

2021年3月15日星期一

第7章 特殊关系

2021-3-15

2

7.1 本章学习要求

重点掌握

- 1 几个特殊关 系的概念
- 2 等价和偏序 关系的证明
- 3 等价类和商 集的计算
- 4 8个特殊元

一般掌握

)

1 拟序、全序和良序关系的定义; 2拟序与偏序关的联系。 3 拟序、全序、良序的联系。 了解

1 拟序、全序 和良序关系的 相关性质。

判定下列关系具有哪些性质

- 1. 在全体中国人所组成的集合上定义的"同姓" 关系;
- 2. 对任何非空集合A, A上的全关系;
- 3. 三角形的"相似关系"、"全等关系"
- 4. "朋友"关系。

4. 具有自反和对称性,不具有传递性。

<u>2021-3-15</u>

7.2 等价关系

定义7. 2. 1 设R是定义在非空集合A上的关系,如果R是自反的、对称的、传递的,则称R为A上的等价关系。

由定义7.2.1知:

- (1) 关系R是等价关系当且仅当R同时具备自 反性、对称性和传递性;
- (2)关系R不是等价关系当且仅当R不具备自 反性或对称性或传递性。

<u>2021-3-15</u>

例7.2.1

判定下列关系是否是等价关系?

不具有对称性

- 1. 幂集上定义的 "⊆" 关系;
- 2. 整数集上定义的"<"关系;
- 3. 全体中国人所组成的集合上定义的"同性别"关系。

不具有对称性, 自反性

是等价关系

<u>2021-3-15</u>

6

例7.2.2

在时钟集合A= {0, 1, 2, ···, 23} 上定义整除关系:

R= {<x, y> | {(x, y∈A) ∧ ((x-y) 被12所整除)}。

- (1) 写出R中的所有元素;
- (2) 画出R的关系图;
- (3) 证明R是一个等价关系。

解

(1) R={<0, 0>, <1, 1>, <2, 2>, ..., <23, 23 >, <0, 12>, <12, 0>, <1, 13>, <13, 1>, <2, 14>, <14, 2>, ..., <11, 23>, <23, 11>}}

(2) 此关系的关系图:

解(续)

- 对任意x∈A, 有(x-x)被12所整除, 所以
 ⟨x, x⟩∈R, 即R是自反的。
- 对任意x, y∈A, 若⟨x, y⟩∈R, 有(x-y)被12整除, 则(y-x)=-(x-y)被12整除, 所以, ⟨y, x⟩∈R, 即R是对称的。
- 对任意x, y, z∈A, 若⟨x, y⟩∈R且⟨y, z⟩∈R, 有(x-y)被12所整除且(y-z)被12所整除, 所以(x-z)=(x-y)+(y-z)被12所整除, 所以, ⟨x, z⟩∈R, 即R是传递的。
- 由1, 2, 3知R是等价关系。

从例7. 2. 2可以看出

关系R将集合A分成了如下的12个子集:

```
{0, 12}, {1, 13}, {2, 14}, {3, 15}, {4, 16}, {5, 17}, {6, 18}, {7, 19}, {8, 20}, {9, 21}, {10, 22}, {11, 23}.
```

这12个A的子集具有如下特点:

- 1、在同一个子集中的元素之间都有关系R;
- 2、不同子集的元素之间无关系R。

<u>2021-3-15</u>

例7. 2. 3

证明R是任意等价关系<a>(x, y>∈R,即n|(x-y),所以n|(y-x),所以, <y, x>∈R,即R是对称的。

事实上,对任意正整数n,整数集合Z的任意非 空子集A上的关系

 $R=\{\langle x,y\rangle \mid (x,y\in A) \wedge (n\mid (x-y))\}$

都是等价关系。

以n为模的同余关系

上述R称为Z上以n为模的同余关系(Congruence Relation), 记xRy为

```
x = y \pmod{n}
```

称为同余式。如用res_n(x)表示x除以n的余数,则

```
x = y \pmod{n} \Leftrightarrow res_n(x) = res_n(y).
```

此时,R将Z分成了如下n个子集:

```
\{\cdots, -3n, -2n, -n, 0, n, 2n, 3n, \cdots\}
```

$$\{\cdots, -3n+1, -2n+1, -n+1, 1, n+1, 2n+1, 3n+1, \cdots\}$$

$$\{\cdots, -3n+2, -2n+2, -n+2, 2, n+2, 2n+2, 3n+2, \cdots\}$$

• • •

$$\{\cdots, -2n-1, -n-1, -1, n-1, 2n-1, 3n-1, 4n-1, \cdots\}$$

说明

这n个Z的子集具有如下特点:

- 1. 在同一个子集中的元素之间都有关系R;
- 2. 不同子集的元素之间没有关系R;
- 3. 不同子集的交集是空集;
- 4. 所有这些子集的并集就构成集合Z。

7. 2. 2 集合的划分

- 1. $S_i \subseteq A \coprod S_i \neq \emptyset$, i = 1, 2, ..., m;
- 2. $S_i \cap S_j = \Phi$, $i \neq j$, i, j = 1, 2, ..., m;
- 3. $\bigcup_{i=1}^{\infty} S_i = A$.

