离散数学教程(集合论与图论)

离散数学: 计算机科学与技术的数学基础课内容: 集合论, 图论, 组合数学, 代数结构, 数理逻辑

集合论: (第1-4章)

组合数学初步: (第5-7章)

图论: (第8-11章)

教师介绍

博士

工作

- 教师: 吴永辉 博士 副教授
- 简历:
- 1984-1988 上海科技大学计算机系 本科
- 1988-1991 复旦大学计算机系 硕士
- 1991-2003 华东师范大学计算机系 工作
- 1998-2001 复旦大学计算机系
- 2003- 复旦大学计算机系
- 答疑E-mail: yhwu@fudan.edu.cn

《集合论与图论》课件制作软件

《集合论与图论》课程大纲

- 课程性质与目的
- 教学内容与要求
- 使用教材、参考书籍
- 命题说明和题型

课程性质、目的与基本要求

■ 课程性质

本课程讲授计算机科学与技术的数学基础课《离散数学》的部分主要内容:集合论、图论与组合数学初步,是计算机专业的主干课程之一。

本课程前行课程为线性代数,数学分析(上)。

■ 课程目的

使学生掌握集合论、图论与组合数学初 步的基本内容,并对证明的思想和方法深入理 解和体会,初步培养学生的思维过程的数学化。

■ 基本要求:

■ 掌握集合论、组合学和图论的基本概念,清楚了解引入基本概念的实际背景、各概念间相互关系;掌握基本定理以及有关理论题的证明技巧;掌握解决计数问题的基本方法和技巧;掌握图论中各算法设计的思想、正确性证明以及算法的应用。为进一步学习计算机其他课程打下坚实的基础。

教学方式

本课程以课堂讲授为主。

考核方式

- 平时作业;
- ■集合论、组合数学和图论3次课堂练习;
- 期中,期末的两次笔试考试。

教学内容与要求----集合论

第一章 集合的基本概念

掌握:集合的基本概念,集合的运算。 了解:集合论的悖论。掌握证明两个集合相 等的基本法和公式法。

第二章 关系

掌握:关系的性质、运算和关系的闭包,以及等价关系和偏序关系。了解:关系 在关系数据库中的应用。掌握证明的类型。

■第三章 函数

掌握: 函数的基本概念,复合函数和逆函数。 了解:集合的特征函数。

■ 第四章 无限集

掌握:基数及基数的比较,判断可列集与不可列集的方法。了解:集合的递归定义。

教学内容与要求----组合数学初步

■ 第五章 鸽笼原理

掌握:利用鸽笼原理解决组合数学中一些存在性问题的技巧。

■ 第六章 排列与组合

掌握:集合的排列与组合,多重集的排列与组合等计数方法,有序划分和无序划分。

■ 第七章 生成函数与递推关系

掌握:用生成函数和递推关系解决组合计数问题的方法,以及求解递推关系的生成函数方法。 了解:求解递推关系的特征根方法。

教学内容与要求----图论

■ 第八章 图的基本概念

掌握:图的基本术语,路、回路和连通的基本概念, 求最短路的算法及算法正确性证明,欧拉图和哈密顿图的 基本概念、判别方法以及有关定理。

■ 第九章 平面图与图的着色

掌握: 平面图的基本概念、平面图的特征和欧拉公式, 掌握图的点着色和平面图的面着色概念。了解: 图的边着 色概念。

■ 第十章 树

掌握: 树的基本性质和生成树、割集、有根树的概念, 求最小生成树和最优树的算法及算法的正确性证明。了 解: 树的计数问题。

教学内容与要求----图论

■ 第十一章 连通度、网络与匹配

教学时间: 10学时; 掌握: 点连通度 和边连通度的基本概念, 掌握最大网络流 算法及算法正确性证明, 掌握匹配的基本 概念和判别方法, 掌握独立集和覆盖的基 本概念和有关定理及证明方法。了解: 佩 特里网及其图的表示。

使用教材

《离散数学》,赵一鸣,阚海斌,吴永辉 编著。人民邮电出版社,2011。

参考书籍

■一、基础

- [1] Bernard Kolman, etc.. Discrete Mathematical Structure, Third Edition. 1997. 清华大学出版社, Prentice Hall. (中、英文版)
- [2] 左孝凌, 李为槛, 刘永才. 离散数学 理论 分析 题解。 1988, 上海科技文献出版社。
- [3] 左孝凌, 李为槛, 刘永才. 离散数学。 1988, 上海科技文献出版社。

■二、提高

- [4] Kenneth H. Rosen. Discrete Mathematics and its Applications. (4th, 5th Edition). 机械工业出版社, McGraw-Hill. (中、英文版)
- [5] 吴永辉, 王建德。数据结构编程实验: 大学程序设计课程与竞赛训练教材(附光盘)。机械工业出版社。2012。

