

第五章 函数

主要内容

- 函数的基本概念
- 函数的性质
- 函数的合成、合成函数的性质
- 特殊函数
- 反函数、特征函数
- 基数

5.1函数的基本概念和性质

- 函数(或称映射)是满足某些条件的关系,关系又是笛卡尔乘积的子集。
- 定义: 设X和Y是两个任意的集合,并且f是从X到Y的一种关系。如果对于每一个 $x \in X$,都存在唯一的 $y \in Y$,使得< $x,y > \in f$,则称关系f为函数或映射,并记作 $f: X \to Y$ 。
- 对于函数来说 $f: X \to Y$,如果有 $< x, y > \in f$,则称x是自变量;与x相对应的y,称为在f作用下x的像点,或称y是函数f在x处的值。通常用y = f(x)表示 $< x, y > \in f$ 。

函数的基本概念

- · 从X到Y的函数f,是具有下列性质的从X到Y的二元关系:
- (1)每一个元素 $x \in X$,都必须关系到某一个 $y \in Y$;也就是说,关系f的定义域是集合X本身,而不是X的真子集。 任意性
- (2)如果有< x, y > ∈ f,则函数f在x处的值y是唯一的,亦即

 $\langle x, y \rangle \in f \land \langle x, z \rangle \in f \Rightarrow y = z$

唯一性

函数的基本概念

例: 设 $A = \{1, 2, 3, 4\}$, $B = \{2, 3, 4, 5, 6\}$, A到B的关系

$$\rho = \{<2,2>,<2,4>,<2,6>,<3,3>,<3,6>$$

 $, <4,4>\}$, ρ 是否是由A到B的函数?

$$g = \{ <1, 3>, <2, 2>, <3, 6>$$
, $<4,5> \}$ 呢?

函数的定义域和值域

- 设f是从X到Y的函数,
 - 函数的定义域 $D_f = \text{dom } f = X$,而不会是X的真子集。
 - 函数的<u>值域</u>满足 $R_f = \operatorname{ran} f \subseteq Y$ 。对于函数f,常用f(X)表示 R_f 。
 - $f(X) = R_f = \{y | y \in Y \land (\exists x)(x \in X \land y = f(x))\}$ 也称f(X)是函数f的像点
 - 集合Y称作f的<mark>陪域</mark>。

函数的基本概念和性质

- 例:设E是全集, $\rho(E)$ 是E的幂集。对任何两个集合 $X,Y \in \rho(E)$,它们的并运算和相交运算都是从 $\rho(E) \times \rho(E)$ 到 $\rho(E)$ 的映射;对任何集合 $X \in \rho(E)$ 的求补运算,则是从 $\rho(E)$ 到 $\rho(E)$ 的映射。
- 例: 试说明下列二元关系是否是函数?
 - (1) $\exp = \{\langle x, e^x \rangle | x \in R\}$
 - (2) $\arcsin = \{\langle x, y \rangle | x, y \in R \land \sin y = x\}$
- (1)是函数, (2)不是函数

函数的基本概念和性质

- 例: 设N是自然数集合,函数S: $N \to N$ 定义成 S(n) = n + 1。显然,S(0) = 1,S(1) = 2, S(2) = 3…。这样的函数,通常称为<u>皮亚诺后继</u>函数。
- 注意:有时为了某种需要,要特别强调函数的任意性和唯一性性质:函数f的定义域 D_f 中的每一个x,在值域 R_f 中都恰有一个像点y,这种性质通常被称为函数的良定性。

函数的相等

- 定义: 给定函数 $f: X \to Y$ 和 $g: Z \to W$ 。如果f和g具有同样的定义域和陪域,亦即X = Z和Y = W, 并且对于所有的 $x \in X$ 或 $x \in Z$ 都有f(x) = g(x), 则称函数f和g是相等的,记作f = g。
- 求/证明函数相等的方法?

