# UNIT-III Relations and Their Properties

## Relations

- Binary relations represent relationships between the elements of two sets.
- A binary relation R from set A to set B is defined by:  $R \subseteq A \times B$
- If  $(a,b) \in R$ , we write: aRb (a is related to b by R)
- If  $(a,b) \notin R$ , we write: aRb (a is not related to b by R)

#### Relations


- A relation is represented by a *set* of *ordered pairs*
- If  $A = \{a, b\}$  and  $B = \{1, 2, 3\}$ , then a relation  $R_1$  from A to B might be, for example,  $R_1 = \{(a, 2), (a, 3), (b, 2)\}$ .
- The first element in each ordered pair comes from set A, and the second element in each ordered pair comes from set B.

• Example:

$$A = \{0,1,2\}$$
  
 $B = \{a,b\}$ 
 $A \times B = \{(0,a), (0,b), (1,a), (1,b), (2,a), (2,b)\}$ 

- Then  $R = \{(0,a), (0,b), (1,a), (2,b)\}$  is a relation from A to B.
  - $\checkmark$  Can we write 0Ra?
  - ✓ Can we write 2Rb?
  - ✓ Can we write 1Rb?


• A relation may be represented graphically or as a table:


We can see that *ORa* but *IRb*.

## Functions as Relations

• A function is a relation that has the restriction that each element of *A* can be related to exactly one element of *B*.


- Relations can also be from a set to itself.
- A relation on the set A is a relation from set A to set A, i.e.,  $R \subseteq A \times A$
- Let  $A = \{1, 2, 3, 4\}$
- Which ordered pairs are in the relation  $R = \{(a,b) \mid a \text{ divides } b\}$ ?

$$;R = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,4), (3,3), (4,4)\}$$

• Which of these relations (on the set of integers) contain each of the pairs (1,1), (1,2), (2,1), (1,-1), and (2,2)?

$$R_1 = \{(a,b) \mid a \le b\}$$
  
 $R_2 = \{(a,b) \mid a > b\}$ 
 $R_3 = \{(a,b) \mid a = b \text{ or } a = -b\}$ 
 $R_4 = \{(a,b) \mid a = b\}$ 
 $R_5 = \{(a,b) \mid a = b + 1\}$ 
 $R_6 = \{(a,b) \mid a + b \le 3\}$ 

- The pair (1,1) is in  $R_1$ ,  $R_3$ ,  $R_4$  and  $R_6$
- The pair (1,2) is in  $R_1$  and  $R_6$
- The pair (2,1) is in  $R_2$ ,  $R_5$  and  $R_6$
- The pair (1,-1) is in  $R_2$ ,  $R_3$  and  $R_6$
- The pair (2,2) is in  $R_1$ ,  $R_3$  and  $R_4$

• How many relations are there on a set with *n* elements?

 $2^{n^2}$ 

• If A has n elements, how many elements are there in  $A \times A$ ?

 $n^2$ 

• How many relations are there on set  $S = \{a, b, c\}$ ?

• There are 3 elements in set S, so  $S \times S$  has  $3^2 = 9$  elements.

• Therefore, there are  $2^9 = 512$  different relations on the set  $S = \{a, b, c\}$ .

# Properties of Relations

- Let R be a relation on set A.
- R is reflexive if:

 $(a, a) \in R$  for every element  $a \in A$ .

- Determine the properties of the following relations on {1, 2, 3, 4}
- Which of these is reflexive?

```
R_{1} = \{(1,1), (1,2), (2,1), (2,2), (3,4), (4,1), (4,4)\}
R_{2} = \{(1,1), (1,2), (2,1)\}
R_{3} = \{(1,1), (1,2), (1,4), (2,1), (2,2), (3,3), (4,1), (4,4)\}
R_{4} = \{(2,1), (3,1), (3,2), (4,1), (4,2), (4,3)\}
R_{5} = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,3), (2,4), (3,3), (3,4), (4,4)\}
R_{6} = \{(3,4)\}
```

• The relations  $R_3$  and  $R_5$  are reflexive because they contain <u>all</u> pairs of the form (a,a); the other don't [they are all missing (3,3)].

