Binary Relations

Any set of ordered pairs defines a binary relation.

We express a particular ordered pair, $(x, y) \in R$, where R is a binary relation, as xRy.

Properties

Properties of a binary relation R on a set X:

a. reflexive: if for every $x \in X$, xRx holds, i.e. $(x, x) \in R$.

b. symmetric: if for every x and y in X, whenever xRy holds, then yRx holds.

c. *transitive*: if for every x, y, and z in X, whenever xRy holds and yRz holds, then xRz holds.

Graphical Representation

Suppose that $X = \{A, B, C, D\}$ and that $R = \{(A, B), (B, D), (C, C), (D, B)\}$. We can represent the binary relation R as a set, as a graph or as a Boolean matrix. Graphically, we have

Boolean Matrix Representation

As a Boolean matrix we have

	Α	В	С	D
Α	0	1	0	0
В	0	0	0	1
С	0	0	1	0
D	0	1	0	0

What would a Boolean matrix look like if it represented a reflexive binary relation, a symmetric binary relation, a transitive binary relation, any combination of the above?

Reflexive Relation

	Α	В	С	D
Α	-	1	-	-
В	-	-	-	1
С	-	-	1	-
D	-	1	-	-

Symmetric Relation

	Α	В	С	D
Α	-	1	-	-
В	-	-	-	1
С	-	-	1	-
D	-	1	-	-

Transitive Relation

	Α	В	С	D
Α	-	1	-	-
В	-	-	-	1
С	-	-	1	-
D	_	1	-	_

Click <u>here</u> for Answers

Composition of Relations:

Let R be a relation from X to Y, and S be a relation from Y to Z. Then a relation written as \mathbf{RoS} is called a *composite relation* of R and S where

$$R \circ S = \{ (x, z) \mid x \in X \land z \in Z \land (\exists y) (y \in Y \land (x, y) \in R \land (y, z) \in S) \}$$

We can also write the composition as

$$R \circ S = \{ (x, z) \mid x \in X \land z \in Z \land (\exists y) (y \in Y \land xRy \land ySz) \}$$

Note: Relational composition can be realized as matrix multiplication. For example, let M_R and M_S represent the binary relations R and S, respectively. Then R o S can be computed via M_R M_S .

e.g.

The Parent Relation

means that x is the parent of y. From this binary relation we can compute: child, grandparent, sibling

child:
$$x C y = y P x$$

We say that x is the child of y if y is the parent of x.

grandparent:
$$x GP y = x P z \wedge z P y$$
 or $GP = P \circ P$

We say that x is the grandparent of y if x is the parent of z and z is the parent of y.

sibling:
$$x S y = z P x \wedge z P y$$

 $x S y = x P^{-1} z \wedge z P y$ or $S = P^{-1} \circ P$

We say that x is the sibling of y if z is the parent of x and z is the parent of y.

Define the following relations: aunt/uncle, cousin

Suppose that

$$P = \{(a, b), (a, c), (b, d), (b, e), (c, f), (f, g)\}$$

Compute the children, grandparents, siblings, aunt/uncle, and cousins for this parent relation.

Closure

Reflexive Closure:

for every $x \in X$, then $(x, x) \in R$

or

for every $x \in X$, then xRx holds

Symmetric Closure:

for every $(x, y) \in R$, then $(y, x) \in R$

or

for every xRy, then yRx

Transitive Closure:

for every (x, y) and $(y, z) \in R$, then $(x, z) \in R$

or

for every xRy and yRz, then xRz

$$R^{\prime} = R \cup R^2 \cup R^3 \cup \dots$$

Let M represent the binary relation R, R represents the transitive closure of R, and M represent the transitive closure. Then representing the transitive closure via Boolean matrices, we have

$$M^{\hat{}} = M + M^2 + M^3 + ...$$

e.g.

Suppose $R = \{(1,2), (1,5), (2,3), (3,5), (4,3), (5,4)\}$. Compute the reflexive closure, symmetric closure, and transitive closure.

Reflexive Closure

	1	2	3	4	5
1	-	1	-	-	1
2	-	-	1	-	-
3	-	-	-	-	1
4	-	-	1	-	-
5	_	_	_	1	_

Symmetric Closure

	1	2	3	4	5
1	-	1	-	-	1
		-			
3	-	-	-	-	1
4	-	-	1	-	-
5	-	-	-	1	-

Transitive Closure

	1	2	3	4	5	1	2	3	4	5
1	-	1	-	-	1	-	-	-	-	-
2	-	-	1	-	-	-	-	-	-	-
3	-	-	-	-	1	-	-	-	-	-
4	-	-	1	-	-	-	-	-	-	-
5	_	_	_	1	_	_	_	_	_	_

Click <u>here</u> for answers

Warshall's Algorithm:

	1	2	3	4	5
1	-	1	-	-	1
2	-	-	1	-	-
3	-	-	-	-	1
4	-	-	1	-	-
5	_	-	-	1	-

Click <u>here</u> for the answer

ANSWERS:

Reflexive Binary Relation

	Α	В	С	D
Α	1	1	-	-
В	-	1	-	1
С	-	-	1	-
D	-	1	-	1

Symmetric Binary Relation

	Α	В	С	D
Α	-	1	-	-
В	1	-	-	1
С	-	-	1	-
D	_	1	-	_

Reflexive, Symmetric Binary Relation

	Α	В	С	D
Α	1	1	-	-
В	1	1	-	1
С	-	-	1	-
D	-	1	-	1

Return

Reflexive Closure

	1	2	3	4	5
1	1	1	_	-	1

Symmetric Closure

Transitive Closure

Warshall's Algorithm

3 - - 1 1 1

4 - - 1 1 1

5 - - 1 1 1