第4讲 集合恒等式

内容提要

- * 1. 集合恒等式与对偶原理
- * 2. 集合恒等式的证明
- * 3. 集合列的极限
- * 4. 集合论悖论与集合论公理

集合恒等式(关于U与へ)

◆ 等幂律(idempotent laws)

 $A \cup A = A$

 $A \cap A = A$

交換律(commutative laws)

 $A \cup B = B \cup A$

 $A \cap B = B \cap A$

集合恒等式(关于U与A、续)

◆ 结合律(associative laws)

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

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

→ 分配律(distributive laws)

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

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

集合恒等式(关于U与A、续)

● 吸收律(absorption laws)

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

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

集合恒等式(关于~)

* 德●摩根律(DeMorgan's laws)

集合恒等式(关于Ø与E)

* 零律(dominance laws)

A∪E=E

 $A \cap \emptyset = \emptyset$

同一律(identity laws)

 $A \cup \emptyset = A$

A CE=A

集合恒等式(关于Ø,E)

◆ 排中律(excluded middle)

$$A \cup \sim A = E$$

◆ 矛盾律(contradiction)

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

* 全补律

集合恒等式(关于-)

*补交转换律(difference as intersection)A-B=A○~B

集合恒等式(推广到集族)

* 分配律

$$B \cup (4 \{A_{\alpha}\}_{\alpha \in S}) = 4 (B \cup A_{\alpha})$$
 $B \cap (; \{A_{\alpha}\}_{\alpha \in S}) = ; (B \cap A_{\alpha})$

* 德●摩根律

对偶(dual)原理

- *对偶式(dual): 一个集合关系式, 如果只含有∩, ∪,~,∅, E,=, ⊆, 那么, 同时把∪与 ○互换, 把∅与E互换, 把⊆与⊇互换, 得到的式子称为原式的对偶式.
- **对偶原理:对偶式同真假.或者说,集合 恒等式的对偶式还是恒等式.

对偶原理(举例)

* 分配律

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

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

*排中律

$$A \cup \sim A = E$$

*矛盾律

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

对偶原理(举例、续)

* 零律

☀同一律

$$A \cup E = E$$

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

$$A \cup \emptyset = A$$

 $A \cap E = A$

对偶原理(举例、续)

 $A \cap B \subseteq A$ $A \cup B \supseteq A$ $\varnothing \subseteq A$ $E \supseteq A$

集合恒等式证明(方法)

₩逻辑演算法:

利用逻辑等值式和推理规则

*集合演算法:

利用集合恒等式和已知结论

逻辑演算法(格式)

```
题目: A_B.
证明: ∀x,
 x∈A
 → ... (????)
 \Rightarrow x \in B
 ∴ A⊂B.
```

分配律(证明)

- \bullet $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$
- 证明: ∀x, x∈A∪(B∩C)
 - $\Leftrightarrow x \in A \lor x \in (B \cap C)$ ()定义)
 - \Leftrightarrow x∈A ∨ (x∈B ∧ x∈C) (○定义)

 - **⇔ (x∈A∪B)∧(x∈A∪C)** (∪定义)
 - $\Leftrightarrow x \in (A \cup B) \cap (A \cup C)$ () () 定义)
 - $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$

零律(证明)

 $A \cap \emptyset = \emptyset$

证明: ∀x, x∈A∩∅

 $\Leftrightarrow x \in A \land x \in \emptyset$

 $\Leftrightarrow x \in A \land 0$

 $\Leftrightarrow 0$

 $A \cap \emptyset = \emptyset$

() 定义)

(Ø定义)

(命题逻辑零律)

排中律(证明)

***** A∪~A = E

证明: ∀x, x∈A∪~A

 $\Leftrightarrow x \in A \vee x \in A$

 $\Leftrightarrow x \in A \lor x \notin A$

 $\Leftrightarrow x \in A \vee \neg x \in A$

 $\Leftrightarrow 1$

(()定义)

(~定义)

(∉定义)

(命题逻辑排中律)

∴ A∪~A = E

集合演算法(格式)

题目: A=B.

证明: A

=...(????)

=B

∴ A=B. #

题目: ACB.

证明: A

⊆ ...(????)

 $\subseteq B$

∴ A**_**B. #

吸收律(证明)

***** A∪(A∩B)=A

证明: A∪(A∩B)

= (A∩E)∪(A∩B) (同一律)

= A∩(E∪B) (分配律)

 $=A\cap E$

= A

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

(零律)

(同一律)

吸收律(证明、续)

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

证明: A∩(A∪B)

= A∪(A∩B) (等幂律)

= A (吸收律第一式)

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

集合演算法(格式,续)

题目: A=B.

