Diskrete Strukturen und Logik: Relationen

Karthesische: Produkt

Relation

Aussagen auf Relationen

Eigenschaften von Relationen

auf Relationen

Äquivalenzrelationen

Zerlegung / Partition

Diskrete Strukturen und Logik: Relationen

Matthias Springer

20. November 2010

Inhalt

Diskrete Strukturen und Logik: Relationen

- Karthesische Produkt
- Definition der Relation
- Aussagen auf Relationen
- Eigenschaften von Relationen
- Operationen auf Relationen ..
- Zerlegung

- 1 Karthesisches Produkt
- 2 Definition der Relation
- 3 Aussagen auf Relationen
- 4 Eigenschaften von Relationen
- 5 Operationen auf Relationen
- 6 Äquivalenzrelationen
- 7 Zerlegung / Partition

Karthesisches Produkt

Diskrete Strukturen und Logik: Relationen

Karthesisches Produkt

Relation

Relationen

Eigenschaften von Relationen

Operationen auf Relationen

Zerlegung ,

Definition

$$R = M_1 \times M_2 = \{(x, y) \mid x \in M_1 \land y \in M_2\}$$

- *M*₁, *M*₂ beliebige Mengen
- (x, y) heißt Geordnetes Paar oder 2-Tupel.
- $M_1 \times \cdots \times M_n = \{(x_1, \cdots, x_n) \mid x_1 \in M_1 \wedge \cdots \wedge x_n \in M_n\}$

Definition der Relation

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition der Relation

Aussagen auf Relationen

Eigenschaften von Relationen

operationen auf Relationen

Zerlegung /

■ Binäre Relation: $R \subseteq M_1 \times M_2$

■ n-äre Relation: $R \subseteq M_1 \times \cdots \times M_n$

 $\overline{R} = \{(x,y) \mid (x,y) \notin R\}$

Schreibweisen

- $(x, y) \in R$
- \blacksquare R(x, y)
- xRy
- x steht in Relation R zu y.
- $\mathbf{x}(\neg R)y \equiv (x,y) \notin R$

Beispiele für Relationen

Diskrete Strukturen und Logik: Relationen

Produkt

Definition der

Relation

Eigenschaften

Operationen

auf Relationen Äguivalenzre-

Zerlegung Partition Relation zu Lehrveranstaltungen:

$$Professor = \{G, M, W\},\$$
 $Vorlesung = \{DS, MOD1, MOD2, GdS\},\$
 $Veranstaltung \subseteq Professor \times Vorlesung$
 $= \{(G, MOD1), (G, MOD2), (M, DS), (W, GdS)\}$

Wurzelfunktion:

$$M_1 = \mathbb{R}^+, M_2 = \mathbb{R}, R \subseteq M_1 \times M_2, R = \{(x, y) \in M_1 \times M_2 \mid y = \sqrt{x}\}$$

Nachfolgerrelation auf den natürlichen Zahlen: $M_1, M_2 \in \mathbb{N}$.

$$N = \{(x, y) \in \mathbb{N}^2 \mid y = x + 1\}$$

Aussagen auf Relationen

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Relation

Aussagen auf Relationen

Eigenschaften von Relationen

auf Relationer ..

Aquivalenzre lationen

Zerlegung _, Partition

Relationen sind Mengen.

- $R \subseteq S \equiv \forall (x,y) : ((x,y) \in R \Rightarrow (x,y) \in S)$
- $\blacksquare R = S \equiv R \subseteq S \land S \subseteq R$

Eigenschaften auf Relationen

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition der Relation

Aussagen auf Relationen

Eigenschaften von Relationen

Operationen auf Relationen

Zerlegung Partition

- Reflexivität: $\forall a \in A : (a, a) \in R$
- **Symmetrie:** $\forall a, b \in A : (a, b) \in R \Rightarrow (b, a) \in R$
- Antisymmetrie:

$$\forall a, b \in A : (a, b) \in R \land (b, a) \in R \Rightarrow a = b$$

■ Transitivität:

$$\forall a, b, c \in A : (a, b) \in R \land (b, c) \in R \Rightarrow (a, c) \in R$$

Nacheindeutigkeit:

$$\forall a, b, c \in A : (a, b) \in R \land (a, c) \in R \Rightarrow b = c$$

- Alternativität: $\forall a, b \in A, a \neq b : (a, b) \in R \Leftrightarrow (b, a) \notin R$
- Assymmetrie: $\forall a, b \in A : (a, b) \in R \Rightarrow (b, a) \notin R$

Beispiele für Relationen

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition de Relation

Aussagen auf Relationen

Eigenschaften von Relationen

von Relationen

Äquivalenzre-

Zerlegung /

- $R \subseteq \mathbb{N}^2$, $R = \{(1,2), (2,3), (1,3)\}$ ist antisymmetrisch und transitiv.
- $R = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 = 1\}$ ist symmetrisch.

