复习

- ■关系的表示
- 5种性质:
 - ■自反、反自反、对称、反对称、传递
- ■幂运算
- ■闭包
 - ■自反闭包
 - ■对称闭包
 - ■传递闭包

第二章二元关系

- 2-1 有序对与卡氏积
- 2-2 二元关系
- 2-3 关系矩阵和关系图
- 2-4 关系的性质
- 2-5 二元关系的幂运算
- 2-6 关系的闭包
- 2-7等价关系和划分
- 2-8 序关系

2.7 等价关系和划分

- 等价关系,等价类,商集
- ■划分,第二类Stirling数,加细

等价(equivalence)关系定义

■ 等价关系: 设 R_A×A 且 A≠Ø, 若R是自 反的, 对称的, 传递的,则称R为等价关系

举例

■ 例2.9: 判断是否等价关系(A是某班学生):

 $R_1 = \{\langle x,y \rangle | x,y \in A \land x = y = f \}$

R₂={<x,y>|x,y∈A∧x与y同姓}

R₃={<x,y>|x,y∈A∧x的年龄不比y小}

R₄={<**x**,**y**>|**x**,**y**∈**A**∧**x**与**y**选修同门课程}

 $R_5 = \{ \langle x,y \rangle | x,y \in A \land x$ 的体重比y重 \}

解: R1: 自反性、对称性、传递性 (等价关系)

R2: 自反性、对称性、传递性 (等价关系)

R3: 自反性、无对称性、传递性

R4: 自反性、对称性、无传递性

R5: 无自反性、无对称性、传递性

© Peking University

例2.10

- 设 R⊆A×A 且 A≠Ø, 对R依次求三种闭 包共有6种不同顺序, 其中哪些顺序一定 导致等价关系?
 - rst(R), rts(R), str(R), srt(R), trs(R), tsr(R)=t(s(r(R)))
- ■解: st(R)⊆ts(R), sr(R)=rs(R), tr(R)=rt(R), tsr(R)=trs(R)=rts(R) (是否对称?) str(R)=srt(R)=rst(R) (是否传递?)

等价类(equivalence class)

定义2.15:等价类 设R是A \neq Ø上等价关 系, $\forall x \in A$, \Diamond [x]_R={y| $y \in A \land xRy$ }, 称[x]_R为x关于R的等价类,简称x的等价类,简记为[x].

定理2.27等价类性质

- 定理27:设R是A≠Ø上等价关系,∀x,y∈A,
 - (1) $[x]_R \neq \emptyset$
 - (2) $xRy \Rightarrow [x]_R = [y]_R$;
 - $(3) \neg xRy \Rightarrow [x]_R \cap [y]_R = \emptyset ;$
 - (4) $U\{ [x]_R \mid x \in A \} = A$.
- 证明: (1) R自反 $\Rightarrow xRx \Rightarrow x \in [x]_R \Rightarrow [x]_R \neq \emptyset$.

定理2.27(证明(2))

```
(2) xRy ⇒ [x]<sub>R</sub>=[y]<sub>R</sub>;
证明:
只需证明[x]<sub>R</sub>⊆[y]<sub>R</sub>和[x]<sub>R</sub>⊇[y]<sub>R</sub>.
(⊆) ∀z, z∈[x]<sub>R</sub>∧xRy ⇒ zRx∧xRy
⇒ zRy ⇒ z∈[y]<sub>R</sub>. ∴ [x]<sub>R</sub>⊆[y]<sub>R</sub>.
(⊃) 同理可证. #
```

定理2.27(证明(3))


```
(3) ¬xRy ⇒ [x]<sub>R</sub>∩[y]<sub>R</sub>=Ø;
证明: (3) (反证) 假设∃z, z∈[x]<sub>R</sub>∩[y]<sub>R</sub>,
则
z∈[x]<sub>R</sub>∩[y]<sub>R</sub> ⇒ zRx∧zRy ⇒ xRz∧zRy
⇒ xRy, 这与¬xRy矛盾!
∴ [x]<sub>R</sub>∩[y]<sub>R</sub>=Ø. #
```

定理2.27(证明(4))

(4) U{ [x]_R | x∈A } = A.
 证明: A=U{ {x} | x∈A }
 ⊆ U{ [x]_R | x∈A }
 ⊆ U{ A | x∈A }=A.
 ∴ U{ [x]_R | x∈A } = A.

