Тема 8: Континуальні множини, порівняння потужностей.

Мета: Усвідомити що таке континуальні множини, які з ними можна виконувати операції, різноманітність континуальних множин. Застосування теореми Кантора-Бернштейна. Відсутність найбільшої потужності, як наслідок теореми Кантора.
Теоретичні питання: Потужність множини дійсних чисел, операції, що зберігають континуальність. Теореми Кантора та Кантора-Бернштейна.
Аудиторне завдання:
1.
Встановити бієкцію між квадратом та площиною. Записати цю відповідність в аналітичній формі. [6- 4.28]
2.
Довести, що множини точок квадрату та відрізку еквівалентні. [6- 4.25]
3.
Яка потужність множини ірраціональних чисел. [6- 4.30]
4.
Яка потужність множини всіх неперервних функцій дійсного аргументу. [6- 4.36.б]
5.
Довести, що об’єднання континуальної множини континуальних множин - континуальне.
Домашнє завдання:
1.
Яка потужність множини всіх функцій дійсного аргументу з рівно однією точкою розриву.
2.
Довести, що (0,1) еквівалентно [0,1]. Записати аналітично цю відповідність. [6- 4.24.а]
3.
Довести існування неалгебраїчних (трансцендентних) чисел. [6- 4.31]
4.
Яка потужність множини всіх нескінченних послідовностей дійсних чисел. [6- 4.36.а]
5.
Яка потужність множини всіх монотонних функцій дійсного аргументу. [6-.4.36.в]
6.
Довести, що потужність множини всіх функцій дійсного аргументу більша за континуум. [6- 4.39]
Додаткове завдання:
1. Нехай A - довільна, не обов`язково скінченна множина. Показати, що множини:
· булеан A - B(A) та
· (f | f - всюди визначена функція, що відображає A в (0, 1((
- рівнопотужні.
2. Довести або спростувати твердження:
a) A(B, C(D, A↔C, B↔D ((B\A) ↔ (D\C);
b) A↔B, C↔D, A(C=(, B(D=(((A(C) ↔ (B(D).
