

离散数学

西北工业大学

2023年6月11日星期日

第13章 格与布尔代数

13.1 本章学习要求

偏序格

比较右边两个哈 斯图的不同?

定义13.2.1

设〈L, \leq 〉是一个偏序集,如果对任意a, b \in L, {a, b} 都有最大下界和最小上界存在,则称〈L, \leq 〉是格,简称L是格。若L为有限集,则称格〈L, \leq 〉为有限格。

暂且把由偏序关系定义的格称为偏序格

保交与保联

在格〈L, \leq 〉中,任取a, b \in G, 则 {a, b} 的最大下界和最小上界都 是惟一存在的,且均属于L。

用 $a \land b$ 表示 {a, b} 的最大下界,称为a与b的保交,用a \lor b表示 {a, b} 的最小上界,称为a与b的保联,即

 $a \land b = GLB\{a, b\}, a \lor b = LUB\{a, b\}$

也可用○和∪、•和十、*和⊕分别表示保交和保联

例13.2.1

- (1) 考虑偏序集〈Z+, D〉, 其中Z+是正整数, D是一个整除关系,问此偏序集〈Z+, D〉是否是一个格?
- (2) 设A是一个集合, P(A) 是A的幂集, 是集合上的包含关系, 问此偏序集 $\langle P(A), \rangle$ 是否是一个格? ⊆
- (3) 考虑偏序集 $\langle S_n, D \rangle$,其中D是一个整除关系, S_n 是n的所有因子的集合,问此偏序集 $\langle S_n, D \rangle$ 是否是一个格?
 - (4) 所有的全序集〈L, ≤ 〉都是格?

例13.2.1

分析 判断一个偏序集〈L, ≤ 〉是否是格, 要对L的所有2元素子集看它是否都有最大下界和最小上界

解 (1) 对a, b∈Z⁺,有

$$a \land b = GLB\{a, b\} = GCD\{a, b\} \in Z^+$$

GCD表示 {a, b} 的最大公因子。

$$a \lor b = LUB\{a, b\} = LCM\{a, b\} \in Z^+$$

LCM表示 {a, b} 的最小公倍数。

所以, 〈Z⁺, D〉是一个格。

例13.2.1 (续)

(2) 对S₁, S₂∈P(S), 有

$$S_1 \land S_2 = GLB\{S_1, S_2\} = S_1 \cap S_2 \in P(S)$$

$$S_1 \lor S_2 = LUB\{S_1, S_2\} = S_1 \cup S_2 \in P(S)$$

所以, <P(S), ∩, ∪ >是一个格。

(3) 由(1)可知: <S_n, D>一定是一个格。

举例如下:

当n = 6和n = 24时, 有<S₆, D>和<S₂₄, D>是格。

此时 $S_6 = \{1, 2, 3, 6\}$,

 $S_{24} = \{1, 2, 3, 4, 6, 8, 12, 24\},$

例13.2.1 (续)

对a, $b \in S_6(\vec{\mathfrak{Q}}S_{24})$, 有 $a \wedge b = GLB\{a, b\}$ = $GCD\{a, b\} \in S_6(\vec{\mathfrak{Q}}S_{24})$ $a \vee b = LUB\{a, b\}$ = $LCM\{a, b\} \in S_6(\vec{\mathfrak{Q}}S_{24})$ 对应的Hasse图如图(a)和图(b)所示。

例13.2.1 (续)

(4) 因为在全序集〈L, ≤ 〉中, 对任意a, b∈L, 都有a ≤ b或b ≤ a成立。

若a \leq b成立,则{a, b} 有最大下界为a,最小上界为b;若b \leq a成立,则{a, b} 有最大下界为b,最小上界为a;故〈L, \leq 〉是一个格。

例13. 2. 2

判断哈斯图如下图所示的几个偏序集是否是格。

例13.2.2 (续)

