数理逻辑

课程XI

第11章 函 数

• 上一章研究了关系的自反,传递、对称等 性质,并针对这些性质研究了—些特殊的 关系,如等价关系、偏序关系.这一章研 究的各类函数是另外一些特殊的关系,这 是从它们的单值性、定义域和值域的性质 来讨论的. 函数是一个基本的数学概 念. 通常的实函数是在实数集合上讨论 的. 这里推广了实函数概念, 讨论在任意 集合上的函数.

11. 1 函数和选择公理11.1.1 函数定义

• 定义11.1.1 对集合A到集合B的关系f,若满足下列条件: (1)对任意的x∈dom(f),存在唯一的y∈ran(f),使xfy成立;

(2)dom(f)=A

则称f为从A到B的函数,或称f把A映射到B(有的书称f为全函数、映射、变换)

- 一个从A到B的函数f,可以写成f: A→B,这时若xfy,则可记作f: x|→y或f(x)=y.
- 若A到B的关系f只满足条件(1),且有dom(f)⊂A,则称f为 从A到B的部分函数(有的书上称f为函数),

- 函数的两个条件可以写成

 (1)(∀x)(∀y1)(∀y2)((xfy1^xfy2)→y1=y2),
 (2)(∀x)(x∈A→(∃y)(y∈B^xfy)).
- 函数的第一个条件是单值性,定义域中任一x与B中唯一的y有关系,因此,可以用f(x)表示这唯一的y. 第二个条件是A为定义域,A中任一x都与B中某个y有关系.注意不能把单值性倒过来,对A到B的函数f,当x1fy且x2fy成立时,不一定x1=x2;因此,函数的逆关系不一定是函数.
- 如果一个关系是函数,则它的关系矩阵中每行恰好有一个 1,其余为0。它的关系图中每个A中的顶点恰好发出一条 有向边.

- 例1 对实数集R, R上的关系f为
 f={<x, y>|y=x³}
 f是从R到R的函数,记作f: R→R,并记作f: x|→x³或f(x)=x³.
- 例2 集合A={1, 2, 3}上的两个关系 g={<1, 2>, <2, 3>, <3, 1>, <3, 2>} 和 h={<1, 2>, <2, 3>} 都不是从A到A的函数.
- 因为g没有单值性,即<3,1>∈g且有<3,2>∈g,而对关系h,dom(h)={1,2}≠A.但是,h是从{1,2}到A的函数.

- 定义11.1.2 对集合A和B,从A到B的所有函数的集合记为 A_B (有的书记为 B^A). 于是, $A_B = \{f|f: A \rightarrow B\}$.
- 例3 对A={1, 2, 3}, B={a, b}. 从A到B的函数有8个:

```
f1={<1, a>, <2, a>, <3, a>}
f2={<1, a>, <2, a>, <3, b>}
f3={<1, a>, <2, b>, <3, a>}
f4={<1, a>, <2, b>, <3, b>}
f5={<1, b>, <2, a>, <3, a>}
f6={<1, b>, <2, a>, <3, b>}
f7={<1, b>, <2, a>, <3, a>}
f8={<1, b>, <2, b>, <3, b>}
f8={<1, b>, <2, b>, <3, a>}
```

· 若A和B是有限集合,且|A|=m,|B|=n,则 $|AB|=n^m$. 从 Φ 到 Φ 的函数只有 $f=\Phi$,从 Φ 到B的函数只有 $f=\Phi$. 若 $A\neq\Phi$,从A到 Φ 的函数不存在. 因此, $\Phi_{\Phi}=\Phi_{B}=\{\Phi\}$, $A_{\Phi}=\Phi$ (对 $A\neq\Phi$).

- 定义11.1.3 设f: $A\rightarrow B$, $A1\subseteq A$,定义A1在f下的象f[A1]为f[A1]={y|(∃x)(x∈A1^y=f(x))},把f[A]称为函数的象,
- 设B1⊆B, 定义B1在f下的完全原象f¹[B1]为f¹[B1]={x|x∈A^f(x)∈B1}
- 注意,在上—章f¹表示f的逆关系.这个定义中的f¹[B1]表示完全原象,可以认为其中的f¹是f的逆关系,因为函数的逆关系不一定是函数,所以f¹一般只表示逆关系,不是逆函数(除非特别说明).

