Section 2: Reflexivity, Symmetry, and Transitivity

- <u>Definition</u>: Let R be a binary relation on A.
- R is *reflexive* if for all $x \in A$, $(x,x) \in R$. (Equivalently, for all $x \in A$, $x \in A$.)
- R is *symmetric* if for all $x, y \in A$, $(x, y) \in R$ implies $(y, x) \in R$. (Equivalently, for all $x, y \in A$, $x \in R$ y implies that $y \in R$ x.)
- R is *transitive* if for all $x,y,z \in A$, $(x,y) \in R$ and $(y,z) \in R$ implies $(x,z) \in R$. (Equivalently, for all $x,y,z \in A$, $x \in A$,

Examples

- Reflexive: The relation R on {1,2,3} given by R = {(1,1), (2,2), (2,3), (3,3)} is reflexive. (All loops are present.)
- Symmetric: The relation R on {1,2,3} given by R = {(1,1), (1,2), (2,1), (1,3), (3,1)} is symmetric. (All paths are 2-way.)
- Transitive: The relation R on {1,2,3} given by R = {(1,1), (1,2), (2,1), (2,2), (2,3), (1,3)} is transitive. (If I can get from one point to another in 2 steps, then I can get there in 1 step.)

Violations of the Properties

- Why is $R = \{(1,1), (2,2), (3,3)\}$ not reflexive on $\{1,2,3,4\}$?
 - Because (4,4) is missing.
- Why is $R = \{(1,2), (2,1), (3,1)\}$ not symmetric? Because (1,3) is missing.
- Why is $R = \{(1,2), (2,3), (1,3), (2,1)\}$ not transitive?
 - Because (1,1) and (2,2) are missing.
- Is {(1,1), (2,2), (3,3)} symmetric? transitive? Yes! Yes!

The Transitive Closure

- <u>Definition</u>: Let R be a binary relation on a set A. The *transitive closure* of R is the binary relation R^t on A satisfying the following three properties:
 - 1. R^t is transitive;
 - 2. R is a subset of R^t ;
 - 3. If S is any other transitive relation that contains R, then S contains R^t.
- In other words, the transitive closure of R is the *smallest* transitive relation containing R.

Example of the Transitive Closure

• Given the relation R on {1,2,3,4},

its transitive closure is:

Properties of Equality

- Consider the Equality (=) relation on R:
 Equality is reflexive since for each x ∈ R, x = x.
 Equality is symmetric since for each x,y ∈ R, if x = y, then y = x.
 - Equality is transitive since for each $x, y, z \in \mathbf{R}$, if x = y and y = z, then x = z.
- As a graph, the relation contains only loops, so symmetry and transitivity are vacuously satisfied!

Properties of Congruence Mod p

- Let p be an integer greater than 1, and consider the relation on **Z** given by:
 - $R = \{(x,y) \mid x,y \in \mathbb{Z} \text{ and } x \equiv y \bmod p\}.$
- When we say $x \equiv y \mod p$, this means (x y) = kp for some integer k.
- Now, R is reflexive since (x x) = 0 = 0p, for all integers x.
- Moreover, R is symmetric, since if $x \equiv y \mod p$, then (x y) = kp, thus (y x) = (-k)p, implying that $y \equiv x \mod p$.

Congruence Mod p (cont'd.)

- Finally, R is transitive. Why?
- Let $x \equiv y \mod p$ and $y \equiv z \mod p$. This means there are integers k and j such that (x - y) = kpand (y - z) = jp. Hence, (x - z) = (x - y) + (y - z)= kp + jp = (k + j)p. Therefore, $x \equiv z \mod p$.

Properties of Inequality

• Consider the Inequality (< or >) relation on \mathbf{R} : Inequality is *not* reflexive since for no $x \in \mathbf{R}$ is it true that x < x.

Inequality is *not* symmetric since for each $x,y \in \mathbb{R}$, if x < y is true, then y < x is false.

Inequality is transitive since for each $x, y, z \in \mathbf{R}$, if x < y and y < z, then x < z.

• Inequality is so pathelogically unsymmetric, that we define a special property to describe it.

The Anti-symmetry Property

- <u>Definition</u>: A relation R on a set A is called *anti*symmetric if $(x,y) \in R$ and $(y,x) \in R$ implies x = y.
- This is equivalent to requiring that if $x \neq y$ and $(x,y) \in \mathbb{R}$, then $(y,x) \notin \mathbb{R}$. (All streets are oneway.)
- Example: $R = \{(1,1), (1,2), (3,2), (3,3)\}$ is antisymmetric.
- Is every relation symmetric or anti-symmetric?
- No! Consider $R = \{(1,2), (2,1), (1,3)\}.$