离散数学

第八章 函数

主要内容 函数的定义与性质

- 函数定义
- 函数性质

函数运算

- 函数的逆
- 函数的合成

双射函数与集合的基数

离散数学

8.1 函数的定义与性质

主要内容 函数定义与相关概念

- 函数定义
- 函数相等
- 从 A到 的函数 $f: A \rightarrow B$
- lacksquare B^A
- 函数的像与完全原像
- 函数的性质
- 单射、满射、双射函数的定义与实例
- 构造双射函数

某些重要的函数

函数定义

定义8.1 设 F 为二元关系, 若 $\forall x \in \text{dom} F$ 都存在唯一的 $y \in ran F$ 使 x F y 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
$$F_1$$
={ $\langle x_1, y_1 \rangle, \langle x_2, y_2 \rangle, \langle x_3, y_2 \rangle$ }

$$F_2 = \{ \langle x_1, y_1 \rangle, \langle x_1, y_2 \rangle \}$$

 F_1 是函数, F_2 不是函数

定义8.2 设F,G 为函数,则 $F=G \Leftrightarrow F \subset G \land G \subset F$

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)

函数 $F(x)=(x^2-1)/(x+1)$,G(x)=x-1不相等,因为 $dom F \subset dom G$.

离散数学

从A到B的函数

定义8.3 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 $f: A \rightarrow B$.

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

 $g: N \to N, g(x)=2$ 也是从N到N的函数.

定义8.4 所有从A到B的函数的集合记作 B^A ,符号化表示为 $B^A = \{ f \mid f: A \rightarrow B \}$

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

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

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

实例

例1 设 $A=\{1,2,3\}, B=\{a,b\}, 求B^A$.

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

$$f_1 = \{<1,a>,<2,a>,<3,b>\}$$

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

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

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

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

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

函数的像和完全原像

定义8.5 设函数 $f: A \rightarrow B, A_1 \subseteq A, B_1 \subseteq B$

- (1) $A_1 = \{f(x) \mid x \in A_1\}$, 函数的像f(A)
- (2) B_1 在f下的完全原像 $f^{-1}(B_1)=\{x|x\in A \land f(x)\in B_1\}$

注意:

- 函数值与像的区别: 函数值 $f(x) \in B$, 像 $f(A_1) \subseteq B$
- 一般说来 $f^{-1}(f(A_1))\neq A_1$, 但是 $A_1\subseteq f^{-1}(f(A_1))$

函数的性质

定义8.6 设 $f: A \rightarrow B$,

- (1) 若 ranf=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

例2 判断下面函数是否为单射,满射,双射的,为什么?

- (1) $f: \mathbf{R} \to \mathbf{R}, f(x) = -x^2 + 2x 1$
- (2) $f: \mathbb{Z}^+ \to \mathbb{R}$, $f(x) = \ln x$, \mathbb{Z}^+ 为正整数集
- (3) $f: \mathbf{R} \to \mathbf{Z}, f(x) = \lfloor x \rfloor$
- (4) $f: R \to R, f(x) = 2x+1$
- (5) $f: \mathbb{R}^+ \to \mathbb{R}^+, f(x) = (x^2+1)/x$, 其中 \mathbb{R}^+ 为正实数集.

例题解答

解

- (1) $f: \mathbf{R} \to \mathbf{R}, f(x) = -x^2 + 2x 1$ 在x=1取得极大值0. 既不是单射也不是满射的
- (2) $f: \mathbb{Z}^+ \to \mathbb{R}, f(x) = \ln x$ 是单调上升的, 是单射的. 但不满射, $ran_f = \{\ln 1, \ln 2, ...\}$.
- (3) $f: \mathbf{R} \to \mathbf{Z}, f(x) = \lfloor x \rfloor$ 是满射的, 但不是单射的, 例如f(1.5) = f(1.2) = 1
- (4) $f: \mathbf{R} \to \mathbf{R}, f(x) = 2x + 1$ 是满射、单射、双射的, 因为它是单调函数并且 $\operatorname{ran} f = \mathbf{R}$
- (5) $f: \mathbf{R}^+ \to \mathbf{R}^+, f(x) = (x^2 + 1)/x$ 有极小值 f(1) = 2. 该函数既不是单射的也不是满射的

