离散数学笔记

第一章 命题逻辑

合取

析取

定义 1.1.3 否定: 当某个命题为真时,其否定为假,当某个命题为假时,其否定为真

定义 1.1.4 条件联结词,表示"如果……那么……"形式的语句

定义 1.1.5 双条件联结词,表示"当且仅当"形式的语句

定义 1.2.1 合式公式

- (1)单个命题变元、命题常元为合式公式,称为原子公式。
- (2)若某个字符串 A 是合式公式,则 ¬ A、(A)也是合式公式。
- (3)若 A、B 是合式公式,则 A \land B、A \lor B、A \rightarrow B、A \leftrightarrow B 是合式公式。
- (4)有限次使用(2)~(3)形成的字符串均为合式公式。

1.3 等值式

 $(1)p \rightarrow q \Leftrightarrow \neg p \lor q \Leftrightarrow \neg q \rightarrow \neg p$ 条件式的等值式、原命题 \Leftrightarrow 逆否命题

 $(2)p \leftrightarrow q \Leftrightarrow (p \rightarrow q) \land (q \rightarrow p) \Leftrightarrow (p \land q) \lor (\neg p \land \neg q)$ 双条件的等值式

(3)p ⇔¬¬p 双重否定律

(4)p ⇔ p ∧ p ⇔ p ∨ p 幂等律

(5)p∨q⇔ q∨p, p∧q⇔ q∧p 交換律

(6) p ∨(q ∨r) ⇔(p ∨ q) ∨ r 结合律

 $p \land (q \land r) \Leftrightarrow (p \land q) \land r$

(7) p ∨(q ∧r) ⇔(p ∨ q)∧(p ∨r) 分配律

 $p \land (q \lor r) \Leftrightarrow (p \land q) \lor (p \land r)$

(8) p ∨(p ∧r) ⇔ p 吸收律(多吃少)

 $p \land (p \lor r) \Leftrightarrow p$

(9) ¬(p∧q) ⇔¬p∨¬q 德摩律

 $\neg (p \lor q) \Leftrightarrow \neg p \land \neg q$

注意: 符号 "⇔" 不是一个联结词,它表明两个公式的值相等。符号 "↔"是联结词,表示"当且仅当"、"充分必要"。

定理 1.3.1 置换规则: 当将公式 A 中的 B 换成 C 得到公式 D 后,若 B \Leftrightarrow C,那么 A \Leftrightarrow D。

当将一个公式的局部进行等值替换后,仍与原公式等值,这也是我们在代数等数学最常见的方法,不断对局部进行等值替换的操作,称为"等值演算"。

1.4 析取范式与合取范式

定义 1.4.1 文字: 命题变项(变元)及其否定称为文字。如:p、q、r、¬p、¬q、¬r。

定义 1.4.2 简单析取式: 仅由有限个文字构成的析取式。如: $p \lor q \lor \neg p \lor \neg q \lor \neg p \lor \neg q \lor p \lor \neg q \lor p \lor q \lor r$ 。

定义 1.4.3 简单合取式:仅由有限个文字构成的合取式。如: $p \wedge q \vee p \wedge \neg q \vee p \wedge \neg q \wedge p \wedge q \wedge r$ 。

定理 1.4.1

- (1)简单析取式 Ai 是重言式⇔同时含有某命题变元及其否定式,如 Ai=p ∨¬p ∨...。
- (2)简单合取式 Ai 是矛盾式⇔同时含有某个命题变元及其否定式,如 Ai=p ∧¬p ∧...。

定义 1.4.4 析取范式: 由有限个简单合取式的析取构成的命题公式。

如: $(p \land q) \lor (\neg p \land q) \lor (p \land \neg q) \lor (\neg p \land \neg q) \lor (p \land q \land r)$ 。

由析取的性质可知,仅当每个简单合取式为假时,析取范式为假。

范式中只出现一(否定)、v(析取)、A(合取)三种符号,其中v、A交替出现,因为最外层的运算符号是析取,从而将这种范式称为"析取范式"。如果最外层的符号是合取则称为"合取范式"。

定义 1.4.5 合取范式:由有限个简单析取式的合取构成的命题公式。

如: $(p \lor q) \land (\neg p \lor q) \land (p \lor \neg q) \land (p \lor q \lor r)$ 由合取的性质可知,仅当每个简单析取式为真时,合取范式才为真。

定理 1.4.2

- (1)析取范式是矛盾式⇔该范式中每个简单合取式是矛盾式。
- (2)合取范式是重言式⇔该范式中每个简单析取式是重言式。

将一个普通公式转换为范式的基本步骤

- 1、肯定转换→: 利用 $A \to B \Leftrightarrow \neg A \lor B$, 将条件式运算符转换为 $\neg \lor \lor$
- 2、恰当转换 \leftrightarrow : 利用 A \leftrightarrow B \Leftrightarrow (A \rightarrow B) \land (B \rightarrow A) \Leftrightarrow (\neg A \vee B) \land (A \vee \neg B)
- 3、否定到底: 利用¬¬A ⇔ A、¬(A ∨B) ⇔¬A ∧¬B、¬(A ∧B) ⇔¬A ∨¬B
- 4、适当分配: $A \land (B \lor C) \Leftrightarrow (A \land B) \lor (A \land C) A \lor (B \land C) \Leftrightarrow (A \lor B) \land (A \lor C)$

定理 1.4.3(范式存在定理)

