Relation: Part 1 - Definition

Adila A. Krisnadhi

Faculty of Computer Science, Universitas Indonesia

Reference: Rosen, Discrete Mathematics and Its Applications, 8ed, 2019, Sec. 9.1 - 9.2

Intuition: relation \leadsto association between several objects.

Intuition: relation \leadsto association between several objects.

 hasParent between someone and his/her parent; hasParent(Ilham, Rudi), hasParent(Ilham, Ainun).

Intuition: relation \rightsquigarrow association between several objects.

- hasParent between someone and his/her parent;
 hasParent(Ilham, Rudi), hasParent(Ilham, Ainun).
- divisibleBy between an integer and an(other) integer that divides it;
 divisibleBy(12,4), divisibleBy(0,7).

Intuition: relation \leadsto association between several objects.

- hasParent between someone and his/her parent;
 hasParent(Ilham, Rudi), hasParent(Ilham, Ainun).
- divisibleBy between an integer and an(other) integer that divides it;
 divisibleBy(12,4), divisibleBy(0,7).
- Arrival between a flight, airline, origin airport, landing date, landing time, and debarking terminal;
 Arrival(QZ 0691, Air Asia, SUB, 2020-03-20, 13:00, 2E),
 Arrival(ID 6519, Batik Air, DPS, 2020-03-20, 09:30, 2E).

The pair (12,4) in divisibleBy(12,4) represents the objects for which the relation holds. Such a pair is called a tuple.

The pair (12,4) in divisibleBy(12,4) represents the objects for which the relation holds. Such a pair is called a tuple.

Definition (n-tuple)

The pair (12,4) in divisibleBy(12,4) represents the objects for which the relation holds. Such a pair is called a tuple.

Definition (n-tuple)

For every $n \in \mathbb{N}$, an n-tuple is a sequence (or ordered list) containing n elements a_1, a_2, \ldots, a_n written using the notation: (a_1, a_2, \ldots, a_n)

• There exists exactly one 0-tuple, namely the **empty tuple** ().

The pair (12,4) in divisibleBy(12,4) represents the objects for which the relation holds. Such a pair is called a tuple.

Definition (*n*-tuple)

- There exists exactly one 0-tuple, namely the **empty tuple** ().
- 1-tuples: (1), (a), (January). A 1-tuple is usually written without parentheses, e.g., 1, a, January.

The pair (12,4) in divisibleBy(12,4) represents the objects for which the relation holds. Such a pair is called a tuple.

Definition (n-tuple)

- There exists exactly one 0-tuple, namely the **empty tuple** ().
- 1-tuples: (1), (a), (January). A 1-tuple is usually written without parentheses, e.g., 1, a, January.
- 2-tuples or (ordered) pairs, e.g., (3,3), (1,2), (2,adila), (Fasilkom, UI)

The pair (12,4) in divisibleBy(12,4) represents the objects for which the relation holds. Such a pair is called a tuple.

Definition (*n*-tuple)

- There exists exactly one 0-tuple, namely the **empty tuple** ().
- 1-tuples: (1), (a), (January). A 1-tuple is usually written without parentheses, e.g., 1, a, January.
- 2-tuples or (ordered) pairs, e.g., (3,3), (1,2), (2,adila), (Fasilkom, UI)
- 3-tuples or **triples**, e.g., (3,3,a), (0,1,2), (adila, UI, depok)

Definition

The Cartesian product of n sets A_1, A_2, \ldots, A_n is the following set

$$A_1 \times A_2 \times \ldots \times A_n = \{(c_1, c_2, \ldots, c_n) \mid c_i \in A_i \text{ for each } i = 1, 2, \ldots, n\}$$

The Cartesian product $\underbrace{A \times A \times \cdots \times A}$ is often written A^n .

