第一章 基礎概念

§1-1 集合的基本概念

集合論是在十九世紀後葉由 Boole(1815~1864)及 Cantor(1845~1918)所發展出來,Boole 為英國數學家及邏輯學家,他在西元 1854 年出版「An Investigation of Laws of Thought」一書,被認為是符號邏輯方面,第一部有系統的著作。而 Cantor 生於俄國聖彼得堡(St.Petersburg),其後全家移民到德國,Cantor 及其門徒在西元 1874 年到 1895 年間奠定了現代集合論的基礎,但是在他生前,德國數學界卻未能認識它的貢獻,晚年 Cantor 患有抑鬱症,最後死於精神療養院。

(甲)集合及其表示法

- (1)在日常生活和數學學習中,我們常把一些對象放在一起,當作一個整體來觀 察與研究。舉例來說:
- (a)一輛公車上的所有乘客。
- (b)一條直線上的所有點。
- (c)某高中一年一班全體學生。
- (d)一元二次方程式 x^2 -x-12=0的解。

像上述的例子,把可以明確指定的某些對象看做一個整體,這個整體稱爲**集合**, 組成集合的每個對象,稱爲這個集合的**元素**。

一個集合元素的個數可以是有限的,像「一輛公車上的所有乘客」;也可以是 無限的,像「一條直線上的所有點」。

只含有限元素的集合稱爲**有限集合**,含有無限元素的集合稱爲無限集合。

(2)集合的表示法:

常用的集合表示法有列舉法與描述法。

列舉法:把集合中的每個元素——列舉出來,並寫在大括號內,那麼這種表示 集合的方法稱爲列舉法。

例如:天干:甲乙丙丁戊己庚辛壬癸所成的集合可表爲 {甲,乙,丙,丁,戊,己,庚,辛,壬,癸}

描述法:如果在大括號內寫出這個集合元素的一般形式,再畫一條豎線或冒號, 而在豎線或冒號的右邊寫上這個集合元素的公共屬性,那麼這種表示 集合的方法稱爲描述法。即{x|描述x的屬性}

例如:所有偶數所成的集合可表爲 $\{2n|n$ 爲整數 $\}$ 被 3 除餘 2 的整數所成的集合可表爲 $\{3k+2|k$ 爲整數 $\}$

(3)集合與元素的關係:

習慣上,一個集合常用大寫字母 $A \cdot B \cdot C \cdot ...$ 表示,元素用小寫字母a,b,c,x,y,...表示,如果x是集合A的元素,記爲 $x \in A$,讀做x屬於A;而符號 $x \notin A$ 表示x不是A的元素。

例如A={-1,-4,5,6,8,10},-4∈A,11∉A。

習慣上, $N \times Z \times Q \times R$ 分別代表全體自然數、整數、有理數、實數所成的集合。 $x \in N$ 表示x爲自然數; $x \notin Q$ 表示x不是有理數。

觀念一:

集合的基本概念

(1)集合:一群明確而可鑑別的東西所組成的群體,

通常以大寫英文字母 A,B,C,......等表集合。

(2)元素:集合中的每一個明確的事物,

通常以小寫英文字母 a,b,c,.....等表元素。

(練習1) 用列舉法表示集合 $\{x \in \mathbb{R} | x^2 - 4x + 3 = 0\}$ · Ans: $\{3, 1\}$

(練習2) 用描述法表示「被 7 除餘 2 的所有自然數」所成的集合。 Ans: $\{n|n=7k+2, k$ 爲非負整數 $\}$

(練習3) 用符號 ∈ ∉去填下列空格:

(1)- $\sqrt{3}$ () Q (2)-5()Z (3)0.35()N Ans : ∉ ', ∈ ', ∉

(乙)集合之間的關係

(1)子集合

一個集合中部份元素形成的一個集合,我們稱這樣的集合爲原集合的子集合(部分集合)。

例如:全班身高超過 175 公分的學生形成一個集合 A,而這個集合可以稱爲由全班學生形成的集合 S 的子集合。當然 A 有可能是 S 本身。

定義:如果集合 A 內任一個元素都屬於集合 B,我們就稱 A 是 B 的子集,記做 $A \subset B$ 或 $B \supset A$ (讀作 A 包含於 B 或 B 包含 A)。若集合 A 中存在一個元素 a 使得 $a \notin B$,那麼 A 就不是 B 的子集,記作 $A \not\subset B$ (讀作 A 不包含 B)。

例如:設集合 $S=\{\alpha,\beta,\gamma,\delta\}$,請在下列空格中填入 $\in, \notin, \subset, \supset$ 则(1) α () β , ϕ () β (2) $\{\alpha\}$ () β , $\{\alpha,\beta\}$ () β ($\alpha,1,\delta\}$ () β

定義:集合的相等

設有兩個集合 A 與 B,若 A 的每一個元素均屬於 B(即 A \subset B),且 B 中的每個元素均屬於 A(即 B \subset A),則稱集合 A 與集合 B 相等,記作 A=B。

例如:A={3,5,5,1,1}、B={3,3,5,1}根據定義 A=B。 從集合相等的角度來看,集合的元素是不考慮先後順序、重複次數的,

因此{3,5,5,1,1}={3,3,5,1}={1,3,5}

實數的子集合:

 $[a,b]=\{x\in\mathbb{R}|a\leq x\leq b\}$ (閉區間)

 $(a,b) = \{x \in \mathbb{R} | a < x < b\}$ (開區間)

 $(a,b]=\{x\in\mathbb{R}|a< x\leq b\}$ (半開或半閉區間)

 $[a,b)=\{x \in \mathbb{R} | a \le x < b\}$ (半開或半閉區間)

注意上述的符號均表集合,不需要再加{}之符號。

觀念二:

(1)集合元素的特性:

無序性:集合中的元素可不考慮其排列的次序 {a,b,c}={a,b,c}

互異性:集合中的元素不可重複出現 $\{a,b,c,c\}=\{a,b,c\}$

明確性:元素為明確的事物

(2)屬於∈ 與不屬於∉ 意義:聯結集合與元素的記號。

- (2)集合的交集與聯集:
- (a)交集的定義:

由集合 A 與集合 B 的共同元素所組成的集合稱爲 A 與 B 的交集,記作 A \cap B,讀作 A 交集 B,即 A \cap B= $\{x|x\in A\ \ \ \ \ x\in B\}$ 。

例如: $A=\{1,2,3,4,5\}$ 、 $B=\{-4,3,4,7,8\}$, $A\cap B=\{3,4\}$ 。

例如:A 爲所有偶數所成的集合,B 爲所有奇數所成的集合。

A 與 B 沒有共同的元素,此時爲了集合理論的完整,我們引入了空集合。

空集合:我們稱不含任何元素的集合爲空集合。記爲₲或{}}。

空集合是任何一個集合的子集合。

(b)聯集的定義:

由集合 A 與集合 B 的所有元素所組成的集合, 記作 A \cup B, 讀作 A 與 B 的聯集。 即 A \cup B= $\{x|x\in A$ 或 $x\in B\}$ 。

例如: $A=\{1,2,3,4,5\}$ 、 $B=\{-4,3,4,7,8\}$, $A\cup B=\{-4,1,2,3,4,5,7,8\}$ 。

性質:設A、B、C 為三個集合

- $(a)A\subset (A\cup B)$, $B\subset (A\cup B)$
- $(b)(A \cap B) \subset A$, $(A \cap B) \subset B$
- $(c)A \cup B = B \cup A$, $A \cap B = B \cap A$
- (c)若 A⊂B, 則(A∪B)=B, (A∩B)=A。
- $(d)(A \cup B) \cup C = A \cup (B \cup C) \circ (A \cap B) \cap C = A \cap (B \cap C)$
- (e) $A \cap \phi = \phi \cap A = \phi$, $A \cup \phi = \phi \cup A = A$
- $(f)(A \cup B) \cap C = (A \cap C) \cup (B \cap C) \circ (A \cap B) \cup C = (A \cup C) \cap (B \cup C) \circ$

「例題1] 設 A={2k+1|k∈Z},B={4k+1|k∈Z},請問 A 和 B 有何關係?

