

离散数学0410

微信扫码签到

回忆偏序的一些概念:

- (1) 若集合A上的二元关系满足自反性、反对称性、 传递性,称A为偏序集。aRb记为a≤b, 它可用哈斯图 表示。
- (2)设〈A,≤〉是偏序集合,B是A的子集, a∈A,
 - 若∀ b∈B,b≤a,则a是子集B的上界。
 - 若a'也是B的上界,有a≤a',称a是子集B的<mark>最小上界</mark>,记为lub (B);
 - 若∀ b∈B,b≥a,则a是子集B的下界。
 - 若a'也是B的下界,有a≥a',称a是子集B的最大下界,记为 glb(B)。
- (3) 即使下/上界存在,最大下/最小上界也未必存在;
 - 若最大下界、最小上界存在,则必定唯一。

上界和上确界

Definition

设 $< A, \le >$ 是偏序集, B是 A的任何一个子集, 若存在元素 $a \in A$, 使得

- 对任意 x ∈ B, 满足 x ≤ a, 则称 a 为 B 的上界;
- 若元素 a' ∈ A 是 B 的上界, 元素 a ∈ A 是 B 的任何一个上界, 若均有 a' ≤ a, 则称 a' 为 B 的最小上界或上确界.

Example					
24		{6,12}	{2,3}	{24,36}	{2,3,6,12}
24 9 36	上界	12,24,36	6,12,24,36	无	12,24,36
6 8 3	上确界	12	6	无	12

下界和下确界

Definition

设 $< A, \le >$ 是偏序集, $B \neq A$ 的任何一个子集, 若存在元素 $a \in A$, 使得

- 对任意 x ∈ B, 满足 a ≤ x, 则称 a 为 B 的下界;
- 若元素 a' ∈ A 是 B 的下界, 元素 a ∈ A 是 B 的任何一个下界, 若均有 a ≤ a', 则称 a' 为 B 的最大下界或下确界.

则

然而,有些偏序集中,任何 两个元素都有lub和glb:

lub(a,b)不存在 glb(a,b)=e lub(a,e)=a glb(a,e)=e lub(c,d)=f glb(c,d)不存在

格

- 定义6-1.1:
- 设〈A,≤〉是偏序集,若∀a,b∈A,都有 最大下界、最小上界,则称〈A,≤〉是一个 格。

例1

是格

不是格

第四章 函数

- >中学里,我们学过实数集上的函数。
- ▶现在, 学习在广义集合上的函数。
- ▶从关系到函数。

4-1 函数的概念

定义4-1.1 设X和Y是任何两个集合,f是X到Y的一个关系,如果对于每一个 $x \in X$,有唯一的 $y \in Y$,使得xfy,称关系f为函数,记作: $f: X \to Y$ 称x为自变量,称y为对应于x的象。

4-1 函数的概念

注:

- 1、X到 Y的函数 f与二元关系 R 的区别与联系 函数是一种特殊的二元关系。
- 2、函数亦称映射,习惯用小写英文 f,g,\ldots 表示。
- 3、函数的定义域是X,而不能是X的某个真子集。
- 4、*关系*的前域就是函数f的定义域,记作dom f = X,f的值域记为 $ran f = \{ y \mid y \in Y \land (\exists x) (x \in X \land y = f(x)) \}$ 。
- 5、一般地, $\operatorname{ran} f \subseteq Y$,亦称为"集合X 在f作用下的像集合"。 集合 Y 称为 f 的共域(陪域)。

例1 设 $X = \{1, 5, p, 张明\}$, $Y = \{2, q, 7, 9, G\}$ 。

- (1) 二元关系 $f = \{ \langle 1,2 \rangle, \langle 5,q \rangle, \langle p,7 \rangle, \langle \mathcal{R} \mathcal{H}, G \rangle \}$ 。
- 则可判断f为函数,且dom f = X, $ran f = \{2,q,7,G\}$ 。
 - (2) 二元关系f'= { <1,2 > , <5,q > , < 张明, G > } ,

则f'不能构成函数。

另外,

所有从X到Y的函数的集合记作 Y^X ,读作"Y上X"。符号 化表示为 $Y^X=\{f \mid f: X \rightarrow Y\}$,有 $|Y|^{|X|}$ 个不同的函数。

函数的比较:用集合相等来定义。

定义4-1.2 (函数相等) 设f, g为函数,则 $f = g \Leftrightarrow f \subseteq g$

$$\land g \subseteq f$$

由以上定义可知,两个函数f和g相等,必须满足下面两个条件:

- 1. $\operatorname{dom} f = \operatorname{dom} g$
- 2. $\forall x \in dom f$, 都有f(x) = g(x)
- 例2 判断函数F(x)=(x2-1)/(x+1),G(x)=x-1, 因为 $domF=\{x|x \in R \land x\neq -1\}$ 而domG=R。 $domF\neq domG$ 。 两个函数是不相等的。

