第五章 函数 Function

函数在数学、应用数学等许多领域,尤其计算机科学领域有着极其重要的作用。函数的思想、方法、概念和应用无处不在,无时不在。

初中数学:"对自变量每一确定的数值都有一个确定的数值与之对应"数值之间的对应

高中数学:"两非空数集中的元素之间的对应关系" 元素之间的对应

大学微积分:"设 X 和 Y 是两个数集,若依据某一法则 f,使得对于 X 中的每一个数 X 总有 Y 中的唯一确定的数 Y 与之对应,则称 f 为定义在 X 上的取值于 Y 中的函数。"

元素与唯一元素之间的对应

离散数学:"一种特殊的关系"

进一步将来研究区间值函数,集值函数,...,

函数主要是研究变量之间的关系和规律。函数的划分有很多种。有线性与非线性、连续与不连续、一元与多元等。函数的表达方式有:解析式、列表、图像等。例如,

$$y = f(x) = kx$$

 $y = g(x_1, x_2) = c_1x_1 + c_2x_2$
 $y = h(x) = ce^{bx}$

X	1	2	3	4	5	•••
y	3	5	7	9	11	•••

1 函数

假定 A, B 是两个非空集合, $f: A \rightarrow B$, 称 f

为 A 到 B 上的函数,若对每一个 $a \in A$, 有 唯一的 $f(a) \in B$ 。记做 b = f(a)。

函数也称为映射 mappings, 更确切地说, 映射是函数的推广。

a 叫做函数 f 的自变量 argument,b 被称为因变量,b=f(a)叫做函数的值 value,也叫 a 的像。

定义域、值域。

自变量, a, 的变化范围被称为定义域, 因变量(函数值), b=f(a), 的集合被称为值域。

例1.
$$A = \{1,2,3,4\}, B = \{a,b,c,d\},$$

$$f: A \rightarrow B$$

$$1 \rightarrow a, 2 \rightarrow a, 3 \rightarrow d, 4 \rightarrow c$$

则 ƒ是一个函数。

从关系的角度来说,函数也可以简单记为, $f=\{(1,a),(2,a),(3,d),(4,c)\}$

这样一来,从形式上来看, f就是一个关系。

设 A={1,2,3,4}, B={a,b,c,d}, 假定 R 是从 A 到 B 的一个关系, R={(1,a), (1,b), (2,a), (4,c)},

这样,对于 1 来说, $1 \in A$,但不是唯一的 $R(1) \in B$ 与之相对应,有 R(1) = a,R(1) = b,因此,可见,上述关系 R 就不是一个函数。

函数是一个关系,但是,反之不成立。即, 关系不一定是函数。

因此,函数是一种特殊的关系。

注:关系与函数是有区别的。函数与关系的不同体现在:

1.由函数的定义,可以知道,关于每一个 a ∈ A,有唯一的 f(a) ∈ B,因此,自变量 a

取遍整个集合 A,而不是 A 的某个真子集。(函数的定义域是 A)

2.由函数的定义,可以知道,关于每一个 $a \in A$, 只有唯一的 $f(a) \in B$ 与之相对应,即,如果 f(a)=b 且 f(a)=c,则必须有,b=c. (唯一性)

例如, $f=\{(x,y)|x,y\in\mathbb{N}, x+y<10\}$,因为 x 不能取遍定义域(自然数集合, \mathbb{N})中的所有值,并且对于每一个 x,对应多个 y 与之对应,故,它只能是关系,而不是函数。

例如,设 $A=\{a,b,c\}$, $B=\{0,1\}$, 因此,乘积集合 $A\times B=\{(a,0), (a,1), (b,0), (b,1), (c,0), (c,1)\}$, 故, $A\times B$ 有 $2^6=64$ 个子集,乘积集合的子集对应着关系,因此, $A\times B$ 有 $2^6=64$ 个不同的关系,但是从 A 到 B 的函数有多少个呢?