实例

例3 对于给定的集合A和B构造双射函数 $f:A \rightarrow B$

- (1) $A=P(\{1,2,3\}), B=\{0,1\}\{1,2,3\}$
- (2) A = [0,1], B = [1/4,1/2]
- (3) A = Z, B = N
- (4) $A = \left[\frac{\pi}{2}, \frac{3\pi}{2}\right]$, B = [-1,1]

解答

(1)
$$A = \{\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1,2,3\}\}\}.$$
 $B = \{f_0, f_1, \dots, f_7\},$ 其中 $f_0 = \{<1,0>,<2,0>,<3,0>\}, \ f_1 = \{<1,0>,<2,0>,<3,1>\}, \ f_2 = \{<1,0>,<2,1>,<3,0>\}, \ f_3 = \{<1,0>,<2,1>,<3,1>\}, \ f_4 = \{<1,1>,<2,0>,<3,0>\}, \ f_5 = \{<1,1>,<2,0>,<3,1>\}, \ f_6 = \{<1,1>,<2,1>,<3,0>\}, \ f_7 = \{<1,1>,<2,1>,<3,1>\}.$ 令 $f:A \rightarrow B$, $f(\emptyset) = f_0, \ f(\{1,2\}) = f_1, \ f(\{2\}) = f_2, \ f(\{3\}) = f_3, \ f(\{1,2\}) = f_4, \ f(\{1,3\}) = f_5, \ f(\{2,3\}) = f_6, \ f(\{1,2,3\}) = f_7$

解答

- (2) $\diamondsuit f:[0,1] \rightarrow [1/4,1/2], f(x)=(x+1)/4$
- (3) 将Z中元素以下列顺序排列并与N中元素对应:

这种对应所表示的函数是:

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

(4) $\Leftrightarrow f : [\pi/2, 3\pi/2] \to [-1, 1]$ $f(x) = \sin x$

某些重要函数

定义8.7

- (1)设 $f:A \rightarrow B$,如果存在 $c \in B$ 使得对所有的 $x \in A$ 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<mark>恒等函数</mark>,对所有的 $x \in A$ 都有 $I_A(x)=x$.
- (3) 设<A,<>>,<B,<>为偏序集,f:A \to B,如果对任意的 x_1 , x_2 \in A, x_1 <<x₂,就有 $f(x_1)$ < $f(x_2)$,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.类似的也可以定义单调递减和严格单调递减的函数

某些重要函数

(4) 设A为集合,对于任意的 $A'\subseteq A$,A'的特征函数

$$\chi_A$$
': $A \rightarrow \{0,1\}$ 定义为
$$\chi_A'(a)=1, a \in A'$$

$$\chi_A'(a)=0, a \in A-A'$$

(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4 (1) 偏序集< $P(\{a,b\})$, R_{\subseteq} >, <{0,1}, \leq >, R_{\subseteq} 为包含关系, \leq 为一般的小于等于关系, 令

 $f:P(\{a,b\}) \rightarrow \{0,1\}, \quad f(\emptyset) = f(\{a\}) = f(\{b\}) = 0, \quad f(\{a,b\}) = 1,$ f 是单调递增的,但不是严格单调递增的

- (2) 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 $\chi_{\varnothing}=\{\langle a,0\rangle,\langle b,0\rangle,\langle c,0\rangle\}$, $\chi_{\{a,b\}}=\{\langle a,1\rangle,\langle b,1\rangle,\langle c,0\rangle\}$
- (3) 不同的等价关系确定不同的自然映射, 恒等关系确定的自然映射是双射, 其他自然映射一般来说只是满射. 例如

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

 $g: A \rightarrow A/R, g(1) = g(2) = \{1,2\}, g(3) = \{3\}$

8.2 函数的复合与反函数

主要内容

- 复合函数基本定理
- 函数的复合运算与函数性质
- 反函数的存在条件
- 反函数的性质

复合函数基本定理

定理8.1 设F, G是函数, 则F。G也是函数, 且满足

- (1) $\operatorname{dom}(F \circ G) = \{x | x \in \operatorname{dom} F \land F(x) \in \operatorname{dom} G\}$
- (2) $\forall x \in \text{dom}(F \circ G)$ 有 $F \circ G(x) = G(F(x))$

证 先证明 $F \circ G$ 是函数.

