

Unit - III

Relations

Cartesian Product of sets

Let A and B be two sets. Then the set of all ordered pair (a, b) , where $a \in A, b \in B$ is called the Cartesian product. (or cross product or product set of A and B (in this order)) and is denoted by $A \times B$. Thus

$$A \times B = \{ (a, b) \mid a \in A \text{ and } b \in B \}$$

Note:- $A \times B \neq B \times A$

$$A \times A = A^2 = \{ (a, b) \mid a \in A \text{ and } b \in A \}$$

If a set A has m elements and a set B has n elements, then a can be chosen from A in m ways and with every one of these choices (of a), b can be chosen from B in n ways. Accordingly (a, b) can be chosen in $m \times n$ ways. This means that $A \times B$ has exactly mn elements.

If A and B are finite sets with $|A|=m, |B|=n$, then $A \times B$ is a finite set with $|A \times B|=mn$,

$$\therefore |A \times B| = |A| \cdot |B|$$

$$\text{Also } |B \times A| = |B| |A| = |A| |B| = |A \times B|.$$

\therefore For any non-empty sets A_1, A_2, \dots, A_k the k -fold product $A_1 \times A_2 \times \dots \times A_k$ is defined as the set of all ordered k -tuples (a_1, a_2, \dots, a_k) where

$$a_i \in A_i, i=1, 2, \dots, k.$$

$$\text{ie, } A_1 \times A_2 \times \dots \times A_k = \{ (a_1, a_2, \dots, a_k) \mid a_i \in A_i, i=1, \dots, k \}$$

Eg:- Let $A = \{1, 3, 5\}$, $B = \{2, 3\}$, $C = \{4, 6\}$.

Then $A \times B = \{(1, 2), (1, 3), (3, 2), (3, 3), (5, 2), (5, 3)\}$.

$$\begin{aligned}((A \times B) \cup C) &= \{(1, 2), (1, 3), (3, 2), (3, 3), (5, 2), (5, 3), 4, 6\} \\&= \text{Ans}\end{aligned}$$

Relations:

Let A and B are two sets. Then a subset of $A \times B$ is called a binary relation or just a relation from A to B . Thus, if R is a relation from A to B , then R is a set of ordered pairs (a, b) where $a \in A$, $b \in B$, and conversely if R is a set of ordered pair (a, b) where $a \in A$ and $b \in B$, then R is a relation from A to B . If $(a, b) \in R$, we say that "a is related to b by R " and denoted by aRb .

If R is a relation from A to A , i.e., R is a subset of $A \times A$. Then we say that R is a binary relation on A .

Eg:- Consider the sets $A = \{0, 1, 2\}$, $B = \{3, 4, 5\}$.

Let $R = \{(1, 3), (2, 4), (2, 5)\}$. Evidently R is a subset of $A \times B$. As such R is relation from A to B and

$$1R3, 2R4, 2R5$$

(arrow diagram).

Eg:- If A is a set with m elements and B is a set with n elements, find the number of relations from A to B .

Sln:- since a relation from A to B is a subset of $A \times B$.
 The set of all relations from A to B is the same as
 the set of all subsets of $A \times B$.
 ∴ No. of relations from $A \times B$ is equal to the no.
 of subsets of $A \times B$.

Given that $|A|=m$, $|B|=n$, Also we have $(A \times B) = mn$.

∴ $A \times B$ has 2^{mn} no. of subsets.

Eg: Let A & B be finite sets, $|B|=3$. If there are
 4096 relations from A to B. what is $|A|$?

$$\therefore n=3, 2^{mn} = 4096 \Rightarrow m = |A| = 4.$$

Zero - One Matrix.

Consider the sets $A = \{a_1, a_2, \dots, a_m\}$ and $B = \{b_1, b_2, \dots, b_n\}$ of
 order m and n respectively. Then $A \times B$ consists of all ordered
 pairs of the form (a_i, b_j) , $1 \leq i \leq m, 1 \leq j \leq n$, which are mn in
 number. Let R be a relation from A to B $\Rightarrow R$ is a subset of $A \times B$.
 Let us take $m_{ij} = (a_i, b_j) \Rightarrow m_{ij} = \begin{cases} 1 & \text{if } (a_i, b_j) \in R \\ 0 & \text{if } (a_i, b_j) \notin R \end{cases}$

This $m \times n$ matrix formed by m_{ij} is called matrix of the
 relation R or the relation matrix for R. It is denoted
 by M_R or $M(R)$. Also M_R is called as Zero - One Matrix for R.

