第6章 函数

主要内容

- ■6.1 函数的概念
- ■6.2 复合函数与逆函数
- **■6.3** 基数的概念
- 6.4 基数的比较

6.1 函数的概念

- 定义6.1.1 函数
 - □一种特殊的关系
 - □亦称映射或变换
 - 口设A和B是非空集合,f是一个从A到B的 关系,如果对于每一个 $a \in A$,均存在唯一的 $b \in B$,使得 $< a,b> \in f$,则称关系f是由A到B的 一个函数。记作 $f: A \rightarrow B$ 。特殊地,当A = B时,称f是A上的函数
 - $\square < x,y > \in f$ 通常记作f(x) = y

м

例: 判断以下关系是否为函数

r

例

■ **例6.1.3** 设E是全集, $A \subseteq E$,那么A的特征函数 X_A 是E到{0,1}的函数:

$$\forall a \in E$$
,

$$\chi_A(a) = \begin{cases} 0 & a \notin A \\ 1 & a \in A \end{cases}$$

■例

口设
$$E = \{a, b, c, d\}$$
 , $A = \{b, d\}$

$$\Box X_{A}:E \to \{0, 1\}$$

$$X_{\Delta} = \{\langle a, 0 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle, \langle d, 1 \rangle\}$$

■ 设A和B是全集E的任意两个子集,对所有 $x \in E$,下列关系式成立

(a)
$$\forall x(X_A(x)=0) \Leftrightarrow A=\Phi$$

(b)
$$\forall x(X_A(x)=1) \Leftrightarrow A=E$$

(c)
$$\forall x(X_A(x) \leq X_B(x)) \Leftrightarrow A \subseteq B$$

(d)
$$\forall x(X_A(x)=X_B(x)) \Leftrightarrow A=B$$

(e)
$$X_{\sim A}(x) = 1 - X_{A}(x)$$

(f)
$$X_{A \cap B}(x) = X_A(x)X_B(x)$$

(g)
$$X_{A \cup B}(x) = X_A(x) + X_B(x) - X_{A \cap B}(x)$$

(h)
$$X_{A-B}(x) = X_{A \cap \sim B}(x) = X_A(x) - X_{A \cap B}(x)$$

М

函数的定义域和值域

- 设f: X→Y
 - $\square X$ —f的前域(定义域dom f)
 - $\square Y$ f的陪域(值域 $ranf\subseteq Y$)
 - $\Box f(x) = y$
 - *x*—函数的自变元
 - y——自变元x的函数值,也称为x的像
 - $\square dom f = X$
 - \square ran f = f(X)
 - □如果 $f(x)=y_1$ 和 $f(x)=y_2$,那么 $y_1=y_2$

象(image)与原象(preimage)

- 设f: X→Y
 - $\square X' \subseteq X$
 - $\Box f(X') = \{ y | \exists x (x \in X' \land f(x) = y) \} \subseteq Y$
 - 称f(X')为X'的象
 - 称X'为f(X')的原象
- Ø $f:N \rightarrow N, f(x)=2x$.
 - $\square A' = N_{\mathbb{H}} = \{0,2,4,6,\ldots\} = \{2k | k \in \mathbb{N}\},\$
 - $\Box f(A') = \{0,4,8,12,...\} = \{4k | k \in N\}$
 - $\square B' = \{2+4k | k \in \mathbb{N}\} = \{2,6,10,14,\ldots\},\$
 - □B'的原象={1+2k|k∈N} ={1,3,5,7,...}= $N_{\hat{\sigma}}$