Operationen auf Relationen

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition der Relation

Aussagen auf Relationen

Eigenschaften von Relationen

Operationen auf Relationen

Äquivalenzrelationen

Zerlegung Partition

- Mengenoperationen: \cup , \cap , \times , \overline{A}
- Inverse Relation: $R^{-1} = \{(b, a) \mid (a, b) \in R\} \subseteq B \times A$
- Inneres Produkt: Sei $R \subseteq A \times B$, $S \subseteq C \times D$ $R \otimes S = (A \times C) \times (B \times D) = \{((a, c), (b, d)) \mid aRb \wedge cSd\}$
- Kringel-Operator: $R \circ S = \{(a,c) \mid \exists b : aRb \land bRc\}$

Äquivalenzrelationen

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition der Relation

Aussagen auf Relationen

Eigenschaften von Relationen

äuf Relationer Äquivalenzrelationen

Zerlegung ,

Eine Relation R ist Äquivalenzrelation, wenn sie reflexiv, symmetrisch und transitiv ist.

Beispiel: Restklassen modulo m:

$$R_m = \{(a,b) \in \mathbb{Z}^2 \mid m | (a-b) \}$$

- Reflexivität: Jede Zahl *m* teilt 0
- **Symmetrie:** $m|x \Rightarrow m| x$
- Transitivität: $m|(a-b) \wedge m|(b-c)$

$$\Rightarrow \exists k_1 : a - b = k_1 \cdot m \land \exists k_2 : b - c = k_2 \cdot m$$

$$\Rightarrow \exists k_1 : a - b = k_1 \cdot m \land \exists k_2 : b = k_2 \cdot m + c$$

$$\Rightarrow \exists k_1, k_2 : a - k_2 \cdot m - c = k_1 \cdot m$$

$$\Rightarrow \exists k_1, k_2 : a - c = (k_1 + k_2) \cdot m$$

$$\Rightarrow m|(a-c)$$

Zerlegung / Partition

Diskrete Strukturen und Logik: Relationen

Karthesische: Produkt

Definition der

Aussagen auf Relationen

Eigenschaften von Relationen

auf Relationer Äquivalenzre-

Zerlegung / Partition $\mathcal{Z} \subseteq \mathcal{P}(A)$ ist Zerlegung einer Menge $A \neq \emptyset$ genau dann, wenn

- $A = \bigcup Z$
- $\emptyset \not\in \mathcal{Z}$
- $M_1, M_2 \in \mathcal{Z} : M_1 \neq M_2 \Rightarrow M_1 \cap M_2 = \emptyset$

Sei $A \neq \emptyset$ eine Menge. Jede Äquivalenzrelation über A definiert eine Zerlegung von A eineindeutig.

Beispiel: Zerlegung in Aquivalenzklassen

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition der Relation

Aussagen auf Relationen

Eigenschaften von Relationen

Operationen auf Relationen

Äquivalenzre-

Zerlegung / Partition

$$R_m = \{(a, b) \in \mathbb{Z}^2 \mid m | (a - b)\}$$

$$Z_i = \{k \cdot m + i \mid k \in \mathbb{Z}\} = [i]_{R_m}$$

■ Beispiel:
$$m = 7$$
, $Z_0 = \{0, -7, 7, 14, -14, \ldots\}$

■ $[3]_{R_7}$ ist Äquivalenzklasse. $[3]_{R_7} = [10]_{R_7} = \dots$ 3 und 10 sind Repräsentanten der Äquivalenzklasse.

Beispiel: Beweise auf Äquivalenzrelationen (1)

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition der Relation

Relationen

Eigenschaften von Relationen

auf Relatione

Äquivalenzrelationen

Zerlegung / Partition

- **Zu zeigen:** Sind R, S Äquivalenzklassen über A, dann auch $R \cap S$.
- Reflexivität: $\forall a \in A : (a, a) \in R \land (a, a) \in S$ $\Rightarrow \forall a \in A : (a, a) \in (R \cap S)$
- **Symmetrie:** $(a, b) \in (R \cap S)$
 - \Rightarrow $(a, b) \in R \land (a, b) \in S$
 - \Rightarrow $(b, a) \in R \land (b, a) \in S$
 - \Rightarrow $(b,a) \in (R \cap S)$

Beispiel: Beweise auf Äquivalenzrelationen (2)

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Relation

Aussagen auf Relationen

Eigenschaften von Relationen

Operationen

Äquivalenzre-

Zerlegung / Partition ■ Transitivität: $(a, b) \in (R \cap S) \land (b, c) \in (R \cap S)$ ⇒ $(a, b) \in R \land (a, b) \in S \land (b, c) \in R \land (b, c) \in S$ ⇒ $(a, b) \in R \land (b, c) \in R \land (a, b) \in S \land (b, c) \in S$ ⇒ $(a, c) \in R \land (a, c) \in S$ ⇒ $(a, c) \in (R \cap S)$

Quellen

Diskrete Strukturen und Logik: Relationen

Karthesische Produkt

Definition der Relation

Aussagen auf Relationen

Eigenschaften von Relationen

Operationen auf Relationen

Äquivalenzre

Zerlegung / Partition Meinel, C.; Mundhenk, M.: Mathematische Grundlagen in der Informatik. Mathematisches Denken und Beweisen. Eine Einführung. 4. Auflage. Wiesbaden: Vieweg+Teubner, 2009