定义13.2.2

设〈L, 〈, 〉〉是具有两个二元运算的代数系统,如果运算〈和〉满足交换律、结合律和吸收律,则称〈L, 〈, 〉〉为格。 把由代数系统定义的格称为代数格。

定理13.2.1

偏序格与代数格是等价的。

注意: 偏序格与代数格等价, 今后就不再区分偏序格与代数格了, 而把它们统称为格。

自然运算与自然偏序

任何偏序格〈L, \leq 〉都存在两个二元运算——保交(\wedge)和保联(\vee),称之为格〈L, \leq 〉的自然运算;

代数格 $\langle L, \Lambda, V \rangle$ 都可以得到一个偏序关系 \leq ,称之为格 $\langle L, \Lambda, V \rangle$ 的自然偏序。

17

对偶格

对于集合L的任何偏序关系 " \leq ",其逆关系 " \geq " 也是集合L上的偏序关系;

对L的任意子集T, T在偏序集〈L, ≤ 〉中的最大下界和最小上界分别是〈L, ≥〉中的最小上界和最大下界。

因此偏序集〈L, ≤ 〉是格当且仅当〈L, ≥〉是格,我们称此两个格为 对偶格;

格〈L, ≤ 〉的保联运算与保交运算分别是对偶格〈L, ≥〉的保交运算和保联运算。

对偶原理

对于格〈L、 \leq 〉的任何命题,将保联运算与保交运算分别换成对偶格〈L、 \geq 〉的保交运算和保联运算,将命题中的" \leq "换成对偶格〈L、 \geq 〉中的" \geq ",得到的一个关于对偶格〈L、 \geq 〉中的命题,称这个命题为对偶命题。

容易证明,关于格〈L, ≤ 〉的任何真命题,其对应的对偶命题在对偶格〈L, ≥〉中也是真命题,把这个原理称为对偶原理。

性质13.2.1

设〈L, ≤ 〉是格, "≥"是" ≤ "的逆关系。则对任意a, b, c, d∈L, 有

- (1) 自反性: a ≤ a; a≥a
- (2) 反对称性: a≤b且b≤a ⇒ a = b a≥b且b≥a ⇒ a = b
- (3) 传递性: $a \le b \perp b \le c \Rightarrow a \le c;$ $a \ge b \mid b \mid b \ge c \Rightarrow a \ge c$
- (4) a∧b≤a; a∨b≥a
- (5) c≤a且c≤b ⇒ c≤a∧b; c≥a且c≥b ⇒ c≥a∨b

性质13.2.1 (续)

- (6) 交換律: $a \land b = b \land a$; $a \lor b = b \lor a$ 。
- (7) 结合律: $(a \land b) \land c = a \land (b \land c)$; $(a \lor b) \lor c = a \lor (b \lor c)$
- (8) <mark>吸收律:</mark> a∧(a∨b) = a; a∨(a∧b) = a
- (9) 幂等律: a∧a = a; a∨a = a
- (10) $a \leq b \Leftrightarrow a \wedge b = a \Leftrightarrow a \vee b = b$

性质13.2.1 (续)

- (11) $a \leq b$ 且 $c \leq d \Rightarrow a \land c \leq b \land d;$
 - a \leq b \pm c \leq d \Rightarrow a \vee c \leq b \vee d
- (12) 保序性: $a \le b \Rightarrow a \land c \le b \land c$;

$$a \leq b \Rightarrow a \vee c \leq b \vee c$$

(13) 分配不等式:

$$a \lor (b \land c) \leq (a \lor b) \land (a \lor c);$$

$$a \land (b \lor c) \geqslant (a \land b) \lor (a \land c)$$

(14)模不等式:

$$a \le c \Leftrightarrow a \lor (b \land c) \le (a \lor b) \land c$$

22

定义13.2.3

设代数系统 $\langle L, \Lambda, V \rangle$ 是一个格, $S \subseteq L$, 若S满足:

- (1) $S \neq \Phi$;
- (2)运算 / 和 / 对子集 S都是封闭的;

则称 $\langle S, \Lambda, V \rangle$ 是 $\langle L, \Lambda, V \rangle$ 的子格,简称S是L的子格。