证明: (⊆) ...

∴ A<u></u>B

(⊇) ...

∴ A ⊃ B

∴ A = B. #

说明: 分=成⊆与⊃

题目: A⊆B.

证明: A∩B (或A∪B)

=...(????)

= A (或B)

∴ A⊂B. #

说明: 化⊂成=

 $A \cap B = A \Leftrightarrow A \subset B$

 $A \cup B = B \Leftrightarrow A \subset B$

集合恒等式证明(举例)

- *基本集合恒等式
- ⇒对称差(⊕)的性质
- *集族($\{A_{\alpha}\}_{\alpha \in S}$)的性质
- * 幂集(P())的性质

补交转换律

*A-B = A ∩~B

证明: ∀**x**,

x∈A-B

 $\Leftrightarrow x \in A \land x \notin B$

 $\Leftrightarrow x \in A \land x \in B$

 $\Leftrightarrow x \in A \cap B$

∴ A-B = A \cap ~B. #

德●摩根律的相对形式

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

证明: A-(B∪C)

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

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

= (A∩A)∩(~B∩~C) (等幂律)

= (A ~ B) ~ (A ~ C) (交换律,结合律)

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

(补交转换律)

(德●摩根律)

(补交转换律).#

对称差的性质

- 1. 交换律: A⊕B=B⊕A
- 2. 结合律: A⊕(B⊕C)=(A⊕B)⊕C
- 3. 分配律: A∩(B⊕C)=(A∩B)⊕(A∩C)
- 4. A⊕∅=A, A⊕E=~A
- 5. A⊕A=∅, A⊕~A=E

对称差的性质(证明2)

- *结合律: A⊕(B⊕C)=(A⊕B)⊕C
- *证明思路: 分解成
 - "基本单位", 例如:
 - 1. A∩~B∩~C
 - 2. A∩ B∩~C
 - 3. A∩ B∩ C
 - 4. ~A∩~B∩~C

A⊕B⊕C

对称差的性质(证明2、续1)

- *结合律: A⊕(B⊕C)=(A⊕B)⊕C
- ☀证明: 首先,

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

= (A∩~B)∪(B∩~A) (补交转换律)

= (A∩~B)∪(~A∩B) (∩交換律) (*)

(⊕定义)

A⊕B

对称差的性质(证明2、续2)

其次, A⊕(B⊕C)

- $= (A \cap \sim (B \oplus C)) \cup (\sim A \cap (B \oplus C)) \tag{*}$
- $= (A \cap \sim ((B \cap \sim C) \cup (\sim B \cap C))) \cup$
 - $(\sim A \cap ((B \cap \sim C) \cup (\sim B \cap C))) \qquad (*)$
- = (A∩(~(B∩~C)∩~(~B∩C)))∪ (~A∩((B∩~C)∪(~B∩C))) (德•摩根律)

对称差的性质(证明2、续3)

- $= (A \cap (\sim(B \cap \sim C) \cap \sim(\sim B \cap C))) \cup (\sim A \cap ((B \cap \sim C) \cup (\sim B \cap C)))$
- $= (A \cap (\sim B \cup C) \cap (B \cup \sim C))) \cup$
 - (~A∩((B∩~C)∪(~B∩C))) (德•摩根律)
- = (A∩B∩C)∪(A∩~B∩~C) (~A∩B∩~C)∪(~A∩~B∩C) (分配律...)

对称差的性质(证明2、续4)

同理, (A⊕B)⊕C

- $= (A \oplus B) \cap \sim C) \cup (\sim (A \oplus B) \cap C) \qquad (*)$
- $= (((A \cap \mathsf{^-B}) \cup (\mathsf{^-A} \cap \mathsf{B})) \cap \mathsf{^-C}) \cup$
 - $(\sim((A \cap \sim B) \cup (\sim A \cap B)) \cap \mathbf{C}) \tag{*}$
- = (((A∩~B)∪(~A∩B))∩~C)∪ ((~(A∩~B)∩~(~A∩B))∩C) (德•摩根律)

对称差的性质(证明2、续5)

```
= (((A \cap \sim B) \cup (\sim A \cap B)) \cap \sim C) \cup ((\sim (A \cap \sim B) \cap \sim (\sim A \cap B)) \cap C)
```

