第三部分 代数结构

第十一章 格与布尔代数

- □ 主要内容
 - 11.1格的定义及性质
 - 11.2分配格、有补格与布尔代数

第十一章 格与布尔代数

- □ 主要内容
 - 11.1格的定义及性质
 - 11.2分配格、有补格与布尔代数

11.1 格的定义与性质

- □ 定义11.1 设<S,<>>是偏序集,如果 \forall x,y \in S, $\{x,y\}$ 都有最小上界(上确界)和最大下界(下确界),则称S关于偏序<作成一个格.
 - $x{x,y}$ 最小上界和最大下界看成 x 与 y 的二元运算 \forall 和 \land ,称为保联和保交.
- □ 通常把在偏序关系的基础上定义的格称为偏序格。

定义7.25 设<A, \leq >为偏序集, $B\subseteq A$, $y\in A$

【回看】

- (1) 若 $\forall x$ (x∈B→x $\leq y$)成立,则称y为B的上界
- (2) 若 $\forall x$ (x∈ $B \rightarrow y \leq x$)成立,则称y为B的下界
- (3) 令 $C = \{y \mid y \to B$ 的上界 $\}$, C的最小元为B的最小上界或上确界
- (4) 令 $D = \{y | y \land B$ 的下界}, D的最大元为B的最大下界或下确界

□ 例1 设n是正整数, S_n 是n的正因子的集合. D为整除关系,则偏序集< S_n , D>构成格,称为正因子格. $\forall x,y \in S_n$, $x \lor y$ 是lcm(x,y),即x与y的最小公倍数. $x \land y$ 是gcd(x,y),即x与y的最大公约数.

- 例2 判断下列偏序集是否构成格,并说明理由.
 - (1) $\langle P(B),\subseteq \rangle$,其中P(B)是集合B的幂集.
 - (2) <**Z**, ≤>,其中**Z**是整数集,≤为小于或等于 关系.

□ 解:

- (1)是格. $\forall x,y \in P(B)$, $x \lor y$ 就是 $x \cup y$, $x \land y$ 就是 $x \cap y$. 称为幂集格.
- (2) 是格. $\forall x,y \in Z$, $x \lor y = \max(x,y)$, $x \land y = \min(x,y)$.

(3) 偏序集的哈斯图分别在下图给出.判断这些偏序集是否构成格,并说明理由

答:都不是格.都可以找到两个结点缺少最大下界或最小上界。

补充: 由B生成的子群

- \Box 设G为群,任取两个子群 H_1 和 H_2 ,一般来说 $H_1 \cup H_2$ 不是G的子群,而只是G的子集。
- □ 设B是G的子集,将G的所有包含B的子群的交记作,即:

 $\langle B \rangle = \cap \{ H \mid B \subseteq H \land H \leq G \}$

易见是G的子群,称为由B生成的子群

- 【回看】设G是群,H,K是G的子群.则
- (1) $H\cap K$ 也是G的子群
- (2) $H \cup K$ 是G的子群当且仅当 $H \subseteq K$ 或 $K \subseteq H$

实例: 子群格

- □ 例3 设G是群,L(G)是G 的所有子群的集合。即 $L(G) = \{ H \mid H \leq G \}$,对任意的 $H_1, H_2 \in L(G), H_1 \cap H_2$ 是G 的子群, $\langle H_1 \cup H_2 \rangle$ 是由 $H_1 \cup H_2$ 生成的子群(即包含着 $H_1 \cup H_2$ 的最小子群)。
- □ 在L(G)上定义包含关系 \subseteq ,则L(G)关于包含 关系构成一个格,称为G的子群格. 在 L(G)中,