Eg: Let $A = \{1, 2, 3, 4\}$ $\xrightarrow{B=\{a_1, a_2\}}$, relation R is defined as
 $R = \{(1, a_1), (1, a_2), (2, a_2), (3, a_1), (4, a_2)\}$

$$M_R = [m_{ij}] = \begin{bmatrix} a_1 & a_2 \\ 1 & 1 \\ 0 & 1 \\ 1 & 0 \\ 0 & 1 \end{bmatrix}$$

Digraph of a Relation :-

Let V be a finite non-empty set. A directed graph or digraph G_1 on V

Digraph of a Relation:

Let A be a finite set and R be a relation on A . Then R can be represented pictorially as follows.

* Draw a small circle for each element of A and label the circle with the corresponding element of A . (these circles are vertices).

* Draw an arrow from a_i to a_j if $a_i R a_j$. (these arrows are edges).

The resulting graph represent the relation R , that is known as digraph of R (or Directed graph of R).

An edge from a_i to a_i is called loop (at a_i).

- 1) Let $A = \{1, 2, 3, 4\}$ and let R be the relation on A defined by $x R y$ iff " x divides y " (ie., $x | y$)

 - (a) Write down R as a set of ordered pairs
 - (b) Draw the digraph of R .
 - (c) Determine the in-degrees and out-degrees of the vertices in the digraph.

Sln:- (a) $1|1, 1|2, 1|3, 1|4, 2|2, 2|4, 3|3, 4|4$ (3)

$$\therefore R = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,4), (3,3), (4,4)\}$$

(b) Diagram of R is

$$\text{Ans, } M_R = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

(c)	Vertices	In-deg	out-deg
1		1	4
2		2	2
3		2	1
4		3	1

Composition of Relations:-

Consider a relation R from a set A to a set B and a relation S from the set B to a set C . With these relations, we can define a new relation called the product or the composition of R and S . Denoted by $R \circ S$. (composition of relation is not commutative but associative).

i) Let $A = \{1, 2, 3, 4\}$, $B = \{w, x, y, z\}$, $C = \{5, 6, 7\}$

Also let R_1 be a relation from A to B and R_2, R_3 be relations from B to C , defined by.

$$R_1 = \{(1, w), (2, x), (3, y), (3, z)\}$$

$$R_2 = \{(w, 5), (x, 6)\}, \quad R_3 = \{(w, 5), (w, 6)\}. \quad \text{Find } R_1 \circ R_2 \text{ and } R_1 \circ R_3.$$

Sln:- Given R_1, R_2, R_3 are the relations from A to B , B to C .

i)

$$\Rightarrow (1, x) \in R_1 \text{ and } (x, b) \in R_2 \Rightarrow (1, b) \in R_1 \circ R_2$$

$$\Rightarrow (2, x) \in R_1 \text{ and } (x, b) \in R_2 \Rightarrow (2, b) \in R_1 \circ R_2$$

Hence $R_1 \circ R_2 = \{(1, b), (2, b)\}$

ii)

\Rightarrow there is no element between $R_1 \circ R_3 \Rightarrow R_1 \circ R_3 = \emptyset$

2) For the relations R_1 and R_2 where $R_1 = \{(1, x), (2, x), (3, y), (3, z)\}$, $R_2 = \{(w, 5), (x, 6)\}$. Find $M(R_1)$, $M(R_2)$, $M(R_1 \circ R_2)$.

Also verify that $M(R_1 \circ R_2) = M(R_1) \cdot M(R_2)$. (Ref. previous question)

Sln:-

$$M(R_1) = \begin{bmatrix} w & x & y & z \\ 1 & 1 & 0 & 0 \\ 2 & 0 & 1 & 0 \\ 3 & 0 & 0 & 1 \\ 4 & 0 & 0 & 0 \end{bmatrix}, \quad M(R_2) = \begin{bmatrix} 5 & 6 & 7 \\ w & 0 & 0 \\ x & 1 & 0 \\ y & 0 & 0 \\ z & 0 & 0 \end{bmatrix}$$

$$M(R_1 \circ R_2) = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

$$\therefore M(R_1) \cdot M(R_2) = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = M(R_1 \circ R_2)$$

3) Let $A = \{a, b, c\}$ and R, S be relations on A which matrices are given below,

$$M_R = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 1 \\ 0 & 1 & 0 \end{bmatrix}, \quad M_S = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

Find the composition relations $R \circ S$, $S \circ R$, R^2 , S^2 and their matrices.

Sln:- From $M_R \Rightarrow R = \{(a,a), (a,c), (b,a), (b,b), (b,c), (c,b)\}$ ④

$M_S \Rightarrow S = \{(a,a), (b,b), (b,c), (c,a), (c,c)\}$.

