

单元3.11 函数

第八章 函数

8.1 函数的定义与性质

8.2 函数的复合与反函数

讲义参考北京大学《离散数学》及电子科技大学《离散数学》讲义

内容提要

- 函数的基本概念
- 函数性质: 单射、满射、双射
- 函数合成
- 反函数

函数(映射)

• 函数(function), 映射(mapping): 单值的二元关系

单值: ∀x∈domF, ∀y,z∈ranF,
 xFy ∧ xFz → y=z

函数的记号

• $F(x)=y \Leftrightarrow \langle x,y \rangle \in F \Leftrightarrow xFy$

• Ø是空函数

• 常用F,G,H,...,f,g,h,...表示函数.

偏函数(部分函数)

·设F是函数

A到B的偏函数(partial function)
 domF⊆A ∧ ranF⊆B

· A称为F的前域,B称为F的后域

偏函数的记号

· 从A到B的偏函数F记作

• A到B的全体偏函数记为

$$A \rightarrow B = \{ F \mid F:A \rightarrow B \}$$

• 显然 A→B ⊆ P(A×B)

例

- A={a,b}, B={1,2}.
- $|P(A \times B)| = 2^4 = 16$. $f_0 = \emptyset$, $f_1 = \{ < a, 1 > \}$, $f_2 = \{ < a, 2 > \}$, $f_3 = \{ < b, 1 > \}$, $f_4 = \{ < b, 2 > \}$, $f_5 = \{ < a, 1 > , < b, 1 > \}$, $f_6 = \{ < a, 1 > , < b, 2 > \}$, $f_7 = \{ < a, 2 > , < b, 1 > \}$, $f_8 = \{ < a, 2 > , < b, 2 > \}$. $A \mapsto B = \{ f_0, f_1, f_2, f_3, f_4, f_5, f_6, f_7, f_8 \}$. #
- 非函数: {<a,1>,<a,2>}, {<a,1>,<a,2>,<b,1>}

全函数

• 全函数(total function): domF=A

• 全函数记作 **F:A→B**

• A到B的全体全函数记为

$$B^A = A \rightarrow B = \{ F \mid F:A \rightarrow B \}$$

思考: 全函数的关系矩阵、关系图具有什么特性?

关于BA的说明

• $|B^A| = |B|^{|A|}$

- 当A=Ø时, B^A={Ø}
 (A到B的全函数只有空函数)
- 当 A≠Ø ∧ B=Ø 时,

 $B^A = A \rightarrow B = \emptyset$. (A到B无全函数)

例

例
$$B=\{0,1\}^{\{1,2,3\}}$$
解 $B=\{f_0,f_1,\ldots,f_7\}$, 其中
$$f_0=\{<1,0>,<2,0>,<3,0>\}, f_1=\{<1,0>,<2,0>,<3,1>\},$$

$$f_2=\{<1,0>,<2,1>,<3,0>\}, f_3=\{<1,0>,<2,1>,<3,1>\},$$

$$f_4=\{<1,1>,<2,0>,<3,0>\}, f_5=\{<1,1>,<2,0>,<3,1>\},$$

$$f_6=\{<1,1>,<2,1>,<3,0>\}, f_7=\{<1,1>,<2,1>,<3,1>\}.$$

例

• A={a,b}, B={1,2},

$$f_0=\emptyset$$
,
 $f_1=\{\}, f_2=\{\}, f_3=\{\}, f_4=\{\},$
 $f_5=\{,\}, f_6=\{,\},$
 $f_7=\{,\}, f_8=\{,\}.$

$$A \rightarrow B = \{f_5, f_6, f_7, f_8\}$$

以下只讨论全函数

全函数性质

• 设 F:A→B

- 单射(injection): F是单根的(任取y∈ranF, 存在唯一的x∈domF满足f(x)=y)
- 满射(surjection, onto): ranF=B
- 双射(bijection), 一一对应(1-1 mapping):

F既是单射又是满射

例

•
$$A_1 = \{a,b\}, B_1 = \{1,2,3\}$$

•
$$A_2 = \{a,b,c\}, B_2 = \{1,2\}$$

•
$$A_3 = \{a,b,c\}, B_3 = \{1,2,3\}$$

• 求 $A_1 \rightarrow B_1$, $A_2 \rightarrow B_2$, $A_3 \rightarrow B_3$ 中的单射,满射,双射.

