Relations and Their Properties

IT-209: Discrete Mathematics

Binary Relations

- Let A and B be sets. A binary relation from A to B is a subset of A × B.
- A binary relation from A to B is a set R of ordered pairs where the first element of each ordered pair comes from A and the second element comes from B.
- If $(a,b) \in \mathbb{R}$, then we say a is related to b by R. This is sometimes written as a R b.

Binary Relations - Example

- Let A = {0, 1, 2} and B = {a, b}. Then relation R from A to B is defined as:
 - $-R = \{(0, a), (0, b), (1, a), (2, b)\}$
 - Relations can be represented graphically
 - Arrow representation
 - Table representation

R	a	b
0	×	×
1	×	
2		×

Relations on a set

- A relation on the set A is a relation from A to A.
- A relation on a set is a subset of A × A
 - Example: Consider the following relations on set of integers:
 - $R_1 = \{(a, b) \mid a \le b\}$
 - $R_2 = \{(a, b) \mid a > b\}$
 - $R_3 = \{(a, b) \mid a = b \text{ or } a = -b\}$
 - $R_4 = \{(a, b) \mid a = b\}$
 - $R_5 = \{(a, b) \mid a = b + 1\}$
 - $R_6 = \{(a, b) \mid a + b \le 3\}$
 - Which of these relation contain each pairs (1, 1), (1, 2), (2, 1), (1, -1), and (2, 2)?
 - Answer:
 - (1, 1) is in R_1, R_3, R_4 , and R_6
 - (1, 2) is in R_1 , and R_6
 - (2, 1) is in R_2 , R_5 , and R_6
 - (1, -1) is in R_2 , R_3 , and R_6
 - (2, 2) is in R_1 , R_3 , and R_4

Properties on Relations

- There are several properties that are used to classify relations on a set.
 - Reflexive
 - Symmetric
 - Antisymmetric
 - Transitive

Reflexive

- A relation R on a set A is called **reflexive** if $(a,a) \in R$ for **every** element $a \in A$.
- $\forall a \ ((a, a) \in R)$, where the u. of d. is the set of all elements in the set.
- A relation R on a set A is reflexive if every element of A is related to itself.
 - Example: Is the "divides" relation i.e. $R = \{(a, b) \mid a \text{ divides } b\}$ on the set of integers is reflexive?
 - Answer: Yes, because a |a is true for all positive integers. So the "divides" relation is reflexive.

Symmetric

- A relation R on a set A is called **symmetric** if $(b, a) \in R$ whenever $(a, b) \in R$, for some $a, b \in A$.
- A relation R on a set A such that $(a, b) \in R$ and $(b, a) \in R$ only if a = b for $a, b \in A$ is called **antisymmetric**.
 - Note that antisymmetric is not the opposite of symmetric. A relation can be both.
- A relation R on a set A is called **asymmetric** if $(a, b) \in R \rightarrow (b, a) \notin R$.
 - Example: Is the "divides" relation i.e. $R = \{(a, b) \mid a \text{ divides } b\}$ on the set of integers is symmetric? Is it antisemmetric?
 - Answer: The relation is not symmetric because $(1, 2) \in \mathbb{R}$ but $(2, 1) \notin \mathbb{R}$.
 - The relation is antisymmetric, if a and b are positive integer s with $a \mid b$ and $b \mid a$, then a = b.

Transitive

- A relation R on a set A, is called **transitive** if whenever $(a, b) \in R$ and $(b, c) \in R$, then $(a, c) \in R$, for $(a, b, c) \in A$.
 - Example: Is the "divides" relation i.e. $R = \{(a, b) \mid a \text{ divides } b\}$ on the set of integers is transitive?
 - Answer: Suppose a divides b and b divides c. Then there are positive integers k and l such that b = ak and c = bl. Hence c = akl = a (kl), so a divides c. It follows that the relation is transitive.
 - Suppose 3 | 6 and 6 | 12 then 3 | 12.

If R is a relation on Z where $(x, y) \in R$ when $x \neq y$.

Is R reflexive?

No, x = x is not included.

Is R symmetric?

Yes, if $x \neq y$, then $y \neq x$.

Is R antisymmetric?

No, $x \neq y$ and $y \neq x$ does not imply x = y.

Is R transitive?