$R \circ S = \{(a,a), (a,c), (b,a), (b,b), (b,c), (c,b), (c,c)\}$

$S \circ R = \{(a,a), (a,c), (b,a), (b,b), (b,c), (c,a), (c,c), (c,b)\}$

$R \circ R = R^2 = \{(a,a), (a,c), (a,b), (b,a), (b,c), (b,b), (c,a), (c,b), (c,c)\}$

$S \circ S = S^2 = \{(a,a), (b,b), (b,c), (b,a), (c,a), (c,c)\}$.

$M(R \circ S) = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$, $M(S \circ R) = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$, $M(R^2) = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$, $M(S^2) = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}$

4) Let $R = \{(1,2), (3,4), (2,2)\}$, $S = \{(4,2), (2,5), (3,1), (1,3)\}$
be a relations on the set $A = \{1, 2, 3, 4, 5\}$
Find $R \circ (R \circ S)$, $R \circ (S \circ R)$, $S \circ (R \circ S)$, $S \circ (S \circ R)$.

Sln:- $R \circ S = \{(1,5), (3,2), (2,5)\}$

$S \circ R = \{(4,2), (3,2), (1,4)\}$

$R \circ (R \circ S) = \{(1,5), (2,5)\}$

$R \circ (S \circ R) = \{(3,2)\}$

$S \circ (R \circ S) = \{(4,5), (3,5), (1,2)\}$

$S \circ (S \circ R) = \{(3,4), (1,2)\}$.

Properties of Relations:-

Reflexive Relation: A relation R on a set A is said to be reflexive if $(a,a) \in R, \forall a \in A$.

In otherwords, a relation R on a set A is reflexive whenever every element a of A is related to itself by R .
(i.e., $aRa, \forall a \in A$).

R is not reflexive if there is some $a \in A$ s.t. $(a,a) \notin R$.

Eg: for a set $A = \{1, 2, 3\}$,
 $R = \{(1,1), (2,2), (3,3)\}$ is a reflexive relation.

Symmetric Relation:

A relation R on a set is said to be symmetric if
 $(b,a) \in R$ whenever $(a,b) \in R \wedge a,b \in A$.

A relation R on a set A is said to be antisymmetric
if whenever $(a,b) \in R$ and $(b,a) \in R$ then $a=b$.

Transitive Relation:

A relation R on a set A is said to be transitive
if whenever $(a,b) \in R$ and $(b,c) \in R$ then $(a,c) \in R, \forall a,b,c \in A$

Eg: Let $A = \{1, 2, 3\}$, Find the nature of the relations on A

given below,

- (i) $R_1 = \{(1,2), (2,1), (1,3), (3,1)\}$ (ii) $R_3 = \{(1,1), (2,2), (3,3)\}$
(iii) $R_2 = \{(1,1), (2,2), (3,3), (2,3)\}$ (iv) $R_4 = \{(1,1), (2,2), (3,3), (2,3), (3,2)\}$
(v) $R_5 = \{(1,3), (3,2)\}$ (vi) $R_6 = \{(2,3), (3,4), (2,4)\}$.

Sln:- $R_1 \rightarrow$ Symmetric and irreflexive, but neither reflexive nor transitive.

$R_2 \rightarrow$ reflexive and transitive, but not symmetric.

$R_3, R_4 \rightarrow$ Reflexive and symmetric

$R_5 \rightarrow$ Irreflexive, but neither transitive nor symmetric

$R_6 \rightarrow$ Irreflexive, transitive, but not symmetric.

Eg2 Let R be a relation on a set A . Prove that

(i) R is reflexive iff \bar{R} is irreflexive

(ii) If R is reflexive so is R^c

(iii) If R is symmetric, so are R^c & \bar{R}

(iv) If R is transitive, so is R^c .

Sln:- (i) Suppose R is reflexive, then

$(a,a) \in R$ for every $a \in A$.

Consequently $(a,a) \notin \bar{R}$ for any $a \in A$.

This means that \bar{R} is irreflexive then R is reflexive.

(ii) Suppose R is reflexive $\Rightarrow (a,a) \in R$, $\forall a \in R$
consequently, $(a,a) \in R^c$ as well.
 $\therefore R^c$ is reflexive.

(iii) Take any $(a,b) \in R^c$ then $(b,a) \in R$

Since R is symmetric $\Rightarrow (a,b) \in R$

$\Rightarrow (b,a) \in R^c \Rightarrow R^c$ is symmetric

(iv) Take any $(a,b), (b,c) \in R^c$

Then $(b,a), (c,b) \in R$

$\Rightarrow (c,a) \in R$ [$\because R$ is transitive]

$\therefore (a,c) \in R^c \Rightarrow R^c$ is transitive.

eg:3 Let R and S be relation on a set A . Prove that

(i) If R and S are reflexive, so are $R \cap S$ & $R \cup S$.