函数的扩大和缩小

- 定义: 给定函数 $f: X \to Y$,且有 $A \subseteq X$ 。
 - ① 试构成一个从A到Y的函数

$$g = f \cap (A \times Y)$$

通常称g是函数f的缩小,并记作f/A。

- ② 如果g是f的缩小,则称f是g的<u>扩</u>大。
- 从定义可以看出,函数 $f/A: A \rightarrow Y$ 的定义域是集合A,而函数f的域则是集合X: f/A和f的陪域均是集合Y: F是若g是f的缩小,则应有

$$D_g \subseteq D_f \pi g \subseteq f$$

• 并且对于任何 $x \in D_a$ 都有

$$g(x) = (f/A)(x) = f(x)$$

函数的扩大和缩小

- 例: $\diamondsuit X_1 = \{0,1\}, X_2 = \{0,1,2\}, Y = \{a,b,c,d\}.$ 定义从 X_1^2 到Y的函数f为:
- $f = \{ <0, 0, a>, <0, 1, b>, <1, 0, c>, <1, 1, b> \}$.
- $g = f \cup \{<0,2,a>,<2,2,d>\}$ 是从 $X_1^2 \cup \{<0,2>,<2,2>\}$ 到Y的函数。

于是 $f = g/X_1^2$,因此f是g在 X_1^2 上的缩小(或称限制),g是f到 $X_1^2 \cup \{<0,2>,<2,2>\}$ 上的扩大(或称延拓)。

函数的表示

因为函数是二元关系,所以可以用关系图和关系矩阵来表达函数。

函数 $f: X \to Y$ 的图解

函数的表示

• 例: 设集合 $X = \{a, b, c, d\}$ 和 $Y = \{1, 2, 3, 4, 5\}$,并且有 $f = \{\langle a, 1 \rangle, \langle b, 3 \rangle, \langle c, 4 \rangle, \langle d, 4 \rangle\}$

试求出 D_f , R_f 和f的矩阵表达式。

• $\mathbf{M}: D_f = \{a, b, c, d\}$ $R_f = \{1, 3, 4\}$

$$M_f = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ a & 1 & 0 & 0 & 0 & 0 \\ b & 0 & 0 & 1 & 0 & 0 \\ c & 0 & 0 & 0 & 1 & 0 \\ d & 0 & 0 & 0 & 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

函数的表示

- 由函数的定义可知,在关系矩阵的每一个行上,都有且仅有一个元素的值是1,而此行上的其他元素都必定为0。
- 因此,可以用一个单独的列来代替关系矩阵。在 这个单独的列上,应标明所对应的给定函数的各 个值。这样,该列上的各元素也说明了自变量与 其函数值之间的对应关系。

上例中f的简化关系矩阵为:

$$M_f = \begin{vmatrix} b & 3 \\ c & 4 \\ d & 4 \end{vmatrix}$$

函数的构成

- 设X和Y是任意的两个集合。在X×Y的所有子集中,并不全都是从X到Y的函数,仅有一些子集可以用来定义函数。
- 定义:设A和B是任意两个集合,记

$$\mathbf{B}^A = \{\mathbf{f}|\mathbf{f}\colon \mathbf{A}\to \mathbf{B}\}$$

函数的构成

- 例: 设集合 $X=\{a,b,c\}$ 和集合 $Y=\{0,1\}$ 。试求出所有可能的函数 $f: X \rightarrow Y$ 。
- 解: 首先求出的 $X \times Y$ 所有序偶,于是应有 $X \times Y = \{\langle a, 0 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle, \langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 1 \rangle\}$
- 于是,有2⁶个可能的子集,但其中仅有下列2³个 子集可以用来定义函数:

$$f_0 = \{\langle a, 0 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle\}, \quad f_1 = \{\langle a, 0 \rangle, \langle b, 0 \rangle, \langle c, 1 \rangle\}$$

$$f_2 = \{\langle a, 0 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle\}, \quad f_3 = \{\langle a, 0 \rangle, \langle b, 1 \rangle, \langle c, 1 \rangle\}$$

$$f_4 = \{\langle a, 1 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle\}, \quad f_5 = \{\langle a, 1 \rangle, \langle b, 0 \rangle, \langle c, 1 \rangle\}$$

$$f_6 = \{\langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle\}, \quad f_7 = \{\langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 1 \rangle\}$$

