Relations and Their Properties

Slides by A. Bloomfield

What is a relation

- Let A and B be sets. A binary relation R is a subset of A × B
- Example
 - Let A be the students in a the CS major
 - A = {Alice, Bob, Claire, Dan}
 - Let B be the courses the department offers
 - *B* = {CS101, CS201, CS202}
 - We specify relation $R = A \times B$ 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) }

More relation examples

- 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	X

Relations vs. functions

- 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 when there are multiple mappings between the domain and the codomain
 - 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) | a divides
 b }
- $R = \{ (1,1), (1,2), (1,3), (1,4), (2,2), (2,4), (3,3), (4,4) \}$

R	1	2	3	4
1	X	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?

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

$$-$$
 Or, (a,a) ∈ R

Examples of reflexive relations:

Examples of relations that are not reflexive:

Irreflexivity

- A relation is irreflexive if every element is not related to itself
 - Or, (a,a)∉R
 - Irreflexivity is the opposite of reflexivity
- Examples of irreflexive relations:

Examples of relations that are not irreflexive:

Reflexivity vs. Irreflexivity

- A relation can be neither reflexive nor irreflexive
 - Some elements are related to themselves, others are not
- We will see an example of this later on

Symmetry

• A relation is symmetric if, for every $(a,b) \in R$, then $(b,a) \in R$

- Examples of symmetric relations:
 - =, isTwinOf()
- Examples of relations that are not symmetric:

Asymmetry

- A relation is asymmetric if, for every (a,b)∈R, then
 (b,a)∉R
 - Asymmetry is the opposite of symmetry

Examples of asymmetric relations:

- Examples of relations that are not asymmetric:
 - =, isTwinOf(), \leq , \geq

Antisymmetry

- A relation is antisymmetric if, for every $(a,b) \in R$, then $(b,a) \in R$ is true only when a=b
 - Antisymmetry is not the opposite of symmetry

Examples of antisymmetric relations:

- Examples of relations that are not antisymmetric:
 - <, >, isTwinOf()

