

第八章:函数

- □ 主要内容
- □ 函数的定义与性质
- 函数定义
- 函数性质
- □ 函数运算
- 函数的合成
- 反函数
- □ 双射函数与集合的基数

第八章: 函数

第一节:函数的定义与性质

□函数的历史:

- ❖十七世纪伽俐略提出过非形式化的函数概念
- ❖笛卡尔的解析几何中讨论一个变量对另一个变量的依赖关系
- ❖莱布尼兹、牛顿在几何和微积分中都使用函数
- ❖康托在集合论中用"集合"和"对应"的概念给

出了近代函数定义

- □函数是具有特殊性质的二元关系
 - ❖也称为映射或变换
- □本章定义一般函数类和各种特殊子类
 - ❖侧重讨论离散函数
 - © The McGraw-Hill Companies, Inc. all rights reserved.

- □函数(映射)F: F为二元关系,满足
 - ❖∀x∈dom F都存在唯一的y∈ranF,使xFy成立
- □*F*在x的值y: xFy
 - ❖记做y=F(x)
 - **❖**x称为F的自变量
- \square 函数相等:设F,G是函数
 - $F = G \Leftrightarrow F \subseteq G \land G \subseteq F$

- $\square A$ $\square B$ 的函数f: 设A,B是集合,如果f 为函数
 - ,且dom*f=A*, ran*f⊆B*
 - **❖**记为**f**: **A** →**B**
- **早存在性** $\forall x(x \in A \rightarrow \exists y(y \in B \land \langle x, y \rangle \in f))$ and
- **世性** $(\langle x, y_1 \rangle \in f \land \langle x, y_2 \rangle \in f) \to y_1 = y_2$

© The McGraw-Hill Companies, Inc. all rights reserved.

$$f(a)=1$$

$$f(c)=2$$

$$f(d)=1$$

□ A到B的函数集合B^A (B上A)

```
A \to B^A = \{f \mid f: A \to B\}
□ 例: 设A={1, 2, 3}, B={a,b}, 求B<sup>A</sup>
解: B^A = \{f_0, f_1, ..., f_7\}
 f_0 = \{ <1,a>, <2,a>, <3,a> \}
 f_1 = \{ <1,a>, <2,a>, <3,b> \}
 f_2 = \{ <1,a>, <2,b>, <3,a> \}
 f_3 = \{ <1,a>,<2,b>,<3,b> \}
 f_4 = \{ <1,b>, <2,a>, <3,a> \}
 f_5 = \{ <1,b>, <2,a>, <3,b> \}
 f_6 = \{ <1,b>, <2,b>, <3,a> \}
 f_7 = \{ <1,b>, <2,b>, <3,b> \}
```


- □ 若 $A=\Phi$,B是任意集合,那么 $B^A=\{\Phi\}$
- □ 若A≠Φ而B=Φ,不存在从A到B的函数

- □函数的像:设f是从A到B的函数,A'_A0B'0
 - $*f(A')=\{f(x)\mid x\in A'\}$,叫做A'在函数f下的像
 - f(A)为函数f的像(f的值域)
- □性质:
 - $A' \subseteq f^{-1}(f(A'))$
 - $A' \neq f^{-1}(f(A'))$
 - 例: f:{1,2,3}→{0,1}, f(1)=f(2)=0, f(3)=1 考虑A'={1}

例 设 $f: \{a,b,c,d\} \rightarrow \{1,2,3\}$

- □满(单、双)射:设f是从A到B的函数
 - ❖满射: ranf=B
 - **◇**单射: $x\neq x'$ ⇒ $f(x)\neq f(x')$
 - 或者: $f(x)=f(x') \Rightarrow x=x'$
 - **❖双射: f**是满射且是单射

- □ 例:判断函数类型
 - \Leftrightarrow f: $R \rightarrow R$, f(x) = 2x + 5

解:

- ① ∀y∈R, 存在x=(y-5)/2,使得f(x)=y, f是满射
- ② ∀x₁,x₂∈R, x₁≠x₂, 有 2x₁+5≠2x₁+5,即 f(x₁)≠f(x₂),f是单射
- ③ f是双射

- □ 例:判断f: A→B是否构成函数,如果是,是 否为单射、满射和双射
 - $A = \{1,2,3,4,5\}, B = \{6,7,8,9,10\},$ $f = \{<1,8>,<3,9>,<4,10>,<2,6>,<5,9>\}$
 - **※** A, B同上, f={<1,7>,<2,6>,<4,5>,
 <1,9>,<5,10>}
 - $A = B = R^+, f(x) = x/(x^2+1)$
 - $A=B=R\times R$, $f(\langle x,y\rangle)=\langle x+y,x-y\rangle$
 - 令 $L={\langle x,y\rangle}|x,y\in R_{\wedge}y=x+1}$,计算f(L)

□例:构造双射函数f

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

$$A=[0,1],B=[1/4,1/2]$$

$$A=Z,B=N$$

- □常函数: f: A→B满足
 - **⋄**如果存在c∈B,使对每-x∈A,有f(x)=c
- □恒等函数 I_A : $A \rightarrow A$, 对每 $-x \in A$ 有f(x) = x
 - ❖恒等函数是双射函数

- □(严格)单调递增: 设 $\langle A, \prec \rangle$, $\langle B, \prec \rangle$ 为偏序集, $f: A \rightarrow B$
 - **❖单调递增:** 如果对任意的x, y∈A, x≺y, 就有 f(x)≤f(y)
 - **※严格单调递增:** 如果对任意的x,y∈A,x≺y, 就有f(x)≺f(y)

□特征函数: 设A′⊆A, 函数 χ_A: A→{0,1}定
义为

称它是集合A'的特征函数

□例:设A={a,b,c,d}, A'={b,d} $\chi_{A'}$:A'→{0,1} 则 $\chi_{A'}$ (a)=0, $\chi_{A'}$ (b)=1

$$\chi_{A'}(c)=0, \chi_{A'}(d)=1$$

□如果函数f:A →B的前域A非空,那么集合族 $\{f^{-1}(\{y\})|y\in B\land f^{-1}(\{y\})\neq \Phi\}$ 形成A的一个划分,与此划分相关联的等价关系R可如下定义:

$$x_1Rx_2 \Leftrightarrow f(x_1)=f(x_2)$$

称R为f诱导的A上的等价关系

口定义: 设R是一集合A上的等价关系,函数 $g:A\rightarrow A/R,g(x)=[x]_R$

叫做从A到商集A/R的自然映射

- □例 设A={a,b,c,d},B={0,1,2,3,4}
 - f(a)=1,f(b)=0,f(c)=1,f(d)=3
 - ❖f诱导的等价关系R的等价类{a,c},{b},{d}
- □从A到A/R的自然映射g?
- \Box g:{a,b,c,d} \rightarrow {{a,c},{b},{d}}_a
 - $g(a) = \{a,c\}$
 - $g(b)=\{b\}$
 - $g(c) = \{a,c\}$
 - $g(d)=\{d\}$

第八章: 函数

第二节:函数的复合与反函数

- □函数的复合: 关系的右复合
- □性质1: FoG还是一个函数

证明:对任一x∈dom(FoG),假设

 $< x,y_1 > \in FoG$ 且 $< x,y_2 > \in FoG$

- $\Rightarrow \exists \mathsf{t}_1(\langle \mathsf{x},\mathsf{t}_1\rangle \in F_{\wedge}\langle \mathsf{t}_1,\mathsf{y}_1\rangle \in G)_{\wedge}$ $\exists \mathsf{t}_2(\langle \mathsf{x},\mathsf{t}_2\rangle \in F_{\wedge}\langle \mathsf{t}_2,\mathsf{y}_2\rangle \in G)$
- $\Rightarrow \exists \mathsf{t_1} \exists \mathsf{t_2} (\mathsf{t_1} = \mathsf{t_2} \land < \mathsf{t_1}, \mathsf{y_1} > \in \mathbf{G} \land < \mathsf{t_2}, \mathsf{y_2} > \in \mathbf{G})$
- \Rightarrow **y**₁=**y**₂