参考课件

■ [1] 《Discrete Mathematics and Its Applications》课 件

在线学习网站

- [1]北京大学计算机系《离散数学教程》网上教室 http://necweb.neu.edu.cn/ncourse/lssx/index.htm
- [2]北京邮电大学《离散数学》在线课件 http://www.pris.edu.cn/lesson/dis-math/Content.htm
- ■[3]国立交通大学《离散数学——电脑辅助教学CAI》(台湾)

http://www.cis.nctu.edu.tw/~is83039/discret/discrete.html

在线计算机和数学类书库

■计算机和数学类书库

http://www.infoxa.com/asp/book/cx.asp

■ 吉林大学的"藏经阁"elmo站:

http://elmo.jlu.edu.cn/

理论计算机科学经典网站

- 国内:
- http://algorithm.lzu.edu.cn
- 国际:
- http://robotics.stanford.edu/~suresh/theory/theory-home.html

命题说明和题型

- 1 填空题: 基本概念的理解和掌握
- 2 判断题: 概念的掌握与应用
- 3 计算、证明题:概念的综合应用,数学方法的运用

集合论

- 集合论是现代数学的基础,它已深入到各种科学和技术领域中,被广泛应用到数学和计算机科学的各分支中去。
- 集合论的创始人:康托尔(Cantor,1845--1918), 1874年,"关于所有实代数数所成集合的一个性质"的论文。
- 理论中出现了悖论。为解决悖论,在20世纪初开始了集合论公理学方向的研究,它是数理逻辑的中心问题之一。(本书避免用集合的公理化方法,直观地介绍朴素集合论。)

集合论部分提高参考书籍

- 沈恩绍 集论与逻辑----面向计算机科学 科学出版社
- 集合论部分内容与常规教材相似,强调公理化

图论

图论提供了一个自然的结构,由此产生的数学模型几乎适合于所有科学(自然科学与社会科学)领域,只要这个领域研究的主题是"对象"与"对象"之间的关系。

图论部分提高参考书籍

Bela Bollobas. Modern Graph Theory (现代 图论). 科学出版社 & Springer. 2001.

组合数学

- 1666年莱布尼兹所著《组合学论文》 一书问世,这是组合数学的第一部专著。 书中首次使用了组合论(Combinatorics) 一词。
- 组合数学的蓬勃发展则是在计算机 问世和普遍应用之后。由于组合数学涉及 面广,内容庞杂,并且仍在很快地发展着, 因而还没有一个统一而有效的理论体系。 这与数学分析形成了对照。

组合数学部分提高参考书籍

■ Richard A.Brualdi. Introductory Combinatorics (3E), (组合数学(第3版), (冯舜玺等译)), 机械工业出版社, 2002.

第一章 集合的基本概念

- 1.1 集合的表示
- 1.2 集合的子集
- 1.3 笛卡尔积
- 1.4 集合的运算
- 1.5 罗素悖论

引言: 什么是集合?

■一些自行车

在计算机系车棚内的自行车

- 一些自行车不是集合,无法确定范围和性质
- 在计算机系车棚内的自行车是集合,可以确定范围和性质

1.1 集合的表示

集合的定义

- <1> 集合:具有共同性质的一些东西汇集成一个整体。例:复旦大学教师
- <2> 元素:构成一个集合中的那些对象。
 - a∈A a是A的元素, a属于A
 - a∉A a不是A的元素,a不属于A
- 例:吴永辉∈复旦大学教师,沈恩绍 ∉复旦 大学教师
 - 常用大写字母表示集合,小写字母或数字表示元素

1.1 集合的表示

- ■二 集合的表示
- <1> 列出集合中的元素: A={1,3,5,7,9}
- <2> 描述集合中元素具有的共同性质 { x | p(x) }: $A = \{x | x^2 1 = 0\}$
- <3> 通过某规则的计算来定义集合中的元素

1.1 集合的表示

- 三 术语
- <1> 空集:不含任何元素的集合,记为Ø
- <2> 有/无限集:集合中有有限个元素/否则...... 有限集A的元素个数称为集合A的基数,记为|A|。 集合中元素之间的次序是无关紧要的。
- <3> 多重集:集合中元素可以重复出现
- <4> 集合族: 以集合为元素组成的集合
- <5> Ø与{Ø}是不同的: {Ø}表示以Ø为元素的集合。

• 例:设A, B, C是任意3个集合,如果 $A \in B$, B $\in C$, 则 $A \in C$ 可能吗? $A \in C$ 常真吗?举例说明。

■/*集合论题集,经典习题,集合基础*/

1.2 集合的子集

- 一 文氏图: 用平面上封闭曲线包围点集的图形 来表示集合
- 图1.1, 图1.2

- 二 定义1.1(子集)
 集合A, B, A的每一元素都是B的元素, 则A是B的子集。A⊆B或B⊇A。
- ■特别: A⊆A。
- ■此外,若存在元素a∈A, 但a∉B, 则A不是B的子集.

