

第5章 等价关系与偏序关系

一、选择题(每题 3 分)

- 1、设 Z 为整数集,下面哪个序偶不够成偏序集(A)
- A、 < Z, < > (< : 小于关系) B、 < Z, ≤ > (≤ : 小于等于关系)
- C、 < Z, D > (D: 整除 关系) D、 < Z, M > (M:整倍数 关系)
- 2、序偶 < P(A), ⊆ > 必为(B)
- A、非偏序集
- B、偏序集
- C、线序集
- D、良序集
- 3、设 ≤: 小于等于关系 Z 为整数集,下面哪个序偶能够成良序集(D)
- $A \setminus \{R^+, \le \}$ (R:正实数集) $B \setminus \{Q^+, \le \}$ (Q⁺:正有理数集)
- C、 < Z +, ≤ > (Z +: 正 整数集) D、 < N, ≤ > (N:自然数集)
- 4、设 A ={∅,{1},{1,3},{1,2,3}} ,则 A 上包含关系" ⊆"的哈斯图为(C)

5、集合 A = { 1, 2, 3, 4 } 上的偏序关系图为 则它的哈斯图为(A)

- 6、某人有三个儿子,组成集合 $A = \{ S_1, S_2, S_3 \}$,则在 A 上的兄弟关系一定不是(
- A、偏序关系
- B、线序关系 C、良序关系

- 7、有一个人群集合 $A = \{ P_1, P_2, \cdots, P_n \}$,则在 A 上的同事关系一定是 (D)

- A、偏序关系
- B、线序关系
- D、等价关系

- 8、设 A 为非空集合,则下列 A 上的二元关系中为等价关系的是 (D)
- D、上述关系都是

- A、空关系 B、全域关系
- C、恒等关系
- 9、设 A ={ 1, 2, 3 } ,则 A 上不同等价关系的个数为(C)
- A, 3 B, 4

- C、5
- D. 6
- 10、设 A = { 1, 2, 3, 4 } ,则 A 上不同等价关系的个数为 (C)
- A、13
- B、14
- C₁ 15

注:除了等价关系可以对空集定义, 而划分不能外, 等价关系与划分是相同概念的不同描述.

- 11、设 S ={ 1, 2 } , " " 为 S 中元素的普通乘法,定义 S×S上的等价关系 $R = \{ \langle \langle a,b \rangle, \langle c,d \rangle \rangle \mid \langle a,b \rangle \in S \times S, \langle c,d \rangle \in S \times S, a \bullet d = b \bullet c \} ,$

则由 R产生的 S×S上一个划分的分块数为(D)

A、1

- B、2
- C₂ 3
- D, 4

提示:记 a₁ =<1,1 >, a₂ =<1,2 >, a₃ =<2,1 >, a₄ =< 2,2 > ,

则由 R 的关系图易知 $S \times S = \{\{a_1\}, \{a_2\}, \{a_3\}, \{a_4\}\}\}$.

12、设 S = { 1, 2, 3 } , " + " 为 S 中元素的普通乘法,定义 S×S上的等价关系 R = { << a,b >, < c,d > | < a,b > ∈ S×S, < c,d > ∈ S×S, a + d = b + c } , 则由 R产生的 S×S上一个划分的分块数为 (C)

A, 3 B, 5

c、7

D. 9

提示:因 a+d=b+c,则 a-b=c-d

因 a = b = -2, -1,0,1,2 ,则等价关系 R产生的 $S \times S$ 上一个划分的分块数为 5.

二、填充题(每题 4 分)

1、设 $A = \{a, b, c, d\}$, 其上偏序关系 R 的哈斯图为

则 $R = \{ \langle a,b \rangle, \langle a,c \rangle, \langle a,d \rangle, \langle b,d \rangle, \langle c,d \rangle \} \cup I_A$.

2、设 A ={ a, b, c,d,e, f,g } ,偏序集 < A,R > 的哈斯图为

则 R = $\{ \langle a,b \rangle, \langle a,c \rangle, \langle a,d \rangle, \langle a,e \rangle, \langle a,f \rangle, \langle d,f \rangle, \langle e,f \rangle \} \cup I_A$.