[**例題2**] 設 $A=\{1,2,3\}$,請找出 A 的所有子集合,並問 A 的子集合的個數。 Ans: ϕ 、 $\{1\}$ 、 $\{2\}$ 、 $\{3\}$ 、 $\{1,2\}$ 、 $\{1,3\}$ 、 $\{2,3\}$ 、 $\{1,2,3\}$; 8

[**例題**3] A={ {},1,{1},{2,3}}下列敘述何者正確 (A){}∈A (B){}⊂A (C){1}∈A (D){1}⊂A (E)2∈A (F){2,3}⊂A (G){1,{2,3}} ⊂A Ans: ABCDG

- (練習4) 請用定義說明[1,2]⊂(-2,5)。
- (練習5) 考慮平面上的圖形:令 $A=\{x|x$ 爲正方形 $\}$ 、 $B=\{x|x$ 爲菱形 $\}$ 、 $C=\{x|x$ 爲四邊形 $\}$,請指出 A 、 B 、 C 的關係。 Ans : $A\subset B\subset C$
- (練習6) 設 S={\phi,1,{1,3},2}, 下列敘述那些是正確的?
 (A) \phi \in S (B) \phi \in S (C)2\neq S (D){1,3} \in S (E){1,2} \in S \cdot Ans : (A)(B)(D)(E)
- (練**習7**) 設 $A=\{x\in \mathbb{Z}||x-1|\leq 2\}$,請問 A 的元素有幾個? A 的子集合共有幾個? Ans: 5, 32

[**例題4**] 設A={2,4,a+1},B={-4,a-2,a^2-2a-3},已知A \cap B={2,5},則a=? Ans:a=4

[**例題5**] 設 A、B、C 是三個集合,試說明:

- $(1)(A \cup B) \cap C = (A \cap C) \cup (B \cap C) \circ$
- $(2)(A \cap B) \cup C = (A \cup C) \cap (B \cup C) \circ$

(練習8) 設 $A=\{x|-2 < x < 2\}$, $B=\{x|1 < x < 3\}$, 求 $A \cap B$ 與 $A \cup B$ 。 Ans: $A \cap B=\{x|1 < x < 2\}$, $B=\{x|-2 < x < 3\}$ 。

- (練習9) 設 $A=\{(x,y)|x+2y=2, x,y$ 為實數 $\}$, $B=\{(x,y)|x-4y=6,x,y$ 為實數 $\}$ 試求 $A\cap B=?$ Ans : $\{(\frac{10}{3},\frac{-2}{3})\}$
- (練習10) 設A={-2,a-2,3},B={1,a^2-a-3,-5},若A \cap B={3},則a=? Ans:a=-2
 - (3)集合的差集合與餘集合:

(a) 差集的定義:

在集合A中但不在集合B中的元素所成的集合,稱爲A減B的差集,記爲A-B,即A-B= $\{x|x\in A$ 但 $x\notin B\}$ 。

例如:設A= $\{1,2,3,4,5\}$ 、B= $\{2,4,7,8,9\}$,則A-B= $\{1,3,5\}$,B-A= $\{7,8,9\}$

餘集合的概念:在討論問題時,若討論的對象均爲固定一個集合的子集合,這樣一個固定的集合稱爲字集合。例如我們討論如何才能組成最強的排球班隊,那麼各種組成的方式,均爲全班同學所成集合的子集合,那麼全班同學所成的集合稱爲字集合。

(b)餘集合的定義:

若U爲一個宇集合,A爲U的一個子集合,則U $-A=\{x|x\in U \mid U \in A\}$ 稱爲A的餘集合,記作A'或 \overline{A} 或 A^{C} 。

例如:U={1,2,3,4,5,6,7,8,9,10},A={1,3,4,5,6},A[/]={2,7,8,9,10}

性質:

- (a)A'=U-A , (A')'=A
- $(b)A \cap A' = \phi \cdot A \cup A' = U$
- (c)若A∩B=ф,則A-B=A,B-A=B
- $(d)A \subset B \Leftrightarrow A' \supset B'$
- $(e)A-B=A\cap B'$
- (f)笛摩根定理:(De Morgan's Law) (A∪B)'=A'∩B', (A∩B)'=A'∪B'

觀念三:

- (1) $\mathbf{A} \cap \mathbf{B} = \{x \mid x \in A \coprod x \in B\}$, $\mathbf{A} \cup \mathbf{B} = \{x \mid x \in A \overrightarrow{\mathbf{x}} x \in B\}$.
- (2) A-B= $\{x \mid x \in A \perp x \notin B\} = A \cap B'$
- (3)① $(A \cup B)' = A' \cap B'$ 即聯集的補集等於補集的交集 $2(A \cap B)' = A' \cup B'$ 即交集的補集等於補集的聯集

(4)分配律:

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$
$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

[**例題6**] 證明笛摩根定理:(De Morgan's Law) (1)(A∪B) =A'∩B'(2) (A∩B) =A'∪B'

- (練習11) 已知A= $\{x \in \mathbb{Z} | |x+2| < 3\}$, $B=\{x \in \mathbb{Z} | x^2 \ge 4\}$,試求A-B=? Ans: $\{-1,0\}$
- (練習12) $U=\{1,2,3,4,5,6,7,8\}$, $A=\{2,3,4,7\}$, $B'=\{3,6,8\}$, RA', RA' RA'
- (練習13) 利用文式圖說明A \subset B \Leftrightarrow A' \supset B' ∘
- (練習14) 利用文式圖說明笛摩根定理。

(丙)集合個數的計算

集合元素個數的求法:

設 A 的元素個數是有限個,n(A)表示 A 的元素個數。

 $(1)n(A \cup B)=n(A)+n(B)-n(A \cap B)$

 $(2)n(A \cup B \cup C)=n(A)+n(B)+n(C)-n(A \cap B)-n(B \cap C)-n(C \cap A)+n(A \cap B \cap C)$

 $(3)n(A-B)=n(A)-n(A \cap B)$

- [**例題7**] 某班有學生 50 人去解甲、乙兩題,已知解對甲題有 34 人,解對乙題者有 28 人,兩題都解對者 20 人,問:
 - (1)至少解對其中一題者有幾人? (2)兩題均未解對者有幾人?
 - (3)僅解對甲題的人數? Ans: 42,8,14

[**例題**8] 100 到 1000 之自然數中不爲 2 或 3 或 5 的倍數者有____個。 Ans: 241

- (練習15) 一公寓共有 47 戶人家,有自由時報、民生報二種報紙供應,已知每戶至少訂一份,訂自由時報的有 32 戶,訂民生報有 25 戶,則只訂自由時報的有_____戶。Ans: 22
- (練習16) 從 1 至 1000 共一千個自然數中,刪去 3 之倍數,並刪去 5 之倍數,若剩下 m 個數,則 m=____。Ans: m=533
- (練習17) 50 個學生參加數學競試,題目分爲 A、B、C 三道題,結果答對 A 題者有 37 人,答對 B 題者有 30 人,答對 C 題者有 25 人,而同時答對 A、B 兩題者有 20 人,同時答對 A、C 兩題者有 16 人,同時答對 B、C 兩題者有 13 人,三題均答對者 5 人,試問:
 - (1)至少答對一題有幾人? (2)三題均答錯有幾人?
 - (3)三題中恰答對一題有幾人?