则集合S称作集合A的一个划分(Partition), 而 S_1 , S_2 , ..., S_m 叫做这个划分的块(Block)或类(Class)。

例7.2.4

试给出非空集合A上2个不同的划分

解(1)在A中设定一个非空真子集 A_1 , 令 A_2 =A- A_1 , 则根据集合划分的定义, $\{A_1, A_2\}$ 就构成了集合A的一个划分,见图(a);

(2) 在A中设定两个不相交非空真子集 A_1 和 A_2 ,令 $A_3 = A - (A_1 \cup A_2)$,则根据集合划分的定义, $\{A_1, A_2, A_3\}$ 就构成了集合A的一个划分,见图(b)。

例7.2.5

- 设设A={0, 1, 2, 4, 5, 8, 9},
- 1、写出R是A上的以4为模的同余关系R的所有元素;
- 2、求分别与元素1, 2, 4有关系R的所有元素所作成的集合。

```
解: 1、R={<0,0>,<1,1>,<2,2>,<4,4>,<5,5>,</8,8>,<9,9>,<0,4>,<4,0>,<4,8>,<8,4>,<0,8>,</8,0>,<1,5>,<5,1>,<1,9>,<9,1>,<5,9>,<9,5>}。显然,R是A的一个等价关系。
```

解

2、与元素1有关系R的所有元素所作成的集合{1,5, 9}: 与元素2有关系R的所有元素所作成的集合{2};

与元素4有关系R的所有元素所作成的集合 {0, 4, 8}。

集合 {1,5,9} 称为元素1关于等价关系R的等价类。 记为[1]_R,即[1]_R={1,5,9};

$$[2]_{R} = \{2\}, \qquad [4]_{R} = \{0, 4, 8\}.$$

7.2.3 等价类与商集

定义7. 2. 3 设R是非空集合A上的等价关系,对任意 $x \in A$,称集合

$$[x]_R = \{y \mid y \in A \land \langle x, y \rangle \in R\}$$

为x关于R的等价类(equivalence class),或叫作由x生成的一个R等价类,其中x称为[x]_R的生成元(或叫代表元,或典型元)(generator)。

由定义7.2.3可以看出:

- 1. 等价类产生的前提是A上的关系R必须是等价关系;
- 2. A中所有与x有关系R的元素y构成了[x]_R;
- 3. A中任意一个元素一定对应一个由它生成的等价 类;
- 4. R具有自反性意味着对任意x∈A,[x]_R≠Φ;
- R具有对称性意味着对任意x,y∈A, 若有y∈[x]_R,则一定有x∈[y]_R。

例7.2.5(续)

设A={0, 1, 2, 4, 5, 8, 9}, R是A上的以4为模的同余关系。求

(1) R的所有等价类; (2) 画出R的关系图。

解: (1)
$$[1]_R = \{1, 5, 9\} = [5]_R = [9]_R;$$
 $[2]_R = \{2\};$ $[4]_R = \{0, 4, 8\} = [0]_R = [8]_R.$

定理7.2.1

设R是非空集合A上的等价关系,则有下面的结论成立:

- 1)对任意x∈A,[x]_R≠Φ;
- 2) 对任意x, y∈A,
 - a) 如果y∈[x]_R,则有[x]_R=[y]_R,
 - b) 如果 $y \notin [x]_R$,则有 $[x]_R \cap [y]_R = \Phi$ 。
- 3) $\bigcup_{\mathbf{x}\in\mathbf{A}}[\mathbf{x}]_{\mathbf{R}}=\mathbf{A};$

证明 1)

对任意x∈A,

因为R是等价关系, 所以R是自反的,

因此 $\langle x, x \rangle \in R$,即 $x \in [x]_R$,

故[x]_R≠Φ。

证明 2)

对任意x, y∈A,

b) **着y** ∉ [[x]]_B, 设[[x]_B], 以 **与**[R₀ ≠ Φ ,则存在 对任意k中[x)_R。则有: ⟨x, z⟩∈R, 又⟨x, y⟩∈R, 曲哨的传递些有R、〈ダyz〉运R、 **唐晚的对称性,欧**;yx∉R。[y]。 **酣絕意**達性痛,则有少€R,z〉∈R,又⟨x,y⟩∈R, **朗R的传递性有盾**≤x,z>∈R。所以,z∈[x]_R,即: 所以[x]_R∩[y]_R=[**b**]_R⊆[x]_R。 所以,[x]_R=[y]_R。

证明 3)

因为对任意 $x \in A$, $[x]_R \subseteq A$, 所以 $\bigcup [x]_R \subseteq A$ 。 对任意 $x \in A$,因R是自反的,所以 $\langle x, x \rangle \in R$,即 $x \in [x]_R$ 。 所以 $x \in \bigcup [x]_R$,即 $x \in A$ $x \in A$

商集

定义7. 2. 4 设R是非空集合A上的等价关系,由R确定的一切等价类为元素构成的集合,称为集合A关于R的商集(Quotient Set),记为A/R,即 $A/R=\{[x]_R | (x \in A)\}$

