

西安交通大学计算机学院

第五章 函数

§ 1.函数的基本概念

§ 2.函数的复合

第五章 函数(function)

§ 1.函数基本概念

定义1.函数(映射(map)、变换(transformation))

函数是后者唯一的关系。 即

f是由X到Y的函数,记为 $f:X\to Y \Leftrightarrow$

 $f \subseteq X \times Y \land (\forall x \in X)(\forall y \in Y)(\forall z \in Y)((x, y) \in f \land (x, z) \in f \Rightarrow y = z)$

函数的图象

注: 函数概念主要是限制了关系概念中的一对多; 但允许多对一;

注:函数概念主要是限制了关系概念中的一对多;但允

●与函数概念关联着的一些概念

(1)若(x, y)∈f,则函数惯用的记法是y=f(x);称x为自变量,称y为因变量。

(2)此定义可容纳多值函数 $f:X\to Y$,

$$f(x) = y_1, y_2, ..., y_k$$

其修改为 $f: X \to 2^Y$, $f(x) = \{y_1, y_2, ..., y_k\} \in 2^Y$ 。

(3)定义域(domain): 称f的前域为f的定义域。即

$$D(f) = \{x : x \in X \land (\exists y \in Y)((x, y) \in f)\}$$

 $= \{x : x \in X \land (\exists y \in Y)(y = f(x))\}$

(4)值域(range): 称f的后域为f的值域。即

$$R(f) = \{ y : y \in Y \land (\exists x \in X)((x, y) \in f) \}$$

$$= \{ y : y \in Y \land (\exists x \in X)(y = f(x)) \} .$$

(5)象(image): 子集A ⊆X的象定义为

 $f(A) = \{ y : y \in Y \land (\exists x \in A)((x, y) \in f) \}$

 $= \{ y : y \in Y \land (\exists x \in A)(y = f(x)) \} .$

(6)逆象(inverse image): 子集B⊆Y的逆象定义为

$$f^{-1}(B) = \{x : x \in X \land (\exists y \in B)((x, y) \in f)\}$$

$$= \{x : x \in X \land (\exists y \in B)(y = f(x))\};$$

特别地,单元素y∈Y的逆象是

$$f^{-1}(\{y\}) = \{x : x \in X \land (x, y) \in f\}$$

$$=\{x: x \in X \land f(x)=y\}$$

(7)全函数(full function): 处处有定义的函数。即 D(f)=X(或者f-1(Y)=X)

今后,在本课程中,我们一概研究全函数,除非有特别声明。

(8)偏函数(partial function): 部分有定义的函数。即 D(*f*)⊆X (或者*f* ⁻¹(Y)⊆X)。

例1.截痕函数(cross function): $f: X \to 2^{X \times Y}$, $f(x) = \{x\} \times Y$ 。

例2.计算机是一个函数。即

计算机:输入空间→输出空间;

编译是一个函数。即

编译:源程序→目标程序

例3.绝对值函数(absolute value function)

```
f = \{(x,|x|): x \in R\} (这里R是实数集) 或者 f: R \to R^+ \cup \{0\}, f(x) = |x| (这里R^+ = \{x: x \in R \land x > 0\}是正实数集),于是 D(f) = R, R(f) = R^+ \cup \{0\};
```

绝对值函数可以拆成两个函数的并。即 $f=f_1 \cup f_2$,这里 $f_1=\{(x,x):x\in \mathbb{R} \land x\geq 0\}$, $D(f_1)=\mathbb{R}^+\cup\{0\},\ \mathbb{R}(f_1)=\mathbb{R}^+\cup\{0\};$ $f_2=\{(x,-x):x\in \mathbb{R} \land x<0\},$ $D(f_2)=\mathbb{R}^-,\ \mathbb{R}(f_2)=\mathbb{R}^+;$ (这里 $\mathbb{R}^-=\{x:x\in \mathbb{R}\land x<0\}$ 是负实数集),于是;

$$D(f)=D(f_1)\cup D(f_2)=R$$
, $R(f)=R(f_1)\cup R(f_2)=R^+\cup\{0\}$; 绝对值函数也可采用下面分段定义的形式。即

$$f(x) = \begin{cases} x & \stackrel{\text{def}}{=} x \ge 0 \\ -x & \stackrel{\text{def}}{=} x < 0 \end{cases}$$

