

第三章 集合与关系 (Sets and Relations)

本章首先采用朴素集合论的方法，介绍有关集合的一些基本知识，内容显得较为直观，学起来易于接受。但集合及其相关的概念是本门课程后面各章内容的基础，同学们务必熟练的掌握。本章重点讨论关系（主要是二元关系），它仍然是一种集合，但它是一种更为复杂的集合。它的元素是有序二元组的形式，这些有序二元组中的两个元素来自于两个不同或者相同的集合。因此，关系是建立在其它集合基础之上的集合。关系中的有序二元组反映了不同集合中元素与元素之间的关系，或者同一集合中元素之间的关系。本章讨论这些关系的表示方法、关系的运算以及关系的性质，最后讨论集合A上几类特殊的关系。

康托与集合

康托是19世纪末20世纪初德国伟大的数学家，集合论的创立者，是数学史上最富有想象力，最有争议的人物之一。他对数学的贡献是集合论和超穷数理论。

康托29岁（1874）时在《数学杂志》上发表了关于集合论的第一篇论文，提出了“无穷集合”这个数学概念，引起了数学界的极大关注。

39岁的康托尔，经历了人生第一次精神崩溃，使康托尔曾一度患精神分裂症，被送进精神病诊所。在康托尔的余生中，多次遭受不同程度的精神崩溃。他不得不一次次出入精神病院。

在1897年举行的第一次国际数学家会议上，康托尔的思想终于大放光彩，他的成就得到承认。伟大的哲学家、数学家罗素称赞康托尔的工作，“可能是这个时代所能夸耀的最巨大的工作。”

格奥尔格·费迪南德·路德维希·菲利普·康托 1845-1918
(Georg Ferdinand Ludwig Philipp Cantor)

第三章 集合与关系 (Sets and Relations)

3-1 集合的概念和表示法

3-2 集合的运算

3-4 序偶与笛卡尔积

3-5 关系及其表示

3-6 关系的性质

第三章 集合与关系 (Sets and Relations)

3-7 复合关系和逆关系

3-8 关系的闭包运算

3-9 集合的划分与覆盖

3-10 等价关系与等价类

3-11 相容关系

3-12 序关系

3-1 集合的概念和表示方法

定义(集合set): 把具有共同性质的一些对象汇集成一个整体，就构成一个集合，这些对象称为元素(element)或成员(member)

用大写英文字母A,B,C,...表示集合

用小写英文字母a,b,c,...表示元素

$a \in A$: 表示a是A的元素，读作“a属于A”

$a \notin A$: 表示a不是A的元素，读作“a不属于A”

3-1.1 有关集合的概念

- n元集(n-set) : 有n个元素的集合称为n元集。
- $|A|$: 表示集合A中的元素个数, A是n元集 $\Leftrightarrow |A|=n$
- 0元集: 记作 \emptyset
- 1元集(或单元集), 如 $\{a\}$, $\{b\}$, $\{\emptyset\}\dots$
- 有限集 (finite set): $|A|$ 是有限数, $|A|<\infty$, 也叫有穷集, 否则为无限集。

3-1.2 集合的表示方法

通常使用“列举法”和“叙述法”两种方法来给出一个集合

(1) 列举法(**roster**)

列出集合中的全体元素，元素之间用逗号分开，然后用花括号括起来，例如

$$A = \{a, b, c, d, \dots, x, y, z\}$$

$$B = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$$

集合中的元素不规定顺序

$$C = \{2, 1\} = \{1, 2\}$$

集合中的元素各不相同

$$C = \{2, 1, 1, 2\} = \{2, 1\}$$

3-1.2 集合的表示方法

(2) 叙述法(defining predicate)

用谓词 $P(x)$ 表示“ x 具有性质 P ”，用 $A=\{x|P(x)\}$ 表示元素具有性质 P 的集合 A ，如果 $P(b)$ 为真，那么 $b \in A$ ，否则 $b \notin A$ 。例如

$P_1(x)$: x 是英文字母

$$A=\{x|P_1(x)\}=\{x| x\text{是英文字母}\}$$

$$=\{a,b,c,d,\dots,x,y,z\}$$

$P_2(x)$: x 是十进制数字

$$B=\{x|P_2(x)\}=\{x|x\text{是十进制数字}\}$$

$$=\{0,1,2,3,4,5,6,7,8,9\}$$

两种表示法可以互相转化

例如: $E = \{2, 4, 6, 8, \dots\}$

$$= \{x | x > 0 \text{ 且 } x \text{ 是偶数}\}$$

$$= \{x | x = 2(k+1), k \text{ 为非负整数}\}$$

$$= \{2(k+1) | k \text{ 为非负整数}\}$$

两个集合相等的外延性原理:

两个集合A、B是相等的，当且仅当它们有相同的成员，记作 $A=B$ ；否则记作 $A \neq B$ 。

集合的元素还可以是一个集合。

例如: $S = \{a, \{1, 2\}, p, \{q\}\}$

3-1.3 数的集合

N: 自然数(natural numbers)集合

$$N = \{0, 1, 2, 3, \dots\}$$

Z: 整数(integers, Zahlen)集合

$$Z = \{0, \pm 1, \pm 2, \dots\} = \{\dots, -2, -1, 0, 1, 2, \dots\}$$

Q: 有理数(rational numbers, Quotient)集合

R: 实数(Real numbers)集合

C: 复数(Complex numbers)集合

3-1.4 集合之间的关系

子集、相等、真子集；
空集、全集；
幂集、 n 元集、有限集；

(1) 子集

[定义3-1.1] 子集(subset):

设A、B是任意两个集合，如果A的每一个元素是B的成员，则称A为B的子集，或者说A包含于B，或者说B包含A，记作 $A \subseteq B$ ，或 $B \supseteq A$ 。

$$A \subseteq B \Leftrightarrow (\forall x)(x \in A \rightarrow x \in B)$$

若A不是B的子集，则记作 $A \not\subseteq B$

$$A \not\subseteq B \Leftrightarrow (\exists x)(x \in A \wedge x \notin B)$$

(1) 子集

证明 $A \not\subseteq B \Leftrightarrow \exists x(x \in A \wedge x \notin B)$ 成立

[证明]: 根据定义

$$A \subseteq B \Leftrightarrow (\forall x)(x \in A \rightarrow x \in B)$$

$$\text{则 } A \not\subseteq B \Leftrightarrow \neg(\forall x)(x \in A \rightarrow x \in B)$$

$$\Leftrightarrow (\exists x)\neg(\neg(x \in A) \vee (x \in B))$$

$$\Leftrightarrow (\exists x)((x \in A) \wedge \neg(x \in B))$$

$$\Leftrightarrow (\exists x)(x \in A \wedge x \notin B)$$

子集(举例)

设 $A = \{a, b, c\}$, $B = \{a, b, c, d\}$, $C = \{a, b\}$, 则

$$A \subseteq B, \quad C \subseteq A, \quad C \subseteq B$$

(1) 子集

定理3-1.1 集合A和集合B相等的充分必要条件是这两个集合互为子集。

$$A=B \Leftrightarrow A \subseteq B \wedge B \subseteq A$$

$$A=B \Leftrightarrow (\forall x)(x \in A \Leftrightarrow x \in B)$$

[证明]

$$A=B \Leftrightarrow A \subseteq B \wedge B \subseteq A \quad (= \text{定义})$$

$$\Leftrightarrow (\forall x)(x \in A \rightarrow x \in B) \wedge (\forall x)(x \in B \rightarrow x \in A) \quad (\subseteq \text{定义})$$

$$\Leftrightarrow (\forall x)((x \in A \rightarrow x \in B) \wedge (x \in B \rightarrow x \in A)) \quad (\text{量词分配})$$

$$\Leftrightarrow (\forall x)(x \in A \Leftrightarrow x \in B) \quad (\text{等价式})$$

包含(\subseteq)的性质:

1. $A \subseteq A$ (自反性)

证明: $A \subseteq A \Leftrightarrow (\forall x)(x \in A \rightarrow x \in A) \Leftrightarrow T$

2. 若 $A \subseteq B$, 且 $A \neq B$, 则 $B \not\subseteq A$ (反对称性)

3. 若 $A \subseteq B$, 且 $B \subseteq C$, 则 $A \subseteq C$ (传递性)

证明: $A \subseteq B \Leftrightarrow (\forall x)(x \in A \rightarrow x \in B)$

$\forall x, x \in A$

$\Rightarrow x \in B \quad (A \subseteq B)$

$\Rightarrow x \in C \quad (B \subseteq C)$

$\therefore (\forall x)(x \in A \rightarrow x \in C)$, 即 $A \subseteq C$.

(2) 真子集

[定义3-1.2] 真子集(proper subset)

如果集合A的每一个元素都属于B，但集合B至少有一个元素不属于A，则称A为B的真子集，记作 $A \subset B$ 。

$$A \subset B \Leftrightarrow A \subseteq B \wedge A \neq B$$

$$A \subset B \Leftrightarrow (\forall x)(x \in A \rightarrow x \in B) \wedge (\exists x)(x \in B \wedge x \notin A)$$

$A \not\subset B$ 的含义：

$$A \not\subset B \Leftrightarrow \neg(A \subseteq B \wedge A \neq B) \quad (\subset \text{定义})$$

$$\Leftrightarrow \neg(A \subseteq B) \vee (A = B) \quad (\text{德摩根律})$$

$$\Leftrightarrow \neg(A \subseteq B) \vee (A = B)$$

含义： A 不是 B 的子集或者 A 和 B 相等。

*真包含(\subset)的性质

1. $A \not\subset A$ (反自反性)

证明: $A \subset A \Leftrightarrow A \subseteq A \wedge A \neq A \Leftrightarrow T \wedge F \Leftrightarrow F.$

2. 若 $A \subset B$, 则 $B \not\subset A$ (反对称性)

证明: (反证) 设 $B \subset A$, 则

$A \subset B \Leftrightarrow A \subseteq B \wedge A \neq B \Rightarrow A \subseteq B$ (化简)

$B \subset A \Leftrightarrow B \subseteq A \wedge B \neq A \Rightarrow B \subseteq A$

所以 $A \subseteq B \wedge B \subseteq A \Leftrightarrow A = B$ (=定义)

但是 $A \subset B \Leftrightarrow A \subseteq B \wedge A \neq B \Rightarrow A \neq B$ (化简) 矛盾!

*真包含(\subset)的性质

3. 若 $A \subset B$, 且 $B \subset C$, 则 $A \subset C$ (传递性)

证明: $A \subset B \Leftrightarrow A \subseteq B \wedge A \neq B \Rightarrow A \subseteq B$ (化简),

同理 $B \subset C \Rightarrow B \subseteq C$, 所以 $A \subseteq C$.

假设 $A = C$, 则 $B \subseteq C \Leftrightarrow B \subseteq A$, 又 $A \subseteq B$, 故 $A = B$,
此与 $A \subset B$ 矛盾, 所以 $A \neq C$.

所以, $A \subset C$. #

(3) 空集

[定义3-1.3] 空集(empty set):

不包含任何元素的集合是空集,记作 \emptyset

例如: $\{x \in \mathbb{R} | x^2 + 1 = 0\}$

[定理3-1.2] 对任意一个集合A, $\emptyset \subseteq A$

也就是对任意集合A, $\emptyset \subseteq A$

证明: $\emptyset \subseteq A \Leftrightarrow \forall x(x \in \emptyset \rightarrow x \in A)$

$$\Leftrightarrow \forall x(F \rightarrow x \in A) \Leftrightarrow T.$$

对于每一个非空集合A, 至少有两个不同的子集, A和 \emptyset , 称为A的平凡子集。

(3) 空集

- * [推论] 空集是唯一的.

