Diszkrét matematika I.

2. előadás

Nagy Gábor nagygabr@gmail.com nagygabor@inf.elte.hu Mérai László diái alapján

Komputeralgebra Tanszék

2021. tavasz

Műveletek halmazokkal (Az unió alaptulajdonságai)

Állítás

- \bullet $A \cup B = B \cup A$ (kommutativitás)

Bizonyítás

- 1. $x \in A \cup \emptyset \Leftrightarrow (x \in A) \lor (x \in \emptyset) \Leftrightarrow x \in A$.
- 2. $x \in (A \cup (B \cup C)) \Leftrightarrow (x \in A) \lor (x \in (B \cup C)) \Leftrightarrow \Leftrightarrow (x \in A) \lor ((x \in B) \lor (x \in C)) \Leftrightarrow ((x \in A) \lor (x \in B)) \lor (x \in C) \Leftrightarrow \Leftrightarrow (x \in (A \cup B)) \lor (x \in C) \Leftrightarrow x \in ((A \cup B) \cup C)$
- 3-as, 4-es hasonló.
- 5. \Rightarrow : $A \subseteq B \Rightarrow A \cup B \subseteq B$, de $A \cup B \supseteq B$ mindig teljesül, így $A \cup B = B$.
 - \Leftarrow : Ha $A \cup B = B$, akkor A minden eleme eleme B-nek (indirekt).

Műveletek halmazokkal - Metszet

A metszet alaptulajdonságai:

Állítás (Biz. HF)

Műveletek halmazokkal

Az unió és metszet disztributivitási tulajdonságai:

Állítás

Bizonyítás

- $x \in A \cap (B \cup C) \Leftrightarrow x \in A \land x \in B \cup C \Leftrightarrow$ $\Leftrightarrow x \in A \land (x \in B \lor x \in C) \Leftrightarrow (x \in A \land x \in B) \lor (x \in A \land x \in C) \Leftrightarrow$ $\Leftrightarrow (x \in A \cap B) \lor (x \in A \cap C) \Leftrightarrow x \in (A \cap B) \cup (A \cap C)$
- 4 HF. hasonló

Definíció

Az A és B halmazok különbsége az $A \setminus B = \{x \in A : x \notin B\}$.

2021. tavasz

Műveletek halmazokkal - Komplementer

Definíció

Egy rögzített X alaphalmaz és $A\subseteq X$ részhalmaz esetén az A halmaz komplementere az $\overline{A}=A'=X\setminus A$.

Állítás

 $A \setminus B = A \cap \overline{B}$

Bizonyítás

 $x \in A \setminus B \Leftrightarrow x \in A \land x \notin B \Leftrightarrow x \in A \land x \in \overline{B} \Leftrightarrow x \in A \cap \overline{B}$

Komplementer tulajdonságai

Állítás (Biz. HF)

Legyen X az alaphalmaz.

- $\bullet \overline{\overline{A}} = A;$

- $A \cap \overline{A} = \emptyset:$
- $\bullet A \subseteq B \Leftrightarrow \overline{B} \subseteq \overline{A};$
- $\overline{A \cap B} = \overline{A} \cup \overline{B};$

A 7. és 8. összefüggések az ún. de Morgan szabályok.

Komplementer tulajdonságai

Bizonyítás (Példa)

÷

•
$$x \in \overline{A \cap B} \Leftrightarrow \neg(x \in A \cap B) \Leftrightarrow \neg(x \in A \land x \in B) \Leftrightarrow \Leftrightarrow \neg(x \in A) \lor \neg(x \in B) \Leftrightarrow (x \in \overline{A}) \lor (x \in \overline{B}) \Leftrightarrow x \in \overline{A} \cup \overline{B}$$

:

2021. tavasz

Szimmetrikus differencia

Definíció

Az A és B halmazok szimmetrikus differenciája az $A \triangle B = (A \setminus B) \cup (B \setminus A).$

Állítás (Biz. HF)

 $A \triangle B = (A \cup B) \setminus (A \cap B)$

Hatványhalmaz

Definíció

Ha A egy halmaz, akkor azt a halmazrendszert, melynek elemei pontosan az A halmaz részhalmazai, az A hatványhalmazának nevezzük, és 2^A -val vagy $\mathcal{P}(A)$ -val jelöljük.

