

第6章 集合代数

第6章 集合代数

- 6.1 集合的基本概念
- 6.2 集合的运算
- 6.3 集合恒等式

1. 集合定义

集合是不能精确定义的基本概念.

把一些事物汇集到一起组成一个整体就称为集合, 称这些事物为集合的元素或成员.

常见的数集: N, Z, Q, R, C 等分别表示自然数、 整数、有理数、实数、复数集合.

2. 集合表示法

列元素法——通过列出全体元素来表示集合.

谓词表示法——通过谓词概括集合元素的属性.

实例: 列元素法 自然数集合 $N=\{0,1,2,3,...\}$ 谓词表示法 $S=\{x \mid x \in \mathbb{Z}\}$

集合中元素是彼此不同的:

例: $\{1, 1, 2, 3, 3\} = \{1, 2, 3\}$;

集合中元素是无序的:

例: $\{1, 2, 3\} = \{3, 2, 1\}$;

集合中元素是确定的:

例: $A = \{ \text{中国的所有帅哥} \}$?

A不是集合,因为没有确定帅的标准. 到底什么样才算是帅呢?

集合中元素是彼此不同的:

例:
$$\{1, 1, 2, 3, 3\} = \{1, 2, 3\}$$
;

集合中元素是无序的:

例:
$$\{1, 2, 3\} = \{3, 2, 1\}$$
;

集合中元素是确定的:

例: $A = \{ \text{中国的所有帅哥} \}$?

A不是集合,因为没有确定帅的标准.

到底什么样才算是帅呢?

集合中的元素是彼此不同的、无序的、确定的

□ 元素与集合之间的关系是隶属关系,即 属于和不属于,分别记作E和E

例: 设 $A = \{b, c\}, 则 b \in A$.

1. 集合的元素具有的性质

无序性: 元素列出的顺序无关

相异性:集合的每个元素只计

数一次

确定性:对任何元素和集合都

能确定这个元素是否

为该集合的元素

在课程中,我们规定集合的元素都是集合!

- 元素与集合的关系
 隶属关系: ∈或者≠
- 3. 集合的树型层次结构

 $A = \{\{a, b\}, \{\{b\}\}, d\}$

 $d \in A$, $a \notin A$

- □ 集合与集合之间的关系
- 定义6.1 设A, B 为集合,若B 中每个元素都是A 中的元素,则称B是A的子集,也称A 包含B,记作 $B \subseteq A$. $B \subseteq A \iff \forall x (x \in B \to x \in A)$.
- 定义6.2 设A, B为集合, 若 $B \subseteq A$ 且 $A \subseteq B$, 则称 $A \subseteq B$ 相等, 记作A = B. $\iff A \subseteq B \land B \subseteq A$
- 定义6.3 设A, B为集合, 若 $B \subseteq A$ 且 $B \neq A$, 则称B是A的真子集, 记作 $B \subset A$. $\iff B \subseteq A \land B \neq A$
- 例: $A=\{b,c\}$ 和 $B=\{a,\{b,c\}\}$,则A和B之间的关系? $A=\{\{b,c\}\}$ 和 $B=\{a,\{b,c\}\}$,则A和B之间的关系?

定义6.4 空集 Ø:不含任何元素的集合.

实例: $\{x \mid x \in R \land x^2 + 1 = 0\}$

定理6.1 空集是一切集合的子集.

证对于任意集合A,

 $\emptyset \subseteq A \Leftrightarrow \forall x (x \in \emptyset \rightarrow x \in A) \Leftrightarrow 1$

(蕴涵式前件为假)

推论 Ø是惟一的.

定义6.5 幂集: A的全体子集构成的集合

$$P(A)=\{x\mid x\subseteq A\}$$

例: $P(\emptyset)=\{\emptyset\}, P(\{\emptyset\})=\{\emptyset, \{\emptyset\}\}$

计数:如果 |A|=n,则 $|P(A)|=? 2^n$

定义6.6 全集 E: 在一个具体问题中,如果所涉及的集合都是某个集合的子集,则称这个集合为全集.

全集具有相对性,与问题有关,不存在绝对的全集.

