G H PATEL COLLEGE OF ENGINEERING & TECHNOLOGY, V V NAGAR

A.Y.2020-21: EVEN SEMESTER 3140708: DISCRETE MATHEMATICS

Assignment 3: Relations

List the ordered pairs in the relation R from $A = \{0, 1, 2, 3, 4\}$ to $B = \{0, 1, 2, 3\}$, where $(a,b) \in R$ if and only if

$$(a) \gcd(a,b) = 1.$$

(b)
$$lcm(a, b) = 2$$
.

(a)
$$\{(0,1), (1,0), (1,1), (13,2), (13), (2,1), (2,3), (3,1), (3,2), (4,1), (4,3)\}$$

(b) $\{(1,2), (2,1), (2,2)\}$
2. List all the ordered pairs in the relation $P_{-1}(0,1)$

2. List all the ordered pairs in the relation $R = \{(a, b) \mid a \text{ divides } b\}$ on $A = \{1, 2, 3, 4, 5, 6\}$. Display this relation graphically as well as in tabular form.

A relation R is called asymmetric if $(a, b) \in R$ implies that $(b, a) \notin R$.

For each of these relations on the set {1, 2, 3, 4}, decide whether it is reflexive, irreflexive, 3. symmetric, antisymmetric, asymmetric, transitive.

 $\{(2,2),(2,3),(2,4),(3,2),(3,3),(3,4)\}$ (c)

(b) $\{(1,1),(2,2),(3,3),(4,4)\}$

 $\{(1,1), (1,2), (2,1), (2,2), (3,3), (4,4)\}$ $\{(1,3), (1,4), (2,3), (2,4), (3,1), (3,4)\}$ (e)

(d) $\{(1,2),(2,3),(3,4)\}$

(f) {(2,4),(4,2)} Use ✓ in the respective cell of the following table if the p

	Reflexive	Irreflexive	Symmetric	Anti-		
(a)	×	V	Symmetric	Antisymmetric	Asymmetric	Transitive
(b)	1	~	×	×	×	~
(c)		X	~	~	×	
_	-	X	~	×	X	-
(d)	X	~	×	V	1	-
(e)	X	~	×	~		X
(f)	×	~	1		×	×
				X	X	×

Determine whether the relation R on the set of all Web pages is reflexive, irreflexive, symmetric, antisymmetric, asymmetric, transitive, where $(a, b) \in R$ if and only if

(a) everyone who has visited Web page a has also visited Web page b.

(b) there are no common links found on both Web page a and Web page b.

(c) there is at least one common link on Web page a and Web page b.

(d) there is a Web page that includes links to both Web page a and Web page b.

a) sufferive: ~ weeflescive: x Symmetric: x asymétric: x Teansilie: V

b) sceplexice: X wooflower. symmetric: x andisymmetric: x symmetric: x Ecansilive v

e) reflexive; x vocefloxive:x Symmoleic = v anlisymdric : x Transilive; x asymmetric: x

Dean: Y

Determine whether the relation R on the set of all real numbers is reflexive, irreflexive, symmetric, antisymmetric, asymmetric, transitive, where $(x, y) \in R$ if and only if 5.

 $x-y\in Q$.

(b) x = 1 or y = 1.

x = y + 1 or x = y - 1. (c)

(d) $x \ge y^2$.

 $xy \ge 1$. (e)

 $x \equiv y \pmod{7}$.

x is a multiple of y.

(h)

in the respective cell of the following table if the property holds for that relation.

Use ✓	Reflexive	Irreflexive	Symmetric	Antisymmetric	Asymmetric	Transitive
(a)	\ \	×	V	×	×	V
(b)	×	Y	V	X	×	×
(c)	×	V	V	X	X	X
(d)	×	×	X	V		×
(e)	×	X	V	×	×	×
(<i>f</i>)	~	×	V	X	X	
(g)	~	×	V	×	×	~
(h)	×	×	~	Y	~	X

Give an example of a relation on a set that is

(a) symmetric and antisymmetric.

(b) neither symmetric nor antisymmetric.

$$A = \{1, 2, 3, 4\}$$

a) $R: \{(1,1), (2,2), (3,3), (4,4)\}$
b) $R: \{(1,2), (2,1), (3,4)\}$

Use quantifiers to express what it means for a relation to be

(a) irreflexive.

