Tuesday June 28, 2016 Lecture 25

Notables

- Homework #13
 - □ Page 405, Problems 2 and 6
 - □ Page 432, Problem 16
 - □ Page 581, Problems 2, 6, and 8
 - □ Page 606, Problem 3
 - □ Page 615, Problem 2
 - □ Page 616, Problems 24, and 36
 - Due Wednesday June 29
- Read Chapter 9

Pictorial Representation of Binary Relations

- Directed Graphs
- Vertices, one for each element in the set
- □ Arcs, one for each ordered-pair in the relation
- Example: Set $S = \{1,2,3,4\}$ and relation R on S $R = \{(2,2), (2,3), (2,4), (3,2), (3,3), (3,4)\}$

Equivalence Relations

- A relation *R* on a set *A* is called an *equivalence* relation if it is *reflexive*, *symmetric* and *transitive*.
- In such a relation, for each element $a \in A$, the set of all elements related to a under R is called the *equivalence class* of a, and is denoted by [a].

Example

- Determine the properties of each of the following relations defined on the set of all real numbers R:
 - $R = \{(x,y) \mid x + y = 0\}$
 - $\square \ R = \{(x,y) \mid x = \pm y\}$
 - $R = \{(x,y) \mid x y \text{ is a rational number}\}$
 - $\ \square \ R = \{(x,y) \mid x = 2y\}$
 - $\ \ \, \square \ \, R = \{(x,y) \mid x \mid y \geq 0\}$
 - $R = \{(x,y) \mid x \mid y = 0\}$
 - $R = \{(x,y) \mid x = 1\}$
 - $R = \{(x,y) \mid x = 1 \text{ or } y = 1\}$

 $R = \{(x,y) \mid x + y = 0\}$

- Solution:
 - □ It is not reflexive since, for example, $(1,1) \notin R$.
 - □ It is not irreflexive since, for example, $(0,0) \in R$.
 - □ Since x + y = y + x, it follows that if x + y = 0 then y + x = 0, so the relation is symmetric.
 - □ It is not antisymmetric since, for example, (-1,1) and (1,-1) are both in R, but $1 \neq -1$
 - □ The relation is not transitive since, for example, (1,-1) ∈ R and (-1,1) ∈ R, but (1,1) ∉ R.

6

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

Solution:

 \square Since for each x, xRx then it is reflexive.

□ Since it is reflexive, it is not irreflexive.

□ Since $x = \pm y$ if and only if $y = \pm x$, then it is symmetric.

 \Box It is not antisymmetric since, for example, (1,-1)and (-1,1) are both in R but $1 \neq -1$

□ It is also transitive because essentially the product of ± 1 and ± 1 is ± 1 .

 $R = \{(x,y) \mid x - y \text{ is a rational number}\}$

Solution:

 \Box It is reflexive since x - x = 0 is a rational number.

Since it is reflexive, it is not irreflexive.

□ It is symmetric because if x - y rational so is -(x - y) =

□ It is not antisymmetric because, for example, (1, −1) and (-1,1) are both in R but $1 \neq -1$.

 \Box It is transitive because if x - y is a rational and y - zis a rational, so is x - z.

 $R = \{(x,y) \mid x = 2y\}$

Solution:

□ It is not reflexive since, for example, $(1,1) \notin R$.

□ It is not irreflexive since, for example, $(0,0) \in R$.

□ It is not symmetric since, for example, $(2,1) \in R$ but $(1,2) \notin R$.

 \Box It is antisymmetric because x = y = 0 is the only time that (x,y) and (y,x) are both in R.

□ It is not transitive since, for example, $(4,2) \in R$ and $(2,1) \in R \text{ but } (4,1) \notin R.$

 $R = \{(x,y) \mid x \mid y \ge 0\}$ Solution:

□ It is reflexive since $x \cdot x \ge 0$.

□ Since it is reflexive, it is not irreflexive.

 \Box It is symmetric as the role of x and y are interchangeable.

□ It is not antisymmetric since, for example, (2,3) and (3,2) are both in R, but $2 \neq 3$.

