离散数学

集合论 4.5 等价关系与偏序关系

4.5 等价关系与偏序关系

- 等价关系的定义与实例
- 等价类及其性质
- 商集与集合的划分
- 等价关系与划分的一一对应
- 偏序关系
- 偏序集与哈斯图
- 偏序集中的特定元素

等价关系的定义与实例

- 定义 设 R 为非空集合上的关系. 如果 R 是自反的、对称的和传递的,则称 R 为 A 上的等价关系. 设 R 是一个等价关系, 若 $\langle x,y \rangle \in R$, 称 x 等价于y, 记做 $x \sim y$.
- 实例 设 $A = \{1,2,...,8\}$, 如下定义A上的关系 R: $R = \{\langle x,y \rangle | x,y \in A \land x \pmod{3} \equiv y \pmod{3} \}$ 其中 $x \pmod{3} \equiv y \pmod{3}$ 叫做 $x \neq y$ 模3相等,即 x 除以3的余数与 y 除以3的余数相等.
- 例如 $4 \pmod{3} = 7 \pmod{3}$ $3 \pmod{3} = 6 \pmod{3}$

等价关系的验证

验证模 3 相等关系 R 为 A上的等价关系, 因为

 $\forall x, y \in A$, 若 $x \pmod{3} \equiv y \pmod{3}$, 则有 $y \pmod{3} \equiv x \pmod{3}$

 $\forall x, y, z \in A$, 若 $x \pmod{3} \equiv y \pmod{3}$, $y \pmod{3} \equiv z \pmod{3}$, 则有 $x \pmod{3} \equiv z \pmod{3}$

自反性、对称性、传递性得到验证

A上模3等价关系的关系图

- 从关系图可看出,R是自反、对称、传递的关系,所以R是等价关系。
- · 等价关系R的有向图可能由若干个独立子图(R图的一部分)构成的,每个独立子图都是完全关系图。
- · 上述关系R图就是由三个独立的完全图构成的。

• 下面给出A={1,2,3}中的八个关系,根据等价关系有向图的特点,判断哪些是等价关系

等价类

• 定义 设R为非空集合A上的等价关系, $\forall x \in A$,令 $[x]_R = \{ y \mid y \in A \land xRy \}$

称 $[x]_R$ 为 x 关于R 的等价类, 简称为 x 的等价类, 简记为[x].

• 实例 A={ 1, 2, ..., 8 }上模 3 等价关系的等价类:

```
[1]=[4]=[7]={1,4,7}
[2]=[5]=[8]={2,5,8}
[3]=[6]={3,6}
```

• 由等价关系图求等价类: R图中每个独立子图上的结点,构成一个等价类。不同的等价类个数=独立子图个数

- 上述三个等价关系各有几个等价类? 说出对应的各个等价类
- 从上述模3同余关系例子中,可以归纳出等价类的性质:任何两个等价类要么相等,要么交集为空;那么在什么情况下相等?那么在什么情况下交集为空?

等价类的性质

- 定理1 设R是非空集合A上的等价关系,则
 - (1) ∀x ∈A, [x] 是A的非空子集.
 - (2) $\forall x, y \in A$, 如果 x R y, 则 [x]=[y].
 - (3) $\forall x, y \in A$, 如果 $x \not \in y$, 则 [x]与[y]不交.
 - (4) $\cup \{[x] | x \in A\} = A$,即所有等价类的并集就是A.

- 证明 $\forall x, y \in A$, 如果 x R y, 则 [x]=[y].
- •证明: 若x R y ,则任何 $a \in [x]$,有< x , $a > \in R$,
- 由对称性得<y, x>∈R,再由传递性得<y, a>∈R,∴a∈[y],所以 [x]⊆[y]。

类似可证[y]⊆[x] ∴ [x]=[y]。

- ・证明 $\forall x, y \in A$, 如果 $x \not \in y$, 则 [x]与[y]不交. 证明:设 $\langle x,y \rangle \notin R$,假设[x]∩[y] $\neq \Phi$,则存在a∈[x]∩[y],
- $\therefore a \in [x] \land a \in [y],$
- ∴ $\langle x, a \rangle \in \mathbb{R}$, $\langle y, a \rangle \in \mathbb{R}$, $\exists R$ 和 不 $\exists R$ $\exists R$

