Department Of Computer Science, CUI Lahore Campus

CSC102 - Discrete Structures

By

Mahwish Waqas

Lecture Outline

- Relations
 - What is a Relation?
 - Binary Relation
 - Representation of Relation
 - Relation Properties
 - Combining Relations

Relations

The connections between people and things.

Between people, family relation

'to be brothers'x is a brother of y

'to be older'x is older than y

'to be parents'
 x and y are parents of z

Between things, numerical relations

'to be greater than'
 x > y on the real numbers

'to be divisible by'
 x is divisible by y on the set of integers

Between things and people, legal relations

'to be an owner'x is an owner of y

Cartesian Product

- The Cartesian product of sets A and B, denoted by A × B, is the set of all ordered pairs of elements from A and B.
- $A \times B = \{(a,b) | a \in A \land b \in B\}$
- The elements of the Cartesian product are ordered pairs. In particular $(a,b)=(c,d)\leftrightarrow(a=c)\land(b=d)$
- $\{1,2\} \times \{a,b\} = \{(1,a),(1,b),(2,a),(2,b)\}$
- $\{Mon, Tue\} \times \{Jan, Feb\} = \{(Mon, Jan), (Mon, Feb), (Tue, Jan), (Tue, Feb)\}$

Cartesian Product of More Than Two Sets

- Instead of ordered pairs we may consider ordered triples, or, more general, k-tuples
- (a, b), an ordered pair
- (a, b, c), an ordered triple
- (a, b, c, d), an ordered quadruple
- $(a_1, a_2, ..., a_k)$, a k-tuple
- Pairs, triples, quadruples, and k-tuples are elements of Cartesian products of 2, 3, 4, and k sets, respectively

Relations

• Relationship between elements of sets are represented using the structure called a relation, which is just a subset of the cartesian product of sets.

Binary Relation

- Let A and B be sets. A binary relation from set A to set B is any subset of $A \times B$.
- Binary relations represent relationship between two sets.

Example


- $A = \{Ali, Junaid, Hassan\}$
- $B = \{CSC102, CSC222, CSC106\}$
- R: "relation of students enrolled in courses"
- $A \times B = \{(Ali, CSC102), (Ali, CSC222), (Ali, CSC106),$ (Juanid, CSC102), (Juanid, CSC222), (Juanid, CSC106), (Hassan, CSC102), (Hassan, CSC222), (Hassan, CSC106)}
- $R = \{(Junaid, CSC102), (Hassan, CSC222)\}$
- (Junaid, CSC102) $\in R$
- $(Ali, CSC102) \notin R$
- (Junaid, CSC222) $\notin R$
- $(Ali, CSC106) \notin R$

More Relations

- Relations can be generalized to subsets of cartesian products of more than two sets
- Any subset of the Cartesian product of 3 sets is called a ternary relation
 - 'x and y are parents of $z' \subseteq People \times People \times People$
- Any subset of the Cartesian product of k sets is called a k-ary relation

Functions as Relations

- A function f:A→B is a relation from A to B
- A relation from A to B is not always a function f:A→B
- Relations are generalizations of functions!


Relations on a Set

 A (binary) relation from a set A to itself is called a relation on the set A.

$$A = \{1, 2, 3, 4\}$$

$$R_{1} = \{(a,b) | a \text{ divides } b\}$$

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

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

$$R_{1} \subseteq A \times A$$

Relations on a Set

 A (binary) relation from a set A to itself is called a relation on the set A.

$$A = \{1, 2, 3, 4\}$$

$$R_{2} = \{(a,b) \mid a > b \}$$

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

$$R_{2} \subseteq A \times A$$

$$R_3 = \{(9/5) \mid 0+5=4\}$$
 $R_3 = \{(1,3),(2/2),(3/1)\}$
 $R_3 \subseteq A \times A$

A binary relation can be described using a list of pairs.

$$A = \{1, 2, 3, 4\}$$

$$R_1 = \{(a,b) | a \text{ divides } b\}$$

$$R_1 = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,4), (3,3), (4,4)\}$$

- A binary relation can also be described using a matrix.
 - Rows are labeled with elements of A
 - Columns are labeled with elements of B.
- We write 1 in row a, column b if and only if (a, b) ∈ R; otherwise we write 0.

$$A = \{1, 2, 3, 4\}$$


$$R_1 = \{(a,b) | a \text{ divides } b\}$$

$$R_1 = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,4), (3,3), (4,4)\}$$

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

$$R_2 = \left\{ (9,6) \right\} (3,1), (3,2), (4,1), (4,2), (4,3) \right\}$$

$$R_2 = \left\{ (2,1), (3,1), (3,2), (4,1), (4,2), (4,3) \right\}$$


- A binary relation can also be described using a directed graph.
- A graph of a relation $R \in A \times B$ consists of two sets of vertices labeled by elements of A and B.
- A vertex a is connected to a vertex b with an edge (arc) if and only if (a, b) ∈ R.