函数的构成

• 设A n B都是有限集合,且|A| = m n |B| = n,因为任何函数 $f: A \to B$ 的定义域都是集合A,所以每个函数中都恰有m个序偶。而且,任何元素 $x \in A$,都可以在B的n个元素中任选其一作为自己的像点。因此,应有 n^m 个可能的不同函数,亦即

$$|B^A| = |B|^{|A|} = n^m$$

- 例:设A为任意集合,B为任意非空集合。
 - (1) 因为存在唯一的一个从 \emptyset 到A的函数,所以 $A^{\emptyset} = \{\emptyset\}$ 。
 - (2) 因为不存在从B到 \emptyset 的函数,所以 \emptyset $^B = \emptyset$ 。

• 定义: 设 $f: X \to Y$ 和 $g: Y \to Z$ 是两个函数。于是,合成关系 $f \circ g$ 为f与g的合成函数,并用 $g \circ f$ 表示。即

$$g \circ f = \{\langle x, z \rangle | (x \in X) \land (z \in Z) \land (\exists y)(y \in Y \land y = f(x) \land z = g(y))\}$$

- 注意: 合成函数*g f*与合成关系*f g*实际上表示同一个集合。这种表示方法的不同有其方便之处:
 - 对合成函数 $g \circ f$,当 $z = (g \circ f)(x)$ 时,必有 z = g(f(x))
 - $-g \circ f \mapsto g(f(x))$ 的次序是理想的。

- 函数f的值域是函数g的定义域Y的子集,亦即 $R_f \subseteq Dg$ 。条件 $R_f \subseteq D_g$ 能确保合成函数 $g \circ f$ 是 非空的。否则,合成函数 $g \circ f$ 是空集。如果 $g \circ f$ 非空,则能保证 $g \circ f$ 是从X到Z的函数。
- 定理: 设 $f: X \to Y$ 和 $g: Y \to Z$ 是两个函数:
 - ① 合成函数 $g \circ f$ 是从 $X \to Z$ 的函数,并且对于每一个 $x \in X$,都有 $(g \circ f)(x) = g(f(x))$
 - ② $D_{g \circ f} = f^{-1}[D_g], R_{g \circ f} = g[R_f]$

其中 $f^{-1}[D_g]$ 表示g的定义域在f下的原像集, $g[R_f]$ 表示f的值域在g下的像点集。

- (1)证明: $g \circ f$: $X \to Z$, 且 $(g \circ f)(x) = g(f(x))$
- 假设 $x \in X$ 和 $z_1, z_2 \in Z$,
- 再假设 $\langle x, z_1 \rangle \in g \circ f$ 和 $\langle x, z_2 \rangle \in g \circ f$ 。
- 这个假设要求存在 $y \in Y$,能使y = f(x), $z_1 = g(y)$ 以及 $z_2 = g(y)$ 。
- 因为g是一个函数,所以由函数值的唯一性可知,除非 $z_1 = z_2$,否则不可能有 $z_1 = g(y)$ 和 $z_2 = g(y)$ 。
- 也就是说,仅能有 $z_1 = z_2 = z$ 和 $< x, z > \in g \circ f$ 。 因此 $g \circ f$ 是一个从X到Z的函数,且

$$(g \circ f)(x) = z = g(y) = g(f(x))$$

- (2)证明: $D_{g \circ f} = f^{-1} [D_g], R_{g \circ f} = g[R_f]$
- 若 $x \in D_{g \circ f}$,则存在 $z \in Z$ 使 $\langle x, z \rangle \in g \circ f$ 。
- 因此,必有 $y \in Y$ 使 $\langle x, y \rangle \in f$ 且 $\langle y, z \rangle \in g$ 。
- 但由 $< y, z > \in g$ 知 $y \in D_g$,再由 $< x, y > \in f$,即得 $x \in f^{-1}[D_g]$ 。即 $D_{g \circ f} \subseteq f^{-1}[D_g]$
- 另一方面,若 $x \in f^{-1}[D_g]$,则有 $y \in D_g$ 使 $< x, y > \in f$ 。
- 但由 $y \in D_g$ 知,有 $z \in Z$ 使 $\langle y, z \rangle \in g$, 所以 $\langle x, z \rangle \in g$ 。 f ,这表明 $x \in D_{g \circ f}$ 。 $\mathbb{P}_{f^{-1}}[D_g] \subseteq D_{g \circ f}$