 $H_1 \wedge H_2$ 就是 $H_1 \cap H_2$ $H_1 \vee H_2$ 就是 $< H_1 \cup H_2 >$

实例: 子群格

格的性质:对偶原理

- □ 定义11.2 设f 是含有格中元素以及符号 =, \leq , \geq , \vee 和 \wedge 的命题. \Leftrightarrow f*是将f 中的 \leq 替 换成 \geq , \geq 替换成 \leq , \vee 替换成 \wedge , \wedge 替换成 \vee 所 得到的命题. 称f*为f的对偶命题.
- □ 例如, 在格中令f是 $(a \lor b) \land c \leqslant c$ $f^* \not \exists (a \land b) \lor c \succcurlyeq c$

格的性质:对偶原理

- □ 格的对偶原理:设f 是含有格中元素以及符号=,≼,≽, \vee 和 \ 等的命题. 若f 对一切格为真,则f 的对偶命题f*也对一切格为真.
- □ 例如,如果对一切格L都有 $\forall a,b \in L, a \land b \leq a$, 那么对一切格L都有 $\forall a,b \in L, a \lor b \geqslant a$
- □ 注意: 对偶是相互的,即(f*)*=f

格的性质: 算律

- □ 定理11.1 设 $\langle L, \leq \rangle$ 是格,则运算 \bigvee 和 \bigwedge 适合交换律、结合律、幂等律和吸收律,即
- $(1) \forall a,b \in L$ 有

$$a \lor b = b \lor a, \ a \land b = b \land a$$
 (交換律)

 $(2) \forall a,b,c \in L 有$ $(a \lor b) \lor c = a \lor (b \lor c)$ $(a \land b) \land c = a \land (b \land c)$ (结合律)

(3) $\forall a \in L$ 有 $a \lor a = a, a \land a = a$ (幂等律)

 $(4) \forall a,b \in L$ 有

$$a \lor (a \land b) = a, \ a \land (a \lor b) = a$$
 (吸收律)

定理11.1的证明

(1)交换律的证明:

 $a \lor b$ 是{a,b}的最小上界, $b \lor a$ 是{b,a}的最小上界. 由于{a,b} = {b,a},所以 $a \lor b = b \lor a$. 由对偶原理, $a \land b = b \land a$.

(2)结合律的证明:

由最小上界的定义有:
$$(a \lor b) \lor c \succcurlyeq a \lor b \succcurlyeq a$$
 (1) $(a \lor b) \lor c \succcurlyeq a \lor b \succcurlyeq b$ (2) $(a \lor b) \lor c \succcurlyeq c$ (3) 由式(2)和(3)有 $(a \lor b) \lor c \succcurlyeq b \lor c$ (4) 由式(1)和(4)有 $(a \lor b) \lor c \succcurlyeq a \lor (b \lor c)$ 同理可证 $(a \lor b) \lor c \preccurlyeq a \lor (b \lor c)$ 根据反对称性 $(a \lor b) \lor c = a \lor (b \lor c)$ 由对偶原理 $(a \land b) \land c = a \land (b \land c)$

定理11.1的证明

(3)幂等律的证明:

显然 $a \lor a \gt a$, 又由 $a \preccurlyeq a$, 可得 $a \lor a \preccurlyeq a$ 根据反对称性有 $a \lor a = a$ 由对偶原理, $a \land a = a$ 得证.

(4)吸收律的证明:

显然
$$a \lor (a \land b) \geqslant a$$
 (5)
又由 $a \preccurlyeq a, a \land b \preccurlyeq a$ 可得 $a \lor (a \land b) \preccurlyeq a$ (6)
由式(5)和(6) 可得 $a \lor (a \land b) = a$ 根据对偶原理 $a \land (a \lor b) = a$

格作为代数系统的定义

- □ 定理11.2 设<S,*, \circ >是具有两个二元运算的代数系统,若对于*和 \circ 运算适合交换律、结合律、吸收律,则可以适当定义S中的偏序<,使得<S,<>构成格,且 \forall a,b \in S 有 $a \land b = a*b, <math>a \lor b = a \circ b$
- □ 证明省略.
- □ 根据定理11.2,可以给出格的另一个等价定义: 定义11.3 设<*S*,*,°>是代数系统,*和°是二元运算,如果 *和°满足交换律、结合律和吸收律,则<*S*,*,°>构成格.

