CMPT-335 Discrete Structures

ORDERED SETS. RELATIONS

Ordered Pair

- When listing the elements of a set, the order of the elements does not matter
- In the ordered pair of elements a and b, denoted (a, b), the order in which the entries are written, matters
- Hence $(1,2) \neq (2,1)$ and (a,b) = (c,d) if and only if a=c and b=d

Cartesian Product

• The Cartesian Product of sets A and B is the set consisting of all the ordered pairs (a, b), where $a \in A, b \in B$:

$$A \times B = \{(a,b) \mid (a \in A) \land (b \in B)\}$$

- The most popular and simple example of the Cartesian product is the Euclidean plane, which is the set of all ordered pairs of real numbers $R \times R$
- It is important that in general $A \times B \neq B \times A$

Cartesian Product

• The Cartesian Product of the sets $A_1, A_2, ..., A_n$ is the set consisting of ordered n-tuples $(a_1, a_2, ..., a_n)$ where $a_i \in A_i; i = 1, ..., n$:

$$A_1 \times A_2 \times ... \times A_n =$$

= $\{(a_1, a_2, ..., a_n) | a_i \in A_i; i = 1, ..., n\}$

Relation

- A relation R from a set A to a set B is any subset of the Cartesian product A x B.
- Thus, if $P=A \times B$, $(x,y) \in R$; $R \subseteq P$, then we say that x is related to y by R and use the following notation: x R y.

Relation

- For example, let A={Smith, Johnson} be a set of students and B={Calculus, Discrete Structures, History, Programming} be a set of classes. Let student Smith takes Calculus and History, while student Johnson takes Calculus, Discrete Structures and Programming. Let us determine a relation R as follows: "student x takes class y"
- Thus, $R=\{(Smith, Calc), (Smith, Hist), (Johnson, Calc), (Johnson, Discrete Structures), (Johnson, Programming)\}$
- Hence, for example Smith R Calc is true, while Johnson R Hist is false.

Relation on a set

- A relation from set S to itself, that is a subset of the Cartesian product S x S, is called a relation on S.
- Let S={A, B, C, D, E, F, G} be a set of classes from some program curriculum. Let us define relation as follows: x is related to y if class x is a prerequisite for class y.
- If A and B are prerequisites for C and C, D are prerequisites for E, F, G, then the resulting relation on S is {(A,C), (B,C), (C,E), (C,F), (C,G), (D,E), (D,F), (D,G) } is a just defined relation on S.

Properties of a Relation on a set

- A relation R on a set S may have any of the following three special properties:
- ightharpoonup If $\forall x \in S$, x R x is true, then R is called reflexive.
- If y R x is true whenever x R y is true, then R is called symmetric.
- If x R z is true whenever x R y and y R z are both true, then R is called transitive.

Strict Order Relation

- Let $S=\{1,2,3,4\}$. Define a relation R on S by letting x R y mean x < y.
- Then, for example, 1 R 4, 2 R 4, 1 R 3, 1 R 2, 3 R 4 are true, but 4 R 1, 4 R 2, 3 R 1, 2 R 1, 4 R 3 are false.
- The relation "<" and the relation ">" on the set S (and the set Z) are the relations of a strict order.
- Thus a strict order relation is a relation, which is not reflexive, not symmetric, but it is transitive.

Properties of a Relation on a set

- The relation "<" on the set of integer numbers or any its subset containing not less than 3 elements, is not reflexive, it is also not symmetric, but it is transitive. In fact, if x < y and y < z then always x < z.
- The relation "=" on any numbering set is reflexive (x=x), symmetric (x=y whenever y=x), and transitive (if x=y and y=z then x=z).

- A relation, which is reflexive, symmetric, and transitive is called an equivalence relation.
- Example 1: on the set of students of a particular university, define one student to be related to another student if they both take the Discrete Structures class.
- Example 2: on the set of students of a particular university, define one student to be related to another whenever their last names begin with the same letter.

- Example 3: On the set of polygons define x R y
 to mean that x has the same area as y.
- Example 4: on the set of students of a particular university, define one student to be related to another one if they both got "A" in the Calculus 1 class.

- Example 5: On the set $S = \{2,3,4,5,...\}$ of integers greater than 1 define x R y to mean that x has the same number of distinct prime devisors as y.
- Thus, 6 *R* 15 (6=2x3 and 15=3x5) and 12 *R* 55 (12=2x2x3 and 55=5x11).
- Evidently, 6 *R* 12, 6 *R* 55, 15 *R* 12, and 15 *R* 55 are also true. It is clear that this relation is reflexive, symmetric and transitive.

- Example 5 (continuation). On the set $S = \{2,3,4,5,...\}$ of integers greater than 1 define x R y to mean that x has the same number of distinct prime devisors as y.
- Thus, 30 R 60 (30=2x3x5 and 60=2x2x3x5) and 90 R 150 (90=2x3x3x5 and 150=2x3x5x5).
 Evidently, 30 R 150, 60 R 90, 30 R 90, and 60 R 150 are also true.
- However, 6 \$\hbar{k}\$ 30; 55 \$\hbar{k}\$ 150; 12 \$\hbar{k}\$ 90 !!!