# Properties of Relations

- Let R be a relation on set A.
- R is symmetric if:

 $(b, a) \in R$  whenever  $(a, b) \in R$ , where  $a, b \in A$ .

A relation is symmetric iff "a is related to b" implies that "b is related to a".

• Which of these is symmetric?

```
R_{1} = \{(1,1), (1,2), (2,1), (2,2), (3,4), (4,1), (4,4)\}
R_{2} = \{(1,1), (\mathbf{1,2}), (\mathbf{2,1})\}
R_{3} = \{(1,1), (\mathbf{1,2}), (\mathbf{1,4}), (\mathbf{2,1}), (2,2), (3,3), (\mathbf{4,1}), (4,4)\}
R_{4} = \{(2,1), (3,1), (3,2), (4,1), (4,2), (4,3)\}
R_{5} = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,3), (2,4), (3,3), (3,4), (4,4)\}
R_{6} = \{(3,4)\}
```

- The relations  $R_2$  and  $R_3$  are symmetric because in each case (b,a) belongs to the relation whenever (a,b) does.
- The other relations aren't symmetric.

## Properties of Relations

- Let R be a relation on set A.
- R is antisymmetric if whenever  $(a, b) \in R$  and  $(b, a) \in R$ , then a = b, where  $a, b \in A$ .

A relation is antisymmetric iff there are no pairs of distinct elements with a related to b and b related to a. That is, the only way to have a related to b and b related to a is for a and b to be the same element.

• Symmetric and antisymmetric are NOT exactly opposites.

• Which of these is antisymmetric?

```
R_1 = \{(1,1), (1,2), (2,1), (2,2), (3,4), (4,1), (4,4)\}
R_2 = \{(1,1), (1,2), (2,1)\}
R_3 = \{(1,1), (1,2), (1,4), (2,1), (2,2), (3,3), (4,1), (4,4)\}
R_4 = \{(2,1), (3,1), (3,2), (4,1), (4,2), (4,3)\}
R_5 = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,3), (2,4), (3,3), (3,4), (4,4)\}
R_6 = \{(3,4)\}
```

- The relations  $R_4$ ,  $R_5$  are antisymmetric because there is no pair of elements a and b with  $a \neq b$  such that both (a,b) and (b,a) belong to the relation.
- The other relations aren't antisymmetric.

## Properties of Relations

- Let R be a relation on set A.
- R is transitive if whenever  $(a,b) \in R$  and  $(b,c) \in R$ , then  $(a,c) \in R$ , where  $a,b,c \in A$ .

• Which of these is transitive?

```
R_{1} = \{(1,1), (1,2), (2,1), (2,2), (3,4), (4,1), (4,4)\}
R_{2} = \{(1,1), (1,2), (2,1)\}
R_{3} = \{(1,1), (1,2), (1,4), (2,1), (2,2), (3,3), (4,1), (4,4)\}
R_{4} = \{(2,1), (3,1), (3,2), (4,1), (4,2), (4,3)\}
R_{5} = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,3), (2,4), (3,3), (3,4), (4,4)\}
R_{6} = \{(3,4)\}
```

- The relations  $R_4$ ,  $R_5$  are transitive because if (a,b) and (b,c) belong to the relation, then (a,c) does also.
- The other relations aren't transitive.

# Combining Relations

Relations from A to B are subsets of  $A \times B$ .

For example, if 
$$A = \{1, 2\}$$
 and  $B = \{a, b\}$ , then  $A \times B = \{(1, a), (1, b), (2, a), (2, b)\}$ 

Two relations from *A* to *B* can be combined in any way that two sets can be combined. Specifically, we can find the *union*, *intersection*, *exclusive-or*, and *difference* of the two relations.

