第四章 无穷集合及其基数

- 4.2 连续统集
- 4.3 基数及其比较
- 4.4 康托-伯恩斯坦定理
- *4.5 悖论、公理化集合论介绍

第四章 无穷集合及其基数

无穷集合的元素个数讨论

第1节 可数集

本节主要问题

- (1) 可数集的定义
- (2) 可数集的性质

先说一个概念:如果从集合X到集合Y存在一一对应,则称集合X与Y对等,记作 $X\sim Y$ 。

$$\begin{array}{cccc} \mathbf{X} & \mathbf{Y} \\ 1 & \longrightarrow & \mathbf{a} \\ \mathbf{f} & 2 & \longrightarrow & \mathbf{b} \\ 3 & \longrightarrow & \mathbf{c} \end{array}$$

集合{1,2,3}与集合{a,b,c}对等。

自然数集合采用{1,2,...}。

观察一下下面4个集合,我们能不能像"数数" 一样把集合中的数一直数下去,每个数都能数到。

- (1) 自然数集合: {1, 2, 3,} (2) 整数集合: {...,-3,-2,-1,0,1, 2, 3,}
- (3) 有理数集合
- (4) [0,1]区间中的实数组成的集合

- (1) 自然数集合: {1, 2, 3,}
- (2) 整数集合: {...,-3,-2,-1,0,1,2,3,.....}

定义4.1.1 如果从自然数集合N到集合X存在一个一一对应 f: $N \rightarrow X$,则称集合X是无穷可数集合,简称可数集或可列集

如果X不是可数集且X不是有限集,则称X为不可数无限集,可简称为不可数集

注意:可数集与不可数集是对无穷集合而言的,有限集既不称作不可数集也不称作可数集。

例4.1.1 证明整数集Z是可数集。

令 ϕ :Z→N, 用表达式表示为: \forall n∈Z,

$$\varphi(n) = \begin{cases} -2n, 如果n < 0\\ 2n+1, 如果n \ge 0 \end{cases}$$

定理4.1.1 集合A为可数集的充分必要条件是A的全部元素可以排成无重复项的序列 $a_1, a_2, ..., a_n, ...$

必要性:如果A为可数集,则A与自然数集之间存在一一对应,按对应的次序:

A可写成A= $\{a_1,a_2,...,a_n,...\}$

充分性: 如果A可写成A= $\{a_1,a_2,...,a_n,...\}$:

则A与自然数集合间可可建立一一对应关系:

 $\varphi: \mathbb{N} \to A, \varphi(n) = a_n \circ$

定义4.1.1 如果从自然数集合N到集合X存在一个一一对应f:N→X,则称集合X是无穷可数集合,简称可数集或可列集。

定理4.1.2 无限集A必包含可数子集。

定理4.1.2 无限集A必包含可数子集。

证明:

- 1. 从A中取第一个元素,记为a₁;
- 2. 从A\{a₁}中取第二个元素,记为a₂;

n. 从A\{ $a_1,a_2,a_3,...,a_{n-1}$ }中取第n个元素,记为 a_n ;

如此继续下去,便得到一个无限集合

 $M=\{a_1, a_2, a_3, ..., a_n, ...\}$

显然M是可数集且M⊆A

集合M即为所求。

定理4.1.3 可数集的任一无限子集也是可数集。

例如: 自然数集合中的偶数形成的集合:

 $\{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, \ldots\}$

参考定理4.1.1 集合A为可数集的充分必要条件是A的全部元素可以排成无重复项的序列 a₁, a₂, ..., a_n, ...

定理4.1.3 可数集的任一无限子集也是可数集。

证明:设A为可数集,则A的全部元素可以排成一

个没有重复项的无穷序列: $a_1,a_2,a_3,...,a_n,...$

设B是A的一个无穷子集。

由于B⊆A,所以∀b∈B,b必在上述序列中出现;

- 1. 令从左到右发现的B中的第一个元素与1对应;
- 2. 令从左到右发现的B中的第二个元素与2对应;
- n. 令从左到右发现的B中的第n个元素与n对应;

因为B为无穷集,这样我们就建立了B与自然数集合

的一一对应,所以B是可数集。

定理4.1.1 集合A为可数集的充分必要条件是A的全部元素可以排成无重复项的序列 $a_1, a_2, ..., a_n, ...$

定理4.1.2 无限集A必包含可数子集。

定理4.1.3 可数集的任一无限子集也是可数集。

推论4.1.1 从可数集A中除去一个有限集M,则A\M仍是可数集。

例如: 自然数集合形成的集合:

 $\{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, \ldots\}$

定理4.1.4设A是可数集,M是有限集,则A∪M是可数集。

定理4.1.1 集合A为可数集的充分必要条件是A的全部元素可以排成无重复项的序列 $a_1, a_2, ..., a_n, ...$

定理**4.1.5**设 $A_1,A_2,...,A_n$ ($n\geq 1$)都是可数集,则它们的并集也是可数集。

$$A_1$$
= { a_{11} , a_{12} , a_{13} , a_{14} ,}
 A_2 = { a_{21} , a_{22} , a_{23} , a_{24} ,}
.....
 A_n = { a_{n1} , a_{n2} , a_{n3} , a_{n4} ,}
证明(略)

定理4.1.1 集合A为可数集的充分必要条件是A的全部元素可以排成无重复项的序列 a₁, a₂, ..., a_n, ...

$$A_1 = \{a_{11}, a_{12}, a_{13}\}$$
 $A_2 = \{a_{21}, a_{22}\}$
.....
 $A_n = \{a_{n1}, a_{n2}, a_{n3}, a_{n4}\}$

证明(略)

定理4.1.7 设 $A_1,A_2,...,A_n,...$ 为可数集合的一个无穷序列,则 $\bigcup_{n=1}^{\infty} A_n$ 是可数集,即可数个可数集之并是可数集。

证: 设 $A_1,A_2,...,A_n,...$ 是两两不相交的,则 $A_1,A_2,...,A_n,...$ 可写成如下形式:

 A_1 的元素排为 a_{11} a_{12} a_{13} a_{14} ... a_{1n} ... A_2 的元素排为 a_{21} a_{22} a_{23} a_{24} ... a_{2n} ... A_3 的元素排为 a_{31} a_{32} a_{33} a_{34} ... a_{3n} ... A_4 的元素排为 a_{41} a_{42} a_{43} a_{44} ... a_{4n} ...

•••••

按照这样的规律排列,称p+q为元素 a_{pq} 的高度,按高度大小编号,在同一高度中按p的值由小到大编号,这样就将 $\overset{\circ}{\bigcup}$ A_n 中所有元素编成一列;

因此: 定理成立。

定理4.1.7 设 $A_1,A_2,...,A_n,...$ 为可数集合的一个无穷序列,则 $\bigcup_{n=1}^{\infty} A_n$ 是可数集,即可数个可数集之并是可数集。

定理4.1.8 全体有理数之集Q是可数集。

定理4.1.8 全体有理数之集Q是可数集。

证明: $\mathbf{Q}=\mathbf{Q}_{+}\cup\mathbf{Q}_{-}\cup\{\mathbf{0}\}$, \mathbf{Q}_{+} 与 \mathbf{Q}_{-} 对等,因此只需证 \mathbf{Q}_{+} 是可数集即可。

每个正有理数当且仅当可写成p/q形式,其中p与q为自然数。

当
$$q=2$$
时:令 $A_2=\{1/2, 2/2, 3/2, \ldots\}$

$$\mathbf{Q}_{+} = \bigcup_{q=1}^{\infty} A_{q}$$

由定理4.1.7 Q,是可数集,从而Q是可数集。

定理4.1.8 全体有理数之集Q 是可数集。

推论4.1.2 区间[0,1]中的一切有理数之集是可数集。

定理4.1.9 设M是一个无限集,A是有限或可数集,则M~MUA。

例如 (0,1)
$$\cup$$
 {1,2,3,...}
与 (0,1) 存在一一对应
(0,1) =X \cup {1/2,1/3,1/4,...}
(0,1) \cup {1,2,3,...}
=X \cup {1/2,1/3,1/4,...} \cup {1,2,3,...}

定理4.1.2 无限集A必包含可数子集。

定理4.1.9 设M是一个无限集, A是有限或可数集, 则M~M∪A。

[证]只证A是可数集的情况

因为M是一个无限集,所以由定理4.1.2知M必有一个可数子集D,

 $\mathbf{M} = (\mathbf{M}\backslash \mathbf{D}) \cup \mathbf{D} \longrightarrow \mathbf{D}$ 是可数集