- □性质2: $domF_0G=\{x|x\in domF_\wedge F(x)\in dom(G)\}$
- 证明:对任一x∈dom(FoG)
- $\Rightarrow \exists t \exists y (\langle x,t \rangle \in F \land \langle t,y \rangle \in G)$
- $\Rightarrow \exists t \exists y (x \in \text{dom} F \land t = F(x) \land t \in \text{dom} G)$
- $\Rightarrow \exists t(x \in dom F \land F(x) \in dom G)$
- $\Rightarrow x \in \{x \mid x \in dom F \land F(x) \in dom(G)\}$

- □性质3: ∀x∈domFoG有FoG(x)=G(F(x))
- 证明: $x \in dom F \land F(x) \in dom(G)$
- $\Rightarrow \langle x, F(x) \rangle \in F \land \langle F(x), G(F(x)) \rangle \in G$
- $\Rightarrow < x, G(F(x)) > \in F \circ G$
- $\Rightarrow x \in dom F_0G \land F_0G(x) = G(F(x))$
- □推论1: 给定函数F, G, H, 则Fo(GoH)和 (FoG)oH都是函数, 且 Fo(GoH)=(FoG)oH

$$f=\{<1,3>,<2,1>,<3,2>\}$$

$$g = {\langle 1,2 \rangle, \langle 2,1 \rangle, \langle 3,3 \rangle}$$

$$\mathbf{g}_{0}f=$$

$$\bullet f_{0}f_{0}f =$$

$${<1,1>,<2,2>,<3,3>} = I_A$$

 \square 例: A上的三个函数 f(a)=3-a, g(a)=2a+1, h(a)=a/3求: $(f \circ g)(a)$ =g(f(a))=g(3-a)=2(3-a)+1=7-2a $(g \circ f)(a)$ =f(g(a))=f(2a+1)=2-2a**♦**(fog)oh(a)

=h(7-2a)=(7-2a)/3

□推论2:设f:A→B,g:B→C,则fog:A→C, 且 \forall x∈A都有fog(x)=g(f(x))

证明: 由性质1, fog是函数,由性质2易证 dom(fog)=A, ran(fog)⊆C 由性质3, fog(x)=g(f(x))

- □定理: 设函数f:A→B, g:B→C 则:
 - ❖若f和g都是满射,则fog 也是满射
 - ❖若f和g都是单射,则fog也是单射
 - ❖若f和g都是双射,则fog也是双射

- □定理:设函数 $f:A\rightarrow B$, $g:B\rightarrow C$ 则:
 - ❖若f和g都是满射,则fog也是满射

证明: 任取**c**∈**C**

g是满射⇒存在 $b \in B$, g(b) = c

f是满射⇒存在 $a \in A$, f(a) = b

由性质3

 $f \circ g(a) = g(f(a)) = g(b) = c$

从而证明fog是满射

□定理: 给定函数 $f:A \rightarrow B$,有

$$\bullet f = f_0 \mathbf{I}_B = \mathbf{I}_A \circ f$$

证明: 首先易证 foI_B 和 I_Aof 都是函数

$$\langle x,y\rangle\in f\Rightarrow\langle x,y\rangle\in f\land y\in B$$

$$\Rightarrow \langle x,y \rangle \in f \land \langle y,y \rangle \in I_B$$

$$\Rightarrow < x,y > \in f_0 \mathbf{I}_B$$

同理可以证明

$$\langle x,y\rangle\in f_0\mathbf{I}_{\mathsf{B}}\Rightarrow\langle x,y\rangle\in f$$