■ 三 定义1.2 (集合相等与不相等):集合A和B的元素全相同,则称A和B相等,A=B;否则称A和B不相等,A≠B。

■ *定理1.1* A=B⇔A⊆B并且B⊆A。

1.2 集合的子集——证明的方法

■ 定理1.1: A=B⇔A⊆B并且B⊆A。

- "当且仅当":证明由两部分组成:
- ■1) 由条件证明结论

A=B⇒ A⊆B并且B⊆A

■ 2) 由结论证明条件

 $A \subset B$ 并且 $B \subset A \Rightarrow A = B$

- 证明:
- $A=B\Rightarrow A\subseteq B$ 并且 $B\subseteq A$ 。因为A=B,由定义A中的每个元素是在B中,所以 $A\subseteq B$,同理B中的每个元素是在A中,所以 $B\subseteq A$ 。
- A⊆B并且B⊆A \Rightarrow A=B。反证,如果A≠B,则A中至少有一个元素不在B中,与A⊆B矛盾;或者B中至少有一个元素不在A中,与B⊆A矛盾。所以A≠B不可能成立。所以A=B。

□ 四定义1.3(真子集): A⊆B并且A≠B,则
 A⊂B。

■ (∈和⊂不同:元素 ∈集合;集合⊂集合)

- 例: 设A, B, C是集合, 判断下列命题真假, 如果为真, 给出证明; 如果为假, 给出反例:
- \blacksquare 1) $A \notin B$, $B \in C \Rightarrow A \in C$;
- \blacksquare 2) $A \not\in B$, $B \not\in C \Rightarrow A \not\in C$;
- \blacksquare 3) $A \in B$, $B \notin C \Rightarrow A \notin C$;
- \blacksquare 4) $A \subset B$, $B \not\in C \Rightarrow A \not\in C$;
- \bullet 5) $a \in A$, $A \subset B \Rightarrow a \in B$.
- /*集合论题集,经典习题,集合基础*/

■ 五 定义1.4(全集):在取定一个集合U以后,对于U的任何子集而言,称U为全集。

定理1.2:

- (1) Ø**⊆**A
- (2) A⊆A
- (3) A⊆U

1.2 集合的子集——证明的方法

- 证明: (1) Ø⊆A (2) A⊆A (3) A⊆U
- (1) 反证法: 假设结论不成立, 导出矛盾结果。
- Ø不是A的子集,导致矛盾
- (2,3)基本法:由子集定义x∈左⇒x∈右,则左⊂右

- 证明: (1) Ø⊆A
- 假设Ø不是A的子集,则至少有一个元素x,使得 x∈Ø且x∉A。又因为Ø是空集,它没有元素,所 以对任何x,必有x∉Ø,导致矛盾。因此Ø是集合 A的子集。

反证法的证明步骤

- (1) 假设命题的结论不成立;
- (2) 进行一系列的推理;
- (3) 推理过程中出现下列情况中的一种:
 - 1) 与已知条件矛盾;
 - 2) 与公理矛盾;
 - 3) 与已知定理矛盾;
- (4) 由于上述矛盾的出现,可以断言,原来的假定"结论不成立"是错误的
- (5) 肯定原来命题是正确的。

反证法的思想/思维过程

"结论不成立"与"结论成立"必有一个正确。

"结论不成立"会导致出现错误,推理过程、已知条件、公理和已知定理没有错误,惟一有错误的是一开始接假定的"结论不成立",所以"结论不可能不成立",即"结论成立"。

1.2 集合的子集

- 六 定义1.5 (幂集):
- A的所有子集组成的集合称为A的幂集。记为P(A)。
- 例 1.1 (已知A, 求幂集)
- 定理 1.3 | P(A) | ≠2 | A |
- ■证明方法:组合的方法

求幂集 —— 代数法

- P13 习题1.13 设A={a, {a}}, 问:
- (1) $\{a\} \in P(A)$? $\{a\} \subseteq P(A)$?
- $(2) \{\{a\}\} \in P(A)? \{\{a\}\} \subseteq P(A)?$
- (3) 又设A={a, {b}}, 重复(1)、(2)。
- ■解: (1, 2)首先求P(A), 代数法:

代入: 设x={a},则A={a,x};

 $P(A) = {\emptyset, \{a\}, \{x\}, \{a, x\}\}};$

回代: $P(A) = \{\emptyset, \{a\}, \{\{a\}\}, \{a, \{a\}\}\}\}$

```
P(A) = {\emptyset, \{a\}, \{\{a\}\}, \{a, \{a\}\}\}}
```

- (1) $\{a\} \in P(A) \{a\} \not\subseteq P(A)$
- (2) $\{\{a\}\}\in P(A) \{\{a\}\}\subseteq P(A)$
- (3) 同理,用代入法,设x={b} ,则A={a, x};

回代: $P(A) = \{\emptyset, \{a\}, \{\{b\}\}\}, \{a, \{b\}\}\}$,则 $\{a\} \in P(A)$, $\{a\} \not\subseteq P(A)$, $\{\{a\}\} \not\in P(A)$, $\{\{a\}\} \not\subseteq P(A)$

1.3 笛卡尔积

- 一 定义1.6 (有序对)
- 两个对象按一定次序组成一对, 称为有序 对(a, b)。
- $(a, b)=(c, d) \Leftrightarrow a=c和b=d$ 。

- ■二 定义1.7(有序n元组)
- n个对象的序列a₁, a₂,,a_n组成一组称为有序n元组, 记为(a₁, a₂,,a_n), 其中a_i 称为第i个分量。
- ■两个有序n元组相等⇔每个对应分量相等。

1.3 笛卡尔积

■三定义1.8 (直积)

