

第七章:二元关系

- □主要内容
- 有序对与笛卡儿积
- 二元关系的定义与表示法
- 关系的运算
- 关系的性质
- 关系的闭包
- 等价关系与划分
- 偏序关系
- □本章与后面各章的关系
- 是函数的基础
- 是图论的基础

第七章:二元关系

第一节: 有序对与笛卡儿积

引言

- □关系是数学中最重要的概念之一
 - ❖父子关系、师生关系
 - **❖**等于、大于、小于关系
 - ❖直线的平行、垂直关系
- □在计算机科学中有广泛应用
 - **❖**人工智能
 - **❖**程序设计
 - ❖数据库管理—关系数据库

- □有序对(序偶):由两个元素**x**, **y**(**允许x**=**y**) 按给定顺序排列组成的二元组合
 - **❖**符号化: ⟨**x**, **y**⟩
 - ❖x为第一元素,y为第二元素
 - ❖例: 平面直角坐标系中的一个点的坐标
 - ❖ < 1, 3 > 和 < 3, 1 > 是表示平面上两个不同的点
- $\square \langle x, y \rangle = \langle u, v \rangle$ 当且仅当x = u, y = v
 - **❖**如果*x≠y*,那么<*x*,*y*>≠<*y*,*x*>

□例: 已知〈**x**+2, 4〉=〈5, 2**x**+**y**〉,求**x**, **y**

解:根据有序对等式定义,只需求解方程式

x+2=5 和 2**x**+**y**=4

得到: **x**=3, **y**=-2

- □笛卡尔积 $A \times B$:集合A中元素为第一元素,集合B中元素为第二元素的有序对集
 - $A \times B = \{\langle x, y \rangle | x \in A \land y \in B\}$
- □例: 设集合 $A = \{a, b, c\}, B = \{0, 1\},$ 求 $A \times B, B \times A, (A \times B) \cap (B \times A)$
 - $A\times B=\{\langle a, 0 \rangle, \langle a, 1 \rangle, \langle b, 0 \rangle, \langle b, 1 \rangle, \langle c, 0 \rangle, \langle c, 1 \rangle\}$
 - $B \times A = \{\langle 0, a \rangle, \langle 1, a \rangle, \langle 0, b \rangle, \langle 1, b \rangle, \langle 0, c \rangle, \langle 1, c \rangle\}$
 - $(A \times B) \cap (B \times A) = \emptyset$

□例: 设集合**A**={1, 2}, 求**P**(**A**)×**A**

解:

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

$$P(A) \times A$$

□说明:

❖如A, B均是有限集, |A|=m, |B|=n, 则必有 |A×B|=mn

□笛卡儿积的性质:

- ❖对于任意集合A, Aר=Ø, Ø×A=Ø
- **◇**一般不满足交换律,当A≠∅, B≠∅, A≠B时,A×B≠B×A
- ❖一般不满足结合律,即当A, B, C均非空时, $(A \times B) \times C \neq A \times (B \times C)$

- □笛卡儿积的性质(续):
 - ❖对任意三个集合A, B, C有
 - (1) $A \times (B \cup C) = (A \times B) \cup (A \times C)$
 - (2) $A \times (B \cap C) = (A \times B) \cap (A \times C)$
 - (3) $(B \cup C) \times A = (B \times A) \cup (C \times A)$
 - $(4) (B \cap C) \times A = (B \times A) \cap (C \times A)$
 - $(5) A \subseteq C \land B \subseteq D \Rightarrow A \times B \subseteq C \times D$

□证明:

❖对任意三个集合A, B, C有

 $A\times(B\cup C)=(A\times B)\cup(A\times C)$

证明: $\langle X, y \rangle \in A \times (B \cup C)$

- \Leftrightarrow $X \in A \land y \in B \cup C$
- $\Leftrightarrow X \in A \land (Y \in B \lor Y \in C)$
- \Leftrightarrow $(X \in A \land Y \in B) \lor (X \in A \land Y \in C)$
- $\Leftrightarrow \langle x, y \rangle \in A \times B \vee \langle x, y \rangle \in A \times C$
- $\Leftrightarrow \langle X, y \rangle \in (A \times B) \cup (A \times C)$

□例: 设A,B,C,D是任意集合,判断下列命题是否正确?

$$A \times B = A \times C \Rightarrow B = C$$

• 不正确。取*A=Ø,B≠C,A×B=A×C=Ø*

$$A-(B\times C)=(A-B)\times (A-C)$$

• 不正确。取**A=B=**{1}, **C**={2},

$$A-(B\times C)=\{1\}-\{<1,2>\}=\{1\}$$

$$\overline{\mathbf{n}}(A-B) \times (A-C) = \emptyset \times \{1\} = \emptyset$$

- □例: 设A,B,C,D是任意集合,判断下列命题是否正确?
 - A=B, $C=D \Rightarrow A \times C=B \times D$
 - 正确。
 - ❖存在集合A使得A ⊆ A×A
 - 正确。取A=Ø时,A⊆A×A

第七章: 二元关系

第二节:二元关系

- <u>关系是指事物之间(个体之间)的相互联系</u>
- □二元关系R: 满足下列条件之一的集合
 - ❖集合非空,且它的元素都是有序对
 - **❖**集合为空集
- □定义: A,B是集合, $A \times B$ 的子集叫做从A到 B的一个二元关系
- □例: $A = \{0, 1\}, B = \{1, 2, 3\}$
 - $R_1 = \{<0,2>\}, R_2 = \{<0,1>\}$
 - **. R**₃=Ø

□几类特殊关系:

- ❖全域关系E_A = A×A
- ❖恒等关系 I_A ={<x, x>|x∈A}
- ❖空关系Ø

$$*E_A = \{<0,0>,<0,1>,<0,2>,<1,0>,<1,1>,<1,2>,<2,0>,<2,1>,<2,2>\}$$

□包含关系

- ❖A是一个集合, 定义P(A)上的一个关系
- $R_ = {\langle u, v \rangle | u \in P(A), v \in P(A), 且u \subseteq v}$
- $A = \{a, b\}, P(A) = \{\emptyset, \{a\}, \{b\}, A\}$
- $R_{\subseteq} = \{ < \emptyset, \{a\} >, < \emptyset, \{b\} >, < \emptyset, \emptyset >, < \emptyset, A >, < \{a\}, \{a\} >, < \{a\}, A >, < \{b\}, \{b\} >, < \{b\}, A >, < A, A > \}$
- **□**例: *A*={2, 3, 4, 5, 6}
 - **❖**R={<*a*, *b*> | *a*是*b*的倍数}

- □ 关系表示方法
 - ❖ 枚举法(直观法、列举法)
 - xRy表示特定的序偶 $\langle x, y \rangle \in R$
 - ❖ 谓词公式表示法(暗含法)
 - ❖ 关系矩阵表示法
 - ❖ 关系图表示法

□ 关系表示方法

- ❖ 枚举法(直观法、列举法)
 - xRy表示特定的序偶 $\langle x, y \rangle \in R$
- ❖ 谓词公式表示法(暗含法)
- ❖ 关系矩阵表示法
- ❖ 关系图表示法

□ 关系矩阵表示法

设集合 $A = \{a_1,...,a_m\}$, $B = \{b_1,...,b_n\}$, $R \not = A$ 到B的关系,则R的关系矩阵是一个 $m \times n$ 阶的矩阵

$$\mathbf{M}_{\mathbf{R}} = (\mathbf{r}_{i j})_{m \times n}$$

其中 r_{ij} =1, 当 $\langle a_i, b_j \rangle \in R$

$$r_{ij} = 0$$
, 当 $\langle \boldsymbol{a}_i, \boldsymbol{b}_j \rangle \notin R$

如果R是A上的关系时,则其关系矩阵是一个方阵

例: $A = \{a,b,c,d\}, B = \{x,y,z\}, |A| = 4, |B| = 3,$ $R = \{\langle a,x \rangle, \langle a,z \rangle, \langle b,y \rangle, \langle c,z \rangle, \langle d,y \rangle\}$ 则 M_R 是 4×3 的矩阵

$$\mathbf{M_R} = 0 \quad 1 \quad 0$$

其中**r**₁₃=1表示<**a**,**z**>∈**R**,而**r**₂₃=0,表示<**b**,**z**>∉**R**

□ 关系表示方法

- ❖ 枚举法(直观法、列举法)
 - xRy表示特定的序偶 $\langle x, y \rangle \in R$
- ❖ 谓词公式表示法(暗含法)
- ❖ 关系矩阵表示法
- * 关系图表示法