补充: 引理

引理 设<S,*,°>是代数系统,*和°是二元运算,如果*和°都满足吸收律,则*和°都满足幂等律.

口 证明:对任意 $a \in S$, a*a $= a*(a \circ (a*a)) // 吸收律$ = a同理可证 $a \circ a = a$

格的性质: 序与运算的关系

□ 定理11.3 设L是格,则 $\forall a,b \in L$ 有 $a \leq b \Leftrightarrow a \land b = a \Leftrightarrow a \lor b = b$

证 (1) 先证 $a \le b \Rightarrow a \land b = a$ 由 $a \le a$ 和 $a \le b$ 可知 $a \not\in \{a,b\}$ 的下界, 故 $a \le a \land b$. 显然有 $a \land b \le a$. 由反对称性得 $a \land b = a$.

- (2) 再证 $a \land b = a \Rightarrow a \lor b = b$ 根据吸收律有 $b = b \lor (b \land a)$ 由 $a \land b = a$ 和上面的等式得 $b = b \lor a$, 即 $a \lor b = b$.
- (3) 最后证 $a \lor b = b \Rightarrow a \leqslant b$ 由 $a \leqslant a \lor b$ 得 $a \leqslant b$

格的性质: 保序

□ 定理11.3 设L是格, $\forall a,b,c,d \in L$, 若 $a \leq b$ 且 $c \leq d$,则 $a \land c \leq b \land d$, $a \lor c \leq b \lor d$

证明: $a \land c \leq a \leq b$, $a \land c \leq c \leq d$ 因此 $a \land c \leq b \land d$. 同理可证 $a \lor c \leq b \lor d$

例4 设L是格,证明 $\forall a,b,c \in L$ 有 $a \lor (b \land c) \leq (a \lor b) \land (a \lor c)$.

证明: 由 $a \le a$, $b \land c \le b$ 得 $a \lor (b \land c) \le a \lor b$ //定理11.3 由 $a \le a$, $b \land c \le c$ 得 $a \lor (b \land c) \le a \lor c$ //定理11.3 从而得到 $a \lor (b \land c) \le (a \lor b) \land (a \lor c)$

注意:一般说来,格中的\\和\运算并不互相满足分配律.

子格

口 定义11.4 设<L, \land , \lor >是格,S是L的非空子集, 若S关于L中的运算 \land 和 \lor 仍构成格,则称S是L的子格。

例5 设格L如图所示.令

$$S_1 = \{a, e, f, g\},\$$

$$S_2 = \{a, b, e, g\}$$

 S_1 不是L的子格,因为 $e, f \in S_1$

但 $e \wedge f = c \notin S_1$.

 S_2 是L的子格.

11.1格的定义及性质(回顾)

定义:偏序集中的任意两个元素都有最小上界和最大下界

第十一章 格与布尔代数

- □ 主要内容
 - 11.1格的定义及性质
 - 11.2分配格、有补格与布尔代数

11.2 分配格、有补格与布尔代数

口定义11.5 设<L, \wedge , \vee >是格,若 $\forall a,b,c \in L$,有 $a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c)$ $a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$

则称L为分配格.

- $\Box L_1$ 和 L_2 是分配格, L_3 和 L_4 不是分配格.
- 口称 L₃为钻石格, L₄为五角格.

分配格的判别及性质

□ 定理11.5 设L是格,则L是分配格当且仅当L 不含有与钻石格或五角格同构的子格. 【证明省略.】

口推论

- (1) 小于五元的格都是分配格.
- (2) 任何一条链都是分配格.

若 <A, <>是一个偏序集, 在A的一个子集中,如果每两个元素都是有关系的,则称这个子集为<mark>链</mark>; 在A的一个子集中,如果每两个元素都是无关的,则称这个子集为反链;

约定,若A的子集只有单个元素,则这个子集既是链又是反链。

【回看】

□ 例6 说明图中的格是否为分配格,为什么?

