CS201: Data Structures and Discrete Mathematics I

Relations and Functions

Relations

Ordered n-tuples

- An ordered n-tuple is an ordered sequence of n objects
- $(X_1, X_2, ..., X_n)$
 - First coordinate (or component) is x₁
 - **—** ...
 - n-th coordinate (or component) is x_n
- An ordered pair: An ordered 2-tuple
 - -(x, y)
- An ordered triple: an ordered 3-tuple
 - -(x, y, z)

Equality of tuples vs sets

 Two tuples are equal iff they are equal coodinatewise

-
$$(x_1, x_2, ..., x_n) = (y_1, y_2, ..., y_n)$$
 iff
 $x_1 = y_1, x_2 = y_2, ..., x_n = y_n$

- $(2, 1) \neq (1, 2)$, but $\{2, 1\} = \{1, 2\}$
- $(1, 2, 1) \neq (2, 1)$, but $\{1, 2, 1\} = \{2, 1\}$
- (1, 2-2, a) = (1, 0, a)
- $(1, 2, 3) \neq (1, 2, 4)$ and $\{1, 2, 3\} \neq \{1, 2, 4\}$

Cartesian products

- Let A₁, A₂, ...A_n be sets
- The cartesian products of A_1 , A_2 , ... A_n is

-
$$A_1 \times A_2 \times ... \times A_n$$

= $\{ (x_1, x_2, ..., x_n) \mid x_1 \in A_1 \text{ and } x_2 \in A_2 \text{ and } ... \text{ and } x_n \in A_n \}$

- Examples: $A = \{x, y\}, B = \{1, 2, 3\}, C = \{a, b\}$
- $AxB=\{(x, 1), (x, 2), (x, 3), (y, 1), (y, 2), (y, 3)\}$
- $AxBxC = \{(x, 1, a), (x, 1, b), ..., (y, 3, a), (y, 3, b)\}$
- $Ax(BxC) = \{(x, (1, a)), (x, (1, b)), ..., (y, (3, a)), (y, (3, b))\}$

Relations

- A relation is a set of ordered pairs
 - Let x R y mean x is R-related to y
 - Let A be a set containing all possible x
 - Let B be a set containing all possible y

Relation R can be treated as a set of ordered pairs

```
R = \{(x, y) \in AxB \mid x R y\}
```

 Example: We have the relation "is-capital-of" between cities and countries:

```
Is-capital-of = {(London, UK), (WashingtonDC, US), ...}
```


Relations are sets

- R ⊆ AxB as a relation from A to B
- R is a relation from A to B iff R ⊆ AxB
 - Furthermore, x R y iff $(x, y) \in R$.
- If the relation R only involves two sets, we say it is a binary relation.
- We can also have an n-ary relation, which involves n sets.

Various kinds of binary relations

- One-to-one relation: each first component and each second component appear only once in the relation.
- One-to-many relation: if some first component s₁ appear more than once.
- Many-to-one relation: if some second component s₂ is paired with more than one first component.
- Many-to-many relation: if at least one s₁ is paired with more than one second component and at least one s₂ is paired with more than one first component.

Visualizing the relations

One-to-one

Many-to-one

One-to-many

Many-to-many

Binary relation on a set

- Given a set A, a binary relation R on A is a subset of AxA (R ⊆ AxA).
- An example:
 - A = {1, 2}. Then AxA={(1,1), (1,2), (2,1), (2,2)}. Let R on A be given by x R y \leftrightarrow x+y is odd.
 - then, $(1, 2) \in R$, and $(2, 1) \in R$

Properties of Relations: Reflexive

- Let R be a binary relation on a set A.
 - R is reflexive: iff for all $x \in A$, $(x, x) \in R$.
- Reflexive means that every member is related to itself.
- Example: Let A = {2, 4, a, b}
 - $-R = \{(2, 2), (4, 4), (a, a), (b, b)\}$
 - $S = \{(2, b), (2, 2), (4, 4), (a, a), (2, a), (b, b)\}$
- R, S are reflexive relations on A.
- Another example: the relation \leq is reflexive on the set Z_+ .

