Discrete Mathematics for Computing

Ch 9.3 Representing Relations

- Represent Binary Relations
 - Ch 9.1 Ordered Pairs, Table
- Two alternative methods
- zero-one matrices: representation of relations in computer programs
 - pictorial representation: directed graphs

Matrices

- A matrix is a rectangular array of numbers.
- An m×n ("m by n") matrix has exactly m horizontal rows, and n vertical columns.
- An n×n matrix is called a square matrix, whose order is n.

$$\begin{bmatrix} 2 & 3 \\ 5 & -1 \\ 7 & 0 \end{bmatrix}$$
 a 3×2 matrix

Row and Column Order

 The rows in a matrix are usually indexed 1 to m from top to bottom. The columns are usually indexed 1 to n from left to right. Elements are indexed by row, then column.

$$\mathbf{A} = [a_{i,j}] = \begin{bmatrix} a_{1,1} & a_{1,2} & \cdots & a_{1,n} \\ a_{2,1} & a_{2,2} & \cdots & a_{2,n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m,1} & a_{m,2} & \cdots & a_{m,n} \end{bmatrix}$$

Matrix Equality

 Two matrices A and B are equal iff they have the same number of rows, the same number of columns, and all corresponding elements are equal.

$$\begin{bmatrix} 3 & 2 \\ -1 & 6 \end{bmatrix} \neq \begin{bmatrix} 3 & 2 & 0 \\ -1 & 6 & 0 \end{bmatrix}$$

Matrix Sums

 The sum A+B of two matrices A, B (which must have the same number of rows, and the same number of columns) is the matrix (also with the same shape) given by adding corresponding elements.

• **A+B** =
$$\begin{bmatrix} a_{i,j} + b_{i,j} \end{bmatrix}$$
 $\begin{bmatrix} 2 & 6 \\ 0 & -8 \end{bmatrix} + \begin{bmatrix} 9 & 3 \\ -11 & 3 \end{bmatrix} = \begin{bmatrix} 11 & 9 \\ -11 & -5 \end{bmatrix}$

Matrix Products

• For an $m \times k$ matrix **A** and a $k \times n$ matrix **B**, the product **AB** is the $m \times n$ matrix:

$$\mathbf{AB} = \mathbf{C} = [c_{i,j}] \equiv \left[\sum_{\ell=1}^{k} a_{i,\ell} b_{\ell,j} \right]$$

- i.e., element (i,j) of AB is given by the vector dot product of the <u>ith row of A</u> and the <u>jth column of B</u> (considered as vectors).
- Note: Matrix multiplication is not commutative!

Matrix Product Example

An example matrix multiplication to practice in class:

$$\begin{bmatrix} 0 & 1 & -1 \\ 2 & 0 & 3 \end{bmatrix} \cdot \begin{bmatrix} 0 & -1 & 1 & 0 \\ 2 & 0 & -2 & 0 \\ 1 & 0 & 3 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & -5 & -1 \\ 3 & -2 & 11 & 3 \end{bmatrix}$$

Powers of Matrices

If **A** is an $n \times n$ square matrix and $p \ge 0$, then:

•
$$\mathbf{A}^p \equiv \mathbf{A}\mathbf{A}\mathbf{A}\cdots\mathbf{A}$$
 $(\mathbf{A}^0 \equiv \mathbf{I}_n)$

• Example:

$$\begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix}^3 = \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix}$$
$$= \begin{bmatrix} 2 & 1 \\ -1 & 0 \end{bmatrix} \cdot \begin{bmatrix} 3 & 2 \\ -2 & -1 \end{bmatrix}$$
$$= \begin{bmatrix} 4 & 3 \\ -3 & -2 \end{bmatrix}$$

Boolean Products

- Let $\mathbf{A}=[a_{ij}]$ be an $m\times k$ zero-one matrix, & let $\mathbf{B}=[b_{ij}]$ be a $k\times n$ zero-one matrix,
- The boolean product of A and B is like normal matrix ×, but using ∨ instead + in the row-column "vector dot product."

