第二篇 集合论

主要包括如下内容:

集合论基础

二元关系

函数

第三章 集合论基础

本章主要介绍如下内容: 基本概念及集合的表示方法 集合间的关系 特殊集合 集合的运算 包含排斥原理

3-1 基本概念

1. 集合与元素

集合是个最基本的概念。

集合:是由确定的对象(客体)构成的集体。用 大写的英文字母表示。

这里所谓"确定"是指:论域内任何客体,要么属于这个集合,要么不属于这个集合,是唯一确定的。

元素:集合中的对象,称之为元素。

∈:表示元素与集合的属于关系。

例如,N表示自然数集合, $2 \in \mathbb{N}$,而1.5不属于N写成 $\neg(1.5 \in \mathbb{N})$,或写成 $1.5 \notin \mathbb{N}$ 。

2. 有限集合与无限集合

这里对有限集合与无限集合只给出朴素的定义,以后再给出严格的形式定义。

有限集合:元素是有限个的集合。

如果A是有限集合,用|A|表示A中元素个数。例如, $A=\{1,2,3\}$,则|A|=3。

无限集合:元素是无限个的集合。

对无限集合的所谓'大小'的讨论,以后再进行。

3. 集合的表示方法

列举法:将集合中的元素一一列出,写在大括 号内。

例如, $N=\{1,2,3,4,\ldots\}$ $A=\{a,b,c,d\}$

描述法:用句子(或谓词公式)描述元素的属性。

例如, $B=\{x|x是偶数\}$

C={x|x是实数且2≤x≤5}

一般地, A={x|P(x)},

其中P(x)是描述元素x的特性的谓词公式,如果论域内客体a使得P(a)为真,则 $a \in A$,否则 $a \notin A$ 。

4. 说明

- (1)集合中的元素间次序是无关紧要的,但是必须是可以区分的,即是不同的。例如 $A=\{a,b,c,a\}$, $B=\{c,b,a,\}$,则 $A=\{b,c,a\}$,并的。
- (2)对集合中的元素无任何限制,例如令

 $A=\{$ 人,石头,1, $B\}$, $B=\{\Phi,\{\Phi\}\}$

(3)本书中常用的几个集合符号的约定:

自然数集合N= {1,2,3,.....}

整数集合I,实数集合R,有理数集合Q

(4)集合中的元素也可以是集合,下面的集合的含义不同:

如 a: 张书记

{a}: 党支部(只有一个书记)

{{a}}: 分党委(只有一个支部)

{{{a}}}: 党委(只有一个分党委)

{{{{a}}}}}: 市党委(只有一个党委)

3-2 集合间的关系

一. 被包含关系(子集) ⊆

1.定义: $A \times B$ 是集合,如果A中元素都是B中元素,则称B包含A,A包含于B,也称A是B的子集。记作A \subseteq B。

文氏图表示如右下图。 例如,N是自然数集合, R是实数集合,则N⊆R

谓词定义:

 $A \subseteq B \Leftrightarrow \forall x (x \in A \rightarrow x \in B)$

2. 性质:

- (1)有自反性,对任何集合A有A⊆A。
- (2)有传递性,对任何集合A、B、C,有A⊆B且B⊆C,则A⊆C。
- (3)有反对称性,对任何集合A、B,有 A⊆B且 B⊆A ,则A=B。

二. 相等关系

1. 定义: A、B是集合,如果它们的元素完全相同,则称A与B相等。记作A=B。

定理: A=B,当且仅当 $A\subseteq B$ 且 $B\subseteq A$ 。

证明: 充分性,已知A⊆B且B⊆A,假设

 $A \neq B$,则至少有一个元素a,使得 $a \in A$ 而

a∉B; 或者a∈B而a∉A。如果a∈A而 a∉B,

则与A⊆B矛盾。如果a∈B而a∉A,则与

B⊆A矛盾。所以A=B。

必要性显然成立,因为如果A=B,则必有 $A\subset B$ 且 $B\subset A$ 。

谓词定义:

 $A=B\Leftrightarrow A\subseteq B\wedge B\subseteq A$

 $\Leftrightarrow \forall x(x \in A \rightarrow x \in B) \land \forall x(x \in B \rightarrow x \in A)$