实例

```
A={ 1, 2, ..., 8 }上模 3 等价关系的等价类:
[1]=[4]=[7]={1,4,7},
[2]=[5]=[8]={2,5,8},
[3]=[6]={3,6}
以上3 类两两不交,且{1,4,7}∪{2,5,8}∪{3,6} = {1,2, ...,8}
```

商集

- 定义 设R为非空集合A上的等价关系,以R的所有等价类作为元素的集合称为A关于R的商集,记做A/R, $A/R = \{ [x]_R | x \in A \}$
- 实例 *A*={1,2,...,8},

A关于模3等价关系R的商集为 $A/R = \{ \{1,4,7\}, \{2,5,8\}, \{3,6\} \}$

A关于恒等关系和全域关系的商集为:

$$A/I_A = \{ \{1\}, \{2\}, \dots, \{8\} \}$$

 $A/E_A = \{ \{1, 2, \dots, 8\} \}$

- "商"和除法有关,比如把一块蛋糕平均分成四份,从两种不同的角度看这件事:
- 从算术角度看: 1用4除,每份1/4,这就是"商",于是: 1=1/4+1/4+1/4
- 从集合角度看:

• 集合A用模3同余关系R划分,得到三个等价类,所以 A_{R} $\{\{1,4,7\},\{2,5,8\},\{3,6\}\}=\{[1]_R,[2]_R,[3]_R\}$ -----商集

集合的划分

定义 设A为非空集合, 若A的子集族 $\pi(\pi \subset P(A))$ 满足下面条件:

- **(1)** Ø*∉*π
- (2) $\forall x \forall y \ (x,y \in \pi \land x \neq y \rightarrow x \cap y = \emptyset)$
- $(3) \cup \pi = A$

则称 π 是A的一个划分,称 π 中的元素为A的划分块.

例题

```
例1 设A = \{a, b, c, d\}, 
给定\pi_1, \pi_2, \pi_3, \pi_4, \pi_5, \pi_6如下: 
\pi_1 = \{\{a, b, c\}, \{d\}\}, \quad \pi_2 = \{\{a, b\}, \{c\}, \{d\}\}\} 
\pi_3 = \{\{a\}, \{a, b, c, d\}\}, \quad \pi_4 = \{\{a, b\}, \{c\}\}\} 
\pi_5 = \{\emptyset, \{a, b\}, \{c, d\}\}, \quad \pi_6 = \{\{a, \{a\}\}, \{b, c, d\}\}\} 
哪个(哪些)是A的划分?
```

则 π_1 和 π_2 是A的划分,其他都不是A的划分.

等价关系与划分的一一对应

- 商集 A/R 就是 A 的一个划分
- 不同的商集对应于不同的划分
- 任给 A 的一个划分 π , 如下定义 A 上的关系 R: $R = \{\langle x,y \rangle \mid x,y \in A \land x \in Y \in \pi$ 的同一划分块中} 则 R 为 A上的等价关系,且该等价关系确定的商集就是 π .

例2 给出 $A = \{1,2,3\}$ 上所有的等价关系

求解思路: 先做出A的所有划分,然后根据划分写出对应的等价关系.

等价关系与划分之间的对应

- \bullet π_1 对应于全域关系 E_A , π_5 对应于恒等关系 I_A
- • π_2,π_3 和 π_3 分别对应等价关系 R_2,R_3 和 R_4 .

$$\begin{split} R_2 &= \{<2,3>,<3,2>\} \cup I_A \,, \quad R_3 &= \{<1,3>,<3,1>\} \cup I_A \\ R_4 &= \{<1,2>,<2,1>\} \cup I_A \end{split}$$

实例

例3 设 $A=\{1,2,3,4\}$,在 $A\times A$ 上定义二元关系R: $<<x,y>,<u,v>>\in R \Leftrightarrow x+y=u+v$,

求 R 导出的划分.

