

第四章 关系 (relation)

- §1.集合的叉积 n元组
- § 2.关系
- §3.关系的表示 关系的性质
- §4.关系的运算
- § 5. 等价关系
- § 6. 半序关系

§1.集合的叉积 n元组

定义1. 叉积,笛卡尔积 (cross product, Cartesian product(1637))

n个集合A₁, A₂, ..., A_n的 n 维叉积定义为 $A_i = A_i \times A_2 \times ... \times A_n$ = { $(a_1, a_2, ..., a_n) | a_i \in A_i (1 \le i \le n)$ };

n 维叉积A₁ × A₂ × ... × A_n的每个元素(a₁, a₂, ..., a_n)都称为一个n元组(n-tuple);
 即, 叉积是元组的集合;

◆ 每个n元组($a_1, a_2, ..., a_n$)的第i个位置上的元素 a_i 称为该n元组的第i个分量(坐标或投影); 元组各分量的顺序不能改变;

◆ n 称为该叉积及其元组的维数;

两个元组相等⇔它们的维数相同且对应的分量相等。

 $\exists \exists (a_1, a_2, ..., a_n) = (b_1, b_2, ..., b_m)$ $\Leftrightarrow n = m \land (\forall i \in N) (1 \le i \le n) (a_i = b_i);$

注: 笛卡尔(1596-1650), 法国数学家, 1637年发表《方法论》之一《几何学》, 首次提出坐标及变量概念。这里是其概念的推广。

定义2.

- 一二个集合A,B的(二维或二重)叉积定义为
 A×B={(a,b)|a∈A∧b∈B};
- ◆ 其元素——二元组(a, b)通常称为序偶或偶对 (ordered pair);
- ◆ 二元组(a, b)的第一分量上的元素a称为前者; 第二分量上的元素b称为后者;
- ◆ 二重叉积的A×B第一集合A称为前集;第二 集合B称为后集。

例1. A={ a,b,c }, B={0,1} $A \times B = \{(a,0), (a,1), (b,0), (b,1), (c,0), (c,1)\}$ $B \times A = \{(0,a), (0,b), (0,c), (1,a), (1,b), (1,c)\}$

例2. A={张三,李四}, B={红花,黄花}

 $A \times B = \{(张三, 红花), (张三, 黄花), (李四, 红花), (李四, 黄花)\}$

B×A={(红花,张三),(红花,李四),(黄花,张 三),(黄花,李四)}

- 一般地说,关于叉积和元组我们有:
- (1) $(a, b) \neq (b, a);$
- (2) $A \times B \neq B \times A$;
- (3) 二元组不是集合,因为二元组中的分量计较顺序,而集合中的元素是不讲顺序的。
- (4) 我们也可用二元组来递归的定义n元组如下: (a,b,c)=((a,b),c)

• • • • • • • •

 $(a_1, a_2, ..., a_{n-1}, a_n) = ((a_1, a_2, ..., a_{n-1}), a_n)$

(5) 这样,我们也就可用二重叉积来递归的定义n维叉积如下:

$$A \times B \times C = (A \times B) \times C$$

$$A_1 \times A_2 \times ... \times A_{n-1} \times A_n = (A_1 \times A_2 \times ... \times A_{n-1}) \times A_n$$

(6) 利用(5)所给的定义,我们可以递归的定义集合的叉积幂如下:

$$A^2 = A \times A$$

$$A^3 = A^2 \times A$$

• • •

$$A^n = A^{n-1} \times A$$

(7)我们规定空集 \emptyset 与任何集合A的叉积是空集 \emptyset 。即 $A \times \emptyset = \emptyset = \emptyset \times A$

由于若偶对的第一分量或第二分量不存在就 没有偶对存在,故规定它们的叉积集合为空集 是合理的。

下列命题哪些是正确的

- A 如果A \subset B且C \subset D,则A \cup C \subset B \cup D
- B 如果 $A \subset B$ 且 $C \subset D$,则 $A \cup C \subset B \cup D$
- C 如果 $A \times B \subseteq A \times C$,则 $B \subseteq C$
- D 如果 $B \subseteq C$,则 $A \times B \subseteq A \times C$

下列命题哪些是正确的

- A 如果A \subseteq B且C \subseteq D,则A \cup C \subseteq B \cup D \checkmark
- B 如果A \subset B且C \subset D,则A \cup C \subset B \cup D \times 如:A={a,},B={a,c},C={b,c},D={a,b,c}
- C 如果 $A \times B \subseteq A \times C$,则 $B \subseteq C$ 如: $A = \emptyset$
- D 如果 $B \subseteq C$,则 $A \times B \subseteq A \times C$

定理1. 设A,B,C,D是四个非空的集合。那么 $A \times B = C \times D \Leftrightarrow A = C \wedge B = D$ 。

[证].

⇐): (采用逻辑法) 对任何的元素a,b (a,b)∈A×B

 \Leftrightarrow (a,b) \in C \times D (条件: A = C \wedge B = D) 所以 A \times B = C \times D。

⇒): (采用逻辑法) 对任何的元素a,ba∈A∧b∈B

 \Leftrightarrow (a,b) \in A \times B

 \Leftrightarrow (a,b) \in C \times D (条件: A \times B = C \times D)

 \Leftrightarrow a \in C \land b \in D

所以 $A = C \land B = D$ 。

定理2.设A,B,C是三个非空集合。则

(1)左分配律: $A \times (B \cup C) = (A \times B) \cup (A \times C)$

(2) 左分配律: $A \times (B \cap C) = (A \times B) \cap (A \times C)$

(3)右分配律: $(A \cup B) \times C = (A \times C) \cup (B \times C)$

(4)右分配律: $(A \cap B) \times C = (A \times C) \cap (B \times C)$

[证]. 只证(1) $A \times (B \cup C) = (A \times B) \cup (A \times C)$ (采用逻辑法) 对任何的元素a,b $(a,b) \in A \times (B \cup C)$ $\Leftrightarrow a \in A \land b \in B \cup C$ \Leftrightarrow a \in A \land (b \in B \lor b \in C) \Leftrightarrow (a \in A \land b \in B) \lor (a \in A \land b \in C) (分配律: p∧(q∨r)⇔(p∧q)∨(p∧r)) \Leftrightarrow $(a,b) \in A \times B \lor (a,b) \in A \times C$ \Leftrightarrow (a,b) \in (A \times B) \cup (A \times C) 所以 $A \times (B \cup C) = (A \times B) \cup (A \times C)$ 。

§2.关系

一. 关系的基本概念

定义1. 二元关系(binary relation) 设A, B是两个非空的集合。

- ◆ 二重叉集 $A \times B$ 的任何一个子集R都称为是从集合A到集合B的一种二元关系。即 $R \subseteq A \times B$;
- ◆ 当 (a,b)∈R 时, 称a与b有关系R, 记为 aRb;
- ◆ 当 $(a,b) \notin R$ 时,称a与b没有关系R,记为aRb 或 aRb ;
- ◆ 当A=B时,即R⊆A×A,则称R是A上的一个二 元关系。