例 (1)

• $A_1 = \{a,b\}, B_1 = \{1,2,3\}$

• $A_1 \rightarrow B_1$ 中无满射, 无双射, 单射6个: $f_1 = \{\langle a,1 \rangle, \langle b,2 \rangle\}, f_2 = \{\langle a,1 \rangle, \langle b,3 \rangle\}, f_3 = \{\langle a,2 \rangle, \langle b,1 \rangle\}, f_4 = \{\langle a,2 \rangle, \langle b,3 \rangle\}, f_5 = \{\langle a,3 \rangle, \langle b,1 \rangle\}, f_6 = \{\langle a,3 \rangle, \langle b,2 \rangle\}.$

例 (2)

• $A_2 = \{a,b,c\}, B_2 = \{1,2\}$

• $A_2 \rightarrow B_2$ 中无单射, 无双射, 满射6个: $f_1 = \{\langle a,1 \rangle, \langle b,1 \rangle, \langle c,2 \rangle\}, f_2 = \{\langle a,1 \rangle, \langle b,2 \rangle, \langle c,1 \rangle\}, f_3 = \{\langle a,2 \rangle, \langle b,1 \rangle, \langle c,1 \rangle\}, f_4 = \{\langle a,2 \rangle, \langle b,1 \rangle, \langle c,2 \rangle\}, f_6 = \{\langle a,2 \rangle, \langle b,2 \rangle, \langle c,1 \rangle\}.$

例(3)

• $A_3 = \{a,b,c\}, B_3 = \{1,2,3\},$

• $A_2 \rightarrow B_2$ 中双射6个: $f_1 = \{ < a, 1 >, < b, 2 >, < c, 3 > \}$, $f_2 = \{ < a, 1 >, < b, 3 >, < c, 2 > \}$ $f_3 = \{ < a, 2 >, < b, 1 >, < c, 3 > \}$, $f_4 = \{ < a, 2 >, < b, 3 >, < c, 1 > \}$ $f_5 = \{ < a, 3 >, < b, 1 >, < c, 2 > \}$, $f_6 = \{ < a, 3 >, < b, 2 >, < c, 1 > \}$

有多少个单射,满射,双射?

- 设|A|=n, |B|=m
- n<m时, A→B中无满射, 无双射, 单射个数 为 m(m-1)...(m-n+1)
- n>m时, A→B中无单射, 无双射, 满射个数 为
 m! {n / m}.
- n=m时, A→B中双射个数为 n!

例

• 判断下面函数是否为单射,满射,双射的,为什么?

(1) $f: \mathbf{R} \to \mathbf{R}, f(x) = -x^2 + 2x - 1$

(2) $f: Z^+ \rightarrow R, f(x) = \ln x, Z^+$ 为正整数集

(3) $f: \mathbf{R} \rightarrow \mathbf{Z}, f(x) = \lfloor x \rfloor$ (向下取整)

(4) $f: R \to R, f(x) = 2x+1$

(5) $f: \mathbb{R}^+ \to \mathbb{R}^+$, $f(x) = (x^2 + 1)/x$, 其中 \mathbb{R}^+ 为正实数集.

例

- 解 (1) $f: \mathbf{R} \to \mathbf{R}, f(x) = -x^2 + 2x 1$ 在x=1取得极大值0. 既不是单射也不是满射的.
 - (2) *f* : Z⁺→R, *f*(*x*)=ln*x* 单调上升, 是单射的. 但不满射, ran*f*={ln1, ln2, ...}.
 - (3) $f: R \to Z, f(x) = \lfloor x \rfloor$ 是满射的, 但不是单射的, 例如 f(1.5) = f(1.2) = 1.
 - (4) $f: R \to R$, f(x)=2x+1 是满射、单射、双射的, 因为它是单调函数并且ranf=R.
 - (5) $f: \mathbb{R}^+ \to \mathbb{R}^+$, $f(x) = (x^2 + 1)/x$ 有极小值f(1) = 2. 该函数既不是单射的也不是满射的.