 $\mathbf{M} \sim (\mathbf{M} \cup \mathbf{A})$

定理4.1.2 无限集A必包含可数子集。

定理4.1.10 设M是一个无穷不可数集,A为M的至多可数子集(即A有穷或可数),则M~M\A。

[证]因为M是无穷不可数集,A至多可数,所以M\A 是无穷集。

由定理4.1.9

 $M \setminus A \sim (M \setminus A) \cup A$

即M\A~M

定理4.1.9 设M是一个无限集, A是有限或可数集, 则M~M∪A。

与自己的真子集存在一一对应是无穷集合独有的特点,有限集合没有这样的性质。

推论4.1.1 从可数集A中除去一个有限集M,则A\M仍是可数集。

定理4.1.10 设M是一个无穷不可数集,A为M的至多可数子集(即A有穷或可数),则M~M\A。

定义4.1.2 凡能与自身的一个真子集对等的集合称为无穷集合,或无限集合。

定理4.1.11 设 $A_1, A_2, ..., A_n$ ($n \ge 2$)都为可数集,则 $A_1 \times A_2 \times ... \times A_n$ 是可数集。

证:对n用归纳法

当n=2时,证明A₁×A₂为可数集;

$$A_1 = \{a_1, a_2, ...\}, A_2 = \{b_1, b_2, ...\}$$

$$A_1 \times A_2 = \{(a_i, b_j) | i, j = 1, 2, 3...\}$$

令
$$B_1$$
={ $(a_1,b_j) | j=1,2,3...$ },则 B_1 是可数集; B_2 ={ $(a_2,b_i) | j=1,2,3...$ },则 B_2 是可数集;

• • • • • • •

$$A_1 \times A_2 = \bigcup_{k=1}^{\infty} B_k$$
,是可数集;

定理4.1.11 设 $A_1,A_2,...,A_n$ ($n\geq 2$)都为可数集,则 $A_1\times A_2\times ...\times A_n$ 是可数集。

假设n=k时定理成立,现证n=k+1时成立;

令 $D=A_1\times A_2\times ...\times A_k$,则由归纳假设D是可数集;

 $A_1 \times A_2 \times ... \times A_{k+1} \sim D \times A_{k+1}$

 $A_1 \times A_2 \times ... \times A_{k+1}$ 是可数集;

因此对一切 $n\geq 2, A_1\times A_2\times ...\times A_n$ 是可数集。

推论4.1.3 整系数代数多项式的全体 是一个可数集

一个n次整系数多项式可记作一个n+1 元组:

所有的n次整系数多项式与n+1个整数 集Z的笛卡尔积对等;

所有的整系数多项式是可数个可数集 的并集;

因此结论成立。

定义4.1.3 整系数代数多项式的根称为代数数,非代数数称为超越数。

定理4.1.12 代数数的全体是可数集。

4.2 连续统集-不可数的无穷集

本节主要问题

- (1) 连续统集的定义
- (2) 连续统集的性质

(1) 连续统集的定义

定理4.2.1 区间[0,1]中的所有实数构成的集合是不可数无穷集合。

证:

约定每个有限位小数后均补以无限多0,例如0写成0.000...。0.5写成0.500...;

其中1写成0.999...;

区间[0, 1]中每个实数,都可以写成十进制无限位小数形式 $0.b_1b_2b_3b_4...$,其中: $b_i \in \{0,1,2,...,9\}$;

