第四章自然数和基数

- 4.1 自然数及数学归纳法
- 4.2 基数

自然数和数学归纳法

主要概念: 集合的后继

主要方法: 归纳原理、第一归纳法、第二归纳法

自然数的引进方法

① 公理化方法:皮亚诺公理 (G. Peano);

② 构造性方法:借助集合论,具体构造出N。

自然数构造的出发点

1) 自然数的各种性质(运算、大小次序及基本定律), 都可以从 Peano 公理一一推导出来;

2) 证明构造出来的 "自然数" 满足Peano公理,因此具有普通自然数的一切性质。

定义1(后继) 若A为集合,则称 $A \cup \{A\}$ 为A的后继,并记为 A^+ 。

□每个集合都有唯一的一个后继。

定理1:设A为任意集合,则

$$(1) \varnothing^+ = \{ \varnothing \};$$

$$(2) \{ \emptyset \}^+ = \{ \emptyset, \{ \emptyset \} \};$$

$$(3) A \in A^+;$$

$$(4) A \subset A^+;$$

$$(5) \mathbf{A}^+ \neq \emptyset$$
 .

м

□ 当 $A \subseteq B$ 时,不一定有 $A^+ \subseteq B^+$ 。

例: $\diamondsuit A = \emptyset$, $B = \{1\}$ 时, 显然 $A \subseteq B$ 。

但 $A^+=\{\emptyset\}$, $B^+=\{1,\{1\}\}$,

显然,A+不是B+的子集

另如: $A = \{1\}$, $B = \{1, 2\}$ 时,显然 $A \subseteq B$ 。

但 $A^+=\{1,\{1\}\}$, $B^+=\{1,2,\{1,2\}\}$,

显然, A+不是B+的子集

构造自然数系统< N,+, $\cdot >$

冯·诺依曼(Von Neumann)方案:

```
0 = \emptyset
1 = 0^+ = {\emptyset} = {0}
2 = 1^+ = \{\emptyset, \{\emptyset\}\} = \{0, 1\}
3 = 2^{+} = \{\emptyset, \{\emptyset\}, \{\emptyset, \{\emptyset\}\}\}\} = \{0, 1, 2\}
n+1 = n^+ = \cdots = \{ 0, 1, \cdots, n \}
```

□ 对每个自然数n∈N,皆有n∈ n+及n⊆n+
 (n+=n∪{n})

定义2: 自然数的集合N可用归纳定义法定义如下:

- (1) $0 \in \mathbb{N}$,这里 $0 = \emptyset$;
- (2) 若 $n \in N$, 则 $n^+ \in N$;
- (3) 若 $S \subseteq N$, 且满足
 - (a) $0 \in S$
 - (b) 如果 $n \in S$, 则 $n^+ \in S$

则 S=N。

(极小化)

大于/小于、加法、乘法

对每个自然数 $n \in N$, 皆有 $n \in n^+$ 及 $n \subseteq n^+$, 据此有:

定义3: 若 $m, n \in \mathbb{N}$ 使 $m \in n$, 则称 $m \to T n$ (或 $n \to T$ m), 记为 m < n (或 n > m)。

□ "小于"关系 <是自然数集 N上的反自反、反对称、 传递的二元关系

定义4 (归纳定义N上的加法运算"+"与乘法运算"·") 对任意的 $n, m \in N$,令

| 自然数系统 < N, +, ⋅>

- i) m + 0 = m, $m \cdot 0 = 0$;
- ii) $m + n^+ = (m + n)^+$, $m \cdot n^+ = m \cdot n + m$

定理 2: 若 $\mathbf{n} \in N$,则 $\cup \mathbf{n}^+ = \mathbf{n}$ 。

```
0 = \emptyset
1 = 0^+ = \{\emptyset\} = \{0\}
2 = 1^+ = \{\emptyset, \{\emptyset\}\} = \{0, 1\}
3 = 2^+ = \{\emptyset, \{\emptyset\}, \{\emptyset, \{\emptyset\}\}\}\} = \{0, 1, 2\}
\{\emptyset, \{\emptyset\}\}\}\ =\{0, 1, 2, 3\}
n+1 = n^+ = \cdots = \{0, 1, \cdots, n\}
```