例

假定f: $\{a,b,c,d\} \rightarrow \{1,2,3,4\}$

$$f(\{a\}) = \{1\};$$

 $f(\{a,b\}) = \{1,3\};$
 $f(\{a,b,c\}) = \{1,3\};$
 $ranf = f(\{a,b,c,d\}) = \{1,3,4\};$

r

■ 定义6.1.2

- □设 $f:X \rightarrow Y,g:W \rightarrow Z$,如果X=W,Y=Z,且对每 $-x \in X$ 有f(x)=g(x)则称f=g.
- □函数相等的定义和关系相等的定义一致
- □必须有相同的前域与陪域和相等的序偶集合
- □例
 - $f:I \rightarrow I, f(x) = x^2$
 - $g: \{1,2,3\} \rightarrow I, g(x)=x^2$
 - ■是两个不同的函数

r

■ 通常用 B^A 表示从集合A到集合B的所有函数的集合,读作B上A

$$B^A = \{f | f: A \rightarrow B\}$$

- \square 设 |A|=m , |B|=n , 共有多少个A到B的函数? $|B^A|=n^m$
- □ 例: 设 $A = \{a,b,c\}$, $B = \{0,1\}$ 。则共有 8 个A到B的函数(它们分别是A的 8 个子集的特征函数),它们是

$$f_1 = \{\langle a, 0 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle\} \qquad f_2 = \{\langle a, 0 \rangle, \langle b, 0 \rangle, \langle c, 1 \rangle\}$$

$$f_3 = \{\langle a, 0 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle\} \qquad f_4 = \{\langle a, 0 \rangle, \langle b, 1 \rangle, \langle c, 1 \rangle\}$$

$$f_5 = \{\langle a, 1 \rangle, \langle b, 0 \rangle, \langle c, 0 \rangle\} \qquad f_6 = \{\langle a, 1 \rangle, \langle b, 0 \rangle, \langle c, 1 \rangle\}$$

$$f_7 = \{\langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle\} \qquad f_8 = \{\langle a, 1 \rangle, \langle b, 1 \rangle, \langle c, 1 \rangle\}$$

■函数是特殊的关系,故也可用关系图或关系 矩阵来表示函数

□例:集合 $A = \{1,2,3,4\}$ 上的函数 $f = \{<1,2>,<2,3>,<3,4>,<4,1>\}$

$\lceil 0 \rceil$	1	0	0
0	0	1	0
0	0	0	1
1	0	0	0_

$$\begin{bmatrix} 1 & 2 & 3 & 4 \\ 2 & 3 & 4 & 1 \end{bmatrix}$$

特殊函数类

- 满射、入射和双射
- \mathbf{z} **定义6.1.3** 设f 是从X到Y的函数
 - (a) 如果 $x \neq x$ '蕴含着 $f(x) \neq f(x)$ ' (即f(x) = f(x)'),那么x = x'),那么f 是入射 (injection,单射,一对一的,1-1)
 - (b) 如果f(X)=Y, 那么f 是满射 (surjection, 映上的, onto)
 - (c) 如果f 既是满射又是入射,那么f 是双射 (bijection, 1-1, onto)
 - □ 双射常称作一一对应,又称集合同构(set isomorphism)

- **例6.1.9** 设A和B是两个集合,若存在b∈ B使得对任意a∈ A皆有f(a)=b,则称f是常函数
 - \Box 一般说来,常函数不是入射,也不是满射(除非B是一个一元集合)。
- $\mathbf{0}6.1.10$ 设R是一集合X上的等价关系, 函数

$$g:X \rightarrow X / R$$
, $g(x) = [x]_R$

叫做从X到商集X/R的规范映射.

