

拓展资源-序数、集合论公理、集合论悖论

第一编集合论第6章序数

- 序数
- 集合论公理
- 集合论悖论
- 3x+1猜想

良序

- 良序:任何非空子集都有最小元的偏序
- · 良序集的计数过程: <A,<>

$$t_0 = min(A),$$
 $t_1 = min(A-\{t_0\}),$
 $t_2 = min(A-\{t_0,t_1\}),$

•••••

$$t_0 < t_1 < t_2 < \dots < \dots$$

序数: 0, 1, 2, ...

- 1
- 2
- 3
- 4
- 5
- 6
- ...

序数: ω, ω+1, ω+2, ...

序数: 2ω, ..., 3ω, ...

序数: ω^2 , ω^2+1 , ..., ω^3 , ...

- •
- ω^3
- ...

序数: $\omega^{\omega}, \dots, \omega^{\omega^{\omega}}, \dots$

三类序数

- 0
- 后继序数: 1,2,...,ω+1,ω+2,... (有头有尾)
- 极限序数: ω, 2ω, ω², ω^ω,... (有头无尾)

序数的定义

- 0 是序数
- 若集合 x 是序数,则 x+ 是序数
- · 若集合 x 的元素都是序数,则 ∪x 是序数

• 只有应用上述规则得到的才是序数

序数的性质

• 序数都是传递集

• 序数具有三歧性:

 $x \in y$, x = y, $y \in x$

序数的大小

· 若x和y都是序数且x∈y,则x<y

• 对任意序数 x, x = { y | y<x }

序数与基数

• 基数:

$$0,1,2,\dots,8_0,2^{\aleph_0},2^{2^{\aleph_0}},2^{2^{2^{\aleph_0}}},\dots$$

- 可数序数:与N等势的序数 $0,1,2,\cdots,\omega,\omega^{\omega},\omega^{\omega},\cdots$

ZF系统

- 外延公理: A=B ⇔ ∀x(x∈A↔x∈B)
- 无序对公理: a,b是集合 ⇒ {a,b}是集合
- 子集公理: A是集合 ⇒ {x∈A|P(x)}是集合
 (定义 A∩B = {x∈A | x∈B })
- 并集公理: A是集族 → UA是集合
 (配合无序对公理,定义 A∪B = ∪{A,B})

ZF系统(续)

- 幂集公理: A是集合 ⇒ P(A)是集合
- 空集公理: Ø是集合
- 正则公理: A是非空集合 ⇒ A有基础元素(基础元素: 不属于A中其他元素的元素).
 - (用途: 防止 A∈A)
- 替换公理: f是A上函数 ⇒ { f(a) | a∈A }是集合
- 无穷公理: N是集合

- ZF系统+选择公理(Choice axiom)
- 选择公理: A是元素互不相交的非空集族, 可以从A的每个元素中选择一个元素,组 成一个集合

选择公理的等价形式(部分)

- 广义选择公理: 任何非空集族都有选择函数 $(f: A \rightarrow UA, f(X) \in X)$
- 良序原理: 任何集合都可良序化
- Zorn引理: 链总有上界的非空偏序集存在极大元
- Hausdorff极大原理: 任何链都包含于极大链
- 三歧性原理:

A,B是集合 ⇒ |A|≤|B| ∨ |B|≤|A|

连续统假设(CH)

- Georg Cantor(1845~1918), 最早提出 $\neg\exists \kappa(\aleph_0 < \kappa < 2^{\aleph_0})$
- David Hilbert(1862~1943),1900年,著名的 23个问题之一
- Kurt Gödel(1906~1978),1938年,相容性
- Paul Cohen(1934~), 1963年, 独立性
- 集合论公理系统: ZF, ZFC, ZFC+CH

ZFC+CH系统

• ZF+C+CH

• ZF: Zermelo-Fraenkel公理(9条)

• C: 选择公理

• CH: 连续统假设

罗素悖论

- $X=\{x \mid x\neq\emptyset\}, \{a\}\neq\emptyset, \{a\}\in X, X\neq\emptyset, X\in X\}$
- $\varnothing \notin \varnothing$, $\{a\} \notin \{a\}$, $\exists x(x \notin x)$
- $S = \{x \mid x \notin x\}$

$$S \in S \Rightarrow S \notin S$$

$$S \notin S \Rightarrow S \in S$$

序数悖论

• On = { x | x 是序数}

· On 是类,不是集合

若 On 是集合,则 On 是序数,On⁺是序数,
 于是 On∈ On⁺且On⁺∈ On,矛盾!

- $S \subset [0,1]^2$
- $\forall x, \forall y, (x,y) \in S \lor (y,x) \in S$
- ∀x, {y | (x,y)∈S} 可数

• 这样的集合 5 存在吗?

- $S \subset [0,1]^2$
- $\forall x, \forall y, (x,y) \in S \lor (y,x) \in S$
- ∀x, {y | (x,y)∈S} 可数

• 这样的集合 5 存在吗?

· 若CH不成立,则不存在

- $S \subset [0,1]^2$
- $\forall x, \forall y, (x,y) \in S \lor (y,x) \in S$
- ∀x, {y | (x,y)∈S} 可数
- · 若CH不成立,则不存在 S
- $\aleph_0 < |A| < \aleph_1$
- $B = \{ y \mid x \in A \land (x,y) \in S \}$

- $S \subset [0,1]^2$
- $\forall x, \forall y, (x,y) \in S \lor (y,x) \in S$
- ∀x, {y | (x,y)∈S} 可数

• 这样的集合 5 存在吗?

· 若CH和AC成立,则存在

- $S \subset [0,1]^2$
- $\forall x, \forall y, (x,y) \in S \lor (y,x) \in S$
- ∀x, {y | (x,y)∈S} 可数

- · 若CH和AC成立,则存在S
- [0,1]有良序<,使得

∀x, { y | y≤x } 可数, S = { (x,y) | y≤x }

