

11.1 格的定义与性质

定义11.1 设 $\langle S, \leq \rangle$ 是偏序集,如果 $\forall x,y \in S$, $\{x,y\}$ 都有最小上界和最大下界,则称S关于偏序 \leq 作成一个格. (偏序关系P126)

求 $\{x,y\}$ 最小上界和最大下界看成x与y的二元运算 \bigvee 和 \bigwedge ,例1 设n是正整数, S_n 是n的正因子的集合. D为整除关系,则偏序集 $\langle Sn,D \rangle$ 构成格. $\forall x,y \in S_n$, $x \bigvee y$ 是lcm(x,y),即x与y的最小公倍数. $x \bigwedge y$ 是gcd(x,y),即x与y的最大公约数.

实例

- 例2 判断下列偏序集是否构成格,并说明理由.
- (1) $\langle P(B), \subseteq \rangle$, 其中P(B)是集合B的幂集.
- (2) <Z,≤>,其中Z是整数集,≤为小于或等于关系.
- (3) 偏序集的哈斯图分别在下图给出.

- (1) 幂集格. $\forall x,y \in P(B)$, $x \lor y$ 就是 $x \cup y$, $x \land y$ 就是 $x \cap y$.
- (2) 是格. $\forall x,y \in \mathbb{Z}$, $x \lor y = \max(x,y)$, $x \land y = \min(x,y)$,
- (3) 都不是格. 可以找到两个结点缺少最大下界或最小上界 2

格的性质: 算律

定理11.1 设<L,<>是格,则运算 \lor 和 \land 适合交换律、结合律、幂等律和吸收律,即

(1) ∀a,b ∈L 有

$$a \lor b = b \lor a, \ a \land b = b \land a$$

- (2) $\forall a,b,c \in L$ 有 $(a \lor b) \lor c = a \lor (b \lor c), (a \land b) \land c = a \land (b \land c)$
- $(3) \forall a \in L$ 有

$$a \lor a = a, \ a \land a = a$$

 $(4) \forall a,b \in L$ 有

$$a \lor (a \land b) = a, \ a \land (a \lor b) = a$$

格的性质: 序与运算的关系

定理11.3 设L是格,则 $\forall a,b \in L$ 有 $a \leq b \Leftrightarrow a \land b = a \Leftrightarrow a \lor b = b$ 可以用集合的例子来验证 幂集格 $< P(B), \subseteq >$,其中P(B)是集合B的幂集.

幂集格. $\forall x,y \in P(B)$, $x \lor y$ 就是 $x \cup y$, $x \land y$ 就是 $x \cap y$.

格的性质: 保序

定理11.4 设L是格, $\forall a,b,c,d \in L$, 若 $a \leq b$ 且 $c \leq d$, 则 $a \land c \leq b \land d$, $a \lor c \leq b \lor d$

证 $a \land c \le a \le b$, $a \land c \le c \le d$ 因此 $a \land c \le b \land d$. 同理可证 $a \lor c \le b \lor d$

例4 设L是格,证明 $\forall a,b,c \in L$ 有 $a \lor (b \land c) \leq (a \lor b) \land (a \lor c)$.

证 由 $a \leq a$, $b \wedge c \leq b$ 得 $a \vee (b \wedge c) \leq a \vee b$ 由 $a \leq a$, $b \wedge c \leq c$ 得 $a \vee (b \wedge c) \leq a \vee c$ 从而得到 $a \vee (b \wedge c) \leq (a \vee b) \wedge (a \vee c)$ (注意最大下界)

注意:一般说来,格中的\和人运算不满足分配律.

格作为代数系统的定义

定理11.4 设<S,*,°>是具有两个二元运算的代数系统, 若对于*和°运算适合交换律、结合律、吸收律, 则可以适当定义S中的偏序<,使得<S,<>构成格, 且 \forall a,b \in S 有 $a \land b = a*b, a <math>\lor b = a \circ b$.