Symmetric relations

- A relation R on a set A is symmetric iff for all $x, y \in A$, if $(x, y) \in R$ then $(y, x) \in R$.
- Example: A = {1, 2, b}
 - $R = \{(1, 1), (b, b)\}$
 - $S = \{(1, 2)\}\$
 - $T = \{(2, b), (b, 2), (1, 1)\}$
- R, T are symmetric relations on A.
- S is not a symmetric relation on A.
- The relation ≤ is reflexive on the set Z₊, but not symmetric.
 E.g., 3 ≤ 4 is in, but not 4 ≤ 3

Anti-symmetric relations

- A relation R on a set A is anti-symmetric iff for all $x, y \in A$. if $(x, y) \in R$ and $(y, x) \in R$ then x = y.
- Example: A = {1, 2, b}
 - $R = \{(1, 1), (b, b)\}\$
 - $S = \{(1, 2)\}\$
 - $T = \{(2, b), (b, 2), (1, 1)\}$
- R, S are anti-symmetric relations on A.
- T is not an anti-symmetric relation on A.
- The relation ≤ is reflexive on the set Z₊, but not symmetric. It is anti-symmetric.

Transitive relations

- A relation R on a set A is transitive iff for all $x, y, z \in A$, if $(x, y) \in R$ and $(y, z) \in R$, then $(x, z) \in R$.
- Example: A = {1, 2, b}
 - $R = \{(1, 1), (b, b)\}\$
 - $S = \{(1, 2), (2, b), (1, b)\}$
 - $T = \{(2, b), (b, 2), (1, 1)\}$
- R, S are transitive relations on A.
- T is not a transitive relation on A.
- The relation \leq is reflexive on the set Z_{+} , but not symmetric. It is also anti-symmetric, and transitive (why?).

Transitive closure

- Let R be a relation on A
- The smallest transitive relation on A that includes R is called the transitive closure of R.
- Example: A = {1, 2, b}
 - $-R = \{(1, 1), (b, b)\}\$
 - $S = \{(1, 2), (2, b), (1, b)\}$
 - $T = \{(2, b), (b, 2), (1, 1)\}$
- The transitive closures of R and S are themselves
- The transitive closure of T is $T \cup \{(2, 2), (b, b)\}$

Equivalence relations

- A relation on a set A is an equivalence relation if it is
 - Reflexive.
 - Symmetric
 - Transitive.
- Examples of equivalence relations
 - On any set S, x R y \leftrightarrow x = y
 - On integers \ge 0, x R y \leftrightarrow x+y is even
 - On the set of lines in the plane, $x R y \leftrightarrow x$ is parallel to y.
 - On $\{0, 1\}$, $x R y \leftrightarrow x = y^2$
 - On $\{1, 2, 3\}$, R = $\{(1, 1), (2, 2), (3, 3), (1, 2), (2, 1)\}$.

Congruence relations are equivalence relations

- We say x is congruent modulo m to y
 - That is, x C y iff m divides x-y, or x-y is an integral multiple of m.
 - We also write $x \equiv y \pmod{m}$ iff x is congruent to y modulo m.
- Congruence modulo m is an equivalent relation on the set Z.
 - Reflexive: m divides x-x=0
 - Symmetry: if m divides x-y, then m divides y-x
 - Transitive: if m divides x-y and y-z,
 then m divides (x-y)+(y-z) = x-z

An important feature

- Let us look at the equivalence relation:
 - $-S = \{x \mid x \text{ is a student in our class}\}\$
 - $-xRy \leftrightarrow "x sits in the same row as y"$
- We group all students that are related to one another. We can see this figure:

 We have partitioned S into subsets in such a way that everyone in the class belongs to one and only one subset.

Partition of a set

- A partition of a set S is a collection of nonempty disjoint subsets (S₁, S₂, ..., S_n) of S whose union equals S.
 - $-S_1 \cup S_2 \cup ... \cup S_n = S$
 - If i ≠ j then $S_i \cap S_j = \emptyset$ ($S_i \cap S_j$ are disjoint)
- Examples, let A = {1, 2, 3, 4}
 - {{1}, {2}, {3}, {4}} a partition of A
 - {{1, 2}, {3, 4}} a partition of A
 - {{1, 2, 3}, {4}} a partition of A
 - {{}, {1, 2, 3}, {4}} not a partition of A
 - {{1, 2}, {3, 4}, {1, 4}} not a partition of A

Equivalent classes

- Let R be an equivalence relation on a set A.
 - Let $x \in A$
- The equivalent class of x with respect to R is:
 - $-R[x] = \{y \in A \mid (x, y) \in R\}$
 - If R is understood, we write [x] instead of R[x].
- Intuitively, [x] is the set of all elements of A to which x is related.

