4.5 等价关系与偏序关系

- 等价关系的定义与实例
- 等价类及其性质
- ■商集与集合的划分
- 等价关系与划分的一一对应
- ■偏序关系
- 偏序集与哈斯图
- ■偏序集中的特定元素

等价关系的定义与实例

定义 设 R 为非空集合上的关系. 如果 R 是自反的、对称的和传递的,则称 R 为 A 上的等价关系. 设 R 是一个等价关系, 若 $< x,y> \in R$, 称 x 等价于y, 记做 $x\sim y$.

实例 设 $A=\{1,2,...,8\}$, 如下定义A上的关系 R: $R=\{\langle x,y\rangle \mid x,y\in A \land x\equiv y \pmod 3\}$ 其中 $x\equiv y \pmod 3$ 叫做 $x\to y$ 模3相等,即 x 除以3的余数与 y 除以3的余数相等.

等价关系的验证

验证模 3 相等关系 R 为 A上的等价关系, 因为 $\forall x \in A$, 有 $x \equiv x \pmod{3}$

 $\forall x, y \in A$, 若 $x \equiv y \pmod{3}$, 则有 $y \equiv x \pmod{3}$

 $\forall x, y, z \in A, \exists x \equiv y \pmod{3}, y \equiv z \pmod{3},$

则有 $x=z \pmod{3}$

自反性、对称性、传递性得到验证

A上模3等价关系的关系图

设
$$A=\{1,2,...,8\},$$

 $R=\{\langle x,y\rangle | x,y\in A \land x\equiv y \pmod{3}\}$

等价类

定义 设R为非空集合A上的等价关系, $\forall x \in A$,令 $[x]_R = \{ y \mid y \in A \land xRy \}$

称 $[x]_R$ 为 x 关于R 的等价类, 简称为 x 的等价类, 简记为 [x].

实例 A={ 1, 2, ..., 8 }上模 3 等价关系的等价类:

$$[2]=[5]=[8]=\{2,5,8\}$$

等价类的性质

定理1 设R是非空集合A上的等价关系,则

- (1) $\forall x \in A$, [x] 是A的非空子集.
- (2) $\forall x, y \in A$, 如果 x R y, 则 [x]=[y].
- (3) $\forall x, y \in A$, 如果 $x \ge y$, 则 [x]与[y]不交.
- (4) $\cup \{ [x] | x \in A \} = A$,即所有等价类的并集就是A.

Ŋ.

实例

商集

定义 设R为非空集合A上的等价关系,以R的所有 等价类作为元素的集合称为A关于R的商集,记做 A/R, $A/R = \{ [x]_R | x \in A \}$

实例 $A=\{1,2,...,8\}$,A关于模3等价关系R的商集为 $A/R=\{\{1,4,7\},\{2,5,8\},\{3,6\}\}\}$ A关于恒等关系和全域关系的商集为: $A/I_A=\{\{1\},\{2\},...,\{8\}\}\}$ $A/E_A=\{\{1,2,...,8\}\}$

集合的划分

定义 设A为非空集合,若A的子集族 $\pi(\pi \subseteq P(A))$ 满足下面条件:

- (1) $\varnothing \notin \pi$
- (2) $\forall x \forall y (x,y \in \pi \land x \neq y \rightarrow x \cap y = \emptyset)$
- (3) $\cup \pi = A$

则称 π 是A的一个划分,称 π 中的元素为A的划分块。

be.

例题

```
例1 设A = \{a, b, c, d\}, 给定\pi_1, \pi_2, \pi_3, \pi_4, \pi_5, \pi_6如下:
\pi_1 = \{\{a, b, c\}, \{d\}\}, \quad \pi_2 = \{\{a, b\}, \{c\}, \{d\}\}\}
\pi_3 = \{\{a\}, \{a, b, c, d\}\}, \quad \pi_4 = \{\{a, b\}, \{c\}\}\}
\pi_5 = \{\emptyset, \{a, b\}, \{c, d\}\}, \quad \pi_6 = \{\{a, \{a\}\}, \{b, c, d\}\}\}
```

则 π_1 和 π_2 是A的划分,其他都不是A的划分.为什么?

等价关系与划分的一一对应

商集 A/R 就是 A 的一个划分不同的商集对应于不同的划分任给 A 的一个划分 π ,如下定义 A 上的关系 R: $R = \{ \langle x,y \rangle \mid x,y \in A \land x \mid y \in \pi \}$ 则 R 为 A 上的等价关系,且该等价关系确定的商集就是 π .

例2 给出*A*={1,2,3}上所有的等价关系 求解思路: 先做出*A*的所有划分,然后根据划分写 出对应的等价关系.

等价关系与划分之间的对应

 π_1 对应于全域关系 E_A , π_5 对应于恒等关系 I_A π_2 , π_3 和 π_3 分别对应等价关系 R_2 , R_3 和 R_4 . R_2 ={<2,3>,<3,2>} \cup I_A , R_3 ={<1,3>,<3,1>} \cup I_A R_4 ={<1,2>,<2,1>} \cup I_A

实例

例3 设 $A=\{1,2,3,4\}$,在 $A\times A$ 上定义二元关系R: $<<x,y>,<u,v>>>\in R \Leftrightarrow x+y=u+v$, 求 R 导出的划分.

