在前面我们的基数简单的看作集合元素的个数,这对于有限集来说没有问题,但对于无限集而言,"元素的个数"这个概念是没有意义的,那么两个集合的"大小","相同"的确切含义是什么呢?形式的描述元素"多少"的概念数学工具是函数。

先讨论自然数集合,有限集,无限集。

• 定义6. 1: 设S为任意集合,SU {S} 称为S的后继集合,记为 S^+ ,显然 $S \in S^+, S \subseteq S^+$ 。

例: 令 $S = \emptyset$, 则 \emptyset 可以构造出集合序列:

- 0 Ø
- 1 $\emptyset \cup \{\emptyset\}$
- 2 $\{\emptyset\} \cup \{\{\emptyset\}\} = \{\emptyset, \{\emptyset\}\}$

将上面的集合依次命名为0,1,2,···,就可构造出自然数,用":="来命名;即

$$0 := \emptyset, 1 := 0^+ = \{\emptyset\} = \{0\}, 2 := 1^+ = \{\emptyset, \{\emptyset\}\} = \{0,1\}$$

$$3 := 2^+ = \{\emptyset, \{\emptyset\}, \{\emptyset, \{\emptyset\}\}\} = \{0,1,2\}$$

一般地: $n+1 := n^+ = \{0,1,2,\cdots\}$

自然数集N={0, 1, 2, ···}

- G•Peano将自然数所组成的集合的基本特征描述为下列公理;设N表示自然数集合,则
 - (1)0记为 $0,0 \in N, (2)$ 若 $n \in N, 则<math>n^+ \in N$
 - (2),若子集 $S \subseteq N$ 且 $0 \in S$,又若 $n \in S$,则 $n^+ \in S$,则S = N
- 其中(3)说明了N是满足条件(1),(2)的最小集合,(3)也称为极小性质。
- 定义6. 2: 如存在集合 {0, 1, 2, ···, n-1} (自然数 n) 到A或A到集合 {0, 1, 2, ···, n-1} 的双射,则集合 A称为有限集,否则称为无限集。
- 定理6.1: 自然数集N为无限集。

证明:只要证明N不是有限集,反证法。

设N为有限集,即存在f是 {0, 1, 2, •••, n-1} 到N的双射,现令 $L \in N, L=1+\max\{f(0), f(1), \cdots, f(n-1)\}$,显然对 i=0, 1, •••, n-1,恒有f(i) <L,这就是说f不是满射,矛盾。 \therefore N不是有限集,是无限集。

• 定理6. 2: 有限集的任何子集均为有限集。

证明: 设S为有限集,因而有双射f,自然数n,f: $\{0, 1, \dots, n-1\} \rightarrow S$,因此S= $\{f(0), f(1), \dots, f(n-1)\}$,若 S_1 为S的任一子集,则 $S_1 = \{f(a_0), \dots, f(a_{k-1})\}$ $k \leq n, a_0, a_1, \dots a_{k-1}$ 为 $\{0, 1, 2, \dots, n-1\}$ 中的不同成 员将序列 $a_0, a_1, \dots a_{k-1}$ 看作 $\{0, 1, 2, \dots, k-1\}$ 到 $\{a_0, a_1, \dots a_{k-1}\} = S_2$ 的双射,记为g,

- 那么: $g \circ f : \{0,1,2,\dots,k-1\} \to S_1$ 为双射,因此,A 为有限集。
- 定理6. 3: 任何含有无限子集的集合必定是无限集此定理是6. 2的逆否命题,所以也成立。
- 定理6. 4: 无限集必与它的一个真子集存在双射函数。
- 证明: 设S为任一无限集,显然 $S \neq \emptyset$,可取元素 $a_0 \in S$,考虑 $S_1 = S \{a_0\}$, S_1 仍为非空无限集,又在 S_1 中可取 $a_1 \in S_1$,考虑 $S_2 = S_1 \{a_1\}$, S_2 仍为非空无限集,同样有 $a_2 \in S_2$ ··· 令 $B = \{a_0, a_1, a_2, \cdots\}$,显然 $B \subseteq S$,且对任一自然数n,总有 $a_n \in B$,令 $S_0 = S \{a_0\} \subset S$ 定义函数 $f: S \to S_0$ 为:

$$f(x) = \begin{cases} x & x \notin B \\ a_{i+1} & x = a_i \in B (i = 0, 1, \cdots) \end{cases}$$