 $n \ {\sf times}$

Definition

The Cartesian product of n sets A_1, A_2, \ldots, A_n is the following set

$$A_1 \times A_2 \times \ldots \times A_n = \{(c_1, c_2, \ldots, c_n) \mid c_i \in A_i \text{ for each } i = 1, 2, \ldots, n\}$$

The Cartesian product $\underbrace{A \times A \times \cdots \times A}_{n \text{ times}}$ is often written A^n .

Suppose $A = \{1, 2, 3\}$ and $B = \{a, b\}$. Then:

- $A \times B =$
- $B \times B \times A =$

Definition

The **Cartesian product** of n sets A_1, A_2, \ldots, A_n is the following set

$$A_1 \times A_2 \times \ldots \times A_n = \{(c_1, c_2, \ldots, c_n) \mid c_i \in A_i \text{ for each } i = 1, 2, \ldots, n\}$$

The Cartesian product $\underbrace{A \times A \times \cdots \times A}_{n \text{ times}}$ is often written A^n .

Suppose $A = \{1, 2, 3\}$ and $B = \{a, b\}$. Then:

- $A \times B = \{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$
- $B \times B \times A =$

Definition

The Cartesian product of n sets A_1, A_2, \ldots, A_n is the following set

$$A_1 \times A_2 \times \ldots \times A_n = \{(c_1, c_2, \ldots, c_n) \mid c_i \in A_i \text{ for each } i = 1, 2, \ldots, n\}$$

The Cartesian product $\underbrace{A \times A \times \cdots \times A}_{n \text{ times}}$ is often written A^n .

Suppose $A = \{1, 2, 3\}$ and $B = \{a, b\}$. Then:

- $A \times B = \{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$
- $B \times B \times A = \{(a, a, 1), (a, a, 2), (a, a, 3), (a, b, 1), (a, b, 2), (a, b, 3), (b, a, 1), (b, a, 2), (b, a, 3), (b, b, 1), (b, b, 2), (b, b, 3)\}$

Suppose $A = \{1, 2, 3\}$, $B = \{a, b\}$, $C = \{0, 1\}$, and $D = \emptyset$. Then:

•
$$B \times A =$$

•
$$B \times B =$$

•
$$B \times C \times A =$$

•
$$A \times B \times C \times D =$$

Definition

Let A_1, A_2, \ldots, A_n be sets.

- An *n*-ary relation R over A_1, \ldots, A_n is a subset of the Cartesian product $A_1 \times \ldots \times A_n$
- We write the above *n*-ary relation $R \subseteq A_1 \times ... \times A_n$.
- The sets A_1, \ldots, A_n are the **domain** of R dan n is the **arity** of R.
- A tuple (a_1, \ldots, a_n) is an **instance** of an n-ary relation R iff $(a_1, \ldots, a_n) \in R$.
 - For the above, we usually write $R(a_1, \ldots, a_n)$.
 - If R is binary (n=2), an instance $(a,b) \in R$ is also written a R b.

• Can a relation be empty?

• Can a relation be infinite?

Can a relation be empty?
 Yes:

• Can a relation be infinite?

• Can a relation be empty?

Yes: \emptyset is also a subset of the Cartesian product.

• Can a relation be infinite?

Can a relation be empty?

Yes: \emptyset is also a subset of the Cartesian product.

• Can a relation be infinite?

Yes:

Can a relation be empty?

Yes: \emptyset is also a subset of the Cartesian product.

• Can a relation be infinite?

Yes: If any of domain set is infinite, a subset of the Cartesian product may be infinite.

Definition 3 defines n-ary relation for $n=0,1,2,\ldots,$

Definition 3 defines n-ary relation for $n=0,1,2,\ldots,$

• n = 0: the trivial **nullary** relation $\{()\}$ containing only a single empty tuple.