介绍函数的几类特殊情况

定义4-1.3 对于函数 $f: X \rightarrow Y$,若ran f = Y,即Y 的每一个元素都是 X 中一个或多个元素的映像,则称函数 f 为满射。

 $f: X \to Y$ 是满射 \Leftrightarrow 对于 $\forall y \in Y, \exists x \in X$ 使得 y = f(x) 成立。

(给出了证明满射的方法)

例 $A = \{a,b,c,d\}, B = \{1,2,3\},$ 如果f为A到B的函数,Bf(a) = 1,f(b) = 1, f(c) = 3, f(d) = 2, 则 f 是A到B上的满射。 定义4-1.4 从 X 到 Y 的函数f, X 中没有两个元素有相同的象,则称这个函数为入射。

 $f:X \to Y$ 是入射 $\Leftrightarrow \forall x_1, x_2 \in X$, $x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2)$ (此处给出了证明入射的方法)。

例 函数f: $\{a,b\} \rightarrow \{2,4,6\}$, f(a) = 2, f(b) = 6, 则f是入射,但不是满射。

定义4-1.5 从X到Y的函数f,若f既是满射又是入射,则称函数f是双射。

例 函数 $f:\{a,b\} \rightarrow \{1,2\}, f(a) = 1, f(b) = 2,$ 则f 为双射。

例 在下图表示函数的中,判断是满射,入射或双射。

满射	入射	双射	非入射、满射
$a \rightarrow a$	$a \stackrel{\alpha}{\searrow} a$	$a \searrow \alpha$	$a \longrightarrow \alpha$
$b \nearrow$	$b = \beta$	$b \nearrow \beta$	$a \xrightarrow{\beta} \alpha$
$c \longrightarrow \beta$	$C \xrightarrow{\gamma} \mathcal{E}$	$c \longrightarrow \gamma$	$c \longrightarrow \gamma$
(a)	(b)	(c)	(d)

15

定理**4-1.1** 令 X和 Y 为有限集,若X和Y的元素个数相同,即|X|=|Y|,则 $f:X\to Y$ 是入射的,iff 它是一个满射。

证明:

- 1)设f是入射,则|X| = |f(x)|, 又因为|X| = |Y|,故|f(x)| = |Y|, 从f定义知 $f(X) \subseteq Y$,因为|Y|是有限的,故f(X) = Y, 所以f是满射。
- 2)设 f是满射,由满射定义知f(X) = Y, 于是由|X| = |Y| = |f(x)|,又因为 |X| = |f(X)|,|X| 是有限的,故 f是一个入射。

注: 此定理仅在有限集的情况下才能成立,在无限集上不一定成立。

如: $f:I \rightarrow I$, f(x) = 2x, 这里显然 f 是一个入射,而不是满射。

4-2 逆函数和复合函数

一、逆函数

给定一个关系 R ,颠倒 R 的所有序偶,得到逆关系 R^c 。

给定一个函数 f,颠倒 f 的所有序偶,得到的逆关系 f °不一定是函数。这是因为:

- 1)如果 $f:X\to Y$ 不是满射,则ranf是Y的真子集,也就是 $dom f^c$ 是Y的真子集,不符合定义域的要求。
- 2)如果 $f:X\to Y$ 不是入射,则可能 $y=f(x_1), y=f(x_2)$,逆函数 $f^c(y)$ 的值将有两个,违反函数值唯一性的要求。

为此,对函数求逆需规定一些条件:既是满射,又是入射。

定理**4-2.1** 设 $f: X \to Y$ 是一双射函数,则 f^c 是 $Y \to X$ 的双射函数。

(证明思路:分两步, (1)证 f^c 为函数; (2)证 f^c 为双射)

(1) 没
$$f = \{ \langle x,y \rangle | x \in X \land y \in Y \land y = f(x) \}$$

 $f^c = \{ \langle y,x \rangle | \langle x,y \rangle \in f \}$

(证 f ° 为函数:根据函数定义去证明。)

- 1、因为f为函数,所以f为关系,故 f^c 也是关系。
- 2、(证明象的存在性,即证 $\forall y \in Y, \exists x \in X$,使得 $\langle y, x \rangle \in f^c$ 。) $\forall y \in Y$ 由于 f 是满射,故所有的 $y \in Y$ 都有 $\exists x \in X$ 使得 $\langle x, y \rangle \in f$ $\Leftrightarrow \exists x \in X$ 使得 $\langle y, x \rangle \in f^c$,y是 f^c 的前域。
- 3、(证明象的唯一性,即证 $\forall y \in Y$, $\exists \mid x \in X$,使得 $\langle y, x \rangle \in f^c$) (反证法)

假设 $\forall y \in Y$, $\exists x_1, x_2 \in X$, $x_1 \neq x_2$ 使得 $f(x_1) = f(x_2)$ 。