同理可证 $R_{g \circ f} = g[R_f]$ 。

• 例: 设集合 $X = \{x_1, x_2, x_3, x_4\}, Y = \{y_1, y_2, y_3, y_4, y_5\},$ $Z = \{z_1, z_2, z_3\}$ 。函数 $f: X \to Y$ 和 $g: Y \to Z$ 分别是

$$f = \{\langle x_1, y_2 \rangle, \langle x_2, y_1 \rangle, \langle x_3, y_3 \rangle, \langle x_4, y_5 \rangle\}$$

$$g = \{\langle y_1, z_1 \rangle, \langle y_2, z_2 \rangle, \langle y_3, z_3 \rangle, \langle y_4, z_3 \rangle, \langle y_5, z_2 \rangle\}$$

试求出函数 $g \circ f = X \rightarrow Z$,并给出它的图解。

• **P**: $g \circ f = \{\langle x_1, z_2 \rangle, \langle x_2, z_1 \rangle, \langle x_3, z_3 \rangle, \langle x_4, z_2 \rangle\}$

• 定理:函数的合成运算是可结合的,即如果f,g,h 都是函数,则应有

$$h \circ (g \circ f) = (h \circ g) \circ f$$

- 因为函数的合成运算是可结合的,所以在表达合成函数时,可以略去圆括号,即 $h \circ g \circ f = h \circ (g \circ f) = (h \circ g) \circ f$
- 推广: 设有n个函数: $f_1: X_1 \to X_2$, $f_2: X_2 \to X_3$, ..., $f_n: X_n \to X_{n+1}$, 于是 $f_n \circ f_{n-1} \circ \cdots \circ f_1$

无括号表达式唯一地表达了从 X_1 到 X_{n+1} 的函数。

• 如果 $X_1 = X_2 = \cdots = X_n = X_{n+1} = X$ 和 $f_1 = f_2 = \cdots = f_n = f$,则可用 f^n 表示从X 到X的合成函数 $f_n \circ f_{n-1} \circ \cdots \circ f_1 \circ$

- 例:设I是整数集合,并且函数 $f:I \rightarrow I$ 给定成 f(i) = 2i + 1。试求出合成函数 $f^3(i)$ 。
- 解: 合成函数 $f^3(i)$ 是一个由I到I的函数,于是有

$$f^{3}(i) = f^{2}(i) \circ f(i) = (f(i) \circ f(i)) \circ f(i)$$

$$= f(f(f(i)))$$

$$= f(f(2i+1)) = f(2(2i+1)+1)$$

$$= f(4i+3) = 2(4i+3) + 1 = 8i + 7$$

等幂函数

- 定义: 给定函数 $f: X \to X$,如果有 $f^2 = f$,则称 f是个等幂函数。
- 例:设I是整数集合和 $N_m = \{0, 1, 2, ... m 1\}$,并且函数 $f: I \to N_m$ 是 $f(i) = i \pmod{m}$ 。试证明,对于 $n \ge 1$ 都有 $f^n = f$ 。
- 证明: (归纳证法)
 - 当n=2时

$$f^{2} = f \circ f = f(f(i)) = f(i \pmod{m})$$
$$= (i \pmod{m}) \pmod{m} = i \pmod{m} = f$$

- 假设当n = k时,满足 $f^k = f$;
- 那么当n = k + 1时, $f^{k+1} = f^k \circ f = f \circ f = f$

得证。对于所有的 $n \ge 1$,都有 $f^n = f$

5.3特殊函数

- 定义: 给定函数 $f: X \to Y$ 。
 - a) 如果函数f的值域 $R_f = Y$,则称f为映上的映射,或称满射函数。
 - b) 如果函数f的值域 $R_f \subset Y$,则称f为映入的映射或内射函数。
- 定义: 给定函数 $f: X \to Y$,对于 $x_1, x_2 \in X$ 来说,如果有

$$x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2)$$

或者是

$$f(x_1) = f(x_2) \Rightarrow x_1 = x_2$$

则称f为一对一的映射,或称f为单射函数。

• 定义: 给定函数 $f: X \to Y$ 。如果f既是满射的又是单射的,则称f为一对一映满的映射,或称f为x

5.3特殊函数

• 例:

- (a) 内射, 单射;
- (b) 满射;
- (c) 内射;
- (d) 双射, 单射, 满射

- 函数 $f: X \rightarrow Y$ 是双射函数,必须要求X和Y含有的元素数目相等,也就是基数相等,设为n。
- 定理: 假设m和n是正整数并且满足 $n \ge m$,那么从m元素集合到n元素集合的单射函数的个数为:

$$P_n^m = C_n^m m!$$

- 函数 $f: X \to Y$ 是满射函数,X中的元素个数是m, Y中的元素个数是 $n, m \ge n$,问可以定义多少个这样的满射函数?
- 例: $X = \{1, 2, 3, 4\}$, $Y = \{a, b\}$, 可以定义 $3 \oplus 4 \to 4$ 的满射函数? $2^4 2 = 14$

- 例: $X = \{1, 2, 3, 4, 5, 6\}$, $Y = \{a, b, c\}$, 可以定义多少个 $X \rightarrow Y$ 的满射函数?
- 解:设 P_1 , P_2 , P_3 为a,b,c分别不在函数值域内的情况。一个函数是满射的,当且仅当满足函数概念并且不是 P_1 , P_2 , P_3 三种情况时。
- 设所有的函数为全集, P_1 , P_2 , P_3 是在全集上的集合,表征意义如上,那么<u>满射函数</u>必须满足 $\sim P_1 \cap \sim P_2 \cap \sim P_3$
- 用N(A)表示满足情况A的集合的基数,N表示全集的基数,也就是从6元素集合到3元素集合的函数总数,根据包含排斥原理,有

$$N(\sim P_1 \cap \sim P_2 \cap \sim P_3)$$

$$= N - N(P_1 \cup P_2 \cup P_3)$$

$$= N - (N(P_1) + N(P_2) + N(P_3) - N(P_1 \cap P_2) - N(P_1 \cap P_3)$$

$$- N(P_2 \cap P_3) + N(P_1 \cap P_2 \cap P_3))$$

$$= N - (N(P_1) + N(P_2) + N(P_3)) + (N(P_1 \cap P_2) + N(P_1 \cap P_3)$$

$$+ N(P_2 \cap P_3)) - N(P_1 \cap P_2 \cap P_3)$$

$$= 3^6 - C(3,1) * 2^6 + C(3,2) * 1^6 - 0$$

$$= 729 - 192 + 3$$

$$= 540$$

• 定理: 假设m和n是正整数并且满足 $m \ge n$,那么从m元素集合到n元素集合的满射函数的个数为:

$$n^{m} - C(n,1)(n-1)^{m} + C(n,2)(n-2)^{m} - \dots + (-1)^{n-1}C(n,n-1) \cdot 1^{m}$$

- 定理: 给定函数f和g,并且有合成函数g。f。 于是
 - a) 如果f和g都是满射函数,则合成函数 $g \circ f$ 也是个满射函数。
 - b) 如果f和g都是单射函数,则合成函数 $g \circ f$ 也是个单射函数。
 - c) 如果f和g都是双射函数,则合成函数 $g \circ f$ 也是个双射函数。
- 证明: 给定集合X, Y和Z, 并且有函数f: $X \to Y$ 和g: $Y \to Z$ 。

- (a)证明(满射函数):
- 设任意的元素 $z \in Z$,
- 由于g是个满射函数,因而存在某一个元素 $y \in Y$,能使g(y) = z。
- 另外,因为f是个满射函数,所以存在某一个元 素 $x \in X$,能使f(x) = y,
- 于是有 $(g \circ f)(x) = g(f(x)) = g(y) = z$ 即 $z \in (g \circ f)(X)$ 。
- 由元素 $z \in Z$ 的任意性,知命题(a)为真。

- · (b) 证明(单射函数):
 - 设任意的元素 $x_i, x_j \in X$ 且有 $x_i \neq x_j$,
 - 因为f是单射的,所以必定有 $f(x_i) \neq f(x_i)$ 。
 - 由于g是单射的和 $f(x_i) \neq f(x_j)$ 可推出 $g(f(x_i)) \neq g(f(x_j))$,
 - 即如果 $x_i \neq x_j$,则有 $(g \circ f)(x_i) \neq (g \circ f)(x_j)$
 - 于是命题(b)的真值为真。
- 由命题 (a) 和命题 (b) 可直接推出命题 (c)
- 注意:以上定理各部分的逆定理均不成立。

