离散数学 II Discrete Mathematics II

封筠

fengjun@stdu.edu.cn

20-11

课程回顾

相容关系:相容关系定义、相容类、最大相容类、完全覆盖、寻找最大相容类的方法、相容关系与完全覆盖一一对应

第三章 集合与关系第7讲

3—12 序关系

要求掌握如下概念:

偏序关系、盖住关系、哈斯图、链、反链、全序集、极大元、极小元、最大元、最 小元、上界、下界、最小上界(上确界)、 最大下界(下确界)、良序集

一、偏序关系及其表示

1、定义3-12.1:设A是一个集合,如果A上的一个关系R满足自反性、反对称性和传递性,则称R是A上的一个偏序关系,记作≼。<A, <>* >称作偏序集。若<x,y> ∈ ≼,则记作x ≤ y,读作"x小于等于y"。

例: 设集合A={a, b, c}, A上的关系 R={<a, a>, <a, b>, <a, c>, <b, b>, <b, c>, <c, c>}是偏序关系。 例: 设集合A={1, 2, 3, 4}, A上的小于等于关系 ≤={<1, 1>, <1, 2>, <1, 3>, <1, 4>, <2, 2>, <2, 3>, <2, 4>, <3, 3>, <3, 4>, <4, 4>} 是偏序关系。

集合A={1, 2, 3, 4}, A上的大于等于关系 ≥={<1, 1>, <2, 1>, <3, 1>, <4, 1>, <2, 2>, <3, 2>, <4, 2>, <3, 2>, <4 1>, <4, 2>, <3, 2>, <4, 2>, <4, 2>, <3, 2>, <4, 3>, <4, 4>}

例题1:在实数集R上,证明小于等于关系"≼"是偏序关系。

证明:

- 1. 对于任何实数a∈R,有a≼a成立,故R 是自反的。
- 2. 对任何实数a,b∈R,如果a≼b且b≼a 必有a=b,故R是反对称的。
 - 3. 如果a≼b,b≼c ,有a≼c ,故R是传递的。 因此R是偏序关系。

例1: 设A={1, 2, 3}, A的幂集
$$\wp$$
(A) ={ \emptyset , {1}, {2}, {3}, {1, 2}, {1, 3}, {2, 3}, {1, 2, 3}}

上的包含关系⊆是偏序关系。

$$\subseteq = \{ < \varnothing, \varnothing >, < \varnothing, \{1\} >, < \varnothing, \{2\} >, < \varnothing, \{3\} >, < \varnothing, \{1,2\} >, < \varnothing, \{1,2,3\} >, < \varnothing, \{1,2,3\} >, < \{1\}, \{1\} >, < \{1\}, \{1,2\} >, < \{1\}, \{1,3\} >, < \{1\}, \{1,2,3\} >, < \{2\}, \{2\} >, < \{2\}, \{1,2\} >, < \{2\}, \{2,3\} >, < \{2\}, \{1,2,3\} >, < \{3\}, \{3\} >, < \{3\}, \{1,3\} >, < \{3\}, \{2,3\} >, < \{3\}, \{1,2,3\} >, < \{1,2\}, \{1,2\} >, < \{1,2\}, \{1,2,3\} >, < \{1,3\}, \{1,2,3\} >, < \{1,3\}, \{1,2,3\} >, < \{1,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\} >, < \{1,2,3\}, \{1,2,3\}, < \{1,2,3\}, \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{1,2,3\}, < \{$$

证明:

(1) \forall S∈ \wp (A),因S⊆S∴⊆具有自反性。

- (2) \forall S、W $\in \wp$ (A),如S \subseteq W,且W \subseteq S,则S=W。即如<S,W> \in C,<W,S> \in C,则
- $(3) \forall S, W, Z \in \wp(A), 如 < S, W > \in \subseteq, < W,$ $Z > \in \subseteq, \mathbb{N}$ 即 $S \subseteq W, W \subseteq Z, \mathbb{N}$ 以 $S \subseteq Z, \mathbb{N}$ 公 $S \subseteq Z$ 以 $S \subseteq Z$ 以 S

所以⊆是 ℘(A)上的偏序关系。

例2: 给定集合A={2,3,4,6,8}, 令

验证"≼"是偏序关系。

解: "≼" ={<2,2 >,<2,4>,<2,6>,<2,8>, <3,3>,<3,6 >,<4,4>,< 4,8 >, <6,6 >,<8,8>}

$$M_{\leq} = egin{bmatrix} 1 & 0 & 1 & 1 & 1 \ 0 & 1 & 0 & 1 & 0 \ 0 & 0 & 1 & 0 & 1 \ 0 & 0 & 0 & 1 & 0 \ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