- □给定函数F,F⁻¹不一定是函数
- □例:*A*={a,b,c},*B*={1,2,3}
 - **❖**f={<a,3>,<b,3>,<c,1>}, f非单射非满射
 - $f^{-1}=\{<3,a>,<3,b>,<1,c>\}$
 - ❖ f-1不是函数
- □讨论: 任给单射函数 $f:A \rightarrow B$
 - ❖f⁻¹是函数
 - **❖f⁻¹:ranf→A**的双射函数
 - $*f^1$ 不一定是B到A的双射函数

□定理:函数 $f:A \rightarrow B$ 是双射函数 $\Rightarrow f^1:B \rightarrow A$ 是 双射函数

证明:由关系逆的性质 $dom f^1 = ran f = B$ $ran f^1 = dom f = A$

 $\forall x \in B$,假设有 $y_1, y_2 \in A$,使得 $< x, y_1 > \in f^1 \land < x, y_2 > \in f^1$ 则 $< y_1, x > \in f \land < y_2, x > \in f$ **f**是单射,故 $y_1 = y_2$,所以 f^1 是函数 同样可以证明 f^1 是单射和满射

□定理: 函数 $f:A \rightarrow B$ 是双射函数 \Rightarrow

$$f^{-1} \circ f = \mathbf{I}_B$$
, $f \circ f^{-1} = \mathbf{I}_A$

证明: 首先易证 f^1 of是B到B的函数。

 $\langle x,y\rangle \in f^{-1}\circ f$

 $\Rightarrow \exists t(\langle x,t\rangle \in f^1 \land \langle t,y\rangle \in f)$

 $\Rightarrow \exists t(\langle t,x\rangle \in f \land \langle t,y\rangle \in f)$

 $\Rightarrow x = y \land x, y \in B$

 $\Rightarrow < x,y > \in I_B$

同理可以证明 $I_{R}\subseteq f^{-1}of$

□例: 设**f**:R→R, **g**:R→R

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

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

求: fog, gof. 如果f和g存在反函数,求出它们的反函数

第八章: 函数

第三节:双射函数与集合的基数

- □等势:集合A和B等势,如果存在从A到B的双射函数
 - ❖记作A≈B
- □例: Z≈N
 - **❖f: Z→N,使得**
 - f(x)=2x, $x\geq 0$
 - f(x)=-2x-1, x<0
- □例: N×N≈N
 - **❖f: N×N→N,使得**
 - f(< m,n>)=(m+n+1)(m+n)/2+m

•
$$f(x)=\tan \pi(x-1/2)$$

•
$$f(x)=1/2$$
, $x=0$

•
$$f(x)=1/4$$
, $x=1$

•
$$f(x)=1/2^{n+2}$$
, $x=1/2^n$

- □例: [0,1]≈[a,b], 对任何a<b, a, b∈R
 - **❖**f: [0,1]→[a,b],使得
 - f(x)=(b-a)x+a
- □例: P(A)≈{0,1}^A
 - **❖**f: P(A)→{0,1}^A, 使得
 - $f(A')=\chi_{A'}, \forall A' \in P(A)$

- □ 定理: 对任意集合A, B, C
 - A≈A
 - ② 若A≈B,则B≈A
 - ③ 若A≈B, B≈C, 则A≈C
- □ 总结
 - ♦ N≈Z≈N×N

N≈R?