□解: 都不是分配格.

 L_1 和 L_3 存在同构于钻石格的子格,

L,存在同构于五角格的子格

全上界、全下界

- □ 定义11.6 设L是格,
 - (1) 若存在 $a \in L$ 使得 $\forall x \in L$ 有 $a \leq x$,则称 $a \Rightarrow L$ 的全下界
 - (2) 若存在 $b \in L$ 使得 $\forall x \in L$ 有 $x \leq b$,则称 $b \in \mathcal{L}$
- □ 说明:
 - 格L若存在全下界或全上界, 一定是惟一的.
 - 一般将格L的全下界记为0,全上界记为1.

有界格

- 口 定义11.7 设L是格,若L存在全下界和全上界,则称L 为有界格,一般将有界格L记为 < L, \land , \lor , 0, 1>.
- 口 定理11.6 设<L, \wedge , \vee ,0,1>是有界格,则 $\forall a \in L$ 有 $a \wedge 0 = 0$, $a \vee 0 = a$, $a \wedge 1 = a$, $a \vee 1 = 1$

注意

- □ 有限格 $L=\{a_1,a_2,...,a_n\}$ 是有界格, $a_1 \land a_2 \land ... \land a_n$ 是L的全下界, $a_1 \lor a_2 \lor ... \lor a_n$ 是L的全上界.
- □ 0是关于 / 运算的零元, / 运算的单位元; 1是关于 / 运算的零元, / 运算的单位元.
- □ 对于涉及到有界格的命题,如果其中含有全下界0或全上界1,在求该命题的对偶命题时,必须将0替换成1,而将1替换成0.

有界格中的补元

- 口 定义11.8 设 $\langle L, \wedge, \vee, 0, 1 \rangle$ 是有界格, $a \in L$, 若存在 $b \in L$ 使得 $a \wedge b = 0$ 和 $a \vee b = 1$ 成立, 则称 $b \in A$ 的补元.
- 口 注意: 若b是a的补元, 那么a也是b的补元. a和b互为补元.

□ 例7 考虑下图中的格.针对不同的元素,求 出所有的补元.

实例解答

实例解答

口 (3) L_3 中a与e互为补元,其中a为全下界,e为全上界,b的补元是c和d;c的补元是b和d;d的补元是b和c;b,c,d每个元素都有两个补元.

口 $(4) L_4$ 中 a 与 e 互为补元, 其中 a 为全下界, e 为全上界, b 的补元是 c 和 d; c 的补元是 b; d 的补元是 b.

有界分配格的补元惟一性

- 口 定理11.7 设 $\langle L, \land, \lor, 0, 1 \rangle$ 是有界分配格. 若 L中元素 a 存在补元,则存在惟一的补元.
- □ 证 假设 c 是 a 的补元,则有 $a \lor c = 1, a \land c = 0$,

又知 b 是 a 的补元, 故

$$a \lor b = 1, a \land b = 0$$

从而得到 $a \lor c = a \lor b$, $a \land c = a \land b$,

由于L是分配格,故

$$b = b \wedge (a \vee b) = b \wedge (a \vee c) = (b \wedge a) \vee (b \wedge c)$$

$$c = (a \lor c) \land c = (a \lor b) \land c = (a \land c) \lor (b \land c)$$

故,
$$b=c$$

有界分配格的补元惟一性

□ 注意:

- 在任何有界格中,全下界0与全上界1互补. 对于一般元素,可能存在补元,也可能不存 在补元.如果存在补元,可能是惟一的,也 可能是多个补元.
- 但是,对于有界分配格,如果元素存在补元,一定是惟一的.

有补格的定义

口 定义11.9 设<L, \land , \lor ,0,1>是有界格,若L中所有元素都有补元存在,则称L为有补格.