Notes on *symmetric relations

A relation can be neither symmetric or asymmetric

```
-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</p>

- 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

Relations of relations summary

	=	<	>	≤	2
Reflexive	X			X	X
Irreflexive		X	X		
Symmetric	X				
Asymmetric		X	X		
Antisymmetric	X			X	X
Transitive	X	Х	X	X	X

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 $R_{>}$ and $R_{<}$
- We can combine them as follows:
 - $-R_{\geq}$ U R_{\leq} = all numbers \geq OR \leq That's all the numbers
 - $-R_{\geq} \cap R_{\leq}$ = all numbers ≥ AND ≤ That's all numbers equal to
 - $-R_{\geq} \oplus R_{\leq}$ = all numbers \geq or \leq , but not both
 - That's all numbers not equal to
 - $-R_{\geq}$ R_{\leq} = all numbers ≥ that are not also ≤ That's all numbers strictly greater than
 - $-R_{\leq} R_{\geq}$ = all numbers ≤ that are not also ≥ 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 $M \circ M$?
 - 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
 - $-R^2 \circ R = (R \circ R) \circ R = R^3$
 - Example: M^3 is your mother's mother smother

Representing Relations

In this slide set...

- Matrix review
- Two ways to represent relations
 - Via matrices
 - Via directed graphs

Matrix review

- This is from Rosen, page 201 and 202
- We will only be dealing with zero-one matrices
 - Each element in the matrix is either a 0 or a 1

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

- These matrices will be used for Boolean operations
 - 1 is true, 0 is false

Matrix transposition

• Given a matrix M, the transposition of M, denoted M^t , is the matrix obtained by switching the columns and rows of M

$$\mathbf{M} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$$

$$\mathbf{M}^t = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$$

• In a "square" matrix, the main diagonal stays unchanged

$$\mathbf{M} = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \\ 9 & 10 & 11 & 12 \\ 13 & 14 & 15 & 16 \end{bmatrix}$$

$$\mathbf{M}^t = \begin{vmatrix} 1 & 5 & 9 & 13 \\ 2 & 6 & 10 & 14 \\ 3 & 7 & 11 & 15 \\ 4 & 8 & 12 & 16 \end{vmatrix}$$

Matrix join

- A join of two matrices performs a Boolean OR on each relative entry of the matrices
 - Matrices must be the same size
 - Denoted by the or symbol: v

Matrix meet

- A meet of two matrices performs a Boolean
 AND on each relative entry of the matrices
 - Matrices must be the same size
 - Denoted by the or symbol: Λ

Matrix Boolean product

A Boolean product of two matrices is similar to matrix multiplication

$$c_{1,1} = a_{1,1} * b_{1,1} + a_{1,2} * b_{2,1} + a_{1,3} * b_{3,1} + a_{1,4} * b_{4,1}$$

 Instead of the sum of the products, it's the conjunction (and) of the disjunctions (ors)

$$c_{1,1} = a_{1,1} \wedge b_{1,1} \vee a_{1,2} \wedge b_{2,1} \vee a_{1,3} \wedge b_{3,1} \vee a_{1,4} \wedge b_{4,1}$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 \\ 1 & 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \end{bmatrix}$$

Relations using matrices

- List the elements of sets A and B in a particular order
 - Order doesn't matter, but we'll generally use ascending order
- Create a matrix $\mathbf{M}_R = [m_{ij}]$

$$m_{ij} = \begin{cases} 1 & \text{if } (a_i, b_j) \in R \\ 0 & \text{if } (a_i, b_j) \notin R \end{cases}$$

Relations using matrices

Consider the relation of who is enrolled in which class

$$-R = \{ (a,b) \mid \text{person } a \text{ is enrolled in course } b \}$$

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

$$\mathbf{M}_R = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

Relations using matrices

- What is it good for?
 - It is how computers view relations
 - A 2-dimensional array
 - Very easy to view relationship properties
- We will generally consider relations on a single set
 - In other words, the domain and co-domain are the same set
 - And the matrix is square

Reflexivity

- Consider a reflexive relation: ≤
 - One which every element is related to itself

$$-$$
 Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{\leq} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$
 If the center (main) diagonal is all 1's, a relation is reflexive

If the center (main)

Irreflexivity