例4.后继函数(successor function)

后继函数也称为Peano函数。

设 (X,\leq) 是一全序集,并且每个元素的后继存在,即 $(\forall x \in X)(\exists y \in X)(x^+=y)$,

则关系

 $P=\{(x, y): x \in X \land y \in X \land x^+=y\}$ 是一函数,即所谓的后继函数。记作

 $s:X \to X$,对任何 $x \in X$ $s(x) = x^+ = x + 1$

这里加1表示后继,并非都是普通的算术加1。例如,若≤就是普通的小于等于≤全序,则

当X=I (整数集)时,s(-6)=-6+1=-5, s(1)=1+1=2,相当于普通算术的加1:

当X=E(偶整数集)时,s(-6)=-6+1=-4, s(2)=2+1=4,相当于普通算术的加2;

当 $X=\{n:n\in I\land 3\mid n\}$ (3倍数整数集)时,s(-3)=-3+1=0,s(9)=9+1=12,相当于普通算术的加3。

例5.第一章 § 2定义2定义的集合的并运算是一函数。即 $f \subseteq (2^{X} \times 2^{X}) \times 2^{X}$, $f = \{((x,y), z) : x, y, z \in 2^{X} \land z = x \cup y \}$

这里(x,y)是前者, z是后者; 或者 $f: 2^{X} \times 2^{X} \to 2^{X} , f(x,y) = z = x \cup y ,$ 这里(x,y)是自变量, z是因变量; 因此 $f = \cup$ 。

例6.函数未必都有统一的表达式。不象连续函数那样大多都有统一的表达式,离散函数大多都没有统一的表达式。

一种定义离散函数的方式是采用下面的分段定义形式。即 $f: \mathbb{N} \to \mathbb{N}$

$$f(x) = \begin{cases} 1 & ? \leq x \geq 5 \\ x/2 & \leq x \geq 4 \end{cases}$$

例7.函数未必都很复杂。一些简单的函数可以逐点来定义。 $g:\{1,2,3\} \rightarrow \{A,B,C\}$

$$g(1)=A$$
, $g(2)=C$, $g(3)=C$

其函数映射可用图形表示如下:

例8.投影函数 (projection function)

$$u_{i}^{n}: X_{1} \times X_{2} \times ... \times X_{n} \rightarrow X_{i}$$

 $u_{i}^{n}(x_{1}, x_{2}, ..., x_{n}) = x_{i} \quad (i=1,2, ...,n)$

定义2.函数的相等

函数的相等是逐点相等。即

设f, g是由X到Y的两个函数,f, g: X \rightarrow Y,则 $f = g \Leftrightarrow (\forall x \in X)(f(x) = g(x))$ 。

定义3.运算(operation)

对于任何自然数 $n\geq 1$,n元运算f是一个从n维叉积 X^n 到X的函数。 即 $f: X^n \to X$ 。

- 一般说来,运算具有以下两个特点:
 - (1)定义较一般函数特殊;
 - (2)易可操作性;

特别地,一元运算 $f:X\to X$;

二元运算 $f: X \times X \rightarrow X$ 。

例9.集合的补运算 ': $2^{X} \rightarrow 2^{X}$ 是一元运算; 集合的交,并运算 \bigcirc, \bigcirc : $2^{X} \times 2^{X} \rightarrow 2^{X}$ 是二元运算。

•关于运算,我们主要考虑其封闭性。

<u>n元运算f的封闭性</u>:对于任何n个元素 x_1, x_2, \ldots, x_n ,

 $x_1, x_2, \ldots, x_n \in X \Rightarrow f(x_1, x_2, \ldots, x_n) \in X$,

或者 $(x_1, x_2, \ldots, x_n) \in X^n \Rightarrow f(x_1, x_2, \ldots, x_n) \in X$ 。

