闭包、划分、等价、覆盖、相容

2018年9月9日 10:19

● 闭包

一. 闭包closure

- 1. 包含R中给定元素、具有某个性质的、最"小"的二元关系称为该性质的R的闭包(最小的定义1: 所有该性质的关系的交集; 定义2: 包含于所有该性质的关系)
 - 1) 如
 - · 对称闭包s(R)
 - (1) R⊆s(R)
 - (2) s(R)是对称的
 - (3) ∀S((R⊆S∧S对称)→s(R)⊆S)

2)

- 传递闭包t(R)
 - (1) R⊆t(R)
 - (2) t(R)是传递的
- (3) ∀S((R⊆S∧S传递)→t(R)⊆S)

定理2.19 设R_A×A且A≠Ø,则

- 2. (1) R自反⇔r(R)=R; (2) R对称⇔s(R)=R;
 - (3) R传递 ⇔ t(R)=R. #
 - 1) 证明:利用"最小"的定义,易知

定理2. 20 设 $R_1 \subseteq R_2 \subseteq A \times A$ 且 $A \neq \emptyset$, 则

- 3. (1) $r(R_1) \subseteq r(R_2)$; (2) $s(R_1) \subseteq s(R_2)$;
 - (3) $t(R_1) \subseteq t(R_2)$.
 - 1) 前两条可以对比闭包求法证明,第三条似乎只能用"最小"证
 - 定理2. 21 设 R₁,R₂⊆A×A 且 A≠Ø,则
 - (1) $r(R_1 \cup R_2) = r(R_1) \cup r(R_2)$; (2) $s(R_1 \cup R_2) = s(R_1) \cup s(R_2)$;
 - (3) $t(R_1 \cup R_2) \supseteq t(R_1) \cup t(R_2)$.

证明(1) $R_1 \cup R_2 \subseteq r(R_1) \cup r(R_2) \subseteq r(R_1 \cup R_2)$ (定理2.20).

- 再由r(R₁)∪r(R₂)自反, 所以 r(R₁∪R₂)⊆r(R₁)∪r(R₂).
 - (2)可类似证明.
 - (3) t(R₁)∪t(R₂)⊆t(R₁∪R₂) (定理2.20). #

注意: t(R₁)\t(R₂)不一定传递,

所以没有 $t(R_1 \cup R_2) \subseteq t(R_1) \cup t(R_2)$.

- 5. 闭包求法
 - · 设 R⊆A×A 且 A≠Ø,则

(定理2.22) r(R)=R∪I_A

(定理2.23) s(R)=R∪R-1

- 1) (定理2.24) t(R)=RUR2UR3U...
 - 对比: R自反⇔ I_A⊆R

R对称 ⇔ R=R-1

R传递 ⇔ R²⊆R

i. 自反矩阵: 对角线全改成1

- ii. 对称矩阵:关于对角线对称地补上1
- iii. 传递矩阵:逻辑乘到循环,把一次循环得到的所有矩阵用逻辑或改成1 定理2.22 r(R)=R∪I_A

证明 (1) R⊆R∪IA

(2)I_A⊆R∪I_A⇔R∪I_A自反⇒r(R)⊆R∪I_A

iV. (3) R⊆r(R)∧r(R)自反

 $\Rightarrow R \subseteq r(R) \land I_A \subseteq r(R) \Rightarrow R \cup I_A \subseteq r(R)$

∴ $r(R)=R\cup I_{\Delta}$ #

定理2. 24 t(R) = RUR2UR3U...

证明 (1) R⊂R∪R²∪R³∪...