构造A到B的双射函数

有穷集之间的构造

例
$$A=P(\{1,2,3\}), B=\{0,1\}^{\{1,2,3\}}$$

解 $A=\{\emptyset,\{1\},\{2\},\{3\},\{1,2\},\{1,3\},\{2,3\},\{1,2,3\}\}\}.$
 $B=\{f_0,f_1,\ldots,f_7\},$ 其中
 $f_0=\{<1,0>,<2,0>,<3,0>\}, f_1=\{<1,0>,<2,0>,<3,1>\},$
 $f_2=\{<1,0>,<2,1>,<3,0>\}, f_3=\{<1,0>,<2,1>,<3,1>\},$
 $f_4=\{<1,1>,<2,0>,<3,0>\}, f_5=\{<1,1>,<2,0>,<3,1>\},$
 $f_6=\{<1,1>,<2,1>,<3,0>\}, f_7=\{<1,1>,<2,1>,<3,1>\}.$
令 $f:A\to B,$
 $f(\emptyset)=f_0, f(\{1\})=f_1, f(\{2\})=f_2, f(\{3\})=f_3,$
 $f(\{1,2\})=f_4, f(\{1,3\})=f_5, f(\{2,3\})=f_6, f(\{1,2,3\})=f_7$

构造A到B的双射函数

实数区间之间构造双射

例 A=[0,1]

$$B=[1/4,1/2]$$

构造双射 $f: A \rightarrow B$

解 令 $f:[0,1] \rightarrow [1/4,1/2]$

f(x)=(x+1)/4

构造A到B的双射函数

A与自然数集合之间构造双射

方法:将A中元素排成有序图形,然后从第一个元素开始 按照次序与自然数对应

例 A=Z, B=N,构造双射 $f: A \rightarrow B$

将Z中元素以下列顺序排列并与N中元素对应:

则这种对应所表示的函数是:

$$f: \mathbf{Z} \to \mathbf{N}, f(x) = \begin{cases} 2x & x \ge 0 \\ -2x - 1 & x < 0 \end{cases}$$

特殊函数

• 常数函数:

$$f:A \rightarrow B$$
, $\exists b \in B$, $\forall x \in A$, $f(x)=b$

• 恒等函数:

$$I_A:A\rightarrow A$$
, $I_A(x)=x$

• 特征函数:

$$\chi_A:E\rightarrow \{0,1\}, \chi_A(x)=1 \Leftrightarrow x \in A$$

· 当 ØCACE时, χA是满射

单调函数

• 设f:A→B, <A,≤_A>, <B,≤_B>是偏序集

• 单调增:

$$\forall x,y \in A, x \leq_A y \Rightarrow f(x) \leq_B f(y)$$

• 单调减:

$$\forall x,y \in A, x \leq_A y \Rightarrow f(y) \leq_B f(x)$$

• 严格单调: 把≤换成<, 是单射

自然映射

• 设R为A上等价关系

• 自然映射, 典型映射:

$$f:A\rightarrow A/R$$
, $f(x)=[x]_R$

• 当R=IA时, f是单射.

自然映射(举例)

```
A={a,b,c,d}, A/R={{a,b},{c},{d}}
```

定理8.1

定理8.1 设 $f:A \rightarrow B$, $g:B \rightarrow C$, 则 $fog:A \rightarrow C$, fog(x)=g(f(x))

证明思路

- (1) fog单值 (即fog是函数)
- (2) dom fog = A, ran fog \subseteq C
- (3) fog(x)=g(f(x))

定理8.1证明(1)

证fog是单值的,即fog是函数.