下面我们具体给出从 A 到 B 的函数:

 $f_1 = \{(a,0), (b,0), (c,0)\}, f_2 = \{(a,0), (b,0), (c,1)\}$

$$f_3=\{(a,0), (b,1), (c,0)\}, f_4=\{(a,0), (b,1), (c,1)\}$$

 $f_5=\{(a,1), (b,0), (c,0)\}, f_6=\{(a,1), (b,0), (c,1)\}$
 $f_7=\{(a,1), (b,1), (c,0)\}, f_8=\{(a,1), (b,1), (c,1)\}$

按照函数的定义,我们有如下表达式: f={(a, f(a)), (b, f(b)), (c, f(c))} 每个 f(a), f(b), f(c)只有两种可能性,0或1,故总的取法为2x2x2=2³=8. 因此,只有2³个子集为从A到B的函数。

一般来说,设 A, B 分别是 m, n 个元素的有限集合,则 $A \times B$ 有 mn 个序对,因此 $A \times B$ 有 2^{mn} 个子集 (关系),但是从 A 到 B 的函数只有 n^m 个。具体为,设

 $A = \{a_1, a_2, a_3, \dots, a_m\}, B = \{b_1, b_2, b_3, \dots, b_n\}$, 因为 Dom(f) = A, so,

$$f = \{(a_1, f(a_1)), (a_2, f(a_2)), \dots, (a_m, f(a_m))\}$$

而每一个 $f(a_i)$ 有 \mathbf{n} 种可能,因此总共有 $\underbrace{n \times n \times \cdots \times n}_{m} = n^{m}$ 个从 \mathbf{A} 到 \mathbf{B} 的函数。

例 2. $f: Z \rightarrow Z$,

$$f(\mathbf{a}) = \begin{cases} 0 & \text{if a} \neq \mathbf{a} \\ 1 & \text{if a} \neq \mathbf{a} \end{cases}$$
 f 是函数。

例3. 恒等函数 1_A(a)=a 是函数。

函数相等(f=g), 设 f,g 是从 A 到 B 的函数, 如果对于任意的 $x \in A$, 都有 f(x) = g(x), 则称函数 f, g 相等,记 f=g

正如,我们在第四章里表述的,函数 f: $A \rightarrow B$, b = f(a), 是一个特殊的二元关系,那么,由函数 f 可以确定一个关系 R_f ,简单地,可以表示为 $(a,b) \in R_f$,或 $a R_f$ b。关系 R_f 的特征函数为

$$R_f(a,b) = \begin{cases} 1 & b = f(a) \\ 0 & 否则 \end{cases}$$

或者简记为

$$f(a,b) = \begin{cases} 1 & b = f(a) \\ 0 & 否则 \end{cases}$$

下面关于符号 R_f 与f,我们就不再特别区分。

因为函数是一种特殊的关系,因此,以前所讨论的有关集合或关系的运算和性质对于函数来说,就可以完全适用。这样一来,关于函数,有函数的并、交、余运算。

例如,
$$f: A \rightarrow B, g: A \rightarrow B,$$

 $f \cup g: A \rightarrow B, a \rightarrow (f \cup g)(a) = f(a) \cup g(a)$
 $f \cap g: A \rightarrow B, a \rightarrow (f \cap g)(a) = f(a) \cap g(a)$
 $f^c: A \rightarrow B, a \rightarrow (f^c)(a) = (f(a))^c$

函数的复合

设 $f: A \rightarrow B, g: B \rightarrow C$, 是函数,则 $g \circ f: A \rightarrow C$, 是函数。且 $(g \circ f)(a) = g(f(a))$ 。(按照函数的记法),称为函数的乘法。

例如: 设 Z 是整数集合, f, g 都是整数函数, f: $Z \rightarrow Z$, $a \rightarrow f(a)$, f(a) = a + 1, g: $Z \rightarrow Z$, $a \rightarrow g(a)$, g(a) = 2a. 则 $g \circ f$: $Z \rightarrow Z$, $(g \circ f)(a) = g(f(a)) = 2(a + 1)$

$$f \circ g: Z \rightarrow Z$$
, $(f \circ g)(a) = f(g(a)) = 2a + 1$

显然可见,函数的复合不满足交换律,这点与关系的复合不满足交换律相一致。

从函数(关系)的角度出发,函数的概念还可以进一步延伸:

集值函数, f: $A \rightarrow P(B)$, $x \rightarrow f(x) \in P(B)$ 如,关系的像, $R(a)=\{y|(a,y) \in R\}$

类似地,集值函数也可以确定关系: $\mathbf{R}_{\mathbf{f}}(\mathbf{x},\mathbf{y})=1$ 等价于 $\mathbf{x} \in A$, $\mathbf{y} \in \mathbf{f}(\mathbf{x})$