(b) asymmetric.

a)
$$\forall a \in A, (a, a) \notin R$$

b) $\forall (a, b) \in R, \forall (a, b) \in R, \forall (b, a) \notin R$

8. Can a relation on a set be neither reflexive not irreflexive? Give an example. Yes, A= {1,2} sudation Ron A R={(1,1)} (1,2) R is not sufferive because (2,2) & R R is not vocaffexive because (1,1) ER 9. Must an asymmetric relation also be antisymmetric? Must an antisymmetric relation be asymmetric? Give examples to justify your answers. Let (a, b) ER and (b, a) & R(: R asymmetric) R: {(1,1), (2,2), (3,3)} -) A=21,2,34 : Relation is also antisymmobile R is antisymmobile because (a,b) ER but (b,a) & R 30 let R is not asymmetric The can say relation is antisymmetric 10. Let $R = \{(1,2), (1,3), (2,3), (2,4), (3,1)\}$ and $S = \{(2,1), (3,1), (3,2), (4,2)\}$ on the set $A = \{1, 2, 3, 4\}$. Find $S \circ R$. ROS = 2 (2,2), (2,3), (3,2), (3,3), (3,4), (4,3), (4,4)} 50R=[(1,1),(1,2),(2,1),(2,2)] 11. Let $R = \{(1, 1), (2, 1), (3, 2), (4, 3)\}$. Find the powers R^n , n = 2, 3, 4, ... $R^2 = ROR = \{(1,1),(2,1),(3,2),(4,4)\} O\{(1,1),(2,1),(3,2),(4,3)\}$ = {(1,1)(2,1)(3,1)(4,2)} $R^{3} = R^{2} \circ R = \{ (1,1), (2,1), (3,1), (4,2) \} \circ \{ (1,1), (2,1), (3,2), (4,3) \}$ $= \{ (11,1), (2,1), (3,1), (4,1) \}$ $R^{4} = R^{3} \circ R = \{ (1,1), (2,1), (3,1), (4,1) \} \circ \{ (51), (2,2), (3,2), (4,3) \} = \{ (1,1), (2,1), (3,1), (4,1) \} \circ \{ (51), (2,2), (3,2), (4,3) \} = \{ (1,1), (2,1), (3,1), (4,1) \} \circ \{ (51), (2,2), (4,3) \} = \{ (1,1), (2,1), (2,1), (2,1), (2,2$ (3,1)(4,1) 12. Let R be the relation on the set of people consisting of pairs (a, b), where a is a parent of b. Let S be the relation on the set of people consisting of pairs (a, b), where a and b are siblings. What are $S \circ R$ and $R \circ S$? SOR = { (a,b) | a is powent of b} ROS = { (9,6) | a is uncle or aunt of 6} Consider the following relations: $R_1 = \{(a, b) \in R^2 \mid a > b\},\$ $R_2 = \{(a, b) \in R^2 \mid a \ge b\},\$ $R_3 = \{(a, b) \in R^2 \mid a < b\},\$ $R_4 = \{(a, b) \in R^2 \mid a \le b\},\$ $R_6 = \{(a, b) \in R^2 \mid a \neq b\}.$ $R_5 = \{(a, b) \in R^2 \mid a = b\},\$ Find (a) $R_1 \cup R_3$ (b) $R_2 \cap R_4$ (c) $R_1 \oplus R_3$ (d) $R_2 \oplus R_4$ (e) $R_4 \cap R_6$ (f) $R_3 - R_6$ (C) (a) Rx 18 Rx = { (a, b) | (a> b or & < b) an R,UR3 = {(a,b) = R2/a>b} not (a) 5 and a < 5) } you all pairs of seal umber a+b to hold bus = 2 (a, b) 1 a + b, and not F} = {(a, b) e R2 | a + b and T } ={(a,b)ER2|a+b3=R6 ondition a> b or a < b e. (RIUR3 = { (a,b) eR2 | a + b}= R6 (b) R2 NR4 + {a,b} eR2 | a > bando = { (a, b) ER2 | a=b} = R5