$$\mathbf{A} \odot \mathbf{B} = \mathbf{C} = [c_{ij}] = \begin{vmatrix} \sum_{\ell=1}^{k} a_{i\ell} \wedge b_{\ell j} \end{vmatrix}$$

Arithmetic/Boolean Products

$$\mathbf{AB} = \mathbf{C} = [c_{i,j}] \equiv \left[\sum_{\ell=1}^{k} a_{i,\ell} b_{\ell,j} \right]$$

$$\mathbf{A} \odot \mathbf{B} = \mathbf{C} = [c_{ij}] = \left[\bigvee_{\ell=1}^{k} a_{i\ell} \wedge b_{\ell j} \right]$$

Arithmetic/Boolean Products

An example of Boolean multiplication.

$$A = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad B = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

$$B = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 1 \end{bmatrix}$$

$$\mathbf{A} \odot \mathbf{B} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

Boolean Powers

 For a square zero-one matrix A, and any k≥0, the kth Boolean power of A is simply the Boolean product of k copies of A.

•
$$A^{[k]} \equiv A \odot A \odot ... \odot A$$

Matrix review

- We will only be dealing with zero-one matrices
 - Each element in the matrix is either a 0 or a 1

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

- These matrices will be used for Boolean operations
 - 1 is true, 0 is false

Matrix transposition

 Given a matrix M, the transposition of M, denoted M^t, is the matrix obtained by switching the columns and rows of M

$$\mathbf{M} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

$$\mathbf{M}^t = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$

In a "square" matrix, the main diagonal stays unchanged

$$\mathbf{M} = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \\ 13 & 14 & 15 & 16 \end{bmatrix}$$

$$\mathbf{M}^{t} = \begin{bmatrix} 1 & 5 & 9 & 13 \\ 2 & 6 & 10 & 14 \\ 3 & 7 & 11 & 15 \\ 4 & 8 & 12 & 16 \end{bmatrix}$$

Matrix join

- A join of two matrices performs a Boolean OR on each relative entry of the matrices
 - Matrices must be the same size
 - Denoted by the or symbol: \vee

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \end{bmatrix} \checkmark \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

Matrix meet

- A meet of two matrices performs a Boolean
 AND on each relative entry of the matrices
 - Matrices must be the same size
 - Denoted by the or symbol: ∧

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \end{bmatrix} \land \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 0 \end{bmatrix}$$

Relation Matrix

Let R be a relation from A to B

$$A=\{a, b, c\}$$

 $B=\{d, e\}$
 $R=\{(a, d), (b, e), (c, d)\}$

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \end{bmatrix}$$

Note that A is represented by the rows and B by the columns in the matrix.

Cell_{ij} in the matrix contains a 1 iff a_i is related to b_i .

Relations using matrices

- List the elements of sets A and B in a particular order
 - Order doesn't matter, but we'll generally use ascending order
- Create a matrix

$$\mathbf{M}_R = [m_{ij}]$$

$$m_{ij} = \begin{cases} 1 & \text{if } (a_i, b_j) \in R \\ 0 & \text{if } (a_i, b_j) \notin R \end{cases}$$

Relations using matrices

Consider the relation of who is enrolled in which class

```
– Let A = { Alice, Bob, Claire, Dan }
```

$$-R = \{ (a,b) \mid \text{person } a \text{ is enrolled in course } b \}$$

	CS101	CS201	CS202
Alice	Х		
Bob		Х	Х
Claire			
Dan		X	X

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Relations using matrices

- What is it good for?
 - It is how computers view relations
 - A 2-dimensional array
 - Very easy to view relationship properties
- We will generally consider relations on a single set
 - In other words, the domain and co-domain are the same set
 - And the matrix is square

Relation Matrix

Which ordered pairs are present in a relation from *A* to *B*?