No, $(1,2) \in R$ and $(2,1) \in R$ but $(1,1) \notin R$.

```
If R is a relation on Z where (x, y) \in R when xy \ge 1
Is R reflexive?
No, 0*0 \ge 1 is not true.
Is R symmetric?
Yes, if xy \ge 1, then yx \ge 1. (1*2 \ge 1; 2*1 \ge 1)
Is R antisymmetric?
No, 1*2 \ge 1 and 2*1 \ge 1, but 1 \ne 2.
Is R transitive?
Yes, xy \ge 1 and yz \ge 1 implies xz \ge 1 (1*2 \ge 1; 2*3 \ge 1; 1*3 \ge 1) (x, y) and z can't be zero and must be all positive or all negative.)
```

If R is a relation on Z where $(x, y) \in R$ when x = y + 1 or x = y - 1 Is R reflexive?

No, $(2,2) \notin \mathbb{R}$. $2 \neq 2+1$ and $2 \neq 2-1$.

Is R symmetric?

Yes, if
$$(x, y) \in R$$
, $x = y + 1 \rightarrow y = x - 1$ or $x = y - 1 \rightarrow y = x + 1$. So $(y, x) \in R$. $(3 = 2 + 1; 2 = 3 - 1)$

Is R antisymmetric?

No,
$$(2,1) \in R$$
 and $(1,2) \in R$, but $1 \neq 2$.

Is R transitive?

No,
$$(1,2)$$
 and $(2,3) \in \mathbb{R}$, but $(1,3) \notin \mathbb{R}$. $1 \neq 3 + 1$ and $1 \neq 3 - 1$.

If R is a relation on Z where $(x, y) \in R$ when x is a multiple of y.

Is R reflexive?

Yes, $(x, x) \in R$ for all x, because x is a multiple of itself.

Is R symmetric?

No,
$$(4,2) \in \mathbb{R}$$
, but $(2,4) \notin \mathbb{R}$.

Is R antisymmetric?

No,
$$(2,-2) \in R$$
 and $(-2,2) \in R$, but $2 \neq -2$.

Is R transitive?

Yes, if
$$(x, y) \in R$$
 and $(y, z) \in R$, $x = k*y$ and $y = j*z$ $j,k \in Z$. $x = kj*z$ and $kj \in Z$, thus x is a multiple of z and $(x, z) \in R$.

If R is a relation on Z where $(x, y) \in R$ when x and y are both negative or both nonnegative

Is R reflexive?

Yes, x has the same sign as itself so $(x, x) \in R$ for all x.

Is R symmetric?

Yes, if $(x, y) \in R$ then x and y are both negative or both nonnegative. It follows that y and x are as well.

Is R antisymmetric?

No, $(99,132) \in R$ and $(132,99) \in R$, but $99 \neq 132$.

Is R transitive?

Yes, if $(x, y) \in R$ and $(y, z) \in R$, then x, y and z are all negative or all nonnegative. Thus $(x, z) \in R$. $((-2, -3), (-3, -4), (-2, -4) \in R)$

If R is a relation on Z where $(x, y) \in R$ when $x = y^2$

Is R reflexive?

No,
$$(2,2) \notin \mathbb{R}$$
. $2 \neq 2^2$.

Is R symmetric?

No,
$$(4,2) \in \mathbb{R}$$
, but $(2,4) \notin \mathbb{R}$.

Is R antisymmetric?

Yes, if $(x, y) \in R$ and $(y, x) \in R$ then $x = y^2$ and $y = x^2$. The only time this holds true is when x = y (and more specifically when x = y = 1 or 0).

Is R transitive?

No,
$$(16,4) \in R$$
 and $(4,2) \in R$, but $(16,2) \notin R$.

If R is a relation on Z where $(x, y) \in R$ when $x \ge y^2$

Is R reflexive?

No,
$$(2,2) \notin \mathbb{R}$$
. $2 < 2^2$.

Is R symmetric?

No,
$$(10,3) \in \mathbb{R}$$
, but $(3,10) \notin \mathbb{R}$.

Is R antisymmetric?

Yes, $(x, y) \in R$ and $(y, x) \in R$ implies that $x \ge y^2$ and $y \ge x^2$. The only time this holds true is when x = y (=1 or 0).

Is R transitive?