- Consider a reflexive relation: <
 - One which every element is not related to itself
 - Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{\leq} = \begin{bmatrix} 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$
 If the center (main) diagonal is all 0's, a relation is irreflexive

Symmetry

- Consider an symmetric relation R
 - One which if a is related to b then b is related to a for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{\leq} = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \end{bmatrix}$$

 $\mathbf{M}_{\leq} = \begin{bmatrix} 1 & 0 & 1 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 & 1 \end{bmatrix} \qquad \begin{array}{ll} \bullet & \text{If, for $every$ value, it is} \\ \text{the equal to the value in} \\ \text{its transposed position,} \\ \text{then the relation is} \\ \text{symmetric} \\ \end{array}$

Asymmetry

Consider an asymmetric relation: <

One which if a is related to b then b is not related to a for

all (*a*,*b*)

- Let A = { 1, 2, 3, 4, 5 }

- If, for every value and the value in its transposed position, if they are not both 1, then the relation is asymmetric
- An asymmetric relation must also be irreflexive
- Thus, the main diagonal must be all 0's

Antisymmetry

- Consider an antisymmetric relation: ≤
 - One which if a is related to b then b is not related to a unless a=b for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{\leq} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} \quad \begin{array}{c} \text{transposed position,} \\ \text{if they are not both 1,} \\ \text{then the relation is} \\ \text{antisymmetric} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \bullet \quad \text{The center diagonal} \\ \text{can have both 1's} \\ \text{can define diagonal} \\ \text{c$$

- If, for every value and the value in its transposed position,
 - and 0's

Transitivity

- Consider an transitive relation: ≤
 - One which if a is related to b and b is related to c then a is related to c for all (a,b), (b,c) and (a,c)
 - Let A = { 1, 2, 3, 4, 5 }

$$\mathbf{M}_{\leq} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}.$$

- If, for every spot (a,b) and (b,c) that each have a 1, there is a 1 at (a,c), then the relation is transitive
- Matrices don't show this property easily

Combining relations: via Boolean operators

• Example 4 from Rosen, section 7.3

• Let:
$$\mathbf{M}_R = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix}$$
 $\mathbf{M}_S = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 0 \end{bmatrix}$

• Join:
$$\mathbf{M}_{R \cup S} = \mathbf{M}_{R} \vee \mathbf{M}_{S} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

• Meet:
$$\mathbf{M}_{R \cap S} = \mathbf{M}_R \wedge \mathbf{M}_S = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Combining relations: via relation composition

Example 4 from Rosen, section 7.3

• Let:
$$\mathbf{M}_{R} = \begin{bmatrix} \mathbf{d} & \mathbf{e} & \mathbf{f} \\ \mathbf{1} & \mathbf{0} & \mathbf{1} \\ 1 & 0 & 0 \\ \mathbf{0} & 1 & 0 \end{bmatrix} \quad \mathbf{M}_{S} = \begin{bmatrix} \mathbf{q} & \mathbf{h} & \mathbf{i} \\ \mathbf{1} & 0 & 1 \\ \mathbf{1} & 0 & 0 \end{bmatrix}$$
$$\mathbf{M}_{S} = \begin{bmatrix} \mathbf{q} & \mathbf{h} & \mathbf{i} \\ \mathbf{1} & 0 & 0 \\ \mathbf{1} & 0 & 0 \end{bmatrix}$$
$$\mathbf{M}_{S \circ R} = \mathbf{M}_{R} \odot \mathbf{M}_{S} = \begin{bmatrix} \mathbf{q} & \mathbf{h} & \mathbf{i} \\ \mathbf{1} & 0 & 1 \\ \mathbf{0} & 1 & 0 \end{bmatrix}$$

• But why is this the case?

Representing relations using directed graphs

- A directed graph consists of:
 - A set V of vertices (or nodes)
 - A set E of edges (or arcs)
 - If (a, b) is in the relation, then there is an arrow from a to b
- Will generally use relations on a single set
- Consider our relation $R = \{ (a,b) \mid a \text{ divides } b \}$

Old way:

Reflexivity

- Consider a reflexive relation: ≤
 - One which every element is related to itself
 - Let A = { 1, 2, 3, 4, 5 }

If every node has a loop, a relation is reflexive

Irreflexivity

- Consider a reflexive relation: <
 - One which every element is not related to itself
 - Let A = { 1, 2, 3, 4, 5 }

If every node does not have a loop, a relation is irreflexive

Symmetry