Reflexivity

- Note: from now on we will consider only binary relations on A.
- That is such relations are subsets of $A \times A$.
- Reflexivity: A binary relation $R \subseteq A \times A$ is said to be reflexive if $\forall a \in A, (a, a) \in R$
- $R = \{(a, b) | (a, b) \in Z \times Z, a \le b\}$ is reflexive.

	а	b	С	d	е	
a	1					
b		1				
С			1			
d				1		
е					1	
						1

Reflexivity

$$\text{Ha} \in A \quad (9,9) \in \mathbb{R}$$

$$A = \{1, 2, 3, 4\}$$

$$(1,1),(2,2),(3,3),(4,4) \in \mathbb{R}.$$

 $R_1 = \{(1,1),(1,2),(1,3),(1,4),(2,2),(2,4),(3,3),(4,4)\}$

$$R_2 = \{ (2,1), (3,1), (3,2), (4,1), (4,2), (4,3) \}$$

$$M_{R2} = \begin{cases} 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \end{cases}$$

$$ih - reflexive because Diagonal contains zero's.$$

Symmetricity

- Symmetricity: A binary relation $R \subseteq A \times A$ said to be symmetric if, $\forall a, b \in A, (a, b) \in R \rightarrow (b, a) \in R$
- $R = \{(a,b) | (a,b) \in people \times people, a \ and \ b \ are \ siblings\}$ is symmetric, because if a is a sibling of b, then b is a sibling of a

	а	b	С	d	е	
a	0	1	0	0	0	
b	1	0	0	1	0	
С	0	0	0	0	1	
d	0	1	0	0	0	
е	0	0	1	0	0	

Symmetricity

HaibeA, & (a1b)ER then (b19) ER

 $R_1 = \{(1,1),(1,2),(1,3),(1,4),(2,2),(2,4),(3,3),(4,4)\}$

 $R_2 = \{ (2,1), (3,1), (3,2), (4,1), (4,2), (4,3) \}$

of MR = MRt

then symmetric

else

not-symmetric

MR, # MR, t NA Symmetric

MR, # MR, t NA Symmetric


MR, # MR, t NA symmetric

Transitivity:

- Transitivity: A binary relation $R \subseteq A \times A$ said to be transitive if, $\forall a, b, c \in A, (a, b) \in R \land (b, c) \in R \rightarrow (a, c) \in R$
- $R = \{(a,b) | (a,b) \in Z \times Z, a \le b\}$ is transitive, because if, $a \le b$ and $b \le c$ then $a \le c$.

$\forall a, b, c \in A$,	If $(a,b) \in R \land (b,c) \in R$	Transitive	
Case 1	True	True	True
Case 2	True	False	False
Case 3	False		True

Transitivity:


M_R	M_R^2	Transitive	
Non-Zero	Non-Zero	True	
Non-Zero	Zero	True	
Zero	Non-Zero	False	


Anti-Symmetricity

- Anti-Symmetricity: A binary relation $R \subseteq A \times A$ said to be anti-symmetric, if $\forall a, b \in A, (a, b) \in R \land (b, a) \in R \rightarrow a = b$
- The relation Motherhood ('x is the mother of y') is antisymmetric, because if x is a mother of y, then y is not the mother of x.

		L		اء		
	а	b	С	d	е	•••
а	0	0	0	0	0	
b	1	0	0	0	0	
С	0	0	1	0	0	
d	0	0	0	0	0	
е	0	0	1	0	0	

Anti-Symmetricity

$\forall a, b \in A$	$if(a,b) \in R \land (b,a) \in R$	Anti-Symmetricity	
Case 1	True	True	True
Case 2	True	False	False
Case 3	False		True


$$R_3 = \frac{1}{3}(616) \left(9+6=4\frac{3}{3}\right)$$

 $R_3 = \frac{1}{3}(13)((23))(31)$
 $(13) \in R_3 \land (311) \in R_3 \rightarrow 1 \neq 3$
 167 Antisymmetric

Equivalence Relations

 A relation on a set A is called an equivalence relation if it is reflexive, symmetric, and transitive.