- (1)不是永假的命题公式,存在析取范式。
- (2)不是永真的命题公式,存在合取范式。

定义1.4.4 小项:在含有n个变元的**简单合取式**中,每个命题变元或其否定仅出现一次, 且各变元按其字母顺序出现,则该简单合取式为小项或极小项。

如: p^q^r, p-^q^r, p^q-^r, -p^q^r 是小项, 而-p ^r、q^r 不是小项。

定义1.4.5 大项: 在含有 n 个变元的**简单析取式**中,每个命题变元或其否定仅出现一次, 且各变元按其字母顺序出现,则该简单析取式为大项或极大项。

如: pvqvr, p¬vqvr, pvq¬vr, ¬pvqvr 是大项,但 pvr、¬qvr 不是大项。

【帮你记忆】: 因为 $p \land q$ 的结果是这两值中最小者,即 $p \land q=min(p,q)$,所以将形如 " $p \land q$ "的公式称为小项。类似 $p \lor q$ 结果是这两值中最大者,即 $p \lor q=max(p,q)$,所以将形如" $p \lor q$ "的公式称为大项。

定义 1.4.6 主合取范式: 一个合取范式中,如果所有简单析取式均为大项,则称为主合取范式。

如 (pvqvr)^ (pv¬qvr)^(¬p¬vqvr) ^(¬pvq¬vr)是主合取范式。

又如 $(p \lor r) \land (\neg q \lor r) \land (\neg p \lor q \neg \lor r)$ 前2个简单析取式变元不全,因而不是大项,故不是主合取范式。

定义 1.4.7 主析取范式: 一个析取范式中,如果所有简单合取式均为小项,则称为主析取范式。

如(¬p ∧r)∨(q∧r)∨(p¬∧q∧¬r) ,因其前 2 个简单合取式中少变元不是小项,从而不是主 析取范式

又如: (¬p^q^r)~(¬p^¬q^r)~(p^q^r)~(p¬~q¬^r)是主析取范式。

现构造 $(p \rightarrow q) \leftrightarrow r$ 、其主析取范式、其主合取范式的真值表,其中 $m_{001} \lor m_{110} \lor m_{111}$ 为 $(\neg p \land \neg q \land r) \lor (\neg p \land q \land r) \lor (p \land \neg q \land r) \lor (p \land q \land r), M_{000} \land M_{010} \land M_{101} \land M_{110}$ 为 $(p \lor q \lor r) \land (p \lor \neg q \lor r) \land (\neg p \lor q \lor \neg r) \land (\neg p \lor \neg q \lor r)$ 。

				**	
p	q	r	(p → q) ↔ r 原式(记为 A)	m ₀₀₁ ∨ m ₀₁₁ ∨ m ₁₀₀ ∨ m ₁₁₁ 主析取范式(记为 B)	M ₀₀₀ ∧ M ₀₁₀ ∧ M ₁₀₁ ∧ M ₁₁₀
0	0	0	0	0 > 0 > 0 > 0=0	$0 \land 1 \land 1 \land 1=0$
0	0	1	1	$1 \lor 0 \lor 0 \lor 0 = 1$	$1 \land 1 \land 1 \land 1=1$
0	1	0	0	$0 \lor 0 \lor 0 \lor 0 = 0$	$1 \wedge 0 \wedge 1 \wedge 1 = 0$
0	1	1	1	$0 \lor 1 \lor 0 \lor 0 = 1$	1 \(1 \) 1 \(1 \) 1=1
1	0	0	1	$0 \lor 0 \lor 1 \lor 0 = 1$	$1 \land 1 \land 1 \land 1=1$
1	0	1	0	$0 \lor 0 \lor 0 \lor 0 = 0$	$1 \wedge 1 \wedge 0 \wedge 1 = 0$
1	1	0	0	$0 \lor 0 \lor 0 \lor 0 = 0$	$1 \wedge 1 \wedge 1 \wedge 0 = 0$
1	1	1	1	0 v 0 v 0 v 1=1	$1 \land 1 \land 1 \land 1=1$

表 1.17

从表 1.17 可发现 $(p \rightarrow q) \leftrightarrow r$ 、与其主析取范式、主合取范式的真值表完全一样,说明三者互相等值,因此我们得到如下定理。

定理 1.4.4

- (1)不是永假的命题公式,其主析取范式等值于原公式。
- (2)不是永真的命题公式,其主合取范式等值于原公式。

1.6 推理

定义 1.6.1 设 A 与 C 是两个命题公式, 若 A \rightarrow C 为永真式、 重言式,则称 C 是 A 的有效结论,或称 A 可以逻辑推出 C, 记为 $A \Rightarrow C$ 。(用等值演算或真值表)

第二章 谓词逻辑

2.1、基本概念

∀: 全称量词 **3**: 存在量词

一般情况下, 如果个体变元的取值范围不做任何限制即为全总个体域时, 带 "全称量词"的谓词公式形如 " $\forall x(H(x) \rightarrow B(x))$,即量词的后面为条件式,带 "存在量词"的谓词公式形如 $\exists x(H(x) \lor WL(x))$,即量词的后面为合取式

例题

R(x)表示对象 x 是兔子,T(x)表示对象 x 是乌龟, H(x,y)表示 x 比 y 跑得快,L(x,y)表示 x 与 y 一样快,则兔子比乌龟跑得快表示为: $\forall x \forall y (R(x) \land T(y) \rightarrow H(x,y))$ 有的兔子比所有的乌龟跑得快表示为: $\exists x \forall y (R(x) \land T(y) \rightarrow H(x,y))$