- □ 关系图: $A = \{a_1, ..., a_m\}, B = \{b_1, ..., b_n\}$
 - ❖ 结点: m+n 个空心点分别表示 a₁, ···, a_m 和
 b₁, ···, b_n
 - * 有向边:如果 $\langle a_i, b_j \rangle \in \mathbb{R}$,则由结点 a_i 向结点 b_j 通一条有向弧,箭头指向 b_i
 - ❖ 自回路: $\langle a_i, a_i \rangle \in \mathbb{R}$, 则画一条以 a_i 到自身的一条有向弧
 - ❖ 这样形成的图称为关系R的关系图

- □ 例: A={2,3,4,5,6}
- (1) $R_1 = \{\langle a, b \rangle | a \in b$ 的倍数}

(2) $R_2 = \{ \langle a, b \rangle | (a-b)^2 \in A \}$

第七章: 二元关系

第三节: 关系的运算

□二元关系的定义域和值域

- ❖定义域: $domR = \{x \mid \exists y (< x, y > \in R)\}$
- **�**值域: $ranR = \{y \mid \exists x (\langle x, y \rangle \in R)\}$

□例

- $X = \{1,2,3,4,5,6\}, Y = \{a,b,c,d,e,f\}$
- $R=\{<1,a>,<2,b>,<3,c>,<4,d>\}$
- $*domR = \{1,2,3,4\}_{D(R)}$
- **ranR={a,b,c,d}*

□二元关系的逆关系

$$R^{-1} = \{ \langle x, y \rangle | \langle y, x \rangle \in R \}$$

* R^{-1} 就是将R中的所有有序对的两个元素交换次序成为 R^{-1} ,故|R|=| R^{-1} |

□说明

- R^{-1} 的关系矩阵是R的关系矩阵的转置,即 $M_{R^{-1}}=(M_R)^T$
- ❖ R¹的关系图就是将R的关系图中的弧改变方向即可以

□例:

```
R={\langle a,a\rangle, \langle a,d\rangle, \langle b,d\rangle, \langle c,a\rangle,}
 \langle c,b\rangle, \langle d,c\rangle
 R^{-1} = \{ \langle a, a \rangle, \langle d, a \rangle, \langle d, b \rangle, \langle a, c \rangle, \}
 < b, c>, < c, d> 
 1001
 1010
 0001
 0010
M_{R} = 1 1 0 0 \quad M_{R}^{-1} = M_{R}^{T} = 0 0 0 1
 0010
 1100
```


□例:

R的关系图

< b, c>, < c, d>

R-1的关系图

□ 关系的右复合

$$F \circ G = \{ \langle x, y \rangle | \exists t (\langle x, t \rangle \in F \land \langle t, y \rangle \in G) \}$$

□ 例

- $A = \{1,2,3,4,5\}, B = \{3,4,5\}, C = \{1,2,3\}$
- $R = {\langle x,y \rangle | x+y=6}$ = {\langle 1,5 \rangle, \langle 2,4 \rangle, \langle 3,3 \rangle }
- * RoS={<1,3>,<2,2>,<3,1>}

□ 例(续)

- □有序对(序偶):由两个元素x,y(允许x=y)按给定顺序排列组成的二元组合
- □笛卡尔积 $A \times B$:集合A中元素为第一元素,集合B中元素为第二元素的有序对集 $*A \times B = \{ \langle x, y \rangle | x \in A \land y \in B \}$

□二元关系

- ❖空关系Ø
- �全域关系 $E_{\Lambda} = A \times A$
- ❖恒等关系 I_A ={< x, x>|x∈A}
- **◇**包含关系R \subseteq ={<u, v> | u∈P(A), v∈P(A), \exists u⊆v}

□关系的四种表示方法:

- ❖枚举法(直观法、列举法)
- ❖谓词公式表示法(暗含法)
- ❖关系矩阵表示法
- **❖**关系图表示法

□定义域和值域:

$$domR = \{x \mid \exists y (< x, y > \in R)\}$$
$$ranR = \{y \mid \exists x (< x, y > \in R)\}$$

- **□逆关系:** $R^{-1} = \{ \langle x, y \rangle | \langle y, x \rangle \in R \}$
- **二右复合:** $F \circ G = \{ \langle x, y \rangle | \exists t (\langle x, t \rangle \in F \land \langle t, y \rangle \in G) \}$

- □ 例: A={a,b,c,d,e}
 - $R = \{ \langle a,b \rangle, \langle c,d \rangle, \langle b,b \rangle \}$
 - $S = \{ < d, b >, < b, e >, < c, a > \}$
 - $RoS = \{ \langle a,e \rangle, \langle c,b \rangle, \langle b,e \rangle \}$
 - $SoR = \{ < d, b >, < c, b > \}$
 - $RoR = \{ <a,b>, <b,b> \}$
 - **⋄** SoS={<d,e>}
- □ 注意: RoS≠SoR

- □ 定义: **R**是二元关系, **A**是集合
 - **❖** R在A上的限制 $R \uparrow A = \{ \langle x, y \rangle | xRy \land x \in A \}$
 - **❖** A在R下的像 $R[A] = ran(R \uparrow A)$

回例:
$$R = \{<1, 2>, <1, 3>, <2, 2>, <2, 4>, <3, 2>\},$$
 求:

$$R \uparrow \{1\}$$
 $R \uparrow \varnothing$ $R \uparrow \{2,3\}$
 $R[\{1\}]$ $R[\varnothing]$ $R[\{2,3\}]$

□优先顺序:

- ●逆运算优先于其他运算
- 关系运算优先于集合运算
- 没有规定优先权的运算以括号决定运算顺序

- □ 定理: 设**F**是任意的关系,则
 - $(F^{-1})^{-1}=F$
 - ❖ domF⁻¹ =ranF, ranF⁻¹ =domF

- \Box 定理: 设F, G, H是任意的关系
 - $(I) (F \circ G) \circ H = F \circ (G \circ H)$
 - ② $(F \circ G)^{-1} = G^{-1} \circ F^{-1}$

证明: <x, y>∈ (FoG)⁻¹

- <> < y, x>∈FoG
- $\Leftrightarrow \exists t(\langle y, t \rangle \in F \land \langle t, x \rangle \in G)$
- $\Leftrightarrow \exists t(\langle x, t \rangle \in G^{-1} \land \langle t, y \rangle \in F^{-1})$
- $\Leftrightarrow \langle x, y \rangle \in G^{-1} \circ F^{-1}$

□ 例

- $R = \{ \langle a, a \rangle, \langle a, c \rangle, \langle b, b \rangle, \langle c, b \rangle, \langle c, c \rangle \}$
- $S=\{\langle a,1\rangle,\langle a,4\rangle,\langle b,2\rangle,\langle c,4\rangle,\langle c,5\rangle\}$
- $(RoS)^{-1} = \{ <1,a>, <2,b>, <2,c>, <4,a>, <4,c>, <5,a>, <5,c> \}$
- $R^{-1} = \{ \langle a,a \rangle, \langle c,a \rangle, \langle b,b \rangle, \langle b,c \rangle, \langle c,c \rangle \}$
- $S^{-1} = \{ <1,a>, <4,a>, <2,b>, <4,c>, <5,c> \}$
- $S^{-1} \circ R^{-1} = \{ <1,a>, <2,b>, <2,c>, <4,a>, <4,c>, <5,a>, <5,c> \}$

- \Box 定理: 设R为A上关系,则
 - $R_0I_A=I_{A^0}R=R$
- □ 定理:
 - $Ro(S \cup T) = RoS \cup RoT$
 - $Ro(S \cap T) \subseteq RoS \cap RoT$
 - $(S \cup T) \circ X = S \circ X \cup T \circ X$
 - $(S \cap T) \circ X \subseteq S \circ X \cap T \circ X$

