Chapter 2. Sets

▶ 1. Sets

1.1 set definitions 1.2 set operations 1.3 sequences and strings

2. Relations

- 2.1 definitions 2.2 Properties 2.3 기타속성 2.4 Equivalence Relations
- 2.5 Closure 2.6 Relational DB

▶ 3. Function

3.1 definition 3.2 property 3.3 special functions

▶ 4. POSETS (Partial Ordered Sets)

1.1 Set Definitions

► *Set* = a collection of distinct unordered objects, and represented as A,B,C. The members of a set are called *elements*

$$ex) A=\{1,2,3,4\}, Graph G=\{V, E\}$$
 // set of vertices and edges

- ▶ How to define a set?
 - ▶ Listing: (원소 나열법) Example: A = {1,3,5,7}
 - ▶ Predicates:조건 제시법 (for large set or infinite set)
 - Example: $B = \{x \mid x = 2k + 1, 0 \le k \le 3\}$ $A = \{x \mid x \text{ is a positive, even integer}\}$
 - $S = \{1,2,3\} \rightarrow \{x \mid x \text{ is a positive integer less than } 4\}$

Kinds of Sets

- Finite sets
 - Ex: $A = \{1, 2, 3, 4\}, B = \{x \mid x \text{ is an integer, } 1 \le x \le 4\}$
- □ *Infinite* sets
 - □ Ex: $Z = \{\text{integers}\} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$ $S = \{x \mid x \text{ is a real number and } 1 \le x \le 4\} = [0, 4]$
- ▶ The *empty* set (*null set*), \varnothing has no elements. $\varnothing = \{ \}$
- *Universal* set: the set of all elements about which we make assertions. (must be given explicitly, or inferred from context)

Ex: $U = \{all \ real \ numbers\}, \quad U = \{x | x \ is \ a \ natural \ number \ and \ 1 \le x \le 10\}$

Cardinality

► Cardinality of a set A (in symbols |A|) is the <u>number of elements</u> $\underline{\text{in } A}$, $|A| = n \supseteq \exists \exists \exists \exists$

(a measure of how many different elements of S has)

Examples:

```
If A = \{1, 2, 3\} then |A| = 3
If B = \{x \mid x \text{ is a natural number and } 1 \le x \le 9\} then |B| = 9
```

Subsets

X is a <u>subset</u> of Y if every element of X is also contained in Y (in symbols $X \subseteq Y$)

- \blacktriangleright X is a *proper subset* of Y if X \subseteq Y but Y $\not\subseteq$ X
 - \triangleright Observation: \emptyset is a subset of every set
 - $Ex) X=\{1,2\} Y=\{1,2,3\}$
- <u>Equality</u>: X = Y if $X \subseteq Y$ and $Y \subseteq X$ (two sets are Equal iff each is a SUBSET of the other) Ex $A = \{x | x^2 + x 6 = 0\}$, $B = \{2, -3\}$ then A = B.

Power set

The <u>power set</u> of X is the set of all subsets of X, in symbols P(X), i.e. $P(X) = \{A \mid A \subseteq X\}$

Ex) if
$$X = \{1, 2, 3\}$$
,
then $P(X) = \{\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1,2,3\}\}$

Ex) given set S,
$$S=\{1,2\}$$
, $P(S)=\{\emptyset, \{1\}, \{2\}, \{1,2\}\}$

□ Theorem: If |X| = n, then $|P(X)| = 2^n$.

1.2 Set operations:

The <u>union</u> of X and Y is defined as the set

$$X \cup Y = \{ x \mid x \in X \text{ or } x \in Y \}$$

□ The *intersection* of X and Y is defined as the set

$$X \cap Y = \{ x \mid x \in X \text{ and } x \in Y \}$$

The <u>difference</u> of two sets $X - Y = \{ x \mid x \in X \text{ and } x \notin Y \}$

- $Ex) X = \{a, b, c, e, f\}, Y = \{b, d, r, s\} X \odot Y = \{a, c, e, f, d, r, s\}$
- **COMPLEMENT**: every element that not in A.

$$\tilde{A} = \{x | x \in U \text{ and } x \notin A\} = U-A,$$

ex)
$$A=\{1,3,5\}, U=\{1,2,3,4,5\}, \tilde{A}=\{2,4\}$$

Cartesian Product

- ▶ A x B : a set of all ordered pairs (a,b), where $a \in A$ and $b \in B$
- <u>'Ordered</u>' => a = first element, and b = second element
 A X B ≠ B X A, unless A= Ø or B= Ø or A=B
 (not commutative)
- ex) Let $A = \{1,2,3\}$, $B = \{a, b\}$. Find A X B sol) A X B = $\{(1,a),(1,b),(2,a),(2,b),(3,a),(3,b)\}$