口图中的 L_2 , L_3 和 L_4 是有补格, L_1 不是有补格.

布尔代数的定义

口定义11.10 如果一个格是有补分配格,则称它为布尔格或布尔代数.布尔代数标记为 $< B, \land, \lor, ', 0, 1>, '为求补运算.$

例8 设 S_{30} = {1,2,3,5,6,10,15,30} 是30的正因子集合, gcd表示求最大公约数的运算, lcm表示求最小公倍数的运算。问: < S_{30} , gcd, lcm>是否构成布尔代数?为什么?

实例解答

- □ 解 (1) 不难验证S₃₀关于gcd 和 lcm 运算构成格. (略)
 - (2) 验证分配律 $\forall x, y, z \in S_{30}$ 有 gcd(x, lcm(y, z)) = lcm(gcd(x, y), gcd(x, z))
 - (3) 验证它是有补格: 1为全下界,30为全上界; 1和30、2和15、3和10、5和6互为补元。从而证明了<*S*₃₀, gcd, lcm>为布尔代数.

实例:集合代数

- □ 例9 设B为任意集合,证明B的幂集格<P(B), \cap , \cup , ~, \varnothing , B>构成布尔代数, 称为集合代数.
- □ 证 (1) P(B)关于 \cap 和 \cup 构成格,因为 \cap 和 \cup 运 算满足交换律,结合律和吸收律.
- (2) 由于∩和∪互相可分配,因此P(B)是分配格.
- (3) 全下界是空集 \emptyset , 全上界是B.
- (4) 根据绝对补的定义, 取全集为B, $\forall x \in P(B)$, ~x是x的补元.

从而证明P(B)是有补分配格,即布尔代数.

布尔代数的性质

- □ 定理11.8 设<B, \land , \lor , \lor , \lor , 0, 1>是布尔代数, 则
 - $(1) \ \forall a \in B, (a')' = a.$
 - (2) $\forall a,b \in B$, $(a \land b)' = a' \lor b'$, $(a \lor b)' = a' \land b'$ (德·摩根律)
- □ 证 (1)即证: *a*′的补元是*a* (*a*′)′是*a*′的补元, *a*也是*a*′的补元. 由补元惟一性得(*a*′)′=*a*.

证明(续)

□ $\mathrm{i}\mathrm{I}(2)$: $\forall a,b \in B$, $(a \wedge b)' = a' \vee b', \quad (a \vee b)' = a' \wedge b'$ 证明: $(a \land b) \lor (a' \lor b')$ $(a \land b) \land (a' \lor b')$ $=(a \lor a' \lor b') \land (b \lor a' \lor b')$ $= (a \land b \land a') \lor (a \land b \land b')$ $=(1 \lor b') \land (a' \lor 1)$ $= (0 \land b) \lor (a \land 0)$ $=1 \wedge 1$ $=0 \lor 0$ =1 =0 $a' \lor b' \not\in a \land b$ 的补元, 根据补元惟一性有 $(a \land b)' = a' \lor b'$,

□ 注意: 德摩根律对有限个元素也是正确的.

同理可证 $(a \lor b)' = a' \land b'$.

布尔代数作为代数系统的定义

- 口 定义11.11 设<B, *, \circ >是代数系统, *和 \circ 是二元运算. 若*和 \circ 运算满足:
 - (1) 交換律, 即 $\forall a,b \in B$ 有a*b=b*a, $a\circ b=b\circ a$
 - (2) 分配律, 即 $\forall a,b,c \in B$ 有 $a*(b\circ c) = (a*b)\circ (a*c), \ a\circ (b*c) = (a\circ b)*(a\circ c)$
 - (3) 同一律, 即存在 $0,1 \in B$, 使得 $\forall a \in B$ 有 $a * 1 = a, a \circ 0 = a$
 - (4) 补元律, 即∀a∈B, 存在 a'∈B 使得 a*a'=0, a∘a'=1

则称 $\langle B, *, \circ \rangle$ 是一个布尔代数.