例10.集合的特征函数:对于任何集合A⊆X,我们定义A的特征函数

$$\chi_A: X \rightarrow \{0,1\}$$
 如下

$$\chi_{A}(x) = \begin{cases} 1 & \exists x \in A \text{时} \\ 0 & \exists x \notin A \text{时} \end{cases}$$

于是我们有
$$\chi_{A'}(x)=1-\chi_{A}(x)$$

$$\chi_{A \cap B}(x) = \chi_A(x) \cdot \chi_B(x)$$

$$\chi_{A \cup B}(x) = \chi_A(x) + \chi_B(x) - \chi_{A \cap B}(x)$$

$$A \subseteq B \Leftrightarrow (\forall x \in X)(\chi_A(x) \leq \chi_B(x))$$

$$A=B \Leftrightarrow (\forall x \in X)(\chi_A(x) = \chi_B(x))$$

$$A = \emptyset \Leftrightarrow (\forall x \in X)(\chi_{\Delta}(x) = 0)$$

$$A=X\Leftrightarrow (\forall x\in X)(\chi_A(x)=1)$$

例11.单位函数或幺函数(identity function):

幺函数即是幺关系。

用函数的记法,即是

 $I_X: X \rightarrow X$

对任何 $x \in X$, $I_X(x) = x$ 。

显然 $D(I_X)=R(I_X)=X$ 。

定义4. 单射 满射 双射(injection, surjection, bijection) 设 f 是从X到Y的函数,即 $f: X \rightarrow Y$ 。则我们称 (1) f是单射(内射)函数

$$\Leftrightarrow (\forall x_1 \in X)(\forall x_2 \in X)(x_1 \neq x_2 \Rightarrow f(x_1) \neq f(x_2))$$

$$\Leftrightarrow (\forall x_1 \in X)(\forall x_2 \in X)(f(x_1) = f(x_2) \Rightarrow x_1 = x_2);$$

(2)
$$f$$
是满射函数 \Leftrightarrow $(\forall y \in Y)(\exists x \in X)(f(x) = y)$ \Leftrightarrow $R(f) = Y$ \Leftrightarrow $f(X) = Y;$

(3) f是双射函数⇔f既是单射函数又是满射函数。

注: •单射函数概念主要是限制了函数概念中的多对一; 允许的是一对一;

•满射函数概念主要是不允许函数的后集中有元素 无前集中元素和其对应;

●在有限集的情况,双射函数的存在,保证前集和 后集一样大小。即 |X| = |Y|

●在有限集的情况,若 |X| = |Y| ,则可证: f是单射函数⇔f是满射函数⇔f是双射函数 这可由鸽巢原理证明。留给学者。

例14. 设 X={a,b,c,d}, Y={1,2,3,4} f: X→Y, f(a)=1, f(b)=2, f(c)=3, f(d)=4 则f是从X到Y的双射函数。

例15. 设X,Y都是实数的集合,

 $f: X \to Y$, $f = \{ (x, y): x \in X \land y \in Y \land y = \sin(x) \}$ 若X = Y = R正弦函数f 既不是满射函数也不是单射函数; 若将Y限制在 [-1,1] 之间,X = R ,则f是满射函数, 但非单射函数;

若将X限制在 [- $\pi/2,\pi/2$] 之间,Y=R ,则f是单射函数,但非满射函数;

若将X限制在 [- $\pi/2,\pi/2$] 之间, Y限制在 [-1,1] 之间,则f是双射函数。

定理1. 逆(反)函数(inverse function)

双射函数 $f: X \rightarrow Y$ 的逆关系 $f \subseteq Y \times X$ 是一个从 Y到X的双射函数;我们称其为f的逆函数,记为

 $f^{-1}: Y \to X$ •

[证].(采用:逻辑法)

(1) \check{f} 后者唯一(即 \check{f} 是函数): 对于任何 $y \in Y$,对于任何 $x_1, x_2 \in X$ $(y, x_1) \in \check{f} \land (y, x_2) \in \check{f}$