 $\Leftrightarrow \forall x((x \in A \rightarrow x \in B) \land (x \in B \rightarrow x \in A))$

 $\Leftrightarrow \forall x(x \in A \leftrightarrow x \in B)$

2. 性质

- (1)有自反性,对任何集合A,有A=A。
- (2)有传递性,对任何集合A、B、C,如果 有A=B且 B=C,则A=C。
- (3)有对称性,对任何集合A、B,如果有A=B,则B=A。

- 三. 真被包含关系(真子集) <
- 1. 定义: $A \times B$ 是集合,如果A⊆B且A≠B,则称B真包含A,A真包含于B,也称A是B的真子集。记作A⊂B。

谓词定义: A⊂B⇔A⊆ B∧A≠B

 $\Leftrightarrow \forall x(x \in A \rightarrow x \in B) \land \neg \forall x(x \in A \leftrightarrow x \in B)$

 $\Leftrightarrow \forall x(x \in A \rightarrow x \in B) \land$

 $(\neg \forall x(x \in A \rightarrow x \in B) \lor \neg \forall x(x \in B \rightarrow x \in A))$

 $\Leftrightarrow (\forall x(x \in A \rightarrow x \in B) \land \neg \forall x(x \in A \rightarrow x \in B))$

 $\vee (\forall x(x \in A \rightarrow x \in B) \land \neg \forall x(x \in B \rightarrow x \in A))$

 $\Leftrightarrow \forall x(x \in A \rightarrow x \in B) \land \exists x(x \in B \land x \notin A)$

2. 性质

有传递性,对任何集合A、B、C,如果有

ACB且 BCC,则ACC。

练习题: 设A={a,{a},{a,b},{{a,b},c}}判断下 面命题的真值。

 $(1) \{a\} \subseteq A$

 $(2) \neg (\{a\} \subseteq A)$

 $(3) c \in A$

 $(4) \{a\} \subseteq \{\{a,b\},c\}$

 $(5) \{\{a\}\} \subseteq A$

- (6) $\{a,b\} \in \{\{a,b\},c\}$
- $(7) \{\{a,b\}\}\subseteq A$
- (8) $\{a,b\}\subseteq \{\{a,b\},c\}$
- (9) $\{c\} \subseteq \{\{a,b\},c\}$
- $(10) (\{c\} \subseteq A) \rightarrow (a \in \Phi)$

3-3 特殊集合

一. 全集 E

定义:包含所讨论的所有集合的集合, 称之为全集,记作E。

E

实际上,就是论域。 它的文氏图如右图。 由于讨论的问题不同,

全集也不同。所以全集不唯一。例如, 若讨论数,可以把实数集看成全集。 若讨论人,可以把人类看成全集。 由于论域内任何客体x都属于E,所以x∈E为永真式。所以需要用永真式定义E。

$$E=\{x|P(x)\bigvee \neg P(x)\}$$

性质:对于任何集合A,都有A⊆E。

二. 空集 Φ

定义:没有元素的集合,称之为空集,记作 Φ 。因为论域内如何客体 $x \in \Phi$ 是矛盾式,所以要用一个矛盾式定义 Φ 。

$$\Phi = \{x | P(x) \land \neg P(x)\}$$

性质:

1.对于任何集合A,都有 Φ \subseteq A。 因为 \forall x(x∈ Φ \rightarrow x∈A)为永真式,所以 Φ \subseteq A。 2.空集是唯一的。

证明 假设有两个空集 Φ_1 、 Φ_2 ,则

因为 Φ_1 是空集,则由性质1得 $\Phi_1 \subseteq \Phi_2$ 。

因为 Φ_2 是空集,则由性质1得 $\Phi_2 \subseteq \Phi_1$ 。

所以 $\Phi_1 = \Phi_2$ 。

三.集合的幂集(Power Set)

