# 第八章 函数

函数是一种特殊的二元关系

以前所讨论的有关集合或关系的运算和性质对于函 数完全适用

函数也可以称作映射

# 8.1 函数的定义与性质

本节学习函数的有关定义和函数的性质

定义8.1(函数)设F为二元关系,若∀x∈domF都存在唯一的y∈ranF使得xFy,则称F为函数。

对于函数F,如果有xFy,则记作y=F(x),并称y为F在x的值。

注 **意**: 对 于 任 意 的 函 数 F, 若 ⟨x, y⟩∈F ∧ ⟨x, z⟩∈F, 则有y=z。(单值性)

例 8 . 1 设 F1={<x<sub>1</sub>, y<sub>1</sub>>, <x<sub>2</sub>, y<sub>1</sub>>, <x<sub>3</sub>, y<sub>2</sub>>}, F2={<x<sub>1</sub>, y<sub>1</sub>>, <x<sub>1</sub>, y<sub>2</sub>>} 判别它们是否为函数。

解: F1是函数

F2不是函数

**定义8.2(函数相等)**设F,G为函数,则F=G⇔F⊆G∧G⊆F

有上述定义可知,两个<mark>函数F和G相等</mark>,一定要满足下面两个条件:

- (1) domF=domG
- (2) ∀x∈domF=domG都有F(x) = G(x)

例如: 函数F(x)=( $x^2-1$ )/(x+1), G(x)=x-1

两函数是不相等的

因为 $domF=\{x \mid x \in R \land x \neq -1\}$ ,而domG=R,

所以domF≠domG

定义8.3 设A, B为集合,如果f为函数,且domf=A, ranf⊆B, 则称f为从A到B的函数,记作f: A→B。

例如:  $f: N \rightarrow N$ , f(x) = 2x是从N到N的函数;

g: N→N, g(x)=2也是从N到N的函数

定义8.4 所有从A到B的函数的集合记作 $B^A$ ,读作 "B上A",符号化表示为 $B^{A=\{f|f:A\rightarrow B\}}$ 。

思考: 若|A|=m, |B|=n, 且m, n>0, |B^|=?

说明: 若|A|=m, |B|=n, 且m, n>0, 则|B^|= n<sup>m</sup>。

定义(空函数) 称②为空函数。

例8.2 设A={1, 2, 3}, B={a, b}, 求B<sup>A</sup> 解: B<sup>A</sup>= {f0, f1, f2, f3, f4, f5, f6, f7, }, 其中  $f0=\{\langle 1, a \rangle, \langle 2, a \rangle, \langle 3, a \rangle\}$  $f1=\{\langle 1, a \rangle, \langle 2, a \rangle, \langle 3, b \rangle\}$ f2={<1, a>, <2, b>, <3, a>} f3={<1, a>, <2, b>, <3, b>} f4={<1, b>, <2, a>, <3, a>}  $f5=\{\langle 1, b \rangle, \langle 2, a \rangle, \langle 3, b \rangle\}$ f6={<1, b>, <2, b>, <3, a>} f7={<1, b>, <2, b>, <3, a>} |A|=3, |B|=2, |B|=2

# 定义8.5(函数的像和原像)设f:A→B, A1⊆A, B1⊆B

- (1) A1在f下的像是f(A1)={f(x)|x∈A1}, 当A1=A时, 称f(A1)= f(A)=ranf是函数的像。
- (2) 称f<sup>-1</sup>(B1)={x|x∈A∧f(x)∈B1} 为B1在f下的完全原像。

#### 说明:

- (1) 函数的值f(x) 和像f(A) 是有区别的:  $f(x) \in B$ ,  $f(A) \subseteq B$ ,  $f(x) \in f(A)$ 
  - (2)  $f^{-1}(B1) \subseteq A$ ,  $A1 \subseteq f^{-1}(f(A1))$

#### 函数的性质:

定义8.6 设函数f: A→B,

- (1) 若ranf=B, 即对于任意的y∈B, 都存在x∈A使得f(x)=y, 则称f是满射的。
- (2)若∀y∈ranf都存在唯一的x∈A使得f(x)=y,则称f是**单射的**。
- (3) 若f既是满射的又是单射的,则称f是<mark>双射的</mark>。 说明:
- (1)证明单射性,即证:对于任意的x1, x2∈A,如果x1≠x2,则有f(x1) ≠ f(x2)