由于f为入射,故当 $x_1 \neq x_2$ 时,可得 $f(x_1) \neq f(x_2)$ 与 $f(x_1) = f(x_2)$ 矛盾。 所以 $\forall y \in Y$, $\exists \mid x \in X$ (只有一个x), 使得 $\langle x, y \rangle \in f \Leftrightarrow \forall y \in Y$, $\exists \mid x \in X$,使得 $\langle y, x \rangle \in f^c$ 。 由1、2、3可知, f^c : $Y \rightarrow X$ 是一个函数。

(2) (证f c 是满射又是入射)

因为f 为函数,由f 的像的存在性可知: $\forall x \in X, \exists y \in Y, \quad \text{使得} < x,y > \in f$ $\Leftrightarrow \forall x \in X, \exists y \in Y, \quad \text{使得} < y,x > \in f^c \text{ o}$ 故 f^c 为满射。

1、(证 f^c 为满射,即证 $\forall x \in X$, $\exists y \in Y$ 使得 $\langle y, x \rangle \in f^c$),

2、(证 f^c 为入射: 即证 $\forall y_1,y_2 \in Y, y_1 \neq y_2, \exists x_1, x_2 \in X, x_1 \neq x_2$, 使得 $\langle y_1, x_1 \rangle$, $\langle y_2, x_2 \rangle \in f^c$) $\forall y_1, y_2 \in Y, y_1 \neq y_2$,由于 f^c 是函数,故 $\exists x_1, x_2 \in X$, 使得 $\langle y_1, x_1 \rangle$, $\langle y_2, x_2 \rangle \in f^c$ $\Leftrightarrow \exists x_1, x_2 \in X$ 使得 $\langle x_1, y_1 \rangle$, $\langle x_2, y_2 \rangle \in f$. 又由于f 是双射可知 $x_1 \neq x_2$ 。 所以, $\forall y_1,y_2 \in Y, y_1 \neq y_2$, $\exists x_1,x_2 \in X, x_1 \neq x_2$ 使得 $< y_1, x_1 > , < y_2, x_2 > \in f^c$, 故 f^c 为入射。 由1、2可知f^c 为双射。 #

定义4-2.1 设 $f: X \to Y$ 是一双射函数,称双射函数 $f^c: Y \to X$ 为f 的逆函数,记作 f^{-1} 。

例子:
$$A=\{1,2,3\}$$
, $B=\{a,b,c\}$, $f: A \rightarrow B$
 $f=\{<1,a>,<2,c>,<3,b>\}$ $f^{-1}=\{,,\}$

若

常用的符号

- (1) 自然数集(含0)—N 即非负整数集
- (2) 正整数集(不含0)-N*(N+)
- (3) 整数集—Z
- (4) 有理数集—Q
- (5) 实数集—R

二、复合函数

(关系可以复合,函数是一种关系,因而函数也可复合。)

>复合关系

- ✓定义(3-7.1): 设 R_1 是A到B的关系, R_2 是B到C的关系,则 R_1 。 R_2 是A到C的复合 关系,定义如下:
- $\langle R_1 \circ R_2 = \{ \langle a, c \rangle \mid (\exists b) (a \in A \land c \in C \land b \in B \land \langle a, b \rangle \in R_1 \land \langle b, c \rangle \in R_2) \}$

定义4-2.2 设函数 $f: X \rightarrow Y, g: W \rightarrow Z, 若f(X) \subseteq W, 则$

 $g \circ f = \{ \langle x, z \rangle | x \in X \land z \in Z \land (\exists y)(y \in Y \land y = f(x) \land z = g(y)) \}$

称函数g在f的左边可复合。否则,g在f的左边不可复合。

注:

- $1, \quad g \circ f(x) = g(f(x)) \circ$
- 2、若ran f ⊆ W 这个条件不成立,则定义g of 为空

定理4-2.2 两个函数的复合是一个函数。

即证: $f: X \rightarrow Y$, $g: W \rightarrow Z$ 为左复合,则 $g \circ f$ 是一个函数

(证明思路:利用函数的定义直接证明)

证明 设 $g: W \to Z, f: X \to Y$ 为左复合,即 $f(X) \subseteq W$ 。

- a) 对于任意 $x \in X$,因为 f 为函数,故必有唯一的序偶 $\langle x, y \rangle$ 使 y = f(x)成立,而 $f(x) \in f(X)$ 即 $f(x) \in W$,又因为 g 是函数,故必有唯一序偶 $\langle y, z \rangle$ 使 z = g(y)成立,根据复合定义, $\langle x, z \rangle \in g \circ f$,即 X 中每个 x 对应 Z 中某个 $z \circ g$ 。
- b) 假定 $g \circ f$ 中包含序偶 $\langle x, z_1 \rangle$ 和 $\langle x, z_2 \rangle$ 且 $z_1 \neq z_2$,这样在 Y 中必存在 y_1 和 y_2 ,使得在 f 中有 $\langle x, y_1 \rangle$ 和 $\langle x, y_2 \rangle$ 在 g 中有 $\langle y_1, z_1 \rangle$ 和 $\langle y_2, z_2 \rangle$ 。因为 f 是一个函数,故 $y_1 = y_2$ 。于是 g 中有 $\langle y, z_1 \rangle$ 和 $\langle y, z_2 \rangle$,但 g 是一个函数,故 $z_1 = z_2$,即每个 $x \in X$ 只能有 唯一的 $\langle x, z \rangle \in g \circ f$ 。