- (2) $(R \cup R^2 \cup R^3 \cup ...)^2 = R^2 \cup R^3 \cup ... \subseteq R \cup R^2 \cup R^3 \cup ...$
 - ⇔ R∪R²∪R³∪…传递 ⇒ t(R)⊆R∪R²∪R³∪…
- v. (3) R⊆t(R)∧t(R)传递
 - \Rightarrow R \subseteq t(R) \land R² \subseteq t(R) \land R³ \subseteq t(R) \land ...
 - $\Rightarrow R \cup R^2 \cup R^3 \cup \dots \subseteq t(R) \quad \therefore \ t(R) = R \cup R^2 \cup R^3 \cup \dots \quad \#$

推论 设 R_A×A 且 0< |A|<∞,则3 €N,使得

 $t(R)=R\cup R^2\cup R^3\cup...\cup R^f$. #

- 6. 传递闭包t(R)=RUR2U......可记作R+
 - 1) **Warshall算法**: i从1到n遍历每一列,i列中j从1到n遍历每一行,若i列j行为1,就让j行加上第i行(此处加指逻辑或)
 - 2) 定理: n元素的X上的关系R的传递闭包,只需求到k次幂即可,且k<=n
 - i. 证明: 若x R+ y, 则存在k-1个z (z属于X) , 使x R z₁, z₁ R₂ z₂,, z_{k-1} R_k y。假设,无重复的z时,k的最小值大于n。由于每个z都属于集合X,所以最多只有n-1种互不重复也不跟x相同的z,与假设不符,所以k一定<=n
 - 3) 传递闭包的图的求法: 若某个顶点既是边终点,又是边起点,则给这两条边邻接的 另外两点添边
 - 定理2.25

7	
/	

	自反性	对称性	传递性
r(R)	√ (定义)	√ ₍₂₎	√ ₍₃₎
s(R)	√ ₍₁₎	√(定义)	×(反例)
t(R)	√ ₍₁₎	√ ₍₂₎	√(定义)

1) 对称且不自反时,会导致不传递

(1) rs(R) = sr(R) (2) rt(R) = tr(R) (3) $st(R) \subseteq ts(R)$

说明: rs(R)=r(s(R))

证明 (1) $rs(R) = r(s(R)) = r(R \cup R^{-1}) = I_A \cup (R \cup R^{-1})$

 $= (I_A \cup R) \cup (I_A^{-1} \cup R^{-1}) = (I_A \cup R) \cup (I_A \cup R)^{-1}$

2) = $r(R) \cup r(R)^{-1} = s(r(R)) = sr(R)$.

(2) $rt(R)=r(t(R)) = r(R \cup R^2 \cup R^3 \cup ...) = I_A \cup (R \cup R^2 \cup R^3 \cup ...)$

- $= (I_{\mathsf{A}} \cup \mathsf{R}) \cup (I_{\mathsf{A}} \cup \mathsf{R} \cup \mathsf{R}^2) \cup (I_{\mathsf{A}} \cup \mathsf{R} \cup \mathsf{R}^2 \cup \mathsf{R}^3) \cup \dots$
- $= (I_A \cup R) \cup (I_A \cup R)^2 \cup (I_A \cup R)^3 \cup \dots$
- $= r(R) \cup r(R)^2 \cup r(R)^3 \cup ... = t(r(R))$

● 集合的划分和覆盖

二. 划分partition

- 1. 覆盖:以A的部分**非空**子集Si为元素的集合S,满足所有元素Si的**并集=A**
 - 1) 这些子集Si可称作A的划分块block
- 2. 划分/分划:覆盖的基础上, Si∩Sj=Ø (i≠j)

定义2.17 A≠Ø的一个划分是4⊂P(A)满足

(1) Ø∉A

1) (2) $\forall x,y (x,y \in A \land x \neq y \Rightarrow x \cap y = \emptyset)$

(3) ∪A=A

2) 最大划分:每个元素都只有一个元素的划分

3) 最小划分: 只有一个元素, 包含A的划分

3. 交叉划分: 两种划分的元素互相取交集, 组成的新集合(注意删去空集)

1) 定理: 交叉划分也是原集合的一种划分 (用并集=A且交集为空证明)

4. 划分的加细

定义2.18 设 Λ 和B都是集A的划分,若 Λ 的每个划

1) 分块都含于B的某个划分块中,则说 A为B的加细。

2) 定理: 交叉划分是原来两划分的加细

- 5. 用第二类stirling数求划分个数
 - 把n个不同球放到k个相同盒子,要求无空 盒,不同放法的总数

 $\begin{cases} n \\ k \end{cases}$

1)

