

離散数学

— 1. 集合と写像 — — 1.2 写像 —

2007 10 17

例 46. $X = \{1, 2, 3, 4, 5, 6\}$, $Y = \{x, y, z, u\}$ とする。
 写像 $f : X \rightarrow Y$ を図のように定義する。

1. $A = \{2, 4, 5\}$, $B = \{1, 4, 6\} \subseteq X$ とするとき、以下を確かめよ。

- i)* $f(A \cup B) = f(A) \cup f(B)$, *ii)* $f(A \cap B) \subseteq f(A) \cap f(B)$,
iii) $f^{-1}(f(A)) \supseteq A$.

2. $A = \{x, y\}$, $B = \{y, u\} \subseteq Y$ とするとき、以下を確かめよ。

- i)* $f^{-1}(A \cup B) = f^{-1}(A) \cup f^{-1}(B)$, *ii)* $f^{-1}(A \cap B) = f^{-1}(A) \cap f^{-1}(B)$,
iii) $f(f^{-1}(B)) \subseteq B$.

$$\mathbf{i)} f(A \cup B) = f(A) \cup f(B)$$

$$\mathbf{ii)} f(A \cap B) \subseteq f(A) \cap f(B)$$

$$A = \{2, 4, 5\}, B = \{1, 4, 6\} \subseteq X$$

ii) $f(A \cap B) \subseteq f(A) \cap f(B)$

$A = \{2, 4, 5\}, B = \{1, 4, 6\} \subseteq X$

iii) $f^{-1}(f(A)) \supseteq A$

$A = \{2, 4, 5\} \subseteq X$

i) $f^{-1}(A \cup B) = f^{-1}(A) \cup f^{-1}(B)$ **ii)** $f^{-1}(A \cap B) = f^{-1}(A) \cap f^{-1}(B)$

$A = \{x, y\}, B = \{y, u\} \subseteq Y$

ii) $f^{-1}(A \cap B) = f^{-1}(A) \cap f^{-1}(B)$

$A = \{x, y\}, B = \{y, u\} \subseteq Y$

iii) $f(f^{-1}(B)) \subseteq B$

$B = \{y, u\} \subseteq Y$

定義 47. (合成写像) X, Y, Z を空でない集合とする。

写像 $X \xrightarrow{f} Y \xrightarrow{g} Z$ に対し、それらの 合成写像 $X \xrightarrow{g \circ f} Z$ を、
 $x \in X$ に対し、 $(g \circ f)(x) := g(f(x))$ と定義する。

(例)

写像 $X \xrightarrow{f} Y \xrightarrow{g} Z$ より、合成写像 $X \xrightarrow{g \circ f} Z$ が得られる。

$$f : X \longrightarrow Y, g : Y \longrightarrow Z$$

例 48. $X = \{x_1, x_2, x_3\}$, $Y = \{y_1, y_2, y_3, y_4\}$, $Z = \{z_1, z_2, z_3\}$ とする。
写像 $X \xrightarrow{f} Y \xrightarrow{g} Z$ を図のように定義する。

$$(g \circ f)(x_1) = g(f(x_1)) = g(y_1) = z_2.$$

$$(g \circ f)(x_2) = g(f(x_2)) = g(y_3) = z_1.$$

$$(g \circ f)(x_3) = g(f(x_3)) = g(y_3) = z_1.$$

定理 49. (合成写像の結合律) X, Y, Z, W を空でない集合とする。

写像 $X \xrightarrow{f} Y \xrightarrow{g} Z \xrightarrow{h} W$ に対し、

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

が成り立つ。

(証明)

(任意の $x \in X$ に対し、 $((h \circ g) \circ f)(x) = (h \circ (g \circ f))(x)$ が成り立つことを示せばよい)

$$\begin{aligned} ((h \circ g) \circ f)(x) &= (h \circ g)(f(x)) \\ &= h(g(f(x))) \\ &= h((g \circ f)(x)) \\ &= (h \circ (g \circ f))(x). \end{aligned}$$

