离散数学

集合论

4.1 集合的笛卡儿积与二元关系

第4章 二元关系与函数

- 4.1 集合的笛卡儿积与二元关系
- 4.2 关系的运算
- 4.3 关系的性质
- 4.4 关系的闭包
- 4.5 等价关系和偏序关系
- 4.6 函数的定义和性质
- 4.7 函数的复合和反函数

4.1 集合的笛卡儿积和二元关系

- 有序对
- 笛卡儿积及其性质
- 二元关系的定义
- 二元关系的表示

有序对

- 定义 由两个客体x和y,按照一定的顺序组成的二元组称为有序对,记作 $\langle x,y \rangle$,称x、y分别为有序对 $\langle x,y \rangle$ 的第一,第二元素
- 实例:点的直角坐标(3,-4)
- 有序对性质
 - 有序性 $\langle x,y \rangle \neq \langle y,x \rangle$ (当 $x \neq y$ 时)
 - <*x*,*y*> 与 <*u*,*v*> 相等的充分必要条件是 <*x*,*y*>=<*u*,*v*> ⇔ *x*=*u* ∧ *y*=*v*
- 例1 $\langle 2, x+5 \rangle = \langle 3y-4, y \rangle$, 求 x, y.

$$\Re$$
 $3y-4=2, x+5=y \Rightarrow y=2, x=-3$

有序n元组

• 定义 一个有序 n ($n \ge 3$) 元组 $< x_1, x_2, ..., x_n >$ 是一个有序对,其中第一个元素是一个有序 n - 1 元组,即

$$\langle x_1, x_2, ..., x_n \rangle = \langle \langle x_1, x_2, ..., x_{n-1} \rangle, x_n \rangle$$

- •注意: 有序3元组<< a,b>, c>可以简记成<a,b,c>。但<a,<b,c>>不是有序3元组。
- 当 n=1时, < x > 形式上可以看成有序 1 元组.
- 实例 n 维向量是有序 n元组.

集合的笛卡尔积

例如"斗兽棋"的16颗棋子,

可看成是由两种颜色的集合A和8种动物的集合B组成的。

A={红,蓝}

B={象,狮,虎,豹,狼,狗,猫,鼠}

每个棋子可以看成一个有序对,斗兽棋可记成集合A×B:

{ <红,象>,<红,狮>,<红,虎>,<红,豹>,<红,狼>,<红,狗>,<红,猫>,<红,鼠>, <蓝,象>,<蓝,狮>,<蓝,虎>,<蓝,豹>,<蓝,狼>,<蓝,狗>,<蓝,猫>,<蓝,混>}

笛卡儿积

- 定义 设A,B为集合,A = B 的笛卡儿积记作 $A \times B$ 即 $A \times B = \{ \langle x,y \rangle \mid x \in A \land y \in B \}$
- 例2 $A=\{1,2,3\}, B=\{a,b,c\}$

$$A \times B = \{<1,a>,<1,b>,<1,c>,<2,a>,<2,b>,<2,c>,<3,a>,<3,b>,<3,c>\}$$

$$B \times A = \{,,,,,,,,\}$$

$$A = \{\emptyset\}, \quad P(A) \times A = \{<\emptyset,\emptyset>,<\{\emptyset\},\emptyset>\}$$

性质1: 不适合交换律 $A \times B \neq B \times A$ $(A \neq B, A \neq \emptyset, B \neq \emptyset)$

笛卡儿积

- (A×B)×C={<<a,b>,c>|<a,b>∈A×B ∧c∈C}
 A×(B×C)={<a,<b,c>>|a∈A ∧<b,c>∈B×C},
 因 <a,<b,c>>不是有序三元组,
 所以(A×B)×C≠A×(B×C)。
- 性质2: 不适合结合律 $(A \times B) \times C \neq A \times (B \times C)$ $(A \neq \emptyset, B \neq \emptyset)$