- □ 康托定理:
 - ♦ N

 R
 - ❖ 对任意集合A都有,A≉P(A)

- □ 康托定理:
 - N≉R
 - ❖ 对任意集合A都有,A≉P(A)

证明: 只需证明N≈[0,1]

任一[0,1]间实数必可写成无限的十进制小数

$$x=0.x_1x_2..., 0 \le x_i \le 9$$

设f:N→[0,1]是从N到[0,1]的任何一个函数,则可列出f的所有函数值如下:

- □ 康托定理:
 - N≉R
 - ❖ 对任意集合A都有,A≉P(A)

- □ 康托定理:
 - ♦ N‡R
 - ❖ 对任意集合A都有,A≉P(A)

证明: 设 $g:A \rightarrow P(A)$ 是函数。可以构造

 $\mathbf{B} = \{ \mathbf{x} | \mathbf{x} \in \mathbf{A} \land \mathbf{x} \notin g(\mathbf{x}) \}$

则 $B \in P(A)$,对任意 $x \in A$ 有

 $x \in \mathbf{B} \Leftrightarrow x \notin g(x)$

故 $B\neq g(x)$,所以B不在rang中

- □ 优势于:
 - ◆ B优势于A(A≼·B): 存在从A到B的单射函数
 - ◆ B真优势于A(A≺·B): A≼·B且B≈A
- □ 例:
 - ♦ N≼·N, N≼·R, A≼·P(A)
 - ❖ N<·R, A<·P(A)
 </p>
- □ 定理: 给定任意集合A, B, C
 - ① A≼·A
 - ② 若A≼·B且B≼·A,则A≈B
 - ③ 若A≼·B且B≼·C,则A≼·C

- □对于有限集:集合中不同元素的个数
- □对于无限集呢?是否所有无限集的基数都一样?
- □为了比较两个集合的"大小",确定有限集和无限集的概念,引进自然数集合
- □给定集合A, $A^{+}=A\cup\{A\}$,称 A^{+} 是A的后继集合
- □利用后继集合的概念来定义自然数集合{0,1,2,.....}

回顾

- □ 等势:集合A和B等势,如果存在从A到B的双射函数
- N≈Z≈N×N; R≈(0,1)≈[0,1]≈[a,b]≈(a,b]≈(a,b);
 P(A)≈{0,1}^A
- □ 康托定理:
 - **⋄**N≉R
 - *对任意集合A都有,A≉P(A)
- □ 优势于:
 - *B优势于A(A≼·B): 存在从A到B的*单射*函数
 - **❖**B真优势于A(A≺·B): A≼·B且B≈A
- □ 后继集合: 给定集合A, A+=A∪{A}

- □设A=Ø,则A的后继集合可写成

• • • •

- □ 定义自然数集合{0,1,2,.....}
 - **⋄**∅=0
 - $\diamondsuit \varnothing^{+}=0^{+}=1$, $(\varnothing^{+})^{+}=1^{+}=2$
 - *****上述求0的后继集合而得到 $N=\{0, 1, 2,\}$

- □有穷集: 一个集合是有穷的⇔它与某个自然数等势
 - ❖否则为无穷
- □例:
 - **❖**有穷集: {a,b,c}
 - ❖无穷集: N, R
- □三类不同基数
 - ❖有穷集合A: cardA=n⇔A≈n
 - ❖自然数集N: cardN=ℵ₀
 - ❖实数集R: cardR=ℵ

- □基数相等和大小:给定集合A和B
 - *cardA=cardB⇔A≈B
 - *****card**A**≤card**B**⇔**A**≼·**B**
 - *****card**A**<card**B**⇔card**A**≤card**B**∧card**A**≠card**B**

□例:

- \Leftrightarrow cardN=cardN \times N= \aleph_0
- \Rightarrow cardP(N)=card2^N=card[a,b]=card(a,b)= \aleph
- *****×₀< ×

- □可数集: A为可数集,如果 $cardA \leq \aleph_0$
- □例:
 - ❖可数集: {a,b,c}, N, Z, Q
 - ❖不可数集: R, (0,1)

