

格与布尔代数

偏序关系

- · <A,≼>是偏序集: ≼是A上自反, 反对称和传递关系(偏序)。
- · 偏序集中的元素间的次序可以 通过它的Hasse图反映出来。
- 偏序集中的重要元素:极大 (小)元、最大(小)元、上 (下)界、上(下)确界。

❖ 例 $A = \{1, 2, 3, 6, 12, 24, 36\}$, ≼是A上的整除关条, <A, ≼>的 Hasse图如图所示, A的子集 $B = \{2, 3, 6\}$

1. B 的极小元与极大元

• 例中B={2,3,6}的极小元:2,3 极大元:6

2. B 的最小元与最大元

- 例中B={2,3,6}的最小元:无;最大元:6
- B中如果有最小元(最大元),则是唯一的。

3. B的下界与上界

y是B的下界 $\Leftrightarrow \exists y \in A \land \forall x (x \in B \rightarrow y \leq x)$ y是B的上界 $\Leftrightarrow \exists y \in A \land \forall x (x \in B \rightarrow x \leq y)$

- $B = \{2, 3, 6\}$ 的下界: 1, 上界: 6, 12, 24, 36
- 4. B的最大下界(下确界)与最小上界(上确界) y是B的最大下界(下确界): B的所有下界x, 有 $x \leq y$ y是B的最小上界(上确界): B的所有上界x, 有 $x \leq y$
- $B = \{2, 3, 6\}$ 下确界: 1, 上确界: 6
- •B若有下(上)确界,则唯一

一.基本概念

格的定义

• $\langle A, \leq \rangle$ 是偏序集,如果任何 $a, b \in A$,使得 $\{a, b\}$ 都有下确界和上确界,则称 $\langle A, \leq \rangle$ 是格。

由格的定义知:

<A, ≤>不是格,因为 {24,36}无最小上界。

<B, ≼><C, ≼>是格。

❖ 右图三个偏 序集,也都 不是格。

平凡格

• 所有全序都是格, 称之为平凡格。

因为全序中任何两个元素x, y,要么 $x \le y$,要么 $y \le x$ 。如果 $x \le y$,则 $\{x, y\}$ 的最大下界为x,最小上界为y。如果 $y \le x$,则 $\{x, y\}$ 的最大下界为y,最小上界为x。即 $\{x, y\}$ 的最大下界为较小元素,最小上界为较大元素。

由格诱导的代数系统

设 $\langle A, \leqslant \rangle$ 是格,在A上定义二元运算 \vee 和 \wedge 为: $\forall a,b \in A$ $a \vee b = \text{LUB } \{a,b\}$, $\{a,b\}$ 的最小上界。Least Upper Bound $a \wedge b = \text{GLB } \{a,b\}$, $\{a,b\}$ 的最大下界。Greatest Lower Bound 称 $\langle A, \vee, \wedge \rangle$ 是由格 $\langle A, \leqslant \rangle$ 诱导的代数系统。(\vee -并, \wedge -交)

子格

设 <*A*, \lor , \land >是由格<*A*, \preccurlyeq >诱导的代数系统。*B*是*A*的非空子集,如果 \land 和 \lor 在*B*上封闭,则称<*B*, \preccurlyeq >是<*A*, \preccurlyeq >的子格。

例 设G是群,L(G)是G的所有子群的集合,即 $L(G) = \{H \mid H$ 是G的子群 $\}$,

对任意的 $H_1, H_2 \in L(G)$, $H_1 \cap H_2 \not\equiv G$ 的子群, $\langle H_1 \cup H_2 \rangle \not\equiv H_1 \cup H_2 \not\equiv H_1 \cup H_2 \mapsto H_2 \mapsto H_1 \cup H_2 \mapsto H_$

- 在L(G)上定义包含关系 \subseteq ,则L(G)关于包含关系构成一个格,称为G的子群格。
- 在 L(G)中, $H_1 \wedge H_2$ 就是 $H_1 \cap H_2$ $H_1 \vee H_2$ 就是 $< H_1 \cup H_2 >$

・观察下面的三个哈斯图,考虑<B, ≤>>><math>A<C, ≤>是否为<A, ≤>><math>

由子格的概念得: $\langle C, \leqslant \rangle$ 是 $\langle A, \leqslant \rangle$ 的子格。而 $\langle B, \leqslant \rangle$ 不是,由于 $b \land c = d \notin B$ (看去掉的元素是否影响封闭)