- 设A是非零自然数集,DA是A上的整除关系。
- (1) \forall x∈A,因x能整除x,∴D_A具有自反性。
- (2)∀x、y∈A,如x能整除y,且y能整除x,则x=y。 即如<x,y>∈D_A,<y,x>∈D_A,则x=y。 ∴D_A具有反对称性。
- (3)∀x, y, z∈A, 如<x, y>∈ D_A , <y, z>∈ D_A , 即x能整除y, y能整除z, 则x能整除z, ∴<x, z>∈ D_A , ∴ D_A 具有传递性。

所以DA是A上的偏序关系。

2、盖住

定义3-12.2: 在偏序集<A, \leq >中,如果x、y \in A, $x\leq$ y,x \neq y,且没有其他元素z,使x \leq z,z \leq y,则称元素y盖住元素x。

记COV A={<x, y>|x ∈ A, y∈ A, x≠y, y盖住x}。

例3: 给定集合A={2,3,4,6,8},令 "≼" ={<x,y>|x整除y}

解: "≼" ={<2,2 >,<2,4>,<2,6>,<2,8>,
< 3,3>,<3,6 >,<4,4>,< 4,8 >,<6,6 >,<8,8>}
COV A={<2,4>,< 2,6>,< 3,6 >,<4,8>}

例题3: 给定集合A={1,2,3,4,6,12},令 "≼"={<x,y>|x整除y},求COV A

解:

3、哈斯图(简化的偏序关系图)

对于给定偏序集<A, ≤>, 它的盖住关系是唯一的, 所以可用盖住的性质画出偏序集合图, 或称哈斯图, 其作图规则为:

- (1)小圆圈代表元素。
- (2)如果x≤y且x≠y,将代表y的小圆圈画在代表x的小圆圈之上。
- **(3)**如果**<**x,**y**>**∈COVA**,则在**x**与**y**之间用直线连结。

例3

例题3

哈斯图能确定 出来一个偏序 关系吗? 例4: 画出下列偏序集<{1,2,3,4,5,6},

 $D_A>$ 的哈斯图(D_A 是A上的整除关系)

$$D_A = \{<1, 1>, <2, 2>, <3, 3>, <4, 4>, <5,$$

例5: 设A={1, 2, 3}, 而 ℘(A) ={∅, {1}, {2}, {3}, {1, 2}, {1, 3}, {2, 3}, {1, 2, 3}} 画出偏序集<℘(A), ⊆>的哈斯图。

COV \wp (A) ={< \varnothing , {1} >,< \varnothing , {2} >,< \varnothing , {3} >,< {1}, {1,2} >,< {1}, {1,3} >,< {2}, {1,2} >,<{2}, {2}, {3} >,< {2}, {3} >,< {2}, {3} >,< {2}, {1,2} >,<{2}, {1,2}, {1,2,3} >,< {1,3}, {1,2,3} >,< {1,2,3} >,< {1,2,3} >,< {1,2,3} >,< {1,2,3} >,< {1,2,3} >,<

丸{1,3}

Y(2}

{1}

 $\{2, 3\}$

{3}

4、链和反链

定义3-12.3: 设<A,≤>是一个偏序集合, 在A的一个子集中,如果每两个元素都是有 关系的,则称这个子集为链。在A的一个子 集中,如果每两个元素都是无关的,则称这 个子集为反链。约之若A的子集只有单个 元素,则这个子集即是 思考: 在哈斯 图中,链与反

链如何体现?

例4:偏序集<{1,2,3,4,5,6},D_A>

 $D_{\Delta} = \{<1, 1>, <2, 2>, <3, 3>, <4, 4>, <5, 5>,$

<6, 6>, <1, 2>, <1, 3>, <1, 4>, <1, 5>, <1,

6>, <2, 4>, <2, 6>, <3, 6>}

哈斯图为:

从哈斯图上容易看出, 在每个链中总可以从最 高结点出发沿着盖住方 向遍历该链中所有结点。 每个反链中任两个结点 间均无连线。

 $\{6\}, \{2, 3\}, \{3, 5\},$ $\{4, 6\}, \{5, 6\}, \{2, 3, 5\}, \{4,$

5,6}都是反链。

例题4: 设集合A = $\{a,b,c,d,e\}$ 上的二元关系为

R={<a,a>,<a,b>,<a,c>,<a,d>,<a,e>,<b,b>,<b,c>,<b,c>,<b,e>,<c,c>,<d,d>,<d,e>,<e,e>}