Definition 3 defines n-ary relation for $n = 0, 1, 2, \ldots$

- n=0: the trivial **nullary** relation $\{()\}$ containing only a single empty tuple.
- ullet n=1: unary relations, equivalent to sets of non-tuple objects
 - E.g.: $R = \{(0), (1), (2)\} = \{0, 1, 2\}.$

Definition 3 defines n-ary relation for $n = 0, 1, 2, \ldots$,

- n = 0: the trivial **nullary** relation $\{()\}$ containing only a single empty tuple.
- ullet n=1: unary relations, equivalent to sets of non-tuple objects
 - E.g.: $R = \{(0), (1), (2)\} = \{0, 1, 2\}.$
- n=2: binary relations, i.e., sets of pairs \leadsto focus of this chapter.
 - A binary relation $R \subseteq A \times B$ is also called a binary relation from A to B.
 - If A=B, then $R\subseteq A\times A$ is also called a (binary) relation over A

Definition 3 defines n-ary relation for $n = 0, 1, 2, \ldots$

- n = 0: the trivial **nullary** relation $\{()\}$ containing only a single empty tuple.
- ullet n=1: unary relations, equivalent to sets of non-tuple objects
 - E.g.: $R = \{(0), (1), (2)\} = \{0, 1, 2\}.$
- n=2: binary relations, i.e., sets of pairs \leadsto focus of this chapter.
 - A binary relation $R \subseteq A \times B$ is also called a binary relation from A to B.
 - If A=B, then $R\subseteq A\times A$ is also called a (binary) relation over A
- n = 3: **ternary** relations, i.e., sets of triples.

Definition 3 defines n-ary relation for $n = 0, 1, 2, \ldots$,

- n = 0: the trivial **nullary** relation $\{()\}$ containing only a single empty tuple.
- ullet n=1: unary relations, equivalent to sets of non-tuple objects
 - E.g.: $R = \{(0), (1), (2)\} = \{0, 1, 2\}.$
- n=2: binary relations, i.e., sets of pairs \leadsto focus of this chapter.
 - A binary relation $R \subseteq A \times B$ is also called a binary relation from A to B.
 - If A=B, then $R\subseteq A\times A$ is also called a (binary) relation over A
- n = 3: ternary relations, i.e., sets of triples.
- n > 3: sets of n-tuples.

Definition 3 defines n-ary relation for $n = 0, 1, 2, \ldots$,

- n = 0: the trivial **nullary** relation $\{()\}$ containing only a single empty tuple.
- ullet n=1: unary relations, equivalent to sets of non-tuple objects
 - E.g.: $R = \{(0), (1), (2)\} = \{0, 1, 2\}.$
- n=2: binary relations, i.e., sets of pairs \leadsto focus of this chapter.
 - A binary relation $R \subseteq A \times B$ is also called a binary relation from A to B.
 - If A=B, then $R\subseteq A\times A$ is also called a (binary) relation over A
- n = 3: **ternary** relations, i.e., sets of triples.
- n > 3: sets of n-tuples.
- General n-ary relations are used in relational databases studied in a later course.

• A contains cities, e.g.,

ullet A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.

- ullet A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.
- B contains provinces, namely

- ullet A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.
- ullet B contains 6 provinces, namely Banten, DKI Jakarta, Jawa Barat, Jawa Tengah, DI Yogyakarta, and Jawa Timur.

- \bullet A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.
- \bullet B contains 6 provinces, namely Banten, DKI Jakarta, Jawa Barat, Jawa Tengah, DI Yogyakarta, and Jawa Timur.
- $A \times B$ contains pairs.

- \bullet A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.
- ullet B contains 6 provinces, namely Banten, DKI Jakarta, Jawa Barat, Jawa Tengah, DI Yogyakarta, and Jawa Timur.
- $A \times B$ contains $34 \times 6 = 204$ pairs.

- \bullet A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.
- ullet B contains 6 provinces, namely Banten, DKI Jakarta, Jawa Barat, Jawa Tengah, DI Yogyakarta, and Jawa Timur.
- $A \times B$ contains $34 \times 6 = 204$ pairs.
- R contains pairs e.g.,

- A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.
- B contains 6 provinces, namely Banten, DKI Jakarta, Jawa Barat, Jawa Tengah, DI Yogyakarta, and Jawa Timur.
- $A \times B$ contains $34 \times 6 = 204$ pairs.
- ullet R contains 34 pairs e.g., (Cilegon, Banten), (Cirebon, Jawa Barat), (Tegal, Jawa Tengah), (Yogyakarta, DI Yogyakarta), (Malang, Jawa Timur), etc.