□ 证明 Ro(S∪T)=RoS∪RoT

- $\forall \langle x,z \rangle \in Ro(S \cup T)$
- $\Leftrightarrow \exists y (\langle x,y \rangle \in R \land \langle y,z \rangle \in S \cup T)$
- $\Leftrightarrow \exists y (\langle x,y \rangle \in R \land (\langle y,z \rangle \in S \lor \langle y,z \rangle \in T))$
- $\Leftrightarrow \exists y((\langle x,y\rangle \in R \land \langle y,z\rangle \in S) \lor (\langle x,y\rangle \in R \land \langle y,z\rangle \in T))$
- $\Leftrightarrow \exists y(\langle x,y\rangle \in R \land \langle y,z\rangle \in S) \lor \\ \exists y(\langle x,y\rangle \in R \land \langle y,z\rangle \in T)$
- $\Leftrightarrow \langle x,z\rangle \in RoS \ \lor \langle x,z\rangle \in RoT$
- $\Leftrightarrow \langle x,z \rangle \in RoS \cup RoT$

□证明 $Ro(S \cap T) \subseteq RoS \cap RoT$

```
\forall \langle x,y \rangle \in R^{\circ}(S \cap T)
\Leftrightarrow \exists t \ (\langle x,t\rangle \in R \land \langle t,y\rangle \in S \cap T)
\Leftrightarrow \exists t \ (\langle x,t\rangle \in R \land \langle t,y\rangle \in S \land \langle t,y\rangle \in T)
\Leftrightarrow \exists t ((\langle x,t\rangle \in R \land \langle t,y\rangle \in S)
 \land (\langle x,t\rangle \in R \land \langle t,y\rangle \in T))
\Rightarrow \exists t (\langle x,t \rangle \in R \land \langle t,y \rangle \in S)
 \land \exists t \ (\langle x,t \rangle \in R \land \langle t,y \rangle \in T)
\Leftrightarrow \langle x,y \rangle \in R^{\circ}S \land \langle x,y \rangle \in R^{\circ}T
\Leftrightarrow \langle x,y \rangle \in R^{\circ}S \cap R^{\circ}T
```


□ 定理:

- $R \land (A \cup B) = R \land A \cup R \land B$
- $R[A \cup B] = R[A] \cup R[B]$
- $R \upharpoonright (A \cap B) = R \upharpoonright A \cap R \upharpoonright B$
- $R[A \cap B] \subseteq R[A] \cap R[B]$

- □ 定理: $R[A \cap B] \subseteq R[A] \cap R[B]$
- 证明: ∀*y*∈*R*[*A*∩*B*]
- $\Leftrightarrow \exists x(\langle x,y\rangle \in R \land x \in A \cap B)$
- $\Leftrightarrow \exists x(\langle x,y\rangle\in R\land x\in A\land x\in B)$
- $\Leftrightarrow \exists x((\langle x,y\rangle\in R\land x\in A)\land(\langle x,y\rangle\in R\land x\in B))$
- $\Rightarrow \exists x(\langle x,y\rangle \in R \land x \in A) \land \exists x(\langle x,y\rangle \in R \land x \in B)$
- $\Leftrightarrow y \in R[A] \land y \in R[B]$
- $\Rightarrow y \in R[A] \cap R[B]$

- □ R的n次幂
 - ❖ 记为Rⁿ
 - $R^0 = I_A$
 - $R^{n+1}=R^n\circ R$
- □ 定理: 设R是集合A上的关系, $m,n \in N$
 - $R^m \circ R^n = R^{m+n}$
 - $(R^m)^n = R^{mn}$

证明思路: 使用归纳法并利用复合关系的结合律

回 例
$$R = \{ <1,2>,<2,1>,<2,3>,<3,4>,<4,5> \}$$
 $\Leftrightarrow R^0 = \{ <1,1>,<2,2>,<3,3>,<4,4>,<5,5> \}$
 $\Leftrightarrow R^1 = R$
 $\Leftrightarrow R^2 = \{ <1,1>,<2,2>,<1,3>,<2,4>,<3,5> \}$
 $\Leftrightarrow R^3 = R^2 \circ R$
 $= \{ <1,2>,<2,1>,<1,4>,<2,3>,<2,5> \}$
 $\Leftrightarrow R^4 = R^3 \circ R$
 $= \{ <1,1>,<2,2>,<1,5>,<2,4>,<1,3> \}$
 $\Leftrightarrow R^5 = R^4 \circ R$
 $= \{ <1,2>,<1,4>,<2,1>,<2,3>,<2,5> \}$

从关系图来看关系的n次幂

 R^2 就是所有在R中通过二条弧连接的点,则在 R^2 这两点间直接有条弧。

- □ 定理: R是A上的二元关系,若存在自然数s和t,且s<t,使Rs=Rt,则
 - ① 对所有的 $k \geq 0$,则 $R^{s+k} = R^{t+k}$
 - ② 对所有的 $k,i \ge 0$,则有 $R^{s+kp+i} = R^{s+i}$
 - p=t-s
 - ③ 设 $S=\{R^0,R^1,R^2,...,R^{t-1}\}$,则R的每一次幂都是S的元素,即对任意 $q \in N$, $R^q \in S$

- □ 定理: R是A上的二元关系,若存在自然数s和t,且s<t,使 R^s = R^t
 - ① 对所有的 $k \geq 0$,则 $R^{s+k} = R^{t+k}$
 - ② 对所有的 $k,i \ge 0$,则有 $R^{s+kp+i} = R^{s+i}$
 - p=t-s
 - ③ 设 $S=\{R^0,R^1,R^2,...,R^{t-1}\}$,则R的每一次幂是S的元素,即对任意 $q \in N$, $R^q \in S$

证明:对k进行归纳。

k=0时 $R^{s+kp+i}=R^{s+i}$ 显然成立

假设 $R^{s+kp+i}=R^{s+i}$,这里p=t-s ,那么

 $R^{s+(k+1)p+i} = R^{s+kp+i+p} = R^{s+kp+i} \circ R^{p}$

 $=R^{s+i}\circ R^p=R^{s+p+i}=R^{s+t-s+i}$

 $=R^{t+i}=R^{s+i}$

回顾

□定义域和值域:

$$domR = \{x \mid \exists y (< x, y > \in R)\}$$
$$ranR = \{y \mid \exists x (< x, y > \in R)\}$$

- **□逆关系:** $R^{-1} = \{ \langle x, y \rangle | \langle y, x \rangle \in R \}$
- **□右复合:** $F \circ G = \{ \langle x, y \rangle | \exists t (\langle x, t \rangle \in F \land \langle t, y \rangle \in G) \}$
- □ R在A上的限制: $R \uparrow A = \{ \langle x, y \rangle | xRy \land x \in A \}$
- □A在R下的像: $R[A] = ran(R \uparrow A)$

回顾

□R的n次幂

- ❖记为Rⁿ
- $R^{\theta} = I_A$
- $R^{n+1}=R^n\circ R$

- □ 定理: R是A上的二元关系,若存在自然数s和t,且s<t,使Rs=Rt
 - ① 对所有的 $k \geq 0$,则 $R^{s+k} = R^{t+k}$
 - ② 对所有的 $k,i \ge 0$,则有 $R^{s+kp+i} = R^{s+i}$
 - *p=t-s*
 - ③ 设 $S=\{R^0,R^1,R^2,...,R^{t-1}\}$,则R的每一次幂是S的元素,即对任意 $q \in N$, $R^q \in S$

