南京农业大学本科生课程

第8章 函数

数学系

*** 本章说明

□本章的主要内容

- 函数的定义
- 函数的性质
- 函数的逆
- 函数的合成

□本章与后续各章的关系

- 是代数系统的基础

:: 本章内容

- 8.1 函数的定义与性质
- 8.2 函数的复合与反函数

本章小结

习题

作业

*** 8.1 函数的定义与性质

定义8.1 设F为二元关系,若 $\forall x \in \text{dom } F$,都存在唯一的 $y \in \text{ran } F$ 使 $x \in \text{F} y$ 成立,则称F为函数(function)(或称作映射(mapping))。

对于函数F,如果有 xFy,则记作y=F(x),并称y为F在x的值。

举例 判断下列关系是否为函数

$$F_1 = \{\langle x_1, y_1 \rangle, \langle x_2, y_2 \rangle, \langle x_3, y_2 \rangle\}$$
 是函数
 $F_2 = \{\langle x_1, y_1 \rangle, \langle x_1, y_2 \rangle\}$ 不是函数

- □函数是特殊的二元关系。
- □ 函数的定义域为dom F, 而不是它的真子集。
- □一个x只能对应唯一的y。

** 函数相等

定义8.2 设 F, G 为函数,则 F=G ⇔ F⊆G ∧ G⊆F

由定义可知,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)

例如 函数 $F(x) = (x^2-1)/(x+1)$, G(x) = x-1不相等,因为 dom $F = \{x \mid x \in R \land x \neq -1\}$ dom G = R

显然, dom F≠dom G, 所以两个函数不相等。

:: 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: $A \rightarrow B$ 。

例如: $f: N \to N$, f(x) = 2x是从N到N的函数,

g: N→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 ,读作"B上A",符号化表示为 $B^A = \{f \mid f: A \rightarrow B\}$ 。

…例8.2

例8.2 设A={1,2,3}, B={a,b}, 求BA。

解答 $B^A = \{f_0, f_1, f_2, f_3, f_4, f_5, f_6, f_7\}$ 。其中

$$f_0 = \{<1,a>,<2,a>,<3,a>\}$$
 $f_4 = \{<1,b>,<2,a>,<3,a>\}$ $f_1 = \{<1,a>,<2,a>,<3,b>\}$ $f_5 = \{<1,b>,<2,a>,<3,b>\}$ $f_6 = \{<1,b>,<2,b>,<3,a>\}$ $f_6 = \{<1,b>,<2,b>,<3,a>\}$ $f_7 = \{<1,b>,<2,b>,<3,b>\}$

- □ 若|A|=m, |B|=n, 且m,n>0, 则 $|B^A|=n^m$ 。
- □ 当A或B至少有一个集合是空集时:

$$er$$
 A=Ø且B=Ø, 则BA=Ø e ={Ø}.

&
$$A = \emptyset 且 B \neq \emptyset$$
,则 $B^A = B^\emptyset = \{\emptyset\}$ 。

A≠Ø且B=Ø,则B^A=Ø^A=Ø。

:: 函数的像和完全原像

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

- (2) 令 $f^{-1}(B_1) = \{x | x \in A \land f(x) \in B_1\}$, 称 $f^{-1}(B_1) \rightarrow B_1$ 在 f 下的完全原像(preimage)。

□ 注意区别函数的值和像两个不同的概念。 函数值 $f(x) \in B$,而函数的像 $f(A_1) \subseteq B$ 。

:: 讨论

- □ 设 $B_1 \subseteq B$, 显然 B_1 在 f 下的原像 $f^{-1}(B_1)$ 是A的子集。
- □ 设 $A_1 \subseteq A$,那么 $f(A_1) \subseteq B$ 。

 $f(A_1)$ 的完全原像就是 $f^{-1}(f(A_1))$ 。

- 一般来说, $f^{-1}(f(A_1)) \neq A_1$,但是 $A_1 \subseteq f^{-1}(f(A_1))$ 。
- □ 例如函数 f: {1, 2, 3} → {0, 1}, 满足

$$f(1) = f(2) = 0, f(3) = 1$$

 $\diamondsuit A_1 = \{1\}$, 那么

$$f^{-1}(f(A_1)) = f^{-1}(f(\{1\})) = f^{-1}(\{0\}) = \{1, 2\}$$

这时, A_1 是 $f^{-1}(f(A_1))$ 的真子集。

例8.3 设f:N→N, 且

$$f(x) = \begin{cases} x/2 & \text{若x为偶数} \\ x+1 & \text{若x为奇数} \end{cases}$$

令A={0,1}, B={2}, 求f(A)和 $f^{-1}(B)$ 。

解答

$$f(A) = f(\{0, 1\}) = \{f(0), f(1)\} = \{0, 2\}$$

 $f^{-1}(B) = f^{-1}(\{2\}) = \{1, 4\}$ (因为 $f(1) = 2, f(4) = 2$)