实例: 命题代数

- □ 例10 设S为命题集合,证明< S, \land , \lor , ¬, 0, 1> 构成布尔代数, 称为命题代数.
- □ 证明:
 - (1) 交换律: <和>满足交换律
 - (2) 分配律: <和>互相可分配
 - (3) 同一律: 存在 $0,1 \in S$, 使得 $\forall a \in S$ 有

$$a \wedge 1 = a, a \vee 0 = a$$

(4) 补元律, $\forall a \in S$, 存在 $a' \in S$ 使得

$$a \wedge a' = 0, a \vee a' = 1$$

综上所述: $\langle S, \wedge, \vee, \neg, 0, 1 \rangle$ 构成布尔代数

有限布尔代数的结构

口 定义11.12 设 L 是格, $0 \in L$, 若 $\forall b \in L$ 有 $0 \prec b \preccurlyeq a \Leftrightarrow b = a$ 则称 a 是 L 中的原子.

□ 例11

- (1) L是正整数 n 的全体正因子关于整除关系构成的格,则L的原子恰为n的全体素因子.
- (2) 若L是B的幂集,则L的原子就是B中元 素构成的单元集

实例

■ (3) 图中 L_1 的原子是b, L_2 的原子是b, c, L_3 的原子是b, c 和 d, L_4 的原子是b, c.

有限布尔代数的表示定理

口 定理11.9 (有限布尔代数的表示定理) 设B是有限布尔代数,A是B的全体原子构成的集合,则B同构于A的幂集代数P(A).

例:原子的集合 $A = \{2,3,5\}$. 幂集 $P(A) = \{\emptyset, \{2\}, \{3\}, \{5\}, \{2,3\}, \{2,5\}, \{3,5\}, \{2,3,5\}\}$.

- □ 推论1 任何有限布尔代数的基数为 2^n , $n \in \mathbb{N}$. 证明 设B是有限布尔代数,A是B的所有原子构成的集合,且 |A| = n, $n \in \mathbb{N}$. 由定理11.9 得 $B \cong P(A)$, 而 $|P(A)| = 2^n$, 所以 $|B| = 2^n$.
- □ 推论2 任何等势的有限布尔代数都是同构的.

有限布尔代数的表示定理

- □ 结论:
 - 有限布尔代数的基数都是2的幂,
 - 对于任何自然数n,仅存在一个 2^n 元的布尔代数.

实例

□ 例12 <*S*₃₀, gcd, lcm>是布尔代数. 它的原子是2,3和5, 因此原子的集合 $A = \{2,3,5\}$.

幂集 $P(A)=\{\emptyset,\{2\},\{3\},\{5\},\{2,3\},\{2,5\},\{3,5\},\{2,3,5\}\}$.

幂集代数是 $< P(A), \cap, \cup >$.

 $\blacksquare \Leftrightarrow f: S_{30} \rightarrow P(A),$

$$f(1) = \emptyset, \quad f(2) = \{2\},$$

$$f(3) = \{3\}, f(5) = \{5\},\$$

$$f(6) = \{2,3\}, \qquad f(10) = \{2,5\},$$

$$f(15) = \{3, 5\}, \qquad f(30) = A,$$

f就是从 S_{30} 到幂集P(A)的同构映射.

 (S_{30}, D)

实例

□下图给出了1元,2元,4元和8元的布尔代数.

11.2分配格、有补格与布尔代数(回顾)

 分配格 ○ 钻石格, 五角格不是分配格

 全上界、全下界

 11.2分配格、有补格与布尔代数 ○ 有补格 ○ 有补格 ○ 不介代数 ○ 有补格: 有界格的所有元素都有补元

 布尔代数 ○ 有补分配格

第十一章 格与布尔代数 (回顾)

- □ 主要内容
 - 11.1格的定义及性质
 - 11.2分配格、有补格与布尔代数

第三部分代数结构(回顾)