Partition

- Let S be a set, then a partition of S is a set $\Pi = \{A_1, A_2, ..., A_i, ..., A_k\}$
 - (1) each A_i is a **nonempty** subset of S, i=1,...k,
 - (2) the A_i cover S, in that $S=A_1 \cup A_2 \cup \cup A_k$
 - (3) the A_i are **MUTUALLY**) **DISJOINT** in that If $i \neq j$, then $A_i \cap A_j = \emptyset$
- Ex) Let $S=S_9$, Let $A_1=\{1,5\}$, $A_2=\{2\}$, $A_3=\{7,8,9\}$, $A_4=\{3,4,6\}$ show that $\Pi=\{A_1,A_2,A_3,A_4\}$ is a partition of S
 - 1) each set is nonempty
 - 2) 3)

Properties of set operations

Theorem 2.1.10: Let U be a universal set, and A, B and C subsets of U. The following properties hold:

- a) Associativity: $(A \cup B) \cup C = A \cup (B \cup C), (A \cap B) \cap C = A \cap (B \cap C)$
- b) Commutativity: $A \cup B = B \cup A$, $A \cap B = B \cap A$
- c) Distributive laws: $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$, $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$
- d) Identity laws: $A \cap U = A$ $A \cup \emptyset = A$
- e) Complement laws: $A \cup A^c = U$ $A \cap A^c = \emptyset$
- f) Idempotent laws: $A \cup A = A$ $A \cap A = A$
- g) Bound laws: $A \cup U = U$ $A \cap \emptyset = \emptyset$
- h) Absorption laws: $A \cup (A \cap B) = A$ $A \cap (A \cup B) = A$
- i) Involution law: $(A^c)^c = A$
- j) De Morgan's laws for sets: $(A \cup B)^c = A^c \cap B^c$ $(A \cap B)^c = A^c \cup B^c$

1.3 Sequences and strings

A sequence is an **ordered list** of numbers, usually defined according to a formula:

$$s_n = a$$
 function of $n = 1, 2, 3,...$

- If s is a sequence $\{s_n | n = 1, 2, 3, ... \}$,
 - \triangleright s₁ denotes the first element, s₂ the second element,...
 - \triangleright s_n the nth element...
 - finite: stops after n steps infinite: continues infinitely
 - countable: finite sets
 - uncountable : ex) real number between 0, 1

SEQUENCES & Subsequence

▶ **Increasing sequence**, if $S_n \le S_{n+1}$, $\forall n$, when n=1,2,3..

Ex)
$$S_n = 2n-1$$
, is increasing: $S_n = 1,3,5,...$

▶ **Decreasing sequence**, if $S_n \ge S_{n+1}$. $\forall n$, when n=1,2,3..

Ex)
$$Sn = 4 - 2n$$
, is decreasing:, 2, 0, -2, -4, -6,...

- ex) If we let S denote this sequence, $s_1 = 2$, $s_2 = 4$, ... $s_n=2n$ => { infinite sequence, increasing sequence }
- A **subsequence** of a sequences $S=\{S_n\}$ is a sequence $T=\{T_n\}$ that consists of certain elements of s retained in the original order they had in S.

Ex) let
$$S = \{S_n = n \mid n = 1, 2, 3, ...\}$$
 1, 2, 3, 4, 5, 6, 7, 8,...

Let
$$T = \{T_n = 2n \mid n = 1, 2, 3, ...\}$$
 2, 4, 6, 8, 10, 12, 14, 16,... **T** is a subsequence of **S**

Sigma & PI notation

If $\{a_n\}$ is a sequence, then the sum

$$\sum_{k=1}^{m} a_k = a_1 + a_2 + \dots + a_m$$

This is called the "sigma notation", where the Greek letter Σ indicates a sum of terms from the sequence

If $\{a_n\}$ is a sequence, then the product

$$\prod_{k=1}^{m} a_k = a_1 a_2 \dots a_m$$

This is called the "**pi notation**", where the Greek letter Π indicates a product of terms of the sequence

Strings (finite sequence)

Let X be a nonempty set. A *string over X* is a finite sequence of elements from X.