2.2、谓词公式及其解释

定义 2.2.1、 非逻辑符号: 个体常元(如 a,b,c)、 函数常元(如表示 $x^2 + y^2$ 的 f(x,y))、 谓词常元(如表示人类的 H(x))。

定义 2.2.2、**逻辑符号**: 个体变元、量词(\forall ∃)、联结词(\neg ∨ \land →↔)、逗号、括号。

定义 2.2.3、项的定义: 个体常元、变元及其函数式的表达式称为项(item)。

定义 2.2.4、**原子公式**:设 $\mathbf{R}(x_1...x_n)$ 是 \mathbf{n} 元谓词, $t_1...t_n$ 是项,则 $\mathbf{R}(t)$ 是原子公式。原子公式中的个体变元,可以换成个体变元的表达式(项),但不能出现任何联结词与量词,只能为单个的谓词公式。

定义 2.2.5 **合式公式:** (1)原子公式是合式公式; (2)若 A 是合式公式,则(¬A)也是合式公式; (3)若 A,B 合式,

则 $A \lor B, A \land B, A \rightarrow B, A \leftrightarrow B$ 合式(4)若 A 合式,则 $\forall x A \lor \exists x A$ 合式(5)有限次使用(2)~(4)得到的式子是合式。

定义 2.2.6 **量词辖域**: $\forall x A$ 和 $\exists x A$ 中的量词 $\forall x / \exists x$ 的作用范围,A 就是作用范围。

定义 2.2.8 **自由变元**:谓词公式中与任何量词都无关的量词,称为自由变元,它的每次出现称为自由出现。一个公式的个体变元不是约束变元,就是自由变元。

注意:为了避免约束变元和自由变元同名出现,一般要对"约束变元"改名,而不对自由变元改名。

定义 2.2.9 闭公式是指不含自由变元的谓词公式

从本例(已省)可知,不同的公式在同一个解释下,其真值可能存在,也可能不存在,但是对于没有自由变元的公式(闭公式),不论做何种解释,其真值肯定存在

谓词公式的类型: 重言式(永真式)、矛盾式(永假式)、可满足公式三种类型

定义 2.2.10 在任何解释下,公式的真值总存在并为真,则为重言式或永真式。

定义 2.2.11 在任何解释下,公式的真值总存在并为假,则为矛盾式或永假式。

定义 2.2.12 存在个体域并存在一个解释使得公式的真值存在并为真,则为可满足式。

定义 2.2.13 代换实例 设 p_1, p_2, \ldots, p_n 是命题公式 A_0 中的命题变元, A_0, A_1, \ldots, A_n 是 n 个谓

词公式,用 A_i 代替公式 A_0 中的 P_i 后得到公式 A_0 则称 A 为 A_0 的代换实例。

如 A(x) $\bigvee \neg A(x)$, $\forall x A(x)$ $\bigvee \neg \forall x A(x)$ 可看成 p $\bigvee \neg p$ 的代换实例,A(x) $\land \neg A(x)$, $\forall x A(x)$ 不可看成 p $\land \neg p$ 的代换实例。

定理 2.2.1 命题逻辑的永真公式之代换实例是谓词逻辑的永真公式, 命题逻辑的永假公式之代换实例是谓词逻辑的永假式。(代换前后是同类型的公式)

2.3、谓词公式的等值演算

定义 2.3.1 设 $A \times B$ 是两个合法的谓词公式,如果在任何解释下,这两个公式的真值都相等,则称 $A \subseteq B$ 售值,记为 $A \Leftrightarrow B$ 。

当 $A \Leftrightarrow B$ 时,根据定义可知,在任何解释下,公式 A 与公式 B 的真值都相同,故 $A \leftrightarrow B$ 为永真式,故得到如下的定义。

定义 2.3.2 设 $A \times B$ 是两个合法谓词公式,如果在任何解释下, $A \leftrightarrow B$ 为永真式, 则 A 与 B 等值,记为 $A \Leftrightarrow B$ 。

- 二、个体域有限时, 带全称量词、存在量词公式的等值式

如: 若 D={ a_1, a_2, \ldots, a_n }, 则 $\forall x A(x) \Leftrightarrow A(a_1) \land A(a_2) \land \ldots \land A(a_n)$

三、量词的德摩律

1, $\neg \forall x A(x) \Leftrightarrow \exists x \neg A(x)$

 $2 \cdot \neg \exists x A(x) \Leftrightarrow \forall x \neg A(x)$

四、量词分配律

 $1, \ \forall x (A(x) \land B(x)) \Leftrightarrow \forall x A(x) \land \forall x B(x)$ $2, \ \exists x (A(x) \lor B(x)) \Leftrightarrow \exists x A(x) \lor \exists x B(x)$

记忆方法: ∀与△,一个尖角朝下、一个尖角朝上,相反可才分配。2 式可看成 1 式的对偶式 五、量词作用域的收缩与扩张律

A(x)含自由出现的个体变元 x,B 不含有自由出现的 x,则有:

1, $\forall \exists (A(x) \lor B) \Leftrightarrow \forall \exists A(x) \lor B$

 $2 \cdot \forall \exists (A(x) \land B) \Leftrightarrow \forall \exists A(x) \land B$

