第六章 关系

- § 6.1 关系及其性质
- § 6.2 关系的运算
- § 6.3 次序关系
- § 6.4 等价关系与划分

§ 6.1 关系及其性质

重点:

- 1. 关系的表示
- 2. 关系的性质

一、关系的定义

定义6.1 (关系):

X 到Y的关系: 若 R 是 $X \times Y$ 的子集(即 $R \subseteq X \times Y$),

则称R为X到Y的二元关系,简称为关系。

当 X = Y时, 称 R 为 X 上 的二元关系。

若 < x, y > ∈ R,则可表示成 x R y,读做 "x与y有关系R"

若 < x, y> ∉ R,则记作 x R y,读作 "x与y不存在关系R"

例1: $A = \{1, 2, 3\}, B = \{a, b\}$ $R = \{<1, a>, <1, b>, <2, b>\}$ 是A到B的关系。

例2: 实数集合上的大于关系 ">"表示如下:

空关系: 设 X 是集合, X × X的子集 Ø, 称为 X上的空关系。

X上的全域关系: $U_X = \{ \langle x_i, x_j \rangle | x_i, x_j \in X \} = X \times X$

X上的恒等关系: $I_X = \{ \langle x, x \rangle | x \in X \}$

例 3: 设 $X = \{0, 1, 2\}$ $U_x = \{ <0, 0>, <0, 1>, <0, 2>, <1, 0>, <1, 1>, <1, 2>,$ <2, 0>, <2, 1>, <2, 2> $I_{x} = \{ \langle 0, 0 \rangle, \langle 1, 1 \rangle, \langle 2, 2 \rangle \}$ 定义6.2 设R $\subset X \times Y$, $dom(R) = \{x \in X \mid \exists y \in Y: \langle x, y \rangle \in R \}$, 为R 的定义域 $ran(R) = \{ y \in Y \mid \exists x \in X : \langle x, y \rangle \in R \}, 为R 的值域$

显然, $dom(R) \subseteq X$, $ran(R) \subseteq Y$

二、关系的表示(仅讨论从有限集到有限集的二元关系)

关系矩阵: 设 X = { x₁,, x_m }, Y = { y₁,, y_n },
 R 是 X 到 Y 的二元关系。

R 的关系矩阵,记作 $M_R = (r_{ij})_{m \times n}$,其中

$$\mathbf{r_{ij}} = \begin{cases} & \mathbf{0} & \mathbf{x_i} \mathbf{R} \mathbf{y_j} \\ \\ & \mathbf{1} & \mathbf{x_i} \mathbf{R} \mathbf{y_j} \end{cases}$$

例 6.3 设 $X = \{x_1, x_2\}, Y = \{y_1, y_2, y_3\},$ R是 X 到 Y 的关系。

$$\mathbf{R} = \{ \langle \mathbf{x}_1, \mathbf{y}_1 \rangle, \langle \mathbf{x}_2, \mathbf{y}_1 \rangle, \langle \mathbf{x}_2, \mathbf{y}_2 \rangle, \langle \mathbf{x}_2, \mathbf{y}_3 \rangle \}$$

2. 关系图: 设 X 是有穷集合,则 X 上的二元关系 R 的关系图可构造如下:

X 集合中的元素称为顶点,并用点或小圈表示,对于元素 x_i 和 x_j ,分别标以顶点 x_i 和 x_j 。如果 x_i R x_j ,即 $< x_i$, $x_j > \in R$,就用一条带箭头的弧线把 x_i 和 x_j 连接起来,箭头的方向由 x_i 指向 x_j ,如果 x_i R x_j 且 x_j R x_i 则在 x_i 和 x_j 之间画上两条方向相反的弧线;

如果 $x_i R x_{i,}$ 则画一条从 x_i 出发又返回顶点 x_i 的弧线,称这一条弧线为自环. 当 R中所有有序偶处理完毕后,便得到关系 R 的图.

例 6.4: 设 X = {1,2,3,4}, R 是集合 X 上的关系,

 $R = \{ <1, 2>, <2, 2>, <2, 4>, <3, 2>, <3, 4>, <4, 1>, <4, 3> \}$

则 R的关系图如下:

图6.4 集合 X 上的关系图

三、关系的性质(自反、反自反、对称、反对称、传递)

定义6.3 设 R是非空集合X上的二元关系 R是自反的 $\Leftrightarrow \forall x (x \in X \to \langle x, x \rangle \in R)$ 在R的关系图中,每个顶点均有自环; 在R的关系矩阵中,主对角线的元素均为 1。

R是反自反的 $\Leftrightarrow \forall x (x \in X \to \langle x, x \rangle \notin R)$ 在R的关系图中,每个顶点均无自环; 在R的关系矩阵中,主对角线的元素均为 0。

R 是对称的 ⇔

 $\forall x \ \forall y \ (x \in X \land y \in X \land \langle x, y \rangle \in R \rightarrow \langle y, x \rangle \in R)$ 在 R 的关系图中,任意两个不同顶点之间:或者 无弧 或者 有两条方向相反的弧;

R 的关系矩阵是 对称矩阵.

R 是反对称的 ⇔

 $\forall x \forall y \ (x \in X \land y \in X \land \langle x, y \rangle \in R \land \langle y, x \rangle \in R \rightarrow x = y)$

 $\Leftrightarrow \forall x \forall y \ (x \in X \land y \in X \land \langle x, y \rangle \in R \land x \neq y \rightarrow \langle y, x \rangle \notin R)$

在 R 的关系图中,任意不同顶点之间至多有一条弧; 在 R 的矩阵中,若 $i \neq j$ 且 $r_{ii} = 1$,则 $r_{ii} = 0$ 。

R是传递的⇔

 $\forall x \forall y \forall z \ (x \in X \land y \in X \land z \in X \land \langle x, y \rangle \in R \land \langle y, z \rangle \in R \rightarrow \langle x, z \rangle \in R)$

在R的关系图中,若顶点x到顶点y有一条路径,则必有从x到y的一条弧(处处有捷径)。

从关系矩阵中不易看出传递关系的特征。

- 例 (1) X上的恒等关系是自反、对称、反对称、传递的
 - (2) X上的"<"是反自反、反对称、传递的

思考题

- (1) 非空集 X 上的空关系 Ø???
- (2) 空集 Ø上的空关系 Ø???