变换, $f: P(A) \rightarrow P(B)$, $A_1 \in P(A) \rightarrow f(A_1) \in P(B)$

如, 关系的像, $R(A_1)=\{y|(a,y)\in R$ 且 $x\in A_1\}$ 是 B 的子集。

类似地,变换也可以确定关系: $\mathbf{R}_{\mathbf{f}}(\mathbf{x},\mathbf{y})=1$ 等价于 $\mathbf{x} \in A$, $\mathbf{y} \in \mathbf{f}(A)$

2. 特殊函数 Special Type of Functions

符号说明: Dom(f)、Ran(f)分别指的是函数 f 的定义域和值域。

设 f 是从 A 到 B 的一个函数,如果 Dom(f)=A,则称 f 是处处有定义 everywhere defined;

如果 Ran(f)=B,则称 f 是满射; 即,对于任意的 $b \in B$,存在 $a \in A$,使得 b=f(a)成立。

如果对于集合 A 中两个不同的元素 a 和 b, 其对应的函数值也不相同,即, $f(a)\neq f(b)$,则 称 f 是单射。

 $a\neq b \Rightarrow f(a)\neq f(b)$, $\vec{x} f(a)=f(b) \Rightarrow a=b$;

例 5. A={1,2,3,4}, B={a,b,c,d}, f={(1,a), (2,a), (3,d), (4,c)}

 $1\rightarrow a, 2\rightarrow a, 3\rightarrow d, 4\rightarrow c,$

f 是一个函数,但是 f 既不是单射,也不是满射。如果 f 既是单射,又是满射,则称 f 是双射,又称为一一映射。

例如, $A=\{1,2,3\}, f: 1\rightarrow 1,2\rightarrow 2,3\rightarrow 3$,双射。

例如,证明函数 $f: R \rightarrow R$, f(r) = 2r - 15 是双射。

证明: (分三步)

首先,f是映射;f的定义域是R

For every $r \in R$, we have $f(r) = 2r - 15 \in R$,

此,f是R上的函数。

其次,f是单射;

For any $r_1, r_2 \in R$ and $r_1 \neq r_2$, we have

$$f(r_1) - f(r_2) = 2(r_1 - r_2) \neq 0$$

因此,f是单射。

再次, f 是满射:

For any $x \in R$, there exists $r = \frac{x+15}{2} \in R$ such that f(r) = 2r - 15 = x + 15 - 15 = x

因此,f是满射。

故,f是双射。

可逆函数 Invertible Functions

 $f \in A \cap B$ 的一个函数,如果它的逆关系 f^1 ,是 $B \cap A$ 的函数,则称f 是可逆函数。

例 6. A= $\{1,2,3,4\}$, B= $\{a,b,c,d\}$, $f=\{(1,a),(2,a),(3,d),(4,c)\}$

 $1 \rightarrow a, 2 \rightarrow a, 3 \rightarrow d, 4 \rightarrow c,$

f是一个函数。

关系 $f=\{(1,a),(2,a),(3,d),(4,c)\}$ 逆关系 f^1 , $f^1=\{(a,1),(a,2),(d,3),(c,4)\}$,

相应地,其对应法则为 f^1 : $a \rightarrow 1$, $a \rightarrow 2$, $d \rightarrow 3$, $c \rightarrow 4$,

显然, f^1 不是从 B 到 A 的函数,从而表明 f 不是可逆函数。

例 7. \mathbf{f} : $\mathbf{Z} \rightarrow \mathbf{Z}$, $\mathbf{f}(\mathbf{a}) = \mathbf{a} + \mathbf{1}$, \mathbf{f} 是双射,并且可逆。

因此,我们有下面的结论。

定理 1. 设 $f: A \rightarrow B$ 是一个函数,则 f^{1} 是 B 到 A 的一个函数当且仅当 f 是单射。第 6 版,P185,定理 1(a) 错误

反例: 设 $A=\{1,2,3,4\}$, $B=\{a,b,c,d,e\}$ 对应关系 $f: 1\rightarrow a, 2\rightarrow b, 3\rightarrow c, 4\rightarrow d, 显然, f$ 是 A 到 B 的函数,并且 f 是单射,但是 f^{-1} 不是 B 到 A 的函数。

假定 f 不是单射,则有 A 中的两个元素 a_1 , a_2 , 使得 $f(a_1)=f(a_2)=b$,则有 $f^I(b)=a_1$, $f^I(b)=a_2$, 表明 f^I 不是函数。