- Consider an symmetric relation R
 - One which if a is related to b then b is related to a for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

- If, for every edge, there is an edge in the other direction, then the relation is symmetric
- Loops are allowed, and do not need edges in the "other" direction

Note that this relation is neither reflexive nor irreflexive!

Asymmetry

- Consider an asymmetric relation: <
 - One which if a is related to b then b is not related to a for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

- A digraph is asymmetric if:
- 1. If, for every edge, there is not an edge in the other direction, then the relation is asymmetric
- 2. Loops are *not* allowed in an asymmetric digraph (recall it must be irreflexive)

Antisymmetry

- Consider an antisymmetric relation: ≤
 - One which if a is related to b then b is *not* related to a unless a=b for all (a,b)
 - Let A = { 1, 2, 3, 4, 5 }

- If, for every edge, there is not an edge in the other direction, then the relation is antisymmetric
- Loops are allowed in the digraph

Transitivity

- Consider an transitive relation: ≤
 - One which if a is related to b and b is related to c then a is related to c for all (a,b), (b,c) and (a,c)
 - Let A = { 1, 2, 3, 4, 5 }

A digraph is transitive if, for there is a edge from a to c when there is a edge from a to b and from b to c

Applications of digraphs: MapQuest

Rosen, questions 31 & 32, section 7.3

Which of the graphs are reflexive, irreflexive, symmetric, asymmetric, antisymmetric, or transitive

	23	24	25	26	27	28
Reflexive		Y		Y		Y
Irreflexive	Y		Y			
Symmetric					Y	Y
Asymmetric			Y			
A n t i - symmetric		Y	Y			
Transitive						Y

Rosen, section 7.1 (sic) question 45 (a)

 How many symmetric relations are there on a set with n elements?

Solution guide explanation is pretty poorly worded

So instead we'll use matrices

Rosen, section 7.1 (sic) question 45 (a)

Consider the matrix representing symmetric relation R on a set with n elements:

- The center diagonal can have any values
- Once the "upper" triangle is determined, the "lower" triangle must be the transposed version of the "upper" one
- How many ways are there to fill in the center diagonal and the upper triangle?
- There are n^2 elements in the matrix
- There are n elements in the center diagonal
 - Thus, there are 2^n ways to fill in 0' s and 1' s in the diagonal
- Thus, there are $(n^2-n)/2$ elements in each triangle
 - Thus, there are $2^{(n^2-n)}$ We ays to fill in 0's and 1's in the triangle
- Answer: there are a set with n elements

$$2^n * 2^{(n^2-n)/2} = p 2^{(n^2+n)/2}$$
 symmetric relations on

Closures of Relations

Slides by A. Bloomfield

Relational closures

- Three types we will study
 - Reflexive
 - Easy
 - Symmetric
 - Easy
 - Transitive
 - Hard

Reflexive closure

Consider a relation R:

From our MapQuest example in the last slide set

Note that it is not reflexive

 We want to add edges to make the relation reflexive

 By adding those edges, we have made a nonreflexive relation R into a reflexive relation

This new relation is called the reflexive closure of R

Reflexive closure

 In order to find the reflexive closure of a relation R, we add a loop at each node that does not have one

- The reflexive closure of R is R U Δ
 - Where $\Delta = \{ (a,a) \mid a \in R \}$
 - Called the "diagonal relation"
 - With matrices, we set the diagonal to all 1's

Rosen, section 7.4, question 1(a)

- Let R be a relation on the set { 0, 1, 2, 3 } containing the ordered pairs (0,1), (1,1), (1,2), (2,0), (2,2), and (3,0)
- What is the reflexive closure of *R*?
- We add all pairs of edges (a,a) that do not already exist

We add edges: (0,0), (3,3)

Symmetric closure

- Consider a relation R:
 - From our MapQuest example in the last slide set
 - Note that it is not symmetric
- We want to add edges to make the relation symmetric
- By adding those edges, we have made a nonsymmetric relation R into a symmetric relation

This new relation is called the symmetric closure of R

Symmetric closure

 In order to find the symmetric closure of a relation R, we add an edge from a to b, where there is already an edge from b to a

• The symmetric closure of *R* is *R* U *R*⁻¹