Example

- Which of these relations on {0, 1, 2, 3} are equivalence relations? Determine the properties of an equivalence relation that the others lack
- { (0,0), (1,1), (2,2), (3,3) }
 - Has all the properties, thus, is an equivalence relation
- { (0,0), (0,2), (2,0), (2,2), (2,3), (3,2), (3,3) }
 - Not reflexive: (1,1) is missing
 - Not transitive: (0,2) and (2,3) are in the relation, but not (0,3)
- { (0,0), (1,1), (1,2), (2,1), (2,2), (3,3) }
 - Has all the properties, thus, is an equivalence relation
- { (0,0), (1,1), (1,3), (2,2), (2,3), (3,1), (3,2) (3,3) }
 - Not transitive: (1,3) and (3,2) are in the relation, but not (1,2)
- { (0,0), (0,1) (0,2), (1,0), (1,1), (1,2), (2,0), (2,2), (3,3) }
 - Not symmetric: (1,2) is present, but not (2,1)
 - Not transitive: (2,0) and (0,1) are in the relation, but not (2,1)

- Relations from A to B are subsets of A × B, two relations from A to B can be combined in any way two sets can be combined.
- Let $A = \{1, 2, 3\}$ and $B = \{1, 2, 3, 4\}$
- The relations $R_1 = \{(1,1), (2,2), (3,3)\}$ and $R_2 = \{(1,1), (1,2), (1,3), (1,4)\}$
- $R_1 \cup R_2$
- $R_1 \cap R_2$
- $R_1 R_2$
- $R_2 R_1$

- Let $A = \{1, 2, 3\}$ and $B = \{1, 2, 3, 4\}$
- The relations $R_1 = \{(1,1), (2,2), (3,3)\}$ and $R_2 = \{(1,1), (1,2), (1,3), (1,4)\}$
- $R_1 \cup R_2 = \{(1,1), (1,2), (1,3), (1,4), (2,2), (3,3)\}$
- $R_1 \cap R_2 = \{(1,1)\}$
- $R_1 R_2 = \{(2,2), (3,3)\}$
- $R_2 R_1 = \{(1,2), (1,3), (1,4)\}$

- Let R be a relation from a set A to a set B and S be a relation from B to a set C. The composite of R and S is the relation consisting of ordered pairs (a,c), where $a \in A, c \in C$, and for which their exists an element $b \in B$ such that $(a,b) \in R$ and $(b,c) \in S$. We denote the composite of R and S by $S^{\circ}R$.
- What is the composite of the relations R and S, where R is the relation from $\{1, 2, 3\}$ to $\{1, 2, 3, 4\}$ with

```
R = \{(1,1), (1,4), (2,3), (3,1), (3,4)\} and S is the relation from \{1,2,3,4\} to \{0,1,2\} with S = \{(1,0), (2,0), (3,1), (3,2), (4,1)\}?
```

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

S = \{(1,0), (2,0), (3,1), (3,2), (4,1)\}

Find S^{\circ}R.
```

```
of (9,6) ∈ R & (6,0) ∈ S then (9,0) ∈ SOR
 (1,1) ER 1 (1,0) ES than (1,0) ESOR
 (1,4) ER N(4,1) ES them (1,1) ESOR
 (2/3) ERN (3/1) ES
 then (2,1) ESOR
  (2/3) ERN(3/2) ES
 men (2,2) ESOR
  (311) ERA(1,0) ES
 Then (3,0) ESOR
  (3,4)ERA(4,1) & S then (3,1) ESOR.
```

Exercise

- 1. Find $R^{\circ}R$. Let $R = \{(1,1), (2,1), (3,2), (4,3)\}$
- 2. Find $S^{\circ}R$ using matrix representing of the relations. Let R is the relation from $\{1, 2, 3\}$ to $\{1, 2, 3, 4\}$ with $R = \{(1, 1), (1, 4), (2, 3), (3, 1), (3, 4)\}$ and S is the relation from $\{1, 2, 3, 4\}$ to $\{0, 1, 2\}$ with $S = \{(1, 0), (2, 0), (3, 1), (3, 2), (4, 1)\}$.

Exercise

Suppose that the relations R_1 and R_2 on a set A are represented by the matrices

$$\mathbf{M}_{R_1} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \quad \text{and} \quad \mathbf{M}_{R_2} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 0 \end{bmatrix}.$$

What are the matrices representing $R_1 \cup R_2$ and $R_1 \cap R_2$?

Examples

- Parenthood ('x is the parent of y')
- Brotherhood ('x is the brother of y')
- Neighborhood ('x is the neighbor of y')
- Ownership ('x is the owner of y')
- 'x divides y'
- x ≤ y
- x = y
- x < y

Chapter Reading and Exercise

Chapter # 9

Topic # 9.1
Q-1,2,3,10,11,18,30,32

Topic # 9.3
Q-1,2,3,4,5,6,7,8,13-c,14,23-28