两个集合A和B,定义A和B的笛卡尔积为A×B={ $(a, b) \mid a \in A, b \in B$ },又称A×B为A和B的直积。

1.3 笛卡尔积

■四 定义1.9 (笛卡尔积)

n个集合A₁, A₂,, A_n, A₁× A₂×.....×A_n={ $(a_1, a_2,, a_n) \mid a_i \in A_i, i=1,...., n$ }。

若对所有i, $A_i = A$, 则 $A_1 \times A_2 \times ... \times A_n$ 记为 A^n 。

- 一 定义1.10 (并, 交, 差, 补, 对称差)
- (1) A∪B={x | x∈A或x∈B}
- $\bullet (2) A \cap B = \{x \mid x \in A \perp x \in B\}$
- (3) $A-B=\{x \mid x \in A \perp x \notin B\}$
- (4) Ã=U-A
- \bullet (5) $A \oplus B = (A-B) \cup (B-A)$

 (A) 集合运算: A={1,2,3,4,5},
 (B) B={1,2,4,6},
 (C) C={7,8},
 (U) U={1,2,3,4,5,6,7,8,9,10}

- $\blacksquare A \cup B = \{1,2,3,4,5,6\},\$
- \blacksquare ANB= $\{1,2,4\},\$
- **■** A∩C=∅,
- \bullet A-B={3,5},
- A-C=A

- 证明两个集合相等,可用如下办法:
- <1>基本法 集合相等的充要条件是两个集合互 为子集;即,左式⊆右式,右式⊆左式。所以证明: x∈左式⇒x∈右式; x∈右式⇒x∈左式。
- 经典实例:例1.4,例1.5,例1.6证明
- 理论基础: 定理1.1和定义1.1, 1.2
- <2>公式法 由集合运算的基本性质,通过推演,进行证明。
- 经典实例: 例1.7, 例1.8 证明
- 理论基础: 定理1.4和定义1.10

基本法

■ 例1.4 A∩(B∪C)=(A∩B)∪(A∩C) 证明:

1) $A \cap (B \cup C) \subseteq (A \cap B) \cup (A \cap C)$

任 $-x \in A \cap (B \cup C) \Rightarrow x \in (A \cap B) \cup (A \cap C)$

2) $(A \cap B) \cup (A \cap C) \subseteq A \cap (B \cup C)$

任一 $x \in (A \cap B) \cup (A \cap C) \Rightarrow x \in A \cap (B \cup C)$

基本法

■ 例1.5 若A⊆B,则(A∩B)=A,A∪B=B.

证明:

1) 证(A∩B)=A思想:

 $(A \cap B) \subseteq A$; $A \subseteq (A \cap B)$

2) 证A∪B=B思想:

 $A \cup B \subset B$; $B \subset A \cup B$

■ 例1.6证明:

 $\overline{A \cap B} = \overline{A} \cup \overline{B}$

首先证明 : $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$

 $fx \notin A \cap B$, 对 $\forall x \in \overline{A \cap B}$, 故 $x \notin A$ 或 $x \notin B$,

即 $x \in \overline{A}$ 或 $x \in \overline{B}$, 因此有 $x \in \overline{A} \cup \overline{B}$

因此有 $\overline{A \cap B} \subseteq \overline{A} \cup \overline{B}$

然后证明: $\overline{A} \cup \overline{B} \subseteq \overline{A \cap B}$

即 $x \notin A \cap B$ 因此有 $x \in \overline{A \cap B}$, 所以 $\overline{A} \cup \overline{B} \subseteq \overline{A \cap B}$

$$\overline{A \cap B} = \overline{A} \cup \overline{B}$$

- 三 定理1.4 (集合运算的基本性质)
- (1) 幂等律 A∪A=A A∩A=A
- (2) 交換律 A∪B=B∪A A∩B=B∩A
- (3) 结合律 A∪(B∪C)=(A∪B)∪C

$$A \cap (B \cap C) = (A \cap B) \cap C$$

■ (4) 分配律 A∪(B∩C)=(A∪B)∩(A∪C) A∩(B∪C)=(A∩B)∪(A∩C)

 $A \cup \emptyset = A$ $A \cap \emptyset = \emptyset$

$$A \cap \emptyset = \emptyset$$

• (6) 取补律

$$\overline{\varnothing} = U$$

$$\overline{U} = \emptyset$$

$$A \cup \overline{A} = U$$

$$A \cap \overline{A} = \emptyset$$

■ (7) 双重补

■ (8) 狄•摩根律

■ 证明类似于例1.4,例1.5,例1.6证明

■判断题,为真给出证明,为假给出反例:

■ 若A×B=A×C,则B=C。

■ /*北京大学1994考研*/

■解: 错误。

■ 如果A为空集,则有A×B=A×C,即使B≠C,

原式成立。

公式法

■ 原则:

1)根据集合运算的定义,将集合运算表达式中-和田转换为U和〇;

$$A - B = A \cap B$$
;
 $A \oplus B = (A - B) \cup (B - A)$

- 2)将补运算作用到单一集合上;
- 3) 左式⇒右式; 右式⇒左式; 左式⇒中间式, 右式⇒中间式;
- 4) 根据定义1.10和定理1.4转换

■ 例: (A∪B)-C=(A-C)∪(B-C)