- $A = \emptyset$ esetén $2^{\emptyset} = {\emptyset}$.
- $A = \{a\}$ esetén $2^{\{a\}} = \{\emptyset, \{a\}\}.$
- $A = \{a, b\}$ esetén $2^{\{a,b\}} = \{\emptyset, \{a\}, \{b\}, \{a, b\}\}.$

Állítás (Biz. később)

$$|2^A| = 2^{|A|}$$

Relációk

A relációk

- a függvényfogalom általánosításai;
 - "hagyományos" függvények pontos definiálása;
 - ,,többértékű függvények"
- kapcsolatot ír le
 - =, <, \le , \subseteq , oszthatóság, . . .

13.

Rendezett pár

Adott $x \neq y$ és (x, y) rendezett pár esetén számít a sorrend:

- $\bullet \ \{x,y\} = \{y,x\}$
- $\bullet (x,y) \neq (y,x).$

Definíció

Az (x, y) rendezett párt a $\{\{x\}, \{x, y\}\}$ halmazzal definiáljuk. Az (x, y) rendezett pár esetén a x az első, az y a második koordináta.

Definíció

Az X, Y halmazok Descartes-szorzatán (direkt szorzatán) az

$$X \times Y = \{(x,y) : x \in X, y \in Y\}$$

rendezett párokból álló halmazt értjük.

14.

Binér relációk

Adott X, Y halmazok esetén az $R \subseteq X \times Y$ halmazokat binér (kétváltozós) relációknak nevezzük.

Ha R binér reláció, akkor gyakran $(x, y) \in R$ helyett xRy-t írunk.

Példa

- 1. $\mathbb{I}_X = \{(x, x) \in X \times X : x \in X\}$ az egyenlőség reláció (X-en).
- 2. $\{(x,y) \in \mathbb{Z} \times \mathbb{Z} : x \mid y\}$ az osztója reláció (\mathbb{Z} -n).
- 3. \mathcal{F} halmazrendszer esetén az $\{(X,Y) \in \mathcal{F} \times \mathcal{F} : X \subseteq Y\}$ a részhalmaza reláció.
- 4. Adott $f: \mathbb{R} \to \mathbb{R}$ függvény esetén a függvény grafikonja $\{(x, f(x)) \in \mathbb{R} \times \mathbb{R} : x \in \mathbb{R}\}.$

Definíció

Ha valamely X, Y halmazokra $R \subseteq X \times Y$, akkor azt mondjuk, hogy R reláció X és Y között. Ha X = Y, akkor azt mondjuk, hogy R X-beli reláció (homogén binér reláció).

Binér relációk ábrázolása - Egy példa

Tekintsük az $A=\{10,12,15,25\}$ és $B=\{2,3,4,5\}$ halmazok közötti R relációt, amire $aRb \Longleftrightarrow b$ osztója a-nak.

16.

Relációk értelmezési tartománya, értékkészlete

Ha R reláció X és Y között ($R \subseteq X \times Y$) és $X \subseteq X'$, $Y \subseteq Y'$, akkor R reláció X' és Y' között is!

Definíció

Az $R \subseteq X \times Y$ reláció értelmezési tartománya:

$$\operatorname{dmn}(R) = \{ x \in X \mid \exists y \in Y : (x, y) \in R \},\$$

értékkészlete:

$$\operatorname{rng}(R) = \{ y \in Y \mid \exists x \in X : (x, y) \in R \}.$$

Példa

- 1. Ha $R = \{(x, 1/x^2) : x \in \mathbb{R}\}$, akkor $dmn(R) = \{x \in \mathbb{R} : x \neq 0\}$, $rng(R) = \{x \in \mathbb{R} : x > 0\}$.
- 2. Ha $R = \{(1/x^2, x) : x \in \mathbb{R}\}$, akkor $dmn(R) = \{x \in \mathbb{R} : x > 0\}$, $rng(R) = \{x \in \mathbb{R} : x \neq 0\}$.

