

7.6等价关系与划分

等价关系

定义 设R为非空集合A上的关系,如果R是自反的、对称的和传递的,则称R为A上的等价关系。

如果 $< X, y > \in \mathbb{R}$,称x等价于y,记作 $x \sim y$ 。

例: 设A={1,2,...,8}, A上的关系 R={<x,y>|x,y∈A∧x≡y(mod 3)} x≡y(mod 3): 叫做x与y模3相等 即x-y=3k, k∈Z 余数相同 R为A上的等价关系,它的关系图如下所示,

其中1~4~7, 2~5~8, 3~6。

等价类

定义 设R是非空集合A上的等价关系, $\forall x \in A$, $\Diamond [x]_R = \{y | y \in A \land xRy\}$

称 $[X]_R$ 为X关于R的等价类,简称为X的等价类,简记为[X]或x。

等价类

在上例中有:

$$[1]=[4]=[7]=\{1,4,7\}$$

$$[2]=[5]=[8]=\{2,5,8\}$$

$$[3]=[6]=\{3,6\}$$

等价类

等价类(Z的子集, Z的分类):

余数为0: nz, z∈Z

余数为1: nz+1, z∈Z

.

余数为n-1: nz+n-1, z∈Z

构成了n个等价类。记作

$$[i]=\{nz+i|z\in Z\}, i=0,1,...,n-1$$

等价类的性质

定理 设R是非空集合A上的等价关系,则

- (1) $\forall x \in A$,有[x]≠∅,且[x]⊆A(定义);
- (2) ∀x,y∈A, **若**xRy,则[x]=[y];
- (3) ∀x,y∈A, **若**<x,y>∉R, 则[x]∩[y]=∅;
- $(4) \bigcup_{\mathbf{x} \in \mathbf{A}} [\mathbf{x}] = A \quad (定义)$

商集

定义 设R为非空集合A上的等价关系,以R 的所有等价类为元素构成的集合称为A关于 R的**商集**,记作A/R,

$$A/R = \{ [x]_R \mid x \in A \}$$

上例中A关于R的商集是:

$$A/R = \{\{1,4,7\}, \{2,5,8\}, \{3,6\}\}\}$$

商集

例,设A为非空集合,A上的等价关系

(1) I_A

∀x∈A, [x]={x}, 由定义, 商集A/I_A= {{x}|x∈A}

(2) E_A

∀x∈A, [x]=A, **商**集A/E_A={A}

商集

(3) 整数集合Z上模N相等的等价关系

等价类:[i]={nz+i|z∈Z}, i=0,1,...,n-1

商集Z/R ={[0],[1],...,[n-1]}

划分

定义 设A是非空集合,若A的子集族 $\pi(\pi \subseteq P(A))$ 满足以下条件:

- (1) $\emptyset \notin \pi$;
- (2) $\forall x \forall y (x,y \in \pi \land x \neq y \rightarrow x \cap y = \emptyset)$: π 中任意两个 元素不交;
- (3) $\bigcup_{X \in \mathcal{I}} X = A$: π 中所有元素的并集等于A。

则称π为A的一个划分,且称π中的元 素为A的划分块。

划分

例. 考虑集合A={a,b,c,d}的下列子集族是否为 A的划分?

- (1) {{a},{b,c},{d}}
- $(2) \{\{a,b,c,d\}\}$
- (3) $\{\{a,b\},\{c\},\{a,d\}\}$
- (4) $\{\emptyset, \{a,b\}, \{c,d\}\}$
- (5) $\{\{a\},\{b,c\}\}$
- (6) {{a,{d}}},{b,c}}

说明: 商集A/R是A的一个划分。

商集的定义: A/R={[x]_R|x∈A}

商集A/R是A的一个划分

如商集: A/R={{1,4,7}, {2,5,8}, {3,6}}是 A的一个划分。 说明:

"A的一个划分π确定一个等价关系R" 令R={<x,y>|x,y∈A∧x与y在π的同一划分块中} 可证、R是等价关系。

例 求出A={1,2,3}上所有的等价关系。

解: 先求A的各种划分: 只有1个划分块的划分 π_1 ;

具有两个划分块的划分 π_2 , π_3 和 π_4 ; 具有3个划分块的划分π50

设对应于划分 π_i 的等价关系为 R_i ,(i=1,...,5), 则有

$$\begin{split} R_1 &= \{1,2,3\} \times \{1,2,3\} = E_A & \pi_1 &= \{\{1,2,3\}\} \\ R_2 &= \{1\} \times \{1\} \cup \{2,3\} \times \{2,3\} = \{<2,3>,<3,2>\} \cup I_A \\ R_3 &= \{2\} \times \{2\} \cup \{1,3\} \times \{1,3\} = \{<1,3>,<3,1>\} \cup I_A \\ R_4 &= \{3\} \times \{3\} \cup \{1,2\} \times \{1,2\} = \{<1,2>,<2,1>\} \cup I_A \\ R_5 &= \{<1,1>,<2,2>,<3,3>\} = I_A & \pi_5 &= \{\{1\},\{2\},\{3\}\} \\ \end{split}$$

作业 (习题七)

- , 33
- 6