

planetmath.org

Math for the people, by the people.

closure of a relation with respect to a property

Canonical name ClosureOfARelationWithRespectToAProperty

Date of creation 2013-03-22 17:36:26 Last modified on 2013-03-22 17:36:26

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 15

Author CWoo (3771)
Entry type Definition
Classification msc 08A02
Related topic Property2

Defines reflexive closure
Defines symmetric closure
Defines transitive closure

Defines reflexive transitive closure

Introduction

Fix a set A. A property \mathcal{P} of n-ary relations on a set A may be thought of as some subset of the set of all n-ary relations on A. Since an n-ary relation is just a subset of A^n , $\mathcal{P} \subseteq P(A^n)$, the powerset of A^n . An n-ary relation is said to have property \mathcal{P} if $R \in \mathcal{P}$.

For example, the transitive property is a property of binary relations on A; it consists of all transitive binary relations on A. Reflexive and symmetric properties are sets of reflexive and symmetric binary relations on A correspondingly.

Let R be an n-ary relation on A. By the *closure* of an n-ary relation R with respect to property \mathcal{P} , or the \mathcal{P} -closure of R for short, we mean the smallest relation $S \in \mathcal{P}$ such that $R \subseteq S$. In other words, if $T \in \mathcal{P}$ and $R \subseteq T$, then $S \subseteq T$. We write $\operatorname{Cl}_{\mathcal{P}}(R)$ for the \mathcal{P} -closure of R.

Given an n-ary relation R on A, and a property \mathcal{P} on n-ary relations on A, does $\operatorname{Cl}_{\mathcal{P}}(R)$ always exist? The answer is no. For example, let \mathcal{P} be the anti-symmetric property of binary relations on A, and $R = A^2$. For another example, take \mathcal{P} to be the irreflexive property, and $R = \Delta$, the diagonal relation on A.

However, if $A^n \in \mathcal{P}$ and \mathcal{P} is closed under arbitrary intersections, then \mathcal{P} is a complete lattice according to http://planetmath.org/CriteriaForAPosetToBeACompleteLatfact, and, as a result, $\mathrm{Cl}_{\mathcal{P}}(R)$ exists for any $R \subseteq A^n$.

Reflexive, Symmetric, and Transitive Closures

From now on, we concentrate on binary relations on a set A. In particular, we fix a binary relation R on A, and let \mathcal{X} the reflexive property, \mathcal{S} the symmetric property, and \mathcal{T} be the transitive property on the binary relations on A.

Proposition 1. Arbitrary intersections are closed in \mathcal{X} , \mathcal{S} , and \mathcal{T} . Furthermore, if R is any binary relation on A, then

- $R^{=} := \operatorname{Cl}_{\mathcal{X}}(R) = R \cup \Delta$, where Δ is the diagonal relation on A,
- $R^{\leftrightarrow} := \operatorname{Cl}_{\mathcal{S}}(R) = R \cup R^{-1}$, where R^{-1} is the converse of R, and
- $R^+ := \operatorname{Cl}_{\mathcal{T}}(R)$ is given by

$$\bigcup_{n\in\mathbb{N}} R^n = R \cup (R \circ R) \cup \cdots \cup \underbrace{(R \circ \cdots \circ R)}_{n\text{-fold power}} \cup \cdots,$$

where \circ is the relational composition operator.

• $R^* := R^{=+} = R^{+=}$.

 $R^{=}$, R^{\leftrightarrow} , R^{+} , and R^{*} are called the *reflexive closure*, the *symmetric closure*, the *transitive closure*, and the *reflexive transitive closure* of R respectively. The last item in the proposition permits us to call R^{*} the *transitive reflexive closure* of R as well (there is no difference to the order of taking closures). This is true because Δ is transitive.

Remark. In general, however, the order of taking closures of a relation is important. For example, let $A = \{a, b\}$, and $R = \{(a, b)\}$. Then $R^{\leftrightarrow +} = A^2 \neq \{(a, b), (b, a)\} = R^{+\leftrightarrow}$.