例2.11

- 例11: 设 A={1,2,3,4,5,8}, 求 $R_3 = \{ \langle x,y \rangle \mid x,y \in A \land x \equiv y \pmod{3} \}$ 的等价类, 画出R3的关系图.
- \mathbf{m} : $[1]=[4]=\{1,4\}, [2]=[5]=[8]=\{2,5,8\},$ $[3] = \{3\}.$

同余关系: 设n∈{2,3,4,...}, x,y∈Z,

x与y模n同余(be congruent modulo n)

 $\Leftrightarrow x \equiv y \pmod{n} \Leftrightarrow n \mid (x-y) \Leftrightarrow x-y = kn \ (k \in \mathbb{Z})$

同余关系是等价关系

商集(quotient set)

■ 商集: 设R是非空集合A≠Ø上等价关系, 以关于R的 全体不同的等价类为元素的集合

$$A/R = \{ [x]_R \mid x \in A \}$$

称为A关于R的商集,简称A的商集.

由定理2.27,

A/R的任二元素是不交的,且UA/R = A.

■ 例11: A/R₃ = { {1,4}, {2,5,8}, {3} }.

例2.12(1)

 设A = {a₁,a₂,...,an}, I₂, E₂, $R_{ii}=I_A\cup\{\langle a_i,a_i\rangle,\langle a_i,a_i\rangle\}$ 都是A上等价关系, 求对应的商集, 其中 a_i , $a_i \in A$, i≠i. Ø是A上等价关系吗? 解: $A/I_{\Delta} = \{ \{a_1\}, \{a_2\}, ..., \{a_n\} \} \}$ $A/E_A = \{ \{a_1, a_2, ..., a_n \} \}$ $A/R_{ii} = A/I_A \cup \{\{a_i, a_i\}\} - \{\{a_i\}, \{a_i\}\}\}.$ Ø不是A上等价关系(非自反).

例2.12(2)

■ A={a,b,c},求出A上的全体等价关系及其对应的 商集

```
解: 共有5种 R_1=I_A,R_2=E_A,R_3=I_A\cup\{< b,c>< c,b>\}, R_4=I_A\cup\{< a,c>< c,a>\}, R_5=I_A\cup\{< a,b>< b,a>\} 商集: \{\{a\},\{b\},\{c\}\}, \{\{a,b,c\}\}, \{\{a,c\},\{b\}\}, \{\{a,b\},\{c\}\}
```

2.7 等价关系和划分

- 等价关系,等价类,商集
- ■划分,第二类Stirling数,加细

划分(partition)

- 划分: 设 $A\neq\emptyset$, 若存在A的一个子集族 $A\subseteq P(A)$, 若A满足
 - $(1) \varnothing \notin A;$
 - (2) $\forall x,y (x,y \in A \land x \neq y \Rightarrow x \cap y = \emptyset)$
 - (3) UA = A

则称A为A的一个划分, A中元素称为划分块(block).

划分(举例)

■ 设 $\emptyset \neq A_1, A_2, ..., A_n \subset E$,则以下都是划分: $A_i = \{A_i, \sim A_i\}$,(i=1,2,...,n)

划分(举例)

■ 设 $\emptyset \neq A_1, A_2, ..., A_n \subset E$,则以下都是划分: $A_{ij} = \{A_i \cap A_j, \sim A_i \cap A_j, A_i \cap \sim A_j, \sim A_i \cap \sim A_j\} - \{\emptyset\}$ ($i,j = 1,2,...,n \land i \neq j$)

■ 设 $\emptyset \neq A_1, A_2, ..., A_n \subset E$,则以下都是划分: $A_{12...n} = \{ \sim A_1 \cap \sim A_2 \cap ... \cap \sim A_n, ...,$ $\sim A_1 \cap \sim A_2 \cap ... \cap \sim A_{n-1} \cap A_n, ...$ $A_1 \cap A_2 \cap ... \cap A_n \} - \{ \emptyset \}$. #