(e) R4 NR6 = {(a,b) ex2 lasband (BB4= {(a,6) | (a, 6) oc (a 6) and = {(a, b) \in R2 | a < b} not (a & b'and a s b) } = {(a,b) | T and not a=b}(: T= True) (f) R6-R3={(a,b) eR2 | a+b and = [(a,b) ER2 | a + b and 7} nota < B = { (a, b) e R2 | a + b} = {(a,b) e R21 a + b and a > b} 14. Let R_1 and R_2 be the "divides" and "is a multiple of" relations on the set of all integers, $R_1 = R_2 = R_3 + R_4 = R_4 + R_4 + R_4 = R_4 + R_4 = R_4 + R_4 + R_4 = R_4 + R_4 + R_4 = R_4 + R_4$ = RG $R_1 = \{(a,b) \mid a \text{ divides } b\}$ and $R_2 = \{(a,b) \mid a \text{ is a multiple of } b\}$. Find (a) $R_1 \cup R_2$ (b) $R_1 \cap R_2$ (c) $R_1 - R_2$ (d) $R_2 - R_1$ (e) $R_1 \oplus R_2$ (a) RIUR2 = {(a, b) e R2 1 a divides b on b divides a } (e) R. P R2 { (a, b) & R'] (b) R, MR2 = { (a,b) < R2 | a = ± b and a + 0} (a divide b or (C) R, -R2 = {(a, b) \in R^2 | a devides b & a + ± b } b divides a) & a++b? (d) R2-R1={(a,b)e R1b divides a fa++b} Let R_1 and R_2 be the "congruent modulo 3" and "congruent modulo 4" relations, respectively, on the set of all integers. That is, $R_1 = \{(a, b) \mid a \equiv b \pmod{3}\}$ and $R_2 = \{(a, b) \mid a \equiv b \pmod{4}\}.$ Find (a) $R_1 \cup R_2$ (b) $R_1 \cap R_2$ (c) $R_1 - R_2$ (d) $R_2 - R_1$ (e) $R_1 \oplus R_2$ (a) R, UR2 = {(a,b) | a-b = 0, 3, 6, 9 (mod | 2) or a-b = 0,4,8 (mod | 2)} (b) RITR2= { (a, b) | a = b (mod 12) } (c) R1-R2={(a,b)|[a-b=3,60eq(mod12)] d) R2-R1 = {(a,b) | [a-b] = 40ec8(mod 12)]} (e) $R_1 \oplus R_2 = \{(a,b) \mid F(a-b) = 3 \downarrow b \}$ Suppose that R and S are reflexive relations on a set A. Prove or disprove each of these (a) RUS is reflexive. (b) R∩S is reflexive. (d) R - S is irreflexive. (c) $S \circ R$ is reflexive. (e) $R \oplus S$ is irreflexive. (e) RAS= (RUS)-(RNS) & 2) True (b) True (C) True, asla, a) ER (a, R) ERBOS, + QEA -> Let (a, a) ER & (a, a) ESTXEP & (a, a) ES, YOGA Since RERUS, we have such pairs will (a, 'a) & RUS, + a&A, A&A, SOR is reflexive not belong to We have (a, a) = SOR, So ROS :- wordflowing (a,a) ERNOS, taeA, Thus d) Temo: R-5 = R- (RNS) RUS & RNS and reflexive & (a,a) ER. MS, + a BA, Such pairs, will not belong to R > 17. Let R be a relation. Let n be any positive integer. Prove the following statements: (a) R is symmetric if and only if $R = R^{-1}$. (b) R is antisymmetric if and only if $R \cap R^{-1} \subseteq \Delta$. (c) R is reflexive if and only if R is irreflexive. (d) If R is reflexive and transitive, then $R^n = R$. (e) If R is reflexive (symmetric), then R^n is reflexive (symmetric). a) assume R is symmetric (a, b) ER (b, a) ER (b, a) ER assume Gral R-R-1 (a, b) ER c) (a, b) ex1 (a, b) E R' (b, a)eR (a,b) e R-1=) (b,a) eR : R & Symmebic (a,b) ER(": R is symmetric

18. Suppose that the relation R is irreflexive. Is R^2 necessarily irreflexive? Justify. Suppose we have some relation R such that (9,6) ER & (6,9) ER (a \ddagger b) then by defination of Composite (a,b) $\in \mathbb{R}^2$ so \mathbb{R} is voraflexive—

19. The following matrices represent relations on the set $A = \{1,2,3\}$:

(a) $M_{R_1} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$ (b) $M_{R_2} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 1 & 0 \end{bmatrix}$ (c) $M_{R_3} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 1 \end{bmatrix}$

(a) List the ordered pairs in the relations.

(b) Draw the directed graphs representing these relations.

(c) Determine whether the relations are reflexive, irreflexive, symmetric, antisymmetric and/or transitive by inspection of the matrices.

and/or transitive by inspection of the matrices.
$$(a) R_1 = \{(a_1,1), (1,3), (2,2), (3,1), (3,3)\}$$
 (b) $(a) R_2 = \{(1,2), (2,2), (3,2)\}$

(C) sufferive. As all diagonal dements avre 1 Symmetric as un; - lig (i+j) not so anlisymmotorie because 11(1,2)=011 (0,1)\$ el (1,3) =1 - M(3,1)

= a) R3 = { (1,1)(1,2)(1,3), (2,1),(2,3),(3,1),(3,2),(3,3)}

(C) isoseflexise as $\mu_{22} \neq 1$ not antisymmetrice as $\mu(1,2) = 1 = M_{10} (2,2) \mu(1,3) = 1 = \mu(3,3)$