例1.设A是西安交通大学全体同学组成的集合。 $R=\{(a,b) \mid a \in A \land b \in A \land a = b \neq b \} \subseteq A \times A$ 于是,R是西安交通大学同学之间的同乡关系。

例2.设N是自然数集合。

 $R=\{(a,b) | a \in N \land b \in N \land a | b \} \subseteq N \times N$ 则R就是自然数集合上的整除关系。

例3.设A是某一大家庭。

 $R_1 = \{(a,b) \mid a \in A \land b \in A \land a \neq b$ 的父亲或母亲} $\subseteq A \times A$

 $R_2 = \{(a,b) \mid a \in A \land b \in A \land a \neq b$ 的哥哥或姐姐} $\subseteq A \times A$

 $R_3 = \{(a,b) \mid a \in A \land b \in A \land a \neq b$ 的丈夫或妻子} $\subseteq A \times A$ 于是,

R₁是父母与儿女之间的关系,即父母子女关系; R₂是兄弟姐妹之间的关系,即兄弟姊妹关系;

R₃是夫妻之间的关系,即夫妻关系。

例4.设 I 是整数集合。

 $R=\{(a,b) | a \in I \land b \in I \land (\exists k \in I)(a-b=k \cdot m)\} \subseteq I \times I$ 则R就是整数集合上的(模m)同余关系。

例5.设A是某一大型FORTRAN程序中诸程序块的集合。

R= { (a,b) | a∈A∧b∈A∧a调用(call)b }⊆A×A则R就是程序块集合上的调用关系。

例6.设A = {风, 马, 牛},
R = {(风,马), (马,牛)}⊆A×A
则R是A上的一个二元关系。

关于关系概念,我们还有如下的几个定义和 说明:

- 1°全关系(full relation): 关系R=A×B称为全关系;
- 2° 空关系(empty relation): 关系R= Ø称为空关系;
- •空关系和全关系都是平凡关系;

3° 幺关系或单位关系(identical relation): 关系R= {(a, a) | a∈A}⊆ A×A称为A上的幺关系:

例7.设A={1,2,3,4},则 $R_1 = \{(1,1),(2,2),(3,3),(4,4)\} 是 幺关系;$ $R_2 = \{(1,1),(2,3),(3,4),(4,4)\} 不是;$ $R_3 = \{(1,1),(2,2),(3,3),(4,4),(1,2)\} 也不是;$

- 4°关系的交,并,补运算:
- ◆ 叉积是一种(新型的)集合;关系是叉积的 子集;因此,关系也是一种(新型的)集合;

◆ 从而,有关集合论的一切概念、论述、运算 也都适合于关系;

◆ 尤其是集合的交,并,补,差运算也都适合 于关系;因此,关系也有交,并,补,差运算;

例8.设N是自然数集合。

R=小于关系= $\{(m,n) \mid m \in N \land n \in N \land m < n\} \subseteq N \times N$ S=整除关系= $\{(m,n) \mid m \in N \land n \in N \land m \mid n\} \subseteq N \times N$ 则

R' =

 $R \cup S =$

 $R \cap S =$

 $R \setminus S =$

 $S \setminus R =$

例8.设N是自然数集合。

R=小于关系= $\{(m,n) \mid m \in N \land n \in N \land m < n \} \subseteq N \times N$ S=整除关系= $\{(m,n) \mid m \in N \land n \in N \land m \mid n \} \subseteq N \times N$ 则

R'=大于等于关系(≥);

 $R \cup S =$

 $R \cap S =$

 $R\S=$

 $S\R=$

例8.设N是自然数集合。

R=小于关系= $\{(m,n) \mid m \in N \land n \in N \land m < n \} \subseteq N \times N$ S=整除关系= $\{(m,n) \mid m \in N \land n \in N \land m \mid n \} \subseteq N \times N$ 则

R'=大于等于关系(≥);

R∪S=小于等于关系(≤);

 $R \cap S =$

 $R\S=$

 $S\R=$

例8.设N是自然数集合。

R=小于关系= $\{(m,n) \mid m \in N \land n \in N \land m < n \} \subseteq N \times N$ S=整除关系= $\{(m,n) \mid m \in N \land n \in N \land m \mid n \} \subseteq N \times N$ 则

R' =大于等于关系(≥);
R∪S=小于等于关系(≤);
R∩S=不相等的整除关系(≠∧|);
R\S=
S\R=

例8.设N是自然数集合。

R=小于关系={(m,n) | m∈N∧n∈N∧m<n}⊆N×N S=整除关系={(m,n) | m∈N∧n∈N∧m|n}⊆N×N 则

R'=大于等于关系(≥);
R∪S=小于等于关系(≤);
R∩S=不相等的整除关系(≠∧|);
R\S=小于又不整除关系(< ∧∤);
S\R=

例8.设N是自然数集合。

R=小于关系={(m,n) | m∈N \land n∈N \land m<n} \subseteq N×N S=整除关系={(m,n) | m∈N \land n∈N \land m|n} \subseteq N ×N 则

R'=大于等于关系(≥);

R∪**S**=小于等于关系(≤);

R∩S=不相等的整除关系(≠∧|);

R\S=小于又不整除关系(< ^ł);

S\R=相等关系(=)。

5° 关系的扩充(expansion):

若R₁⊆R₂,则称关系R₂是关系R₁的一个扩充;

6° n元关系: n元关系R是n 维叉积的一个子集;即 R⊂A₁×A₂×…×A_n

定义3. 前域(domain) 后域(codomain) 设A, B是两个非空集合, R ⊆A×B是一关系。则关系R的

◆ 前域: D(R) $(R) = \{ a \mid a \in A \land (\exists b \in B)(aRb) \} \subseteq A ;$

◆ 后域: R(R)

$$\mathcal{R}(R) = \{ b \mid b \in B \land (\exists a \in A)(aRb) \} \subseteq B$$

例9. 设A={1,2,3,4} , B={2,4,6,8,10} 。 R={(1,2),(2,4),(3,6)}。

则
$$\mathscr{D}(R) = \{1,2,3\} \subseteq A$$
,
$$\mathscr{R}(R) = \{2,4,6\} \subset B$$
。

二. 关系的一些关联性质

定理1. 设 $R_1, R_2 \subseteq A \times B$ 是两个关系。若 $R_1 \subseteq R_2$,

则 (1)保序性: $\wp(R_1) \subseteq \wp(R_2)$;

(2)保序性: $\mathcal{R}(R_1) \subseteq \mathcal{R}(R_2)$;

[证]. 只证(1) (采用逻辑法)对任何元素 $a \in A$, $a \in \wp(R_1)$

 \Leftrightarrow a \in A \land (\exists b \in B)((a,b) \in R₁) (前域的定义)

 \Rightarrow a \in A \land (\exists b \in B)((a,b) \in R₂) (条件: R₁ \subseteq R₂)

 \Leftrightarrow a \in A \land (\exists b \in B)(a R₂ b)

