序关系的主要内容

- 偏序,线序,拟序,良序
- 哈斯图
- 特殊元素: 最大(小)元, 极大(小)元,上(下)界,上(下)确界
- (反)链

偏序(partial order)关系

- 定义: 设 $R \subseteq A \times A$ 且 $A \neq \emptyset$, 若R是自反的, 反对称的, 传递的, 则称R为偏序关系.
- 通常用<表示偏序关系,读作"小于等于" $< x,y> \in R \Leftrightarrow xRy \Leftrightarrow x < y$
- "严格小于": $x < y \Leftrightarrow x \le y \land x \ne y$
- 偏序集(poset): <A,<>, <是A上偏序关系</p>

注意:此处的符号"≤"表示序关系,大小无关.

偏序集<A,<>>, <A,>>, <A,|>

 $\emptyset \neq A \subseteq R$

$$\leq = \{ \langle x,y \rangle \mid x,y \in A \land x \leq y \},$$

$$\geq = \{ \langle x,y \rangle \mid x,y \in A \land x \geq y \},$$

偏序集<⁄4,⊆>

- $B \subseteq P(A), \subseteq \{ \langle x,y \rangle \mid x,y \in B \land x \subseteq y \}$
- 设 $A = \{a,b\}, B_1 = \{\emptyset, \{a\}, \{b\}\}, B_2 = \{\{a\}, \{a,b\}\}\},$ $B_3 = P(A) = \{\emptyset, \{a\}, \{b\}, \{a,b\}\}, \mathbb{J} \}$ $\subseteq_1 = I_{B_1} \cup \{\langle \emptyset, \{a\}\rangle, \langle \emptyset, \{b\}\rangle\}\}$ $\subseteq_2 = I_{B_2} \cup \{\langle \{a\}, \{a,b\}\rangle\}\}$ $\subseteq_3 = I_{B_3} \cup \{\langle \emptyset, \{a\}\rangle, \langle \emptyset, \{b\}\rangle, \langle \emptyset, \{a,b\}\rangle\}$ $\langle \{a\}, \{a,b\}\rangle, \langle \{b\}, \{a,b\}\rangle\}$

偏序集<π,≤_{加细}>

• $A\neq\emptyset$, $\pi=\{x|x$ 是A的划分}

哈斯图(Hasse diagram)

设<A,<>是偏序集, $x,y \in A$

■ 可比(comparable):

x与y可比 $\leftrightarrow x \leqslant y \lor y \leqslant x$

■ 覆盖(cover):

y覆盖 $x \Leftrightarrow x < y \land \neg \exists z (z \in A \land x < z < y)$

- 哈斯图: 对偏序关系的关系图进行了如下简化
- (1) 省去关系图中的每个顶点处的环;
- (2)若x < y且y覆盖x,代表x的顶点画在代表y的顶点下方,并且在x与y之间画无向边;若x < y且y不覆盖x,则省略掉x与y之间的边.

例2.16

例2.16 画出下列偏序关系的哈斯图。

$$(1) < \{1, 2, 3, 4, 5, 6, 7, 8, 9\}, |>$$

$$(2) < P(\{a, b, c\}), \subseteq >$$

(3)
$$\langle \pi, \leq_{$$
加细 \rangle , $\pi = \{A_1, A_2, A_3, A_4, A_5\}$,
设 $A = \{a, b, c\}$, $A_1 = \{\{a, b, c\}\}$, $A_2 = \{\{a\}, \{b, c\}\}$,

$$A_3 = \{\{b\}, \{a,c\}\}, A_4 = \{\{c\}, \{a,b\}\}, A_5 = \{\{a\}, \{b\}, \{c\}\}\}$$

例2.16

例2.16 画出下列偏序关系的哈斯图。

$$(1) < \{1, 2, 3, 4, 5, 6, 7, 8, 9\}, >$$

解(1)偏序集的覆盖为:

因此其哈斯图如右图所示.

注意:哈斯图中边的条数=覆盖中有序对的个数.