例 50. 写像 $f : X \longrightarrow Y$, $g : Y \longrightarrow Z$ がそれぞれ全単射ならば、次のことが成り立つことを示せ。

1. 合成写像 $g \circ f$ は全単射

2. $(g \circ f)^{-1} = f^{-1} \circ g^{-1}$

(証明)

1. 合成写像 $g \circ f$ は全単射 ($g \circ f$ が全射かつ単射であることを示せばよい)

単射)

任意の $x_1, x_2 \in X$ に対し, $(g \circ f)(x_1) = (g \circ f)(x_2)$ とする。

$g(f(x_1)) = (g \circ f)(x_1) = (g \circ f)(x_2) = g(f(x_2))$ と書ける。

g は単射より, $g(f(x_1)) = g(f(x_2))$ ならば $f(x_1) = f(x_2)$. さらに,

f も単射より, $f(x_1) = f(x_2)$ ならば $x_1 = x_2$.

ゆえに, 任意の $x_1, x_2 \in X$ に対し,

$(g \circ f)(x_1) = (g \circ f)(x_2)$ ならば $x_1 = x_2$ が言えた。

全射)

(任意の $z \in Z$ に対し, $(g \circ f)(x) = z$ となる $x \in X$ が存在することを示せばよい.)

任意の $z \in Z$ に対し, g は全射より, $g(y) = z$ となる $y \in Y$ が存在する.

さらに, f も全射より, $y \in Y$ に対し, $f(x) = y$ となる $x \in X$ が存在する.

したがって, それらを整理すると,

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

と書ける。これより, 任意の $z \in Z$ に対し, $(g \circ f)(x) = z$ となる $x \in X$ が存在するが言えた。

以上より, $g \circ f$ は単射かつ全射であるから, $g \circ f$ は全単射である. ■

$$\underline{2. (g \circ f)^{-1} = f^{-1} \circ g^{-1}}$$

前記 1 の結果より, $g \circ f$ は全単射であるから逆写像 $(g \circ f)^{-1}$ が存在する.

そこで, 任意の $z \in Z$ を取り出し, その z に対し, $(g \circ f)^{-1}(z) = x \in X$ とする.

すなわち, $z = (g \circ f)(x) = g(f(x))$.

そして, g は全単射であるから, $g^{-1}(z) = f(x) \in Y$.

さらに, f も全単射であることより, $f^{-1}(g^{-1}(z)) = x \in X$.

したがって, $x = f^{-1}(g^{-1}(z)) = (f^{-1} \circ g^{-1})(z)$.

ゆえに, $(g \circ f)^{-1}(z) = x = (f^{-1} \circ g^{-1})(z)$ が成り立つ. ■

例 51. X, Y, Z を空でない集合とし、 $f : X \longrightarrow Y, g : Y \longrightarrow Z$ とする。
このとき、次のことが成り立つことを示せ。

1. 合成写像 $g \circ f$ が単射 **ならば** f は単射である。
2. 合成写像 $g \circ f$ が全射 **ならば** g は全射である。
3. 合成写像 $g \circ f$ が単射 **かつ** f が全射 **ならば** g は単射である。
4. 合成写像 $g \circ f$ が全射 **かつ** g は単射 **ならば** f は全射である。

単射, 全射 を証明する基本 (定義の条件を満たすことを示せばよい)

(f は単射) 「任意の $a, b \in X$ に対し、 $f(a) = f(b)$ ならば $a = b$ 」を示せばよい。または、その対偶を示せばよい。

(f は全射) 「任意の $y \in Y$ に対し、 $f(x) = y$ となる $x \in X$ が存在すること」を示せばよい。

1. $g \circ f$ が単射ならば f は単射である。 ($X \xrightarrow{f} Y \xrightarrow{g} Z$)

(証明) (任意の $a, b \in X$ に対し, $f(a) = f(b)$ ならば $a = b$ を示せばよい.)

任意の $a, b \in X$ に対し, $f(a) = f(b)$ ならば, $g(f(a)) = g(f(b))$.