由 a),b)可知 $g \circ f$ 是一个函数。

复合的结果还可以复合,因此函数可以多次复合。

例
$$f:R \rightarrow R$$
, $g:R \rightarrow R$, $h:R \rightarrow R$, $f(x)=x+2$, $g(x)=x-2$, $h(x)=3x$

求: $g \circ f$, $h \circ (g \circ f)$

解:
$$g \circ f = \{ \langle x, x \rangle | x \in R \}$$
 $h \circ (g \circ f) = \{ \langle x, 3x \rangle | x \in R \}$ $g \circ f = g(f(x)) = g(x+2) = x+2-2 = x$ $h \circ (g \circ f) = h ((g \circ f)(x)) = h(g(f(x))) = h(g(x+2)) = h(x+2-2) = 3x$

由于复合关系满足可结合性,故复合函数也满足可结合性。

一般地,有
$$h \circ (f \circ g) = (h \circ f) \circ g = h \circ f \circ g$$
。

(证明思路:利用满射、入射和双射的定义直接证明)

证明

a) $f: X \rightarrow Y$, $g: Y \rightarrow Z$ 则 $g \circ f: X \rightarrow Z$, 因为 g 是满射的。

故对于 \forall *z*∈*Z*, \exists *y*∈*Y* 使得g(y)=z。

又因为f是满射的,故对于上述 $y \in Y$, $\exists x \in X$, 使得f(x) = y.

因此, $\forall z \in Z$, $\exists x \in X$,使得 $g \circ f(x) = g(f(x)) = g(y) = z$ 。

所以g of 是满射的。

b) 因为f 为入射,所以 $\forall x_1, x_2 \in X$, 当 $x_1 \neq x_2$ 时,有 $f(x_1) \neq f(x_2)$ 。 又因为g 是入射,所以当 $f(x_1) \neq f(x_2)$ 时,

有 $g(f(x_1)) \neq g(f(x_2))$ 。

即: $\forall x_1, x_2 \in X$,且 $x_1 \neq x_2$ 时,有 $g \circ f(x_1) \neq g \circ f(x_2)$ 。 所以 $g \circ f$ 是入射的。

c)由a)、b)立即可得。

#

离散数学0412

微信扫码签到

两种常用的函数

定义4-2.3 函数 $f: X \to Y$ 叫做常函数,如果存在 $y_0 \in Y$,对于每个 $x \in X$ 都有 $f(x) = y_0$,即 $f(X) = \{y_0\}$ 。

定义4-2.4 如果 $I_X = \{\langle x, x \rangle | x \in X\}$,则称函数 $I_X : X \to X$ 为恒等函数。

函数与恒等函数的复合

定理4-2.4 设函数 $f:X \rightarrow Y$,则 $f=f \circ I_X = I_Y \circ f$ 。

(证明思路:证明定义域相同,对应关系相同。)

- 证明: 1) 因为 $f: X \to Y$, $I_X: X \to X$, 故 $f \circ I_X: X \to Y$,所以 $dom f = dom f \circ I_X = X$ 。
 - 2) 又因为 $\forall x \in X$, $\exists y \in Y$ 使得 y = f(x), 且 $f \circ I_X(x) = f(I_X(x)) = f(x) = y$ 。 所以 $f = f \circ I_X$ 。 同理可证 $f = I_Y \circ f$ 。 #

函数与自身逆函数的复合

定理**4-2.5** 如果函数
$$f:X \to Y$$
 有逆函数 $f^{-1}:Y \to X$,则 $f^{-1} \circ f = I_X$, $f \circ f^{-1} = I_Y$ 。

(证明思路:与定理4-2.4相同,请做练习)

证明:

```
因为f: X \to Y, f^{-1}: Y \to X。
故 f^{-1} \circ f: X \to X。所以 dom f^{-1} \circ f = dom I_X = X。
又因为\forall x \in X,\exists y \in Y 使得y = f(x) 且 f^{-1}(y) = x。
故 f^{-1} \circ f(x) = f^{-1}(f(x)) = f^{-1}(y) = x = I_X(x)。
所以f^{-1} \circ f = I_X。
同理可证f \circ f^{-1} = I_Y。
```

逆函数的逆函数

定理**4-2.6** 若 $f: X \rightarrow Y$ 是双射函数,则 $(f^{-1})^{-1} = f$ 。

(证明思路:利用关系性质证明,函数相同的定义)

证明:因为 $f: X \to Y$ 是双射,由定理4-2.1知 f^{-1} 是双射,再由定理4-2.1可知 $(f^{-1})^{-1}$ 也是双射,且 $(f^{-1})^{-1} = (f^{-1})^c = (f^c)^c$ 。由逆关系性质知 $(f^c)^c = f$ 。

