- ❖ 等价关系:同时具有自反、对称和传递性。
- ❖ 等价关系是最重要、最常见的二元关系之一。

- 定义 4.13 设 R 为非空集合 A 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 为等价关系,如果 $\langle x,y \rangle \in R$,称 x 等价于 y ,记作 $x \sim y$ 。
- ❖ 例如,实数集上的相等关系、幂集上的各子集间的相等关系,三角形 集合上的三角形的相似关系都是等价关系。
- ❖ 因为等价关系是自反、对称和传递的,可以通过关系矩阵和关系图判 断某关系是否是等价关系。

例 4.21 设 $A=\{1,2,...,8\}$, A 上的关系 R 定义如下:

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

其中 $x \equiv y \pmod{3}$ 叫做 $x \neq y \notin 3$ 相等,即x 除以 3 的余数与y 除以 3 的余数相等或 x = y 可被 3 整除。可以验证 R 为 A 上的等价关系:

- (1) 自反: $\forall x \in A$, $x \equiv x \pmod{3}$, $\mathbb{D} < x, x > \in R$ 。
- (2) 对称: $\forall x, y \in A$,若 $x \equiv y \pmod{3}$ 即 $\langle x, y \rangle \in R$,则 $y \equiv x \pmod{3}$ 即 $\langle y, x \rangle \in R$ 。
- (3)传递: $\forall x, y, z \in A$,若 $x \equiv y \pmod{3}$ 且 $y \equiv z \pmod{3}$,则 $x \equiv z \pmod{3}$ 。

该关系的关系

定义 4.14 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] 。 x 的等价类就是 A 中所有与 x 等价的元素构成的集合。

如例 4.21 中的等价类有:

$$[1] = [4] = [7] = \{1, 4, 7\}$$

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

$$[3] = [6] = \{3, 6\}$$

定理 4.19 设 R 是非空集合 A 上的等价关系,则

- (1) ∀ x∈A,必定有 [x]≠Ø且 [x]⊆A。
- (2) $\forall x, y \in A$,如果 xRy,那么 [x]=[y]。
- (3) $\forall x, y \in A$,如果 \widetilde{R} y,那么 $[x] \cap [y] = \emptyset$ 。

$$(4)\bigcup_{x\in A}[x]=A$$

定义 4.15 设 R 为非空集合 A 上的等价关系,以 R 的所有等价类为元 素构成的集合称为 A 关于 R 的商集,记作 A/R ,表示为

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

例 4.21 中 A 关于 R 的商集是:

$$A/R = \{\{1, 4, 7\}, \{2, 5, 8\}, \{3, 6\}\}$$

- 定义 4.16 设 A 是非空集合,若 A 的子集族 π (以 A 的子集为元素构成的集合)满足以下条件:
- (1) Ø**∉**π
- (2) $\forall x \forall y(x, y \in \pi \land x \neq y \rightarrow x \cap y = \emptyset)$
- $(3) \bigcup x = A$

则称 π 为A的一个划分,且称 π 中的元素为 A 的划分块。

例 4.22 设 A={1,2,3},判断下列子集族是否为 A 的划分?

$$\pi_1 = \{\{1, 2\}, \{2, 3\}\}\$$
, $\pi_2 = \{\{1\}, \{1, 3\}\}\$

$$\pi_3 = \{\{1\}, \{2, 3\}\}\$$
 , $\pi_4 = \{\{1, 2, 3\}\}\$

$$\pi_5 = \{\{1\}, \{2\}, \{3\}\}\$$
, $\pi_6 = \{\emptyset, \{1, 2\}, \{3\}\}\$

根据定义 4.16 可以判断 π_3 , π_4 , π_5 为集合 A 的划分, 其他都不是 A 的划分。

根据等价类的性质(定理 4.19)以及划分的定义(定义 4.16),显然有下面的结论:

- (1) 商集就是 A 的一个划分,等价类就是划分块。如例 4.21 中的商集 $A/R = \{\{1, 4, 7\}, \{2, 5, 8\}, \{3, 6\}\}$ 是 A 的一个划分。
- (2)给定集合 A 上的一个等价关系 R 决定了 A 的一个划分,并且不同的等价关系将对应于不同的划分。
- (3)给定集合 A的一个划分确定该集合上的一个等价关系。

A 上的等价关系与 A 的划分是一一对应的:

例 4.24 求出 A={1, 2, 3} 上所有的等价关系。

解: 先求出 A 的所有的划分,这些划分与 A 上的等价关系之间的一一对应是:

小结

- (1)等价关系同时具有自反、对称和传递性。
- (2)可以通过关系矩阵和关系图判断某关系是否是等价关系。
- (3)等价类的定义与性质。
- (4)商集的定义。
- (5)划分的定义。
- (6) A上的等价关系与A的划分是一一对应的。
- (7)由给定的划分确定其对应的等价关系共有3种方法:
 - ① 通过集合运算求。
 - ② 利用关系矩阵求。
 - ③ 利用关系图求。

作业

❖ 补充习题 4.4

- 1. 设 $A = \{1,2,3,4\}$,R = A上的等价关系,且R在A上所构成的等价类是 $\{1\},\{2,3,4\}$.
 - (1) 求R;
 - (2) 求RoR-1;
 - (3) 求R的传递闭包.
- 2. 设 $A = \{a,b,c,d\}$, A上的等价关系

$$R = \{\langle a, b \rangle, \langle b, a \rangle, \langle c, d \rangle, \langle d, c \rangle\} \cup I_A$$

画出 R 的关系图, 并求出 A 中各元素的等价类.