证明: 若q<t,则*R^q∈S*。

若q≥t,则存在自然数k,i使得

$$q=s+kp+i$$

其中**0**≤ *i*≤*p*-1,所以

$$R^q = R^{s+kp+i} = R^{s+i}$$

由于0≤*i≤p-*1

$$s+i \le s+p-1 = s+t-s-1=t-1$$

第七章: 二元关系

第四节: 关系的性质

- □自反性
 - **❖∀a∈A**,有**<a,a>∈R**,则**R**为**A**上的*自反*关系
- □反自反性
 - **❖∀a∈A**,有**<a,a> ∉R**,**R**为**A**上的*反自反*关系
- □例 A={a,b,c}
 - $R_1 = \{ \langle a,a \rangle, \langle b,b \rangle, \langle c,c \rangle, \langle a,b \rangle, \langle c,a \rangle \}$
 - $R_2 = {\langle a,b \rangle, \langle b,c \rangle, \langle c,a \rangle}$
 - $R_3 = {<a,a>, <b,c>}$

- □例: R是 I_+ 上的整除关系,则R具有自反性
 - **❖证明:** ∀**x**∈**I**₊, **x**能整除**x**,
 - **❖∴<x,x>∈R**,∴**R**具有自反性
- □例: R是I上的同余关系,则R具有自反性
 - **❖证明:** ∀x∈I, (x-x)/k=0∈I,
 - ❖∴x与x同余∴<x,x>∈R∴R具有自反性
- □其它≤,≥关系,均是自反关系

- □例: N上的互质关系是反自反关系
 - ❖证明: ∀x∈N, x与x是不互质的,
 - **❖∴<x,x> ∉ R**,∴**R**具有反自反关系
- □实数上的<,>关系,均是反自反关系

- □关系矩阵的特点?
 - ❖自反关系的关系矩阵的对角元素均为1
 - ❖反自反关系的关系矩阵的对角元素均为**0**
- □关系图的特点?
 - ❖自反关系的关系图中每个顶点都有环
 - ❖反自反关系的关系图中每个顶点都没有环
- □定理: R是A上的关系,则:
 - **❖R**是自反关系的充要条件是I_{A⊆}R
 - ***R**是反自反关系的充要条件是**R**∩**I**_A=**\Phi**

□对称关系R

❖∀a,b∈A,如果**<a,b>∈R,**则必有**<b,a>∈R**

□例

- $R_1 = \{ <1,1>, <2,3>, <3,2> \}$
- ❖R₁是对称的
- $R_2 = {<1,1>,<3,3>}$
- ❖R₂是对称的
- $R_3 = \{ <2,2>,<2,3>,<3,2>,<3,1> \}$
- ❖R₃不是对称的

- □关系矩阵特点?
 - ❖对称关系的关系矩阵是对称矩阵
- □关系图特点?
 - ❖如果两个顶点之间有边,一定是一对方向相反的 边(无单边)
- □定理: R在A上对称当且仅当 $R=R^{-1}$

证明: 必要性

 $\langle x,y \rangle \in \mathbb{R} \Leftrightarrow \langle y,x \rangle \in \mathbb{R} \Leftrightarrow \langle y,x \rangle \in \mathbb{R}^{-1}$

充分性

 $\langle x,y\rangle\in R\Leftrightarrow\langle y,x\rangle\in R^{-1}\Rightarrow\langle y,x\rangle\in R$

□反对称关系R

- ❖∀a,b∈A,如果<a,b>∈R且<b,a>∈R,则必有 a=b
- ❖∀a,b∈A,如果a≠b,<a,b>∈R,则必有 <b,a>∉R
- □例: A={a,b,c}

 - *****S={<a,b>,<a,c>}
 - *****T={<a,c>,<b,a>,<a,b>}
 - ❖R,S是反对称的,T不是反对称的

- □例: 实数集合上≤关系是反对称关系
 - ❖∀x,y∈实数集,如x≠y,且x≤y,则y≤x不成立
- □例: ≥,<,>关系,均是反对称关系
- □反对称关系矩阵和关系图特点?
 - ❖若 r_{ij} =1,且 $i \neq j$,则 r_{ji} =0
 - ❖如果两个顶点之间有边,一定是一条有向边(无双向边)
- □定理: R在A上反对称当且仅当R \cap R⁻¹ \subseteq I_A

□传递关系

❖∀a,b,c∈A,如果<a,b>∈R,<b,c>∈R,必有
<a,c>∈R

□例

- $R_1 = {\langle x,y \rangle, \langle z,x \rangle, \langle z,y \rangle}$
- *是传递关系
- $R_2 = { < a,b >, < c,d > }$
- ❖是传递关系
- $R_3 = \{ <a,b>, <b,a> \}$
- ❖不是传递关系

- \square 例:整除关系 $D_{I_{+}}$ 是 I_{+} 上的传递关系
 - ❖∀x,y,z∈ I_+ ,如<x,y>∈ D_{I_+} ,<y,z>∈ D_{I_+} ,即 x能整除y,且y能整除z,则必有x能整除z,

 - $\langle x,z \rangle \in D_{I_{\perp}}$
- □例:P(A)上的包含关系⊆具有传递性
 - ❖若u⊂v,v⊆w,则必有u⊆w
- □例:实数集上的≤关系具有传递性
 - *****若x≤y,y≤z必有x≤z

- □传递关系关系图特点?
 - ❖如果结点a能通过有向弧组成的有向路径通向结点x,则a必须有有向弧直接指向x,否则R就不是传递的
- □例: R={<a,b>,<b,c>,<c,d>,<a,c>}

□定理: R在A上传递当且仅当RoR ⊆ R

自 反: $\forall x(x \in X \to xRx)$

反自反: $\forall x(x \in X \to xRx)$

对 称: $\forall x \forall y (x \in X \land y \in X \land xRy \rightarrow yRx)$

反对称: $\forall x \forall y (x \in X \land y \in X \land xRy \land yRx \rightarrow x = y)$

传 递: $\forall x \forall y \forall z (x \in X \land y \in X \land z \in X \land xRy \land yRz \rightarrow xRz)$

- □ 设A是集合,R1和R2是A上的关系
 - ① 若R₁,R₂是自反和对称的,则R₁∪R₂也是自反的和对称的
 - ② 若R1和R2是传递的,则R1∩R2也是传递的

□ 设A是集合,R₁和R₂是A上的关系 若R₁,R₂是自反的和对称的,则R₁∪R₂也是自反 的和对称的

证明: R₁,R₂是自反的⇒ I_A R₁,I_A R₂ 所以I_A R₁∪R₂

 R_1 , R_2 是对称的 $\Rightarrow R_1 = R_1^{-1} 和 R_2 = R_2^{-1}$ 所以 $(R_1 \cup R_2)^{-1} = R_1^{-1} \cup R_2^{-1} = R_1 \cup R_2$

□例: $X = \{1,2,3\}$,判断关系的性质

$$R_1 = \{ <1,2>,<2,3>,<1,3> \}$$

- ■反自反
- ■反对称
- ■可传递

- $R_2 = \{ <1,1>, <1,2>, <2,3> \}$
- ■反对称

- $\square R_3 = \{ <1,1>, <2,2>, <3,3> \}$
 - 1

■自反,对称,反对称,可传递的

2

- $\square R_4 = E_x$
- ■自反,对称,可传递的

- $\square X = \{1,2,3\}, R_5 = \emptyset$
 - 反自反的,对称的,反对称的,可传递的

1

2.