- 3、偏序集 < P({ a, b}), ≤> 的 Hass 图为
- 4、对于 A ={ 1,2,3,4,6,8,12,24 } ,则偏序集 < A,整除关系 > 的哈斯图为

- 5、设 A = { 1,2,3,4,6,8,12,24} ," ≤ "为 A 上整除关系,则偏序集 < A, ≤> 的极小元为 1, 最小元为 1, 极大元为 24、最大元为 24.
- 6、设 A ={ 2,3,4,6,8,12 } ," ≤"为 A 上整除关系,则偏序集 < A , ≤> 的极小元为 2,3 , 最小元为无_, 极大元为 8,12 , 最大元为无_, 既非极小元也非极大元的是 4,6 .
- 7、设 A ={a,b,c} 考 虑 下 列 子 集 S_1 ={{ a,b}, {b,c}} , S_2 ={{ a}, {a,b}, {a,c}} , S_3 ={{ a}, {b,c}} , S_4 ={{ a,b,c}} , S_5 ={{ a}, {b}, {c}} , S_6 ={{ a}, {a,c}} 则 A的覆盖有 S_1 , S_2 , S_3 , S_4 , S_5 , A的划分有 S_3 , S_4 , S_5 .

提示: R = ({1} ×{1}) ∪({2,3} ×{2,3}) ∪({4} ×{4}) .

9、非空正整数子集 A上的模 k 等价关系 R 的秩为 k , A/R = {[0] $_k$,[1] $_k$, , , , [k - 1] $_k$.

三、问答题(每题 6 分)

1、试比较偏序集合、线序集合与良序集合.

答:若集合 A上的二元关系 R 是自反的,反对称的和传递的,称序偶 < A,R > 为偏序集;偏序集中的各元素并非都能比较,若都能比较,偏序集成为线序集;

在线序集中,若 A的任一非空子集都有一最小元素,则线序集成为良序集.

2、设 | A | = 5 , R 是 A 的等价关系 , 由 R 诱导的 A 的划分块数为 3 ,则不同的 R 有多少种 ? 答:一个集合上的等价关系数目与该集合的划分数目是一致的 ,因而 ,该题只需求出将 5 个元素的集合分成 3 份的划分种数即可 .

如果 3 份中元素个数分别为 3,1,1,则共有 C_5^3 种,

如果 3 份中元素个数分别为 2,2,1,则共有 C_5^2 种,

因此 , A 上 秩 为 3 的 等 价 关 系 共 有 $C_5^3 + C_5^2 = 20$.

3、设 A 是实数集合,试判断 R ={ < x, y > | x ∈ A ∧ y ∈ A ∧ x − y = 3} 是 A 上的偏序关系吗?等价关系吗?为什么?

答:都不是;因 ∀x∈A, x-x=0 2, 所以 <x,x>€R, R不是自反的.

四、画图填表题(每题 10分)

1、设 A ={ a, b, c,d,e} 上的关系 R = { < c,d >} $\bigcup I_A$, 画出偏序集 < A, R > 的哈斯图 , 列表给出 A的子集 B₁ ={ a,b, c,d,e}, B₂ = { c,d}, B₃ = {c,d,e} 的极大元、极小元、最大元、最小元、上界、下界、上确界和下确界 .

解:哈斯图如图 4.44 所示:

O O C O O O

其子集 B_i , i = 1,2,3 上的各种特殊元素如下表所示,

	极大元	极小元	最大元	最小元	上界	下界	上确界	下确界
B ₁	a,b,d,e	a,b,c,e	无	无	无	无	无	无
B ₂	d	С	d	С	d	С	d	С
B ₃	d,e	с,е	无	无	无	无	无	无

2、设 A ={ a, b, c} 的幂集 P(A) 上的关系 $\subseteq \{ < x, y > | x \in P(A) \land y \in P(A) \land x \subseteq y \}$, 画出偏序集 < P(A) , $\subseteq P(A)$ 。 $\subseteq P(A)$