例 4 f:Z→Z 定义为

$$f(x) = \begin{cases} \frac{x}{2}, & \text{当 } x \text{ 为偶数} \\ \frac{x-1}{2}, & \text{当 } x \text{ 为奇数} \end{cases}$$

则

特别地

$$f[N] = N, f[(-1,0,1)] = (-1,0),$$

$$f^{-1}[\{2,3\}] = \{4,5,6,7\}.$$

$$f[\varnothing] = f^{-1}[\varnothing] = \varnothing.$$

11.1.2 特殊的函数

- 等价关系利函数都是特殊的关系.同样可以定义一些特殊的函数,它们是具有某种性质的函数,
- 定义11. 1. 4 设f: A→B.
- (1)若ran(f)=B,则称f是满射的,或称f是A到B上的,
- (2)若对任意的x1, x2∈A, x1≠x2, 都有f(x1)≠f(x2), 则称f 是单射的, 或内射的, 或—对一的,
- (3)若f是满射的又是单射的,则称f是双射的,或一对一A到B 上的. 简称双射.
- 如果f: $A \rightarrow B$ 是满射的,则对任意的y∈B,存在x∈A,使 f(x)=y. 如果f: $A \rightarrow B$ 是单射的,则对任意的y∈ran(f), 存在唯一的x∈A,使f(x)=y.

- 例5 f: $\{1, 2\} \rightarrow \{0\}$, f(1)=f(2)=0, 是满射的, 不是单射的. f: $N \rightarrow N$, f(x)=2x, 是单射的, 不是满射的. f: $Z \rightarrow Z$, f(x)=x+1, 是双射的. 特别地, Φ : $\Phi \rightarrow B$ 是单射的, Φ : $\Phi \rightarrow \Phi$ 是双射的.
- 全定两个集合A和B,是否存在从A到B的双射函数? 怎样构造从A到B的双射函数?这是两个很重要的问题.第一个问题在下一章讨论.下面举例说明第二个问题,

- 例6 对下列的集合A和B,分别构造从A到B的双射函数:
 - (1)A=R, B=R, R是实数集.
 - (2)A=R, B=R₊= $\{x | x \in R^x > 0\}$.
 - (3)A=[0, 1), B=(1/4,1/2]都是实数区间.
 - (4)A=NXN, B=N.

解

- $(1) \Leftrightarrow f: R \rightarrow R, f(x) = x$
- $(2) \Leftrightarrow f: R \rightarrow R_+, f(x) = e^x.$
- $(3) \Leftrightarrow f:[0, 1) \rightarrow (1/4, 1/2], f(x) = 1/2 x/4$

• (4)NXN是由自然数构成的所有有序对的集合.这些有序对可以排列在直角坐标系——个象限中,构成一个无限的点阵.如图所示.构造要求的双射函数,就是在点阵中有序对与N的元素间建立一一对应,也就是把点阵中有序对排成一列并依次编号0,1,2.

NXN中元素的排列次序是: <0, 0>, <0, 1>, <1, 0>, <0, 2>, <1, 1>, <2, 0>, <0, 3>, 图中用箭头表示次序. 这相当于f(<0, 0>)=0, f(<0, 1>)=1, f(<1, 0>)=2, f(<0, 2>)=3,

显然,(m, n)所在的斜线上有m+n+1个点. 在此斜线上方,各行元素分别有1, 2, ..., m+n个, 这些元素排在<m, n>以前. 在此斜线上, m个元素排在<m, n>以前. 排在<m, n>以前的元素共有[1+2+...+(m+n)]+m个. 于是, 双射函数f: NXN→N为

f(<m, n>)=(m+n)(m+n+1)/2+m

对无限集合A,若存在从A到N的双射函数,就可仿照这种方法,把A中元素排成一个有序图形,按次序数遍A中元素. 这就构造了从A到N的双射函数.

11. 1. 3 常用的函数

- 定义11.1.5 设f: $A \rightarrow B$,如果存在一个y∈B,使得对所有的x∈A,有f(x)=y,即有f[A]={y},则称f: $A \rightarrow B$ 为常函数.
- 定义11. 1.6 A上的恒等关系 I_A : A→A称为恒等函数. 于是,对任意的x∈A,有 $I_A(x)$ =x.
- 定义11.1.7 对实数集R,设f: R→R,如果 $(x \le y) \rightarrow (f(x) \le f(y))$,则称f为单调递增的;如果 $(x < y) \rightarrow (f(x) < f(y))$,则称f为严格单调递增的.类 似可定义单凋递减和严格单调递减的函数.

