

Zadania kwalifikacyjne z teorii mnogości

Damian Głodkowski

termin oddania: 5 lipca

Kilka definicji:

Powiemy, że $f : A \rightarrow B$ jest surjekcja, kiedy $\forall b \in B \exists a \in A f(a) = b$.

Powiemy, że $f : A \rightarrow B$ jest injekcja, kiedy $\forall x, y \in A f(x) = f(y) \Rightarrow x = y$.

Powiemy, że $f : A \rightarrow B$ jest bijekcja, kiedy f jest injekcja i surjekcja.

Powiemy, że zbiory A i B są równoliczne ($|A| = |B|$), kiedy istnieje bijekcja $f : A \rightarrow B$.

Powiemy, że zbiór jest przeliczalny, jeśli jest równoliczny z \mathbb{N} .

zad. 1.

Udowodnij następujące fakty:

- $|\mathbb{N}| = |\mathbb{Z}|$
- $|\mathbb{N}| = |\mathbb{Q}|$
- $|A| = |B| \wedge |C| = |D| \Rightarrow |A \times C| = |B \times D| \wedge |A^C| = |B^D|$
- $|(A^B)^C| = |A^{B \times C}|$
- $|(A \times B)^C| = |A^C \times B^C|$
- $B \cap C = \emptyset \Rightarrow |A^{B \cup C}| = |A^B \times A^C|$

gdzie:

- \mathbb{N} jest zbiorem liczb naturalnych.
- \mathbb{Z} jest zbiorem liczb całkowitych.
- \mathbb{Q} jest zbiorem liczb wymiernych.
- $A \times B$ jest iloczynem kartezjańskim zbiorów A i B .
- A^B jest zbiorem wszystkich funkcji $f : B \rightarrow A$.

zad. 2.

Udowodnij, że jeśli istnieje surjekcja $f : A \rightarrow B$ oraz injekcja $g : A \rightarrow B$ to $|A| = |B|$.

Kilka definicji:

Cześciowym porządkiem na zbiorze X nazywamy relację \leq , która spełnia następujące warunki:

$\forall a, b, c \in X$:

- $a \leq a$
- $a \leq b \wedge b \leq a \Rightarrow a = b$
- $a \leq b \wedge b \leq c \Rightarrow a \leq c$

Zbiorem częściowo uporządkowanym nazywamy parę (X, \leq) .

Cześciowy porządek nazywamy liniowym, jeśli $\forall a, b \ a \leq b \vee b \leq a$.

Liniowy porządek nazywamy dobrym, jeśli każdy podzbiór danego zbioru dobrze uporządkowanego ma element najmniejszy względem tego porządku (a jest najmniejszym elementem, jeśli $\forall b \ b \leq a \Rightarrow b = a$).

Zbiory częściowo uporządkowane (X, \leq_X) i (Y, \leq_Y) nazywamy izomorficznymi, jeśli istnieje bijekcja $f : X \rightarrow Y$ zachowująca porządek, tzn. $x \leq_X y \Leftrightarrow f(x) \leq_Y f(y)$.

zad. 3.

Udowodnij, że częściowo uporządkowany przeliczalny zbiór jest liniowo uporządkowany wtedy i tylko wtedy, gdy jest izomorficzny z pewnym podzbiorem (\mathbb{Q}, \leq)

zad. 4.

Udowodnij, że liniowy porządek jest izomorficzny z pewnym podzbiorem zbioru $(\mathcal{P}(\mathbb{N}), \subseteq)$ (gdzie $\mathcal{P}(\mathbb{N})$ jest zbiorem potegowym zbioru liczb naturalnych) wtedy i tylko wtedy, gdy jest izomorficzny z pewnym podzbiorem (\mathbb{R}, \leq)

zad. 5.

Udowodnij, że każdy zbiór dobrze uporządkowany równoliczny z \mathbb{R} jest izomorficzny z pewnym podzbiorem $(\mathcal{P}(\mathbb{R}), \subseteq)$

Definicja:

Odcinek początkowy w zbiorze liniowo uporządkowanym X to podzbiór $O \subseteq X$ taki, że $\forall x, y \in X (x \in O \wedge y \leq x) \Rightarrow y \in O$.

zad. 6.

Niech (X, \leq) będzie zbiorem liniowo uporządkowanym. Udowodnij, że następujące warunki są równoważne:

1. Porządek \leq jest dobry.
2. Każdy odcinek początkowy w zbiorze X , różny od X jest postaci $O(x) = \{y : y \in X, y < x\}$ dla pewnego $x \in X$.
3. Żaden ciąg o wyrazach w zbiorze X nie jest ciągiem ściśle malejącym w sensie porządku \leq .

Zadań nie dziele na obowiązkowe i nieobowiązkowe, chciałbym żebyście spróbowali zrobić wszystkie - jeśli się nie uda, wyślijcie to co zrobiliście. Jeśli liczba chetnych przekroczy liczbę miejsc, na warsztaty zostaną zakwalifikowane osoby, które przyszła najwięcej poprawnych rozwiązań. W razie potrzeb zadawajcie pytania.

Kontakt (oraz adres do przysyłania rozwiązań): damiang0071@gmail.com