# Combining Relations

Let  $A = \{1, 2, 3\}$  and  $B = \{1, 2, 3, 4\}$ , and suppose we have the relations:

$$R_1 = \{(1,1), (2,2), (3,3)\}$$
, and  $R_2 = \{(1,1), (1,2), (1,3), (1,4)\}$ .

Then we can find the union, intersection, and difference of the relations:

$$R_1 \cup R_2 = \{(1,1), (1,2), (1,3), (1,4), (2,2), (3,3)\}$$
  
 $R_1 \cap R_2 = \{(1,1)\}$ 
 $R_1 - R_2 = \{(2,2), (3,3)\}$ 
 $R_2 - R_1 = \{(1,2), (1,3), (1,4)\}$ 

# Composition of Relations

- If  $R_1$  is a relation from A to B and  $R_2$  is a relation from B to C, then the composition of  $R_1$  with  $R_2$  (denoted  $R_1 \circ R_2$ ) is the relation from A to C.
  - -If (a, b) is a member of  $R_1$  and (b, c) is a member of  $R_2$ , then (a, c) is a member of  $R_1 \circ R_2$ , where  $a \in A, b \in B, c \in C$ .

• Let

$$A = \{a,b,c\}, B = \{w,x,y,z\}, C = \{A,B,C,D\}$$
  
 $R_1 = \{(a,z),(b,w)\}, R_2 = \{(w,B),(w,D),(x,A)\}$ 

- Find *R10 R2*
- $\{(b,B),(b,D)\}$

• Given the following relations, find  $S \circ R$ :

$$R = \{(1,1), (1,4), (2,3), (3,1), (3,4)\}$$
  
 $S = \{(1,0), (2,0), (3,1), (3,2), (4,1)\}$ 

• Construct the ordered pairs in  $S \circ R$ :

$$S \circ R = \{(3,1),(3,4),(3,3)(4,1),(4,4)\}$$

## The Powers of a Relation

- The powers of a relation R are recursively defined from the definition of a composite of two relations.
- Let R be a relation on the set A. The powers  $R^n$ , for n = 1, 2, 3, ... are defined recursively by:

$$R^{1} = R$$

$$R^{n+1} = R^{n} \circ R$$

So:

$$R^2 = R \circ R$$
  
 $R^3 = R^2 \circ R = (R \circ R) \circ R)$ 
etc.

#### The Powers of a Relation

- Let  $R = \{(1,1), (2,1), (3,2), (4,3)\}$
- Find the powers  $R^n$ , where n = 1, 2, 3, 4, ...

$$R^{1} = R = \{(1,1), (2,1), (3,2), (4,3)\}$$
  
 $R^{2} = R \circ R = \{(1,1), (2,1), (3,1), (4,2)\}$ 
 $R^{3} = R^{2} \circ R = \{(1,1), (2,1), (3,1), (4,1)\}$ 
 $R^{4} = R^{3} \circ R = \{(1,1), (2,1), (3,1), (4,1)\}$ 
 $R^{5} = R^{4} \circ R = \{(1,1), (2,1), (3,1), (4,1)\}$ 

## Representing Relations

## Representing Relations Using Matrices

• Let R be a relation from A to B

$$A = \{a_1, a_2, \dots, a_m\}$$
  
 $B = \{b_1, b_2, \dots, b_n\}$ 

• The zero-one matrix representing the relation R has a 1 as its (i, j) entry when  $a_i$  is related to  $b_j$  and a 0 in this position if  $a_i$  is not related to  $b_j$ .

• Let R be a relation from A to B

$$A = \{a, b, c\}$$
  
 $B = \{d, e\}$ 
 $R = \{(a, d), (b, e), (c, d)\}$ 

• Find the relation matrix for *R* 

#### Relation Matrix

Let R be a relation from A to B

$$A = \{a, b, c\}$$
  
 $B = \{d, e\}$ 
 $R = \{(a, d), (b, e), (c, d)\}$ 

Note that A is represented by the rows and B by the columns in the matrix.

Cell<sub>ij</sub> in the matrix contains a 1 iff  $a_i$  is related to  $b_i$ .