□ It is not transitive because, for example, (1,0) and (0, -2) are both in R but (1, -2) is not.

 $R = \{(x,y) \mid x \mid y = 0\}$

Solution:

□ It is not reflexive since $(1,1) \notin R$.

□ It is not irreflexive since $(0,0) \in R$.

 \Box It is symmetric as the role of x and y are interchangeable.

□ It is not antisymmetric since, for example, (2,0) and (0,2) are both in R but $2 \neq 0$.

□ It is not transitive because, for example, (1,0) and (0, -2) are both in R but (1, -2) is not.

 $R = \{(x,y) \mid x = 1\}$

Solution:

□ It is not reflexive since $(2,2) \notin R$.

□ It is not irreflexive since $(1,1) \in R$.

□ It is not symmetric since, for example, $(1,2) \in R$ but (2,1) ∉ R.

□ It is antisymmetric because if $(x,y) \in R$ and $(y,x) \in R$ it means x = y = 1.

□ It is transitive since if $(1,y) \in R$ and $(y,z) \in R$, so is (1,z) $\in R$.

$R = \{(x,y) \mid x = 1 \text{ or } y = 1\}$

- Solution:
 - □ It is not reflexive since $(2,2) \notin R$.
 - □ It is not irreflexive since $(1,1) \in R$.
 - □ It is symmetric as the roles of *x* and *y* are interchangeable.
 - □ It is not antisymmetric since, for example, (2,1) and (1,2) are both in R but $2 \neq 1$.
 - □ It is not transitive since, for example, (3,1) and (1,7) are both in R but (3,7) $\notin R$.

13

Summary

Relation	R	I R	S	A	T	Е
$R = \{(x,y) \mid x + y = 0\}$			/			
$R = \{(x,y) \mid x = \pm y\}$	1		1		1	1
$\{(x,y) \mid x-y \text{ is a rational number}\}$	1		1		1	1
$R = \{(x,y) \mid x = 2y\}$				1		
$R = \{(x,y) \mid x \mid y \ge 0\}$	1		/			
$R = \{(x,y) \mid x \mid y = 0\}$			1			
$R = \{(x,y) \mid x = 1\}$				1	1	
$R = \{(x,y) \mid x = 1 \text{ or } y = 1\}$			/			

14

Combining Relations

 Since relations are special kind of sets, all of the operators we used for combining sets could be used to combine relations.

15

Combining Relations – Examples

- Let *A*={1, 2, 3} and *B*={1, 2, 3, 4}
- Let R_1 and R_2 be relations from A to B
 - $R_1 = \{(1,1), (2,2), (3,3)\}$
 - $\qquad \qquad \square \ \, R_2 = \{(1,1),\, (1,2),\, (1,3),\, (1,4)\}$
 - $\ \ \, _{1}\cup R_{1}=\{(1,1),(2,2),(3,3),(1,2),(1,3),(1,4)\}$
 - $R_1 \cap R_2 = \{(1,1)\}$
 - $R_1 R_2 = \{(2,2), (3,3)\}$

16

Composition of Relations

- Definition: Let *R* be a relation from a set *A* to a set *B*, and *S* be a relation from *B* to a set *C*. The *composition* of *R* and *S*, denoted by *S* o *R*, is the relation consisting of ordered pairs (*a*,*c*), where:
 - $a \in A$, $c \in C$, and
 - $\exists b \in B \mid (a,b) \in \mathbb{R} \text{ and } (b,c) \in S.$

Example

- Let *A*={1, 2, 3}, *B*={*x*, *y*, *w*, *z*}, *C*={0, 1, 2}, *R* a relation from *A* to *B*:
 - $R = \{(1, x), (1, z), (2, w), (3, x), (3, z)\},$ and
 - *S* a relation from *B* to *C*:
 - $S = \{(x,0), (y,0), (w,1), (w,2), (z,1)\}$
- What is *S* o *R*?