- 定义11. 1.8 对集合A, n∈N, 把函数f: An→A 称为A上的n元运算.
 - 运算是算术运算概念的推广. 在代数结构课程中 将对运算作深入研究,运算的例子有数字的运算, 集合的运算,关系的运算,逻辑联结词是在{T,F} 上的运算.
- 定义11. 1. 9 设A, B, C是集合, Bc为从B到C的所有函数的集合,则F: A→Bc称为一个泛函(有时G: Bc→A称为一个泛函).

泛函F也是函数,它把A的元素a映射到从B到C的函数f:B→C. 即函数值F(a)是函数f: B→C.

例7 泛函F: R→R_R, F(a)=(f(x)=x+a). 或写成
 F: a|→[x|→x+a].于是

F(2)对应函数 x → x+2,

F(2)(3)=3+2=5.

F(6)对应函数 x → x+6,

F(6)(3)=3+6=9.

泛函值F(2)有双重含义:一方面表示2下F的函数值为F(2),另一方面这个值是一个函数F(2): $R \rightarrow R$,F(2): $x \mid \rightarrow x+2$.

。 定义11. 1.10 设A是全集,对任意的ACE,A的特征函数X₄定义为:

 $X_A: E \rightarrow \{0, 1\}, X_A(a) = 1, a \in A$ 0, $a \notin A$

- 例8 没E= $\{a, b, c\}, A=\{a, c\}, 则X_A(a)=1, X_A(b)=0, X_A(c)=1.$
- 特征函数是集合的另一种表示方法,模糊集合论就是参照特征函数的思想,用隶属函数定义模糊集合.

- 定义11. 1.11 设R是A上的等价关系,令g: $A \rightarrow A$ / R, $g(a)=[a]_R$, 则称g为从A到商集A / R的典型映射或自然映射.
- 例9 设A={1, 2, 3}, R是A上的等价关系,它诱导的等价类是{1, 2}, {3}则从A到A/R的自然映射g为

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

11. 1. 4 选择公理

- 选择公理(形式1) 对任意的关系R,存在函数f,使得f_R 且dom(f)=dom(R).
- · 选择公理是一个重要的数学公理,有时记作AC. 选择公理还有其他的等价形式. 这里的形式最直观,最容易理解.
- 一般的关系R不是函数,因为R不是单值的. 也就是对某些x∈dom(R),有多于一个y1,y2,...,使y1∈ran(R),y2∈ran(R),...,且<x,y1>∈R,<x,y2>∈R,...,这时x有多个值y1,y2,...与之对应.为了构造函数f,只要对任意的x∈dom(R),从<x,y1>,<x,y2>,...中任取一个放入f中. 则f是单值的,f⊆R,且有dom(f)=dom(R),f是函数f: dom(R)→ran(R). 因为多个有序对中可任选其一,所以构造的f可以有多个.

• 例10 设关系R={<1, a>, <1, b>, <2, b>}, 则f1={<1, a>, <2, b>}和 f2={<1, b>, <2, b>}都是满足条件的函数.

11.2 函数的合成与函数的逆

函数是特殊的关系,所以关于关系合成与 关系的逆的定理,都适用于函数.下面讨 论函数的一些特殊性质.

11. 2. 1 函数的合成

• 定理11. 2. 1 设g: A→B, f: B→C, 则

(1)f。g是函数f。g: A→C, (2)对任意的x∈A,有(f。g)(x)=f(g(x)). 证明(1)因为g: A→B,则 (∀x)(x∈A→(∃y)(y∈B^<x,y>∈g)).又因f: B→C,则 (∀y)(y∈B→(∃z)(z∈C^<y,z>∈f)),由任意的x∈A,存 在y∈B有<x,y>∈g,对y∈B存在z∈C有<y,z>∈f,因 此对x∈A存在z∈C使<x,y>∈g^<y,z>∈f,使<x, z>∈f。g.所以dom(f。g)=A, 假设对任意的x∈A,存在y1和y2,使得<x,y1>∈f。g且 <x,y2>∈f。g.则 (∃t1)(∃t2)((xgt1^t1fy1)^(xgt2^t2fy2)).

因为g是函数,则t1=t2,又因f是函数,则y1=y2. 所以f。g是函数.

- 定理11. 2. 2 设g: A→B, f: B→C, 则有
 - (1)若f,g是满射的,则f。g是满射的,
 - (2)若f。g是单射的,则f。g是单射的,
 - (3)若f。g是双射的,则f。g是双射的.