指出下列二元关系所具有的性质:

例:设 $X = \{1,2,3\}$,集合X上的二元关系

•
$$\mathbf{R}_1 = \{ <1, 2>, <2, 3>, <3, 1> \}$$

•
$$\mathbf{R}_2 = \{ <1, 2>, <1, 3> \}$$

•
$$\mathbf{R}_3 = \{ \langle 1, 2 \rangle, \langle 1, 3 \rangle, \langle 2, 3 \rangle, \langle 3, 2 \rangle \}$$

•
$$R_4 = \{ <1, 2>, <2, 1>, <1, 3>, <3, 1>,$$

$$<1, 1>, <2, 2>, <3, 3> \}$$

关系图和关系矩阵中五种性质的表述

R	自反	反自反	对称	反对称	传递
$\mathbf{M}_{\mathbf{R}}$	对角线元 素全1	对角线元素全0	对称矩阵	a_{ij} . $a_{ji}=0$ $(i \neq j)$	若有k使 a _{ik} . a _{kj} =1, 则 a _{ij} = 1
G_{R}	所有结点 都有自圈	所有结点 都无自圈	结点间 有向边都 成对出现	结点间无 成对出现 的有向边	处处有 捷 径

图6.5 给出了一些关系图,指出由这些图给定的关系所具有的性质,并写出对应的关系矩阵。

解 图6.5(a) 的关系是反对称的,反自反的.

图6.5(b) 的关系是自反的、对称的、反对称的、和可传递的。

图6.5(c) 的关系是自反的,对称的。

图6.5(d) 的关系是反自反的、反对称的、传递的。

关系图: 直观、形象

关系矩阵: 便于计算机处理

思考题: 设A为恰有n个元素的有限集,

- 1) A 上共有多少个 不同的自反关系?
- 2) A 上共有多少个 不同的反自反关系?
- 3) A 上共有多少个 不同的对称关系?
- 4) A 上共有多少个 不同的反对称关系?
- 5) A 上共有多少个 不同的既是对称又反对称的关系?

§ 6.2关系的运算

重点掌握关系的复合、逆、自反闭包、对称闭包、传递闭包等定义及运算

定义6.4 设R和S是从集合A到B的关系,取全集为A \times B,则 R \cap S,R \cup S,R-S, \sim R 仍是A到B的关系,并且对于任意 $x\in$ A, $y\in$ B:

$$x (R \cap S) y \Leftrightarrow x R y \wedge x S y$$

$$x (R \cup S) y \Leftrightarrow x R y \vee x S y$$

$$x (R-S) y \Leftrightarrow x R y \wedge x S y$$

$$x (\sim R) y \Leftrightarrow x \overline{R} y$$

```
例4.12 设 R 和 S 是集合 A = \{1, 2, 3, 4\} 上的关系,
 R = \{ \langle x, y \rangle \mid x - y \neq 2 \} 的非零整倍数 }
 S = \{ \langle x, y \rangle \mid x - y \neq 3 \text{ } 0 \text{ } 1 \text{ } 1 \text{ } 2 \text{ } 2 \text{ } 2 \text{ } 2 \text{ } 3 \text{ } 2 \text
求: R \cap S, R \cup S, R - S和\sim R。
 \mathbb{R} = \{ \langle 1, 3 \rangle, \langle 3, 1 \rangle, \langle 2, 4 \rangle, \langle 4, 2 \rangle \}
 S = \{ \langle 1, 4 \rangle, \langle 4, 1 \rangle \}
 则 R \cap S = \emptyset
R \cup S = \{ \langle 1, 3 \rangle, \langle 3, 1 \rangle, \langle 2, 4 \rangle, \langle 4, 2 \rangle, \langle 1, 4 \rangle, \langle 4, 1 \rangle \}
R-S=\{\langle 1,3\rangle,\langle 3,1\rangle,\langle 2,4\rangle,\langle 4,2\rangle\}
 \simR={ \langle 1,1 \rangle, \langle 1,2 \rangle, \langle 1,4 \rangle, \langle 2,1 \rangle, \langle 2,2 \rangle, \langle 2,3 \rangle,
 \langle 3,2\rangle, \langle 3,3\rangle, \langle 3,4\rangle, \langle 4,1\rangle, \langle 4,3\rangle, \langle 4,4\rangle
```

定义6.5 设 R 是 X 到 Y 的关系, S 是 Y 到 Z 的关系,则 R·S = $\{\langle x, z \rangle \mid \exists y \in Y$ 使得: $x R y \wedge y S z \}$ 为 X 到 Z 的关系,称为 R 和 S 的复合关系。

 $\mathbf{R} \cdot \mathbf{S}$

例4.13 设 R= {
$$\langle 1,2 \rangle$$
 , $\langle 2,2 \rangle$, $\langle 3,4 \rangle$ } , $S = \{ \langle 1,3 \rangle$, $\langle 2,5 \rangle$, $\langle 3,1 \rangle$, $\langle 4,2 \rangle$ } 求: R ·S , S ·R , (R ·S) ·R , R ·(S ·R) , R ·R 。 解: R ·S = { $\langle 1,5 \rangle$, $\langle 2,5 \rangle$, $\langle 3,2 \rangle$ } $S \cdot R = \{ \langle 1,4 \rangle$, $\langle 3,2 \rangle$, $\langle 4,2 \rangle$ } R ·R = { $\langle 1,4 \rangle$, $\langle 3,2 \rangle$, $\langle 4,2 \rangle$ } 显然,dom (R S) \subseteq dom(R),ran(R S) \subseteq ran(S)。 R ·S \neq S ·R,故关系的复合运算不满足交换律。 (R ·S) ·R = { $\langle 3,2 \rangle$ } R ·(S ·R) = { $\langle 3,2 \rangle$ }

可证: 关系的复合运算满足结合律。

定理6.1 设R, S, P分别是X 到 Y、 Y 到 Z、 Z 到 W 的关系, 则 $(R \cdot S) \cdot P = R \cdot (S \cdot P)$ 。

证明:对任意〈x,w〉:

$$\langle x, w \rangle \in (R \cdot S) \cdot P$$

$$\Leftrightarrow \exists z \in \mathbb{Z} (\langle x, z \rangle \in \mathbb{R} S \land \langle z, w \rangle \in \mathbb{P})$$

$$\Leftrightarrow \exists z \in \mathbb{Z} \ (\exists \ y \in \mathbb{Y}(\ \langle x, y \rangle \ \in \mathbb{R} \ \land \ \langle y, z \rangle \ \in \mathbb{S}) \ \land \ \langle z, w \rangle \ \in \mathbb{P})$$

$$\Leftrightarrow \exists \ y \in Y(\ \langle x, y \rangle \in R \land \exists \ z \in Z(\ \langle y, z \rangle \in S \land \ \langle z, w \rangle \in P))$$

$$\Leftrightarrow \exists y \in Y(\langle x, y \rangle \in R \land \langle y, w \rangle \in S \cdot P)$$

$$\Leftrightarrow \langle \mathbf{x}, \mathbf{w} \rangle \in \mathbf{R} \cdot (\mathbf{S} \cdot \mathbf{P})$$