 \Rightarrow $(x_1, y) \in f \land (x_2, y) \in f$

 $\Rightarrow f(x_1) = y \land f(x_2) = y$

 $\Rightarrow f(x_1) = f(x_2)$

 $\Rightarrow x_1 = x_2$

(f是双射, 故f是单射)

(2) #是全函数:

$$D(\check{f}) = \{y : y \in Y \land (\exists x \in X)((y, x) \in \check{f})\}$$

$$= \{y : y \in Y \land (\exists x \in X)((x, y) \in f)\}$$

$$= R(f)$$

$$= Y \qquad (f 是 双 射 , 故 f 是 满 射)$$

(3) f 是单射:

对于任何 $y_1, y_2 \in Y$

$$\breve{f}(y_1) = \breve{f}(y_2)$$

$$\Rightarrow (\exists x \in X)(f(y_1) = x \land \check{f}(y_2) = x)$$
 (f是全函数)

$$\Rightarrow (\exists x \in X)(f(x) = y_1 \land f(x) = y_2)$$

$$\Rightarrow (\exists x \in X)((x, y_1) \in f \land (x, y_2) \in f)$$

$$\Rightarrow y_1 = y_2$$
 (f 是函数,后者唯一;)

$(4)\check{f}$ 是满射:

```
R(\check{f}) = \{x : x \in X \land (\exists y \in Y)((y, x) \in \check{f})\}

= \{x : x \in X \land (\exists y \in Y)((x, y) \in f)\}

= D(f)

= X (f 是全函数) 。
```

定理2.

设 $f: X \to Y$ 是一双射函数。则f的逆函数(作为逆运算) $f^1: Y \to X$ 满足

反身性: (f-1)-1=f

[证].函数是关系,关系的反身性前面已证。

§ 2.函数的复合

定义1.函数的复合运算

设 $f: X \rightarrow Y$, $g: Y \rightarrow Z$ 是两个函数。则合成关系

 $f \circ g = \{(x, z) : x \in X \land z \in Z \land (\exists y \in Y)((x, y) \in f \land (y, z) \in g)\}$

 $= \{(x, z) : x \in X \land z \in Z \land (\exists y \in Y)(f(x) = y \land g(y) = z)\}$

称为函数f和g的复合(运算),fog称为函数f和g的复合函数。记为 go $f: X \to Z$

对任何 $x \in X$,有

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

注: •函数的复合其实就是关系的合成; 只不过记法上有所不同;

●函数的复合是(向)左复合,右(边)优先;

而关系的合成是(向)右复合,左(边)优先;

[定义1的合理性证明].要证如下两点:

(1) gof 后者唯一 (即gof是函数)

对于任何 $x \in X$,若存在着 $z_1, z_2 \in Z$,使

$$(g \circ f)(x) = z_1 \land (g \circ f)(x) = z_2$$

- $\Rightarrow (x, z_1) \in g \circ f \wedge (x, z_2) \in g \circ f$
- $\Rightarrow (\exists y_1 \in Y)((x, y_1) \in f \land (y_1, z_1) \in g) \land (\exists y_2 \in Y)((x, y_2) \in f)$ $\land (y_2, z_2) \in g)$
- $\Rightarrow (\exists y \in Y)((x, y) \in f \land (y, z_1) \in g \land (y, z_2) \in g)$

(由于f是函数,故后者唯一,所以, $y_1 = y_2 = y$)

 $\Rightarrow (\exists y \in Y)((y, z_1) \in g) \land (y, z_2) \in g)$

 $\Rightarrow z_1 = z_2$ (由于g是函数,故后者唯一)

(2) g o f是全函数

所以 $X\subseteq D(g \circ f)$;

所以 $D(g \circ f)=X$ 。

```
根据复合函数的定义,显然有 D(g \circ f) \subseteq X ;
  另一方面:对于任何x,
  x \in X
\Rightarrow (\exists y \in Y)((x, y) \in f) (条件: f是全的, 故D(f)=X)
对于任何y,
  y \in Y
 (条件: g是全的,故D(g)=Y)
\Rightarrow (\exists z \in Z)((y, z) \in g)
 x \in X
\Rightarrow (\exists y \in Y)((x, y) \in f \land (y, z) \in g)
\Rightarrow (x, z) \in g o f
\Rightarrow x \in D(g \circ f)
```


