

单元3.9 等价关系与划分

第七章 二元关系 7.6 等价关系与划分

讲义参考北京大学《离散数学》及电子科技大学《离散数学》讲义

内容提要

- 等价关系、等价类、商集
- 同余关系
- 划分、划分的块

等价关系

定义2.14 设A≠Ø且R⊆A×A, 若R是自反、对称、 传递的,则说 R是等价关系.

	关系	自反	对称	传递	等价关系
R_1	x与y同年生	√	1	√	$\sqrt{}$
R_2	x与 y 同姓	√	1	✓	$\sqrt{}$
R_3	x的年龄不比y小	√	×	√	×
R_4	x与y选修同门课程	1	V	×	×
R ₅	x的体重比y重	×	×	1	×

例 设A \neq Ø且R \subseteq A×A,对R依次求三种闭包,共有6种不同顺序,其中哪些顺序一定导致等价关系? (说明: tsr(R)=t(s(r(R))))

解 由于 sr(R)=rs(R), tr(R)=rt(R), st(R)⊆ts(R), 所以6种顺序至多产生两种结果:

	tsr(R)=trs(R)=rts(R)	str(R)=srt(R)=rst(R)
自反	√	√
对称	√	√
传递	V	×
等价关系	√(等价闭包)	

等价类

定义 设 R 是A \neq Ø上等价关系, \forall x \in A, 则 x关于 R的等价类是 [x]_R = { y | y \in A \land xRy },简称为x 的等价类, 简记为[x]。

例 设 A={1,2,3,4,5,8}, A上模3同余关系 $R_3 = \{ \langle x,y \rangle \mid x,y \in A \land x \equiv y \pmod 3 \}$ 的等价类 [1]=[4]={1,4}, [2]=[5]=[8]={2,5,8}, [3]={3}

同余关系是等价关系

• 自反性

$$x-x=0$$
·n

• 对称性

$$x-y=k\cdot n \Rightarrow y-x=(-k)\cdot n$$

• 传递性

$$x-y=k_1\cdot n \wedge y-z=k_2\cdot n \Rightarrow x-z=(k_1+k_2)\cdot n$$

定理

定理 设R是A≠Ø上等价关系,则∀x,y∈A,

- (1) $[x]_R \neq \emptyset$; (2) $xRy \Rightarrow [x]_R = [y]_R$;
- (3) $\neg xRy \Rightarrow [x]_R \cap [y]_R = \emptyset$; (4) $\cup \{[x]_R \mid x \in A\} = A$.
- 证明 (1) R自反 \Rightarrow $xRx \Rightarrow x \in [x]_R \Rightarrow [x]_R \neq \emptyset$.
- (2) $\forall z, z \in [x]_R \Rightarrow zRx \land xRy \Rightarrow zRy \Rightarrow z \in [y]_R$. 所以[x]_R⊆[y]_R. 同理[x]_R⊇[y]_R.
- (3) (反证) 假设 $\exists z, z \in [x]_R \cap [y]_R$,则 $z \in [x]_R \cap [y]_R$ $\Rightarrow zRx \land zRy \Rightarrow xRz \land zRy \Rightarrow xRy$,这与 $\neg xRy$ 矛盾!
- $(4) \supseteq : \forall x \in A, x \in [x]_R \subseteq \cup \{[x]_R | x \in A\} \Rightarrow A \subseteq \cup \{[x]_R | x \in A\} . \subseteq : \forall x \in A, [x]_R \subseteq A \Rightarrow \cup \{[x]_R | x \in A\} \subseteq A. \#$

商集

定义 设R是A \neq Ø上等价关系,A关于R的商集 (简称A的商集)是 A/R = { [x]_R | x ∈ A }。

•显然 ∪A/R = A

•例:设 A={1,2,3,4,5,8}, A上模3同余关系 A/R₃ = { [1]_R, [2]_R, [3]_R } = { {1,4}, {2,5,8}, {3} }

```
• A={a<sub>1</sub>,a<sub>2</sub>,...,a<sub>n</sub>}上等价关系有: I<sub>Δ</sub>, E<sub>Δ</sub>,
 R_{ii}=I_A\cup\{\langle a_i,a_i\rangle,\langle a_i,a_i\rangle\},\ a_i,a_i\in A,\ i\neq j.
 A/I_{\Delta} = \{ \{a_1\}, \{a_2\}, ..., \{a_n\} \}
 A/E_{\Lambda} = \{ \{a_1, a_2, ..., a_n \} \}
 A/R_{ii}=(A/I_A) \cup \{\{a_i,a_i\}\} - \{\{a_i\},\{a_i\}\}\}
= { \{a_1\},...,\{a_{i-1}\},\{a_{i+1}\},...,\{a_{i-1}\},\{a_{i+1}\},...,\{a_n\},
 \{a_i,a_i\}
 空关系Ø不是A上等价关系(非自反)
```

• A={a,b,c}上全体等价关系共有5种

$$R_1=I_A$$
, $R_2=E_A$, $R_3=I_A \cup \{\}$, $R_4=I_A \cup \{\}$, $R_5=I_A \cup \{\}$

• 商集: {{a},{b},{c}}, {{a,b,c}}, {{a},{b,c}}, {{a,c},{b}}, {{a,b},{c}}

还有其余的等价关系吗? (A上关系数 $2^{3^2} = 2^9 = 512$)

划分

定义 A≠Ø的一个划分是A⊆P(A)满足

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

A中元素称为划分块(block).

定理

- 设A≠Ø,则
 - (1) R是A上等价关系 ⇒ 商集A/R是A的划分
 - (2) A是A的划分 \Rightarrow 同块关系 R_A $xR_Ay \Leftrightarrow \exists z(z \in A \land x \in z \land y \in z)$ 是A上等价关系. #

• R_A称为由划分A所定义的等价关系 非空集合的等价关系与划分一一对应。

例 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.

例5 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.

根据有序对< x,y >的x+y=2,3,4,5,6,7,8将 $A \times A$ 划分.

Stirling子集数

• 把n个不同球放到k个相同盒子,要求无空盒,不同放法的总数

 $\begin{cases} n \\ k \end{cases}$

称为Stirling子集数。

· 把n元集分成k个非空子集的分法总数 (课本P282)

Stirling子集数递推公式

$${n \brace 0} = 0, {n \brace 1} = 1, {n \brace 2} = 2^{n-1} - 1, {n \brace n - 1} = C_n^2, {n \brace n} = 1.$$
$${n \brace k} = k {n-1 \brace k} + {n-1 \brace k - 1}.$$

先把n-1个元素分成k个子集, 再加入第n个元素到其中之一 先把n-1个元素分成k-1个子集, 再让第n个元素自成一子集

• A={a,b,c}上有5种等价关系

$${3 \brace 1} + {3 \brace 2} + {3 \brace 3} = 1 + 2^2 - 1 + 1 = 5$$

• A={a,b,c,d}上有15种等价关系

小结

- ~ 等价关系(自反,对称,传递)
 - 等价类[x], 商集A/R
 - 同余关系
- 划分,块