复合函数的逆函数

定理4-2.7 若 $f: X \to Y, g: Y \to Z$ 均为双射函数,则 $(g \circ f)^{-1} = f^{-1} \circ g^{-1}$ 。

证明:因为f,g为双射,由定理4-2.3知g of 是双射。

由逆函数定义可知: $f^{-1} = f^{c}, g^{-1} = g^{c}, (g \circ f)^{-1} = (g \circ f)^{c}$ 。

再由复合关系逆的性质知: $(g \circ f)^c \circ g^c \circ g^c$ 。

所以
$$(g \circ f)^{-1} = (g \circ f)^{c} = f^{c} \circ g^{c} = f^{-1} \circ g^{-1}$$
。

#

4-4 基数的概念

为了比较两个集合"大小",引入后继集的概念。 定义4-4.1 设A是任意集合,A的后继集定义为集合:

$$A^+ = A \cup \{A\}$$
 \circ

若A=Ø,则Ø的后继集依次为:

$$\phi, \phi \cup \{\phi\}, \phi \cup \{\phi\} \cup \{\phi\} \}, \phi \cup \{\phi\} \}, \cdots$$

也即: Ø, {Ø}, {Ø,{Ø}}, {Ø,{Ø}}}, ...

若命名Ø为0,则0+=1,

$$1+=2$$
,

$$2^{+}=3$$
, ...

G.Peano 公理 自然数N是如下集合:

- $(1)0 \in N (其中0 = \emptyset)$,
- (2)如果 $n \in N$,那么 $n^+ \in N$;
- (3)如果一个子集 $S \subseteq N$ 具有性质:
 - a. $0 \in S$;
 - b. 如果 $n \in S$,有 $n^+ \in S$,则S = N。

注:

- 1、上述自然数定义称为归纳定义。
- 其中(1)为基础,(2)为归纳,(3)为极小性(指明了自然数系统 是满足公理(1)和(2)的最小集合)。
- 2、从N的定义可见,任意一个自然数可看作是一个集合的名,
- **例如3**= {Ø,{Ø}, {Ø,{Ø}}}}。

定义4-4.3 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 $A \sim B$ 。

注: 此定义给出了证明 $A \sim B$ 的一种方法。

例:设
$$R$$
为实数集合, $S = \{x | x \in R \land 0 < x < 1\}$ 。证明: $R \sim S$ 。
$$(0,1) \boxtimes \square$$

$$(后面会用到)$$

证明: $R\sim S$ 。

因为
$$-\frac{\pi}{2} < tg^{-1} < \frac{\pi}{2}$$

所以
$$-\frac{1}{2} < \frac{1}{\pi} t g^{-1} x < \frac{1}{2}$$

所以
$$0 < \frac{1}{\pi} t g^{-1} x + \frac{1}{2} < 1$$

显然 $f: R \rightarrow S$ 是一个双射函数。故 $R \sim S$ 。

等势的性质

定理4-4.1 在两个集合上等势关系是一个等价关系。

证明:设S为集合族。

- 1)对于 $\forall A \in S$,可作恒等函数 $I_A : A \rightarrow A$, $I_A(x) = x$ 。显然 $I_A : A \rightarrow A$ 为一个双射函数。故 $A \sim A$ 。即等势关系为自反关系。
- 2)对于 $\forall A,B \in S$,
- 如果 $A \sim B$,那么存在双射函数 $f:A \rightarrow B$ 。由定理4-2.1可知 $f^{-1}:B \rightarrow A$ 存在,且为双射函数,故 $B \sim A$,即等势关系为对称关系。
- 3)对于 $\forall A,B,C \in S$,如果 $A \sim B,B \sim C$ 那么存在 $f:A \rightarrow B,g:B \rightarrow C$ 均为双射函数。由定理4-2.3可知 $g \circ f:A \rightarrow C$ 为双射函数, 故 $A \sim C$,即等势关系为一个传递关系。
- 由(1)、(2)、(3)可知集合族上的等势关系是一个等价关系。#

定义4-4.4 如果存在一从集合 $\{0, 1, ..., n-1\}$ 到集合A的双射函数,则称集合A是有限的;否则集合A是无限的。

注: $\{0,1,2,...,n-1\}=N_n$ 称为N的初始段, N_n 可用于证明集合N为有限集。如果 $A\sim N_n$,那么集合A的"大小"为n。

定理4-4.2 自然数集N是无限的。

(证明思路:证明 N_n 到N不存在双射)

证明: 设 $\forall n \in N$, f是任意的从 N_n 到 N 的函数。

设 $k = 1 + max\{f(0), f(1), ..., f(n-1)\}$ 。

那么 $k \in N$,但对每一个 $x \in N_n$,有 $f(x) \neq k$ 。

因而 $f:N_n \to N$ 不是满射函数,即 f也不是双射函数。

由于n 和 f 均为任意的,故 N 是无限的。

38

#

集合的基数

定义4-4.5 对于集合A 来说,称与A 等势的那个唯一的自然数为A的基数,记作 K[A] (或 A 、 |A|)。

两个集合的基数相等,也即两者等势。

例 证明区间[0,1]与(0,1)基数相同。

证明: 设
$$A = \left\{0,1,\frac{1}{2},\frac{1}{3},\dots,\frac{1}{n},\dots\right\}, A \subseteq [0,1]$$