- = (((A∩~B)∪(~A∩B))∩~C)∪ ((~A∪B)∩(A∪~B))∩C) (德•摩根律)
- = (A∩~B∩~C)∪(~A∩B∩~C)∪ (~A∩~B∩C)∪(A∩B∩C) (分配律...)
 - ∴ A⊕(B⊕C)=(A⊕B)⊕C. #

对称差的性质(讨论)

- *有些作者用△表示对称差: A⊕B=A△B
- * 消去律: A⊕B=A⊕C ⇔ B=C (习题一,23)
 A=B⊕C ⇔ B=A⊕C⇔ C=A⊕B
- * 对称差与补: ~(A⊕B) = ~A⊕B = A⊕~BA⊕B = ~A⊕~B

对称差的性质(讨论、续)

*如何把对称差推广到n个集合:

$$A_1 \oplus A_2 \oplus A_3 \oplus ... \oplus A_n = ?$$

- \bullet $\forall x$, $x \in A_1 \oplus A_2 \oplus A_3 \oplus ... \oplus A_n$
 - ⇔x恰好属于A₁,A₂,A₃,…,A_n中的奇数个
- 特征函数表达: χ_{A1⊕A2⊕...⊕An}(x)
- $= \chi_{A_1}(x) + \chi_{A_2}(x) + \dots + \chi_{A_n}(x) \pmod{2}$
- $=\chi_{A_1}(\mathbf{x})\oplus\chi_{A_2}(\mathbf{x})\oplus\ldots\oplus\chi_{A_n}(\mathbf{x})$

((mod 2),⊕,都表示模2加法,即相加除以2取余数)

特征函数与集合运算:

- $\chi_{A \cap B}(x) = \chi_A(x) \cdot \chi_B(x)$
- $\chi_{\sim A}(x) = 1 \chi_A(x)$
- $\chi_{A-B}(x) = \chi_{A \cap \sim B}(x) = \chi_A(x) \bullet (1 \chi_B(x))$
- - $= \chi_{A}(x) + \chi_{B}(x) \chi_{A}(x) \bullet \chi_{B}(x)$

$$=\chi_{A}(x)\oplus\chi_{B}(x)$$

对称差的性质(讨论、续)

- * 问题: A⊕B⊕C = ~A⊕~B⊕~C ?
 - 答案: A⊕B⊕C = ~(~A⊕~B⊕~C)
 - $= \sim (A \oplus B \oplus \sim C) = A \oplus \sim B \oplus \sim C$
- $A \oplus B \oplus C \oplus D = A \oplus B \oplus C \oplus D$
 - $= A \oplus \sim B \oplus C \oplus \sim D = \sim (\sim A \oplus \sim B \oplus C \oplus \sim D)$
 - =...
- A = (A)

对称差的性质(证明3)

- ☀证明

 $A \cap (B \oplus C)$

 $A \cap (B \oplus C)$

- $= \overline{A \cap ((B \cap {}^{\sim}C) \cup ({}^{\sim}B \cap C))}$
- $= (A \cap B \cap \sim C) \cup (A \cap \sim B \cap C)$

对称差分配律(证明3、续)

```
(续) (A∩B)⊕(A∩C)
```

- $= ((A \cap B) \cap \sim (A \cap C)) \cup (\sim (A \cap B) \cap (A \cap C))$
- $=((A \cap B) \cap (\sim A \cup \sim C)) \cup ((\sim A \cup \sim B) \cap (A \cap C))$
- $=(A \cap B \cap \sim C) \cup (A \cap \sim B \cap C)$
- $\therefore A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C).$ #

对称差分配律(讨论)

- $A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C)$
- A∪(B⊕C)=(A∪B)⊕(A∪C) ?
- $A \oplus (B \cap C) = (A \oplus B) \cap (A \oplus C)$?
- $A \oplus (B \cup C) = (A \oplus B) \cup (A \oplus C)$?