-

例2.16(2)的解

例2.16 画出下列偏序关系的哈斯图。

$$(2) < P(\{a, b, c\}), \subseteq >$$

解 偏序集的覆盖为:

$$<\varnothing,\{a\}>,<\varnothing,\{b\}>,<\varnothing,\{c\}>,$$

$$<\{a\},\{a,b\}>,<\{a\},\{a,c\}>,$$

$$<\{b\},\{a,b\}>,<\{b\},\{b,c\}>,<\{c\},\{a,c\}>,$$

$$<\{c\},\{b,c\}>,<\{a,b\},\{a,b,c\}>,<\{a,c\},\{a,b,c\}>,$$

因此其哈斯图如右图所示.

例16(3)

(3)
$$\langle \pi, \leqslant_{\text{11}} \rangle$$
, $\pi = \{A_1, A_2, A_3, A_4, A_5\}$,

设
$$A = \{a,b,c\}, A_1 = \{\{a,b,c\}\}, A_2 = \{\{a\},\{b,c\}\}, A_3 = \{\{b\},\{a,c\}\}, A_4 = \{\{c\},\{a,b\}\}, A_5 = \{\{a\},\{b\},\{c\}\}\}$$

$$\mathbf{M} \leq_{\text{加细}} = I_{\pi} \cup \{ < A_2, A_1 >, < A_3, A_1 >, < A_4, A_1 >,$$

 $\leq_{\text{加细}}$ 的覆盖有 $<A_5,A_2>,<A_5,A_3>,$

$$< A_4, A_1 >$$

偏序关系中的特殊元素

- 最大元,最小元
- 极大元, 极小元
- 上界,下界
- 最小上界(上确界), 最大下界(下确界)

最大元,最小元

设<A,<>为偏序集, $B \subseteq A$, $y \in B$

■ B的最大元(maximum/greatest element): v是B的最大元⇔ $\forall x(x \in B \rightarrow x \leq y)$

■ B的最小元(minimum/least element): y是B的最小元⇔ $\forall x(x \in B \rightarrow y \leq x)$

例

例 偏序集<A, |>, $A=\{1,2,3,4,5,6,7,8,9\}$, 求 $B_1=\{1,2,6\}$, $B_2=\{3,5,9\}$, $B_3=A$ 的最大元和最小元。

解 <A, |>的哈斯图如下图所示.

 B_1 的最大元是 6,最小元是 1,

 B_2 的最大元:无,最小元:无,

 B_3 的最大元:无,最小元是1。

极大元,极小元

- \bullet 设<A,<>为偏序集, $B \subseteq A$, $y \in B$
- B的极大元(maximal element): y是B的极大元 $\Leftrightarrow \forall x(x \in B \land y \leq x \rightarrow x = y)$ $\Leftrightarrow \neg \exists x(x \in B \land x \neq y \land y \leq x)$
- B的极小元(minimal element): y是B的极小元⇔ $\forall x(x \in B \land x \leq y \rightarrow x = y)$ ⇔¬ $\exists x(x \in B \land x \neq y \land x \leq y)$

例

例 偏序集 $\langle A, | \rangle$, $A=\{1,2,3,4,5,6,7,8,9\}$, 求 $B_1=\{1,2,6\}$, $B_2=\{3,5,9\}$, $B_3=A$ 的极大元和极小元。

解 偏序集的哈斯图如右图所示:

 B_1 的极大元是 6;

 B_1 的极小元是 1;

 B_2 的极大元是 5, 9;

 B_2 的极小元: 3,5;

B₃的极大元是 5,9,6,8,7;

 B_3 的极小元是 1

上界,下界

- \bullet 设<A,<>为偏序集, $B \subseteq A$, $y \in A$
- B的上界(upper bound):

$$y$$
是 B 的上界 $\Leftrightarrow \forall x(x \in B \to x \leq y)$

■ B的下界(lower bound):

$$y$$
是 B 的下界 $\Leftrightarrow \forall x(x \in B \to y \le x)$

例

例 偏序集<A, |>, $A=\{1,2,3,4,5,6,7,8,9\}$, 求 $B_1=\{1,2,6\}$, $B_2=\{3,5,9\}$, $B_3=A$ 的上界和下界。解 偏序集的哈斯图如右图所示:

B₁的上界是 4,8, 下界是 1;

B, 的上界: 无, 下界: 1,

B₃的上界:无,下界是1。

最小上界,最大下界

- \bullet 设<A,<>为偏序集, $B \subseteq A$
- B的最小上界(least upper bound):
 设C = { y | y是B的上界},
 C的最小元称为B的最小上界,或上确界.
- B的最大下界(greatest lower bound):
 设*C* = { *y* | *y*是*B*的下界},
 *C*的最大元称为*B*的最大下界,或下确界.

例

例 偏序集<A, |>, $A=\{1,2,3,4,5,6,7,8,9\}$, 求 $B_1=\{1,2,6\}$, $B_2=\{3,5,9\}$, $B_3=A$ 的最小上界、最大下界。解 偏序集的哈斯图如右图所示:

- B₁的最小上界是 4;
- B_1 的最大下界是 1,
- B_2 的最小上界:无,
- B₂的最大下界: 1,
- B, 的最小上界:无,
- B_3 的最大下界是 1。

特殊元素比较

	一定存在(B 非空有穷)	一定存在 (B无穷)	若存在则 唯一	∈B或∈A
最大元	×	×	1	\in B
最小元	×	×		$\in \mathbf{B}$
极大元		×	×	$\in \mathbf{B}$
极小元		×	×	$\in \mathbf{B}$
上界	×	×	×	\in A
下界	×	×	×	\in A
上确界	×	×		\in A
下确界	×	×	√	\in A

链(chain), 反链(antichain)

设<A,<>为偏序集, $B\subseteq A$,

■链(chain): B是A中的链

$$\Leftrightarrow \forall x \forall y (x \in B \land y \in B \to x = y$$
可比)

|B|称为链的长度

■反链(antichain): B是A中的反链

例 链,与反链

设偏序集<A, \le >如图所示, $A = \{a,b,...,k\}$.

 $B_1 = \{a,c,d,e\}$ 是长为4的链

上界 $\{e,f,g,h\}$, 上确界 $\{e\}$

下界 $\{a\}$,下确界 $\{a\}$

 $B_2 = \{a,e,h\}$ 是长为3的链

 $B_3 = \{b,g\}$ 是长为2的链

 $B_a = \{g,h,k\}$ 是长为3的反链

其上界,下界,上确界,下确界:无

 $B_5 = \{a\}$ 是长为1的链和反链

 $B_6 = \{a,b,g,h\}$ 既非链,亦非反链

定理2.31

定理2.31: 设<A,<>为偏序集, A中最长链的长度为n,则

- (1) A中存在极大元
- (2) A存在包含n个划分块的划分,每个划分块都是反链(即A划分成n个互不相交的反链)

推论: 设 $\langle A, \leqslant \rangle$ 为偏序集, 若|A|=mn+1,则A中要么存在长度为m+1的反链, 要么存在长度为n+1的链.

例 验证定理2.31

偏序集的哈斯图如右图所示. 最长链长度为6, 如

 $B_1 = \{a,c,d,e,f,h\}, B_2 = \{a,c,d,e,f,g\}$ 都是最长链.

 $A=\{a,b,...,k\}$ 可以划分为

$$A_1 = \{\{g,h,k\}, \{f,j\}, \{e,i\}, \{d\}, \{c\}, \{a,b\}\}\},\$$

$$A_2 = \{ \{a,b\}, \{c,i\}, \{d,j\}, \{e,k\}, \{f\}, \{g,h\} \}$$

$$|A|=11=2\times 5+1,$$

A中既有长度为2+1=3的反链、

也有长度为5+1=6的链

定理2.31(1)的证明

■ 定理31: 设<A,<>为偏序集, A中最长链的长度为n, 则(1) A中存在极大元

证明: (1) 设B是A中长度为n的最长链, B有极大元(也是最大元)y, 则y也是A的极大元, 否则A中还有比y"大"的元素z, B就不是最长链.