证明: 设 \emptyset_1 与 \emptyset_2 都是空集, 则 $\emptyset_1 \subseteq \emptyset_2 \wedge \emptyset_2 \subseteq \emptyset_1$
 $\Leftrightarrow \emptyset_1 = \emptyset_2$. #

(4) 全集

[定义3-1.4] 全集：

在一定范围内，如果所有集合均为某一集合的子集，则称这个集合是全集，记作 E 。

$E=\{x \mid P(x) \vee \neg P(x)\}$, $P(x)$ 为任何谓词

全集是相对的，视情况而定，因此不唯一。

例如，讨论 (a,b) 区间里的实数性质时，可以选

$E=(a,b)$, $E=[a,b)$, $E=(a,b]$, $E=[a,b]$, $E=(a,+\infty)$,

$E=(-\infty,+\infty)$ 等

(5) 幂集

[定义3-1.5] 幂集(power set)

给定集合A，由集合A的所有子集为元素组成的集合,称为A的幂集,记作 $\mathcal{P}(A)$

$$\mathcal{P}(A)=\{x|x \subseteq A\}$$

注意: $x \in \mathcal{P}(A) \Leftrightarrow x \subseteq A$

例如: $A=\{a,b\}$,

$$\mathcal{P}(A)=\{\emptyset, \{a\}, \{b\}, \{a,b\}\}.$$

(5) 幂集

[定理] 如果有限集合A有 n 个元素，则幂集 $\mathcal{P}(A)$ 有 2^n 个元素。

证明：利用二项式展开定理，见教材P85。

作业(3-1):

P85

(6)

(9)

(10)

3-2集合的运算

3-2.1 交集

[定义3-2.1] 集合的交(intersection):

设任意两个集合A和B，由集合A和B的所有共同元素组成的集合S，称为A和B的交集，记作 $A \cap B$ 。

$$S = A \cap B = \{ x \mid (x \in A) \wedge (x \in B) \}$$

$$x \in A \cap B \Leftrightarrow (x \in A) \wedge (x \in B)$$

3-2.1 交集

例1：设 $A_n = \{x \in \mathbb{R} | n-1 \leq x \leq n\}$, $n=1,2,\dots,10$, 则
 $A_1 \cap A_2 \cap \dots \cap A_{10} = \emptyset$

例2：设 $A_n = \{x \in \mathbb{R} | 0 \leq x \leq 1/n\}$, $n=1,2,\dots$, 则
 $A_1 \cap A_2 \cap \dots \cap A_n \cap \dots = \{0\}$

3-2.1 交集

不相交(disjoint)

不相交: $A \cap B = \emptyset$

互不相交: 设 A_1, A_2, \dots 是可数多个集合, 若对于任意的 $i \neq j$, 都有 $A_i \cap A_j = \emptyset$, 则说它们互不相交。

例: 设 $A_n = \{x \in \mathbb{R} | n-1 < x < n\}$, $n = 1, 2, \dots, 10$, 则 A_1, A_2, \dots 是互不相交的

3-2.1 交集

集合交运算的性质

- a) $A \cap A = A$ (幂等律)
- b) $A \cap \emptyset = \emptyset$ (零律)
- c) $A \cap E = A$ (同一律)
- d) $A \cap B = B \cap A$ (交换律)
- e) $(A \cap B) \cap C = A \cap (B \cap C)$ (结合律)

因为集合交运算满足结合律，故n个集合的交记为：

$$P = A_1 \cap A_2 \cap \dots \cap A_n = \bigcap_{i=1}^n A_i$$

3-2.2 集合的并

[定义3-2.2]并集(union):

设任意两个集合A和B，由所有集合A和B的元素组成的集合S，称为A和B的并集，记作 $A \cup B$ 。

$$S = A \cup B = \{ x \mid (x \in A) \vee (x \in B) \}$$

$$x \in A \cup B \Leftrightarrow (x \in A) \vee (x \in B)$$

3-2.2 并集

例1: 设 $A_n = \{x \in R | n-1 \leq x \leq n\}, n=1,2,\dots,10$, 则

$$A_1 \cup A_2 \cup \dots \cup A_{10} = [0, 10]$$

例2: 设 $A_n = \{x \in R | 0 \leq x \leq 1/n\}, n=1,2,\dots$, 则

$$A_1 \cup A_2 \cup \dots \cup A_n \cup \dots = [0, 1]$$

3-2.2 并集

集合并运算的性质

- a) $A \cup A = A$ (幂等律)
- b) $A \cup \emptyset = A$ (同一律)
- c) $A \cup E = E$ (零律)
- d) $A \cup B = B \cup A$ (交换律)
- e) $(A \cup B) \cup C = A \cup (B \cup C)$ (结合律)

因为集合并运算满足结合律，故n个集合的并记为：

$$P = A_1 \cup A_2 \cup \dots \cup A_n = \bigcup_{i=1}^n A_i$$

3-2.3 集合的补 / 相对补

[定义3-2.3] 补集 / 相对补集(relative complement , difference set):

属于A而不属于B的全体元素组成的集合S，称为B对于A的补集 / 相对补集，记作A-B

$$S = A - B = \{ x \mid (x \in A) \wedge (x \notin B) \}$$

[定义3-2.4] 绝对补(complement):

设E为全集，对任一集合A关于E的补E-A，称为集合A的绝对补，记作 $\sim A$ 。

$$\sim A = \{ x \mid (x \in E \wedge x \notin A) \}$$

3-2.3 集合的补 / 相对补

集合补运算的性质

- (1) 对合律: $\sim\sim A = A$
- (2) 全补律: $\sim E = \emptyset$
- (3) $\sim\emptyset = E$
- (4) 矛盾律: $A \cap \sim A = \emptyset$
- (5) 排中律: $A \cup \sim A = E$

3-2.4 集合的对称差

〔定义3-2.5〕 对称差 (symmetric difference):

属于A而不属于B, 或属于B而不属于A的全体元素组成的集合S, 称为A与B的对称差, 记作 $A \oplus B$ 。

$$A \oplus B = \{x | (x \in A \wedge x \notin B) \vee (x \notin A \wedge x \in B)\}$$

$$A \oplus B = (A - B) \cup (B - A) = (A \cup B) - (A \cap B)$$

3-2.4 集合的对称差

对称差(\oplus)的性质

- (1) 交换律: $A \oplus B = B \oplus A$
- (2) 结合律: $A \oplus (B \oplus C) = (A \oplus B) \oplus C$
- (3) 分配律: $A \cap (B \oplus C) = (A \cap B) \oplus (A \cap C)$
- (4) 同一律: $A \oplus \emptyset = A$
- (5) 排中律: $A \oplus \sim A = E$
- (6) $A \oplus A = \emptyset$
- (7) $A \oplus E = \sim A$

相对补、对称差（举例）

例：设 $A = \{x \in \mathbb{R} | 0 \leq x < 2\}$, $B = \{x \in \mathbb{R} | 1 \leq x < 3\}$, 则

$$A - B = \{x \in \mathbb{R} | 0 \leq x < 1\} = [0, 1)$$

$$B - A = \{x \in \mathbb{R} | 2 \leq x < 3\} = [2, 3)$$

$$A \oplus B = \{x \in \mathbb{R} | (0 \leq x < 1) \vee (2 \leq x < 3)\} = [0, 1) \cup [2, 3)$$

3-2.5 集合运算的性质（集合恒等式）

(1) 幂等律(idempotent laws)

$$A \cup A = A$$

$$A \cap A = A$$

(2) 结合律(associative laws)

$$(A \cup B) \cup C = A \cup (B \cup C)$$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

(3) 交换律(commutative laws)

$$A \cup B = B \cup A$$

$$A \cap B = B \cap A$$

3-2.5 集合运算的性质（集合恒等式）

(4) 分配律(distributive laws)

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

(5) 对合律(double complement law)

$$\sim\sim A = A$$

(6) 零律(dominance laws)

$$A \cup E = E$$

$$A \cap \emptyset = \emptyset$$

3-2.5 集合运算的性质（集合恒等式）

(7) 同一律(identity laws)

$$A \cup \emptyset = A$$

$$A \cap E = A$$

(8) 排中律(excluded middle)

$$A \cup \sim A = E$$

(9) 矛盾律(contradiction)

$$A \cap \sim A = \emptyset$$

(10) 全补律

$$\sim \emptyset = E$$

$$\sim E = \emptyset$$

3-2.5 集合运算的性质（集合恒等式）

(11) 吸收律(a^sbsorption laws)

$$A \cup (A \cap B) = A$$

$$A \cap (A \cup B) = A$$

(12) 德·摩根律(DeMorgan's laws)

$$\sim(A \cup B) = \sim A \cap \sim B$$

$$\sim(A \cap B) = \sim A \cup \sim B$$

(13) 补交转换律(difference as intersection)

$$A - B = A \cap \sim B$$

3-2.6 集合恒等式证明(方法)

(1) 逻辑演算法:

利用逻辑等价式和逻辑推理规则

(2) 集合演算法:

利用集合恒等式和已知的集合结论

(1) 逻辑演算法(格式)

题型: $A \subseteq B$.

证明: $\forall x, x \in A$

$\Rightarrow \dots (????)$

$\Rightarrow x \in B$

$\therefore A \subseteq B$ 证毕.

题型: $A = B$.

证明: $\forall x, x \in A$

$\Leftrightarrow \dots (????)$

$\Leftrightarrow x \in B$

$\therefore A = B$ 证毕.

或证明: $\forall x, x \in A \Rightarrow \dots (????) \Rightarrow x \in B$.

另, $\forall x, x \in B \Rightarrow \dots (????) \Rightarrow x \in A$.

$\therefore A = B$ 证毕.

3-2.6 集合恒等式证明(方法)

例1：分配律(定理3-2.1)

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

证明： $\forall x, x \in A \cup (B \cap C)$

$$\Leftrightarrow x \in A \vee x \in (B \cap C) \quad (\cup \text{定义})$$

$$\Leftrightarrow x \in A \vee (x \in B \wedge x \in C) \quad (\cap \text{定义})$$

$$\Leftrightarrow (x \in A \vee x \in B) \wedge (x \in A \vee x \in C) \quad (\text{命题逻辑分配律})$$

$$\Leftrightarrow (x \in A \cup B) \wedge (x \in A \cup C) \quad (\cup \text{定义})$$

$$\Leftrightarrow x \in (A \cup B) \cap (A \cup C) \quad (\cap \text{定义})$$

$\therefore A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ 成立

3-2.6 集合恒等式证明(方法)

例2：零律(证明)

$$A \cap \emptyset = \emptyset$$

证明： $\forall x, x \in A \cap \emptyset$

$$\Leftrightarrow x \in A \wedge x \in \emptyset \quad (\cap \text{定义})$$

$$\Leftrightarrow x \in A \wedge F \quad (\emptyset \text{定义})$$

$$\Leftrightarrow F \quad (\text{命题逻辑零律})$$

$\therefore A \cap \emptyset = \emptyset$ 成立

3-2.6 集合恒等式证明(方法)

例3. 排中律(证明)

$$A \cup \sim A = E$$

证明: $\forall x, x \in A \cup \sim A$

$$\Leftrightarrow x \in A \vee x \in \sim A \quad (\cup \text{定义})$$

$$\Leftrightarrow x \in A \vee x \notin A \quad (\sim \text{定义})$$

$$\Leftrightarrow x \in A \vee \neg(x \in A) \quad (\notin \text{定义})$$

$$\Leftrightarrow T \quad (\text{命题逻辑排中律})$$

$\therefore A \cup \sim A = E$ 成立

3-2.7 集合恒等式证明(举例)

1. 基本集合恒等式

例如：① 补交转换律

$$A - B = A \cap \sim B$$

证明： $\forall x, x \in A - B$

$$\Leftrightarrow x \in A \wedge x \notin B$$

$$\Leftrightarrow x \in A \wedge x \in \sim B$$

$$\Leftrightarrow x \in A \cap \sim B$$

$$A - B = A \cap \sim B.$$

(2) 集合演算法（格式1）

题型: $A=B$.

证明: A

$$= \dots (????)$$

$$= B$$

$$\therefore A = B. \quad \#$$

题型: $A \subseteq B$.

