

Hasse Diagram


Presented by: Dinesh and Laxman

Partially ordered Sets (Posets)

A partial order is a binary relation "≤" over a set P which is *reflexive*, anti-symmetric, and transitive, i.e., which satisfies for all a, b, and c in P

- $a \le a$ (reflexivity);
- if $a \le b$ and $b \le a$ then a = b (anti-symmetry);
- if $a \le b$ and $b \le c$ then $a \le c$ (transitivity).

A set with a partial order is called partially ordered set or poset.

The power set of $A = \{a, b, c\}$ consists of the family of eight subsets: $P(A): \{\Phi, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}, \{a, b, c\}\}$ then, set inclusion relation " \subseteq " is a partial order on P(A)

- **Reflexive:** Clearly any set in P(A) is a subset of itself. Hence \subseteq is reflexive.
- Anti-symmetric: For any sets B and C in P(A) satisfying B \subseteq C and C \subseteq B we have B = C. Hence \subseteq is anti-symmetric.
- Transitive: For any three sets B, C and D in p(A) satisfying B \subseteq C and C \subseteq D we have B \subseteq D. Hence \subseteq is transitive.

Hence \subseteq is a partial order on P(A).

Hasse diagram


- In order theory, a Hasse diagram is a type of mathematical diagram used to represent partially ordered set, in the form of a drawing of its transitive reduction.
- named after Helmet Hasse (1898 1979);

The Hasse Diagram of a finite poset P is the graph with vertices $x \in P$ and

- If x < y, then y is drawn above x in the diagram;
- If y covers x then there is an edge between x and y in the diagram.


Example: If $P = \{a, b, c, d, e, f\}$ and a < b, a < c, a < d, b < e, e < f, c < f, d < f

Then the Hasse diagram will be.....


Q. Let $A = \{1, 2, 3, 9, 18\}$ and consider the 'divides' relation A: For all a, $b \in A$, a $b \Leftrightarrow b = ka$ for some integer k.

The directed graph for the given relation is $\rightarrow \rightarrow \rightarrow$


Let's construct a Hasse Diagram.....


Question: A partial order relation R has the following Hasse diagram. Find the directed graph of R.