Ex) if $X = \{a, b, c\}$ Then $\alpha = bbaccc$ is a string over XNotation: $bbaccc = b^2ac^3$

The **length** of a string α is the number of elements of α and is denoted by $|\alpha|$. If $\alpha = b^2ac^3$ then $|\alpha| = 6$.

- ▶ order is important baac ≠ abbc
- The *null string* is the string with no elements and is denoted by the Greek letter λ (lambda). It has length zero.

More on strings

- Let $X^* = \{\text{all strings over } X \text{ including } \lambda\}$
- Let $X^+ = X^* \{\lambda\}$, the set of all non-null strings ex) $X = \{a,b\}$ $X^* => \lambda$, a,b,abab, $b^2 0a^{50}ba$,...
- Concatenation of two strings α and β is the operation on strings consisting of writing α followed by β to produce a new string $\alpha\beta$
 - Ex: $\alpha = \text{bbaccc and } \beta = \text{caaba},$ then $\alpha\beta = \text{bbaccccaaba} = \text{b}^2\text{ac}^4\text{a}^2\text{ba}$ Clearly, $|\alpha\beta| = |\alpha| + |\beta|$

2. Relations

2.1 Definitions

- What is a relation?ex) comparison between two objects (bigger, better, faster,...)
- > relationship between objects belong to same set or different set ==> result is ORDERED PAIRS (순서쌍)
- ex) S = {set of students}, C = {set of courses} ==> ordered pairs (s,c) from S X C.For each student there will be some pairs

Binary Relation

- Binary relation is relationship between elements of two sets using ordered pairs
- Let A, B be sets A binary relation from A to B is subsets R of AXB

```
ex) Let A = \{1,2,3\} B = \{a,b\} Define some relations? (답) R1 = \{(1,a)(2,b)(3,a)(1,b)\} R2 = \{(3,b)\}, R3 = AXB 전부, R4 = \emptyset
```

- A relation R from a set X to a set Y is a subset of <u>cartesian product</u> X x Y.
- If $(x,y) \in R$, we write **xRy** and say that **X IS RELATED TO Y**.

More binary relations

Domain and Range

- * The set $\{x \in X \mid (x,y) \in R \text{ for some } y \in Y\} => DOMAIN \text{ of } R$
- * The set $\{y \in Y | (x,y) \in R \text{ for some } x \in X\} => RANGE \text{ of } R$
- ex) Let $A = \{1,2,3\}$. R be the relation on A consisting of ordered pairs (a,b). such that $a \ge b$. List elements of R (A X A)
- Ex) Let $X = \{2,3,4\}$ and $Y = \{3,4,5,6,7\}$ If we define a relation R from X to Y by " $(x,y) \in R$ if x divides y (with zero remainder)", list elements of R.
- Ex) Set arising from relations

$$A=\{1,2,3\}$$
 $B=\{r,s\}$, $R=\{(1,r)(2,s)(3,r)\}$

 \triangleright (sol) Dom (R) = A Ran(R) = B

Relation Representation

- 1) English style representation:
- ex) {x is greater than y}
- 2) List <u>ordered pairs (순서쌍)</u>

ex)
$$A=\{1,2,3\}$$
, $A \times A$,

- $R = \{(1,2)(2,1)(2,3)(3,1)\}$
- 3) Graph 표현
- 4) Matrix

Ex) Matrix representation

from To	c1	c2	c 3	Relation R on set of cities
c1	0	140	100	$A = \{c1, c2, c3\}$
c2	190	0	200	
c3	110	180	0	

Q)Find 'Ci R Cj' iff cost of going from Ci to Cj is less than \$150

Graph representation (Directed Graph)

- ▶ Graph representation 은 two copies of set 을 표현
- ▶ Directed graph 는 one copy of set 으로 표현

ex)
$$1 \longrightarrow 2 \quad R = \{(1,2)(1,3),...\}$$

▶ Degree (indegree : 들어오는 갯수 (내차수) (outdegree : 나가는 갯수 (외차수) 정점 3 의 차수는=> (내차수 2, 외차수 2)

ex) Draw the directed graph representation of the relation " \leq " on set S3 => S3 means (1,2,3)

$$(sol) R =$$

Matrix Representation (1)

- Let $A = \{a_1, a_2, \dots a_n\}$ $B = \{b_1, b_2, \dots b_m\}$, R be a relation between A and B
- ▶ Define n X m matrix M by $M(i,j) = \begin{bmatrix} \text{false, if } (a_i, b_j) \notin R \\ \text{true, if } (a_i, b_j) \in R \end{bmatrix}$

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

$$M = \begin{bmatrix} FTF \\ TFT \end{bmatrix} \text{ or } \begin{bmatrix} 010 \\ 101 \\ 101 \end{bmatrix} \qquad \qquad FTF \\ M = TFT \\ TTT$$

ex) Describe the relations corresponding to the matrix given above, using directed graph.

