Тема 7: Потужність множин. Скінченні та зліченні множини.

Мета: Засвоєння понять скінченних, нескінченних, зліченних множин та їх властивостей. Операції, що зберігають зліченність. Прийоми визначення зліченності, класичні зліченні множини.
Теоретичні питання: Еквівалентність множин. Скінченна, нескінченна та зліченна множина, кількість елементів. Операції над зліченними множинами. Зв’язок нескінченності і зліченності.
Аудиторне завдання:
1.
Довести, що скінченні множини еквівалентні тоді і тільки тоді, коли кількість їх елементів співпадає. [6- 4.6.б]
2.
Довести, що скінченна множина не еквівалентна ніякій своїй власній підмножині (власній надмножині). [6- 4.6.а]
3.
Довести, що множина нескінченна тоді і тільки тоді, коли вона еквівалентна деякій своїй власній підмножині. [6- 4.8]
4.
Довести, що якщо
[image: image1.wmf]A

 та
[image: image2.wmf]B

 зліченні, то
[image: image3.wmf]A

B

È

 та
[image: image4.wmf]B

A

´

 - зліченні множини. [6- 4.12.а]
5.
Довести, що множина всіх скінченних послідовностей, складених з елементів деякої зліченної множини, є множина зліченна. [6- 4.16]
6.
Чи можна в попередньому прикладі замість скінченних послідовностей брати нескінченні.
Домашнє завдання:
1.
Довести, що не порожня множина
[image: image5.wmf]A

 є зліченною або скінченною тоді і тільки тоді, коли вона є множиною значень деякої функції
[image: image6.wmf]f

N

A

:

®

. [6- 4.10.б]
2.
Довести, що якщо із зліченної множини вилучити скінченну підмножину, то залишок буде зліченним. [6- 4.11]
3.
Довести, що множина многочленів однієї змінної з цілими коефіцієнтами є зліченною. [6- 4.18]
4.
Довести, що множина алгебраїчних чисел (коренів многочленів однієї змінної з цілими коефіцієнтами) є зліченною. [6- 4.19]
5.
Довести, що довільна множина відкритих інтервалів, що не перетинаються, є не більш як зліченною. [6- 4.20]
6.
Довести, що множина точок розриву визначеної на
[image: image7.wmf]Â

 монотонної функції є не більш як зліченною. [6- 4.23]
Додаткове завдання:
1. Показати, що для скінченної множини A |B(A)| = 2|A|.
2. Нехай область визначення функції є зліченною. Довести, що область значень цієї функції є зліченною або скінченною.
_1444492755

_1444492757.unknown

_1444492759

_1444492760.unknown

_1444492758

_1444492756

_1444492754