对于条件式 A(x) ↔B, 利用 "基本等值一" 将其转换为析取式, 再使用德摩律进行演算

六、置换规则

若 B 是公式 A 的子公式,且 B ⇔ C,将 B 在 A 中的每次出现,都换成 C 得到的公式记为 D,则 A ⇔ D 七、约束变元改名规则

将公式 A 中某量词的指导变元及辖域中约束变元每次约束出现,全部换成公式中未出现的字母,所得到的公

式记为 B, 则 A⇔B

 $\langle b | \forall x (A(x) \rightarrow B) \Leftrightarrow \exists x A(x) \rightarrow B$

证明步骤:

 $\forall x(A(x) \rightarrow B)$

⇔∀x(¬A(x)∨B) 命题公式 p → q ⇔¬p ∨ q 的代换实例

量词作用域的收缩与扩张律 $\Leftrightarrow \forall x \neg A(x) \lor B$

 $\Leftrightarrow \neg \exists x A(x) \lor B$ 德壓律

p ⇔¬¬p 的代换实例 $\Leftrightarrow \exists x A(x) \rightarrow B$

2.4、谓词公式的范式

定义 2.4.1 一个谓词公式,如果量词均在全式的开头,它们的作用域延伸到整个公式的 末尾,则该公式称为前束范式。

如: $\forall x \exists y F(x) \land G(y), \forall y \exists x (\neg P(x,y) \rightarrow G(y))$ 是前束范式。

但 $\forall x(F(x) \rightarrow \exists y(G(y) \lor H(x,y))$ 不是前束范式。

定理 2.4.1 任意一个谓词公式,都有与之等值的前束范式。

从定理证明过程,可得到获取前束范式的步骤:

- (1)剔除不起作用的量词;
- (2)如果约束变元与自由变元同名,则约束变元改名;
- (3)如果后面的约束变元与前面的约束变元同名,则后的约束变元改名;
- (4)利用代换实例,将→、↔转换 \neg \lor \land 表示;
- (5)利用德摩律,将否定一深入到原子公式或命题的前面;
- (6)利用量词辖域的扩张与收缩规律或利用量词的分配律,将量词移到最左边

例题 2.4.1 把公式∀xP(x)→∃xQ(x)转换为前束范式

解:由于没有空量词,即没有不约束任何变元的量词,现有的约束变元也不与自由变元 同名,但3x的约束变元与前面∀x中的x同名,后者改名。

 $\forall x P(x) \rightarrow \exists x Q(x)$

 $\Leftrightarrow \forall xP(x) \rightarrow \exists yQ(y)$

后方约束变元改名

⇔¬∀xP(x)∨∃yQ(y) 条件式的代换实例

 $\Leftrightarrow \exists x \neg P(x) \lor \exists y Q(y)$

德摩律

 $\Leftrightarrow \exists x \exists y (\neg P(x) \lor \exists y Q(y))$

量词辖域的扩张

2.5、谓词推理

定义 2.5.1 若在各种解释下 $A_1 \wedge A_2 \wedge \ldots A_n \rightarrow B$ 只能为真即为永真,则称为前提 $A_1 \wedge A_2 \wedge \ldots A_n$ 可推出 结论 B。

定义 2.5.2 在所有使 $A_1 \wedge A_2 \wedge \ldots A_n$ 为真的解释下, B 为真, 则称为前提 $A_1 \wedge A_2 \wedge \ldots A_n$ 可推出结论 B。

谓词逻辑的推理方法分为以下几类:

- 一、 谓词逻辑的等值演算原则、 规律: 代换实例、 量词的德摩律、 量词的分配律、 量词 辖域的扩张与收缩、约束变元改名。
- 二、 命题逻辑的推理规则的代换实例, 如假言推理规则、 传递律、 合取与析取的性质律、 CP 规则、反证法等。
 - 三、谓词逻辑的推理公理
 - (1) ∀xA(x)∨∀xB(x)⇒∀x(A(x)∨B(x)) 全称量词展开可推出合并
 - (2) ∃x(A(x)∧B(x))⇒∃xA(x)∧∃xB(x) 存在量词的合并可推出展开,别记反了
 - (3)全称量词的指定 US 或∀-: ∀xA(x)⇒A(x0)
- x0 是论域中的任意个体。该规则可理解为:谓词公式∀xA(x)在某个解释下为真,即论域中**所有**个体都在此解释下使 A 为真时,论域中的任意**个体** x0 在此解释下使 A 为真。
 - (4)全称量词的推广 UG 或∀+: A(x0) ⇒∀xA(x)

x0 是论域中的任意个体,它是由某个全称量词指定时确定个体。该规则可理解为:在 某个解释下,论域中的**任意**个体 x0 都使公式 A 为真,那么论域中的**所有**个体在此解释下, 都使 A 为真,意即谓词公式∀xA(x)为真。

(5)存在量词的指定 ES 或3-: 3xA(x)⇒A(c)

c 为某个特定的个体,不是任意的个体,这是它与全称量词的区别。该规则可理解为: 当3xA(x)在某个解释下为真时,至少有一个个体常元 c 在该解释下使得公式 A 为真,即 A (c)=1。

(6)存在量词的推广 EG 或3+: A(c) ⇒ 3xA(x)

c为某个体,可以是某个存在量词指定时确定的个体,也可以是全称量词指定时的个体。 该规则可理解为:在某个解释下有1个个体c使公式A为真,就可认为3xA(x)该解释下为真。

