

Module #18: **Relations**

Rosen 5th ed., ch. 7
~32 slides (in progress), ~2 lectures

Binary Relations

- Let A, B be any two sets.
- A *binary relation* R from A to B , written (with signature) $R:A\leftrightarrow B$, is a subset of $A\times B$.
 - E.g., let $<:\mathbf{N}\leftrightarrow\mathbf{N}:=\{(n,m)\mid n < m\}$
- The notation $a R b$ or aRb means $(a,b)\in R$.
 - E.g., $a < b$ means $(a,b)\in <$
- If aRb we may say “ a is related to b (by relation R)”, or “ a relates to b (under relation R)”.
- A binary relation R corresponds to a predicate function $P_R:A\times B\rightarrow\{\text{T},\text{F}\}$ defined over the 2 sets A,B ; e.g., “eats” $:= \{(a,b)\mid \text{organism } a \text{ eats food } b\}$

Complementary Relations

- Let $R:A \leftrightarrow B$ be any binary relation.
- Then, $\cancel{R}:A \leftrightarrow B$, the *complement* of R , is the binary relation defined by
$$\cancel{R} := \{(a,b) \mid (a,b) \notin R\} = (A \times B) - R$$
Note this is just \overline{R} if the universe of discourse is $U = A \times B$; thus the name *complement*.
- Note the complement of \cancel{R} is R .

Example: $\cancel{<} = \{(a,b) \mid (a,b) \notin <\} = \{(a,b) \mid \neg a < b\} = \geq$

Inverse Relations

- Any binary relation $R:A\leftrightarrow B$ has an *inverse* relation $R^{-1}:B\leftrightarrow A$, defined by

$$R^{-1} := \{(b,a) \mid (a,b) \in R\}.$$

E.g., $<^{-1} = \{(b,a) \mid a < b\} = \{(b,a) \mid b > a\} = >$.

- E.g., if $R: is defined by$

$aRb \Leftrightarrow a \text{ eats } b$, then:

$b R^{-1} a \Leftrightarrow b \text{ is eaten by } a$. (Passive voice.)

Relations on a Set

- A (binary) relation from a set A to itself is called a relation *on* the set A .
- *E.g.*, the “ $<$ ” relation from earlier was defined as a relation *on* the set \mathbf{N} of natural numbers.
- The *identity relation* \mathbf{I}_A on a set A is the set $\{(a,a)|a\in A\}$.

Reflexivity

- A relation R on A is *reflexive* if $\forall a \in A, aRa$.
 - E.g., the relation $\geq := \{(a,b) \mid a \geq b\}$ is reflexive.
- A relation is *irreflexive* iff its complementary relation is reflexive.
 - Note “*irreflexive*” \neq “*not reflexive*”!
 - Example: $<$ is irreflexive.
 - Note: “likes” between people is not reflexive, but not irreflexive either. (Not everyone likes themselves, but not everyone dislikes themselves either.)

Symmetry & Antisymmetry

- A binary relation R on A is *symmetric* iff $R = R^{-1}$, that is, if $(a,b) \in R \leftrightarrow (b,a) \in R$.
 - *E.g.*, $=$ (equality) is symmetric. $<$ is not.
 - “is married to” is symmetric, “likes” is not.
- A binary relation R is *antisymmetric* if $(a,b) \in R \rightarrow (b,a) \notin R$.
 - $<$ is antisymmetric, “likes” is not.

Transitivity

- A relation R is *transitive* iff (for all a,b,c)
$$(a,b) \in R \wedge (b,c) \in R \rightarrow (a,c) \in R.$$
- A relation is *intransitive* if it is not transitive.
- Examples: “is an ancestor of” is transitive.
- “likes” is intransitive.
- “is within 1 mile of” is... ?

Totality

- A relation $R:A\leftrightarrow B$ is *total* if for every $a\in A$, there is at least one $b\in B$ such that $(a,b)\in R$.
- If R is not total, then it is called *strictly partial*.
- A *partial relation* is a relation that *might* be strictly partial. Or, it might be total. (In other words, all relations are considered “partial.”)