因为F, G是关系,所以 $F \circ G$ 也是关系. 若对某个 $x \in \text{dom}(F \circ G)$ 有 $xF \circ Gy_1$ 和 $xF \circ Gy_2$,则

$$\langle x, y_1 \rangle \in F \circ G \land \langle x, y_2 \rangle \in F \circ G$$

$$\Rightarrow \exists t_1 (<\!\!x,\!\!t_1\!\!> \in F \land <\!\!t_1,\!\!y_1\!\!> \in G) \land \exists t_2 (<\!\!x,\!\!t_2\!\!> \in F \land <\!\!t_2,\!\!y_2\!\!> \in G)$$

$$\Rightarrow \exists t_1 \exists t_2 (t_1 = t_2 \land \langle t_1, y_1 \rangle \in G \land \langle t_2, y_2 \rangle \in G \qquad (F 为函数)$$

$$\Rightarrow y_1 = y_2 \tag{G为函数}$$

所以 $F \circ G$ 为函数

证明

任取x,

```
x \in dom(F \circ G)
 \Rightarrow \exists t \; \exists y (\langle x,t \rangle \in F \land \langle t,y \rangle \in G)
 \Rightarrow \exists t \ (x \in \text{dom} F \land t = F(x) \land t \in \text{dom} G)
 \Rightarrow x \in \{x \mid x \in \text{dom} F \land F(x) \in \text{dom} G\}
任取x,
 x \in \text{dom} F \land F(x) \in \text{dom} G
 \Rightarrow \langle x, F(x) \rangle \in F \land \langle F(x), G(F(x)) \rangle \in G
 \Rightarrow \langle x, G(F(x)) \rangle \in F \circ G
 \Rightarrow x \in \text{dom}(F \circ G) \land F \circ G(x) = G(F(x))
```

所以(1)和(2)得证

推论

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 $(F \circ G) \circ H = F \circ (G \circ H)$

证 由上述定理和运算满足结合律得证.

推论2 设 $f:A \rightarrow B$, $g:B \rightarrow C$, 则 $f\circ g:A \rightarrow C$, 且 $\forall x \in A$ 都有 $f\circ g(x)=g(f(x))$

证 由上述定理知ƒ∘g是函数,且

 $dom(f \circ g) = \{x | x \in dom f \land f(x) \in dom g\}$ $= \{x | x \in A \land f(x) \in B\} = A$

 $ran(f \circ g) \subseteq rang \subseteq C$

因此 $f \circ g : A \to C$, 且 $\forall x \in A \land f \circ g(x) = g(f(x))$

函数复合与函数性质

定理8.2 设 $f:A \rightarrow B, g:B \rightarrow C$

- (1) 如果 $f:A \rightarrow B$, $g:B \rightarrow C$ 是满射的,则 $f \circ g:A \rightarrow C$ 也是满射的
- (2) 如果 $f:A \rightarrow B$, $g:B \rightarrow C$ 是单射的, 则 $f \circ g:A \rightarrow C$ 也是单射的
- (3) 如果 $f:A \rightarrow B$, $g:B \rightarrow C$ 是双射的,则 $f \circ g:A \rightarrow C$ 也是双射的

$$A = \{a_1, a_2\}, B = \{b_1, b_2, b_3\}, C = \{c_1, c_2\}.$$

$$f = \{\langle a_1, b_1 \rangle, \langle a_2, b_2 \rangle\}, g = \{\langle b_1, c_1 \rangle, \langle b_2, c_2 \rangle, \langle b_3, c_2 \rangle\}$$

$$f \circ g = \{\langle a_1, c_1 \rangle, \langle a_2, c_2 \rangle\}$$

 $f:A \to B$ 和 $f \circ g:A \to C$ 是单射的,但 $g:B \to C$ 不是单射的.

$$A = \{a_1, a_2, a_3\}, B = \{b_1, b_2, b_3\}, C = \{c_1, c_2\}.$$

$$f = \{\langle a_1, b_1 \rangle, \langle a_2, b_2 \rangle, \langle a_3, b_2 \rangle\}, g = \{\langle b_1, c_1 \rangle, \langle b_2, c_2 \rangle, \langle b_3, c_2 \rangle\}$$

$$f \circ g = \{\langle a_1, c_1 \rangle, \langle a_2, c_2 \rangle, \langle a_3, c_2 \rangle\}$$

 $g:B\to C$ 和 $f\circ g:A\to C$ 是满射的, 但 $f:A\to B$ 不是满射的.