故
$$(\mathbf{R} \cdot \mathbf{S}) \cdot \mathbf{P} = \mathbf{R} \cdot (\mathbf{S} \cdot \mathbf{P})$$
。

```
例 6.8 设 R 和 S 是整数集合 Z 上的两个关系, R= \{\langle x, 2x \rangle \mid x \in Z\}, S= \{\langle x, 7x \rangle \mid x \in Z\} 求: R·S, R·R, R·R 和 R·S·R。 解 R·S= \{\langle x, 14x \rangle \mid x \in Z\} R·R= \{\langle x, 4x \rangle \mid x \in Z\} R·R·R= \{\langle x, 8x \rangle \mid x \in Z\}
```

定义4.16 设 R 是集合 A 上的关系, n 是自然数, R 的 n 次幂 Rⁿ 定义如下:

- (1) R⁰ 是集合A上的恒等关系 I_A ,即 R⁰ = I_A ;
- $(2) R^{n+1} = R^n \cdot R .$

显然, $R^1 = R^0 \cdot R = I_A \cdot R = R$

对 n 归纳易证,对于任意 $m, n \in N$,

- $(1) R^m \cdot R^n = R^{m+n}$
- $(2) (R^m)^n = R^{mn}$

关系复合的矩阵表示:

两个关系的复合,也可用矩阵运算来表示。用矩阵运算求两个关系的复合多用于一个集合上的关系的复合。 为了不失一般性,下面介绍A到B的关系和B到C的关系的复合。

设A=
$$\{a_1, a_2, ..., a_m\}$$
 , B= $\{b_1, b_2, ..., b_p\}$, C= $\{c_1, c_2, ..., c_n\}$, R 是 A 到 B 的 关系, S 是 B 到 C 的 关系, 关系矩阵 $M_R = (r_{ij})_{m \times p}$, $M_S = (s_{ij})_{p \times n}$, 则 R S 的 关系矩阵 $M_{R S} = (t_{ij})_{m \times n}$, 其中 $t_{ij} = (r_{i1} \land s_{1j}) \lor (r_{i2} \land s_{2j}) \lor ... \lor (r_{ip} \land s_{pj})$ = p $(r_{ik} \land s_{kj})$ \downarrow K=1 因为由复合关系的定义, $\langle a_i, c_j \rangle \in R$ 且 $\langle b_k, c_j \rangle \in S$ 。 即 $r_{ik} = s_{kj} = 1$ 。 故 $r_{ik} \land s_{kj} = 1$ 。 也就是说, $r_{i1} \land s_{1j}$, $r_{i2} \land s_{2j}$, ..., $r_{ip} \land s_{pj}$ 中至少有一个是 1,即 $(r_{i1} \land s_{1j}) \lor (r_{i2} \land s_{2j}) \lor ... \lor (r_{ip} \land s_{pj}) = 1$ 。

例:设 $A = \{a,b,c,d\}$ 上的关系 $R = \{\langle a,b \rangle, \langle b,a \rangle,$ **(b, c)**, **(c, d)** }, 求 R²的关系矩阵。

解:

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

$$\mathbf{M_{R}}^{2} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} * \begin{bmatrix} 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

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

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

定义6.7 将关系R中每个有序偶的第一元和第二元对换所得到的关系,称为R的逆关系,记作 R^{-1} ,

$$R^{-1} = \{ \langle x, y \rangle \mid \langle y, x \rangle \in R \}$$
。
例如 $R = \{ \langle a,1 \rangle, \langle a,3 \rangle, \langle b,1 \rangle, \langle b,2 \rangle, \langle c,1 \rangle \}$
 $R^{-1} = \{ \langle 1,a \rangle, \langle 3,a \rangle, \langle 1,b \rangle, \langle 2,b \rangle, \langle 1,c \rangle \}$
显然, $dom(R^{-1}) = ran(R)$, $ran(R^{-1}) = dom(R)$,
 R^{-1} 的逆关系是 R ,即 $(R^{-1})^{-1} = R$ 。

若R和S都是关系,则 (RUS) ⁻¹ = R ⁻¹ US ⁻¹ 。

 R^{-1} 的关系矩阵是: R的关系矩阵 M_R 的转置矩阵。 将R的关系图中的每条有向边的方向反向,就得到

 \mathbf{R}^{-1} 的关系图。

关系复合的性质

设二元关系 $R_1 \subseteq A \times B$, R_2 , $R_3 \subseteq B \times C$, $R_4 \subseteq C \times D$:

- 若 $R_2 \subseteq R_3$,则 $R_{10}R_2 \subseteq R_{10}R_3$ 且 $R_{20}R_4 \subseteq R_{30}R_4$;
- $R_{10}(R_2 \cup R_3) = (R_{10}R_2) \cup (R_{10}R_3);$
- $(\mathbf{R}_2 \cup \mathbf{R}_3) \circ \mathbf{R}_4 = (\mathbf{R}_2 \circ \mathbf{R}_4) \cup (\mathbf{R}_3 \circ \mathbf{R}_4);$
- $R_{1^0}(R_2 \cap R_3) \subseteq \overline{(R_{1^0}R_2) \cap (R_{1^0}R_3)};$
- $(\mathbf{R}_2 \cap \mathbf{R}_3) \circ \mathbf{R}_4 \subseteq (\mathbf{R}_2 \circ \mathbf{R}_4) \cap (\mathbf{R}_3 \circ \mathbf{R}_4);$
- $(\mathbf{R}_{1} \circ \mathbf{R}_{2})^{-1} = \mathbf{R}_{2}^{-1} \circ \mathbf{R}_{1}^{-1};$
- $(R_{10}R_{2}) {}_{0}R_{4} = R_{10} (R_{20}R_{4}) {}_{0}$

思考题

设 \mathbf{R}_1 和 \mathbf{R}_2 都是集合 \mathbf{A} 上的二元关系,证明或用反例推翻以下的论断:

- a) 若 R_1 和 R_2 都是自反的,则 R_1 o R_2 (R_1 ²) 也是自反的;
- b) 若 \mathbf{R}_1 和 \mathbf{R}_2 都是反自反的,则 $\mathbf{R}_1 \circ \mathbf{R}_2(\mathbf{R}_1^2)$ 也是反自反的;
- c) 若 R_1 和 R_2 都是对称的,则 R_1 o R_2 (R_1^2) 也是对称的;
- d) 若 R_1 和 R_2 都是传递的,则 R_1 o R_2 (R_1 ²) 也是传递的。

定理6.2 设 R 和 S 是关系,则 (R · S) $^{-1}$ = S $^{-1}$ · R $^{-1}$ 。证明 对于任意〈z, x〉,
〈z, x〉 \in (R · S) $^{-1}$ \Leftrightarrow 〈x, z〉 \in R \in

$$\Leftrightarrow \exists y (\langle x, y \rangle \in R \land \langle y, z \rangle \in S)$$

$$\Leftrightarrow \exists y (\langle y, x \rangle \in R^{-1} \land \langle z, y \rangle \in S^{-1})$$

$$\Leftrightarrow \langle z, x \rangle \in S^{-1} R^{-1}$$

因此, $(\mathbf{R} \cdot \mathbf{S})^{-1} = \mathbf{S}^{-1} \cdot \mathbf{R}^{-1}$ 。

二元关系性质的判断条件

引理 6.1 设 R 为 A 上的二元关系,则有条件成立:

- R 为反自反的 iff $I_A \cap R = \emptyset$;
- R 为对称的 iff $R = R^{-1}$;
- R 为反对称的 iff $R \cap R^{-1} \subseteq I_A$;
- R为传递的 iff RoR⊆R。

- 定义6.8 设 R是集合 A 上的关系。
- 关系R′称为R的自反(对称、传递)闭包,
- 当且仅当 【满足以下三个条件:
- (1) R'是自反的(对称的、传递的);
- (2) $R \subseteq \mathbb{R}'$;
- (3) 对于A上的任何自反(对称、传递)关系R", 如果 R⊆R",则 R' ⊆ R"。
- 将 R的自反 (对称、传递)闭包分别记作 r(R), s(R), t(R) 可以证明:

R的自反、对称、传递闭包 r(R), s(R), t(R)的存在性与唯一性。

由定义 6.8 可知:

- 1) R是自反的 当且仅当 r(R) = R;
- 2) R是对称的 当且仅当 s(R) = R;
- 3) R是传递的 当且仅当 t(R) = R。

定理 6.3 设 R 是集合A上的关系,则 $\mathbf{r}(\mathbf{R}) = \mathbf{R} \cup \mathbf{I}_{\mathbf{A}}$ 。

证明:显然 $R \cup I_A$ 是自反的,且 $R \subseteq R \cup I_A$,

由自反闭包 r(R)的定义可知, $r(R) \subseteq R \cup I_A$ 。

另外, $\mathbf{r}(\mathbf{R})$ 是A上的自反关系 且 $\mathbf{R} \subseteq \mathbf{r}(\mathbf{R})$,

因此 $I_A \subseteq r(R)$, 故 $R \cup I_A \subseteq r(R)$ 。

所以, $\mathbf{r}(\mathbf{R}) = \mathbf{R} \cup \mathbf{I}_{\mathbf{A}}$ 。

定理6.5 设 R 是集合A上的关系,则

$$t(R) = R \cup R^2 \cup R^3 \cup \dots = \bigcup_{n=1}^{\infty} R^n$$

证明: 只要证明 t(R) 与 $\bigcup_{n=1}^{\infty} R^n$ 互相包含即可。

首先用归纳法证:对于任意 $n \ge 1$, $\mathbb{R}^n \subseteq t(\mathbb{R})$ 。

由传递闭包的定义可知, $\mathbf{R} \subseteq \mathbf{t}(\mathbf{R})$ 。

设对于任意 $n \ge 1$, $\mathbb{R}^n \subseteq t(\mathbb{R})$, 下面证明: $\mathbb{R}^{n+1} \subseteq t(\mathbb{R})$ 。

设 $\langle x, y \rangle \in \mathbb{R}^{n+1}$,由于 $\mathbb{R}^{n+1} = \mathbb{R}^n \cdot \mathbb{R}$,则存在 $z \in A$,使得 $\langle x, z \rangle \in \mathbb{R}^n$, $\langle z, y \rangle \in \mathbb{R}$ 。根据归纳假设和归纳基础,有 $\langle x, z \rangle \in t(\mathbb{R})$ 和 $\langle z, y \rangle \in t(\mathbb{R})$,由此可得 $\langle x, y \rangle \in t(\mathbb{R})$,则 $\mathbb{R}^{n+1} \subseteq t(\mathbb{R})$ 。由于对于所有的 $n \geq 1$,均有 $\mathbb{R}^n \subseteq t(\mathbb{R})$ 。因此

$$\bigcup_{n=1}^{\infty} R^{n} \subseteq t(R)$$
再证 $t(R) \subseteq \bigcup_{n=1}^{\infty} R^{n}$

显然 $\mathbf{R} \subseteq \bigcup_{n=1}^{\infty} R^n$ 。 只要再证 $\bigcup_{n=1}^{\infty} R^n$ 是传递的即可。

设任意 $\langle x, y \rangle \in \bigcup_{n=1}^{\infty} R^n$, $\langle y, z \rangle \in \bigcup_{n=1}^{\infty} R^n$,则存在正整数

s 和 k, 使得 $\langle x, y \rangle \in \mathbb{R}^s$, $\langle y, z \rangle \in \mathbb{R}^k$, 这样 $\langle x, z \rangle \in \mathbb{R}^{s+k}$,

因此有 $\langle x, z \rangle \in \bigcup_{n=1}^{\infty} R^n$,所以 $\bigcup_{n=1}^{\infty} R^n$ 是传递的。

由 t(R) 的最小性,得 $t(R) \subseteq \bigcup_{n=0}^{\infty} R^n$

定理 6.6 设 R 是集合A上的关系,A有n个元素,则 $t(R) = \bigcup_{i=1}^{n} R^{i}$

证明: 只需证: 对于任意 $k \ge 0$, $\mathbb{R}^{n+k} \subseteq \bigcup_{i=1}^{n} R^{i}$

例: 设集合A = $\{a, b, c\}$ 上的关系 $R = \{ \langle a, b \rangle, \langle b, c \rangle, \langle c, c \rangle \}, 求: r(R), s(R), t(R)$ 。 解 $r(R) = R \cup I_A = \{ \langle a,b \rangle, \langle b,c \rangle, \langle c,c \rangle, \langle a,a \rangle, \langle b,b \rangle \}$ $S(R)=R\cup R^{-1}=\{\langle a,b\rangle, \langle b,c\rangle, \langle c,c\rangle, \langle b,a\rangle, \langle c,b\rangle\}$ $\mathbf{R}^2 = \{ \langle \mathbf{a}, \mathbf{c} \rangle, \langle \mathbf{b}, \mathbf{c} \rangle, \langle \mathbf{c}, \mathbf{c} \rangle \}$ $\mathbf{R}^3 = \{ \langle \mathbf{a}, \mathbf{c} \rangle, \langle \mathbf{b}, \mathbf{c} \rangle, \langle \mathbf{c}, \mathbf{c} \rangle \} = \mathbf{R}^2$