- $\forall x \in dom(fog), 若\exists z_1, z_2 \in ran(fog), 使得x(fog)z_1 \land x(fog)z_2, 则x(fog)z_1 \land x(fog)z_2$
- $\Leftrightarrow \exists y_1(y_1 \in B \land xfy_1 \land y_1gz_1) \land \exists y_2(y_2 \in B \land xfy_2 \land y_2gz_2)$
- $\Leftrightarrow \exists y_1 \exists y_2 (y_1 \in B \land y_2 \in B \land xfy_1 \land xfy_2 \land y_1gz_1 \land y_2gz_2)$
- $\Rightarrow \exists y(y \in B \land ygz_1 \land ygz_2) \Rightarrow z_1 = z_2$

定理8.1证明(2)

 \mathbb{I} dom(fog) = A, ran(fog) \subseteq C.

• 显然dom(fog)⊆A, ran(fog)⊆C.

下证A \subseteq dom(fog), $\forall x$,

 $x \in A \Rightarrow \exists ! y (y \in B \land xfy)$

 $\Rightarrow \exists !y \exists !z(y \in B \land z \in C \land xfy \land ygz)$

 $\Rightarrow \exists ! z (z \in C \land x (fog)z)$

 \Rightarrow x \in dom(fog).

3!: "存在唯一的"

定理8.1证明(3)

```
\mathbb{E}_{fog(x)=g(f(x))}.
```

∀x,

 $x \in A$

- $\Rightarrow \exists ! z (z \in C \land z = fog(x))$
- $\Leftrightarrow \exists !z\exists !y(z\in C\land y\in B\land xfy\land ygz)$
- $\Leftrightarrow \exists !z\exists !y(z\in C\land y\in B\land y=f(x)\land z=g(y))$
- $\Leftrightarrow \exists ! z (z \in C \land z = g(f(x)))$

所以对任意x∈A, 有fog(x)=g(f(x)). #

定理8.2

- 定理8. 2 设 f:A→B, g:B→C, fog:A→C,则
 - (1) 若 f,g 均为满射,则 fog 也是满射.
 - (2) 若 f,g 均为单射,则 fog 也是单射.
- (3) 若 f,g 均为双射,则 fog 也是双射. # 推论 设 f:A→B, g:B→C,则
 - (1) 若 fog 为满射,则 g 是满射.
 - (2) 若 fog 为单射,则 f 是单射.
 - (3) 若 fog 为双射,则 f 是单射, g 是满射. #

定理8.2证明

- (1) 任取 $c \in C$, 由 $g: B \to C$ 的满射性, $\exists b \in B$ 使得 g(b) = c.对于这个b, 由 $f: A \to B$ 的满射性, $\exists a \in A$ 使得 f(a) = b. 由定理8.1, $f \circ g(a) = g(f(a)) = g(b) = c.$ 从而证明了 $f \circ g: A \to C$ 是满射的.
- (2) 假设存在 $x_1, x_2 \in A$ 使得 $f \circ g(x_1) = f \circ g(x_2)$,由合成定理有 $g(f(x_1)) = g(f(x_2))$.因为 $g : B \to C$ 是单射的,故 $f(x_1) = f(x_2)$.又由于 $f : A \to B$ 也是单射的,所以 $x_1 = x_2$.从而证明 $f \circ g : A \to C$ 是单射的.

定理8.2推论证明

(1) 对于任意的z,

```
z \in C
\Rightarrow \exists x (x \in A \land x (f \circ g)z)
\Rightarrow \exists x \exists y (x \in A \land y \in ran f \land x f y \land y g z)
\Rightarrow \exists x \exists y (x \in A \land y \in B \land y = f(x) \land z = g(y))
\Rightarrow \exists y (y \in B \land z = g(y))
```

(2) 若∃ $y \in ran f \subseteq B$,∃ x_1 , $x_2 \in A$ 使得

 $x_1 f y \wedge x_2 f y$

```
\Rightarrow \exists z (z \in \operatorname{ran} g \subseteq C \land y g z \land x_1 f y \land x_2 f y)
\Rightarrow \exists z (z \in C \land x_1 (f \circ g) z \land x_2 (f \circ g) z)
\Rightarrow x_1 = x_2
```

(3) 由(1)(2)可得(3)

定理8.3

定理8.3 设 f:A \rightarrow B,则 f=fo I_A = I_B of.#

定理 设 $f:R\to R$, $g:R\to R$, 且f,g按≤都是单调增的,则fog也是单调增的.

