

南京农业大学本科生课程

::第7章 二元关系

数学系

… 本章说明

□ 本章的主要内容

- 有序对与笛卡儿集
- 二元关系的定义和表示法
- 关系的运算
- 关系的性质
- 关系的闭包
- 等价关系与划分
- 偏序关系

□ 本章与后续各章的关系

- 本章是函数的基础
- 本章是图论的基础

:: 本草内容

- 7.1 有序对与笛卡儿积
- 7.2 二元关系
- 7.3 关系的运算
- 7.4 <u>关系的性质</u>
- 7.5 关系的闭包
- 7.6 等价关系与划分
- 7.7 <u>偏序关系</u>

本章小结

习题

作业

··· 7.1 有序对与笛卡儿积

定义7.1 由两个元素x和y(允许x=y)按一定顺序排列成的二元 组叫做一个有序对(ordered pair)或序偶, 记作<x, y>, 其中x 是它的第一元素,y是它的第二元素。

有序对<x,y>具有以下性质:

- (1) 当x≠y时, ⟨x, y>≠⟨y, x>。
- (2) <x, y>=<u, v>的充分必要条件是x=u且y=v。

- □ 有序对中的元素是有序的 □ 集合中的元素是无序的

… 例7.1

例7.1 已知<x+2,4>=<5,2x+y>,求x和y。

解答

由有序对相等的充要条件有

$$x+2=5$$

$$2x+y=4$$

:: 笛卡儿积的定义

定义7.2 设A, B为集合, 用A中元素为第一元素, B中元素为第 二元素构成有序对。所有这样的有序对组成的集合叫做A和B 的笛卡儿积(Cartesian product), 记作A×B。

笛卡儿积的符号化表示为

$$A \times B = \{\langle x, y \rangle | x \in A \land y \in B\}$$

举例 □ A表示某大学所有学生的集合,B表示大学开设的所有 课程的集合.

则A×B可以用来表示该校学生选课的所有可能情况。

□ 令A是直角坐标系中x轴上的点集,B是直角坐标系中y 轴上的点集,

于是A×B就和平面点集一一对应。

:: 笛卡尔积举例

$$A \times B = \{(a, 0), (a, 1), (a, 2), (b, 0), (b, 1), (b, 2)\}$$

$$B \times A = \{(0, a), (0, b), (1, a), (1, b), (2, a), (2, b)\}$$

例:
$$A=\{\emptyset,a\}$$
, $B=\{1,2,3\}$.

$$A \times B = \{ < \emptyset, 1 >, < \emptyset, 2 >, < \emptyset, 3 >, < a, 1 >, < a, 2 >, < a, 3 > \}.$$

$$B \times A = \{<1,\varnothing>,<1,a>,<2,\varnothing>,<2,a>,<3,\varnothing>,<3,a>\}.$$

$$A \times A = \{ \langle \emptyset, \emptyset \rangle, \langle \emptyset, a \rangle, \langle a, \emptyset \rangle, \langle a, a \rangle \}.$$

□ 如果|A|=m,|B|=n,则|A×B|=mn。

** 笛卡儿积的运算性质

(1)对任意集合A,根据定义有

$$A \times \emptyset = \emptyset, \ \emptyset \times A = \emptyset$$

(2)一般的说,笛卡儿积运算不满足交换律,即

$$A \times B \neq B \times A$$

(当
$$A \neq \emptyset$$
 \bigwedge $B \neq \emptyset$ \bigwedge $A \neq B$ 时)

(3) 笛卡儿积运算不满足结合律,即

$$(A \times B) \times C \neq A \times (B \times C)$$
 (当 $A \neq \emptyset$ \land $B \neq \emptyset$ \land $C \neq \emptyset$ 时)

(4) 笛卡儿积运算对并和交运算满足分配律,即

$$A \times (B \cup C) = (A \times B) \cup (A \times C)$$

$$(B \cup C) \times A = (B \times A) \cup (C \times A)$$

$$A \times (B \cap C) = (A \times B) \cap (A \times C)$$

$$(B \cap C) \times A = (B \times A) \cap (C \times A)$$

(5) 若A≠∅,则A×B⊆A×C ⇔ B⊆C.

$$A \subseteq C \land B \subseteq D \Rightarrow A \times B \subseteq C \times D$$

 $A \times B = \emptyset \Leftrightarrow A = \emptyset \vee B = \emptyset$

证明 "←" 若A=∅ 或 B=∅, 由笛卡尔集的 定义可知 A×B=∅

"⇒" 若 A×B=Ø, 我们用反证法来证明A=Ø 或 B=Ø, 假若 A≠Ø 且 B≠Ø, 则必存在x,x∈A,也存在y,y∈B,因而必存在<x,y>, 且<x,y>∈A×B,从而A×B≠Ø与已知条件A×B=Ø矛盾,故A=Ø 或 B=Ø

:: 卡氏积非交换性

□ 非交换: A×B ≠ B×A

(除非 A=B v A=Ø v B=Ø)

□ 反例: A={1}, B={2}.

 $A \times B = \{ \langle 1, 2 \rangle \}$,

 $B \times A = \{\langle 2, 1 \rangle\}$.

