

第4章 二元关系与函数

- 4.1 集合的笛卡儿积与二元关系
- **4.2** 关系的运算
- 4.3 关系的性质
- **4.4** 关系的闭包
- 4.5 等价关系和偏序关系
- 4.6 函数的定义和性质
- 4.7 函数的复合和反函数


4.1 集合的笛卡儿积和二元关系

- ■有序对
- 笛卡儿积及其性质
- 二元关系的定义
- 二元关系的表示

有序对

定义 由两个客体x和y,按照一定的顺序组成的

二元组称为有序对,记作 $\langle x,y \rangle$

实例:点的直角坐标(3,-4)

有序对性质

有序性 $\langle x,y \rangle \neq \langle y,x \rangle$ (当 $x \neq y$ 时) $\langle x,y \rangle$ 与 $\langle u,v \rangle$ 相等的充分必要条件是 $\langle x,y \rangle = \langle u,v \rangle \Leftrightarrow x = u \land y = v$

例1
$$\langle 2, x+5 \rangle = \langle 3y-4, y \rangle$$
, 求 x, y .
解 $3y-4=2, x+5=y \Rightarrow y=2, x=-3$


有序n元组

定义 一个有序 n ($n \ge 3$) 元组 $< x_1, x_2, ..., x_n >$ 是一个有序 n 有序对,其中第一个元素是一个有序 n-1 元组,即 $< x_1, x_2, ..., x_n > = < < x_1, x_2, ..., x_{n-1} >, x_n >$ 当 n=1时,< x > 形式上可以看成有序 1 元组.

实例 n 维向量是有序 n元组.

Ŋ4

笛卡儿积

定义 设
$$A$$
, B 为集合, A 与 B 的笛卡儿积记作 $A \times B$,即 $A \times B = \{ \langle x,y \rangle \mid x \in A \land y \in B \}$

例2
$$A=\{1,2,3\}, B=\{a,b,c\}$$

 $A\times B=\{<1,a>,<1,b>,<1,c>,<2,a>,<2,b>,<2,c>,
 $<3,a>,<3,b>,<3,c>\}$
 $B\times A=\{,,,,,,
 $,,\}$
 $A=\{\emptyset\}, P(A)\times A=\{<\emptyset,\emptyset>,<\{\emptyset\},\emptyset>\}$$$

Ŋ.

笛卡儿积的性质

性质的证明

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

证 任取 $\langle x,y \rangle$
 $\langle x,y \rangle \in A \times (B \cup C)$
 $\Leftrightarrow x \in A \land y \in B \cup C$
 $\Leftrightarrow x \in A \land (y \in B \lor y \in C)$
 $\Leftrightarrow (x \in A \land y \in B) \lor (x \in A \land y \in C)$
 $\Leftrightarrow \langle x,y \rangle \in A \times B \lor \langle x,y \rangle \in A \times C$
 $\Leftrightarrow \langle x,y \rangle \in (A \times B) \cup (A \times C)$
所以有 $A \times (B \cup C) = (A \times B) \cup (A \times C)$.

Ŋė.

例题

例3 (1) 证明 $A=B \land C=D \Rightarrow A \times C=B \times D$ (2) $A \times C=B \times D$ 是否推出 $A=B \land C=D$? 为什么?

F(x,y) 解 (1) 任取 $\langle x,y \rangle$ $\langle x,y \rangle \in A \times C \Leftrightarrow x \in A \land y \in C$ $\Leftrightarrow x \in B \land y \in D \Leftrightarrow \langle x,y \rangle \in B \times D$

(2) 不一定. 反例如下: $A=\{1\}$, $B=\{2\}$, $C=D=\emptyset$, 则 $A\times C=B\times D$ 但是 $A\neq B$.


二元关系的定义

定义 如果一个集合满足以下条件之一:

- (1) 集合非空, 且它的元素都是有序对
- (2) 集合是空集

则称该集合为一个二元关系,简称为关系,记作R.