- 3. 设 $A = \{a,b,c,d,e,f\}$, R是A上的关系,且 $R = \{\langle a,b \rangle, \langle a,c \rangle, \langle e,f \rangle\}$, 设 $R^* = tsr(R)$,则 R^* 是A上的等价关系.
 - (1) 给出 R*的关系矩阵;
 - (2) 给出商集A/R*.
- 4. 设 $A = \{1,2,3,4\}$, $R 为 A \times A \bot$ 的二元关系, $\forall \langle a,b \rangle, \langle c,d \rangle \in A \times A$, $\langle a,b \rangle R \langle c,d \rangle \Leftrightarrow a+b=c+d$
 - (1) 证明 R 为等价关系.
 - (2) 求R导出的划分.

❖ 相容关系:同时具有自反性和对称性。

定义 4.17 设 R 为非空集合 A 上的关系,如果 R 是自反的和对称的,则称 R 为 A 上的相容关系。

根据该定义,相容关系有以下三个性质:

- (1)所有的等价关系都是相容关系。
- (2)相容关系的关系矩阵主对角线全为1且是对称矩阵。
- (3)相容关系的关系图每一个节点上都有环,且每两个不同节点间如果 有边,一定有方向相反的两条边。
- 例 4.25 设 $A=\{2166, 243, 375, 648, 455\}$,定义该集合上的关系 R 为:

显然,R 是自反的和对称的,但它不是可传递的,故R 是A 上的一个相容关系。

相容关系的图形表示中,每个环不必画出,两个元素之间方向相反的有向边用一条无向边替代,这样的图称为相容关系的简化关系图。

例 4.26 设集合 $A = \{a, b, c, d, e\}$, $R = \{\langle a, a \rangle, \langle b, b \rangle, \langle c, c \rangle, \langle d, d \rangle, \langle e, e \rangle, \langle a, b \rangle, \langle b, a \rangle, \langle a, e \rangle, \langle e, a \rangle, \langle b, c \rangle, \langle c, b \rangle, \langle b, d \rangle, \langle d, b \rangle, \langle c, d \rangle, \langle d, c \rangle, \langle c, e \rangle, \langle e, c \rangle \} , 易知 <math>R$ 是 A 上的相容关系,则其关系图和简化关系图如下:

(a)

定义 4.18 设 R 是非空集合 A 上的相容关系,集合 $C \subseteq A$,若对任意的 x, $y \in C$ 都有 xRy 成立,则称 C 是由相容关系 R 产生的相容类。

如果 $R \in A$ 上的相容关系, C 是由相容关系 R 产生的相容类, 从定义可看出:

- (1)相容类 C 一定是 A 的子集。
- (2)因为相容关系 R 是自反的,即 $\forall x \in A$,有 xRx ,所以 $\{x\}$ 是由相容关系 R 产生的一个相容类,即 A 中的任何元素组成的单元素集是由相容关系 R 产生的一个相容类。
- 定义 4.19 设 R 是非空集合 A 上的相容关系, C 是 R 产生的相容类。如果它不是其他任何相容类的真子集,则称 C 为最大相容类,记为 C_R 。

根据定义 4.19 ,最大相容类 C_R 具有如下的性质:

- (1) C_R 中任意元素 x 与 C_R 中的所有元素都有相容关系 R。
- (2) $A C_R$ 中没有一个元素与 C_R 中的所有元素都有相容关系 R 。

利用相容关系的简化关系图求最大相容类的方法:

- (1)最大完全多边形的顶点构成的集合是最大相容类。
- (2)孤立点构成的集合是最大相容类。
- (3)如果一条边不是任何完全多边形的边,则它的两个端点构成的集 合是最大相容类。
- ❖ 例 4.28 设给定相容关系的简化关系图如下图所示,写出其所有最大相容类。

解:最大相容类为 $\{a_1, a_2, a_4, a_6\}$

,
$$\{a_3, a_4, a_6\}$$
 , $\{a_4, a_5\}$, $\{a_7\}$

0

定理 4.20 设 R 是非空有限集合 A 上的相容关系, C 是 R 产生的相容类,那 么必存在最大相容类 C_R ,使得 $C \subseteq C_R$ 。

定义 4.20 设 A 是非空集合,若 A 的子集族 π 满足以下条件:

- (1) Ø**∉**π
- $(2) \bigcup_{x \in \pi} x = A$

则称π为集合A的一个覆盖。

定理 4.21 设 A 是有限集合, R 是 A 上的相容关系,由 R 产生的所有最大相容类构成的集合是 A 的覆盖,叫作集合 A 的完全覆盖,记为 $C_R(A)$ 。

定理 4.22 给定集合 A 的覆盖 $\{A_1, A_2, \dots, A_n\}$,则由它确定的关系 $\mathbf{R} = A_1 \times A_1 \cup A_2 \times A_2 \cup \dots \cup A_n \times A_n$ 是 \mathbf{A} 上的相容关系。

定理 4.23 集合 A 上的相容关系 R 与完全覆盖 $C_R(A)$ 存在一一对应。

小结

- (1)相容关系同时具有自反、对称性。
- (2)可以通过关系矩阵和关系图判断某关系是否是相容关系。
- (3)相容类、最大相容类的定义。
- (4)覆盖的定义,完全覆盖。
- (5)覆盖与相容关系之间不具有一一对应关系;集合 A 上的相容关系 R 与完全覆盖 $C_R(A)$ 存在一一对应。