Theorems on equivalent relations and partitions

Theorem 1: An equivalence relation R on a set A determines a partition of A.

i.e., the distinctive equivalence classes of R form a partition of A.

Theorem 2: a partition of a set A determines an equivalence relation on A.

 i.e., there is an equivalence relation R on A such that the set of equivalence classes with respect to R is the partition.

An equivalent relations induces a partition

- Let $A = \{0, 1, 2, 3, 4, 5\}$
- Let R be the congruence modulo 3 relation on A
- The set of equivalence classes is:
 - {[0], [1], [2], [3], [4], [5]} = {{0, 3}, {1, 4}, {2, 5}, {3, 0}, {4, 1}, {5, 2}} = {{0, 3}, {1, 4}, {2, 5}}
- Clearly, {{0, 3}, {1, 4}, {2, 5}} is a partition of A.

An partition induces an equivalent relation

- Let $A = \{0, 1, 2, 3, 4, 5\}$
- Let a partition P = {{0, 5}, {1, 2, 3}, {4}}
- Let R = $\{\{0, 5\} \times \{0, 5\} \cup \{1, 2, 3\} \times \{1, 2, 3\} \cup \{4\} \times \{4\}\}\}$ = $\{(0, 0), (0, 5), (5, 0), (5, 5), (1, 1), (1, 2), (1, 3), (2, 1), (2, 2), (2, 3), (3, 1), (3, 2), (3, 3), (4, 4)\}$
- It is easy to verify that R is an equivalent relation.

Partial order

- A binary relation R on a set S is a partial order on S iff R is
 - Reflexive
 - Anti-symmetric
 - Transitive
- We usually use ≤ to indicate a partial order.
- If R is a partial order on S, then the ordered pair (S, R) is called a partially ordered set (also known as poset).
- We denote an arbitrary partially ordered set by (S, \leq) .

Examples

- On a set of integers, x R y ↔ x ≤ y is a partial order (≤ is a partial order).
- for integers, a, b, c.
 - $-a \le a$ (reflexive)
 - $-a \le b$, and $b \le a$ implies a = b (anti-symmetric)
 - $-a \le b$ and $b \le c$ implies $a \le c$ (transitive)
- Other partial order examples:
 - On the power set P of a set, A R B \leftrightarrow A \subseteq B
 - On Z_+ , x R y ↔ x divides y.
 - On $\{0, 1\}$, $x R y \leftrightarrow x = y^2$

Some terminology of partially ordered sets

- Let (S, ≤) be a partially ordered set
- If $x \le y$, then either x = y or $x \ne y$.
- If x ≤ y, but x ≠ y, we write x < y and say that x is a
 predecessor of y, or y is a successor of x.
- A given y may have many predecessors, but if x < y and there is no z with x < z <y, then x is an immediate predecessor of y.

Visualizing partial order: Hasse diagram

- Let S be a finite set.
- Each of the element of S is represented as a dot (called a node, or vertex).
- If x is an immediate predecessor of y, then the node for y is placed above node x, and the two nodes are connected by a straight-line segment.
- The Hasse diagram of a partially ordered set conveys all the information about the partial order.
- We can reconstruct the partial order just by looking at the diagram

An example Hasse diagram

- $\forall \subseteq$ on the power set P({1, 2}):
 - Poset: (P({1, 2}), ⊆)
- $P(\{1, 2\}) = \{\emptyset, \{1\}, \{2\}, \{1, 2\}\}$
- $\forall \subseteq$ consists of the following ordered pairs

```
(\emptyset, \emptyset), (\{1\}, \{1\}), (\{2\}, \{2\}), (\{1, 2\}, \{1, 2\}), (\emptyset, \{1\}), (\emptyset, \{2\}), (\emptyset, \{1, 2\}), (\{1\}, \{1, 2\}), (\{2\}, \{1, 2\})
```


Total orders

- A partial order on a set is a total order (also called linear order) iff any two members of the set are related.
- The relation ≤ on the set of integers is a total order.
- The Hasse diagram for a total order is on the right

•

11/13/05

Least element and minimal element

- Let (S, \leq) be a poset. If there is a $y \in S$ with $y \leq x$ for all $x \in S$, then y is a **least element** of the poset. If it exists, is unique.
- An element $y \in S$ is **minimal** if there is no $x \in S$ with x < y.
- In the Hasse diagram, a least element is below all orders.
- A minimal element has no element below it.
- Likewise we can define greatest element and maximal element

Examples: Hasse diagram

a

Consider the poset:

- The maximal elements are a, b, f
- The minimal elements are a, c.