:: 满射、单射、双射

定义8.6设 $f:A \rightarrow B$,

 $x_1 = x_2$

- (1) 若ran f = B,则称 $f: A \rightarrow B$ 是满射(surjection)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(injection)的。
- (3) 若f 既是满射又是单射的,则称f: $A \rightarrow B$ 是双射(bijection) 的(一一映像(one-to-one mapping))。
- __说 __明___
- □ 如果 $f: A \rightarrow B$ 是满射的,则对于任意的 $y \in B$,都存在 $x \in A$, 使得f(x) = y。
- □ 如果 $f: A \rightarrow B$ 是单射的,则对于 x_1 、 $x_2 \in A$ 且 $x_1 \neq x_2$,一定有 $f(x_1) \neq f(x_2)$ 。 换句话说,如果对于 x_1 、 $x_2 \in A$ 有 $f(x_1) = f(x_2)$,则一定有

:: 不同类型的对应关系的示例

例8.4 判断下面函数是否为单射、满射、双射的,为什么?

- (1) $f: R \to R$, $f(x) = -x^2 + 2x 1$
- $(2) f: Z^+ \rightarrow R, f(x) = \ln x, Z^+$ 为正整数集
- (3) $f: R \rightarrow Z, f(x) = x$
- (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。

- (1) f ex=1 取得极大值0。既不是单射也不是满射的。
- (2) f 是单调上升的,是单射的,但不满射。 $ran f = \{ln 1, ln 2, ...\}$ 。
- (4) f 是满射、单射、双射的,因为它是单调函数并且ran f = R。
- (5) f 有极小值f(1)=2。 该函数既不是单射的,也不是满射的。

- 例8.5 对于以下各题给定的A, B和 f,判断是否构成函数 $f: A \rightarrow B$ 。如果是,说明 $f: A \rightarrow B$ 是否为单射、满射和双射的,并根据要求进行计算。
- (1) $A = \{1, 2, 3, 4, 5\}$, $B = \{6, 7, 8, 9, 10\}$, $f = \{\langle 1, 8 \rangle, \langle 3, 9 \rangle, \langle 4, 10 \rangle, \langle 2, 6 \rangle, \langle 5, 9 \rangle\}$

能构成 $f: A \rightarrow B$,

f不是单射的,因为f(3) = f(5) = 9,

f不是满射的,因为7∉ran f。

(1) $A = \{1, 2, 3, 4, 5\}$, $B = \{6, 7, 8, 9, 10\}$, $f = \{\langle 1, 7 \rangle, \langle 2, 6 \rangle, \langle 4, 5 \rangle, \langle 1, 9 \rangle, \langle 5, 10 \rangle\}$

不能构成 $f: A \rightarrow B$,因为<1,7> $\in f$ 且<1,9> $\in f$ 。

(3) $A = \{1, 2, 3, 4, 5\}$, $B = \{6, 7, 8, 9, 10\}$, $f = \{\langle 1, 8 \rangle, \langle 3, 10 \rangle, \langle 2, 6 \rangle, \langle 4, 9 \rangle\}$

不能构成 $f: A \to B$, 因为dom $f = \{1, 2, 3, 4\} \neq A$ 。

(4) A = B = R, f(x) = x

能构成 $f: A \rightarrow B$,且f是双射的。

(5) $A = B = R^+, f(x) = x/(x^2+1) (\forall x \in R^+)$

能构成 $f: A \rightarrow B$,但f既不是单射的也不是满射的。

因为该函数在 x=1 取得极大值 f(1)=1/2,函数不是单调的,且ran $f \neq R^+$ 。

(6)
$$A = B = \mathbb{R} \times \mathbb{R}$$
, $f(\langle x, y \rangle) = \langle x+y, x-y \rangle$
令 $L = \{\langle x, y \rangle | x, y \in \mathbb{R} \land y = x+1\}$, 计算 $f(L)$ 。