例题 2.5.3 证明 $\forall x(F(x)\rightarrow G(x)),\exists x(F(x)\land H(x))\Rightarrow \exists x(G(x)\land H(x))$

(1)∃x(F(x)∧H(x))为真 (前提)

(2) F(c)∧H(c)为真 (存在指称,至少存在 c 使 F(c)为真,先使用存在指定)

(3) F(c)为真 ((2) ^的定义) (4) H(c)为真 ((2) ^的定义)

(5) ∀x(F(x)→G(x))为真 (前提)

(6) F(c)→G(c)为真 (全称指定,任意 x0 都为真,尤其 x0=c 时为真)

(7) G(c)为真 ((2), (4)假言推理的代换实例)

(8)G(c)∧H(c)为真 ((4)(7)合取)

(6) 3x(G(x) AH(x))为真 ((5)存在推广,有一个c 使公式为真,则存在量词可加)

第三章 集合与关系

3.1、基本概念

在离散数学称 "不产生歧义的对象的汇集一块" 便构成集合。常用大写字母表示集合, 如 R 表示实数, N 表示自然数, Z 表示整数, Q 表示有理数, C 表示复数。描述一个集合一般有 "枚举法" 与 "描述法", "枚举法"。元素与集合之间有"属于 ϵ "或 "不属于 ϵ "二种关系。

定义 3.1.1 设 A, B 是两个集合,如果 A 中的任何元素都是 B 中的元素,则称 A 是 B 的子集,也称 B 包含于 A, 记为 B \subseteq A, 也称 A 包含 B, 记为 A \supseteq B。

3.2 集合运算性质

定义 3.2.1 设 A、B 为集合,A 与 B 的并集 A∪B、A 与 B 的的交集 A∩B、A-B 的定义: A∪B={ $x|x \in A \lor x \in B$ }, A∩B={ $x|x \in A \lor x \in B$ }, A-B={ $x|x \in A \lor x \notin B$ }

定义 3.2.2 设 A、 B 为 集 合 , A 与 B 的 对 称 差 , 记 为 $A \otimes B = \{x | (x \in A \land x \notin B) \lor (x \notin A \land x \in B)\} = A \cup B - A \cap B$ 。

定义 3.2.3 设 $A \times B$ 是两个集合, 若 $A \subseteq B \times B \subseteq A$ 则 A = B, 即两个集合相等。

幂等律 A∪A=A、A∩A=A

结合律 $A \cup B \cup C = A \cup (B \cup C) = (A \cup B) \cup C$

 $A \cap B \cap C = A \cap (B \cap C) = (A \cap B) \cap C$

交換律 $A \cup B = B \cup A, A \cap B = B \cap A$ 分配律 $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$

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

同一/零律 $A \cup \emptyset = A, A \cap \emptyset = \emptyset$

排中/矛盾律 $A \cup \neg A = E \setminus A \cap \neg A = \emptyset$

吸收律(大吃小) $A \cap (B \cup A) = A$ 、 $A \cup (B \cap A) = A$

徳摩律 ¬ (A∩B)= ¬A ∪¬B 、¬ (A∪B)= ¬A∪¬B

双重否定 ¬¬A=A

3.3、有穷集的计数

定理 3.3.1 二个集合的包含排斥原理 $|A_1 \cup A_2| = |A_1| + |A_2| - |A_1 \cap A_2|$

3.4、序偶

定义 3.4.2 令 $\langle x,y \rangle$ 与 $\langle u,v \rangle$ 是二个序偶,如果 x=u、y=v,那么 $\langle x,y \rangle = \langle u,v \rangle$ 即二个序偶相等。

定义 3.4.3 如果<x,y>是序偶,且<<x,y>,z>也是一个序偶,则称<x,y,z>为三元组。

3.5、直积或笛卡尔积

定义 3.5.1 令 $A \times B$ 是两个集合, 称序偶的集合 $\{\langle x,y \rangle | x \in A, y \in B\}$ 为 $A \to B$ 的直积或笛卡尔积,记为 $A \times B$ 。

如: $A=\{1,2,3\}$, $B=\{a,b,c\}$ 则 $A\times B=\{1,2,3\}\times\{a,b,c\}=\{<1,a>,<1,b>,<1,c>,<2,a>,<2,b>,<2,c>,<3,a>,<3,b>,<3,c>\}$ **直积的性质**

- 1, $A \times (B \cup C) = A \times B \cup A \times C$
- 2, A × (B \cap C)= A × B \cap A × C
- $3 \cdot (B \cup C) \times A = B \times A \cup C \times A$
- 4, $(B \cap C) \times A = B \times A \cap C \times A$
- 5, $A \subseteq B \Leftrightarrow A \times C \subseteq B \times C \Leftrightarrow C \times A \subseteq C \times B$
- 6, $A \subseteq B$, $C \subseteq D \Leftrightarrow A \times C \subseteq B \times D$

定义 3.5.2 令 $A_1, A_2, \ldots A_n$ 是 n 个集合, 称 n 元组的集合 $\{ < X_1, X_2, \ldots, X_n > \}$

 $X_1 \in A_1, X_2 \in A_2, \ldots, X_n \in A_n$ }, 为 $A_1, A_2, \ldots A_n$ 的直积或笛卡尔积, 记为 $A_1 \times A_2 \times \ldots \times A_n$ 。