Functionality

- A relation $R:A\leftrightarrow B$ is *functional* (that is, it is also a partial function $R:A\rightarrow B$) if, for any $a\in A$, there is *at most 1* $b\in B$ such that $(a,b)\in R$.
- R is *antifunctional* if its inverse relation R^{-1} is functional.
 - Note: A functional relation (partial function) that is also antifunctional is an invertible partial function.
- R is a *total function* $R:A\rightarrow B$ if it is both functional and total, that is, for any $a\in A$, there is *exactly 1* b such that $(a,b)\in R$. If R is functional but not total, then it is a *strictly partial function*.

Composite Relations

- Let $R:A\leftrightarrow B$, and $S:B\leftrightarrow C$. Then the *composite* $S\circ R$ of R and S is defined as:

$$S\circ R = \{(a,c) \mid aRb \wedge bSc\}$$

- Note function composition $f\circ g$ is an example.
- The n^{th} power R^n of a relation R on a set A can be defined recursively by:

$$R^0 := \mathbf{I}_A; \quad R^{n+1} := R^n \circ R \quad \text{for all } n \geq 0.$$

- Negative powers of R can also be defined if desired, by $R^{-n} := (R^{-1})^n$.

§7.2: *n*-ary Relations

- An *n*-ary relation R on sets A_1, \dots, A_n , written $R:A_1, \dots, A_n$, is a subset $R \subseteq A_1 \times \dots \times A_n$.
- The sets A_i are called the *domains* of R .
- The *degree* of R is n .
- R is *functional in domain* A_i if it contains at most one *n*-tuple (\dots, a_i, \dots) for any value a_i within domain A_i .

Relational Databases

- A *relational database* is essentially an n -ary relation R .
- A domain A_i is a *primary key* for the database if the relation R is functional in A_i .
- A *composite key* for the database is a set of domains $\{A_i, A_j, \dots\}$ such that R contains at most 1 n -tuple $(\dots, a_i, \dots, a_j, \dots)$ for each composite value $(a_i, a_j, \dots) \in A_i \times A_j \times \dots$

Selection Operators

- Let A be any n -ary domain $A = A_1 \times \dots \times A_n$, and let $C: A \rightarrow \{\text{T}, \text{F}\}$ be any condition (predicate) on elements (n -tuples) of A .
- Then, the *selection operator* s_C is the operator that maps any (n -ary) relation R on A to the n -ary relation of all n -tuples from R that satisfy C .
 - *I.e.*, $\forall R \subseteq A, s_C(R) = R \cap \{a \in A \mid s_C(a) = \text{T}\}$

Selection Operator Example

- Suppose we have a domain
 $A = \text{StudentName} \times \text{Standing} \times \text{SocSecNos}$
- Suppose we define a certain condition on A ,
 $UpperLevel(name,standing,ssn) :=$
 $[(standing = \text{junior}) \vee (standing = \text{senior})]$
- Then, $s_{UpperLevel}$ is the selection operator that takes any relation R on A (database of students) and produces a relation consisting of *just* the upper-level classes (juniors and seniors).

Projection Operators

- Let $A = A_1 \times \dots \times A_n$ be any n -ary domain, and let $\{i_k\} = (i_1, \dots, i_m)$ be a sequence of indices all falling in the range 1 to n ,
 - That is, where $1 \leq i_k \leq n$ for all $1 \leq k \leq m$.
- Then the *projection operator* on n -tuples
 $P_{\{i_k\}} : A \rightarrow A_{i_1} \times \dots \times A_{i_m}$ is defined by:

$$P_{\{i_k\}}(a_1, \dots, a_n) = (a_{i_1}, \dots, a_{i_m})$$

Projection Example

- Suppose we have a ternary (3-ary) domain $Cars = Model \times Year \times Color$. (note $n=3$).
- Consider the index sequence $\{i_k\} = 1, 3$. ($m=2$)
- Then the projection $P_{\{i_k\}}$ simply maps each tuple $(a_1, a_2, a_3) = (model, year, color)$ to its image:
$$(a_{i_1}, a_{i_2}) = (a_1, a_3) = (model, color)$$
- This operator can be usefully applied to a whole relation $R \subseteq Cars$ (database of cars) to obtain a list of model/color combinations available.

Join Operator

- Puts two relations together to form a sort of combined relation.
- If the tuple (A,B) appears in R_1 , and the tuple (B,C) appears in R_2 , then the tuple (A,B,C) appears in the join $J(R_1,R_2)$.
 - A, B, C can also be sequences of elements rather than single elements.