定理 2. 设 $f: A \rightarrow B$ 是一个函数, 并且 f^1 是 B 到 A 的一个函数, 则

- $(a) f^1$ 处处有定义当且仅当 f 是满射;
- $(b) f^1$ 是满射当且仅当 f 处处有定义。

Dom(f^{-1})=B, 即, for every $b \in B$, we have $f^{-1}(b)=a \in A$, 即, b=f(a)

Ran(f⁻¹)=A, for every $a \in A$, we have $b \in B$, $a=f^{-1}(b)$, \mathbb{N} , f(a)=b

例 8. $f: \mathbf{R} \to \mathbf{R}$, $f(\mathbf{x}) = \mathbf{x}^2$, 因为 f 不是单射, f 不是双射,因此不可逆。

定理 3. 设 $f: A \rightarrow B$ 是一个函数:

(a)
$$1_{B} \circ f = f$$
.

(b)
$$f \circ 1_{A} = f$$
.

设 $f: A \rightarrow B$ 是一一对应:

(c)
$$f^{I_0}f=1_{A}$$
.

(d)
$$f \circ f^{-1} = 1_B$$
.

定理 4. 设 $f: A \rightarrow B, g: B \rightarrow A$ 都是函数.

(a) g∘f=1_A, f∘g=1_B. 则 f, g
都是一一对应,并且 f¹=g, g⁻¹=f.
(b) f, g 可逆,则 g∘f 可逆,且
(g∘f)⁻¹=f¹∘g⁻¹

例 9. $f: R \rightarrow R$ 是一个函数,其中 R 表示全体 实数集,

 $f(x)=2x^3-1$,则 f 是单射。

f,g 都是可逆函数, f,g 都是单值函数。

定理: 设 f 是 A 到 B 的函数, A 和 B 是有限集合,并且|A|=|B|,则f 是单射当且仅当 f 是满射。

证明:如果 f 是单射,则|A|=|f(A)|,由于 |A|=|B|,则|f(A)|=|B|,从 f 的定义可知,f(A) 是 B 的子集,因为 B 是有限集合,从而 f(A)=B,因此,f 是满射。

反之,如果 f 是满射,则 B=f(A),于是 |B|=|f(A)|=|A|,由于 A 是有限的,所以 f 是单射。

其中: f(A₁)={f(x)|x∈A₁} f¹(B₁)={x|x∈A,且 f(x)∈B₁} 进一步有:

定理:设 f 是 A 到 B 的函数, A_{1} , B_{1} 分别是 A, B 的子集,则

1)
$$f(A_1 \cup A_2) = f(A_1) \cup f(A_2)$$

2) $f^{-1}(B_1 \cup B_2) = f^{-1}(B_1) \cup f^{-1}(B_2)$
证明 **1**)

$$y \in f(A_1 \cup A_2) \Rightarrow \exists x \in A_1 \cup A_2$$
, such that $y = f(x)$
 $\Rightarrow x \in A_1$ or A_2 , such that $y = f(x)$
 $\Rightarrow y \in f(A_1) \cup f(A_2)$
 $y \in f(A_1) \cup f(A_2) \Rightarrow If \ y \in f(A_1)$, there exists $x \in A_1$,
such that $y = f(x)$
 $\Rightarrow \exists x \in A_1 \cup A_2$, such that $y = f(x)$
 $\Rightarrow y \in f(A_1 \cup A_2)$
Therefore, $f(A_1 \cup A_2) = f(A_1) \cup f(A_2)$.

Exercise

P189: 23, 24

同态与同构

代数系统(即,集合及其运算所构成的系统。例如,(P(X), \bigcup , \bigcap ,c),集合与它的并、交、余运算,({0,1}, \bigvee , \bigwedge ,c),([0,1], \bigvee , \wedge ,c) 逻辑运算,(R,+,-, \times ,÷) 实数的四则运算,构成一个代数系统)的同态与同构,指的是两个代数系统之间存在的一种特殊映射,即,保运算的映射。

定义: 设 U={S, \odot }, V={T, *}是两个代数系统, \odot 和*分别是他们相应的二元运算, 如果存在映射 f: S \rightarrow T, a \in S \rightarrow f(a) \in T, 满足对任意的 x, y \in S, 则 x \odot y \in S, 相应地有f(x), f(y) \in T, f(x)*f(y) \in T, 并且有f(x \odot y)=f(x)*f(y) 成立,则称f是S到T的同态映射。简称同态。自变量的运算对应于因变量的运算