反函数

反函数存在的条件

- (1) 任给函数F, 它的逆 F^{-1} 不一定是函数, 只是一个二元关系.
- (2) 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
- (3) 对于双射函数 $f:A \rightarrow B, f^{-1}:B \rightarrow A$ 是从B到A的双射函数.

定理8.4 设 $f:A \rightarrow B$ 是双射的,则 $f^{-1}:B \rightarrow A$ 也是双射的.

证明思路:

先证明 f^{-1} : $B \rightarrow A$,即 f^{-1} 是函数,且 $dom f^{-1} = B$, $ran f^{-1} = A$. 再证明 f^{-1} : $B \rightarrow A$ 的双射性质.

证明

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 $x \in B = \text{dom } f^{-1}$, 假设有 $y_1, y_2 \in A$ 使得 $\langle x, y_1 \rangle \in f^{-1} \land \langle x, y_2 \rangle \in f^{-1}$

成立,则由逆的定义有

$$< y_1, x> \in f \land < y_2, x> \in f$$

根据f的单射性可得 $y_1=y_2$,从而证明了 f^{-1} 是函数,且是满射的.

若存在
$$x_1, x_2 \in B$$
使得 $f^{-1}(x_1) = f^{-1}(x_2) = y$,从而有 $\langle x_1, y \rangle \in f^{-1} \land \langle x_2, y \rangle \in f^{-1}$

$$\Rightarrow \langle y, x_1 \rangle \in f \land \langle y, x_2 \rangle \in f \Rightarrow x_1 = x_2$$

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8.5

- (1) 设 $f:A \rightarrow B$ 是双射的,则 $f^{-1}\circ f = I_B$, $f\circ f^{-1} = I_A$
- (2) 对于双射函数 $f:A \rightarrow A$,有 $f^{-1} \circ f = f \circ f^{-1} = I_A$

证明思路:

根据定理可知 f^{-1} : $B \rightarrow A$ 也是双射的,由合成基本定理可知 f^{-1} of: $B \rightarrow B$, $f \circ f^{-1}$: $A \rightarrow A$,且它们都是恒等函数.

例5 设
$$f: \mathbb{R} \to \mathbb{R}, \quad g: \mathbb{R} \to \mathbb{R}$$

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

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

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.

求解

解

$$f \circ g : \mathbf{R} \to \mathbf{R}$$

$$f \circ g(x) = \begin{cases} x^2 + 2 & x \ge 3 \\ 0 & x < 3 \end{cases}$$

$$g \circ f : \mathbf{R} \to \mathbf{R}$$

$$g \circ f(x) = \begin{cases} (x+2)^2 & x \ge 1 \\ -2 & x < 1 \end{cases}$$

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

8.3 双射函数与集合的基数

主要内容

- 集合的等势及其性质
- 重要的等势或不等势的结果
- 集合的优势及其性质
- 集合的基数
- 可数集

集合的等势

定义8.8 设A, B是集合, 如果存在着从A到B的双射函数, 就称 A和B是等势的, 记作 $A \approx B$. 如果A不与B 等势, 则记作 $A \approx B$.

集合等势的实例

例6 (1) Z≈N.

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

则 f 是Z到N的双射函数. 从而证明了Z \approx N.

集合等势的实例: N×N≈N

N×N≈N. N×N中所有的元素排成有序图形

$$f: N \times N \to N, \quad f(< m, n >) = \frac{(m+n+1)(m+n)}{2} + m$$

集合等势的实例: N≈Q

N≈Q. 双射函数 $f:N\to Q$, 其中f(n)是[n]下方的有理数.

离散数学

实数集合的等势

(4) (0,1)≈R. 其中实数区间 (0,1)={x|x∈R∧0<x<1}. 令

$$f:(0,1) \to \mathbb{R}, \quad f(x) = \tan \pi \frac{2x-1}{2}$$

(5) $[0,1]\approx(0,1)$. 其中(0,1)和[0,1]分别为实数开区间和闭区间. 令 $f:[0,1]\rightarrow(0,1)$

$$f(x) = \begin{cases} 1/2 & x = 0\\ 1/2^2 & x = 1\\ 1/2^{n+1} & x = 1/2^n, n = 1, 2, ...\\ x & \sharp \Xi x \end{cases}$$

(6) 对任何 $a, b \in \mathbb{R}, a < b, [0,1] \approx [a,b]$,双射函数 $f:[0,1] \to [a,b]$,f(x) = (b-a)x + a

类似地可以证明,对任何 $a,b \in R, a < b, f(0,1) \approx (a,b)$.