Join Example

- Suppose R_1 is a teaching assignment table, relating *Professors* to *Courses*.
- Suppose R_2 is a room assignment table relating *Courses* to *Rooms,Times*.
- Then $J(R_1, R_2)$ is like your class schedule, listing *(professor,course,room,time)*.

§7.3: Representing Relations

- Some ways to represent n -ary relations:
 - With an explicit list or table of its tuples.
 - With a function from the domain to $\{T,F\}$.
 - Or with an algorithm for computing this function.
- Some special ways to represent binary relations:
 - With a zero-one matrix.
 - With a directed graph.

Using Zero-One Matrices

- To represent a relation R by a matrix $\mathbf{M}_R = [m_{ij}]$, let $m_{ij} = 1$ if $(a_i, b_j) \in R$, else 0.
 - E.g., Joe likes Susan and Mary, Fred likes Mary, and Mark likes Sally.
 - The 0-1 matrix representation of that “Likes” relation:
- | | Susan | Mary | Sally |
|------|-------|------|-------|
| Joe | 1 | 1 | 0 |
| Fred | 0 | 1 | 0 |
| Mark | 0 | 0 | 1 |

Zero-One Reflexive, Symmetric

- Terms: *Reflexive, non-Reflexive, irreflexive, symmetric, asymmetric, and antisymmetric.*
 - These relation characteristics are very easy to recognize by inspection of the zero-one matrix.

$$\begin{bmatrix} 1 & \text{any-} \\ & \text{thing} \\ 1 & \\ & 1 \\ \text{any-} \\ \text{thing} & 1 \end{bmatrix}$$

$$\begin{bmatrix} 0 & \text{any-} \\ & \text{thing} \\ 0 & \\ & 0 \\ \text{any-} \\ \text{thing} & 0 \end{bmatrix}$$

$$\begin{bmatrix} \dots & \dots & 1 \\ \dots & \dots & \dots & \dots \\ 1 & \dots & \dots & \dots \\ & \dots & \dots & \dots \\ & \dots & \dots & \dots \end{bmatrix}$$

$$\begin{bmatrix} \dots & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 1 & \dots & \dots & \dots \\ & \dots & \dots & \dots \\ & \dots & \dots & \dots \end{bmatrix}$$

Reflexive:
all 1's on diagonal

Irreflexive:
all 0's on diagonal

Symmetric:
all identical
across diagonal

Antisymmetric:
all 1's are across
from 0's

Using Directed Graphs

- A *directed graph* or *digraph* $G=(V_G, E_G)$ is a set V_G of *vertices (nodes)* with a set $E_G \subseteq V_G \times V_G$ of *edges (arcs, links)*. Visually represented using dots for nodes, and arrows for edges. Notice that a relation $R:A \leftrightarrow B$ can be represented as a graph $G_R=(V_G=A \cup B, E_G=R)$.

\mathbf{M}_R	Susan	Mary	Sally
Joe	1	1	0
Fred	0	1	0
Mark	0	0	1

Digraph Reflexive, Symmetric

It is extremely easy to recognize the reflexive/irreflexive/symmetric/antisymmetric properties by graph inspection.

Reflexive:
Every node
has a self-loop

Irreflexive:
No node
links to itself

Symmetric:
Every link is
bidirectional

Antisymmetric:
No link is
bidirectional

Asymmetric, non-antisymmetric

Non-reflexive, non-irreflexive

§7.4: Closures of Relations

- For any property X , the “ X closure” of a set A is defined as the “smallest” superset of A that has the given property.
- The *reflexive closure* of a relation R on A is obtained by adding (a,a) to R for each $a \in A$. I.e., it is $R \cup I_A$
- The *symmetric closure* of R is obtained by adding (b,a) to R for each (a,b) in R . I.e., it is $R \cup R^{-1}$
- The *transitive closure* or *connectivity relation* of R is obtained by repeatedly adding (a,c) to R for each $(a,b), (b,c)$ in R .
 - I.e., it is

$$R^* = \bigcup_{n \in \mathbf{Z}^+} R^n$$

Paths in Digraphs/Binary Relations

- A *path* of length n from node a to b in the directed graph G (or the binary relation R) is a sequence $(a,x_1), (x_1,x_2), \dots, (x_{n-1},b)$ of n ordered pairs in E_G (or R).
 - An empty sequence of edges is considered a path of length 0 from a to a .
 - If any path from a to b exists, then we say that a is *connected to* b . (“You can get there from here.”)
- A path of length $n \geq 1$ from a to a is called a *circuit* or a *cycle*.
- Note that there exists a path of length n from a to b in R if and only if $(a,b) \in R^n$.