Ans: (1)48 人 (2)2 人 (3)9 人

綜合練習

(1) 用列舉法寫出下面的集合:

(a)A={ $x|x^2-9x+20=0$ } (b)B={ $\frac{m}{n}|m,n \in \mathbb{N} \coprod m+n=5$ }

- (2) 設 A={1, {1}, {2}, {1,2}},則下列那些是正確的?(A){1}∈A (B){1}⊂A (C)2∈A (D){1,2}⊂A (E){1,2}∈A。
- (4) 設 $A=\{x|f(x)=0\}$, $B=\{x|g(x)=0\}$, $C=\{x|h(x)=0\}$, 則請寫出下列方程式(組)的解集合。(用集合 $A \setminus B \setminus C$ 表示)

(a) $f(x) \cdot g(x) = 0$ (b) $\frac{g(x)}{h(x)} = 0$ (c) $\begin{cases} f(x) = 0 \\ g(x)h(x) = 0 \end{cases}$

- (5) 設 $A=\{x,y,z\}$, $B=\{x+1,2,3\}$, 若 A=B , 則有序數對(x,y,z)共有幾組?
- (6) 設 A 集合有 7 個元素,B 集合有 5 個元素,則(1) A \cap B 至多有幾個元素?(2) A \cap B 至少有幾個元素?

- (b)不爲2或5或7倍數的有_____個
- (c) 爲 2 或 5 的倍數,但不爲 7 倍數的有 個
- (d) 爲 2 且爲 5 的倍數,但不爲 7 倍數的有 個
- (8) 利用 U={1,2,3...,10}, A={1,3,5}, B={2,3,5}去驗證笛摩根定律。
- (9) 設 $S=\{1,2,3,4,5\}$,則求(a)S 的子集合個數。(b)含三個元素的子集合有幾個。
- (10) 設P={2,4, a^2 -2a-3},T={-4, a^2 +2a+2, a^2 -3,2 a^2 -3a-9},且P \cap T={2,5},試求a的 値與集合T。
- (11) 令字集合U表示從 1 到 10 的所有正整數所成的集合,A與B爲其子集合, 若 $A' \cap B' = \{1,9,10\}$, $A \cap B = \{3\}$, $A' \cap B = \{2,5,8\}$,則集合A=?集合B=?
- (12) 設字集合U爲全體實數所成的集合,令 $A=\{x\mid x$ 是實數, $0< x<\frac{3}{4}\}$,

 $B=\{x \mid x$ 是實數, $\frac{-1}{4} < x < 1\}$, $C=\{x \mid x$ 是實數, $0 < x < \frac{1}{2}\}$,則求下列兩個集合。 (a)((A\cap B)^{\left}\cup C)^{\left} (b) (A\cup B)^{\left}\cup (A^{\left}\cup C)^{\left}

- (13) 設集合 $A=\{x|x>3$ 或 $x<-1\}$, $B=\{x||x-a|\le b\}$,若 $A\cup B=R$, $A\cap B=\{x|3< x\le 4\}$, 試 求 a,b 之值。
- (14) 設 $A \times B \times C$ 是三個集合,試證明: $A \cap B = A \cup B \Rightarrow A = B$ 。

綜合練習解答

(1)(a){5,4} (b){
$$\frac{4}{1}$$
, $\frac{3}{2}$, $\frac{2}{3}$, $\frac{1}{4}$ }

- (2)(A)(B)(E)
- (3)(A)(B)(D)
- $(4)(a)A \cup B$ (b)B-C $(c)A \cap (B \cup C)$
- **(5)**5
- (**6**)A∩B 至多 5 個至少 0 個
- (7)(a)142 (b)343 (c)515 (d)86
- (8)略
- **(9)** 32 , 10
- (10) a = -2, $T = \{-4, 1, 2, 5\}$
- $(11) A = \{3,4,6,7\} \cdot B = \{2,3,5,8\}$
- (12)(a) $\{x | \frac{1}{2} \le x < \frac{3}{4}, x 為實數\}$ (b) ϕ
- $(13) a = \frac{3}{2}, b = \frac{5}{2}$
- (14)(a) $x \in A \subset A \cup B = A \cap B$, $x \in A \cap B \Rightarrow x \in B$,所以 $A \subset B$,同理可證明 $B \subset A$,所以 A = B。