23

定义13.2.4

设<L, ≤ >是一个格, S ⊆ L, 若S满足:

- (1) $S \neq \Phi$;
- (2) 对任意 $a, b \in S$, $\langle L, \leq \rangle$ 的保交和保联运算都有 $a \wedge b = GLB\{a, b\} \in S$, $a \vee b = LUB\{a, b\} \in S$,

则称 $\langle S, \leq \rangle$ 是 $\langle L, \leq \rangle$ 的一个子格,简称S是L的子格。

例13. 2. 5

在如下图 (a) 所示的偏序格〈L, \leq 〉中,考虑如下子集: $B_1 = \{a, b, g, h\}$, $B_2 = \{a, b, c, d\}$, $B_3 = \{a, b, c, h\}$,问 B_1 , B_2 , B_3 中那些是〈L, \leq 〉的子格?

例13.2.5(续)

分析 显然 B_1 , B_2 , B_3 都是L的非空子集, B_1 是L的子格; B_2 的2元素子集 $\{b, c\}$ 的最小上界e不在 B_2 中,因此 B_2 不是L的子格; B_3 的2元素子集 $\{b, c\}$ 的最小上界e不在 B_3 中,因此 B_3 不是L的子格。

注意,偏序集 $\langle B_3, \leq \rangle$ 的哈斯图如上图 (b) 所示,因此 $\langle B_3, \leq \rangle$ 是格。即存在子集关于偏序能构成格,但不是子格,主要原因是它们的保交或保联运算不一样。

 \mathbf{M} B_1 是L的子格, B_2 , B_3 , B_4 都不是L的子格。

26

例13. 2. 5

设〈L, \leq 〉是一个格, a∈L, \Leftrightarrow S = {x|x∈L, x \leq a}, 则S是L的子格。

证明 因为a ≤ a, 所以a∈S, 即S是非空子集。

对任意x, $y \in S$, $\text{dax} \leq a$, $y \leq a$, 可知

 $x \land y = GLB\{x, y\} \leq a, \square x \land y = GLB\{x, y\} \in S$

故S是L的子格。

27

定义13.2.5

设〈L, \land , \lor 〉和〈S, *, ⊕〉是两个格, f是L到S的映射。如果对任意x, y∈L, 都有

$$f(x \wedge y) = f(x) * f(y), f(x \vee y) = f(x) \oplus f(y)$$

则称f为从格 $\langle L, \wedge, \vee \rangle$ 到格 $\langle S, *, \oplus \rangle$ 的格同态映射,简称格同态。

如果f是格同态,当f分别是单射、满射和双射时,f分别称为单一格同态、满格同态和格同构。

定理13.2.3 (保序定理)

设 $\langle L_1, \wedge_1, \vee_1 \rangle$ 和 $\langle L_2, \wedge_2, \vee_2 \rangle$ 是两个格,对应的偏序关系为 \leq_1 、 \leq_2 ,则有:

- (1) 如f: $L_1 \rightarrow L_2$ 是格同态,则对任意a, $b \in L_1$, $a \leq_1 b \Rightarrow f(a) \leq_2 f(b)$;
- (2) 如f: $L_1 \rightarrow L_2$ 是格同构,则对任意a, b∈L₁, a≤₁ b ⇔ f(a)≤₂f(b)。
- 证明 (1) 对任意a, $b \in L_1$, 若a $\leq_1 b$, 则有 $a \wedge_1 b = a$, 由同态式知: $f(a) \wedge_2 f(b) = f(a \wedge_1 b) = f(a)$

所以 $f(a) \leq_2 f(b)$ 。

定理13.2.3 (续)

(2) "⇒": 若f是格同构,则f是格同态。由(1)知: 对任意a, $b \in L_1$,

$$a \leq_1 b \Rightarrow f(a) \leq_2 f(b)$$
.