- \square 例 设 $X = \{a, b, c, d\}$, $Y = \{0, 1, 2, 3, 4\}$,
 - $f:X \to Y$, f(a)=1, f(b)=0, f(c)=1, f(d)=3
 - f 诱导的X上的等价关系R有等价类 $\{a,c\}$, $\{b\}$, $\{d\}$
 - 从X到X/R的规范映射

$$g: \{a, b, c, d\} \rightarrow \{ \{a, c\}, \{b\}, \{d\} \}$$

 $g(a) = \{a, c\}, g(b) = \{b\}$
 $g(c) = \{a, c\}, g(d) = \{d\}$

■ **例6.1.11** 设*E*是全集,则

 $\forall A \in 2^E, f(A) = X_A$

是 2^{E} 到 $\{0,1\}^{E}$ 的双射

定理6.1.1 若f是 A到 B的函数,其中 A和 B都是非空有限集,且#A=#B,那么:f是一个入射 iff f是一个满射。

证明(1)必要性

若f是一个入射,则#A = #f(A),故#f(A) = #B,而f(A) B且 B是有限集,故f(A) = B,因此,f是一个满射。

(2) 充分性

若f是一个满射,则f(A) = B,于是#A = # B = # f(A),因为A是有限集,故f是一个入射。

口定理的结论只在有限集的情况下才有效

r

思考题

- 设f 是从A到B的函数, |A|=m , |B|=n
 - □一共有多少个从A到B的入射
 - □一共有多少个从A到B的满射
 - □一共有多少个从A到B的双射

■答案

- $\square m \leq n, P_n^m$
- $\square m \ge n$, n!S(m,n)
- $\square m = n, \quad n!$

例

A到B存在满射, $|A| \ge |B|$

A到B存在双射, |A|= |B|, 称A和B**等势**

6.2 复合函数与逆函数

- 定理6.2.1
 - 口设 $g:X \to Y$ 和 $f:Y \to Z$ 是函数,那 么从X到Z的复合关系是一个X到Z的函数,记为 $f \cdot g$, 定义为对一切 $x \in X$, $(f \cdot g)(x) = f(g(x))$.
- **注意**:复合函数*f·g*就是复合关系 *g·f*。要注意的是为了方便,当将其看作复合函数时,在其表示记号中颠倒*f*和*g*的位置而写成*f·g*
- 定理6.2.2 若f是 A到 B的函数,则 $f\cdot I_A = I_B\cdot f = f$

例

- 设集合 $A = \{a_1, a_2, a_3, a_4\}, B = \{b_1, b_2, b_3, b_4, b_5\}, C = \{c_1, c_2, c_3, c_4\}$ 函数 $f:A \rightarrow B$ 和 $g:B \rightarrow C$,分别定义为
 - $\Box f = \{ \langle a_1, b_2 \rangle, \langle a_2, b_2 \rangle, \langle a_3, b_3 \rangle, \langle a_4, b_4 \rangle \},$
 - $\Box g = \{ \langle b_1, c_1 \rangle, \langle b_2, c_2 \rangle, \langle b_3, c_1 \rangle, \langle b_4, c_3 \rangle, \langle b_5, c_3 \rangle \}$

$$g \cdot f = \{ \langle a_1, c_2 \rangle, \langle a_2, c_2 \rangle, \langle a_3, c_1 \rangle, \langle a_4, c_3 \rangle \}$$

r

■ **定理6.2.3** 函数复合是可结合的. 即f, g和h都 是函数, 那么(fg)h=f(gh).

■ 定义6.2.1

□如果对某集合X, $f:X\to X$, 那么函数f 能同自身复合任意次. f 的n次复合定义如下:

$$(1) f^0(x) = x$$

$$(2) f^{n+1}(x) = f(f^n(x)), n \in \mathbb{N}$$

- **定理6.2.4** 设 $g:X \rightarrow Y$ 和 $f:Y \rightarrow Z$ 是函数, fg是 复合函数
 - (a) 如果f和g是满射,那么fg是满射
 - (b) 如果f和g是入射,那么fg是入射
 - (c) 如果f和g是双射,那么fg是双射

