


KS141203 MATEMATIKA DISKRIT (DISCRETE MATHEMATICS)

Relations

Ahmad Muklason, Ph.D.

Outline

Definition of Relation

Representing Relation

Relation Vs Function

Relation Properties


What is a relation

Relation generalizes the notion of functions.

Recall: A function takes EACH element from a set and maps it to a

UNIQUE element in another set

```
f: X \to Y
 \forall x \in X, \exists y \text{ such that } f(x) = y
```

Let A and B be sets. A binary relation (sets of ordered pair) R is a subset of $A \times B$

Recall: A x B = $\{(a, b) | a \in A, b \in B\}$

 $a R b: (a, b) \in R$

Application: Relational database model is based on the concept of relation.

Relation examples

Let A be the students in a CS major

• A = {Alice, Bob, Claire, Dan}

Let B be the courses the department offers

• *B* = {CS101, CS201, CS202}

We specify relation $R \subset A \times B$ as the set that lists all students $a \in A$ enrolled in class $b \in B$

```
R = { (Alice, CS101), (Bob, CS201), (Bob, CS202), (Dan, CS201), (Dan, CS202) }
```

Relation examples (cont'd)


Another relation example:

- Let A be the cities in the US
- Let B be the states in the US
- We define R to mean a is a city in state b
- Thus, the following are in our relation:
 - (C'ville, VA)
 - (Philadelphia, PA)
 - (Portland, MA)
 - (Portland, OR)
 - etc...

Most relations we will see deal with ordered pairs of integers

Representing relations

We can represent relations graphically:


We can represent relations in a table:

	CS101	CS201	CS202
Alice	X		
Bob		Х	X
Claire			
Dan		X	Х


Relations vs. functions

If $R \subset X \times Y$ is a relation, then is R a function?

If $f: X \rightarrow Y$ is a function, then is f a relation?

Not all relations are functions

But consider the following function:


All functions are relations!

When to use which?

A **function** is used when you need to obtain **a SINGLE result** for any element in the domain

Example: sin, cos, tan

A **relation** is used when there are **multiple mappings** between the domain and the co-domain

Example: students enrolled in multiple courses

Relations on a set

A relation on the set A is a relation from A to A


- In other words, the domain and co-domain are the same set
- We will generally be studying relations of this type

Relations on a set

Let *A* be the set { 1, 2, 3, 4 }

Which ordered pairs are in the relation $R = \{ (a, b) \mid a \text{ divides } b \}$

 $R = \{ (1,1), (1,2), (1,3), (1,4), (2,2), (2,4), (3,3), (4,4) \}$


R	1	2	3	4
	X	X		X
2		X		X
3			X	
4				X

More examples

Consider some relations on the set **Z**. Are the following ordered pairs in the relation?

$$(1,1) \quad (1,2) \quad (2,1) \quad (1,-1) \quad (2,2)$$

$$R_1 = \{ (a,b) \mid a \le b \} \qquad \qquad X \qquad X \qquad X$$

$$R_2 = \{ (a,b) \mid a > b \} \qquad \qquad X \qquad X \qquad X$$

$$R_3 = \{ (a,b) \mid a = |b| \} \qquad \qquad X \qquad \qquad X \qquad X$$

$$R_4 = \{ (a,b) \mid a = b \} \qquad \qquad X \qquad \qquad X$$

$$R_5 = \{ (a,b) \mid a = b + 1 \} \qquad \qquad X \qquad \qquad X$$

$$R_6 = \{ (a,b) \mid a + b \le 3 \} \qquad \qquad X \qquad X \qquad X$$

Relation properties

Six properties of relations we will study:

- Reflexive
- Irreflexive
- Symmetric
- Asymmetric
- Antisymmetric
- Transitive

Reflexivity

A relation is reflexive if every element is related to itself

$$\circ$$
 Or, $(a, a) \in R$

Examples of reflexive relations:

$$\circ = , \leq , \geq$$

Examples of relations that are not reflexive:

Irreflexivity

A relation is irreflexive if every element is *not* related to itself

- \circ Or, $(a, a) \notin R$
- Irreflexivity is the opposite of reflexivity

Examples of irreflexive relations:

Examples of relations that are not irreflexive:

$$\circ =$$
, \leq , \geq

Reflexivity vs. Irreflexivity

A relation can be neither reflexive nor irreflexive

Some elements are related to themselves, others are not

Example

```
A = \{1, 2\}, R = \{(1, 1)\}
It is not reflexive, since (2, 2) \notin R,
It is not irreflexive, since (1, 1) \in R.
```

Symmetric, Asymmetric, Antisymmetric

```
A relation is symmetric if
 for all a, b \in A, (a, b) \in R \Longrightarrow (b, a) \in R
A relation is asymmetric if
 for all a, b \in A, (a, b) \in R \Longrightarrow (b, a) \notin R
A relation is antisymmetric if
 for all a, b \in A, ((a, b) \in R \land (b, a) \in R) \Rightarrow a=b
 (Second definition) for all a, b \in A, ((a,b) \in R \land a \neq b) \Longrightarrow (b,a) \notin R)
Example: Consider relations on {1, 2, 3, 4}
 \circ R1 = {(1,1), (1,2), (2,1)} is symmetric
 • R2 = \{(1,2), (1,3), (1,4)\} is asymmetric
```

• R3 = $\{(1,1), (2,1), (2,2), (3,1), (3,2), (4,1), (4,2), (4,3)\}$ is antisymmetric

Notes on *symmetric relations

A relation can be neither symmetric or asymmetric

- $\circ R = \{ (a,b) \mid a=|b| \}$
- This is not symmetric
 - -4 is not related to itself
- This is not asymmetric
 - 4 is related to itself
- Note that it is antisymmetric

Transitivity

A relation is transitive if, for every $(a, b) \in R$ and $(b, c) \in R$, then $(a, c) \in R$

If a < b and b < c, then a < c

Thus, < is transitive

If a = b and b = c, then a = c

• Thus, = is transitive

Transitivity examples

Consider isAncestorOf()

- Let Alice be Bob's parent, and Bob be Claire's parent
- Thus, Alice is an ancestor of Bob, and Bob is an ancestor of Claire
- Thus, Alice is an ancestor of Claire
- Thus, isAncestorOf() is a transitive relation

Consider isParentOf()

- Let Alice be Bob's parent, and Bob be Claire's parent
- Thus, Alice is a parent of Bob, and Bob is a parent of Claire
- However, Alice is not a parent of Claire
- Thus, isParentOf() is not a transitive relation

Summary of relation's properties

reflexive	∀a (a, a) ∈ R
irreflexive	∀a (a, a) ∉ R
symmetric	\forall a, b \in A, $(a, b) \in R \Rightarrow (b, a) \in R$
asymmetric	\forall a, b \in A, $(a, b) \in R \Rightarrow (b, a) \notin R$
antisymmetric	\forall a, b \in A, $((a, b) \in R \land (b, a) \in R) \Rightarrow a=b$ $(*) \forall$ a, b \in A, $((a, b) \in R \land a \neq b) \Rightarrow (b, a) \notin R)$
transitive	\forall a, b, c \in A, ((a, b) \in R \land (b, c) \in R) \Rightarrow (a, c) \in R


KS141203 MATEMATIKA DISKRIT (DISCRETE MATHEMATICS)

Equivalence Relations

Eko Wahyu Tyas Darmaningrat, S.Kom, MBA.

Email. tyas.darmaningrat@gmail.com

Phone. 082331106699

Room. TC-217

Outline

- 1. Combining Relation
- 2. Equivalence Relation
- 3. Equivalence relation examples
- 4. Related items
 - Equivalence class
 - Partitions


Combining relations

There are two ways to combine relations R_1 and R_2

- Via Boolean operators
- Via relation "composition"

Combining relations via Boolean operators

Consider two relations R_{\geq} and R_{\leq}

We can combine them as follows:

- \circ R_> U R_< = all numbers ≥ OR ≤
 - That's all the numbers
- \circ R_{\geq} ∩ R_{\leq} = all numbers \geq AND \leq
 - That's all numbers equal to
- \circ R_≥ \oplus R_≤ = all numbers \ge or \le , but not both
 - That's all numbers not equal to
- \circ R_> R_< = all numbers ≥ that are not also ≤
 - That's all numbers strictly greater than
- ∘ $R_{<}$ $R_{>}$ = all numbers \leq that are not also \geq
 - That's all numbers strictly less than

Note that it's possible the result is the empty set

Combining relations via relational composition

Let R be a relation from A to B, and S be a relation from B to C

- Let $a \in A$, $b \in B$, and $c \in C$
- Let $(a, b) \in R$, and $(b, c) \in S$
- Then the composite of R and S consists of the ordered pairs (a, c)
 - We denote the relation by S R
 - Note that S comes first when writing the composition!