例7. 2. 6 设集合A={0, 1, 2, 4, 5, 8, 9}, R为A上以4为模的同余关系。求A/R。

解 根据例7.2.5, 商集

 $A/R=\{[0]_R, [1]_R, [2]_R\}=\{\{0, 4, 8\}, \{1, 5, 9\}, \{2\}\}\}$

例7.2.7

设集合A={1, 2, 3, 4, 5, 8}, R为A上以3为模的同余 关系。求A/R。

解 根据例7.2.3知, A上以3为模的同余关系R是等价关系。

所以根据商集的定义,

$$A/R=\{[1]_R, [2]_R, [3]_R\}=\{\{1, 4\}, \{2, 5, 8\}, \{3\}\}$$

计算商集A/R的通用过程

- 1. 任选A中一个元素a, 计算[a]_R;
- 如果[a]_R≠A,任选一个元素
 b∈A-[a]_R, 计算[b]_R;
- 3. 如果 $[a]_R \cup [b]_R \neq A$,任选一个元素 $c \in A-[a]_R-[b]_R$,计算 $[c]_R$;
- 以此类推,直到A中所有元素都包含在计算出的 等价类中。

7.2.4 等价关系与划分

定理7.2.2 设R是非空集合A上的等价关系,则A对R的商集A/R是A的一个划分,称之为由R所导出的等价划分。

定理7.2.3 给定集合A的一个划分 $\Pi = \{A_1, A_2, ..., A_n\}$,则由该划分确定的关系

$$R=(A_1\times A_1)\cup (A_2\times A_2)\cup ...\cup (A_n\times A_n)$$

是A上的等价关系。我们称该关系R为由划分□所导出的等价关系。

定理7. 2. 3的证明

证明 1) R是自反的

对任意x∈A,

因为 $\Pi(A)$ 是A的一个划分,所以存在一个划分块 $A_i \in \Pi(A)$,使得 $x \in A_i$,显然x和x同属于 $\Pi(A)$ 的一个划分块 A_i ,故

<x, x>∈R, 所以R是自反的。

2) R是对称的

对任意x, y∈A, 若<x, y>∈R,

则x和y同属于口(A)的一个划分块A_i,因此y和x同属于口(A)的一个划分块A_i,故

<y, x>∈R, 所以R是对称的。

定理7. 2. 3的证明(续)

3) R是传递的

对任意x, y, z∈A, 若<x, y>∈R, <y, z>∈R,

则x和y同属于 $\Pi(A)$ 的一个划分块 A_i , y和z同属于 $\Pi(A)$ 的一个划分块 A_j , 因此y $\in A_i \cap A_j$, 由于不同的划分块交为空,所以 $A_i = A_j$, 因此x和z同属于 $\Pi(A)$ 的一个划分块 A_i , 即

<x, z>∈R, 所以R是传递的。

综上,由1)、2)、3)知,R是A上的等价关系。

说明:集合A上的等价关系和A的划分是一一对应的。

例7.2.8

设A={1, 2, 3}, 求A上所有的等价关系及其对应的商集。

解 只有1个划分块的划分为 S_1 , 见图(a); 具有2个划分块的划分为 S_2 、 S_3 和 S_4 , 见图(b)、(c)和(d), 具有3个划分块的划分为 S_5 , 见图(e)。

2021-3-15

例7.2.8(续)

假设由 S_i 导出的对应等价关系为 R_i , i=1, 2, 3, 4, 5, 则有

```
R_1=S_1\times S_1=A\times A, A/R_1=\{\{1, 2, 3\}\};
R_2 = \{1, 2\} \times \{1, 2\} \cup \{3\} \times \{3\}
 ={<1, 1>, <1, 2>, <2, 1>, <2, 2>, <3, 3>},
A/R_2 = \{\{1, 2\}, \{3\}\}\}
R_3 = \{1, 3\} \times \{1, 3\} \cup \{2\} \times \{2\}
 = {<1, 1>, <1, 3>, <2, 2>, <3, 1>, <3, 3>}.
A/R_3 = \{\{1, 3\}, \{2\}\}:
```

例7.2.8(续)

$$R_4 = \{2, 3\} \times \{2, 3\} \cup \{1\} \times \{1\}$$

 $= \{\langle 1, 1 \rangle, \langle 2, 2 \rangle, \langle 2, 3 \rangle, \langle 3, 2 \rangle, \langle 3, 3 \rangle\},$
 $A/R_4 = \{\{1\}, \{2, 3\}\}\},$
 $R_5 = \{1\} \times \{1\} \cup \{2\} \times \{2\} \cup \{3\} \times \{3\}$
 $= \{\langle 1, 1 \rangle, \langle 2, 2 \rangle, \langle 3, 3 \rangle\} = I_A,$
 $A/R_5 = \{\{1\}, \{2\}, \{3\}\}\}.$

例7.2.9

设R是A上的自反和传递关系,S也是A上的关系,且满足:对任意 $x, y \in A$,

 $\langle x, y \rangle \in S \Leftrightarrow (\langle x, y \rangle \in R \land \langle y, x \rangle \in R)$

