*: 7.7 偏序(partial order)关系

定义7.19 设R为非空集合A上的关系。如果R是自反的、反对称的和传递的,则称R为A上的偏序关系,记作≤。

设≤为偏序关系,如果<x,y>∈≤,则记作x≤y,读作"x小于或等于y"。

注意 这里的"小于或等于"不是指数的大小,而是在偏序关系中的顺序性。x"小于或等于"y的含义是:依照这个序,x排在y的前边或者x就是y。根据不同偏序的定义,对序有着不同的解释。

偏序关系举例

集合A上的恒等关系IA

整除关系

小于或等于关系

包含关系

*** 可比

定义7.20 设R为非空集合A上的偏序关系,定义

- (1) $\forall x, y \in A, x < y \Leftrightarrow x \leq y \land x \neq y$.
- (2) ∀x, y∈A, x与y可比 ⇔ x≤y√y≤x。
- □ 在具有偏序关系的集合A中任取两个元素x和y,可能有下述 几种情况发生:
 - x < y(或y < x), x = y, x 与 y 不是可比的。
- □ 例如A= {1, 2, 3}, <是A上的整除关系,则有

1<2, 1<3,

1=1, 2=2, 3=3,

2和3不可比。

*** 全序关系

定义7. 21 设R为非空集合A上的偏序关系,如果∀x,y∈A,x与y都是可比的,则称R为A上的全序关系(或线序关系)。

例如

数集上的小于或等于关系是全序关系,因为任何两个数总是可比大小的。

整除关系一般来说不是全序关系,如集合 {1, 2, 3} 上的整除关系就不是全序关系,因为2和3不可比。

···偏序集

定义7. 22 集合A和A上的偏序关系《一起叫做偏序集,记作 $\langle A, \leqslant \rangle$ 。

例如

整数集合Z和数的小于或等于关系《构成偏序集〈Z, 《〉集合A的幂集P(A)和包含关系R \subseteq 构成偏序集〈P(A), R \subseteq 〉。

∷ 覆盖(cover)

定义7. 23 设 $\langle A, \leq \rangle$ 为偏序集。 $\forall x, y \in A$,如果 x < y 且不存在 $z \in A$ 使得x < z < y,则称y覆盖x。

例如 {1, 2, 4, 6} 集合上的整除关系,

有2覆盖1,4和6都覆盖2。但4不覆盖1,因为有1<2<4。 6也不覆盖4,因为4<6不成立。

:: 哈斯图(Hasse diagram)

- □ 利用偏序关系的自反性、反对称性和传递性所得到的偏序 集合图, 称为哈斯图。
- □ 画偏序集〈A, <>的哈斯图的方法
 - (1)用小圆圈代表元素。
 - (2) ∀x, y ∈ A, 若x < y, 则将x 画 在y 的下方。
 - (3) 对于A中的两个不同元素x和y,如果y覆盖x,就用一条 线段连接x和y。

… 例7.19

例7. 19 画出偏序集<{1, 2, 3, 4, 5, 6, 7, 8, 9}, R_{整除}>和<P({a, b, c}), R_⊆>的哈斯图。

- □ 例: 画出下列偏序关系的哈斯图.
- (1) $\langle A, | \rangle$, $A = \{1, 2, 3, 4, 5, 6, 9, 10, 15\}$
- (2) $\langle \mathfrak{A}, \subseteq \rangle$, $A = \{a, b, c\}$, $\mathfrak{A} \subseteq P(A)$, $\mathfrak{A} = \{\emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{b, c\}, \{a, c\}\}$

□解:

∷ 例7.20

例7. 20 已知偏序集<A,R>的哈斯图 如右图所示,试求出集合A和关系R的表达式。

解答

:: 偏序集中的特殊元素

定义7.24 设<A, <>为偏序集, B⊆A, y∈B。

- (1) 若 \forall x(x∈B \rightarrow y \leq x)成立,则称y为B的最小元。
- (2) 若 \forall x(x∈B \rightarrow x \leq y)成立,则称y为B的最大元。
- (3) 若 \forall x(x∈B \land x \leq y \rightarrow x=y)成立,则称y \rightarrow B的极小元。
- (4) 若 \forall x(x∈B \land y \leqslant x \rightarrow x=y)成立,则称y为B的极大元。

В	最大元	最小元	极大元	极小元
{2, 3, 6, 12 , 24, 36}	无	无	24,26	2,3
{6, 12}	12	6	12	6
{2, 3, 6}	6	无	6	2,3
{6 }	6	6	6	6

