本章说明

□本章的主要内容

- 集合的基本概念—集合、相等、(真)包含、子集、空集、 全集、幂集
- 集合运算—交、并、(相对和绝对)补、对称差、广义交、 广义并
- 文氏图—有穷集计数问题
- 集合恒等式

口本章与后续各章的关系

- 是集合论后面各章的基础
- 是典型的布尔代数系统

集合的概念与运算

- * 1. 集合的概念
- * 2. 集合之间的关系
- * 3. 集合的运算
- * 4. 文氏图、容斥原理

集合论(set theory)

- *十九世纪数学最伟大成就之一
- *集合论体系
 - ●朴素(naive)集合论
 - 公理(axiomatic)集合论
- ◆ 创始人康托(Cantor)
 Georg Ferdinand Philip Cantor
 1845 ~ 1918

德国数学家,集合论创始人.

什么是集合(set)

- 集合:不能精确定义。一些对象的整体就构成集合,这些对象称为元素(element)或成员(member)
- ●用大写英文字母A,B,C,...表示集合
- 用小写英文字母a,b,c,...表示元素
- •a∈A:表示a是A的元素,读作"a属于A"
 - a∉A:表示a不是A的元素,读作"a不属于A"

例如:

方程x2-1=0的实数解集合:

26个英文字母的集合;

坐标平面上所有点的集合;

... ...

集合的表示

- *列举法
- *描述法
- *特征函数法

列举法(roster)

列出集合中的全体元素,元素之间用逗号分开,然后用花括号括起来,例如

集合中的元素不规定顺序

$$C=\{2,1,3\}=\{1,2,3\}$$

集合中的元素各不相同,如果同一个元素在集合中多次出现应该认为是一个元素。

$$C=\{2,1,1,2,1,3\}=\{1,2,3\}$$

描述法(defining predicate)

- *用谓词P(x)表示x具有性质P,用{x|P(x)}表示具有性质P的集合,例如
- P₁(x): x是英文字母
 A={x|P₁(x)}={x|x是英文字母}
 ={a,b,c,d,...,x,y,z}
- P₂(x): x是十进制数字
 B={x|P₂(x)}= {x|x是十进制数字}
 ={0,1,2,3,4,5,6,7,8,9}

描述法 (续)

*两种表示法可以互相转化,例如

$$E=\{2,4,6,8,...\}$$

={x|x>0且x是偶数}

={x|x=2(k+1), k为非负整数}

={2(k+1) | k为非负整数}

*有些书在列举法中用:代替|,例如{2(k+1): k为非负整数}

特征函数法(characteristic function)

*集合A的特征函数是χ_A(x):

数的集合

- N: 自然数(natural numbers)集合N={0,1,2,3,...}
- *Z: 整数(integers)集合 Z={0,±1,±2,...}={...,-2,-1,0,1,2,...}
- *Q: 有理数(rational numbers)集合
- *R: 实数(real numbers)集合
- **⇔** C: 复数(complex numbers)集合

元素和集合之间的关系

元素和集合之间的关系是隶属关系,即属于或不属于,属于记作∈,不 属于记作∈。

例如:A={a,{b,c},d,{{d}}},a∈A, {b,c}∈A,d∈A,{{d}}∈A,b∉A,{d}∉A。

- b和{d}是A的元素的元素。
- 可以用一种树形图表示集合与元素的隶属关系。

- □隶属关系可以看作是处在不同层次上的集合之间的关系。
- □ 规定:对任何集合A都有A∉A。

集合之间的关系

- *子集、相等、真子集
- * 空集、全集
- ₩幂集、n元集、有限集
- *集族

子集(subset)

*子集: 若B中的元素也都是A中的元素,则称B为A的子集,或说B包含于A,或说A包含B,记作B⊆A

 $B \subseteq A \Leftrightarrow \forall x(x \in B \rightarrow x \in A)$

⇒若B不是A的子集,则记作B⊈A

 $B\underline{\not\subset} A \Leftrightarrow \exists x(x \in B \land x \notin A)$

子集(举例)

* 设A={a,b,c},B={a,b,c,d},C={a,b},则A⊆B, C⊆A, C⊆B

abcdefghij ...

A ...

B

C ...

隶属和包含的说明

- 隶属关系和包含关系都是两个集合之间的关系,对于某些集合可以同时成立这两种关系。
 - 例如 A={a, {a}}和{a}
 - 既有{a}∈A,又有{a}⊆A。
 - 前者把它们看成是不同层次上的两个集合,
 - 后者把它们看成是同一层次上的两个集合。

相等(equal)

*相等: 互相包含的集合是相等的.

$$A=B \Leftrightarrow A\subseteq B \land B\subseteq A$$

$$A=B \Leftrightarrow \forall x(x \in A \leftrightarrow x \in B)$$

- A=B ⇔ A⊆B∧B⊆A (=定义)
- $\Leftrightarrow \forall x(x \in A \rightarrow x \in B) \land \forall x(x \in B \rightarrow x \in A) (⊆ 定 X)$
- $\Leftrightarrow \forall x((x \in A \rightarrow x \in B) \land (x \in B \rightarrow x \in A))$ (量词分配)
- $\Leftrightarrow \forall x(x \in A \leftrightarrow x \in B)$ (\leftrightarrow 等值式)

包含(⊆)的性质

 $A \subset A$

证明: $A \subseteq A \Leftrightarrow \forall x(x \in A \rightarrow x \in A) \Leftrightarrow 1$