证明: A

$$\subseteq \dots (????)$$

$$\subseteq B$$

$$\therefore A \subseteq B. \quad \#$$

(2) 集合演算法 (格式2)

题型: $A=B$

证明: $(\subseteq) \dots$

$$\therefore A \subseteq B$$

$(\supseteq) \dots$

$$\therefore A \supseteq B$$

$$\therefore A = B. \quad \#$$

说明: 把 $=$ 分成 \subseteq 与 \supseteq

题型: $A \subseteq B$

证明: $A \cap B$ (或 $A \cup B$)

$$= \dots (????)$$

$$= A \text{ (或} B\text{)}$$

$$\therefore A \subseteq B. \quad \#$$

说明: 化 \subseteq 成 $=$

$$A \cap B = A \Leftrightarrow A \subseteq B$$

$$A \cup B = B \Leftrightarrow A \subseteq B$$

3-2.6 集合恒等式证明(方法)

例1：吸收律(定理3-2.2)

$$A \cup (A \cap B) = A$$

证明： $A \cup (A \cap B)$

$$= (A \cap E) \cup (A \cap B) \quad (\text{同一律})$$

$$= A \cap (E \cup B) \quad (\text{逆用分配律})$$

$$= A \cap E \quad (\text{零律})$$

$$= A \quad (\text{同一律})$$

$$\therefore A \cup (A \cap B) = A$$

3-2.6 集合恒等式证明(方法)

例2：吸收律(定理3-2.2)

$$A \cap (A \cup B) = A$$

证明： $A \cap (A \cup B)$

$$= (A \cap A) \cup (A \cap B) \quad (\text{分配律})$$

$$= A \cup (A \cap B) \quad (\text{幂等律})$$

$$= A \quad (\text{吸收律第一式})$$

$$\therefore A \cap (A \cup B) = A$$

3-2.7 集合恒等式证明(举例)

②德•摩根律的相对形式

$$A - (B \cup C) = (A - B) \cap (A - C)$$

$$A - (B \cap C) = (A - B) \cup (A - C)$$

证明: $A - (B \cup C)$

$$= A \cap \sim(B \cup C) \quad (\text{补交转换律})$$

$$= A \cap (\sim B \cap \sim C) \quad (\text{德•摩根律})$$

$$= (A \cap A) \cap (\sim B \cap \sim C) \quad (\text{幂等律})$$

$$= (A \cap \sim B) \cap (A \cap \sim C) \quad (\text{交换律, 结合律})$$

$$= (A - B) \cap (A - C) \quad (\text{补交转换律}). \#$$

第三章 集合与关系 (Sets and Relations)

小结：本节介绍了集合的运算和运算定律。重点掌握集合的各种运算及其运算规律。

作业： P94

(1) (2)

(3) c) d)

(4)

(5) a) c)

(6)

3-4 序偶与笛卡尔积

3-4.1 序偶(二元组)

定义 [序偶ordered pair] :

由两个固定次序的客体 a, b 组成的序列称为序偶，记作 $\langle a, b \rangle$ ，其中 a, b 称为序偶的分量。

$\langle a, b \rangle$ 其中， a 是第一元素， b 是第二元素，记作 $\langle a, b \rangle$ 也记作 (a, b) 。

定义3-4.1 两个序偶相等， $\langle x, y \rangle = \langle u, v \rangle$ ，iff $x = u, y = v$ 。

推论： $a \neq b \Rightarrow \langle a, b \rangle \neq \langle b, a \rangle$

3-4.2 三元组(ordered triple)

定义 [三元组] : $\langle a, b, c \rangle = \langle \langle a, b \rangle, c \rangle$.

定义 [$n (\geq 2)$ 元组] :

$$\langle a_1, a_2, \dots, a_n \rangle = \langle \langle a_1, a_2, \dots, a_{n-1} \rangle, a_n \rangle.$$

定理: $\langle a_1, a_2, \dots, a_n \rangle = \langle b_1, b_2, \dots, b_n \rangle$

$$\Leftrightarrow a_i = b_i, \quad i = 1, 2, \dots, n.$$

3-4.3 笛卡尔积及其性质

定义3-4.2 令 A 和 B 是任意两个集合，若序偶的第一个成员是 A 的元素，第二个成员是 B 的元素，所有这样的序偶集合，称为集合 A 和 B 的**笛卡尔乘积或直积**，记为 $A \times B$, $A \times B = \{ \langle x, y \rangle \mid x \in A \wedge y \in B \}$

3-4.3 笛卡尔积及其性质

例1: $A = \{\emptyset, a\}$, $B = \{1, 2, 3\}$.

$$A \times B =$$

$$\{\langle \emptyset, 1 \rangle, \langle \emptyset, 2 \rangle, \langle \emptyset, 3 \rangle, \langle a, 1 \rangle, \langle a, 2 \rangle, \langle a, 3 \rangle\}.$$

$$B \times A =$$

$$\{\langle 1, \emptyset \rangle, \langle 1, a \rangle, \langle 2, \emptyset \rangle, \langle 2, a \rangle, \langle 3, \emptyset \rangle, \langle 3, a \rangle\}.$$

$$A \times A =$$

$$\{\langle \emptyset, \emptyset \rangle, \langle \emptyset, a \rangle, \langle a, \emptyset \rangle, \langle a, a \rangle\}.$$

$$B \times B =$$

$$\{\langle 1, 1 \rangle, \langle 1, 2 \rangle, \langle 1, 3 \rangle, \langle 2, 1 \rangle, \langle 2, 2 \rangle, \langle 2, 3 \rangle, \langle 3, 1 \rangle, \langle 3, 2 \rangle, \langle 3, 3 \rangle\}.$$

3-4.4 笛卡尔积的性质：

当 $|A|=m$, $|B|=n$ 时, $|A \times B|$ 是多少?

$$|A \times B| = m \times n$$

3-4.4 笛卡尔积的性质：

1. 非交换: $A \times B \neq B \times A$

(除非 $A=B \vee A=\emptyset \vee B=\emptyset$)

举例: $A=\{1\}, B=\{2\}.$

$$A \times B = \{\langle 1, 2 \rangle\}, \quad B \times A = \{\langle 2, 1 \rangle\}.$$

2. 非结合: $(A \times B) \times C \neq A \times (B \times C)$

(除非 $A=\emptyset \vee B=\emptyset \vee C=\emptyset$)

举例: $A=B=C=\{1\}.$

$$(A \times B) \times C = \{\langle \langle 1, 1 \rangle, 1 \rangle\}, \quad A \times (B \times C) = \{\langle 1, \langle 1, 1 \rangle \rangle\}.$$

3-4.3 笛卡尔积及其性质

3. 笛卡尔积分配律：（对 \cup 或 \cap 运算满足）

$$(1) \quad A \times (B \cup C) = (A \times B) \cup (A \times C)$$

$$(2) \quad A \times (B \cap C) = (A \times B) \cap (A \times C)$$

$$(3) \quad (B \cup C) \times A = (B \times A) \cup (C \times A)$$

$$(4) \quad (B \cap C) \times A = (B \times A) \cap (C \times A)$$

3-4.3 笛卡尔积及其性质

3. 笛卡尔积分配律(证明(1))

$$A \times (B \cup C) = (A \times B) \cup (A \times C).$$

证明: $\forall <x, y>, <x, y> \in A \times (B \cup C)$

$$\Leftrightarrow x \in A \wedge y \in (B \cup C)$$

$$\Leftrightarrow x \in A \wedge (y \in B \vee y \in C)$$

$$\Leftrightarrow (x \in A \wedge y \in B) \vee (x \in A \wedge y \in C)$$

$$\Leftrightarrow (<x, y> \in A \times B) \vee (<x, y> \in A \times C)$$

$$\Leftrightarrow <x, y> \in (A \times B) \cup (A \times C)$$

$$\therefore A \times (B \cup C) = (A \times B) \cup (A \times C). \quad \#$$

3-4.3 笛卡尔积及其性质

4. 其他性质：

设 A, B, C, D 是任意集合，

- (1) 若 $A \neq \emptyset$, 则 $A \times B \subseteq A \times C \Leftrightarrow B \times A \subseteq C \times A \Leftrightarrow B \subseteq C$
(即书上的定理3-4.2)
- (2) $A \subseteq C \wedge B \subseteq D \Leftrightarrow A \times B \subseteq C \times D$. (即书上的定理
3-4.3)
- (3) $A \times B = \emptyset \Leftrightarrow A = \emptyset \vee B = \emptyset$

3-4.3 笛卡尔积及其性质

证明(1) 若 $A \neq \emptyset$, 则 $A \times B \subseteq A \times C \Leftrightarrow B \subseteq C$.

证明: (\Rightarrow) 若 $B = \emptyset$, 则 $B \subseteq C$.

设 $B \neq \emptyset$, 由 $A \neq \emptyset$, 设 $x \in A$, $\forall y, y \in B$,

$$\langle x, y \rangle \in A \times B \Rightarrow \langle x, y \rangle \in A \times C \Leftrightarrow x \in A \wedge y \in C$$

$$\Rightarrow y \in C.$$

$$\therefore B \subseteq C$$

(\Leftarrow) 若 $B = \emptyset$, 则 $A \times B = \emptyset \subseteq A \times C$.

设 $B \neq \emptyset$. $\forall \langle x, y \rangle, \langle x, y \rangle \in A \times B \Leftrightarrow$

$$x \in A \wedge y \in B \Rightarrow x \in A \wedge y \in C \Leftrightarrow \langle x, y \rangle \in A \times C$$

$$\therefore A \times B \subseteq A \times C. \quad \#$$

3-4.5 推广：n维笛卡尔积

定义 [n维笛卡尔积] :

$$A_1 \times A_2 \times \dots \times A_n = \{ \langle x_1, x_2, \dots, x_n \rangle \mid x_1 \in A_1 \wedge x_2 \in A_2 \wedge \dots \wedge x_n \in A_n \}$$

$$A \times A \times \dots \times A = A^n$$

$$|A_i| = n_i, i = 1, 2, \dots, n \Rightarrow$$

$$|A_1 \times A_2 \times \dots \times A_n| = n_1 \times n_2 \times \dots \times n_n.$$

n维笛卡尔积性质与2维笛卡尔积类似.

第三章 集合与关系 (Sets and Relations)

小结：本节介绍了序偶、有序 n 元组及笛卡尔积的概念。重点理解有序 n 元组及笛卡尔积的概念。

作业：P104 (1) b)

(2)

(5)

3-5关系及其表示

3-5.1关系的概念及记号

兄弟关系、长幼关系、同学关系、邻居关系，上下级关系等。

在数学上有大于关系、小于关系，整除关系。

例如：“3小于5”，“ x 大于 y ”，“点 a 在 b 与 c 之间”。

我们又知道序偶可以表达两个客体、三个客体或 n 个客体之间的联系，因此用序偶表达这个概念是非常自然的。

3-5.1关系的概念及记号

例如：火车票与座位之间的对号关系。

设 X 表示火车票的集合， Y 表示座位的集合，

则对于任意的 $x \in X$ 和 $y \in Y$ ，

必定有 $\begin{cases} x \\ x \end{cases}$ 与 y 有“对号”关系

$\begin{cases} x \\ x \end{cases}$ 与 y 没有“对号”关系。二者之一

令 R 表示“对号”关系，

则上述问题可以表示为 xRy 或 $x\not R y$ 。

亦可表示为 $\langle x, y \rangle \in R$ 或 $\langle x, y \rangle \notin R$ ，

因此我们看到对号关系是序偶的集合。

3-5.1关系的概念及记号

定义3-5.1 [关系]：

二元关系(binary relation) ,

简称关系，任一序偶的集合即确定了一个二元关系R，R中任一序偶 $\langle x,y \rangle$ 可记为 $\langle x,y \rangle \in R$ 或 xRy 。

不在R中的任一序偶 $\langle x,y \rangle$ 可记为 $\langle x,y \rangle \notin R$

或 xRy

3-5.1关系的概念及记号

例1：在实数中关系“ \geq ”可记作

$$\text{“}\geq\text{”} = \{<x,y> | x, y \text{是实数且 } x \geq y\}.$$

例2: $R_1 = \{<1,2>, <\alpha,\beta>, <a,b>\}$

R_1 是二元关系.

例3: $A = \{<a,b>, <1,2,3>, a, 1\}$

A 不是关系.

