VEŽBE IZ ALGEBRE

Arsić Dunja, Čolić Oravec Jelena, Erić Mirjana, Janjoš Aleksandar, Kiss Maria, Matić Zagorka, Prokić dr Ivan

Katedra za matematiku Fakultet tehničkih nauka

Novi Sad 2020.

2 Relacije

Relacije

Definicija 1. Binarna relacija ρ skupa A je bilo koji skup uređenih parova čije su koordinate iz A, tj. bilo koji podskup od A^2 .

Neka je $\rho \subseteq A^2$. Relacija ρ je:

- (R) *refleksivna* ako i samo ako $(\forall x \in A) (x,x) \in \rho$
- (S) *simetrična* ako i samo ako $(\forall x, y \in A) \ (x, y) \in \rho \Rightarrow (y, x) \in \rho$
- (A) antisimetrična ako i samo ako $(\forall x, y \in A) \Big((x, y) \in \rho \land (y, x) \in \rho \Big) \Rightarrow x = y$ ako i samo ako $(\forall x, y \in A) \Big((x, y) \in \rho \land x \neq y \Big) \Rightarrow (y, x) \notin \rho$
- (T) *tranzitivna* ako i samo ako $(\forall x, y, z \in A) \Big((x, y) \in \rho \land (y, z) \in \rho \Big) \Rightarrow (x, z) \in \rho$
- (F) funkcija ako i samo ako $(\forall x, y, z \in A) ((x, y) \in \rho \land (x, z) \in \rho) \Rightarrow y = z$

U geometrijskoj interpretaciji $\rho \subseteq \mathbb{R}^2$ je:

- refleksivna ako i samo je prava y = x podskup grafika od ρ ;
- simetrična ako i samo ako je grafik od ρ osno simetričan u odnosu na pravu y = x;
- antisimetrična ako i samo ako ne postoji par tačaka koje pripadaju grafiku od ρ i simetrične su u odnosu na pravu y = x;
- funkcija ako i samo ako prave paralelne sa y-osom seku grafik od ρ u najviše jednoj tački.
- ★ Za tranzitivnost ne postoji geometrijska interpretacija što se tiče relacija na skupu realnih brojeva.

Primer 1. Za svaki neprazan skup A važi da su $\emptyset \subseteq A^2$ i $A^2 \subseteq A^2$ binarne relacije (prazna i puna relacija).

Primer 2. Poznate relacije u geomeriji su paralelnost, ortogonalnost, podudarnost, sličnost.

Zadatak 1. *Ispitati koje osobine imaju sledeće relacije skupa* $A = \{1, 2, 3, 4, 5\}$:

Rešenje: Podvučena slova označavaju svojstvo koje dotična relacija ima.

Relacija ρ_1 nije refleksivna jer npr. $(2,2) \notin \rho_1$. Nije ni simetrična jer npr. $(1,2) \in \rho_1$ i $(2,1) \notin \rho_1$. Jeste antisimetrična jer za sve $(x,y) \in \rho_1$ sa $x \neq y$ redom utvrđujemo da $(y,x) \notin \rho_1$. Nije tranzitivna jer npr. $(1,2) \in \rho_1$, $(2,3) \in \rho_1$ i $(1,3) \notin \rho_1$. Na kraju, ρ_1 nije ni funkcija jer za 1 imamo $(1,2) \in \rho_1$ i $(1,1) \in \rho_1$.

Relacija ρ_2 nije refleksivna jer npr. $(3,3) \notin \rho_2$. Preostale četiri osobine sigurno ima jer u relaciji nema parova $(x,y) \in \rho_2$ takvih da je $x \neq y$, te ne može da postoji ni jedna smetnja za te četiri osobine.

Relacija ρ_3 nije refleksivna jer npr. $(1,1) \notin \rho_3$. Nije simetrična jer npr. $(4,5) \in \rho_3$ i $(5,4) \notin \rho_3$, nije antisimetrična jer sadrži parove $(4,3) \in \rho_3$ i $(3,4) \in \rho_3$, nije tranzitivna jer $(3,4) \in \rho_3$, $(4,5) \in \rho_3$, ali $(3,5) \notin \rho_3$, a takođe nije ni funkcija jer imamo $(4,5) \in \rho_3$ i $(4,4) \in \rho_3$

Za relaciju ρ_4 ne važi samo refleksivnost, pošto praznom skupu ne pripada niti jedan uređen par, pa ni parovi oblika (x,x). Činjenica da je iskaz $(x,y) \in \emptyset$ uvek netačan nam u definicijama ostalih osobina daje tačne implikacije, pa ρ_4 jeste simetrična, antisimetrična, tranzitivna i funkcija.

