

Algebra dla MSEM 1, 2019/2020

ćwiczenia 6.

22 października 2019

1. Znajdź moc zbioru:

a) $\mathcal{A} = \{A \subseteq \mathbb{N} \setminus \{0\} : \forall n \in \mathbb{N} \setminus \{0\} |A \cap \{1, 2, \dots, n\}| \geq n - 2019\}$,

b) $\mathcal{B} = \{A \subseteq \mathbb{N} \setminus \{0\} : \forall n \in \mathbb{N} \setminus \{0\} |A \cap \{1, 2, \dots, 2n\}| = n\}$,

2. Załóżmy, że $X \subseteq \mathbb{R}$ jest nieprzeliczalny. Czy zbiór $\{x^2 : x \in X\}$ też jest wtedy zawsze nieprzeliczalny? Odpowiedź uzasadnij.

3. Znajdź wszystkie relacje równoważności na zbiorze $\{1, 2, 3\}$. Wskaż podziały im odpowiadające.

4. Udowodnij, że \sim jest relacją równoważności w zbiorze X . Znajdź moce poszczególnych klas abstrakcji oraz moc zbioru ilorazowego.

a) $X = \mathbb{R}$, $x \sim y \Leftrightarrow x - y \in \mathbb{Z}$,

b) $X = P(\mathbb{N}) \setminus \{\emptyset\}$, $A \sim B \Leftrightarrow (\min A = \min B \wedge \sup A = \sup B)$, przyjmujemy, że jeśli A jest nieograniczony, to $\sup A = \infty$.

c) $X = \mathbb{N}^{\mathbb{N}}$, $f \sim g \Leftrightarrow \forall n \in \mathbb{N} 2|(f(n) - g(n))$.

5. Niech X będzie zbiorem wszystkich funkcji niemalejących $\mathbb{N} \rightarrow \mathbb{N}$ oraz $\sim \subseteq X^2$ będzie zadane następująco:

$$f \sim g \Leftrightarrow (\forall m \exists n g(n) \geq f(m)) \wedge (\forall k \exists l f(l) \geq g(k))$$

a) Wykaż, że \sim jest relacją równoważności.

b) Znajdź moce zbiorów $[f]_{\sim}$ oraz $[g]_{\sim}$, gdzie $f(n) = 100, g(n) = n^2$.

c) Znajdź moc zbioru X/\sim .

6. Niech \mathcal{R} będzie zbiorem wszystkich relacji równoważności w zbiorze liczb naturalnych. Dla dowolnej funkcji $S: \mathbb{N} \rightarrow \mathcal{R}$ definiujemy relację $R_{\infty}(S) = \{(x, y) \in \mathbb{N}^2 : \exists i \in \mathbb{N} \forall j \geq i xS(j)y\}$. Wykazać, że dla każdego $S: \mathbb{N} \rightarrow \mathcal{R}$ relacja $R_{\infty}(S)$ jest relacją równoważności. Czy R_{∞} jest funkcją na \mathcal{R} ?