Yes, if
$$(x, y) \in R$$
 and $(y, z) \in R$, then $x \ge y^2$ and $y \ge z^2$.
 $x \ge y^2 \ge (z^2)^2 (\ge z^2)$. Thus $(x, z) \in R$.

Combining Relations

• Example: Let $A = \{1, 2, 3\}$ and $B = \{1, 2, 3, 4\}$. The relation $R_1 = \{(1, 1), (2, 2), (3, 3)\}$ and $R_2 = \{(1, 1), (1, 2), (1, 3), (1, 4)\}$ can be combine to obtain

```
-R_1 \cup R_2 = \{(1, 1), (1, 2), (1, 3), (1, 4), (2, 2), (3, 3)\}
-R_1 \cap R_2 = \{(1, 1)\}
-R_1 - R_2 = \{(2, 2), (3, 3)\}
-R_2 - R_1 = \{(1, 2), (1, 3), (1, 4)\}
-R_1 \oplus R_2 = R_1 \cup R_2 - R_1 \cap R_2 = \{(1, 2), (1, 3), (1, 4), (2, 2), (3, 3)\}
```

Combining Relations the composite of R and S

- Let R be a relation from a set A to a set B and S a relation from set B to a set C. The **composite** of R and S is the relation consisting of ordered pairs (a,c) where $a \in A$, $c \in C$, and for which there exists an element $b \in B$ such that $(a, b) \in R$ and $(b, c) \in S$.
- The composite of R and S is written S ° R.
 - Example: What is the composite of the relations R and S, where R is the relation from $\{1, 2, 3\}$ to $\{1, 2, 3, 4\}$ and S is a relation from $\{1, 2, 3, 4\}$ to $\{0, 1, 2\}$ with $R = \{(1, 1), (1, 4), (2, 3), (3, 1), (3, 4)\}$ and $S = \{(1, 0), (2, 0), (3, 1), (3, 2), (4, 1)\}$?
 - Answer: S ° R is constructed using all ordered pair in R and S, where the second element of the ordered pair in R agrees with the first element of the ordered pair in S.
 - $S \circ R = \{(1, 0), (1, 1), (2, 1), (2, 2), (3, 0), (3, 1)\}$

The powers of R, Rⁿ

- Let R be a relation on the set A. The powers R^n , n = 1, 2, 3, ..., are defined inductively by
- $R^1 = R$ and $R^{n+1} = R^n \circ R$
- Thus the definition shows that:
 - $R^2 = R \circ R$
 - $-R^3 = R^2 \circ R = (R \circ R) \circ R$ and so on.

Theorem 1

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

Proof: We must prove this in two parts:

- 1) (R is transitive) \rightarrow (Rⁿ \subseteq R for n = 1,2,3 ...)
- 2) $(R^n \subseteq R \text{ for } n = 1,2,3...) \rightarrow (R \text{ is transitive}).$

The Proof – Part 1

Assume R is transitive. We must show that this implies that $R^n \subseteq R$ for n = 1,2,3...

To do this, we'll use induction.

Basis Step: $R^1 \subseteq R$ is trivially true $(R^1 = R)$.

The Proof – Part 1 (continued)

Inductive Step: Assume that $R^n \subseteq R$.

We must show that this implies that $R^{n+1} \subseteq R$.

Assume $(a, b) \in \mathbb{R}^{n+1}$.

Then since $R^{n+1} = R^n \circ R$, there is an element x in A such that $(a, x) \in R$ and $(x, b) \in R^n$.

By the inductive hypothesis, i. e. $R^n \subseteq R$; $(x, b) \in R$.

Since R is transitive and $(a, x) \in R$ and $(x, b) \in R$, $(a, b) \in R$. Thus $R^{n+1} \subseteq R$.

The Proof – Part 2

Now we must show that

 $R^n \subseteq R$ for $n = 1, 2, 3 \dots \rightarrow R$ is transitive.

Proof: Assume $R^n \subseteq R$ for $n = 1, 2, 3 \dots$

In particular, $R^2 \subseteq R$.

This means that if $(a, b) \in R$ and $(b, c) \in R$, then by the definition of composition, $(a, c) \in R^2$. Since $R^2 \subseteq R$, $(a, c) \in R$.

Hence R is transitive.