称为Stirling子集数。

- ·把n元集分成k个非空子集的分法总数
- 2) 递推公式

(1) 如果n个元素构成了m-1个集合,那么第n+1个元素单独构成一个集合。方案数S(n, m-1)

(2) 如果n个元素已经构成了m个集合,将第n+1个元素插入到任意一个集合。方案数 m*S(n,m) i. 综合两种情况得:

$$S(n+1,m) = S(n,m-1) + m \cdot S(n,m)$$

3) 例

· A={a,b,c,d}上有15种等价关系

● 等价关系与等价类

三. 等价equivalence

1. 等价关系: 自反、对称、传递的关系

定义2.14 设A≠Ø且R⊆A×A, 若R是自反、对称、 传递的,则说 R是等价关系.

	关系	自反	对称	传递	等价关系
\mathbf{R}_{1}	x与y同年生	1	4	4	√
\mathbf{R}_2	x与y同姓	√	4	1	√
R_3	x的年龄不比y小	√	×	1	×
R_4	x与y选修同门课程	1	V	×	×
R ₅	x的体重比y重	×	×	V	×
	R ₂ R ₃ R ₄	R1 x与y同年生 R2 x与y同姓 R3 x的年龄不比y小 R4 x与y选修同门课程	R ₁ x与y同年生 √ R ₂ x与y同姓 √ R ₃ x的年龄不比y小 √ R ₄ x与y选修同门课程 √	R1 x与y同年生 √ √ R2 x与y同姓 √ √ R3 x的年齡不比y小 √ × R4 x与y选修同门课程 √ √	R₁ x与y同年生 √ √ √ R₂ x与y同姓 √ √ √ R₃ x的年龄不比y小 √ × √ R₄ x与y选修同门课程 √ √ ×

i. (r4指两人课表有重复课)

例2. 10 设A $\neq \emptyset$ 且R \subseteq A \times A,对R依次求三种闭包,共有6种不同顺序,其中哪些顺序一定导致等价关系? (说明: tsr(R)=t(s(r(R))))

解 由于 sr(R)=rs(R), tr(R)=rt(R), st(R)⊆ts(R),

所以6种顺序至多产生两种结果:

 2)
 tsr(R)=trs(R)=rts(R) str(R)=srt(R)=rst(R)

 自反
 √

 対称
 √

 传递
 √

 等价关系
 √(等价闭包)

- i. **st(R)无传递性**的例:两元素,单箭头。先求对称再求传递闭包,会比先求传递用求对称多两个环
- 3) 定理: A的每个划分都可确定一个等价关系
 - i. 证明:设同一分块内的各元素有关系(可称其为同块关系),则这种关系必有自反、对称、传递性
 - ii. 推论: 等价关系个数=划分个数
- 2. 等价类equivalence class

定义2.15 设 R 是A≠Ø上等价关系, ∀x∈A, 则 x

- 1) 关于R的等价类是 $[x]_R = \{ y \mid y \in A \land xRy \}$,简称为x的等价类,简记为[x]。
 - i. 即集合中按某等价关系分类而成的一组 例2. 11 设 A={1,2,3,4,5,8}, A上模3同余关系 R₃ = { <x,y> | x,y∈A ∧ x=y(mod 3) } 的等价类 [1]={4]={1,4}, [2]=[5]=[8]={2,5,8}, [3]={3}

2) 每个等价类都可视作一个分块

定理2. 27 设R是A≠Ø上等价关系,则∀x,y∈A,

- 3) (1) $[x]_R \neq \emptyset$; (2) $xRy \Rightarrow [x]_R = [y]_R$;
 - (3) $\neg xRy \Rightarrow [x]_R \cap [y]_R = \emptyset$; (4) $\cup \{[x]_R \mid x \in A\} = A$.

证明 (1) R自反 \Rightarrow xRx \Rightarrow x \in [x]_R \Rightarrow [x]_R \neq Ø.