(a,b) (b,c) (c) (E) 4.45

其子集 B_i , i = 1,2,3 上的各种特殊元素如下表所示,

	极大元	极小元	最大元	最小元	上界	下界	上确界	下确界
B ₁	{a }{b}	Ø	无	Ø	{a,b,c }, {a,b }	Ø	₹a,b }	Ø
B ₂	{a ;{c}	{a }{c }	无	无	{a,b,c}, {a,c}	Ø	{a,c}	Ø
В3	₹a,b,c	{a,c}	{a,b,c }	₹a,c }	{a,b,c }	₹a,c }	{a,b,c}	₹a,c}

3、试填出 $A = \{1,2,3,4,5\}$ 上的等价关系 R , 其产生划分 $A/R = \{\{1,2\},\{3\},\{4,5\}\}$,并画出关系图 .

解: R ={1,2} ×{1,2} U {3} ×{3} U{4,5} ×{4,5} 其关系图为:

六、证明题(每题 10 分)

1、设 R 是 A 上的二元关系,如果 R 是传递的和反自反的,称 R 是 A 上的拟序关系,证明:如果 R 是 A 上的拟序关系,则 $r(R) = R \bigcup I_A$ 是 A 上的偏序关系.

证明:(1)因 $r(R) = R \cup I_A \supseteq I_A$,有r(R)是自反的;

(2)设<x,y>∈r(R),而 x≠y ,则 <x,y>∈ R, 若 < y,x >∈ R,

由 R 的传递性,知 < x, x > ∈ R,与 R 的反自反性矛盾,则 < y, x > € R,

又 $< y, x > \notin I_A$,有 $< y, x > \notin R \cup I_A = r(R)$,于是有 r(R)是反对称的;

(3)由R的传递性,知 R°R⊆R,

因 $r(R) \circ r(R) = (R \cup I_A) \circ (R \cup I_A) = ((R \cup I_A) \circ R) \cup ((R \cup I_A) \circ I_A)$

 $=((R \ ^\circ R) \ ^\cup (I_A \ ^\circ R)) \ ^\cup ((R \ ^\circ I_A) \ ^\cup (I_A \ ^\circ I_A)) = (R \ ^\circ R) \ ^\cup R \ ^\cup I_A \subseteq r(R)$,则 r(R) 可传递;综上所述,可证 r(R) 是 A 上的偏序关系.

2、设 R 是 A 上的二元关系,如果 R 是传递的和反自反的,称 R 是 A 上的拟序关系,证明:如果 R 是 A 上的偏序关系,则 R - I $_A$ 是 A 上的拟序关系.

证明:(1) $(R-I_A)^{\bigcap}I_A = (R^{\bigcap}I_A)^{\bigcap}I_A = R^{\bigcap}(\overline{I_A}^{\bigcap}I_A) = R^{\bigcap}\varnothing = \varnothing$,则 $R-I_A$ 反自反;

(2)设 < x, y > ∈ R - I_A, < y, z > ∈ R - I_A, 则 < x, y > ∈ R, < y, z > ∈ R , 而 x ≠ y, y ≠ z , 因 R是传递的,有 < x, z > ∈ R ; 若 x = z , 则 < z, y > ∈ R, < y, z > ∈ R , 由 R 的反对称性,

知 y = z , 与 y ≠ z 矛盾 , 于是 x ≠ z , 则 < x, z > ∈ R - I_A , 有 R - I_A 是传递的;

综上所述,可证 $R-I_{\Delta}$ 是 A上的拟序关系.

3、设 R 是 A 上的对称和传递关系,

证明:若 ∀a ∈ A, ∃b ∈ A, ∂ < a,b > ∈ R ,则 R 是 A 上的等价关系.

证明: ∀a ∈ A, ∃b ∈ A, ∂ < a, b > ∈ R , 因 R是对称的 , 有 < b, a > ∈ R ,

又因 R 是传递的,所以 $< a, a > \in R$,则 R在 A 上自反,故 R 是 A 上的等价关系.

4、设 R 是 S 上的偏序关系,证明: R^{-1} 是 S 上的偏序关系.