等势的性质及结果

定理8.6 设A, B, C是任意集合,

- **(1)** *A*≈*A*
- (2) 若*A≈B*,则*B≈A*
- (3) 若*A≈B*, *B≈C*, 则*A≈C*.

等势结果

- 任何实数区间都与实数集合R等势

不等势的结果:

定理8.7 (康托定理)

(1) N ≉ R; (2) 对任意集合A都有A≉P(A)

集合的优势

定义8.9 (1) 设A, B是集合, 如果存在从A到B的单射函数, 就称B优势于A, 记作 $A \le B$. 如果B不是优势于A, 则记作 $A \le B$.

(2) 设A, B是集合, 若 $A \le B$ 且 $A \ne B$, 则称 B 真优势于A, 记作 A < B. 如果 B 不是真优势于A, 则记作 $A \ne B$.

实例 N≼·N, N≼·R, A≼·P(A), R≰·N N≺·R, A≺·P(A), 但N⊀·N

定理8.8 设A, B, C是任意的集合,则

- (1) $A \leq A$
- (2) 若A≤·B且B≤·A,则A≈B
- (3) 若A≤·B且B≤·C, 则A≤·C

集合基数的定义

定义8.10

(1) 对于有穷集合A,称A的元素个数为A的基数,记作cardA (也可以记作|A|)

 $\operatorname{card} A = n \Leftrightarrow A \approx n$

(2) 自然数集合N的基数记作龄₀,即

$$cardN = \aleph_0$$

(3) 实数集R的基数记作器,即 cardR =器

基数的相等和大小

定义8.11 设A, B为集合,则

- (1) $\operatorname{card} A = \operatorname{card} B \Leftrightarrow A \approx B$
- (2) $\operatorname{card} A \leq \operatorname{card} B \Leftrightarrow A \leq B$
- (3) $cardA < cardB \Leftrightarrow cardA \le cardB \land cardA \ne cardB$

```
根据上一节关于势的讨论不难得到:
\operatorname{card} Z = \operatorname{card} Q = \operatorname{card} N \times N = \aleph_0
\operatorname{card} P(N) = \operatorname{card} 2^N = \operatorname{card} [a,b] = \operatorname{card} (c,d) = \aleph
\aleph_0 < \aleph
\operatorname{card} A < \operatorname{card} P(A)
其中2^N = \{0,1\}^N
```

基数的大小

不存在最大的基数. 将已知的基数按从小到大的顺序排列就得到:

$$0, 1, 2, ..., n, ..., \aleph_0, \aleph, ...$$

其中:

0, 1, 2..., n, ... 是全体自然数, 是有穷基数.

 \aleph_0 , \aleph , ... 是无穷基数, \aleph_0 是最小的无穷基数, \aleph 后面还有更大的基数, 如cardP(R)等.

可数集

定义8.12 设A为集合,若 $cardA \le \aleph_0$,则称A为可数集或可列集.

实例:

{a,b,c},5,整数集Z,有理数集Q,N×N等都是可数集, 实数集 R不是可数集,与R等势的集合也不是可数集. 对于任何的可数集,它的元素都可以排列成一个有序图形.换 句话说,都可以找到一个"数遍"集合中全体元素的顺序.

可数集的性质:

- 可数集的任何子集都是可数集.
- 两个可数集的并是可数集.
- 两个可数集的笛卡儿积是可数集.
- 可数个可数集的笛卡儿积仍是可数集.
- 无穷集A的幂集P(A)不是可数集

实例

例7 求下列集合的基数

- (1) *T*={*x* | *x*是单词 "*BASEBALL*"中的字母}
- (2) $B = \{x \mid x \in R \land x = 9 \land 2x = 8\}$
- (3) $C=P(A), A=\{1, 3, 7, 11\}$

解 (1) 由 $T=\{B,A,S,E,L\}$ 知 cardT=5

- (2) 由*B*=Ø, 可知 card*B*=0.
- (3) 由|A|=4 可知 cardC=cardP(A)=|P(A)|=24=16.