:: 卡氏积非结合性

□ 非结合: (A×B)×C ≠ A×(B×C)

(除非 A=Ø v B=Ø v C=Ø)

□ 反例: A=B=C={1}.

 $(A\times B)\times C=\{\langle\langle 1, 1\rangle, 1\rangle\},$

 $A \times (B \times C) = \{ \langle 1, \langle 1, 1 \rangle \rangle \}.$

:: 卡氏积图示

∴ A × (B∩C) = (A × B) ∩ (A × C) 的证明

任取
$$\langle x, y \rangle$$

 $\langle x, y \rangle \in A \times (B \cap C)$
 $\Leftrightarrow x \in A \wedge y \in B \cap C$
 $\Leftrightarrow x \in A \wedge (y \in B \wedge y \in C)$
 $\Leftrightarrow (x \in A \wedge y \in B) \wedge (x \in A \wedge y \in C)$
 $\Leftrightarrow \langle x, y \rangle \in A \times B \wedge \langle x, y \rangle \in A \times C$
 $\Leftrightarrow \langle x, y \rangle \in (A \times B) \cap (A \times C)$

所以 $A \times (B \cap C) = (A \times B) \cap (A \times C)$

证明: (⇒) 若 B=∅, 则 B⊆C.

设 B≠∅, 由A≠∅, 设x∈A.

 $\forall y, y \in B \Rightarrow \langle x,y \rangle \in A \times B$

 \Rightarrow <x,y> \in A×C

 $\Leftrightarrow x \in A \land y \in C \Rightarrow y \in C.$

∴B⊆C

在必要性 (⇒)中,若没有条件A≠∅,结论不成立。

例如 A= Ø, B={a, b}, C={a,c}, 则 A×B= Ø, A×C= Ø, 从而 A×B⊆A×C, 显然 B∠C

证明(续): (⇐)若B=∅,则A×B=∅⊆A×C. 设 B≠∅.

 $\forall \langle x,y \rangle, \langle x,y \rangle \in A \times B \Leftrightarrow x \in A \land y \in B$

 $\Rightarrow x \in A \land y \in C \Leftrightarrow \langle x,y \rangle \in A \times C$

∴ A×B⊂A×C. #

讨论: 在(⇐)中不需要条件 A≠Ø.

$$A \subseteq C \land B \subseteq D \Rightarrow A \times B \subseteq C \times D$$

证明:
$$\forall \langle x,y \rangle, \langle x,y \rangle \in A \times B$$

$$\Rightarrow x \in A \land y \in B$$

$$\Rightarrow x \in C \land y \in D (\text{由} A \subseteq C \land B \subseteq D)$$

$$\Rightarrow \langle x,y \rangle \in C \times D$$
所以 $A \times B \subseteq C \times D$ #

::关于A_CC∧B_D ⇒ A×B_C×D的逆命题讨论

该性质的逆命题不成立,可分以下情况讨论。

- (1) 当A=B=∅时,显然有A⊆C 和 B⊆D 成立。
- (2)当A≠∅且B≠∅时,也有A⊆C和B⊆D成立,证明如下:

任取x∈A, y∈B, 因此有

$$x \in A \land y \in B$$

- $\Rightarrow \langle x, y \rangle \in A \times B$
- \Rightarrow <x, y>∈C×D (\oplus A×B \subseteq C×D)
- $\Rightarrow x \in C \land y \in D$
- \Rightarrow x \in C, y \in D

从而证明了 A⊆C, B⊆D。

该性质的逆命题不成立,可分以下情况讨论。

- (3) 当A=∅而B≠∅时,有A⊆C成立,但不一定有B⊆D成立。
 反例: 令A=∅, B= {1}, C= {3}, D= {4}。
- (4) 当A≠∅而B=∅时,有B⊆D成立,但不一定有A⊆C成立。 反例略。

例7.2 设A={1,2}, 求P(A)×A。

解答

$P(A) \times A$

$$= \{\emptyset, \{1\}, \{2\}, \{1, 2\}\} \times \{1, 2\}$$

$$= \{\langle \emptyset, 1 \rangle, \langle \emptyset, 2 \rangle,$$

… 例7.3

- 例7.3 设A, B, C, D为任意集合, 判断以下命题是否为真, 并 说明理由。
 - (1) $A \times B = A \times C \Rightarrow B = C$
 - (2) $A-(B\times C)=(A-B)\times (A-C)$
 - (3) $A=B \land C=D \Rightarrow A \times C=B \times D$
 - (4) 存在集合A, 使得A ⊂ A×A

- MS (1) 不一定为真。当A= \emptyset , B= $\{1\}$, C= $\{2\}$ 时,有 $A \times B = \emptyset = A \times C$,但 $B \neq C$ 。
 - (2) 不一定为真。当A=B={1}, C={2}时, 有

$$A-(B\times C) = \{1\} - \{\langle 1, 2 \rangle\} = \{1\}$$

 $(A-B) \times (A-C) = \emptyset \times \{1\} = \emptyset$

- (3) 为真。由等量代入的原理可证。
- (4) 为真。当A=∅时,有 A⊂A×A 成立。