

М

1.评分标准 71页 3.1共100分,每题25分,附加题每道 25分

- 2. 情况汇总
 - a) 38份作业100分
 - b) 错误率相对较高的为3.1中的(4)。

= (ANBNE) U(AncnB)

(A NB) (Anc)

- = (ANB-ANC) V (-ANC-ANB)
- = (ANBNANC) ULANCNANB)
 - = (ANBN(AUC)) ULANCN(AUB))
 - = ((ANBNA) V(ANBNE)) V ((ANCANB))
 - = (ANBAZ) U (AACAB)
 - (An (BOC) = (ANB) (Anc)

19. 3是319. 舒·波多为1到100000的整数集(包括1,100000) A为 S中的完全年为数集合 B为S中的完全主声数集会 |S| = |000000\$ 10002 = 1000 000 => A1 = 1000 1003 = 1000000 => (B) = 100 (ANB) = 10. 12 | A N B | = 15 | - | A | - | B | + | A N B | =1000000 - 1000 -100 +10 = 998910 即12710000003间,有98910个整数既不是完全争为数,也不是完全多多数.

- 1. 个别同学的证明步骤比较简单,望以后写详细些
- 2. 个别同学的过于潦草简单,如下图所示,希望以后注意

4.5 等价关系与偏序关系

- 等价关系的定义与实例
- 等价类及其性质
- ■商集与集合的划分
- 等价关系与划分的一一对应
- ■偏序关系
- 偏序集与哈斯图
- 偏序集中的特定元素

定义 设 R 为非空集合上的关系. 如果 R 是自反的、对称的和传递的,则称 R 为 A 上的等价关系. 设 R 是一个等价关系, 若 $< x,y> \in R$, 称 x 等价于y, 记做 $x\sim y$.

实例 设 $A=\{1,2,...,8\}$, 如下定义A上的关系 R: $R=\{\langle x,y\rangle \mid x,y\in A \land x\equiv y \pmod 3\}$ 其中 $x\equiv y \pmod 3$ 叫做 x 与 y 模3相等,即 x 除以3的余数与 y 除以3的余数相等.

等价关系的验证

验证模 3 相等关系 R 为 A上的等价关系, 因为

$$\forall x \in A, \ \ fix \equiv x \pmod{3}$$

 $\forall x, y \in A$, 若 $x \equiv y \pmod{3}$, 则有 $y \equiv x \pmod{3}$

 $\forall x, y, z \in A, \not\exists x \equiv y \pmod{3}, y \equiv z \pmod{3},$

则有 $x \equiv z \pmod{3}$

自反性、对称性、传递性得到验证

设
$$A=\{1,2,...,8\},$$

$$R=\{\langle x,y\rangle | x,y\in A \land x\equiv y \pmod{3}\}$$

м

等价类

定义 设R为非空集合A上的等价关系, $\forall x \in A$,令

$$[x]_R = \{ y \mid y \in A \land xRy \}$$

称 $[x]_R$ 为 x 关于R 的等价类, 简称为 x 的等价类, 简记为[x].

实例 A={ 1, 2, ..., 8 }上模 3 等价关系的等价类:

M

等价类的性质

定理1 设R是非空集合A上的等价关系,则

- (1) ∀x∈A, [x] 是A的非空子集.
- (2) $\forall x, y \in A$, 如果 x R y, 则 [x]=[y].
- (3) $\forall x, y \in A$, 如果 $x \ge y$, 则 [x]与[y]不交.
- (4) \cup { [x] | x ∈ A}=A, 即<u>所有等价类的并</u> 集就是A.