:: 特殊元素的性质

- □最小元是B中最小的元素,它与B中其它元素都可比。
- □ 极小元不一定与B中元素可比,只要没有比它小的元素, 它就是极小元。
- □ 对于有穷集B,极小元一定存在,但最小元不一定存在。 最小元如果存在,一定是唯一的。
- □ 极小元可能有多个,但不同的极小元之间是不可比的(无关系)。
- □ 如果B中只有一个极小元,则它一定是B的最小元。
- □ 哈斯图中,集合B的极小元是B中各元素中的最底层。

… 例7.21

例7. 21 设偏序集〈A, ≪〉如右图所示, 求A的极小元、最小元、极大元。

解答

极小元: a, b, c, g

极大元: a, f, h。

没有最小元与最大元

哈斯图中的孤立顶点既是极小元也是极大元。

∷ 例7.22

- 例7. 22 设X为集合, $A=P(X)-\{\emptyset\}-\{X\}$,且 $A\neq\emptyset$ 。 若|X|=n,问:
 - (1) 偏序集〈A, R⊆〉是否存在最大元?
 - (2) 偏序集〈A, R⊆〉是否存在最小元?
 - (3)偏序集<A, R⊆>中极大元和极小元的一般形式是什么? 并说明理由。

解答 〈A, R⊆〉不存在最小元和最大元, 因为n≥2。

考察幂集P(X)的哈斯图,最底层的顶点是空集,记作第0层。由底向上,第1层是单元集,第2层是二元子集,…由|X|=n,则第n-1层是X的n-1元子集,第n层,也就是最高层只有一个顶点X。偏序集<A, R $_{\subseteq}>$ 与<P(X), R $_{\subseteq}>$ 相比,恰好缺少第0层与第n层(因为X是n元集)。因此<A, R $_{\subseteq}>$ 的极小元就是X的所有单元集,即 $\{x\}$, $x\in X$; 而极大元恰好少一个元素,即 $X-\{x\}$, $x\in X$ 。

··· 上界、下界

定义7.25 设〈A, ≪〉为偏序集, B⊆A, y∈A。

- (1) 若 $\forall x (x \in B \rightarrow x \leq y)$ 成立,则称y为B的上界。
- (2) 若 $\forall x (x \in B \rightarrow y \leq x)$ 成立,则称y为B的下界。
- (3) 令C= {y|y为B的上界},则称C的最小元为B的最小上界或上确界。
- (4) 令D={y|y为B的下界},则称D的最大元为B的最大下界或下确界。

:: 上界与下界举例

В	上界	下界	上确界	下确界
{2, 3, 6, 12 , 24, 36}	无	无	无	无
{6, 12}	12, 24, 36	2, 3, 6	12	6
{2, 3, 6}	6, 12, 24, 36	无	6	无
{6 }	6, 12, 24, 36	2, 3, 6	6	6

□ 考虑右图中的偏序集。令B= {b, c, d},则B的下界和最大下界都不存在,上界有d和f,最小上界为d。

:: 上界与下界的性质

- □ B的最小元一定是B的下界,同时也是B的最大下界。
- □ B的最大元一定是B的上界,同时也是B的最小上界。
- □B的下界不一定是B的最小元,因为它可能不是B中的元素。
- □ B的上界也不一定是B的最大元。
- □ B的上界、下界、最小上界、最大下界都可能不存在。如果 存在,最小上界与最大下界是唯一的。

** 链(chain), 反链(antichain)

- □ 设<A, < >为偏序集, B⊆A,
- □ 链 (chain): B是A中的链 ⇔

```
\forall x \forall y (x \in B \land y \in B \rightarrow x = y \exists t )
```

BI称为链的长度

□ 反链(antichain): B是A中的反链 ⇔

BI称为反链的长度

:: 链, 反链(举例)

□设偏序集<A, < >如图所示, A={a, b, ..., k}.

- □定理1: 设<A, < >为偏序集, A中最长链的长度为n, 则
 - (1) A中存在极大元
 - (2) A存在n个划分块的划分,每个划分块都是反链(即A划分成n个互不相交的反链)
- □推论: 设〈A, ≤ 〉为偏序集, 若 A =mn+1,则A中要么存在 长度为m+1的反链, 要么存在长度为n+1的链.

定理1(举例)

最长链长度为6,如

$$B_1=\{a,c,d,e,f,h\},\ B_2=\{a,c,d,e,f,g\},\$$

A={a,b,...,k}可以划分为

A ₁= { {a,b,i}, {c,j}, {d}, {e}, {f}, {g,h,k} },

A 2= { {a,b}, {c,i}, {d,j}, {e,k}, {f}, {g,h} }

 $|A|=11=2\times5+1$,

A中既有长度为2+1=3的反链,

··· 定理1(证明(1))

- □定理1: 设<A, < >为偏序集, A中最长链的长度为n, 则 (1) A中存在极大元
- □证明: (1) 设B是A中长度为n的最长链, B有极大元(也是最大元)y, 则y也是A的极大元, 否则A中还有比y"大"的元素z, B就不是最长链.