例 1: 设 R 是全体实数, $U=\{R, +\}, V=\{R, +\}$ 是两个代数系统,"+"是相应实数的普通加法运算,如果存在映射 $f: R \rightarrow R, a \in R \rightarrow f(a)=2a \in T, 则有$

f(x⊙y)=f(x+y)=2(x+y)=2x+2y f(x) * f(y)=f(x)+f(y)=2x+2y 成立,则称f是R到R的同态映射。

例 2: 设 R 是全体实数, $U=\{R, +\}, V=\{R, *\}$ 是两个代数系统,"+"和"*"分别是相应实数的加法与乘法运算,如果存在映射 f: R \rightarrow R, $a \in R \rightarrow f(a)=2a \in T$,则有 $f(x \odot y)=f(x+y)=2(x+y)$

f(x)*f(y)=2x * 2y=4xy, 显然, $f(x+y) \neq f(x)*f(y)$ 则 f 不是 R 到 R 的同态映射。

例 3: f 是 X 到 Y 的映射,如上所述,f 可以诱导 P(X)到 P(Y)的映射,仍然记为 f.

 $f: X \rightarrow Y$

 $f: P(X) \rightarrow P(Y)$

 $A \in P(X) \rightarrow f(A) \in P(Y)$

$$f(A) = \{ y \mid \exists x \in A, y = f(x) \}$$

$$f(A)(y) = \bigvee_{y=f(x)} A(x)$$

因此,我们有: $f(A \cup B) = f(A) \cup f(B)$ 。

从 $(P(X), \bigcup, \bigcap, c)$ 到 $(P(Y), \bigcup, \bigcap, c)$ 的同态映射。

如果 f 是 X 到 Y 的单射,则称 f 是单同态;如果 f 是 X 到 Y 的满射,则称 f 是满同态;如果 f 是 X 到 Y 的双射,则称 f 是同构。

例如, 1) f: $R \rightarrow R$, $x \rightarrow 3^x$ 单同态

2) f: Z→Z₅, x→[x] 满同态

3) f: $R^+ \rightarrow R$, $x \rightarrow \ln x$, $(R^+, *)$, (R, +), 同构

进一步,我们可以继续研究代数系统的同构。

代数系统之间的同构关系是等价关系。

5.2 计算机科学中的函数

特征函数、模函数、阶乘函数、多项式函数、指数函数、对数函数、取整函数等

字符串长度函数、矩阵转置函数、最大公约数、最小公倍数和布尔函数等。

逻辑真值函数: ∧, ∨, ¬, →, ↔等。

模糊集合的隶属函数

 $f_A: X \to [0, 1], f_A(x) \in [0, 1], 刻画的集合 称为模糊集合.$

模糊集合的并、交、余运算定义如下:

$$f_{A \cup B}(x) = \max(f_A(x), f_B(x))$$

$$f_{A \cap B}(x) = \min(f_A(x), f_B(x))$$

$$f_{A^c}(x) = 1 - f_A(x)$$

模糊逻辑运算、模糊推理、模糊决策等研究

5.3 函数的增长性 Growth of Functions

类似于微积分的无穷小函数

其主要原因是考察计算量与计算的复杂性。 设f和g都是正整数(\mathbf{Z}^+)上的函数。

如果存在常数 c 和 k,使 $|f(n)| \le c|g(n)|$,对所有 $n \ge k$ 成立,记作 f = O(g). 读做 f 是 g 的大 O。

$$f=n^3+3n^2+1$$
, $g=2n^3$
 $f=O(n^3)$
 $f=O(g)$

如果f=O(g), g=O(f), 称f和 g 具有相同的阶。

如果 f = O(g),但 $g \neq O(f)$,称 f 的阶低于 g 的阶, 表明 f 不如 g 增长快。

接下来,我们可以定义函数之间的一个关系:

 $f\Theta g$ 当且仅当f 和g 具有相同的阶。

 $f\Theta g \Leftrightarrow f = O(g), g = O(f),$ $f\Theta g$ 指的是: f, g 增长得一样快。

定理 1. 上面定义的函数间的关系 Θ 是等价 关系。

满足: 自反性、对称性、传递性

因此,我们可以基于等价关系 @ 对全体函数进行等价分类,同一个等价类中的函数,其增长速度一样快,因此,我们就可以选用一个最简单的函数来代表。(等价函数)

$$\Theta(1)$$
, $\Theta(\lg n)$, $\Theta(n)$, $\Theta(n\lg n)$, $\Theta(n^2)$, $\Theta(n^3)$, ..., $\Theta(2^n)$, ...,