实例

- 以上3 类两两不交,

商集

定义 设R为非空集合A上的等价关系,以R的所有 等价类作为元素的集合称为A关于R的商集,记做 A/R, $A/R = \{ [x]_R | x \in A \}$

实例 $A=\{1,2,...,8\}$,A关于模3等价关系R的商集为 $A/R=\{\{1,4,7\},\{2,5,8\},\{3,6\}\}\}$ A关于恒等关系和全域关系的商集为: $A/I_A=\{\{1\},\{2\},...,\{8\}\}\}$ $A/E_A=\{\{1,2,...,8\}\}$

м

集合的划分

定义 设A为非空集合,若A的子集族 $\pi(\pi \subseteq P(A))$ 满足下面条件:

- $(1) \varnothing \notin \pi$
- (2) $\forall x \forall y \ (x,y \in \pi \land x \neq y \rightarrow x \cap y = \emptyset)$
- $(3) \cup \pi = A$

则称 π 是A的一个划分,称 π 中的元素为A的划分块。

例题

```
例1 设A = \{a, b, c, d\},

给定\pi_1, \pi_2, \pi_3, \pi_4, \pi_5, \pi_6如下:

\pi_1 = \{\{a, b, c\}, \{d\}\}, \quad \pi_2 = \{\{a, b\}, \{c\}, \{d\}\}\}

\pi_3 = \{\{a\}, \{a, b, c, d\}\}, \quad \pi_4 = \{\{a, b\}, \{c\}\}\}

\pi_5 = \{\emptyset, \{a, b\}, \{c, d\}\}, \quad \pi_6 = \{\{a, \{a\}\}, \{b, c, d\}\}\}
```


则 π_1 和 π_2 是A的划分,其他都不是A的划分.为什么?

等价关系与划分的一一对应

- 商集 A/R 就是 A 的一个划分
- 不同的商集对应于不同的划分

例2 给出*A*={1,2,3}上所有的等价关系 求解思路: 先做出*A*的所有划分,然后根据划分写 出对应的等价关系.

等价关系与划分之间的对应

 π_1 对应于全域关系 E_A , π_5 对应于恒等关系 I_A π_2,π_3 和 π_3 分别对应等价关系 R_2 , R_3 和 R_4 . R_2 ={<2,3>,<3,2>} $\cup I_A$, R_3 ={<1,3>,<3,1>} $\cup I_A$ R_4 ={<1,2>,<2,1>} $\cup I_A$

实例

例3 设 $A=\{1,2,3,4\}$,在 $A\times A$ 上定义二元关系R: $<<x,y>,<u,v>>>\in R \Leftrightarrow x+y=u+v$,求 R 导出的划分.

实例 (续)

根据 $\langle x,y \rangle$ 的 x + y = 2,3,4,5,6,7,8 将 $A \times A$ 划分成7个 等价类:

$$(A \times A)/R = \{ \{<1,1>\}, \{<1,2>,<2,1>\},$$

 $\{<1,3>, <2,2>, <3,1>\},$
 $\{<1,4>, <2,3>, <3,2>, <4,1>\},$
 $\{<2,4>, <3,3>, <4,2>\},$
 $\{<3,4>, <4,3>\}, \{<4,4>\} \}$

偏序关系

定义 非空集合A上的自反、反对称和传递的关系,称为A上的偏序关系,记作<. 设<为偏序关系,如果<x,y> \in <,则记作 x<y,读作 x"小于或等于" y.

实例

集合A上的恒等关系 I_A 是A上的偏序关系.

小于或等于关系,整除关系和包含关系也是相应集合上的偏序关系.

相关概念

x与y 可比: 设R为非空集合A上的偏序关系, $x,y \in A$, x与y 可比 $\Leftrightarrow x \leqslant y \lor y \leqslant x$.

结论: 任取两个元素x和v, 可能有下述情况:

 $x \prec y$ (或 $y \prec x$), x = y, x = y 不是可比的.

全序关系:

R为非空集合A上的偏序, $\forall x,y \in A, x = y$ 都是可比的,则称 R 为全序(或线序)

实例: 数集上的小于或等于关系是全序关系

整除关系不是正整数集合上的全序关系

相关概念(续)

覆盖: 设R为非空集合A上的偏序关系, x, $y \in A$,如果 $x \prec y$ 且不存在 $z \in A$ 使得 $x \prec z \prec y$,则称 y 覆盖x.

实例: {1,2,4,6}集合上的整除关系,

- 2覆盖1,
- 4和6覆盖2.
- 4 不覆盖 1.

偏序集与哈斯图

定义 集合A和A上的偏序关系 \leq 一起叫做偏序集,记作 <A,<>>.