证明 $x \le y \Rightarrow f(x) \le f(y) \Rightarrow g(f(x)) \le g(f(y))$. #

· 若f,g都是单调减的,则fog也是单调增的

反函数

定理8.4 设 $f:A\rightarrow B$,且f为双射,则 $f^{-1}:B\rightarrow A$,且 f^{-1} 也为双射. #

定义 若 $f: A \rightarrow B$ 为双射,则 $f^{-1}: B \rightarrow A$ 称为 f 的反函数。

定理8.4证明

证 因为 f 是函数, 所以 f^{-1} 是关系, 且 dom f^{-1} = ran f = B, ran f^{-1} = dom f = A, 对于任意的 $x \in B$, 假设有 y_1 , $y_2 \in A$ 使得 $\langle x, y_1 \rangle \in f^{-1} \land \langle x, y_2 \rangle \in f^{-1}$ 成立,则由逆的定义有 $\langle y_1, x \rangle \in f$ $\land \langle y_2, x \rangle \in f$. 根据 f 的单射性可得 $y_1 = y_2$, 从而证明了 f^{-1} 是函数,且是满射的.

若存在 $x_1, x_2 \in B$ 使得 $f^{-1}(x_1) = f^{-1}(x_2) = y$,从而有 $\langle x_1, y \rangle \in f^{-1} \land \langle x_2, y \rangle \in f^{-1} \Rightarrow \langle y, x_1 \rangle \in f \land \langle y, x_2 \rangle \in f \Rightarrow x_1 = x_2$ 因为 f 是函数),从而证明了 f^{-1} 的单射性.

例

例 设 ·
$$f: \mathbf{R} \rightarrow \mathbf{R}, \ g: \mathbf{R} \rightarrow \mathbf{R}$$

$$f(x) = \begin{cases} x^2 & x \ge 3 \\ -2 & x < 3 \end{cases}$$

$$g(x) = x + 2$$

求 $f \circ g, g \circ f$. 如果 f 和 g 存在反函数, 求 f, g 的反函数.

解
$$f \circ g: \mathbb{R} \to \mathbb{R}$$

$$g \circ f: \mathbb{R} \to \mathbb{R}$$

$$f \circ g(x) = \begin{cases} x^2 + 2 & x \ge 3 \\ 0 & x < 3 \end{cases} \qquad g \circ f(x) = \begin{cases} (x+2)^2 & x \ge 1 \\ -2 & x < 1 \end{cases}$$

 $f: R \rightarrow R$ 不存在反函数; $g: R \rightarrow R$ 的反函数是 $g^{-1}: R \rightarrow R, g^{-1}(x)=x-2$

定理8.5

定理8.5 设 f:A \rightarrow B,且f为双射,则 $f^{-1}\circ f=I_B, \ f\circ f^{-1}=I_A$

证 根据定理**8.4**可知 f^{-1} : $B \rightarrow A$ 也是双射的. 由定理**8.1** 可知 $f^{-1} \circ f : B \rightarrow B$, $f \circ f^{-1} : A \rightarrow A$,且它们都是恒等函数.

对于双射函数 $f: A \rightarrow A$, 根据上述定理有 $f^{-1} \circ f = f \circ f^{-1} = I_A$.

小结

- 函数,偏函数,全函数
- 单射,满射,双射,计数
- 常值函数,恒等函数,特征函数,单调函数,自然映射
- 合成函数,构造双射
- 反函数