A least element but no greatest element

A greatest element but no least element

Summary

- A binary relation on a set S is a subset of SxS.
- Binary relations can have properties of reflexivity, symmetry, anti-symmetry, and transitivity.
- Equivalence relations. A equivalence relation on a set S defines a partition of S.
- Partial orders. A partial ordered set can be represented graphically.

Functions

High school functions

Functions are usually given by formulas

$$- f(x) = \sin(x)$$

$$- f(x) = e^x$$

$$- f(x) = x^3$$

$$- f(x) = \log x$$

- A function is a computation rule that changes one value to another value
- Effectively, a function associates, or relates, one value to another value.

"general" functions

- We can think of a function as relating one object to another (need not be numbers).
- A relation f from A to B is a function from A to B iff
 - for every $x \in A$, there exists a unique $y \in B$ such that $x \in A$, or equivalently $(x, y) \in A$
- Functions are also known as transformations, maps, and mappings.

Notational convention

 Sometimes functions are given by stating the rule of transformation, for example,

$$- f(x) = x + 1$$

This should be taken to mean

$$f = \{(x, f(x)) \in AxB \mid x \in A\}$$

where A and B are some understood sets.

Examples

R = {(1, a), (2, a), (3, b)} is a
 function from A to B

R = {(1, a), (1, b), (2, a), (3, b)} is
 not a function from A to B

Notations and concepts

 Let A and B be sets, f is a function from A to B. We denote the function by:

$$f: A \rightarrow B$$

- A is the domain, and B is the codomain of the function.
- If $(a, b) \in f$, then b is denoted by f(a); b is the **image** of a under f, a is a **preimage** of b under f.
- The range of *f* is the set of images of *f*.
 - The range of f is the set f(A).

An example

Let the function f be

- Domain is {1, 2, 3}
- Codomain is {a, b, c}
- Range is {a, c}

Equality of functions

- Let $f: A \rightarrow B$ and $g: C \rightarrow D$.
- We denote function f = function g
 - iff set f = set g
- Note that this force A = C, but not B = D
 - Some require B = D as well.

Properties of functions: onto

- Let $f: A \rightarrow B$
 - The function f is an **onto** or **surjective** function iff the range of f equals to the codomain of f.
 - Or for any $y \in B$, there exists some $x \in A$, such that f(x) = y.
- The function on the right is onto.
- f: $Z \rightarrow Z$ with $f(x) = x^2$ is not onto

One-to-one functions

- A function f: A → B is one-to-one, or injective if no member of B is the image under f of two distinct elements of A.
- Let $A = \{1, 2, 3\}$
- Let B = {a, b, c, d}
- Let $f = \{(1, b), (2, c), (3, a)\}$

Bijections (one-to-one correspondences)

- A function f: A → B is bijective if f is both one-toone and onto.
- Let $A = \{1, 2, 3\}$
- Let B = {a, b, c}
- Let $f = \{(1, b), (2, c), (3, a)\}$

Composition of functions

- Let f: A → B and g: B → C. Then the composition function, g ° f, is a function from A to C defined by (g ° f)(a) =g(f(a)).
- Note that the function f is applied first and then g.
- Let f: $R \rightarrow R$ be defined by $f(x) = x^2$.
- Let g: $R \rightarrow R$ be defined by $g(x) = \lfloor x \rfloor$.

$$(g \circ f)(2.3) = g(f(2.3)) = g((2.3)^2) = g(5.29)$$

= $\begin{bmatrix} 5.29 \end{bmatrix} = 5$.

Inverse functions

- **Identity function**: the function that maps each element of a set A to itself, denoted by i_A . We have $i_A: A \rightarrow A$.
- Let f: A → B. If there exists a function
 g: B → A such that g ° f=i_a and f ° g=i_b, then g is called
 the inverse function of f, denoted by f⁻¹
- Theorem: Let f: A → B. f is a bijection iff f⁻¹ exists.
- Example:
 - f: R \rightarrow R given by f(x) = 3x+4. $f^{-1} = (x 4)/3$
 - $(f \circ f^{-1})(x) = 3(x-4)/3 + 4 = x$ identity function

Summary

- We have introduced many concepts,
 - Function
 - Domain, codomain
 - Image, preimpage
 - Range
 - Onto (surjective)
 - One-to-one (injective)
 - Bijection (one-to-one correspondence)
 - Function composition
 - Identity function
 - Inverse function