·· 定理1(证明(2))

- □定理1: 设<A, < >为偏序集, A中最长链的长度为n,则 (2) A存在n个划分块的划分,每个划分块都是 反链(即A划分成n个互不相交的反链)
- □证明: (2) A₁ = { x | x是A中的极大元 },
 A₂ = { x | x是(A-A₁) 中的极大元 }, ...
 A_n = { x | x是(A-A₁-...-A_{n-1}) 中的极大元 },
 则 A = { A₁, A₂, ..., A_n }是满足要求的划分.

··· 定理1(证明(2):举例)

··· 定理1(证明(2)续)

- - [2] 显然 $A_1, A_2, ..., A_n$ 互不相交.
 - [3] 最长链上的元素分属 $A_1, A_2, ..., A_n$,所以 $A_1, A_2, ..., A_n$ 都非空.
 - [4] 假设 $z \in A-A_1-...-A_n$,则最长链上的元素加上z就是长度为n+1的链,矛盾! 所以 $A=A_1 \cup A_2 \cup ... \cup A_n$.
- 综上所述, $\pi = \{A_1, A_2, ..., A_n\}$ 确是所求划分. #

:: 偏序关系的实例—调度问题

给定有穷的任务集T和m台相同的机器,T上存在偏序关系 \leq ,如果 t_1 < t_2 ,那么任务 t_1 完成以后 t_2 才能开始工作。 $\forall t \in T$,

- I(t)表示完成任务t所需要的时间,
- d(t)表示任务t的截止时间,
- $I(t), d(t) \in Z^+$

设开始时间为0,

f: T→ {0, 1, ..., D} 表示任务集T的一个调度方案,

其中 f(t)表示任务t的开始时间。

D表示完成所有任务的最终时间。

:: 偏序关系的实例—调度问题

假设每项任务都可以安排在任何一台机器上进行工作, 如果f满足下述三个条件,则称T为可行调度。

- (1) ∀t∈T, f(t)+I(t)≤d(t) (表示每项任务都要在截至时间内完成)
- (2) ∀i, 0≤i≤D, |{t∈T:f(t)≤i<f(t)+l(t)}|≤m (表示任何时刻同时工作的机器台数不超过m)
- (3) ∀t, t' ∈ T, t < t' ⇔ f(t) + l(t) ≤ f(t') (表示任务安排必须满足任务集的偏序约束)

求使得D最小的可行调度。

∷ 例7.23

口设m=2, $T=\{t_1, t_2, ..., t_6\}$, 每 项任务的截止时间都等于7。去 掉自反成分,T的偏序约束如右 表示完成该任务所有的时间。

··· 本章主要内容

- □ 有序对与卡氏积
- □ 二元关系(包括空关系,恒等关系,全域关系等)及其表示 (关系矩阵,关系图)
- □ 关系的五种性质(自反性,反自反性,对称性,反对称性, 传递性)
- □二元关系的幂运算
- □ 关系的三种闭包(自反闭包,对称闭包,传递闭包)
- □ 等价关系和划分(包括等价类,商集,划分块等)
- □ 偏序关系(包括哈斯图,最大元,最小元,极大元,极小元, 上界,下界,最小上界,最大下界等)

***** 本章学习要求**

- □ 掌握: 有序对及卡氏积的概念及卡氏积的性质
- □ 掌握: 二元关系, A到B的二元关系, A上的二元关系, 关系的定义域和值域, 关系的逆, 关系的合成, 关系在集合上的限制, 集合在关系下的象等概念, 掌握关系的定义域、值域、逆、合成、限制、象等的主要性质
- □ 掌握: 关系矩阵与关系图的概念及求法
- □ 掌握:集合A上的二元关系的主要性质(自反性,反自反性,对称性,反对称性,传递性)的定义及判别法,对某些关系证明它们有或没有中的性质

:: 本章学习要求

- □ 掌握: A上二元关系的n次幂的定义及主要性质
- □ 掌握A上二元关系的自反闭包、对称闭包、传递闭包的定义 及求法
- □ 掌握: 等价关系、等价类、商集、划分、等概念,以及等 价关系与划分之间的对应
- □ 掌握:偏序关系、偏序集、哈斯图、最大元、最小元、极 大元、极小元、上界、下界、上确界、下确界等概念