Matrix Representation (2)

ex) Let $A = \{1,4,5\}$ and graph is given below. Find Mr and R

ex) Let
$$A = \{a,b,c,d\}$$
. Let R be a $Mr = \begin{bmatrix} 1000 \\ 0100 \end{bmatrix}$
Construct digraph of R , and list $\begin{bmatrix} 0100 \\ 1110 \end{bmatrix}$
in-degree and out-degree of all $\begin{bmatrix} 1110 \\ 0101 \end{bmatrix}$

Path

R be a relation on A. a 에서 b 까지의 길이가 n 개인 path 는 a 부터 시작, b 에서 끝나는 유한 sequence (수열),

 $\Pi = a, x_1, x_2, x_{n-1}, b$ 를 말하는데, 각 원소들은 $aRx_1, x_1Rx_2, x_{n-1}Rb$ 이어야 한다.

(def)

xRⁿy = if n is fixed positive integer, x 에서 시작 y 에서 끝나 는 길이 n 인 통로가 있다는 의미

 $xR^{\infty}y = x$ 에서 시작, y 에서 끝나는 어떤 통로가 있다는 의미

2.2 Properties of Relations

- 1) Reflexive relation, Irreflexive relation
- 2) Symmetric relation, Anti-symmetric relation
- 3) Transitive relation

1) Reflexive Relation (반사관계)

정의) A relation R on a set X is called **REFLEXIVE** if $(x,x) \in R$, for every $x \in X$. $(\forall x \in X, xRx => reflexive)$

* if for all $x \in X$, xRx 이면, irreflexive relation

Reflexive relations

Ex)
$$X = \{1,2,3,4\}$$

 $R = \{(1,1)(1,2)(1,3)(1,4)(2,2)(2,3)(2,4)(3,3)(3,4)(4,4)\}$
 $dom(R) = X ran(R) = X$

(sol)

- R is reflexive, since each element $x \in X$, $(x,x) \in R$ Specifically, (1,1)(2,2)(3,3)(4,4) are in R
- in Matrix representation, must have 1's on main diagonal
- or, in Digraph, each vertex has a LOOP.
- Ex) $A = \{1,2,3\}$ $R = \{(1,1)(1,2)\}$

Symmetric relation (대칭관계)

def: A relation R on set X is symmetric, if $\forall x,y \in X$, if $(x, y) \in R$, then $(y, x) \in R$

- \rightarrow R = R⁻¹
- \rightarrow an element is related to second element iff second element is related to first element. $V \longrightarrow W$
- if for all $x,y \in X$, xRy = yRx,
- matrix representation0 1

- ex) $X = \{a,b,c,d\}$ $R = \{(a,a)(b,c)(c,b)(d,d)\}$
- ex) $X = \{1,2,3,4\}$ $R = \{(1,1)(1,2)(1,3)(1,4)(2,2)(2,3)(2,4)(3,3)\}$

Anti-symmetric relation

Def: A relation R on a set X is called anti-symmetric,

- 1) if $\forall x,y \in X$, if $(x,y) \in R$ and $x \neq y$, then $(y,x) \notin R$.
- 2) if $(x,y) \in R \& (y,x) \in R$ and x=y, then anti-symmetric
- Property: The diagraph of an anti-symmetric relation has a property that between any two vertices there is at most one directed edge.

ex)
$$X = \{a,b,c,d\}$$
 $R = \{(a,a)(b,c)(c,b)(d,d)\}$ (sol) R is not antisymmetric since there is (b,c) & (c,b)

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

Con't

ex) Let
$$A = Z$$
, $R = \{(a,b) \in A X A | a \langle b \}$

(sol) If a \langle b, then it's not true for b \langle a, so R is <u>not symmetric</u> If a \neq b then either a \langle b or b \langle a, so R is <u>antisymmetric</u>

ex) Let
$$A = \{1,2,3,4\}$$
 and Let $R = \{(1,2)(2,2)(3,4)(4,1)\}$

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

ex)
$$M1 = 101$$
 $M2 = 1001$ 0111 111 0010 0001

Transitive relation (추이관계)