- \Box 若X= Ø,X上的空关系
 - ■自反的,反自反的,对称的,反对称的,可传递 的

第七章: 二元关系

第五节: 关系的闭包

- □定义: R是非空集合A上的关系,若A上另外有一个关系R'满足如下三条:
 - ❖R′是自反的(对称的,传递的)
 - $R \subseteq R'$
 - **❖A**上任何一个满足以上两条的关系R'',均有 $R' \subseteq R''$,

称关系R'为R的自反(对称,传递)闭包,记作r(R)(s(R),t(R))

□解释

- ❖R′是在R的基础上添加有序对
- ❖添加元素的目的是使R'具有自反性(对称性,传递性)
- ❖添加后使之具有自反性(对称性,传递性)的所有关系中R′是最小的一个

□例A={a,b,c},R={<a,a>,<a,b>,<b,c>}

- ❖自反闭包r(R)
- **⋄**{<a,a>,<a,b>,<b,c>,<b,b>,<c,c>}

- ❖对称闭包s(R)
- *{<a,a>,<a,b>,<b,c>,<c,b>}
- *{<a,a>,<a,b>,<b,c>,<a,c>}

□定理: R是非空集合A上的关系,则

 $r(R)=R\cup I_A$

证明: R⊆R∪I_A,R∪I_A是自反的

设R"满足R⊆R",R"是自反的

 $\forall < a,b > \in R \cup I_A$

则<a,b>∈R或<a,b>∈I_△

如<a,b>∈R,由R⊆R"知<a,b>∈R"

如 $\langle a,b \rangle \in I_{\Delta}$,由R"的自反性知 $\langle a,b \rangle \in R$ "

均有<a,b>∈R"

 $\therefore \mathbf{R} \cup \mathbf{I}_{\Delta} \subseteq \mathbf{R}''$

□定理: 设R是非空集A的关系,则

$$s(R)=R\cup R^{-1}$$

证明:

❖R⊆R∪R-1满足定义第2条

⋄ ∀ < a,b > ∈ R ∪ R⁻¹

 $\Leftrightarrow <a,b>\in R\lor <a,b>\in R^{-1}$

 $\Leftrightarrow <b,a> \in \mathbb{R}^{-1} \lor < b,a> \in \mathbb{R}$

 $\Leftrightarrow <b,a> \in R \cup R^{-1}$

∴R∪R-1是对称的

❖如R⊂R″,且R″是对称的 $\forall < a,b > \in \mathbb{R} \cup \mathbb{R}^{-1}$ <a,b>∈R或<a,b>∈R⁻¹ 如<a,b $>\in$ R,由R \subset R",则<a,b $>\in$ R" 如 $\langle a,b\rangle\in R^{-1},$ 则 $\langle b,a\rangle\in R,$ 则 $\langle b,a\rangle\in R''$ 因R"对称 \therefore <a,b>∈R",∴R \cup R⁻¹ \subseteq R" 满足定义第3条

□例:设A={1,2,3},A上的关系R如图,求r(R),s(R)

 $egin{aligned} & lpha: R = \{<1,2>,<2,3>,<3,2>,<3,3>\} \\ & r(R) = R \cup I_A \\ & = \{<1,2>,<2,3>,<3,2>,<3,3>,<2,2>, \\ & <1,1>\} \\ & s(R) = R \cup R^{-1} \\ & = \{<1,2>,<2,3>,<3,2>,<3,3>,<2,1>\} \end{aligned}$

定理: 设R是非空集合A上的关系,则

$$t(R) = R^1 \cup R^2 \cup \dots$$

证明: 首先证明 $\mathbb{R}^1 \cup \mathbb{R}^2 \cup ... \subseteq \mathsf{t}(\mathbb{R})$,使用归纳法。

n=1, 显然R¹= R⊆ t(R)

假设 R^k ⊆ t(R),对任意< x,y > 有

 $< x,y> \in R^{k+1} = R^k \circ R^1$

 $\Leftrightarrow \exists t(\langle x,t\rangle \in \mathbb{R}^k \land \langle t,y\rangle \in \mathbb{R}^1)$

 $\Rightarrow \exists t(\langle x,t\rangle \in t(R) \land \langle t,y\rangle \in t(R))$

 $\Rightarrow < x,y > \in t(R)$

其次, $t(R) \subseteq R^1 \cup R^2 \cup ...$ 即证 $R^1 \cup R^2 \cup ...$ 传递

推论:设A是非空有限集,R是集合A上的二元关系,

则存在正整数n,使得t(R)=R∪R²∪… ∪Rn

- □例 A={a,b,c,d}
 - ❖R={<a,b>,<a,c>,<b,c>,<b,d>}
 - **❖**S={<a,b>,<b,c>,<c,d>},求t(R),t(S)

- \square 解:R²={<a,c>,<a,d>},R³=Ø
- $:: t(R) = R \cup \{\langle a,c\rangle,\langle a,d\rangle\}$
- $S^2 = \{ \langle a,c \rangle, \langle b,d \rangle \}, S^3 = \{ \langle a,d \rangle \}, S^4 = \emptyset$
- $\therefore t(S)=S\cup\{\langle a,c\rangle,\langle b,d\rangle\}\cup\{\langle a,d\rangle\}$

回顾

□关系的性质

自 反: $\forall x(x \in X \to xRx)$

反自反: $\forall x(x \in X \to xRx)$

对 称: $\forall x \forall y (x \in X \land y \in X \land xRy \rightarrow yRx)$

反对称: $\forall x \forall y (x \in X \land y \in X \land xRy \land yRx \rightarrow x = y)$

传 递: $\forall x \forall y \forall z (x \in X \land y \in X \land z \in X \land xRy \land yRz \rightarrow xRz)$

回顾

□关系的判断

- **❖R**是自反关系的充要条件是I_△⊆R
- ❖R是反自反关系的充要条件是R∩I_Δ=Φ
- ❖R在A上对称的充要条件是R=R-1
- **❖R**在A上反对称的充要条件是 $R \cap R^{-1} \subseteq I_{A}$
- **❖R在A**上传递的充要条件是RoR ⊆ R

回顾

- □关系的闭包
 - ❖R′是自反的(对称的,传递的)
 - $R \subseteq R'$
 - ❖A上任何一个满足以上两条的关系R'',均有 $R' \subseteq R''$
- □闭包的构造
 - $r(R)=R\cup I_A$
 - $s(R)=R\cup R^{-1}$
 - $*t(R) = R^1 \cup R^2 \cup \dots$

- □给定关系R, r(R), s(R), t(R)的关系矩阵 分别为M, Mr, Ms, Mt, 那么:
 - $M_r = M + E$
 - $M_s = M + M'$
 - $M_t = M + M^2 + M^3 + ...$

□关系图分别为G, Gr, Gs, Gt, 那么:

- ❖考察G的每个顶点,如果没有环就加上一个环 ,最终得到的是Gr
- ❖考察G的每一条边,如果有一条从 x_i 到 x_j 的单向边,则在G中加一条 x_j 到 x_i 的反方向边,最终得到Gs
- *考察G的每个顶点 x_i ,找出从 x_i 出发的所有2步,3步,…,n步长的路径。设路径的终点为 x_{j1} , x_{j2} ,…, x_{jk} 。如果没有从 x_i 到 x_{jl} 的边,就加上这条边,最终得到 G_t

- □定理:设A是一集合,R是A上的二元关系,则有:
 - ❖R是自反的当且仅当r(R)=R
 - ❖R是对称的当且仅当s(R)=R
 - ❖R是可传递的当且仅当t(R)=R
- □R是自反的当且仅当r(R)=R

证明: R⊆r(R)。由自反闭包定义, r(R)⊆R。

- □定理:设A是集合, R_1 和 R_2 是A上的二元关系, R_1 ⊆ R_2 ,则有:
 - $r(R_1) \subseteq r(R_2)$
 - $*s(R_1)\subseteq s(R_2)$
 - $\star t(R_1) \subseteq t(R_2)$
- \square r(R₁) \subseteq r(R₂)

证明: $r(R_1)=R_1\cup I_A$, $r(R_2)=R_2\cup I_A$

- □定理:设X是一集合,R是X上的二元关系,则有:
 - ❖若R是自反的,则s(R),t(R)也自反
 - ❖若R是对称的,则r(R),t(R)也对称
 - ❖若R是可传递的,则r(R)也可传递

- □定理:设X是一集合,R是X上的二元关系,则有:
 - ❖若R是对称的,则t(R)也对称

证明: 归纳法证明若R是对称,则Rn也对称

n=1,显然成立

假设Rn对称,对任意<x,y>

 $\langle x,y \rangle \in \mathbb{R}^{n+1}$

 $\Leftrightarrow \exists t(\langle x,t\rangle \in \mathbb{R}^n \land \langle t,y\rangle \in \mathbb{R})$

 $\Rightarrow \exists t(\langle t,x\rangle \in \mathbb{R}^n \land \langle y,t\rangle \in \mathbb{R})$

