离散数学

集合论 4.4 关系的闭包

4.4 关系的闭包

- 闭包定义
- 闭包的构造方法
 - 集合表示
 - 矩阵表示
 - 图表示
- 闭包的性质

关系的闭包运算

- 关系的自反闭包、对称闭包和传递闭包。
- •给定 A中关系R,如图所示,分别求A上另一个关系R',使得它是包含R的"最小的"(有序对尽量少)分别具有自反(对称、传递)性的关系。这个R'就分别是R的自反(对称、传递)闭包。

• 这三个关系图分别是R的自反、对称、传递闭包。

闭包定义

- 定义 设R是非空集合A上的关系, R的自反(对称或传递)闭包是 A上的关系R, 使得R′满足以下条件:
 - (1) R'是自反的(对称的或传递的)
 - (2) $R \subset R'$
 - (3) 对A上任何包含R的自反(对称或传递)关系 R'' 有 $R' \subseteq R''$.
- 一般将 R 的自反闭包记作 r(R), 对称闭包记作 s(R), 传递闭包记作 t(R). (reflexive、symmetric、transitive)
- •实际上r(R)、(s(R)、t(R)) 就是包含R的"最小"的自反(对称、 传递)关系。

闭包的构造方法

- 定理1 设R为A上的关系,则有
 - $(1) r(R) = R \cup R^0$
 - (2) $s(R) = R \cup R^{-1}$
 - $(3) t(R) = R \cup R^2 \cup R^3 \cup \dots$
- 说明:
 - •对于有穷集合A(|A|=n)上的关系,(3)中的并最多不超过 \mathbb{R}^n .
 - 若 R是自反的,则 r(R)=R; 若 R是对称的,则 s(R)=R; 若 R是传递的,则 t(R)=R.

闭包的构造方法(续)

• 设关系R, r(R), s(R), t(R)的关系矩阵分别为M, M_r , M_s 和 M_t , 则

$$M_r = M + E$$

$$M_s = M + M'$$

$$M_t = M + M^2 + M^3 + \dots$$

- E 是和 M 同阶的单位矩阵, M'是 M 的转置矩阵.
- 注意在上述等式中矩阵的元素相加时使用逻辑加.

闭包的构造方法(续)

- 设关系R, r(R), s(R), t(R)的关系图分别记为G, G_r , G_s , G_t , 则 G_r , G_s , G_t 的顶点集与G 的顶点集相等. 除了G 的边以外, 以下述方法添加新边:
- •考察G的每个顶点,如果没有环就加上一个环,最终得到 G_r .
- 考察G的每条边,如果有一条 x_i 到 x_j 的单向边, $i\neq j$,则在G中加一条 x_j 到 x_i 的反方向边,最终得到 G_s .
- 考察G的每个顶点 x_i ,找从 x_i 出发的每一条路径,如果从 x_i 到路 径中任何结点 x_j 没有边,就加上这条边,当检查完所有的顶点后就得到图 G_t .

实例

• 例1 设 $A = \{a,b,c,d\}$, $R = \{\langle a,b \rangle,\langle b,a \rangle,\langle b,c \rangle,\langle c,d \rangle,\langle d,b \rangle\}$, R和 r(R), s(R), t(R)的关系图如下图所示.

练习

- •补充:给定A中关系R如图所示:分别画出
 - r(R)、s(R)、t(R)的图
 - sr(R)、rs(R)、tr(R)、rt(R)、st(R)、ts(R)的图。

作业

- P116
- 4.14

问题?