等价关系与划分是一一对应的

- 定理2.28: 设A≠Ø,则
- (1) R是A上等价关系 ⇒ A/R是A的划分
- (2) A是A的划分 $\Rightarrow R_A$ 是A上等价关系,其中

 $XR_{AY} \Leftrightarrow \exists z(z \in A \land X \in Z \land Y \in Z)$

R_A称为由划分A所定义的等价关系(同块关系). #

非空集合A上的等价关系与A的划分是一一对应的,所以A上有多少个不同的等价关系,就产生同样个数的不同的划分,反之亦然。

第二类Stirling数

第二类Stirling数(Stirling subset number):

把n个不同球放到k个相同盒子,要求无空盒,不同放法的总数{**},称为第二类Stirling数

■把n元集划分成k个非空子集的分法总数

第二类Stirling数性质

1.

$${n \brace 0} = 0, {n \brace 1} = 1, {n \brace 2} = 2^{n-1} - 1, {n \brace n-1} = C_n^2, {n \brack n} = 1.$$

2. 递推公式:

$${n \brace k} = k {n-1 \brace k} + {n-1 \brace k-1}.$$

先把n-1个元素分成k个子集, 再加入第n个元素到 其中之一

先把n-1个元素分成k-1个子集, 再让第n个元素自成一子集

第二类Stirling数表

n\k	0	1	2	3	4	5	6	7	8	9
0	1									
1	0	1								
2	0	1	1							
3	0	1	3	1 ,						
4	0	1	7	6	1	*				
5	0	1	15	25	10	1				
6	0	1	31	90	65	15	1			
7	0	1	63	301	350	140	21	1		
8	0	1	127	966	1,170	1,050	266	28	1	
9	0	1	255	3,035	7,770	6,951	2,646	462	36	1
10	0	1	511	9,330	34,501	42,525	22,827	5,880	750	45

例2.13

- 问A={a,b,c,d}上有多少种等价关系?
- 解:

$$B_{4} = \begin{cases} 4 \\ 1 \end{cases} + \begin{cases} 4 \\ 2 \end{cases} + \begin{cases} 4 \\ 3 \end{cases} + \begin{cases} 4 \\ 4 \end{cases} = 1 + (2^{3} - 1) + C_{4}^{2} + 1 = 1 + 7 + 6 + 1 = 15.$$

#

划分的加细(refinement)

- ■划分的加细:设A和B都是集合A的划分, 若A的每个划分块都包含于B的某个划分 块中,则称A为B的加细.
- A为B的加细 \Leftrightarrow $R_{A} \subseteq R_{B}$

例2.14

■ 考虑A={a,b,c}上的划分之间的加细.

2.8 序关系

- ■偏序,线序,拟序,良序
- ■哈斯图
- ■特殊元素: 最大/小元, 极大/小元, 上/下界, 上/下确界
- (反)链

偏序(partial order)关系

- ■偏序关系: 设 R⊆A×A 且 A≠Ø, 若R是自 反的, 反对称的, 传递的, 则称R为偏序 关系
- 通常用 ≼ 表示偏序关系,读作"小于等于"<x,y>∈R ⇔ xRy ⇔ x ≼ y

■偏序集: <A, < >, < 是A上偏序关系

偏序集<A,≤>, <A,≥>, <A,|>

 $\blacksquare \varnothing \neq A \subset R$

$$≤ = { | x,y∈A ∧ x≤y },
≥ = { | x,y∈A ∧ x≥y },
■ Ø≠A⊆Z+={ x | x∈Z ∧ x>0 }
| = { | x,y∈A ∧ x|y }$$

偏序集<Д,⊆>

■ $\mathcal{A} \subseteq P(A)$, $\subseteq = \{ \langle x,y \rangle \mid x,y \in \mathcal{A} \land x \subseteq y \}$ ■ $\mathcal{A} \subseteq \{a,b\}$, $\mathcal{A}_1 = \{\emptyset,\{a\},\{b\}\}$, $\mathcal{A}_2 = \{\{a\},\{a,b\}\}$, $\mathcal{A}_3 = P(A) = \{\emptyset,\{a\},\{b\},\{a,b\}\}$, \mathbb{Q} $\subseteq_1 = I_{\mathcal{A}_1} \cup \{ \langle \emptyset,\{a\}\rangle,\langle \emptyset,\{b\}\rangle \}$ $\subseteq_2 = I_{\mathcal{A}_2} \cup \{ \langle \{a\},\{a,b\}\rangle \}$ $\subseteq_3 = I_{\mathcal{A}_3} \cup \{ \langle \emptyset,\{a\}\rangle,\langle \emptyset,\{b\}\rangle,\langle \emptyset,\{a,b\}\rangle,\langle \{a\},\{a,b\}\rangle,\langle \{a\},\{a,b\}\rangle,\langle \{b\},\{a,b\}\rangle \}$

