Тема 4: Функціональні відношення, їх властивості.

Мета: Показати, що відображення - це частковий випадок відношень. Навчити класифікувати відображення, знаходити образи та прообрази множин, доводити твердження про прямі та обернені відображення.
Теоретичні питання: Визначення функціонального відношення. Області відправлення та прибуття. Класифікація відображень. Обернене відображення. Образ та прообраз множини.
Аудиторне завдання:
1.
Нехай
[image: image1.wmf]f

 - функціональне відношення. За яких умов
[image: image2.wmf]f

-

1

 також буде функціональним відношенням. [6- 2.23.а]
2.
Нехай
[image: image3.wmf]f

g

,

 - бієкції, такі що
[image: image4.wmf]f

A

B

g

A

B

:

,

:

¾

®

¾

¾

®

¾

1

1

. Побудувати бієкцію
[image: image5.wmf]1

1

B

B

A

A

´

¾

®

¾

´

. [6- 2.24.а]
3.
Нехай
[image: image6.wmf]f

g

,

 - відображення, такі що
[image: image7.wmf]f

A

B

g

A

B

:

,

:

¾

®

¾

¾

®

¾

, а також (f=A, (g=A. Довести що об’єднання (перетин) цих відображень буде відображенням тоді і тільки тоді, коли f=g. [6- 2.30]
4.
Довести, що для будь-якого відображення
[image: image8.wmf]f

[image: image9.wmf]A

B

f

A

f

B

Ì

Þ

Ì

(

)

(

)

. [6- 2.36]
5.
Довести, що для будь-якого відображення
[image: image10.wmf]f

[image: image11.wmf]f

A

A

f

(

)

=

Æ

Û

Ç

=

Æ

d

, де
[image: image12.wmf]d

f

 - область визначення відображення
[image: image13.wmf]f

. [6- 2.37]
Домашнє завдання:
1.
Як треба змінити область відправлення та область прибуття, щоб відображення
[image: image14.wmf]x

D

D

2

:

®

 стало ін’єкцією, сюр’єкцією, бієкцією?
2.
Знайти при цьому відображенні образи множин [-1,+1], (0,+1).
3.
Знайти при цьому відображенні прообрази множин [image: image15.wmf](

,

]

,

[

,

)

-

+

-

-

1

1

2

1

.
4.
Нехай
[image: image16.wmf]f

g

,

 - функціональні відношення f:A(B, g:B(C. За яких умов f(g буде бієкцією. [6- 2.23.б]
5.
Нехай
[image: image17.wmf]f

g

,

 - бієкції, такі що
[image: image18.wmf]f

A

B

g

A

B

:

,

:

¾

®

¾

¾

®

¾

1

1

. Побудувати бієкцію
[image: image19.wmf]1

1

B

B

A

A

È

¾

®

¾

È

, якщо
[image: image20.wmf]Æ

=

Ç

Æ

=

Ç

1

1

,

B

B

A

A

. [6- 2.24.в]
6.
Довести, що можна побудувати бієкцією
[image: image21.wmf]A

B

C

A

B

C

´

´

®

´

´

(

)

(

)

. [6- 2.25.б]
7.
Довести, що
[image: image22.wmf]f

 задовольняє умові
[image: image23.wmf]f

A

f

B

f

A

B

(

)

(

)

(

)

Ç

=

Ç

 для будь-яких множин
[image: image24.wmf]A

B

,

, тоді і тільки тоді, коли
[image: image25.wmf]f

 є ін’єкцією. [6- 2.33]
8.
Довести, що
[image: image26.wmf]f

A

f

B

f

A

B

(

)

(

)

(

)

-

Ì

-

 для будь-якого відображення
[image: image27.wmf]f

. [6- 2.34]
9.
Довести, що для будь-якого відображення
[image: image28.wmf]f

[image: image29.wmf]A

B

f

A

f

B

Ì

Þ

Ì

-

-

1

1

(

)

(

)

. [6- 2.39]
10.
Довести, що для будь-якого відображення
[image: image30.wmf]f

[image: image31.wmf]f

A

A

f

-

=

Æ

Û

Ç

=

Æ

1

(

)

r

, де
[image: image32.wmf]r

f

 - область значень відображення
[image: image33.wmf]f

. [6- 2.40]
Додаткове завдання:
1. Побудувати функцію f: A (A, де A = {0,1}, що немає оберненої.
2. Нехай f: A (B, g: B (C відображення. Довести, що:
a) якщо f та g ін`єктивні то f (g - ін`єктивне;
b) якщо f та g сюр`єктивні то f (g - сюр`єктивне.
3. Нехай A - скінченна множина та B (A. Показати, що якщо f: A (B - бієкція, то A = B.
_1444492680

_1444492688

_1444492692

_1444492696

_1444492700

_1444492702

_1444492703

_1444492704

_1444492701

_1444492698

_1444492699

_1444492697

_1444492694

_1444492695

_1444492693

_1444492690

_1444492691

_1444492689

_1444492684

_1444492686

_1444492687

_1444492685

_1444492682

_1444492683

_1444492681

_1444492676

_1444492678

_1444492679

_1444492677

_1444492674

_1444492675

_1444492673