定义: A是集合,由A的所有子集构成的集合,称之为A的幂集。记作P(A)或 2^A 。

$$P(A)=\{B|\ B\subseteq A\}$$

例如, A P(A)Φ {Φ}{a} {Φ,{a}}{a,b} {Φ,{a},{b},{a,b}}

$$A = \{a,b,c\}$$
 则
$$P(A) = \{\Phi,\{a\},\{b\},\{c\},\{a,b\},\{a,c\},\{b,c\},\{a,b,c\}\}\}$$

$$|P(A)| = C_3^0 + C_3^1 + C_3^2 + C_3^3$$

性质:

1.给定有限集合A,如果|A|=n,则 $|P(A)|=2^n$ 。证明:因为A有n个元素,故P(A)中元素个数为

$$C_n^0 + C_n^1 + C_n^2 + \dots + C_n^n$$

 $\overline{\text{mi}}_{(x+y)^n = C_n^0 x^n + C_n^1 x^{n-1}y + C_n^2 x^{n-2}y^2 + ... + C_n^n y^n}$

令
$$x=y=1$$
时得
 $2^n=C_n^0+C_n^1+C_n^2+.....+C_n^n$

所以
$$|P(A)|=2^n$$
 $|2^A|=2^{|A|}=2^n$

幂集元素的编码:

 $A = \{a,b,c\}$ 则

 $P(A) = \{\Phi, \{c\}, \{b\}, \{b,c\}, \{a\}, \{a,c\}, \{a,b\}, \{a,b,c\}\}\}$ A的八个子集分别表示成: $B_0, B_1, B_2, B_3, B_4, B_5, B_6, B_7$ 再将它们的下标写成二进制形式得: $B_{000}, B_{001}, B_{010},$

 $B_{011}, B_{100}, B_{101}, B_{110}, B_{111},$

Ф	{ c} {	b }	{b,c}	{a}	{a,c}	{a,b}	{a,b,c}
\mathbf{B}_{000}	\mathbf{B}_{001}	B_{010}	\mathbf{B}_{011}	\mathbf{B}_{100}	B ₁₀₁	B ₁₁₀	B ₁₁₁
$\mathbf{B_0}$	B ₁	\mathbf{B}_2	$\mathbf{B_3}$	$\mathbf{B_4}$	\mathbf{B}_{5}	B ₆	$\mathbf{B_7}$

子集Biik编码的写法:

 $A = \{a,b,c\}$

i、j、k的确定:

 $B_{i,j,k}^{\setminus,\setminus}\subseteq A$

如果 $a \in B_{ijk}$,则 i=1; $b \in B_{ijk}$,则 j=1; $c \in B_{ijk}$,则 k=1;否则为0。如 $A = \{a,b,c,d\}$ 子集 $B_9 = B_{1001} = \{a,d\}$ $\{a,c,d\} = B_{1011} = B_{11}$

作业86页(4)(7)

练习 P86 (7) 设A={Φ}, B=P(P(A)) $P(A) = \{\Phi, \{\Phi\}\}\$ 在求P(P(A))时,一些同学对集合 $\{\Phi, \{\Phi\}\}$ 难理解,实际 上你就将 $\{\Phi, \{\Phi\}\}$ 中的元素分别看成 Φ=a,{Φ}=b, 于是{Φ,{Φ}}={a,b} $B=P(P(A))=P({a,b}) = {B_0, B_1, B_2, B_3} = {B_{00}, B_{01}, B_{10}, B_{11}}$ $= \{\Phi, \{b\}, \{a\}, \{a,b\}\}$ 然后再将a,b代回即可 $B=P(P(A))=P({\Phi,{\Phi}})={\Phi,{\Phi},{\{\Phi\}\}},{\{\Phi,{\{\Phi\}\}\}}}$ 以后熟悉后就可以直接写出。 a) $\Phi \in B \quad \Phi \subset B$ **b)** $\{\Phi\} \in B \quad \{\Phi\} \subseteq B$ c) $\{\{\Phi\}\} \in \mathbb{B} \{\{\Phi\}\}\subseteq \mathbb{B}$ a)、b)、c)中命题均为真。

3-4 集合的运算

介绍五种运算: ∩U-~⊕

- 一. 交运算 ∩
- 1.定义: $A \times B$ 是集合,由既属于A,也属于B的元素构成的集合,称之为A与B的交集,记作 $A \cap B$ 。

例如A={1,2,3} B={2,3,4}

$$A \cap B = \{2,3\}$$

谓词定义:

 $A \cap B = \{x | x \in A \land x \in B\}$ $x \in A \cap B \Leftrightarrow x \in A \land x \in B$

如果 $A \cap B = \Phi$,则称A = B不相交。

2.性质

- (1)幂等律 对任何集合A,有A∩A=A。
- (2)交换律 对任何集合A、B,有A \cap B=B \cap A。
- (3)**结合律** 对任何集合A、B、C,有 (A∩B)∩C=A∩(B∩C)。
- (4)同一律 对任何集合A,有A∩E=A。
- (5)零律 对任何集合A,有A \cap Φ = Φ 。
- (6) **A**⊆**B** ⇔ **A**∩**B**=**A**。 前**5**个公式高中都学过,下面只证明(6)。

```
证明: A \cap B = A \Leftrightarrow \forall x(x \in A \cap B \leftrightarrow x \in A)
\Leftrightarrow \forall x((x \in A \cap B \to x \in A) \land (x \in A \to x \in A \cap B))
\Leftrightarrow \forall x((x \notin A \cap B \lor x \in A) \land (x \notin A \lor x \in A \cap B))
\Leftrightarrow \forall x((\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A \land x \in B) \lor x \in A) \land (\neg(x \in A
 (x \notin A \lor (x \in A \land x \in B))
\Leftrightarrow \forall x(((x\notin A \lor x\notin B) \lor x\in A) \land
 (x \notin A \lor (x \in A \land x \in B))
\Leftrightarrow \forall x (T \land (T \land (x \notin A \lor x \in B)))
\Leftrightarrow \forall x (x \notin A \lor x \in B)
\Leftrightarrow \forall x(x \in A \rightarrow x \in B)
\Leftrightarrow A \subset B
```

二. 并运算 U

1.定义: A、B是集合,由或属于A,或属于B的元素构成的集合,称之为A与B的并集,记作AUB。

例如A={1,2,3} B={2,3,4}

 $A \cup B = \{1,2,3,4\}$

谓词定义:

 $A \cup B = \{x | x \in A \lor x \in B\}$ $x \in A \cup B \Leftrightarrow x \in A \lor x \in B$

2.性质

- (1)幂等律 对任何集合A,有AUA=A。
- (2)交换律对任何集合A、B,有AUB=BUA。
- (3)结合律 对任何集合A、B、C,有(AUB)UC=AU(BUC)。

- (4)同一律 对任何集合A,有AU Φ =A。
- (5)零律 对任何集合A,有AUE=E。
- (6)分配律对任何集合A、B、C,有

$$A\cap (B\cup C)=(A\cap B)\cup (A\cap C)_{\circ}$$

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$
.

(7)吸收律对任何集合A、B,有

$$A \cup (A \cap B) = A$$
 $A \cap (A \cup B) = A$.

证明 $A \cup (A \cap B) = (A \cap E) \cup (A \cap B)$ (同一)

$$= \mathbf{A} \cap (\mathbf{E} \cup \mathbf{B})$$

(分配)

$$= A \cap E = A$$

(零律)(同一)

 $(8)A \subset B \Leftrightarrow A \cup B = B$.

三. 差运算-(相对补集)

1.定义: A、B是集合,由属于A,而不属于B的元素构成的集合,称之为A与B的差集,或B对A的相对补集,记作A-B。

谓词定义:

$$A-B = \{x | x \in A \land x \notin B\}$$
$$x \in A-B \Leftrightarrow x \in A \land x \notin B$$

2.性质

设A、B、C是任意集合,则

$$(1)\mathbf{A} - \mathbf{\Phi} = \mathbf{A} \qquad (2) \mathbf{\Phi} - \mathbf{A} = \mathbf{\Phi}$$