```
- If R = \{ (a,b) \mid ... \}
```

- Then $R^{-1} = \{ (b,a) \mid ... \}$

Rosen, section 7.4, question 1(b)

- Let *R* be a relation on the set { 0, 1, 2, 3 } containing the ordered pairs (0,1), (1,1), (1,2), (2,0), (2,2), and (3,0)
- What is the symmetric closure of *R*?
- We add all pairs of edges (a,b) where (b,a) exists
 - We make all "single" edges into anti-parallel pairs

We add edges: (0,2), (0,3) (1,0), (2,1)

Paths in directed graphs

 A path is a sequences of connected edges from vertex a to vertex b

More on paths...

 The length of a path is the number of edges in the path, not the number of nodes

Transitive closure seattle burlington syracuse boston rochester salt lake city buffalo nyc/jfk sacramento denver oakland nyc/lga san jose dc/dulles las vegas ontario long beach west palm beach orlando phoenix new orleans san diego tampa nassau fort myers the bahanes. fort lauderdale santiago The transitive closure would santo domingo contain edges between all nodes dominican republic reachable by a path of any length san juan aguadilla puerto rico

Transitive closure

- Informal definition: If there is a path from a to b, then there should be an edge from a to b in the transitive closure
- First take of a definition:
 - In order to find the transitive closure of a relation R, we add an edge from a to c, when there are edges from a to b and b to c
- But there is a path from 1 to 4 with no edge!

Transitive closure

- Informal definition: If there is a path from a to b, then there should be an edge from a to b in the transitive closure
- Second take of a definition:
 - In order to find the transitive closure of a relation R, we add an edge from a to c, when there are edges from a to b and b to c
 - Repeat this step until no new edges are added to the relation
- We will study different algorithms for determining the transitive closure
- red means added on the first repeat
- teal means added on the second repeat

6 degrees of separation

- The idea that everybody in the world is connected by six degrees of separation
 - Where 1 degree of separation means you know (or have met) somebody else
- Let R be a relation on the set of all people in the world
 - $-(a,b) \in R$ if person a has met person b
- So six degrees of separation for any two people a and g means:
 - -(a,b), (b,c), (c,d), (d,e), (e,f), (f,g) are all in R
- Or, $(a,q) \in R^6$

Connectivity relation

- R contains edges between all the nodes reachable via 1 edge
- $R \circ R = R^2$ contains edges between nodes that are reachable via 2 edges in R
- $R^{2} \circ R = R^{3}$ contains edges between nodes that are reachable via 3 edges in R
- R^n = contains edges between nodes that are reachable via n edges in R
- R* contains edges between nodes that are reachable via any number of edges (i.e. via any path) in R
 - Rephrased: R* contains all the edges between nodes a and b when is a path of length at least 1 between a and b in R
- R* is the transitive closure of R
 - The definition of a transitive closure is that there are edges between any nodes (a,b) that contain a path between them

How long are the paths in a transitive closure?

- Let R be a relation on set A, and let A be a set with n elements
 - Rephrased: consider a graph G with n nodes and some number of edges
- Lemma 1: If there is a path (of length at least 1) from a to b in R, then there is a path between a and b of length not exceeding n
- Proof preparation:
 - Suppose there is a path from a to b in R
 - Let the length of that path be m
 - Let the path be edges $(x_0, x_1), (x_1, x_2), ..., (x_{m-1}, x_m)$
 - That's nodes $x_0, x_1, x_2, ..., x_{m-1}, x_m$
 - If a node exists twice in our path, then it's not a shortest path
 - As we made no progress in our path between the two occurrences of the repeated node
 - Thus, each node may exist at most once in the path

How long are the paths in a transitive closure?

- Proof by contradiction:
 - Assume there are more than n nodes in the path
 - Thus, *m* > *n*
 - Let m = n+1
 - By the pigeonhole principle, there are n+1 nodes in the path (pigeons) and they have to fit into the n nodes in the graph (pigeonholes)
 - Thus, there must be at least one pigeonhole that has at least two pigeons
 - Rephrased: there must be at least one node in the graph that has two occurrences in the nodes of the path
 - Not possible, as the path would not be the shortest path
 - Thus, it cannot be the case that m > n
- If there exists a path from a to b, then there is a path from a to b of at most length n

Finding the transitive closure

• Let M_R be the zero-one matrix of the relation R on a set with n elements. Then the zero-one matrix of the transitive closure R^* is:

Rosen, section 7.4, example 7

• Find the zero-one matrix of the transitive closure of the relation R given by:

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix}$$

$$\mathbf{M}_{R} = \mathbf{M}_{R} \vee \mathbf{M}_{R}^{[2]} \vee \mathbf{M}_{R}^{[3]}$$

$$\mathbf{M}_{R}^{[2]} = \mathbf{M}_{R} \odot \mathbf{M}_{R} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \odot \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

Rosen, section 7.4, example 7

$$\mathbf{M}_{R}^{[3]} = \mathbf{M}_{R}^{[2]} \odot \mathbf{M}_{R} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} \odot \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

$$\mathbf{M}_{R^*} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \vee \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} \vee \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$$

Transitive closure algorithm

- What we did (or rather, could have done):
 - Compute the next matrix \mathbf{M}_{p} where $1 \le i \le n$
 - Do a Boolean join with the previously computed matrix
- For our example:
 - Compute
 - Join that with $\mathbf{M}_{R}^{[2]} = \mathbf{M}_{R} \circ \mathbf{M}_{R}$
 - Compute \mathbf{M}_R $\mathbf{M}_R \vee \mathbf{M}_R^{[2]}$
 - Join that with $\mathbf{M}_{R}^{[3]} = \mathbf{M}_{R}^{[2]} \circ \mathbf{M}_{R}$ above $\mathbf{M}_{R} \vee \mathbf{M}_{R}^{[2]}$

Transitive closure algorithm