 $=(A \cap \overline{C}) \cup (B \cap \overline{C})$)(分配律)

 $=(A-C)\cup(B-C)$

■ 例1.7 证明 $(A \cap B)$ - $(A \cap C)$ = $A \cap (B-C)$

■证明思想:将集合运算表达式中-转换

■ 例1.8 证明 $A \oplus B = (A \cup B) - (A \cap B)$

■证明思想:将集合运算表达式中-和田转换

 $P(\emptyset \cup \{\emptyset\}) = \underline{ }$

■ /*北京理工大学1999考研*/

- ■判断题,为真给出证明,为假给出反例:
- $(1) {\emptyset} \subseteq {X} {\{X\}}$
- $(2) (A \oplus B) \times C = (A \times C) \oplus (B \times C)$

■ /*(1)北京大学1994考研, (2)上海交通大学 2001考研*/

■ 显然, *{∅}⊆{x}*不成立。

幂集证明——基本法、幂集的定义

■ 证明: $P(A) \cup P(B) \subseteq P(A \cup B)$, 并说明等号成立的条件。

■ /*上海交通大学1999考研*/

判断下式是否成立,如果成立,则证明; 否则举出反例。

 $P(A) \cup P(B) = P(A \cup B)$

■ /*上海交通大学2001考研*/

```
■四 定义1.11 (多个集合的并和交) 设集合A_1, ......, A_n, 定义: A_1 \cup ..... \cup A_n = \{ x \mid 至少有某个i, 1 \le i \le n, x \in A_i \}, 称为A_1, ....., A_n的并; A_1 \cap ... \cap A_n = \{ x \mid x \in A_i , 对一切i = 1, ..., n成 立 \}, 称为A_1, ....., A_n的交。
```

五、多个集合的运算,除对并(交)的结合律、交换 律成立以外,还有

(1) 分配律

$$B \cap (A_1 \cup A_2 \cup \ldots \cup A_n) = (B \cap A_1) \cup (B \cap A_2) \cup \ldots (B \cap A_n)$$

$$B \cup (A_1 \cap A_2 \cap \ldots \cap A_n) = (B \cup A_1) \cap (B \cup A_2) \cap \ldots \cap (B \cup A_n)$$

(2) 狄•摩根律

$$\frac{\bigcap_{i=1}^{n} A_{i}}{\bigcap_{i=1}^{n} A_{i}} = \bigcap_{i=1}^{n} \overline{A_{i}}$$

$$= \bigcap_{i=1}^{n} A_{i}$$

- 六、广义并、广义交
- 1. 定义(广义并)
- 设在为一个集合族,称由在中全体元素的元素组成的集合成为的在广义并集,记作 \在, 称\)为广义并运算符,读作"大并"。

例: Æ={{a, b}, {c, d}, {d, e, f}} ∪Æ={a, b, c, d, e, f}.

- 2. 定义 (广义交)
- 设在为一个非空集合族,称由在中全体元素的公共元素组成的集合成为的在广义交集,记作○在,称○为广义交运算符,读作"大交"。

- 3. 在广义并与广义交的运算中,集合族中的元素仍看成集合族。
- 例,给出下列集合族:
- $\acute{\mathcal{E}}_1 = \{a, b, \{c, d\}\}, \ \acute{\mathcal{E}}_2 = \{\{a, b\}\}, \ \acute{\mathcal{E}}_3 = \{a\}, \ \acute{\mathcal{E}}_4 = \{\emptyset, \{\emptyset\}\}, \ \acute{\mathcal{E}}_5 = a \ (a \neq \emptyset), \ \acute{\mathcal{E}}_6 = \emptyset$
- $\bullet \cup \acute{E}_1 = a \cup b \cup \{c, d\}, \land \acute{E}_1 = a \land b \land \{c, d\},$
- $\cup \acute{\mathcal{E}}_2 = \{a, b\}, \land \acute{\mathcal{E}}_2 = \{a, b\},\$
- $\bullet \mathcal{L}_3 = a, \ \triangle \mathcal{L}_3 = a,$
- $\cup \acute{\mathcal{E}}_5 = \cup a$, $\cap \acute{\mathcal{E}}_5 = \cap a$,
- $\cup \acute{E}_6 = \emptyset$, $\cap \acute{E}_6$ 无意义.

■ 设A, B为集合族, 试证明:

■ (1) 若A_B, 则∪A _ ∪B;

■ (2)若*A*∈*B*,则*A* <u></u> ∪*B* ;

■ (4)若*A*∈*B*,则∩*B*<u>⊂</u>*A*;

■ (5)若*A≠Ø*,则*∩A⊆∪A*.

- 证明:
- (1)对于任意的x, $x \in \cup A$, 则存在A, $A \in A$ 并且 $x \in A$, 所以 $A \in \mathbb{B}$, 则 $x \in \cup \mathbb{B}$.
- 所以 ∪A <u>_</u> ∪B.

■ /*证明方法:基本法*/

■ (2)因为 $A \in \mathbb{B}$,由广义并集定义, $A \subseteq \cup \mathbb{B}$.

