Foundations of Computer Science Comp109

University of Liverpool

Boris Konev

konev@liverpool.ac.uk

Olga Anosova

O.Anosova@liverpool.ac.uk

Recap: equivalence relations

- *Equivalence relation* is a binary relation that is reflexive, transitive, and symmetric.
- A *partition* of a set A is a collection of *non-empty* subsets $A_1, ..., A_n$ of A:
 - $\blacksquare A = A_1 \cup A_2 \cup \cdots \cup A_n;$
 - $A_i \cap A_j = \emptyset$ for $i \neq j$.
- Equivalence relation partitions the set into well-defined non-overlapping equivalence classes.

From equivalence relation to partition

Theorem Let R be an equivalence relation on a non-empty set A. Then the equivalence classes $\{E_x \mid x \in A\}$ form a partition of A.

Proof (Optional)

The proof is in four parts:

- (1) We show that the equivalence classes $E_x = \{y \mid yRx\}, x \in A$, are non-empty subsets of A: by definition, each E_x is a subset of A. Since R is reflexive, xRx. Therefore $x \in E_x$ and so E_x is non-empty.
- (2) We show that A is the union of the equivalence classes E_x , $x \in A$: We know that $E_x \subseteq A$, for all E_x , $x \in A$. Therefore the union of the equivalence classes is a subset of A. Conversely, suppose $x \in A$. Then $x \in E_x$. So, A is a subset of the union of the equivalence classes.

(Optional) Proof (continued)

The purpose of the last two parts is to show that distinct equivalence classes are disjoint, satisfying (ii) in the definition of partition.

- (3) We show that if xRy then $E_x = E_y$: Suppose that xRy and let $z \in E_x$. Then, zRx and xRy. Since R is a transitive relation, zRy. Therefore, $z \in E_y$. We have shown that $E_x \subseteq E_y$. An analogous argument shows that $E_y \subseteq E_x$. So, $E_x = E_y$.
- (4) We show that any two distinct equivalence classes are disjoint: To this end we show that if two equivalence classes are not disjoint then they are identical. Suppose $E_x \cap E_y \neq \emptyset$. Take a $z \in E_x \cap E_y$. Then, zRx and zRy. Since R is symmetric, xRz and zRy. But then, by transitivity of R, xRy. Therefore, by (3), $E_x = E_y$.

From partition to equivalence relation

Theorem Suppose that A_1, \ldots, A_n is a partition of A. Define a relation R on A by setting: xRy if and only if there exists i such that $1 \le i \le n$ and $x, y \in A_i$. Then R is an equivalence relation.

Proof

From partition to equivalence relation

Theorem Suppose that A_1, \ldots, A_n is a partition of A. Define a relation R on A by setting: xRy if and only if there exists i such that $1 \le i \le n$ and $x, y \in A_i$. Then R is an equivalence relation.

Proof

- Reflexivity: if $x \in A$, then $x \in A_i$ for some i. Therefore xRx.
- Symmetry: if xRy, then there exists A_i such that $x, y \in A_i$. Therefore yRx.
- Transitivity: if xRy and yRz, then there exists A_i and A_j such that $x, y \in A_i$ and $y, z \in A_j$. $y \in A_i \cap A_j$ implies i = j. Therefore $x, z \in A_i$ which implies xRz.

Partial order and poset

Definition A binary relation R on a set A which is reflexive, transitive and antisymmetric is called a *partial order* (or *pre-order*) and is often depicted \leq .

Ordered pair (A, \leq) of a set and partial order relation on this set is called *poset*.

Partial orders are important in situations where we wish to characterise precedence.

Examples: Are the following relations partial orders?

- the relation \leq on the the set \mathbb{R} of real numbers;
- the relation < on the set \mathbb{R} of real numbers;
- the relation \subseteq on Pow(A);
- "is a divisor of" on the set \mathbb{Z}^+ of positive integers.

Answer: yes, no, yes, yes.

Example: Job scheduling

Task	Immediately Preceding Tasks
1	
2	1
3	1
4 5	2
5	2, 3
6	4
7	2, 3
8	4, 5 6, 7, 8
9	6, 7, 8

Predecessors in partial orders

If R is a partial order on a set A and xRy, $x \neq y$ we call x a predecessor of y.