$$A=\{a, b, c\}$$
 $B=\{d, e, f\}$
 $M_R=\begin{bmatrix}0 & 1 & 0\\ 1 & 0 & 1\\ 0 & 0 & 1\end{bmatrix}$

$$R = \{(a,e), (b,d), (b,f), (c,f)\}$$

Relation Matrices and Properties

- A relation matrix can be used to determine whether the relation has various properties
 - Reflexive
 - Symmetric
 - Antisymmetric
 - Transitive

Reflexivity

- Consider a reflexive relation:
 - One which every element is related to itself

$$-$$
 Let A = $\{1, 2, 3, 4, 5\}$

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

If the center (main) diagonal is all 1's, a relation is reflexive

Irreflexivity

- Consider a irreflexive relation:
 - One which every element is not related to itself

$$-$$
 Let A = $\{1, 2, 3, 4, 5\}$

$$\mathbf{M}_{R} = \begin{bmatrix} \mathbf{0} & 1 & 1 & 1 & 1 \\ 0 & \mathbf{0} & 1 & 1 & 1 \\ 0 & 0 & \mathbf{0} & 1 & 1 \\ 0 & 0 & 0 & \mathbf{0} & 1 \\ 0 & 0 & 0 & \mathbf{0} & \mathbf{0} \end{bmatrix}$$

If the center (main) diagonal is all 0's, a relation is irreflexive

Symmetry

- Consider an symmetric relation R
 - One which if a is related to b then b is related to a for all (a,b)
 - Let A = $\{1, 2, 3, 4, 5\}$

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \end{bmatrix}$$

 If, for every value, it is equal to the value in its transposed position, then the relation is symmetric

Asymmetry

- Consider an asymmetric relation:
 - One which if a is related to b then b is not related to a for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{R} = \begin{bmatrix} \mathbf{0} & 1 & 1 & 1 & 1 \\ 0 & \mathbf{0} & 1 & 1 & 1 \\ 0 & 0 & \mathbf{0} & 1 & 1 \\ 0 & 0 & 0 & \mathbf{0} & 1 \\ 0 & 0 & 0 & \mathbf{0} & \mathbf{0} \end{bmatrix}$$

- If, for every value and the value in its transposed position, if they are not both 1, then the relation is asymmetric
- An asymmetric relation must also be irreflexive
- Thus, the main diagonal must be all 0's

Antisymmetry

- Consider an antisymmetric relation:
 - One which if a is related to b then b is *not* related to a unless a=b for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- If, for every value and the value in its transposed position, if they are not both 1, then the relation is antisymmetric
- The center diagonal can have both 1's and 0's

Transitivity

- Consider a transitive relation:
 - One which if a is related to b and b is related to c then a is related to c for all (a,b), (b,c) and (a,c)
 - Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

If, for every spot (a,b) and (b,c) that each have a 1, there is a 1 at (a,c), then the relation is transitive

Representing Relations

Example: Suppose that the relation R on a set is represented by the matrix

$$M_R = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}.$$

Is R reflexive, symmetric, and/or antisymmetric?

Solution:

Since all the diagonal elements of this matrix are equal to 1, R is reflexive

The lower left triangle of the matrix = the upper right triangle M_R is symmetric, R is symmetric

$$M_{23} = M_{32} = 1$$
, R is not antisymmetric

Representing Relations

- Representing relations using digraphs
- A directed graph, or digraph
 - consists of a set V of vertices (or nodes) together with a set E of ordered pairs of elements of V called edges (or arcs)
- The vertex 'a' is called the initial vertex of the edge (a, b)
- The vertex 'b' is called the terminal vertex of this edge

Representing Relations Using Digraphs

© The McGraw-Hill Companies, Inc. all rights reserved.

This is a digraph with:

$$V = \{a, b, c, d\}$$

$$E = \{(a, b), (a, d), (b, b),$$

$$(b, d), (c, a), (c, b),$$

$$(d, b)\}$$

Note that edge (b, b) is represented using an arc from vertex b back to itself - loop

• Let R be a relation on set A

$$A=\{a, b, c\}$$

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

• Draw the digraph that represents *R*

© The McGraw-Hill Companies, Inc. all rights reserved.