或证: 对于任意的x1, x2∈A, 如果f(x1)=f(x2), 则x1=x2

(2) 证明双射性, 即分别证明单射性和满射性

例8.5 判断下列各题中的f是否为从A到B的函数,如果是说明它是否为单射、满射或双射。

(1)  $A=\{1, 2, 3, 4, 5\}, B=\{6, 7, 8, 9, 10\}, f=\{\langle 1, 8 \rangle, \langle 3, 9 \rangle, \langle 4, 10 \rangle, \langle 2, 6 \rangle, \langle 5, 9 \rangle\}$ 

### 解题步骤:

- (a) 是否A到B的函数: f为函数 \ domf=A \ ranf \\_B
- (b) 是否单射: 函数值是否有重复
- (c) 是否满射: ranf=B
- (d) 是否双射: 单射+满射
- 解: (a)是A到B的函数:f为函数人domf=A人ranf⊆B
  - (b) 不是单射: f(3)=f(5)=9
  - (c) 不是满射: 7∉ranf

(2)  $A=\{1, 2, 3, 4, 5\}, B=\{6, 7, 8, 9, 10\}, f=\{\langle 1, 8 \rangle, \langle 3, 10 \rangle, \langle 2, 6 \rangle, \langle 4, 9 \rangle\}$ 

解: 不是A到B的函数: domf≠A

(3)  $A=\{1, 2, 3, 4, 5\}, B=\{6, 7, 8, 9, 10\}, f=\{\langle 1, 7 \rangle, \langle 2, 6 \rangle, \langle 4, 5 \rangle, \langle 1, 9 \rangle, \langle 5, 10 \rangle\}$ 

解:不是A到B的函数:

f不是函数, <1, 7>∈f并且<1, 9>∈f, 与函数定义矛盾。

(4) A, B为实数集, f(x)=x<sup>3</sup>

解:是A到B的双射函数

## 定义8.7 (常用函数)

- (1)设f: A→B, 如果存在c∈B使得对所有的x∈A都有f(x)=c, 则称f是常函数。
- (2)A上的恒等关系I<sub>A</sub>就是A上的<mark>恒等函数,</mark>对于所有的x∈A都有I<sub>A</sub>(x)=x。
- (3) 设<A, <>>, <B, <>>为偏序集, f: A→B, 对于任意的x1, x2∈A,

如果x1< x2就有f(x1)≤f(x2),则称f为单调递增的 如果x1< x2就有f(x1)<f(x2),则称f为严格单调递增的

类似的可以定义**单调递减**和**严格单调递减**的函数。 它们统称为**单调函数**。 (4)设A为集合,对于任意的A'⊆A, A'的<mark>特征函数</mark>χ<sub>A</sub>,: A→ {0, 1} 定义为

$$\chi_{A'} = \begin{cases} 1 & a \in A' \\ 0 & a \in A - A' \end{cases}$$

例如: A={a, b, c}, A'={a}, 则有 $\chi_A$ ,(a)=1,  $\chi_A$ ,(b)=0,  $\chi_A$ ,(c)=0

(5) 设R是A上的等价关系,定义一个从A到商集A/R的函数g: A→A/R且g(a)=[a],易见函数g把A中的元素a映射到a的等价类[a]。则称g是从A到商集A/R的自然映射。

例如: A={1, 2, 3}, R={<1, 2>, <2, 1>} UI<sub>A</sub>
则g(1)=g(2)={1, 2}=[1]=[2]
g(3)={3}=[3]

# 8.2 函数的复合与反函数

由于函数是特殊的二元关系,所以两个函数的复合本质上就是两个关系的复合,以前给出的有关关系复合的所有定理都适用于函数的复合。

本节着重考虑函数在复合中特有的性质。

定理8.1(函数复合)设F,G为函数,则F·G也是函数,且满足以下条件:

- (1)  $dom(F \cdot G) = \{x \mid x \in domF \land F(x) \in domG\}$
- (2)  $\forall x \in dom(F \cdot G)$ 有 $F \cdot G(x) = G(F(x))$

说明:复合函数F·G的定义域可能要比函数F的定义域小。

例如:对于函数

F:  $R \rightarrow R$ , F(x) = x+1

G:  $R^+ \rightarrow R$ , G(x) = Inx

有domF=ranF=R, domG= R<sup>+</sup>, ranG=R

 $F \cdot G(x) = G(F(x)) = In(x+1)$ 

则dom (F·G) =  $\{x \mid x \in R \land x > -1\}$ 

显然dom(F·G) \_domF

其原因是ranF≠domG

推论1 设F, G, H为函数,则(F·G)·H和F·(G·H)都是函数,且(F·G)·H=F·(G·H)。

推论2 设f:A $\rightarrow$ B, g:B $\rightarrow$ C, 则f·g:A $\rightarrow$ C, 且 $\forall$ x  $\in$  A 都有f·g(x)=g(f(x))。