- (3)由于 $A\neq\emptyset$, 所以 $B\neq\emptyset$, 故 $\cap A$ 与 $\cap B$ 均有意义. 对于任意的x, $x\in\cap B$ 当且仅当对于任意的y, 如果 $y\in B$, 则 $x\in y$. 所以, 如果 $y\in A$, 则 $x\in y$. 所以, 如果 $y\in A$, 则
- 所以 ∩ BC ∩ A.

■ (4), (5)的证明比较简单,请自行完成.

1.5 罗素悖论

- ■命题:能区别真假的陈述语句。
- 例:我是学生。今天不下雨。
- 上述两个都是命题。因为它们都能判别真假。
- 例: 祝你一帆风顺! 你明天下午出去吗?
- ■上述两个都不是命题。

1.5 罗素悖论

■ 一 悖论

一个命题Q,如果从Q为真,可以推导出Q为假; 又从Q为非真推导出Q为真,命题Q是一个悖论。 ■ 二 说谎悖论和理发师悖论

■ 1, 说谎悖论 我正在说谎

我们要问: 这个人是在说谎还是在讲真话?

- 如果他在说谎,这表明他的断言"我正在说谎"是 谎话,也就是说他在讲真话。
- · 即他说谎,推出他是讲真话(即没有说谎)。
- 另一方面, 如果他讲真话, 这表明他的断言"我正在说谎"是真话, 也就是说他正说谎话,
- 即他讲真话,推出他在说谎(即没有讲真话)。
- 通过以上分析让我们看到,以命题出现的断言"我正在说谎"就是一个悖论,因为我们无法断言它的真伪。

■ 2理发师悖论

一个村上,有一个理发师宣布他给而且只给所有自己不替自己理发的人理发。

■ 现在要问: 谁给这个理发师理发?

- 如果理发师的头由别人给他理,也就是说理 发师自己不替自己理发,那么按照规定,这 位理发师应该给自己理发。
- 另一方面, 如果理发师的头由自己理,那么按照规定, 理发师不能给自己理发。
- B此上述也是一个悖论:理发师的 头由别人来理,不行;理发师的头由自己理, 也不行。

■ 理发师悖论的数学化表示:

设S={自己给自己理发的人}

若理发师 \in S,即理发师是自己给自己理发的人,但由理发师所宣布的,他不该给自己理发,则理发师 \notin S;

若理发师epsilon\$\rightar{\pi}\$\$ 即理发师不是自己给自己理发的人,但由理发师所宣布的,他应该给自己理发,则理发师epsilon\$\$

罗素将理发师悖论表示为数学悖论

- 罗素将理发师悖论表示为数学悖论:
- 设S={集合A | A∉A}, 问S∈S还是S∉S? 显然S≠Ø。

- 3 悖论欣赏
- ■古希腊哲学问题: 鳄鱼两难
- ■中国民间故事:师徒打官司
- ■柏拉图与苏格拉底悖论

古希腊哲学问题: 鳄鱼两难

一条鳄鱼从一位母亲手中抢走了一个小孩。

鳄鱼对孩子的母亲说:"请你回答, 我会不会吃掉你的孩子,答对了,我就把 孩子不加伤害地还给你;否则,就别怪我 不客气了!"

孩子的母亲回答: "你是要吃掉我的孩子的。"

鳄鱼是否将孩子还给母亲?

中国民间故事: 师徒打官司

一位律师收徒弟,协议规定: "学成之后,打赢一场官司交给律师一两银子, 打输一场官司就不交。"

弟子满师后,打赢官司却一直不交钱给老律师,老律师告到县衙,和弟子打官司。

这场官司该如何裁决?

柏拉图与苏格拉底悖论

- ■柏拉图说: "苏格拉底老师下面的话是假话。"
- 苏格拉底说: "柏拉图上面的话是对的。"

■ <u>柏拉图、苏格拉底二人的话是真话还是假</u> <u>话?</u>

- 4 何谓集合?
- 1897年,康托尔:
- 一个集合就是指我们观察到的或者在我们思维中的一些确定的、不同事物的总体; 这些事物称为该集合的元素。

■ 1)某些集合是集合自身的元素 如:所有不是苹果的东西的集合 /*它本身就不是苹果,它必须是此集合 自身的元素*/

■ 2)问题:一个由一切不是集合本身的元素组成的集合,这个集合是它本身的元素吗?

1.5 罗素悖论

- 三 罗素悖论
- 1) 罗素将集合分成两类:
 - 一类是集合A本身是A的一个元素,即 $A \in A$;如上例;
 - 另一类是集合A本身不是A的一个元素,即A∉A;例如26个英语字母组成的集合A,由于A本身不是一个字母,所以A∉A。

2)构造一个集合S: S={A|A∉A}},即,S是由满足条件A∉A的那些A组成的一个新的集合。

问: S是不是它自己的一个元素? 即S∈S, 还是S∉S?