(ii) If R and S are symmetric, so are $R \cap S$ and $R \cup S$.

(iii) If R and S are antisymmetric, so is $R \cap S$.

(iv) If R and S are transitive, so is $R \cap S$.

Sln:- Suppose R and S are reflexive

(i) $\Rightarrow (a,b) \in R, (a,a) \in S \quad \forall a \in A$.

Consequently, $(a,a) \in R \cap S$ & $(a,a) \in R \cup S$

$\therefore R \cap S$ & $R \cup S$ are reflexive.

(ii) Suppose R and S are symmetric.

Take any $(a, b) \in R \cap S$ then $(a, b) \in R$ & $(a, b) \in S$
 $\therefore (b, a) \in R$ and $(b, a) \in S$.

Consequently, $(b, a) \in R \cap S$.

Hence $R \cap S$ is symmetric.

Now, let take any $(x, y) \in R \cup S$

$(x, y) \in R$ or $(x, y) \in S$

$(y, x) \in R$ or $(y, x) \in S$

$\Rightarrow (y, x) \in R \cup S \Rightarrow R \cup S$ is symmetric.

(iii) Suppose R and S are anti-symmetric.

Take any $(a, b), (b, a) \in R \cap S$

Then $(a, b), (b, a) \in R$ and $(a, b), (b, a) \in S$.

By the anti-symmetric of R (or S) it follows that $R = \emptyset$.

Thus $R \cap S$ is anti-symmetric.

(iv) Suppose R and S are transitive,

take $(a, b), (b, c) \in R \cap S$

$\Rightarrow (a, b) \in R, (a, b) \in S, (b, c) \in R, (b, c) \in S$

These yield $(a, c) \in R$ and $(a, c) \in S \Rightarrow (a, c) \in R \cap S$

$\therefore R \cap S$ is Transitive.

Eg 4:- How many different reflexive relation can be defined on a set A containing n elements?

Sln:- Let $A = \{1, 2, 3, \dots, n\}$

Universal Relation on $A = A \times A$

A total of n^2 ordered pairs lie in universal relation on A .

These ordered pairs can be classified into

⑥

Diagonal ordered pairs - total n

Non-diagonal ordered pairs - total n^2-n

Since, diagonal ordered pairs must lie in the Reflexive relation.

Hence, they can be selected in one way.

Remaining non-diagonal ordered pairs, which are (n^2-n) in number, may or may not be in the relation.

Since, each non-diagonal elements have 2 options, either it will be selected or not selected in relation.

$$\Rightarrow 2 \times 2 \times 2 \times \dots \times 2 \text{ (up to } (n^2-n) \text{ times)} = 2^{n^2-n}$$

\therefore Total no. of Reflexive Relation on set A having n elements is equal to = No. of ways of selecting diagonal ordered pair

$$\begin{aligned} &\quad \times \text{No. of ways of selecting non-diagonal ordered pairs} \\ &= 1 \times 2^{n^2-n} \\ &= 2^{n^2-n} \end{aligned}$$

Note:- Let A be a set on which relation is defined $\Rightarrow |A|=n$, then

	Relations	Number
1.	Relations	2^{n^2}
2.	Reflexive	2^{n^2-n}
3.	Irreflexive	2^{n^2-n}
4.	Neither Reflexive nor irreflexive	$2^{n-1} \times 2^{n^2-n}$
5.	Symmetric	$2^{(n^2+n)/2}$
6.	Asymmetric	$3^{(n^2-n)/2}$
7.	Antisymmetric	$2^n \times 3^{(n^2-n)/2}$
8.	Both symmetric & Asymmetric	1
9.	Both reflexive and Antisymmetric	$3^{(n^2-n)/2}$

Operations on Relations:-

1) Union & Intersection :- Let R_1, R_2 be relations from set A to set B, the union of R_1 and R_2 ($R_1 \cup R_2$) is defined by $(a, b) \in R_1 \cup R_2$ iff $(a, b) \in R_1$ or $(a, b) \in R_2$.

Similarly, the intersection of R_1 and R_2 ($R_1 \cap R_2$) is defined with the property that $(a, b) \in R_1 \cap R_2$ iff $(a, b) \in R_1$ and $(a, b) \in R_2$.

[$R_1 \cup R_2, R_1 \cap R_2$ in the universal set $A \times B$].

2) Complement of a Relation :- Given a relation R from A to B the complement of R (\bar{R}) is defined with the property that $(a, b) \in \bar{R}$ iff $(a, b) \notin R$.

In other words, \bar{R} is the complement of R in universal set $A \times B$.