集族的性质

设A,B为集族,则

$$\mathcal{A} \subseteq \mathcal{B} \Rightarrow \cup \mathcal{A} \subseteq \cup \mathcal{B}$$

$$\mathcal{A} \in \mathcal{B} \Longrightarrow \mathcal{A} \subset \bigcup \mathcal{B}$$

***** 4.

$$\mathcal{A} \in \mathcal{B} \Rightarrow \cap \mathcal{B} \subseteq \mathcal{A}$$

***** 5. A≠∅

$$\Rightarrow \cap \mathcal{A} \subseteq \cup \mathcal{A}$$

集族的性质(证明1)

 $\mathcal{A} \subseteq \mathcal{B} \Rightarrow \cup \mathcal{A} \subseteq \cup \mathcal{B}$

证明: ∀**x**,

 $\mathbf{X} \in \bigcup \mathcal{A}$

 $\Leftrightarrow \exists A(A \in \mathcal{A} \land x \in A)$

 $\Rightarrow \exists A(A \in \mathcal{B} \land x \in A)$

 $\Leftrightarrow x \in U \mathcal{B}$

 $\therefore \cup \mathcal{A} \subseteq \cup \mathcal{B}.$ #

(UA定义)

 $(A \subseteq B)$

(U 母定义)

集族的性质(证明2)

* $\mathcal{A} \in \mathcal{B} \Rightarrow \mathcal{A} \subseteq \bigcup \mathcal{B}$ 证明: $\forall \mathbf{x}$,

$$\mathbf{X} \in \mathcal{A}$$

$$\Rightarrow \mathcal{A} \in \mathcal{B} \land \mathbf{X} \in \mathcal{A}$$

$$\Rightarrow \exists A(A \in \mathcal{B} \land x \in A)$$

$$\Leftrightarrow x \in U \mathcal{B}$$

$$\therefore \mathcal{A} \subseteq \bigcup \mathcal{B}.$$
 #

(A∈B, 合取)

(EG)

集族的性质(证明3)

说明: 若约定 ∩ Ø=E, 则 4≠Ø的条件可去掉.

证明:∀**x**,

$$x \in \cap \mathcal{B} \iff \forall y (y \in \mathcal{B} \to x \in y)$$

$$\Rightarrow \forall y (y \in \mathcal{A} \to x \in y) \qquad (\mathcal{A} \subseteq \mathcal{B})$$

$$\Leftrightarrow X \in \bigcap A$$

$$\therefore \cap \mathcal{B} \subset \cap \mathcal{A}$$
. #

集族的性质(证明4)

```
* \mathcal{A} \in \mathcal{B} \Rightarrow \cap \mathcal{B} \subseteq \mathcal{A}
证明: \forall x,
x \in \cap \mathcal{B} \Leftrightarrow \forall y (y \in \mathcal{B} \rightarrow x \in y)
\Rightarrow \mathcal{A} \in \mathcal{B} \rightarrow x \in \mathcal{A} (UI)
\Rightarrow x \in \mathcal{A} (\mathcal{A} \in \mathcal{B})
\therefore \cap \mathcal{B} \subseteq \mathcal{A}. #
```

集族的性质(证明5)

说明: A≠Ø的条件不可去掉!

证明: $A\neq\emptyset\Rightarrow\exists y(y\in\mathcal{A}),$ 设 $A\in\mathcal{A}$.

 $\forall x, x \in \cap A \Leftrightarrow \forall y (y \in A \rightarrow x \in y)$

- $\Rightarrow A \in \mathcal{A} \to x \in A \Rightarrow x \in A \qquad (A \in \mathcal{A})$
- $\Rightarrow A \in A \land x \in A \Rightarrow \exists y (y \in A \land x \in y)$
- $\Leftrightarrow x \in \bigcup A$
 - $\therefore \cap \mathcal{A} \subseteq \cup \mathcal{A}$.

幂集的性质

- 1. $A \subseteq B \Leftrightarrow P(A) \subseteq P(B)$
- 2. $P(A) \cup P(B) \subseteq P(A \cup B)$
- 3. $P(A) \cap P(B) = P(A \cap B)$
- 4. $P(A-B) \subseteq (P(A)-P(B)) \cup \{\emptyset\}$

幂集的性质(证明1)

```
**A⊆B⇔P(A)⊆P(B)证明: (⇒) ∀x,x∈P(A)
```

- $\Leftrightarrow x \subseteq A$
- \Rightarrow X \subseteq B (A \subseteq B)
- $\Leftrightarrow x \in P(B)$
- \therefore P(A) \subseteq P(B)

幂集的性质(证明1、续)

```
A \subseteq B \Leftrightarrow P(A) \subseteq P(B)
证明(续): (←) ∀x,
 X \in A
 \Leftrightarrow {x}\in P(A)
 \Rightarrow {x}\inP(B) (P(A)\subseteqP(B))
 \Leftrightarrow x \in B
 ∴ A⊂B.
```

幂集的性质(证明2)