Relacija ρ_5 jeste refleksivna jer sadrži sve uređene parove elemenata iz A, pa i sve parove oblika (x,x). Jeste i simetrična i tranzitivna, ali nije antisimetrična jer npr. $(1,2) \in \rho_5$ i $(2,1) \in \rho_5$, a takođe nije ni funkcija jer npr. imamo $(1,1) \in \rho_5$ i $(1,2) \in \rho_5$.

Zadatak 2. Ispitati koje osobine imaju sledeće relacije skupa $\mathbb R$:

```
\rho_1 = \{(x, x^2) | x \in \mathbb{R}\},\
 <u>S</u>
\rho_2 = \{(x, -x) | x \in \mathbb{R}\},\
 R
 A T
 <u>S</u>
 F
\rho_3 = \{(x,y) | \max\{x,y\} = 1, x,y \in \mathbb{R}\},\
 R
 A T
 \overline{S}
 \underline{A} T
\rho_4 = \{(x, 2x) | x \in \mathbb{R}\},\
 R
 \frac{S}{S}
 \overline{A} T
 R
\rho_5 = \{(x, y) | x \cdot y > 0, x, y \in \mathbb{R} \},\
 R
 T
 \boldsymbol{A}
\rho_6 = \{(x, y) | x + y = 1, x, y \in \mathbb{R}\},\
 <u>S</u>
\rho_7 = \mathbb{N}^2
 R
 \boldsymbol{A}
 T
 F
\rho_8 = \rho_5 \cup \{(0,0)\}.
 R
```

Rešenje: Podvučena slova označavaju svojstvo koje dotična relacija ima. Osobine ovih relacija možemo ispitivati posmatrajući njihove grafike i geometrijske interpretacije. Isprekidanom linijom označavaćemo ključnu pravu x = y.

Relacija ρ_1 predstavlja kvadratnu funkciju. Nije refleksivna, pošto vidimo da seče pravu x=y u samo dve tačke (0,0) i (1,1), što znači da beskonačno mnogo tačaka oblika (x,x), $x\in\mathbb{R}$ ne pripada relaciji ρ_1 , na primer $(2,2)\not\in\rho_1$. Na grafiku kvadratne funkcije vidimo da on nije simetričan u odnosu na pravu x=y, pa automatski zaključujemo da relacija nije simetrična, ali jeste antisimetrična. Osobina funkcije je zadovoljena, pošto iz definicije relacije vidimo da se radi o kvadratnoj funkciji, i nema pravih paralelnih y-osi koje seku grafik u više od jedne tačke. Što se tiče tranzitivnosti zbog uređenih parova (2,4), $(4,16)\in\rho_1$ i par (2,16) bi trebalo da bude element relacije ρ_1 , ali to nije slučaj, pa relacija nije tranzitivna.

Relacija ρ_2 je prava y=-x. Ona nije refleksivna, pošto pravu x=y seče samo u tački (0,0). Dalje, grafik joj je u potpunosti simetričan u odnosu na pravu y=x (svaka tačka (x,-x) sa grafika ρ_2 ima svog simetričnog para (-x,x) koji pripada ρ_2), pa je simetričnost zadovoljena, a antisimetričnost nije. Tranzitivnost nije zadovoljena, jer imamo $(1,-1),(-1,1)\in\rho_2$, ali $(1,1)\not\in\rho_2$. Relacija ρ_2 jeste funkcija, kao što smo istakli, radi se o pravoj, odnosno linearnoj funkciji, y=-x.

Relacija ρ_3 sadrzi delove dve prave. Prvi deo jeste prava y=1 za sve $x \in (-\infty, 1]$, odnosno sve tačke oblika $(x,1), x \in (-\infty, 1]$, a njen drugi deo jeste prava x=1 za sve $y \in (-\infty, 1]$, odnosno sve tačke oblika $(1,y), y \in (-\infty, 1]$. Kako su ovi delovi pravih x=1 i y=1 simetrični jedan drugome (upravo, ako (x,y) pripada x=1, onda (y,x) pripada y=1 i obratno) ρ_3 je simetrična, ali nije antisimetrična relacija. Jedina zajednička tačka sa pravom y=x je (1,1), pa nije refleksivna. Kako $(0,1), (1,0) \in \rho_3$, a $(0,0) \notin \rho_3$ relacija nije tranzitivna. Relacija ρ_3 nije ni funkcija, jer sadrži deo prave x=1, a to je prava paralelna y-osi.

