

第二章:映射

- 2.1 函数的一般概念—映射
- 2.2 抽屉原理
- 2.3 映射的一般性质
- 2.4 映射的合成
- 2.5 逆映射
- *2.6 置换
- *2.7 二元和n元运算
 - 2.8 集合的特征函数

第二章 映射的内容和用途

映射的概念、性质、合成、逆映射,抽屉原理和集合的特征函数。

密码学、编码理论、数据存储、机器学习、.....,具体到抽象的过程基本都是映射的过程。

本节主要问题

- (1)映射与函数的关系
- (2) 映射的基本术语
- (3) 映射与笛卡尔集的关系
- (4) 映射的扩展和一些特殊映射

-

(1) 映射与函数的关系

例2. 1. 1:
$$y=x^2+1$$
, $x \in [0, 1]$

例2.1.2
$$y = \begin{cases} 0, & x > 0 \\ 1, & x < 0 \end{cases}$$
 $x \in [-1, 1]$

例2.1.3
$$y = \begin{cases} 0, & \mathbf{x} \ge \mathbf{0} \\ \mathbf{1}, & \mathbf{x} \le \mathbf{0} \end{cases}$$
 $\mathbf{x} \in [-1, 1]$

以上3个公式构不构成函数?

例2.1.1是函数,例2.1.2和2.1.3不是函数。

(1) 映射与函数的关系

函数的定义:设X和Y是两个数集,如果依据某一法则f,使X中的每一数x总有Y中的唯一确定的数y与之对应,则称f是定义在X上取值于Y中的函数。

X称为函数f的定义域,值域包含在Y中

例2. 1. 1:
$$X=[0,1]$$
, $Y=(-\infty, +\infty)$ $f(x)=x^2+1$ 。

(1) 映射与函数的关系

例:设 $X=\{a,b,c\}$, $Y=\{1,2,3,4\}$ 以下哪个对应

关系是映射?

$$f(a)=1,f(b)=2,f(c)=3,f(b)=4$$

$$f(a)=1,f(b)=2$$

$$f(a)=1,f(b)=1,f(c)=1.$$

(1) 映射与函数的关系

定义2.1.1 设X和Y是两个非空集合,如果依据某一法则f,使X中的每一元素x总有Y中的唯一确定的元素y与之对应,则称f是集合X到集合Y的映射。

例:

$$f(a)=1,f(b)=1,f(b)=1$$
.

(2) 映射的基本术语

例:设 $X={a,b,c}, Y={1,2,3,4}$

$$f(a) = 1, f(b) = 1, f(c) = 3$$

"f是X到Y的映射"这句话常记为 f: X→Y

设x对应y,常称作x在f下的象为y,常记作f(x)

x是y的原象。

集合 $\{f(x)|x \in X\}$ 称为f的值域或象,记<mark>为 $I_m(f)$ </mark>例如在上例中 $I_m(f)=$?

上例中I_m(f)={1,3}。

(3) 映射与笛卡尔集的关系

例:设X={a,b,c},Y={1,2,3,4} f(a)=1,f(b)=1,f(c)=3 上例的映射关系可以写成: {(a,f(a)),(b,f(b)),(c,f(c))} ={(a,1),(b,1),(c,3)}

定义2.1.2 设X和Y是两个非空集合,一个从X到Y的映射是一个满足以下两个条件的X×Y的子集f:

- (1)对X的每一个元素x,存在一个y∈Y,使得 $(x,y) \in f$;
 - (2) 若(x, y)、(x, y') ∈ f, 则y=y'。

① ACX, f在A上的限制

$$f(a)=1,f(b)=2,f(c)=4$$

$$A=\{b, c\}$$

f在A上的限制是集合 A到集合Y的一个映射, 常记为f|A

① ACX, f在A上的限制

定义2.1.3 设f:X→Y, ACX, 当把f的定义域限制 在A上时,就得到了一个 $\phi: A \rightarrow Y, \forall x \in A,$ φ(x)=f(x), φ被称为f在A 上的限制,并且常用f|A来 代替φ, 反过来, 我们说f是 o在X上的扩张。

f是A={b, c}到Y的映射

② 部分映射(偏函数)

定义2.1.4 设f: $A \rightarrow Y$, $A \subseteq X$, 则称f是X上的一个部分映射。

③ 映射相等的概念

例:设X={a,b,c},Y={1,2,3,4}

映射f: f(a)=1,f(b)=2,f(c)=3

映射g: g(a)=1,g(b)=2,g(c)=3

定义2.1.5 两个映射f与g称为是相等的当且仅当f和g都是X到Y的映射,并且 $\forall x \in X$, 总有f(x)=g(x)。

单射

④ 单射

定义2.1.6 设f: $X \rightarrow Y$,如果 $\forall x, x' \in X$,只要 $x \neq x'$,就有f(x) \neq f(x'),则称f为从X到Y的单射。