3.6、关系

定义 3.6.1 称直积中部分感兴趣的序偶所组成的集合为"关系",记为 R。

如在直积 $\{1,2,3,4,5,6,7,8\} \times \{1,2,3,4,5,6,7,8\}$ 中, 只对第 1 个元素是第 2 个元素的因数的序偶感兴趣,即只对 R= $\{<1,1>,<1,2>,<1,3>,<1,4>,<1,5>,<1,6>,<1,7>,<1,8>,<2,2>,<2,4>,<2,6>,<2,8>,<3,3>,<3,6>,<4,4>,<4,8>,<5,5>,<6,6>,<7,7>,<8,8><math>\}$, R \subseteq A \times A (A= $\{1,2,3,4,5,6,7,8\}<math>)$

定义 3.6.2 如果序偶或元组属于某个关系 R,则称序偶或元组具有关系 R。

关系图,关系矩阵

3.7、关系的复合

定义 3.7.1 若关系 $F \subseteq A \times A$,关系 $G \subseteq A \times A$,称集合 $\{\langle x,y \rangle | \exists t \ \text{使} \ \forall x,t \rangle \in F$, $\langle t,y \rangle \in G \}$ 为 F 与 G 的复合,记为 $F \circ G$ 。

例题 3.7.1 令 A={1,2,3}, F={<1,1>,<1,2>} G={<2,2>,<1,3>,<1,1>}则

解: $F \circ G = \{ <1,3>,<1,1>,<1,2> \}$, $G \circ F = \{ <1,2>,<1,1> \}$,因此关系的复合不满足交换律。 采用复合的定义去计算,只适合于人工计算,为了编程实现,故采用矩阵表示关系。

$$\begin{split} \mathbf{M}_{\mathtt{F}} \circ \mathbf{M}_{\mathtt{G}} &= \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \circ \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \\ \mathbf{M}_{\mathtt{G}} \circ \mathbf{M}_{\mathtt{F}} &= \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \circ \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \end{split}$$

说明: M_F 的第 i 行与 M_G 的第 j 列相乘时,乘法是合取 \wedge ,加法是析取 \vee ,如 MF 的 1 行与 MG 的第 3 列相乘是: $(1 \wedge 1) \vee (1 \wedge 0) \vee (0 \wedge 0)$,结果为 1。

定义 3.7.2 若关系 $F \subset A \times A$,称集合 $\{\langle y, x \rangle | \langle x, y \rangle \in F \}$ 为 F 的逆,记为 F^{-1}

例题 3.7.2 令 A={1,2,3},F={<1,2>,<1,3>,<2,1>},则 F^{-1} ={<2,1>,<3,1>,<1,2>}。

3.8、关系的分类

定义 3.8.1 若 $\forall x \in A$ 都有 $< x, x > \in R$,则 R 是**自反关系**。(自己到自己的关系全属于 R) 定义 3.8.2 若 $\forall x \in A$ 都有 $< x, x > \notin R$,则 R 是**反自反**的。(自己到自己的关系全不属于 R)

$$\mathbf{M}_{\text{R1}} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad \qquad \mathbf{M}_{\text{R2}} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad \qquad \mathbf{M}_{\text{R3}} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

自反关系 R1 的关系矩阵 M_{R1} 的对角线全为 1 ,凡关系矩阵的对角线全是 1 是自反关系。 反自反关系 R2 的关系矩阵 M_{R2} 的对角线全为 0 ,凡关系矩阵的对角线全是 0 的反自反。 而关系 R3 的关系矩阵的主角线不全是 1 ,也不全是 0 ,故既不是自反的,也不是反自

定义 3.8.4 如果所有形如<x,x>的序偶都在关系 R 中, R 也只有这种形式的序偶, 则称 R 为恒等关系,记为 I_A 。

对于恒等关系而言,其关系矩阵是单位矩阵,即其主对角线全是 1,其他位置全是 0,对关系图是每个点都有自旋,仅只有自旋,没有其他边。

定义 3.8.5 令关系 $R \subseteq A \times A$,如果当 $\langle x,y \rangle \in R$ 时 $\langle y,x \rangle \in R$,则称 R 为**对称关系**。

定义 3.8.6 令关系 $R \subseteq A \times A$,如果当 $\langle x,y \rangle \in R$ 且 $x \neq y$ 时 $\langle y,x \rangle \notin R$, 则称 R 为**反对称关系**。

$$\mathbf{M}_{\mathtt{R1}} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad \qquad \mathbf{M}_{\mathtt{R2}} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \qquad \qquad \mathbf{M}_{\mathtt{R3}} = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

定义 3.8.8 令关系 $R \subseteq A \times A$,若当 $\langle x,y \rangle \in R, \langle y,z \rangle \in R$ 时有 $\langle x,z \rangle \in R$,则称 R 为**可传递关系**。

从 $\mathbf{R} \circ \mathbf{R}$ 的关系矩阵可知,其非 $\mathbf{0}$ 元素在 \mathbf{R} 的关系矩阵都出现,即 $M_{R \circ R} \leq M_R$,凡满足这个不等式的关系,肯定为可传递关系。

$$\mathbf{M}_{\mathbb{R}} = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix} \qquad \mathbf{M}_{\mathbb{R} \cdot \mathbb{R}} = \begin{bmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix} \circ \begin{bmatrix} 0 & 1 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