(5)A
$$\subseteq$$
B \Leftrightarrow A-B=Φ
(6)(A-B)-C=(A-C)-(B-C)
证明: 任取x \in (A-C)-(B-C)
 \Leftrightarrow x \in (A-C) \land x \notin (B-C)
 \Leftrightarrow x \in (A-C) \land x \notin (B-C)
 \Leftrightarrow (x \in A \land x \notin C) \land (x \in B \land x \notin C)
 \Leftrightarrow (x \in A \land x \notin C) \land (x \notin B \lor x \in C)
 \Leftrightarrow (x \in A \land x \notin C \land x \notin B) \lor (x \in A \land x \notin C \land x \notin B
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C \Leftrightarrow x \in A \land S \in C
 \Leftrightarrow x \in A \land x \notin B \land x \notin C \Leftrightarrow x \in A \land S \in C \Leftrightarrow x \in C \in C \Rightarrow x \in A \Rightarrow C \Rightarrow x \in C \Rightarrow x \in

 $(7)A-(B\cap C)=(A-B)\cup (A-C)$

(8) $A-(B \cup C)=(A-B)\cap (A-C)$

注意:这不是分配律

证明: 任取x∈A-(B∪C)

 $\Leftrightarrow x \in A \land x \notin (B \cup C)$

 $\Leftrightarrow x \in A \land \neg (x \in B \lor x \in C)$

 $\Leftrightarrow x \in A \land (x \notin B \land x \notin C)$

 $\Leftrightarrow (x \in A \land x \notin B) \land (x \in A \land x \notin C)$

 $\Leftrightarrow x \in A-B \land x \in A-C$

 $\Leftrightarrow x \in (A-B) \cap (A-C)$

所以 A-(B∪C)=(A-B)∩(A-C))

 $(9)A\cap (B-C)=(A\cap B)-(A\cap C)$

(10) 但U对- 是不可分配的,如AU(A-B)=A 而(AUA)-(AUB)=Φ

四. 绝对补集 ~

1.定义: A是集合,由不属于A的元素构成的集合,

称之为A的绝对补集,记作~A。

实际上~A=E-A。

$$A = \{2,3\}, \sim A = \{1,4\}$$

谓词定义:

$$\sim A = E - A = \{x | x \in E \land x \notin A\}$$
$$= \{x | x \notin A\}$$

$$x \in A \Leftrightarrow x \notin A$$

2.性质

设A、B、C是任意集合,则

$$(1) \sim E = \Phi$$

$$(2) \sim \Phi = E$$

$$(3) \sim (\sim A) = A$$

$$(4) A \cap \sim A = \Phi$$

$$(5) A \cup \sim A = E$$

(4)
$$A \cap \sim A = \Phi$$
 (5) $A \cup \sim A = E$ (6) $A - B = A \cap \sim B$

```
(7)\sim(A\cap B)=\sim A\cup\sim B \quad (8)\sim(A\cup B)=\sim A\cap\sim B
这两个公式称之为底-摩根定律。
证明(7): 任取x∈~(A∩B)
 x \in \sim (A \cap B)
 \Leftrightarrow x \notin A \cap B \Leftrightarrow \neg (x \in A \land x \in B)
 \Leftrightarrow (x \notin A \lor x \notin B) \Leftrightarrow x \in \neg A \lor x \in \neg B
 \Leftrightarrow x \in \neg A \cup \neg B \therefore \neg (A \cap B) = \neg A \cup \neg B
(9)A \subset B \Leftrightarrow \sim B \subset \sim A
证明: A \subseteq B \Leftrightarrow \forall x (x \in A \rightarrow x \in B)
 \Leftrightarrow \forall x(x \notin B \rightarrow x \notin A) \Leftrightarrow \forall x(x \in \neg B \rightarrow x \in \neg A)
 \Leftrightarrow \sim B \subset \sim A
```