3-5.1关系的概念及记号

二元关系的记号:

设R是二元关系, 则 $\langle x, y \rangle \in R$

$\Leftrightarrow x$ 与 y 具有R关系

$\Leftrightarrow xRy$ 。

对比: xRy (中缀(infix)记号)

$\langle x, y \rangle \in R$ (后缀(suffix)记号)

$R(x, y)$ (前缀(prefix)记号)

例如: $2 < 15 \Leftrightarrow \langle 2, 15 \rangle \Leftrightarrow \langle 2, 15 \rangle \in <$ 。

$\langle 1, 2 \rangle \in R \Leftrightarrow 1 R 2$ 。

$\langle 5, 4 \rangle \notin R \Leftrightarrow 5 \not R 4$ 。

3-5.1关系的概念及记号

X到Y的二元关系

定义3-5.3 令X和Y是任意两个集合，直积 $X \times Y$ 的子集R称为X到Y的二元关系。

$$R \text{ 是 } X \text{ 到 } Y \text{ 的二元关系} \Leftrightarrow R \subseteq X \times Y$$

$$\Leftrightarrow R \in \mathcal{P}(X \times Y) \text{ (幂集)}$$

若 $|X|=m, |Y|=n,$

则 $|X \times Y|=mn,$

故 $|\mathcal{P}(X \times Y)|=2^{mn}$, 即X到Y不同的二元关系共有 2^{mn} 个

3-5.1关系的概念及记号

X到Y的二元关系(举例)

例：设 $A=\{a_1, a_2\}$, $B=\{b\}$,

则A到B的二元关系共有 $2^{2\times 1}=4$ 个：

$$R_1 = \emptyset, \quad R_2 = \{\langle a_1, b \rangle\},$$

$$R_3 = \{\langle a_2, b \rangle\}, \quad R_4 = \{\langle a_1, b \rangle, \langle a_2, b \rangle\}$$

B到A的二元关系也有4个：

$$R_5 = \emptyset, \quad R_6 = \{\langle b, a_1 \rangle\},$$

$$R_7 = \{\langle b, a_2 \rangle\}, \quad R_8 = \{\langle b, a_1 \rangle, \langle b, a_2 \rangle\}.$$

3-5.1关系的概念及记号

X上的二元关系

定义 [X上的二元关系] :

是 $X \times X$ 的任意子集。

R 是 X 上的二元关系

$$\Leftrightarrow R \subseteq X \times X$$

$$\Leftrightarrow R \in \mathcal{P}(X \times X)。$$

若 $|X|=m$, 则 $|X \times X|=m^2$, 故 $|\mathcal{P}(X \times X)|=2^{m^2}$, 即 X 上不同的二元关系共有 2^{m^2} 个。

3-5.1关系的概念及记号

X上的二元关系(举例)

例1: 设 $A=\{a_1, a_2\}$,

则A上的二元关系共有16个:

$$R_1 = \emptyset, \quad R_2 = \{\langle a_1, a_1 \rangle\},$$

$$R_3 = \{\langle a_1, a_2 \rangle\}, \quad R_4 = \{\langle a_2, a_1 \rangle\},$$

$$R_5 = \{\langle a_2, a_2 \rangle\},$$

$$R_6 = \{\langle a_1, a_1 \rangle, \langle a_1, a_2 \rangle\},$$

$$R_7 = \{\langle a_1, a_1 \rangle, \langle a_2, a_1 \rangle\},$$

$$R_8 = \{\langle a_1, a_1 \rangle, \langle a_2, a_2 \rangle\},$$

3-5.1关系的概念及记号

$$R_9 = \{<a_1, a_2>, <a_2, a_1>\},$$

$$R_{10} = \{<a_1, a_2>, <a_2, a_2>\},$$

$$R_{11} = \{<a_2, a_1>, <a_2, a_2>\},$$

$$R_{12} = \{<a_1, a_1>, <a_1, a_2>, <a_2, a_1>\},$$

$$R_{13} = \{<a_1, a_1>, <a_1, a_2>, <a_2, a_2>\},$$

$$R_{14} = \{<a_1, a_1>, <a_2, a_1>, <a_2, a_2>\},$$

$$R_{15} = \{<a_2, a_1>, <a_2, a_1>, <a_2, a_2>\},$$

$$R_{16} = \{<a_1, a_1>, <a_1, a_2>, <a_2, a_1>, <a_2, a_2>\}.$$

3-5.1关系的概念及记号

例2: 设 $A=\{a\}$,

则A上的二元关系共有2个:

$$R_1 = \emptyset, \quad R_2 = \{\langle a, a \rangle\}.$$

例3: 设 $A=\{a, b, c\}$,

则A上的二元关系共有 $2^9=512$ 个!

3-5.2 与二元关系有关的概念

对任意集合R, 可以定义:

前域 / 定义域 (domain) :

$$\text{dom } R = \{ x \mid \exists y (xRy) \}$$

值域 (range) :

$$\text{ran } R = \{ y \mid \exists x (xRy) \}$$

域 (field) :

$$\text{FLD } R = \text{dom } R \cup \text{ran } R$$

前域 / 定义域, 值域, 域图示见书106页例题1。

3-5.2 与二元关系有关的概念

定义域,值域,域(举例)

例: $R_1 = \{a, b\}$, $R_2 = \{\langle c, d \rangle, \langle e, f \rangle\}$,
 $R_3 = \{\langle 1, 2 \rangle, \langle 3, 4 \rangle, \langle 5, 6 \rangle\}$.

当a,b不是序偶时, R_1 不是关系.

$\text{dom } R_1 = \emptyset$, $\text{ran } R_1 = \emptyset$, $\text{FLD } R_1 = \emptyset$

$\text{dom } R_2 = \{c, e\}$, $\text{ran } R_2 = \{d, f\}$, $\text{FLDR}_2 = \{c, d, e, f\}$

$\text{dom } R_3 = \{1, 3, 5\}$, $\text{ran } R_3 = \{2, 4, 6\}$,
 $\text{FLD } R_3 = \{1, 2, 3, 4, 5, 6\}$.

3-5.3 一些特殊关系

设A是任意集合，则可以定义A上的：

空关系(empty relation): \emptyset

恒等关系(identity relation):

$$I_A = \{ \langle a, a \rangle \mid a \in A \}$$

全域关系(universal relation):

$$U_A = A \times A = \{ \langle x, y \rangle \mid x \in A \wedge y \in A \}$$

3-5.3 一些特殊关系

此外，设 $A \subseteq I$ ，则可以定义A上的：

整除关系: $D_A = \{ \langle x, y \rangle \mid x \in A \wedge y \in A \wedge x|y \}$

例: $A = \{1, 2, 3, 4, 5, 6\}$, 则

$D_A = \{ \langle 1, 1 \rangle, \langle 1, 2 \rangle, \langle 1, 3 \rangle, \langle 1, 4 \rangle, \langle 1, 5 \rangle, \langle 1, 6 \rangle, \langle 2, 2 \rangle, \langle 2, 4 \rangle, \langle 2, 6 \rangle, \langle 3, 3 \rangle, \langle 3, 6 \rangle, \langle 6, 6 \rangle \}.$

3-5.3 一些特殊关系

设 $A \subseteq R$, 则可以定义A上的:

小于等于(less than or equal to)关系:

$$LE_A = \{ \langle x, y \rangle \mid x \in A \wedge y \in A \wedge x \leq y \}$$

小于(less than)关系:

$$L_A = \{ \langle x, y \rangle \mid x \in A \wedge y \in A \wedge x < y \}$$

大于等于(greater than or equal to)关系, 大于(great than)关系, ...

3-5.3 一些特殊关系

设 A 为任意集合，则可以定义 $P(A)$ 上的：

包含关系：

$$\subseteq_A = \{ \langle x, y \rangle \mid x \subseteq A \wedge y \subseteq A \wedge x \subseteq y \}$$

真包含关系：

$$\subset_A = \{ \langle x, y \rangle \mid x \subseteq A \wedge y \subseteq A \wedge x \subset y \}$$

见P107 例2和例3

3-5.4 关系的运算

定理3-5.1：若 Z 和 S 是从集合 X 到集合 Y 的两个关系，则 Z 和 S 的并、交、补、差仍是 X 到 Y 的关系。

证明见书108页。

3-5.5 二元关系的表示

(1) 序偶集合的形式表达

(2) 关系矩阵:

设 $A = \{a_1, a_2, \dots, a_n\}$, $B = \{b_1, b_2, \dots, b_m\}$, $R \subseteq A \times B$,
则 R 的关系矩阵 $M_R = (r_{ij})_{n \times m}$, 其中

$$r_{ij} = \begin{cases} 1, & a_i R b_j \text{ 或 } \langle a_i, b_j \rangle \in R \\ 0, & a_i \not R b_j \text{ 或 } \langle a_i, b_j \rangle \notin R \end{cases}$$

3-5.5 二元关系的表示

例题：P108 例题5

例如： $A=\{a,b,c\}$,

$R_1=\{\langle a,a \rangle, \langle a,b \rangle, \langle b,a \rangle, \langle b,c \rangle\}$,

$R_2=\{\langle a,b \rangle, \langle a,c \rangle, \langle b,c \rangle\}$, 则

$$M_{R1} = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix} \quad M_{R2} = \begin{pmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$

3-5.5 二元关系的表示

(3) 关系图:

$A = \{a_1, a_2, \dots, a_n\}$, $B = \{b_1, b_2, \dots, b_n\}$, $R \subseteq A \times B$,

首先在平面上做结点 a_1, a_2, \dots, a_n , b_1, b_2, \dots, b_n

以“ \circ ”表示(称为顶点),

若 $a_i R b_j$, 则从结点 a_i 向结点 b_j 画有向边 $\langle a_i, b_j \rangle$, 箭头指向 b_j ,

若 $a_i \nmid R b_j$, 则 a_i 与 b_j 之间没有线段连接,

这样得到的图称为 R 的关系图 G_R 。

P109 例题7

3-5.5 二元关系的表示

定义在集合A上的关系图有所不同

例如（上例）， $A=\{a,b,c\}$,

$R_1=\{\langle a,a \rangle, \langle a,b \rangle, \langle b,a \rangle, \langle b,c \rangle\}$,

$R_2=\{\langle a,b \rangle, \langle a,c \rangle, \langle b,c \rangle\}$, 则关系图如下：

G_{R1}

3-5.5 二元关系的表示

关系矩阵、关系图(讨论):

当 A 中元素标定次序后, $R \subseteq A \times A$ 的关系图 G_R 与 R 的序偶集合表达式可以唯一互相确定。

R 的序偶集合表达式, 关系矩阵, 关系图三者均可以唯一互相确定。

第三章 集合与关系(Sets & Relations)

小结: 本节介绍了关系的定义、几种特殊的关系及关系的表示。重点掌握关系的表示方法。

作业: P109 (2)

(5) b) d) 给出关系图和关系矩阵

3-6 关系的性质

- (1) 自反性(reflexivity)
- (2) 反自反性(irreflexivity)
- (3) 对称性(symmetry)
- (4) 反对称性(antisymmetry)
- (5) 传递性(transitivity)

3-6 关系的性质

需要指出：

从 X 到 Y 的关系 R 是 $X \times Y$ 的子集， 即 $R \subseteq X \times Y$ ，

而 $X \times Y \subseteq (X \cup Y) \times (X \cup Y)$

所以 $R \subseteq (X \cup Y) \times (X \cup Y)$

令 $Z = X \cup Y$ ， 则 $R \subseteq Z \times Z$

因此， 我们今后通常限于讨论同一集合上的关系。

3-6.1 自反性(reflexivity)

定义3-6.1 (自反性reflexivity) : 设R为定义在A上的二元关系，即 $R \subseteq A \times A$ ，如果对于每一个 $x \in A$ ，有 xRx ($\langle x, x \rangle \in R$)，则称二元关系R是自反的。

R在A上是自反的 \Leftrightarrow

$$(\forall x)(x \in A \rightarrow xRx)$$

R在A上是非自反的 \Leftrightarrow

$$(\exists x)(x \in A \wedge \langle x, x \rangle \notin R)。$$

3-6.1 自反性(reflexivity)

定理： R 是自反的 $\Leftrightarrow I_A \subseteq R$

$\Leftrightarrow M_R$ 主对角线上的元素全为1

$\Leftrightarrow G_R$ 的每个顶点处均有自环。

自反性(举例)：

平面上三角形的全等关系，

实数集中实数的小于等于关系，

幂集上的集合的相等、包含关系，

命题集合上的命题的等价、蕴含关系。

3-6.2 反自反性(irreflexivity)

定义(反自反性irreflexivity)：设 $R \subseteq A \times A$ ，如果对于每一个 $x \in A$ ，有 $\langle x, x \rangle \notin R$ ，则称二元关系 R 是反自反的。

R 在 A 上是反自反的 \Leftrightarrow

$$(\forall x)(x \in A \rightarrow \langle x, x \rangle \notin R)。$$

R 在 A 上是非反自反的 \Leftrightarrow

$$(\exists x)(x \in A \wedge xRx)$$

3-6.2 反自反性(irreflexivity)