解 A×A={<1,1>, <1,2>, <1,3>, <1,4>, <2,1>, <2,2>, <2,3>,<2,4>,<3,1>, <3,2>, <3,3>, <3,4>, <4,1>, <4,2>, <4,3>, <4,4>}

实例 (续)

```
根据 \langle x,y \rangle 的 x + y = 2,3,4,5,6,7,8 将A \times A划分成7个等价类: (A \times A)/R = \{ \{<1,1>\}, \{<1,2>,<2,1>\}, \{<1,3>,<2,2>,<3,1>\}, \{<1,4>,<2,3>,<3,2>,<4,1>\}, \{<2,4>,<3,3>,<4,2>\}, \{<3,4>,<4,3>\}, \{<4,4>\} \}
```

次序关系

• 次序关系也是常遇到的重要关系,例如: 数值的≤、<、≥、>关系: 集合的C、C关系; 图书馆的图书按书名的字母次序排序; 词典中的字(词)的排序; 计算机中文件按文件名排序: 程序按语句次序执行:

• 接下来讨论几种次序关系。

偏序关系

定义 非空集合A上的自反、反对称和传递的关系,称为A上的偏序关系,记作<. 设<为偏序关系,如果<x,y> \in <,则记作 x <y,读作 x"小于或等于" y. 注意!!"<"不是"小于或等于"的含义

实例

- 集合A上的恒等关系 I_A 是A上的偏序关系.
- 小于或等于关系, 整除关系和包含关系也是相应集合上的偏序关系.

例 A={1,2,4,6}, ≼是A中的整除关系,其关系图如下图显然≼是自反、反对称和传递的,即它是个偏序关系。

相关概念

- x与 y 可比: 设R为非空集合A上的偏序关系, $x,y \in A$, x与y 可比 $\Leftrightarrow x \leq y \lor y \leq x$.
- 结论: 任取两个元素x和y,可能有下述情况: $x \prec y$ (或 $y \prec x$), x = y, x = y, x = y 不是可比的

•上例中1,2,4或1,2,6间是可比较的。而4与6间是不可比较的

全序关系

• R为非空集合A上的偏序, $\forall x,y \in A, x = y$ 都是可比的,则称 R 为全

序(或线序)

• 实例: 数集上的小于或等于关系是全序关系 整除关系不是正整数集合上的全序关系

- 例 B={1,2,4,8}, ≼表示整除关系,则≼是全序关系,如图:
- 全序关系一定是偏序关系,但是偏序不一定是全序。

相关概念 (续)

- 覆盖: 设R为非空集合A上的偏序关系, $x,y \in A$, 如果 $x \prec y$ 且不存在 $z \in A$ 使得 $x \prec z \prec y$, 则称 y 覆盖x.
- 实例: { 1, 2, 4, 6 }集合上的整除关系,
 - 2 覆盖 1,
 - 4和6覆盖2.
 - 4 不覆盖 1.

偏序关系的有向图,不能直观地反映出元素之间的次序,所以下面介绍另外一种图---哈斯图。通过这个图,就能够清晰地反映出元素间的层次。

偏序集与哈斯图

- •哈斯图:利用偏序自反、反对称、传递性简化的关系图
- 特点:每个结点没有环,两个连通的结点之间的序关系通过结点 位置的高低表示,位置低的元素的顺序在前,具有覆盖关系的两 个结点之间连边

• 定义 集合A和A上的偏序关系《一起叫做偏序集,记作 <A,《>. 实例:整数集和小于等于关系构成偏序集<Z,《>,幂集P(A)和包含关系构成偏序集<P(A),R。

偏序集哈斯图的画法

令<A, ≼>是偏序集,

- 1.用"。"表示A中元素。
- 2.如果x≼y,且x≠y,则结点y要画在结点x的上方。
- 3. 如果x ≼ y,且y盖住x, x与y之间连一直线。
- 4. 一般先从最下层结点(全是射出的边与之相连(不考虑环)),逐层向上画,直到最上层结点(全是射入的边与之相连)。(采用抓两头,带中间的方法)

• 例如, 前边两个例子:

• 它们的哈斯图分别如下:

• 可见右图,是全序,它的哈斯图是一条直线,所以全序也叫线序,或链,是从它的哈斯图得名

哈斯图实例

• 例4 <{ 1, 2, 3, 4, 5, 6, 7, 8, 9 }, $R_{\underline{x}}>$ < $P({a, b, c}), <math>R_{\underline{c}}>$