3) Converse of a Relation :- (R^c), Let R be a relation from a set A to set B, the converse of R^c defined with the property $(a, b) \in R^c$ iff $(b, a) \in R$.

e.g:- $A = \{a, b, c\}, B = \{1, 2, 3\}, R = \{(a, 1), (b, 1), (c, 2), (c, 3)\}$
 from A to B, find $\bar{R}, S^c, RVS, R \cap S$.
 $S^c = \{(1, a), (2, a), (1, b), (2, b)\}$

Sln:- $A \times B = \{(a, 1), (a, 2), (a, 3), (b, 1), (b, 2), (b, 3), (c, 1), (c, 2), (c, 3)\}$

$$\bar{R} = (A \times B) - R = \{(a, 2), (a, 3), (b, 2), (b, 3), (c, 1)\}$$

$$RVS = \{(a, 1), (b, 1), (c, 2), (c, 3), (a, 2), (b, 2)\}$$

$$R \cap S = \{(a, 1), (b, 1)\}$$

$$S^c = \{(1, a), (2, a), (1, b), (2, b)\}$$

Equivalence Relations :-

A relation R on a set A is said to be an equivalence relation on A if R is reflexive, symmetric and transitive on A .

Ex:-1 Let $R = \{(1,1), (1,2), (1,3), (1,4), (2,1), (2,2), (3,1), (3,3), (4,1), (4,4)\}$ be a relation on a set $A = \{1, 2, 3, 4\}$.

(i) R is reflexive as $(a,a) \in R$ for every $a \in A$
 $(1,1), (2,2), (3,3), (4,4) \in R$.

(ii) R is symmetric for every $(a,b) \in R$, whenever $(a,b) \in R$ then $(b,a) \in R$ for $a, b \in A$.
 $(1,2), (2,1) \in R$ and $(3,4), (4,3) \in R$.

(iii) R is transitive since for all $a, b, c \in R$, we have $(a,c) \in R$ whenever $(a,b) \in R$ & $(b,c) \in R$.

$(1,2), (2,1), (1,1) \in R$,
 $(2,1), (1,2), (2,2) \in R$,
 $(4,3), (3,4), (4,4) \in R$.

$\therefore R$ is equivalence relation.

Ex:-2 Let $A = \{1, 2, 3, 4\}$ and
 $R = \{(1,1), (1,2), (2,1), (2,2), (3,4), (4,3), (3,3), (4,4)\}$
be a relation on A . Verify that R is an equivalence relation.

Sln:- (i) Reflexive :- $\{(1,1), (2,2), (3,3), (4,4)\} \subset R$
 $\Rightarrow (a,a) \in R \quad \forall a \in R$.
 $\therefore R$ is reflexive relation.

(ii) Symmetric :- $\{(1,2), (2,1) \in R\} \quad \&$
 $\{(3,4), (4,3) \in R\}$

$\Rightarrow (a,b) \in R$ then $(b,a) \in R \Rightarrow R$ is symmetric relation.

(vii) Transitive :-

$$(1,2), (2,1), (1,1) \in R,$$

$$(2,1), (1,2), (2,2) \in R,$$

$$(4,3), (3,4), (4,4) \in R$$

Whenever $(a,b) \in R$ & $(b,c) \in R$ then $(a,c) \in R$

$\therefore R$ is transitive relation.

So R is reflexive, symmetric & transitive.

$\therefore R$ is an equivalence relation.

egs:- If $A = A_1 \cup A_2 \cup A_3$, where $A_1 = \{1, 2\}$, $A_2 = \{2, 3, 4\}$ and $A_3 = \{5\}$, define the relation R on by xRy iff x and y are in the same set A_i , $i=1, 2, 3$. Is R is an equivalence relation?

Sln:- Reflexive:- xRx , $\forall x$ in A_i :

because $(x, x) \in A_i \Rightarrow R$ is Reflexive.

Symmetric:- if $(x, y) \in A_i$, then $(y, x) \in A_i$ $\forall x, y \in A$
 $\therefore R$ is symmetric.

Transitive:-

$(1, 2) \in R$ [$\because 1 \& 2$ are in the same set A_1]

$(2, 3) \in R$ [$\because 2 \& 3$ are in the same set A_2]

but $(1, 3) \notin R$ [$\because 1 \& 3$ not in the same set].

Hence R is not transitive

$\therefore R$ is not an equivalence relation.

Q8 Congruence modulo n :-

Ques: For a fixed integer $n > 1$, Prove that the relation "congruent modulo n " is an equivalence relation on the set of all integers \mathbb{Z} .

Sol: Let us denote this relation by R so that aRb means $a \equiv b \pmod{n}$.

(i) Reflexive: - For every $a \in \mathbb{Z}$
 $a-a=0$ is multiple of n
 $\Rightarrow a \equiv 0 \pmod{n}$
 $\Rightarrow aRa$

$\therefore R$ is reflexive.

