

4.5.1 等价关系

定义4.19 设R为非空集合A上的关系,若R是自反的,对称的和传递的,则称R为A上的等价关系,即:对任意的 $x,y \in A$, $\langle x,y \rangle \in$ 等价关系R,记为 $x \sim y$ 。

等价关系的关系图特征:每一结点都有自回路;任意两个结点之间或者没有边连接,或者是双向边连接;依次检查每个结点x,把从x出发的长度不超过n的所有路径的终点找到,x到这样的终点一定有边。

等价关系的关系矩阵特征: 主对角线上元素全为1, 对称阵,不过传递性的矩阵表现太复杂。但补充了快 速检测方法: 若关系R是传递的⇔只要A²的第i行j列 元素非零⇒ A的第i行j列元素非零

例4.24 设Z为整数集, $R = \{ \langle x, y \rangle | x \equiv y \pmod{k} \}$,证明:模k同余关系R是等价关系。

证明:设任意的 $x, y, z \in Z$

I: 因为
$$a-a=k\cdot 0 \Rightarrow \langle a,a\rangle \in R$$

$$II:$$
若 $\langle a,b \rangle \in R \Rightarrow a \equiv b \pmod{k} \Rightarrow a-b=kt(t$ 为整数)

$$\Rightarrow b-a=-kt \Rightarrow \langle b,a\rangle \in R$$

$$III$$
: 若 $\langle a,b \rangle \in R$, $\langle b,c \rangle \in R \Rightarrow a \equiv b \pmod{k}$ 且 $b \equiv c \pmod{k}$

$$\Rightarrow a-b=kt, b-c=ks, (t,s$$
为整数)

$$\Rightarrow a-c=a-b+b-c=k(t+s) \Rightarrow a\equiv c \pmod{k} \Rightarrow \langle a,c\rangle \in R$$

综上所述: R是等价关系。

例4.24 设Z为整数集, $R = \{ \langle x, y \rangle | x \equiv y \pmod{k} \}$ R为等价关系。

特别地: k=3,有:1~4~7,2~5~8,3~6~9

k=5,有:...-10~-5~0~5~10~...

...-9~-4~1~6~11~...

...-8~-3~2~7~12~...

...-7~-4~3~8~13~...

...-6~-1~4~9~14~...

设R是非空集合A上的等价关系,则A上相互等价的元素构成了A的若干个子集,叫做等价类。下面给出等价类的定义。

定义4.20 设R为非空集合A上的关系,对任意的 $x \in A$,令集合: $[x]_R = \{y \mid y \in A \land x \; Ry\}$,则称 $[x]_R$ 为x关于R形成的等价类。

例4.25 设Z为整数集,R是同余模3的关系,即:

$$R = \{ \langle x,y \rangle \mid x \in \mathbb{Z} \land y \in \mathbb{Z} \land x \equiv y \pmod{3} \}$$

确定由Z的元素所产生的等价类。

解:由例4.24知R是等价关系,则由R产生的等价类是:

$$[1]_{R} = \{..., -5, -2, 1, 4, 7, ...\} = [4]_{R} = [-2]_{R} = ...$$

$$[2]_{R} = \{..., -4, -1, 2, 5, 8, ...\} = [5]_{R} = [-1]_{R} = ...$$

$$[3]_{R} = \{..., -6, -3, 0, 3, 6, ...\} = [6]_{R} = [0]_{R} = ...$$

$$Z = [1]_{R} \cup [2]_{R} \cup [3]_{R}$$

$$= \{..., -5, -2, 1, 4, 7, ...\} \cup \{..., -4, -1, 2, 5, 8, ...\}$$

$$\cup \{..., -6, -3, 0, 3, 6, ...\}$$

定理4.11 设R为非空集合A上的关系,对 $\forall x,y \in A$,则:

- (1) $[x]_{\mathsf{R}} \neq \emptyset$, $\exists [x]_{\mathsf{R}} \subseteq \mathsf{A}$;
- (2) 若 $\langle x, y \rangle \in \mathbb{R} \Leftrightarrow [x]_{\mathbb{R}} = [y]_{\mathbb{R}}$
- (3) 若 $\langle x, y \rangle \notin \mathbb{R}$,则: $[x]_{\mathbb{R}} \cap [y]_{\mathbb{R}} = \emptyset$
- $(4) \quad \mathbf{U}[x]_{R} = \mathbf{A}$

证明: $^{x \in A}$ 2) 充分性: 因 $z \in [x]_R = [y]_R$,则: $\langle x, z \rangle \in \mathbb{R}$ 且 $\langle z, y \rangle \in \mathbb{R}$,则 $\langle x, y \rangle \in \mathbb{R}$