证明

(1)对任意的z \in C,因为f是满射的,故 \exists y \in B,使 f(y)=z.对这个y \in B,因为g是满射的,故 \exists x \in A,使 g(x)=y.所以,z=f(y)=f(g(x))=(f。g)(x),f。 g是满射的.

- (2)对任意的z∈ran(f。g), 若存在x1, x2, 使(f。g)(x1)=z且(f。g)(x2)=z. 则存在y1, y2, 使x1gy1^y1fz且x2gy2^y2fz. 因为f是单射的, 故y1=y2;又因g是单射的, 故x1=x2。所以, f。g是单射的.
- (3)由(1)、(2)得证.
- 这个定理的逆定理是否成立呢?请看下列定理.

- 定理11. 2. 3 设g: A→B, f: B→C, 则有
 - (1)若f。g是满射的,则f是满射的,
 - (2)若f。g是单射的,则g是单射的,
 - (3)若f。g是双射的,则f是满射的,g是单射的.

证明

(1)对任意的z∈C,因为f。g是满射的,故∃x∈A,使x(f。g)z.则∃y∈B,使xgy^

yfz. 则∃y∈B, 使f(y)=z. f是满射的.

(2)对任意的y∈ran(g),若存在x1, x2∈A, 使x1gy^x2gy, 即g(x1)=y=g(x2). 对这个y∈B, (因ran(g)⊆B), 存在z∈C, 使得f(y)=z. 则f(g(x1))=z=f(g(x2)), 于是x1(f。g)z^x2(f。g)z. 因为f。g是单射的,故x1=x2. 所以g是单射的.

(3)由(1), (2)得证.

· 注意,当f。g是满射的,g不一定是满射的;当f。 g是单射的,f不一定是单射的.

- 例1 设g: A→B, f: B→C, A={a}, B= {b, d}, C={c}. 且g={<a, b>}, f={<b, c>, <d, c>}, 则f。g={<a, c>}. f。g
 是满射的,但是g不是满射的.
- 例2 设g: A→B, f: B→C, A={a}, B= {b, d}, C={c}, 且g={<a, b>}, f= {<b, c>, <d, c>}, 则f。g={<a, c>}, f。g是单射的,但是f不是单射的.

•证明留作思考题.

11. 2. 2 函数的逆

- 一个关系的逆不一定是函数,一个函数的逆也不一定是函数.
- 例3 对A={a, b, c}. A上的关系R为R= {<a, b>, <a, c>, <a, a>},
 从A到A的函数f为f={<a, c>, <b, c>, <c, a>}.

则它们的逆为

 $R^{-1}=\{< b, a>, < c, a>, < a, a>\}$ 是A到A的函数, $f^1=\{< c, a>, < c, b>, < a, c>\}$ 不是A到A的函数.

• 定理11. 2. 5 若f: $A \rightarrow B$ 是双射的,则f¹是函数 f^1 : $B \rightarrow A$

证明 对任意的 $y \in B$,因为f是双射的,所以存在 $x \in A$,使< x, $y > \in f$,< y, $x > \in f^1$. 所以,dom $(f^1) = B$.

对任意的y \in B,若存在x1,x2 \in A,使得<y,x1> \in f¹且<y,x2> \in f¹,则<x,y> \in f且<<x2,y> \in f. 因为f是双射的,故x1=x2.所以,f¹ 是函数f¹: B \rightarrow A.

- 定义11. 2. 1 设f: $A \rightarrow A$ 是双射的,则称 f^1 : $B \rightarrow A$ 为f的反函数.
- 定理11. 2. 6 若f: $A \rightarrow B$ 是双射的,则 f^1 : $B \rightarrow A$ 是双射的.

证明 对任意的 $x \in A$,因为f是从A到B的函数,故存在 $y \in B$,使< x, $y > \in f$,< y, $x > \in f$ ¹. 所以,f¹是满射的.

对任意的 $x \in A$,若存在y1, $y2 \in B$,使得<y1, $x> \in f^1$ 且<y2, $x> \in f^1$,则有<x, $y1> \in f$ 且<x, $y2> \in f$. 因为f是函数,则y1=y2所以, f^1 是单射的,它是双射的,

• 例4 f: $[-\pi/2,\pi/2] \rightarrow [-1, 1]$, $f(x) = \sin x$ 是 双射函数. 所以, f^1 : $[-1, 1] \rightarrow [-\pi/2,\pi/2]$, f^1 (y) = arcsin y是f的反函数. 对实数集合R,正实数集合R₊.g: $R \rightarrow R_+$, $g(x) = 2^x$ 是双射的. 所以, g^{-1} : $R_+ \rightarrow R$, g^{-1} (y) = \log_2 y是g的反函数.