Thank You

- Study all the solved problem from your text book.
- Try to solve related problems from exercise.
- Text from Rosen 8.1

Representing Relation(7.3)

IT-209: Discrete Mathematics

Matrix Representation of Relations

- A relation between sets can be presented using zero-one matrix.
- Suppose A relation R from set $A = \{a_1, a_2, \dots, a_m\}$ to $B = \{b_1, a_2, \dots, a_m\}$ b_2, \ldots, b_n can be represented as matrix $M_R = [m_{ij}]$, where

$$\mathbf{m} = \int 1 \mathbf{i} \mathbf{f} (\mathbf{a}_i, \mathbf{b}_j) \in \mathbf{R}.$$

- $m_{ij} = \begin{cases} 1 \text{ if } (a_i, b_j) \in R. \\ \text{ Example: A relation } R \text{ Original part} = R.1, 2, 3 \end{cases} \text{ and } B = \{1, 2\}. \text{ Let } R \text{ contains } \}$ (a, b) if $a \in A$, $b \in B$ and a > b. What would be the matrix representation of R if $a_1 = 1$, $a_2 = 2$, $a_3 = 3$ and $b_1 = 1$, $b_2 = 2$?
- Solution: $R = \{(2, 1), (3, 1), (3, 2)\}$. The matrix for R is:

$$\mathbf{M}_{\mathbf{R}} = \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 1 & 1 \end{bmatrix}$$

Matrix Representation of Properties of Relations

Reflexive

Symmetric

Antisymmetric

Example on Properties

Suppose that the relation R on a set is represented by the

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & 1 & 1 \\ 0 & 1 & 1 \end{bmatrix}$$

Solution:

- As the diagonal elements of the matrix is 1, so R is reflexive.
- It is also symmetric as the opposite positions are 1, so R is symmetric.
- So we can say that R is not antisymmetric.

Combining Relations into Matrix form

$$\mathbf{M}_{\mathbf{R}_1 \cup \mathbf{R}_2} = \mathbf{M}_{\mathbf{R}_1} \vee \mathbf{M}_{\mathbf{R}_2}$$

$$\mathbf{M}_{\mathbf{R}_1 \cap \mathbf{R}_2} = \mathbf{M}_{\mathbf{R}_1} \wedge \mathbf{M}_{\mathbf{R}_2}$$

$$M_{S \circ R} = M_R \odot M_S$$

$$\mathbf{M}_{\mathbf{R}^{\mathbf{n}}} = \mathbf{M}_{\mathbf{R}}^{[\mathbf{n}]}$$

Examples

• Suppose R_1 and R_2 on set A are represented by the matrices given below. Find $R_1 \cup R_2$ and $R_1 \cap R_2$.

$$\mathbf{M}_{\mathbf{R}_{1}} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \qquad \mathbf{M}_{\mathbf{R}_{2}} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 0 \end{bmatrix}$$

$$\mathbf{M}_{\mathbf{R}_{1} \cup \mathbf{R}_{2}} = \mathbf{M}_{\mathbf{R}_{1}} \vee \mathbf{M}_{\mathbf{R}_{2}} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 0 \end{bmatrix} \mathbf{D}$$

$$\mathbf{M}_{\mathbf{R}_{1} \cap \mathbf{R}_{2}} = \mathbf{M}_{\mathbf{R}_{1}} \wedge \mathbf{M}_{\mathbf{R}_{2}} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Examples

• Find the matrix representing the relation S \circ R, where S and R is given as:

$$\mathbf{M}_{R} = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad \mathbf{M}_{S} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 1 \end{bmatrix} \qquad \mathbf{M}_{S \circ R} = \mathbf{M}_{R} \odot \mathbf{M}_{S} = \begin{bmatrix} 1 & 1 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{bmatrix}$$

• Find the matrix representing the relation R², where R is given as:

$$\mathbf{M}_{R} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 0 & 0 \end{bmatrix} \qquad \mathbf{M}_{R^{2}} = \mathbf{M}_{R}^{[2]} = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 1 & 1 \\ 0 & 1 & 0 \end{bmatrix} \square$$