# Relation Matrices and Properties

- Let *R* be a binary relation on a set *A* and let *M* be the zero-one matrix for *R*.
  - -R is reflexive iff  $M_{ii} = 1$  for all i
  - -R is *symmetric* iff M is a symmetric matrix, i.e.,  $M = M^{T}$
  - -R is antisymmetric if  $M_{ij} = 0$  or  $M_{ji} = 0$  for all  $i \neq j$

• Suppose that the relation R on a set is represented by the matrix  $M_R$ .

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

• Is *R* reflexive, symmetric, and / or antisymmetric?

$$M_R = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}$$
 Is  $R$  reflexive?

Is  $R$  symmetric?

Is  $R$  antisymmetric?

- All the diagonal elements = 1, so R is reflexive.
- The lower left triangle of the matrix = the upper right triangle, so R is symmetric.
- To be antisymmetric, it must be the case that no more than one element in a symmetric position on either side of the diagonal = 1. But  $M_{23} = M_{32} = 1$ . So R is not antisymmetric.

## Representing Relations Using Digraphs

#### • Represent:

- –each element of the set by a point
- each ordered pair using an arc with its direction indicated by an arrow


## Representing Relations Using Digraphs

- A directed graph (or digraph) consists of a set V of vertices (or nodes) together with a set E of ordered pairs of elements of V called edges (or arcs).
- The vertex a is called the *initial vertex* of the edge (a, b).
- The vertex b is called the *terminal vertex* of the edge (a, b).

• Let R be a relation on set A


$$A=\{a, b, c\}$$
  
 $R=\{(a, b), (a, c), (b, b), (c, a), (c, b)\}.$ 

• Draw the digraph that represents R


## Representing Relations Using Digraphs

© The McGraw-Hill Companies, Inc. all rights reserved.


This is a digraph with:

$$V = \{a, b, c\}$$


$$E = \{(a, b), (a, d), (b, b),$$

$$(b, d), (c, a), (c, b),$$

$$(d, b)\}$$

Note that edge (b, b) is represented using an arc from vertex b back to itself. This kind of an edge is called a loop.


© The McGraw-Hill Companies, Inc. all rights reserved.


What are the ordered pairs in the relation *R* represented by the directed graph to the left?

This digraph represents the relation  $R = \{(1,1), (1,3), (2,1), (2,3), (2,4), (3,1), (3,2), (4,1)\}$  on the set  $\{1, 2, 3, 4\}$ .


© The McGraw-Hill Companies, Inc. all rights reserved.


What are the ordered pairs in the relation *R* represented by the directed graph to the left?

$$R = \{(1,3), (1,4), (2,1), (2,2), (2,3), (3,1), (3,3), (4,1), (4,3)\}$$

© The McGraw-Hill Companies, Inc. all rights reserved.


According to the digraph representing *R*:


- is (4,3) an ordered pair in R?
- is (3,4) an ordered pair in R?
- is (3,3) an ordered pair in R?

- (4,3) is an ordered pair in R
- (3,4) is <u>not</u> an ordered pair in R no arrowhead pointing from 3 to 4
- (3,3) is an ordered pair in R loop back to itself

## Relation Digraphs and Properties

- A relation digraph can be used to determine whether the relation has various properties
  - Reflexive must be a loop at every vertex.
  - Symmetric for every edge between two distinct points there must be an edge in the opposite direction.
  - Antisymmetric There are never two edges in opposite direction between two distinct points.
  - Transitive If there is an edge from x to y and an edge from y to z, there must be an edge from x to z.

© The McGraw-Hill Companies, Inc. all rights reserved.


According to the digraph representing *R*:

- is *R* reflexive?
- is *R* symmetric?
- is *R* antisymmetric?
- is *R* transitive?
- R is reflexive there is a loop at every vertex
- R is not symmetric there is an edge from a to b but not from b to a
- R is not antisymmetric there are edges in both directions connecting b and c
- R is not transitive there is an edge from a to b and an edge from b to c, but not from a to c

© The McGraw-Hill Companies, Inc. all rights reserved.