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

证明: ∀**x**,

 $x \in P(A) \cup P(B)$

 $\Leftrightarrow x \in P(A) \lor x \in P(B)$

 $\Leftrightarrow x \subseteq A \lor x \subseteq B$

 \Rightarrow x \subseteq A \cup B

 $\Leftrightarrow x \in P(A \cup B)$

 $\therefore P(A) \cup P(B) \subseteq P(A \cup B)$

幂集的性质(证明2、续)

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

讨论: 给出反例, 说明等号不成立:

 $A=\{1\}, B=\{2\}, A\cup B=\{1,2\},$

 $P(A)=\{\emptyset,\{1\}\}, P(B)=\{\emptyset,\{2\}\},$

 $P(A \cup B) = \{\emptyset, \{1\}, \{2\}, \{1,2\}\}$

 $P(A) \cup P(B) \subseteq \{\emptyset, \{1\}, \{2\}\}$

此时, P(A)∪P(B) ⊂ P(A∪B). #

幂集的性质(证明3)

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

证明: ∀x,

 $x \in P(A) \cap P(B)$

 $\Leftrightarrow x \in P(A) \land x \in P(B)$

 $\Leftrightarrow x \subseteq A \land x \subseteq B$

 \Leftrightarrow X \subseteq A \cap B

 $\Leftrightarrow x \in P(A \cap B)$

 $\therefore P(A) \cap P(B) = P(A \cap B).$ #

幂集的性质(证明4)

 $P(A-B) \subseteq (P(A)-P(B)) \cup \{\emptyset\}$

证明: ∀x, 分两种情况, (1) x=Ø, 这时

 $x \in P(A-B)$ 并且 $x \in (P(A)-P(B)) \cup \{\emptyset\}$

(2) x≠Ø, 这时

 $x \in P(A-B) \Leftrightarrow x \subseteq A-B \Rightarrow x \subseteq A \land x \not\subseteq B$

 $\Leftrightarrow x \in P(A) \land x \notin P(B) \Leftrightarrow x \in P(A) - P(B)$

 $\therefore P(A-B) \subseteq (P(A)-P(B)) \cup \{\emptyset\}.$ #

集合运算的优先级

- *分三级:第一级最高,依次降低
- *第一级: 补~, 幂P()
- ◆第二级: 广义并U, 广义交 □
- ◆第三级: 并∪, 交∩, 相对补-, 对称差⊕
- *同一级:用括号表示先后顺序

集合列的极限 《集合论与图论》第4讲 54

集合列的极限

♣ Infinite often(i.o.):无穷多次

Almost everywhere(a.e.):几乎处处

集合列的极限

*上极限:

$$\overline{\lim}_{k\to\infty} A_k = \{x \mid x \in A_k i.o.\}$$

☀下极限:

$$\underline{\lim}_{k \to \infty} A_k = \{ x \mid x \in A_k a.e. \}$$

集合列的极限

*性质:

$$\overline{\lim}_{k\to\infty} A_k = 4 \int_{n=1}^{\infty} A_k$$

$$\lim_{k\to\infty} A_k = \int_{n=1}^{\infty} A_k A_k$$

集合论悖论

⇒ 罗素悖论(Russell's paradox):

$$S = \{ x \mid x \notin X \}$$

$$S \in S ?$$

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

$$S \not\in S \Rightarrow S \in S$$

集合论公理

- 外延公理: 所含元素相同的两个集合是相等的
- ◆ 空集存在公理: 空集合Ø存在
- * 无序对公理: 对任意集合a,b, {a,b}存在
- * 并集公理: 对任意集合a,b, aUb存在
- * 幂集公理: 对任意集合A, P(A)存在
- ₩ 联集公理: 对任意集合A, UA存在

集合论公理(续)

* 子集公理模式(分离公理): 对任意集合A, B不在P(x)中出现,

B = { x∈A | P(x) }存在

正则公理: 若S≠Ø,则

 $\exists x(x \in S \land \forall y(y \in S \rightarrow x \notin y))$

- * 无穷公理: 无穷集存在
- * 替换公理: f是定义域为集合A的函数,

{ f(a) | a∈A }存在

集合论公理(续)

*选择公理(Zorn引理, 良序原理): A是元素 互不相交的集合,则可以从A的每个元素 中恰好选择一个元素,构成一个集合

总结

- * 集合恒等式
- * 集合恒等式的证明
- * 集合论悖论

作业(#2)

*p27,习题一,11,13,14,20