Relacija ρ_4 je linearna funkcija, prava y=2x. Pošto pravu y=x seče u samo jednoj tački nije refleksivna. Antisimetrična je, pošto je grafik svake linearne funkcije sa pozitivnim vodećim članom antisimetričan u odnosu na pravu y=x, ali ρ_4 nije simetrična. Nije ni tranzitivna, jer $(1,2),(2,4) \in \rho_4$, ali $(1,4) \notin \rho_4$. Jasno, ρ_4 jeste funkcija.

Relacija ρ_5 obuhvata sve tačke prvog i trećeg kvadranta, kao što je pokazano na grafiku, pošto su to tačke sa koordinatama istog znaka, čiji je proizvod pozitivan. Prvi i treći kvadrant sadrže sve tačke prave y=x osim koordinatnog početka, pa ρ_5 nije refleksivna. Kako prava y=x simetrično deli prvi i treći kvadrant, iz grafičkog prikaza vrlo jasno vidimo da je ρ_5 simetrična, ali nije antisimetrična. Tranzitivnost trivijalno važi, jer ako $(x,y), (y,z) \in \rho_5$ tada su x,y i z realni brojevi istog znaka, pa $(x,z) \in \rho_5$. Očigledno ρ_5 nije funkcija, jer bilo koja prava paralelna y-osi, osim nje same, seče prvi ili treći kvadrant u beskonačno mnogo tačaka.

Relacija ρ_6 je još jedna linearna funkcija, prava y = 1 - x, ali kao i ρ_2 ima negativan vodeći član. Njen grafik ispunjava iste uslove, pa osobine refleksivnosti, simetričnosti, antisimetričnosti i funkcije nije potrebno detaljnije objašnjavati. Što se tranzitivnosti tiče, ρ_6 je ne zadovoljava jer $(1,0), (0,1) \in \rho_6$, ali $(1,1) \notin \rho_6$.

Grafik relacije ρ_7 obuhvata sve tačke čije su koordinate prirodni brojevi. Ipak, pošto radimo sa relacijama na skupu realnih brojeva, ρ_7 ne sadrži celu pravu y=x, npr. $(\sqrt{2},\sqrt{2}) \notin \rho_7$. Grafik relacije ρ_7 je u potpunosti simetričan u odnosu na pravu y=x, pa je relacija simetrična i nije antisimetrična. Nije funkcija jer bilo koja prava x=n za $n \in \mathbb{N}$ sadrži beskonačno mnogo tačaka relacije ρ_7 . Relacija ρ_7 zadovoljava tranzitivnost jer ako $(x,y), (y,z) \in \rho_7$ sledi da su x,y i z prirodni brojevi, pa je očigledno da $(x,z) \in \rho_7$.

Relacija ρ_8 ima isti grafik kao i relacija ρ_5 uz dodatak koordinatnog početka. Dodavanjem koordinatnog početka relaciji ρ_8 cela prava y=x joj pripada, pa je ρ_8 refleksivna. Pored toga, pošto je koordinatni početak tačka prave y=x njegovim dodavanjem ne narušavamo niti jednu preostalu osobinu relacije ρ_5 , pa je ρ_8 simetrična i tranzitivna, a nije antisimetrična i funkcija.

Relacija ekvivalencije

Definicija 2. Za relaciju $\rho \subseteq A^2$ kažemo da je **relacija ekvivalencije** ako je refleksivna, simetrična i tranzitivna (RST).

 \bigstar Relacija ekvivalencije ρ definisana na skupu A vrši particiju (razbijanje) skupa A, tj. jednoznačno određuje neke neprazne podskupove skupa A od kojih su svaka 2 disjunktna, a njihova unija je ceo skup A. Ovi podskupovi se nazivaju **klase ekvivalencije**, a jednoj klasi pripadaju svi oni elementi koji su međusobno u relaciji. Skup svih klasa ekvivalencije relacije ρ na skupu A naziva se **faktor skup** i označava se sa A/ρ.