证明(a): $\forall z \in Z$,

因为f是满射,

∴存在 $y \in Y$, 使得f(y)=z

又g是满射, : 存在 $x \in X$, 使g(x)=y

于是fg(x)=f(g(x))=f(y)=z,

即对Z中任一元素都能找到其原像

*∴ fg*是满射

M

证明(b):设 $x_1, x_2 \in X$, $x_1 \neq x_2$

∵g是入射

 $\therefore g(x_1) \neq g(x_2)$

又f是入射,且 $g(x_1)\neq g(x_2)$

 $\therefore f g(x_1) \neq f g(x_2)$

即fg是入射

证明(c):因为f 和g是双射,

由(a)和(b)得fg是满射和入射,所以fg是双射

例

(a) 设E是偶整数集合, M是奇整数集合. 双射函数f和 g定义如下:

$$g: I \rightarrow E, g(x) = 2x;$$
 $f: E \rightarrow M, f(x) = x+1$
 $fg: I \rightarrow M,$ $fg(x) = 2x+1$

(b)
$$g:[0,1] \rightarrow [0,1/2]$$
, $g(x)=x/2$
 $f:[0, 1/2] \rightarrow (0,1)$, $f(x)=x+1/4$
 $fg:[0,1] \rightarrow (0,1)$, $fg(x)=x/2+1/4$

■定理6.2.4的逆命题并不成立

- 定理**6.2.5** 设 $g:X\to Y$ 和 $f:Y\to Z$ 是函数,fg是 复合函数
 - (a) 如果fg是满射,那么f是满射
 - (b) 如果fg是入射,那么g是入射
 - (c) 如果fg是双射,那么f是满射而g是入射
 - 证明(a): $\forall z \in \mathbb{Z}$ (只需证明z有原像)
 - : f g是X到Z的满射, こ $\exists x \in X$, f g(x)= z 记y=g(x), 显然 $y \in Y$, 且f (y)=z, 说明f 是满射
 - 证明(b):假若不然,
 - 存在 $x_1, x_2 \in X$, $x_1 \neq x_2$, 但 $g(x_1) = g(x_2)$ 则必有 $fg(x_1) = fg(x_2)$,与fg是入射矛盾

М

逆函数

- ■函数的逆关系不一定是函数
- ■例
 - $\square X = \{1, 2, 3\}, Y = \{a, b, c\}$ $f = \{\langle 1, a \rangle, \langle 2, a \rangle, \langle 3, c \rangle\}$ 是函数 $f^1 = \{\langle a, 1 \rangle, \langle a, 2 \rangle, \langle c, 3 \rangle\}$ 不是函数
- **定理6.2.6** 设 $f:X \rightarrow Y$ 是一双射函数, 那么f的 逆关系 f^1 是一双射函数, $f^1:Y \rightarrow X$

定理6.2.7 若f是 A到 B的双射,则 $f^{-1} \cdot f = I_A$, $f \cdot f^{-1} = I_B$

N

定理6.2.8 若f是 A到 B的函数, g是 B到 A的函数, 且 $g \cdot f = I_A$, $f \cdot g = I_B$,则 $g = f^{-1}$, $f = g^{-1}$ 。

证明 我们只证明 $g=f^{-1}$, $f=g^{-1}$ 同理可得 因为 I_A 和 I_B 都是双射,这样从 $g \cdot f = I_A$ 可知f是入射,g是满射;

又从 $f \cdot g = I_B$ 可知g是入射,f是满射。也即g和f皆是双射。从而:

$$g = g \cdot I_B = g \cdot (f \cdot f^1) = (g \cdot f) \cdot f^1 = I_A \cdot f^1 = f^1$$

М

练习

- 设A={a, b, c, d},B={1, 2, 3, 4}, f,g和h均是由A到B的函数,这些函数的值域分别为 $f(A)={1,2,4},g(A)={1,3},h(A)=B这三个函数中,_h_有逆函数。$
- 判断以下函数是否有逆函数
 - (1) $f:I \rightarrow I, f(i)=3i$ (N)
 - (2) $g:R \rightarrow R$, f(r)=3r (Y)

