第7章 二元关系

7.1 有序对与笛卡儿积

$5. A \subseteq C \land B \subseteq D \Rightarrow A \times B \subseteq C \times D$

逆命题 $A \times B \subseteq C \times D \Rightarrow A \subseteq C \land B \subseteq D$ 不成立。

证明:

- (1) 原命题为真。命题演算法。
- (2) 逆命题为假,

当 $A=B=\emptyset$ 时,或者 $A\neq\emptyset$ 且 $B\neq\emptyset$ 时,该命 题的结论是成立的;

当A和B之中仅有一个为Ø时,结论不一定成立。

如, 令
$$A=\emptyset$$
, $B=N$, $C=D=\{1\}$, $A\times B\subseteq C\times D$, 但 $B\nsubseteq D_\circ$

例 设A={1,2}, 求P(A)×A

解:

$$P(A) = \{\emptyset, \{1\}, \{2\}, \{1,2\}\}\$$

$$P(A) \times A$$

$$= {\emptyset, {1}, {2}, {1,2}} \times {1,2}$$

$$=\{<\varnothing,1>,<\varnothing,2>,<\{1\},1>,<\{1\},2>,$$

- 例 设A,B,C,D为任意集合,判断以下等 式或命题是否成立,说明为什么?
- 1) $(A \cap B) \times (C \cap D) = (A \times C) \cap (B \times D)$
- 2) $(A \cup B) \times (C \cup D) = (A \times C) \cup (B \times D)$
- 3) $(A-B)\times(C-D)=(A\times C)-(B\times D)$
- 4) $A \times B = A \times C \Rightarrow B = C(消失律)$
- 5) 存在集合A, 使得A⊆A×A

3)
$$(A-B)\times(C-D)=(A\times C)-(B\times D)$$

则有:
$$(A-B)\times(C-D)=\emptyset$$

$$(A\times C)$$
- $(B\times D)$ = $\{<1,1>\}$

所以, 原式不成立。

二元关系

二元关系:集合中两个元素之间的某种联系。

例,甲、乙、丙三个人进行乒乓球比赛,如果任何两人之间都要赛一场,那么共要赛_场。

假设三场比赛的结果是乙胜甲、甲胜两、乙胜 两,这个结果可以记作:

> $R=\{<\mathbf{Z}, \mathbf{H}>, <\mathbf{H}, \mathbf{\pi}>, <\mathbf{Z}, \mathbf{\pi}>\}$ 其中< x, y>表示x胜 y_o

例,有A,B,C三个人和四项工作 α , β , γ , δ ,已知 A可以从事工作 α , δ , B可以从事工作 γ , C可以 从事工作 α , β 。那么人和工作之间的对应关系 可以记作:

$$R = \{ \langle A, \alpha \rangle, \langle A, \delta \rangle, \langle B, \gamma \rangle, \langle C, \alpha \rangle, \langle C, \beta \rangle \}$$

类似的如师生关系、教师开课关系、 学生选课关系等。

定义 如果一个集合或者为空集,或者它的元素都是有序对,则称这个集合是一个二元关系,简称为关系,一般记作R。对于二元关系R,

如果 $\langle x,y\rangle \in \mathbb{R}$,则记作 $x\mathbb{R}y$;如果 $\langle x,y\rangle \notin \mathbb{R}$,则记作 $x\mathbb{R}y$ 。

例, 下列集合是否为关系? {<1,2>,<a,b>}, {<1,2>,a,b}, Ø等。

定义 设A,B为集合, A×B的任何子集所代表的二元关系称作从A到B的二元关系;

特别当A=B时,则叫做A上的二元关系。

- $\bigcirc R \subseteq A \times B$, R is a relation from A to B.
- $\bigcirc R \subseteq A \times A$, R is a relation on A.

如,胜负关系 $R = \{ \langle Z, \Psi \rangle, \langle \Psi, \pi \rangle, \langle Z, \pi \rangle \}$

2. 描述法

例: 实数集R上的大于关系。

">"=
$$\{\langle x,y \rangle | x \in \mathbb{R} \land y \in \mathbb{R} \land x > y\}$$

父子关系:

$$F=\{\langle x,y\rangle|x$$
是y的父亲}

3. 关系矩阵表示法

- 适用于有限集上的关系。
- 设 A 、B 都是有限集, $A=\{a_1,a_2,...,a_m\}$, $B=\{b_1,b_2,...,b_n\}$,从A到B的关系R可以用 一个 $m\times n$ 的矩阵 M_R 来表示, M_R 的第i行第j 列的元素 r_{ii} 取值如下:

矩阵 M_R 称为R的关系矩阵。

例, 设A={1,2,3,4}, A上的关系R={<1,1>, <1,2>, <2,3>, <2,4>, <4,2>}。则R的关系矩阵: 4×4的矩阵,

$$m{M}_R = egin{bmatrix} 1 & 1 & 0 & 0 \ 0 & 0 & 1 & 1 \ 0 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \end{bmatrix}$$

4. 关系图表示法

适用于有限集上的关系。

设 A 、B 都是有限集, $A=\{a_1,a_2,...,a_m\}$, $B=\{b_1,b_2,...,b_n\}$,R是从A到B的关系,

- a) 把A、B集合中的元素以点的形式全部画在 平面上;
- b) 若 $a_{\mathbf{i}}\mathbf{R}b_{\mathbf{j}}$,则 $a_{\mathbf{i}}$ 和 $b_{\mathbf{j}}$ 之间画一箭头弧线,反之不画任何连线。

上例的关系图如下,

例,人的集合 $\{A,B,C\}$ 到工作的集合 $\{\alpha,\beta,\gamma,\delta\}$ 的关系 $R=\{\langle A,\alpha\rangle,\langle A,\delta\rangle,\langle B,\gamma\rangle,\langle C,\alpha\rangle,\langle C,\beta\rangle\}$ 关系矩阵:

关系图:

3种特殊的关系

1. 空关系

2. 全域关系E_A

$$E_A = \{\langle x, y \rangle | x \in A \land y \in A \} = A \times A$$

3. 恒等关系I_A

$$I_A = \{\langle x, x \rangle | x \in A\}$$

3种特殊的关系

常用的关系

$$L_A = \{\langle x, y \rangle | x, y \in A \land x \leq y\}, A \subseteq R$$

2.整除关系

$$D_A = \{\langle x, y \rangle | x, y \in A \land x \geq x \}, A \subseteq Z^+$$

3.包含关系

常用的关系

例:
$$A=\{-1, 0.5, 4\}$$
, $B=\{1,2,3,6\}$, 求 L_A 与 D_B 。
$$L_A=\{<-1,-1>, <-1,0.5>, <-1,4>, <-0.5,0.5>, <0.5,4>, <4,4>\}$$

```
D_{B} = \{<1,1>,<1,2>,<1,3>,<1,6>, <2,2>,<2,6>, <3,3>,<3,6>, <6,6> \}
```


炒 设
$$A = \{a,b\},$$

$$R = \{\langle x,y \rangle | x,y \in P(A) \land x \subseteq y\}$$

则有

$$P(A) = \{\emptyset, \{a\}, \{b\}, A\} \}$$

$$R = \{ \langle \emptyset, \emptyset \rangle, \langle \emptyset, \{a\} \rangle, \langle \emptyset, \{b\} \rangle, \langle \emptyset, A \rangle, \\
< \{a\}, \{a\} \rangle, < \{a\}, A \rangle, \\
< \{b\}, \{b\} \rangle, < \{b\}, A \rangle, \\
< A, A \rangle$$

$$\}$$

习题七

1,3,4

10,13