笛卡儿积的性质

• 对于并或交运算满足分配律

$$A \times (B \cup C) = (A \times B) \cup (A \times C)$$
$$(B \cup C) \times A = (B \times A) \cup (C \times A)$$
$$A \times (B \cap C) = (A \times B) \cap (A \times C)$$
$$(B \cap C) \times A = (B \times A) \cap (C \times A)$$

·若A或B中有一个为空集,则 $A \times B$ 就是空集.

$$A \times \emptyset = \emptyset \times B = \emptyset$$

• 若|A|=m, |B|=n, 则 $|A\times B|=mn$

证明:由笛卡尔积的定义及排列组合中的乘法原理,直接推得此定理。

性质的证明一分配律*

证明
$$A \times (B \cup C) = (A \times B) \cup (A \times C)$$

证 任取 $\langle x,y \rangle$
 $\langle x,y \rangle \in A \times (B \cup C)$
 $\Leftrightarrow x \in A \land y \in B \cup C$
 $\Leftrightarrow x \in A \land (y \in B \lor y \in C)$
 $\Leftrightarrow (x \in A \land y \in B) \lor (x \in A \land y \in C)$
 $\Leftrightarrow \langle x,y \rangle \in A \times B \lor \langle x,y \rangle \in A \times C$
 $\Leftrightarrow \langle x,y \rangle \in (A \times B) \cup (A \times C)$
所以有 $A \times (B \cup C) = (A \times B) \cup (A \times C)$

例题

- 例3 (1) 证明 $A=B \land C=D \Rightarrow A \times C=B \times D$
- $(2) A \times C = B \times D$ 是否推出 $A = B \land C = D$? 为什么?
- 解(1) 任取<x,y>

 $\langle x,y\rangle\in A\times C \Leftrightarrow x\in A \land y\in C$

 $\Leftrightarrow x \in B \land y \in D \Leftrightarrow \langle x,y \rangle \in B \times D$

(2) 不一定. 反例如下:

 $A=\{1\}$, $B=\{2\}$, $C=D=\emptyset$, 则 $A\times C=B\times D$ 但是 $A\neq B$

N阶笛卡尔积

- 设 $A_1, A_2, ... A_n$ 是集合($n \ge 2$), 它们的N阶笛卡尔积记作 $A_1 \times A_2 \times ... \times A_n$,特别 $A \times A \times ... \times A = A^n$
- · 设A是实数集合,则A²表示笛卡尔坐标平面,A³表示三维空间,Aⁿ表示n维空间。

应用

应用

- 2) 令A={a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, p, q, r, s, t, u, v, w, x, y, z} 是英文字母表
 - 一个英文单词可以看成有序n元组:如

at=<a, t>, boy=<b, o, y>, data=<d, a, t, a>, computer=<c, o, m, p, u, t, e, r>

于是可以说:

at \in A², boy \in A³, data \in A⁴, computer \in A⁸,...

于是英文词典中的单词集合可以看成是AUA²U…UAⁿ的一个子集。

关系

• 关系是一个非常普遍的概念,如数值的大于关系、整除关系,人类的父子关系、师生关系、同学关系等。

• 例子

1. 大写英字母与五单位代码的对应关系R₁:

五单位代码集合β={11000, 10011, 01110, 10010,..., 10001}

$$(\beta = \{30,23,16,22,...,21\})$$

$$R_1 = {, , ,..., } \subseteq \alpha \times \beta$$

二元关系的定义

- 定义 如果一个集合满足以下条件之一:
 - (1) 集合非空, 且它的元素都是有序对
- (2)集合是空集则称该集合为一个二元关系,简称为关系,记作R.
- 如 $\langle x,y \rangle \in R$,可记作 xRy; 如果 $\langle x,y \rangle \notin R$,则记作 $x \times y$
- 实例: $R = \{\langle 1,2 \rangle, \langle a,b \rangle\}, S = \{\langle 1,2 \rangle, a,b\}$
 - R是二元关系,当a,b不是有序对时,S不是二元关系
 - •根据上面的记法,可以写 $1R2, aRb, a \times c$ 等.