- 定理: 给定函数f和g,并且有合成函数g。f,于
- ① 如果 $g \circ f$ 是满射函数,则g必定是满射的。
- ② 如果 $g \circ f$ 是个单射函数,则f必定是个单射函数。
- ③ 如果 $g \circ f$ 是个双射函数,则g必定是满射的,f是单射的。
- (1)证明: 给定集合X, Y和Z, 并且有函数f: $X \rightarrow Y$ 和g: $Y \rightarrow Z$ 。 合成函数g f: $X \rightarrow Z$ 。
 - 因为g。 f是个满射函数,所以g。 f的值域 $R_{g \circ f} = Z$ 。
 - 设任意的元素 $x \in X$,某些 $y \in Y$ 和 $z \in Z$,于 是应有

$$(g \circ f)(x) = z = g(f(x)) = g(y)$$

• 可见, $R_g = R_{g \circ f} = Z$,即g是满射的,得证。

- (1) 反证法证明:
- 设 $f: X \to Y$, $g: Y \to Z$, 合成函数 $g \circ f: X \to Z$
- 因为g。 f是满射函数,若g不是满射函数,则必存在Z中的元素 z_0 ,使得对于任意的Y中的元素 y, $g(y) \neq z_0$,
- 这样,对于X中的任意元素x,

$$g \circ f(x) = g(f(x)) = g(y) \neq z_0$$

• 故g。f不是满射函数,与假设矛盾,因此,g一 定是满射函数。

- (2) 证明:
- 合成函数 $g \circ f: X \to Z$ 。设 $x_i, x_j \in X$ 和 $x_i \neq x_j$ 。 因为 $g \circ f$ 是单射的,所以应有 $(x_i \neq x_j) \Rightarrow (g \circ f)(x_i) \neq (g \circ f)(x_j)$

$$\Leftrightarrow g(f(x_i)) \neq g(f(x_j))$$

• 因为g是函数,所以像点不同时,原象一定不相同,即

$$g(f(x_i)) \neq g(f(x_j)) \Rightarrow f(x_i) \neq f(x_j)$$

• 根据永真蕴含关系的可传递性,应有

$$(x_i \neq x_j) \Rightarrow f(x_i) \neq f(x_j)$$
得证。

• 由(1)和(2)可知(3)成立。

- (2) 反证法证明。
- 设 $f: X \to Y$, $g: Y \to Z$, 合成函数 $g \circ f: X \to Z$ 。
- 因为g。f是单射函数,若f不是单射函数,则必存在X中的元素 x_1,x_2 ,且 $x_1 \neq x_2$,使得 $f(x_1) = f(x_2)$ 。
- 由于g是函数,因此,

$$g(f(x_1)) = g(f(x_2))$$
,也即
 $g \circ f(x_1) = g \circ f(x_2)$,

即 $g \circ f$ 不是单射函数,矛盾,所以,f是单射函数。

恒等函数

• 定义: 给定集合X,并且有函数 I_X : $X \to X$ 。对于所有的 $x \in X$,有 $I_X(x) = x$,亦即

$$I_X = \{\langle x, x \rangle | x \in X\}$$
,则称 I_X 为恒等函数。

• 定理: 给定集合X和Y。对于任何函数f: $X \rightarrow Y$,都有

$$f = f \circ I_X = I_Y \circ f$$

• 证明: 设 $x \in X$ 和 $y \in Y$, 根据定义 $I_X(x) = x$, $I_Y(y) = y$

$$(f \circ I_X)(x) = f(I_X(x)) = f(x)$$

$$(I_{\mathcal{V}} \circ f)(x) = I_{\mathcal{V}}(f(x)) = f(x)$$

得证。

偏函数

- 定义:设X和Y是两个集合,并且有 $X' \subseteq X$ 。于是,任何函数 $f: X' \to Y$ 都称为域X和陪域Y的偏函数。对于任何元素 $x \in X X'$,f(x)的值是没有定义的。
- 例:设R是实数集合,并且偏函数 $f: R \to R$ 是 f(x) = 1/x。对于x = 0,偏函数f(x)没有定义。

作业

- 第五章习题:
 - **3-7**
 - **-8** (**2,4,6,8,10**)
 - **9**