定义
$$f:[0,1] \to (0,1)$$
,
$$f(0) = \frac{1}{2}$$

$$f(\frac{1}{n}) = \frac{1}{n+2}, n \ge 1$$

$$f(x) = x, x \in [0,1] - A$$

显然 f是[0,1] 到(0,1)上的双射函数。(如下图所示)。 #

4-5 可数集与不可数集

- 由定理4-4.2知 N 是无限集,但是并非所有无限集都可以与 N 等势。
- 故无限集合之间也是有大小的。我们通过寻找新的"标准" 去定义无限集的基数。
- 本节重点讨论可数集与不可数集及其性质。

$$1.01^{365} = 37.8 \qquad \lim_{n \to \infty} 1.01^n = \infty$$

$$0.99^{365} = 0.03 \qquad \lim_{n \to \infty} 0.99^n = 0$$

4-5 可数集与不可数集

阿列夫零: 首先我们选取 N 为"标准集合",记 $K[N] = \aleph_0$ 。 (读 阿列夫零)

定义4-5.1 与自然数集合等势的任意集合称为可数的,可数集合的基数为 \aleph_0 。

例
$$A = \{1,4,9,16, ...,n^2, ...\}$$
, $B = \{1,8,27,64, ...,n^3, ...\}$ $C = \{2,5,10,17, ...,n^2+1, ...\}$, $D = \{1, 1/2, 1/3, ..., 1/n, ...\}$

均为可数集,且 $K[A] = K[B] = K[C] = K[D] = \aleph_0$ 。

注:有限集和可数集统称为至多可数集。

定理**4-5.1** A为可数集的充分必要条件是A可以排列 $A = \{a_1,a_2,...,a_n,...\}$ 的形式。

注: 此定理可以作为A 是可数集的一个等价定义,也是证明 A 可数的一个实用方法。

定理4-5.2 任一无限集必含有可数子集。

证明:设A为无限集合,从A中取出一个元素 a_1 ,因为A是无限的,它不因取出 a_1 而耗尽,所以从A-{ a_1 }中可取元素 a_2 ,

则 A-{ a_1 , a_2 } 也是非空集,所以又可取一元素 a_3 ,如此继续下去,就得到A 的可数子集。 #

定理4-5.3 任一无限集必与其某一个真子集等势。

证明:设 M 为无限集,有可数子集 $A=\{a_1,a_2,...,a_n,...\}$,且 $A\subseteq M$ 。设 M-A=B,定义集合M到自身的映射, $f:M\to M-\{a_1\}$,

使得
$$\int f(x) = a_{n+1}(x = a_n, n = 1, 2, ...),$$

显然

证法2: 线段*AB*,其上有线段 *CD*,则*AB*与*CD*上所有的点 可做成一一对应。即*AB~CD*

定理4-5.4 可数集的任何无限子集都是可数的。

证明:设 A 是可数集合,则 A= { $a_1,a_2,...,a_n,...$ }, $B \subseteq A$ 为一无限子集,将 A 中的元素从 a_1 开始,向后检查,不断地删去不在 B 中的元素,则得到新的一列 $a_{i1},a_{i2},...,a_{in},...$,故 B= { $a_{i1},a_{i2},...,a_{in},...$ },它与自然数一一对应,即 B 是可数的.

+

注:从定理4-5.2和4-5.4可知:可数集是最小的无限集。

定理**4-5.5** 可数个,两两不相交的可数集合的并集,仍然是一可数集。

证明: (用排队的方法证明) 设可数个可数集分别表示为: $S_1 = \{a_{11}, a_{12}, a_{13}, ..., a_{1n}, ...\}$ $S_2 = \{a_{21}, a_{22}, a_{23}, ..., a_{2n}, ...\}$ $S_3 = \{a_{31}, a_{32}, a_{33}, ..., a_{3n}, ...\}$

$$\diamondsuit S = S_1 \cup S_2 \cup ... = \bigcup_{i=1}^{n} S_i$$
,对 S 的元素作如下排列:

所以S是可数集。 +

注:

- 1、定理4-5.5中 S中的元素的排列方法是不唯一的。
- 2、利用定理4-5.4和定理4-5.5可以证明:可数个可数集的并是可数的。

定理4-5.6: N×N是可数集。

证明:

$$\Leftrightarrow S_1 = \{<0,0>,<0,1>,<0\}$$

$$S_2 = \{<1,0>,<1,1>,<0\}$$

$$S_3 = \{<2,0>,<2,1>,<0\}$$

0 1 3 6 <0, 0> <0, 1> <0, 2> <0, 3> ... 2 4 7 <1, 0> <1, 1> <1, 2> <1, 3> ... 5 8 <2, 0> <2, 1> <2, 2> <2, 3> ... 9 <3, 0> <3, 1> <3, 2> <3, 3> ...