证明省略. 根据定理11.4, 可以给出格的另一个等价定义.

定义11.3 设<*S*, *, \circ >是代数系统, *和 \circ 是二元运算, 如果 *和 \circ 满足交换律、结合律和吸收律, 则<*S*, *, \circ >构成格.

离散数学 11.2 分配格、有补格与布尔代数

定义11.5 设<
$$L$$
, \wedge , \vee >是格,若 $\forall a,b,c \in L$,有 $a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c)$ $a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$

则称L为分配格.

• 注意: 可以证明以上两个条件互为充分必要条件

 L_1 和 L_2 是分配格, L_3 和 L_4 不是分配格. 称 L_3 为钻石格, L_4 为五角格.

有界格的定义

定义11.6 设L是格,

- (1) 若存在a∈L使得 $\forall x$ ∈L有 $a \leq x$, 则称a为L的全下界
- (2) 若存在b∈L使得 $\forall x$ ∈L有x ≤ b,则称b为L的全上界

说明:

- 格L若存在全下界或全上界, 一定是惟一的.
- 一般将格L的全下界记为0, 全上界记为1.

定义11.7 设L是格,若L存在全下界和全上界,则称L 为有界格,一般将有界格L记为<L, \land , \lor ,0,1>.

有界格的性质

定理11.6 设<L, \wedge , \vee ,0,1>是有界格,则 $\forall a \in L$ 有 $a \wedge 0 = 0$, $a \vee 0 = a$, $a \wedge 1 = a$, $a \vee 1 = 1$

注意:

- 有限格 $L=\{a_1,a_2,...,a_n\}$ 是有界格, $a_1 \land a_2 \land ... \land a_n$ 是L的全下界, $a_1 \lor a_2 \lor ... \lor a_n$ 是L的全上界.
- 0是关于 / 运算的零元, / 运算的单位元; 1是关于 / 运算的零元, / 运算的单位元; 1是关于 / 运算的

有界格中的补元及实例

定义11.8 设<L, \wedge , \vee ,0,1>是有界格, $a \in L$,若存在 $b \in L$ 使得 $a \wedge b = 0$ 和 $a \vee b = 1$

成立,则称b是a的补元.

● 注意: 若b是a的补元,那么a也是b的补元.a和b互为补元.

例7 考虑下图中的格. 针对不同的元素, 求出所有的补元.

解答

- (1) L_1 中 a 与 c 互为补元, 其中 a 为全下界, c为全上界, b 没有补元.
- (2) L_2 中 a 与 d 互为补元, 其中 a 为全下界, d 为全上界, b与 c 也互为补元.
- (3) L_3 中a与e互为补元,其中a为全下界,e为全上界,b的补元是c和d;c的补元是b和d;d的补元是b和c;b,c,d每个元素都有两个补元.
- (4) L_4 中 a 与 e 互为补元, 其中 a 为全下界, e 为全上界, b 的补元是 c 和 d; c 的补元是 b; d 的补元是 b.

有界分配格的补元惟一性

定理11.7 设<L, \wedge , \vee ,0,1>是有界分配格. 若L中元素 a 存在补元,则存在惟一的补元.

证 假设 c 是 a 的补元,则有

$$a \lor c = 1, a \land c = 0,$$

又知 $b \in a$ 的补元,故

$$a \lor b = 1, a \land b = 0$$

从而得到 $a \lor c = a \lor b$, $a \land c = a \land b$, 由于L是分配格.

 $b=b \land (b \lor a) = b \land (c \lor a) = (b \land c) \lor (b \land a) = (a \lor c) \land c=c$ 注意:

- 在任何有界格中,全下界0与全上界1互补.
- 对于一般元素,可能存在补元,也可能不存在补元.如果存在补元,可能是惟一的,也可能是多个补元.对于有界分配格,如果元素存在补元,一定是惟一的.

有补格的定义

定义11.9 设<L, \wedge , \vee ,0,1>是有界格,若L中所有元素都有补元存在,则称L为有补格.