What are the ordered pairs in the relation *R* represented by the directed graph to the left?

This digraph represents the relation $R = \{(1,1), (1,3), (2,1), (2,3), (2,4), (3,1), (3,2), (4,1)\}$ on the set $\{1, 2, 3, 4\}$.

© The McGraw-Hill Companies, Inc. all rights reserved.

What are the ordered pairs in the relation *R* represented by the directed graph to the left?

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

© The McGraw-Hill Companies, Inc. all rights reserved.

According to the digraph representing *R*:

- is (4,3) an ordered pair in R?
- is (3,4) an ordered pair in R?
- is (3,3) an ordered pair in R?
- (4,3) is an ordered pair in R
- (3,4) is <u>not</u> an ordered pair in R no arrowhead pointing from 3 to 4
- (3,3) is an ordered pair in R loop back to itself

Representing relations using directed graphs

- A directed graph consists of:
 - A set V of vertices (or nodes)
 - A set E of edges (or arcs)
 - If (a, b) is in the relation, then there is an arrow from a to b
- Will generally use relations on a single set
- Consider our relation $R = \{ (a,b) \mid a \text{ divides } b \}$
- Old way:

Relation Digraphs and Properties

- A relation digraph can be used to determine whether the relation has various properties
 - Reflexive
 - Symmetric
 - Antisymmetric
 - Transitive

Reflexivity

- Consider a reflexive relation:
 - One which every element is related to itself
 - Let A = { 1, 2, 3, 4, 5 }

If every node has a loop, a relation is reflexive

Irreflexivity

- Consider a irreflexive relation:
 - One which every element is not related to itself
 - Let A = { 1, 2, 3, 4, 5 }

If every node does not have a loop, a relation is irreflexive

Symmetry

- Consider an symmetric relation R
 - One which if a is related to b then b is related to a for all (a,b)
 - Let A = $\{1, 2, 3, 4, 5\}$

- If, for every edge, there is an edge in the other direction, then the relation is symmetric
- Loops are allowed, and do not need edges in the "other" direction

Asymmetry

- Consider an asymmetric relation:
 - One which if a is related to b then b is not related to a for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

- A digraph is asymmetric if:
- 1. If, for every edge, there is not an edge in the other direction, then the relation is asymmetric
- 2. Loops are *not* allowed in an asymmetric digraph

Antisymmetry

- Consider an antisymmetric relation:
 - One which if a is related to b then b is not related to a unless a=b for all (a,b)

$$-$$
 Let A = $\{1, 2, 3, 4, 5\}$

If, for every edge, there is not an edge in the other direction, then the relation is antisymmetric

 Loops are allowed in the digraph

Transitivity

- Consider an transitive relation:
 - One which if a is related to b and b is related to c then a is related to c for all (a,b), (b,c) and (a,c)
 - Let A = { 1, 2, 3, 4, 5 }

A digraph is transitive if there is a edge from a to c when there is a edge from a to b and from b to c

© The McGraw-Hill Companies, Inc. all rights reserved.

According to the digraph representing *R*:

- is *R* reflexive?
- is *R* symmetric?
- is *R* antisymmetric?
- is *R* transitive?
- R is reflexive there is a loop at every vertex
- R is not symmetric there is an edge from a to b but not from b to a
- \bullet R is not antisymmetric there are edges in both directions connecting b and c
- R is not transitive there is an edge from a to b and an edge from b to c, but not from a to c

© The McGraw-Hill Companies, Inc. all rights reserved.

According to the digraph representing *S*:

- is S reflexive?
- is *S* symmetric?
- is *S* antisymmetric?
- is S transitive?

(b) Directed graph of S

- S is not reflexive there aren't loops at every vertex
- S is symmetric for every edge from one distinct vertex to another, there is a matching edge in the opposite direction
- S is not antisymmetric there are edges in both directions connecting a and b
- S is not transitive there is an edge from c to a and an edge from a to b, but not from c to b