定理 2: 若 $n \in N$,则 $\cup n^+ = n$ 。

(3) 若S⊆N, 且满足 (a) 0∈S (b)如果n∈S, 则 n+∈S 则 S=N。

证明: \diamondsuit $S = \{ n \mid n \in \mathbb{N} \ \bot \cup n^+ = n \}$,只需证明 $S = \mathbb{N}$ 。

(1) 显然 $S \subset \mathbb{N}$ 。

- (2) 只需 验证 S 满足自然数的归纳定义中(3)的(a)与(b):
- (a) $0 \in S$ 。 因为 $0 \in N$ 且 $\cup 0^+ = \cup \emptyset^+ = \cup \{\emptyset\} = \emptyset = 0$ 。
- (b) 若 n∈S, 则 n∈N且 ∪n⁺=n。显然, n⁺∈N, 且 U $((n^+)^+)$ = U $(n^+ \cup \{n^+\})$

$$= (U \mathbf{n}^{+}) \cup (\mathbf{n}^{+}) \cup (\mathbf{n}^{+})$$

$$= (U \mathbf{n}^{+}) \cup (U \{\mathbf{n}^{+}\})$$

$$= \mathbf{n} \cup \mathbf{n}^{+} = \mathbf{n}^{+}, \quad (\mathbf{n} \subseteq \mathbf{n}^{+})$$

所以 $n^+ \in S$ 。

由自然数集合N的归纳定义法的 iii), 由 (a) 和 (b) 即知 S = N。

定理3:按上述方法构造出来的自然数系统 $\langle N, +, \cdot \rangle$ 满 足以下的皮亚诺 (Peano) 公理: P1: $0 \in N$: P2: 若 $\mathbf{n} \in N$,则有唯一的后继 $\mathbf{n}^{+} \in N$; P3: 若 $n \in N$, 则 $n^+ \neq 0$: P4: 若 n, m \in N 且 n⁺ = m⁺, 则 n = m; **P5**: 若 **S** ⊂ *N* 满足 (归纳原理) i) $0 \in S$ ii) 如果 $n \in S$,则 $n^+ \in S$

证明:P1, P2 和 P5 分别为自然数集 N 归纳定义法的 (1), (2), (3)。P3 可以从定理1 的(5) 直接推导出来。

P4: 若 n, m \in N 且 n⁺ = m⁺ ,则由定理 2 可得: n = \cup n⁺ = \cup m 。

则 S=N。

定理3:按上述方法构造出来的自然数系统 $\langle N, +, \cdot \rangle$ 满足以下的皮亚诺 (Peano) 公理:

P1: $0 \in N$;

P2: 若 $\mathbf{n} \in N$,则有唯一的后继 $\mathbf{n}^{+} \in N$;

P3: 若 $n \in N$, 则 $n^+ \neq 0$;

P4: 若 n, $m \in N$ 且 $n^+ = m^+$,则 n = m;

P5: 若 $S \subseteq N$ 满足 (归纳原理)

i) $0 \in S$; ii) 如果 $n \in S$, 则 $n^+ \in S$ 则 S = N。

Peano公理说明:

- (1) 0 是自然数;
- (2) 每一个自然数 n 都有一个确定的后继数 n+;
- (3) 没有以 0 为后继的自然数;
- (4) 任意两个不同的自然数,其后继也不一样;
- (5) 自然数集合是满足1)、2) 条件的极小集合。

- 性质 (作为集合的自然数的性质):
- (1) 传递性: 若 $n_1 \in n_2$ 且 $n_2 \in n_3$,则 $n_1 \in n_3$ 。
- (2) 三歧性:对于任何两个自然数 n_1 , n_2 , 下列三式 恰有一个成立: $n_1 \in n_2$, $n_1 = n_2$, 或 $n_2 \in n_1$ 。
- (3) 良基性:不存在一个自然数的无穷递降序列
- $n_1, n_2, n_3, ..., n_i, n_{i+1}, ...$ 使得 $n_{i+1} \in n_i$ 。 由自然数的定义可知,对于每一个自然数,比它小
 - 的自然数总是有穷个,并且
 - $0 \in 1 \in 2 \in 3 \in \dots$
 - $0 \subset 1 \subset 2 \subset 3 \subset \dots$