例8 设A, B为集合, 且 card $A=\aleph_0$, cardB=n, n是自然数, $n\neq 0$. 求 card $A\times B$.

解 方法一 构造双射函数

由 $cardA=\aleph_0$, cardB=n, 可知 A, B都是可数集. 令

$$A = \{a_0, a_1, a_2, \dots\}, B = \{b_0, b_1, b_2, \dots, b_{n-1}\}$$

对任意的 $\langle a_i,b_j \rangle$, $\langle a_k,b_l \rangle \in A \times B$ 有 $\langle a_i,b_j \rangle = \langle a_k,b_l \rangle \Leftrightarrow i=k \land j=l$

定义函数

$$f:A \times B \to N$$

 $f(\langle a_i,b_j \rangle)=in+j, i=0,1,..., j=0,1,...,n-1$

易见f是 $A \times B$ 到N的双射函数,所以 card $A \times B$ =card N = \aleph_0

实例

方法二 直接使用可数集的性质求解.

因为 card $A=\aleph_0$, card B=n, 所以A, B都是可数集.

根据性质(3) 可知 $A \times B$ 也是可数集,所以

$$\operatorname{card} A \times B \leq \aleph_0$$

显然当 $B\neq\emptyset$ 时,

card $A \leq \operatorname{card} A \times B$,

这就推出

 $\aleph_0 \leq \operatorname{card} A \times B$

综合上述得到

card $A \times B = \aleph_0$.

第八章 习题课

主要内容

- \bullet 函数,从A到B的函数 $f:A \rightarrow B$, B^A ,函数的像与完全原像
- 函数的性质: 单射、满射、双射函数
- 重要函数: 恒等函数、常函数、单调函数、集合的特征函数、自然映射
- 集合等势的定义与性质
- 集合优势的定义与性质
- 重要的集合等势以及优势的结果
- 集合基数的定义

基本要求

- 给定f,A,B,判别f是否为从A到B的函数
- 判别函数 $f:A \rightarrow B$ 的性质(单射、满射、双射)
- 熟练计算函数的值、像、复合以及反函数
- 证明函数 $f:A \rightarrow B$ 的性质 (单射、满射、双射)
- 给定集合A, B,构造双射函数 $f:A \rightarrow B$
- 能够证明两个集合等势
- 能够证明一个集合优势于另一个集合
- 知道什么是可数集与不可数集
- 会求一个简单集合的基数

离散数学

练习1

- 1. 给定A, B 和 f, 判断是否构成函数 f: $A \rightarrow B$. 如果是, 说明该函数是否为单射、满射、双射的. 并根据要求进行计算.
- (1) $A = \{1,2,3,4,5\}, B = \{6,7,8,9,10\},$ $f = \{<1,8>,<3,9>,<4,10>,<2,6>,<5,9>\}.$
- (2) A,B \Box (1), f={<1,7>,<2,6>,<4,5>,<1,9>,<5,10>}.
- (3) A,B \square (1), $f=\{<1,8>,<3,10>,<2,6>,<4,9>\}.$
- (4) A = B = R, $f(x) = x^3$
- (5) $A=B=R^+, f(x)=x/(x^2+1)$.
- (6) $A=B=R\times R$, $f(\langle x,y\rangle)=\langle x+y,x-y\rangle$, 令 $L=\{\langle x,y\rangle|x,y\in R\land y=x+1\}$, 计算 f(L).
- (7) $A=N\times N$, B=N, $f(\langle x,y\rangle)=|x^2-y^2|$. 计算 $f(N\times\{0\})$, $f^{-1}(\{0\})$

离散数学

解答

- (1) 能构成 $f:A \rightarrow B$, $f:A \rightarrow B$ 既不是单射也不是满射, 因为 f(3)=f(5)=9, 且7∉ranf.
- (2) 不构成 $f:A \rightarrow B$, 因为 f 不是函数. <1,7> $\in f$ 且<1,9> $\in f$, 与函数定义矛盾
- (3) 不构成 $f:A \rightarrow B$, 因为 $dom f = \{1,2,3,4\} \neq A$
- (4) 能构成 $f:A \rightarrow B$, 且 $f:A \rightarrow B$ 是双射的
- (5) 能构成 $f:A \rightarrow B$, $f:A \rightarrow B$ 既不是单射的也不是满射的. 因为该函数在 x=1 取极大值 f(1)=1/2. 函数不是单调的,且 $ranf \neq R^+$.
- (6) 能构成 $f:A \rightarrow B$, 且 $f:A \rightarrow B$ 是双射的.