第6章 集合代数

- 6.1 集合的基本概念
- 6.2 集合的运算
- 6.3 集合恒等式

6.2 集合的运算

初级运算

定义6.7

并集

交集

 $A \cup B = \{x \mid x \in A \lor x \in B\}$

 $A \cap B = \{x \mid x \in A \land x \in B\}$

相对补集 $A-B = \{x \mid x \in A \land x \notin B\}$

集合运算的表示

6.2 集合的运算

初级运算

定义6.8 对称差集
$$A \oplus B = (A-B) \cup (B-A)$$

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

定义6.9 绝对补集 $\sim A = E - A$ (给定全集E)

集合运算的表示

6.2 集合的运算

- 并和交运算可以推广到有穷个集合上,即 $A_1 \cup A_2 \cup ... \cup A_n = \{x \mid x \in A_1 \lor x \in A_2 \lor ... \lor x \in A_n\}$ $A_1 \cap A_2 \cap ... \cap A_n = \{x \mid x \in A_1 \land x \in A_2 \land ... \land x \in A_n\}$
- $A \subseteq B \Leftrightarrow A B = ? \emptyset$
- \bullet $A \cap B = \emptyset \Leftrightarrow A B = ? A$

定义6.10 设A为集合,

广义并: A的元素的元素构成的集合.

广义交: 非空集合A的所有元素的公共元素

构成的集合.

运算	记号	内涵
广义并	$\cup A$	$\{x \exists z (z \in A \land x \in z)\}$
广义交	$\cap A$	$\{x \forall z (z \in A \to x \in z)\}$

例:
$$A = \{A_1, A_2, \dots, A_n\}$$

 $\cup A = A_1 \cup A_2 \cup \dots \cup A_n$
 $\cap A = A_1 \cap A_2 \cap \dots \cap A_n$

集合的广义并与广义交

$$\cup \{\{1\}, \{1, 2\}, \{1, 2, 3\}\} = \{1, 2, 3\}$$

$$\cap \{\{1\}, \{1, 2\}, \{1, 2, 3\}\} = \{1\}$$

$$\cup \{\{a\}\} = \{a\}, \quad \cap \{\{a\}\} = \{a\}$$

$$\cup \{a\} = a, \quad \cap \{a\} = a$$

广义运算的性质

- (1) UØ=Ø, ∩Ø无意义
- (2) 单元集{a}的广义并和广义交都等于a
- (3) 广义运算减少集合的层次(括弧减少一层)
- (4) 广义运算的计算: 一般情况下可以转变成初级运算 $\cup \{A_1, A_2, \dots, A_n\} = A_1 \cup A_2 \cup \dots \cup A_n$ $\cap \{A_1, A_2, \dots, A_n\} = A_1 \cap A_2 \cap \dots \cap A_n$

1类运算:初级运算∪,∩,-,⊕,

优先顺序由括号确定

2 类运算: 广义运算、~运算、幂集

运算由右向左进行

混合运算: 2 类运算优先于1 类运算

例1 $A=\{\{a\},\{a,b\}\}$, 计算 $\cap \cup A \cup (\cup \cup A-\cup \cap A)$.

解: $\cap \cup A \cup (\cup \cup A - \cup \cap A)$

 $= \bigcap \{a, b\} \cup (\cup \{a, b\} - \cup \{a\})$

 $=(a\cap b)\cup((a\cup b)-a)$

 $=(a \cap b) \cup (b-a) = b$

第6章 集合代数

- 6.1 集合的基本概念
- 6.2 集合的运算
- 6.3 集合恒等式

□ 集合运算的定律

对于全集合E的任意子集A,B,C,有:

交换律	$A \cup B = B \cup A, A \cap B = B \cap A$	
结合律	$A \cup (B \cup C) = (A \cup B) \cup C$ $A \cap (B \cap C) = (A \cap B) \cap C$	
分配律	$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$	
同一律	$A \cup \emptyset = A, A \cap E = A$	
排中律	$A \cup \sim A = E$	
矛盾律	$A \cap \sim A = \emptyset$	

□ 集合运算的定律

对于全集合E的任意子集A,B,C,有:

双重否定律	$\sim \sim A = A$
幂等律	$A \cup A = A, A \cap A = A$
吸收律	$A \cup (A \cap B) = A, A \cap (A \cup B) = A$
零律	$A \cap \emptyset = \emptyset, \ A \cup E = E$
德摩根律	$A - (B \cup C) = (A - B) \cap (A - C)$ $A - (B \cap C) = (A - B) \cup (A - C)$ $\sim (B \cup C) = \sim B \cap \sim C$ $\sim (B \cap C) = \sim B \cup \sim C$ $\sim \emptyset = E, \sim E = \emptyset$

证明:
$$A - (B \cup C) = (A - B) \cap (A - C)$$
.

$$x \in A - (B \cup C)$$

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

$$\iff x \in A \land x \notin B \land x \notin C$$

$$\iff$$
 $(x \in A \land x \notin B) \land (x \in A \land x \notin C)$

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

$$\Leftrightarrow x \in (A - B) \cap (A - C)$$

证毕!