实例 (续)

根据 $\langle x,y \rangle$ 的 x + y = 2,3,4,5,6,7,8 将 $A \times A$ 划分成7个 等价类:

$$(A \times A)/R = \{ \{<1,1>\}, \{<1,2>,<2,1>\},$$

 $\{<1,3>, <2,2>, <3,1>\},$
 $\{<1,4>, <2,3>, <3,2>, <4,1>\},$
 $\{<2,4>, <3,3>, <4,2>\},$
 $\{<3,4>, <4,3>\}, \{<4,4>\} \}$

偏序关系

定义 非空集合A上的自反、反对称和传递的关系,称为A上的偏序关系,记作<. 设<为偏序关系,如果<x,y> \in <,则记作 x<y,读作 x"小于或等于" y.

实例

集合A上的恒等关系 I_A 是A上的偏序关系.

小于或等于关系,整除关系和包含关系也是相应集合上的偏序关系.

相关概念

x与y可比:设R为非空集合A上的偏序关系,

 $x,y \in A$, x = y 可比 $\Leftrightarrow x \leq y \lor y \leq x$.

结论: 任取两个元素x和y, 可能有下述情况:

 $x \prec y$ (或 $y \prec x$), x = y, x = y 不是可比的.

全序关系:

R为非空集合A上的偏序, $\forall x,y \in A, x$ 与 y 都是可比的,则称 R 为全序(或 线序)

实例:数集上的小于或等于关系是全序关系 整除关系不是正整数集合上的全序关系

相关概念(续)

覆盖: 设R为非空集合A上的偏序关系, $x,y \in A$, 如果 $x \prec y$ 且不存在 $z \in A$ 使得 $x \prec z \prec y$, 则称 y 覆盖 x.

实例: {1,2,4,6}集合上的整除关系,

- 2覆盖1,
- 4和6覆盖2.
- 4 不覆盖 1.

偏序集与哈斯图

定义 集合A和A上的偏序关系<一起叫做偏序集,记作 <A,<>.

实例:整数集和小于等于关系构成偏序集<Z, \le >,幂集P(A)和包含关系构成偏序集<P(A),R $_{\subset}>$.

哈斯图:利用偏序自反、反对称、传递性简化的关系图

特点:每个结点没有环,两个连通的结点之间的序 关系通过结点位置的高低表示,位置低的元素的顺 序在前,具有覆盖关系的两个结点之间连边

哈斯图实例

例4
$$<$$
{1,2,3,4,5,6,7,8,9}, $R_{\underline{\text{e}}}$ > $<$ $P($ { a,b,c }), $R_{\underline{\text{c}}}$ >

哈斯图实例 (续)

例5

已知偏序集<*A*,*R*>的哈斯图如右图所示, 试求出集合*A*和关系 *R*的表达式.

$$A = \{a, b, c, d, e, f, g, h\}$$

$$R = \{\langle b, d \rangle, \langle b, e \rangle, \langle b, f \rangle, \langle c, d \rangle,$$

$$\langle c, e \rangle, \langle c, f \rangle, \langle d, f \rangle, \langle e, f \rangle, \langle g, h \rangle\} \cup I_A$$

偏序集的特定元素

定义 设<A, \leq >为偏序集, $B\subseteq A$, $y\in B$.

- (1) 若 $\forall x(x \in B \rightarrow y \leq x)$ 成立,则称y为B的最小元.
- (2) 若 $\forall x(x \in B \rightarrow x \leq y)$ 成立,则称 y 为 B 的最大元.
- (3) 若 $\neg\exists x (x \in B \land x \prec y)$ 成立,则称 $y \rightarrow B$ 的极小元.
- (4) 若 $\neg\exists x (x \in B \land y \prec x)$ 成立,则称 $y \rightarrow B$ 的极大元.

特殊元素的性质

- 对于有穷集,极小元和极大元必存在,可能存在 多个.
- 最小元和最大元不一定存在,如果存在一定惟一.
- 最小元一定是极小元;最大元一定是极大元.
- 孤立结点既是极小元,也是极大元.

偏序集的特定元素(续)

定义 设<A, \leq >为偏序集, $B\subseteq A$, $y\in A$.

- (1) 若 $\forall x (x \in B \rightarrow x \leq y)$ 成立,则称 y 为B的上界.
- (2) 若 $\forall x (x \in B \rightarrow y \leq x)$ 成立,则称 y 为B的下界.
- (3) 令 $C = \{y \mid y \to B \text{的 L P}\}$,则称C的最小元为B的最小上界或上确界.
- (4) 令 $D=\{y \mid y \to B$ 的下界},则称D的最大元为B的最大下界或下确界.

特殊元素的性质

- ■下界、上界、下确界、上确界不一定存在
- ■下界、上界存在不一定惟一
- 下确界、上确界如果存在,则惟一
- 集合的最小元就是它的下确界,最大元就是它的上确界; 反之不对.

实例

例6 设偏序集<A,<>如下图所示,求 A 的极小元、最小元、极大元、最大元. 设 $B=\{b,c,d\}$,求 B 的下界、上界、下确界、上确界.

极小元: *a*, *b*, *c*, *g*; 极大元: *a*, *f*, *h*; 没有最小元与最大元. **B**的下界和最大下界都不存在, 上界有*d*和 *f*, 最小上界为 *d*.