 \Leftrightarrow a $\in \mathcal{P}(R_2)$

所以 $\mathscr{O}(R_1) \subseteq \mathscr{O}(R_2)$ 。

定理2.设R₁, R₂是A×B上的两个二元关系。则

$$(1) \mathscr{D}(R_1 \cup R_2) = \mathscr{D}(R_1) \cup \mathscr{D}(R_2)$$

(2)
$$\mathcal{R}(R_1 \cup R_2) = \mathcal{R}(R_1) \cup \mathcal{R}(R_2)$$

- $(3) \mathscr{D}(R_1 \cap R_2) \subseteq \mathscr{D}(R_1) \cap \mathscr{D}(R_2)$
- $(4) \quad \mathcal{R}(R_1 \cap R_2) \subseteq \mathcal{R}(R_1) \cap \mathcal{R}(R_2)$

[证]. 只证(1), (3)

$$(1) \mathcal{D}(R_1 \cup R_2) = \mathcal{D}(R_1) \cup \mathcal{D}(R_2)$$

先证: $\rho(R_1) \cup \rho(R_2) \subseteq \rho(R_1 \cup R_2)$ (采用包含法)

由于 $R_1 \subseteq R_1 \cup R_2$, $R_2 \subseteq R_1 \cup R_2$, 依定理1,有 $\wp(R_1) \subseteq \wp(R_1 \cup R_2)$, $\wp(R_2) \subseteq \wp(R_1 \cup R_2)$ 故根据第一章§2定理2的(3'),就可得

 $\mathscr{D}(R_1) \cup \mathscr{D}(R_2) \subseteq \mathscr{D}(R_1 \cup R_2)$.

次证: $\rho(R_1 \cup R_2) \subseteq \rho(R_1) \cup \rho(R_2)$ (采用元素法)

对任何元素 $a \in A$, 若 $a \in \wp(R_1 \cup R_2)$,则存在 $b \in B$, 使得

 $(a,b) \in R_1 \cup R_2,$

从而有 $(a,b) \in R_1$ 或者 $(a,b) \in R_2$

于是 $a \in \wp(R_1)$ 或者 $a \in \wp(R_2)$

故此 $a \in \mathscr{D}(R_1) \cup \mathscr{D}(R_2)$

所以 $\wp(R_1 \cup R_2) \subseteq \wp(R_1) \cup \wp(R_2)$ 。

$$(3) \mathcal{D}(R_1 \cap R_2) \subseteq \mathcal{D}(R_1) \cap \mathcal{D}(R_2)$$

先证: $\rho(R_1 \cap R_2) \subseteq \rho(R_1) \cap \rho(R_2)$ (采用包含法) 由于 $R_1 \cap R_2 \subseteq R_1$, $R_1 \cap R_2 \subseteq R_2$,

田丁 $\mathbf{R}_1 | \mathbf{R}_2 \subseteq \mathbf{R}_1$, $\mathbf{R}_1 | \mathbf{R}_2 \subseteq \mathbf{R}_2$,依定理1,有

 $\wp(R_1 \cap R_2) \subseteq \wp(R_1)$, $\wp(R_1 \cap R_2) \subseteq \wp(R_2)$ 故根据第一章 § 2定理2的(3"),就可得 $\wp(R_1 \cap R_2) \subseteq \wp(R_1) \cap \wp(R_2)$ 。

其次, 反方向的包含不成立。且看下面的反例。

例9. 设 $R_1 = \{(1,1),(2,2)\}$, $R_2 = \{(1,2),(2,1)\}$ 。

由于 $R_1 \cap R_2 = \emptyset$, 故 $\wp(R_1 \cap R_2) = \emptyset$ 但是,由于 $\wp(R_1) = \{1,2\}$, $\wp(R_2) = \{1,2\}$ 故 $\wp(R_1) \cap \wp(R_2) = \{1,2\}$ 的以 $\wp(R_1) \cap \wp(R_2) \neq \wp(R_1 \cap R_2)$ 。

§3.关系的表示 关系的性质

一. 关系表示法

1°关系的矩阵表示法

设关系 $R\subseteq A\times B$,这里A,B是两个非空的有限集合, $A=\{a_1,a_2,a_3,...,a_m\}$,

$$B = \{ b_1, b_2, b_3, \dots, b_n \}$$
 o

则我们可用一个 $m \times n$ 阶0-1矩阵 M_R 来表示关系R,我们称此矩阵 M_R 为关系R的关系矩阵 (relation matrix)。

$$M_R=(x_{ij})_{m\times n}$$
,其中

$$(i=1,...,m; j=1,...,n)$$

例1. 设关系 R⊆A×B,

$$A = \{ a_1, a_2, a_3, a_4 \}$$
, $B = \{b_1, b_2, b_3\}$

 $R = \{ (a_1, b_2), (a_1, b_3), (a_2, b_3), (a_3, b_1), (a_4, b_2) \}$

于是,我们得到R的关系矩阵M_R为

$$\mathbf{M}_{R} = \begin{bmatrix} \mathbf{b}_{1} & \mathbf{b}_{2} & \mathbf{b}_{3} \\ \mathbf{a}_{1} & \begin{pmatrix} 0 & 1 & 1 \\ \mathbf{a}_{2} & 0 & 0 & 1 \\ \mathbf{a}_{3} & 1 & 0 & 0 \\ \mathbf{a}_{4} & 0 & 1 & 0 \end{bmatrix}$$

例2. 设关系 $S\subseteq A\times A$, $A=\{a_1,a_2,a_3\}$, $S=\{(a_1,a_1),(a_2,a_2),(a_3,a_3),(a_1,a_3),(a_3,a_1)$, $(a_2,a_3),(a_3,a_2)\}$ 于是,我们得到S的关系矩阵 M_S 为

$$\mathbf{M_{S}} = egin{array}{cccccc} & \mathbf{a_{1}} & \mathbf{a_{2}} & \mathbf{a_{3}} \\ & \mathbf{a_{1}} & \mathbf{1} & \mathbf{0} & \mathbf{1} \\ & \mathbf{0} & \mathbf{1} & \mathbf{1} \\ & \mathbf{a_{3}} & \mathbf{1} & \mathbf{1} & \mathbf{1} \end{array}$$

2° 关系的图形表示法

设关系 $\mathbf{R}\subseteq \mathbf{A}\times \mathbf{B}$,这里 \mathbf{A} ,B是两个非空的有限集合, $\mathbf{A}=\{a_1,a_2,a_3,...,a_m\}$,

$$B = \{ b_1, b_2, b_3, \dots, b_n \}$$

则我们可用一个有向图 $G_R=(V_R,E_R)$ 来表示关系R,我们称此有向图 G_R 为关系R的关系图 (relation digraph)。

- $V_R = A \cup B$, $E_R = R$;
- ◆ V_R中的元素称为结点,用小圆点表示;表示A中元素的结点放在左边一块;表示B中元素的结点放在右边一块;
- E_R 中的元素称为边,用有向弧表示;若 $aRb(\mathbb{P}(a,b)\in R)$,则在表示a的结点和表示b的结点之间连一条有向弧。有向弧的始端与结点a相连,有向弧的终端与结点b相连;

- ◆ 有时我们会用两个圆圈分别将表示两个集合A和B中元素的结点圈起来。
- 所有有向弧的始端结点构成 \wp (R); 所有有向弧的终端结点构成 \Re (R)。
- ◆ 若A=B, 这时令V_R =A, 并规定只画表示一个 集合元素的结点; 表示元素间关系的有向弧也 只在此一个集合的结点间画出。