定理8.3 设f:A→B,则有f=f·I<sub>B</sub>=I<sub>A</sub>·f。

#### 定理8.2 (关于函数单射、满射、双射的性质)设 $f:A\to B$ , $g:B\to C$ 。

- (1) 如果f, g是满射的,则f·g: A→C也是满射的
- (2) 如果f, g是单射的,则f·g:A→C也是单射的
- (3) 如果f, g是双射的,则f·g: A→C也是双射的

#### 证明:

(1) 即证:对于任意的c∈C,存在a∈A,使得f·g(a)=g(f(a))=c。 对于任意的c∈C,因为g:B→C是满射的,所以存在b∈B使得g(b)=c。

对于b,由于f:A→B是满射的,所以存在a∈A使得f(a)=b。 于是有f·g(a)=g(f(a))=g(b)=c。 从而证明了f·g:A→C是满射的。

(2) 即证:对于任意的x1, x2∈A, 若x1≠x2,则f·g(x1)≠f·g(x2) 因为f:A→B 是单射的,所以f(x1)≠f(x2),并且f(x1), f(x2)∈B

因为g:B→C是单射的,所以g(f(x1)) $\neq$ g(f(x2))即f·g(x1) $\neq$ f·g(x2) 从而证明了f·g:A→C是单射的。 说明:由定义可见函数的复合运算能保持函数单射、满射、双射的性质。但该定理的逆命题不一定成立。例如:

 $A=\{a1, a2, a3\}, B=\{b1, b2, b3, b4\}, C=\{c1, c2, c3\}$  $f1=\{\langle a1, b1\rangle, \langle a2, b2\rangle, \langle a3, b3\rangle\}$  $g1=\{\langle b1, c1 \rangle, \langle b2, c2 \rangle, \langle b3, c3 \rangle, \langle b4, c3 \rangle\}$ 则有f1·g1={<a1, c1>, <a2, c2>, <a3, c3>} 易见f1、f1·g1是单射的、g1不是单射的。  $A=\{a1, a2, a3\}, B=\{b1, b2, b3\}, C=\{c1, c2\}$  $f2=\{\langle a1, b1\rangle, \langle a2, b2\rangle, \langle a3, b2\rangle\}$  $g2=\{\langle b1, c1 \rangle, \langle b2, c2 \rangle, \langle b3, c2 \rangle\}$ 则有f2·g2={<a1, c1>, <a2, c2>, <a3, c2>} 易见g2、f2·g2是满射的、f2不是满射的。

#### 函数的逆

任意给定一个函数f,作为一个关系,可以求f的逆,但是,它的逆不一定是函数,

例如: 对于f={<x1, y1>, <x2, y1>, <x3, y2>} 则f的逆为f<sup>-1</sup>={<y1, x1>, <y1, x2>, <y2, x3>} 它是关系, 但不是函数。

下面讨论在什么条件下,函数f:A→B的逆也是函数。

定理8. 4 设f:A→B是双射的,则f<sup>-1</sup>:B→A也是双射的,并称f<sup>-1</sup>:B→A是f的反函数。

定理8.5 设f:A→B是双射的,则f<sup>-1</sup>·f=I<sub>B</sub>,f·f<sup>-1</sup>=I<sub>A</sub>。

# 例8.7 设f:R→R, g:R→R

反函数。

解: 
$$\mathbf{f} \cdot \mathbf{g} : \mathbf{R} \to \mathbf{R}, \quad \mathbf{f} \cdot \mathbf{g}(\mathbf{x}) = \begin{cases} \mathbf{x}^2 + 2 & \mathbf{x} \ge 3 \\ 0 & \mathbf{x} < 3 \end{cases}$$

$$\mathbf{g} \cdot \mathbf{f} : \mathbf{R} \to \mathbf{R}, \quad \mathbf{g} \cdot \mathbf{f}(\mathbf{x}) = \begin{cases} (\mathbf{x} + 2)^2 & \mathbf{x} \ge 1 \\ -2 & \mathbf{x} < 1 \end{cases}$$

f不是双射函数,不存在反函数。 而g是双射函数、反函数为  $g^{-1}: R \to R$ ,  $g^{-1}(x) = x-2$