(ii) Symmetric: - $\forall a, b \in \mathbb{Z} \Rightarrow aRb \Rightarrow a \equiv b \pmod{n}$
 $\Rightarrow (a-b)$ is a multiple of n
 $\Rightarrow (b-a)$ is a multiple of n
 $\Rightarrow b \equiv a \pmod{n}$
 $\Rightarrow bRa$

$\therefore R$ is symmetric.

(iii) Transitive: - $\forall a, b, c \in \mathbb{Z}$,
 aRb and $bRc \Rightarrow a \equiv b \pmod{n}$ and $b \equiv c \pmod{n}$
 $\Rightarrow (a-b)$ and $(b-c)$ are multiples of n
 $\Rightarrow (a-b) + (b-c) = a-c$ is multiples of n .
 $\Rightarrow a \equiv c \pmod{n}$
 $\Rightarrow aRc$.

$\therefore R$ is transitive.

Hence R is an equivalence relation.

eg.5: - Let $A = \{1, 2, 3, 4, 5\}$. Define a relation R on $A \times A$ by $(x_1, y_1) R (x_2, y_2)$ iff $x_1 + y_1 = x_2 + y_2$. Verify that R is an equivalence relation on $A \times A$.

Sol: Reflexive: - Take $(x, y) \in A \times A$
we have, $x+y = x+y$

$$\Rightarrow (x, y) R (x, y)$$

$\therefore R$ is Reflexive.

(ii) Symmetric:- take $(x_1, y_1), (x_2, y_2) \in A \times A$
 $\Rightarrow (x_1, y_1) R (x_2, y_2)$

$$\text{then, } x_1 + y_1 = x_2 + y_2.$$

This gives $x_2 + y_2 = x_1 + y_1 \Rightarrow (x_2, y_2) R (x_1, y_1)$
 $\therefore R$ is symmetric.

(iii) Transitive:- take $(x_1, y_1), (x_2, y_2), (x_3, y_3) \in A \times A$
 $\Rightarrow (x_1, y_1) R (x_2, y_2) \text{ and } (x_2, y_2) R (x_3, y_3)$

$$\text{then } x_1 + y_1 = x_2 + y_2$$

$$x_2 + y_2 = x_3 + y_3$$

$$\Rightarrow x_1 + y_1 = x_3 + y_3$$

$$\Rightarrow (x_1, y_1) R (x_3, y_3)$$

$\therefore R$ is transitive.

Thus R is an equivalence relation.

eg.6: The digraph of a relation R on the set $A = \{1, 2, 3\}$ is given. Determine whether R is an equivalence relation.

Sln:- from the digraph, we note that the given relation is symmetric and transitive but not reflexive.

$\therefore (3, 3) \notin R \Rightarrow R$ is not an equivalence relation.

Closure :-

If R is a relation on a set A , then the closure of R with respect to P , if it exists, is the relation S on A with property P that contains R and is a subset of every subset of $A \times A$ containing R with property P .

Reflexive closure: A relation R on A is obtained by adding (a,a) to R for each $a \in A$.

Symmetric closure: R is obtained by adding (b,a) to R for each $(a,b) \in R$.

Transitive closure: R is obtained by repeatedly adding (a,c) to R for each $(a,b) \in R$ and $(b,c) \in R$.

eg:- Find Reflexive closure, given $R = \{(1,2), (2,3), (3,4)\}$ on set $A = \{1, 2, 3, 4\}$.

Sol:- To find the reflexive closure, we need to add all pairs (a,a) that are missing from R for all $a \in A$.

$$\begin{aligned}\text{Reflexive closure of } R &= R \cup \{(1,1), (2,2), (3,3), (4,4)\} \\ &= \{(1,1), (1,2), (2,1), (2,2), (3,3), (3,4), (4,4)\}\end{aligned}$$

eg:- $R = \{(1,2), (2,3), (1,3)\}$ on set $A = \{1, 2, 3\}$.

(we need to add (b,a) for every $(a,b) \in R$ for symmetric closure)

$$\begin{aligned}R &= R \cup \{(2,1), (3,2), (3,1)\} \\ &= \{(1,2), (2,1), (2,3), (3,2), (1,3), (3,1)\}\end{aligned}$$

Equivalence classes :-

Let R be an equivalence relation on a set A and $a \in A$. Then the set of all those elements x of A which are related to a by R is called the equivalence class of a with respect to R . This equivalence class is denoted by $R(a)$ or $[a]$ or \bar{a} .

$$\text{i.e., } \bar{a} = [a] = R(a) = \{x \in A \mid (x, a) \in R\}$$

(equivalence class is the name given to a subset of some equivalence relation R which includes all the elements that are equivalent to each other. $[x] = \{y \mid (x, y) \in R\}$).

e.g:- Let $A = \{1, 2, 3, 4, 5\}$

$$R = \{(a, b) \mid a+b \text{ is even}\} \quad [R \text{ is defined on } A]$$

(i) Reflexive: $a+a = 2a$

(ii) Symmetric: $a+b$ is even $\rightarrow b+a$ is even

(iii) Transitive: $a+b$ is even, $b+c$ is even $\rightarrow a+c$ is even

Both a and b can be either even or odd.