证明 S是A上的等价关系。

证明(1)S是自反的:

对任意a∈A,

因R是自反的,所以〈a, a〉∈R,由〈a, a〉∈R并且 〈a, a〉∈R和S的定义得

<a, a>∈S,即S是自反的。

例7.2.9(续)

(2) S是对称的:

对任意 $a, b \in A$,若 $\langle a, b \rangle \in S$,则由S的定义得 $\langle a, b \rangle \in R$ 并且 $\langle b, a \rangle \in R$,即有 $\langle b, a \rangle \in R$ 并且 $\langle a, b \rangle \in R$,所以有 $\langle b, a \rangle \in S$,即S是对称的。

例7.2.9(续)

(3) S是传递的:

对任意a, b, c∈A, 若<a, b>∈S, <b, c>∈S,

则由S的定义得⟨a, b⟩∈R且⟨b, a⟩∈R和⟨b, c⟩∈R且 ⟨c, b⟩∈R。

因为R是传递的,所以有〈a, c〉∈R和〈c, a〉∈R。从 而,

<a, c>∈S,即S是传递的。

由(1),(2)和(3)知,S是A上的一个等价关系。

例7. 2. 10

设R是集合A上的关系。

对任意 $a, b, c \in A$,若 $\langle a, b \rangle \in R$ 并且 $\langle a, c \rangle \in R$,则有 $\langle b, c \rangle \in R$,则R称为A上的循环关系。

试证明R是A上的等价关系的充要条件是R是A上的循环关系和自反关系。

证明 "⇒"

若R是等价关系。

- 1)显然R是自反的。
- 2) 对任意a, b, c∈A, 若⟨a, b⟩∈R, ⟨a, c⟩∈R, 则由R是对称的,有⟨b, a⟩∈R并且⟨a, c⟩∈R, 由R是传递的,所以,
- ⟨b, c⟩∈R。即R是A上的循环的关系。
 由1), 2)知R是自反的和循环的。

证明 "←"

若R是自反的和循环的。

- 1) 显然R是自反性的;
- 2) 对任意 $a, b \in A$,若 $\langle a, b \rangle \in R$, 则由R是自反的,有 $\langle a, a \rangle \in R$,因R是循环的,所以 $\langle a, b \rangle \in R$ 且 $\langle a, a \rangle \in R$,故
- **⟨b, a⟩∈R, 即R是对称的。**
- 3) 对任意 $a, b, c \in A, 若 \langle a, b \rangle \in R, \langle b, c \rangle \in R,$ 由R对称的,有 $\langle b, a \rangle \in R$ 并且 $\langle c, b \rangle \in R;$ 由R是循环的,所以由 $\langle b, a \rangle \in R$ 和 $\langle b, c \rangle \in R$ 得 $\langle a, c \rangle \in R, \mathbb{R}$ 即R是传递的。
- 由1)、2)、3)知R是A上的等价关系。

2021-3-15

7.2.6等价关系的应用

例7. 2. 11 在图7. 2. 5中,点i和j之间有路当且仅当从结点i通过图中的边能够到达结点j。规定对任意结点i,i和i之间一定有路。定义R如下: 〈i,j〉∈R⇔i和j之间有路。

试说明该关系R是否可以给定结点集A={1, 2, 3, 4, 5, 6, 7, 8}一个划分?如果能,请给出具体的划分。

2021-3-15

解

- (1)由于规定任意结点i与他自身之间一定有路, 因此⟨i, i⟩∈R,即R具有自反性;
- (2) 若⟨i, j⟩∈R,则两个结点i和j之间存在路,当然也存在j和i之间的路,所以⟨j, i⟩∈R,即R具有对称性;
- (3) 若⟨i, j⟩∈R, ⟨j, k⟩∈R, 则结点i和j之间有路, j和k之间也有路, 从而i到k之间存在经过j的路, 即有⟨i, k⟩∈R, 因此得到R具有传递性。
- 由(1)、(2)和(3)知,R是等价关系。

解(续)

于是所有不同的等价类为:

 $[1]_{R} = \{1, 2, 3, 4\}, [5]_{R} = \{5, 6, 7\}, [8]_{R} = \{8\}.$

根据定理7.2.2知,

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

就是A的一个划分。

2021-3-15

例7. 2. 12

信息检索系统中的信息有{离散数学,高等数学,计算机操作系统,计算机网络,数据结构,编译原理,软件工程,计算机组成原理}。试给该信息检索系统指定三种不同的划分。

解 设A={离散数学,高等数学,计算机操作系统,计算机网络,数据结构,编译原理,软件工程,计算机组成原理},则

2021-3-15

解(续)

划分1: 含关键词离散数学,则

A={{离散数学}, {高等数学, 计算机操作系统, 计算机网络, 数据结构, 编译原理, 软件工程, 计算机组成原理}};

划分2: 含关键词数学,则

A={{离散数学, 高等数学}, {计算机操作系统, 计算机网络, 数据结构, 编译原理, 软件工程, 计算机组成原理}};

