Harvard University Computer Science 20

In-Class Problems 6

Wednesday, March 9, 2016

Author: Michelle Danoff, Tom Silver

Executive Summary

- 1. Properties of binary relations
 - Transitive: A binary relation R on the set A is transitive iff $uRv \wedge vRw \implies uRw$ for all $u, v, w \in A$.
 - Reflexive: uRu for all $u \in A$.
 - Irreflexive: $\neg(uRu)$ for all $u \in A$
 - Symmetric: $uRw \implies wRu$ for all $u, w \in A$.
 - Antisymmetric: $uRw \implies \neg(wRu)$ for all $u, w \in A, u \neq w$.
 - Asymmetric: $uRw \implies \neg(wRu)$ for all $u, w \in A$.
- 2. Recall that G is a binary relation on V, where uGw means that there is an edge from u to w.
 - G^+ is transitive and is the *transitive closure* of G. This means that G^+ is the minimal transitive relation that includes G (i.e. $G \subseteq G^+$).
 - G^* is reflexive, transitive, and the reflexive transitive closure of G.
- 3. The vertices $u, v \in V$ are strongly connected iff $uG^*v \wedge vG^*u$. That is, if there exists a walk from u to v and a walk back from v to u.
- 4. Special types of relations
 - Strict partial orders: transitive and irreflexive
 - Weak partial orders: transitive, reflexive, and antisymmetric
 - Equivalence relations: transitive, reflexive, and symmetric
 - A relation R is a weak partial order iff $R = D^*$ for some DAG D
 - ullet A relation R is a equivalence relation iff R is the strongly connected relation of some digraph
- 5. An equivalence relation R decomposes the domain into subsets called *equivalence classes*, where aRb iff a and b are in the same equivalence class.

PROBLEM 1

Draw one directed graph with 3 vertices A, B, C for each of the following relationships

- (A) Reflexive
- (B) Symmetric

- (C) Antisymmetric
- (D) Transitive

Solution.

PROBLEM 2

Prove that if a relation R is transitive and irreflexive, then it is asymmetric.

Solution.

Proof by contradiction. Assume for a moment the graph is symmetric. Let us consider thwo nodes in the graph a a b, and c. If there is an edge from a to b then there must also be edges from b to a since the graph is symmetric. Since the graph is transitive, there also be an edge from a to a. However, we now have a contradiction since the graph is irreflexive. The graph must be asymmetric.

PROBLEM 3

Say that a string x overlaps a string y if there exist strings p,q,r such that x=pq and y=qr, with $q \neq \epsilon$. For example, abcde overlaps cdefg, but does not overlap bcd or cdab. Answer each of the following questions and prove your answer, or provide a counterexample.

- (A) Is the overlap relation reflexive?
- (B) Is it symmetric?
- (C) Is it transitive?

Solution.

- (A) Yes. A string will always overlap with itself, the entire string becomes the q section.
- (B) No. Counterexample: consider strings abc and bcx. These strings overlap, but bcx and abc do not overlap.
- (C) No. Consider strings abc, cde, efg. abc and cde overlap, as do cde and efg. However, abc and efg do not overlap.

PROBLEM 4

Determine what properties each of the following relations have. For those that are equivalence relations, briefly describe what the equivalence classes are in the relation.

- (A) The relation "shares a class with", where two people share a class if there is a class they are both enrolled in this semester.
- (B) The relation R on \mathbb{Z} , where aRb if b is a multiple of a.
- (C) The relation R on $\mathbb{Z} \times \mathbb{Z}$, with (a, b) R (c, d) if ad = bc.

Solution.

- (A) . Reflexive: you always share a class with yourself. Symmetric: if you are taking the same class as another person, then they are taking a class with you. NOT transitive.
- (B) Reflexive: a number always is a multiple of itself. Transitive: consider aRb and bRc b = ax, c = by. Thus, c = axy, where xy is some multiplier. Not necessarily symmetric.
- (C) Reflexive: for (a,b) R (a,b), ab = ab. Transitive: consider (a,b) R (c,d) and (c,d) R (e,f). Then ad = bc and cf = de. Then c/d = a/b = e/f. Symmetric: cb = ad, order does not matter. This is an equivalence relationship between sets of tuples for which this property applies.