これより, $(g \circ f)(a) = g(f(a)) = g(f(b)) = (g \circ f)(b)$.

仮定より $g \circ f$ は単射であるから, $(g \circ f)(a) = (g \circ f)(b)$ ならば $a = b$.

ゆえに, $f(a) = f(b)$ ならば $a = b$ と言えるので, f は単射である. ■

2. $g \circ f$ が全射ならば g は全射である。 ($X \xrightarrow{f} Y \xrightarrow{g} Z$)

(証明) (任意の $z \in Z$ に対し, $g(y) = z$ となる $y \in Y$ が存在することを示せばよい.)

$g \circ f$ が全射であることより,

任意の $z \in Z$ に対し, $(g \circ f)(x) = z$ となる $x \in X$ が存在する.

すると, $z = (g \circ f)(x) = g(f(x))$ となる $y = f(x) \in Y$ が存在する.

ゆえに, $z \in Z$ に対し, $g(y) = g(f(x)) = (g \circ f)(x) = z$ となる $y \in Y$ が存在するので, g は全射である。■

3. $g \circ f$ が単射 かつ f が全射ならば g は単射である。 ($X \xrightarrow{f} Y \xrightarrow{g} Z$)

(証明) (任意の $y_1, y_2 \in Y$ に対し, $g(y_1) = g(y_2)$ ならば $y_1 = y_2$ を示せばよい.)

f は全射であるから, 任意の $y_1, y_2 \in Y$ に対し,
 $f(x_1) = y_1, f(x_2) = y_2$ となる $x_1, x_2 \in X$ が存在する.

一方, $g(y_1) = g(y_2)$ ならば

$(g \circ f)(x_1) = g(f(x_1)) = g(y_1) = g(y_2) = g(f(x_2)) = (g \circ f)(x_2)$ より,
 $(g \circ f)(x_1) = (g \circ f)(x_2)$.

$g \circ f$ は単射であるから, $(g \circ f)(x_1) = (g \circ f)(x_2)$ ならば $x_1 = x_2$.

したがって, $x = x_1 = x_2$ とすれば $y_1 = f(x_1) = f(x) = f(x_2) = y_2$ となる.

ゆえに, $g(y_1) = g(y_2)$ ならば $y_1 = y_2$ より, g は単射である. ■

4. $g \circ f$ が全射 かつ g は単射ならば f は全射である。 ($X \xrightarrow{f} Y \xrightarrow{g} Z$)

(証明) (任意の $y \in Y$ に対し, $f(x) = y$ となる $x \in X$ が存在することを示せばよい.)

任意の $y \in Y$ に対し, $g(y) = z \in Z$ とする.

$g \circ f$ は全射であるから $z \in Z$ に対し, $(g \circ f)(x) = z$ となる $x \in X$ が存在する.

このとき, $g(f(x)) = (g \circ f)(x) = z = g(y)$ である.

g は単射であることより, $g(f(x)) = g(y)$ ならば $f(x) = y$.

ゆえに, 任意の $y \in Y$ に対し, $f(x) = y$ となる $x \in X$ が存在することより, f は全射である。■

定義 52. X を空でない集合とする。

このとき、直積 $X \times X$ から X への写像を X 上の **2項演算** という。

実数の加法 “+” や乗法 “ \times ” は、2つの実数に対して1つの実数に対応させる写像である。

したがって、これらは \mathbb{R} 上の2項演算である。

たとえば、 \mathbb{R} 上の加法における 2項演算 は以下の通り。

$$f : \mathbb{R} \times \mathbb{R} \longrightarrow \mathbb{R}$$

$$f : (a, b) \longmapsto f(a, b) = a + b$$

定義 53. 集合 X から集合 Y への写像の全体からなる集合を

$$Y^X := \{f \mid f : X \longrightarrow Y\}$$

と表す。

例 54. $X = \{x_1, x_2\}$, $Y = \{y_1, y_2\}$ に対し、集合 Y^X を外延的記法で表せ。

(解答) $Y^X = \{f_1, f_2, f_3, f_4\}$. ただし、 f_1, f_2, f_3, f_4 は図のような写像である。

写像 f_1, f_2, f_3, f_4 .