定理: R 是反自反的 $\Leftrightarrow I_A \cap R = \emptyset$

$\Leftrightarrow M_R$ 主对角线上的元素全为0

$\Leftrightarrow G_R$ 的每个顶点处均无自回路（无环）。

反自反性(举例):

数的大于关系，幂集上的集合之间的真包含关系。

注意: 非自反不一定是反自反的。

即存在有关系既不是自反的也不是反自反的。

3-6.3 对称性(symmetry)

定义 (对称性symmetry) :

设 $R \subseteq A \times A$, 如果对于每个 $x, y \in A$, 每当 xRy , 就有 yRx , 则称集合 A 上的关系 R 是对称的。

R 在 A 上对称 \Leftrightarrow

$$(\forall x)(\forall y)(x \in A \wedge y \in A \wedge xRy \rightarrow yRx).$$

R 非对称 \Leftrightarrow

$$(\exists x)(\exists y)(x \in A \wedge y \in A \wedge xRy \wedge y \not Rx)$$

3-6.3 对称性(symmetry)

定理: R 是对称的 $\Leftrightarrow M_R$ 是对称的

$\Leftrightarrow G_R$ 的任何两个顶点之间若有边，则必有两条方向相反的有向边。

对称性(举例):

平面上三角形的相似关系，

人群中人之间的同学、同事、邻居关系，

幂集中集合相等的关系。

命题集合上的命题的等价关系。

3-6.4 反对称性(antisymmetry)

定义 (反对称性antisymmetry) : 设 $R \subseteq A \times A$, 如果对于每个 $x, y \in A$, 每当 xRy 和 yRx , 必有 $x=y$, 则称集合 A 上的关系 R 是反对称的。

R 是反对称的 \Leftrightarrow

$$\begin{aligned} & (\forall x)(\forall y)(x \in A \wedge y \in A \wedge xRy \wedge yRx \rightarrow x=y) \\ \Leftrightarrow & (\forall x)(\forall y)(x \in A \wedge y \in A \wedge x \neq y \wedge xRy \rightarrow \cancel{yRx}). \end{aligned}$$

R 非反对称 \Leftrightarrow

$$(\exists x)(\exists y)(x \in A \wedge y \in A \wedge xRy \wedge yRx \wedge x \neq y)$$

3-6.4 反对称性(antisymmetry)

定理: R 是反对称的

\Leftrightarrow 在 M_R 中, $\forall x_i \forall x_j (i \neq j \wedge r_{ij} = 1 \rightarrow r_{ji} = 0)$

\Leftrightarrow 在 G_R 中, $\forall x_i \forall x_j (i \neq j)$, 若有有向边 $\langle x_i, x_j \rangle$,
则必没有 $\langle x_j, x_i \rangle$ 。

3-6.4 反对称性(antisymmetry)

反对称性(举例):

实数集中的小于等于关系、整数的整除关系，集合的包含关系、命题的蕴含关系。

注意：非对称不一定反对称；可能有某种关系即是对称的又是反对称的。

例如： $A=\{1,2,3\}$,

$$S=\{\langle 1,1 \rangle, \langle 2,2 \rangle, \langle 3,3 \rangle\}$$

S 在 A 上即是对称的又是反对称的。

$$N=\{\langle 1,2 \rangle, \langle 1,3 \rangle, \langle 3,1 \rangle\}$$

N 在 A 上即不是对称的又不是反对称的。

3-6.5 传递性(transitivity)

定义 (传递性transitivity) : 设 $R \subseteq A \times A$, 如果对于任意的 $x, y, z \in A$, 每当 xRy, yRz 时就有 xRz , 称关系 R 在 A 上是传递的。

R 在 A 上是传递的 \Leftrightarrow

$$(\forall x)(\forall y)(\forall z)(x \in A \wedge y \in A \wedge z \in A \wedge xRy \wedge yRz \rightarrow xRz)$$

R 非传递 $\Leftrightarrow (\exists x)(\exists y)(\exists z)(x \in A \wedge y \in A \wedge z \in A \wedge xRy \wedge yRz \wedge x \not R z)$ 。

3-6.5 传递性(transitivity)

定理: R 是传递的

\Leftrightarrow 在 G_R 中, $\forall x_i \forall x_j \forall x_k (i \neq j \neq k)$, 若有有向边 $\langle x_i, x_j \rangle$ 和 $\langle x_j, x_k \rangle$, 则必有 $\langle x_i, x_k \rangle$ 。

传递性(举例):

实数集中的实数之间的小于等于、小于、等于关系;
幂集上的集合之间的包含、真包含关系;
命题集合上的命题的等价、蕴含关系。

人群中人之间的同姓关系。

3-6.6 举例

例1：在 $N = \{0, 1, 2, \dots\}$ 上：

$$\leq = \{ \langle x, y \rangle \mid x \in N \wedge y \in N \wedge x \leq y \}$$

自反, 反对称, 传递

$$\geq = \{ \langle x, y \rangle \mid x \in N \wedge y \in N \wedge x \geq y \}$$

自反, 反对称, 传递

$$< = \{ \langle x, y \rangle \mid x \in N \wedge y \in N \wedge x < y \}$$

反自反, 反对称, 传递

3-6.6 举例

[接上页](#)

$> = \{<x,y> | x \in N \wedge y \in N \wedge x > y\}$ (大于关系)

反自反, 反对称, 传递

$D = \{<x,y> | x \in N \wedge y \in N \wedge x|y\}$ (整除关系)

反对称, 传递($\neg 0|0$)

$I_N = \{<x,y> | x \in N \wedge y \in N \wedge x=y\}$ (恒等关系)

自反, 对称, 反对称, 传递

$E_N = \{<x,y> | x \in N \wedge y \in N\} = N \times N$ (全域关系)

自反, 对称, 传递

3-6.6 举例

例2：判断以下关系所具有的性质。

$$A = \{a, b, c\}$$

$$R_1 = \{<a, a>, <a, b>, <b, c>, <a, c>\},$$

$$R_2 = \{<a, a>, <a, b>, <b, c>, <c, a>\},$$

$$R_3 = \{<a, a>, <b, b>, <a, b>, <b, a>, <c, c>\},$$

$$R_4 = \{<a, a>, <a, b>, <b, a>, <c, c>\},$$

$$R_5 = \{<a, a>, <a, b>, <b, b>, <c, c>\},$$

$$R_6 = \{<a, a>, <a, b>, <b, a>, <b, c>\},$$

$$R_7 = \emptyset$$

3-6.6 举例

解答：

$R_1 = \{<a,a>, <a,b>, <b,c>, <a,c>\}$ 反对称, 传递

$R_2 = \{<a,a>, <a,b>, <b,c>, <c,a>\}$ 反对称

$R_3 = \{<a,a>, <b,b>, <a,b>, <b,a>, <c,c>\}$ 自反, 对称,
传递

$R_4 = \{<a,a>, <a,b>, <b,a>, <c,c>\}$ 对称

$R_5 = \{<a,a>, <a,b>, <b,b>, <c,c>\}$ 自反, 反对称, 传递

$R_6 = \{<a,b>, <b,a>, <b,c>, <a,a>\}$

$R_7 = \emptyset$ (空关系) 反自反, 对称, 传递, 反对称.

例6

设 $A = \{1, 2, 3\}$, 下面分别给出集合A上三个关系的关系图, 试判断它们的性质。

解 (1) 是自反的, 非对称, 不是反对称, 不可传递

$\langle 1, 2 \rangle \in \rho_1, \langle 2, 3 \rangle \in \rho_1$, 但 $\langle 1, 3 \rangle \notin \rho_1$.

(2) 非自反, 也不是反自反, 非对称, 反对称, 可传递。

(3) 是自反的, 对称的, 可传递的, 不是反自反, 也不是反对称。

第三章 集合与关系(Sets & Relations)

小结: 本节介绍了关系的基本性质及其判别方法。

作业: P113 (3)

(6)

3-7 复合关系和逆关系

3-7.1 复合关系

定义1[复合(合成)(composite)关系]:

设**R**为**X**到**Y**的关系，**S**为从**Y**到**Z**上的关系，则
R° S称为**R**和**S**的复合关系，表示为：

$$R \circ S = \{ \langle x, z \rangle |$$

$$x \in X \wedge z \in Z \wedge (\exists y)(y \in Y \wedge \langle x, y \rangle \in R \wedge \langle y, z \rangle \in S)\}.$$

3-7 复合关系和逆关系

3-7.2 逆关系

定义2[逆(inverse)关系]:

设 R 是 X 到 Y 的二元关系，则从 Y 到 X 的二元关系 R^c 定义为：

$$R^c = \{<y,x> | <x,y> \in R\}.$$

整数集合上的“ $>$ ”关系的逆关系是“ $<$ ”关系。

人群中的父子关系的逆关系是子父关系。

容易看出 $(R^c)^c = R$

3-7 复合关系和逆关系

例1: 设 $R=\{<a,b>, <c,d>\}$,
 $S=\{<b,e>, <d,c>\}$.

求: (1) R^c , S^c .

(2) $R \circ S$, $S \circ R$

解: (1) $R^c = \{<b,a>, <d,c>\}$

$S^c = \{<e,b>, <c,d>\}$.

(2) $R \circ S = \{<a,e>, <c,c>\}$

$S \circ R = \{<d,d>\}$.

例2: (书上的例题2, 第115页)

3-7 复合关系和逆关系

定理1: 设 R_1, R_2, R_3 为关系， R_1 是X到Y的关系， R_2 是Y到Z的关系， R_3 是Z到W的关系则 $(R_1 \circ R_2) \circ R_3 = R_1 \circ (R_2 \circ R_3)$.

$$\begin{aligned} \text{证明: } & \forall \langle x, w \rangle, \quad \langle x, w \rangle \in (R_1 \circ R_2) \circ R_3 \\ \Leftrightarrow & \exists z (z \in Z \wedge x (R_1 \circ R_2) z \wedge z R_3 w) \\ \Leftrightarrow & \exists z (z \in Z \wedge \exists y (y \in Y \wedge x R_1 y \wedge y R_2 z) \wedge z R_3 w) \\ \Leftrightarrow & \exists z \exists y (z \in Z \wedge y \in Y \wedge x R_1 y \wedge y R_2 z \wedge z R_3 w) \\ \Leftrightarrow & \exists y \exists z (z \in Z \wedge y \in Y \wedge x R_1 y \wedge (y R_2 z \wedge z R_3 w)) \\ \Leftrightarrow & \exists y (y \in Y \wedge x R_1 y \wedge \exists z (z \in Z \wedge y R_2 z \wedge z R_3 w)) \\ \Leftrightarrow & \exists y (y \in Y \wedge x R_1 y \wedge y (R_2 \circ R_3) w) \\ \Leftrightarrow & x R_1 \circ (R_2 \circ R_3) w \Leftrightarrow \langle x, w \rangle \in R_1 \circ (R_2 \circ R_3) \\ \therefore & (R_1 \circ R_2) \circ R_3 = R_1 \circ (R_2 \circ R_3). \quad \# \end{aligned}$$

说明：本定理说明复合运算满足结合律.

3-7 复合关系和逆关系

由复合关系满足结合律，可以把关系R本身所组成的复合关系写成：

$$R \circ R, \quad R \circ R \circ R, \quad \dots, \quad R \circ R \circ \dots \circ R (m\text{个}),$$

分别记作

$$R^{(2)}, \quad R^{(3)}, \quad \dots, \quad R^{(m)}.$$

可以证明复合关系不满足交换律。

$$R_1 \circ R_2 \neq R_2 \circ R_1$$

3-7 复合关系和逆关系

7-3.3 关系矩阵的性质：

$$(1) M_{R^c} = (M_R)^T.$$

(^T表示矩阵转置)

$$(2) M_{R1 \circ R2} = M_{R1} \bullet M_{R2}$$

(•表示布尔乘法，其中加法使用逻辑 \vee ，乘法使用逻辑 \wedge)

3-7 复合关系和逆关系

3-7.4 逆关系关系图的性质：

关系 R^c 的图形是将关系 R 图形中弧的箭头方向反转。

3-7 复合关系和逆关系

定理2: 设 \mathbf{R} 、 \mathbf{R}_1 、 \mathbf{R}_2 都是从 \mathbf{A} 到 \mathbf{B} 的二元关系，则有

$$(1) (\mathbf{R}_1 \cup \mathbf{R}_2)^c = \mathbf{R}_1^c \cup \mathbf{R}_2^c$$

$$(2) (\mathbf{R}_1 \cap \mathbf{R}_2)^c = \mathbf{R}_1^c \cap \mathbf{R}_2^c$$

$$(3) (\mathbf{A} \times \mathbf{B})^c = \mathbf{B} \times \mathbf{A}$$

$$(4) (\sim \mathbf{R})^c = \sim \mathbf{R}^c, \text{ 这里 } \sim \mathbf{R} = \mathbf{A} \times \mathbf{B} - \mathbf{R}$$

$$(5) (\mathbf{R}_1 - \mathbf{R}_2)^c = \mathbf{R}_1^c - \mathbf{R}_2^c$$

注：证明(1)(4)(5)见书117页。

3-7 复合关系和逆关系

定理3: 设 R, S 为二元关系, 则 $(R \circ S)^c = S^c \circ R^c$.