⇒ 若A⊂B,且A≠B,则 B⊈A

证明: A≠B ⇔¬(A=B)

 $\Leftrightarrow \neg (A \subseteq B \land B \subseteq A)$ (定义)

⇔¬(A⊆B) ∨ ¬(B⊆A) (德•摩根律)

A⊆B (已知)

∴¬(B⊆A) (即B⊈A) (析取三段论)

包含(⊆)的性质(续)

```
** 若A\subseteqB,且B\subseteqC,则A\subseteqC

证明: A\subseteqB \Leftrightarrow \forall x(x \in A \rightarrow x \in B)

\forall x, x \in A

\Rightarrow x \in B (A\subseteqB)

\Rightarrow x \in C (B\subseteqC)

∴ \forall x(x \in A \rightarrow x \in C),即A\subseteqC.
```

真子集(proper subset)

* 真子集: B真包含A:

$$A \subset B \iff A \subseteq B \land A \neq B$$

- * A⊄B ⇔ ¬(A⊆B ∧ A≠B) (⊂定义)
- ⇔¬(A⊆B) ∨ (A=B) (德•摩根律)
- ⇔∃x(x∈A∧x∉B)∨(A=B) (⊈定义)

真包含(⊂)的性质

证明: A⊂A⇔A⊂A∧A≠A⇔1∧0⇔ 0. #

◆ 若A⊂B,则 B⊄A

证明: (反证) 设BCA,则

 $A \subset B \Leftrightarrow A \subseteq B \land A \neq B \Rightarrow A \subseteq B$ (化简)

 $B \subset A \Leftrightarrow B \subseteq A \land B \neq A \Rightarrow B \subseteq A$

所以 A⊆B ∧ B⊆A ⇔ A=B (=定义)

但是A⊂B⇔A⊆B∧A≠B⇒A≠B(化简)矛盾!#

真包含(⊂)的性质(续)

*若A⊂B,且B⊂C,则A⊂C

证明: $A \subset B \Leftrightarrow A \subseteq B \land A \neq B \Rightarrow A \subseteq B$ (化简), 同理 $B \subset C \Rightarrow B \subset C$, 所以 $A \subset C$.

假设A=C,则B⊆C⇔B⊆A,又A⊆B,故 A=B,此与A⊂B矛盾,所以A≠C.

所以, A⊂C. #

空集(empty set)

- * 空集:没有任何元素的集合是空集,记作②
- 参例如,
 {x∈R|x²+1=0}
- * 定理1: 对任意集合A, Ø⊆A

证明: $\emptyset \subseteq A \Leftrightarrow \forall x (x \in \emptyset \rightarrow x \in A)$

 $\Leftrightarrow \forall x (0 \rightarrow x \in A) \Leftrightarrow 1.$ #

*推论:空集是唯一的.

证明:设Ø1与Ø2都是空集,则

全集

*全集:在一个具体问题中,如果所涉及的集合都是某个集合的子集,则称这个集合为全集,记作E。

- □ 全集是有相对性的,不同的问题有不同的全集,即使 是同一个问题也可以取不同的全集。
- □ 例如,在研究平面上直线的相互关系时,可以把整个平面(平面上所有点的集合)取作全集,也可以把整个空间(空间上所有点的集合)取作全集。
- □ 一般地说,全集取得小一些,问题的描述和处理会简 单些。

况 明

幂集(power set)

*幂集: A的全体子集组成的集合,称为A的 幂集,记作P(A)(或2A) ℱ(A))

$$P(A)=\{x|x\subseteq A\}$$

- 注意: x∈P(A) ⇔ x⊆A
- 参例子: A={a,b}, P(A)={∅,{a},{b},{a,b}}. #

n元集(n-set)

- * n元集: 含有n个元素的集合称为n元集
- *0元集:∅
- •1元集(或单元集),如{a}, {b}, {∅}, {{∅}},...
- * |A|: 表示集合A中的元素个数,

A是n元集 ⇔ |A|=n

* 有限集 (fimite set): |A|是有限数, |A|<∞, 也叫有穷集

n元集

例1 A={1,2,3},将A的子集分类:

```
0元子集(空集)
1元子集(单元集)
2元子集
(1), (2), (3)
(1, 2), (1, 3), (2, 3)
(3元子集)
(1), (2), (3)
(1), (2), (3)
```

幂集(续)

*定理: |A|=n ⇒ |P(A)|=2n.

证明:每个子集对应一种染色,一共有2n

种不同染色.# a₁a₂a₃

 $\{a_1\}$

 $\{a_1,a_3\}$

集族(set family)

- *集族:由集合构成的集合.幂集都是集族.
- *指标集(index set): 设A是集族,若 $A=\{A_{\alpha}|\alpha\in S\}$,则S称为A的指标集. S中的元素与A中的集合是一一对应的. 也记作 $A=\{A_{\alpha}|\alpha\in S\}=\{A_{\alpha}\}_{\alpha\in S}$
- 参例2: {A₁,A₂}的指标集是{1,2}

集族(举例)

- ◆ 例3: A_n={x∈N|x=n}, A₀={0}, A₁={1},... {A_n|n∈N}={{0},{1},{2},...} {A_n|n∈N}的指标集是N
- 例4: 设R₊={x∈R|x>0}, A_a=[0,a),{A_a|a∈R₊}的指标集是R₊

0 a