定理 55. X, Y を空でない有限集合とし、 $|X| = m, |Y| = n$ とする。 X から Y への写像の数に関し、以下のことが成り立つ。

1. 写像の総数 : $|\{f \mid f : X \longrightarrow Y\}| = |Y^X| = n^m = |Y|^{|X|}$

2. 単射の総数 : $|\{f \mid f : X \longrightarrow Y, f \text{ は単射}\}|$
 $= \begin{cases} n(n-1)(n-2)\cdots(n-(m-1)) = \frac{n!}{(n-m)!}, & (m \leq n) \\ 0, & (m > n) \end{cases}$

3. 全射の総数 : $|\{f \mid f : X \longrightarrow Y, f \text{ は全射}\}|$
 $= \begin{cases} \sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m, & (m \geq n) \\ 0, & (m < n) \end{cases}$

証明するに当たり、 X, Y は有限集合であるから、

$X = \{x_1, \dots, x_m\}, Y = \{y_1, \dots, y_n\}$ としても一般性は失われない。

1. 写像の総数 : $|Y|^{|X|} = n^m$ ($X = \{x_1, \dots, x_m\}$, $Y = \{y_1, \dots, y_n\}$)

(証明) 各 $x_i \in X$ に対し、 $f(x_i) = y_j$ となる対応を指定することで写像は定まる。

x_i に対し、そのような対応を指定する仕方は n 通り。

したがって、 m 個の x_1, x_1, \dots, x_m に対し、 $f(x_i) = y_j$ の値を定める組合せは n^m 通りある。

ゆえに、 $|Y^X| = n^m = |Y|^{|X|}$. ■

2. 単射の総数 : $n(n-1)(n-2)\cdots(n-(m-1))$, ($m \leq n$ のとき)

$$X = \{x_1, x_2, x_3, \dots, x_m\}, Y = \{y_1, y_2, y_3, \dots, y_n\}.$$

(証明)

単射であるから、

任意の $x_1, x_2 \in X$ に対し、 $x_1 \neq x_2$ ならば $f(x_1) \neq f(x_2)$.

したがって、これを満たすには、 $m \leq n$ でなければならない。

したがって、i) $m > n$ のときには 0 個となる。

ii) $m \leq n$ の場合について考える。求める個数は、 x_1 から x_m に対し、順に $f(x_1), \dots, f(x_m)$ の値を y_1, \dots, y_n の中から定める数である。

ただし、単射であるから $x_1 \neq x_2$ ならば $f(x_1) \neq f(x_2)$ を満たす必要がある。

すなわち、 n 個の中から m 個を順に取り出す順列の数である。

ゆえに、求める個数は、 $n(n-1)(n-2)\cdots(n-(m-1)) = \frac{n!}{(n-m)!}$

となる。■

i) $m > n$ のとき, 0 個.

ii) $m \leq n$ のとき, $n(n-1)(n-2)\cdots(n-(m-1)) = \frac{n!}{(n-m)!}$

3. 全射の総数 : $\sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m$, ($m \geq n$) のとき)

(証明)

全射であるから、

任意の $y \in Y$ に対し、 $f(x) = y$ となる $x \in X$ が存在する。

i) $m < n$ であるとする。と、 $y_1 \neq y_2$ である $y_1, y_2 \in Y$ に対し、 $y_1 = f(x) = y_2$ となる $x \in X$ が少なくとも 1 つは存在することになる。

しかし、これは、写像の定義である、 $f(x)$ の値が唯 1 つ定まるということに矛盾する。

ゆえに、 $m < n$ のときは、0 個である。

ii) $m \geq n$ の場合については、ここでの証明は省略する。(例 1.60 を参照) ■

i) $m \geq n$ のとき, $\sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m$.

ii) $m < n$ のとき, 0 個.