 $S \circ R = \{(1,0), (1,1), (2,1), (2,2), (3,0), (3,1)\}$

Powers of Relations

- Definition: Let R be a relation on the set A. The powers R^n , n = 1, 2, 3,... are defined recursively by:
 - $\square \qquad R^1=R,$
 - $\square \qquad R^{n+1} = R^n \text{ o } R \text{, for } n \geq 1.$
 - □ So:
 - R² = RoR,
 - $R^3 = R^2 \circ R = (R \circ R) \circ R$
 - .

19

Example

- Consider the following relations on {1,2,3,4}.
 - $\mathbb{R} = \{(1,2), (1,3), (3,4)\}$
 - □ Is *R* transitive?
 - No
 - □ Find $R^2 = R \circ R$
 - $R^2 = \{(1,4)\}$
- Consider the following relation:
 - $R = \{(2,2), (2,3), (2,4), (3,2), (3,3), (3,4)\}$
 - \square Is R transitive?
 - Yes
 - □ Find $R^2 = R$ o R
 - $\mathbb{R}^2 = \{(2,2), (2,3), (2,4), (3,2), (3,3), (3,4)\}$

Characterizing Transitive Relations

■ Theorem: The relation R on a set A is transitive if and only if $R^n \subseteq R$ for n = 1, 2, 3, ...

22

Closures of Relations

Section 9.4

Concept of "closure"

- The natural numbers *N* are
- □ Closed under addition: if $n, m \in \mathbb{N}$, then $n + m \in \mathbb{N}$,
- □ Not closed under subtraction: 1, $2 \in N$, but $1 2 \notin N$
- □ The closure of *N* under subtraction—i.e., smallest set containing *N* and closed under subtraction—is *Z*.
- \blacksquare The set of integers Z is
 - □ Closed under multiplication: if n, $m \in \mathbb{Z}$, then $n \cdot m \in \mathbb{Z}$
- Not closed under division: $1, 2 \in \mathbb{Z}$, but $(1/2) \notin \mathbb{Z}$
 - $\ \square$ The closure of Z under division—i.e., smallest set containing Z and closed under division—is Q.

CSE 260, MSU

RELATIONS

Closure of a binary relation

- Definition: Let R be a binary relation on a set A and P be a property of binary relations (i.e., reflexive, symmetric, etc.). If there is a relation S such that
 - 1) S contains R and S satisfies P, and
- 2) *S* is a subset of every other set that both contains *R* and satisfies **P**, then *S* is called *the closure of R with respect to P*.

"Closing" a relation has important applications in databases, analysis of algorithms, programming and programming languages, networking, etc.

CSE 260, MSU

RELATIONS

How to close a relation

- When a property does not hold for a relation, we try to *minimally* augment the relation so that the property holds.
- Involves adding pairs to the original relation
 - Just those pairs needed to make the property true.
 - No more pairs than are needed.

CSE 260, MSU

RELATIONS

Reflexive Closure

• Example: Consider the relation

 $R = \{(1,1), (1,2), (2,1), (3,2)\}$ on set $\{1, 2, 3\}$

- □ Is it reflexive?
- □ How can we produce a reflective relation containing *R* that is as small as possible?

CSE 260, MSU

RELATIONS

Reflexive Closure

 Given a set A, the diagonal relation, denoted Δ_A, on A is defined as follows:

$$\Delta_{A} = \{ (a, a) \mid a \in A \}$$

- The reflexive closure of a relation R on a set A can be formed by adding Δ_A to R.
- I.e., the reflexive closer of *R* is: $R \cup \Delta_{\Delta}$

Reflexive Closure

- \blacksquare The reflexive closure of a relation R on a set A is $R \cup \Delta_{\mathbf{A}}$
- Properties:
 - \square $R \subseteq (R \cup \Delta_A);$
 - $\ \square \ R \cup \Delta_A$ is reflexive;
- In zero-one matrix notation: $M_{R \cup \Delta} = M_R \vee M_\Delta = M_R \vee I_A$
- So, if *A* is finite, to find the matrix for the reflexive transitive closure of *R*, just turn on the diagonal bits of the matrix for *R*

CSE 260, MSU

RELATIONS

Exercise

- Consider the "less than" relation, "<", on Z
- What well-know relation is the reflexive closure of the "less than" relation?