$$f(L) = \{ <2x+1, -1 > | x \in \mathbb{R} \} = \mathbb{R} \times \{-1\}$$

(7) 能构成 $f:A \to B$, $f:A \to B$ 既不是单射的也不是满射的. 因为 f(<1,1>)=f(<2,2>)=0, $2 \notin \text{ran} f$. $f(N \times \{0\}) = \{n^2-0^2|n \in N\} = \{n^2|n \in N\}$

$$f(N \land \{0\}) = \{n^2 - 0^2 | n \in N\} = \{n^2 | n \in N\}$$

 $f^{-1}(\{0\}) = \{< n, n > | n \in N\}$

2. 设 $f_1, f_2, f_3, f_4 \in \mathbb{R}^{\mathbb{R}}$,且

$$f_1(x) = \begin{cases} 1, & x \ge 0 \\ -1, & x < 0 \end{cases}, \quad f_2(x) = x,$$

$$f_3(x) = \begin{cases} -1, & x \in \mathbb{Z} \\ 1, & x \notin \mathbb{Z} \end{cases}$$
 $f_4(x) = 1$

令 E_i 是由 f_i 导出的等价关系,i=1,2,3,4,即 $xE_iy \Leftrightarrow f_i(x)=f_i(y)$

(1) 画出偏序集< $\{R/E_1, R/E_2, R/E_3, R/E_4\}$,T>的哈斯图,其中T是加细关系:

 $\langle \mathbf{R}/E_i, R/E_j \rangle \in T \Leftrightarrow \forall x (x \in \mathbf{R}/E_i \rightarrow \exists y (y \in R/E_j \land x \subseteq y))$

- (2) g_i :R \rightarrow R/Ei 是自然映射,求 g_i (0), i=1,2,3,4.
- (3) 对每个i, 说明 g_i 的性质(单射、满射、双射).

解答

(1)哈斯图如下

- (2) $g_1(0) = \{x \mid x \in \mathbb{R} \land x \ge 0\}, \ g_2(0) = \{0\}, \ g_3(0) = \mathbb{Z}, \ g_4(0) = \mathbb{R}$
- (3) g_1, g_3, g_4 是满射的; g_2 是双射的.

3. 对于以下集合A和B,构造从A到B的双射函数 $f:A \rightarrow B$

(1)
$$A = \{1,2,3\}, B = \{a,b,c\}$$

$$(2) A = (0,1), B = (0,2)$$

$$(3) A = \{x \mid x \in \mathbb{Z} \land x < 0\}, B = \mathbb{N}$$

(4)
$$A = R$$
, $B = R^+$

解

(1)
$$f=\{<1,a>,<2,b>,<3,c>\}$$

(2)
$$f:A \rightarrow B$$
, $f(x)=2x$

(3)
$$f:A \to B$$
, $f(x) = -x-1$

(4)
$$f:A \rightarrow B$$
, $f(x)=e^x$

4. 设 $f: \mathbf{R} \times \mathbf{R} \to \mathbf{R} \times \mathbf{R}$, $f(\langle x, y \rangle) = \langle x + y, x - y \rangle$ 证明 f 既是满射的,也是单射的.

证 任取
$$\langle u,v \rangle \in \mathbb{R} \times \mathbb{R}$$
, 存在 $\langle \frac{u+v}{2}, \frac{u-v}{2} \rangle$ 使得
$$f(\langle \frac{u+v}{2}, \frac{u-v}{2} \rangle) = \langle u,v \rangle$$

因此 ƒ是满射的

对于任意的 $\langle x,y \rangle$, $\langle u,v \rangle \in \mathbb{R} \times \mathbb{R}$, 有

$$f(\langle x, y \rangle) = f(\langle u, v \rangle) \Leftrightarrow \langle x + y, x - y \rangle = \langle u + v, u - v \rangle$$

$$\Leftrightarrow x + y = u + v, x - y = u - v \Leftrightarrow x = u, y = v$$

$$\Leftrightarrow \langle x, y \rangle = \langle u, v \rangle$$

因此f是单射的.