"⇐":对任意a, b∈L₁,有

$$f(a) \leq_2 f(b) \Rightarrow f(a) \wedge_2 f(b) = f(a)$$

于是,由同态式知

$$f(a \wedge_1 b) = f(a) \wedge_2 f(b) = f(a)$$

因f是单射,故有

$$a \wedge_1 b = a$$

所以, a ≤₁b。

例13.2.6

设〈L, \leq 〉是格,其中L = {a, b, c, d, e}, 它的Hasse图如右图所示。〈P(L), \subseteq 〉也是一个格。作映射f: L→P(L), 使得对任意x \in L, 有 $f(x) = \{y \mid y \in L, y \leq x\}$ 试证明: f是保序映射,但不是格同态。

31

例13.2.6(续)

分析 要证明f是保序映射,必须验证:对任意x, y∈L, x≤y $f(x)\subseteq f(y)$ 。而证明f不是格同态,只需要找到一对x, y∈L, 使得

$$f(x \lor y) \neq f(x) \cup f(y)$$
.

证明 容易验证f是保序映射。

对于b, $d \in L$, $f(b \lor d) = f(a) = L$, 而 $f(b) \cup f(d) = \{b, e\} \cup \{d, e\} = \{b, d, e\}$ 所以, $f(b \lor d) \neq f(b) \cup f(d)$, 即f不是格同态。

定义13.2.6

设<L, ∧, ∨>是一个格, 如果对任意a, b, c∈L, 都有

$$a \wedge (b \vee c) = (a \wedge b) \vee (a \wedge c)$$
,
 $a \vee (b \wedge c) = (a \vee b) \wedge (a \vee c)$,

即运算满足分配律,则称〈L, A, V〉是一个分配格。

定理13.2.4

所有链都是分配格。

证明 设〈L, ≤〉是链, 因此〈L, ≤〉是格, 任取a, b, c∈L, 只有以下两种情况:

- (1)a是三者中最大的,即b≤a, c≤a;
- (2) a不是三者中最大的,即a≤b或a≤c。

在情况(1)中, $b \lor c \le a$, 故 $a \land (b \lor c) = b \lor c$ 。 显然, $a \land b = b$, $a \land c = c$ 。所以 $a \land (b \lor c) = b \lor c = (a \land b) \lor (a \land c)$ 。

定理13.2.4 (续)

在情况(2)中, $a \leq b \lor c$, 而 $a \land b = a \vec{a} a \land c = a$, 从而 $(a \land b) \lor (a \land c) = a$, 所以 $(a \land b) \lor (a \land c) = a = a \land (b \lor c)$

所以〈L, ≤ 〉是分配格。

例13. 2. 8

右图所示的两个格都不 是分配格。

分析 由于链是分配格, 因此在同一条链上的元 b 素都满足分配等式,最 有可能不满足分配等式 的元素不在同一条链上。 选取b, c, d来验证即可。

定理13.2.5

一个格是分配格的充分必要条件是该格中没有任何子格与下图中的两个五元素格中的任何一个同构。

性质13.2.2

(1)四个元素以下的格都是分配格;

(2) 五个元素的格仅有 两个格是非分配格, 其 余三个格(右图 (a), (b) 和(c))都是分配格。

2023/6/11

(a)

定理13.2.6

设 $\langle L, \wedge, \rangle \geq 2$ 配格,对于任何 $a, x, y \in L$,如果 $a \wedge x = a \wedge y$ 且 $a \vee x = a \vee y$,则x = y。

证明
$$x = x \land (a \lor x)$$

(吸收律)

$$= x \land (a \lor y)$$

$$(已知a \lor x = a \lor y)$$

$$= (x \land a) \lor (x \land y)$$

$$= (a \wedge y) \vee (x \wedge y)$$

$$(已知a \land x = a \land y)$$

$$= y \land (a \lor x)$$

$$= y \land (a \lor y)$$

$$(已知a \lor x = a \lor y)$$

39

定义13.2.8

设〈L, ≤ 〉是一个格, 若存在元素a∈L, 使得对任意x∈L, 都有:

$$a \leq x($$
或 $x \leq a)$,

则称a为格〈L, ≤ 〉的全下界(或全上界),分别记为0(或1),具有全上界和全下界的格称为有界格。

显然,对任意x∈L,有

$$1 \wedge x = x \wedge 1 = x$$
, $1 \vee x = x \vee 1 = 1$

$$0 \wedge x = x \wedge 0 = 0$$
, $0 \vee x = x \vee 0 = x$

有限格与有界格

若〈L, \leq 〉是有限格,设L = {a₁, a₂, ···, a_n},由于运算 "∧"和 "∨"满足结合律,所以有

$$((a_1 \land a_2) \land \cdots \land a_n) = a_1 \land a_2 \land \cdots \land a_n$$

$$((a_1 \lor a_2) \lor \cdots \lor a_n) = a_1 \lor a_2 \lor \cdots \lor a_n$$

此时, $a_1 \wedge a_2 \wedge \cdots \wedge a_n$ 和 $a_1 \vee a_2 \vee \cdots \vee a_n$ 分别是格L的全下界和全上界,即有

$$a_1 \wedge a_2 \wedge \cdots \wedge a_n = 0$$

 $a_1 \vee a_2 \vee \cdots \vee a_n = 1$

所以,有限格一定是有界格。

定理13.2.8

在格〈L, ≤ 〉中,全下界和全上界分别是集合L的最小元和最大元,由于最大元和最小元的惟一性,有下面的定理:

定理13. 2. 8 设〈L、 \leq 〉是一个格,若格〈L、 \leq 〉的全上界和全下界存在,则必惟一。

定义13.2.9

设〈L, \land , \lor >为有界格,1和0分别为它的全上界和 全下界,a∈L。如果存在b∈L,使得

 $a \wedge b = 0$, $a \vee b = 1$,

则称b为a的补元,记为a'。若有界格<L, A, V>中的所有元素都存在补元,则称<L, A, V>为有补格。

例13.2.9

如下图有界格, 求其所有元素的补元(如果有的话)。

2023/6/11 43

例13.2.9(续)

解对于图a

$$0' = 1, 1' = 0,$$

$$a' = e, b' = c,$$

$$c' = b, e' = a,$$

d无补元。

对于图b

$$0' = 1, 1' = 0,$$

$$a' = d, a' = c,$$

$$b' = d, b' = c,$$

$$c' = a, c' = b,$$

$$d' = a, d' = b$$

2023/则图a不是有补格,图b是有补格。

定理13.2.9

在有界分配格(既是有界格又是分配格,简称为有界分配格)<L, ∧, \>中,如元素a∈L有补元存在,则此元素的补元必惟一。

证明 设a有两个补元b和c,由补元的定义知

$$a \wedge b = 0 = a \wedge c$$
, $a \vee b = 1 = a \vee c$

由定理13.2.6知, b = c。

推论13. 2. 1 在有补分配格(既是有补格又是分配格,简称为有补分配格) <L, \(\cappa\),每个元素都存在惟一的补元。

定理13.2.10

设〈L, \land , \lor 〉是有补分配格, " ≤ "是该格的自然偏序,则对任意a, b∈L,都有

- (1) (a')' = a; (对合律)
- (2) (a∧b)' = a' ∨ b', (a∨b)' = a'∧b'; (De Morgan律)
- (3) $a \leq b \Leftrightarrow b' \leq a'$;
- (4) $a \leq b \Leftrightarrow a \wedge b' = 0 \Leftrightarrow a' \vee b = 1$.

47

格的应用

例 某公司用信息流的格模型来控制敏感信息,公司的每个部门都具有序偶<A,C>表示安全类型,其中A是权限级别,C是种类。这里,权限级别A可以是0(公开),1(内部),2(秘密),3(绝密);种类C是集合{东北虎,大熊猫,金丝猴}的子集(这些作为项目的代码).