则 $N \times N = \bigcup_{i=1}^{N} S_i$ 。由定理4-5.5可知 $N \times N$ 是可数集。

注: 教材上给出的证明法中,直接给出了 $f: N \rightarrow N \times N$ 的一个双射函数。这种方法具有一定难度。

定理4-5.7 有理数集Q为可数集。(用排队法证明)

※有理数是整数(正整数、0、负整数)和分数的统称

证明:一切有理数均呈 $\pm n/m(n,m \in N,m\neq 0)$ 。现将所有 $\pm n/m$ 按下列次序排列:

- (1) 正分数按其分子、分母之和的大小顺序排列:从小到大。
- (2) 正分数的分子、分母之和相同者按分子大小顺序排列: 从大到小。
- (3)将0放在首位,与正分数具有相同形式的负分数排于正分数之后。按照上述规则可得:
- $0,\frac{1}{1},-\frac{1}{1},\frac{2}{1},-\frac{2}{1},\frac{1}{2},-\frac{1}{2},\frac{3}{1},-\frac{3}{1},\frac{2}{2},-\frac{2}{2},\frac{1}{3},-\frac{1}{3},\dots$
- 故所有呈 $\pm n/m$ 状的数所组成的集合为可数集,而 Q 为其无限子集,由定理4-5.4知 Q为可数集。 #

并非所有的无限集均为可数集。且看下回分解。

定理4-5.7 有理数集Q为可数集。(教科书)

※两个数的公因数只有1的两个非零自然数,叫做互质数

因为N×N是可数的,S是N×N的无限子集,根据定理4-5.4可知S是可数的

证明: N×N是可数集, S⊆N×N

 $S=\{<m,n> \mid m,n\in N$ 且m,n互质 $\}$,S是可数的。

令g: S \rightarrow Q₊,即g: <m, n> \rightarrow m/n(m, n互质),

因为g是双射的,故 Q_+ 是可数集,

因为 $\mathbf{Q}_{+} \sim \mathbf{Q}_{-}$,所以 \mathbf{Q}_{-} 是可数集。

又因为 $Q = Q_{+} \cup \{0\} \cup Q_{-}$,所以Q是可数集。

定理4-5.8 实数集R是不可数的。

证明(0,1)为不可数集。(前面证明过跟R等势)

设 $S = \{x | x \in R \land 0 < x < 1\}$,假设S是可数的,则S必可表示为: $S = \{S_1, S_2, ...\}$,其中 S_i (i = 1, 2, ...)是(0,1)间的任一实数。

```
设 S_i = 0.y_1y_2y_3... ,其中 y_i \in \{0,1,2,...,9\} (注: 0.2和0.123 可分别记为0.1999... 和 0.122999... ) (规定,所有的有限小数都写成9为循环节的循环小数)
```

定理4-5.8 实数集R是不可数的。

设
$$S_1 = 0$$
 $a_{11}a_{12}a_{13}...a_{1n}...$ $S_2 = 0.a_{21}a_{22}a_{23}...a_{2n}...$ $S_3 = 0.a_{31}a_{32}a_{33}...a_{3n}...$ $S_n = 0.a_{n1}a_{n2}a_{n3}...a_{nn}...$

构造一个 S 内的实数 $r = 0.b_1b_2b_3...$,其中

$$\mathbf{b}_{j} = \begin{cases} 1 \ a_{jj} \neq 1 \\ 2 \ a_{jj} = 1 \end{cases} j = 1, 2, \dots$$

那么,r与 S_1 在位子1不同,与 S_2 在位置2不同…,等等。这样,r与所有实数 $S_1,S_2,...,S_n$...不同。

因为r与 $S_i(i=1,2,...)$ 的小数点后的第i(i=1,2,...)位数不相等。这证明了 $r \notin S$,产生矛盾,因而S是不可数的。

定理4-5.8 实数集R是不可数的。

证明:设 $S = \{x | x \in R \land 0 < x < 1\}$,因为 $S \sim R$ (已经证明)。因为S是不可数集,则R也是不可数集。

记(0,1)的基数为 \aleph ,如果 $A \sim (0,1)$,那么 $K[A] = \aleph$ 。 \aleph 也称作连续统的势。

4-6 基数的比较

为了证明两个集合的基数相等,我们必须构造两个集合之间的 双射函数,这常常是非常困难的工作。本节将介绍证明基数相等的 一个较为简单的方法,首先说明基数是如何比较大小的。

定义(4-6.1)若从集合A到集合B存在一个入射,则称A的基数不大于B的基数,记作 $K[A] \leq K[B]$ 。若从A到B存在一个入射,但不存在双射,则称A的基数小于B的基数,记作K[A] < K[B]。