Zadatak 3. *Dokazati da je* $\rho = \{(1,1),(2,2),(3,3),(4,4),(5,5),(1,2),(2,1),(3,4),(4,3)\}$ *relacija ekvivalencije skupa A* = $\{1,2,3,4,5\}$ *i napisati particiju koja joj odgovara.*

Rešenje: Relacija ρ je refleksivna pošto imamo sve uređene parove oblika (x,x), $x \in A$. Simetričnost je zadovoljena je imamo dva para simetričnih uređenih parova (3,4),(4,3) i (1,2),(2,1). Tranzitivnost se jednostavno dokazuje direktnom proverom.

Ako sa C_x označimo klasu ekvivalencije koja sadrži $x \in A$, onda imamo

$$C_1 = C_2 = \{1, 2\}, \quad C_3 = C_4 = \{3, 4\} \quad i \quad C_5 = \{5\}.$$

Prema tome, particija koja odgovara relaciji p je

$$A/\rho = \{C_1, C_3, C_5\} = \{\{1, 2\}, \{3, 4\}, \{5\}\}.$$

Zadatak 4. *Za particiju* $A_1 = \{1,2,3\}, A_2 = \{4,5\}, A_3 = \{6\}$ *skupa* $A = \{1,2,3,4,5,6\}$ *napisati relaciju ekvivalencije* $\rho \subseteq A$ *čiji je faktor skup* $A/\rho = \{A_1,A_2,A_3\}.$

6 Relacije

Rešenje: Elementi koji pripadaju jednoj klasi ekvivalencije su svi međusobno u relaciji, te je stoga tražena relacija ekvivalencije

$$\rho = A_1^2 \cup A_2^2 \cup A_3^2,$$

odnosno

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

Zadatak 5. *Napisati sve relacije ekvivalencije na skupu A* = $\{1,2,3\}$.

Rešenje: Da bismo odredili sve relacije ekvivalencije na skupu A potrebno je naći sve particije ovog skupa, koje će predstavljati faktor skupove za tražene relacije.

Moguće particije skupa A su:

$$\Big\{\{1\},\{2\},\{3\}\Big\},\,\Big\{\{1,2\},\{3\}\Big\},\,\Big\{\{1,3\},\{2\}\Big\},\,\Big\{\{2,3\},\{1\}\Big\},\,\Big\{\{1,2,3\}\Big\},$$

a odgovarajuće relacije nalazimo kao u prethodnom zadatku.

Relacija poretka

Definicija 3. Za relaciju $\rho \subseteq A^2$ kažemo da je **relacija poretka** ako je refleksivna, antisimetrična i tranzitivna (RAT). Uređeni par (A, ρ) naziva se **parcijalno uređen skup**.

Zadatak 6. Na skupu $A = \{1, 2, 3, 4, 5\}$ data je binarna relacija

$$\rho = \{(1,1), (1,2), (1,3), (1,4), (1,5), (2,2), (3,3), (3,4), (3,5), (4,4), (5,5)\}.$$

Dokazati da je ρ relacija poretka, nacrtati Haseov dijagram uređenog skupa (A, ρ) i odrediti minimalni, maksimalni, najmanji i najveći element.

Rešenje: Jednostavno se direktnom proverom dokazuje da je ρ relacija poretka na skupu A.

MIN: 1

MAX: 2,4,5

Najmanji: 1

Najveći: /

- ★ Relacija ≤ (manje ili jednako) je relacija poretka na skupu prirodnih brojeva N jer
 - (R) $(\forall a \in \mathbb{N}) \ a < a$
 - (A) $(\forall a, b \in \mathbb{N})$ $a \le b \land b \le a \Rightarrow a = b$
 - (T) $(\forall a, b, c \in \mathbb{N})$ $a \le b \land b \le c \Rightarrow a \le c$

Zadatak 7. *Nacrtati Haseov dijagram parcijalno uređenog skupa* (\mathbb{N}, \leq) *i naći minimalne, maksimalne, najmanji i najveći element.*

★ Relacija | (deli) je takođe jedna relacija poretka na skupu N, definisana sa

$$m|n \Leftrightarrow (\exists k \in \mathbb{N}) \ n = k \cdot m.$$

Uzmimo proizvoljne $a, b, c \in \mathbb{N}$:

- (R) a|a jer je $a \cdot 1 = a$
- (A) Neka a|b i b|a. Tada po definiciji relacije | postoje $k,l \in \mathbb{N}$ takvi da $b=k\cdot a$ i $a=l\cdot b$, odakle zaključujemo da je $b=k\cdot l\cdot b$, pa je iz $k\cdot l=1$ jasno da kao prirodni brojevi i k i l moraju biti 1, što daje a=b.
- (T) Neka a|b i b|c. Tada po definiciji relacije | postoje $k,l \in \mathbb{N}$ takvi da $b=k\cdot a$ i $c=l\cdot b$, odakle je $c=l\cdot k\cdot a$, pa za $n=k\cdot l$ imamo da $c=n\cdot a$, odnosno da a|c.