证明:(1) ∀x ∈ S, 因 R在 S上的自反性,则 < x, x > ∈ R,

有 $\langle x, x \rangle \in R^{1}$, 于是 , R^{1} 在 S 上是自反的 ;

(2) 设 < x, y > ∈ R⁻¹, 而 x ≠ y , 则 < y, x > ∈ R, 因 R 在 S 上的反对称性 , 有 < x, y > ∈ R, 则 < y, x > ∈ R⁻¹, 于是 , R⁻¹ 在 S 上是反对称的 ;

(3)设<x,y> ∈ R⁻¹,<y,z> ∈ R⁻¹, 则<z,y> ∈ R⁻¹,<y,x> ∈ R⁻¹,

因 R在 S上的传递性,有 $\langle z, x \rangle \in R$,则 $\langle x, z \rangle \in R^{-1}$,于是, R'在 S'上是传递的;

综上所述,可证 R^{-1} 是 S上的偏序关系. (题 4 在证明中用了定义法)

5、设 R 是 S 上的等价关系,证明: R^{-1} 是 S 上的等价关系.

证明:(1)因 R在 S上的自反性,有 $I_s \subseteq R$,则 $I_s = I_s^1 \subseteq R^1$,有 R^1 在 S上自反;

(2)因 R在S上的对称性,有 $R^{-1} = R$,则 $(R^{-1})^{-1} = R = R^{-1}$,有 R^{-1} 在S上对称;

(3)因R在S上的传递性,有R² \subseteq R,则(R⁻¹)² = R \subseteq R = R⁻¹,有R⁻¹在S上可传递;