如 $\langle x,y\rangle \in R$,可记作 xRy; 如果 $\langle x,y\rangle \notin R$,则记作 $x \not \in Y$

实例: $R=\{<1,2>,<a,b>\}, S=\{<1,2>,a,b\}$.

R是二元关系,当a,b不是有序对时,S不是二元关系根据上面的记法,可以写 1R2,aRb, $a \ge c$ 等.


从A到B的关系与A上的关系

定义设A,B为集合, $A \times B$ 的任何子集所定义的二元关系叫做从A到B的二元关系,当A=B时则叫做A上的二元关系.

例4 $A=\{0,1\}$, $B=\{1,2,3\}$, $R_1=\{<0,2>\}$, $R_2=A\times B$, $R_3=\emptyset$, $R_4=\{<0,1>\}$. 那么 R_1 , R_2 , R_3 , R_4 是从 A 到 B 的二元关系, R_3 和 R_4 同时也是 A上的二元关系. 计数

|A|=n, $|A\times A|=n^2$, $A\times A$ 的子集有 2^{n^2} 个. 所以 A上有 2^{n^2} 个不同的二元关系.

例如 |A|=3,则 A上有=512个不同的二元关系.

A上重要关系的实例

设A为任意集合, Ø是A上的关系,称为空关系 E_A, I_A 分别称为全域关系与恒等关系,定义如下: $E_A = \{\langle x,y \rangle | x \in A \land y \in A\} = A \times A$ $I_A = \{ \langle x, x \rangle | x \in A \}$ 例如, A={1,2}, 则 $E_A = \{<1,1>,<1,2>,<2,1>,<2,2>\}$ $I_A = \{<1,1>,<2,2>\}$


A上重要关系的实例(续)

小于等于关系 L_A , 整除关系 D_A , 包含关系 R_{\subseteq} 定义: $L_A = \{ \langle x,y \rangle | x,y \in A \land x \leq y \}$, $A \subseteq \mathbb{R}$, R为实数集合 $D_B = \{ \langle x,y \rangle | x,y \in B \land x$ 整除 $y \}$, $B \subseteq \mathbb{Z}^*$, \mathbb{Z}^* 为非0整数集

 R_{\subseteq} ={<x,y>|x,y∈ $A \land x_{\subseteq}y$ },A是集合族. 类似的还可以定义大于等于关系,小于关系,大于 关系,真包含关系等等.


实例

例如
$$A = \{1, 2, 3\}, B = \{a, b\}, 则$$

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

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

$$A=P(B)=\{\emptyset,\{a\},\{b\},\{a,b\}\}\}$$
,则 A 上的包含关系是 $R_{\subseteq}=\{\langle\emptyset,\emptyset\rangle,\langle\emptyset\rangle,\{a\}\rangle,\langle\emptyset,\{b\}\rangle,\langle\emptyset,\{a,b\}\rangle,\langle\{a\},\{a\}\rangle,\langle\{a,b\}\rangle,$


关系的表示

表示方式: 关系的集合表达式、关系矩阵、关系图关系矩阵: 若 $A=\{a_1,a_2,...,a_m\}$, $B=\{b_1,b_2,...,b_n\}$,R是从A到B的关系,R的关系矩阵是布尔矩阵 $M_R=[r_{ij}]_{m\times n}$,其中 $r_{ij}=1\Leftrightarrow < a_i,b_j>\in R$. 关系图: 若 $A=\{x_1,x_2,...,x_m\}$,R是从A上的关系,R的关系图是 $G_R=<A$,R>,其中A为结点集,R为边集. 如果 $< x_i, x_j>$ 属于关系R,在图中就有一条从 x_i 到 x_j 的有向边.

