集合论

第四章 函数

- §1 函数的概念
- § 2 逆函数和复合函数
- § 3*特征函数与模糊子集
- § 4*基数的概念
- § 5*可数集与不可数集
- §6*基数的比较

学习目标

- (1) 理解函数的概念与分类。
- (2) 理解逆函数与复合函数的概念。

1. 函数的定义:

《定义》设x和Y是任意两个集合, f是从 $x \to Y$ 的一种关系, 若对于每一个 $x \in X$, 都存在一个唯一的 $y \in Y$, 能使 $\langle x,y \rangle \in f$, 则称关系f为函数(映射),并记为: $f: X \to Y$ 。

讨论函数定义:

- (1) $f: X \rightarrow Y + f$, 是 f , 则称x为自变量,与x对应的y称作f作用下的象点(值);
- (2) 对应于某一个 $x \in X$, 其值f(x)是唯一的,
- (3) 定义域: $dom_f = X$
- (4) f值域 $ranf \subseteq Y$ 有时也记为 R_f

$$R_f = \{ y \mid \exists x (x \in X) \land (y = f(x)) \}$$

集合Y称为f的共域

16:18

例: 判定下列关系是否为函数

$$D_f = X$$

 $D_f = X$ $R_f \subseteq Y$

是函数

 $D_f \neq X$

不是函数

值不是唯一的

不是函数

16:18

2. 函数的构成

例: 设X={a,b,c}, Y={0,1}, 则 X × Y= {<a,0><a,1><b,0><b,1><c,0><c,1>}

$$X \times Y$$
 中,有 $2^6 = 64$ 个子集,

符合函数的定义,这8个函数为:

$$f_0 = \{ \langle a, 0 \rangle \langle b, 0 \rangle \langle c, 0 \rangle \} = \begin{pmatrix} abc \\ 000 \end{pmatrix}$$

$$f_7 = \{ \langle a, 0 \rangle \langle b, 0 \rangle \langle c, 1 \rangle \} = \begin{pmatrix} abc \\ 111 \end{pmatrix}$$

16:18

结论:

从X-Y的所有函数个数

$$|Y^X| = n^m = |Y|^{|X|}$$

3.几种特殊函数

《定义》: 给定函数f: $X \rightarrow Y$,如果值域 $R_f = Y$ 则称f为满射函数。

《定义》: 给定f: X→Y, 如果有 $x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2)$ $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$ 则称f是入射函数。

《定义》: 给定函数f: X→Y,如果f既是满射函数, 又是入射函数,则称f为双射函数。 (或称"一一对应函数",)

16:18

例:

满射函数一定有:

$$(2)R_f = Y$$

入射函数有:

$$\begin{cases} (1)R_f \subseteq Y \\ (2) \mid X \mid \leq \mid Y \mid \end{cases}$$

双射函数一定有:

- (1) (值域) $R_f = Y$
- (2) (定义域) |X|=|Y|

例: 在全班同学的集合中,

设: X={学号}, Y={姓名}

则: f: X→Y是一双射函数 (学号和姓名的关系)

§ 2逆函数和复合函数

1.逆函数《定义》:

设 $f: X \to Y$

f是一双射函数,称

 $f^{-1}: Y \to X$

为f的逆函数。

§ 2逆函数和复合函数

2.复合函数《定义》: 设 $f: X \to Y$ 和 $g: W \to Z$ 是两个函数,若 $f(X) \subseteq W$,则:

$$g \circ f = \{ \langle x, z \rangle | x \in X \land z \in Z \land A \}$$

$$\exists y (y \in Y \land y = f(x) \land z = g(y)) \}$$

称g在函数f的左边可复合。

讨论定义: (1)两个函数的复合是一个函数。

(2)函数 $g \circ f$ 称为f和g的左复合,

(3)简记为g(f(x))

思考:复合关系与复合函数表达式的区别?

§ 2逆函数和复合函数

例:
$$f: X \rightarrow Y = \ln(x)$$
, $g: Y \rightarrow Z = \sin y$,
$$\iint g \circ f = g(f(x)) = \sin(\ln x)$$

例: 设X={1,2,3}, Y={p,q}, Z={a,b}
f: X
$$\rightarrow$$
Y={<1,p><2,p><3,q>}
g:Y \rightarrow Z={}
则 $g \circ f = \{<1,b><2,b><3,b>\}$

重点回顾

(1) 函数的概念与分类

函数 (映射) f,并记为: f: X→Y。 入射函数

满射函数

双射函数

(2) 逆函数与复合函数的概念

逆函数 $f^{-1}: Y \to X$ 复合函数 $f: X \to Y \pi_g: W \to Z$

$$g \circ f = g(f(x))$$

第四章小结

- (1) 能够理解函数的概念与分类。
- (2) 能够理解逆函数与复合函数的概念。

第四章作业

P151 (1)

P197 (1) 只需要完成复合函数的表达式