自然数的性质:

- (1) 若n∈N,则 n∉n
- (2) 若 $n, m \in \mathbb{N}$, 且 $n \in m$, 则 $n^+ \in m$ 或者 $n^+ = m$
- (3) 若n, m∈N, 则n⊂m 当且仅当 n∈ m。
- (4) 若n, m∈N, 则n∈ m 当且仅当 n+∈ m+
- (5) 若 $n \in N$,则不可能有 $m \in N$ 使 $n < m < n^+$

证明: (反证法) 假设有 $n \in N$ 使 $n \in n$,即 $\{n\} \subseteq n$,

故 $\mathbf{n}^+ = \{\mathbf{n}\} \cup \mathbf{n} \subseteq \mathbf{n}$ 。

同时 $n \subset n^+$,所以 $n = n^+$ 。

又因为 $n=(n-1)^+$,因此 $(n-1)^+=n^+$ 。

由皮亚诺公理得n-1=n,矛盾。

因此假设不成立,即n∉n

例. 试证: 若 $n, m \in N$, 且 $n \in m$, 则 $n^+ \in m$ 或者 $n^+=m$ 。证明: 构造集合 $S=\{m \in N | 若 n \in m$, 则 $n^+ \in m$ 或者 $n^+=m$ }。只需证明 S=N。

显然 $S \subseteq N$ 。为证明 S = N,只需 验证 S 满足自然数的归纳 定义中(3)的(a)与(b)。

- (a) $0 \in S$: 因为对任意的自然数n, n ∈ m不成立。
- (b) 假设 $m \in S$,则对任意的自然数 n,若 $n \in m$,则 $n^+ \in m$ 或者 $n^+ = m$ 。下面证明 $m^+ \in S$ 。

因为 $m^+=m\cup\{m\}$,对任意的 $n\in m^+$,有 $n\in m$ 或者n=m。

当n∈ m时, 由假设得 n+∈ m 或者n+=m。

当n+∈ m时, 由于m∈ m+, 由传递性得n+∈m+。

当n+=m时,同样由于m∈ m+, 得n+∈ m+。

当n=m时, n+=m+, 此时m+∈S。

因此,S=N,即命题得证。

例.证明: 若 $n \in N$,则不可能有 $m \in N$ 使 $n < m < n^+$ 。

证明: (反证法) 假设有 $\mathbf{m} \in \mathbb{N}$ 使 $\mathbf{n} < \mathbf{m} < \mathbf{n}^+$ 。

由n<m可知n∈m,从而有n⊂m。

因为 $n \in m \ \exists n \subset m$,所以 $n \cup \{n\} \subseteq m$,即 $n^+ \subseteq m$ 。

又由 $\mathbf{m} < \mathbf{n}^+$, 可知 $\mathbf{m} \in \mathbf{n}^+$, 从而有 $\mathbf{m} \subset \mathbf{n}^+$ 。

由于n+⊆m与m⊂n+矛盾,所以假设不成立,

即不可能有 $m \in N$ 使 $n < m < n^+$ 。

```
定理3:按上述方法构造出来的自然数系统 \langle N, +, \cdot \rangle 满
足以下的皮亚诺 (Peano) 公理:
P1: 0 \in N;
P2:  若 \mathbf{n} \in N ,则有唯一的后继 \mathbf{n}^{+} \in N ;
P3: 若 n \in N , 则 n^+ \neq 0:
P4: 若 n, m \in N 且 n^+ = m^+,则 n = m;
P5: 若 S ⊂ N 满足
 (归纳原理)
 i) 0 \in S
 ii) 如果 n \in S,则 n^+ \in S
 则 S=N。
```