■ 分析:

- 如果S \notin S, 因为集合S由所有满足条件 A \notin A的集合组成, 由于S \notin S, 所以S满足对于集合S中元素的定义,即S是集合S的元素,也就是说 S \in S。
- 如果S∈S, 因为S中任一元素A都有A∉A, 又由于S∈S,根据集合S的规定,知S不是集 合S的元素,也就是说S∉S。

2) 罗素悖论 既不是S∈S,也不是S∉S。 ■ 罗素悖论的出现,说明朴素集合论有问题,从 而使数学的基础发生了动摇(第3次数学危机),引起了一些著名数学家的极大重视。

- 在现代数学中为了防止这类悖论的出现,产生各种公理化的集合论和不同的学派:
- 1) 蔡梅罗(Zermelo) 创立集合论的一个公理系统; 经过费兰克尔(A. Fraenkel) 改进, 形成著名的ZF系统;
- 2) 罗素也发表了他的集合论公理系统—— 类型论;
- 3)以后, John von Nenmann, P. Bernays, Godel等相继建立了其他类型的公理系统;

■ 沈恩绍 集论与逻辑 科学出版社

经典例题之一—集合运算

- 1. 某学院学生选课情况如下: 260人选艺术课, 208人选生物课, 160选计算机课, 76人选艺术与生物课, 48人选艺术与计算机课, 62人选生物与计算机课, 30人三门全选, 150人三门都不选。问
- 1) 共有多少名学生?
- 2)有多少学生选艺术与生物课,但不选计算机课?
- 3)有多少学生选艺术与计算机课,但不选生物课?

经典例题之一—集合运算

- 4)有多少学生选生物与计算机课,但不选艺术课?
- 5)有多少学生选艺术课,但不选生物或计算机课?
- 6)有多少学生选生物课,但不选艺术或计算机课?
- 7) 有多少学生选计算机课,但不选艺术或生物课?

集合运算解题思想

- 容斥原理:
- 1)设 A_1 , A_2 为有限集,则 $|A_1 \cup A_2| = |A_1| + |A_2| |A_1 \cap A_2|$ 。
- 2) 设A₁, A₂,....,A_n为有限集,则

$$|A_{1} \cup A_{2} \cup \dots \cup A_{n}| = \sum_{i=1}^{n} |A_{i}| - \sum_{i,j} |A_{i} \cap A_{j}| + \sum_{i,j,k} |A_{i} \cap A_{j} \cap A_{k}| + \dots + (-1)^{n-1} |A_{1} \cap A_{2} \cap \dots \cap A_{n}|$$

■ 3) 设U为全集, A₁, A₂,.....,A_n为U的有限子集, 则

$$\begin{vmatrix} \overline{A_1} \cap \overline{A_2} \cap \dots \cap \overline{A_n} \\ = |U| - |A_1 \cup A_2 \cup \dots \cup A_n| \end{vmatrix}$$

集合运算解题思想

- 容斥原理(包含排斥)应用
- 1)讨论的范围是什么?即那些是全集中的元素? ----某学院的学生全体构成全集;
- 2)将全集中的元素进行分类----按学生选课的情况进行分类:选修艺术课为具有性质P_A,选修生物课为具有性质P_B,选修计算机课为具有性质P_C,具有上述性质的集合记为A, B, C;
- 3) 列出计算公式;
- 4) 用文氏图辅助运算。

求解----按题意给出已知条件

■解:设A={选修艺术课学生},B={选修生物课学生},C={选修计算机课学生}。

则|A|=260, |B|=208, |C|=160, $|A \cap B|=76$, $|A \cap C|=48$, $|B \cap C|=62$, $|A \cap B \cap C|=30$,

$$\left| \overline{A \cup B \cup C} \right| = 150$$

求解----a)学生总数

$$N = |A \cup B \cup C| + |\overline{A \cup B \cup C}|$$

$$= |A| + |B| + |C| - |A \cap B| - |A \cap C| - |B \cap C|$$

$$+ |A \cap B \cap C| + |\overline{A \cup B \cup C}|$$

求解----答案

- ■答案
- **a**) 622
- **b)** 46
- **c)** 18
- **d**) 32
- **e**) 166
- f) 100
- **g**) 80

2. 求1到250这250个整数中,至少能被

2,3,5之一整除的数的个数。

解:设A,B,C表示1到250这250个整数中,能分别被2,3,5整除的数的集合。则有:

$$|A|=125$$
, $|B|=83$, $|C|=50$
 $|A \cap B|=41$, $|A \cap C|=25$, $|B \cap C|=16$,
 $|A \cap B \cap C|=8$,

那么, $|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |A \cap C| - |B \cap C| + |A \cap B \cap C| = 184$

■ 3. 75名儿童到游乐场去玩。他们可以骑旋转木马,坐滑行铁道,乘宇宙飞船。已知其中20人这3种东西都玩过,其中55人至少乘坐过其中的两种。若每样乘坐一次的费用是0.5元,游乐场总共收入70元,试用容斥原理确定,在75名儿童中有多少儿童没有乘坐其中任何一种。

经典例题之二——证明方法

- 反证法
- ■引用已知的结论来简化证明步骤
- ■证明两个集合相等常用的方法

证明方法1

■ 1) 反证法。

设A为一个集合,B为A的补集合,则A \cap B= \emptyset 。证明: 设A \cap B≠ \emptyset ,则存在非空元素x \in A \cap B,故x \in A且x \in B,此与B为A的补集合矛盾。所以A \cap B= \emptyset 。