例如,图中的 L_2 , L_3 和 L_4 是有补格, L_1 不是有补格.

布尔代数的定义与实例

定义11.10 如果一个格是有补分配格,则称它为布尔格或布尔代数.布尔代数标记为< B, \wedge , \vee ,',0,1>,'为求补运算.

例8 设 S_{110} = {1, 2, 5, 10, 11, 22, 55, 110}是110的正因子集合,gcd表示求最大公约数的运算,lcm表示求最小公倍数的运算,问<S110, gcd, lcm>是否构成布尔代数?为什么?

解 画出哈斯图?

- (1) 不难验证 S_{110} 关于gcd 和 lcm 运算构成格.(略)
- (2) 验证分配律 $\forall x, y, z \in S_{110}$ 有 gcd(x, lcm(y, z)) = lcm(gcd(x, y), gcd(x, z))
- (3) 验证它是有补格,1作为S110中的全下界,110为全上界,1和110互为补元,2和55互为补元,5和22互为补元,10和11互为补元,从而证明了<S110,gcd,lcm>为布尔代数.

布尔代数的性质

定理11.8 设<B, \wedge , \vee ,',0,1>是布尔代数,则

- $(1) \forall a \in B, (a')' = a.$
- $(2) \forall a,b \in B, (a \land b)' = a' \lor b', (a \lor b)' = a' \land b'$ (德摩根律)

证 (1)(a')'是a'的补元, a也是a'的补元. 由补元惟一性得(a')'=a.

(2) 对任意 $a, b \in B$ 有

$$(a \land b) \lor (a' \lor b') = (a \lor a' \lor b') \land (b \lor a' \lor b')$$

= $(1 \lor b') \land (a' \lor 1) = 1 \land 1 = 1$,

$$(a \wedge b) \wedge (a' \vee b') = (a \wedge b \wedge a') \vee (a \wedge b \wedge b')$$

$$= (0 \land b) \lor (a \land 0) = 0 \lor 0 = 0$$

 $a' \lor b'$ 是 $a \land b$ 的补元,根据补元惟一性有 $(a \land b)' = a' \lor b'$,同理可证 $(a \lor b)' = a' \land b'$.

● 注意: 德摩根律对有限个元素也是正确的.

实例

下图给出了1元,2元,4元和8元的布尔代数.

第十一章 习题课

主要内容

- 格的两个等价定义
- 格的性质
- 子格
- 特殊格:分配格、有界格、有补格、布尔代数

基本要求

- 能够判别给定偏序集或者代数系统是否构成格
- 能够确定一个命题的对偶命题
- 能够证明格中的等式和不等式
- 能判别格L的子集S是否构成子格
- 能够判别给定的格是否为分配格、有补格
- 能够判别布尔代数并证明布尔代数中的等式

练习1

1. 求图中格的所有子格.

```
1元子格: \{a\},\{b\},\{c\},\{d\},\{e\};
2元子格: \{a,b\},\{a,c\},\{a,d\},
 \{a,e\},\{b,c\},\{b,d\},
 \{b,e\},\{c,e\},\{d,e\};
3元子格: \{a, b, c\}, \{a, b, d\},
 \{a, b, e\}, \{a, c, e\},\
 \{a, d, e\}, \{b, c, e\},\
 \{b, d, e\};
4元子格: \{a, b, c, e\}, \{a, b, d, e\},
 \{b, c, d, e\};
5元子格: \{a, b, c, d, e\}
```


2. 针对下图,求出每个格的补元并说明它们是否为有补格

 L_1 中, a与h互为补元, 其他元素没补元.

 L_2 中, a与g互为补元. b的补元为c, d, f; c的补元为b, d, e, f; d的补元为b, c, e; e的补元为c, d, f; f的补元为b, c, e.

 L_3 中, a与h互为补元, b的补元为d; c的补元为d; d的补元为b, c, g; g的补元为d. L_2 与 L_3 是有补格.