练习

C={1,2,3,6,12,24,36}, D={1,2,3,5,6,10,15,30}, ≼是C、D上整除关系。请画出<C, ≼>, <D, ≼>的哈斯图

哈斯图实例 (续)

- 例5
- 已知偏序集<A,R>的哈斯图如右图所示, 试求出集合A和关系R的表达式.

$$A = \{a, b, c, d, e, f, g, h\}$$

$$R = \{\langle b, d \rangle, \langle b, e \rangle, \langle b, f \rangle, \langle c, d \rangle, \langle c, e \rangle, \langle c, f \rangle, \langle d, f \rangle, \langle e, f \rangle, \langle g, h \rangle\} \cup I_A$$

偏序集的特定元素

- 定义 设 $\langle A, \leq \rangle$ 为偏序集, $B \subseteq A, y \in B$.
- (1) 若∀x(x∈B→y≼x) 成立,则称y为B的最小元.(y比B中所有元素都小)
- (2) 若 $\forall x$ (x∈ $B \rightarrow x \leq y$) 成立,则称y为B的最大元.(y比B中所有元素都大)
- (3) 若¬∃x (x∈B∧x ≺ y) 成立,则称y 为B的极小元.(在B中没有比y更小的元素了)
- (4) 若¬∃x (x ∈ B ∧y ≺x) 成立,则称y 为B的极大元. (在B中没有比y更大的元素了)

子集B	极小元	极大元
{2,3}		_
{1,2,3}	_	
{6,12,24}		
C		

子集B	最小元	最大元
{2,3}	_	
{1,2,3}	_	
{6,12,24}		_
C		

举例,给定<A,≼>的哈斯图如图所示:

- 从哈斯图找极小(大)元: 子集中处在最下(上)层的元素是极小(大)元。
- 从哈斯图找最小(大)元:子集中如果只有唯一的极小(大)元,则这个极小(大)元,就是最小(大)元。否则就没有最小(大)元

特殊元素的性质

- 对于有穷集,极小元和极大元必存在,可能存在多个.
- 最小元和最大元不一定存在,如果存在一定惟一.
- 最小元一定是极小元; 最大元一定是极大元.
- 孤立结点既是极小元,也是极大元.

偏序集的特定元素(续)

- 定义 设 $\langle A, \leq \rangle$ 为偏序集, $B \subseteq A, y \in A$.
- (1) 若∀x(x∈B→x≼y) 成立,则称y为B的上界.(上界y是A中元素,该元素比B中所有元素都大)
- (2) 若 $\forall x$ (x∈ $B \rightarrow y \leq x$) 成立,则称 y 为B的下界.(上界y是A中元素,该元素比B中所有元素都小)
- (3) 令 $C = \{y \mid y \land B$ 的上界 $\}$,则称C的最小元为B的最小上界 或 上确界.(上界y 是A中元素,该元素比B中所有元素都大)
- (4) 令 $D = \{y \mid y \to B \text{ 的下界}\}$,则称D 的最大元为 B 的最大下界 或 下确界. (上界 $y \in A$ 中元素,该元素比B中所有元素都小)

子集B	上界	上确界	下界	下确界
{2,3}			-	
{1,2,3}				
{6,12,24}				
С				

- 举例,给定<A, ≼>的哈斯图如图所示:
- 从哈斯图找上(下)界、上(下)确界:注意是在A中找!

特殊元素的性质

- 下界、上界、下确界、上确界不一定存在
- 下界、上界存在不一定惟一
- 下确界、上确界如果存在,则惟一
- •集合的最小元就是它的下确界,最大元就是它的上确界;反之不对.

实例

- 例6 设偏序集 $<A, \le>$ 如下图所示,求A的极小元、最小元、极大元、最大元. 设 $B=\{b,c,d\}$,求B的下界、上界、下确界、上确界.
- 极小元: *a*, *b*, *c*, *g*;
- 极大元: *a*, *f*, *h*;
- 没有最小元与最大元.
- · B的下界和下确界都不存在,
- 上界有d 和f
- 上确界为 d

作业

- P116
- 4.16(2)
- 4.24

问题?