易知f为一双射,二命题成立。

- 推论: 凡不能与自身的任意真子集之间存在双射 函数的集合为有限集合。
- 定义6.3: 如果存在从N到S的双射,则称集合S为可数无限集(Conntable Infinite Sets)。其它无限集称为不可数无限集。有限集合和可数无限集统称为可数集(不可数集即不可数无限集)。

显然,N是可数集,N可以排成一个无穷序列的形式: 0, 1, 2, ····因此,其它任何可数集合S中的元素也可以排成一个无穷序列 $a_0, a_1, \dots, a_n, \dots$

- 一个集合是可数集的充要条件是它的元素可以排成 一个无穷序列的形式。
- 定理6.5:整数集为可数无限集。

证: 建函数: f:Z→N:

$$f(x) = \begin{cases} 2x & x > 0 \\ 0 & x = 0 \\ 2(-x) - 1 & x < 0 \end{cases}$$

易知f(x)为一双射, 二Z为可数集。

• 定理6.6: 任何无限集必有一个可数子集。

证: 类似于6.4,从无限集中依次取出一列元素,构成一个可数集。

• 定理6. 7: 可数集的任何无限子集必为可数集。

证:设S是可数集,S中的元素可以排成: a_0, a_1, a_2, \cdots ,设B是S的任一无限子集,它的元素也是S的元素

,并且它可排成: $a_{0k}, a_{1k}, a_{2k}, \cdots$, 上B是可数集。

• 定理6.8:可数集中加入有限个元素(或删除有限个元素)仍为可数集。

证:设 $S = \{a_0, a_1, \cdots\}$ 是可数集,不妨在S中加入有限个元素 b_0, b_1, \cdots, b_m ,且它们均与S的元素不相同,得到新的集合B,它的元素也可排成无穷序列:

 $b_0, b_1, \dots, b_m, a_0, a_1, \dots$. B是可数集。

• 定理6. 9: 两个可数集的并集是可数集。

证:设 $S_1 = \{a_0, a_1, a_2, \cdots\}, S_2 = \{b_0, b_1, b_2, \cdots\}$ 均为可数集,不妨设 S_1 和 S_2 不相交, $S_1 \cup S_2$ 元素可以排成无穷序列: $a_0, b_0, a_1, b_1, \cdots : S_1 \cup S_2$ 为可数集。

- 推论: 有限个可数集的并是可数集。
- 定理6.10:可数个可数集的并集是可数集。

证:不失一般性,设这可数个可数集均非空,且互不相交:

$$\begin{split} S_0 &= \{a_{00}, a_{01}, a_{02}, \cdots\} \\ S_1 &= \{a_{10}, a_{11}, a_{12}, \cdots\} \\ S_2 &= \{a_{20}, a_{21}, a_{22}, \cdots\} \\ \vdots \end{split}$$

当 S_i 为有限集 $\{a_{i0}, a_{i1}, \cdots, a_{ik}\}$ 时,令 $a_{ik} = a_{i(k+1)} = a_{i(k+2)} = \cdots$ 从而 $S = \bigcup S_i = S_0 \bigcup S_1 \bigcup S_2 \bigcup \cdots$,S中元素排列为: $a_{00}, a_{01}, a_{10}, a_{02}, a_{11}, a_{20}, \cdots$ 上S为可数集。

- ▶N×N是可数集;有理数是可数集(证明见书)。
- 定理6.11: 实数集的子集[0,1]区间是不可数集。

证:用反证法。设[0,1]为可数集 $\{a_0,a_1,a_2,\cdots\}$,由于[0,1]中的实数均可表示为十进制无限小数,因此[0,1]中的实数可如下列出: $a_0:0.x_{00}x_{01}x_{02}\cdots$

$$a_1: 0.x_{10}x_{11}x_{12}\cdots$$

•

$$a_n: 0.x_{n0}x_{n1}x_{n2}\cdots$$

10/73

现作一个十进制小数 $y = 0.y_0 y_1 \cdots$ 其中: $y_i = \begin{cases} 1 & x_{ii} \neq 1 \\ 2 & x_{ii} = 1 \end{cases}$ 显然,y满足 $y_i \neq 0 \neq 9.i = 0,1,2,\cdots, y \in (0,1)$

且对任意n,因为 $y_i \neq x_{ii}$,所以y与 $\{a_0, a_1, a_2, \cdots\}$ 中的任何一个数都不相同,即 $y \notin \{a_0, a_1, a_2, \cdots\} = [0,1]$,矛盾, ∴ [0, 1] 是不可数集。

定义6.4: 如果有双射f: {0,1,2,···,n-1}→S,或双射f:S→ {0,1,2,···,n-1},则称集合S的基数 (Cardinal number)为n(n为自然数)。记为|S|=n,显然:集合S为有限集,当且仅当它以自然数为其基数,即存在自然数n使得|S|<n。