#### According to the digraph representing *S*:

- is *S* reflexive?
- is *S* symmetric?
- is *S* antisymmetric?
- is *S* transitive?


(b) Directed graph of S

- S is not reflexive there aren't loops at every vertex
- S is symmetric for every edge from one distinct vertex to another, there is a matching edge in the opposite direction
- S is not antisymmetric there are edges in both directions connecting *a* and *b*
- S is not transitive there is an edge from c to a and an edge from a to b, but not from c to b

### **Equivalence Relations**

## Equivalence Relations


- A relation on set A is called an equivalence relation if it is:
  - -reflexive,
  - -symmetric, and
  - -transitive

## Equivalence Relations

- Two elements *a* and *b* that are related by an equivalence relation are said to be *equivalent*.
- We use the notation

to denote that *a* and *b* are equivalent elements with repect to a particular equivalence relation.

- Let R be a relation on set A, where  $A = \{1, 2, 3, 4, 5\}$  and  $R = \{(1,1), (2,2), (3,3), (4,4), (5,5), (1,3), (3,1)\}$
- Is *R* an equivalence relation?
- We can solve this by drawing a relation digraph:
  - Reflexive there must be a loop at every vertex.
  - Symmetric for every edge between two distinct points there must be an edge in the opposite direction.
  - Transitive if there is an edge from x to y and an edge from y to z, there must be an edge from x to z.


Is *R* an equivalence relation?

ves

## Example – Congruence modulo m

- Let R = {(a, b) | a = b (mod m)} be a relation on the set of integers and m be a positive integer > 1.
 Is R an equivalence relation?
  - $-Reflexive is it true that <math>a \equiv a \pmod{m}$ ? yes
  - -Symmetric is it true that if  $a \equiv b \pmod{m}$  then  $b \equiv a \pmod{m}$ ? yes
  - Transitive is it true that if  $a \equiv b \pmod{m}$  and  $b \equiv c \pmod{m}$  then  $a \equiv c \pmod{m}$ ? yes

- Suppose that R is the relation on the set of strings of English letters such that aRb iff l(a) = l(b), where l(x) is the length of the string x.
- Is *R* an equivalence relation?

- Since l(a) = l(a), then aRa for any string a. So R is reflexive.
- Suppose aRb, so that l(a) = l(b). Then it is also true that l(b) = l(a), which means that bRa. Consequently, R is symmetric.
- Suppose aRb and bRc. Then l(a) = l(b) and l(b) = l(c). Therefore, l(a) = l(c) and so aRc. Hence, R is transitive.
- Therefore, R is an equivalence relation.

## Equivalence Class

- Let R be a equivalence relation on set A.
- The set of all elements that are related to an element *a* of *A* is called the *equivalence* class of *a*.
- The equivalence class of a with respect to R is:

$$[a]_R = \{s \mid (a,s) \in R\}$$

– When only one relation is under consideration, we will just write [a].

## Equivalence Class

• If R is a equivalence relation on a set A, the equivalence class of the element a is:

$$[a]_R = \{s \mid (s, a) \in R\}$$

If  $b \in [a]_R$ , then b is called a representative of this equivalence class.

## Equivalence Class

- Let R be the relation on the set of integers such that aRb iff a = b or a = -b. We can show that this is an equivalence relation.
- The equivalence class of element a is  $[a] = \{a, -a\}$
- Examples:

$$[7] = \{7, -7\}$$
  $[-5] = \{5, -5\}$ $[0] = \{0\}$ 

## Equivalence Example

• Consider the equivalence relation R on set A. What are the equivalence classes?

$$A = \{1, 2, 3, 4, 5\}$$
  
 $R = \{(1,1), (2,2), (3,3), (4,4), (5,5), (1,3), (3,1)\}$ 

• Just look at the *aRb* relationships. Which elements are related to which?