问:

- (1) 信息允许从 <1, {东北虎, 金丝猴}> 流向< 2, {金丝猴}>吗?
- (2) 信息允许从 <2, {东北虎}>流向< 3, {东北虎, 大熊猫}>吗?
- (3) 信息允许从 <1, {东北虎,金丝猴}> 流向哪些安全类型?
- (4) 信息允许哪些安全类型流向<2, {大熊猫, 金丝猴}>?

格的应用(续)

分析 从权限级别和种类容易得到两个格

〈 {0, 1, 2, 3}, ≤ 〉 和

< P{东北虎,大熊猫,金丝猴},⊆>

构造信息流向格如下:

<A1, C1>流向<A2, C2> ⇔ A1≤A2 且 C1⊆ C2

定义13.3.1

称有补分配格<L, A, V>为布尔格。

在有补分配格中每个元都有补元而且补元惟一,可以将求元素的补元作为一种一元运算,则此布尔格〈L, 〈, 〈〉可记为〈L, 〈, 〈, 〈, 〈, 〈, 〈, 〈, 〉, ', 0, 1〉为布尔代数。因此有:定义13.3.2 一个布尔格〈L, 〈, 〈〉称为布尔代数。若一个布尔代数的元素个数是有限的,则称此布尔代数为有限布尔代数,否则称为无限布尔代数。

布尔代数

布尔代数是有补分配格,有补分配格<L, </r>
有全上界和全下界、分配律成立、每个元素都有补元存在。显然,全上界1和全下界0可以用下面的同一律来描述:

同一律:

在L中存在两个元素0和1,使得对任意 $a \in L$,有 $a \land 1 = a$, $a \lor 0 = a$.

布尔代数

补元的存在可以用下面的互补律来描述。

互补律:对任意a∈L,存在a'∈L,使得

 $a \wedge a' = 0$, $a \vee a' = 1$.

格可以用交换律、结合律、吸收律来描述。

因此,一个有补分配格就必须满足交换律、结合律、吸收律、分配律、同一律、互补律。

另外,可以证明,由交换律、分配律、同一律、互补律可以得到结合律、吸收律。所以布尔代数有下面的等价定义:

定义13.2.3

设〈B, \land , \lor 〉是代数系统,其中 \land 、 \lor 是B中的二元运算,如果对任意a, b, c∈B,满足

- (1) 交换律: $a \land b = b \land a$, $a \lor b = b \lor a$;
- (2) 分配律: $a \lor (b \land c) = (a \lor b) \land (a \lor c)$, $a \land (b \lor c) = (a \land b) \lor (a \land c)$;
- (3) 同一律:在B中存在两个元素0和1,使得对任意a∈B,有 a∧1 = a, a∨0 = a;
- (4) <u>互补</u>律:对任意a∈B,存在a'∈B,使得 a∧a'=0,a∨a'=1。

则称<B, 人, >>为布尔代数。

定义13.2.3 (续)

通常将布尔代数<B, A, V>记为<B, A, V, ', 0, 1>。为方便起见, 也简称B是布尔代数。

54

定义13.2.4

设〈B, 〈, 〉, ', 0, 1〉是布尔代数, S是B的非空子集,如果运算 〈, 〉和 '都对S是封闭的,则称〈S, 〈, 〉, ', 0, 1〉为〈B, 〈, 〉, ', 0, 1〉的子布尔代数,简称S为B的子布尔代数。 显然,对任意布尔代数〈B, 〈, 〉, ', 0, 1〉,子集 {0, 1}和B总能构成B的子布尔代数,这两个子布尔代数称为〈B, 〈, 〉, ', 0, 1〉的平凡子布尔代数。

例13.3.1

考察下图所示的布尔代数 $\langle B, \wedge, \vee, ', 0, 1 \rangle$ 。 $S_1 = \{a, a', 0, 1\}, S_2 = \{a, b', c, 0\}, S_3 = \{a, b, 0, 1\}, 试问S_1, S_2, S_3能否构成B的子布尔代数?$

56

例13.3.1 (续)