 $\{ (a,b) \mid (a,b) \in \mathbf{Z} \times \mathbf{Z} \land a < b \} \cup \{ (a,a) \mid a \in \mathbf{Z} \}$ = $\{ (a,b) \mid (a,b) \in \mathbf{Z} \times \mathbf{Z} \land a \leq b \}$

CSE 260, MSU

RELATIONS

Symmetric Closure

- Example: Consider
 R = {(1,1), (1,2), (2,2), (3,2)}
 - □ *R* is not symmetric
 - □ How can we produce a symmetric relation containing *R* that is as small as possible?

SE 260, MSU RELATIONS

Symmetric Closure

■ Let R be a binary relation on a set A. The *inverse* of R, denoted R^{-1} , is defined:

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

■ The symmetric closure of *R* is the relation $R \cup R^{-1}$.

Symmetric Closure

- The symmetric closure of relation R is the relation $R \cup R^{-1}$.
- Properties:
 - $\square R \subseteq (R \cup R^{-1});$
 - □ $R \cup R^{-1}$ is symmetric;
 - $\ \, \square \ \, \forall \, S \ \, (R \subseteq S \ \, \wedge \ \, S \, \, \text{is symmetric}) \, \, \rightarrow \, (R \cup R^{\, -1}) \subseteq S.$
- In zero-one matrix notation: $M_R \vee M_R^t$

CSE 260, MSU RELATIONS

Exercise

- Consider the "less than" relation on Z
- What well-known relation is the symmetric closure of "less than" on Z?

$$\{ (a,b) \in \mathbf{Z} \times \mathbf{Z} \mid a < b \} \cup \{ (b,a) \in \mathbf{Z} \times \mathbf{Z} \mid a < b \}$$

$$= \{(a,b) \in \mathbf{Z} \times \mathbf{Z} \mid a < b \lor b < a\}$$

$$=\{(a,b)\in \mathbf{Z}\times\mathbf{Z}\mid a\neq b\}$$

CSE 260, MSU RELATIONS

Transitive Closures

- Consider $R = \{(1, 3), (1, 4), (2, 1), (3, 2)\}.$
 - \square *R* is not transitive.
 - □ What edge(s) are missing?
 - □ Is our new relation transitive?
 - □ Keep going until it is ...

RELATIONS

Transitive Closure: formalizing this process

- When a relation *R* on a set *A* is not transitive:
 - □ We want to minimally augment *R* (adding the minimum number of ordered pairs) to obtain a transitive relation.
 - $\ \square$ To see how this can be done, we formalize the concept of a *path in a relation R*

P AVO MOLL BELATIONS

Paths in Directed Graphs

• Definition: A path from a to b in a digraph G is a sequence of one or more adjacent edges

$$(a, x_1), (x_1, x_2), (x_2, x_3), ..., (x_{n-1}, b).$$

- □ Denoted: $a, x_1, x_2, x_3, ..., x_{n-1}, b$
- □ Has length n.
- \Box If a = b, the path is called a *circuit* or a *cycle*, since the path returns to its start.

- 1, 3, 2 denotes a path of length 2 from 1 to 2, consisting of edges (1,3), (3,2).
- 1, 3, 2, 1 denotes a cycle of length 3: consisting of edges (1,3), (3,2), (2.1).
- There are no paths from 4 to 1, or 4 to

Exercise

- Given a digraph *G*, let the "path" relation *P* on the vertices of *G* be defined as follows:
 - \Box *aPb* if and only if there is a path in *G* from *a* to *b*.
- Is this relation transitive?

Yes

Paths in Relations

- A path from a to b in relation R is a sequence of elements $a, x_1, x_2, ..., x_{n-1}, b \text{ with } (a, x_1) \in R, (x_1, x_2) \in R, ...,$ $(x_{n-1}, b) \in R$ — that is, with $aRx_1, x_1Rx_2, ..., x_{n-1}Rb$.
- If a = b, the path is called a *cycle*.
- Example. Let $R = \{(1,3), (1,4), (2,1), (3,2)\}$
- □ 1, 3, 2 is a path in *R* from 1 to 2 (of length 2): 1*R*3 and 3*R*2.
- □ There is no path in *R* from 4 to 1, nor to 2, nor to 3.