注意: A, B为有穷集,关系矩阵适于表示从A到B的关系或者A上的关系,关系图适于表示A上的关系


实例

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

 $R = \{<1,1>,<1,2>,<2,3>,<2,4>,<4,2>\},$
 R 的关系矩阵 M_R 和关系图 G_R 如下:

$$M_R = egin{bmatrix} 1 & 1 & 0 & 0 \ 0 & 0 & 1 & 1 \ 0 & 0 & 0 & 0 \ 0 & 1 & 0 & 0 \end{bmatrix}$$


4.2 关系的运算

- ■基本运算定义
 - □定义域、值域、域
 - □逆、合成、限制、像
- ■基本运算的性质
- ■幂运算
 - □定义
 - □求法
 - □性质

关系的基本运算定义

 $ran R = \{2, 3, 4\}$

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


关系的基本运算定义(续)

逆与合成

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

$$R \circ S = |\langle x, z \rangle \mid \exists y (\langle x, y \rangle \in R \land \langle y, z \rangle \in S) \}$$

例2
$$R = \{<1,2>, <2,3>, <1,4>, <2,2>\}$$

 $S = \{<1,1>, <1,3>, <2,3>, <3,2>, <3,3>\}$
 $R^{-1} = \{<2,1>, <3,2>, <4,1>, <2,2>\}$
 $R \circ S = \{<1,3>, <2,2>, <2,3>\}$
 $S \circ R = \{<1,2>, <1,4>, <3,2>, <3,3>\}$


合成运算的图示方法

利用图示(不是关系图)方法求合成

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

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


限制与像

定义
$$F$$
 在 A 上的限制 $F \upharpoonright A = \{ \langle x,y \rangle \mid xFy \land x \in A \}$ A 在 F 下的像 $F[A] = \operatorname{ran}(F \upharpoonright A)$ 实例 $R = \{ \langle 1,2 \rangle, \langle 2,3 \rangle, \langle 1,4 \rangle, \langle 2,2 \rangle \}$ $R \upharpoonright \{1\} = \{ \langle 1,2 \rangle, \langle 1,4 \rangle \}$ $R \upharpoonright \{1\} = \{ 2,4 \}$ $R \upharpoonright \emptyset = \emptyset$ $R \upharpoonright \{1,2\} = \{ 2,3,4 \}$ 注意: $F \upharpoonright A \subset F$, $F[A] \subset \operatorname{ran} F$

关系基本运算的性质

定理1 设F是任意的关系,则

- (1) $(F^{-1})^{-1}=F$
- (2) $dom F^{-1} = ran F$, $ran F^{-1} = dom F$
- 证 (1) 任取 $\langle x,y \rangle$, 由逆的定义有 $\langle x,y \rangle \in (F^{-1})^{-1} \Leftrightarrow \langle y,x \rangle \in F^{-1} \Leftrightarrow \langle x,y \rangle \in F$ 所以有 $(F^{-1})^{-1} = F$
 - (2) 任取x,

$$x \in \text{dom} F^{-1} \Leftrightarrow \exists y (\langle x, y \rangle \in F^{-1})$$

 $\Leftrightarrow \exists y (\langle y, x \rangle \in F) \Leftrightarrow x \in \operatorname{ran} F$

所以有 $dom F^{-1} = ran F$. 同理可证 $ran F^{-1} = dom F$.

关系基本运算的性质 (续)

- 定理2 设F, G, H是任意的关系, 则
 - $(1) (F \circ G) \circ H = F \circ (G \circ H)$
 - (2) $(F \circ G)^{-1} = G^{-1} \circ F^{-1}$
- 证(1)任取<x,y>,

$$< x,y> \in (F \circ G) \circ H \Leftrightarrow \exists t (< x,t> \in F \circ G \land < t,y> \in H)$$

$$\Leftrightarrow \exists t \ (\exists s (\langle x,s \rangle \in F \land \langle s,t \rangle \in G) \land \langle t,y \rangle \in H)$$

$$\Leftrightarrow \exists t \exists s (\langle x,s \rangle \in F \land \langle s,t \rangle \in G \land \langle t,y \rangle \in H)$$

$$\Leftrightarrow \exists s \ (\langle x,s \rangle \in F \land \exists t \ (\langle s,t \rangle \in G \land \langle t,y \rangle \in H))$$

$$\Leftrightarrow \exists s \ (\langle x,s \rangle \in F \land \langle s,y \rangle \in G \circ H)$$

$$\Leftrightarrow \in F \circ (G \circ H)$$

所以 $(F \circ G) \circ H = F \circ (G \circ H)$


关系基本运算的性质 (续)