 $t(R) = R \cup R^2 = \{ \langle a, b \rangle, \langle b, c \rangle, \langle c, c \rangle, \langle a, c \rangle \}$

例6.10 设集合A= {a,b,c,d},A上的关系

R={ \langle a,b \rangle, \langle b,a \rangle, \langle b,c \rangle, \langle c,d \rangle \rangle, \text{试画出t(R)} 关系图。

R关系图

t(R)关系图

闭包的性质

性质 1 设二元关系 R_1 , $R_2 \subseteq A^2$ 且 $R_1 \subseteq R_2$, 则

- i) $r(R_1) \subseteq r(R_2);$
- ii) $s(R_1) \subseteq s(R_2);$
- iii) $t(R_1) \subseteq t(R_2)$.

性质 2 设二元关系 $\mathbf{R} \subseteq \mathbf{A}^2$,

- i) 若 R 是自反的,则 s(R) 和 t(R) 也是自反的;
- ii) 若 R 是对称的,则 r(R)和 t(R)也是对称的;
- iii) 若R是传递的,则r(R)也是传递的。

性质 3 设二元关系 $\mathbf{R} \subseteq \mathbf{A}^2$,则

- i) $\operatorname{rs}(R) = \operatorname{sr}(R)$;
- ii) $\operatorname{rt}(\mathbf{R}) = \operatorname{tr}(\mathbf{R})$;
- iii) st $(R) \subseteq ts(R)$.

§ 6.3 次序关系

次序关系包括: 偏序关系, 全序关系, 严格偏序关系, 良序关系。

重点: 偏序关系

画哈斯图

求偏序集合中的特殊元素

定义6.9(偏序关系)集合 P上的关系 R 称为 P上的偏序关系, 当且仅当 R是自反的、反对称的和传递的。

用 "<" 表示偏序关系,并用 〈P,≤〉表示偏序结构。

如果 $x,y \in P$ 且 $x \le y$,则称" x 小于或等于 y"或" x 在 y 之前"。

例: $\langle N, \leq \rangle$, $\langle N, \geq \rangle$, $\langle P(A), \subseteq \rangle$, $\langle I_+, | \rangle$ 都是偏序结构

定义6.10 (全序关系) 设 $\langle P, \leq \rangle$ 是一个偏序结构,如果对于任意 x, $y \in P$, 或者 $x \leq y$, 或者 $y \leq x$, 则称 \leq 为 P上的全序或 线序,并称 $\langle P, \leq \rangle$ 为全序结构 或 链。 即

 $(\forall x) (\forall y) (x \in P \land y \in P \rightarrow x \leq y \lor y \leq x)$

对于偏序集合 $\langle P, \leq \rangle$, $x,y \in P$, 如果有 $x \leq y$ 或者 $y \leq x$, 就说 P的元素 x 和 y 是可比的。

例: $\langle N, \leq \rangle$, $\langle N, \geq \rangle$ 都是全序结构。 它们中的任意元素 x 和 y 都是可比的 而 $\langle P(A), \subseteq \rangle$, $\langle I_+, | \rangle$ 都不是 全序结构

定义6.11 (严格偏序关系, 又称 拟序关系)

R是集合P上的严格偏序关系,当且仅当 R是反自反的和传递的。

用 "<"表示 严格偏序关系,并称 "x小于y", 称 〈P, <> 为严格偏序(拟序)结构。

例 \(\mathbb{N}\), \(\mathbb{N}\), \(\mathbb{N}\), \(\mathbb{P}\)(A), \(\mathbb{P}\) 都是 严格偏序结构

证明 若R是P上严格偏序关系,则R是反对称的。

证明: 假设 R不是反对称的,则存在 $x,y \in P$ 且 $x\neq y$,使得 $\langle x,y \rangle \in R$ 且 $\langle y,x \rangle \in R$

因为R是传递的,所以 $\langle x, x \rangle \in \mathbb{R}$,这与 R反自反矛盾。

由上述证明可知,P上的严格偏序关系 和 偏序关系有如下 关系: $< = \le -I_P$

例如: $x < y \Leftrightarrow x \le y \land x \ne y$

在偏序结构 $\langle P, \leq \rangle$ 中,对于任何两个元素 $x,y \in P$,如果 x < y 且不存在任何其它元素 $z \in P$,使得 x < z 和 z < y,则称 y 遮盖(覆盖) x 。

 $y \stackrel{*}{=} x \Leftrightarrow x < y \land \neg \exists z (z \in P \land x < z \land z < y)$

例: P = {1, 2, 3, 4}, ≤是 P上的小于 或 等于关系, 则 4 遮盖 3, 3 遮盖 2, 2 遮盖 了 1。

若≤是P上的大于或等于关系,则上述遮盖关系恰好相反

哈斯图: 偏序结构 通常用简化的关系图来表示,这种关系图 称为 偏序结构图 或哈斯图。

哈斯图画法如下:集合的每一个元素用一个点表示,对于 $x,y \in P$,如果 x < y,则点 x 画在点 y 之下,如果 y 遮盖 x,就在 x 和 y 之间画一条直线,在哈斯图中省略了自环,并约定弧的指向向上,不画箭头。

例: 画出满足下列条件的哈斯图. (1) $P_a = \{1, 2, 3, 4\}$,并设 ≤是P。上的小于或等于关系。 ${}_{q}\{a,b,c\}$ 解: 见右图 $\circ \{a,b\}$ (2) $P_b = \{\emptyset, \{a\}, \{a,b\}, \{a,b,c\}\},\$ \circ {a} 并设 \subseteq 是 P_b 上的包含关系。 解:见右图

例: 设 $X = \{2, 3, 6, 12, 24, 36\}$, \leq 为整除关系, 如果 x 整除 y ,便有 $x \leq y$. 画出 $\langle X, \leq \rangle$ 的哈斯图 .