定理2.31(2)的证明

定理31: 设 $\langle A, \langle \rangle$ 为偏序集, A中最长链的长度为n,则 (2) A存在n个划分块的划分,每个划分块都是反链 (即A划分成n个互不相交的反链)

证明:

$$A_1 = \{x \mid x$$
是 A 中的极大元 $\},$
 $A_2 = \{x \mid x$ 是 $(A-A_1)$ 中的极大元 $\},...$
 $A_n = \{x \mid x$ 是 $(A-A_1-...-A_{n-1})$ 中的极大元 $\},$
则 $A = \{A_1, A_2,..., A_n\}$ 是满足要求的划分.

定理31(证明(2):举例)

最长链长度为6,

$$A_1 = \{g, h, k\},\$$
 $A_2 = \{f, j\},\$
 $A_3 = \{e, i\},\$
 $A_4 = \{d\},\$
 $A_5 = \{c\},\$
 $A_6 = \{a, b\},\$
 $A = \{\{a,b\},\{c\},\{d\},\{e,i\},\{f,j\},\{g,h,k\}\}\}$

定理2.31(2)的证明 续

证明(续):

- [1] $A_1 = \{x \mid x \in A \text{ then bound then bound then below the bel$
- [2] 显然 $A_1, A_2, ..., A_n$ 互不相交.
- [3] 最长链上的元素分属 $A_1, A_2, ..., A_n$, 所以 $A_1, A_2, ..., A_n$ 都非空.
- [4] 假设 $z \in A A_1 ... A_n$,则最长链上的元素加上z就是长度为n+1的链,矛盾!

所以 $A=A_1\cup A_2\cup ...\cup A_n$.

综上所述, $A = \{A_1, A_2, ..., A_n\}$ 确是所求划分.#

定理2.31推论的证明

■ 推论: 设 $\langle A, \leqslant \rangle$ 为偏序集, 若|A|=mn+1,则A中要么存在长度为m+1的反链, 要么存在长度为n+1的链.

证明: (反证)假设A中既没有长度为m+1的反链,也没有长度为n+1的链,则按照定理31(2)中要求来划分A, A至多划分成n块,每块至多m个元素,于是A中至多有mn个元素,这与|A|=mn+1矛盾!#

全序(total order)关系

■ 定义: 若偏序集<A,<>满足 $\forall x \forall y (x \in A \land y \in A \rightarrow x \neq y)$ 可比)

则称《为全序关系,称<A,《>为全序集 全序关系亦称线序(linear order)关系

例: <*A*,**≤**>, <*A*,**≥**>

拟序(quasi-order)关系

■ **'** 拟序关系: 设 $R \subseteq A \times A$ 且 $A \neq \emptyset$, 若R是反自反的, 传递的, 则称R为拟序关系.

通常用<表示拟序关系(对比:"严格小于").

- 反自反性与传递性蕴涵了反对称性,因此拟序关系 是反自反的、反对称的和传递的
- 拟序集: <A,<>,<是A上拟序关系

■ 例子: 设
$$\emptyset \neq A \subseteq R$$
, $\emptyset \neq B \subseteq Z_+$
 $\langle A, \langle >, \langle A, >>, \langle B, | '>, \langle A, \subseteq >$
 $| ' = \{ \langle x, y > | x, y \in B \land x | y \land x \neq y \}$

定理2.29

定理29:设<是非空集合A上偏序关系,<是A上拟序关系, 则

- (1) < 是反对称的;
- $(2) \leq -I_A$ 是A上拟序关系;
- $(3) < \bigcup I_A$ 是A上偏序关系.

证明: (1) $x < y \land y < x \Rightarrow x < x$, 矛盾. (2)(3) 显然.