偏序集<π,≤_{加细}>

- A≠∅, π是由A的一些划分组成的集合
 ≤ 加細 = { <x,y> | x,y∈π ∧ x是y的加细 }
- 设A={a,b,c}, A_1 ={{a,b,c}}, A_2 ={{a},{b,c}}, A_3 ={{b},{a,c}}, A_4 ={{c},{a,b}}, A_5 ={{a},{b},{c}}

 $\mathfrak{R}_{\pi_1} = \{A_1, A_2\}, \pi_2 = \{A_2, A_3\}, \pi_3 = \{A_1, A_2, A_3, A_4, A_5\}$

$$\leq_1 = |_{\pi_1} \cup \{ \langle A_2, A_1 \rangle \}, \leq_2 = |_{\pi_2},$$

$$\leq_{3} = |_{\pi 3} \cup \{ <\mathcal{A}_{2},\mathcal{A}_{1}>,<\mathcal{A}_{3},\mathcal{A}_{1}>,<\mathcal{A}_{4},\mathcal{A}_{1}>, <\mathcal{A}_{5},\mathcal{A}_{1}>,<\mathcal{A}_{5},\mathcal{A}_{2}>,<\mathcal{A}_{5},\mathcal{A}_{3}>,<\mathcal{A}_{5},\mathcal{A}_{4}> \}. \#$$
© Peking University

哈斯图(Hasse diagram)

- 世 设<A, ≤>是偏序集, x,y∈A
- 可比(comparable): x与y可比 ⇔ x ≼ y ∨ y ≼ x
- 覆盖(cover):y覆盖x ⇔x≤y ∧ ¬∃z(z∈A∧x ≤ z ≤ y)
- ■哈斯图: 当且仅当y覆盖x时,在x与y之间画无向 边, 并且x画在y下方.
 - ■省去每个顶点的环
 - 若x≺y,但y不覆盖x, 省去x与y之间的连线

例2.16(1)(2)

- 画出下列偏序关系的哈斯图.
- $(1) \langle A, | \rangle, A = \{1, 2, 3, 4, 5, 6, 9, 10, 15\}$
- (2) < β , \subseteq >, A={a,b,c}, β \subseteq P(A), β ={ \emptyset ,{a},{b},{c},{a,b},{b,c},{a,c}}
- 解:

例2.16(1)(2)

■ 画出下列偏序关系的哈斯图.

$$(1) < A, |>, A = \{1,2,3,4,5,6,9,10,15\}$$

(2)
$$< \beta, \subseteq >$$
, $A = \{a,b,c\}$, $\beta \subseteq P(A)$, $\beta = \{\emptyset, \{a\}, \{b\}, \{c\}, \{a,b\}, \{b,c\}, \{a,c\}\}$

■解:

例2.16(3)

■ 画出下列偏序关系的哈斯图.

```
(3) \langle \pi, \leq \rangle_{\text{min}} \rangle, \pi = \{A_1, A_2, A_3, A_4, A_5, A_6\}, A={a,b,c,d}

A_1 = \{ \{a\}, \{b\}, \{c\}, \{d\} \}, A_2 = \{ \{a,b\}, \{c,d\} \},

A_3 = \{ \{a,c\}, \{b,d\} \}, A_4 = \{ \{a\}, \{b,c,d\} \},

A_5 = \{ \{a\}, \{b\}, \{c,d\} \}, A_6 = \{ \{a,b,c,d\} \}


■ M:
```

例2.16(3)

■ 画出下列偏序关系的哈斯图.