例1.设 X={1,2,3}, $f: X \to X$, $f=\{(1,2),(2,3),(3,1)\}$, $g: X \to X$, $g=\{(1,2),(2,1),(3,3)\}$, 则 $g \circ f=\{(1,1),(2,3),(3,2)\}$, $f \circ g=\{(1,3),(2,2),(3,1)\}$ 。

注: \bullet 从上例可知: 函数复合没有交换律, \mathbf{pg} of $\neq f$ og;

●但是函数复合仍是关系的合成,因此有关关系合成的几乎所 有性质都适用于函数的复合,尤其是结合律。

 $f: X \rightarrow Y, g: Y \rightarrow Z, h: Z \rightarrow W, 则有$

函数复合的结合律: $h \circ (g \circ f) = (h \circ g) \circ f$

定义2. 函数的复合幂

设 $f: X \to X$ 是一函数。那么我们定义:

- (1) $f^1 = f$, $f^{n+1} = f \circ f^n$;
 - (注意与关系合成幂的不同之处)
- (2) 若 $f^2=f$,则称 f 是幂等函数。

例2.设
$$f: I \rightarrow I, f(x)=3 \ x+2$$
。 于是 $f^2(x)=f(f(x))=3 f(x)+2=3(3x+2)+2$ $= 3^2 x+3 \cdot 2+2=3^2 x+8=3^2 x+3^2-1$ $f^3(x)=f(f^2(x))=3 f^2(x)+2=3(3^2 x+8)+2$ $= 3^3 x+3\cdot 8+2=3^3 x+26=3^3 x+3^3-1$ 一般地,我们猜测 $f^n(x)=3^n x+3^{n-1}$,则有 $f^{n+1}(x)=f(f^n(x))=3 f^n(x)+2=3(3^n x+3^{n-1})+2$ $= 3^{n+1} x+3^{n+1}-3+2=3^{n+1} x+3^{n+1}-1$ 。

定理1.设 $f: X \rightarrow Y, g: Y \rightarrow Z$ 是两个函数。则

- (1) f和g都是单射函数⇒g o f也是单射函数;
- (2) f和g都是满射函数⇒g o f也是满射函数;
- (3) f和g都是双射函数⇒g o f也是双射函数。

[证].(采用逻辑法)

只证(1)和(2); (3)由(1)和(2)是显然的。

(1) 对于任何 $x_1, x_2 \in X$

$$(g \circ f)(x_1) = (g \circ f)(x_2)$$

 $\Rightarrow g(f(x_1)) = g(f(x_2))$

 $\Rightarrow f(x_1) = f(x_2)$ (g是单射)

 $\Rightarrow x_1 = x_2$ (f是单射)

所以gof是单射;

(2)对于任何*z z*∈**Z**

 $\Rightarrow (\exists y \in Y)((y, z) \in g)$

(g是满射)

 $\Rightarrow (\exists y \in Y)((\exists x \in X)((x, y) \in f) \land (y, z) \in g)$

(f是满射)

 $\Rightarrow (\exists x \in X)(\exists y \in Y)((x, y) \in f \land (y, z) \in g)$

 $\Rightarrow (\exists x \in X)((x, z) \in g \circ f)$

所以 $(\forall z \in \mathbf{Z})(\exists x \in \mathbf{X})((x, z) \in g \circ f)$

所以gof是满射。


```
定理2.设f: X \rightarrow Y 是双射函数。则
 (1) f^{-1} \circ f = I_X;
 (2) f \circ f^{-1} = I_{Y} \circ
[证].只证(1)
 对于任何x \in X
 (f^{-1} \circ f)(x) = f^{-1}(f(x))
 = f^{-1}(y)
 (由于D(f)=X,因而有某个y \in Y,使f(x)=y)
 (f(x)=y, 故f^{-1}(y)=x)
 =x
 = I_{X}(x)
 所以 f^{-1} \circ f = I_X 。
```