函数的 Θ -类判定法则

- 1. Θ(1) 常函数, 0 增长。
- 2. Θ(lgn) 低于 Θ(n)
- 3. $\Theta(n^a)$ 低于 $\Theta(n^b) \Leftrightarrow \theta < a < b$
- 4. $\Theta(a^n)$ 低于 $\Theta(b^n) \Leftrightarrow \theta < a < b$
- 5. $\Theta(n^k)$ 低于 $\Theta(a^n)$, a>1.
- **6.** $\Theta(cf) = \Theta(f)$, $c \neq 0$.
- 7. $\Theta(f)$ 低于 $\Theta(g) \Rightarrow \Theta(fh)$ 低于 $\Theta(gh)$
- 8. $\Theta(f)$ 低于 $\Theta(g) \Rightarrow \Theta(f+g) = \Theta(g)$

计算复杂性(时间复杂度): 两种级别,一种是 O(1), O(log(n)), O(n^a)等, 我们把它叫做多项式级的复杂度; 另一种是 O(a^n)和 O(n!)型复杂度, 它是非多项式级的, 其复杂度计算机往往不能承受。

5.4 置换函数 Permutation Functions

这里,我们讨论一种特殊的映射,双射。

假定 A 是一个有限集合,f: $A \rightarrow A$,是一个函数。 如果 f 是双射,则称 f 是 A 的一个置换函数 Permutation Function,简称置换 Permutation。

设 $A = \{a_1, a_2, \dots, a_n\}, f 是 A$ 的一个置换,记

$$f = \begin{pmatrix} a_1 & a_2 & \cdots & a_n \\ f(a_1) & f(a_2) & \cdots & f(a_n) \end{pmatrix}$$

为了叙述方便,我们记 $\mathbf{f} \circ \mathbf{g} = \mathbf{f} \mathbf{g}$, 其中 $(\mathbf{f} \circ \mathbf{g})(\mathbf{a}) = \mathbf{f}(\mathbf{g}(\mathbf{a}))$, 称为函数 $\mathbf{f} \to \mathbf{g}$ 的乘法。

例如, A={1,2,3}, A 的全体置换(3!=6)可以表示为:

$$1_{A} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, p_{1} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, p_{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$$

$$p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}, p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, p_5 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$

则我们有以下性质:

a)
$$p_4^{-1} = \begin{pmatrix} 2 & 3 & 1 \\ 1 & 2 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = p_5, p_1^{-1} = p_1, p_2^{-1} = p_2, p_3^{-1} = p_3,$$

b)
$$p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$$
, $p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$, \mathbb{N}

$$p_3 \circ p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} = p_2, \ p_4 \circ p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix} = p_1$$

验证表明:置换乘法(函数的复合)不符合交换律。

c)
$$p_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$$
, $p_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$, $p_1 \circ p_2 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = p_5$

验证表明:置换乘法满足封闭性。

$$1_{A} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}$$
是恒等置换,单位元(关于乘法).

定理 1 $A = \{a_1, a_2, \dots, a_n\}, A 有 n! 个置换。$ 因为 $n \land n$ 个元素的排列数为 n!

置换的几何意义

例如, A={1,2,3}, A 的全体置换(3!=6)可以表示为:

$$1_{A} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, p_{1} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, p_{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$$
$$p_{3} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}, p_{4} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, p_{5} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$

正三角形如下图所示,求经旋转和翻转能使图形重合的所有变换,并将这些变换用顶点集合 。

 $X = \{1,2,3\}$ 上的置换来表示。 S_3 上的全体、

置换的几何意义. (1)就是恒等置换;

-(123), (132)分别是三个顶点以中心逆时针旋转120, 240所对应的置换(2π/3, 2*2π/3);

(12), (13), (23)分别是以顶点3, 2, 1的角平分线翻转 所对应的置换

设 $A = \{a_1, a_2, \dots, a_n\}, f \in A$ 的一个置换,满足:

$$f(a_1) = a_2, f(a_2) = a_3, \dots, f(a_r) = a_1,$$
#

且对于 $x \in A$, and $x \notin \{a_1, a_2, \dots, a_r\}$, 有

f(x) = x,那么称f是长度为r的循环置换,

简称长度为 r 的循环 circle,用

$$(a_1,a_2,\cdots,a_r)$$
表示。

例如,
$$p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$$
,记为 $(1,2,3) = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ 3 & 2 & 5 & 4 & 1 \end{pmatrix} = (1,3,5)$$