(3)
$$\langle \pi, \leq_{\text{min}} \rangle$$
, $\pi = \{A_1, A_2, A_3, A_4, A_5, A_6\}$, $A = \{a, b, c, d\}$
 $A_1 = \{\{a\}, \{b\}, \{c\}, \{d\}\}\}$, $A_2 = \{\{a, b\}, \{c, d\}\}$,
 $A_3 = \{\{a, c\}, \{b, d\}\}\}$, $A_4 = \{\{a\}, \{b, c, d\}\}$,
 $A_5 = \{\{a\}, \{b\}, \{c, d\}\}\}$, $A_6 = \{\{a, b, c, d\}\}$

■ 解:

全序(total order)关系

- 全序关系: 若偏序集<A, ≤ >满足
 ∀x∀y(x∈A∧y∈A→x与y可比)
 则称≤为全序关系,称<A,≤>为全序集
- 全序关系亦称线序(linear order)关系
- 例: <A,≤>, <A,≥>

拟序(quasi-order)关系

- 拟序关系: 设 R_A×A 且 A≠Ø, 若R是反 自反的, 传递的, 则称R为拟序关系
- ■通常用≺表示拟序关系
- ■反自反性与传递性蕴涵反对称性
- 拟序集: <A, < >, <是A上拟序关系
- 例子: 设∅≠A⊆R, ∅≠B⊆Z₊
 <A,<>,<A,>>,<B,|'>,<A,⊂>
 ' = { <x,y> | x,y∈B ∧ x|y ∧ x≠y}

定理2.29

- 定理2.29:设≼是非空集合A上偏序关系, ≺是A上拟序关系,则
 - (1) <是反对称的;
 - (2) ≼ -I_Δ是A上拟序关系;
 - (3) $\prec \cup I_A$ 是A上偏序关系.
- 証明: (1) x≺y ∧ y≺x ⇒ x≺x,矛盾!(2)(3) 显然.

- 偏序关系与拟序关系的本质区别在于前者 具有自反性,后者具有反自反性,但是可 以互相转化。
- ■共同实质是均具有反对称性和传递性
- 拟序关系与偏序关系的哈斯图在画法上完 全相同,注意前者顶点均无环。

定理2.30

- 定理2.30:设≺是非空集合A上拟序关系,则
 (1) x≺y, x=y, y≺x中至多有一式成立;
 (2) (x≺y ∨ x=y) ∧ (y≺x∨ y=x) ⇒ x=y.
- 证明: (1) 两式以上成立导致 x < x , 矛盾!
- (2) 若x≠y,则x=y,与y=x为假,则可以推出(x < y) ∧ (y < x), (由已知条件)
 与(1)矛盾! #

三歧性(trichotomy)

- 三歧性: 设≺是非空集合A上拟序关系, 若x≺y,x=y,y≺x中有且仅有一式成立,则 称≺ 具有三歧性.
- 拟全序关系:设≺是非空集合A上拟序关系, 若≺具有三歧性, 则称≺为拟全序关系, 或拟线序关系,称<A,≺>为拟线序集.

- ■最大元,最小元
- 极大元, 极小元
- ■上界,下界
- ■最小上界(上确界),最大下界(下确界)

最大元,最小元

- 设<A,≼>为偏序集, B⊆A, y∈B
- 最大元(maximum/greatest element):y是B的最大元 ⇔

$$\forall x (x \in B \rightarrow x \leq y)$$

■ 最小元(minimum/least element):

$$\forall x (x \in B \rightarrow y \leq x)$$

最大元,最小元举例(例16(1))

● 例16(1): <A,|>, A={1,2,3,4,5,6,9,10,15}
 B₁={1,2,3}, B₂={3,5,15}, B₃=A.
 B₁的最大元是{}, B₁的最小元是{1}
 B₂的最大元是{15}, B₂的最小元是{}
 B₃的最大元是{}, B₃的最小元是{1}

极大元,极小元

- 设<A,≼>为偏序集, B⊆A, y∈B
- 极大元(maximal element):


```
y是B的极大元 ⇔∀x( x∈B ∧ y≼x → x=y )
(没有比y大的元素)
```

■ 极小元(minimal element):

```
y是B的极小元 ⇔∀x( x∈B \land x≤y \rightarrow x=y )
(没有比y小的元素)
```

极大元,极小元举例(例16(1))