称Peano公理的P5为归纳原理,是数学归纳法的基础。

第一数学归纳法

对任意 $n \in \mathbb{N}$, 令 $\mathbb{N}_n = \{0, 1, 2, ..., n-1\}$, $\overline{\mathbb{N}}_n = \mathbb{N} - \mathbb{N}_n = \{n, n+1, n+2, ...\}$

定理(第一数学归纳法): 设 $\mathbf{n}_0 \in \mathbb{N}$ 。 若对每个 $\mathbf{n} \in \overline{N}_{n_0}$,命题 $\mathbf{P}(\mathbf{n})$ 满足:

- (1) P(n₀)是真;
- (2) 对任何 $\mathbf{n} \in \overline{N}_{n_0}$, 若 $\mathbf{P}(\mathbf{n})$ 为真,则 $\mathbf{P}(\mathbf{n}^+)$ 也为真。

则对所有 $\mathbf{n} \in \overline{N}_{n_0}$, $\mathbf{P}(\mathbf{n})$ 皆为真。

数学归纳法是论域为自然数集合的推理规则:

定理(第一数学归纳法):设 $n_0 \in \mathbb{N}$ 。 若对每个 $n \in \overline{N}_{n_0}$,命题P(n)满足:

- (1) P(n₀)是真;
- (2) 对任何 $\mathbf{n} \in \overline{N}_{n_0}$, 若 $\mathbf{P}(\mathbf{n})$ 为真,则 $\mathbf{P}(\mathbf{n}^+)$ 也为真。则对所有 $\mathbf{n} \in \overline{N}_{n_0}$, $\mathbf{P}(\mathbf{n})$ 皆为真。

证明: \diamondsuit S={ n| n \in N且 P(n₀+n)为真}。显然有S \subseteq N。下面证明N=S。

- (a) $0 \in S$: 因为 $P(n_0)$ 为真,即 $P(n_0+0)$ 为真。
- (b) 若n ∈ S,则n∈N, $P(n_0+n)$ 为真.下面证明n+∈ S。

因为 $\mathbf{n}_0+\mathbf{n}^+=(\mathbf{n}_0+\mathbf{n})^+\in \mathbf{N}$,且 $\mathbf{n}_0+\mathbf{n}\in \overline{N}_{n_0}$,由题设(2)知则 $\mathbf{P}((\mathbf{n}_0+\mathbf{n})^+)$ 为真,即 $\mathbf{P}(\mathbf{n}_0+\mathbf{n}^+)$ 为真,得 $\mathbf{n}^+\in \mathbf{S}$ 。由自然数的归纳定义得 $\mathbf{S}=\mathbf{N}$ 。

定理(第一数学归纳法): 设 $n_0 \in \mathbb{N}$ 。 若对每个 $n \in \overline{N}_{n_0}$,命题P(n)满足:

- (1) P(n₀)是真;
- (2) 对任何 $\mathbf{n} \in \overline{N}_{n_0}$, 若 $\mathbf{P}(\mathbf{n})$ 为真,则 $\mathbf{P}(\mathbf{n}^+)$ 也为真。则对所有 $\mathbf{n} \in \overline{N}_{n_0}$, $\mathbf{P}(\mathbf{n})$ 皆为真。

第一归纳法的证明步骤:

- (i) 直接验证当 $\mathbf{n}=\mathbf{n}_0$ 时,命题成立;
- (ii) 对任意的自然数 $k \ge n_0$ 时,假定当n=k时命题为真,证明当n=k+1时命题也真。

M

例. 试证: 若n ∈N, 则4ⁿ⁺¹-3n-4是9的倍数。

证: 使用第一归纳法,对n进行归纳证明:

- (1) 当n=0时, 40+1-3·0-4=0是9的倍数;
- (2) 对任意的k∈N, 假设当n=k时命题为真,即 4^{k+1} 3k- 4为9的倍数。则当n=k+1时,

有
$$4^{(k+1)+1}$$
- $3(k+1)$ -4 = $4 \cdot 4^{k+1}$ - $3k-3$ -4 = $4(4^{k+1}$ - $3k-4)$ + $9(k+1)$