划分3: 含关键词计算机,则

A={{离散数学,数据结构,编译原理,软件工程,高等数学},{计算机操作系统,计算机网络,计算机组成原理}}。

总结

- 1. 熟记等价关系的定义;
- 2. 利用等价关系的定义证明一个关系是等价关系;
- 3. 给定A上的等价关系R,会求所有的等价类和 商集A/R;并求出对应的集合的划分;
- 4. 给定集合A上的划分,会求对应的等价类。

2021-3-15

判定下列关系具有哪些性质

- 1. 对任何非空集合A, A上的恒等关系;
- 2. 多边形的"相似关系"、"全等关系"。
- 3. 集合A的幂集P(A)上定义的"包含关系" 偏序 关系
- 4. 集合A的幂集P(A)上定义的"真包含关

解: 1,2都具有自反性,对称性和传递性,

是等价关系;

- 3 具有 <u>自反性</u>,反对称性和传递性;
- 具有反自反性,反对称性和传递性。

拟序 关系

7.3 次序关系

拍摄一张室内闪光灯照片,需要完成如下任务:

- 1、打开镜头盖;
- 2、照相机调焦;
- 3、打开闪光灯;
- 4、按下快门按钮。

这些任务中有的必须在其他任务之前完成。例如,任务1必须在任务2之前完成,任务2,3必须在任务4之前完成,即任务之间存在"先后"关系,即次序关系。

7.3.1 拟序关系

定义7.3.1 设R是非空集合A上的关系,如果R是反自反、反对称和传递的,则称R是A上的拟序关系(Quasi-Order Relation),简称拟序,记为"<",读作"小于",并将"⟨a, b⟩∈<"记为"a<b"。 序偶⟨A, <⟩称为拟序集(Quasi-Order Set)。

2021-3-15

由定义7.3.1知:

- R是拟序关系 ⇔ R同时具有反自反性和传递 性;
- R不是拟序关系 ⇔ R不具有反自反性或者传 递性;
- 3. 拟序 "<"的逆关系 "<-1" 也是拟序,用 ">"表示,读作"大于"。

<u>2021-3-15</u>

设R是集合A上的拟序关系,则R是反对称的。

证明 用反证法。

假设R不是反对称的关系,则存在 $x, y \in A$,且 $x \neq y$,满足 $\langle x, y \rangle \in R$ 并且 $\langle y, x \rangle \in R$ 。

因为R是A上的拟序关系,所以R具有传递性,从而有⟨x, x⟩∈R。

这与R是反自反的矛盾,从而假设错误,即R一定是

定义7. 3. 2 设R是非空集合A上的关系,如果R是反自反和传递的,则称R是A上的拟序关系。

2021-3-15

判断下列关系是否为拟序关系

- (1) 集合A的幂集P(A)上定义的 "⊂";
- (2) 实数集R上定义的"小于"关系(<);
- 解(1)集合A的幂集P(A)上定义的" \subset "具有反自反性和传递性,所以 $\langle P(A), \subset \rangle$ 是拟序集。
- (2) 实数集合R上定义的"小于"关系(<)具有反自反性和传递性,所以〈R, <>是拟序集。

7.3.2 偏序关系

定义7.3.3 设R是非空集合A上的关系,如果R是自反的、反对称的和传递的,则称R是A上的偏序关系(Partial Order Relation),简称偏序,记为"≤",读作"小于等于",并将"⟨a, b⟩∈≤"记为a≤b。

序偶<A, <>>称为偏序集(PartialOrder Set)。 常将a≤b且a≠b记为a<b。

2021-3-15

由定义7.3.2知

- (1) R是偏序关系 ⇔ R同时具有自反性、反对称性和传递性;
- (2) R不是偏序关系 ⇔ R不具备自反性或反对称 性或传递性;
- (3) 偏序 "≤"的逆关系 "≤⁻1"也是一个偏序, 我们用 "≥"表示,读作"大于等于";
- (4) (≤-I_A)为A上的拟序关系, (<UI_A)为A上的偏序关系。

试判断下列关系是否为偏序关系

- (1) 集合A的幂集P(A)上的包含关系 "⊆";
- (2) 实数集合R上的小于等于关系"≤";
- (3) 自然数集合N上的模m同余关系;
- (4) 自然数集合N上的整除关系"|";
- (5) 正整数集合Z+上的整除关系"|";
- (6) ALGOL或PL/I等都是块结构语言,设 B={b₁, b₂, ···, b_n}是这种语言的一个程序中的块 的集合。对所有i和j,定义关系"≤"如下:

b¡≤bj当且仅当b¡被bj所包含。

解

根据偏序关系的定义知, (1), (2), (5), (6)所对应的关系同时具有自反性, 反对称性和传递性, 所以都是偏序集;

- (3) 所对应的关系不具有反对称性, 所以它不是偏序关系:
- (4) 所对应的关系不具有自反性, 所以它不是偏序 关系。

设X是所有4位二进制串的集合,在X上定义关系R: 如果 s_1 的某个长度为2的子串等于 s_2 的某个长度为2的子串,则 $\langle s_1, s_2 \rangle \in R$,例如因为0111和1010中都含有子串01,所以 $\langle 0111, 1010 \rangle \in R$ 。试判断R是否是一个偏序关系。