定理4-6.1(Zermelo定理或称三岐性定理)

令A和B是任意集合,则以下三条中恰有一条成立。

a)
$$K[A] < K[B]$$
 b) $K[A] > K[B]$ c) $K[A] = K[B]$

定理4-6.2 (Cantor-Schroder-Bernstein定理)

设A和B是集合,如果 $K[A] \le K[B]$, $K[B] \le K[A]$, 则 K[A] = K[B] 。

定理4-6.2告诉我们:

- 若存在从A到B和B到A的入射函数,则存在从A到B的双射函数。
- 它为证明两个集合具有相同的基提供了有效方法。
- 这是因为构造两个入射函数比构造一个双射函数要容易得多。

例 证明[0,1]与(0,1)有相同的基数。

证明: 作入射函数:

$$f:(0,1) \to [0,1], \quad f(x) = x$$
 (恒等函数)
g:[0,1] $\to (0,1), \quad g(x) = x/2 + 1/4$

注:此两个函数的选取方法不唯一。如f(x) = x/2, g(x) = x/3 + 1/3.

故: [0,1]与(0,1)具有相同的基数。

例设 $A = N, B = (0,1), K[A] = \aleph_0, K[B] = \aleph$ 。求证: $K[A \times B] = \aleph$

证明: 作 $A \times B$ 到正实数的入射函数 $f:A \times B \rightarrow R_+$, f(n,x) = n+x

故:
$$K[A \times B] \leq K[R_+] = \aleph$$
 。

作入射函数
$$g:(0,1) \rightarrow A \times B$$
, $g(x) = \langle 0, x \rangle$

故
$$\aleph \leq K[A \times B]$$
 , 因此 $K[A \times B] = \aleph$ 。

定理4-6.3 设 A 是有限集合,则 $K[A] < \aleph_0 < \aleph$

证明:设 K[A] = n, $N_n = \{0,1,2,...,n-1\}$,则 $A \sim N_n$,

定义入射函数 $f: N_n \rightarrow N, f(x) = x$

故 $K[A] \leq K[N] = \aleph_0$,

又因为在证明 N 是无限集中已证明 N 与 A 之间不存在双射函数。所以 $K[A] \neq K[N]$,即 $K[A] < \aleph_0$ 。

再定义入射函数: $g: N \to [0,1]$, g(n) = 1/(n+1), g是入射函数 故 $\aleph_0 \le \aleph$, [0,1]跟(0,1)的基数相同

又因为N为可数集, [0,1] 为不可数集,故 N与 [0,1] 之间不存在双射函数,所以 $\aleph_0 < \aleph$ 。

Ħ

定理4-6.4 如果 A 是无限集,那么 $\aleph_0 \leq K[A]$

注:

- 1、定理4-6.4说明 %。是无限集中最小的基数。
- 2、如果 A 为无限集,那么 $\stackrel{*}{\sim}_{0} \le K[A], \stackrel{*}{\sim}_{0} < \stackrel{*}{\sim}$,德国数学家康托尔认为 $\stackrel{*}{\sim}_{0}$ 与 $\stackrel{*}{\sim}$ 之间没有其他基数存在,但是到目前为止还没有人能够证明它,这就是著名的连续统假设。
- 3、康托尔证明了:没有最大的基数和没有最大的集合。

定理4-6.5(Cantor定理)设M是一个集合,T =幂集 $\rho(M)$

则K[M] < K[T]

证明: (a) (首先证明) $K[M] \leq K[T]$ 作入射函数 $f: M \rightarrow \rho(M)$, $f(a) = \{a\} \in \rho(M)$,

故 $K[M] \leq K[T]$ 。

(b) (其次证明 $K[M] \neq K[T]$, 用反证法证明)

假设 K[M] = K[T] ,则必存在双射函数 $\varphi: M \rightarrow T$,即对于 $\forall m \in M$,

 $\exists \varphi(m) \in T$ 使得 m 对应 $\varphi(m)$ $(m \to \varphi(m))$ 。 若 $m \in \varphi(m)$ 称 m 为M的内部元

素,若 $m \notin \varphi(m)$ 称 m 为 M 的外部元素。设 $S = \{x | x \in M, x \notin \varphi(x)\}$,则S

为M的外部元素集合,则有 $S \subseteq M$,故 $S \in T$ (根据幂集的定义)。

因为 φ 是双射函数,故必有一个元素 $b \in M$,使得 $\varphi(b) = S$ $(S \in T)$.

- (1) 如果 $b \in S$ 那么 $b \notin \varphi(b)$,由 $\varphi(b) = S$ 可得 $b \in S = b \in \varphi(b)$,矛盾。
- (2) 如果 $b \notin S$ 那么 $b \in \varphi(b)$,由 $\varphi(b) = S$ 可得 $b \notin S = b \notin \varphi(b)$,矛盾。

故 $K[M] \neq K[T]$,由(a)、(b)可知: K[M] < K[T]。

58日

基数的比较:入射函数