满射

映射g:
$$g(a)=1,g(b)=1,g(c)=3,g(d)=3$$

$$\frac{\mathbf{x}}{\mathbf{a}} \xrightarrow{\mathbf{Y}} 1$$

f:
$$b \longrightarrow 2$$

$$c \longrightarrow 3$$

⑤ 满射

定义2.1.7 设f: $X \rightarrow Y$,如果 $\forall y \in Y$, $\exists x \in X$,使得f(x)=y,则称f为从X到Y上的满射。

例:设X={a,b,c,d},Y={1,2,3,4}

映射f: f(a)=1,f(b)=2,f(c)=3,f(d)=4

⑥ 双射或一一对应

定义2.1.8 设f: $X \rightarrow Y$, 若f既是单射又是满射,则称f为双射,或称为一一对应。也称X与Y对等,记为 $X \sim Y$ 。

例:设X={a,b,c,d}

映射f: f(a)=a,f(b)=b,f(c)=c,f(d)=d

⑦ 恒等映射

定义2.1.9 设f: $X \rightarrow X$, 如果 $\forall x \in X$, f(x) = x, 则称f为X上的恒等映射。X上的恒等映射常记为 I_x 或者 I_x

X上的恒等映射只有一个 恒等映射是双射。

定理2.1.1 设A和B是有限集, $f:A \rightarrow B$ 。

- (1)如果f是满射的,则|A|≥|B|;
- (2)如果f是单射,则|A|≤|B|。

定理2.1.1 设A和B是有限集, f:A→B。 (1)如果f是满射的,则|A|≥|B|

定理2.1.1 设A和B是有限集, f:A→B。 (2)如果f是单射,则|A|≤|B|。

证明:略

定理2.1.2 设A和B是有限集, |A|=|B|, 则 f:A→B是单射当且仅当f是满射。

判断题:

|A|=|B|,则f:A→B是单射当且仅当f是满射。X

例2.1.3 令N={1,2,3,...}

 $s: N \rightarrow N$, 其定义为 $\forall n \in N$, s(n) = n+1。 s称 为自然数集N上的后继函数

s是单射的,但不是满射的,因为 $\forall n \in \mathbb{N}, s(n) \neq 1$

映射f: f(a)=1,f(b)=1

映射f: f(a)=1,f(b)=2

映射f: f(a)=2,f(b)=1

映射f: f(a)=2,f(b)=2

定义 从X到Y的所有映射之集记为 Y^X ,即: $Y^{X=}\{f|f:X\rightarrow Y\}$

性质1、设X, Y均为有穷集合, |X|=n, |Y|=m, 且n≥1, m≥1, 则|Y^X|=mⁿ

问题: 设X, Y均为有穷集合, |X|=n, |Y|=m,

那么X到Y的部分映射有多少?

性质2、设X为有穷集合,|X|=n,且 $n \ge 1$,

则:从X到X共有n!个双射。

$$\begin{array}{ccc}
\mathbf{X} & \mathbf{Y} \\
1 & \longrightarrow 3 \\
\mathbf{f:} & 2 & \longrightarrow 4 \\
3 & \longrightarrow 2 \\
4 & \longrightarrow 1
\end{array}$$

2.2 抽屉原理

本节主要问题

- (1) 什么是抽屉原理
- (2) 抽屉原理和映射的关系
- (3) 抽屉原理的应用

(1) 什么是抽屉原理

鸽巢原理: n个鸽子巢, 若有n+1只鸽子在里面,则至少有一个巢里的鸽子数不少于2

抽屉原理:如果把n+1个物体放到n 个抽屉里,则必有一个抽屉里至少放了 两个物体。

(2) 抽屉原理和映射的关系

设
$$X=\{a_1, a_2, \ldots, a_m\}, Y=\{1, 2, \ldots, n\}$$

如果把X看作m个物件之集,把Y看作n个盒子时。 则一个映射f: X→Y就可以看作是把m个物件放进n个盒 子里的一种放法;

若 $f(a_i)=j$,则可以看作是把物件 a_i 放进第j个盒子里;

当m>n时,如果把全部m个物件放进n个盒子里,必有一个盒子至少装了两个物件;