必要性: $\langle x, y \rangle \in \mathbb{R}$, 设 $z \in [x]_{\mathbb{R}} \Rightarrow z \mathbb{R} x \Rightarrow z \mathbb{R} y \Rightarrow z \in [y]_{\mathbb{R}}$

即: $[x]_{\mathsf{R}}\subseteq [y]_{\mathsf{R}}$

同理可证: $[y]_{R}\subseteq [x]_{R}$,则: $[x]_{R}=[y]_{R}$

其余证明略

$$\overline{Z} = [1]_R \cup [2]_R \cup [3]_R$$

$$= \{..., -5, -2, 1, 4, 7, ...\} \cup \{..., -4, -1, 2, 5, 8, ...\}$$

$$\cup \{..., -6, -3, 0, 3, 6, ...\}$$

4.5.2 商集

定义4.21 设R为非空集合A上的关系,对任意的 $x \in A$,其等价类{ $[x]_R \mid x \in A$ }称为A关于R的商集,记为A/R。

根据商集的定义,我们知道例4.25中商集:

$$Z/R = \{[1]_R, [2]_R, [3]_R\}$$
且 $Z = [1]_R \cup [2]_R \cup [3]_R$

定义4.22 设A是非空集合,若存在一个A的子集合簇(类) π (π \subseteq P(A)),满足:

- (1) $\emptyset \notin \pi$
- (2) π中任意两个元素不相交
- (3) π中所有元素的并集等于A

则称π为集合Α的一个划分, π中的元素为划分块。

如: 子矩阵是矩阵的划分

例4.26 考虑 $A = \{a,b,c,d\}$ 的下列子集类,是否是划分?

 $(1) \{\{a\}, \{b, c\}, \{d\}\}$

 $(2) \{\{a,b,c,d\}\}$

 $(3) \{\{a,b\},\{c\},\{a,d\}\}$

 $(4) \{\emptyset, \{a,b\}, \{c,d\}\}$

 $(5) \{\{a\}, \{b,c\}\}$

显然,有:

- (1) ✓和(2) ✓均为A的划分;
- (3) \times 不是A的划分,因为其中的元素 $\{a,b\}$ 与 $\{a,d\}$ 相交;
- (4) 不是A的划分,因为Ø在其中;
- (5) 也不是A的划分,因为其所有元素的并集不等于A。

由商集和划分的定义我们知道:

非空集合A上的关系R所产生的所有等价类的集合,即商集A/R,是A的一个划分。

如: 例**4.25**所产生的**等价类Z=[1]_R∪[2]_R∪[3]_R**

对应于:

商集Z/R={[1]_R,[2]_R,[3]_R}

非空集合A上给定一个划分 π ,定义A上的二元关系R,xR $y \Leftrightarrow x$ 和y属于同一个划分块,则R称为由划分 π 所产生的等价关系。

综上所述,A上的等价关系R与A上的一个划分1-1对应。

事实上,例4.24告诉我们如何利用已知的等价关系确定划分; 下面介绍如何根据已知的划分确定等价关系?

例4.28 考虑A={1,2,3}, 求A上的所有等价关系(见P97例4.15)

$$\pi_1 = \{\{1,2,3\}\}\}$$
 $R_1 = \{\langle 1,2\rangle,\langle 1,3\rangle,\langle 2,1\rangle,\langle 2,3\rangle,$
 $\langle 3,1\rangle,\langle 3,2\rangle\} \cup I_{\Delta} = E_{\Delta}$

$$\pi_2 = \{\{1\}, \{2,3\}\}$$
 $R_2 = \{\langle 2,3 \rangle, \langle 3,2 \rangle\} \cup I_A$

$$\pi_3 = \{\{2\}, \{1,3\}\}$$
 $R_3 = \{\langle 1,3 \rangle, \langle 3,1 \rangle\} \cup I_A$

$$\pi_4 = \{\{3\}, \{1,2\}\}$$
 $R_4 = \{\langle 1,2\rangle, \langle 2,1\rangle\} \cup I_A$

$$\pi_5 = \{\{1\}, \{2\}, \{3\}\}\}$$
 $R_5 = \{\langle 1,1 \rangle, \langle 2,2 \rangle, \langle 3,3 \rangle\} = I_A$

4.5.3 偏序关系

在一个集合中,我们常常要考虑元素之间的次序关系,其中非常重要的一类关系称为偏序关系。

定义4.23 设A是非空集合,若A上的关系R,满足自反性,反对称性和传递性,则称R是A上的偏序关系,记为≤。

序偶<A, $\leq>$ 称为偏序集, $<x,y>\in R\Leftrightarrow x\leq y$

偏序关系的关系图特征:每一结点都有自回路;任意两个结点之间最多只能有单向边;依次检查每个结点 x,把从x出发的长度不超过n的所有路径的终点找到, x到这样的终点一定有边。