If a is even and b is even.

b is even and c is even, then $a+c$ is even.

If a is odd and b is odd.

b is odd and c is odd, then $a+c$ is even.

Therefore, R is an equivalence relation.

$$[1] = \{1, 3, 5\} \text{ because } 1R1, 1R3, 1R5$$

$$[2] = \{2, 4\}$$

$$[3] = \{1, 3, 5\}$$

$$[4] = \{2, 4\}$$

$$[5] = \{1, 3, 5\}$$

Equivalence class of elements 1, 3 and 5 are same and equivalence class of elements 2 and 4 are same.

(9)

Any element out of 1, 3 and 5 can be chosen as a representative of the equivalence class $\{1, 3, 5\}$.
 Also, any element out of 2 and 4 can be the representative of equivalence class $\{2, 4\}$.

Let say 1 is the representative of equivalence class $\{1, 3, 5\}$ and 2 is the representative of equivalence class $\{2, 4\}$

$$\therefore [1] = \{1, 3, 5\}$$

$$[2] = \{2, 4\}.$$

Partition of a set :-

Let A be a nonempty set. Suppose there exist nonempty subsets A_1, A_2, \dots, A_k of A \Rightarrow the following two conditions hold.

1) A is the union of A_1, A_2, \dots, A_k that is

$$A = A_1 \cup A_2 \cup \dots \cup A_k.$$

2) Any two of the subsets A_1, A_2, \dots, A_k are disjoint i.e., $A_i \cap A_j = \emptyset$ for $i \neq j$.

Then the set $P = \{A_1, A_2, \dots, A_k\}$ is called partition of A . Also A_1, A_2, \dots, A_k are called the blocks or cells of the partition.

A partition of set

Thrm:- Let R be an equivalence relation on set A . The statements for elements a and b of A are equivalent

- (i) aRb
- (ii) $[a] = [b]$
- (iii) $[a] \cap [b] \neq \emptyset$.

Thrm:- Let R be an equivalence relation on a set S . Then the equivalence classes of R form a partition of S . Conversely, given a partition $\{A_i : i \in I\}$ of the set S , there is an equivalence relation R that has the sets $A_i, i \in I$ as its equivalence classes.

Eg1:- Consider the set $A = \{1, 2, 3, 4, 5\}$ and the equivalence relation $R = \{(1, 1), (2, 2), (2, 3), (3, 2), (3, 3), (4, 4), (4, 5), (5, 4), (5, 5)\}$ defined on A . Find the partition of A induced by R .

Sln:- From the given R , we get,

$$[1] = \{1\}, [2] = \{2, 3\}, [3] = \{2, 3\}, [4] = \{4, 5\}, [5] = \{4, 5\}.$$

From these equivalence classes, only $[1]$, $[2]$ and $[4]$ are distinct.

\Rightarrow the partition P of A determined by R .

$\therefore P = \{[1], [2], [4]\}$ is partition induced by R .

$$\Rightarrow A = [1] \cup [2] \cup [4] = \{1\} \cup \{2, 3\} \cup \{4, 5\}.$$

Eg2 Let $A = \{1, 2, 3, 4, 5, 6, 7\}$ and R be the equivalence relation on A that induces the partition $A = \{1, 2\} \cup \{3\} \cup \{4, 5, 7\} \cup \{6\}$. Find R .

Sln:- Given partition of A has 4 blocks

$$\{1, 2\}, \{3\}, \{4, 5, 7\}, \{6\}.$$

Let R be the equivalence relation inducing this partition. Since the elements 1, 2 are in the same block, we have

$$1R1, 1R2, 2R1, 2R2.$$

Since $3 \in$ block $\{3\}$ which contains only 3, $3R3$.

Since 4, 5, 7 belong to the same block, we have

$$4R4, 4R5, 4R7, 5R4, 5R5, 5R7, 7R4, 7R5, 7R7$$

since 6 belongs to $\{6\}$ which contains only 6,
we have $6R6$.

$$\therefore R = \{(1,1), (1,2), (2,1), (2,2), (3,3), (4,4), (4,5), (4,7), (5,4), (5,5), (5,7), (7,4), (7,5), (7,7), (6,6)\}.$$

Partial Orders:-

A relation R on set A is said to be a partial ordering relation or a partial order on A if

- (i) R is reflexive
- (ii) R is antisymmetric.
- (iii) R is transitive on A .