解

对任意s, $t \in X$, 如果 $\langle s, t \rangle \in R$, 则s的某个长度为2的子串等于t的某个长度为2的子串,也可以说t的某个长度为2的子串等于s的某个长度为2的子串,即有 $\langle t, s \rangle \in R$, 从而R是对称的。根据对称性,存在0111, 1010 $\langle t, t \rangle \in R$,但是0111 $\neq t$ 1010,从而R不是反对称的,从而R不是偏序关系。

考虑任务集T,它包含了拍摄一张室内闪光照片必须按顺序完成的任务:

- 1、打开镜头盖;
- 2、照相机调焦;
- 3、打开闪光灯;
- 4、按下快门按钮。

在T上定义关系R如下:

<i, j>∈R⇔如果i=j或者任务i必须在任务j之前完成。 试判断R是T上的偏序关系并画出它的关系图。

解

根据R的定义,有

R= {<1, 1>, <2, 2>, <3, 3>, <4, 4>,

<1, 2>, <1, 4>, <2, 4>, <3, 4>} 。

根据自反、反对称和

传递的定义知,关系

R具有自反性,对称性

和传递性。从而R是偏

序关系, 其关系图如右图所示。

2 哈斯图

- 1. 用小圆圈或点表示A中的元素,省掉关系图中所有的环; (因自反性)
- 2. 对任意x, y∈A, 若x<y, 则将x画在y的下方, 可省掉关系图中所有边的箭头; (因反对称性)
- 3. 对任意x, y∈A, 若x<y, 且不存在z∈A, 使得x<z, z<y, 则x与y之间用一条线相连, 否则无线相连。(因传递性)

<u>2021-3-15</u>

60

画出例7.3.5中关系R的哈斯图。

解 例7.3.5中关系R的哈斯图如下图所示。

设A={2, 3, 6, 12, 24, 36}, "≤"是A上的整除关系R, 画出其一般的关系图和哈斯图。

解 由题意可得

R={<2, 2>, <2, 6>, <2, 12>, <2, 24>, <2, 36>,
 <3, 3>, <3, 6>, <3, 12>, <3, 24>, <3, 36>,
 <6, 6>, <6, 12>, <6, 24>, <6, 36>, <12, 12>,
 <12, 24>, <12, 36>, <24, 24>, <36, 36>},

从而得出该偏序集〈A, ≪〉的一般关系图和哈斯图如 下.

例7.3.7 (续)

哈斯图

2021-3-15

63

3 特殊元素

- 定义7.3.4 设 $\langle A, \leq \rangle$ 是偏序集,B是A的任何一个子集,若存在元素b \in B,使得对任意 $x\in$ B,
- 1. 都有x≤b,则称b为B的最大元素,简称最大元;
- 2. 都有b≤x,则称b为B的最小元素,简称最小元;
- 满足b≤x ⇒ x=b,则称b为B的极大元素,简称极大元;
- 4. 满足x≤b ⇒ x=b,则称b为B的极小元素,简称极小元。

<u>2021–3–15</u>

定义7.3.4可以符号化为

b是B的最小元 ⇔ (∀x) ((x ∈ B) → (b ≤ x)) = 1

b是B的极大元 ⇔ (∀x) ((x ∈ B) ∧ (b ≤ x) → (b = x)) = 1

b是B的极小元 ⇔ $(\forall x)$ $((x \in B) \land (x \le b) \rightarrow (b = x)) = 1$

2021-3-15

注意

- (1) B的最大元、最小元、极大元和极小元如果存在,一定在B中;
 - (2) b是B的最大元 ⇒B中所有其它元素都比b小;

b是B的最小元 ⇒B中所有其它元素都比b大;

b是B的极大元 ⇒B中没有比b大的元素;

b是B的极小元 ⇒B中没有比b小的元素。

<u>2021-3-15</u>

在例7. 3. 7中,设 B_1 ={6, 12}, B_2 ={2, 3}, B_3 ={24, 36}, B_4 ={2, 3, 6, 12}是集合A的子集,试求出 B_1 , B_2 , B_3 和 B_4 的最大元,最小元,极大元和极小元。

解见下表。

集合	最大元	最小元	极大元	极小元	
B ₁	12	6	12	6	
B ₂	无	无	2, 3	2, 3	
B ₃	无	无	24, 36	24, 36	
B ₄	12	无	12	2, 3	

定义7.3.5

- 设 $\langle A, \leq \rangle$ 是偏序集,B是A的任何一个子集。若存在元素a∈A,使得
- 1. 对任意x∈B,都有x≤a,则称a为B的上界;
- 2. 对任意x∈B,都有a≤x,则称a为B的下界;
- 若元素a′∈A是B的上界,元素a∈A是B的任何 一个上界,若均有a′≤a,则称a′为B的最小 上界或上确界。记a′=SupB;
- 4. 若元素a′∈A是B的下界,元素a∈A是B的任何 一个下界,若均有a≤a′,则称a′为B的最大 下界或下确界。记a′=InfB。