(1,3,5)与(2,4,6)没有共同的元素

不相交循环指的是两个循环没有共同的元素。

任何一个置换可以表示成若干个不相交循环的乘积。

$$\begin{pmatrix} 1 & 2 & 3 & 4 & 5 & 6 & 7 \\ 6 & 5 & 7 & 4 & 1 & 2 & 3 \end{pmatrix} = (1625)(37)(4) = (15)(12)(15)(37)(14)(41)$$

设*o*为A上的置换,任取 $a_1 \in A$,若 $\sigma(a_1) = a_2$, $\sigma(a_2) = a_3, \dots, \sigma(a_{k-1}) = a_k, \sigma(a_k) = a_1, 则构成一个循环 (a_1a_2 \dots a_k).$

若 $(a_1a_2\cdots a_k)$ 含有A中的所有元素,即可。

否则,在余下的元素中再任取一个元素,重复上述过程,以此类推。

长度为2的循环,称之为对换。

例如,(1,2),(3,5)

定理: 任何一个对换的平方均为恒等置换。

例如, $(1,2)\circ(1,2)=1_A$

推论: |A|>1 时,每个循环都可以写成对换的乘积。

$$(b_1, b_2, \dots, b_r) =$$

$$(b_1,b_r)\circ(b_1,b_{r-1})\circ(b_1,b_{r-2})\circ\cdots\circ(b_1,b_3)\circ(b_1,b_2)$$

分解为对换的个数为偶(奇)数个的置换称为偶(奇)置换。

定理: 偶数个对换的乘积不能表示成奇数个对换的乘积。反之也成立。

并且有:

定理: A 是 n 元素的集合, 其上的全体偶置换与全体奇置换的个数相等, 分别是 n!/2.

定理 1 $A = \{a_1, a_2, \dots, a_n\}, A 有 n! 个置换。$

有限集合上的双射(置换),约定: $(f \circ g)(a) = f(g(a))$

例: A={1,2,3}, A 的全体置换(3!=6)可以表示为:

$$1_{A} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}, \ p_{1} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}, \ p_{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$$

$$p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}, p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}, p_5 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix}$$

则我们有以下性质:

a)
$$p_4^{-1} = \begin{pmatrix} 2 & 3 & 1 \\ 1 & 2 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = p_5, p_1^{-1} = p_1, p_2^{-1} = p_2, p_3^{-1} = p_3,$$

b)
$$p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix}$$
, $p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix}$, \mathbb{N}

$$p_3 \circ p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} = p_2, \ p_4 \circ p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix} = p_1$$

验证表明: 置换乘法(函数的复合)不符合交换律。

c)
$$p_1 = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix}$$
, $p_2 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix}$, $p_1 \circ p_2 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = p_5$

验证表明:置换乘法满足封闭性。

$$1_{A} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix}$$
是恒等置换,单位元(关于乘法).

置换的几何意义

例如, A={1,2,3}, A 的全体置换(3!=6)可以表示为:

$$1_{A} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \end{pmatrix} = (1), \ p_{1} = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 3 & 2 \end{pmatrix} = (23), \ p_{2} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 1 & 3 \end{pmatrix} = (12)$$

$$(1 \ 2 \ 3)$$

$$(1 \ 2 \ 3)$$

$$(1 \ 2 \ 3)$$

$$p_3 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 2 & 1 \end{pmatrix} = (13), \ p_4 = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 & 1 \end{pmatrix} = (123), \ p_5 = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \end{pmatrix} = (132)$$

正三角形如下图所示,求经旋转和翻转能使图形重合的所有变换,并将这些变换用顶点集合

 $X = \{1,2,3\}$ 上的置换来表示。 S_3 上的全体、

置换的几何意义. (1)就是恒等置换;

·(123), (132)分别是三个顶点以中心逆时针旋转120, 240所对应的置换(2π/3, 2*2π/3);

(12), (13), (23)分别是以顶点3, 2, 1的角平分线翻转 所对应的置换

补充知识----群

定义: 给定非空集合 G 及 G 上的二元运算 "。", 若运算满足以下四个条件:

- (1) 封闭性,对任意的 $a,b \in G$,有 $a \circ b \in G$
- (2) 结合律,对任意的 $a,b,c \in G$,有 $(a \circ b) \circ c = a \circ (b \circ c)$
- (3) 存在幺元(单位元)e ,存在 $e \in G$,使得对任意 $a \in G$,有 $e \circ a = a \circ e = a$
- (4) **G** 中每个元素都存在逆元,对任意 $a \in G$,都存在 $b \in G$,有 $a \circ b = b \circ a = e$,称 $< G, \circ >$ 是一个群。

相应地,b称为a的逆元,记 $b=a^{-1}$

仿照关系(函数)的复合运算, "。" 又称为乘法, 记 ab.