- 定理11. 2. 7 若f: A→B是双射的,则对任意的x∈A, 有f¹(f(x))=x,对任意的y∈B,有f(f¹(y))=y。
- 证明 对任意的 $x \in A$,因为f是函数,则有< x, $f(x) > \in f$,有 < f(x), $x > \in f^1$,因为 f^1 是函数,则可写为 $f^1(f(x)) = x$. 对任意的 $y \in B$,类似可证 $f(f^1(y)) = y$.
- 由定理,对任意的 $x \in A$, $f^1(f(x)) = x$,则 $(f^1 \circ f)(x) = x$,于是 $f^1 \circ f = I_A$.同理也有, $f \circ f^1 = I_B$.对非双射的函数 $f : A \rightarrow B$,是否存在函数 $g \colon B \rightarrow A$ 使 $g \circ f = I_A$ 呢?是否存在函数 $h \colon B \rightarrow A$ 使 $f \circ h = I_B$ 呢?

● 定义11. 2. 2 设f: $A \rightarrow B$,g: $B \rightarrow A$,如果g。f $= I_A$,则称g为f的左逆;如果f。g= I_B ,则称g为f的右逆.

• 例5 设 f1: {a, b}→{0, 1, 2},

f2: $\{a, b, \overline{c}\} \rightarrow \{0, 1\},\$

f3: $\{a, b, c\} \rightarrow \{0, 1, 2\},\$

如图所示,则f1存在左逆g1,不存在右逆. f2存在右逆h2,不存在左逆. f3即存在左逆g3,又存在右逆h3,且g3=h3=f3-1. 如图所示.

- 定理11. 2. 8 设f: A→B, A≠Φ, 则
 - (1)f存在左逆,当且仅当f是单射的;
 - (2)f存在右逆,当且仅当f是满射的;
 - (3)f存在左逆又存在右逆,当且仅当f是双射的;
 - (4)若f是双射的,则f的左逆等于右逆.

证明

(1)先证必要性. 设存在x1, x2∈A, 使得f(x1)=f(x2). 设g为f的左逆,则x1=(g。f)(x1)=g(f(x1))=g(f(x2))=(g。f)(x2)=x2
所以,f是单射的.

再证充分性. 因为f是单射的,所以f: $A \rightarrow ran(f)$ 是双射的,则f¹: $ran(f) \rightarrow A$ 也是双射的. 已知 $A \neq \Phi$,则 $\exists a \in A$,构造g: $B \rightarrow A$ 为

 $g(y) = f^1(y), \quad \stackrel{\text{def}}{=} y \in ran(f)$

a, ≝y∈B-ran(f)

显然,g是函数g: $B\rightarrow A$. 对任一 $x\in A$,有(g。f)(x) = g(f(x))=f¹(f(x))=x,所以,g。f= I_A ,g的构造如图,实箭头表示g,虚箭头表示f.

(2)先证必要性. 设f的右逆为h: $B\to A$,有f。 $h=I_B$.则对任意的y $\in B$,存在x $\in A$,使 h(y)=x,则y $=I_B(y)=(f, h)(y)=f(h(y))=f(x)$,所以,f是满射的.

● 再证充分性,(注意,不能取h=f-1,因为f¹不一定是函数,只是关系,)因为f是满射的,所以ran(f)=dom(f-1)=B. 依据选择公理,对关系f¹,存在函数h⊆f¹,且有dom(h)=dom(f¹)=B,且ran(h)⊆ran(f¹)=A. 即h:B→A,对任意的y∈B,存在x∈A,使h(y)=x且f(x)=y. 则 (f。h)(y)=f(h(y))=f(x)=y.

所以,f。 $h=I_B$,h是f的右逆. h的构造如图,实箭头表示h,虚箭头表示f.

(3)由(1), (2)得证.

(4)设f的左逆为g: B→A,右逆为h: B→A,

则g。 $f=I_A$,f。 $h=I_B$.

g=g。 $I_B=g$ 。(f。h)=(g。f)。h= I_A 。h=h 所以,g=h.