解: 见右图

例 设A = {a, b, c}, ⊆ 是幂集 ρ(A) 上的包含关系, 画出 〈ρ(A), ⊆〉的哈斯图

解: 见右图

偏序结构中的特殊元素:

- 定义6.12 设 $\langle A, \leq \rangle$ 是偏序结构,并且 B \subseteq A,则
- (1) b 是 B 的最大元 \Leftrightarrow b \in B $\land \forall x (x \in B \rightarrow x \leq b)$
- (2) b 是 B 的最小元 \Leftrightarrow b \in B $\land \forall x (x \in B \rightarrow b \leq x)$
- (3) b 是 B 的极大元 \Leftrightarrow b \in B $\land \neg \exists x (x \in B \land b < x)$
- (4) b 是 B 的极小元 \Leftrightarrow b \in B $\land \neg \exists x (x \in B \land x < b)$

定义6.13 设 $\langle A, \leq \rangle$ 是偏序结构,并且 $B \subseteq A$,则

- (1) b 是 B 的上界 \Leftrightarrow b \in A \land \forall x (x \in B \rightarrow x \leq b)
- (2) b 是 B 的下界 \Leftrightarrow b \in A $\land \forall x (x \in B \rightarrow b \leq x)$
- (3) b 是 B 的最小上界 ⇔ b是B的上界,且对B的任意上界 x,都有 b ≤ x 。
- (4) b 是 B 的最大下界 \Leftrightarrow b是B的下界, 且对B的任意下界 x, 都有 $x \le b$ 。

由上述定义可知:

- (1) B的最大元、最小元 若存在,则唯一;
- (2) B的极大元、极小元若存在,不一定唯一;
- (3) 若 B是有穷集,则B的极大元、极小元必存在,但 B的 最大元、最小元不一定存在。

例: 设集合 A = {1,2,3,4,5,6},≤关系是整除关系,画出哈斯图,并指出A的极大元、极小元、最大元、最小元、上界、下界、最小上界、最大下界.

A的极大元: 4, 5, 6 极小元: 1

最大元: 无 最小元: 1

上界: 无 下界: 1

最小上界: 无 最大下界: 471

定义6.14(良序结构):一个偏序结构〈P,≤〉,如果 P 的每一个非空子集都有一个最小元,则称≤为良序关系,〈P, ≤〉为良序结构。

由定义可知,每个良序结构都是全序结构(why?)

但并非每个全序结构都是良序的,当然有穷的全序结构一定是良序的。

例〈N,≤〉是全序结构,也是良序结构;

〈I,≤〉是全序结构,但不是良序结构。 (why?)

〈Q₊,≤〉,〈R₊,≤〉是全序结构,但都不是良序结构。

(why?)

良序的充要条件

定理A 若≤为集合P上的偏序关系,则≤为P上良序关系,当 且仅当

- 1) ≤为P上的全序关系;
- 2) P的每个非空子集都有极小元。

定理B 设〈A, \leq 〉为全序结构,则〈A, \leq 〉是良序结构的方 *要条件*是:不存在A中元素的无穷序列 a_0 , a_1 , a_2 ,…, 使得对每个 $i \in N$,皆有 $a_{i+1} < a_i$ 。

简而言之,就是:不存在A中元素的无穷递降序列。

§ 6.4 等价关系与划分

定义(等价关系)如果集合A上的关系R是自反、对称、传递的,则称R为A上的等价关系。

例 6.18 设 R 是集合 A = {1, 2, 3, 4, 5, 6, 7} 上的关系,

 $R = \{ \langle x, y \rangle \mid x \in A \land y \in A \land 3 \mid (x - y) \} (模3同余关系)$

证明R是一个等价关系,并画出其关系图。

证明:略

其关系图如右图所示,可见 R的确是A上自反、对称、 传递的关系,故R是A上 的等价关系。

可以证明:对于任意正整数 m,模m同余关系是等价关系。 若 x 和 y 有 模m同余关系,一般记作 $x \equiv y \pmod{m}$

例: 设集合 X 是整数集合 I 的任意子集,证明: X上的 模m 同余关系 是 等价关系。

证明: 自反性: 对于任意 $x \in X$,显然 $x \equiv x \pmod{m}$ 。

对称性: 对于任意 $x, y \in X$, 若 $x = y \pmod{m}$, 则存在 $k \in I$, 使得 $x \cdot y = k \cdot m$, 故 $y \cdot x = (-k) \cdot m$, 因此 $y = x \pmod{m}$.

传递性: 对于任意 $x, y, z \in X$, 若 $x \equiv y \pmod{m}$, $y \equiv z \pmod{m}$, 则存在 $k, n \in I$ 使得 x - y = k*m, y - z = n*m, 于是有 x - z = (k+n)*m, 因此 $x \equiv z \pmod{m}$

综上所述,模m同余关系是等价关系。

定义(等价类)设 R 是集合A上的等价关系。对于每个 $x \in A$,A中与x有关系 R 的元素的集合 称为x关于R的等价类,简称为x的等价类,记作 [x]_R,

即:
$$[x]_R = \{y \mid y \in A \land x R y \},$$

显然 $[x]_R \subseteq A$

对上例给出的集合A={1,2,3,4,5,6,7}上的关系R,

A中各元素的等价类如下:

$$[1]_R = [4]_R = [7]_R = \{1, 4, 7\}$$

$$[2]_{R} = [5]_{R} = \{2, 5\}$$

$$[3]_R = [6]_R = \{3, 6\}$$

定理 设 R 是非空集合A上的等价关系,则有:

- (1) 对于每个 $x \in A$, $x \in [x]_R$, 即 $[x]_R$ 是A的非空子集。
- $(2)[x]_R = [y]_R$ 当且仅当 x R y。
- (3) 若 $x, y \in A$ 且 x R y,则 $[x]_R \cap [y]_R = \emptyset$ 。
- (4) \bigcup $[x]_R = A$,其中 \bigcup $[x]_R$ 表示所有等价类的并集。
- 证明: (1) 因 R 自反,任取 $x \in A$ 均有 $x \in R$ x,故 $x \in [x]_R$, 因此, $[x]_R \neq \emptyset$ 。
- (2) 设 $[x]_R = [y]_R$, 因为 $y \in [y]_R$, 所以 $y \in [x]_R$, 由[x]_R的定义,可得: xRy。
- 设xRy, 任取 $z \in [y]_R$, 则有yRz, 因R传递, 故xRz, 因 此 $z \in [x]_R$,故 $[y]_R \subseteq [x]_R$ 。 因 R对称,所以有 y R x, 同理可证: $[x]_R \subseteq [y]_R$ 。 因此, $[x]_R = [y]_R$

