

Relations and its types

- **Relations and its types** concepts are one of the important topics of set theory. Sets, relations and functions all three are interlinked topics. Sets denote the collection of ordered elements whereas relations and functions define the operations performed on sets.
- The relations define the connection between the two given sets. Also, there are types of relations stating the connections between the sets. Hence, here we will learn about relations and their types in detail.

Relations Definition

- A relation in mathematics defines the relationship between two different sets of information. If two sets are considered, the relation between them will be established if there is a connection between the elements of two or more non-empty sets.

- This mapping depicts a relation from set A into set B. A relation from A to B is a subset of $A \times B$. The ordered pairs are $(1,c), (2,n), (5,a), (7,n)$. For defining a relation, we use the notation where,
 - set $\{1, 2, 5, 7\}$ represents the **domain**.
 - set $\{a, c, n\}$ represents the **range**.

Difference between function & relation

Ans: A relation represents the relationship between the input and output elements of two sets whereas a function represents just one output for each input of two given sets.

Sets and Relations

- Sets and relation are interconnected with each other. The relation defines the relation between two given sets.
- If there are two sets available, then to check if there is any connection between the two sets, we use relations.
- ***For example***, An empty relation denotes none of the elements in the two sets is same.

Relations in Mathematics

- In Maths, the relation is the relationship between two or more set of values.

Suppose, x and y are two sets of ordered pairs. And set x has relation with set y, then the values of set x are called domain whereas the values of set y are called range.

Example: For ordered pairs={ $(1,2),(-3,4),(5,6),(-7,8),(9,2)$ }

The domain is = {-7,-3,1,5,9}

And range is = {2,4,6,8}

Types of Relations

There are 8 main types of relations which include:

1. Empty Relation
2. Universal Relation
3. Identity Relation
4. Inverse Relation
5. Reflexive Relation
6. Symmetric Relation
7. Transitive Relation
8. Equivalence Relation

1. Empty Relation

- An empty relation (or void relation) is one in which there is no relation between any elements of a set. For example, if set $A = \{1, 2, 3\}$ then, one of the void relations can be $R = \{x, y\}$ where, $|x - y| = \varphi$. For empty relation,
- $R = \varphi \subset A \times A$

2. Universal Relation

- A universal (or full relation) is a type of relation in which every element of a set is related to each other.
- The full relation between sets X and Y is the set X^*Y .
- $R = A \times A$

3. Identity Relation

- In an identity relation, every element of a set is related to itself only. For example, in a set $A = \{a, b, c\}$, the identity relation will be $I = \{(a, a), (b, b), (c, c)\}$. For identity relation,
- $I = \{(a, a), a \in A\}$

4. Inverse Relation

- Inverse relation is seen when a set has elements which are inverse pairs of another set. For example if set $A = \{(a, b), (c, d)\}$, then inverse relation will be $R^{-1} = \{(b, a), (d, c)\}$. So, for an inverse relation,
- $R^{-1} = \{(b, a) : (a, b) \in R\}$

5. Reflexive Relation

- In a reflexive relation, every element maps to itself. For example, consider a set $A = \{1, 2\}$. Now an example of reflexive relation will be $R = \{(1, 1), (2, 2), (1, 2), (2, 1)\}$. The reflexive relation is given by-
- $(a, a) \in R$

6. Symmetric Relation

- In a symmetric relation, if $a=b$ is true then $b=a$ is also true. In other words, a relation R is symmetric only if $(b, a) \in R$ is true when $(a, b) \in R$. An example of symmetric relation will be $R = \{(1, 2), (2, 1)\}$ for a set $A = \{1, 2\}$. So, for a symmetric relation,
- $aRb \Rightarrow bRa, \forall a, b \in A$
- $R=\{(1,2),(2,1)\}$

7. Transitive Relation

- For transitive relation, if $(x, y) \in R$, $(y, z) \in R$, then $(x, z) \in R$. For a transitive relation,
- **aRb and bRc \Rightarrow aRc** $\forall a, b, c \in A$
- **Example –**
- The relation $R=\{(1,2),(2,3),(1,3)\}$ on set $A=\{1,2,3\}$ is transitive.

8. Equivalence Relation

- If a relation is reflexive, symmetric and transitive at the same time it is known as an equivalence relation.
- **Example:** $A=\{1,2,3\}$
- $R=\{(1,1),(1,2),(1,3), (2,1),(2,2),(2,3), (3,1),(3,2),(3,3)\}$

Representation of Types of Relations

Relation Type	Condition
Empty Relation	$R = \emptyset \subset A \times A$
Universal Relation	$R = A \times A$
Identity Relation	$I = \{(a, a) : a \in A\}$
Inverse Relation	$R^{-1} = \{(b, a) : (a, b) \in R\}$
Reflexive Relation	$(a, a) \in R$
Symmetric Relation	$aRb \Rightarrow bRa, \forall a, b \in A$
Transitive Relation	$aRb \text{ and } bRc \Rightarrow aRc \forall a, b, c \in A$