■ 例16(1): <A,|>, A={1,2,3,4,5,6,9,10,15} B₁={1,2,3}, B₂={3,5,15}, B₃=A. B₁的极大元是{2,3}, B₁的极小元是{1} B₂的极大元是{15}, B₂的极小元是{3,5} B₃的极大元是{4,6,9,15,10}, B₃的极小元是{1}

51

上界,下界

- 设<A,≼>为偏序集, B⊆A, y∈A
- 上界(upper bound):

$$\forall x (x \in B \rightarrow x \leq y)$$

■ 下界(lower bound):

$$\forall x (x \in B \rightarrow y \leq x)$$

上界, 下界举例(例16(1))

```
 例16(1): <A, | >, A={1,2,3,4,5,6,9,10,15}
 B<sub>1</sub>={1,2,3}, B<sub>2</sub>={3,5,15}, B<sub>3</sub>=A.
 B<sub>1</sub>的上界是{6}, B<sub>1</sub>的下界是{1}
 B<sub>2</sub>的上界是{15}, B<sub>2</sub>的下界是{1}
 B<sub>3</sub>的上界是{}, B<sub>3</sub>的下界是{1}
```


最小上界,最大下界

- 设<A,≼>为偏序集, B⊆A
- 最大下界(greatest lower bound): 设 C = { y | y是B的下界 }, C的最大元称为B的最大下界,或下确界.

最小上界,最大下界举例(例16(1))

■ 例16(1): $\langle A, | \rangle$, $A = \{1,2,3,4,5,6,9,10,15\}$ $B_1 = \{1,2,3\}$, $B_2 = \{3,5,15\}$, $B_3 = A$. B_1 的最小上界是 $\{6\}$, B_1 的最大下界是 $\{1\}$ B_2 的最小上界是 $\{15\}$, B_2 的最大下界是 $\{1\}$ B_3 的最小上界是 $\{\}$, B_3 的最大下界是 $\{1\}$

特殊元素比较

	存在(B非空有穷)	唯一	∈B
最大元	×(表示不一定)	1	
最小元	×	1	
极大元	√ (表示一定)	×	
极小元		×	
上界	×	×	×
下界	×	×	×
上确界	×	1	×
下确界	×	1	×

链(chain), 反链(antichain)

- 设<A,≼>为偏序集, B⊆A,
- 链(chain): B是A中的链 ⇔
 ∀x∀y(x∈B∧y∈B → x与y可比)
 |B|称为链的长度
- ▶ 反链(antichain): B是A中的反链 ⇔
 ∀x∀y(x∈B∧y∈B∧x≠y → x与y不可比)
 IBI称为反链的长度

链, 反链(举例)

■设偏序集<A,≼>如图所示,

定理2.31

- 定理2.31: 设<A,≼>为偏序集, A中最长链的 长度为n,则
 - (1) A中存在极大元
 - (2) A存在n个划分块的划分,每个划分块都是 反链(即A划分成n个互不相交的反链)
- 推论: 设<A,≼>为偏序集, 若|A|=mn+1,则 A中要么存在长度为m+1的反链, 要么存在长 度为n+1的链.

举例

定理2.31(证明(1))

- 定理2.31: 设<A,≤>为偏序集, A中最长 链的长度为n, 则 (1) A中存在极大元
- ■证明: (1) 设B是A中长度为n的最长链, B 有极大元(也是最大元)y, 则y也是A的极大元, 否则A中还有比y"大"的元素z, B就不是最长链.

定理2.31(证明(2))

- 定理2.31: 设<A,≼>为偏序集, A中最长链的 长度为n,则(2) A存在n个划分块的划分,每个 划分块都是反链(即A划分成n个互不相交的反 链)
- 证明: (2) $A_1 = \{ x \mid x \in A \in A \in A_1 \}$, $A_2 = \{ x \mid x \in (A A_1) \in A_1 \in A_1 \}$, ... $A_n = \{ x \mid x \in (A A_1 ... A_{n-1}) \in A_n \in A_1 \}$, ... $\mathcal{A}_1 = \{ A_1, A_2, ..., A_n \}$ 是满足要求的划分.