Def: A relation R on a set X is called TRANSITIVE If $\forall x,y,z \in X$, if (x,y) and $(y,z) \in R$, then $(x,z) \in R$. If $M_{ij}=1$, $M_{ik}=1$, then $M_{ik}=1$

ex)
$$A = Z$$
, $R = \{(a,b) \in A \times A \mid a \land b\}$
(sol) aRb and bRc, $a \land b \rightarrow b \land c$, therefore, $a \land c \rightarrow aRc$
therefore, R is transitive

```
ex) X = \{a,b,c,d\} R = \{(a,a)(b,c)(c,b)(d,d)\}
ex) A = \{1, 2, 3, 4\} R = \{(1,1)(2, 2)(2, 3)(3, 2)(4, 2)(4, 4)\}
ex) A = \{0,1,2\} R = \{(0,0)(0,1)(0,2)(1,2)\}
```

exercises

ex)
$$X = \{1,2,3,4\}$$

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

(sol) R is transitive

If x=y, then it is transitive since

$$\frac{(x,y) (y,z) (x,z)}{(1,1) (1,1) (1,1)}$$

We just need to check for

(1,2)(2,3)(1,3),

(1,2)(2,4)(1,4),

(1,3)(3,4)(1,4),

(2,3)(3,4)(2,4)

2.3 기타속성 - Inverse of a relation

Given a relation R from X to Y, its inverse R^{-1} is the relation from Y to X defined by $R^{-1} = \{ (y,x) \mid (x,y) \in R \}$

Ex) if
$$R = \{(1,a), (1,d), (2,a), (2,b), (2,c)\}$$
 then $R^{-1} = \{(a,1), (d,1), (a,2), (b,2), (c,2)\}$

Composition of Relation

- Create new relations from existing ones. Let R: A x B, S: B x C
- ▶ Composition of relation R and S is the relation between A and C.

 $S.R = \{(x,z) \mid x \in A, z \in C \text{ and } \exists y \in B, \text{ such that } xRy \text{ and } ySz\}$

ex)
$$A = \{a,b,c\}$$
 $B = \{1,2\}$ $C = \{5,9,10\}$
 $S (B X C) = \{(1,5)(1,9)(2,9)\}$ $R(AXB) = \{(a,1)(c,2)\}$ $S.R$?

* Composition with itself

ex) R on set
$$A = \{1,2,3\}$$
 $R = \{(1,1)(1,2)(1,3)(3,2)\}$ R.R'

2.4 Equivalence relations

- THM1) Let Q be a partition of a set X. Define xRy to mean that for some set S in Q, both x and y belong to Q. Then R is reflexive, symmetric, transitive.
- Let X be a set and R a relation on X, R is an equivalence relation on $X \Leftrightarrow R$ is reflexive, symmetric and transitive.

Ex) Consider the partition $Q = \{\{1,3,5\}, \{2,6\}, \{4\}\}\}$ of $X = \{1,2,3,4,5,6\}$.

The complete relation R is = $\{(1,1)(1,3)(1,5)(3,1)(3,3)(3,5)$ (5,1)(5,3)(5,5) (2,2)(2,6)(6,2)(6,6) (4,4) $\}$

Con't

ex)Let X = S4, $R = \{(1,1)(1,2)(1,3)(1,4)(2,2)(2,3)(2,4)(3,3)(3,4)(4,4)\}$ The diagraph of R is reflexive? symmetric? transitive?

ex) Let
$$X = S5$$
, $R = \{(1,1)(1,3)(1,5)(2,2)(2,4)(3,1)(3,3)$
 $(3,5)(4,2)(4,4)(5,1)(5,3)(5,5)\} => E.R$

- ex) Let A = Z, $R = \{(a,b) \in A \times A \mid a \le b\}$ (sol) 1) since, $a \le a$, reflexive. 2) if $a \le b$, $b \le a$, not SYM 3) since $a \le b$ and $b \le c$, transitive, NOT E.R.
- ▶ Def: Equivalence Relation leads to Natural partitions of A into groups of like objects.

Set of equivalence classes

def1: Let R be an equivalence relation on X. $\forall a \in X$, let $[a] = \{x \in X \mid xRa\}$ then $S = \{[a] \mid a \in X\}$ is a partition of X.