例3. 设关系 R⊆A×B,

$$A = \{ a_1, a_2, a_3, a_4 \}$$
, $B = \{ b_1, b_2, b_3 \}$ $R = \{ (a_1, b_2), (a_1, b_3), (a_2, b_3), (a_3, b_1), (a_4, b_2) \}$ 于是,我们得到R的关系图 G_R 为下图。

例4. 设关系 S⊆A×A ,A={ a₁,a₂,a₃} ,

$$S = \{ (a_1, a_1), (a_2, a_2), (a_3, a_3), (a_1, a_3), (a_1, a_3), (a_2, a_3), (a_3, a_3)$$

 $(a_3, a_1), (a_2, a_3), (a_3, a_2)$

于是,我们得到S的关系图G。为下图。

注: •图中各结点所带的小圆圈称为自反圈; 一对结点间的来回边称为双向弧; 否则, 一对结点间只有一条边, 则此边称为单向弧。

•关系的表示法有三种:集合表示法,矩阵表示法,图形表示法。

二. 关系的性质

设二元关系 $R\subseteq X\times X$ (或者说 $R\subseteq X^2$),这里 $X\neq\emptyset$ 是一集合。则R称为是X上的

1° 自反关系 (reflexive relation): 当且仅当R满足自反性: $(\forall x \in X)(xRx)$; 显然,对于自反关系R, $\wp(R) = \Re(R) = X$ 。

◆ 反自反关系(irreflexive relation): 当且仅当R满足反自反性:

 $(\forall x \in X)(x \not Rx)$) 或 $(\forall x \in X) \neg (x Rx)$;

* 常见的自反关系有相等关系(=),小于等于关系(≤),包含关系(⊂)等;

而不相等关系(≠),小于关系(<),真包含关系(<)等都不是自反关系,它们都是反自反关系。

注:

- •自反性和反自反性是关系的两个极端性质;因此,自 反关系和反自反关系是两种极端关系;
- •从关系矩阵来看: 自反关系关系矩阵的对角线上元素全是1; 反自反关系关系矩阵的对角线上元素全是0;
- •从关系图来看:自反关系关系图的各结点上全都有自反圈;反自反关系关系图的各结点上全都没有自反圈。

例5. 设 X={a,b,c,d}。

则关系 R_1 ={(a,b),(a,a),(b,b),(c,d),(c,c),(d,d)}

是X上的自反关系, 但不是X上的幺关系, 因 (a,b), (c,d) \in R_1 ;

而关系 $R_2 = \{(a,a),(b,b),(c,c),(d,d)\}$ 是X上的自反关系,同时也是X上的幺关系;

 R_3 ={(a,b),(a,c),(a,d),(c,d)} 是X上的反自反关系。

注:由此例可知幺关系一定是自反关系,但自反关系不一定是幺关系。

3° <u>幺关系或单位关系</u>(identical relation): 关系R= {(a, a) | a∈A}⊆ A×A称为A上的幺关系:

例7. 设A={1,2,3,4},则 $R_1 = \{(1,1),(2,2),(3,3),(4,4)\} 是 幺 关 系;$ $R_2 = \{(1,1),(2,3),(3,4),(4,4)\} 不 是;$ $R_3 = \{(1,1),(2,2),(3,3),(4,4),(1,2)\} 也 不 是;$

设二元关系 $R\subseteq X\times X$ (或者说 $R\subseteq X^2$),这里 $X\neq\emptyset$ 是一集合。则R称为是X上的

2° 对称关系(symmetric relation): 当且仅当R满足对称性: $(\forall x \in X) (\forall y \in X)(xRy \Rightarrow yRx);$

3° 反对称关系 (antisymmetric relation): 当且仅当R满足反对称性: $(\forall x \in X) (\forall y \in X) (xRy \land yRx \Rightarrow x = y);$

◆ 常见的对称关系有相等关系(=),不相等关系(≠),同余关系,朋友关系,同学关系,同乡关 系等:

而小于等于关系(≤),包含关系(⊆),上下级关系,父子关系等都不是对称关系,它们都是 反对称关系。

注:

- 对称性和反对称性是关系的两个极端性质; 因此, 对 称关系和反对称关系是两种极端关系;
- 从关系矩阵来看: 对称关系的关系矩阵是对称矩阵。 即 $x_{ii} = x_{ii} (1 \le i, j \le n)$; 反对称关系的关系矩阵满足如下性 质 $x_{ii} = 1 \Leftrightarrow x_{ii} = 0 \ (1 \le i, j \le n)$;
- •从关系图来看:对称关系关系图的结点间若有弧则都 是双向弧;反对称关系关系图的结点间若有弧则都是单53 向弧.

例6. 设X={a,b,c}。则关系

 $R_1 = \{(a,b),(b,a)\}, R_2 = \{(a,a),(b,b)\}$

都是X上的对称关系;而关系

 $R_3 = \{(a,b),(b,a),(b,c)\}$

不是X上的对称关系; 因(b,c)∈ R_3 , 但(c,b) $\notin R_3$.

例7. 设X={a,b,c}。则关系

 $R_1 = \{(a,a),(a,b),(a,c),(c,b),(c,c)\}$

是X上的反对称关系; 而关系

 $R_2 = \{(a,a),(a,b),(a,c),(b,a),(c,b)\}$

不是X上的反对称关系;因 $(a,b) \in R_2$ 且 $(b,a) \in R_2$,但 $a \neq b$ 。

设二元关系 $R\subseteq X\times X$ (或者说 $R\subseteq X^2$),这里 $X\neq\emptyset$ 是一集合。则R称为是X上的

4°传递关系(transitive relation):

当且仅当R满足传递性:

 $(\forall x \in X) (\forall y \in X) (\forall z \in X) (xRy \land yRz \Rightarrow xRz) ;$

◆ 反传递关系(antisymmetric relation):

当且仅当R满足反传递性:

 $(\forall x \in X) (\forall y \in X) (\forall z \in X) (xRy \land yRz \Rightarrow x \not Rz);$

◆常见的传递关系有相等关系(=),小于等于关系(≤),包含关系(<u>C</u>),整除关系,同余关系, 上下级关系,同乡关系,后裔关系等;

而不相等关系(≠),父子关系,朋友关系,同 学关系等都不是传递关系。

注:

- 传递性和反传递性是关系的两个极端性质;因此,传递关系和反传递关系是两种极端关系;
- 概念反传递性和反传递关系一般不甚用,所以不加讨论。

例8. 设X={a,b,c,d}。则关系

 $R_1 = \{(a,b),(b,c),(a,c),(c,d),(a,d),(b,d)\}$

是X上的传递关系; 而关系

 $R_2 = \{(a,b),(b,c),(a,c),(c,d),(a,d)\}$

不是X上的传递关系;因(b,c) \in R₂且(c,d) \in R₂,但(b,d) \notin R₂。

- ◆ 相等关系是自反的、对称的、反对称的、传 递关系。
- ◆ 全关系X²是自反的、对称的、传递的。
- ◆ <u>幺关系</u>I 是自反的、对称的、反对称的、传 递的。
- ◆ **空关系**∅是反自反的、对称的、反对称的、传 递的。