A set A with a partial order R defined on it is called a partially ordered set or an ordered set or a poset, and is denoted by the pair (A, R) .

Total Order:-

Let R be a partial order on a set A . Then R is called a total order on A if for all $x, y \in A$, either xRy or yRx . The poset (A, R) is called a totally ordered set.

Hasse Diagrams:-

The diagram of a partial order by adopting the following conventions is called poset diagram or Hasse diagram.

(i) Since the partial order is reflexive, at every vertex in the digraph of a partial order, there would be a cycle of length 1. Hence such cycle need not be exhibited explicitly.

(ii) If the digraph of a partial order, there is an edge from a vertex a to vertex b and there is an edge from vertex b to vertex c , then there should

be an edge from a to c , since it is transitive.

(iii) To simplify the format of the digraph of a partial order, the vertices are represented by dots and all edges are pointed upwards.

Q Let $A = \{1, 2, 3, 4, 6, 12\}$. On A , define the relation R by aRb iff a divides b . Prove that R is a partial order on A . Draw the Hasse diagram for this relation.

Sln:- $R = \{(a, b) \mid a, b \in A \text{ and } a \text{ divides } b\}$

$$R = \{(1, 1), (1, 2), (1, 3), (1, 4), (1, 6), (1, 12), (2, 2), (2, 4), (2, 6), (2, 12), (3, 3), (3, 6), (3, 12), (4, 4), (4, 12), (6, 6), (6, 12), (12, 12)\}.$$

(i) Reflexive :- $(a, a) \in R$, $\forall a \in A \Rightarrow R$ is reflexive.

(ii) Antisymmetric :- $(a, b) \in R$, if a divides b and b divides a then $a \neq b \Rightarrow R$ is antisymmetric.

(iii) Transitive :- $(a, b) \in R, (b, c) \in R$ then $(a, c) \in R \Rightarrow R$ is transitive.

Hasse diagram :-

2) Consider the partial order of divisibility on the set A . Draw the Hasse diagram for the poset and determine whether the poset is totally ordered or not.

(i) $A_1 = \{1, 2, 3, 5, 6, 10, 15, 30\}$

(ii) $A_2 = \{1, 3, 6, 12, 24\}$

(i)

$$R = \{(1,1), (1,2), (1,3), (1,5), (1,6), (1,10), (1,15), (1,30), (2,2), (2,6), (2,10), (2,30), (3,3), (3,15), (3,30), (5,5), (5,10), (5,15), (5,30), (6,6), (6,30), (10,30), (15,10), (15,30), (15,15), (30,30)\}$$

Here neither 2 divides 3 nor 3 divides 2

3	"	5	"	5	"	3
6	"	10	"	10	"	6

By defn of total order, the poset (A, R) is not totally ordered set.

$$A_2 = \{1, 3, 6, 12, 24\}$$

$$R = \{(1,1), (1,3), (1,6), (1,12), (1,24), (3,3), (3,6), (3,12), (3,24), (6,6), (6,12), (6,24), (12,12), (12,24), (24,24)\}$$

By defn, the poset (A_2, R) is totally ordered set.

eg 3: Draw Hasse diagram (i) representing the positive divisors of 36 (ii) $A = \{1, 2, 3, 4, 6, 8, 9, 12, 18, 36\}$ for the divisibility relation on set A.

soln:- The Divisors of 36 $\Rightarrow D_{36} = \{1, 2, 3, 4, 6, 9, 12, 18, 36\}$

1 $\xrightarrow[\text{to all}]{\text{related}} D_{36}$; 2 $\xrightarrow[\text{to}]{\text{related}} 2, 4, 6, 12, 18, 36$,

3 $\rightarrow 3, 6, 9, 12, 18, 36$; 4 $\rightarrow 4, 12, 36$

6 $\rightarrow 6, 12, 18, 36$; 9 $\rightarrow 9, 18, 36$; 12 $\rightarrow 12, 36$

18 $\rightarrow 18, 36$; 36 $\rightarrow 36$

Hasse diagram :

(ii)

$a R b$ iff a divides b ; $a, b \in A$

Practice Questions:-

- 1) Hasse diagram of a partial order R on the set $A = \{1, 2, 3, 4, 5, 6\}$ is given. Write down R as a subset of $A \times A$. Construct its digraph.

- 2) Draw the Hasse diagram of the relation R on $A = \{1, 2, 3, 4, 5\}$.

whose matrix is $M_R = \begin{bmatrix} 1 & 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$