由于 4k+1- 3k-4是9的倍数,得 $4^{(k+1)+1}$ - 3(k+1)-4也是9的倍数,即当n=k+1时命题为真。

因此结论成立。

м

例. 试证: 若 $n \in \mathbb{N}$, 则 $2^{n+1} > n(n+1)$

证: 使用第一归纳法,对n进行归纳证明:

(1) 当
$$n=0$$
时, $2^{0+1}=1>0(0+1)=0$;

当
$$n=2$$
时, $2^{2+1}=8>2(2+1)=6$;

因此,当n=0,1或2时,命题成立。

(2) 对任意的自然数 $k \geq 2$ 时,假定当n=k时,命题成立,

即 $2^{k+1} > k(k+1)$ 。当n=k+1时,

 $2^{k+1+1}=2\cdot 2^{k+1}>2k(k+1)\geq (k+2)(k+1)$,即命题成立。

因此,由归纳证明得命题成立。

只有当k≥2时成立

第二数学归纳法: 是一种更强形式的数学归纳法

定理(第二数学归纳法):设 $n_0 \in \mathbb{N}$.若对每个 $n \in \overline{N}_{n_0}$, P(n)满足:

- (1) P(n₀)是真;
- (2) 对任何自然数 $n>n_0$,若当 $k \in N$,且 $n_0 \le k < n$ 时P(k)为真,则P(n)也为真。

则对所有 $\mathbf{n} \in \overline{N}_{n_0}$, $P(\mathbf{n})$ 皆为真。

第二归纳法的证明步骤:

- (i)直接验证当 $n=n_0$ 时,命题为真;
- (ii)对任意的自然数 $m > n_0$ 时,假定对任意的自然数k ($n_0 \le k < m$),当n = k时命题皆真,证明当n = m时命题也真。

定理(第二数学归纳法):设 $n_0 \in \mathbb{N}$. 若对每个 $n \in \overline{N}_{n_0}$, P(n)满足:

- (1) P(n₀)是真;
- (2) 对任何自然数 $n>n_0$, 若当 $k \in \mathbb{N}$, 且 $n_0 \le k < n$ 时P(k)为真,则P(n)也为真。

则对所有 $\mathbf{n} \in \overline{N}_{n_0}$, $\mathbf{P}(\mathbf{n})$ 皆为真。

证明: 对每个 $\mathbf{n} \in \overline{N}_{n_0}$, 用 $\mathbf{Q}(\mathbf{n}_0)$ 表示以下命题:

如果 $k \in \mathbb{N}$, 且 $n_0 \le k \le n$, 则P(k)皆真。

下面验证Q(n)满足第一归纳法的条件。

- (i) 因为 $Q(n_0)$ 就是 $P(n_0)$,所以由(1)知, $Q(n_0)$ 为真;
- (ii) 对于任意的 $n \in \overline{N}_{n_0}$, 假定Q(n)为真。

根据Q(n)的定义,当 $k \in N$ 且 $n_0 \le k \le n$ 时P(k)皆真。因为没有 $m \in N$ 能使 $n < m < n^+$,因此当 $n_0 \le k < n^+$ 时,P(k)也皆真。从而由题 设(2)知P(n^+)为真,即Q(n^+)为真。

根据第一归纳法,由(i),(ii)知,对任意的 $\mathbf{n} \in \overline{N}_{n_0}$, Q(n)皆为真。 从而由Q(n)的定义知,对任意的 $\mathbf{n} \in \overline{N}_{n_0}$, P(n)皆为真。 例. 证明: 任意的整数n ≥2都能写成质数的乘积.

证明: 使用第二数学归纳法,对n进行归纳证明。

- (1) n=2时,因为2是质数,2本身就是质数的乘积;
- (2) 假设对每个自然数k, 当 2≤k <n时, k都能写成质数的乘积,下面证明n也能写成质数的乘积. 分两种情况:
 - (1) 若n是质数, 显然它就是一个质数的乘积.
- (2) 若n不是质数,则n可写成n=a×b, 其中, a, b均为整数且2≤a, b<n。

由归纳假设知,a和b都可写成质数的乘积,所以n也能写成质数的乘积.

根据第二数学归纳法结论成立.