§4.关系的运算

1°关系的逆运算

定义1. 逆运算(converse operation)

设A,B是两个非空的集合。对任何二元关系 $R \subseteq A \times B$,使得

 $\widetilde{R} = \{(b,a) \mid b \in B \land a \in A \land aRb\} \subseteq B \times A$ 为关系的逆运算; 称 \widetilde{R} 是R的逆关系(converse of relation)。

显然,对任何(b,a) \in B \times A, b \widetilde{R} a \Leftrightarrow aRb; 并且 $M_{\widetilde{R}} = M_R^T$ 。

例1. 设A={a,b,c}, B={1,2}。则关系 $R=\{(a,1),(a,2),(b,2),(c,1)\}$ 的逆关系 $\widetilde{R}=\{(1,a),(2,a),(2,b),(1,c)\}$ 。

定理1. 逆运算基本定理

设两个关系 $R \subseteq A \times B$, $S \subseteq A \times B$,这里 A, B是两个非空的集合。则有

(1) 反身律: $\widetilde{R} = R$;

(2) 保序性: $R\subseteq S \Rightarrow \widetilde{R}\subseteq \widetilde{S}$;

$$R=S \Rightarrow \widetilde{R} = \widetilde{S}$$
;

(3) 分配律: $\widetilde{R \cup S} = \widetilde{R} \cup \widetilde{S}$;

(4) 分配律: $\widetilde{R \cap S} = \widetilde{R} \cap \widetilde{S}$;

(5)
$$\widetilde{X \times Y} = Y \times X$$
;

$$(6)\widetilde{\varnothing} = \varnothing$$
;

$$(8)$$
分配律: $\widetilde{R\backslash S}=\widetilde{R}\backslash\widetilde{S}$;

[证]. 只证(1), (4), (7) (采用逻辑法)

(1) 反身律: $\widetilde{R} = R$;

对任何(a,b)∈A×B,有

$$(a,b) \in \widetilde{\overline{R}}$$

$$\Leftrightarrow$$
 (b,a) $\in \widetilde{R}$

$$\Leftrightarrow$$
 (a,b) \in R

所以 $\widetilde{R} = R$ 。

(4) 分配律: $\widehat{R \cap S} = \widetilde{R} \cap \widetilde{S}$;

对任何(a,b)∈B×A,有

$$(a,b) \in \widetilde{R \cap S}$$

$$\Leftrightarrow$$
 (b,a) \in R \cap S

$$\Leftrightarrow$$
 (b,a) \in R \land (b,a) \in S

$$\Leftrightarrow$$
 $(a,b) \in \widetilde{R} \land (a,b) \in \widetilde{S}$

$$\Leftrightarrow$$
 (a,b) $\in \widetilde{R} \cap \widetilde{S}$

所以
$$\widetilde{R \cap S} = \widetilde{R} \cap \widetilde{S}$$
 。

(7) 对任何 $(a,b) \in B \times A$,有 $(a,b) \in \widetilde{(R')}$

 \Leftrightarrow (b,a) \in R'

 \Leftrightarrow (b,a) \notin R

 \Leftrightarrow (a,b) $\notin \widetilde{R}$

 \Leftrightarrow (a,b) \in (\widetilde{R})'

所以 $(\widetilde{R}')=(\widetilde{R})'$ 。

2° 关系的合成运算

定义2. 合成运算(composition operation)

设A, B, C是三个非空的集合。对任何两个

二元关系 $R \subseteq A \times B$, $S \subseteq B \times C$, 使得 $R \circ S$

 $=\{(a,c) \mid a \in A \land c \in C \land (\exists b \in B)(aRb \land bSc)\} \subseteq A \times C$

为关系的合成运算;称R°S是R与S的合成关系。

显然,对任何(a,c)∈A×C,

 $a R \circ S c \Leftrightarrow (\exists b \in B)(aRb \wedge bSc)$.

例2. 设A={ a_1,a_2,a_3 } ,B={ b_1,b_2 } ,C={ c_1,c_2,c_3 , c_4 } ,关系 R \subseteq A \times B , S \subseteq B \times C $R = \{(a_1,b_1),(a_2,b_2),(a_3,b_1)\}$ $S = \{(b_1,c_4),(b_2,c_2),(b_2,c_3)\}$

于是,我们得到R与S的合成关系为 $R \circ S = \{(a_1, c_4), (a_2, c_2), (a_2, c_3), (a_3, c_4)\}$

其合成关系的关系图为

例3. 设A是老年男子的集合,B是中年男子的集合,C是青少年男子的集合。

R是由A到B的父子关系, $R \subseteq A \times B$ S是由B到C的父子关系, $S \subseteq B \times C$ 则复合关系R。S是A到C的祖孙关系。

定理2. 合成运算基本定理

设R, R_1 , $R_2 \subseteq A \times B$, S, S_1 , $S_2 \subseteq B \times C$, $T \subseteq C \times D$, 这里 A,B,C,D是四个非空的集合。则

- (1) $\mathbf{R} \circ \emptyset = \emptyset \circ \mathbf{S} = \emptyset$;
- (2) $\wp(R \circ S) \subseteq \wp(R); \Re(R \circ S) \subseteq \Re(S);$
- (3) 保序性: $R_1 \subseteq R_2 \land S_1 \subseteq S_2 \Rightarrow R_1 \circ S_1 \subseteq R_2 \circ S_2$;
- (4) 结合律: R o(S o T) = (R o S) o T;

(5) 左分配律: $R \circ (S_1 \cup S_2) = (R \circ S_1) \cup (R \circ S_2)$;

右分配律: $(S_1 \cup S_2) \circ T = (S_1 \circ T) \cup (S_2 \circ T)$;

(6)左分配不等式:

 $R \circ (S_1 \cap S_2) \subseteq (R \circ S_1) \cap (R \circ S_2);$

右分配不等式:

$$(S_1 \cap S_2) \circ T \subseteq (S_1 \circ T) \cap (S_2 \circ T);$$

$$(7) \ (\widetilde{R \circ S}) = \widetilde{S} \circ \widetilde{R} \circ$$

[证]. 书上P112页

◆ 但是合成运算不满足交换律。即,一般 R。S≠S。R

例4. 设A={a,b,c,d,e}。则关系 R={(a,b),(c,d),(b,b)}, S={(b,e),(c,a),(a,c),(d,b)} 的合成关系为 R∘S= {(a,e),(b,e),(c,b)}, S∘R = {(a,d),(c,b),(d,b)} 所以 R∘S≠S∘R。

3° 关系矩阵的合成运算

设RCA×B, SCB×C 是两个二元关系, 其合成关系为 $R \circ S$ 。这里 $A = \{ a_1, a_2, ..., a_m \}$, $B = \{b_1, b_2, ..., b_1\}$, $C = \{c_1, c_2, ..., c_n\}$ 并设它们的关系矩阵分别为