:: 关系性质的证明

- □通常的证明方法是利用定义证明。
- □ R在A上自反

```
任取x,有
```

$$x \in A \implies \dots \implies \langle x, x \rangle \in R$$

□ R在A上对称

$$\langle x, y \rangle \in \mathbb{R} \implies \dots \implies \langle y, x \rangle \in \mathbb{R}$$

□ R在A上反对称

任取
$$\langle x, y \rangle$$
,有 $\langle x, y \rangle \in \mathbb{R} \wedge \langle x, y \rangle \in \mathbb{R} \Rightarrow \dots \Rightarrow x = y$

□ R在A上传递

任取
$$\langle x, y \rangle$$
, $\langle y, z \rangle$, 有 $\langle x, y \rangle \in \mathbb{R}$ $\wedge \langle y, z \rangle \in \mathbb{R}$ $\Rightarrow \dots \Rightarrow \langle x, z \rangle \in \mathbb{R}$

:: 有关关系性质的练习题

□ 在正整数集合上定义关系R:

⟨x, y⟩∈R,如果x和y的最大公因子是1。

判断R是否满足关系的五条性质?

- □ 设A={a, b, c}, 试给出A的一个二元关系R, 使其同时不满足五个性质。
- □ N元素集合上有多少个自反的关系?

例题 在正整数集合上定义关系R:

⟨x, y⟩∈R, 如果x和y的最大公因子是1。

判断R是否满足关系的五条性质?

分析 按增序系统地列出所有的序对,然后观察。

<x, y=""></x,>	x+y	最大公因子	是否在R中
<1, 1>	2	1	是
<1, 2>	3	1	是
<2, 1>	3	1	是
<1, 3>	4	1	是
<2, 2>	4	2	否
<3, 1>	4	1	是
••••	•••	•••	•••

::例题

解答 自反 否 <2, 2>∉R

反自反 否 <1,1>∉R

对称 是 ⟨x, y⟩∈R→⟨y, x⟩∈R

反对称 否 <1,2>∈R人<2,1>∈R 但 1≠2

传递 否 〈2, 1〉∈R ∧ 〈1, 2〉∈R 但 〈2, 2〉∉R

扩展 (1)从列出的若干序偶来考察是否属于关系。

- (2)按一定规则列出序偶。
- (3)一个范例即可证明不满足某种性质。
- (4) 证明某种性质成立,必须取出关系中的每个元素。

::例题

例题 设A={a, b, c}, 试给出A的一个二元关系R, 使其同时不满足五个性质。

分析 因为关系的各种性质的存在,都要求满足一定的条件,要做的就是创造或破坏这些条件。

从A×A出发,通过删除某些序偶,使其不满足那些性质。

解答 令R= {<a, a>, <b, b>, <b, c>, <c, b>, <c, a>}

<c, c>∉R 不满足自反性

 $\langle b, c \rangle \in R \land \langle c, b \rangle \in R \land b \neq c$ 不满足反对称性

<b, c>∈R∧<c, a>∈R∧<b, a>∉R 不满足传递性

:: 习题

- (1) 求R的集合表达式
- (2) 求 dom R,
 - ran R
- (3) 求R°R
- (4) 求R [2, 3, 4, 6]
- (5) 求R[{3}]
- (6) R³

- {<0, 4>, <3, 3>, <6, 2>, <9, 1>, <12, 0>}
- $\{0, 3, 6, 9, 12\}$,
- $\{0, 1, 2, 3, 4\}$
- {<3, 3>, <12, 4>}
- {<3, 3>, <6, 2>}
- **{3**}
- {<3, 3>}

□ 设R是复数集合C上的关系,且满足xRy⇔x-y=a+bi,a和b 为给定的非负整数,试确定R的性质并证明之。

解答

- (1) 当a=b=0时,满足自反性、对称性、反对称性和传递性,不满足反自反性。
- (2) 当a、b不全为0时,只满足反自反性、反对称性。

** 习题

例题 设I为整数集, R={<x,y>|x≡y(mod k)}, 证明R是等价 关系。

证明 设任意a, b, c∈ I

- (1)因为a-a=0,所以⟨a,a⟩∈R。
- (2) 若a≡b(mod k), a-b=kt(t为整数),则 b-a=-kt,所以b≡a(mod k)。
- (3) 若a≡b(mod k), b≡c(mod k), 则
 a-b=kt, b-c=ks(t和s为整数),
 a-c=a-b+b-c=kt+ks=k(t+s),
 所以a≡c(mod k)

因此,R是等价关系。