$$[1] = \{1, 3\}$$
  $[2] = \{2\}$ 
 $[3] = \{3, 1\}$ $[4] = \{4\}$ 
 $[5] = \{5\}$ 

#### A useful theorem about classes

• Let R be an equivalence relation on a set A. These statements for a and b of A are equivalent:

```
aRb
[a] = [b]
[a] \cap [b] \neq \emptyset
```


#### A useful theorem about classes

- More importantly:
  - Equivalence classes are EITHER
  - equal or
  - disjoint

#### **Partitions**

- A partition of a set A divides A into nonoverlapping subsets:
  - A partition of a set A is a collection of disjoint nonempty subsets of A that have A as their union.

Example 1


### **Partitions**

- Let S be a given set and A={A1,A2,....Am} where each Ai,i-1,2... is a subset of S
- Set A is called covering of S and setsA1,A2,... are said to cover
  - A partition of a set A is a collection of disjoint nonempty subsets of A that have A as their union. Then the subsets are called blocks of the partition.

#### • Example 2

$$S = \{a, b, c, d, e, f\}$$
  
 $S_1 = \{a, d, e\}$ 
 $S_2 = \{b\}$ 
 $S_3 = \{c, f\}$ 
 $P = \{S_1, S_2, S_3\}$ 
 $P$  is a partition of set  $S$ 

If 
$$S = \{1, 2, 3, 4, 5, 6\}$$
, then
$$A_1 = \{1, 3, 4\}$$

$$A_2 = \{2, 5\}$$

$$A_3 = \{6\}$$

form a partition of S, because:

- -these sets are disjoint
- -the union of these sets is S.

If 
$$S = \{1, 2, 3, 4, 5, 6\}$$
, then
$$A_1 = \{1, 3, 4, 5\}$$

$$A_2 = \{2, 5\}$$

$$A_3 = \{6\}$$

do not form a partition of S, because:

these sets are not disjoint (5 occurs in two different sets)

If 
$$S = \{1, 2, 3, 4, 5, 6\}$$
, then
$$A_1 = \{1, 3\}$$

$$A_2 = \{2, 5\}$$

$$A_3 = \{6\}$$

do not form a partition of S, because:

-the union of these sets is not S (since 4 is not a member of any of the subsets, but is a member of S).

If 
$$S = \{1, 2, 3, 4, 5, 6\}$$
, then
$$A_1 = \{1, 3, 4\}$$

$$A_2 = \{2, 5\}$$

$$A_3 = \{6, 7\}$$

do not form a partition of S, because:

-the union of these sets is not S (since 7 is a member of set  $A_3$  but is not a member of S).

## Constructing an Equivalence Relation from a Partition

Given set  $S = \{1, 2, 3, 4, 5, 6\}$  and a partition of S,

$$A_1 = \{1, 2, 3\}$$
 $A_2 = \{4, 5\}$ 
 $A_3 = \{6\}$ 

then we can find the ordered pairs that make up the equivalence relation *R* produced by that partition.

# Constructing an Equivalence Relation from a Partition

The subsets in the partition of S,

$$A_1 = \{1, 2, 3\}$$
 $A_2 = \{4, 5\}$ 
 $A_3 = \{6\}$ 

are the equivalence classes of R. This means that the pair  $(a,b) \in R$  iff a and b are in the same subset of the partition.

Let's find the ordered pairs that are in R:

$$A_1 = \{1, 2, 3\} \rightarrow (1,1), (1,2), (1,3), (2,1),$$
  
 $(2,2), (2,3), (3,1), (3,2), (3,3)$ 
 $A_2 = \{4, 5\} \rightarrow (4,4), (4,5), (5,4), (5,5)$ 
 $A_3 = \{6\} \rightarrow (6,6)$ 

So R is just the set consisting of all these ordered pairs:

$$R = \{(1,1), (1,2), (1,3), (2,1), (2,2), (2,3), (3,1), (3,2), (3,3), (4,4), (4,5), (5,4), (5,5), (6,6)\}$$

## Compatibility Relation

 A relation R in set A is said to be a compatibility relation if it is reflexive and symmetric.