能构成 $f: A \rightarrow B$, 且 f 是双射的。

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

(7) $A=N\times N$, B=N, $f(\langle x, y \rangle) = |x^2-y^2|$ 计算 $f(N\times \{0\})$, $f^{-1}=(\{0\})$ 。

能构成 $f: A \rightarrow B$,但f既不是单射也不是满射的。

因为
$$f(\langle 1, 1 \rangle) = f(\langle 2, 2 \rangle) = 0$$
,且2 \notin ran f 。
$$f(\mathbb{N} \times \{0\}) = \{n^2 - 0^2 | n \in \mathbb{N}\} = \{n^2 | n \in \mathbb{N}\}$$

$$f^{-1}(\{0\}) = \{\langle n, n \rangle | n \in \mathbb{N}\}$$

例: 设 $A_1 = \{a,b\}, B_1 = \{1,2,3\},$

$$A_2 = \{a,b,c\}, B_2 = \{1,2\},\$$

$$A_3 = \{a,b,c\}, B_3 = \{1,2,3\},\$$

 $求A_1 \rightarrow B_1, A_2 \rightarrow B_2, A_3 \rightarrow B_3$ 中的单射,满射,双射.

∷ 例(解(1))

- □ \emptyset : (1) $A_1 = \{a, b\}$, $B_1 = \{1, 2, 3\}$,
- **解**: (1) $A_1 \rightarrow B_1$ 中无满射, 无双射, 单射6个: $f_1 = \{ \langle a, 1 \rangle, \langle b, 2 \rangle \}$, $f_2 = \{ \langle a, 1 \rangle, \langle b, 3 \rangle \}$, $f_3 = \{ \langle a, 2 \rangle, \langle b, 1 \rangle \}$, $f_4 = \{ \langle a, 2 \rangle, \langle b, 3 \rangle \}$, $f_5 = \{ \langle a, 3 \rangle, \langle b, 1 \rangle \}$, $f_6 = \{ \langle a, 3 \rangle, \langle b, 2 \rangle \}$.

∷ 例(解(2))

- □ \emptyset : (2) $A_2 = \{a, b, c\}$, $B_2 = \{1, 2\}$,
- □解: (2) A₂→B₂中无单射, 无双射, 满射6个: f₁={<a, 1>, <b, 1>, <c, 2>},

$$f_2 = \{ \langle a, 1 \rangle, \langle b, 2 \rangle, \langle c, 1 \rangle \},$$

$$f_3 = {\langle a, 2 \rangle, \langle b, 1 \rangle, \langle c, 1 \rangle},$$

$$f_{a}=\{\langle a, 1 \rangle, \langle b, 2 \rangle, \langle c, 2 \rangle\},\$$

$$f_5 = \{ \langle a, 2 \rangle, \langle b, 1 \rangle, \langle c, 2 \rangle \},$$

$$f_6 = \{ \langle a, 2 \rangle, \langle b, 2 \rangle, \langle c, 1 \rangle \}$$
.

∷ 例(解(3))

- □ \mathbf{M} : (3) $\mathbf{A}_2 \rightarrow \mathbf{B}_2$ 中双射6个:

$$f_1 = \{ \langle a, 1 \rangle, \langle b, 2 \rangle, \langle c, 3 \rangle \},$$

$$f_2 = \{ \langle a, 1 \rangle, \langle b, 3 \rangle, \langle c, 2 \rangle \},$$

$$f_3 = \{ \langle a, 2 \rangle, \langle b, 1 \rangle, \langle c, 3 \rangle \},$$

$$f_{a}=\{\langle a, 2 \rangle, \langle b, 3 \rangle, \langle c, 1 \rangle\},\$$

$$f_5 = \{ \langle a, 3 \rangle, \langle b, 1 \rangle, \langle c, 2 \rangle \},$$

$$f_6 = \{ \langle a, 3 \rangle, \langle b, 2 \rangle, \langle c, 1 \rangle \}$$
. #

∵ 计数(counting)问题

- □ 设|A|=n, |B|=m, 问A→B中有多少单射,满射,双射?
- □ n<m时, A→B中无满射,双射, 单射个数为

$$m(m-1)...(m-n+1)$$

- □ n=m时, A→B中双射个数为 n!
- □ n>m时,A→B中无单射,双射,满射个数为

例8.6 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)
$$A = [\pi/2, 3\pi/2], B = [-1, 1]$$