Zadatak 8. Nacrtati Haseov dijagram parcijalno uređenog skupa $(\mathbb{N},|)$ i naći minimalne, maksimalne, najmanji i najveći element.

 \bigstar Relacija \subseteq (podskup) je relacija poretka na partitivnom skupu nekog skupa $A \neq \emptyset$ jer

(R)
$$(\forall X \in P(A)) X \subseteq X$$

(A)
$$(\forall X, Y \in P(A)) X \subseteq Y \land Y \subseteq X \Rightarrow X = Y$$

(T)
$$(\forall X, Y, Z \in P(A)) X \subseteq Y \land Y \subseteq Z \Rightarrow X \subseteq Z$$

Zadatak 9. Za skup $A = \{1, 2, 3\}$ odrediti minimalni, maksimalni, najmanji i najveći element, i nacrtati Haseov Dijagram sledećih parcijalno uređenih skupova

- a) $(P(A), \subset)$
- b) $(P(A) \setminus \{A\}, \subseteq)$
- c) $(P(A) \setminus \{\emptyset, A, \{1,2\}, \{1,3\}\}, \subseteq)$

Rešenje:

a) Za troelementni skup A njegov partitivni skup je

$$P(A) = \{\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}, \{1,2,3\}\}.$$

MIN: 0

MAX: $\{1,2,3\} = A$

Najmanji: 0

Najveći: $\{1, 2, 3\} = A$

b)
$$P(A) \setminus \{A\} = \{\emptyset, \{1\}, \{2\}, \{3\}, \{1,2\}, \{1,3\}, \{2,3\}\}.$$

MIN: 0

Najveći: /

c)
$$P(A) \setminus \{\emptyset, A, \{1,2\}, \{1,3\}\} = \{\{1\}, \{2\}, \{3\}, \{2,3\}\}.$$

MAX: {1}, {2,3}

Najmanji: /

Najveći: /

Zadatak 10. Za relaciju \mid i sledeće podskupove A skupa $\mathbb N$ nacrtati Haseov dijagram i odrediti najveći, najmanji, maksimale i minimalne elemente:

a) $A = \mathbb{N} \setminus \{1\}$

- *e*) $A = \mathbb{N}_{100} = \{ n \in \mathbb{N} | n \le 100 \}$
- b) $A = D_{42} = \{1, 2, 3, 6, 7, 14, 21, 42\}$ (delitelji broja 42)
- $f) A = \mathbb{N}_{100} \setminus \{1\}$

c) $A = D_{42} \setminus \{1\}$

g) $A = \mathbb{N}_{2^n} = \{2^n | n \in \mathbb{N}\}$

d) $A = D_{42} \setminus \{1, 42\}$

h) $A = \mathbb{N}_{2^n} \cup \{5, 10\}$

Rešenje:

a) $(\mathbb{N} \setminus \{1\}, |)$

MIN: svi prosti brojevi

MAX: /

Najmanji: /

Najveći: /

b) $(D_{42},|)$

MIN: 1

MAX: 42

Najmanji: 1

Najveći: 42

- c) $(D_{42} \setminus \{1\}, |)$
 - MIN: 2,3,7

MAX: 42

Najmanji: /

Najveći: 42

d) $(D_{42} \setminus \{1,42\}, |)$

MIN: 2,3,7

MAX: 6,7,21

Najmanji: /

Najveći: /

e) $(\mathbb{N}_{100}, |)$

MIN: 1

MAX: 51,52,53,...,100

Najmanji: 1

Najveći: /

f) $(\mathbb{N}_{100} \setminus \{1\}, |)$

MIN: svi prosti brojevi < 100.

MAX: 51,52,53,...,100

Najmanji: /

Najveći: /

g) $(\mathbb{N}_{2^n}, |)$

MIN: 2

MAX: /

Najmanji: 2

Najveći: /

h) $(\mathbb{N}_{2^n} \cup \{5,10\},|)$

MIN: 2,5

MAX: 10

Najmanji: /

Najveći: /