 $M_{R}=(x_{ij})_{m\times 1}$, $M_{S}=(y_{ij})_{l\times n}$, $M_{R \circ S}=(u_{ij})_{m\times n}$ 则我们有: $\bullet M_{R \circ S} = M_R \circ M_S$ 其中: 我们令 $M_R \circ M_S = (t_{ii})_{m \times n}$

$$t_{ij} = \bigvee_{k=1}^{l} (x_{ik} \wedge y_{kj}) \quad (1 \le i \le m, 1 \le j \le n)$$

注: 这里关系矩阵的合成运算与《线性代数》中的一般矩阵的乘法运算颇 为相似。所不同的是:乘法现在换成布尔乘(^);加法现在换成布尔加(\/)。 值得注意的是:这里的布尔加1 > 1=1(不进位),而非1 > 1=0(进位)。74

例5.设A={a,b,c,d,e}。则关系

 $R = \{(a,b),(c,d),(b,b)\}, S = \{(b,e),(c,a),(a,c),(d,b)\}$

的合成关系

 $R \circ S = \{(a,e),(b,e),(c,b)\}$

其关系矩阵分别为

现在我们计算

$$\mathbf{M_R} \circ \mathbf{M_S} = \begin{pmatrix} 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \end{pmatrix}$$

其中:

$$t_{25} = \bigvee_{k=1}^{5} (x_{2k} \wedge y_{k5})$$

$$= (x_{21} \land y_{15}) \lor (x_{22} \land y_{25}) \lor (x_{23} \land y_{35}) \lor (x_{24} \land y_{45}) \lor (x_{25} \land y_{55})$$

$$= (0 \land 0) \lor (1 \land 1) \lor (0 \land 0) \lor (0 \land 0) \lor (0 \land 0)$$

$$= 0 \lor 1 \lor 0 \lor 0 \lor 0$$

$$= 1$$

这说明
$$M_{R \circ S} = M_{R} \circ M_{S}$$
 。

4° 关系的复合幂与闭包

定义3. 关系的复合幂

- (1) $R^0 = I_A$
- (2) $R^1 = R$
- (3) $R^{m+1} = R^{m_0} R$

称为关系R的复合幂。

定理3. 设A是非空集合, $R \subseteq A \times A$, m 与n为非负整数 ,则

(1)交換律: $R^{m} \circ R^{n} = R^{m+n} = R^{n} \circ R^{m}$

特别地: IoR = RoI= R

(幺关系是合成运算的幺元);

(2)交換律: $(R^m)^n = R^{mn} = (R^n)^m$


```
[证]. (1) 固定 m,对 n 用数学归纳法当 n=1 时, R^{m} \circ R^{1} = R^{m+1} (定义)假设当 n=k 时, R^{m} \circ R^{k} = R^{m+k}那么当 n=k+1 时, R^{m} \circ R^{k+1} = R^{m} \circ R^{k} \circ R^{1} = R^{m+k} \circ R^{1}
```

 $= R^{m+k+1}$

 $= \mathbf{R}^{\mathbf{m}+(\mathbf{k}+1)}$

由归纳法知,对任意 $m \times n$ 均有 $R^m \circ R^n = R^{m+n}$

[证]. (2) 固定 m, 对 n 用数学归纳法 当 n = 1 时, $(R^m)^1 = R^m = R^{m*1}$ 假设当 n = k 时,有 $(R^m)^k = R^{mk}$ 那么当 n = k+1 时, $(R^m)^{k+1} = (R^m)^k \circ R^m$ $= R^{mk} \circ R^{m}$ $= \mathbf{R}^{mk+m}$ $= \mathbf{R}^{m(k+1)}$ 由归纳法知,对任意m、n均有 $(R^m)^n = R^{mn}$

复合幂的注意要点:

(1) $R^0 = I_A = I$ $R^1 \circ R^0 = R^0 \circ R^1 = R^1 = R$

(2) $R^2 = R \circ R$

当 $(a,b) \in \mathbb{R}^2$ 时,有一个媒介元素 t , $t \in A$,使得 $(a,t) \in \mathbb{R}$ 且 $(t,b) \in \mathbb{R}$,即a,b有间接 \mathbb{R} 关系。

当 $(a,b) \in \mathbb{R}^3$ 时,有两个媒介元素 t_1 、 t_2 ,使得 $(a,t_1) \in \mathbb{R}$, $(t_1,t_2) \in \mathbb{R}$, $(t_2,b) \in \mathbb{R}$,即a,b有二阶间接 \mathbb{R} 关系。

当 $(a,b) \in \mathbb{R}^n$ 时,有n-1个媒介元素,a,b有n-1阶间接R关系。

(3)复合幂的并

 $(a,b) \in R \cup R^2$ 直接、间接关系

 $(a,b) \in \mathbb{R} \cup \mathbb{R}^2 \cup \mathbb{R}^3$

直接、间接、二阶间接关系

(a,b) ∈ R ∪ R² ∪ R³ ∪ ∪ Rⁿ a,b之间有不超过n-1阶间接关系

例6.设二元关系R_C A×A,这里 A={a,b,c},R={(a,b),(c,b)}。 从而有 $I={(a,a),(b,b),(c,c)}$, $\widetilde{R}={(b,a),(b,c)}$ 计算 $\widetilde{R} \circ R$, $R \circ \widetilde{R}$ 。

注: ● 由定理2的(1)有: Ø。R=R。Ø=Ø, 这说明空集是合成运算的零元。

●一般地 $a R^n b \Leftrightarrow (\exists c_1)(\exists c_2) ... (\exists c_{n-1})(aRc_1 \wedge c_1Rc_2 \wedge ... \wedge c_{n-1}Rb)$; 特别地 $a R^2 b \Leftrightarrow (\exists c) (aRc \wedge cRb)$ 。

定义4. 关系的闭包

设A是非空集合。 $R \subseteq A \times A$,

 $\mathbf{R}^+ = \overset{\circ}{\bigcup} \mathbf{R}^k$,称 \mathbf{R}^+ 为关系 \mathbf{R} 的传递闭包。

 $(a,b) \in \mathbb{R}^+$, $\exists k \ (k \ge 1 \land (a,b) \in \mathbb{R}^k)$

 $\mathbf{R}^+ = \mathbf{R} \cup \mathbf{R}^2 \cup \mathbf{R}^3 \cup \dots \cup \mathbf{R}^{\infty}$

 $\mathbf{R}^* = \bigcup_{k=0}^{\infty} \mathbf{R}^k$,称 \mathbf{R}^* 为关系 \mathbf{R} 的自反传递闭包。

 $(a,b) \in R^*$, $\exists k (k \ge 0 \land (a,b) \in R^k)$

 $\mathbf{R}^* = \mathbf{I} \cup \mathbf{R} \cup \mathbf{R}^2 \cup \mathbf{R}^3 \cup \dots \cup \mathbf{R}^{\infty}$

定理4.传递闭包基本定理

设A是非空集合, R ⊆A×A, S ⊆A×A,则

- (1) 对于每个自然数m ≥1 ,有 $R^m \subseteq R^+$
- (2) R+是传递关系
- (3) 若R \subseteq S且S是传递关系,则R+ \subseteq S
- (4) 若|A|=n,则 $R^+ = \bigcup_{k=1}^n R^k$