综上所述,可证 R^{-1} 是 S上的等价关系.(题 5 在证明中用了集合法)


```
6、设 R, S 是 A 上的偏序关系,证明: R \cap S 是 A 上的偏序关系.
证明:(1) \forall x \in A,因R,S在A上的自反性,则 \langle x, x \rangle \in R \cap S,有R \capprox S在A上自反;
(2)设 < x, y > ∈ R ∩ S, 而 x ≠ y , 则 < x, y > ∈ R, < x, y > ∈ S, 因 R, S在 A上的反对称性 ,
有 < y, x > ♥ R, < y, x > ♥ S, 则 < y, x > ♥ R ∩ S, 于是 , R ∩ S 在 A 上是反对称的;
(3)设<x,y>∈R∩S,<y,z>∈R∩S,
则 < x, y > ∈ R, < y, z > ∈ R; < x, y > ∈ S, < y, z > ∈ S , 因 R, S在 A 上的传递性 ,
有 \langle x, z \rangle \in R, \langle x, z \rangle \in S,则 \langle x, z \rangle \in R \cap S , 于是 , R \cap S 在 A 上是传递的;
综上所述,可证 R \cap S \in A 上的偏序关系. (题 6 在证明中用了定义法)
7、设 R,S是 A上的等价关系,证明: R^{\bigcap}S是 A上的等价关系.
证明:(1)因R,S在A上自反,有I_A \subseteq R, I_A \subseteq S,则I_A \subseteq R \cap S,有R\cap S在A上自反;
(2)因 R, S在 A上对称,有 R^{\perp} = R, S^{\perp} = S,
则 (R \cap S)^1 = R^1 \cap S^1 = R \cap S , 有 R \cap S 在 A 上对称;
(3)因 R, S在 A上传递, 有 R^2 \subseteq R, S^2 \subseteq S,
则 (R \cap S)^2 \subseteq ((R \cap S) \circ R) \cap ((R \cap S) \circ S) \subseteq R^2 \cap S^2 \subseteq R \cap S,有 R \cap S在 A上可传递;
综上所述,可证 R \cap S \in A 上的等价关系 . (题 7 在证明中用了集合法)
8、设 R 是 S 上的二元关系 , S' \subseteq S定义 S' 上的二元关系 R' = R\bigcap (S \subseteq S'),
证明:如果 R是S上的偏序关系,那么 R'是S'上的偏序关系.
证明:(1) ∀x ∈ S'⊆ S,因 R在 S上的自反性,则 < x,x > ∈ R,而 < x,x > ∈ S'× S',
有 < x, x > ∈ R ∩ (S'×S') = R', 于是, R'在 S'上是自反的;
(2)设 < x, y > ∈ R', 而 x ≠ y ,则 < x, y > ∈ R, 因 R 在 S 上的反对称性 , 有 < y, x > € R,
则 < y, x > ♥ R ∩ (S'×S') = R', 于是 , R' 在 S' 上是反对称的;
(3) 设 < x, y > ∈ R', < y, z > ∈ R', 因 R在 S上的传递性, 有 < x, z > ∈ R,
而 < x, z > ∈ S'× S' , 则 < x, z > ∈ R ∩ (S'× S') = R' , 于是 , R'在 S'上是传递的;
综上所述,可证 R'是S'上的偏序关系.(题8在证明中用了定义法)
9、设 R 是 S 上的二元关系 , S' \subseteq S定义 S' 上的二元关系 R' = R^{\bigcap}(S \times S'),
证明:如果 R是S上的等价关系,那么 R'是S'上的等价关系.
证明:(1)因R在S上的自反性,则I_s \subseteq R,而S' \subseteq S,有I_{s'} \subseteq I_s \subseteq R,而I_{s'} \subseteq S \times S',
有 I_{S'} ⊆ R^{\bigcap}(S'\times S') = R' , 于是 , R' 在 S' 上是自反的 ;
 (2)因R在S上的对称性,有 R^{-1} = R,而 (S \times S')^{-1} = S \times S',
则 (R') <sup>1</sup> =(R ∩ (S'×S')) <sup>1</sup> = R <sup>1</sup> ∩ (S'×S') <sup>1</sup> = R', 有 R'在 S'上是对称的;
(3)因 R在S上的传递性,有 R^2 \subseteq R.
有 R'°R \subseteq R<sup>2</sup> \subseteq R,而 R'°(S'×S') \subseteq (S'×S')<sup>2</sup> = S'×S',
则 R'^2 \subseteq (R'^R)^{\bigcap}(R'^(S'\times S')) \subseteq R^{\bigcap}(S'\times S') = R',有 R'在 S'上是传递的;
综上所述,可证 R'是S'上的等价关系.(题9在证明中用了集合法)
10、若 R是 A上的等价关系,则 S = {<a,b > | a,b ∈ A \land ∃c ∈ A(<a,c > ∈ R\land < c,b > ∈ R)}
也是 A上的一个等价关系.
证明:(1) ∀a ∈ A,由 R自反,则 <a,a > ∈ R∧ <a,a > ∈ R,∴< a,a > ∈ S,有 S自反;
(2) ∀ <a,b>∈S,则 ∃c∈A,使 <a,c>∈R,<c,b>∈R,
由 R在 A上对称,有 <b,c > ∈ R, < c,a > ∈ R, 有 < b,a > ∈ S,知 S对称;
(3)若<a,b>∈S,<b,c>∈S,则 ∃d∈A,使<a,d>∈R,<d,b>∈R,