Example: Let a={ball, bed, dog, let, egg} and the relation R be given by

 $R = \{(x, y) / x, y \in A \& x R y \text{ if } x \text{ and } y \text{ contain some common letter}\}$ 

## Maximal Compatibility Relation

 Let X be a set and R is a compatibility relation on X.A is a subset of X is called a maximal compatibility block if any element of A is compatible to every other element of A and no element of X –A is compatible to all the elements of A.

## Partial ordering

- A relation R on a set S is called a partial ordering or partial order if it is:
  - -reflexive
  - -antisymmetric
  - -transitive
- A set *S* together with a partial ordering *R* is called a *partially ordered set*, or *poset*, and is denoted by (*S*, *R*).

• Let R be a relation on set A. Is R a partial order?

$$A = \{1, 2, 3, 4\}$$

$$R = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,3), (2,4), (3,3), (3,4), (4,4)\}$$

• Is R a partial order?

$$R = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,3), (2,4), (3,3), (3,4), (4,4)\}$$

- To be a partial order, *R* must be reflexive, antisymmetric, and transitive.
- *R* is reflexive because *R* includes (1,1), (2,2), (3,3) and (4,4).
- R is antisymmetric because for every pair (a,b) in R, (b,a) is not in R (unless a=b).
- R is transitive because for every pair (a,b) in R, if (b,c) is in R then (a,c) is also in R.

So, given

$$A = \{1, 2, 3, 4\}$$

$$R = \{(1,1), (1,2), (1,3), (1,4), (2,2), (2,3), (2,4), (3,3), (3,4), (4,4)\}$$

R is a partial order, and (A, R) is a poset.

### Example

- Is the "≥" relation a partial ordering on the set of integers?
  - Since  $a \ge a$  for every integer a, ≥ is reflexive
  - If  $a \ge b$  and  $b \ge a$ , then a = b. Hence ≥ is antisymmetric.
  - Since  $a \ge b$  and  $b \ge c$  implies  $a \ge c$ , ≥ is transitive.
  - Therefore "≥" is a partial ordering on the set of integers and  $(Z, \ge)$  is a poset.

# Comparable / Incomparable

- In a poset the notation  $a \le b$  denotes  $(a, b) \in \mathbb{R}$ 
  - The "less than or equal to" (≤) is just an example of partial ordering
- The elements a and b of a poset  $(S, \leq)$  are called comparable if either  $a \leq b$  or  $b \leq a$ .
- The elements a and b of a poset  $(S, \leq)$  are called incomparable if neither  $a \leq b$  nor  $b \leq a$ .
- In the poset (**Z**<sup>+</sup>, |):
  - Are 3 and 9 comparable? Yes; 3 divides 9
  - Are 5 and 7 comparable? No; neither divides the other

#### Total Order

- We said: "Partial ordering" because pairs of elements may be incomparable.
- If every two elements of a poset  $(S, \leq)$  are comparable, then S is called a *totally* ordered or linearly ordered set and  $\leq$  is called a *total order* or linear order.
- A totally ordered set is also called a *chain*.

#### Total Order

- The poset ( $\mathbf{Z}$ ,  $\leq$ ) is totally ordered. Why? Every two elements of  $\mathbf{Z}$  are comparable; that is,  $a \leq b$  or  $b \leq a$  for all integers.
- The poset (**Z**<sup>+</sup>, |) is not totally ordered. Why?
- It contains elements that are incomparable; for example  $5 \nmid 7$ .

### Hasse Diagram


- A Hasse diagram is a graphical representation of a poset.
- Since a poset is by definition reflexive and transitive (and antisymmetric), the graphical representation for a poset can be compacted.
- For example, why do we need to include loops at every vertex? Since it's a poset, it *must* have loops there.

# Constructing a Hasse Diagram

- Start with the digraph of the partial order.
- Remove the loops at each vertex.
- Remove all edges that *must* be present because of the transitivity.
- Arrange each edge so that all arrows point up.
- Remove all arrowheads.