Representing Relation Using Diagraphs

- A directed graph or diagraph consists of set *V* of vertices (nodes) together with a set *E* of edges (arcs). The vertex a is called the initial vertex and b is called the terminal vertex of edge (a, b).
- A edge from vertex a to a is called a loop, represented in form (a, a).
 - Example: The directed graph of the relation R on set $\{1, 2, 3, 4\}$ shown as: where, $R = \{(1, 1), (1, 3), (2, 1), (2, 3), (2, 4), (3, 1), (3, 2), (4, 1)\}$

Thank You

- Study all the solved problem from your text book.
- Try to solve related problems from exercise.
- Text from Rosen 8.3

Equivalence Relations(7.5)

IT-209: Discrete Mathematics

Definition of Equivalence Relations

- A relation R on a set A is an equivalence relation iff R is
 - Reflexive
 - Symmetric
 - Transitive
- Two elements related by an equivalence relation are called equivalent.
- The notation a ~ b is often used to denote that a and b are equivalent elements w. r. t. a particular equivalence relation.
- Example: Consider relation R = { (a,b) | len(a) = len(b) }, where len(a) means the length of string a
 - It is reflexive: len(a) = len(a)
 - It is symmetric: if len(a) = len(b), then len(b) = len(a)
 - It is transitive: if len(a) = len(b) and len(b) = len(c), then len(a) = len(c)
 - Thus, R is a equivalence relation

Equivalence relation example

- Consider the relation $R = \{ (a,b) \mid a \equiv b \pmod{m} \}$
 - Remember that this means that m | a b
 - Called "congruence modulo m"
- Is it reflexive: (a, a) ∈ R means that m | a a
 - -a-a=0, which is divisible by m
- Is it symmetric: if $(a,b) \in R$ then $(b,a) \in R$
 - -(a,b) means that $m \mid a b$
 - Or that km = a b. Negating that, we get b a = -km
 - Thus, $m \mid b a$, so $(b,a) \in R$
- Is it transitive: if $(a,b) \in R$ and $(b,c) \in R$ then $(a,c) \in R$
 - (a,b) means that $m \mid a-b$, or that km = a b
 - (b,c) means that $m \mid b-c$, or that lm = b c
 - (a,c) means that $m \mid a-c$, or that nm = a c
 - Adding these two, we get km+lm = (a b) + (b c)
 - $\operatorname{Or}(k+l)m = a-c$
 - Thus, m divides a c, where n = k+l
- Thus, congruence modulo m is an equivalence relation

Equivalence Class

- Let R be an equivalence relation on A. If a∈A, we define the set [a]={b∈A : bRa}, called the equivalence class containing a.
- That is [a] is the set of all elements of A that are related to a.
- We also define the set [A]_R={[a] : a∈A}, the set of all equivalence classes of A under equivalence relation R.
- The element in the bracket is called a representative of the equivalence class. We could have chosen any one.
- The number of equivalence classes is called the rank of the equivalence relation.

More on Equivalence Relations

- It is easy to recognize equivalence relations using digraphs.
- The equivalence class of a particular element forms a universal relation (contains all possible edges) between the elements in the equivalence class.
- Example: All possible equivalence relations on a set A with 3 elements:

Theorem on Equivalence Relation

- Theorem: Let R be an equivalence relation on A. Then either i) a R b or ii) [a] = [b] or iii) [a] ∩[b] ≠ Ø
- Proof: We first show that i) → ii). Assume that a R b. We will prove that [a] = [b] by showing [a] ⊆ [b] and [b] ⊆ [a].
 - Suppose $c \in [a]$. Then a R c. Because R is symmetric, a R b implies that there is b R a.
 - Furthermore, because R is transitive and b R a and a R c, it follows that b R c. Hence $c \in [b]$. Which prove that $[a] \subseteq [b]$. Similarly we can prove $[b] \subseteq [a]$.
- Second, we show ii) → iii). Assume that [a] = [b]. It follows that [a] \(\cap [b] \)
 ≠ Ø because [a] is non-empty (a ∈ [a] because R is reflexive)
- Next we will show that iii) → i).
 - Suppose that $[a] \cap [b] \neq \emptyset$. Then there is an element c with $c \in [a]$ and $c \in [b]$. In other words, a R c and b R c. By the symmetric property c R b. Then by transitivity, because a R c and c R b, then a R b.
- Because i) → ii); ii) → iii) and iii) → i), these three statements are equivalent.