- •定义6.5: 如果有双射f:N→S,或双射f:S→N,N 为自然数集,称集合S的基数为S%,记为|S|=%。 ;读作阿列夫零。
- ▶自然数集合一切可数无限集的基数均为冷。
- 定义6. 6: 如果有双射f: [0, 1]→S或双射f:S→ [0, 1],则称集合S的基数为c也记为 ※,读作阿列夫,记为|S|=c,具有基数c的集合常称为连续统(antinuum)。
- >实数集的任何闭区间[a, b], 开区间(a, b)以及 实数集本身都是连续统。

是否所有机会都以自然数n, %, 和c之一作为其基数呢?为此我们引入基数大小的概念:

- •定义6.7:设A,B为任意集合
- (1)如果有双射f:A→B或双射f:B→A,则称A和B基 数相等,记为|A|=|B|;
- (2)如果有单射f:A→B或满射f:B→A,则称A的基数 小于等于B的基数,记为|A|≤|B|;
- (3) 如果 | A | ≤ | B | ,且 | A | ≠ | B | ,则称A的基数小于 B的基数,记为 | A | < | B | 。

- ▶ (1) 对任意自然数m≤n,则 [{0,1,2, ···, m-1}] | ≤ [{0,1,2, ···, n-1}];
- (2) 对以上自然数n, n<水。, 即 | {0, 1, 2, ···, n− 1} | ≤ | {0, 1, 2, ···} |;</p>
- ➤ (3) % <c, 即 | {0, 1, 2, ···} | < | R | ;
- ▶(4)是否存在无限集B,使得於〈|B|⟨c,至今尚解 决的理论问题。
- 定理6. 12: 对任意集合A, B, C有(1) | A | ≤ | A | ; (2) | A | ≤ | B | , | B | ≤ | C | , 则 | A | ≤ | C | 。
- 定理6. 13: 对任意集合A, B, 或者 | A | < | B | , 或者 | A | = | B | , 或者 | B | < | A | , 且任意两者都不能兼而有之。

• 定理6. 14: 对任意集合A, B, 若 | A | ≤ | B | , | B | ≤ | A | , 则 | A | = | B | 。

证:设|A|≠ |B|,则或|A|<|B|,或|B|<|A|且不能 兼而有之,而|A|≤|B|, |B| ≤|A|,矛盾。

例: P(N)(N为自然数集)额为连续统。

证: 建立单射f:P(N)→[0,1]和单射g:[0,1]→P(N) 即可。

定义f:P(N)→[0,1]。如下:

对每一 $A \subseteq N$,有 $f(A) = 0.x_0x_1x_2\cdots$ (十进制小数)

其中:
$$x_i = \begin{cases} 1 & i \in A \\ 0 & i \notin A \end{cases}$$

定义g:[0,1]→P(N)。如下:

对每一[0,1]中数的二进制表示(如果这种表示不唯一,则取定其中之一)。

 $0.x_0x_1x_2\cdots(x_i$ 为0或1) $g(0.x_0x_1x_2\cdots)=\{i\mid x_i=1\}$

• 定理6. 15: (康托定理)设M为任意集合,记M的幂 集为S,则|M|<|S|。

证:对任意集合M,当M= \emptyset 时,显然|M|=0, $|S|=2^M=\{\emptyset\}$ |S|=1,成立;

当 $M \neq \emptyset$ 时,对 $\forall a \in M$,有 $\{a\} \in 2^M = S$,因此如下 函数f: $M \rightarrow S$ 明显为一单射,即对每个 $a \in M$, $f(a) = \{a\}$,所以|M| < |S|;

现证明 | M | ≠ | S | . 用反证法。 设|M|=|S|, 故有双射g:M→S, 使得对每一个 $a \in M$ 有唯一的 $g(a) \in S$,即 $g(a) \subseteq M$ 。 定义集合: $B = \{a \mid a \in M \land a \notin g(a)\}$ 当然 $B \subset M : B \in S$ 由于g为双射,对 $B \in S$,有唯一 y ∈ 的 . 使得g(y)=B. 而 $y \in B \Leftrightarrow y \in \{a \mid a \in M \land a \notin g(a)\} \Leftrightarrow y \notin g(y) \Leftrightarrow y \notin B$ 矛盾。 ∴g不存在. 即|M|≠|S|. ∴ |M|<|S|

>定理说明:没有最大的基数,也没有最大的集合

0

17/73