$(m, n) = (3, 2)$ の場合, $\sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m = 6$.

$$\sum_{k=0}^2 (-1)^{n-k} \binom{n}{k} k^3 = 0 - 2 \cdot 1^3 + 1 \cdot 2^3 = 0 - 2 + 8 = 6$$

$(m, n) = (4, 2)$ の場合, $\sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m = 14$.

$$\sum_{k=0}^2 (-1)^{n-k} \binom{n}{k} k^4 = 0 - 2 \cdot 1^4 + 1 \cdot 2^4 = 0 - 2 + 16 = 14$$

系 56. X, Y を空でない有限集合とする。

1. “ X から Y への単射が存在する”ことと、“ $|X| \leq |Y|$ ”は同値である。
2. “ X から Y への全射が存在する”ことと、“ $|X| \geq |Y|$ ”は同値である。
3. “ X から Y への全単射が存在する”ことと、“ $|X| = |Y|$ ”は同値である。

1. “ X から Y への単射が存在する” \Leftrightarrow “ $|X| \leq |Y|$ ”

(証明)

単射が存在するならば、その個数は1以上であるから、
 $|X| > |Y|$ ではない。すなわち、 $|X| \leq |Y|$ である。

逆に、 $|X| \leq |Y|$ ならば、 $|Y|!/ (|Y| - |X|)! (> 0)$ 個の単射を定義できるので、単射が存在する。■

2. “ X から Y への全射が存在する” \Leftrightarrow “ $|X| \geq |Y|$ ”

(証明)

全射が存在するならば、その個数は1以上であるから、
 $|X| < |Y|$ ではない。すなわち、 $|X| \geq |Y|$ である。

逆に、 $|X| \geq |Y|$ ならば、 $\sum_{k=0}^{|Y|} (-1)^{|Y|-k} \binom{|Y|}{k} k^{|X|} (> 0)$ 個の全射を定義できるので、全射が存在する。■

3. “ X から Y への全単射が存在する” \Leftrightarrow “ $|X| = |Y|$ ”

(証明)

全単射が存在するならば、上記1,2より、 $|X| = |Y|$ である。

逆に、 $|X| = |Y|$ ならば、 $X = \{x_1, \dots, x_{|X|}\}$, $Y = \{y_1, \dots, y_{|X|}\}$ に対し、 $f(x_i) = y_i, i = 1, \dots, |X|$ とすることで、 f は全単射となる。ゆえに、全単射が存在する。■

鳩の巣原理:

X, Y を有限集合とする。

$|X| > |Y|$ ならば X から Y への単射は存在しない。

したがって、 $f(x_1) = f(x_2)$ となる、異なる $x_1, x_2 \in X$ が存在する。

これを、一般に、**鳩の巣原理** という。

$$f : X \rightarrow Y$$

定理 57. (**鳩の巣原理**) X, Y を空でない有限集合とする。

$k = \lceil \frac{|X|}{|Y|} \rceil$ とするとき、 X から Y への任意の写像 f に対し、
 $f(x_1) = \cdots = f(x_k)$ を満たす k 個の異なる x_1, \dots, x_k が存在する。■

(**Ceiling**記号 と **Floor**記号) x を実数とする。

1. $\lceil x \rceil$ とは、「 x 以上の最小の整数」を表す。(x の天井 (**ceiling**))

$$x = 2.3 \text{ ならば、} \lceil 2.3 \rceil = 3$$

2. $\lfloor x \rfloor$ とは、「 x 以下の最大の整数」を表す。(x の床 (**floor**))

$$x = 2.3 \text{ ならば、} \lfloor 2.3 \rfloor = 2$$

3. $\lceil x \rceil - x < 1$ が成り立つ。

4. $x - \lfloor x \rfloor < 1$ が成り立つ。

定理 X, Y を空でない有限集合とする。

$k = \lceil \frac{|X|}{|Y|} \rceil$ とするとき、 X から Y への任意の写像 f に対し、

$f(x_1) = \cdots = f(x_k)$ を満たす k 個の異なる x_1, \dots, x_k が存在する。

(証明) 背理法を用いて証明する。

$|X| > |Y|$ とする。このとき、 $k > 0$ である。

X から Y への任意の写像 f に対し、 $f(x_1) = \cdots = f(x_k)$ を満たす k 個の異なる x_1, \dots, x_k が存在しないと仮定する。