Example equivalence classes

- Consider the relation $R = \{ (a,b) \mid a \mod 2 = b \mod 2 \}$ on the set of integers
 - Thus, all the even numbers are related to each other
 - As are the odd numbers
- The even numbers form an equivalence class
 - As do the odd numbers
- The equivalence class for the even numbers is denoted by [2] (or [4], or [784], etc.)
 - $[2] = \{ ..., -4, -2, 0, 2, 4, ... \}$
 - 2 is a *representative* of its equivalence class
- There are only 2 equivalence classes formed by this equivalence relation

Example on equivalence classes

Consider the relation

$$R = \{ (a,b) \mid a = b \text{ or } a = -b \}$$

- Thus, every number is related to additive inverse
- The equivalence class for an integer *a*:

```
[7] = { 7, -7 }
[0] = { 0 }
[a] = { a, -a }
```

• There are an infinite number of equivalence classes formed by this equivalence relation

Partition of a Set

• **Definition:** Let S_1, S_2, \ldots, S_n be a collection of subsets of a set A. Then the collection forms a **partition** of A if the subsets are nonempty, disjoint and **exhaust** A:

$$-S_i \neq \emptyset$$

$$-S_i \cap S_j = \emptyset$$
 if $i \neq j$

$$- U S_i = A$$

Note that { {}, {1,3}, {2} } is not a partition (it contains the empty set). { {1,2}, {2, 3} } is not a partition because the subsets are not disjoint. { {1}, {2} } is not a partition of {1, 2, 3} because none of its blocks contains 3.

Rosen, section 8.5, question 1

- Which of these relations on {0, 1, 2, 3} are equivalence relations? Determine the properties of an equivalence relation that the others lack
- a) $\{ (0,0), (1,1), (2,2), (3,3) \}$
 - Has all the properties, thus, is an equivalence relation
- b) $\{ (0,0), (0,2), (2,0), (2,2), (2,3), (3,2), (3,3) \}$
 - Not reflexive: (1,1) is missing
 - \bullet Not transitive: (0,2) and (2,3) are in the relation, but not (0,3)
- c) $\{ (0,0), (1,1), (1,2), (2,1), (2,2), (3,3) \}$
 - Has all the properties, thus, is an equivalence relation
- d) $\{ (0,0), (1,1), (1,3), (2,2), (2,3), (3,1), (3,2), (3,3) \}$
 - Not transitive: (1,3) and (3,2) are in the relation, but not (1,2)
- e) $\{ (0,0), (0,1), (0,2), (1,0), (1,1), (1,2), (2,0), (2,2), (3,3) \}$
 - Not symmetric: (1,2) is present, but not (2,1)
 - Not transitive: (2,0) and (0,1) are in the relation, but not (2,1)

Rosen, Section 8.5, question 9

- Suppose that A is a non-empty set, and f is a function that has A as its domain. Let R be the relation on A consisting of all ordered pairs (x,y) where f(x) = f(y)
 - Meaning that x and y are related if and only if f(x) = f(y)
- Show that *R* is an equivalence relation on *A*
- Reflexivity: f(x) = f(x)
 - True, as given the same input, a function always produces the same output
- Symmetry: if f(x) = f(y) then f(y) = f(x)
 - True, by the definition of equality
- Transitivity: if f(x) = f(y) and f(y) = f(z) then f(x) = f(z)
 - True, by the definition of equality

Rosen, section 8.5, question 44

- Which of the following are partitions of the set of integers?
- a) The set of even integers and the set of odd integers
 - Yes, it's a valid partition
- b) The set of positive integers and the set of negative integers
 - No: 0 is in neither set
- c) The set of integers divisible by 3, the set of integers leaving a remainder of 1 when divided by 3, and the set of integers leaving a remaineder of 2 when divided by 3
 - Yes, it's a valid partition
- d) The set of integers less than -100, the set of integers with absolute value not exceeding 100, and the set of integers greater than 100
 - Yes, it's a valid partition
- e) The set of integers not divisible by 3, the set of even integers, and the set of integers that leave a remainder of 3 when divided by 6
 - The first two sets are not disjoint (2 is in both), so it's not a valid partition

Thank You

- Study all the solved problem from your text book.
- Try to solve related problems from exercise.
- Text from Rosen 8.5