If x is a predecessor of y and there is no $z \notin \{x, y\}$ for which xRz and zRy, we call x an *immediate predecessor* of y, and we say that y covers x.

Predecessors example

Consider the partial order "is a divisor of" on $A = \{1, 2, 3, 6, 12, 18\}$.

$$R = \{(1,1), (1,2), (2,2), (1,3), (3,3), (1,6), (2,6), (3,6), (6,6), (1,12), (2,12), (3,12), (6,12), (12,12), (1,18), (2,18), (3,18), (6,18), (18,18)\}$$

Predecessors: number 1 has no predecessors and 1 is the only predecessor of 2 or of 3. 6 has predecessors 1, 2, 3. 12 and 18 have predecessors 1, 2, 3, 6

Immediate predecessors:

- 1 has no immediate predecessors, 1 is the only immediate predecessor of 2 or 3,
- 6 has immediate predecessors 2 and 3, 12 and 18 have immediate predecessor 6.

Hasse Diagram

The Hasse Diagram of a partial order is a digraph. The vertices of the digraph are the elements of the partial order, and the edges of the digraph are given by the "immediate predecessor" relation.

It is typical to assume that the arrows pointing upwards.

Example. Subsets of a set $\{a, b, c\}$, ordered by inclusion:

Example: diagram vs Hasse diagram for poset $({3,4,12,24,48,72},/)$

All the elements of the poset for the divisibility:

$$A = \{(3 \le 12), (3 \le 24), (3 \le 48), (3 \le 72), (4 \le 12), (4 \le 24), (4 \le 48), (4 \le 72), (12 \le 24), (12 \le 48), (12 \le 72), (24 \le 48), (24 \le 72)\}.$$

Hence Hasse diagram:

Multiple diagrams, same poset

Subsets of a set $\{a, b, c, d\}$, ordered by inclusion:

Important relations: Total orders

Definition A binary relation R on a set A is a *total order* if it is a partial order such that for any $x, y \in A$, xRy or yRx.

What is the Hasse diagram of a total order?

Examples Are the following relations total orders?

- the relation \leq on the set \mathbb{R} of real numbers;
- the usual lexicographical ordering on the words in a dictionary;
- the relation "is a divisor of".

Answer: yes, yes, no.

n-ary relations

The Cartesian product $A_1 \times A_2 \times \cdots \times A_n$ of sets A_1, A_2, \dots, A_n is defined by

$$A_1 \times A_2 \times \cdots \times A_n = \{(a_1, \ldots, a_n) \mid a_1 \in A_1, \ldots, a_n \in A_n\}.$$

Here
$$(a_1, \ldots, a_n) = (b_1, \ldots, b_n)$$
 if and only if $a_i = b_i$ for all $1 \le i \le n$.

An *n*-ary relation is a subset of $A_1 \times \ldots A_n$.

Databases and relations

A database table \approx relation

TABLE 1 Students.				
Student_name	ID_number	Major	GPA	
Ackermann	231455	Computer Science	3.88	
Adams	888323	Physics	3.45	
Chou	102147	Computer Science	3.49	
Goodfriend	453876	Mathematics	3.45	
Rao	678543	Mathematics	3.90	
Stevens	786576	Psychology	2.99	

```
Students = \\ \{(\mathsf{Ackermann}, 231455, \mathsf{Computer Science}, 3.88), (\mathsf{Adams}, 888323, \mathsf{Physics}, 3.45), \ldots\}
```

Unary relations

Unary relations are just subsets of a set.

Example: The unary relation EvenPositiveIntegers on the set \mathbb{Z}^+ of positive integers is

$$\{x \in \mathbb{Z}^+ \mid x \text{ is even}\}.$$

Summary

Attendance code: 348902

- Partial order \leq is reflexive, transitive and antisymmetric.
- A *poset* is an ordered pair (A, \preceq) of a set and a partial order relation on this set.
- *Total order* is a partical order that is defined between all elements.
- x is a *predecessor* of $y \iff x \leq y$ and $x \neq y$.
- An *n*-ary relation is a subset of $A_1 \times \ldots A_n$.

DIY Question on the next topic: Every second mathematician is a also a computer scientist, and every fifth computer scientist is also a mathematician. Based on this information, are there more mathematicians or computer scientists?