20. How can the matrix representing a relation R on a set A be used to determine whether the relation is (a) irreflexive? (b) asymmetric? UR = [0 1 0] (a) would be as u(3,3) = 0

(b) asymmetric as u(1,3) + u(3,1) and u (2,3) + u (3,2) 21. Let R_1 and R_2 be relations on a set A represented by the matrices $M_{R_1} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 1 & 1 \\ 1 & 0 & 0 \end{bmatrix}$ and $M_{R_2} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$. Find the matrices that represent

(a) R_1^{-1} (b) \bar{R}_1 (c) $R_1 \cup R_2$ (d) $R_1 \cap R_2$ (e) $R_2 \circ R_1$ (f) $R_1^2 = R_1 \circ R_1$ (g) $R_1 \oplus R_2$ (a) $R_1^{-1} = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 1 & 0 \end{bmatrix}$ (b) $M\bar{R}_1 = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$ (C) $M\bar{R}_1 \cup R_2 = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}$ (d) MR, NR2 = [0 1 07 (c) MR2OR, = [1 1 1] (F) MR, 2 = [1 1 1] (g) MR, DR2 = [000] Let R be a relation on a set A with n elements. If there are k nonzero entries in M_R , how many nonzero entries are there in (a) $M_{R^{-1}}$? (b) M_{R} ? a) 14 because data seemain some (b) h- x zero replace with 1 23. How many nonzero entries does the matrix representing the relation R on the set and 1 with 0 $A = \{1, 2, 3, ..., 100\}$ have if R is (a) $\{(a,b) | a \leq b\}$ (a) $\{(a,b) \mid a+b=100\}$ (f) $\{(a,b) \mid a+b \le 101\}$ $\{(a,b) \mid a \neq 0\}$ (c) $\{(a,b) \mid ab = 1\}$ (e) $\{(a,b) \mid a=b\pm 1\}$ +1 (b) 100×100 =10000 (1,1) (e) for 1 f 100 1 possibility (f) =100+94+...+1 = 5050 $\frac{a}{1}$ =2 for 99 f possibility =5050 $\frac{a}{1}$ =38×2+1+1 = 100+99++1 = 100(100+1) 7 5050

24. How can the directed graph of a relation R on a finite set A be used to determine whether a relation is (a) asymmetric? (b) irreflexive? (a) In directed graph loop supresent symmetricity. So there (b) The directed graph should & not have loop that solded with itself to woreflexive. Which of these relations on {0, 1, 2, 3} are equivalence relations? Determine the properties of an equivalence relation that the others lack. (a) $\{(0,0),(0,2),(2,0),(2,2),(2,3),(3,2),(3,3)\}$ (b) {(0,0), (1,1), (1,2), (2,1), (2,2), (3,3)} is not equivalance rolation, As it is (a) giver succion relation not suffering. (: (1,1) & R) (b) Give Relation is equivalence relation. As it is reflexive, symmetric & tecturalities.

26. Which of these relations on the set of all functions from Z to Z are equivalence relations? Determine the properties of an equivalence relation that the others lack. (a) $\{(f,g) \mid f(1) = g(1)\}$ (e) not scalbrine (b) $\{(f,g) \mid f(0) = g(0) \text{ or } f(1) = g(1)\}$ f(0)= f(1) may not bue (c) $\{(f,g) \mid f(0) = g(1) \text{ and } f(1) = g(0)\}$ -) not translive (d) $\{(f,g) \mid f(x) - g(x) = 1 \text{ for all } x \in Z\}$ (e) $\{(f,g) \mid for some C \in Z, for all x \in Z, f(x) - g(x) = C\}$ f(0)=g(0)=h(1) (a) equivalance relation (1) not reflexive as 3. f(0) = h(0) 4 (b) not transitive some can f(x)-f(x)=0=1 f(c)= h(1) less -> not symmetric have \$(0)=g(0) and g(1) sh(1) not mean lead f(x)-(x)=1 &cd Int f(0) + 9(0) h(0) and f(1) = h(0) 8(x)-f(x)+1 then (f, h) & R 80 not : not equivalan -) not bransitive equivalance relation. F(x)-9(e)=12 a) reeflexive as tace Z fox)-f(x)=0 Icelation g(x)-h(x)=1 Den → so symmetric as f(x) & g(x) € Z f(x)-h(x)=2=1 Dren +(x)-g(x)=c, & g(x)-f(x)=c2 ". not equivalance C, 2 C2 EZ teconsidive as f(x) - g(x) = (1, 1)g(x) - h(x) = Show that the relation R on the set of all differentiable functions from R to R consisting of all pairs (f, g) such that f'(x) = g'(x) for all real numbers x is an equivalence relation. Which functions are in the same equivalence class as the function $f(x) = x^2$? Roflerive = let fEA since for every f, f'(x)=f'(x) is always true Reflexive = let 12.