Let R be a equivalence relation on set X. The sets [a] defined in def1 are called the equivalence Class of X given by relation R.

```
Ex) Let R = \{(1,1)(1,3)(1,5)(3,1)(3,3)(3,5)(5,1)(5,3)(5,5)(2,2) (2,6)(6,2) (6,6)(4,4)\}
The equivalence class [1] containing 1 consists of all x , such that (x,1) \in R. Therefore, [1] = \{1,3,5\}
The remaining E.C are found similarly, [3] = [5] = \{1,3,5\}, [2] = [6] = \{2,6\} [4] = \{4\}
```

Exercises

- ex) Let S=S6. For $x,y \in S$. Let xRy if x-y is divisible by 2.
 - Show that R is an E.R. Find E.C. relative to R.

(sol)

- 1) R is reflexive
- 2) R is SYM => since x-y / 2 이면 <=> y-x / 2 이기 때문에
- 3) Suppose, xRy and yRz, then there exist k and m, such that x-y = 2k and y-z = 2m. // since it is divisible by 2 x-z = (x-y) + (y-z) = 2k+2m=2(k+m). so R is TRAN
- 4) by 1)2)3), it is E.R on S.
- 5) E.C: $[1] = \{x \in S6: x-1 \text{ is divisible by } 2\} = \{1,3,5\}$ $[2] = \{x \in S6: x-2 \text{ is divisible by } 2\} = \{2,4,6\}$
- Which leads to a natural partition of set S6 into [1] and [2], and $[1] \cup [2] = S6$.

More examples for E.C.

ex) Let $X = \{1,2,...10\}$. Define xRy to mean that 3 divides x-y.

ex) If
$$R = \{(1,1)(1,3)(1,5)(2,2)(2,4)(3,1)(3,3)(3,5)(4,2)(4,4)(5,1)(5,3)(5,5)\}$$

ex) If $R = \{(a,a)(b,b)(c,c)\}$

Partition and E.C.

- We need to show to be E.C.
 - 1) For all $x \in S$, $[x] \neq 0$ 2) if $[x] \neq [y]$, then $[x] \cap [y] = \emptyset$
 - 3) \cup {[x] | x \in S} = S
- ex) When $R = \{(1,1)(1,2)(2,1)(2,2)(3,3)(3,4)(4,3)(4,4)\}$, Find E.C.
- (sol) [1] = {1,2}, [3] = {3,4} and [1] ∩[3] = ∅ 이므로, [1]과[3] 은 partition 을 이룬다. Partition A = { {1,2}, {3,4} }
- ex) Let Set A = {1,2,3,4}. Partition of A, P = { {1,2,3}{4}} 일때, P 에 의해 결정되는 Set A 의 Equivalence Relation R 을 구하라.
- ex) $S = \{a,b,c,d,e,f\}$ $P = \{\{a,b\}, \{c,e,f\}, \{d\}\}\}$.
 - Find Equivalence Relation R.

2.5 Closure

Nelation은 반사적, 대칭적, 추이적 성질을 가지고 있지 않을 수도 있다.

- → Relation 이 특정 성질을 가지고 있지 않으면, 그 성질을 같 아질 때까지 Relation 에 관련된 순서쌍들을 첨가할 수 있다
- → 우리가 원하는 성질을 가지며, 관계 R을 포함하는, 최소의 관계 R1을 찾는 것이 필요하다 => CLOSURE
- ▶ 1) reflexive closure
 - 2) symmetric closure
 - 3) transitive closure

Reflexive closure

R1 = $R \cup \nabla$: **smallest** reflexive relation on A containing R. <u>Reflexive closure</u> of R is $R \cup \nabla$

a b c
ex) a
$$\begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$
 a \Rightarrow b not reflexive
(sol)
So, $\begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$ a \Rightarrow b \Rightarrow c
(sol)
R \Rightarrow R1
(identity matrix)

Symmetric Closure

- ▶ If R is relation on A which is not symmetric.
- Then $\exists (x,y) \in R$, such that $(y,x) \notin R^{-1}$. So, if R is not symmetric, then we must add all pairs from R^{-1} .
- \rightarrow Enlarge R to R \cup R⁻¹,
- $\rightarrow R \cup R^{-1}$ is smallest symmetric Closure containing R.
- ▶ ex) A={a,b,c,d}. R={(a,b)(b,c)(a,c)(c,d)}
 Then R⁻¹ = {(b,a)(c b)(c a)(d c)}
 so symmetric closure of R is
 R ∪R⁻¹ = {(a b)(b c)(a c)(c d)(b a)(c b)(c a)(d c)}