证明: $\forall <x, y>$,

$$\begin{aligned}& <x, y> \in (R \circ S)^c \\ \Leftrightarrow & <y, x> \in (R \circ S) \\ \Leftrightarrow & \exists z (yRz \wedge zSx) \\ \Leftrightarrow & \exists z (zR^cy \wedge xS^cz) \\ \Leftrightarrow & \exists z (xS^cz \wedge zR^cy) \\ \Leftrightarrow & <x, y> \in S^c \circ R^c.\end{aligned}$$

3-7 复合关系和逆关系

定理4:设**R**为**X**上的二元关系，则

- (1) **R**是对称的 $\Leftrightarrow R = R^c$ (证明见书**118**页)
- (2) **R**是反对称的 $\Leftrightarrow R \cap R^c \subseteq I_X$

定理5:[P119 (2)]设**R**为**X**上的二元关系，则

- (1) **R**是传递的 $\Leftrightarrow (R \circ R) \subseteq R$
- (2) **R**是自反的 $\Leftrightarrow I_X \subseteq R$

3-7 复合关系和逆关系

例题：设 $A=\{a,b,c\}$,

$$R_1 = \{\langle a,a \rangle, \langle a,b \rangle, \langle b,a \rangle, \langle b,c \rangle\},$$

$$R_2 = \{\langle a,b \rangle, \langle a,c \rangle, \langle b,c \rangle\},$$

用 M_{R1} , M_{R2} 确定 M_{R1}^c , M_{R2}^c , $M_{R1 \circ R1}$,
 $M_{R1 \circ R2}$, $M_{R2 \circ R1}$, 从而求出它们的集合表达式.

3-7 复合关系和逆关系

$$M_{R1} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$M_{R1C} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$

$$M_{R2} = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$M_{R2C} = \begin{bmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \\ 1 & 1 & 0 \end{bmatrix}$$

$$M_{R1 \circ R2} = M_{R1} \bullet M_{R2} = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

$$R_1 \circ R_2 = \{<a,b>, <a,c>, <b,b>, <b,c>\}.$$

3-7 复合关系和逆关系

$$M_{R_1 \circ R_1} = M_{R_1} \bullet M_{R_1} = \begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix} \bullet \begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$R_1 \circ R_1 = \{<a,a>, <a,b>, <a,c>, <b,a>, <b,b>\}.$$

$$M_{R_2 \circ R_1} = M_{R_2} \bullet M_{R_1} = \begin{pmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix} \bullet \begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$R_2 \circ R_1 = \{<a,b>, <a,c>\}.$$

3-7 复合关系和逆关系

解: $R_1^c = \{<a,a>, <a,b>, <b,a>, <c,b>\}$

$R_2^c = \{<b,a>, <c,a>, <c,b>\}$

$R_1 \circ R_1 =$

$\{<a,a>, <a,b>, <a,c>, <b,a>, <b,b>\}.$

$R_1 \circ R_2 = \{<a,b>, <a,c>, <b,b>, <b,c>\}.$

$R_2 \circ R_1 = \{<a,b>, <a,c>\}.$

第三章 集合与关系(Sets & Relations)

小结: 本节主要介绍了关系的复合运算与逆运算。重点掌握关系的复合运算及其性质、关系的逆运算的性质。

作业: P118 (1)

(2)

(8)

3-8 关系的闭包运算

自反闭包 $r(R)$ (reflexivity closure)

对称闭包 $s(R)$ (symmetry closure)

传递闭包 $t(R)$ (transitivity closure)

闭包的性质, 求法, 相互关系

3-8 关系的闭包运算

3-8.1 自反闭包(reflexive closure)

定义1[自反闭包]:

包含给定关系 R 的**最小**自反关系，称为 R 的自反闭包，记作 $r(R)$ 。

- (1) $r(R)$ 是自反的；
- (2) $R \subseteq r(R)$ ；
- (3) $(\forall S)((R \subseteq S \wedge S \text{自反}) \rightarrow r(R) \subseteq S)$ 。

3-8 关系的闭包运算

3-8.2 对称闭包(symmetric closure)

定义2[对称闭包]: 包含给定关系R的**最小**对称关系, 称为R的对称闭包, 记作s(R).

- (1) $s(R)$ 是对称的;
- (2) $R \subseteq s(R)$;
- (3) $(\forall S)((R \subseteq S \wedge S \text{对称}) \rightarrow s(R) \subseteq S)$.

3-8 关系的闭包运算

3-8.3 传递闭包(transitive closure)

定义3[传递闭包]: 包含给定关系 R 的**最小传递关系**, 称为 R 的传递闭包, 记作 $t(R)$.

- (1) $t(R)$ 是传递的;
- (2) $R \subseteq t(R)$;
- (3) $(\forall S)((R \subseteq S \wedge S \text{传递}) \rightarrow t(R) \subseteq S)$.

3-8 关系的闭包运算

定理1：设 $R \subseteq A \times A$ 且 $A \neq \emptyset$, 则

(1) R 自反 $\Leftrightarrow r(R) = R$;

(2) R 对称 $\Leftrightarrow s(R) = R$;

(3) R 传递 $\Leftrightarrow t(R) = R$;

证明: (1) 充分性: $R \subseteq R \wedge R$ 自反 $\Rightarrow r(R) \subseteq R$

又 $R \subseteq r(R)$,

$\therefore r(R) = R$.

必要性: 由于 $r(R) = R$, $r(R)$ 自反,

因此 R 也自反。

(2)(3) 完全类似.

3-8 关系的闭包运算

* (补充) 定理1: 设 $R_1 \subseteq R_2 \subseteq A \times A$ 且 $A \neq \emptyset$, 则

(1) $r(R_1) \subseteq r(R_2)$;

(2) $s(R_1) \subseteq s(R_2)$;

(3) $t(R_1) \subseteq t(R_2)$;

证明: (1) $R_1 \subseteq R_2 \subseteq r(R_2)$ 自反,

$$\therefore r(R_1) \subseteq r(R_2)$$

(2)(3) 类似可证.

3-8 关系的闭包运算

(补充) 定理2: 设 $R_1, R_2 \subseteq A \times A$ 且 $A \neq \emptyset$, 则

$$(1) r(R_1 \cup R_2) = r(R_1) \cup r(R_2);$$

$$(2) s(R_1 \cup R_2) = s(R_1) \cup s(R_2);$$

$$(3) t(R_1 \cup R_2) \supseteq t(R_1) \cup t(R_2).$$

证明: (1)利用补充定理1,

$$r(R_1) \cup r(R_2) \subseteq r(R_1 \cup R_2).$$

$r(R_1) \cup r(R_2)$ 自反且包含 $R_1 \cup R_2$, 所以

$$r(R_1 \cup R_2) \subseteq r(R_1) \cup r(R_2).$$

3-8 关系的闭包运算

证明(2):利用补充定理1,

$$s(R_1) \cup s(R_2) \subseteq s(R_1 \cup R_2).$$

$s(R_1) \cup s(R_2)$ 对称且包含 $R_1 \cup R_2$, 所以

$$s(R_1 \cup R_2) \subseteq s(R_1) \cup s(R_2).$$

$$\therefore s(R_1 \cup R_2) = s(R_1) \cup s(R_2)$$

证明(3):利用补充定理1,

$$t(R_1 \cup R_2) \supseteq t(R_1) \cup t(R_2).$$

反之不成立: $t(R_1) \cup t(R_2)$ 不满足传递性.

3-8 关系的闭包运算

定理2: 设 $R \subseteq A \times A$ 且 $A \neq \emptyset$, 则

- (1) $r(R) = R \cup I_A$;
- (2) $s(R) = R \cup R^c$;
- (3) $t(R) = R \cup R^2 \cup R^3 \cup \dots$

对比: R 自反 $\Leftrightarrow I_A \subseteq R$

R 对称 $\Leftrightarrow R = R^c$

R 传递 $\Leftrightarrow R^2 \subseteq R$

3-8 关系的闭包运算

证明: (1) $r(R) = R \cup I_A$;

i) $R \subseteq R \cup I_A$;

ii) $I_A \subseteq R \cup I_A \Leftrightarrow R \cup I_A$ 自反 $\Rightarrow r(R) \subseteq R \cup I_A$;

iii) $R \subseteq r(R) \wedge r(R)$ 自反

$$\Rightarrow R \subseteq r(R) \wedge I_A \subseteq r(R)$$

$$\Rightarrow R \cup I_A \subseteq r(R)$$

$$\therefore r(R) = R \cup I_A.$$

3-8 关系的闭包运算

证明: (2) $s(R) = R \cup R^c$;

i) $R \subseteq R \cup R^c$;

ii) $(R \cup R^c)^c = R \cup R^c \Leftrightarrow R \cup R^c$ 对称 \Rightarrow

$s(R) \subseteq R \cup R^c$;

iii) $R \subseteq s(R) \wedge s(R)$ 对称

$\Rightarrow R \subseteq s(R) \wedge R^c \subseteq s(R)$

$\Rightarrow R \cup R^c \subseteq s(R)$

$\therefore s(R) = R \cup R^c$.

3-8 关系的闭包运算

证明(3)之前，说明以下事实：

复合运算对并运算满足分配律

$$(1) \quad R_1 \circ (R_2 \cup R_3) = (R_1 \circ R_2) \cup (R_1 \circ R_3)$$

$$(2) \quad (R_1 \cup R_2) \circ R_3 = (R_1 \circ R_3) \cup (R_2 \circ R_3)$$

复合运算对交运算满足弱分配律

$$(1) \quad R_1 \circ (R_2 \cap R_3) \subseteq (R_1 \circ R_2) \cap (R_1 \circ R_3)$$

$$(2) \quad (R_1 \cap R_2) \circ R_3 \subseteq (R_1 \circ R_2) \cap (R_1 \circ R_3)$$

3-8 关系的闭包运算

证明: (3) $t(R) = R \cup R^2 \cup R^3 \cup \dots$

证明:i) 先证 $t(R) \subseteq R \cup R^2 \cup R^3 \cup \dots$;

$\because R \subseteq R \cup R^2 \cup R^3 \cup \dots$;

$\because (R \cup R^2 \cup R^3 \cup \dots)^2 = R^2 \cup R^3 \cup \dots \subseteq R \cup R^2 \cup R^3 \cup \dots$

$\Leftrightarrow R \cup R^2 \cup R^3 \cup \dots$ 传递

$\therefore \Rightarrow t(R) \subseteq R \cup R^2 \cup R^3 \cup \dots$;

ii) 再证 $R \cup R^2 \cup R^3 \cup \dots \subseteq t(R)$

$\because R \subseteq t(R) \wedge t(R)$ 传递

$\Rightarrow R \subseteq t(R) \wedge R^2 \subseteq t(R) \wedge R^3 \subseteq t(R) \wedge \dots$

$\Rightarrow R \cup R^2 \cup R^3 \cup \dots \subseteq t(R)$

$\therefore t(R) = R \cup R^2 \cup R^3 \cup \dots \#$

3-8 关系的闭包运算

定理3：设 X 是含有 n 个元素的集合， R 是 X 上的二元关系，则存在一个正整数 $k \leq n$ ，使得

$$t(R) = R \cup R^2 \cup R^3 \cup \dots \cup R^k$$

证明：见P122。

3-8 关系的闭包运算

例题1: 设 $A = \{ a, b, c, d \}$,

$$R = \{ \langle a, b \rangle, \langle b, a \rangle, \langle b, c \rangle, \langle c, d \rangle \}.$$

求 $r(R)$, $s(R)$, $t(R)$.