证明方法

- 1. 证明 $f:A \rightarrow B$ 是满射的方法: 任取 $y \in B$, 找到 x (即给出x的表示)或者证明存在 $x \in A$,使得f(x)=y.
- 2. 证明 $f:A \rightarrow B$ 是单射的方法

方法一
$$\forall x_1, x_2 \in A$$
,
$$f(x_1) = f(x_2) \Rightarrow \dots \Rightarrow x_1 = x_2$$
推理前提 推理过程 推理结论
方法二 $\forall x_1, x_2 \in A$,
$$x_1 \neq x_2 \Rightarrow \dots \Rightarrow f(x_1) \neq f(x_2)$$
推理前提 推理过程 推理结论

- 3. 证明 $f:A \rightarrow B$ 不是满射的方法: 找到 $y \in B$, $y \notin ranf$
- 4. 证明 $f:A \rightarrow B$ 不是单射的方法: 找到 $x_1, x_2 \in A, x_1 \neq x_2$, 且 $f(x_1) = f(x_2)$

5. 设A, B为二集合, 证明: 如果 $A \approx B$, 则 $P(A) \approx P(B)$

证 因为 $A \approx B$,存在双射函数 $f:A \rightarrow B$,反函数 $f^{-1}: B \rightarrow A$ 构造函数 $g:P(A) \rightarrow P(B)$,

$$g(T) = f(T)$$
, $\forall T \subseteq A$ $(f(T) \neq T$ 在函数 f 的像)

证明 g 的满射性. 对于任何 $S \subseteq B$, 存在 $f^{-1}(S) \subseteq A$, 且

$$g(f^{-1}(S)) = f \circ f^{-1}(S) = S$$

证明g的单射性.

$$g(T_1) = g(T_2) \Rightarrow f(T_1) = f(T_2)$$

$$\Rightarrow f^{-1}(f(T_1) = f^{-1}(f(T_2)))$$

$$\Rightarrow I_A(T_1) = I_A(T_2) \Rightarrow T_1 = T_2$$

综合上述得到 $P(A) \approx P(B)$.

证明集合A与B等势的方法

方法一: 直接构造从A到B的双射,即定义一个从A到B的函数

 $f:A \rightarrow B$, 证明 f 的满射性, 证明 f 的单射性

方法二:利用定理8.8,构造两个单射 $f:A \rightarrow B$ 和 $g:B \rightarrow A$.即

定义函数f和g,证明f和g的单射性

方法三: 利用等势的传递性

方法四:直接计算A与B的基数,得到card A=card B.

注意:

- 以上方法中最重要的是方法一.
- 证明集合A与自然数集合N等势的通常方法是:找到一个"数遍"A中元素的顺序.

- 6. 已知 $A=\{n^7|n\in\mathbb{N}\}, B=\{n^{109}|n\in\mathbb{N}\},$ 求下列各题:
- (1) Card A
- (2) Card B
- (3) card $(A \cup B)$
- (4) card $(A \cap B)$
- 解 (1) 构造双射函数 $f: \mathbb{N} \to A, f(n) = n^7$, 因此 card $A = \aleph_0$
- (2) 构造双射函数 $g: \mathbb{N} \rightarrow A$, $g(n)=n^{109}$, 因此 $\operatorname{card} B= \aleph_0$
- (3) 可数集的并仍旧是可数集,因此 $card(A \cup B) \le \aleph_0$,但是 $card(A \cup B) \ge card(A = \aleph_0)$,从而得到 $card(A \cup B) = \aleph_0$.
- (4) 因为7与109互素, $card(A \cap B) = \{n^{7 \times 109} \mid n \in \mathbb{N}\}$,与(1) 类似得到 $card(A \cap B) = \aleph_0$

8

7. 已知 $cardA=\aleph_0$,且cardB< cardA,求card(A-B)

解 由 $A-B \subseteq A$ 得到 $card(A-B) \le cardA$, 即 $card(A-B) \le \aleph_0$

由 cardB < cardA 可知 B 为有穷集,即存在自然数n使得 cardB = n.

假设 $card(A-B) < \aleph_0$,那么存在自然数m,使得 card(A-B) = m

从而得到

 $\operatorname{card} A = \operatorname{card}((A-B) \cup B) \leq n+m$,与 $\operatorname{card} A = \aleph_0$ 矛盾. 因此, $\operatorname{card}(A-B) = \aleph_0.$