Combining relations via relational composition

Let M be the relation "is mother of"

Let F be the relation "is father of"

What is $M \circ F$?

- If $(a, b) \in F$, then a is the father of b
- If $(b, c) \in M$, then b is the mother of c
- Thus, M F denotes the relation "maternal grandfather"

What is $F \circ M$?

- If $(a, b) \in M$, then a is the mother of b
- If $(b, c) \in F$, then b is the father of c
- Thus, $F \circ M$ denotes the relation "paternal grandmother"

- What is *M* ∘ *M*?
 - If $(a, b) \in M$, then a is the mother of b
 - If $(b, c) \in M$, then b is the mother of c
 - Thus, M
 • M denotes the relation "maternal grandmother"
- Note that M and F are not transitive relations!!!

Combining relations via relational composition

Given relation R

- $R \circ R$ can be denoted by R^2
- $\circ R^2 \circ R = (R \circ R) \circ R = R^3$
- Example: M³ is your mother's mother's mother

Equivalence relations

A relation on a set A is called an *equivalence relation* if it is reflexive, symmetric, and transitive.

```
Consider relation R = \{ (a, b) \mid len(a) = len(b) \}
```

- Where len(a) means the length of string a
- It is reflexive: len(a) = len(a)
- It is symmetric: if len(a) = len(b), then len(b) = len(a)
- It is transitive: if len(a) = len(b) and len(b) = len(c), then len(a) = len(c)
- Thus, R is an equivalence relation

Equivalence relation example

Consider the relation $R = \{ (a, b) \mid m \mid a - b \}$ Is it transitive: if $(a, b) \in R$ and $(b, c) \in R$

Called "congruence modulo m"

Is it reflexive: $(a, a) \in R$ means that $m \mid a - a$

• a - a = 0, which is divisible by m

Is it symmetric: if $(a, b) \in R$ then $(b, a) \in R$

- (a, b) means that $m \mid a b$
- Or that km = a b. Negating that, we get b a = -km
- Thus, $m \mid b a$, so $(b, a) \in R$

- Is it transitive: if (a, b) ∈ R and (b, c) ∈
 R then (a, c) ∈ R
 - (a, b) means that $m \mid a b$, or that km = a b
 - (b, c) means that $m \mid b c$, or that lm = b c
 - (a, c) means that $m \mid a c$, or that nm = a c
 - Adding these two, we get km + lm = (a b) + (b c)
 - Or (k + l)m = a c
 - Thus, m divides a c, where n = k + l
- Thus, congruence modulo m is an equivalence relation

Sample questions

```
Which of these relations on {0, 1, 2, 3} are equivalence relations?
Determine the properties of an equivalence relation that the others lack
\{(0,0),(1,1),(2,2),(3,3)\}
 Has all the properties, thus, is an equivalence relation
\{(0,0), (0,2), (2,0), (2,2), (2,3), (3,2), (3,3)\}
 Not reflexive: (1,1) is missing
 Not transitive: (0,2) and (2,3) are in the relation, but not (0,3)
\{(0,0),(1,1),(1,2),(2,1),(2,2),(3,3)\}
 Has all the properties, thus, is an equivalence relation
\{(0,0),(1,1),(1,3),(2,2),(2,3),(3,1),(3,2),(3,3)\}
 Not transitive: (1,3) and (3,2) are in the relation, but not (1,2)
\{(0,0),(0,1),(0,2),(1,0),(1,1),(1,2),(2,0),(2,2),(3,3)\}
 Not symmetric: (1,2) is present, but not (2,1)
 Not transitive: (2,0) and (0,1) are in the relation, but not (2,1)
```