解: $r(R) = R \cup I_A =$

$$\{ \langle a, a \rangle, \langle b, b \rangle, \langle c, c \rangle, \langle d, d \rangle, \langle a, b \rangle, \langle b, a \rangle, \langle b, c \rangle, \langle c, d \rangle \}$$

$s(R) = R \cup R^c =$

$$\{ \langle a, b \rangle, \langle b, a \rangle, \langle b, c \rangle, \langle c, b \rangle, \langle c, d \rangle, \langle d, c \rangle \}$$

$t(R) = R \cup R^2 \cup R^3 \cup R^4 =$

$$\begin{aligned} & \{ \langle a, a \rangle, \langle a, b \rangle, \langle a, c \rangle, \\ & \quad \langle a, d \rangle, \langle b, a \rangle, \langle b, b \rangle, \langle b, c \rangle, \langle b, d \rangle, \langle c, d \rangle \} \end{aligned}$$

见P123

3-8 关系的闭包运算

求传递闭包的另一种方法：

当有限集X的元素较多时，矩阵运算很繁琐，
Warshall 在1962年提出了R+的一个有效算法如下：

- (1) 置新矩阵 $A = M$
- (2) 置 $i = 1$
- (3) 对所有 j 如果 $A[j, i] = 1$, 则对 $k=1, 2, \dots, n$
$$A[j, k] = A[j, k] + A[i, k]$$
- (4) $i = i + 1$
- (5) 如果 $i \leq n$, 则转到步骤 (3), 否则停止。

3-8 关系的闭包运算

引出下面定理：

闭包运算是否可以交换顺序？即：

$$(1) \text{ rs}(R) = \text{sr}(R) ?$$

$$(2) \text{ rt}(R) = \text{tr}(R) ?$$

$$(3) \text{ st}(R) = \text{ts}(R) ?$$

3-8 关系的闭包运算

定理4：设 $R \subseteq A \times A$ 且 $A \neq \emptyset$, 则

(1) $rs(R) = sr(R)$;

(2) $rt(R) = tr(R)$;

(3) $st(R) \subseteq ts(R)$;

证明： (1) $rs(R) = r(s(R)) = r(R \cup R^c)$

$$= I_A \cup (R \cup R^c) = (I_A \cup R) \cup (I_A^c \cup R^c)$$

$$= (I_A \cup R) \cup (I_A \cup R)^c = r(R) \cup r(R)^c$$

$$= s(r(R)) = sr(R).$$

$$\therefore rs(R) = sr(R).$$

3-8 关系的闭包运算

(2) 证明: $rt(R) = r(t(R)) = r(R \cup R^2 \cup R^3 \cup \dots)$

$$= I_A \cup (R \cup R^2 \cup R^3 \cup \dots)$$

$$= (I_A \cup R) \cup (I_A \cup R \cup R^2) \cup (I_A \cup R \cup R^2 \cup R^3) \cup \dots$$

$$= (I_A \cup R) \cup (I_A \cup R)^2 \cup (I_A \cup R)^3 \cup \dots$$

$$= r(R) \cup r(R)^2 \cup r(R)^3 \cup \dots = t(r(R)).$$

$$\therefore rt(R) = tr(R).$$

3-8 关系的闭包运算

(3) $\text{st}(R) \subseteq \text{ts}(R)$;

证明: $\text{st}(R) \subseteq \text{st}(\text{s}(R))$

$$= \text{sts}(R)$$

$$= \text{s(ts}(R))$$

$$= \text{ts}(R) \text{ (ts}(R) \text{对称)}$$

$$\therefore \text{st}(R) \subseteq \text{ts}(R).$$

第三章 集合与关系(Sets & Relations)

小结: 本节介绍了关系的闭包的概念及其求法。重点掌握关系的传递闭包的求法。

作业: P127 (1)

(2)

(5) (6) (7)

3-9 集合的划分和覆盖

定义3-9.1[覆盖cover]: 若把一个集合**A**分成若干个叫做分块的非空子集，使得**A**中每个元素至少属于一个分块，这些分块的全体叫做**A**的一个覆盖。

即：设**A**为非空集合， $S=\{S_1, S_2, \dots, S_m\}$ ，

其中 $S_i \subseteq A$, $S_i \neq \emptyset (i=1, 2, \dots, m)$

且 $S_1 \cup S_2 \cup \dots \cup S_m = A$,

则集合**S**称作集合**A**的**覆盖**。

3-9 集合的划分和覆盖

例：判断以下集合是否为集合A的覆盖？ 其中

$$A = \{a, b, c, d, e, f\}$$

- | | |
|---|----|
| (1) $S_1 = \{\emptyset, \{a, b\}, \{c, d\}, \{e, f\}\}$ | 不是 |
| (2) $S_2 = \{\{a, b\}, \{c, d\}, \{f, g\}\}$ | 不是 |
| (3) $S_3 = \{\{a, b\}, \{c, d\}, \{f\}\}$ | 不是 |
| (4) $S_4 = \{\{a, b\}, \{c, d, e\}, \{e, f\}\}$ | 是 |

3-9 集合的划分和覆盖

定义3-9.2[划分partition]：给定集合**A**的一个覆盖**S**，若**A**中的每个元素属于且仅属于**S**的一个分块，则**S**称作是**A**的一个划分。

即：若**S**是集合**A**的覆盖，

且满足 $S_i \cap S_j = \emptyset$, (这里*i*≠*j*) ,

则称**S**是**A**的划分。

3-9 集合的划分和覆盖

例：判断以下集合是否为集合A的划分？ 其中

$$A = \{a, b, c, d, e, f\}$$

- (1) $S_1 = \{\emptyset, \{a, b, c, d\}, \{f\}\}$ 不是
- (2) $S_4 = \{\{a, b\}, \{c, d, e\}, \{e, f\}\}$ 不是
- (3) $S_5 = \{\{a, b\}, \{c, d\}, \{e, f\}\}$ 是
- (4) $S_6 = \{\{a\}, \{b\}, \{c\}, \{d\}, \{e\}, \{f\}\}$ 最大划分
- (5) $S_7 = \{\{a, b, c, d, e, f\}\}$ 最小划分

我们看到对于一个给定集合，划分不唯一

3-9 集合的划分和覆盖

定义3-9.3[交叉划分]: 若 $\{A_1, A_2, \dots, A_r\}$ 与 $\{B_1, B_2, \dots, B_s\}$ 是同一集合 A 的两种划分，则其中所有 $A_i \cap B_j$ 组成的非空集合，称为原来两种划分的交叉划分。

定义3-9.4[加细]: 给定 X 集合的任意两个划分 $\{A_1, A_2, \dots, A_r\}$ 和 $\{B_1, B_2, \dots, B_s\}$ ，若对于每一个 A_j ，均有 B_k 使得 $A_j \subseteq B_k$ ，则称 $\{A_1, A_2, \dots, A_r\}$ 为 $\{B_1, B_2, \dots, B_s\}$ 的加细。

3-9 集合的划分和覆盖

定理3-9.1:设 $\{A_1, A_2, \dots, A_r\}$ 与 $\{B_1, B_2, \dots, B_s\}$ 是同一集合X的两种划分，则其交叉划分仍是原集合的一种划分。

证明见书**129**页。

3-9 集合的划分和覆盖

定理3-9.2: 任何两种划分的交叉划分，都是原来各划分的一种加细。

证明见书**130**页。

3-9 集合的划分和覆盖

作业(3-9):

P130 (1)

(2)

(3)

3-10 等价关系与等价类

3-10.1 等价关系

定义3-10.1

[等价关系Equivalence Relations]:

设 $A \neq \emptyset$, $R \subseteq A \times A$, 若 R 是自反的、对称的和传递的, 则称 R 为 A 上的等价关系。

例如平面上三角形集合中, 三角形的全等关系、相似关系是等价关系。一个班级中, 同学之间的同姓关系也是等价关系

例1: 见书131页例题2 (验证一个等价关系)

3-10.2 等价类

定义3-10.2[等价类Equivalence classes]:

设R是非空集合A上的等价关系，

对任意的 $a \in A$, 定义

$$[a]_R = \{x \in A \mid aRx\},$$

称为a关于R的等价类，简称a的等价类，

在不混淆的情况下记为[a]。

显然 $[a]_R$ 非空，因为 $a \in [a]_R$

3-10 等价关系与等价类

定理3-10.1 设 R 是非空集合 A 上的等价关系，对于任意 $a, b \in A$ ，有 aRb iff $[a]_R = [b]_R$ 。

证明：假设 $[a]_R = [b]_R$ ，因为 $a \in [a]_R$ ，

故 $a \in [b]_R$ ，即 aRb 。

若 aRb ，设 $c \in [a]_R \Rightarrow aRc \Rightarrow cRa \Rightarrow cRb$

$\Rightarrow c \in [b]_R$ ，即 $[a]_R \subseteq [b]_R$

同理，若 $c \in [b]_R \Rightarrow bRc \Rightarrow cRb \Rightarrow cRa$

$\Rightarrow c \in [a]_R$ ，即 $[a]_R \subseteq [b]_R$

由此证得若 aRb ，则 $[a]_R = [b]_R$

3-10 等价关系与等价类

定义3-10.3[商集]: 设 R 是非空集合 A 上的等价关系，关于 R 的全体不同的等价类为元素的集合

$$\{[a]_R \mid a \in A\}$$

称为 A 关于 R 的商集，记为 A/R 。

例2: 仍以书131页例题2为例（给出一个集合和等价关系，求商集）。

3-10 等价关系与等价类

定理3-10.2： 非空集合 A 上的等价关系 R ，决定了 A 的一个划分，该划分就是商集 A/R 。

定理的证明见书133页上，在此省略。

3-10 等价关系与等价类

定理3-10.3：集合A的一个划分确定A的元素间的一个等价关系。

定理的证明见书133页下，在此省略。

例：包含三个元素的集合，可以有多少种不同的划分，就有多少种等价关系。

5种。

看P134 例题4

3-10 等价关系与等价类

定理3-10.4：设 R_1 和 R_2 为非空集合 A 上的等价关系，则 $R_1=R_2$ 当且仅当 $A/R_1=A/R_2$ 。

定理的证明见书134页中，在此省略。

3-10 等价关系与等价类

作业 (3-10)

P134 (2)

(3)

(4)

(5)

3-11 相容关系

定义3-11.1[相容关系]: 给定集合A上的关系r, 若r是自反的, 对称的, 则称r是相容关系。

我们可以知道, 相容关系的关系矩阵的对角线元素都为1, 且是对称矩阵, 为此, 可以将矩阵用梯形表示。

关系图上, 每个结点都有自回路, 且相关结点间的有向边成对出现, 可以把图形简化为: 不画自回路, 并用单线(无向边)代替双向有向边。

3-11 相容关系

例1：设 $X=\{216, 2234, 379, 648, 545\}$, R 是 X 中的二元关系。

$R=\{\langle x,y \rangle | x \in X, y \in X, x \text{和} y \text{有相同的数字}\}$, 试说明 R 是一个相容关系, 并写出 R 的关系矩阵, 画出关系图。

解: 令 X 中的元素分别为 $x_1 \sim x_5$, 则

$R=\{\langle x_1, x_1 \rangle, \langle x_1, x_2 \rangle, \langle x_1, x_4 \rangle, \langle x_2, x_1 \rangle, \langle x_2, x_2 \rangle, \langle x_2, x_3 \rangle, \langle x_2, x_4 \rangle, \langle x_2, x_5 \rangle, \langle x_3, x_2 \rangle, \langle x_3, x_3 \rangle, \langle x_4, x_1 \rangle, \langle x_4, x_2 \rangle, \langle x_4, x_4 \rangle, \langle x_4, x_5 \rangle, \langle x_5, x_2 \rangle, \langle x_5, x_4 \rangle, \langle x_5, x_5 \rangle\}$

3-11 相容关系

关系矩阵如下：

$$M_R = \begin{pmatrix} 1 & 1 & 0 & 1 & 0 \\ 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 0 & 0 \\ 1 & 1 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 & 1 \end{pmatrix}$$