```
procedure transitive_closure (M_R: zero-one n \times n matrix)

A := M_R

B := A

for i := 2 to n

begin

A := A

M_R \odot

B := B \lor A

end { B is the zero-one matrix for R^* }
```

More transitive closure algorithms

- More efficient algorithms exist, such as Warshall's algorithm
 - We won't be studying it in this class
 - Thus, the material on pages 503-506 won't be on the test

Equivalence Relations

Introduction

- Certain combinations of relation properties are very useful
 - We won't have a chance to see many applications in this course
- In this set we will study equivalence relations
 - A relation that is reflexive, symmetric and transitive
- Next slide set we will study partial orderings
 - A relation that is reflexive, antisymmetric, and transitive
- The difference is whether the relation is symmetric or antisymmetric

Outline

- What is an equivalence relation
- Equivalence relation examples
- Related items
 - Equivalence class
 - Partitions

Equivalence relations

- A relation on a set A is called an equivalence relation if it is reflexive, symmetric, and transitive
 - This is definition 1 in the textbook
- 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 a equivalence relation

Equivalence relation example

- Consider the relation $R = \{ (a,b) \mid a \equiv b \pmod{m} \}$
 - Remember that this means that $m \mid a-b$
 - Called "congruence modulo m"
- Is it reflexive: $(a,a) \subseteq R$ 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 $(a,b) \in R$ and $(b,c) \in R$ then $(a,c) \in R$
 - (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

- Which of these relations on {0, 1, 2, 3} are equivalence relations? Determine the properties of an equivalence relation that the others lack
- a) { (0,0), (1,1), (2,2), (3,3) }
 - Has all the properties, thus, is an equivalence relation
- b) { (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)
- c) $\{(0,0), (1,1), (1,2), (2,1), (2,2), (3,3)\}$
 - Has all the properties, thus, is an equivalence relation
- d) $\{(0,0), (1,1), (1,3), (2,2), (2,3), (3,1), (3,2), (3,3)\}$
 - Not transitive: (1,3) and (3,2) are in the relation, but not (1,2)
- e) $\{(0,0),(0,1),(0,2),(1,0),(1,1),(1,2),(2,0),(2,2),(3,3)\}$
 - 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)

- 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

- Show that the relation *R*, consisting of all pairs (*x*, *y*) where *x* and *y* are bit strings of length three or more that agree except perhaps in their first three bits, is an equivalence relation on the set of all bit strings
- Let f(x) = the bit string formed by the last n-3 bits of the bit string x (where n is the length of the string)
- Thus, we want to show: let R be the relation on A consisting of all ordered pairs (x,y) where f(x) = f(y)
- This has been shown in question 5 on the previous slide

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
- Note that these classes are disjoint!
 - As the equivalence relation is symmetric
- This is definition 2 in the textbook

More on equivalence classes

- Consider the relation R = { (a,b) | 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) | a = b or a = -b }
 - Thus, every number is related to additive inverse