证明集合的方法:命题演算法、等式置换法

命题演算证明法的书写规范(以下的X和Y代表集合公式)

- (1) 证 $X \subseteq Y$ 任取 $x \in X \Rightarrow ... \Rightarrow x \in Y$
- (2) 证X=Y

方法一 分别证明 $X \subseteq Y$ 和 $Y \subseteq X$ 相互包含 方法二 任取 $x \in X \Leftrightarrow ... \Leftrightarrow x \in Y$

注意: 在使用方法二的格式时,必须保证每步推理都是充分必要的.

方法一: 命题演算法

例3 证明 $A \cup (A \cap B) = A$ (吸收律)

证任取x,

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

 $\Leftrightarrow x \in A \lor x \in A \cap B$

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

 $\Leftrightarrow x \in A$

因此得 $A \cup (A \cap B) = A$.

方法一: 命题演算法

例4 证明 $A-B=A \cap \sim B$ 证 任取x,

 $x \in A - B$

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

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

 $\Leftrightarrow x \in A \cap \sim B$

因此得 $A-B=A \cap \sim B$.

方法二: 等式置换法

例5 假设交换律、分配律、同一律、零律已经成立,证明吸收律.

证

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

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

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

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

$$=A\cap E$$

$$=A$$

(同一律)

(分配律)

(交换律)

(零律)

(同一律)

6.3 集合恒等式

例6 证明 $A\subseteq B \Leftrightarrow A\cup B=B \Leftrightarrow A\cap B=A \Leftrightarrow A-B=\emptyset$

 \bigcirc

2

(3)

(4)

证明思路:

- 确定问题中含有的命题:本题含有命题①,②,③,④
- 确定命题间的关系(哪些命题是已知条件、哪些命题是要证明的结论):本题中每个命题都可以作为已知条件,每个命题都是要证明的结论
- 确定证明顺序: ①⇒②, ②⇒③, ③⇒④, ④⇒①
- 按照顺序依次完成每个证明(证明集合相等或者包含)

6.3 集合恒等式

证明 $A \subseteq B \Leftrightarrow A \cup B = B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$

 \bigcirc

2

(3)

(4)

证 ①⇒②

显然 $B \subset A \cup B$, 下面证明 $A \cup B \subset B$.

任取x,

 $x \in A \cup B \Leftrightarrow x \in A \lor x \in B \Rightarrow x \in B \lor x \in B \Leftrightarrow x \in B$ 因此有 $A \cup B \subseteq B$. 综合上述②得证.

 $2\Rightarrow3$

 $A=A\cap (A\cup B)$ \Rightarrow $A=A\cap B$ (由②知 $A\cup B=B$, 将 $A\cup B$ 用B代入)

6.3 集合恒等式

证明 $A \subseteq B \Leftrightarrow A \cup B = B \Leftrightarrow A \cap B = A \Leftrightarrow A - B = \emptyset$

 \bigcirc

2

(3)

4

 $3\Rightarrow 4$

假设 $A-B\neq\emptyset$, 即 $\exists x\in A-B$,那么知道 $x\in A$ 且 $x\notin B$. 而 $x\notin B \Rightarrow x\notin A\cap B$,由于 $A\cap B=A$,则 $x\notin A$,从而产生矛盾.

 $4\Rightarrow 1$

假设 $A\subseteq B$ 不成立,那么

 $\exists x(x \in A \land x \notin B) \Rightarrow x \in A - B \Rightarrow A - B \neq \emptyset$ 与条件④矛盾.

第六章主要内容:

- 集合的两种表示法
- 集合与元素之间的隶属关系、集合之间的包含关系的区别与联系
- 特殊集合: 空集、全集、幂集
- ■有穷集合的计数
- 集合的∪, ∩, -, ~, ⊕等运算以及广义∪, ∩运算
- 集合运算的算律及其应用