同时 ∃e ∈ A , 使 <b,e > ∈ R, <e,c > ∈ R,
由 R在 A上传递,知 <a,b > ∈ R, <b, c > ∈ R, 有 <a,c > ∈ S, 有 S 传递;
综上所述,可证 S是 A上的等价关系. (题 10 在证明中用了定义法)
```

```
六、证明计算题( 每题 10 分)
1、设 A ={1, 2, 3} ,在 A×A上定义 R:<<a,b>, <c,d>>>∈ R⇔ a+b=c+d,
" + "为普通加法,证明: R是 A \times A上的等价关系,并求出 [<1,3>]_R, A \times A/R.
证明:(1) ∀ <a,b > ∈ A×A , ∵ a + b = a + b, ∴ << a,b >, < a,b >> ∈ R, 即 R 自反;
 (2) \forall << a,b >, < c,d >> ∈ R, \bigcup a + b = c + d, ∴ c + d = a + b,
则 << c,d >, < a,b >> ∈ R ,即 R 对称;
 (3) \forall << a,b >, < c,d >> ∈ R, << c,d >, < e, f >> ∈ R, 则a+b=c+d=e+f,
∴<< a,b >, <e, f >> ∈ R, 即 R 传递;
 综上得出, R \in A \times A 上的等价关系,
且 [<1,3>]_R = {<a,b>| <a,b>∈ A×A, a+b=4} = {<1,3>,<2,2>,<3,1>},
A \times A/R = \{ \{(-1,1)\}_R, (-1,2)\}_R, (-1,3)\}_R, (-2,3)\}_R, (-3,3)\}_R \}.
2、设 A ={1, 2, 3, 4} , 在 A×A上定义 R:<<a,b>,<c,d>>>∈R⇔ a+d=b+c,
" + "为普通加法,证明: R是 A \times A上的等价关系,并求出 [<2,4>]_R, A \times A/R.
证明:(1) ∀ <a,b > ∈ A×A , ∵ a + b = b + a, ∴ << a,b >, < a,b >> ∈ R, 即 R 自反;
 (2) \forall << a,b >, < c,d >> ∈ R, \bigcup a + d = b + c, ∴ c + b = d + a,
则 << c,d >, < a,b >> ∈ R ,即 R对称;
 (3) \forall << a,b >, < c,d >> \in R, << c,d >, < e,f >> \in R,
 则a +d =b +c, c + f = d +e \therefore a +d +c + f = b +c +d +e
有 a+f=b+e, ∴<< a,b>, <e,f>>> ∈ R,即 R 传递;
综上得出, R \neq A \times A 上的等价关系,
且 [<2,4>]_R = {<a,b>} <a,b> ∈ A×A, a = b-2} = {<1,3>,<2,4>},
A \times A / R = \{[<1,1>]_R,[<1,2>]_R,[<2,1>]_R,[<1,3>]_R,[<3,1>]_R,[<1,4>]_R,[<4,1>]_R\}.
3、设 A ={1, 2, 3, 4} ,在 A×A上定义 R:<<a,b>,<c,d>>>∈ R⇔ a ≥d = b ≥c ,
" ፪" 为普通乘法,证明: R 是 A×A上的等价关系,并求出 [ < 2,4 ≥]<sub>R</sub>, A×A / R .
证明:(1) ∀ <a,b > ∈ A×A , ∵ a $ = b $ ,∴<< a,b >, < a,b >> ∈ R,即 R 自反;
 (2) ∀ << a,b >, < c,d >> ∈ R,则a Ձd = bՁc, ∴ cՁb = dՁa,
则 << c, d >, < a, b >> <sup>€</sup> R , 即 R 对称;
 (3) \forall << a,b>, < c,d >> \in R, << c,d>, < e,f>> \in R,
 则asd =bsc,csf =dse ∴ asdscsf =bscsdse ,
有 a 望f =b ❷ , ∴<< a,b >, <e, f >> ∈ R, 即 R 传递;
综上得出, R \neq A \times A 上的等价关系,
\mathbb{E}[\langle 2,4 \rangle]_{\mathbb{R}} = \{\langle a,b \rangle | \langle a,b \rangle \in A \times A, 2a = b\} = \{\langle 1,2 \rangle, \langle 2,4 \rangle\},
A \times A / R = \{[<1,1>]_R,[<1,2>]_R,[<2,1>]_R[<1,3>]_R,[<3,1>]_R,[<1,4>]_R,[<4,1>]_R\}.
4、设 A ={ 1, 2, 3, 4 } ,在 A的幂集 P(A) 上规定 R ={ < s,t >| s,t ∈ P(A) ∧(|s|=|t|} ,
证明: R \stackrel{P}{=} (A) 上的等价关系,并写出商集 \stackrel{P}{=} (A)/R .
 ∀s ∈ P(A) ,由于 | s | | s | ,所以 < s, s > ∈ R ,即 R 自反的;
  ∀s,t ∈ P(A) , 若 < s,t > ∈ R ,则 |s||t |⇒ |t|||s|, ∴ < t,s > ∈ R , R 是对称的;
  ∀s,t,u ∈ P(A), 若 < s,t > ∈ R且 < t,u > ∈ R,即 |s| ⊨ t | ⊨ |u |,
则 < s, u > ∈ R 所以 R 是传递的;
综上得出 , R \in P(A) 上的等价关系 ,
P(A)/R = \{ [\emptyset]_R, [\{1\}]_R, [\{1,2\}]_R, [\{1,2,3\}]_R, [\{1,2,3,4\}]_R \} .
```