- The equivalence class for an integer *a*:
 - $[7] = {7, -7}$ $[0] = {0}$ $[a] = {a, -a}$
- There are an infinite number of equivalence classes formed by this equivalence relation

Partitions

- Consider the relation R = { (a,b) | 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 <u>partition of a set S</u> is a collection of nonempty 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, ...} }

- Which of the following are partitions of the set of integers?
- a) 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 remaineder 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

Partial Orderings

Introduction

- An equivalence relation is a relation that is reflexive, symmetric, and transitive
- A partial ordering (or partial order) is a relation that is reflexive, antisymmetric, and transitive
 - Recall that antisymmetric means that if $(a,b) \in R$, then $(b,a) \notin R$ unless b=a
 - Thus, (a,a) is allowed to be in R
 - But since it's reflexive, all possible (a,a) must be in R
- A set S with a partial ordering R is called a partially ordered set, or poset
 - Denoted by (S,R)

Partial ordering examples

- Show that ≥ is a partial order on the set of integers
 - It is reflexive: $a \ge a$ for all $a \in \mathbf{Z}$
 - It is antisymmetric: if $a \ge b$ then the only way that $b \ge a$ is when b = a
 - It is transitive: if $a \ge b$ and $b \ge c$, then $a \ge c$
- Note that ≥ is the partial ordering on the set of integers
- (**Z**, ≥) is the partially ordered set, or poset

Symbol usage

- The symbol ≤ is used to represent any relation when discussing partial orders
 - Not just the less than or equals to relation
 - Can represent \leq , \geq , \subseteq , etc
 - Thus, a ≤ b denotes that (a,b) ∈ R
 - The poset is (S, \leq)

Comparability

- The elements a and b of a poset (S, \leq) are called comparable if either $a \leq b$ or $b \leq a$.
 - − Meaning if $(a,b) \in R$ or $(b,a) \in R$
 - It can't be both because ≤ is antisymmetric
 - Unless a = b, of course
 - If neither a ≤ b nor b ≤ a, then a and b are incomparable
 - Meaning they are not related to each other
 - This is definition 2 in the text
- If all elements in S are comparable, the relation is a total ordering

Comparability examples

- Let ≤ be the "divides" operator |
- In the poset (**Z**⁺,|), are the integers 3 and 9 comparable?
 - Yes, as 3 | 9
- Are 7 and 5 comparable?
 - No, as $7 \cancel{\downarrow} 5$ and $5 \cancel{\downarrow} 7$
- Thus, as there are pairs of elements in Z⁺ that are not comparable, the poset (Z⁺,|) is a partial order

Comparability examples

- Let ≤ be the less than or equals operator ≤
- In the poset (Z⁺,≤), are the integers 3 and 9 comparable?
 - Yes, as 3 ≤ 9
- Are 7 and 5 comparable?
 - Yes, as 5 ≤ 7
- As all pairs of elements in Z⁺ are comparable, the poset (Z⁺,≤) is a total order
 - a.k.a. totally ordered poset, linear order, chain, etc.

Well-ordered sets

- (S, \leq) is a well-ordered set if:
 - (S, \leq) is a totally ordered poset
 - Every non-empty subset of S has a least element
- Example: (**Z**,≤)
 - Is a total ordered poset (every element is comparable to every other element)
 - It has no least element
 - Thus, it is not a well-ordered set