Symmotorie = f'(x)=g'(x) + xer By symmotorie of eq n g'(x)=f'(x) will be always tome

Townsitive: If f'(x)=g'(x) & g'(x)=f'(x) \ \times x \in R then f'(x)=h'(x)

\times x \in R always brue

Thus R is equivalance by reflexive, zymmetric, Transitive prespectly (b) for=x2, tx ER Any funct with desinative 2x is in same class with fix) g'(x)=2x, g(x)=x2+c (&= constant) they function of type of+c is in some equivalence Suppose that A is a nonempty set, and f is a function that has A as its domain. Let R be the relation on A consisting of all ordered pairs (x, y) such that f(x) = f(y). Show that R is an equivalence relation on A. What are the equivalence classes of R? explorine: lot x6A Symmobic & Equivalance Teansdive te true force, yet f(1)=f(y) ?. Fa Fa will be Class of R locus EXJR= Syea/ f(x) -f(y) 29. Suppose that A is a nonempty set and R is an equivalence relation on A. Show that there is a function f with A as its domain such that $(x, y) \in R$ if and only if f(x) = f(y). F: A=)A=) F(x) = xo where a xo represents [x] + x EA IX (x,4) ex=) x, y e[x] x =) f(x)=x0=f(y) Ix f(x) ·f(y) =) xo = yo =) [X]R=[Y]R =) YE [X]R => (X, Y) ER forom that last statement we can conclude that the relation is Show that the relation R consisting of all pairs (x, y) such that x and y are bit strings of equivalent length three or more that agree except perhaps in their first three bits is an equivalence relation on the set of all bit strings of length three or more. reflexive: XEA Symmetril: (X,y)GR Tecansitive: (x,y)GR & (y,z)GR all bits are x 4 y are same except all bits of x, y are (X, XER) 150cst83. Let R be the relation consisting of all pairs (x, y) such that x and y are strings of uppercase and lowercase English letters with the property that for every positive integer n, the nth Same except first 3 . reflexive characters in x and y are the same letter, either uppercase or lowercase. Show that R is an equivalence relation. for reflexive: Since all letters of x is same as x itself their nth lotter has to be same xn=xn=>(x,x)ER. Reflexive for Symmobil: Let (x,y) ER the nth letter of x & y has to be the Same In=y => yn= In = (4, x ER) = R is symmetric for Townsitive: Let (x,y) ER & (y, 2) ER. nth letter of x & y are same nth latter of y & z are same in = yn fyn=zn nth letter of x & z will be same xn=zn(x,z) ER . R is tocansilive Thus R is an equivalence relation.

Let R be the relation on the set of ordered pairs of positive integers such that $((a,b),(c,d)) \in R$ if and only if ad = bc. Show that R is an equivalence relation. What is the equivalence class of (1, 2) in this relation? reflexive: lets toke (cer ga=6) (C) (c,d)(e,f)(R2) Transdices a other ad=ab & bc=ba A= {(a,b)/a,ben-{0}} R={(a,b)(c,d)/ad=bc} ;. ((a,b), (a,b)) ER a, b=c/d 8 Symmetrice $(a,b)(c,a) \in R$ Translivity $((a,b)(c,d) \in R$ Symmetrice $(a,b)(c,a) \in R = 1$ add = bc $A(C,a)(c,f) \in R$ $C(C,a)(c,f) \in R$ 33. Let m be a positive integer with m > 1. Define the relation $R = \{(a,b) \mid a \equiv b \pmod{m}\}$ alb=esf on the set of integers. Recall that $a \equiv b \pmod{m}$ if a - b is divisible by m. The equivalence class of an element a in this relation is denoted as $[a]_m$. They are also called congruence classes modulo m. Show that R is an equivalence relation. Also, find $[n]_5$ (b) 3? (c) 6? Symmetric: a Rb is divisible by m Teconsidive: let a & b & bRC then a-b& V . a - b = km as b - a = - km 6-c are both divisible yma-bkm we get inleger 8- k whom b-a 8 b-C= k2m is divided by m [n]s={a \in z|a-n is divided by 5} [z]= = {a \in z|a-n, -sk, for k \in z} {sk+z/key} Reflexive= a-a=0=) ORA 34. Let R be the relation on the set of real numbers such that xRy if x and y are real numbers $\{x \in Z\} = \{x \in Z\}$ that differ by less than 1, that is |x - y| < 1. Show that R is not an equivalence relation. Reflexive: L (4, 3) ∈ R, (3,2) ∈ R : R is not Symmetrice: V Port (4,2)∈R Equipolence Relation Toconsilive: X Show that the relation R on the set of all bit strings such that s R t if and only if s and t contain the same number of 1s is an equivalence relation. What is the equivalence class of the bit string 011 for this relation? Here, (5,5) ER so reflexive (5,+) ER => (t,5) ER so symmetric (5,+) ER => (+,4) ER=) (5,4) ER so transitive