Sample questions

Suppose that A is a non-empty set, and f is a function that has A as its domain. Let R be the relation on A consisting of all ordered pairs (x,y) where f(x) = f(y)

• Meaning that x and y are related if and only if f(x) = f(y)

Show that R is an equivalence relation on A

Reflexivity: f(x) = f(x)

• True, as given the same input, a function always produces the same output

Symmetry: if f(x) = f(y) then f(y) = f(x)

True, by the definition of equality

Transitivity: if f(x) = f(y) and f(y) = f(z) then f(x) = f(z)

True, by the definition of equality

Equivalence classes

Let *R* be an equivalence relation on a set *A*.

The set of all elements that are related to an element a of A is called the **equivalence class** of a.

The equivalence class of a with respect to R is denoted by $[a]_R$

When only one relation is under consideration, the subscript is often deleted, and [a] is used to denote the equivalence class

Equivalence classes of two elements of A are either identical or disjoint.

More on equivalence classes

Consider the relation $R = \{ (a, b) \mid a \mod 2 = b \mod 2 \}$

- Thus, all the even numbers are related to each other
- As are the odd numbers

The even numbers form an equivalence class

As do the odd numbers

The equivalence class for the even numbers is denoted by [2] (or [4], or [784], etc.)

- · [2] = { ..., -4, -2, 0, 2, 4, ... }
- 2 is a representative of it's equivalence class

There are only 2 equivalence classes formed by this equivalence relation

More on equivalence classes

Consider the relation $R = \{ (a, b) \mid a = b \text{ or } a = -b \}$

Thus, every number is related to additive inverse

The equivalence class for an integer *a*:

- ∘ [7] = { 7, -7 }
- · [0] = { 0 }
- \circ [a] = { a, -a }

There are an infinite number of equivalence classes formed by this equivalence relation

Partitions

Consider the relation $R = \{ (a, b) \mid a \mod 2 = b \mod 2 \}$

This splits the integers into two equivalence classes: even numbers and odd numbers

Those two sets together form a partition of the integers

Formally, a partition of a set S is a collection of non-empty disjoint subsets of S whose union is S

In this example, the partition is { [0], [1] }
• Or { {..., -3, -1, 1, 3, ...}, {..., -4, -2, 0, 2, 4, ...} }

Sample questions

Which of the following are partitions of the set of integers?

- The set of even integers and the set of odd integers
 Yes, it's a valid partition
- b) The set of positive integers and the set of negative integers

 No: 0 is in neither set
- c) The set of integers divisible by 3, the set of integers leaving a remainder of 1 when divided by 3, and the set of integers leaving a remainder of 2 when divided by 3

Yes, it's a valid partition

d) The set of integers less than -100, the set of integers with absolute value not exceeding 100, and the set of integers greater than 100

Yes, it's a valid partition

e) The set of integers not divisible by 3, the set of even integers, and the set of integers that leave a remainder of 3 when divided by 6

The first two sets are not disjoint (2 is in both), so it's not a valid partition

Exercises

Which of these relation on {0, 1, 2, 3} are equivalence relation? Determine the properties of an equivalence relation that the others lack.

- a) {(0, 0), (1, 1), (1, 2), (2, 1), (2, 2), (3, 3)}
- b) {(0, 0), (0, 1), (0, 2), (1, 0), (1, 1), (1, 2), (2, 0),(2, 2), (3, 3)}

Answer

- a) Equivalence relation
- b) Not symmetric, not transitive

reflexive	∀a (a, a) ∈ R
irreflexive	∀a (a, a) ∉ R
symmetric	$\forall a, b \in A, (a, b) \in R \Rightarrow (b, a) \in R$
asymmetric	\forall a, b \in A, $(a, b) \in R \Rightarrow (b, a) \notin R$
antisymmetri c	\forall a, b \in A, $((a, b) \in R \land (b, a) \in R) \Rightarrow a=b$ $(*)$ for all a, b \in A, $((a, b) \in R \land a \neq b) \Rightarrow (b, a) \notin R)$
transitive	\forall a, b, c \in A, ((a, b) \in R \land (b, c) \in R) \Rightarrow (a, c) \in R