17.

Relációk kiterjesztése, leszűkítése, inverze

Definíció

Egy R binér relációt az S binér reláció kiterjesztésének, illetve S-et az R leszűkítésének (megszorításának) nevezzük, ha $S\subseteq R$. Ha A egy halmaz, akkor az R reláció A-ra való leszűkítése (az A-ra való megszorítása) az

$$R|_{A} = \{(x, y) \in R : x \in A\}.$$

Példa

Legyen $R = \{(x, x^2) \in \mathbb{R} \times \mathbb{R} : x \in \mathbb{R}\}$, $S = \{(\sqrt{x}, x) \in \mathbb{R} \times \mathbb{R} : x \in \mathbb{R}\}$. Ekkor R az S kiterjesztése, S az R leszűkítése, $S = R|_{\mathbb{R}^+_0}$ (ahol \mathbb{R}^+_0 a nemnegatív valós számok halmaza).

Definíció

Egy R binér reláció inverze az $R^{-1} = \{(y, x) : (x, y) \in R\}$.

Példa

$$R^{-1} = \{(x^2, x) \in \mathbb{R} \times \mathbb{R} : x \in \mathbb{R}\}, \ S^{-1} = \{(x, \sqrt{x}) \in \mathbb{R} \times \mathbb{R} : x \in \mathbb{R}\}$$

18.

Halmaz képe, teljes inverz képe

Definíció

Legyen $R \subseteq X \times Y$ egy binér reláció, A egy halmaz. Az A halmaz R reláció szerinti képe az $R(A) = \{y \in Y \mid \exists x \in A : (x,y) \in R\}$. Adott B halmaz inverz képe, vagy teljes ősképe az $R^{-1}(B)$, vagyis a B halmaz R^{-1} reláció szerinti képe.

Példa

Legyen $R = \{(x^2, x) \in \mathbb{R} \times \mathbb{R} : x \in \mathbb{R}\}, S = \{(x, \sqrt{x}) \in \mathbb{R} \times \mathbb{R} : x \in \mathbb{R}\}.$

- $R({9}) = {-3, +3}$ (vagy röviden $R(9) = {-3, +3}$),
- $S({9}) = {+3}.$

19.

Példa

Legyen R reláció az $X = \{A, B, C, ..., P\}$ halmazon, és jelöljük $T \to T'$ -vel, ha $(T, T') \in R$.

- $\bullet \operatorname{dmn}(R) = \{A, B, C, D, F, G, H, I, K\}.$
- $\bullet \ \operatorname{rng}(R) = \{A,B,C,E,F,G,H,I,J,L\}.$
- $R|_{\{A,B,C,D\}} = \{(A,B),(B,C),(C,A),(D,E),(D,F)\}.$

20.

Relációk tulajdonságai

Példa

Relációk: =, <, \leq , |, \subseteq , $T = \{(x, y) : x, y \in \mathbb{R}, |x - y| < 1\}.$

Definíció

Legyen R reláció X-en. Ekkor azt mondjuk, hogy

- 1. R tranzitív, ha $\forall x, y, z \in X : (xRy \land yRz) \Rightarrow xRz; (=, <, \leq, |, \subseteq)$
- 2. R szimmetrikus, ha $\forall x, y \in X : xRy \Rightarrow yRx; (=, T)$
- 3. R antiszimmetrikus, ha $\forall x, y \in X : (xRy \land yRx) \Rightarrow x = y; (=, \leq, \subseteq)$
- 4. *R* szigorúan antiszimmetrikus, ha *xRy* és *yRx* egyszerre nem teljesülhet; (<)
- 5. R reflexív, ha $\forall x \in X : xRx$; $(=, \leq, |, \subseteq, T)$
- 6. *R* irreflexív, ha $\forall x \in X : \neg xRx$; (<)
- 7. R trichotóm, ha $\forall x, y \in X$ esetén x = y, xRy és yRx közül pontosan egy teljesül; (<)
- 8. R dichotóm, ha $\forall x, y \in X$ esetén xRy vagy yRx (esetleg mindkettő). (\leq)