假定定理不成立,于是[0,1]中全体实数可排成一个无穷序列: $a_1, a_2, a_3, ..., a_n, ...$

(1) 连续统集的定义

每个ai写成十进制无限小数形式排成下表

$$a_1 = 0.a_{11} a_{12} a_{13} a_{14} ... a_{1n} ...$$

$$a_2 = 0.a_{21}a_{22}a_{23}a_{24}...a_{2n}...$$

$$a_3 = 0.a_{31}a_{32}a_{33}a_{34}...a_{3n}...$$

$$a_{ij} \in \{0,1,2,...,9\}$$

$$a_n = 0.a_{n1} a_{n2} a_{n3} a_{n4} \dots a_{nn} \dots$$

•••••

构造一个新的小数 $b=0.b_1b_2b_3...b_n...$

显然, $b \in [0,1]$,但 $\forall n \in \mathbb{N}, b \neq a_n$,矛盾。

定义4.2.1 凡与集合[0,1]对等的集合 称为具有"连续统的势"的集合,或简称 连续统。

(1) 连续统集的定义

例4.2.1 设a与b为实数且a<b,则区间[a,b]中的一切实数之集是个连续统。

建立一一对应。

 $\varphi:[0,1] \to [a,b], \forall x \in [0,1], \quad \varphi(x) = a + (b-a)x,$

证明单射: $\forall x_1 \neq x_2$

$$\varphi(x_1) - \varphi(x_2) = (b-a)(x_1-x_2),$$

因此 $\varphi(x_1) \neq \varphi(x_2)$

证明满射: $\forall y \in [a, b]$,

$$\varphi((y-a)/(b-a))=y$$

φ是一个一一对应,从而[0,1]~[a,b],因此[a,b]是 连续统。

(1) 连续统集的定义

定义4.2.1 凡与集[0,1]对等的集称为具有"连续统的势"的集,或简称连续统。

例4.2.1 设a与b为实数且a<b,则区间[a,b]中的一切实数之集是个连续统。

定理4.1.10 设M是一个无穷不可数集,A为M的至多可数子集(即A有穷或可数),则M~M\A。

(2) 连续统集的性质

定理**4.2.2** 设 $A_1, A_2, ..., A_n$ 是n个两两不相交的连续统,则 $\bigcup_{i=1}^n A_i$ 是连续统, $\bigcup_{i=1}^n A_i \sim [0,1]$ 。

证:

把[0,1]区间分成n份。

设
$$p_0 = 0 < p_1 < p_2 < ... < p_{n-1} < p_n = 1$$

$$[0, 1] = [0, p_1) \cup [p_1, p_2) \cup ... \cup [p_{n-1}, p_n]$$

$$A_1 \sim [0, p_1), A_2 \sim [p_1, p_2), ..., A_n \sim [p_{n-1}, p_n]$$

由于
$$A_1,A_2,...,A_n$$
两两互不相交

于是
$$\bigcup_{i=1}^{n} A_i \sim [0,1]$$

-

(2) 连续统集的性质

定理4.2.3 设 $A_1,A_2,...,A_n,...$ 为两两不相交的集序列。如果 A_k ~[0,1], k=1,2,3,...,则 $\bigcup_{i=1}^{\infty} A_i$ ~[0,1]

证:

把[0,1]区间分成可数集份。

设
$$\mathbf{p_0} = \mathbf{0} < \mathbf{p_1} < \mathbf{p_2} < \dots < \mathbf{p_{n-1}} < \mathbf{p_n} \quad \dots \quad \lim_{n \to \infty} p_n = 1$$

例如: $p_n = (n-1)/n$

$$[0, 1] = [0, p_1) \cup [p_1, p_2) \cup ... \cup [p_{n-1}, p_n].....$$

$$A_1 \sim [0, p_1), A_2 \sim [p_1, p_2), ..., A_n \sim [p_{n-1}, p_n].....$$

由于A₁,A₂,...,A_n两两互不相交,以及

于是
$$\bigcup_{i=1}^{\infty} A_i \sim [0,1]$$

定理4.2.3 设 $A_1,A_2,...,A_n,...$ 为两两不相交的集序列。如果 A_k ~[0,1], k=1,2,3,...,则 $\bigcup_{i=1}^{\infty} A_i$ ~[0,1]

推论4.2.1 全体实数之集是一个连续统。

推论4.2.2 无理数之集是一个连续统。

推论4.2.3 超越数之集是一个连续统。

定理4.2.4 令B为所有0、1的无穷序列所构成的集合,则 $B\sim[0,1]$ 。

需要建立这样的序列和[0,1]区间的数的一一对应。 把[0,1]区间的数都转换成2进制。

对应: 0.111111111111111..........

定理4.2.4 令B为0、1的无穷序列所构成的集合,则B~[0,1]。

证明:

[0,1]中任一小数,都可以转换成二进制小数,在有限小数后面补无穷个零。

对于任意一个无穷项二进制小数

 $0.a_1a_2...a_n...$, $\forall i \in \mathbb{N}, a_i=0$ 或l都对应着一个0,1的无穷序列

 $a_1 a_2 \dots a_n \dots$

反过来任何一个0,1无穷序列 $b_1b_2...b_n...$ 都对应着一个二进制小数 $0.b_1b_2...b_n...$ $\forall i \in N, b_i = 0$ 或1

因此B与[0,1]存在一一对应,B~[0,1]。

定理4.2.5 令
$$S = \{f/f: N \rightarrow \{0, 1\}\}$$
,则:
(1) $S \sim [0,1]$,
(2) 若A为可数集,则 $2^{A} \sim [0, 1]$ 。

[证] (1)S中的任一个映射f都可以写成 $\{(1,x_1),(2,x_2),(3,x_3)...\}$ 其中 \forall i, x_i =0或1 因此S中的任一个映射f与0,1无穷序列 $x_1x_2x_3...$ 一一对应。