すなわち、すべて k 個より少ないとする。すると、

$|X| \leq (k - 1)|Y| = (\lceil \frac{|X|}{|Y|} \rceil - 1)|Y| < \frac{|X|}{|Y|}|Y| = |X|$
より、 $|X| < |X|$ となり、矛盾。

ゆえに、 $f(x_1) = \cdots = f(x_k)$ を満たす k 個の異なる x_1, \dots, x_k が存在する。■

例 58. 13人以上の人がいれば、必ず同じ生まれ月の人がいることを示せ。

(解答)

13人以上の人の集合を X , 月の集合を $Y = \{1, \dots, 12\}$ とする。

そして、 X に属する人に、その生まれ月を対応させる写像を考える。

$|X| \geq 13 > 12 = |Y|$ であるから、鳩の巣原理の定理より、

少なくとも $\lceil \frac{13}{12} \rceil = 2$ 人の人が同じ生まれ月になる。■

定理 59. X, Y を空でない有限集合とし、 $|X| = |Y|$ とする。このとき、
 X から Y への写像が全射であることと、単射であることは同値である。

(証明) 写像を f とする。

全射 \rightarrow 単射) 全射より、任意の $y \in Y$ に対し、 $f(x) = y$ となる $x \in X$ が存在する。

そこで、 $f(x_1) = f(x_2)$ かつ $x_1 \neq x_2$ となる $x_1, x_2 \in X$ が存在すると仮定すると、 $|X| > |Y|$ となる。

これは、 $|X| = |Y|$ に矛盾。

ゆえに、 $f(x_1) = f(x_2)$ ならば $x_1 = x_2$ である。すなわち、 f は単射である。

全射 ← 単射) 単射より、 $x_1 \neq x_2$ となる任意の $x_1, x_2 \in X$ に対し、 $f(x_1) \neq f(x_2)$ である。

$|X|$ 個の $f(x) \in Y$ はすべて異なり $|X|$ 個ある。

$|X| = |Y|$ であるから

$Y = \{f(x_i) \mid i = 1, \dots, |X|, \text{もし } i \neq j \text{ ならば } f(x_1) \neq f(x_2)\}$
と定めることができる。

ゆえに、任意の $y \in Y$ に対し、 $f(x) = y$ となる $x \in X$ が存在する。すなわち、 f は全射である。■

濃度 (のうど)

1. 集合 X から集合 Y への全単射が存在するとき、
 X と Y は 対等 であるという。
2. 対等な集合は等しい 濃度 (*Cardinality (Cardinal number)*) をもつという。
3. 集合 X の濃度を $|X|$ と表す。
4. 有限集合の場合、 $|X|$ はその要素数を表す。
5. 有限集合 X, Y に対し、
 X と Y が等しい濃度をもつことと、 $|X| = |Y|$ は同値である。
6. 集合 X から集合 Y への全射が存在するとき、
 $|X|$ は $|Y|$ 以上であるといい、 $|X| \geq |Y|$ と表す。
7. $|X| \geq |Y|$ かつ $|X| \neq |Y|$ のとき、
 $|X|$ は $|Y|$ より大きいといい、 $|X| > |Y|$ と表す。

例 60. 空でない有限集合 X, Y に対し, $|X| = m, |Y| = n$ とする。

このとき, X から Y への全射の総数は $\sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m$ と書けることを, 以下に厳密な証明ではないが, スケッチする。

1. まず, X から Y への写像の総数は n^m である。

2. 要素数 m の集合 X から要素数 k の部分集合 $B(\subseteq Y)$ への全射の総数を $F(m, k)$ と表す。

3. このとき, n^m 個の写像の中で値域 (終集合) が要素数 k 個の部分集合 $B \subseteq Y$ になるような写像の総数は $\binom{n}{k} F(m, k)$ である。

4. したがって, 写像の総数は $n^m = \sum_{k=1}^n \binom{n}{k} F(m, k)$ と書ける。

(続く)

5. すると, $F(m, n) = \sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m$ を n に関する数学的帰納法で証明できる.