所以不可传递。

从 $\mathbf{R} \circ \mathbf{R}$ 的关系矩阵可知,其非 $\mathbf{0}$ 元素出现在(1,1),(1,3),(2,2),(2,4),在 \mathbf{R} 的关系矩阵都没出现,不满足 $M_{R\circ R} \leq M_R$,不可传递关系。

$$\mathbf{M}_{\mathbb{R}} = \begin{bmatrix} \boxed{0} & 1 & \boxed{0} & 0 \\ 1 & \boxed{0} & 1 & \boxed{0} \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad \mathbf{M}_{\mathbb{R} \times \mathbb{R}} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} \circ \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} \boxed{1} & 0 & \boxed{1} & 0 \\ 0 & \boxed{1} & 0 & \boxed{1} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

3.9、关系的闭包

由前面的知识可知,有自反关系、对称关系、可传递关系,对于反自反或既不是自反, 也不是反自反的关系,是否适当添加一些序偶,使之变成自反的关系,同时也要使添加的序 偶尽可能少,类似对关系进行"投入",使之发育成对称关系与可传递关系,同时要求"投入"刚刚好,这样得到的自反关系、对称关系、可传递关系,称为原关系的自反闭包(记为 r(R))、对称闭包(记为 s(R))、可传递闭包(t(R)),严格的数学定义如下。

定义 3.9.1 设 R ⊂ A × A, 若存在关系 R'⊂ A × A, 满足如下条件则称为自反闭包。

- (1)R'是自反关系。
- (2)R ⊂ R'.
- (3)任意 R"⊆A×A 且 R ⊆ R", 那么 R'⊆ R"。

即r(R)是包含R的所有自反关系中,序偶最少的一个。

定义 3,9.2 设 R ⊆ A × A, 若存在关系 R'⊆ A × A, 满足如下条件则称为对称闭包。

- (1)R'是对称关系。
- (2)R ⊆ R'.
- (3)任意 R"⊆A×A 且 R ⊆ R", 那么 R'⊆ R"。

即 s(R)是包含 R 的所有对称关系中,序偶最少的一个。

定义 3,9.3 设 R ⊆ A × A, 若存在关系 R'⊆ A × A, 满足如下条件则称为可传递闭包。

- (1)R'是可传递关系。
- (2)R ⊂ R'.
- (3)任意 R"⊂A×A 且 R ⊂ R", 那么 R'⊂ R"。

即 s(R)是包含 R 的所有可传递关系中,序偶最少的一个。

将关系矩阵的主角线上全部变成 1, 即得到其自反闭包的关系矩阵, 从而可得到其自反闭包。

3.10、等价关系与集合的划分

定义 3.10.1 设 R ⊂ A×A, 如果 R 是自反、对称、可传递的关系则称为等价关系。

定义 3.10.2 设 $R \subseteq A \times A$,如果 R 是等价关系, $B \subseteq A$, B 中任意二个元素之间都有关系 R,则 B 是一个 等价类。

定义 3.10.3 设 $R \subseteq A \times A$,R是等价关系, A_0 , A_1 ,..., A_k 是基于 R 得到的等价类,则称集合{ A_0 , A_1 ,..., A_k } 为 A 关于 R 的**商集**,记为 A/R。

定义 3.10.3 若 A_0 , A_1 , . . . , A_{k-1} 是 A 的子集,若 $i \neq j$ 时 $A_i \cap A_j = \Phi$,并且 $A = A_0 \cup A_1 \cup \ldots \cup A_{k-1}$,

则称 A_0 , A_1 ,..., A_k 是 A 的一个划分。

定理 3.10.1 设 $\mathbf{R} \subseteq \mathbf{A} \times \mathbf{A}$, \mathbf{R} 是等价关系, A_0 , A_1 , . . . , A_{k-1} 是利用 \mathbf{R} 得到的 \mathbf{k} 个不同的等价类,则 A_0 , A_1 , . . . , A_{k-1} 为集合 \mathbf{A} 的划分。

定理 3.10.2 设 A_0 , A_1 , . . . , A_{k-1} 是 A 的划分, $R = A_0 \times A_0 \cup A_1 \times A_1 \cup . . . \cup A_{k-1} \times A_{k-1}$, 则 R 是等价关系。

3.11、偏序关系

定义 3.11.1 设 $R \subset A \times A$,如果 R 是 自反、反对称、可传递的关系则称为偏序关系。

如: R 是实数中小于等于关系,则R是偏序关系。

定义 3.1 1.2 设 $R \subseteq A \times A$,R 偏序关系,x 与 y 是 A 中的元素,若序偶< x,y > 与< y,x > 至少有一个在 R 中,则称 x 与 y 可比。

定义 3.11.3 设 $R \subseteq A \times A$,R 偏序关系,若 A 中任意二个元素都可比,则称 A 为全序关系或线序关系。

定义 $3.1\,1.4$ 设 $\mathbf{R} \subseteq \mathbf{A} \times \mathbf{A}$, \mathbf{R} 偏序关系,将关系图绘制成所有箭头都朝上,然后<mark>去掉所有箭头、去掉自旋边、去掉复合边</mark>,得到关系图的简化形式,称为**哈斯图**。

定义 3.1 1.5 在哈斯图中,如果某个元素 y 在元素 x 的直接上方,则称 y **盖住**了 x。记 $COVA=\{\langle x,y \rangle\}$

定义 $3.1\ 1.6$ 设 $R \subseteq A \times A$,R 偏序关系,将偏序关系与集合 A 一块称为偏序集,记为< A,R>,表示是 A 上的偏序关系。以后说偏序关系时,可简单地说偏序集< A,R>。

