7.2 二元关系

引言

关系是各个对象之间的联系和对应,这部分是关系数据库的 理论基础;

如,职员——部门(隶属关系);学生——学号(对应关系) 也有三组或更多对象之间的关系 如,供应商——工程——零件(供应关系) 我们可以采用二元组或多元组的集合来表示关系 如, ED={<张三,人事部>,<李四,销售部>,<王五,技术部>} SPJ={<公司甲,大楼,水泥>,<公司乙,大楼,钢筋>,<公司甲,公 路,水泥>, <公司丙,公路,沥青>} 本节主要研究二元关系

7.2 二元关系

定义7.3 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. 如果 $\langle x,y \rangle \in R$, 可记作xRy; 如果 $\langle x,y \rangle \notin R$, 则记作xRy

实例: $R=\{<1,2>,<a,b>\}$, $S=\{<1,2>,a,b\}$. 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 Rc等.

A到B的关系与A上的关系

定义7.4

设A,B为集合, $A\times B$ 的任何子集所定义的二元关系叫做从A到B的二元关系,当A=B时则叫做A上的二元关系.

例3 $A=\{0,1\}, B=\{1,2,3\},$ 那么 $R_1=\{<0,2>\}, R_2=A\times B, R_3=\emptyset, R_4=\{<0,1>\}$ R_1, R_2, R_3, R_4 是从 A 到 B 的二元关系, R_3 和 R_4 也是A上的二元关系.

计数: |A|=n, $|A\times A|=n^2$, $A\times A$ 的子集有个. 所以 A上有 $\mathbf{2}^{n^2}$ 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.

A上重要关系的实例

定义7.5 设A为集合,

- (1) Ø是A上的关系,称为空关系
- (2) 全域关系 $E_A = \{\langle x,y \rangle | x \in A \land y \in A\} = A \times A$ 恒等关系 $I_A = \{\langle x,x \rangle | x \in A\}$ 小于等于关系 $L_A = \{\langle x,y \rangle | x,y \in A \land x \leq y\}$, A为实数子集整除关系 $D_B = \{\langle x,y \rangle | x,y \in B \land x$ 整除 $y\}$, A为非0整数子集包含关系 $R_C = \{\langle x,y \rangle | x,y \in A \land x \subseteq y\}$, A是集合族.

实例

例如,
$$A=\{1,2\}$$
,则
$$E_A=\{<1,1>,<1,2>,<2,1>,<2,2>\}$$

$$I_A=\{<1,1>,<2,2>\}$$

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

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

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

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

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.

关系的表示

1. 关系矩阵

若 $A=\{x_1, x_2, ..., x_m\}$, $B=\{y_1, y_2, ..., y_n\}$,R是从A到B的 关系,R的关系矩阵是布尔矩阵 $M_R=[r_{ij}]_{m\times n}$,其中 $r_{ij}=1\Leftrightarrow < x_i, y_i>\in R$.

2. 关系图

注意:

- 关系矩阵适合表示从A到B的关系或A上的关系(A,B为有 穷集)
- 关系图适合表示有穷集A上的关系

实例

例4

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

$$m{M}_R = egin{bmatrix} 1 & 1 & 0 & 0 \ 0 & 0 & 1 & 1 \ 0 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \end{bmatrix}$$

课后习题

P139:

9 (1,3)