实例:整数集和小于等于关系构成偏序集 $\langle Z, \leq \rangle$,幂集P(A)和包含关系构成偏序集 $\langle P(A), R_{\subseteq} \rangle$.

哈斯图:利用偏序自反、反对称、传递性简化的关系图

特点:每个结点没有环,两个连通的结点之间的序关系通过结点位置的高低表示,位置低的元素的顺序在前,具有覆盖关系的两个结点之间连边

哈斯图实例

例4
$$<$$
{ 1, 2, 3, 4, 5, 6, 7, 8, 9 }, $R_{\underline{x}}$ > $<$ $P({a, b, c}), R_{\subseteq} >$

哈斯图实例 (续)

例5

已知偏序集<*A*,*R*>的哈斯图如右图所示, 试求出集合*A*和关系 *R*的表达式.

$$A = \{a, b, c, d, e, f, g, h\}$$

$$R = \{\langle b, d \rangle, \langle b, e \rangle, \langle b, f \rangle, \langle c, d \rangle,$$

$$\langle c, e \rangle, \langle c, f \rangle, \langle d, f \rangle, \langle e, f \rangle, \langle g, h \rangle\} \cup I_A$$

偏序集的特定元素

定义 设 $\langle A, \leq \rangle$ 为偏序集, $B \subseteq A, y \in B$.

- (1) 若 $\forall x(x \in B \rightarrow y \leq x)$ 成立, 则称 y 为 B 的最小元
- (2) 若 $\forall x (x \in B \rightarrow x \leq y)$ 成立, 则称 y 为 B 的最大元.
- (3) 若 $\neg\exists x (x \in B \land x \prec y)$ 成立,则称 $y \rightarrow B$ 的极小元
- (4) 若 $\neg \exists x (x \in B \land y \prec x)$ 成立,则称 $y \rightarrow B$ 的极大元.

特殊元素的性质

- 对于有穷集,极小元和极大元必存在,可能存在 多个.
- 最小元和最大元不一定存在,如果存在一定惟一.
- 最小元一定是极小元;最大元一定是极大元.
- 孤立结点既是极小元,也是极大元.

偏序集的特定元素(续)

定义 设<A, $\leq>$ 为偏序集, $B\subseteq A$, $y\in A$.

- (1) 若 $\forall x (x \in B \rightarrow x \leq y)$ 成立,则称 y 为B的上界.
- (2) 若 $\forall x$ (x∈ $B \rightarrow y \leq x$) 成立,则称y为B的下界.
- (3) 令 $C = \{y \mid y \to B \text{的 } L \neq P\}$,则称 $C \text{的 } \underline{B} \cdot \underline{N} \cdot \underline$
- (4) 令 $D=\{y \mid y \to B$ 的下界 $\}$,则称D的<u>最大元</u>为B的最大下界或下确界.

特殊元素的性质

- 下界、上界、下确界、上确界不一定存在
- 下界、上界存在不一定惟一
- 下确界、上确界如果存在,则惟一
- 集合的最小元就是它的下确界,最大元就是它的上确界; 反之不对.

实例

例6 设偏序集 $\langle A, \leq \rangle$ 如下图所示,求 A 的极小元、最小元、极大元、最大元. 设 $B = \{b,c,d\}$,求 B 的下界、上界、下确界、上确界.

极小元: a,b,c,g; 极大元: a,f,h; 没有最小元与最大元. 股的下界和最大下界都不存在,上界有d和f, 最小上界为d.

4.6 函数的定义与性质

- ■函数的定义
 - □函数定义
 - \Box 从A 到B 的函数
 - □函数的像
- ■函数的性质
 - □函数的单射、满射、双射性
 - □构造双射函数
- 应用实例:问题描述

定义 设 F 为二元关系, 若 $\forall x \in \text{dom} F$ 都存在 唯一的 $y \in \text{ran} F$ 使 xFy 成立, 则称 F 为函数. 对于函数F, 如果有 xFy, 则记作 y=F(x), 并称 y 为 F 在 x 的值.