定义 3.1 1.7 在偏序集<A,R>中,B \subseteq A,y \in B,若 $\forall x \in B$ 都有<x,y> \in R,则称 y 是**最大元**。即最大元与 B 中每个元素都可比,并且都比其大。

定义 3.1 1.8 在偏序集<A,R>中,B \subseteq A,y \in B,若 $\forall x \in B$ 都有<y,x> \in R,则称 y 是**最小元**。即最小元与 B 中每个元素都可比,并且都比其小。

一个子集中没有最大元或最小元时,可能存在极大元或极小元。

定义 3.1 1.9 在偏序集<A,R>中,B \subseteq A,y \in B,若不存在 x \in B 使得<y,x> \in R,则称 y 是**极大元**, 即 B 中不存在比 y "大"的元素。 即极大元与 B 中有些元素是否可比不做要求。

定义 3.1 1.10 在偏序集<A,R>中,B \subseteq A,y \in B,若不存在 x \in B 都有<x,y> \in R,则称 y 是**极小元**,不存在比 y 小的元素。即极小元与 B 中元素是否可比不做要求。

定义 3.1 1.1 1 在偏序集<A,R>中,B \subseteq A,y \in B,若任意 x \in B 都有<x,y> \in R,则称 y 是 B 的**上界**。与 B 中 每个元素都可比,并且都 B 中的元素大。

3.12、其它关系

定义 3.6.1 给定集合 A 上的关系 ρ ,若 ρ 是**自反的、对称的**,则称 ρ 是 A 上的相容关系。

定义 3.6.3 给定非空集合 A,设有集合 S={ S_1, S_2, \ldots, S_n },其中 $S_i \subseteq A$ 且 $S_i \neq \Phi$, i=1,2,...,m,且

 $S_i \cap S_i = \Phi(i \neq j)$,则称集合 S 称作 A 的**覆盖。**

定理 3.6.1 给定集合 A 的覆盖, S_1, S_2, \ldots, S_n ,由它确定的关系: $S_1 \times S_1 \cup \ldots \cup S_n \times S_n$ 是相容关系。 定义 3.7.1 设 R 为定义在集合 A 上的一个关系,若 R 是自反的,对称的,传递的,则 R 称为等价关系。(显然

等价关系一定是相容关系)。

定义 3.7.2 设给定非空集合 A,若有集合 $S=\{S_1,S_2,\ldots,S_n\}$,其中 $S_i\subseteq A$ 且 $S_i\neq \Phi$ (i=1,2,...,m),且有 $S_i\cap S_j=\Phi(i\neq j)$,同时有 $\sum_{i=1}^m S_i=A$,则称 S 为 A 的一个划分。(所有子集的并为 A,且子集的交为空,则这些子集组成的集合为 A 的一个划分,**覆盖中,子集的交集可不为空**)

等价类

商集

偏序关系(自反性,反对称性,传递性) < A, \leq >,哈斯图,可比的,元素 y 盖住元素 x,全序关系,极大元,极小元,最大元,最小元

拟序关系(反自反的, 传递的)< A, \prec >

第四章 代数系统

定义 4.3.1 设。是集合 S 上的二元运算,若 $\forall x, y \in S$ 都有 $\mathbf{x}^\circ \mathbf{y} = \mathbf{y}^\circ \mathbf{x}$,则称。在 S 上是可交换的,或者 说运算。在 S 上满足**交换律**。

定义 4.3.2 设°是集合 S 上的二元运算, 若 $\forall x, y \in S$ 都有(x°y)°z=x°(y°z), 则称°在 S 上是可结合的, 或者说运算°在 S 上满足**结合律**。

定义 4.3.3 设。是集合 S 上的二元运算,若 $\forall x \in S$ 都有 $\mathbf{x}^\circ \mathbf{x} = \mathbf{x}$,则称。在 S 上是幂等的,或说运算。在 S 上满足幂等律。

定义 4.3.4 设°与*是集合 S 上的二种运算,若 $\forall x, y \in S$ 都有 x*(y°z)=(x*y)°(x*z)与(y°z)*x=(y*x)°(z*x),则称*对°是可分配的。

定义 4.3.5 设。与*是集合 S 上的二种可交换的二元运算,若 $\forall x, y \in S$ 都有 $\mathbf{x}^*(\mathbf{x}^\circ \mathbf{y})=\mathbf{x}$ 与 $\mathbf{x}^\circ (\mathbf{x}^*\mathbf{y})=\mathbf{x}$ 则 称*与。是满足**吸收律**,内外二种运算不一样,运算符内外各出现一次,以多吃少。

广群:

定义 4.6.1 对于代数系统<A, ♥>, 若其运算♥是封闭的,即 \forall a,b ∈ A, 其运算结果 a \forall b ∈ A, 则称此代数系统为广群。

半群:

定义 4.6.2 对于代数系统<A, \lor >,若其运算 \lor 是封闭的,还是可结合的,即 \lor a,b,c \in A, $(a \lor b) \lor$ c=a \lor (b \lor c),则称此代数系统为半群。

群:

定义 4.7.1 若代数系统<A, \forall >之运算 \forall 是封闭的、可结合的、存在单位元、 \forall a \in A 都有逆元 a⁻¹ \in A,则称该代数系统为群。记为 G,即 Group 的首字母。

子群:

定义 4.8.1 代数系统 <g, **<br="">子群, 也简称 H 是 G 的子群,</g,>		
	xiv	