 $\Rightarrow < y,x > \in R_0R^n \Rightarrow < y,x > \in R^{n+1}$

- □定理:设X是一集合,R是X上的二元关系,则有:
 - ❖若R是对称的,则t(R)也对称

证明: ...⇒<y,x>∈RoRⁿ⇒<y,x>∈Rⁿ⁺¹

任取<x,y>,有

 $\langle x,y \rangle \in t(R)$

 $\Rightarrow \exists n(\langle x,y \rangle \in \mathbb{R}^n)$

 $\Rightarrow \exists n(\langle y,x\rangle \in \mathbb{R}^n)$

 $\Rightarrow <$ y,x $> \in t(R)$

□若R是传递的,s(R)不一定是传递的

❖反例: R={<a,b>,<c,b>},

R是传递的

 $s(R) = {\langle a,b \rangle, \langle b,a \rangle, \langle c,b \rangle, \langle b,c \rangle}$

s(R)不是传递的

第七章: 二元关系

第六节:等价关系与划分

- □等价关系: 非空集合A上的关系,满足:
 - *自反的
 - ❖对称的
 - ❖可传递的

□例

- ❖实数(或I、N集上)集合上的"="关系
- ❖全集上集合的相等关系
- ❖命题集合上的命题等价关系

例:设A={1,2,3,4,5,6,7}

R={<x,y>|x,y∈A∧(x-y)可被3整除}

试证明R是等价关系


```
解: (1)R={<1,1>, <1,4>, <1,7>, <2,2>, <2,5>, <3,3>, <3,6>, <4,1>, <4,4>, <4,7>, <5,5>, <5,2>, <6,6>, <6,3>, <7,7>, <7,4>, <7,1>}
```


(2) R的关系矩阵

R满足自反、对称和可传递的

- □等价类:设R是非空A集合上的等价关系,对于任何x∈A,令:
 - $*[x]_R = \{y | y \in A \land xRy\}$
 - **❖[x]**_R是由x∈A生成的R等价类
 - ❖x为等价类[x]_R的表示元素

□讨论

- **◇**等价类[x]_R是一个集合,[x]_R \subseteq A ([x]_R是A 的子集)
- **❖[x]_R中的元素是在A中,所有与x**具有等价关系 R的元素所组成的集合
- ❖在等价关系中的关系图中,一个最大连通子图中的点就是一个等价类

□例:

- $A = \{a,b,c,d\}$
- $[a]_{R} = \{a,b\} = [b]_{R}$
- $\cdot [c]_R = \{c,d\} = [d]_R$

- ■例: 设A=N
 - ❖R={<x,y>|x∈A∧y∈A∧(x-y)可被3整除}
- □等价类
 - \bullet [0]_R ={0, 3, 6, 9...}
 - $*[1]_R = \{1, 4, 7, 10...\}$
 - $*[2]_R = \{2, 5, 8, 11...\}$

- □定理 设A是一个集合,R是A上的等价关系,xRy当且仅当[x]=[y]
- □证明:
 - ❖充分性,因为 $x \in [x] = [y]$,即 $x \in [y]$,所以 $x \in [y]$,所以 $x \in [y]$,
 - ❖必要性,已知xRy,考虑[x]的任意元素z,有 zRx。根据R的传递性,有zRy,因此 $z \in [y]$ 。证明[x]⊆[y]。类似可证明[y]⊆[x],所以 [x]=[y]

□定理: 设A是一个集合,R是A上的等价关系,

❖对于所有x,y∈A,或者[x]=[y],或者[x] \cap [y]=Ø

证明: 只需证明如果x R y,则[x] $\cap [y] = \emptyset$

反证法: 假设[x] \cap [y] \neq Ø,则 \exists z \in [x] \cap [y]

 $\Rightarrow \langle x,z \rangle \in \mathbb{R} \land \langle z,y \rangle \in \mathbb{R}$

⇒ <x,y>∈R (矛盾!)

□定理: 设R是集合A上的等价关系,则

 $A=\cup\{[x]\mid x\in A\}$

证明: 首先易证∪{[x] | x∈A} ⊆ A

其次,对任意 $y \in A$

 $y \in A \Rightarrow y \in [y] \land y \in A$

 $\Rightarrow y \in \cup \{[x] \mid x \in A\}$

所以: A ⊆ ∪{[x] | x∈A}

- □商集: R是A上的等价关系,
 - ❖R的所有等价类构成的集合
 - ❖记为A/R: {[x]_R | x∈ A}
- □例: A为全班同学的集合,|A|=n, $(n \in N)$
 - ❖按指纹的相同关系R₁是一个等价关系
 - $A/R_1 = \{ [x_1]_{R1}, ..., [x_n]_{R1} \}$
 - ❖同姓关系R₂是一等价关系
 - **❖A/R₂={[张],[李],...}**

- □ 划分: 给定一非空集合A,A的一个划分为非空子集族S={ A_{1} , A_{2} ,... A_{m} },满足:
 - ① Ø**∉S**

 - $\textcircled{3} \ A_1 \cup A_2 \cup ... \cup A_m = A$

□例: $A=\{a,b,c\}$,下列哪些 A_i 为A的一个划分?

- □等价关系与划分有一一对应关系
- □划分到等价关系转化: A是一非空集合,S是A的一个划分,下述关系必定是一个等价关系
 - **❖R={<x,y> | x, y∈ A ∧ x,y在S**的同一划分}
- □等价关系到划分的转化:设A是非空集合,R 是A上的等价关系。R的商集是A的划分

- □例: A ={a,b,c,d,e}
 - *S={{a,b},{c},{d,e}} 对应划分S的等价关系为

□例:给出A={1,2,3}上所有的等价关系

第七章: 二元关系

第七节:偏序关系

- □次序在现实生活中常见:
 - ❖小于,包含等
- □研究序理论的动机:
 - ❖研究一般次序关系
 - ❖推导出一般序关系的性质
 - *这些关系可以应用于所有特定的序关系

□偏序关系R (记作≼)

- **❖**自反性: ∀a∈A, 有<a,a>∈R
- **❖反对称性:** ∀*a*,*b*∈R,如果<*a*,*b*>∈*R*且
<*b*,*a*>∈*R*,则必有*a*=*b*
- *****传递性: ∀*a*,*b*,*c*∈*A*,如果 <*a*,*b*>∈*R*,<*b*,*c*>∈*R*, 必有<*a*,*c*>∈*R*

□例:偏序关系

 $A = \{a,b,c\}$

&R={<a,a>,<a,b>,<a,c>,<b,b>,<*b,c>,<c,c>*}

- 例: A是非零自然数集, ≼是A上的整除关系。
 - ❖ ∀a∈A, a能整除a
 - ∴≼具有自反性
 - **◇** ∀a,b∈A,如a能整除b,且b能整除a,则a=b∴ ≼具有反对称性
 - ❖ ∀a,b,c∈A,如a能整除b,b能整除c,则a能整除c,<a,c>∈ ≼
 - ∴≼具有传递性
- □ ≼是A上的偏序关系

- □小于≺: a≺b⇔a≼b∧a≠b
- □可比: a与b可比 ⇔ a≼b∨b≼a
 - ❖可比不同于等于
- □例: A={1, 2, 3}, ≼是A上的整除关系❖1, 3可比
- □全序关系R: R是A上的偏序关系, 满足:
 - ❖∀a,b∈A, a与b可比
- □例:实数上的≤,≥关系是全序关系

回顾

□等价关系

- ❖自反的
- ❖对称的
- ❖可传递的
- □等价类:设R是非空A集合上的等价关系,对于任何x∈A,令:
 - $*[x]_R = \{y | y \in A \land xRy\}$
 - **❖[x]**_R是由x∈A生成的R等价类
 - ❖x为等价类[x]_R的表示元素

回顾

- □商集: R是A上的等价关系,
 - ❖R的所有等价类构成的集合
 - ❖记为A/R: {[x]_R | x∈ A}

回顾

- □偏序关系R: a≼b
 - ❖自反性,反对称性,传递性
- □小于≺: a≺b ⇔ a≼b∧a≠b
- □可比: a与b可比 ⇔ a≼b∨b≼a
- □全序关系: R是A上的偏序关系, 满足:
 - ❖∀a,b∈A, a与b可比