Equivalence Class

• If $x \in S$ and R is an equivalence relation on a set S, the set of elements of S $\{y \in S \mid y \mid R \mid x\}$ that are related to x is called the equivalence class containing x and is denoted [x]. Thus

$$[x] = \{ y \in S \mid y R x \}$$

Equivalence Class

- Returning to the previous example, we may conclude that we have considered two equivalence classes [6]={6, 12, 15, 55,...} and [30]={30, 60, 90, 150,...}
- Evidently, the different equivalence classes are always disjoint. If we suppose that two or more different equivalence classes have a non-empty intersection, we immediately have to conclude that these classes cannot be different and they must contain the same elements.

- Example. On the set $S = \{2,3,4,5,...\}$ of integers greater than 1 define x R y to mean that x has the same largest prime devisor as y. Then R is an equivalence relation on S.
- The equivalence class of R containing 2 consists of all elements in S that are related to 2 that is all positive integers whose largest prime devisor is 2: $[2] = \{2^k : k = 1, 2, 3, ...\}$

Theorem on Equivalence Classes

- Let R be an equivalence relation on a set S.
 Then:
- ightharpoonup If x ∈ S, y ∈ S , then x is related to y by R only if [x]=[y].
- Two equivalence classes of R are either equal or disjoint.

- It follows from the second part of Theorem that the equivalence classes of an equivalence relation R on set S divide S into disjoint subsets. This family of subsets is called a partition of S and has the following properties:
- ➤ No subset is empty.
- Each element of S belongs to some subset.
- Two distinct subsets are disjoint.

- Every equivalence relation on *S* gives rise to a partition of *S* by taking the family of subsets in the partition to be the equivalence classes of the equivalence relation.
- If P is a partition of S, we can define a relation R on S by letting x R y mean that x and y belong to the same member of P.

Let S={1,2,3,4,5,6}. Let A={1,3,4}, B={2,6}, and C={5}. Let some equivalence relation is defined on these sets. Evidently,

$$A \cup B \cup C = S; A \cap B = A \cap C = B \cap C = \emptyset$$

- Then $P = \{A, B, C\}$ is a partition of $S = \{1,2,3,4,5,6\}$.
- Then we can establish a relation "x R y means that x and y belong to the same member of P":
 R={(1,1),(1,3),(1,4),(3,1),(3,3),(3,4),(4,1),(4,3),(4,4),(2,2),(2,6),(6,2),(6,6),(5,5)}

- Theorem.
- An equivalence relation R on S gives rise to a partition P of S, in which the members of P are the equivalence classes of R.
- A partition *P* of *S* induces an equivalence relation *R* in which any two elements *x* and *y* are related by *R* whenever they belong to the same member of *P*. Moreover, the equivalence classes of this relation are members of *P*.

Antisymmetric Relation

- A relation R on a set S is called antisymmetric if, whenever x R y and y R x are both true, then x=y.
- Examples. Relations " \leq " and " \geq " on the set Z of integer numbers. If $x \leq y$ and $y \leq x$ then always x=y. If $x \geq y$ and $y \geq x$ then always x=y.

Partial Ordering Relations

- A relation R on a set S is called a partial ordering relation, or simply a partial order, if the following 3 properties hold for this relation:
- 1) R is reflexive, that is, x R x is true $\forall x \in S$
- 2) R is antisymmetric, that is $(x R y) \land (y R x) \rightarrow x = y$
- 3) R is transitive, that is $(x R y) \land (y R z) \rightarrow (x R z)$

Partial Ordering Relations. Examples

- Relations "≤" and "≥" are partial orders on sets Z
 of integer numbers and R of real numbers.
- Let $S=\{A,B,C,...\}$ be a set whose elements are other sets. For $A,B\in S$ define A R B if $A\subseteq B$
- ➤ R is reflexive $(A \subseteq A)$, antisymmetric $A \subseteq B, B \subseteq A \rightarrow A = B$ and transitive $A \subseteq B, B \subseteq C \rightarrow A \subseteq C$ Thus R is a partial order.

Partial Ordering Relations. Examples

- Let us consider a set of n-dimensional binary vectors $E_2^n = \{(0,...,0), (0,...,01),...,(1,...,1)\}$. We say that vector x precedes to vector y $x \prec y$ if for all n components of these two vectors the following property holds $x_i \leq y_i, i = 1,...,n$. For example, if n=3: $(0,0,0) \prec (0,0,1) \prec (1,0,1) \prec (1,1,1)$, but $(0,1,1) \not\prec (1,0,0); (0,1,0) \not\prec (1,0,1)$.
- The relation " \prec " is a partial order on the set of n-dimensional binary vectors.

Partial Ordering Relations. Examples

- Let $S=\{A, B, C, D, E, F, G\}$ be a set of classes from some program curriculum. Let us define relation as follows: x is related to y if class x is a prerequisite for class y.
- This relation is a partial order.

Tolerance Relations

- A relation, which is reflexive and symmetric, but not necessary is transitive is called a tolerance relation.
- A tolerance relation establishes closeness of some objects with each other, but this closeness cannot be expanded to other objects.
- Example 1: on the set of students attending a particular university, define one student to be related to another one if they both have a grandmother in common.