CSE 260 MSU RELATIONS

Theorem 1

Theorem: Let *R* be a relation on a set *A*.

There is a path in *R* of length *n* from *a* to *b* if and only if $(a,b) \in \mathbb{R}^n$.

RELATIONS

Proof: Induct on *n*.

- □ Basis step: There is a path in R of length 1 from a to b iff $(a,b) \in R = R^1$. This establishes the basis step.
- □ Induction step: Assume $n \ge 1$ and that the theorem is true for n. (IH) There is a path of length n+1 from a to b iff there is a path from a to xof length 1 and a path from x to b of length n, for some $x \in A$.

But this latter statement is true iff $(a,x) \in R$ and (by the IH) $(x,b) \in R^n$; which, in turn, is true iff $(a,b) \in R^{\circ}$ o $R^n = R^{n+1}$.

This establishes the induction step. Thus, the theorem holds for all RELATIONS

Transitive Closure

■ Definition: Let *R* be a relation on a set *A*. The *connectivity relation* is the relation R* defined

 $R^* = \{(a,b) \mid \exists \text{ a path in } R \text{ from } a \text{ to } b\}.$

• From this definition and the previous theorem, we conclude that:

$$R^* = \bigcup_{k=1}^{\infty} R^k$$
.

We used this notion of "connectivity" in the airplane flights example.

RELATIONS

Transitive Closure.

- Theorem 2 Let *R* be a relation on a set *A*. Then the relation R^* is the transitive closure of R.
- Proof:

 - 1. $R \subseteq R^*$, because $R^* = \bigcup_{k=1, 2, \dots, \infty} R^k$. 2. R^* is transitive, because its definition implies $(a, b) \in R^*$ and $(b, c) \in R^*$ only if $(a, b) \in R^n$ and $(b, c) \in R^m$, for some $n \ge 1$ and $m \ge 1$; which implies $(a, c) \in R^{n+m} \subseteq R^*$.
 - $\forall S \ ((R \subseteq S \land S \text{ is transitive}) \rightarrow R^* \subseteq S).$ Proof. Let S be a transitive relation, and assume $R \subseteq S$.

A simple induction argument shows that $R^k \subseteq S^k$ follows from the assumption $R \subseteq S$, for all positive k. (Exercise) It follow that $R^* \subseteq S^*$.

Moreover, because S is transitive, $S^k \subseteq S$ (see last theorem of sect. 6.1), for all positive k.

This, in turn, implies $S^* \subseteq S$, by definition of S^* . Therefore, $R^* \subseteq \hat{S}$.

Transitive Closure

- Lemma: Let A be a set with n elements, and R be a relation on A. If there is a path in R from a to b, where $a \neq b$, then the shortest path from a to b has length less than n.
 - □ Proof: The shortest path cannot have any repeat vertices on it, or there would be a cycle that could be removed to produce a shorter path from a to b. Since there are no repeated vertices, the number of vertices is at most n and the path's length is at most n 1.
- ➤ Corollary: If *A* has *n* elements and *R* is a relation on *A*, then $R^* = R \cup R^2 \cup R^3 \cup ... \cup R^n$.

CSE 260 MSU RE

Transitive Closure - Cont.

Corollary: Let M_R be the incidence matrix of relation R, where R is defined on a set with n elements