(2) 任取 $\langle x,y \rangle$, $\langle x,y \rangle \in (F \circ G)^{-1}$ $\Leftrightarrow \langle y,x \rangle \in F \circ G$ $\Leftrightarrow \exists t \ (\langle y,t \rangle \in F \land (t,x) \in G)$ $\Leftrightarrow \exists t \ (\langle x,t \rangle \in G^{-1} \land (t,y) \in F^{-1})$ $\Leftrightarrow \langle x,y \rangle \in G^{-1} \circ F^{-1}$ 所以 $(F \circ G)^{-1} = G^{-1} \circ F^{-1}$

A上关系的幂运算

设R为A上的关系,n为自然数,则R的n次幂定义为:

(1)
$$R^0 = \{ \langle x, x \rangle \mid x \in A \} = I_A$$

$$(2) R^{n+1} = R^n \circ R$$

注意:

对于A上的任何关系 R_1 和 R_2 都有

$$R_1^0 = R_2^0 = I_A$$

对于A上的任何关系 R 都有

$$R^1 = R$$


幂的求法

对于集合表示的关系R,计算 R^n 就是n个R右复合 . 矩阵表示就是n个矩阵相乘, 其中相加采用逻辑加. 例3 设A={a,b,c,d}, R={<a,b>,<b,a>,<b,c>,<c,d>}, 求R的各次幂, 分别用矩阵和关系图表示. 解 R与 R^2 的关系矩阵分别为

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


幂的求法(续)

同理, $R^0=I_A$, R^3 和 R^4 的矩阵分别是:


$$M^{0} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad M^{3} = \begin{bmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}, \quad M^{4} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

因此
$$M^4=M^2$$
, 即 $R^4=R^2$. 因此可以得到 $R^2=R^4=R^6=...$, $R^3=R^5=R^7=...$


幂的求法(续)

 R^0 , R^1 , R^2 , R^3 ,...的关系图如下图所示


幂运算的性质

定理3 设A为n元集, R是A上的关系, 则存在自然数s和t, 使得 $R^s = R^t$.

证 R为A上的关系,由于|A|=n,A上的不同关系只有 2^{n^2} 个.

当列出 R 的各次幂

 $R^0, R^1, R^2, ..., , ...,$

必存在自然数 s 和 t 使得 $R^{s}=R^{t}$.

幂运算的性质 (续)

定理4 设 R 是 A 上的关系, m, $n \in \mathbb{N}$, 则

- (1) $R^m \circ R^n = R^{m+n}$
- (2) $(R^m)^n = R^{mn}$

证用归纳法

(1) 对于任意给定的 $m \in \mathbb{N}$, 施归纳于n.

若n=0,则有

$$R^m \circ R^0 = R^m \circ I_A = R^m = R^{m+0}$$

假设 $R^m \circ R^n = R^{m+n}$,则有

$$R^m \circ R^{n+1} = R^m \circ (R^n \circ R) = (R^m \circ R^n) \circ R = R^{m+n+1}$$

所以对一切 $m, n \in \mathbb{N}$ 有 $R^m \circ R^n = R^{m+n}$.


幂运算的性质 (续)

(接上页证明)

(2) 对于任意给定的 $m \in \mathbb{N}$, 施归纳于n.

若n=0,则有

$$(R^m)^0 = I_A = R^0 = R^{m \times 0}$$

假设 $(R^m)^n=R^{mn}$,则有

$$(R^m)^{n+1} = (R^m)^n \circ R^m = (R^{mn}) \circ R^m = R^{mn+m} = R^{m(n+1)}$$

所以对一切 $m,n \in \mathbb{N}$ 有 $(R^m)^n = R^{mn}$.