(3) 假设 $[x]_R \cap [y]_R \neq \emptyset$,则∃z 使 z∈ $[x]_R$ 且 z ∈ $[y]_R$,即 x R z,y R z,因 R是对称的,故 zRy,因R是传递的,所以有 x R y,这与 x R y 的题设 相矛盾! 因此, $[x]_R \cap [y]_R \neq \emptyset$ 。

(4) 任取 $x \in A$,则 $[x]_R \subseteq A$ 。所以有 $\bigcup_{x \in A} [x]_R \subseteq A$ 。 任取 $z \in A$,有 $z \in [z]_R$, $[z]_R \subseteq \bigcup_{x \in A} [x]_R$,故有 $z \in \bigcup_{x \in A} [x]_R$ 。因此, $A \subseteq \bigcup_{x \in A} [x]_R$,所以 $\bigcup_{x \in A} [x]_R = A$ 。 定义设R是集合A上的等价关系,所有等价类组成的集合称为A关于R的商集,记作A/R,即:

$$A/R = \{ [x]_R \mid x \in A \}$$

例:上例中集合 $A = \{1, 2, 3, 4, 5, 6, 7\}$ 关于其等价关系 R 的商集 $A/R = \{\{1, 4, 7\}, \{2, 5\}, \{3, 6\}\}$

定义 设 A 是非空集合, $\pi \subseteq \rho(A)$ (即 π 包含 A 的若干子集)。 若π满足以下三个条件,则称 π 为 A上的一个划分:

- (1) 对于每个 $S \in \pi$, $S \neq \emptyset$;
- (2) 对于任意 B, C $\in \pi$, 若 B \neq C, 则 B \cap C $= \emptyset$;

(若B
$$\cap$$
C \neq Ø,则B=C)

 $(3) \cup \pi = A .$

定义设A是非空集合, $\pi \subseteq \rho(A)$ (即 π 包含A的若干子集)。

若π满足以下三个条件,则称π为 A上的一个划分:

- (1) 对于每个 $S \in \pi$, $S \neq \emptyset$;
- (2) 对于任意 B, C ∈ π ,若 B \neq C,则 B ∩ C=Ø;

 $(若 B \cap C \neq \emptyset, 则B = C)$

 $(3) \cup \pi = A.$

例:设A = $\{a,b,c\}$,给定下列A的子集的集合:

$$B = \{ \{a\}, \{b, c\} \}$$

$$C = \{ \{a\}, \{b\}, \{c\} \}$$

$$D = \{ \{a, b\}, \{b, c\} \}$$

$$E = \{ \{a\}, \{c\} \}$$

问:这些集合中哪些是A上的划分?

把π中的元素 称为划分块,π中划分块的个数称为 **, 有有穷个划分块的划分称为有穷划分,否则称为确无穷划分.

例:设A = $\{a, b, c\}$,给定下列A的子集的集合: $B = \{ \{a\}, \{b,c\} \}$ $C = \{ \{a, b, c\} \}$ $D = \{ \{a\}, \{b\}, \{c\} \}$ $E = \{ \{a,b\}, \{b,c\} \}$ $\mathbf{F} = \{ \{a\}, \{c\} \}$ $G = \{ \emptyset, \{a\}, \{b\}, \{c\} \}$

问:这些集合中哪些是A上的划分?

定理 非空集合 A 上的等价关系 R, 决定了A上的一个划分,这个划分 就是商集 A/R。

证明:根据商集定义 $A/R - \{[x]_R \mid \in A\}$ 、等价类的性质定理和划分的定义,商集A/R确是A上的一个划分。

定理 设π是非空集合 A 上的一个划分, 若令:

 $R_{\pi} = \{ \langle x, y \rangle \mid \text{ 存在 } S \in \pi \text{ 使得 } x, y \in S \}$

即: $x R_{\pi} y$ 当且仅当 $x 和 y 在 \pi$ 的同一个划分块中,

则 \mathbf{R}_{π} 必是 A 上的等价关系 且 A / $\mathbf{R}_{\pi} = \pi$ 。

称 \mathbf{R}_{π} 为 由π确定的等价关系。

证明: 首先证明: R_{π} 具有自反性、对称性、传递性。

1) 自反性: 任取 $x \in A$,由划分的定义可知: 存在 $S \in \pi$ 使得 $x \in S$ 。所以, x, $x \in S$,故有 $x \in R_{\pi} x$ 。

- 2) 对称性: 设 $x R_{\pi}y$, 于是存在 $S \in \pi$ 使得x, $y \in S$, 故有 $y R_{\pi}x$ 。
- 3) 传递性: 设 $x R_{\pi}y$, $y R_{\pi}z$, 于是存在 $S \in \pi$, $T \in \pi$ 使得 x, $y \in S$ 且 y, $z \in T$ 。由于 π 是划分,则由 S 与 T 有公共元 y 可知: $S \cap T \neq \emptyset$,故必有 S = T,因此 $z \in S$,所以 $x R_{\pi}z$ 。

因此, R_{π} 是A上的等价关系。

然后证明: $A/R_{\pi}=\pi$:

1) 先证明 $\pi \subseteq A / R_{\pi}$:

任取 $S \in \pi$, 存在 $x \in S$,则必有 $S = [x]_{R\pi}$ (why?)

- 由 $[x]_{R\pi} \in A / R_{\pi}$,因此 $S \in A / R_{\pi}$ 。
- 1) 后证明 A / $R_{\pi} \subseteq \pi$:

任取 $[x]_{R_{\pi}} \in A / R_{\pi}$,其中 $x \in A$ 。

因 π 为A 上的一个划分,则必有 S \in π ,使得 π \in S,

故必有 $S = [x]_{R\pi}$ (why?)