- (2) $\forall z, z \in [x]_R \Rightarrow zRx \land xRy \Rightarrow zRy \Rightarrow z \in [y]_R$.
- 所以[x]_R⊆[y]_R. 同理[x]_R⊇[y]_R.
 - (3) (反证) 假设 $\exists z, z \in [x]_R \cap [y]_R$,则 $z \in [x]_R \cap [y]_R$ $\Rightarrow zRx \wedge zRy \Rightarrow xRz \wedge zRy \Rightarrow xRy$,这与 $\neg xRy$ 矛盾!
 - 1) 23条反推亦成立
 - (4) 先证∪{[x] | x ∈ A} ⊆ A
 任取 y,

ii. $y \in \bigcup \{[x] | x \in A\}$ $\Rightarrow \exists x (x \in A \land y \in [x])$ $\Rightarrow y \in A (因为[x] \subseteq A)$

从而有∪{[x]|x∈A}⊆A. 再证A⊆∪{[x]|x∈A}. 任取 y,

iii. $y \in A \Rightarrow y \in [y] \land y \in A$ $\Rightarrow y \in \bigcup \{[x] \mid x \in A\}.$

从而有 A⊆∪ | [x] | x ∈ A | 成立. 综合上述得∪ | [x] | x ∈ A | = A.

3. 商集quotient set: 以某等价关系决定的各等价类的集合(是集合的集合)

- **定义2.16** 设R是A≠Ø上等价关系,A关于R的商 1) 集(简称A的商集)是 A/R = { [x]_R | x∈A }。
 - i. 即集合A按等价关系R分出的等价类组成的集合

例2.12(1)

- A={a₁,a₂,...,a_n}上等价关系有: I_A, E_A, R_{ij}=I_A∪{<a_i,a_j>,<a_j,a_i>}, a_i,a_j∈A, i≠j.
 A/I_A={{a₁}, {a₂},..., {a_n}}
- 2) $A/E_A = \{\{a_1, a_2, ..., a_n\}\}$
 - $A/R_{ij}=A/I_A \cup \{\{a_i,a_j\}\} \{\{a_i\},\{a_j\}\}\}$
 - $= \{ \{a_1\}, \dots, \{a_{i-1}\}, \{a_{i+1}\}, \dots, \{a_{j-1}\}, \{a_{j+1}\}, \dots, \{a_n\}, \\ \{a_i, a_j\} \}$

空关系Ø不是A上等价关系(非自反)

- 3) 定理: 商集A/R就是等价关系R决定的A的划分
 - i. 用划分定义证: 先用商集各元素是等价类证并集为A, 再用等价关系自反性证都不是空集, 再反证其交集为空
- 4) 定理: 非空A上的关系R1=R2 ⇔ A/R1=A/R2
 - i. 证明: 商集写成等价类集合形式,对任意a属于左,a属于右;若商集相等, 对任意a属于左,a属于右,R1包含于R2,同理,互为子集

● 相容关系

四. 相容compatible

- 1. 相容关系: 自反、对称的关系 (即传递性未知的低配等价关系)
- 2. 简化表示: 矩阵只画对角线左下部分(不包括对角线); 图只画无向无环边
 - 1) 由定义知其矩阵主对角线全为1; 矩阵关于主对角线对称、每个顶点都有环、有向 边都成对出现
- 3. 相容类C: 由相容关系r的所有ai组成的集合
 - 1) 其关系图是完全图 (即任两点都相连的完全多边形、线段、孤立点)
 - 2) 定理: A的覆盖的每个元素上的关系的集合为相容关系(即AiXAi的并集)
 - i. 证:对任意x属于A,存在j使AjXAj包含<x,x>,所以自反。同理对任意xy有Aj,所以有传递性
- 4. 最大相容类Cr: 加入任一新元素就不是相容类的相容类
 - 1) 定理:对每个C,必存在Cr使C⊆Cr
 - i. 证:若C本身是Cr,成立。若C不是,则存在一个元素,加入C后,C'依旧是相容类,加到他最大为止,再利用包含关系的传递性
- 5. 完全覆盖Cr(A): A上给定相容关系r, 其最大相容类的集合称作A的~
 - 1) 由相容关系自反性,所有元素至少属于一个Cr,所以Cr的集合一定是A的覆盖(因为不一定有传递性,所以不一定交集为空,所以不一定是划分)
 - 2) 定理: 完全覆盖Cr(A)与相容关系r——对应

i. ..

ii.

iii.

iv.

v. -----我是底线------