例1
$$F_1 = \{\langle x_1, y_1 \rangle, \langle x_2, y_2 \rangle, \langle x_3, y_2 \rangle\}$$

 $F_2 = \{\langle x_1, y_1 \rangle, \langle x_1, y_2 \rangle\}$
 F_1 是函数, F_2 不是函数

M

函数相等

定义 设F, G为函数, 则

$$F = G \Leftrightarrow F \subseteq G \land G \subseteq F$$

如果两个函数F和G相等,一定满足下面两个条件:

- (1) dom F = dom G
- (2) $\forall x \in \text{dom} F = \text{dom} G$ 都有 F(x) = G(x)

实例 函数

$$F(x)=(x^2-1)/(x+1), G(x)=x-1$$

不相等, 因为 $dom F \subset dom G$.

从A到B的函数

```
定义 设A,B为集合,如果 f为函数 dom f = A ran f \subseteq B, 则称 f 为从A到B的函数,记作 f: A \rightarrow B.
```

实例

 $f: N \rightarrow N, f(x)=2x$ 是从 N 到 N 的函数 $g: N \rightarrow N, g(x)=2$ 也是从 N 到 N 的函数

100

$B \vdash A$

定义 所有从A到B的函数的集合记作 B^A ,读作" $B \perp A$ ",符号化表示为

$$B^A = \{f \mid f: A \rightarrow B\}$$

计数:

 $|A|=m, |B|=n, \perp m, n>0, |B^A|=n^m.$

$$A=\emptyset$$
,则 $B^A=B^\emptyset=\{\emptyset\}$.

$$A\neq\emptyset$$
且 $B=\emptyset$,则 $B^A=\emptyset^A=\emptyset$.

实例

例2 设 $A = \{1, 2, 3\}, B = \{a, b\}, 求B^A$.

解
$$B^A = \{f_0, f_1, \dots, f_7\}$$
, 其中
$$f_0 = \{<1, a>, <2, a>, <3, a>\}, f_1 = \{<1, a>, <2, a>, <3, b>\}$$

$$f_2 = \{<1, a>, <2, b>, <3, a>\}, f_3 = \{<1, a>, <2, b>, <3, b>\}$$

$$f_4 = \{<1, b>, <2, a>, <3, a>\}, f_5 = \{<1, b>, <2, a>, <3, b>\}$$

$$f_6 = \{<1, b>, <2, b>, <3, a>\}, f_7 = \{<1, b>, <2, b>, <3, b>\}$$

.

函数的像

定义 设函数 $f: A \rightarrow B, A_1 \subseteq A$. A_1 在 f 下的像: $f(A_1) = \{f(x) \mid x \in A_1\}$ 函数的像 f(A)

注意: 函数值 $f(x) \in B$, 而像 $f(A_1) \subseteq B$.

例3 设
$$f: N \rightarrow N$$
,且 $f(x) = \begin{cases} x/2 & \exists x \Rightarrow x \neq x \end{cases}$
令 $A = \{0,1\}$,那么有
 $f(A) = f(\{0,1\}) = \{f(0), f(1)\} = \{0,2\}$

函数的性质

定义 设 $f: A \rightarrow B$,

- (1) 若ran f = B, 则称 $f: A \rightarrow B$ 是满射的.
- (2) 若 $\forall y \in \text{ran} f$ 都存在唯一的 $x \in A$ 使得 f(x)=y, 则称 $f: A \rightarrow B$ 是单射的.
- (3) 若 $f: A \rightarrow B$ 既是满射又是单射的,则称 $f: A \rightarrow B$ 是双射的

f满射意味着: $\forall y \in B$, 都存在 $x \in A$ 使得 f(x) = y. f 单射意味着: $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$

.

常函数、恒等函数、单调函数

- 1. 设f: $A \rightarrow B$, 若存在 $c \in B$ 使得 $\forall x \in A$ 都有 f(x)=c, 则称 f: $A \rightarrow B$ 是常函数.
- 2. 称 A 上的恒等关系 I_A 为 A 上的恒等函数, 对所有的 $x \in A$ 都有 $I_A(x)=x$.
- 3. 设 $f: R \to R$,如果对任意的 $x_1, x_2 \in R$, $x_1 < x_2$,就 有 $f(x_1) \le f(x_2)$,则称 f 为单调递增的;如果对任意的 $x_1, x_2 \in A$, $x_1 < x_2$,就有 $f(x_1) < f(x_2)$,则称 f 为 严格单调递增的.