(10) ~A=B 当且仅当A
$$\cup$$
 B=E且 A \cap B=Φ
证明: A \cup B=E \wedge A \cap B=Φ
 \forall x(x \in A \cup B \leftrightarrow x \in E) \wedge (P \leftrightarrow T \Leftrightarrow P)
 \forall x(x \in A \cap B \leftrightarrow x \in Φ) (P \leftrightarrow F \Leftrightarrow \forall x(x \in A \cap B \leftrightarrow F)
 \Leftrightarrow \forall x(x \in A \cup B \wedge ¬(x \in A \cap B))
 \Leftrightarrow \forall x((x \in A \vee x \in B) \wedge ¬(x \in A \wedge x \in B))
 \Leftrightarrow \forall x((x \in A \vee x \in B) \wedge (x \in B \rightarrow x \notin A))
 \Leftrightarrow \forall x((x \in A \rightarrow x \in B) \wedge (x \in B \rightarrow x \in A))
 \Leftrightarrow \forall x((x \in ~A \rightarrow x \in B) \wedge (x \in B \rightarrow x \in ~A))
 \Leftrightarrow \forall x((x \in ~A \leftrightarrow x \in B)

五. 对称差⊕

1.定义: A、B是集合,由属于A而不属于B,或者属于B而不属于A的元素构成的集合,称之为A与B的对称差,记作A⊕B。

例如A={1,2,3} B={2,3,4} A⊕B={1,4}

谓词定义:

 $A \oplus B = (A - B) \cup (B - A)$

 $= \{x | (x \in A \land x \notin B) \lor (x \in B \land x \notin A)\}$ $A \oplus B = (A \cup B) - (A \cap B)$

2.性质

- (1) 交换律 对任何集合A、B,有A\B=B\A。
- (2) 结合律 对任何集合A、B、C,有
 (A⊕B)⊕C=A⊕(B⊕C)。
 此式证明较繁,教材里有证明,这里从略。
- (3) 同一律 对任何集合A,有A⊕Φ=A。
- (4) 对任何集合A, 有A⊕A=Φ。
- (5) 分配 $A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C)$

证明: (A∩B)⊕(A∩C)

- $= ((A \cap B) \cup (A \cap C)) ((A \cap B) \cap (A \cap C))$
- $= (A \cap (B \cup C)) (A \cap B \cap C)$
- $= \mathbf{A} \cap ((\mathbf{B} \cup \mathbf{C}) (\mathbf{B} \cap \mathbf{C})) \qquad (\cap \mathbf{M} \mathbf{M})$
- $= A \cap (B \oplus C)$

• 但是U对O不可分配, 举反例:

 $A \cup (A \oplus B) = A \cup B$, 而 $(A \cup A) \oplus (A \cup B) = A \oplus (A \cup B) = (A \cup B) - A$ $A \cup (A \oplus B) \neq (A \cup A) \oplus (A \cup B)$

本节掌握:

- 各个运算的谓词定义。
- 运算的性质的证明和应用。

作业:

第94页(3)d)(4)(5)b)(6)(7)c)(9)

3-5. 包含排斥原理

这节主要解决集合的计数问题。例如有A、B两个商店,A店经营1000种商品,B店经营1200种商品,其中有100种商品两个商店都经营,问两个商店共经营多少种商品?

显然 |A∪B|=|A|+|B|-|A∩B|
如果有ABC三个有限集合,则
|A∪B∪C|=|A∪B|+|C|-|(A∪B)∩C|
=|A|+|B|-|A∩B|+|C|-|(A∩C)∪(B∩C)|

 $=|A|+|B|-|A\cap B|+|C|-$

 $(|A \cap C| + |B \cap C| - |A \cap B \cap C|)$

 $=|A|+|B|+|C|-|A\cap B|-|A\cap C|-|B\cap C|+|A\cap B\cap C|$

一般地,有n个有限集合 $A_1, A_2, ..., A_n, 则$

$$\left| \bigcup_{i=1}^{n} A_{i} \right| = \sum_{i=1}^{n} |A_{i}| - \sum_{1 \le i < j \le n} |A_{i} \cap A_{j}| + \sum_{1 \le i < j < k \le n} |A_{i} \cap A_{j} \cap A_{k}| + \dots + (-1)^{n-1} \left| \bigcap_{i=1}^{n} |A_{i}| \right|$$

例1 某个研究所有170名职工,其中120人会英语,80人会法语,60人会日语,50人会英语和法语,25人会英语和日语,30人会法语和日语,10人会英语、日语和法语。

问有多少人不会这三种语言?