从A到B的关系与A上的关系

- 定义 设A, B为集合, $A \times B$ 的任何子集所定义的二元关系叫做 $\mathcal{A}A$ 到B的二元关系,当A = B时则叫做A上的二元关系.
- 例4 $A=\{0,1\}$, $B=\{1,2,3\}$, $R_1=\{<0,2>\}$, $R_2=A\times B$, $R_3=\emptyset$, $R_4=\{<0,1>\}$. 那么 R_1 , R_2 , R_3 , R_4 是从 A 到 B 的二元关系, R_3 和 R_4 同时也是 A上的二元关系.
- 计数
 - |A|=n, $|A\times A|=n^2$, $A\times A$ 的子集有 2^{n^2} 个. 所以 A上有 2^{n^2} 个不同的 二元关系.
 - 例如 |A|=3,则 A上有=512个不同的二元关系.

关系的表示

- 表示方式: 关系的集合表达式、关系矩阵、关系图
- 枚举法:即将关系中所有有序对一一列举出,写在大括号内。如R ={ <1,1>,<1,2>,<1,3>,<1,4>,<2,2>,<2,3>,<2,4>,<3,3>,<3,4>,<4,4>}。
- 谓词公式法: 即用谓词公式表示有序对的第一元素与第二元素间的关系。 例如R={<x,y>|x<y}

- 注意: A, B为有穷集,关系矩阵适于表示从A到B的关系或者A上的关系,关系图适于表示A上的关系

实例

•
$$A = \{1,2,3,4\},$$

- $R = \{<1,1>,<1,2>,<2,3>,<2,4>,<4,2>\},$
- R的关系矩阵 M_R 和关系图 G_R 如下:

$$M_R = egin{bmatrix} 1 & 1 & 0 & 0 \ 0 & 0 & 1 & 1 \ 0 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \end{bmatrix}$$

A上重要关系的实例

- 设 A 为任意集合, Ø是 A 上的关系, 称为空关系。
- E_A , I_A 分别称为全域关系与恒等关系,定义如下: $E_A = \{\langle x,y \rangle | x \in A \land y \in A \} = A \times A$ $I_A = \{\langle x,x \rangle | x \in A \}$
- 例如, $A=\{1,2\}$,则 $E_A=\{<1,1>,<1,2>,<2,1>,<2,2>\}$ $I_A=\{<1,1>,<2,2>\}$

 $A=\{1,2,3\}$,则A上的空关系、全域关系 E_A 及恒等关系 I_A 的关系图及矩阵如下:

A上重要关系的实例(续)

- 小于等于关系 L_A , 整除关系 D_A , 包含关系 R_{\subseteq} 定义:
 - $L_A = \{\langle x,y \rangle | x,y \in A \land x \leq y\}, A \subseteq \mathbb{R}$, R为实数集合
 - $D_B = \{\langle x,y \rangle | x,y \in B \land x$ 整除 $y\}$, $B \subseteq \mathbb{Z}^*$, \mathbb{Z}^* 为非0整数集
 - $R_{\subset} = \{\langle x,y \rangle | x,y \in A \land x \subseteq y\}, A$ 是集合族.
- 类似的还可以定义大于等于关系, 小于关系, 大于关系, 真包含关系等等.

实例

• 例如
$$A = \{1, 2, 3\}, B = \{a, b\}, 则$$

$$L_A = \{<1,1>,<1,2>,<1,3>,<2,2>,<2,3>,<3,3>\}$$

$$D_A = \{<1,1>,<1,2>,<1,3>,<2,2>,<3,3>\}$$

• $A=P(B)=\{\emptyset,\{a\},\{b\},\{a,b\}\}, \text{则} A$ 上的包含关系是 $R_{\subseteq}=\{\langle\emptyset,\emptyset\rangle,\langle\emptyset,\{a\}\rangle,\langle\emptyset,\{b\}\rangle,\langle\emptyset,\{a,b\}\rangle,\langle\{a\}\rangle,\langle\{a\}\rangle,\langle\{a,b\}\rangle,\langle\{a,$

作业

- P112/4.1
- P115/4.11(1)(3)

问题?