Transitive Closure

- ▶ Let R be a relation on A. Then R* is transitive closure of R.
- ex) Let R be the relation $R=\{(a,b)(b,c)(c,a)\}$ on set $S=\{a,b,c\}$. Find Transitive closure of R
- (sol) 1) $(a,b)(b,c)(c,a) \in \mathbb{R}^*$, since they are in \mathbb{R}
 - 2) Since aRb & bRc => aR*c similarly, bRc &cRa => bR*a, cRa & aRb => cR*b
 - Transitive closure $R^* = \{(a,b)(b,c)(c,a)(a,c)(b,a)(c,b)\}$
- ex) $A = \{1 \ 2 \ 3 \ 4\}$ $R = \{(1 \ 2)(2 \ 3)(3 \ 4)(2 \ 1)\}$ Find Transitive closure of R (sol) $R^* = R^1 \cup R^2 \cup R^3 \dots \cup R^n$ $R^* = \{(1 \ 1)(1 \ 2)(1 \ 3)(1 \ 4)(2 \ 1)(2 \ 2)(2 \ 3)(2 \ 4)(3 \ 4)\}$

(sol) matrix
$$Mr = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
 boolean multiplication
$$(Mr) \bullet^2 = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
 $(Mr) \bullet^3 = \begin{pmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} \dots$

$$(Mr) \bullet^n = \{ Mr: when n=1, Mr^2 when n= even, Mr^3, when n= odd \}$$

Therefore
$$Mr^{\bullet*} = Mr \cup Mr^2 \cup Mr^3 = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

Warshall's algorithm

- Graphic, Matrix: impractical for large sets, not systematic, inefficient
- ▶ Use WARSHALL's algorithm (find transitive closure for n x n matrix)

(Warshall's algorithm): FIND W_k from W_{k-1}

- 1) Move all 1's in W_{k-1} into W_k
- 2) W_{k-1} 의 열(column)k 에서 값이 1인곳의 위치에 p1,p2,..를 기록하고 W_{k-1} 의 행(row)k에서 값이 1인곳의 위치에 q1,q2,...를 기록한다.
- 3) W_k 의 p_i , q_i 의 위치에 1을 쓴다.

$${
m Ex})$$
 위의 예제 이용, ${
m W_0=Mr}=0\,1\,0\,0\,$ 이고 ${
m n=4}$ 이다 $1\,0\,1\,0\,$ 0001 0000

2.6 관계의 응용 - Relational databases

- ▶ A *binary* relation R is a relation among two sets X and Y, already defined as $R \subseteq X \times Y$.
- An *n-ary* relation R is a relation among n sets $X_1, X_2, ..., X_n$, (i.e. a subset of the Cartesian product, $R \subseteq X_1 \times X_2 \times ... \times X_n$.)
- A *database* is a collection of records that are manipulated by a computer. They can be considered as n sets $X_1...X_n$, each of which contains a list of items with information.
- ▶ Database management systems (DBMS) are programs that help access and manipulate information stored in databases

Operators Examples

The selection T1:=PLAYER[Position = Guard]

▶ The projection T2:=PLAYER[Name,ID]

▶ The join
T3:=PLAYER[ID = PID] ASSIGNMENT

PLAYERS

ID	Name	Position	Age
23	M.Jordan	Guard	40
32	S. O'Neal	Center	33
3	A.Iverson	Guard	29
8	K.Bryant	Guard	26
33	G. Hill	Forward	32

ASSIGNMENT

PID	Team
32	Heats
3	76ers
8	Lakers

Operators Examples

T1:=PLAYER[Position = Guard]

T2:=PLAYER[Name,ID]

T3:=PLAYER[ID = PID] ASSIGNMENT

T1

ID	Name	Position	Age
23	M.Jordan	Guard	40
3	A.Iverson	Guard	29
8	K.Bryant	Guard	26

T3

ID	Name	Position	Age	Team
32	S. O'Neal	Center	33	Heats
3	A.Iverson	Guard	29	76ers
8	K.Bryant	Guard	26	Lakers

T2

ID	Name
23	M.Jordan
32	S. O'Neal
3	A.Iverson
8	K.Bryant
33	G. Hill