- A contains 34 cities, e.g., Cilegon, Jakarta Pusat, Depok, Bandung, Semarang, Magelang, Surabaya, Malang, etc.
- B contains 6 provinces, namely Banten, DKI Jakarta, Jawa Barat, Jawa Tengah, DI Yogyakarta, and Jawa Timur.
- $A \times B$ contains $34 \times 6 = 204$ pairs.
- R contains 34 pairs e.g., (Cilegon, Banten), (Cirebon, Jawa Barat), (Tegal, Jawa Tengah), (Yogyakarta, DI Yogyakarta), (Malang, Jawa Timur), etc.

Give examples of pair in $A \times B$ that do not belong to R.

• (Bandung, Jawa Tengah), (Madiun, Jawa Barat), etc.

Exercise

- 1 Let $A = \{0, 1, 2\}$ and $B = \{a, b\}$. Give two examples of binary relation R from A ke B. How many such relations are possible?
- **2** Check if **all** of (1,1), (1,2), (2,1), (1,-1), (2,2) are in the relations below.
 - $R_1 = \{(a,b) \in \mathbb{Z}^2 \mid a \leqslant b\}$
 - $R_2 = \{(a,b) \in \mathbb{Z}^2 \mid a > b\}$
 - $R_3 = \{(a,b) \in \mathbb{Z}^2 \mid a = b \text{ or } a = -b\}$
 - $R_4 = \{(a,b) \in \mathbb{Z}^2 \mid a = b + 1\}$
 - $R_5 = \{(a,b) \in \mathbb{Z}^2 \mid a+b \leqslant 3\}$
- 3 For each of the following ternary relations, write its degree and domains, and give two triples that belong to it and two that do not belong to it.
 - $R_1 = \{(a, b, c) \in \mathbb{N}^3 \mid a < b < c\}$
 - $R_2 = \{(a, b, c) \in \mathbb{Z}^3 \mid b = a + k \text{ and } c = a + 2k \text{ for some } k \in \mathbb{Z}\}$
 - $R_3 = \{(a, b, c) \in \mathbb{Z} \times \mathbb{Z} \times \mathbb{Z}^+ \mid a \equiv b \pmod{c}\}$

Let $A = \{0, 1, 2\}$ and $B = \{a, b\}$. Give two examples of binary relation R from A to B. How many such relations are possible?

Check if **all** of (1,1), (1,2), (2,1), (1,-1), (2,2) are in the relations below.

$$R_1 = \{(a, b) \in \mathbb{Z}^2 \mid a \leqslant b\}$$

$$\square$$
 No

$$R_2 = \{(a,b) \in \mathbb{Z}^2 \mid a > b\}$$

$$R_3 = \{(a,b) \in \mathbb{Z}^2 \mid a = b \text{ or } a = -b\}$$

□ Yes

$$R_4 = \{(a, b) \in \mathbb{Z}^2 \mid a = b + 1\}$$

$$R_5 = \{(a,b) \in \mathbb{Z}^2 \mid a+b \leqslant 3\}$$

For each of the following ternary relations, write its domains, and give two triples that belong to it and two that do not belong to it.

$$R_1 = \{(a, b, c) \in \mathbb{N}^3 \mid a < b < c\}$$

$$R_2 = \{(a, b, c) \in \mathbb{Z}^3 \mid b = a + k \text{ and } c = a + 2k \text{ for some } k \in \mathbb{Z}\}$$

$$R_3 = \{(a, b, c) \in \mathbb{Z} \times \mathbb{Z} \times \mathbb{Z}^+ \mid a \equiv b \pmod{c}\}$$