(5)若R是传递关系,则 $R^+ = R$ 。

定理5.自反传递闭包基本定理 设A是非空集合, $R \subseteq A \times A$, $S \subseteq A \times A$, 则

- (1) 对于每个自然数 $m \ge 0$,有 $R^m \subseteq R^*$
- (2) R*是自反传递关系
- (3) 若R \subseteq S且S是自反传递关系,则R* \subseteq S
- (4) 若|A|=n,则 $R^* = \bigcup_{k=0}^n R^k$
- (5)若R是自反传递关系,则 $R^* = R$ 。

练习

- 1 设R₁、R₂是非空集合A上的二元关系,请判断:
- (1) R_1 和 R_2 自反, $R_1 \circ R_2$ 自反。
- (2) R₁和R₂反对称, R₁∩R₂反 对称 ✓
- (3) R₁和R₂对称, R₁。R₂,对称 ×
- (4) R_1 和 R_2 对称, $R_1 \cup R_2$ 对称 \checkmark
- (5) R₁和R₂传递,R₁°R₂传递。
- (6) R₁和R₂传递,R₁ \cup R₂ 传递。
- 2 设A={a,b,c,d}, R \subseteq A \times A, R={(a,a),(b,b),(a,b),(c,d)}, 求R+, R*。

§ 5. 等价关系

1°等价关系和等价类

定义1.等价关系(equivalence relation)

设二元关系R⊆A×A。这里A是非空的集合。

R是A上的等价关系⇔R是自反的、对称的、传递的。

• 显然 $\wp(R) = \Re(R) = A$ (因为等价关系是自反的);

例1.同乡关系是等价关系。

例2.平面几何中的三角形间的相似关系是等价关系。

例3.平面几何中的三角形间的全等关系是等价关系。

例4.平面几何中的直线间的平行关系是等价关系。

例5.设N是自然数集, m是一正整数,

 $R=\{(a,b) \mid a \in N \land b \in N \land a \equiv b \pmod{m}\}$ 由等价关系的定义知R是N上等价关系,我们称R是N上的模m同余关系。

例6. 非空集合A上的幺关系、全关系都是等价关系。

例7. 非空集合A上的空关系不是等价关系(因为空关系不自反)。

例8. 设二元关系R \subseteq A \times A,这里A={a,b,c}, R={(a,a), (b,b), (c,c), (b,c),(c,b)}则R是A上的等价关系。其关系图如下

●等价关系的实质是将集合A中的元素进行分类。

定义2. 等价类(块) (equivalence classes (block))

设R是非空集合A上的等价关系。对任何元素 $a \in A$,由a生成的(或者说是由a诱导出的)关于R的等价类定义为

 $\{b \mid b \in A \land bRa\}$

记为 $[a]_{R.}$ (显然有 $[a]_{R}\subseteq A$)。同时称a为等价类 $[a]_{R}$ 的代表元。

定义3. 设R是非空集合A上的等价关系。我们定义集合

 $\Pi_{R} = \{ [a]_{R} : a \in A \}$

(注意:应去掉重复的类!)

为集合A关于等价关系R的商集。记为A/R。称A/R中元素的个数为R的秩。

例9. 设N是自然数集, m是一个正整数。R是N上的模m同余关系, 即

 $R = \{(a,b) \mid a \in N \land b \in N \land a \equiv b \pmod{m}\}$

对于任何自然数a, b∈ N, aRb \Leftrightarrow a \equiv b (mod m) \Leftrightarrow (∃k∈I)(a-b=km);

由等价关系的定义知R是N上的等价关系; 对于任何自然数 $a \in N$,以a为代表元的等价类 $[a]_R = [a]_m = \{b \mid b \in N \land b \equiv a \pmod{m}\};$

自然数集N关于等价关系R的商集

$$N/R = \Pi_R = \{[0]_R, [1]_R, [2]_R, [3]_R, ..., [m-1]_R \};$$
或者记作

$$N_m = N/\equiv = \{[0]_m, [1]_m, [2]_m, [3]_m, ..., [m-1]_m\};$$

商集N/R共有m个等价类,故R的秩为m;

特别地,取m=5,则有

$$N_5 = \{[0]_5, [1]_5, [2]_5, [3]_5, [4]_5\};$$

又如
$$[3]_5 = \{3,8,13,...,5k+3,...\}$$
 (这里:

 $k \in N)$.

例10. 设二元关系R⊆A×A,这里

 $A=\{a,b,c\}$, $R=\{(a,a),(b,b),(c,c),(b,c),(c,b)\}$ 则R是A上的等价关系。等价关系R的等价类为 $[a]_R=\{a\}$, $[b]_R=[c]_R=\{b,c\}$;

其商集为

 $A/R = \Pi_R = \{[a]_R, [b]_R\} = \{\{a\}, \{b,c\}\};$ 故其秩为2。

定理1. 设R是非空集合A上的等价关系。对任意的 $a,b \in A$,有

- $(1)a\in[a]_R$ (故 $[a]_R\neq\emptyset$);
- (2) $aRb (\exists \exists (a,b) \in R) \Leftrightarrow [a]_R = [b]_R ;$
- (3)(3.1) $[a]_R \cap [b]_R \neq \emptyset \Rightarrow [a]_R = [b]_R$ $(\Rightarrow aRb, \exists \exists (a,b) \in R);$
 - $(3.2) \quad (a,b) \notin R \Rightarrow [a]_R \cap [b]_R = \emptyset ;$
- (4)两个等价类 $[a]_R$ 和 $[b]_R$,要么完全重合(即 $[a]_R = [b]_R$),要么不交(即 $[a]_R \cap [b]_R = \emptyset$);二者必居其一,也只居其一。


```
[证]. (采用逻辑法)
(1) a∈[a]<sub>R</sub> (故[a]<sub>R</sub>≠∅)
对任何元素a,有
```

 $a \in A$

⇒aRa (R是等价关系,故R自反)