类似可以定义单调递减 和严格单调递减 的函数.

实例

例4

判断下面函数是否为单射,满射,双射的,为什么?

(1)
$$f: R \rightarrow R, f(x) = -x^2 + 2x - 1$$

(2)
$$f: Z+\to R, f(x) = \ln x, Z+$$
为正整数集

(3)
$$f: R \rightarrow Z, f(x) = \lfloor x \rfloor$$

(4)
$$f: R \to R, f(x) = 2x+1$$

(5)
$$f: R^+ \to R^+, f(x) = (x^2+1)/x,$$
 其中 R^+ 为正实数集.

实例 (续)

解 (1) $f: R \rightarrow R, f(x) = -x^2 + 2x - 1$ 在x = 1取得极大值0. 既不单射也不满射.

- (2) $f: Z+\rightarrow R, f(x)=\ln x$ 单调上升, 是单射. 但不满射, $\operatorname{ran} f=\{\ln 1, \ln 2, \ldots\}$.
- (3) $f: R \to Z, f(x) = \lfloor x \rfloor$ 满射, 但不单射, 例如 f(1.5) = f(1.2) = 1.
- (4) $f: R \rightarrow R, f(x)=2x+1$ 满射、单射、双射, 因为它是单调的并且ran f=R.
- (5) $f: R^+ \to R^+, f(x) = (x^2+1)/x$ 有极小值f(1)=2. 该函数既不单射也不满射.

构造从A到B的双射函数

有穷集之间的构造

```
例5 A=P(\{1,2,3\}), B=\{0,1\}^{\{1,2,3\}}
解
 A = {\emptyset,{1},{2},{3},{1,2},{1,3},{2,3},{1,2,3}}.
 B=\{f_0,f_1,\ldots,f_7\}, 其中
 f_0 = \{<1,0>,<2,0>,<3,0>\}, f_1 = \{<1,0>,<2,0>,<3,1>\},
 f_2 = \{<1,0>,<2,1>,<3,0>\}, f_3 = \{<1,0>,<2,1>,<3,1>\},
 f_4 = \{<1,1>,<2,0>,<3,0>\}, f_5 = \{<1,1>,<2,0>,<3,1>\},
 f_6 = \{<1,1>,<2,1>,<3,0>\}, f_7 = \{<1,1>,<2,1>,<3,1>\}.
\Leftrightarrow f: A \rightarrow B,
 f(\emptyset)=f_0, f(\{1\})=f_1, f(\{2\})=f_2, f(\{3\})=f_3,
 f(\{1,2\})=f_4, f(\{1,3\})=f_5, f(\{2,3\})=f_6, f(\{1,2,3\})=f_7
```

构造从A到B的双射函数(续)

实数区间之间构造双射

构造方法: 直线方程

$$B=[1/4,1/2]$$

构造双射 $f:A \rightarrow B$

解

10

构造从A到B的双射函数(续)

A 与自然数集合之间构造双射

方法: 将A中元素排成有序图形, 然后从第一个元素开始 按照次序与自然数对应

例7 A=Z, B=N,构造双射 $f: A\rightarrow B$

将Z中元素以下列顺序排列并与N中元素对应:

则这种对应所表示的函数是:

$$f: \ \mathbf{Z} \to N, f(x) = \begin{cases} 2x & \geq 0 \\ -2x - 1 & x < 0 \end{cases}$$

v.

集合的特征函数

4. 设 A 为集合, $\forall A' \subseteq A$, A' 的 特征函数 $\chi_{A'}$: $A \rightarrow \{0,1\}$ 定义为

$$\chi_{A'}(a) = \begin{cases}
1, & a \in A' \\
0, & a \in A - A'
\end{cases}$$

实例 集合: $X = \{A, B, C, D, E, F, G, H\}$,

子集: $T = \{A, C, F, G, H\}$

T 的特征函数 χ_T :

$$x$$
 A B C D E F G H $\chi_T(x)$ 1 0 1 0 0 1 1 1

自然映射

5. 设R是A上的等价关系,令

$$g: A \rightarrow A/R$$

$$g(a) = [a], \forall a \in A$$

称 g 是从 A 到商集 A/R 的自然映射.