定理2.30

- 定理2.30:设<是非空集合A上拟序关系,则
- (1) x < y, x = y, y < x中至多有一式成立;
- (2) $(x < y \lor x = y) \land (y < x \lor x = y) \Rightarrow x = y$.

证明:

- (1) 两式以上成立导致x < x,矛盾.
- (2) x≠y ⇒ (x≺y) ∧ (y≺x), (由已知条件)与(1)矛盾.#

三歧性(trichotomy)

- 三岐性: 设 < 是非空集合A上拟序关系, 若x < y, x = y, y < x 中有且仅有一式成立, 则称 < 具有三歧性.
- 拟全序关系:设〈是非空集合A上拟序关系,若〈具有三歧性,则称〈为拟全序关系,或拟线序关系,称〈A、〈>为拟线序集.

良序(well-order)

- 定义: 设<A,<>为拟全序集, 若A的任何非空子集B 均有最小元,则称<为良序关系, <A,<>为良序集.
- 例: <N,<>是良序集, <Z,<>不是良序集
- 良序原理(well-ordering principle):
 每一个集合都可以良序化(建立良序关系).
 良序原理等价于选择公理.
 良序集可做超限(transfinite)归纳证明.

良序归纳

良序归纳法则(Principle of well-ordered induction)

假设4是良序集

归纳步骤:对所有的 $y \in A$,如果对任意 $x \in A$ 且x < y,P(x) 成立,那么P(y)成立。

- 注: 1. 良序归纳法则是数学归纳法成立的基础。
 - 2. 良序归纳法则中没有对 $P(x_0)$ 的验证, 因为不存在 $x \in A$ 且 $x < x_0$,所以 $P(x_0)$ 成立。

偏序关系的实际应用1

应用一:字典序(Lexicographic order)

给定两个偏序集 $<A_1$, $<_1>$, $<_A_2$, $<_2>$, 定义在 $A_1\times A_2$ 上的<, $<_a$, $b_1><<_a$, $b_2>\Leftrightarrow a_1<_1 a_2$, 或 $a_1=a_2$ and $b_1<_2 b_2$ 将=添加到 $A_1\times A_2$ 上的<, 得到 $A_1\times A_2$ 上的<.

考虑字符串的字典序,对定义在S上的字串 $a_1 a_2 \dots a_m$ $b_1 b_2 \dots b_n$, $t = \min(m,n)$, 那么 $a_1 a_2 \dots a_m < b_1 b_2 \dots b_n \Leftrightarrow a_1 a_2 \dots a_m < b_1 b_2 \dots b_n$ 或 $a_1 a_2 \dots a_t = b_1 b_2 \dots b_t$ 并且m < n.

〈是定义在S^t上的字典序。

偏序关系的实际应用2

应用二: 拓扑排序(Toplological sorting)

如果只有一台处理器,调度有限个任务时,需要根据偏序要求对所有的任务安排一个执行顺序。 $x \leq y \Leftrightarrow x = y$ or $y \Leftrightarrow x = x \Leftrightarrow x = y$ or $y \Leftrightarrow x = x \Leftrightarrow x = y \Leftrightarrow x = y \Leftrightarrow x = x \Leftrightarrow x$

```
Algorithm 1 Topological sorting
Procedure topological soring (<S, < >: finite poset)

k:=1

While S\neq \varnothing

Begin

a_k:=S的极小元

S:=S-\{a_k\}

k:=k+1

end

\{a_1, a_1, ...a_n \text{ is a compatibal total ordering of S}\}
```

总结

- * 等价关系,
- 等价类,商集,
- 划分
- 偏序,线序,拟序,良序
- 哈斯图,
- 特殊元素,
- (反)链
- 作业: p56, 习题二 44,45,46,47,50

课堂练习

1、偏序集<{2,4,5,10,12,20,25},|>的哪些元素是最大元,最小元、极大元、极小元?求{2,4,10}的上界、下界、上确界和下确界