证明方法2

- 2)引用已知的结论来简化证明步骤。
- 对任意的集合A,∅⊂A。
- 证明: 反证法,假设存在一个集合A,使得 \varnothing \angle A。即存在元素 $x \in \varnothing$,但 $x \notin A$ 。这与 \varnothing 是空集矛盾。
- 空集合是唯一的。
- 证明: 设 \emptyset_1 和 \emptyset_2 都是空集合,由上题, $\emptyset_1 \subseteq \emptyset_2$ 且 $\emptyset_2 \subseteq \emptyset_1$,则 $\emptyset_1 = \emptyset_2$ 。

证明方法3

3)证明两个集合相等常用的方法

基本法,公式法

■ 习题1.3 基本法

■ 习题1.11 公式法

证明方法练习

1)设A为一个集合,B为A的补集,则A∩B=∅。

证明:反证法。设 $A \cap B \neq \emptyset$,则存在 $x \in A \cap B$,所以 $x \in A$,并且 $x \in B$,矛盾。

证明方法练习

■ 2)证明A∪B=B∪A。

证明:分两部分证明。首先证明左式是右式的子集,然后证明右式是左式的子集。若两个集合互为子集时,必然相等。

- □设任意x∈A∪B⇒x∈A或者x∈B⇒x∈B∪A
- ②设任意x∈ B∪A ⇒x∈A或者x∈B⇒x∈ A∪B

经典例题之三——是非判断

判断命题是否正确,并说明理由

习题1.4, 1.9.

习题1.4

```
(1) A\subseteq B, C\subseteq D,
 (A∪C)⊂(B∪D), 基本法证明;
 (A∩C)⊂(B∩D), 基本法证明;
(2) W \subset X, Y \subset Z,
 (W∪Y)⊂(X∪Z), 反例: W={1, 2}, Y={1, 3},
 X=\{1, 2, 3\}, Z=\{1, 3, 2\}; 则(W \cup Y)=\{1, 2, 1\}
 3}, (X \cup Z) = \{1, 2, 3\};
 (W∩Y)⊂(X∩Z), 反例: W={1, 2}, Y={1, 3},
 X=\{1, 2, 4\}, Z=\{1, 3, 5\}; 则(W\cap Y)=\{1\},
 (X \cap Z) = \{1\}_{\circ}
```

习题1.9

学生练习

经典例题之四—幂集

习题1.12 代数法

设A={Ø}, B=P(P(A)), 问:

- $(1)\emptyset \in B? \emptyset \subseteq B?$
- $(2)\{\emptyset\}\in B?\ \{\emptyset\}\subseteq B?$
- $(3)\{\{\emptyset\}\}\in B? \{\{\emptyset\}\}\subseteq B?$

/*重庆大学1998研究生入学考试试题*/

解:设 $x=\emptyset$,则P(A)={Ø, {x}}={Ø, {Ø}}; 设 $x=\emptyset$, $y=\{\emptyset\}$,则P(A)={x, y}; 所以,P(P(A))={Ø, {x}, {y}, {x, y}}; 回代,P(P(A))={Ø, { \emptyset }, {{ \emptyset }}, { \emptyset }, { \emptyset }}.

 $B=P(P(A))=\{\varnothing, \{\varnothing\}, \{\{\varnothing\}\}, \{\varnothing, \{\varnothing\}\}\}\}.$ (1) $\varnothing \in B, \varnothing \subseteq B$;

(2) $\{\emptyset\} \in B$, $\{\emptyset\} \subseteq B$;

(3) $\{\{\emptyset\}\}\in B$, $\{\{\emptyset\}\}\subseteq B$.

例:设A和B为两个集合,则P(A) \(\text{OP}(B) = P(A \text{OB}) \)

■ 证明思想: 幂集定义和基本法

- 证明:
- 先证 $P(A) \cap P(B) \subseteq P(A \cap B)$;

 对任意 $X \in P(A) \cap P(B)$, 有 $X \in P(A)$ 且 $X \in P(B)$, 所以以 $X \subseteq A$ 且 $X \subseteq B$, 即 $X \subseteq A \cap B$, 因此 $X \in P(A \cap B)$; 所以 $P(A) \cap P(B) \subseteq P(A \cap B)$;
- 再证P(ANB)⊆P(A)NP(B);
 对任意X∈P(ANB), 有X⊆ANB, 即X⊆A且X⊆B, 所以以X∈P(A)且X∈P(B), 因此X∈P(A)NP(B); 所以P(ANB)⊂P(A)NP(B)。

思考练习题——幂集性质的证明

1. 对于任意的集合A和B,

- (1) $A \subseteq B \Leftrightarrow P(A) \subseteq P(B)$.
- (2) $A=B \Leftrightarrow P(A)=P(B)$.

/*幂集定义和基本法*/

2. 对于任意的集合A和B, $P(A) \in P(B) \Rightarrow A \in B$.

- $(1) P(A) \cap P(B) = P(A \cap B)$
- (2) $P(A) \cup P(B) \subseteq P(A \cup B)$

4. 对于任意的集合 *A*和 *B*, *P*(*A*-*B*)⊆(*P*(*A*)-*P*(*B*))∪{∅}.

作业

习题1.1, 1.2, 1.3, 1.4, 1.7, 1.9(1),(3),(5), 1.11(1),(2), 1.12, 1.13