解:令U为全集,E、F、J分别为会英语

法语和日语人的集合。|U|=170

 $|E|=120 |F|=80 |J|=60 |E \cap F|=50$

 $|\mathbf{E} \cap \mathbf{J}| = 25 |\mathbf{F} \cap \mathbf{J}| = 30 |\mathbf{E} \cap \mathbf{F} \cap \mathbf{J}| = 10$

$$|E \cup F \cup J| = |E| + |F| + |J| - |E \cap F| - |E \cap J| - |F \cap J| + |E \cap F \cap J|$$

= $120 + 80 + 60 - 50 - 25 - 30 + 10 = 165$

|U-(EUFUJ)|=170-165=5 即有5人不会这三种语言。

例2.求1到1000之间不能被5、6、8整除的数的个数。

解.设全集 E={x| x是1到1000的整数} |E|=1000

 A_5 、 A_6 、 A_8 是E的子集并分别表示可被5、6、8整除的数的集合。 $\lfloor x \rfloor$ 表示小于或等于x的最大整数。

LCM(x,y):表示x,y两个数的最小公倍数。

(Least Common Multiple)

$$|A_{5}| = \left\lfloor \frac{1000}{5} \right\rfloor = 200$$

$$|A_{6}| = \left\lfloor \frac{1000}{6} \right\rfloor = 166$$

$$|A_{8}| = \left\lfloor \frac{1000}{8} \right\rfloor = 125$$

$$|A_{5} \cap A_{6}| = \left\lfloor \frac{1000}{8} \right\rfloor = \left\lfloor \frac{1000}{30} \right\rfloor = 33$$

$$|A_5 \cap A_8| = \left[\frac{1000}{LCM(5,8)}\right] = \left[\frac{1000}{40}\right] = 25$$

$$|A_6 \cap A_8| = \left| \frac{1000}{LCM(6,8)} \right| = \left| \frac{1000}{24} \right| = 41$$

$$|A_5 \cap A_6 \cap A_8| = \left| \frac{1000}{LCM(5,6,8)} \right| = \left| \frac{1000}{120} \right| = 8$$

不能被5、6、8整除的数的集合为 \sim ($A_5 \cup A_6 \cup A_8$)

$$|\sim (A_5 \cup A_6 \cup A_8)| = |E| - |A_5 \cup A_6 \cup A_8| = |E| - (|A_5| + |A_6| + |A_8| - |A_5 \cap A_6| - |A_5 \cap A_8| - |A_6 \cap A_8| + |A_5 \cap A_6 \cap A_8|)$$

$$=1000-(200+166+125-33-25-41+8)=600$$

例3.对24名科技人员掌握外语的情况进行调查结果如下: 英、日、德、法四种外语中,每个人至少会一种; 会英、日、德、法语的人数分别是13、5、10、9人: 同时会英、日语的有2人: 同时会英、法语的有4人: 同时会德、法语的有4人; 同时会英、德语的有4人: 会日语的人不会德语,也不会法语: 问这24人中,只会一种外语的人各是多少人? 同时会英、法、德三种语言的人有多少人? 解:设全集为U, E,F,G,J分别表示会英、法、德、日语 人的集合。 |U|=24 |E∩F|=|G∩F|=|E∩G|=4 又设 $|E \cap F \cap G| = x$ 只会英、法、德、日一种外语的人分 别是y1, y2, y3, y4。 于是可以画出文氏图及方程如下:

$$\begin{bmatrix} y_1 + 2(4-x) + x + 2 = 13 \\ y_2 + 2(4-x) + x = 9 \\ y_3 + 2(4-x) + x = 10 \\ y_4 + 2 = 5 \\ y_1 + y_2 + y_3 + y_4 + 3(4-x) + x + 2 = 24 \end{bmatrix}$$

解得:
$$y_1=4$$
, $y_2=2$, $y_3=3$, $y_4=3$ $x=1$

• 作业: P100 (4) b)

本章小结:

- 1.掌握集合间三种关系的定义、谓词定义、证明方法。
- 2.掌握三个特殊集合,会求集合的幂集。
- 3.掌握集合的五种运算定义、计算方法及 性质。
- 4.会用包含排斥原理解决集合计数问题.