$n = 1$ のとき, 正しいことを示し, $n - 1$ まで, 正しいと仮定する.

すると, n のときでも, 次式の最後の等号が成り立つことを示すことができる. (文献 [3] の第 1 章末の問題 19(p.41) の解答を参照.)

$$\begin{aligned} F(m, n) &= n^m - \sum_{j=1}^{n-1} \binom{n}{j} F(m, j) \\ &= n^m - \sum_{j=1}^{n-1} \binom{n}{j} \left(\sum_{k=0}^j (-1)^{j-k} \binom{j}{k} k^m \right) \\ &= \sum_{k=0}^n (-1)^{n-k} \binom{n}{k} k^m. \quad \blacksquare \end{aligned}$$

例 61.

有限集合 X の分割とは X の部分集合を要素とする集合 $\{A_1, \dots, A_n\}$ で、次の条件を満たすもののことである。

1. $A_i \neq \phi$ ($i = 1, \dots, n$),
2. $\cup_{i=1}^n A_i = X$,
3. $i \neq j \rightarrow A_i \cap A_j = \phi$.

各 A_i を 分割ブロック という。

X から集合 $\{1, \dots, n\}$ への全射の総数を与える公式を用いて、 X を n 個のブロックに分ける分割の総数を示せ。

(解答)

$$\frac{1}{n!} F(|X|, n). \blacksquare$$

References

- [1] 尾関和彦, (情報技術者のための) 離散系数学入門, 共立出版, 2004.
- [2] 尾関和彦, 太田和夫, 國廣昇, “離散数学第一” 及び “離散数学第一演習問題集” 電気通信大学情報通信工学科講義資料, 2004.
- [3] 松坂和夫, 集合・位相入門, 岩波書店, 2003.
- [4] 松坂和夫, 代数系入門, 岩波書店, 2003.
- [5] S. Lipschutz 著, 成嶋弘監訳, 離散数学 (コンピュータサイエンスの基礎数学), オーム社, 2004(H16).
- [6] 小倉久和, 情報の基礎離散数学 (- 演習を中心とした -), 近代科学社, 2006.
- [7] 町田元, 横森貴, 計算機数学, 森北出版, 1990.

濃度について

1. **有限の濃度**: 0 または 自然数で表される濃度, 有限集合の濃度のこと
2. **無限の濃度**: 無限集合の濃度のこと
3. 自然数全体の集合 \mathbf{N} の濃度は, 無限の濃度.

可算の濃度といい, \aleph_0 (アレフ ゼロ) と書く. すなわち, $|\mathbf{N}| = \aleph_0$.

4. 偶数全体の集合を P とすれば, \mathbf{N} と P は対等である.

なぜなら, $f(n) = 2n$ とすれば, f は \mathbf{N} から P への全単射な写像となる.

5. 有理数全体の集合 \mathbf{Q} の濃度は, \aleph_0 である.

なぜなら, $f(a, b) = a/b$ とすれば, f は $\mathbf{Z} \times \mathbf{N}$ から \mathbf{Q} への全射な写像となる. したがって, $|\mathbf{Q}| \leq |\mathbf{N}| = \aleph_0$. 一方, $|\mathbf{Q}| \geq |\mathbf{N}| = \aleph_0$ であるから, $|\mathbf{Q}| = \aleph_0$.

6. 実数全体の集合 \mathbb{R} の濃度も、無限の濃度.

連続の濃度といい、 \aleph (アレフ) と書く. すなわち, $|\mathbb{R}| = \aleph$.

7. $\aleph_0 < \aleph$ (Cantorの対角線論法)

8. \aleph_0 以下の濃度をもつ集合を可算集合という.

\mathbb{N} , \mathbb{Q} は可算集合.

9. \aleph_0 より大きい濃度をもつ集合を非可算集合という.

\mathbb{R} は非可算集合.