36. Which of these collections of subsets are partitions on the set of bit strings of length 8?
(a) the set of bit strings that begin with 1, the set of bit strings that begin with 00, and the set of bit strings that begin with 01.
(b) the set of bit strings that contain the string 00, the set of bit strings that contain the

[0, 11] R= { 110, 101, 000110, 01100, 01100, 10100....}

. R is 5 equivalence

Every bit string will either slavts become or o: The string with birst bit o can be further divided into & disjoint sols, namely bress with first & bils oo & those with first two bits or, These 3 2th are dealy disjoint & their union with be the sol of all bit string not a pardion

(b) String 01010101 belong to both B&C BNC +O (d) partition = True string 01, the set of bit strings that contain the string 10, and the set of bit strings that contain the string 11. (c) the set of bit strings that end with 00, the set of bit strings that end with 01, the set of bit strings that end with 10, and the set of bit strings that end with 11. (d) the set of bit strings that have 3k ones, where k is a nonnegative integer; the set of bit strings that have 3k + 1 ones, where k is a nonnegative integer; the set of bit strings that have 3k + 2 ones, where k is a nonnegative integer. these Here, AUBUCUD Londains a (C) A= { 515 ends with 00} U bits strings. B={515 ends with 013 Here, ANB=0, BNE=0, CND=0, AND=1 C= 3,515 ends with 10} BND=0, ANC=0 : Partion D = 2515 ends with 113 37. Which of these collections of subsets are partitions of the set of integers? (a) the set of even integers and the set of odd integers (b) the set of positive integers and the set of negative integers (c) the set of integers divisible by 3, the set of integers leaving a remainder of 1 when divided by 3, and the set of integers leaving a remainder of 2 when divided by 3. (d) the set of integers less than -100, the set of integers with absolute value not exceeding 100, and the set of integers greater than 100. (a) Tous AUB=Z & ANB= A (b) False AUB \$ Z (not includes 0) (C) True AUB=Z & ANB=Q (d) true A= 2 nez | n<-100f, C=2 nez | n>100} B= {nez | n<-100} =) ANBNC= Φ , ANBS= Φ , BNC= Φ 38. Which of these are partitions of the set of real numbers? (a) the negative real numbers, {0}, the positive real numbers. (b) the set of irrational numbers, the set of rational numbers. (c) the set of intervals $[k, k+1], k = \dots, -2, -1, 0, 1, 2, \dots$ (d) the set of intervals $(k, k + 1), k = \dots, -2, -1, 0, 1, 2, \dots$ (e) the set of intervals $(k, k + 1], k = \dots, -2, -1, 0, 1, 2, \dots$ (f) the sets $\{x + n \mid n \in Z\}$ for all $x \in [0, 1)$. (a) True (b) True (c) For K=1, E1, E) for K=2, Te, 37 80, [1,2] N[2,3] = {23 +0 => Not partitions (d) K=1=> (1,2) (e) Time K= 2 => (2,3) K=0=> [0,1] doesn't contain any K= 1=) [1,2] untegers => not partitions K=2 => [2,3] -1 Partitions (F) Time "is a narchision.

