

METODY FORMALNE INFORMATYKI

Marek Zaionc

<http://tcs.uj.edu.pl/Zaionc>

Wykłady 17, 18 w dniach 11 i 16 grudnia 2024

Lemat

Własności zbiorów przeliczalnych

1. *Podzbiór przeliczalnego zbioru jest przeliczalny.*
2. *Suma zbiorów przeliczalnych jest przeliczalna.*
3. \mathbb{N}^2 *jest przeliczalny.*
4. *iloczyn kartezyjski zbiorów przeliczalnych jest przeliczalny.*
5. \mathbb{N}^k *dla $k \geq 1$ jest przeliczalny.*

Lemat

Własności dotyczące zbiorów przeliczalnych

- 1. Niech $x \in \mathcal{P}(\mathcal{P}(X))$ będzie skończoną rodziną zbiorów przeliczalnych. Wtedy $\prod x$ jest przeliczalny.*
- 2. Jeżeli X przeliczalny oraz $r \in \mathcal{P}(\mathcal{P}(X))$ jest rozkładem to r jest przeliczalny.*

Twierdzenie

Zbiory liczb całkowitych i wymiernych są przeliczalne.

Twierdzenie (Georg Cantor)

Zbiór liczb rzeczywistych nie jest przeliczalny.

Porównywanie mocy zbiorów

Definicja

$A \leq_m B$ wtw istnieje iniekcja $f : A \rightarrow B$.

$A <_m B$ wtw $A \leq_m B$ i nieprawda że $A \sim_m B$.

Porównywanie mocy zbiorów

Twierdzenie (Następujące warunki są równoważne:)

1. $A \leq_m B$ i $B \leq_m A$ to $A \sim_m B$.
2. $A \leq_m B$ i $B \subset A$ to $A \sim_m B$.
3. $A <_m B$ i $B <_m C$ to $A <_m C$.

Twierdzenie Cantora Bernsteina

Twierdzenie (Cantora - Bernsteina)

Jeżeli $A \leq_m B$ i $B \leq_m A$ to $A \sim_m B$.

Twierdzenie Cantora

Twierdzenie (Cantora)

$$A <_m \mathcal{P}(A).$$

Efekty twierdzeń porównawczych

Twierdzenie (Cantora)

Nie istnieje zbiór wszystkich zbiorów.

Twierdzenie

Każdy zbiór nieskończony zawiera podzbiór przeliczalny równoliczny z \mathbb{N} .

Definicja

Zbiór nazywamy nieprzeliczalnym gdy nie jest przeliczalny.

Twierdzenie

Zbiory $2^{\mathbb{N}}$ oraz $\mathbb{N}^{\mathbb{N}}$ nie są przeliczalne.

Definicja

Mówimy że zbiór jest mocy continuum gdy jest równoliczny z \mathbb{R} .

Lemat

Każdy przedział obustronnie otwarty jest mocy continuum.

Lemat

Jeżeli $A \subset \mathbb{R}$ i A zawiera pewien przedział otwarty to A jest mocy continuum.

Lemat

Jeżeli $B \subset A$ jest przeliczalnym podzbiorem zbioru A mocy continuum to $A \setminus B$ jest mocy continuum

Lemat

Jeżeli B jest przeliczalnym a A jest mocy continuum to $A \cup B$ jest mocy continuum.

Twierdzenie

$2^{\mathbb{N}}$ jest mocy continuum.

$$\mathbb{N} <_m \mathbb{R}$$

Twierdzenie

$$\mathbb{N} <_m \mathcal{P}(\mathbb{N}) \sim_m 2^{\mathbb{N}} \sim_m \mathbb{R}$$

Hipoteza continuum.

Kurt Gödel 1940

Hipoteza continuum jest niesprzeczna z aksjomatami teorii mnogości.

Paul Cohen 1963

Hipoteza continuum jest niezależność od aksjomatów teorii mnogości.

Nieskończoność Dedekinda

Definicja (nieskończoności Dedekinda)

Zbiór X jest nieskończony w sensie Dedekinda gdy istnieje podzbiór właściwy X_0 zbioru X który jest z nim równoliczny.

Twierdzenie

X jest nieskończony wtw gdy jest nieskończony w sensie Dedekinda.