由定义7.3.5知

- 1. 子集B的上、下界和上、下确界必须在集合A中寻找;
- 2. 子集B的上、下界不一定存在,如果存在,可以不唯一的;
- 3. 子集B的上、下确界不一定存在,如果存在,则 一定唯一:
- 4. 子集B有上(下)确界,一定有上(下)界;反之不然。

在例7. 3. 7中,设 B_1 ={6, 12}, B_2 ={2, 3}是集合A的子集,试求出 B_1 , B_2 的上界、下界、上确界和下确界。解见下表。

集合	上界	下界	上确界	下确界
B ₁	12, 24, 36	2, 3, 6	12	6
B ₂	6, 12, 24, 36	无	6	无

 $A=\{x_1, x_2, x_3, x_4\}$, A上定义偏序集<A, <>的哈斯图如下图所示。求 $B=\{x_1, x_2\}$ 和 $C=\{x_3, x_4\}$ 上界、下界、上确界和下确界。

解见右表。

	集合	上界	下界	上确界	下确界
	В	无	x ₃ , x ₄	无	无
)	C	x ₁ , x ₂	无	无	无

设集合A={a, b, c, d, e, f, g, h}, 对应的哈斯图见右图。令 B_1 ={a, b}, B_2 ={c, d, e}。求出 B_1 , B_2 的最大元、最小元、极大元、极小元、上界、下界、上确界、下确界。

集合	最大元	最小元	极大元	极元	上界	下界	上确界	下确 界
B ₁	无	无	a, b	a, b	c, d, e, f, g, h	无	O	无
B ₂	无	C	d, e	C	h	c, a, b	h	C

结论

(设<A, ≤>是一偏序集, B是A的子集)

- (1) 若b是B的最大元,则b一定是B的极大元,上 界和上确界;反之,则不然;
- (2) 若b是B的最小元,则b一定是B的极小元,下 界和下确界:反之,则不然。

<u>2021-3-15</u>

定理7. 3. 1

设<A, ≤>是一偏序集, B是A的子集。则:

- 1. b是B的最大元 ⇒ b是B的极大元、上界、上确 界:
- 2. b是B的最小元 ⇒ b是B的极小元、下界、下确 界:
- **3**. a是B的上确界且a∈B ⇒ a是B的最大元:
- **4.** a是B的下确界且a∈B ⇒ a是B的最小元。

定理7.3.2

设<A, ≤>是一偏序集, B是A的子集。则:

- 1. 若B存在最大元,则B的最大元是惟一的;
- 2. 若B存在最小元,则B的最小元是惟一的;
- 3. b是B的最大元 ⇔ b是B的惟一极大元;
- 4. b是B的最小元 ⇔ b是B的惟一极小元;
- 5. 若B存在上确界,则B的上确界是惟一的;
- 6. 若B存在下确界,则B的下确界是惟一的。

例7. 3. 12

设集合 $X=\{x_1, x_2, x_3, x_4, x_5\}$ 上的偏序关系如下 图所示, 求X的最大元、最小元、极大元、极小 元。求子集 $X_1 = \{x_2, x_3, x_4\}$, $X_2 = \{x_3, x_4, x_5\}$, $X_3 = \{x_1, x_4, x_5\}$, $X_4 = \{x_1, x_2, x_3, x_4\}$, $X_5 = \{x_1, x_2, x_3, x_4\}$, $X_6 = \{x_1, x_2, x_3, x_4\}$, $X_7 = \{x_1, x_2, x_3, x_4\}$, $X_8 = \{x_1, x_2, x_3, x_4\}$ x_3, x_5 } 的上界、下界、 上确界、下确界、 最大元、最小元、 极大元和极小元。

例7.3.12 解

X_1 , X_2 和 X_3 的各种特殊元见下表。

集合	最大元	最小元	极大元	极小元	上界	下界	上确界	下确界
X ₁	无	\mathbf{x}_4	x ₂ , x ₃	x ₄	x ₁	x ₄	x ₁	x ₄
X ₂	x ₃	无	x ₃	x ₄ , x ₅	x ₁ , x ₃	无	x ₃	无
X ₃	x ₁	x ₅	x ₁	X ₅	x ₁	x ₅	x ₁	x ₅

7. 3. 3全序关系

定义7.3.6 设 $\langle A, \leqslant \rangle$ 为偏序集,若对任意x, y \in A, 总有x \leq y 或y \leq x, 二者必居其一,则称关系" \leq "为全序关系(Total Order Relation),简称全序,或者线序关系,简称线序。称 $\langle A, \leqslant \rangle$ 为全序集(Total Order Set),或者线序集,或者链(Chain)。

从定义7.3.6可以看出:

全序关系是偏序关系,反之则不然。

例7.3.13

试判断下列关系是否为全序关系,如果是,请画出 其哈斯图。

- 设集合A={a, b, c}, 其上的关系 "≤" ={<a, a>,
 ⟨b, b>, ⟨c, c>, ⟨a, b>, ⟨b, c>, ⟨a, c>}
- 2. 实数集R上定义的小于等于关系"≤";
- 3. 实数集R上定义的小于关系"<";
- 4. 集合A的幂集P(A)上定义的包含关系"⊆"。