定义3.置换(permutation)

设 $X\neq\emptyset$, |X|=n, $X=\{x_1,x_2,\ldots,x_n\}$ 。则我们称

P为X上的一个(n次)置换⇔P是从X到X的一个双射函数,即P:X→X。并且称n为置换P的阶。

注: \bullet 所有n次置换构成的集合记为 S_n ;

 \bullet 在n个元素的集合中,不同的n阶置换的个数为n!,即 $|S_n|=n!$;

●通常用下面的方法表示X上的一个(n次)置换

$$P = \begin{pmatrix} x_1 & x_2 & \cdots & x_n \\ P(x_1) P(x_2) \cdots P(x_n) \end{pmatrix} ;$$

●若 $\forall x_i \in X$ 有 $P(x_i) = x_i$,则称P是恒等置换,记为I,可表示为

$$I = \begin{pmatrix} x_1 & x_2 & \cdots & x_n \\ x_1 & x_2 & \cdots & x_n \end{pmatrix};$$

● P的逆函数P-1称为P的逆置换,可表示为

$$\mathbf{P}^{-1} = \begin{pmatrix} \mathbf{P}(x_1) \, \mathbf{P}(x_2) \cdots \mathbf{P}(x_n) \\ x_1 & x_2 & \cdots & x_n \end{pmatrix}$$

复合运算
$$\begin{pmatrix} 123 \\ 321 \end{pmatrix}$$
 \diamond $\begin{pmatrix} 123 \\ 213 \end{pmatrix} = \begin{pmatrix} 123 \\ 321 \end{pmatrix} \begin{pmatrix} 123 \\ 213 \end{pmatrix} = \begin{pmatrix} 123 \\ 312 \end{pmatrix}$ 。

●置换的合成运算◇满足结合律,但不满足交换律。

问题:集合中的元素有多少个?

1、有限集合: n个元素

2、无限集合: 自然数集合,整数集合,

有理数集合,实数集合

定义: A = B为两个集合,若存在着一个双射 $f: A \rightarrow B$,则称A = B等势(同浓),记作 $A \approx B$

若二集合等势,则二集合基数相等 A≈B ⇔ |A|=|B|

定理: A、B、C为任意集合

- (1) A≈A
- (2) 若A≈B则B≈A
- (3) A≈B 且 B≈C 则 A≈C

标准集合的基数:

- $(1) \mid \varnothing \mid = 0$
- (2) |Nn|=n, $Nn=\{1,2,3,...n\}$
- (3) $|N|=\aleph_0$ N为自然数集合
- (4) |R|= ℵ R为实数集合

定义:与空集等势,或与某个Nn等势的集合, 称为有穷集,否则称为无穷集。

定义: 若集合A与自然数集合等势,即A≈N,则 称A为可数集。

定理: 设A为无穷集, A是可数集当且仅当A写成 A={a1,a2,a3,...}

定理: 设A为可数集, a∈A, B=A\{a}, 那么 A≈B

推论1:在任何可数集中取出有穷个元素后,剩下的集合仍是可数集。

推论2:可数集能与它的一个无穷真子集等势。

推论3: 任意有穷个可数集之并为可数集。

定理:集合X为无穷集当且仅当X有一子集为可数集。

定理: (0,1) 开区间上的实数不是可数集。

重点要求

- ◆要求掌握函数的基本概念,弄清单射、满射、双射之间的区别。给定一个函数,要能够确定它是否是单射、满射、双射等。
- ◆掌握反函数和复合函数的定义和性质,并弄清楚它们 存在的条件。
- ◆理解元素及集合的象及原象的定义及相关的性质。 给定一个函数,能够确定一个点的象,一个集合的象,能 够确定一个点的原象,一个集合的原象,能够确定两个函 数的复合函数等。
- ◆掌握集合的势、可数集、不可数集等概念。

◆第五章 函数 到此已经结束! 谢谢读者收看!