□例: 给定集合A, B, C, 满足cardA=ℵ₀, cardB=n (n≠0), 求cardA×B

解: $\diamondsuit A = \{a_0, a_1, ...\}, B = \{b_0, b_1, ..., b_{n-1}\}$

函数f:A×B→N

 $f(\langle a_i, b_j \rangle) = in + j$

f为双射,故

 $cardA \times B = \aleph_0$

第八章 习题课

- □主要内容
- 函数,从A到B的函数 $f:A \rightarrow B$, B^A ,函数的像与完全原像
- 函数的性质: 单射、满射、双射函数
- 重要函数: 恒等函数、常函数、单调函数、集合的特征函数、自然映射
- 集合等势的定义与性质
- 集合优势的定义与性质
- 重要的集合等势以及优势的结果
- 可数集与不可数集
- 集合基数的定义

基本要求

- 给定 f, A, B, 判别 f 是否为从A到B的函数
- 判别函数 $f:A \rightarrow B$ 的性质(单射、满射、双射)
- 熟练计算函数的值、像、复合以及反函数
- 证明函数 $f:A \rightarrow B$ 的性质(单射、满射、双射)
- 给定集合A, B,构造双射函数 $f:A \rightarrow B$
- 能够证明两个集合等势
- 能够证明一个集合优势于另一个集合
- 知道什么是可数集与不可数集
- 会求一个简单集合的基数

练习1

- 1. 给定A, B 和 f, 判断是否构成函数 f: $A \rightarrow B$. 如果是,说明该函数是否为单射、满射、双射的. 并根据要求进行计算.
- (1) $A = \{1,2,3,4,5\}, B = \{6,7,8,9,10\},$ $f = \{<1,8>,<3,10>,<2,6>,<4,9>\}$
- (2) A=B=R, $f(x)=x^3$
- (3) $A=N\times N$, B=N, $f(\langle x,y\rangle)=|x^2-y^2|$. 计算 $f(N\times\{0\})$, $f^{-1}(\{0\})$

练习2

2. 设 $f_1, f_2, f_3, f_4 \in \mathbb{R}^R$,且

$$f_1(x) = \begin{cases} 1, & x \ge 0 \\ -1, & x < 0 \end{cases}, \quad f_2(x) = x,$$

$$f_3(x) = \begin{cases} -1, & x \in \mathbb{Z} \\ 1, & x \notin \mathbb{Z} \end{cases} f_4(x) = 1$$

令 E_i 是由 f_i 导出的等价关系,i=1,2,3,4,即 $xE_{i}V \Leftrightarrow f_i(x)=f_i(V)$

(1) 画出偏序集< $\{R/E_1, R/E_2, R/E_3, R/E_4\}$,T>的哈斯图,其中T是加细关系:

 $\langle \mathbf{R}/E_i, R/E_j \rangle \in T \Leftrightarrow \forall x(x \in \mathbf{R}/E_i \rightarrow \exists y(y \in R/E_j \land x \subseteq y))$

- (2) g_i :R \rightarrow R/ E_i 是自然映射,求 g_i (0),i=1,2,3,4.
- (3) 对每个i, 说明 g_i 的性质(单射、满射、双射).

解答

(1)哈斯图如下

(2) $g_1(0) = \{x \mid x \in \mathbb{R} \land x \ge 0\}, \ g_2(0) = \{0\}, \ g_3(0) = \mathbb{Z}, \ g_4(0) = \mathbb{R}$

(3) g_1, g_3, g_4 是满射的; g_2 是双射的.

练习3

3. 对于以下集合A和B,构造从A到B的双射函数 $f:A \rightarrow B$

(1)
$$A = \{1,2,3\}, B = \{a, b, c\}$$

(2)
$$A=(0,1)$$
, $B=(0,2)$

(3)
$$A = \{x \mid x \in \mathbb{Z} \land x < 0\}, B = \mathbb{N}$$

(4)
$$A=R$$
, $B=R^+$

解

(1)
$$f=\{<1,a>,<2,b>,<3,c>\}$$

(2)
$$f:A \rightarrow B$$
, $f(x)=2x$

(3)
$$f:A \to B$$
, $f(x) = -x-1$

(4)
$$f:A \rightarrow B$$
, $f(x)=e^x$

练习4

4. 设 $f: \mathbf{R} \times \mathbf{R} \to \mathbf{R} \times \mathbf{R}$, $f(\langle x, y \rangle) = \langle x + y, x - y \rangle$ 证明 f 既是满射的,也是单射的.