实例

例8 (1) A的每一个子集A'都对应于一个特征函数,不同的子集对应于不同的特征函数. 例如 $A=\{a,b,c\}$,则有

$$\chi_{\varnothing} = \{ \langle a, 0 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle \},$$

$$\chi_{\{a,b\}} = \{ \langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle \}$$

(2) 给定集合 A, A 上不同的等价关系确定不同的自然映射, 其中恒等关系确定的自然映射是双射, 其他的自然映射一般来说是满射. 例如

$$A = \{1, 2, 3\}, R = \{<1,2>,<2,1>\} \cup I_A$$

 $g(1) = g(2) = \{1,2\}, g(3) = \{3\}$

4.7 函数的复合与反函数

- ■函数的复合
 - □函数复合的定理
 - □函数复合的性质
- ■反函数
 - □反函数存在的条件
 - □反函数的性质

•

函数复合的定理

- 定理 设F, G是函数,则FoG也是函数,且满足
 - (1) $\operatorname{dom}(F \circ G) = \{ x \mid x \in \operatorname{dom} F \land F(x) \in \operatorname{dom} G \}$
 - (2) $\forall x \in \text{dom}(F \circ G)$ 有 $F \circ G(x) = G(F(x))$
- 推论1 设F, G, H为函数, 则 ($F \circ G$) $\circ H$ 和 $F \circ (G \circ H)$ 都是函数, 且 ($F \circ G$) $\circ H = F \circ (G \circ H)$
- 推论2 设 $f: A \rightarrow B, g: B \rightarrow C, \cup f \circ g: A \rightarrow C, \bot$ $\forall x \in A$ 都有 $f \circ g(x) = g(f(x))$.

函数复合运算的性质

定理 设 $f: A \rightarrow B, g: B \rightarrow C$.

- (1) 如果 $f: A \rightarrow B, g: B \rightarrow C$ 都是满射的,则 $f \circ g: A \rightarrow C$ 也是满射的.
- (2) 如果 $f: A \rightarrow B, g: B \rightarrow C$ 都是单射的,则 $f \circ g: A \rightarrow C$ 也是单射的.
- (3) 如果 $f: A \rightarrow B, g: B \rightarrow C$ 都是双射的,则 $f \circ g: A \rightarrow C$ 也是双射的.
- 证 $(1) \forall c \in C$, 由 $g: B \rightarrow C$ 的满射性, $\exists b \in B$ 使得 g(b)=c. 对这个b, 由 $f: A \rightarrow B$ 的满射性, $\exists a \in A$ 使得 f(a)=b. 由合成定理有 $f \circ g(a)=g(f(a))=g(b)=c$ 从而证明了 $f \circ g: A \rightarrow C$ 是满射的.

函数复合运算的性质

(2) 假设存在 $x_1, x_2 \in A$ 使得 $f \circ g(x_1) = f \circ g(x_2)$ 由合成定理有 $g(f(x_1)) = g(f(x_2))$. 因为 $g: B \to C$ 是单射的,故 $f(x_1) = f(x_2)$. 又由于 $f: A \to B$ 也是单射的,所以 $x_1 = x_2$. 从而证明 $f \circ g: A \to C$ 是单射的.

(3)由(1)和(2)得证.

定理 设 $f: A \rightarrow B$,则 $f = f \circ I_B = I_A \circ f$

反函数存在的条件

任给函数 F, 它的逆 F^{-1} 不一定是函数, 是二元关系. 实例: $F=\{\langle a,b \rangle,\langle c,b \rangle\}$, $F^{-1}=\{\langle b,a \rangle,\langle b,c \rangle\}$

任给单射函数 $f: A \rightarrow B$, 则 f^{-1} 是函数, 且是从 ranf 到 A 的双射函数, 但不一定是从 B 到 A 的双射函数.

实例:
$$f: N \to N$$
, $f(x) = 2x$, $f^{-1}: ranf \to N$, $f^{-1}(x) = x/2$

反函数

定理 设 $f: A \rightarrow B$ 是双射的,则 $f^{-1}: B \rightarrow A$ 也是双射的.