转化后如下：

x_2	1			
x_3	0	1		
x_4	1	1	0	
x_5	0	1	0	1

3-11 相容关系

定义3-11.2[相容类]: 设 r 是集合 A 上的相容关系，若 $C \subseteq A$ ，如果对于 C 中任意两个元素 a_1, a_2 有 $a_1 r a_2$ ，称 C 是由相容关系 r 产生的相容类。

上例中的相容类有：

$\{x_1, x_2\}, \{x_1, x_4\}, \{x_2, x_3\}, \{x_2, x_4\}, \{x_2, x_5\}$ 等。

3-11 相容关系

定义3-11.3 [最大相容类]: 设 r 是集合 A 上的相容关系，不能真包含于任何其它相容类中的相容类，称作最大相容类。记作 C_r 。在相容关系图中，最大完全多边形的顶点集合，就是最大相容类。此外，一个孤立结点，以及不是完全多边形的两个结点的连线，也是最大相容类。

例2：见P137 例1。

3-11 相容关系

定理3-11.1：设 r 是有限集合 A 上的相容关系， C 是一个相容类，那么必存在一个最大相容类 C_r ，使得 $C \subseteq C_r$ 。

定义3-11.4[A的完全覆盖]：在集合 A 上给定相容关系 r ，其最大相容类的集合称作 A 的完全覆盖，记作 $C_r(A)$ 。

例1中 X 的完全覆盖是

$$\{\{x_1, x_2, x_4\}, \{x_2, x_4, x_5\}, \{x_2, x_3\}\}$$

3-11 相容关系

已知集合的覆盖，求相容关系

定理3-11.2： 给定集合A的覆盖 $\{A_1, A_2, \dots, A_n\}$ ，由它确定的关系 $R = A_1 \times A_1 \cup A_2 \times A_2 \cup \dots \cup A_n \times A_n$ 是相容关系。

定理3-11.3： 集合A上的相容关系r与完全覆盖 $Cr(A)$ 存在一一对应。

3-11 相容关系

作业 (3-11)

P139 (1)

(2)

3-12 序关系

在这一节中，我们将介绍以下一些序关系：

- 偏序关系
- 全序关系
- 良序关系
- 拟序关系*

3-12 序关系

在一个集合上，我们常常要考虑使得元素具有一定的次序的关系，其中很重要的一类关系称作偏序关系。

下面给出一些偏序关系的例子：

1. 实数集上的小于等于（或大于等于）关系。
2. 幂集合中的集合之间的包含关系。
3. 整数集合上的整除关系。
4. 一个单位里，部门之间的责任关系。

3-12 序关系

3-12.1 偏序关系

定义3-12.1[偏序关系] (*partial order*) :

设 $A \neq \emptyset$, $R \subseteq A \times A$, 若 R 是自反的、反对称的和传递的, 则称 R 是 A 上的偏序关系。

常将偏序关系 R 记为“ \leq ”, 并将 xRy 记为 $x \leq y$ 。序偶 $\langle A, \leq \rangle$ 称为偏序集(*partially ordered set, poset*)。

3-12 序关系

例1:验证实数集 \mathbb{R} 上的小于等于关系“ \leq ”是偏序关系。
(见书140页例题1)。

证明： 1. 对于任何实数 $a \in \mathbb{R}$, 有 $a \leq a$ 成立，故“ \leq ”是自反的。

2. 对于任何实数 $a, b \in \mathbb{R}$, 如果 $a \leq b$, $b \leq a$, 则必有 $a = b$, 故“ \leq ”是反对称的。

3. 如果 $a \leq b$, $b \leq c$ 那么必有 $a \leq c$, 故“ \leq ”是传递的。

因此“ \leq ”是一个偏序关系。

3-12 序关系

定义3-12.2[盖住]:设 $\langle A, \leq \rangle$ 是偏序集，若有 $x, y \in A$, $x \leq y$, 且 $x \neq y$, 且不存在其它元素 z , $z \in A$, 使得 $x \leq z \wedge z \leq y$, 则称元素 y 盖住元素 x 。并且记盖住集为:

$$COVA = \{ \langle x, y \rangle \mid x, y \in A; y \text{ 盖住 } x \}.$$

例2: 求盖住集。P140 例2

$$COVA = \{ \langle 2, 6 \rangle, \langle 2, 8 \rangle, \langle 3, 6 \rangle \}.$$

例3: P140 例3

$$COVA = \{ \langle 1, 2 \rangle, \langle 1, 3 \rangle, \langle 2, 4 \rangle, \langle 2, 6 \rangle, \langle 3, 6 \rangle, \langle 4, 12 \rangle, \langle 6, 12 \rangle \}.$$

3-12 序关系

3-12.2 哈斯图

根据上述定义，可以简化偏序关系的关系图得到哈斯图(**Hasse diagram**)，具体画法如下：

1. 用小圆圈代表元素；
2. 若 $x \leq y, x \neq y$, 将代表 y 的小圆圈放在代表 x 的小圆圈之上，
3. 如果 $\langle x, y \rangle \in COVA$, 则在 y 与 x 之间用直线连接。

3-12 序关系

例3的哈斯图

注意到：哈斯图中的边不再需要用有向边。因为若 u, v 两点间有边，且 u 在 v 的下层，则表示 $u \leq v$ ，所以边的方向一定是从下层结点指向上层结点的。

3-12 序关系

由关系图改画为哈斯图的方法

首先去掉自环，然后去掉封闭边，再按照有向边的方向，将结点位置进行重新排列，即有向边起始的结点放下层，终点的结点放上层；最后把有向边改为无向边。

3-12 序关系

例5：验证定义在 $P(\{a,b\})$ 上的包含关系是偏序关系，并画出哈斯图。

证明：因为 $P(\{a,b\})$ 有元素为 $\{a, b\}$, $\{a\}$, $\{b\}$, \emptyset ；又知 $\{a\} \subseteq \{a, b\}$, $\{b\} \subseteq \{a, b\}$, $\emptyset \subseteq \{a, b\}$, $\emptyset \subseteq \{a\}$, $\emptyset \subseteq \{b\}$, $\{a, b\} \subseteq \{a, b\}$, $\{a\} \subseteq \{a\}$, $\{b\} \subseteq \{b\}$, $\emptyset \subseteq \emptyset$ ；可看出此包含关系具有自反，反对称和传递性，所以是偏序关系。哈斯图如下：

3-12 序关系

定义3-12.3[链chain, 反链]: 设 $\langle A, \leq \rangle$ 是一个偏序集合，在 A 的一个子集中，如果每两个元素都是有关系的，则称这个子集为链。在 A 的一个子集中，如果每两个元素都是无关的，则称这个子集为反链。

我们约定，若 A 的子集中只有单个元素，则这个子集既是链又是反链。

特别地，当 A 本身是链，称 $\langle A, \leq \rangle$ 是全序集，而关系“ \leq ”称为全序关系。

3-12 序关系

定义3-12.4[全序关系 linear order]: 在偏序集 $\langle A, \leq \rangle$ 中，如果 A 是一个链，则称 $\langle A, \leq \rangle$ 为全序集合或称线序集合，在这种情况下，二元关系 “ \leq ” 称为全序关系或线序关系。

全序集 [linearly ordered sets] $\langle A, \leq \rangle$ 就是对任意 $x, y \in A$ ，或者有 $x \leq y$ 或者有 $y \leq x$ 成立。

例如，定义在自然数集合 N 上的“小于等于”关系 “ \leq ” 是偏序关系，且对任意 $i, j \in N$ ，必有 $i \leq j$ 或 $j \leq i$ 成立，故也是全序关系。

3-12 序关系

3-12.3 极大(小)元，最大(小)元

定义3-12.5-6[最大(小)元、极大(小)元]: 设 $\langle A, \leq \rangle$ 为偏序集, $B \subseteq A$, 则:

1. 若存在 $y \in B$, 使得 $\forall x (x \in B \rightarrow y \leq x)$ 为真, 则称 y 为 B 的最小元(*least element*)。
2. 若存在 $y \in B$, 使得 $\forall x (x \in B \rightarrow x \leq y)$ 为真, 则称 y 为 B 的最大元(*greatest element*)。
3. 若存在 $y \in B$, 使得 $\forall x (x \in B \wedge x \leq y \rightarrow x = y)$ 为真, 则称 y 为 B 的极小元(*minimal element*)。
4. 若存在 $y \in B$, 使得 $\forall x (x \in B \wedge y \leq x \rightarrow x = y)$ 为真, 则称 y 为 B 的极大元(*maximal element*)。

3-12 序关系

考虑偏序集 $\langle P(\{a,b\}), \subseteq \rangle$, 哈斯图为P143图3-12.7 所示。

A) 若 $B = \{\{a\}, \emptyset\}$,

则 $\{a\}$ 是 B 的极、最大元, \emptyset 是 B 的极、最小元。

B) 若 $B = \{\{a\}, \{b\}\}$,

则 B 没有最大元和最小元。 $\{a\}$, $\{b\}$ 是 B 的极大元, 也是极小元。

C) 若 $B = \{\emptyset, \{a, b\}\}$,

则 $\{a, b\}$ 是 B 的极大、最大元, \emptyset 是 B 的极小、最小元。

D) 若 $B = \{\{a\}, \{b\}, \emptyset\}$,

则 $\{a\}$, $\{b\}$ 是 B 的极大元, \emptyset 是 B 的极小、最小元。

3-12 序关系

定理3-12.1：设 $\langle A, \leq \rangle$ 为偏序集， $B \subseteq A$ ，若 B 有最小（大）元，则该最小（大）元是唯一的。

证明：假定 a, b 两者都是 B 的最大元素，则 $a \leq b, b \leq a$ ，从 \leq 的反对称性，得到 $a = b$ 。同理可证最小元唯一。

3-12 序关系

定义3-12.7、8 设 $\langle A, \leq \rangle$ 为一偏序集，对于 $B \subseteq A$ 。

(1) 如果 $a \in A$ ，且对每一 $x \in B$, $x \leq a$ ，则称 a 为 B 的**上界** (*upper bound*)。即

a 为 B 的上界 $\Leftrightarrow a \in A \wedge \forall x(x \in B \rightarrow x \leq a)$

(2) 如果 $a \in A$ ，且对每一 $x \in B$, $a \leq x$ ，则称 a 为 B 的**下界** (*lower bound*)，即

a 为 B 的下界 $\Leftrightarrow a \in A \wedge \forall x(x \in B \rightarrow a \leq x)$

(3) 如果 a 是 B 的所有上界的集合中的最小元。则称 a 为 B 的**最小上界或上确界LUB** (*Least Upper Bound*)。

(4) 如果 a 是 B 的所有下界的集合中的最大元。则称 a 为 B 的**最大下界或下确界GLB** (*Greatest Lower Bound*)。

3-12 序关系

定义3-12.9[良序集]: 若偏序集A的每一个非空子集存在最小元，则称A为良序集。

定理3-12.2 每一个良序集合，一定是全序集合。

□ 证明：设 $\langle A, \leq \rangle$ 是良序集，那么对任意两个元素 $x, y \in A$ 可构成子集 $\{x, y\}$ ，必存在最小元素，这个最小元素不是 x 就是 y ，因此一定有 $x \leq y$ 或 $y \leq x$ 。 □

3-12 序关系

定理3-12.3 每一个有限的全序集合，一定是良序集合。

□ 证明：设 $A=\{a_1, a_2, \dots, a_n\}$ ，令 $\langle A, \prec \rangle$ 是全序集，现假定 $\langle A, \prec \rangle$ 不是良序集合，那么必存在一个非空集合 $B \subseteq A$ ，在 B 中不存在最小元素，由于 B 是一个有限集合，故一定可以找到两个元素 x 与 y 是无关的，由于 $\langle A, \prec \rangle$ 是全序集， $x, y \in A$ ，所以 x, y 必有关系，得出矛盾。故 $\langle A, \prec \rangle$ 是良序集合。 □

上述结论对于无限的全序集合不一定成立。

拟序关系是一种反自反的、可传递的二元关系。

3-12 序关系

关系 $\left\{ \begin{array}{l} \text{等价关系} \\ \text{偏序关系} \end{array} \right.$

偏序集 \supseteq 全序集 \supseteq 良序集
(链) (有最小元的全序集)

3-12 序关系

作业：(3-12)

P145 (1)

(5)

(6)

(7)

3-12 序关系

结 束

谢 谢 !