39. Which of these are partitions of the set $Z \times Z$ of ordered pairs of integers? (a) the set of pairs (x, y), where x or y is odd; the set of pairs (x, y), where x is even; and the set of pairs (x, y), where y is even. (b) the set of pairs (x, y), where both x and y are odd; the set of pairs (x, y), where exactly one of x and y is odd; and the set of pairs (x, y), where both x and y are even. (c) the set of pairs (x, y), where x is positive; the set of pairs (x, y), where y is positive; and the set of pairs (x, y), where both x and y are negative. (d) the set of pairs (x, y), where $3 \mid x$ and $3 \mid y$; the set of pairs (x, y), where $3 \mid x$ and $3 \nmid y$; the set of pairs (x, y), where $3 \nmid x$ and $3 \mid y$; and the set of pairs (x, y), where $3 \nmid x \text{ and } 3 \nmid y$. (e) the set of pairs (x, y), where $x \neq 0$ and $y \neq 0$; the set of pairs (x, y), where x = 0 and $y \neq 0$; and the set of pairs (x, y), where $x \neq 0$ and y = 0. (a) not a pardition, subsets are not pairwise disjoint, (2,3) is in (b) This is a partition (c) not a partition subset are not paireise disjoint (2,3) is in both (0,0) is in non of the low subsets. (d) Parlition (E) not a partition, union of trose subsets is not all of 2 × 2 (00) is in note of the pairs List the ordered pairs in the equivalence relations produced by these partitions of $\{0, 1, 2, 3, 4, 5\}.$ (b) {0, 1}, {2, 3}, {4, 5} (a) $\{0\}, \{1, 2\}, \{3, 4, 5\}$ (d) {0}, {1}, {2}, {3}, {4}, {5} (c) {0, 1, 2}, {3, 4, 5} (C) $R = \{(0, 0)(1, 1)(2, 2)(0, 1)(1, 0)(0, 2), (2, 0)(1, 2)(2, 1)(3, 3)(4, 4)(5, 5)(3, 4)(4, 3)(3, 5)(5, 3)(4, 5)(5, 4)\}$ = (a) R = {(0,0) (1,1) (2,2)(1,2)(2,1) (3,3) (4,4) (5,5), (3,4),(4,3) (3,5),(5,3)(4,5)(5,4)? (b) $R = \{ (0,0)(1,1)(0,1)(1,0)(2,2)(3,3)$ (2,3)(3,2)(4,4)(5,5)(4,5)(5,4) $\}$ (d) R={(0,0)(1,1)(2,2)(3,3) (4,4) (5,5) ? 41. Find the smallest equivalence relation on the set $\{a, b, c, d, e\}$ containing the relation $\{(a,b),(a,c),(d,e)\}.$ -> { (a,a)(b,b)(x,x)(d,d)(e,e),(a,b)(a,e),(d,e)(b)e) (b,a) (E,a) (e,d) (L,b) (b,c)?

- Suppose that R_1 and R_2 are equivalence relations on the set S. Determine whether each of (b) $R_1 \cap R_2$ $(c) R_1 \oplus R_2$
- (a) false $R_{1} = \{(1,1)(2,2)(3,3)(1,2) \\ (A,B) \in R \} (A,B) (A$ (b) True (a,b) ER, & (b,c) ER, etten (a, c) ER, (a,b) ER2 => (b,c) eR, then (a, c) ER, (a,b)ER2=>(b,a)ER2 36 (a,b)ER, NR2 W. (a,b)ER, NR2 (b,c)ER, NR2 Here, (4,1) (3,1)(1,3) }

 Here, (4,1) \in R (1,3) \in R but (b,a) \in R, \text{IR}_2 \text{then (a,c)} \in R

 43. Determine the number of different equivalence relations on a set with three elements by Den (a,c) ER, NR,

listing them. $\{1,2,3,4\}$ $\rightarrow \pm .\{\{1,2,3\}\}=\{(1,1)(2,2)(3,3)(1,2)(2,1)(1,3)(3,1)(2,3)(3,2)\}$

2. { {1}, {23, {3}} = {(1,1)(2,2)(3,3)}

3. [\(\xi\), 23, \(\xi\)333, \(\xi\), \(\xi\)33 \(\xi\)34 \(\xi\)33 \(\xi\)34 \(\xi\) $\{(1,1)(2,2)(1,2)(2,1)(3,3)\}$ $\{(2,2)(3,3)(2,3)(3,2)(1,1)\}$ 4. {(1,1)(3,3), (1,3)(3,1)(2,2)}

Do we necessarily get an equivalence relation when we form the transitive closure of the

1/08

Do we necessarily get an equivalence relation when we form the symmetric closure of the reflexive closure of the transitive closure of a relation? Les

46. Let R be the relation $\{(a,b) \mid a \neq b\}$ on the set of integers. Find the reflexive closure of R.

$$\Rightarrow \mathbb{R}^{\times} = \{ (a,b) \mid a \neq b \} \text{ on the set of integer}$$

$$= \mathbb{R} \cup \{ (a,b) \mid a \neq b \} \cup \{ (a,b) \mid a = b \}$$

$$= \mathbb{R} \cup \{ (a,b) \mid a = b \}$$

Find the smallest relation containing the relation $R = \{(a,b) \mid a > b\}$ on the set of positive

R U
$$\{(a, b) \mid a \in A\}$$
 U $\{(a, b) \mid a < b\}$ on the $\{(a, b) \mid a < b\}$ = $\{(a, b) \mid a < b\}$ =

Suppose that the relation R on the finite set A is represented by the matrix M_R . Show that the matrix that represents the reflexive closure of R is $M_R \vee I_n$ and the matrix that represents the symmetric closure of R is $M_R \vee M'_R$.