因此, $[X]_{R\pi} \in \pi$ 。

由上述定理,可得如下结论:

若 A 上的一个划分为 $\pi = \{ C_1, C_2, ..., C_n \}$,

则π确定的等价关系 就是:

$$\mathbf{R}_{\pi} = (\mathbf{C}_1 \times \mathbf{C}_1) \cup (\mathbf{C}_2 \times \mathbf{C}_2) \cup ... \cup (\mathbf{C}_n \times \mathbf{C}_n)$$

上述定理表明,由等价关系能够产生一个划分。同样,由一个划分也可以产生一个等价关系。

例: U_X , I_X 分别是 X 上的全域关系和恒等关系,则 $X/U_X = \{X\}$, $X/I_X = \{\{x\} \mid x \in X\}$

例:设R是N上的"模6同余"关系,即:

 $R = \{ \langle x, y \rangle | x \in N \land y \in N \land 6 | (x - y) \}$,求各元素的等价类和商集解: 等价类是:

 $[0]_{R} = \{ 0, 6, 12, 18, \dots, \} = \{ x \mid x = 6n \land n \in \mathbb{N} \}$ $[1]_{R} = \{ 1, 7, 13, 19, \dots, \} = \{ x \mid x = 6n+1 \land n \in \mathbb{N} \}$...

[5] $_{R} = \{ 5, 11, 17, 23, ..., \} = \{ x \mid x = 6n + 5 \land n \in \mathbb{N} \}$

 $N/R = \{ [0]_R, [1]_R, [2]_R, [3]_R, [4]_R, [5]_R \}$

例: $X = \{a, b, c, d, e\}$,划分 $\pi = \{\{a, b\}, \{c\}, \{d, e\}\}$,求划分 π 确定的 X 上的等价关系 R。

解: $R = \{ \langle a, b \rangle, \langle b, a \rangle, \langle d, e \rangle, \langle e, d \rangle \} \cup I_X$

下接第七章

思考题

1) 有人说: "如果集合A上的二元关系R是对称的和传递的,则R必是自反的"。并给出了如下的证明:

如果 $\langle x,y\rangle \in R$,则由R是对称的可知 $\langle y,x\rangle \in R$,从而由R是传递的得到 $\langle x,x\rangle \in R$ 和 $\langle y,y\rangle \in R$ 。因此R是自反的。请你想一想,他的看法和证明对吗?为什么?

- 2) 设集合A上的二元关系R是自反的。证明R为等价关系的充要条件是:若 $< a, b>, < a, c> \in \mathbb{R}$,则 $< b, c> \in \mathbb{R}$.
- 3) 如果集合A上二元关系R满足:

 $若 \langle x, y \rangle$, $\langle y, z \rangle \in R$,则 $\langle z, x \rangle \in R$ 。就称R为循环的。 试证明:集合A上的二元关系R为A上的等价关系,当且仅当 R是自反的和循环的。

思考题

设 R_1 和 R_2 都是集合A上的等价关系。试判断A上的下列二元关系是不是A上的等价关系,为什么?

- A^2-R_1 ;
- R_1-R_2 ;
- $r(R_1-R_2)$;
- $R_1 \circ R_2$;
- R_1^2 ;
- $R_1 \cup R_2$;
- $t(R_1 \cup R_2)$;
- $t(R_1 \cap R_2)$.

思考题

- 1、设 Π_1 和 Π_2 都是集合A的划分。判断下列集类是不是A的划分,为什么?
 - $\overline{\mathbf{a}) \ \prod_1} \cup \prod_2$;
 - b) $\prod_1 \cap \prod_2$;
 - c) $\prod_1 \prod_2$;
 - d) $(\prod_1 \cap (\prod_2 \prod_1)) \cup \prod_1$;

2、设A和B都是非空集, $\{A_1, A_2, ..., A_n\}$ 为A的划分。试证明 $\{A_1 \cap B, A_2 \cap B, ..., A_n \cap B\}$ 并不总是集合 A \cap B 的划分。

思考题*

定义、设 Π_1 和 Π_2 都是集合A的划分,若对每个 $S_1 \in \Pi_1$,皆有 $S_2 \in \Pi_2$ 使 $S_1 \subseteq S_2$,就称 Π_1 为 Π_2 的加细,记为 $\Pi_1 \le \Pi_2$ 。 若 $\Pi_1 \le \Pi_2$ 且 $\Pi_1 \ne \Pi_2$,就称 Π_1 为 Π_2 的真加细,并记为 $\Pi_1 < \Pi_2$ 。

- 3、设 R_1 和 R_2 都是集合 A 上的等价关系,证明:
 - a) $R_1 \subseteq R_2$ 当且仅当 $A/R_1 \le A/R_2$ 。
 - b) $R_1 \subset R_2$ 当且仅当 $A/R_1 < A/R_2$ 。

4、如果 $n, m ∈ I_+$,则 $I / ≡_n 为 I / ≡_m 的 加细 当且仅当 <math>m | n$ 。

思考题**

5、若 R 为集合A上的等价关系,则称 n(A/R) 为R的秩。 如果 $i, j \in I_+$ 且集合A上的等价关系 $R_1 = R_2$ 的秩分别为 i 和 j ,则 $R_1 \cap R_2$ 也A上的等价关系 且 $\max\{i,j\} \leq n(A/(R_1 \cap R_2)) \leq i \cdot j$ 。

6、设A为恰含n个元素的非空有限集,则有多少个不同的A上的等价关系? 其中秩为2的又有多少?

第五章 集合的基本概念及其运算

重点掌握:

集合的表示。

集合的运算:

$$\rho(A)$$
, \cap , \cup , $-$, \sim , $+$, \cup A, \cap A, $A \times B$

集合的运算性质

四个等价命题: (1) A⊆B (2) A∪B=B

(3) $A \cap B = A$ (4) $A - B = \emptyset$

集合的 "="、"⊆" 的定义及证明。

练习: p151 习题 10— (7)、(8),15— (3)、(4),26— (3),13

第六章 关系

重点掌握:

关系的定义

全域关系、恒等关系

关系的表示

关系的性质

关系运算: dom(R)、ran(R)、R S、 R^{-1} 、r(R)、s(R)、t(R)。

偏序集合 及 哈斯图

等价关系 与 划分的关系

习题p181—1、3、5、8、25、26、27、29

R是自反的 $\Leftrightarrow \forall x(x \in X \to \langle x, x \rangle \in R)$

R是反自反的 $\Leftrightarrow \forall x(x \in X \to \langle x, x \rangle \notin R)$

R是对称的 $\Leftrightarrow \forall x \forall y (x \in X \land y \in X \land \langle x, y \rangle \in R$

 $\rightarrow \langle y, x \rangle \in \mathbb{R}$

R是反对称的 $\Leftrightarrow \forall x \forall y (x \in X \land y \in X \land \langle x, y \rangle \in R$

$$\land < y, x > \in \mathbb{R} \rightarrow x = y)$$

R是传递的 $\Leftrightarrow \forall x \forall y \forall z (x \in X \land y \in X \land z \in X \land < x, y) \in R \land < y, z \in R \rightarrow < x, z \in R)$