由0,1的无穷序列之集与[0,1]对等,因此S~[0,1]。

定理4.2.5 令
$$S = \{f/f: N \rightarrow \{0, 1\}\}$$
,则:
(1) $S \sim [0,1]$,
(2) 若A为可数集,则 $2^{A} \sim [0, 1]$ 。

(2)由于2A~Ch(A)

$$Ch(A) = \{\chi | \chi : A \rightarrow \{0,1\}\}$$

Ch(A)~S,因此2^A~[0,1]。

2015-2016集合论有关复试题

A. 可数,可数

B. 可数,不可数

C. 不可数,可数

D. 不可数,不可数

定理4.2.7 设 A_1,A_2 均为连续统,则 $A_1 \times A_2 \sim [0,1]$ 。

[证] 已知A₁~[0,1],A₂~[0,1],

 $\forall (\mathbf{x},\mathbf{y}) \in \mathbf{A}_1 \times \mathbf{A}_2,$

x对应的二进制小数为0.x₁x₂x₃..., y对应的二进制小数为0.y₁y₂y₃...,

 $\Leftrightarrow \varphi((x,y))=0.x_1y_1x_2y_2x_3y_3...$

则 ϕ 是从 $A_1 \times A_2$ 到[0,1]的一一对应;

因此A₁×A₂~[0,1]。

定理4.2.7 设 A_1,A_2 均为连续统,则 $A_1 \times A_2 \sim [0,1]$ 。

推论4.2.1 平面上所有点的集合是一个连续统。

推论4.2.8 若A1,A2,...,An均为连续统,则: A1×A2×...×An~[0,1]。

定理4.2.9 设 I ~ [0,1], 并且 \forall m \in I, A_m ~ [0,1], 则 $\bigcup_{m \in I} A_m$ ~[0,1]

意思是连续统个连续统的并集还是连续统。

- (1) 平行于X轴的直线上的点与实数对等 是一个连续统。
- (2) 平行于X轴的直线有多少个? 是Y轴上点的个数,是连续统个。

证明(略)

4.3 基数及其比较

本节主要问题

- (1) 无穷集合基数的定义
- (2) 无穷集合基数的性质

(1) 无穷集合基数的定义

基数即个数, 无穷集合的个数怎么定义?

定义4.3.1 集合A的基数是一个符号,凡与A对等的集合都赋以同一个记号,集合A的基数记为|A|,也记作cardA。

定义4.3.1′ 所有与集合A对等的集构成的集 族称为A的基数。

(1)

(1) 无穷集合基数的定义

定义4.3.2 集合A的基数与集合B的基数称为 是相等的,当且仅当A~B。

定义4.3.3 α , β 是任意两个基数,A, B是分别以 α , β 为其基数的集。如果A与B的一个真子集对等,但A却不能与B对等,则称基数 α 小于基数 β ,记为 $\alpha < \beta$ 。

(1) 无穷集合基数的定义

规定 $\alpha \le \beta$ 当且仅当存在单射 $f: A \to B$ 。

规定 $\alpha < \beta$ 当且仅当存在单射 $f:A \rightarrow B$,且不存在A到B的双射。

如果用a表示可数集合的基数,c表示具有连续统之集合的基数,则|N|=a, |[0,1]|=c

由定理4.2.1,显然有a<c,这种多少的概念 是建立在一一对应的基础上的。

(1) 无穷集合基数的定义

无穷集合的基数也称超穷数,超穷数也可以比较大小。

- (1) 平面上的点多还是线多?
- (2) 一维空间的点多还是n维空间的点多?
- (3) 平面上的点多还是平面上的圆多?
- (4) 集合[0,1]中的数多还是自然数集N中的数多?
- (5) 有理数多还是自然数多?

(2) 无穷集合基数的性质

康托的连续统假设:

我们用a表示可数集合的基数,c表示具有连续统之集合的基数,那么有没有一个基数b,使得a
a
c,

- 1、存在一个集合S, S是无穷集但不是可数无穷集;
- 2、S不与[0,1]对等但能与[0,1]的一个不可数真子集对等。

康托认为没有这样的集合,这就是康托的连续统假设。

(2) 无穷集合基数的性质

无穷基数有多少? 有没有最大的无穷基数?

无穷基数有无穷多个。 并且没有最大的。

设N是可数集 则2^N是连续统 则2^{2N}不与连续统对等

53.