□哈斯图

- ❖得名于德国数学家Helmut Hasse
- ❖用来表示有限偏序集的一种数学图表
 - · 偏序集: <A, ≼>

- □ 覆盖: <A,≼>,b覆盖a如果
 - **⋄** a ≺ b , 不存在 c ∈ A , a ≺ c ≺ b
- □ 哈斯图思路:
 - ① 所有结点的自回路均省略
 - ② 省略所有弧上的箭头,适当排列A中元素的位置,如 $a \leq b$,则a画在b的下方
 - ③ 如 $a \leq b, b \leq c,$ 则必有 $a \leq c,$ a到b有边, b到c有边,则a到c的无向弧省略
- 条件2,3等于说如果b覆盖a,则画一条从a到b的弧线,否则不画

- □例: 画出下列偏序集的哈斯图。
 - **❖<{1,2,3,4,5,6},R**整除>
 - *R_{整除} ={<1,1>,<2,2>,<3,3>,<4,4>,<5,5>, <6,6>,<1,2>,<1,3>,<1,4>,<1,5>,<1, 6>,<2,4>,<2,6>,<3,6>}

□例: A={a,b,c},包含关系R是P(A)上的偏序关系,哈斯图如下:

***P(A)**={∅,{a},{b},{c},{a,b},{a,c},{b, c},{a,b,c}}

- □最小(大)元: 设<A, ≼>是偏序集,集合B⊆A
 - **❖**最大元**b**∈**B**: ∀**a**∈**B**,均有**a**≼**b**
 - **❖**最小元b∈B: ∀a∈B,均有b≼a

□说明

- ❖如果A的子集B存在最大(小)元素,则最大(小)元素是唯一的
- ❖最大(小)元可能不存在

例:A={1,2,3,4,5,6},R是整除关系,哈斯图为

A中不存在最大元

- □极大(小)元: 设<A, ≼>是偏序集,B⊆A
 - **❖**极大元**b**∈**B**: ∀**a**∈**B**,如**b**≼**a**,则**a**=**b**
 - 不存在a∈B, b≺a
 - **❖**极小元**b**∈**B**: ∀**a**∈**B**,如**a**≼**b**,则**a**=**b**
 - 不存在a∈B,a≺b

□说明

- **❖**极大元未必是最大元
- ❖极大元未必是唯一的
- ❖如果B是有限集,则B必存在极大元
- ❖最大元就是极大元

□例:下列哈斯图表示的偏序集是否有最大(小)

元? 是否有极大(小)元?

- □上(下)界: 设<A, ≼>是偏序集, B⊆A, a∈A
 - **❖B**的上界**a**:对每个**b**∈**B**,有**b**≼**a**
 - **❖B**的下界**a**:对每个**b**∈**B**,有**a**≼**b**
- □说明
 - *上下界不一定唯一

□例: <A,R_{整除}>, A={2,3,6,12,24,36} B:{2,3},{2,3,6},{6,12},{6,12,24,36}

A	上界	下界
В		
{ 2,3 }	6, 12, 24, 36	
{2,3,6}	6, 12, 24, 36	
{ 6,12 }	12, 24, 36	2, 3, 6
{ 6,12,24,36 }		2, 3, 6

- □上(下)确界: 设<A, ≼>是偏序集, B⊆A
 - ❖最小上界: C={b|b为B的上界}的最小元
 - ❖最大下界: D={b|b为B的下界}的最大元

□说明

- ❖B的最小元一定是B的下界,同时也是B的最大下界; B的最大元一定是B的上界,同时也是B的最小上界
- ❖最小上界或最大下界可能不存在
- ❖若存在最小上界或最大下界,是唯一的

例:〈A,R_{整除}〉, A={2,3,6,12,24,36} B:{2,3},{2,3,6},{6,12},{6,12,24,36}

A	上确界	下确界
В		
{2,3 }	6	
{2,3,6 }	6	
{6, 12 }	12	6
{6,12,24,36}		6

- □拓扑排序: 给定一个非空有限的偏序集合 <A, <'>,构造出一个全序集合<A, <>,使得每当a<'b有a<b,方法如下:
 - ❖选取A的极小元a,使a是<A, ≼>列表表示中的 第一个元素
 - ❖对子集A-{a}重复这一过程,每次一个新的极小元素被找到,它在<A,≼>的列表表示中成为下一个元素
 - ❖重复这一过程,直到A的元素被抽完

□例: 求下列偏序集对应的全序集

- 有序对:
- ▶ 由两个元素x,y按给定顺序排列组成的二元组合
- 笛卡儿积:
- ▶ 集合A中元素为第一元素,集合B中元素为第二元素的有序对集
- 二元关系R:
- 满足下列条件之一的集合:
 - ❖ 集合非空,且它的元素都是有序对
 - * 集合为空集
- 从A到B的关系:
- \triangleright A, B是集合, $A \times B$ 的任何子集所定义的二元关系
- A上的关系:
- $\rightarrow A=B$
- 空关系,全域关系,恒等关系,包含关系
- 关系的表示法:
- 集合表达式、关系矩阵、关系图

● 关系的八种运算:

定义域:
$$domR = \{x \mid \exists y (< x, y > \in R)\}$$

• 值域:
$$ranR = \{y \mid \exists x (\langle x, y \rangle \in R)\}$$

$$\bullet$$
 \sharp : $fldR = domR \cup ranR$

**♦
$$\dot{y}$$**: $R^{-1} = \{ \langle x, y \rangle | \langle y, x \rangle \in R \}$

◆右复合:
$$F \circ G = \{\langle x, y \rangle | \exists t (\langle x, t \rangle \in F \land \langle t, y \rangle \in G)\}$$

Q制:
$$R \uparrow A = \{ \langle x, y \rangle | xRy \land x \in A \}$$

令像:
$$R[A] = ran(R \uparrow A)$$

$$R^{\theta} = I_A$$
; $R^{n+1} = R^n \circ R$

- 关系运算的五种性质:
- 中
 反:
 $\forall x(x \in X \rightarrow xRx)$
- ◆反自反: $\forall x(x \in X \rightarrow xRx)$
- ◆对 称:

 $\forall x \forall y (x \in X \land y \in X \land xRy \rightarrow yRx)$

◆反对称:

 $\forall x \forall y (x \in X \land y \in X \land xRy \land yRx \rightarrow x = y)$

◆传 递:

 $\forall x \forall y \forall z (x \in X \land y \in X \land z \in X \land xRy \land yRz \rightarrow xRz)$

- 关系的三种闭包:
- ◆自反闭包:

$$r(R)=R\cup I_A$$

◆对称闭包:

$$s(R)=R\cup R^{-1}$$

◆传递闭包:

$$t(R) = R^1 \cup R^2 \cup \dots$$

- A上的等价关系:
 - ❖ 自反的;对称的;可传递的
- 等价类:
- 商集:
 - ❖ R的所有等价类构成的集合,
 - ❖ 记为A/R: {[x]_R | x∈ A}
- 划分:

A的非空子集族 $S=\{A_1, A_2, ..., A_m\}$,满足:

- A上的偏序关系与偏序集

基本要求

- 熟练掌握关系的三种表示法
- 能够判定关系的性质,以及等价关系、偏序关系
- 掌握含有关系运算的集合等式
- 掌握等价关系、等价类、商集、划分、哈斯图、偏序集等概念
- 计算 $A \times B$, dom R, ranR, fldR, R^{-1} , $R \cdot S$, R^n , r(R), s(R), t(R)
- 求等价类和商集A/R
- 给定Α的划分π,求出π所对应的等价关系
- 求偏序集中的极大元、极小元、最大元、最小元、上界、 下界、上确界、下确界
- 掌握基本的证明方法
- 证明涉及关系运算的集合等式
- 证明关系的性质、证明关系是等价关系或偏序关系

求:

- (1) R的集合表达式
- $(2) R^{-1}$
- (3) dom R, ran R, fld R
- (4) $R \circ S$, R^3
- (5) r(R), s(R), t(R)

解答

(1)
$$R = \{<1,1>, <1,2>, <2,1>, <2,2>, <3,1>\}$$

(2)
$$R^{-1} = \{ <1,1>, <2,1>, <1,2>, <2,2>, <1,3> \}$$

(3)
$$dom R = \{1, 2, 3\}, ran R = \{1, 2\}, fld R = \{1, 2, 3\}$$

(4)
$$R \circ S = \{ <1,2>, <1,3>, <2,2>, <2,3>, <3,2>, <3,3> \}$$

 $R^3 = \{ <1,1>, <1,2>, <2,1>, <2,2>, <3,1>, <3,2> \}$

(5)
$$r(R) = \{<1,1>, <1,2>, <2,1>, <2,2>, <3,1>, <3,3>\}$$

 $s(R) = \{<1,1>, <1,2>, <2,1>, <2,2>, <3,1>, <1,3>\}$
 $t(R) = \{<1,1>, <1,2>, <2,1>, <2,2>, <3,1>, <3,2>\}$

2. 设 $A=\{1,2,3,4\}$, 在 $A\times A$ 上定义二元关系R:

$$<,>\in R \Leftrightarrow x+y=u+v,$$

求R导出的划分.