Simple Transitive Closure Alg.

A procedure to compute R^* with 0-1 matrices.

procedure *transClosure*(\mathbf{M}_R :rank- n 0-1 mat.)

$\mathbf{A} := \mathbf{B} := \mathbf{M}_R$;

for $i := 2$ to n **begin**

$\mathbf{A} := \mathbf{A} \odot \mathbf{M}_R$; $\mathbf{B} := \mathbf{B} \vee \mathbf{A}$ {join}

end {note A represents R^i }

return \mathbf{B} {Alg. takes $\Theta(n^4)$ time}

A Faster Transitive Closure Alg.

```
procedure transClosure(MR:rank-n, 0, 1, n)
 A := B := MR;
 for i := 1 to ⌈ log2 n ⌉ be WARNING: Contains a Bug
 A := A ⊙ A; {A represents R2i }
 B := B ∨ A {"add" MR[2i] into B}
 end
 return B {Alg. takes only Θ(n3 log n) time}
```

Roy-Warshall Algorithm

- Uses only $\Theta(n^3)$ operations!

Procedure *Warshall*(\mathbf{M}_R : rank- n 0-1 matrix)

$\mathbf{W} := \mathbf{M}_R$

for $k := 1$ **to** n

for $i := 1$ **to** n

for $j := 1$ **to** n

$$w_{ij} := w_{ij} \vee (w_{ik} \wedge w_{kj})$$

return \mathbf{W} {this represents R^* }

$w_{ij} = 1$ means there is a path from i to j going only through nodes $\leq k$

§7.5: Equivalence Relations

- An *equivalence relation* (e.r.) on a set A is simply any binary relation on A that is reflexive, symmetric, and transitive.
 - *E.g.*, $=$ itself is an equivalence relation.
 - For any function $f:A\rightarrow B$, the relation “have the same f value”, or $=_f := \{(a_1, a_2) \mid f(a_1) = f(a_2)\}$ is an equivalence relation, *e.g.*, let $m =$ “mother of” then $=_m =$ “have the same mother” is an e.r.

Equivalence Relation Examples

- “Strings a and b are the same length.”
- “Integers a and b have the same absolute value.”
- “Real numbers a and b have the same fractional part (*i.e.*, $a - b \in \mathbf{Z}$).”
- “Integers a and b have the same residue modulo m .” (for a given $m > 1$)

Equivalence Classes

- Let R be any equiv. rel. on a set A .
- The *equivalence class* of a ,
 $[a]_R := \{ b \mid aRb \}$ (optional subscript R)
 - It is the set of all elements of A that are “equivalent” to a according to the eq.rel. R .
 - Each such b (including a itself) is called a *representative* of $[a]_R$.
- Since $f(a)=[a]_R$ is a function of a , any equivalence relation R be defined using $aRb :=$ “ a and b have the same f value”, given that f .

Equivalence Class Examples

- “Strings a and b are the same length.”
 - $[a] = \text{the set of all strings of the same length as } a.$
- “Integers a and b have the same absolute value.”
 - $[a] = \text{the set } \{a, -a\}$
- “Real numbers a and b have the same fractional part (i.e., $a - b \in \mathbf{Z}$).”
 - $[a] = \text{the set } \{\dots, a-2, a-1, a, a+1, a+2, \dots\}$
- “Integers a and b have the same residue modulo m .” (for a given $m > 1$)
 - $[a] = \text{the set } \{\dots, a-2m, a-m, a, a+m, a+2m, \dots\}$

Partitions

- A *partition* of a set A is the set of all the equivalence classes $\{A_1, A_2, \dots\}$ for some e.r. on A .
- The A_i 's are all disjoint and their union = A .
- They “partition” the set into pieces. Within each piece, all members of the set are equivalent to each other.

§7.6: Partial Orderings

- Not sure yet if there will be time to cover this section.