用数学的术语来讲,当m>n时,从X到Y的每个映射都不是单射,即至少有两个元素的象相同。

- 1、366个人中必然有至少两人生日相同 (不包括闰年);
- 2、抽屉里散放着10双手套,从中任意抽取11只,其中至少有两只是成双的;
- 3、某次会议有n位代表参加,则至少有两个人认识的人数是一样的:
- 4、任给5个整数,其中至少有3个数的和被3除尽。

3、某次会议有n位代表参加,则至少有两个人 认识的人数是一样的;

证明: (1)每个人最多认识n-1人,假如每个人至少认识一个。则每个人认识的人数取值范围是,1到n-1。根据抽屉原理,成立。

- (2) 假如有人一个人也不认识,如果这样的 人两个以上,成立。
- (3) 只有一个人不认识任何人。也就是说剩下n-1个人至少认识一个人,去掉那个人,按第(1)种情况考虑这n-1个人,成立。

4、任给5个整数,其中至少有3个数的和被3除 尽。

证明: 任何整数除以3所得余数只能是, 0, 1, 2

- (1) 5个余数中0,1,2都有,取余数分别为0,1,2的数各一个,加起来是3的倍数。
- (2) 否则余数只有0,1,2中的两种,必有一种的个数大于等于3,取余数相同的三个数,加起来必然是3的倍数。

例2.2.1 任取11个数,求证其中至少有两个数它们的差是10的倍数。

证明:

一个数是不是10的倍数取决于这个数的个位数是不是0,是0就是10的倍数;

一个数的个位数只可能是0,1,...,9十个数, 任取11个数,其中必有两个数个位数相同,

那么这两个数的差的个位数必然是0。

例2. 2. 2, A是 {1, 2, ..., 2n} 中任意n+1个数, 试证至少存在一对a, b∈A使得a与b互素。

证明:

相邻数互素;

从A中任意取n+1个数,必有两个数相邻,相邻数 互素;

如果这n+1个数没有两个数相邻

不妨设这n+1个数从小到大为 a_1 , a_2 , ..., a_{n+1} , 如果两两不相邻;

构造序列 a_1 , a_1 +1, a_2 , a_2 +1, ... a_n , a_n +1, a_{n+1} , 是2n+1个属于集合A的不同的正整数;

与已知条件矛盾。

推广形式之一

设k和n都是任意的正整数,若至少有kn+1 只鸽子分配在n个鸽巢里,则至少存在一个鸽巢 中有不少于k+1只鸽子。

推论3.7 m只鸽子, n个鸽巢, 则至少有一个鸽巢里有不少于

$$\left| \frac{m-1}{n} \right| + 1$$
 只鸽子。

推论3.8 若取n(m-1)+1个球放进n个盒子,则至少有1个盒子的球数不少于m个。

推论3.9 $\text{若m}_1, \text{m}_2, \ldots, \text{m}_n$ 是n个正整数,而且

$$\frac{m_1 + m_2 + \ldots + m_n}{n} > r - 1$$

则m₁, m₂, ..., m_n中至少有1个数不小于r。

例2.2.3:下图中画出了3行9列共27个小方格, 将每一个方格涂上红色或者蓝色,证明:无论如何涂 色,其中必有至少两列它们的涂色方式完全相同。

解:每个方格的涂色方案有红和蓝2种,每列有3个格子,因此每列有:

2×2×2=8种涂色方案

现在有9列,根据鸽巢原理,必有至少两列它们的涂色方式完全相同。

例2.2.4:能否在一个n×n的棋盘的每个方格填上1,2或3,使得棋盘上各行各列以及对角线上的数字之和都不相等。

解: 棋盘上各行各列以及对角线上的数字 之和共有2n+2个数

从1,2或3中取n个数,

从1,2或3中取n个数,最大和值是3n,最小和值是n,共有2n+1个数值

答案是否定的。

例2.2.5 试证6个人在一起, 其中至少存在3个人或互相认识,或 互相不认识。

推理过程如下: A以外的5个人相对于A

2.3 映射的一般性质

本节主要问题

- (1)映射的扩展 一由元素之间的映射到集合之间的映射
- (2) 原象的扩展
- (3) 定理证明

(1

(1) 映射的扩展

一由元素之间的映射到集合之间的映射

映射f:
$$f(a)=1,f(b)=2,f(c)=3$$

$$f(A) = \{f(a), f(b)\} = \{1,2\}$$

$$f(B) = \{f(c)\} = \{3\}$$

$$f(C)=\emptyset$$
;