### Example


• Construct the Hasse diagram for  $(\{1, 2, 3\}, \leq)$ 


# Hasse Diagram Example

© The McGraw-Hill Companies, Inc. all rights reserved.


Steps in the construction of the Hasse diagram for  $(\{1, 2, 3, 4\}, \leq)$ 


# Hasse Diagram Example

Steps in the construction of the Hasse diagram for  $(\{1, 2, 3, 4, 6, 8, 12\}, |)$ 


- Let  $(S, \leq)$  be a poset.
- a is maximal in  $(S, \leq)$  if there is no  $b \in S$  such that  $a \leq b$ . (top of the Hasse diagram)
- a is minimal in  $(S, \leq)$  if there is no  $b \in S$  such that  $b \leq a$ . (bottom of the Hasse diagram)

Which elements of the poset  $(\{, 2, 4, 5, 10, 12, 20, 25\}, |)$  are maximal? Which are minimal?

© The McGraw-Hill Companies, Inc. all rights reserved.


The Hasse diagram for this poset shows that the maximal elements are: 12, 20, 25

The minimal elements are: 2, 5

- Let  $(S, \leq)$  be a poset.
- a is the greatest element of  $(S, \leq)$  if  $b \leq a$  for all  $b \in S...$ 
  - It must be unique
- a is the least element of  $(S, \leq)$  if  $a \leq b$  for all  $b \in S$ .
  - It must be unique


• Does the poset represented by this Hasse diagram have a *greatest element*? If so, what is it? Does it have a *least element*? If so, what is it?


The poset represented by this Hasse diagram does not have a *greatest element*, because the greatest element must be unique.

It does have a *least* element, a.

• Does the poset represented by this Hasse diagram have a *greatest element*? If so, what is it? Does it have a *least element*? If so, what is it?


The poset represented by this Hasse diagram has neither a greatest element nor a least element, because they must be unique.


• Does the poset represented by this Hasse diagram have a *greatest element*? If so, what is it? Does it have a *least element*? If so, what is it?


The poset represented by this Hasse diagram does not have a *least element*, because the least element must be unique.

It does have a *greatest* element, d.

• Does the poset represented by this Hasse diagram have a *greatest element*? If so, what is it? Does it have a *least element*? If so, what is it?


The poset represented by this Hasse diagram has a greatest element, d.

It also has a *least element*, a.

- Let A be a subset of  $(S, \leq)$ .
- If  $u \in S$  such that  $a \le u$  for all  $a \in A$ , then u is called an *upper bound* of A.
- If  $l \in S$  such that  $l \leq a$  for all  $a \in A$ , then l is called an *lower* bound of A.
- If x is an upper bound of A and  $x \le z$  whenever z is an upper bound of A, then x is called the *least upper bound* of A.
  - It must be unique
- If y is a lower bound of A and  $z \le y$  whenever z is a lower bound of A, then y is called the greatest lower bound of A.
  - It must be unique

### Example


Maximal: h, j

Minimal: a

Greatest element: None

Least element: a

Upper bound of  $\{a,b,c\}$ : e,f,j,h


Least upper bound of  $\{a,b,c\}$ : e


Lower bound of  $\{a,b,c\}$ : a

Greatest lower bound of  $\{a,b,c\}$ : a

#### Lattices

• A *lattice* is a partially ordered set in which every pair of elements has both a *least* upper bound and greatest lower bound.


## Lattice example

• Are the following three posets *lattices?* 


© The McGraw-Hill Companies, Inc. all rights reserved.


# Lattice example

• Are the following three posets *lattices?* 

© The McGraw-Hill Companies, Inc. all rights reserved.


- (a) Yes
- (b) No; elements b and c have no least upper bound.
- (c) Yes

#### Conclusion

In this chapter we have studied:

- Relations and their properties
- How to represent relations
- Closures of relations
- Equivalence relations
- Partial orderings