证: 任取<
$$u,v$$
> \in R×R, 存在< $\frac{u+v}{2},\frac{u-v}{2}$ >

$$f(<\frac{u+v}{2},\frac{u-v}{2}>)=< u,v>$$

因此 f是满射的

对于任意的 $\langle x,y \rangle$, $\langle u,v \rangle \in \mathbb{R} \times \mathbb{R}$, 有

$$f(\langle x, y \rangle) = f(\langle u, v \rangle) \Leftrightarrow \langle x + y, x - y \rangle = \langle u + v, u - v \rangle$$

$$\Leftrightarrow x + y = u + v, x - y = u - v \Leftrightarrow x = u, y = v$$

$$\Leftrightarrow \langle x, y \rangle = \langle u, v \rangle$$

因此 ƒ 是单射的.

证明方法

- 1. 证明 $f:A \rightarrow B$ 是满射的方法: 任取 $y \in B$, 找到 x (即给出x的表示)或者证明存在 $x \in A$,使得 f(x)=y.
- 2. 证明 $f:A \rightarrow B$ 是单射的方法:

方法一
$$\forall x_1, x_2 \in A$$
,
$$f(x_1) = f(x_2) \Rightarrow \dots \Rightarrow x_1 = x_2$$
推理前提 推理过程 推理结论
方法二 $\forall x_1, x_2 \in A$,
$$x_1 \neq x_2 \Rightarrow \dots \Rightarrow f(x_1) \neq f(x_2)$$
推理前提 推理过程 推理结论

- 3. 证明 $f:A \rightarrow B$ 不是满射的方法: 找到 $y \in B$, $y \notin ranf$
- 4. 证明 $f:A \rightarrow B$ 不是单射的方法: 找到 $x_1, x_2 \in A, x_1 \neq x_2$, 且 $f(x_1) = f(x_2)$

练习5

5. 设A, B为二集合, 证明: 如果 $A \approx B$, 则 $P(A) \approx P(B)$

证明: 因为 $A \approx B$,存在双射函数 $f: A \rightarrow B$,反函数 $f^{-1}: B \rightarrow A$ 构造函数 $g: P(A) \rightarrow P(B)$,

$$g(T) = f(T)$$
, $\forall T \subseteq A$ ($f(T)$ 是 T 在函数 f 的像)

证明 g 的满射性: 对于任何 $S \subseteq B$, 存在 $f^{-1}(S) \subseteq A$, 且

$$g(f^{-1}(S)) = f \circ f^{-1}(S) = S$$

证明g的单射性:

$$g(T_1) = g(T_2) \Rightarrow f(T_1) = f(T_2)$$

$$\Rightarrow f^{-1}(f(T_1) = f^{-1}(f(T_2)))$$

$$\Rightarrow I_A(T_1) = I_A(T_2) \Rightarrow T_1 = T_2$$

综合上述得到 $P(A) \approx P(B)$.

证明集合A与B等势的方法

方法一: 直接构造从A到B的双射, 即定义一个从A到B的函数

 $f:A \rightarrow B$, 证明 f 的满射性, 证明 f 的单射性

方法二:利用定理8.8"优势",构造两个单射 $f:A \rightarrow B$ 和

 $g:B\to A$. 即 定义函数 f 和 g , 证明 f 和 g 的单射性

方法三: 利用等势的传递性

方法四:直接计算A与B的基数,得到card A=card B.

注意:

以上方法中最重要的是方法一.

证明集合A与自然数集合N等势的通常方法是:找到一个"数遍"A中元素的顺序.

作业