分析 对集合中的所有元素验证3个运算 \land , \lor , '都封闭, 且0, 1∈S即是子布尔代数, 否则不是。

解 由于S₁对运算 / 、 / 和 '都是封闭的,所以S₁能构成B的子布尔代数。

 S_2 仅对运算 \land 和 \lor 封闭,而对运算'不封闭,所以 S_2 只能构成B的子格,而不能构成B的子布尔代数。

由于S₃对运算 \ 不是封闭的,所以S₃既不能构成B的子格,也不能构成B的子布尔代数。并且S₃不能构成布尔代数

57

定义13.2.5

设 $\langle B_1, \wedge, \rangle$, ', 0, 1 \rangle 和 $\langle B_2, \wedge, \rangle$, ¬, α, $\beta \rangle$ 是两个布尔代数,f是L到S的映射。如果对任意x, $y \in B_1$, 都有

$$f(x \wedge y) = f(x) \wedge f(y),$$

$$f(x \vee y) = f(x) \vee f(y)$$

$$f(x') = \neg f(x),$$

$$f(0) = \alpha, \qquad f(1) = \beta$$

则称f为从布尔代数 $\langle B_1, \wedge, \vee, ', 0, 1 \rangle$ 到 $\langle B_2, \wedge, \vee, \neg, \alpha, \beta \rangle$ 的布尔同态映射,简称布尔同态。

定义13.2.5 (续)

如果f是格同态,当f分别是单射、满射和双射时,f分别称为单一布尔同态、满布尔同态和布尔同构。

例13.3.2

试证明下图所示的布尔代数与集合代数<P(A), ∩, U, -, Φ, A>同构, 其中A = {1, 2, 3}。

例13.3.2(续)

分析 构造一个双射函数,对集合中的所有元素验证3个运算∧, ∨, '都满足同态式。

证明 作映射f: B→P(A)为:

$$f(0) = \Phi$$
, $f(a) = \{1\}$, $f(b) = \{2\}$, $f(c) = \{3\}$
 $f(a') = \{2, 3\}$, $f(b') = \{1, 3\}$, $f(c') = \{1, 2\}$, $f(1) = \{1, 2$, $\{3\}$

显然f是双射,容易验证f对3个运算∧, ∨, '都满足同态式,因此f 是布尔同构,即这两个布尔代数同构。

格中的原子

• 定义:设L是格,L中有最小元(全下界)0,给定元素

a≠0, 若 $\forall b\in L$, 有:

 $0 < b \le a \Rightarrow b = a$

则称a是L中的原子

(原子是覆盖最小元的那些元素。)

- 设a, b是格L中的原子,若 $a \neq b$, 则 $a \land b = 0$
 - 假设 $a \land b \neq 0$, 注意: $a \land b \leq a \perp a \land b \leq b$, 由原子的定义: $a \land b = a$, $a \land b = b$, $\therefore a = b$, 矛盾。

格中的原子

有限布尔代数的表示定理

● 任一有限布尔代数B 同构于 B中所有的原子构成的 集合A的幂集代数系统P(A)。

即(B, \land , \lor , ', 0, 1) \cong (P(A), \cap , \cup , \sim , \varnothing , A)

有限布尔代数基数是2的整数次幂

- 任何有限布尔代数的基数为2n, n是自然数。
 - 设B是有限代数系统,A是B中所有原子的集合。
 则:B≅P(A),∴|B|=|P(A)|=2|A|
 - 等势的有限布尔代数均同构

最小的几个有限布尔代数

与含*n*个元素的集合的幂集代数系统同构的布尔代数记为*B*。

Hasse Diagrams of Isomorphic Lattices

B_n as Product of nB's

- B_1 , ({0,1}, \land , \lor , 1, 0, '), is denoted as B.
- For any $n \ge 1$, B_n is the product $B \times B \times ... \times B$ of B, n factors, where $B \times B \times ... \times B$ is given the product partial order.

Product partial order:

 $x \le y$ if and only if $x_k \le y_k$ for all k.

Hasse Diagrams of B_n