Let
$$\frac{1}{2}$$
 Relation $R = \frac{1}{2}(1,1)(2,3)(1,2)(2,1)(2,2)(3,2)$ for $\frac{1}{2}$ $\frac{1$

- 49. When is it possible to define the "irreflexive closure" of a relation R?
- 50. Show that the closure of the relation $R = \{(0,0), (0,1), (1,1), (2,2)\}$ on the set $\{0,1,2\}$ with respect to the property P does not exist if P is the property (a) "is not reflexive".

 - (b) "has an odd number of elements".

Let $R = \{(1,3), (2,4), (3,1), (3,5), (4,3), (5,1), (5,2), (5,4)\}$ be the relation on the set $\{1, 2, 3, 4, 5\}$. Find R^3 and R^* .

$$R = \{(1,3)(2,4)(3,1)(3,5)(4,3)(5,1)(5,2)(5,4)\}$$

$$R^{2} = R_{0}R = \{(1,3)(2,4)(3,1)(3,5)(4,3)(5,1)(5,2)(5,4)\}$$

$$R^{2} = R_{0}R = \{(1,1)(1,5)(2,3)(3,3)(3,1)(3,2)(3,4)(4,1)(4,5)(5,3)(5,4)\}$$

$$R^{3} = R^{2}_{0}R = \{(1,3)(1,1)(1,2)(1,4)(2,1)(2,5)(3,1)(3,5)(3,3)(3,4)(4,3)(4,3)(4,4)(5,1)(5,5)\}$$

$$\{(4,4)(5,1)(5,5)(5,3)(5,5)\}$$
52. Let R be the relation. Prove the following:

- (a) If R is reflexive, then R* is reflexive.
- (b) If R is symmetric, then R^* is symmetric.
- Find the smallest relation containing the relation $\{(1, 2), (1, 4), (3, 3), (4, 1)\}$ that is
 - (a) reflexive and transitive.
 - (b) symmetric and transitive.
 - (c) reflexive, symmetric and transitive.

(a)
$$\{(1,1)(2,2)(4,4)(1,2)(1,4)(3,3)(4,1)(4,2)\}$$

(b) $\{(1,2)(2,1)(1,4)(4,1)(3,3)(1,1)(2,2)(2,4),(01,1)\}$
(c) $\{(1,1)(2,2)(3,3)(4,4)(1,2)(2,1)(1,4)(4,1)(3,3)(2,4)\}$

There are two algorithms to find the transitive closure of a relation. One algorithm finds the zero-one matrix of the transitive closure R^* by using the expression

$$M_{R^*} = M_R \vee M_R^{[2]} \vee M_R^{[3]} \vee ... \vee M_R^{[n]}$$
 and the other is Warshall's algorithm.

Find the transitive closures of these relations on {1, 2, 3, 4}.

- $(a) \{(1,2), (2,1), (2,3), (3,4), (4,1)\}$
- (b) {(2,1), (2,3), (3,1), (3,4), (4,1), (4,3)}
- (c) {(1, 2), (1, 3), (1, 4), (2, 3), (2, 4), (3, 4)}
- (d) $\{(1,1),(1,4),(2,1),(2,3),(3,1),(3,2),(3,4),(4,2)\}$

Use separate sheets of paper to solve this example.

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 1 & 0 & 1 \end{bmatrix}$$

$$M_{R} = \begin{bmatrix} 0 & 1$$

Row 1; (1,2)

=) (1,2)(2,1)(2,2)(2,3)(1,3)(1,1)

(2,1)(1,2)(4,1)(1,1)(2,2)(4,2) (4,2) (4,3)

$$V_{1} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix}$$

$$V_{2} = \begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 1 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

$$V_{3} = \begin{bmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

Date : Page No. :

Page No.:
Wo = 0 0 0 0 Column 1: (2,1) (3,1) (4,1) 1 0 1 0 Row 1: 0 1 0 0 1 Column: 0 1 0 1 0 Row 2: (2,1) (2,3)
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
$R = \frac{3}{3}(1,2)(1,3)(1,4)(2,3)(2,4)(3,4)$ $M_{R} = \begin{bmatrix} 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{bmatrix}$ $0 & 0 & 0 & 1 & 1$ $0 & 0 & 0 & 0 & 0$
$M_{R}^{[0]} = \begin{bmatrix} 0 & 1 & 1 & 1 & 0 & 0 & 1 & 1 \\ 0 & 0 & 1 & 1 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0$
PMx [2]: [0 0 1 1] [0 111] = [0 0 0 0] 0 0 0 0 1 0 0 0 11 0 0 0 0 0 0 0 0 0