定理31(证明(2):举例)

最长链长度为6,

$$A_1 = \{ g, h, k \},$$
 $A_2 = \{ f, j \},$
 $A_3 = \{ e, i \},$
 $A_4 = \{ d \},$
 $A_5 = \{ c \},$
 $A_6 = \{ a, b \},$
 $A = \{ \{ a,b \}, \{ c \}, \{ d \}, \{ e,i \}, \{ f,j \}, \{ g,h,k \} \}$

定理2.31(证明(2)续)

- 证明(续): [1] $A_1 = \{ x \mid x \in A \neq n \in A_1 \}$, 极大元互相之间不可比, 所以 A_1 是反链, 同理 $A_2,...,A_n$ 都是反链.
 - [2] 显然 $A_1,A_2,...,A_n$ 互不相交.
 - [3] 最长链上的元素分属 $A_1,A_2,...,A_n$,所以 $A_1,A_2,...,A_n$ 都非空.
 - [4] 假设 $z \in A A_1 ... A_n$,则最长链上的元素加上z就是长度为n+1的链,矛盾! 所以 $A = A_1 \cup A_2 \cup ... \cup A_n$.
- 综上所述, $A = \{A_1, A_2, ..., A_n\}$ 确是所求划分. #© Peking University

定理31推论(证明)

- 推论: 设<A,<>>为偏序集,若
 |A|=mn+1,则A中要么存在长度为
 m+1的反链,要么存在长度为n+1的链。
- 证明: (反证)假设A中既没有长度为m+1 的反链, 也没有长度为n+1的链, 则按照 定理2.31(2)中要求来划分A, A至多划 分成n块, 每块至多m个元素, 于是A中至 多有mn个元素, 这与|A|=mn+1矛盾! #

良序(well-order)

- 良序关系: 设<A, <>为拟全序集, 若A的任何非空子集B均有最小元, 则称<为良序关系, <A, <>为良序集
- 例: <N, < >是良序集, <Z, < >不是良序 集

设 Σ 为一字母表, $<\Sigma,\le>$ 为一良序集,那么 Σ^* 上的关系 \le_{γ} 称为 Σ^* 上的字典序(lexicographically ordered relation),定义如下: $^{\text{对任意x},\ y\in\Sigma^*}$

$$\mathbf{x} \leq \mathbf{y}$$
 当且仅当(\mathbf{x} 为 \mathbf{y} 字头) \vee ($\mathbf{x} = \mathbf{w}$ \mathbf{x} \mathbf{w} ' $\wedge \mathbf{y} = \mathbf{w}$ \mathbf{y} \mathbf{w} ' $\wedge \mathbf{\xi} \neq \mathbf{\zeta} \wedge \mathbf{\xi} \leq \mathbf{\zeta}$)
$$(\xi, \zeta \in \Sigma, \mathbf{w}, \mathbf{w}', \mathbf{w}'' \in \Sigma *)$$

设 Σ 为一字母表, $<\Sigma$, $\le>$ 为一良序集,那么 Σ *上的关系 \le_{k} 称为 Σ *上的标准序(normally ordered relation),定义如下:对任意x, $y \in \Sigma$ *, $x \le_{k} y$ 当且仅当 $||x|| < ||y|| \lor (||x|| = ||y|| \land x \le_{p} y)$ (||w||表示字w的字长)

例 设 $\Sigma = \{a,b\}$, $\lambda \le a \le b$, 那么

(1) 依字典序排列 Σ *如下:

(2) 依标准序排列如下:

小结

- ■拟序关系
- ■最大元,最小元,极大元,极小元
- 上界, 下界, 最小上界, 最大下界
- ■链, 反链
- ■良序关系

作业

■ P56: 35, 37, 39

■ P56: 45, 47, 49, 52

- (1) 在A={a,b,c}上有多少个不同的二元关系?
- (2) 其中有多少个二元关系既是偏序关系又是等价关系?
- (3) 其中有多少个二元关系是偏序关系而不是等价关系?
- (4) 其中有多少个二元关系是等价关系而不是偏序关系?
- (5) 其中有多少个二元关系既不是等价关系也不是偏序关系?

若R是 $A = \{a, b, c, d, e\}$ 上的偏序关系,其中子集 $\{b, c, d\}$ 的上界是 $\{a, b\}$ 且无最小元,则满足该条件的偏序关系R有多少个?