例7.3.13 解

- 1. <A, <>>是全序集, 其哈斯图见图(a);
- 2. 〈R, ≤>是全序集, 其哈斯图是数轴, 见图(b), 其中x, y, z∈R;
- 3. 不是全序关系:

(a)

(b)

7.3.4 良序关系

定义7.3.7 设〈A、〈〉是一偏序集,若A的任何一个非空子集都有最小元素,则称"〈"为良序关系,简称良序、此时〈A、〈〉称为良序集。

从定义7.3.7可以看出:

- (1) R是良序关系 ⇔ R是偏序关系和A的任何非空子集都有最小元;
 - (2) 良序关系一定是偏序关系,反之则不然;
 - (3) 良序关系一定是全序关系,反之则不然。

<u>2021-3-15</u>

例7.3.14

试判断例7.3.13的(1)和(2)是否为良序关系。

解(1)<A, <>>是良序集;

(2) <R, ≤>是不良序集。

注:

- 1、"≤"是良序关系
 - ⇒ "≤"是全序关系
 - ⇒ "≤"是偏序关系;
- 2、有限全序集一定是良序集。

7.3.6次序关系的应用

例7.3.15 计算机科学中常用的字典排序如下:

设 Σ 是一有限的字母表。 Σ 上的字母组成的字母串叫 Σ 上的字; Σ *是包含空字" ϵ "的所有字组成的集合,建立 Σ *上的字典次序关系L:

设 $x=x_1x_2\cdots x_n$, $y=y_1y_2\cdots y_m$, 其中 x_i , $y_j \in \Sigma$ ($i=1, 2, \cdots, n$; $j=1, 2, \cdots, m$),则 $x, y \in \Sigma^*$ 。

例7.3.15 (续)

- (1)当x₁≠y₁时,若x₁≤y₁,则xLy;若y₁≤x₁,则 yLx。
- (2) 若存在最大的k且k<min(n,m),使 $x_i=y_i$ (i=1,2,…,k),而 $x_{k+1}\neq y_{k+1}$,若 $x_{k+1}\leqslant y_{k+1}$,则xLy;若 $y_{k+1}\leqslant x_{k+1}$,则yLx。
- (3) 若存在最大的k且k=min(n,m), 使 x_i=y_i(i=1,2,3,···,k), 此时,若n≤m,则xLy; 若 m≤n,则yLx。

证明 L是 \(\Sigma\) *上的一个偏序关系且是一个全序关系。

例7.3.15 证明

首先证明L是偏序关系。

(1)L是自反的。

对任意 $x \in \Sigma^*$,令 $x = x_1 x_2 \cdots x_n$,其中 $x_i \in \Sigma$,显然有 $x_i \leq x_i$ (i=1, 2, ···, n),从而有 $x \perp x_i$

(2) L是反对称的。

对任意x, $y \in \Sigma^*$, 令 $x = x_1 x_2 \cdots x_n$, $y = y_1 y_2 \cdots y_m$, 其中 x_i , $y_j \in \Sigma$ ($i = 1, 2, \cdots, n$; $j = 1, 2, \cdots, m$)。若xLy且yLx,根据L的定义有x = y;

例7.3.15 证明(续)

(3)L是传递的。

对任意 $x, y, z \in \Sigma^*$,令 $x = x_1 x_2 \cdots x_n$, $y = y_1 y_2 \cdots y_m$, $z = z_1 z_2 \cdots z_p$,其中 $x_i, y_j, z_k \in \Sigma$ ($i = 1, 2, \cdots, n$; $j = 1, 2, \cdots, m$; $k = 1, 2, \cdots, p$)。若x L y L y L z,根据L的定义和" \leq "的传递性,有x L z。

综上所述,L是Σ*上的一个偏序关系。

对任意 $x, y \in \Sigma^*$,由x和y的表示形式知, x_i 和 y_i ($i=1, 2, \cdots, n$)总能进行比较,所以一定有xLy和yLx之一成立,从而L是 Σ^* 上的一个全序关系。

例7.3.16

一个计算机公司开发的项目需要完成7个任务,其 中的某些任务只能在其他任务结束之后才能开始。 考虑如下建立任务上的偏序,如果任务Y在任务X介 绍之后才能开始,则X≤Y。这7个任务的关于偏序 的哈斯图如右图, 求一个全序执行 这些任务以完成

2021-3-15

这个项目。

例7.3.16解

可以通过执行一个排序得到7个任务的一种排序,排序的步骤见下图(a)到(g)

7.4 本章总结

- 1. 等价关系的概念及证明、等价类和商集的计算;
- 2. 集合划分的定义、求给定集合的划分;
- 3. 等价关系与集合划分的关系;
- 4. 偏序关系、拟序关系、全序关系和良序关系的 定义,它们之间的异同;
- 5. 哈斯图的画法;
- 6. 八个特殊元的定义和基本性质。

2021-3-15