关系矩阵的特征: 主对角线上元素全为1,若 r_{ij} =1, $i\neq j$,则必有 r_{ji} =0;传递性的矩阵表现太复杂,但补充了快速检测方法: 若关系R是传递的 \Leftrightarrow 只要A²的第i行j列元素非零 \Rightarrow A的第i行j列元素非零

例4.29 考虑给定集合A={2,3,6,8}, $\diamondsuit \le = \{ < x,y > | x$ 整除 y}, 验证 \le 是偏序关系。

解:

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

偏序关系: 自反性、反对称性、传递性

为了更清楚地描述集合中元素的层次关系,这里先介绍"盖住"的概念:

定义**4.24** 在偏序集**<A**, **<>**中,若x,y **< A**, $x \le y$, $x \ne y$ 且没有其它元素z满足 $x \le z$,则称元素y盖住元素x,记为:

$$CovA={\langle x,y\rangle | x,y\in A}$$
且y盖住x}

例4.30 考虑例4.29, 求CovA

解:由于:

则: $CovA = \{ <2,6>,<2,8>,<3,6> \}$

其实: 盖住也是一种关系。

给定偏序集<A, $\le>$,它的盖住关系是唯一的,所以可用盖住的关系画出偏序集合图,称为哈斯图($Hasse\ diagram$)。其作图规则如下:

- (1) 用小圆圈代表元素;
- - (3) 若 $\langle x, y \rangle \in CovA$,则在x与y之间用直线连接。

上例中: CovA={<2,6>,<2,8>,<3,6>}

哈斯图是简化的关系图

例4.31 设集合A={ $\{a\}$, $\{b\}$, $\{a,b\}$, $\{a,b,c\}$, $\{a,b,c,d\}$,

 $\{a,b,c,e\}\}$,则: $<A, \subseteq>$ 是一个偏序集。

$$\{a\} \subseteq \{a,b\} \subseteq \{a,b,c\} \subseteq \{a,b,c,d\}$$

$$\{b\} \subseteq \{a,b\} \subseteq \{a,b,c\} \subseteq \{a,b,c,e\}$$

定义4.25 在偏序集<A $, \le>$ 中,若A中任意两个集合都是有关系的,则称<A $, \le>$ 为全序集合或线序集合。

如:自然数集合N上定义"小于等于"关系"≤"为偏序关系,同时它又是全序关系;集合的包含关系"⊆"也是全序关系。

例4.32 给定A={Ø, {a}, {a,b}, {a,b,c}}上的包含关系 \subseteq ,证明(A, \subseteq)是一个全序集合。

证明:因为 $\emptyset \subseteq \{a,b\} \subseteq \{a,b,c\}$,则A中任意两个元素都有包含关系,哈斯图如下:

定义4.26 设<A,≤>为偏序集,B⊆A

- (1) 若∃ $y \in \mathbf{B}$,使得 $\forall x (x \in \mathbf{B} \rightarrow y \le x)$ 成立,则称 $y \in \mathbf{B}$ 的最小元。
- (2) 若∃ $y \in B$,使得 $\forall x (x \in B \rightarrow x \le y)$ 成立,则称 $y \in B$ 的最大元。
- (3)若∃y∈**B**,使得¬∃x(x∈**B** ∧ x<y)成立,则称y是**B**的极小元。
- (4) 若 $\exists y \in \mathbf{B}$,使得 $\neg \exists x(x \in \mathbf{B} \land y < x)$ 成立,则称 $y \in \mathbf{B}$ 的极大元。

注意:最大元和最小元未必存在。若存在,一定是唯一的。极大元和极小元一定存在,且一般情况下不唯一。

若上图为某一偏序集合的哈斯图,则根据以上定义显然有: 2和3都是B={2,3,6}的极小元,但它们不是B的最小元; 6是最大元,也是极大元。

例4:33 设A={2,3,5,7,14,15,21}, 其偏序关系 R={<2,14>,<3,15>, <3,21>, <5,15>, <7,14>, <7,21>, <2,2>, <3,3>, <5,5>, <7,7>, < 14,14>,<15,15>,<21,21>} , 求B={2,7,3,21,14}的极大元和极小元。

解: <A,R>的哈斯图如下:

解: CovB={<2,14>,<7,14>,<7,21>,<3,21>},

则:B的极小元集合为{2,7,3},极大元集合为{14,21}。

例4.34 考虑偏序集<P($\{a,b\}$), \subseteq >,其哈斯图如下:

(1) 若B={{a}, Ø}, 则{a}是B的最大元,Ø是B的最小元。

(2) 若B={{a},{b}},则 B没有最大元和最小元,因为 {a}和{b}是不可比较的。

定义4.27 设<A,≤>为偏序集,在A的一个子集中,若每两个元素都是有关系的,则称这个子集为链; 在A的一个子集B中,若每两个元素都是无关的,则称这个子集为反链。

如: A表示一个单位所有员工的集合, ≤表示领导关系, <A,≤>为一偏序集,其中部分具有领导关系的员工组成一个链,部分没有领导关系的员工组成反链。

我们约定: 若A的子集只有单个元素,那么它既 是链又是反链。

定义4.28 设<A,≤>为偏序集,B⊆A

- (1) 若∃ $y \in A$,使得 $\forall x(x \in B \rightarrow x \le y)$ 成立,则称 $y \in B$ 的上界。
- (2) 若∃ $y \in A$,使得 $\forall x (x \in B \rightarrow y \le x)$ 成立,则称 $y \in B$ 的下界。
 - (3) 最小的上界为上确界。
 - (4) 最大的下界为下确界。

注意: 上界和下界未必存在。

上确界和下确界未必存在。若存在,则一定唯一。

例4.35 见如下哈斯图:

h,i是集合**B=**{a,b,c,d,e,f,g}的上界; j,k也是集合**B=**{a,b,c,d,e,f,g}的上界。

同时f,g是集合 $B'=\{h,i,j,k\}$ 的下界; 当然,a,b,c,d,e也是 $B'=\{h,i,j,k\}$ 的 下界;但b,c,d,e都不是 $\{h,i,f,g\}$ 的下

a是 $\{j,h,i,f,g\}$ 的下确界,但没有上确界。

- 4.6 函数的定义和性质
- 4.7 函数的复合和反函数
- 4.8 题例分析

定义:设F为二元关系,若对任意的 $x \in dom F$,都存在唯一的 $y \in ran F$,使得 $x \in Fy$ 成立,则称 $y \in Fy$,若 $y \in Fy$,为函数。

定义:设函数 $f: A \rightarrow B$

- (1) 若ranF=B,则称f是满射的。
- (2) 若对于任何的 $x_1, x_2 \in A, x_1 \neq x_2$, 都有 $f(x_1) \neq f(x_2)$ 则称f是单射的。
- (3) 岩f 既是满射的,又是单射的,则称f 是双射的(或1-1对应)。

设映射f, $g \in \mathbb{R}^2$, 且有

$$f(x) = \begin{cases} x+1 & x \ge 0 \\ -x^2 + 1 & x < 0 \end{cases} \qquad g(x) = -2x + 1$$

- (1) 求 $f \circ g$
- (2) 判断f, g, $f \circ g$ 是否为单射、双射和满射。

练习题

设 $A = \{0,1,2,3\}$,在 $A \times A$ 定义二元关系**R**如下:

$$\forall \langle x, y \rangle, \langle u, v \rangle \in A \times A, \langle x, y \rangle R \langle u, v \rangle \Leftrightarrow x + y = u + v$$

求证: $R = A \times A$ 上的等价关系。

- 4.8
- 4.9
- 4.16
- 4.18
- 4.19
- 4.22
- 4.24

等价关系:数据流通过Internet网络传送,Internet 网实际上是具有等价关系的网络。

偏序关系: 电视信号通过广播电视网络传送, 广播电视网实际上是具有偏序关系的网络。

本章小结

- ✓了解有序对、二元关系、集合A到B的关系、集合A上的关系 (空关系、全域关系、小于等于关系、整除关系、包含关系等) 的定义,掌握笛卡尔积的运算和性质,熟练掌握关系表达式、 关系矩阵、关系图的表示法。
- ✓ 掌握关系的定义域、值域、逆、复合、幂的计算方法,会证明含有上述关系运算的简单的集合恒等式。
- ✓熟练掌握判断关系五种性质的方法,并能对关系的自反、反自反、对称、反对称、传递性给出简单的证明。
- ✓理解三种闭包(自反、对称、传递闭包)的概念并能熟练地求出给定集合上关系的闭包。
- ✓深刻理解等价关系、等价类、商集、划分、偏序关系、偏序集、哈斯图、偏序集中的特定元素等概念,并能熟练地求出等价关系的等价类、商集、偏序关系的哈斯图及特定元素。
- ✓理解映射、函数、单射、满射、双射的概念。