The incidence matrix of the transitive closure R^* is:

$$M_{R^*} = M_R \vee M_R^{[2]} \vee M_R^{[3]} \vee \dots \vee M_R^{[n]}.$$

io MSU RELATIONS

Example Find the matrix \mathbf{M}_{R}^{*} of the transitive closure of R: $\mathbf{M}_{R}^{[2]} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$ $\mathbf{M}_{R}^{[3]} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$ $\mathbf{M}_{R}^{*} = \mathbf{M}_{R} \vee \mathbf{M}_{R}^{[2]} \vee \mathbf{M}_{R}^{[3]} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$ $\mathbf{M}_{R}^{*} = \mathbf{M}_{R} \vee \mathbf{M}_{R}^{[2]} \vee \mathbf{M}_{R}^{[3]} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$ $\mathbf{M}_{R}^{*} = \mathbf{M}_{R} \vee \mathbf{M}_{R}^{[2]} \vee \mathbf{M}_{R}^{[3]} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$ $\mathbf{M}_{R}^{*} = \mathbf{M}_{R} \vee \mathbf{M}_{R}^{[2]} \vee \mathbf{M}_{R}^{[3]} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 1 & 1 & 1 \end{bmatrix}$

Algorithm 1 for TC

• Procedure for computing <u>transitive closure</u>:

 $\mathbf{A} = \mathbf{M}_R;$ $\mathbf{B} = \mathbf{A};$

For i=2 to n do the following:

 $A = A \otimes M_R$; // Boolean product $B = B \vee A$; // Join operation

Transitive Closure: Improving the algorithm

- Lemma: Given a relation R on a set A and a positive integer k, if $\bigcup_{n=1,\ldots,k} R^n = \bigcup_{n=1,\ldots,k+1} R^n$, then $R^{k+n} = R^k$, for all $n \ge 1$.
 - □ Proof: Exercise (hint: induct on *n*).
- Theorem: Given a relation R on a set A and a positive integer k, if $\cup_{n=1,\ldots,k} R^n = \cup_{n=1,\ldots,k+1} R^n$, then

 $R^* = R \cup R^2 \cup ... \cup R^k$.

□ Proof: The previous lemma implies that $\bigcup_{n=k,\ k+1,\ k+2,\ \dots,\infty} R^n = R^k$.

Thus, $R^* = \bigcup_{n=1, 2, ..., k-1, k, k+1, ..., \infty} R^n$ = $(\bigcup_{n=1, 2, ..., k-1} R^n) \cup (R^k)$

 $- \left(\bigcup_{n=1, 2, \dots, k-1} R^n \right) \cup \left(R^n \right)$ $= \left(\bigcup_{n=1, 2, \dots, k-1} R^n \right) \cap \left(R^n \right)$

Transitive Closure: Improving the algorithm

RELATIONS

Lemma: If

 $R^1 \cup R^2 \cup \cdots \cup R^k = R^1 \cup R^2 \cup \cdots \cup R^{k+1},$

then

CSE 260 MSII

 $R^1 \cup R^2 \cup \cdots \cup R^k = R^1 \cup R^2 \cup \cdots \cup R^n$

for all $n \ge k$.

□ Proof: Exercise (hint: induct on n).

Theorem: If

 $R^1 \cup R^2 \cup \cdots \cup R^k = R^1 \cup R^2 \cup \cdots \cup R^{k+1},$

then $R^* = R \cup R^2 \cup ... \cup R^k$.

□ Proof: The previous lemma implies that $\cup_{n=k,\ k+1,\ k+2,\ \dots,\infty} R^n = R^k$. Thus, $R^* = \bigcup_{n=1,\ 2,\ \dots,\ k-1,\ k,\ k+1,\ \dots,\infty} R^n$ $= (\bigcup_{n=1,\ 2,\ \dots,\ k-1} R^n) \cup (R^k)$

 $= (\cup_{n=1,\,2,\,\ldots,k,}\,R^n)$

CSE 260, MSU RELATIONS

Algorithm 2 for TC

Procedure for computing <u>transitive closure</u>:

$$A = M_R$$
;
 $B = A$;
While $A \neq A \otimes M_R$ do the following:
 $A = A \otimes M_R$; // Boolean product
 $B = B \vee A$; // Join operation

CSE 260 MSU RELATIONS

Equivalence Relations

- A relation R on a set A is called an *equivalence* relation if it is reflexive, symmetric and transitive.
- In such a relation, for each element $a \in A$, the set of all elements related to a under R is called the *equivalence class of a*, and is denoted by $[a]_R$.