根据
$$\langle x,y \rangle$$
 中的 $x+y=2,3,4,5,6,7,8$ 将A划分成等价类: $A/R=\{\{<1,1>\},\{<1,2>,<2,1>\},\{<1,3>,<2,2>,<3,1>\},\{<1,4>,<2,3>,<3,2>,<4,1>\},\{<2,4>,<3,3>,<4,2>\},\{<3,4>,<4,3>\},\{<4,4>\}\}$

3. 设R是Z上的模n等价关系,即

$$x\sim y \Leftrightarrow x \equiv y \pmod{n}$$
,

试给出由R确定的Z的划分 π .

解 设除以n余数为r的整数构成等价类[r],则

$$[r] = \{ kn+r \mid k \in \mathbb{Z} \}, r = 0, 1, ..., n-1$$

$$\pi = \{ [r] \mid r = 0, 1, ..., n-1 \}$$

- 4. 设偏序集 <A, R> 的哈斯图如图所示.
- (1) 写出A和R的集合表达式
- (2) 求该偏序集中的极大元、极小元、最大元、最小元

解:

(1)
$$A = \{a, b, c, d, e\}$$

 $R = \{\langle d, b \rangle, \langle d, a \rangle, \langle d, c \rangle,$
 $\langle e, c \rangle, \langle e, a \rangle, \langle b, a \rangle,$
 $\langle c, a \rangle \} \cup I_A$

(2) 极大元和最大元是*a*, 极小元是*d*, *e*; 没有最小元.

5. 设R是A上的二元关系,设

$$S = \{ \langle a,b \rangle \mid \exists c (\langle a,c \rangle \in R \land \langle c,b \rangle \in R) \}.$$

证明如果R是等价关系,则S也是等价关系。

证: R是A上的等价关系.

(1) 证**自**反 任取x,

$$x \in A \Rightarrow \langle x, x \rangle \in R \Rightarrow \exists x \ (\langle x, x \rangle \in R \land \langle x, x \rangle \in R) \Rightarrow \langle x, x \rangle \in S$$

(2) 证对称 任取<x,y>,

$$\langle x,y\rangle\in S\Rightarrow \exists c(\langle x,c\rangle\in R\land\langle c,y\rangle\in R)$$

$$\Rightarrow \exists c (\langle c, x \rangle \in R \land \langle y, c \rangle \in R) \Rightarrow \langle y, x \rangle \in S$$

(3) 证传递 任取<x,y>, <y,z>,

$$\langle x,y\rangle\in S \land \langle y,z\rangle\in S$$

$$\Rightarrow \exists c (\langle x,c \rangle \in R \land \langle c,y \rangle \in R) \land \exists d (\langle y,d \rangle \in R \land \langle d,z \rangle \in R)$$

$$\Rightarrow \langle x,y \rangle \in R \land \langle y,z \rangle \in R \Rightarrow \langle x,z \rangle \in S$$

- 6. 设偏序集<A,R>和<B,S>,定义 $A\times B$ 上二元关系T: $<x,y>T<u,v> \Leftrightarrow xRu \wedge ySv$ 证明T为偏序关系.
- 证: (1) 自反性 任取<x,y>, $< x,y> \in A \times B \Rightarrow x \in A \land y \in B \Rightarrow xRx \land ySy \Rightarrow < x,y> T < x,y>$
- (2) 反对称性 任取 $\langle x,y \rangle, \langle u,v \rangle$ $\langle x,y \rangle T \langle u,v \rangle \wedge \langle u,v \rangle T \langle x,y \rangle \Rightarrow xRu \wedge ySv \wedge uRx \wedge vSy$ $\Rightarrow (xRu \wedge uRx) \wedge (ySv \wedge vSy) \Rightarrow x=u \wedge y=v$ $\Rightarrow \langle x,y \rangle = \langle u,v \rangle$
- (3) 传递性 任取 $\langle x,y \rangle, \langle u,v \rangle, \langle w,t \rangle$ $\langle x,y \rangle T \langle u,v \rangle \wedge \langle u,v \rangle T \langle w,t \rangle \Rightarrow xRu \wedge ySv \wedge uRw \wedge vSt$ $\Rightarrow (xRu \wedge uRw) \wedge (ySv \wedge vSt) \Rightarrow xRw \wedge ySt$ $\Rightarrow \langle x,y \rangle T \langle w,t \rangle$

关系性质的证明方法

1. 证明R在A上自反

任取x,

$$x \in A \Rightarrow \dots \Rightarrow \langle x, x \rangle \in R$$
 前提 推理过程 结论

2. 证明R在A上对称

任取 $\langle x,y \rangle$,

$$\langle x,y \rangle \in R \Rightarrow \dots \Rightarrow \langle y,x \rangle \in R$$
 前提 推理过程 结论

关系性质的证明方法

3. 证明R在A上反对称

任取
$$\langle x,y \rangle$$
,

$$\langle x,y \rangle \in R \land \langle y,x \rangle \in R \Rightarrow \dots \Rightarrow x = y$$
 前提 推理过程 结论

4. 证明R在A上传递

$$\langle x,y \rangle \in R \land \langle y,z \rangle \in R \Rightarrow \dots \Rightarrow \langle x,z \rangle \in R$$
 前提 推理过程 结论

7. R,S为A上的关系,证明 $R \subseteq S \Rightarrow t(R) \subseteq t(S)$

证: 只需证明对于任意正整数 $n, R^n \subseteq S^n$. 对n归纳.

n=1,显然为真.

假设对于n,命题为真,任取< x,y>

$$< x,y> \in R^{n+1}$$

$$\Rightarrow \langle x,y \rangle \in \mathbb{R}^n \circ \mathbb{R}$$

$$\Rightarrow \exists t (\langle x, t \rangle \in \mathbb{R}^n \land \langle t, y \rangle \in \mathbb{R})$$

$$\Rightarrow \exists t \ (\langle x, t \rangle \in S^n \land \langle t, y \rangle \in S)$$

$$\Rightarrow \langle x,y \rangle \in S^n \circ S$$

$$\Rightarrow \langle x,y \rangle \in S^{n+1}$$

关系等式或包含式的证明方法

数学归纳法(主要用于幂运算)

证明中用到关系运算的定义和公式,如:

$$x \in \text{dom} R \Leftrightarrow \exists y (\langle x, y \rangle \in R)$$

$$y \in \text{ran} R \Leftrightarrow \exists x (\langle x, y \rangle \in R)$$

$$\langle x, y \rangle \in R \Leftrightarrow \langle y, x \rangle \in R^{-1}$$

$$\langle x, y \rangle \in R \text{ o } S \Leftrightarrow \exists t (\langle x, t \rangle \in R \land \langle t, y \rangle \in S)$$

$$\langle x, y \rangle \in R \upharpoonright A \Leftrightarrow x \in A \land \langle x, y \rangle \in R$$

$$y \in R[A] \Leftrightarrow \exists x (x \in A \land \langle x, y \rangle \in R)$$

$$r(R) = R \cup I_A$$

$$s(R) = R \cup R^{-1}$$

$$t(R) = R \cup R^2 \cup \dots$$

作业