验证偏序集,画出哈斯图,举例说明链及反链。

证明: (见P141)

COV $R = \{ \langle a,b \rangle, \langle b,c \rangle, \langle c,e \rangle, \langle a,d \rangle, \langle d,e \rangle \}$

集合 {a,b,c,e}, {a,b,c}, {b,c},

{a}, {a,d,e}都是A的子集也是链,

而 {b,d}, {c,d}, {a} 等都是反链。

例6: 已知偏序集< A,R>的哈斯图如右所示,

写出集合A和关系R的表达式。

解: $A={\phi,{1},{2},{3},{1,2},{2,3}}$

$$R=\{<\phi, \{1\}>, <\phi, \{1,2\}>,$$

$$<$$
 {1}, {1,2}>, $<$ ϕ , {2}>, $<$ {2}, {1,2}>,

$$<\phi$$
, $\{2,3\}>$, $<\{2\}$, $\{2,3\}>$, $<\phi$, $\{3\}>$,

$$< \{3\}, \{2,3\}>\} \cup I_A$$

二、特殊元素

1、极大元、极小元

定义3-12.5: 设<A,≤>是一个偏序集,且B是A的子集,对于B中的一个元素b,如果B中没有任何元素x,满足b≠x

且b≤x,则称b为B的极大元;同理,如果B中没有任何元素x,能满足b≠x且x≤b,则称b为B的极小元。

设<A, ≤ > 是偏序集, B ⊆ A, b∈B

例4: A={1, 2, 3, 4, 5, 6}, D_A是A上的整除关系.

 $D_A = \{<1, 1>, <2, 2>, <3, 3>, <4, 4>, <5,$

5>, <6, 6>, <1, 2>, <1, 3>, <1, 4>, <1,

5>, <1, 6>, <2, 4>, <2, 6>, <3, 6>}

偏序集<A,D_△>的哈斯图为:

子集{2,3,4,6}的极大元 是4,6,极小元是2,3。

子集{1,2,3,6}的极大元 是6,极小元是1。

极大元和极小元不是唯一的。

从定义3-12.5中可以知道,当 B=A时,偏序集<A,≤>的极大 元即是哈斯图中最顶层的元素, 其极小元是哈斯图中最低层的 元素,不同的极小元素或不同 的极大元素之间是无关的。

2、最大元、最小元

定义3-12.6: 设<A,≤>是一个偏序集,且B 是A的子集,若有某个元素b∈B,对于B中的 每一个元素x,有x≤b,则称b为<B,≤>的最 大元:同理,若有某个元素 $b \in B$,对于B中的 每一个元素x,有b≤x,则称b为<B≤>的最小 元。

设<A, ≤>是偏序集,B⊆A,b∈B

最大元: 若($\forall x$)($x \in B \rightarrow x \le b$)成立,则称b 为B的最大元.

最小元: 若($\forall x$)($x \in B \rightarrow b \le x$)成立,则称b 为B的最小元.

3、定理3-12.1: 设<A,≤>是偏序集,且B是A的子集,若B有最大元(最小元),则必是唯一的。

证明:如果b1,b2∈B均是最大元,由b1是最大元,有b2≤b1,由b2是最大元,有b1≤b2,从≤的反对称性得b1=b2,即最大元是唯一的。

B的最小元情况与此类似。

当B=A时,B的最大(最小)元就是偏序集<A,≤>的最大(最小)元。如例题3的图3-12.2 (141页)中, <A, ≤>的最大元为12,最小元为1。

例题6: 设A={2,3,5,7,14,15,21},其偏序关系

求 $B=\{2,7,3,21,14\}$ 的极大元与极小元,最大元与最小元。

解 COV A={<2,14>,<3,15>,<3,21>,<5,15>,<7,14>,<7,21>}

故B的极小元集合是{2,7,3},

B的极大元集合为{14,21}

B无最大元,无最小元

- 注: (1) 极大元,极小元不是唯一的。
 - (2) 最大元或最小元可能不存在。
- (3) B的最大元必为极大元, B的最小元必为极小元。

例7: 偏序集<P({a,b}), ⊆> 哈斯图如左下角:

解: a)若B={{a},Φ},

则{a}是B的最大元, Φ是B的最小元。

b)若B={{a},{b}},

则B没有最大元和最小元,因{a},{b}是不可比较的。

最小(大)元与极小(大)元的联系与区别:

- 最小(大)元是B中最小(大)的元素,它与B中其它元素都可比;而极小(大)元不一定与B中其它元素都可比,只要没有比它小(大)的元素即可。
- 对于有穷集合B,最小(大)元不一定存在,但若存在则一定唯一存在;而极小(大)元一定存在,并且可能存在多个。
- ➢ 若B中只有一个极小(大)元,则它一定是 B的最小(大)元。

练习:设 $A=\{a,b,c,d,e,f,g,h\}$,A上的二元 关系

 $R=\{<b,d>,<b,e>,<b,f>,<c,d>,<c,e>,<c,f>,<d,f>,<e,f>,<g,h>}\ \ \ I_A$

- 1、验证R是A上的偏序关系。
- 2、写出盖住关系COV A,画出哈斯图。
- 3、找出集合*A*的极大元和极小元,最大元和最小元。

解: R是A上的偏序关系(略)。

 $COV A = \{ \langle b,d \rangle, \langle b,e \rangle, \langle c,d \rangle, \langle c,e \rangle, \langle d,f \rangle, \langle e,f \rangle, \langle g,h \rangle \}$ 哈斯图如下图所示。

集合A的极大元是: a,f,h。

集合A的极小元是: a,b,c,g。

4、上界、下界

定义3-12.7: 设<A, \leq >是一偏序集,对于 $B\subseteq A$,如有 $\alpha\in A$,且对任意元素 $x\in B$,都有 $x\le \alpha$,则称 α 为B的上界。同理,对任意元素 $x\in B$,都有 $\alpha\le x$,则称 α 为B的下界。

上界: 若($\forall x$)($x \in B \rightarrow x \le a$)成立,则称a为B的上界.

下界: 若($\forall x$)($x \in B \rightarrow a \le x$)成立,则称a为B的下界.

5、上确界、下确界

定义3-12.8: 设<A,≤>是一偏序集且B⊂A, a是B的任一上界,若对B的所有上界y均有 a≤y,则称a是B的最小上界(上确界),记作 LUBB。同理,b是B的任一下界,若对B的所 有下界z均有z≤b,则称b是B的最大下界(下 确界),记作GLBB。

由此可见:

- ▶ B的最小(大)元一定是B的下(上)界,同时也是B的最大下(小上)界。反之则不一定成立。
- ➤ B的上界、下界、最小上界、最大下界都可能不一定存在,但若存在,最小上界、最大下界一定是唯一存在的。

设<A,≤>为一偏序集,

子集{2,3,6}

的最小上界为6,

但没有最大下界。

子集{12,6}来说,

最小上界为12,

最大下界是6。

设<A, ≤>为一偏序集,

{a,b,c,d,e,f,g}的上界为h,i,j,k

{h,i,j,k}的下界为

f, g,a,b,c,d,e,

{f,g,h,i,j}的最大下界为a。

二、其它序关系

1、全序关系

定义3-12.4:在偏序集<A,≤>中,如果A是一个链,则称<A,≤>为全序集合或线序集合,在这种情况下,≤称为全序关系或线序关系。

例: $A=\{1, 2, 3, 4, 5, 6\}$, \leq 是整数上的小于等于关系,<A, $\leq>$ 不仅是偏序集,而且还是全序集。其哈斯图如下:

全序关系的哈斯图是一条线。

2、良序集合

定义3-12.9: 任一偏序集合,假如它的每一个非空 子集都有最小元,这种偏序集称为良序的。

例如, $I_n=\{1, 2, ..., n\}$ 及 $N=\{1, 2, ...\}$ 3,...},对于小于等于关系来说是良序集合,即 $\{I_n, 1\}$, $\{I_n, 1\}$, $\{I_n, 1\}$, $\{I_n, 1\}$, $\{I_n, 1\}$ 。

定理3-12.2:每一良序集合,一定是全序集合。

证明 设<A,≤>为良序集合,则对任意两个元素x,y∈A可构成子集{x,y},必存在最小元素,这个最小元素不是x就是y,因此一定有x≤y或y≤x。所以<A,≤>为全序集合。

定理3-12.3:每一有限的全序集合,一定是良

序集合。

证明 设A={a1,a2,... 在假定<A, ≤>不是良 子集B,在B中不存在身 合,故一定可以找出 <A, <>是全序集, x 对无限的全序集合不一定成立。 例如,大于零小于1的全部 实数.按大小次序关系是

实数,按大小次序关系是一个全序集合,但不是良序集合,因为集合本身就不存在最小元素。

The End