证 因为f是函数,所以 f^{-1} 是关系,且

$$dom f^{-1} = ran f = B$$
, $ran f^{-1} = dom f = A$,

对于任意的 $y \in B = \text{dom } f^{-1}$, 假设有 $x_1, x_2 \in A$ 使得

$$< y, x_1 > \in f^{-1} \land < y, x_2 > \in f^{-1}$$

成立,则由逆的定义有

$$\langle x_1,y\rangle\in f\wedge\langle x_2,y\rangle\in f$$

根据f的单射性可得 $x_1 = x_2$,从而证明了 f^{-1} 是函数,且是满射的.下面证明 f^{-1} 的单射性.

若存在
$$y_1, y_2 \in B$$
 使得 $f^{-1}(y_1) = f^{-1}(y_2) = x$,从而有 $< y_1, x > \in f^{-1} \land < y_2, x > \in f^{-1}$ $\Rightarrow < x, y_1 > \in f \land < x, y_2 > \in f \Rightarrow y_1 = y_2$

反函数的定义及性质

对于双射函数 $f: A \rightarrow B$, 称 $f^{-1}: B \rightarrow A$ 是它的反函数.

反函数的性质 定理 设 $f: A \rightarrow B$ 是双射的,则 $f^{-1}\circ f = I_B, f\circ f^{-1} = I_A$

对于双射函数
$$f: A \rightarrow A$$
,有 $f^{-1} \circ f = f \circ f^{-1} = I_A$

函数复合与反函数的计算

例设
$$f: R \rightarrow R, g: R \rightarrow R$$

$$f(x) = \begin{cases} x^2 & x \ge 3 \\ -2 & x < 3 \end{cases}$$

$$g(x) = x + 2$$

求 $f \circ g, g \circ f$. 如果 $f \cap g$ 存在反函数, 求出它们的反函数.

 $f: R \rightarrow R$ 不是双射的,不存在反函数. $g: R \rightarrow R$ 是双射的,它的反函数是 $g^{-1}: R \rightarrow R, g^{-1}(x) = x-2$

M

问题描述——多机调度

问题:

有2台机器 c_1, c_2 ;

6项任务 $t_1, t_2, ..., t_6$. 每项任务的加工时间分别为:

$$l(t_1)=l(t_3)=l(t_5)=l(t_6)=1, l(t_2)=l(t_4)=2$$

任务之间的顺序约束是:

任务 t_3 只有在 t_6 和 t_5 完成之后才能开始加工;

任务 t_2 只有在 t_6 , t_5 和 t_4 都完成后才能开始加工;

任务 t_1 只有在 t_3 和 t_2 完成之后才能开始加工.

调度: 任务安排在机器上加工的方案

截止时间:开始时刻0,最后停止加工机器的停机时刻

两个调度方案

M

问题描述

■ 集合

任务集 $T=\{t_1,t_2,\ldots,t_n\},n\in\mathbb{Z}^+$ 机器集 $M=\{c_1,c_2,\ldots,c_m\},\ m\in\mathbb{Z}^+$ 时间集 \mathbb{N}

■函数和关系

加工时间——函数 $l:T\to Z^+$.

顺序约束 $R \longrightarrow T$ 上的偏序关系,定义为

 $R=\{\langle t_i,t_j\rangle|t_i,t_j\in T,i=j$ 或 t_i 完成后 t_j 才可以开始加工}

M

问题描述 (续)

- ■可行调度
 - □ 分配到机器:

T 的 划分 $\pi=\{T_1,T_2,\ldots,T_m\}$,划分块 T_j 是T 的非空子集,由安排在机器 c_i 上加工的所有任务组成.