∷ 例8.6的解答

 $f(\{2,3\}) = f_6$

(1)
$$A = P(\{1,2,3\}), B = \{0,1\}^{\{1,2,3\}}$$

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

 $f(\{1,2,3\})=f_7$

⋯ 例8.6的解答

(2) A = [0, 1], B = [1/4, 1/2] $\Leftrightarrow f: A \to B, f(x) = (x+1)/4.$

(3) A = Z, B = N

将Z中元素以下列顺序排列并与M中元素对应:

则这种对应所表示的函数是:

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

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

:: 常用函数—常函数和恒等函数

- □ 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。
- □ 设 $f: A \rightarrow A$,对所有的 $x \in A$ 都有 $I_A(x) = x$,称 I_A 为A上的恒等函数。

:: 常用函数——单调递增函数

- \square 设< $A, \le >$,< $B, \le >$ 为偏序集, $f: A \to B$,如果对任意的 x_1 , $x_2 \in A$, $x_1 < x_2$,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
 - 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。
- □ 举例: $f: R \rightarrow R, f(x) = x+1$ 是严格单调递增的。
 - 偏序集 $\langle P(\{a,b\}), R_{\subseteq} \rangle$, $\langle \{0,1\}, \leq \rangle$, R_{\subseteq} 为包含关系, \leq 为一般的小于等于关系。
 - 令f: $P(\{a,b\})$ → $\{0,1\}$, $f(\emptyset)=f(\{a\})=f(\{b\})=0$, $f(\{a,b\})=1$, f是单调递增的,但不是严格单调递增的。

:: 常用函数—特征函数

□ 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
 $\chi_{A'}(a) = \left\{ egin{array}{ll} 1, \ a \subseteq A' \ 0, \ a \subseteq A-A' \end{array}
ight.$

□ 举例: 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

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

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

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

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

:: 常用函数——自然映射

 \Box 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。

□ 给定集合A和A上的等价关系R,就可以确定一个自然映射g: $A \rightarrow A/R$ 。

例如
$$A = \{1,2,3\}, R = \{\langle 1,2 \rangle, \langle 2,1 \rangle\} \cup I_A$$

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

不同的等价关系确定不同的自然映射,其中恒等关系所确定的自然映射是双射,而其他的自然映射一般来说只是满射。

:: 自然映射(举例)

回例: $A=\{a,b,c,d,e,f\}$, $A/R=\{\{a,b\},\{c,d,e\},\{f\}\}\}$, $[a]=[b]=\{a,b\}, \quad [c]=[d]=[e]=\{c,d,e\}, \quad [f]=\{f\},$ $g:A \rightarrow A/R, \quad g(x)=[x].$ $g(a)=\{a,b\}, \quad g(b)=\{a,b\}, \quad g(c)=\{c,d,e\},$ $g(d)=\{c,d,e\}, \quad g(e)=\{c,d,e\}, \quad g(f)=\{f\}.$

:: 定义在自然数集合上的计数函数

- □ 对于给定规模为*n*的输入,计算算法所做基本运算的次数, 将这个次数表示为输入规模的函数。
 - 排序和检索问题的基本运算是比较。
 - 矩阵乘法的基本运算是元素的相乘。
- \square 估计算法在最坏情况下所做基本运算的次数记为 $\mathbb{W}(n)$ 。
- □ 估计算法在平均情况下所做基本运算的次数记为A(n)。
- \square 设f是定义在自然数集合上的函数,当n变得很大时,函数值 f(n) 的增长取决于函数的阶。阶越高的函数,算法的复杂度 就越高,同时意味着算法的效率越低。
- □ 算法分析的主要工作就是估计复杂度函数的阶。阶可以是:
 - $n, n^2, n^3, n \log n, \log n, 2^n \dots$

:: 定义在自然数集合上的计数函数

- □ 若存在正数c和 n_0 ,使得对一切 $n \ge n_0$,有0 $\le f(n) \le cg(n)$,记作 f(n) = O(g(n))。
- □ 若存在正数c和 n_0 ,使得对一切 $n \ge n_0$,有 $0 \le cg(n) \le f(n)$,记作 $f(n) = \Omega(g(n))$ 。
- 口 若f(n) = O(g(n))且 $f(n) = \Omega(g(n))$, 则f(n) = O(g(n))。
- □例如
 - $-f(n) = 1/2 \ n^2 3n$, $\iint f(n) = \Theta(n^2)$
 - $-g(n) = 6n^3$, $\iint g(n) = \Theta(n^3)$

