

Övningar om uppräknelighet och kardinalitet

1. Betrakta mängderna $A = \{0, 1, 2, 3\}$ och $B = \{x \in \mathbf{R} : x^4 - 5x^3 + 4x^2 = 0\}$. Kardinaltalet för mängden A skrivs $|A|$. Bestäm $|A \cup B|$ och $|A| + |B|$.
2. Visa att $|\mathbf{N}| = |\{(a, b) \in \mathbf{Z} \times \mathbf{Z} : a + b = 3\}|$.
3. Låt $\mathcal{L} \subseteq \mathbf{Z} \times \mathbf{Z}$ vara mängden av alla lösningar till den diofantiska ekvationen $2x - 6y = 10$. Visa att \mathcal{L} är uppräkneligt oändlig genom att konstruera en bijektion från \mathbf{N} till \mathcal{L} .
4. Visa att $\aleph_0 + \aleph_0 = \aleph_0$. (\aleph_0 är kardinaltalet för \mathbf{N} .)
5. Visa att $\aleph_0 \cdot \aleph_0 = \aleph_0$.
6. a) Visa att $|\mathbf{C}| = |\mathbf{R}^2|$. (Där som vanligt \mathbf{C} är mängden av komplexa tal.)
b) Visa att $|\mathbf{C}| = |\mathbf{R}|$. (Anm: Man kan visa att för alla oändliga kardinaltal x gäller $x \cdot x = x$.)
7. Konstruera en bijektion mellan de slutna intervallen $[0, 1]$ och $[2, 3]$.
8. Konstruera en bijektion mellan de öppna intervallen $(0, 1)$ och $(2, 4)$.
9. Konstruera en bijektion mellan de halvöppna intervallen $(0, 1]$ och $[0, 1)$.
10. Konstruera en bijektion mellan de öppna intervallen $(0, 1)$ och $(1, \infty)$.
11. (Utmaning!) Konstruera en bijektion mellan det slutna intervallet $[0, 1]$ och det halvöppna intervallet $(0, 1]$.