- 例 1 Z 是整数集合,+是普通加法,< Z,+>是一个群。
 - 0 是幺元(单位元), -a 是 a 的逆元
- 例 2. 设 Q^* 为非零有理数构成的集合, \times 为普通乘法,则 $<Q^*,\times>$ 是一个群。
 - 1是幺元(单位元), a-1是 a 的逆元
- **例 3.** 设 G={1, -1, i, -i}, i² =-1, ×是普通乘法,则<G, ×>是一个群。
 - 1 是幺元(单位元), 1,-1,i,-i 的逆元分别是 1,-1,-i,i
- 类似地,行列式不为零的方阵关于矩阵乘法构成群。

等等

定理:设 S_n 为 n 元集合 n 上所有置换构成的集合,则有:

$$|S_n| = n!$$

(2) 对任意
$$\sigma, \tau, a \in S_n$$
 ,有 $(\sigma\tau)a = \sigma(\tau a)$

(3) 对任意
$$\sigma \in S_n$$
, 有 $I\sigma = \sigma I = \sigma$,

(4) 对任意
$$\sigma \in S_n$$
, 有 $\sigma^{-1}\sigma = \sigma\sigma^{-1} = I$ 证明:

$$A = \{a_1, a_2, \dots, a_n\}$$
,不妨设 $A = \{1, 2, \dots, n\}$,则

置换
$$\sigma = \begin{pmatrix} 1 & 2 & \cdots & n \\ ? & ? & \cdots & ? \end{pmatrix}$$
,共有 n !种方式

结合律显然

$$I$$
是恒等置换, $(I\sigma)(x) = I(\sigma(x)) = \sigma(x)$

同理,
$$(\sigma I)(x) = \sigma(I(x)) = \sigma(x)$$

置换是双射,故,逆元存在。

因此,关于乘法(置换复合运算), Sn构成群, n!.

定理 设G是一个群,e为幺元

(1)
$$e^{-1} = e$$

- (2) G 中的幺元唯一,每个元的逆元唯一
- (3) G 中的消去律成立, 即任意的 $a,b,c \in G$,若 ab = ac,则必有 b = c
- 1) ee=e
- 2) a, b 是单位元,则 a=ab=b b, c 是 a 的逆元,e 是单位元,则 ba=ab=e, ca=ac=e, b=be=bac=ec=c
- 3) $b=eb=a^{-1}ab=a^{-1}ac=ec=c$

全体实数集合 R, 关于加法, +, 构成群。0 是单位元 (关于加法), -a 是 a 的逆元 (关于加法)。

全体非零实数集合 R*,关于乘法,*,构成群。1 是单位元(关于乘法),a⁻¹是 a 的逆元(关于乘法)。 于是有消去律成立

一元一次方程(消去律)解法的数学理论:

$$x+2=5$$
, $x=3$
 $3x=2$, $x=2/3$

回顾与复习

- 第一章: 1.集合与运算(概念,运算与运算性质,特征函数,简单的容斥原理)
 - 2. 整数(公约数,最大公约数,辗转除法,同余运算与同余方程的求解)
- 第二章: 1. 命题逻辑(逻辑运算与运算性质, 真值计算): 2. 数学归纳法
- 第三章: 1. 计数(乘法原理,加法原理,排列,组合,重集)
 - 2. 鸽笼原理及其应用
 - 3. 概率公理及其运算
 - 4. 二阶线性常系数递推关系的求解
- 第四章: 1. 乘积集合与关系(乘积集合,划 分,关系,矩阵,图)
 - 2. 关系的运算(合成运算的计算与性质, 乘幂运算)
 - 3. 等价关系(自反,对称,传递,相似, 等价,闭包,以及关系的性质)
- 第五章: 函数的概念(定义域,值域),单射,满射,双射,函数与关系的比较,函数的运算,置换