$$[a]_R = \{ b \mid b \in A \land aRb \}$$

RELATIONS

CSE 260, MSU

Examples

Suppose that $R \dots$

- relate two cities iff they are connected by roads.
 - $\hfill \square$ All cities that you can drive between form an equivalence class
- e.g., cities on Mackinaw Island form one equivalence class.
- relates two people iff they have the same last name.
 - All people who have any given last name form an equivalence class
- e.g., all people whose last name is "Smith" are one equivalence class; all people whose last name is "Brown" are another; etc.
- relates two real numbers iff they have the same absolute
 - □ Some equivalence classes: {0}, {5, -5}, {- π , π }, {0.333..., -0.333...}, etc.

CSE 260, MSU RELATIONS

Example: the integers mod m

- $a R b = \{ (a, b) \mid a \equiv b \pmod{m} \}$
- If *m*=5 then we have 5 classes induced by *R*
- $[0]_R = \{0, 5, -5, 10, -10, 15, -15, ...\}$
- $[1]_R = \{ 1, -1, 6, -6, 11, -11, ... \}$
- $[2]_R = \{2, -2, 7, -7, 12, -12, ...\}$
- $[3]_R = \{3, -3, 8, -8, 13, -13, ...\}$
- $[4]_R = \{4, -4, 9, -9, 14, -14, \ldots\}$
- Note that every integer belongs to one and only one of these classes – the R-equivalence classes partition Z.

CSE 260, MSU RELATIONS

Equivalence classes & partitions

- Definition: A partition of a set S is a collection of pair-wise disjoint, non-empty subsets of S whose union is S.
- That is, a collection of subsets, { $S_k \mid k \in I$ }, forms a partition of a set S iff

 $S_k \subseteq S$ and $S_k \neq \emptyset$, for all $k \in I$;

 $S_i \neq S_j$ implies $S_i \cap S_j = \emptyset$, for all $i, j \in I$, and

 $S = \bigcup_{k \in I} S_k$

S S_1 S_2 S_4

SE 260, MSU RELATIONS 5

Equivalence classes & partitions

Let *R* be an equivalence relation on a set *S*. Then the equivalence classes of *R* form a partition of *S*.

To show: $[a] \neq \emptyset$, for $a \in S$. This follows b/c $a \in [a]$. Why?? To show: $[a] \neq [b]$ implies $[a] \cap [b] = \emptyset$, for $a, b \in S$.

We show that $[a] \cap [b] \neq \emptyset$ implies [a] = [b]. Assume $[a] \cap [b] \neq \emptyset$. Then aRc and bRc for some c. In turn, symmetry & transitivity imply

Suppose $x \in [a]$. Then xRa and aRb imply xRb, and so $x \in [b]$. This shows $[a] \subseteq [b]$. The proof that $[b] \subseteq [a]$ is similar (Exercise). Thus, [a] = [b].

To show: $S = \bigcup_{a \in S} [a]$. Exercise.

Equivalence classes & partitions

Conversely, given any partition, $\{S_k \mid k \in I\}$, of the set S, there is an equivalence relation R that has the sets S_k , $k \in I$, as its equivalence classes.

For $a, b \in S$, define aRb iff $a \in S_i$ and $b \in S_i$ for some $j \in I$. To show: R is an equivalence relation.

Reflexivity and symmetry follow trivially from the definitions.

For transitivity: Assume aRb and bRc, where $a, b, c \in S$. Then $a \in S_i$ and $b \in S_i$ for some $j \in I$ and $b \in S_k$ and $c \in S_k$ for some $k \in I$. Since $b \in S_i \cap S_k$ and $\{S_k \mid k \in I\}$ is a partition, we conclude $S_i = S_k$. Thus, $a \in S_j$ and $c \in S_j$, which implies aRc.