- Example: (S, \leq) where $S = \{1, 2, 3, 4, 5\}$
 - Is a total ordered poset (every element is comparable to every other element)
 - Has a least element (1)
 - Thus, it is a well-ordered set

- Consider two posets: (S, \leq_1) and (T, \leq_2)
- We can order Cartesian products of these two posets via lexicographic ordering
 - Let s_1 ∈ S and s_2 ∈ S
 - Let t_1 ∈ T and t_2 ∈ T
 - $-(s_1,t_1) \leq (s_2,t_2)$ if either:
 - $S_1 \leq_1 S_2$
 - $s_1 = s_2$ and $t_1 \le t_2$
- Lexicographic ordering is used to order dictionaries

- Let S be the set of word strings (i.e. no spaces)
- Let T bet the set of strings with spaces
- Both the relations are alphabetic sorting
 - We will formalize alphabetic sorting later
- Thus, our posets are: (S, \leq) and (T, \leq)
- Order ("run", "noun: to...") and ("set", "verb: to...")
 - As "run"

 "set", the "run" Cartesian product comes before the "set" one
- Order ("run", "noun: to...") and ("run", "verb: to...")
 - Both the first part of the Cartesian products are equal
 - "noun" is first (alphabetically) than "verb", so it is ordered first

We can do this on more than 2-tuples

- $(1,2,3,5) \leq (1,2,4,3)$
 - When ≤ is ≤

- Consider the two strings $a_1a_2a_3...a_m$, and $b_1b_2b_3...b_n$
- Here follows the formal definition for lexicographic ordering of strings
- If m = n (i.e. the strings are equal in length)
 - $-(a_1, a_2, a_3, ..., a_m) \leq (b_1, b_2, b_3, ..., b_n)$ using the comparisons just discussed
 - Example: "run" ≤ "set"
- If $m \neq n$, then let t be the minimum of m and n
 - Then $a_1a_2a_3...a_m$, is less than $b_1b_2b_3...b_n$ if and only if either of the following are true:
 - $-(a_1, a_2, a_3, ..., a_t) \leq (b_1, b_2, b_3, ..., b_t)$
 - Example: "run" \leq "sets" (t = 3)
 - $-(a_1, a_2, a_3, ..., a_t) = (b_1, b_2, b_3, ..., b_t)$ and m < n
 - Example: "run" ≤ "running"

Hasse Diagrams

- Consider the graph for a finite poset ({1,2,3,4}, ≤)
- When we KNOW it's a poset, we can simplify the graph

Hasse Diagram

• For the poset ({1,2,3,4,6,8,12}, |)

Maximal and Minimal elements in Posets

- Let (A, \mathcal{R}) be a poset.
- $x \in A$ is a **maximal element** of A if $(x, a) \notin \mathcal{R}$ for all $a \in A$ and $a \neq x$.
 - The poset $(\{1, 2, 3, 4, 5, 6, 7, 8\}, |)$ on p. 332 has 4 maximal elements: 5, 6, 7, 8 as none of them divides a number in $\{1, 2, 3, 4, 5, 6, 7, 8\}$.
- $y \in A$ is a **minimal element** of A if $(b, y) \notin \mathcal{R}$ for all $b \in A$ and $b \neq y$.
 - The poset (\mathbb{Z}^+, \leq) has minimal element 1 but no maximal elements.

Maximum and Minimum elements

Least and Greatest Elements of Posets

- Let (A, \mathcal{R}) be a poset.
- $x \in A$ is a **least element** if $(x, a) \in \mathcal{R}$ for all $a \in A$.
- $y \in A$ is a greatest element if $(b, y) \in \mathcal{R}$ for all $b \in A$.
- Least element and greatest element, if they exist, are unique.
 - For example, suppose x, y are both greatest elements.
 - Then $(x, y) \in \mathcal{R}$ and $(y, x) \in \mathcal{R}$, which imply x = y because of antisymmetry (p. 303).

Not being covered

- The remainder of 7.6 is not being covered due to lack of time
 - Lattices
 - Topological sorting