□每个机器上的任务开始时间

 $\forall T_j \in \pi$,存在调度函数 $\sigma_j: T_j \to \mathbb{N}$ (机器 c_j 上某任务被调度的时刻),满足以下条件:

(1) 任意时刻 i,每台机器上正在加工至多1个任务 $\forall i$, $0 \le i < D$,

 $|\{t_k | t_k \in T_j, \sigma_j(t_k) \le i < \sigma_j(t_k) + l(t_k)\}| \le 1, j = 1, 2, ..., m$

(2) 任务的安排满足偏序约束

$$\forall t_i \in T_i, t_j \in T_j, \langle t_i, t_j \rangle \in R \Leftrightarrow \sigma_i(t_i) + l(t_i) \leq \sigma_j(t_j) \quad i, j = 1, 2, ..., m$$

问题描述 (续)

机器j的停止时间

$$D_j = \max\{\sigma_j(t_k) | t_k \in T_j\} + l(t_k)$$

所有任务的截止时间

$$D=\max\{D_{j} | j=1,2,...,m\}.$$

我们的问题就是确定使得D达到最小的可行调度.

资源共享协议描述

s_2 s_3 s_5 s_6

 $<x_1, x_2> R < x_3, x_4>$: $<x_1, x_2> 可一步转换到 < x_3, x_4>$ 则R的关系图如上,构成了系统的状态空间

两个进程 p_1,p_2

进程状态: 系统状态: $< x_1, x_2 >$ 请求状态 r 访问状态 w $p_1 \pi p_2$ 的状态

 $s_1 = \langle r_1, i_2 \rangle$

$$s_2 = \langle w_1, i_2 \rangle$$
, $s_3 = \langle r_1, r_2 \rangle$,
 $s_4 = \langle w_1, r_2 \rangle$, $s_5 = \langle i_1, r_2 \rangle$,
 $s_6 = \langle i_1, w_2 \rangle$, $s_7 = \langle r_1, w_2 \rangle$,
 $S = \{i_1, r_1, w_1\} \times \{i_2, r_2, w_2\} - \{\langle w_1, w_2 \rangle\}$
 $= \{s_0, s_1, \dots, s_7\}$

 $s_0 = \langle i_1, i_2 \rangle$

安全性: $\neg(w_1 \land w_2)$,任何时刻至多一个进程访问资源。

活性: $r_1 \rightarrow \Diamond w_1$, 任何进程对资源的需求总会满足

投诉处理流程描述

 T_1 : 登记;

 T_4 : 过期处理;

 T_7 检查处理结果;

T,寄出调查表;

 T_5 : 投诉评估;

 T_8 : 归档保存.

 T_3 : 调查表处理;

工作流系统的网模型:

 T_6 处理投诉;

形式化描述

WF_net是三元组(P,T,F),其中P是库所集合,T是变迁集合,F 称为流关系. 满足以下条件:

- (1) $P \cap T = \emptyset$; //库所和变迁是两类不同的元素
- $(2) P \cup T \neq \emptyset$,//网中至少含有一个元素
- (3) $F \subseteq P \times T \cup T \times P$; //流关系反映的是资源(token)的流动
- (4) $dom F \cup ran F = P \cup T$,其中 //网中没有孤立结点 $dom F = \{x \mid \exists y(\langle x,y \rangle \in F)\}$, $ran F = \{y \mid \exists x(\langle x,y \rangle \in F)\}$;
- (5) 存在起始库所 $i \in P$, $i = \emptyset$, $i = \{j \mid \langle j,i \rangle \in F\}$ 称为i的前集;
- (6) 存在终止库所 $o \in P$, $o = \emptyset$, $o = \{j \mid \langle o, j \rangle \in F\}$ 称为o的后集;
- (7) 每个结点 $x \in P \cup T$,都处在从i到o的一条路径上.

作业

- 1. A={2,3,5,10,12,13,15}
 - □模3相等关系和整除关系, 谁是等价关系
 - , 谁是偏序关系(说明为什么)?
 - □画出关于整除关系R的哈斯图,指出极大元、极小元、最大元、最小元、上确界、下确界
 - □求A上关于模3相等关系的商集

作业

- 2. 求P110例4.33中①•③(右复合),标示清楚是A→B(比如R→Z)的函数;复合函数的性质(单射、满射,为什么),复合函数如果有逆函数则求出,没有则说明原因;求集合{1,3}在上面所求函数下的像
- 3. 集合 $A=\{1,2,3,4,5\}$,集合 $B=\{2,4\}$,求B的特征函数, $B^{\{0,1\}}$

选做题: 2.题同要求: 求P110例4.33中②•④、③•⑤, P111例4.35中(2)•(4),