۲

■ 定义6.2.2

- 口设f是 A到 B的函数,若存在 B到 A的函数g使得 $g \cdot f = I_A$,则称f是左可逆的,并称g是f的左逆;类似地,若存在 B到 A的函数h使得 $f \cdot h = I_B$,则称 f是右可逆的,并称h是f的右逆;若f既是左可逆的,又是右可逆的,则称f是可逆的。
- 口例:设 f_1 、 f_2 、 g_1 、 g_2 是四个Z上的函数,其中

$$f_1(x) = \begin{cases} 0 & \exists x = 0 \text{ } \\ x - 2 & \exists x \geq 2 \end{cases}$$

$$g_1(x) = x + 2,$$

左逆(右逆、逆)不一定存在;也不一定唯一

例

定理6.2.9

- (a) f有左逆元当且仅当f是入射
- (b) f有右逆元当且仅当f是满射
- (c) f有左逆元和右逆元当且仅当f是双射
- (d) 如果f有左逆g且有右逆h,那么 $g = h = f^{-1}$

证明(a): 必要性: 假设g是f的左逆元,

- $: gf = I_A, I_A$ 是双射,
- **∴** *f* 是入射

充分性:用构造性证明.

:f是入射,: $\forall y \in f(X)$,必存在唯一的 $x \in X$ 使f(x) = y 选取任意元素 $x_0 \in X$,定义Y到X的函数g如下:

$$g(y) = \begin{cases} x, & y \in f(X), f(x) = y \\ x_0, & y \notin f(X) \end{cases}$$

g是f的左逆元

证明(b): 必要性: 假设h是f的右逆元,

- $: fh = I_B, I_B$ 是双射,
- **∴** *f* 是满射

充分性:用构造性证明.

f是满射,构造Y到X的函数h如下:

$$h(y)=x$$
, 其中 $x\in X$ 且 $f(x)=y$

(若X中有多个元素在f作用下的象为y,则可从中任取一个作为y在h作用下的象)

Н

证明(d): 因为 $g \cdot f = I_A$ 和 $f \cdot h = I_B$ 则 $g = g \cdot I_B = g \cdot (f \cdot f^1) = (g \cdot f) \cdot f^1 = I_A \cdot f^1 = f^1$ $h = I_A \cdot h = (f^1 \cdot f) \cdot h = f^1 \cdot (f \cdot h) = f^1 \cdot I_B = f^1$

- 以上定理实质上指出了逆函数的存在性、 唯一性与相互性
 - □唯有双射是可逆的,且其逆关系即是它的左逆 兼右逆(称为逆函数或反函数)
 - □每个双射的逆函数的唯一的(即是它的逆关系)。
 - □逆函数是相互的,即 $(f^{-1})^{-1} = f$

М

定理6.2.10 若f是 A到 B的双射, g是 B到 C的双射。那么

$$(g \cdot f)^{-1} = f^{-1} \cdot g^{-1}$$

证可得明 由条件, $g \cdot f$ 是A到C的双射。此外,由于

$$(g \cdot f) \cdot (f^{-1} \cdot g^{-1}) = g \cdot (f \cdot f^{-1}) \cdot g^{-1} = g \cdot I_B \cdot g^{-1} = g \cdot g \cdot g^{-1} = I_C$$

和

$$(f^{-1} \cdot g^{-1}) \cdot (g \cdot f) = f^{-1} \cdot (g^{-1} \cdot g) \cdot f = f^{-1} \cdot I_C \cdot f = f^{-1} \cdot f = I_A$$

可得

$$(g \cdot f)^{-1} = f^{-1} \cdot g^{-1}$$

r

■推论

□ = f是集合 A上的双射, $n \in N$,则 $(f^{-1})^n = (f^n)^{-1}$

这样,我们可定义集合 A 上的双射的负次方幂为 $f^{-n}=(f^{-1})^n=(f^n)^{-1}$, 其中 $n\in N$