Example: pixel adjacency partitions a binary image into "blobs" or "objects"

15 subsets of pixels. Within each subset, pixels are connected by a path through neighbors. Pixels in each subset are not connected to pixels in any other subset. (Connecting paths are not allowed to go through background

CSE 260 MSU

RELATIONS

Transitive Closure – optional

- Toward a more efficient algorithm (Warshall's)
- Definition: Let *R* be a relation on $S=\{v_1, v_2, ..., v_n\}$. The *interior vertices* of a path of length *m* from *a* to b: a, x_1 , x_2 , x_3 , ..., x_{m-1} , b are:

$$x_1, x_2, x_3, ..., x_{m-1}.$$

CSE 260 MSII RELATIONS

Transitive Closure – optional

- Warshall's Alg. iteratively constructs 0-1 matrices: $\mathbf{W}_0 = \mathbf{M}_R$;
 - $\mathbf{W}_1 = [\mathbf{w}^{[1]}_{ii}]$, where $\mathbf{w}^{[1]}_{ii} = 1 \leftrightarrow \exists$ a path from v_i to v_i with interior vertices in $\{v_1\}$;
 - $\mathbf{W}_2 = [\mathbf{w}^{[2]}_{ii}], \text{ where } \mathbf{w}^{[2]}_{ii} = 1 \leftrightarrow \exists \text{ a path from } v_i \text{ to } v_i$ with interior vertices in $\{v_1, v_2\}$...
 - $\mathbf{W}_{k}=[\mathbf{w}^{[k]}_{ii}]$, where $\mathbf{w}^{[k]}_{ii}=1 \leftrightarrow \exists$ a path from v_{i} to v_{i} with interior vertices in $\{v_1, v_2, ..., v_k\}$...

 $\mathbf{M}_{R^*} = \mathbf{W}_n$.

CSE 260, MSU RELATIONS Transitive Closure - Example

transitive closure of R:

■ Find the matrix **M**_R* of the

Solution: $\mathbf{W}_0 = \mathbf{M}_R$

 $\begin{bmatrix} 1 & 0 & 1 \end{bmatrix}$ 0 1 0 1 1 1 ${\bf M}_{R}^{*} = {\bf W}_{3} =$ [1 (1) 1] 0 1 0

Transitive Closure – optional

■ Lemma: Let R be a relation on $S=\{v_1, v_2, ..., v_n\}$, and let $\mathbf{W}_k = [\mathbf{w}^{[k]}_{ij}]$ be the 0-1 matrix $|\mathbf{w}^{[k]}_{ij}| = 1$ $\leftrightarrow \exists$ a path from v_i to v_i with interior vertices in $\{v_1, v_2, ..., v_k\}$.

Then

$$\forall i,j,k \le n \ w^{[k]}_{ij} = w^{[k-1]}_{ij} \lor (w^{[k-1]}_{ik} \land w^{[k-1]}_{kj}).$$

CSE 260, MSU

RELATIONS

Algorithm 2 - Warshall's Algorithm

• Procedure for computing <u>transitive closure</u>:

$$W = M_R$$
;

For k=1 to n do the following: For *i*=1 to *n* do the following: For j=1 to n do the following:

$$w_{ij} = w_{ij} \vee (w_{ik} \wedge w_{kj});$$

// That is, at step k: add row k to all other rows which have 1 as intersection with kth column.

RELATIONS

Warshall's Algorithm - Example

- Find the matrix **M**_R* of the transitive closure of R:
- $\begin{bmatrix} 1 & 0 & 1 \end{bmatrix}$ 0 1 0 1 1 0
- Solution: $\mathbf{W}_0 = \mathbf{M}_R$ Add row 1 to row 3:
- $W_1 =$ Add row 2 to row 3: $W_2 =$
- Add row 3 to row 1:
- $\begin{bmatrix} 1 & (1) & 1 \end{bmatrix}$ 0 1 0 $\mathbf{M}_{R}^{*} = \mathbf{W}_{3} =$ 1 1 1

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

0 1 0

[1 1 (1)]

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

0 1 0

1 1 1

CSE 260 MSU RELATIONS

Conclusions: transitive closure

- Computing the transitive closure of a digraph is an important problem in many computer science applications:
 - Evaluation of recursive database queries.
 - Analysis of reachability (connectivity) of transition graphs in communication networks.
 - Construction of parsing automata in compilers.

CSE 260 MSU

RELATIONS