得到X的子集到Y的子集的对应关系。

(1) 映射的扩展

若A \subseteq X ,那么由f和A就唯一地确定了Y的一个子集,记为f(A):

$$f(A) = \{f(x) | x \in A\}$$

f(A) 称为A在f下的象。利用这种方法,由f 就确定了一个从 2^X 到 2^Y 的映射,习惯上这个映射 仍记为f

$$f(\emptyset) = \emptyset, f(X) = I_m f_{\bullet}$$

(1) 映射的扩展

一由元素之间的映射到集合之间的映射

性质:

a. f是X到Y的满射当且仅当f(X)=Y

(1)映射的扩展 一中元素之

性质:

b. 如果A⊆B⊆X,则f(A)⊆f(B)。

(2). 原象的扩展

得到Y的子集到X的子集的对应关系

如果BCY,则由f和B唯一确定了X的一个子集。

$$f^{-1}(B) = \{x | f(x) \in B, x \in X\}$$
.

(2). 原象的扩展

如果BCY,则由f和B唯一确定了X的一个子集。

 $\{x|f(x) \in B, x \in X\}$

这个子集习惯上用f⁻¹(B)表示。f⁻¹(B)是X中在f 下的象落在B里的那些元素组成的

f-1(B)叫做在f下B的原象

利用这种方法,又得到一个 2^{Y} 到 2^{X} 的一个映射,记为 \mathbf{f}^{-1} 。

(2). 原象的扩展

```
例2.3.1 设X={1,2,3,4},
 Y = \{a, b, c, d, e\},\
 f: X \rightarrow Y
 f(1)=a, f(2)=b, f(3)=b, f(4)=c
 A = \{1, 2\}, B = \{b, c, d\}
 解: f(A) = \{a, b\} f^{-1}(B) = \{2, 3, 4\}
 f^{-1}(\{d\}) = \emptyset of f^{-1}(\{b\}) = \{2, 3\}
 为了书写方便, f({a})常记为f(a),
 f^{-1}(\{b\})=f^{-1}(b).
```

(3) 定理证明

定理2.3.1 设f: X→Y, C⊆Y, D⊆Y, 则:

(1)
$$f^{-1}(C \cup D) = f^{-1}(C) \cup f^{-1}(D)$$
;

(2)
$$f^{-1}(C \cap D) = f^{-1}(C) \cap f^{-1}(D)$$
;

(3)
$$f^{-1}(C\Delta D) = f^{-1}(C) \Delta f^{-1}(D)$$
;

$$(4) f^{-1}(C^{c}) = (f^{-1}(C))^{c}$$

(3) 定理证明

```
定理2.3.1 设f: X \rightarrow Y, C \subseteq Y, D \subseteq Y, 则:
 (3) f^{-1}(C\Delta D) = f^{-1}(C) \Delta f^{-1}(D)
 证明: (1)
 \forall x \in f^{-1}(C\Delta D) \Longrightarrow f(x) \in C\Delta D \Longrightarrow
 \{(f(x) \in C \text{ and } f(x) \notin D)\}
 or (f(x) \in D \text{ and } f(x) \notin C)
 x \in f^{-1}(C) and x \notin f^{-1}(D) \implies x \in f^{-1}(C) \Delta f^{-1}(D)
 x \in f^{-1}(D) and x \notin f^{-1}(C) \implies x \in f^{-1}(C) \Delta f^{-1}(D)
 因此\forall x \in f^{-1}(C\Delta D) \implies x \in f^{-1}(C)\Delta f^{-1}(D)
(2) 反之同理可证。
```

52

(3) 定理证明

定理2.3.2 设f: X→Y,A⊆X,B⊆X,则:

 $(5)f(A \cup B)=f(A) \cup f(B);$

 $(6)f(A\cap B)\subseteq f(A)\cap f(B);$

 $(7)f(A\Delta B)\supseteq f(A)\Delta f(B)$.

1

(3) 定理证明

定理2.3.2 设f: $X \rightarrow Y, A \subseteq X, B \subseteq X, \emptyset$: (6) $f(A \cap B) \subseteq f(A) \cap f(B)$

证明:

$$\forall y \in f(A \cap B) \implies \exists x \in A \cap B \text{ and } f(x) = y \implies$$

 $x \in A$ and $x \in B$ and f(x) = y

$$x \in A$$
 and $f(x) = y$ $y \in f(A)$

$$x \in B$$
 and $f(x) = y$ $y \in f(B)$

因此:
$$\forall y \in f(A \cap B) \implies y \in f(A) \cap f(B)$$

$$f(A \cap B) \subseteq f(A) \cap f(B)$$
成立