 $\Rightarrow a \in [a]_R$

 $\Rightarrow [a]_R \neq \emptyset$;


```
(2) aRb (\mathbb{H} (a,b)\inR) \Leftrightarrow [a]<sub>R</sub> = [b]<sub>R</sub>
  先证: aRb \Rightarrow [a]_R = [b]_R
 为证[a]_R = [b]_R,须证
 (a) [a]_R \subseteq [b]_R
  对任何元素x \in A,有
 x \in [a]_R
  \Rightarrow xRa
  ⇒xRa∧aRb (己知条件: aRb)
 (R是等价关系,故R传递)
  \Rightarrow xRb
  \Rightarrow x \in [b]_R
所以 [a]_R \subseteq [b]_R
```


```
(b) [b]_R \subseteq [a]_R
 对任何元素x \in A,有
 x \in [b]_{\mathbb{R}}
 \Rightarrow xRb
 ⇒xRb∧aRb (己知条件: aRb)
 ⇒xRb∧bRa (R是等价关系,故R对称)
 (R是等价关系,故R传递)
 \Rightarrow xRa
 \Rightarrow x \in [a]_R
所以 [b]_R \subseteq [a]_R
综合(a)和(b),即得[b]<sub>R</sub>=[a]<sub>R</sub>;
```


```
次证: [a]_R = [b]_R \Rightarrow aRb
 (本定理的(1))
 [a]_R \neq \emptyset
\Rightarrow (\exists x_0 \in A)(x_0 \in [a]_R)
\Rightarrow (\exists x_0 \in A)(x_0 \in [a]_R \land x_0 \in [b]_R)
 (已知条件: [a]_R = [b]_R)
\Rightarrow (\exists x_0 \in A)(x_0 Ra \land x_0 Rb)
\Rightarrow (\exists x_0 \in A)(aRx_0 \land x_0Rb)
 (R是等价关系,故R对称)
⇒aRb
 (R是等价关系,故R传递)
```


```
(3)(3.1) [a]<sub>R</sub>\cap [b]<sub>R</sub>\neq\varnothing \Rightarrow [a]<sub>R</sub> = [b]<sub>R</sub>
 (\Rightarrow aRb, \quad 𝔻 (a,b)∈R)
 [a]_R \cap [b]_R \neq \emptyset
 \Rightarrow (\exists x_0 \in A)(x_0 \in [a]_R \cap [b]_R)
 \Rightarrow (\exists x_0 \in A)(x_0 \in [a]_R \land x_0 \in [b]_R)
 \Rightarrow (\exists x_0 \in A)(x_0 Ra \land x_0 Rb)
 \Rightarrow (\exists x_0 \in A)(aRx_0 \land x_0Rb)
 (R是等价关系,故R对称)
 \RightarrowaRb ($\Pi$ (a,b)∈R)
 (R是等价关系,故R传递)
 \Rightarrow [a]<sub>R</sub> = [b]<sub>R</sub>
 (本定理的(2));
```


(3.2) $(a,b) \notin R \Rightarrow [a]_R \cap [b]_R = \emptyset$ (整体采用反证法) 若(a,b)∉R,则 $[a]_R$ ∩ $[b]_R$ =∅。否则若 $[a]_R \cap [b]_R \neq \emptyset$ (本定理的(3.1)) \Rightarrow [a]_R = [b]_R (本定理的(2)) ⇒aRb

 \Rightarrow (a,b) \in R

这就与已知条件: (a,b)∉R矛盾;

(4)两个等价类 $[a]_R$ 和 $[b]_R$,要么完全重合(即 $[a]_R = [b]_R$),要么不交(即 $[a]_R \cap [b]_R = \emptyset$);二者必居其一,也只居其一。

对任何序偶(a,b)

$$(a,b) \in A \times A$$

$$\Rightarrow$$
(a,b) \in R \vee (a,b) \notin R

(二分法, 互斥)

$$\Rightarrow$$
([a]_R = [b]_R) \vee ([a]_R \cap [b]_R = \varnothing)

(本定理的(3.1)和(3.2), 互斥)。

定义4. 设R和S是非空集合A上的两个等价关系。 若R⊆S,则我们称R细于S,或S粗于R。

例11. 设A是一非空集。则

(1)A上最细的等价关系是幺关系;即

 $R_{\text{M}} = I_A$, $A/R_{\text{M}} = \{\{a\} \mid a \in A\}$;

(2)A上最粗的等价关系是全关系;即,

 $R_{\text{HI}} = A \times A$, $A/R_{\text{HI}} = \{A\}$.

定理2. 设R和S是非空集合A上的两个等价关系。则

$$R \subseteq S \Leftrightarrow (\forall a \in A)([a]_R \subseteq [a]_S)$$
 .

[证]. (采用逻辑法)

先证: $R\subseteq S \Rightarrow (\forall a \in A)([a]_R\subseteq [a]_S)$

对任何元素a∈A,有

 $x \in [a]_R$

 $\Rightarrow xRa$

 $\Rightarrow xSa$

(已知条件: R⊆S)

 $\Rightarrow x \in [a]_S$

所以 $[a]_R \subseteq [a]_S$

所以($\forall a \in A$)($[a]_R \subseteq [a]_S$);


```
次证: (\forall a \in A)([a]_R \subseteq [a]_S) \Rightarrow R \subseteq S
对任何序偶(a,b)∈A×A
 (a,b) \in \mathbb{R}
 ⇒aRb
 (R是等价关系,故R对称)
 ⇒bRa
 \Rightarrow b \in [a]_R
 \Rightarrow b \in [a]_S
 (已知条件: (\forall a \in A)([a]_R \subseteq [a]_S))
 ⇒bSa
 (S是等价关系,故S对称)
 \RightarrowaSb
 \Rightarrow (a,b)\inS
所以 R⊂S。
```


定理3. 设R和S是非空集合A上的两个等价关系。则 $R=S\Leftrightarrow (\forall a\in A)([a]_R=[a]_S)$ 。

[证].(采用逻辑法)

R=S

 \Leftrightarrow R \subseteq S \wedge S \subseteq R

 $\Leftrightarrow (\forall a \in A)([a]_R \subseteq [a]_S) \land (\forall a \in A)([a]_S \subseteq [a]_R)$

(定理2)

 $\Leftrightarrow (\forall a \in A)([a]_R \subseteq [a]_S \land [a]_S \subseteq [a]_R)$

 $\Leftrightarrow (\forall a \in A)([a]_R = [a]_S)$

注:

- •由定理3知,若两个等价关系相等,则每个元素所对应的等价类也相同;若两个等价关系的等价类集合相等,则两个等价关系相同。
- •由定理2、3知,等价关系与等价类集合一一对应。即相同的等价关系对应着相同的等价 类集合,不同的等价关系对应着不同的等价类 集合。

2°划分与等价关系

定义5. 覆盖 划分(covering partition)

设A是一非空集合。则A的

(1) 覆盖是一集合之集 $\Pi = \{A_{\gamma} \mid \gamma \in \Gamma \land A_{\gamma} \neq \emptyset\}$,

满足条件: $A \subseteq \bigcup_{\gamma \in \Gamma} A_{\gamma}$;

(2) 划分是一集合之集 $\Pi=\{A_{\gamma} \mid \gamma \in \Gamma \land A_{\gamma} \neq \emptyset\}$,满足条件: (a) $A=\bigcup A_{\gamma}$;

(b)
$$\gamma_1 \neq \gamma_2 \Rightarrow A_{\gamma_1} \cap A_{\gamma_2} = \emptyset$$
;

其中A_γ称为划分Π的划分块(block of partition)。

注: ●由划分和覆盖的定义可知, A上的划分一定是A上110的覆盖; 反之则未必。

定理4。设R是非空集合A上的等价关系。则R的等价类之集

 $\Pi_{R} = \{ [a]_{R} | a \in A \}$

是A上的一个划分; 等价类就是划分块。

[证]。定理1的(1)不但直接给出等价类的非空性,而且由它可得等价类满足划分的条件(a);定理1的(4)直接给出等价类满足划分的条件(b)(详细叙述留给学者)。

注: ●定理4表明:由集合A上的等价关系R所产生的等价类之集构成集合A上的一个划分。

定理5. 设 $\Pi = \{A_{\gamma}: \gamma \in \Gamma \land A_{\gamma} \neq \emptyset\}$ 是非空集合A上的一个划分。我们借助 Π 来定义A上的二元关系 $R_{\Pi} \subseteq A \times A$,使得

 R_{Π} ={(a,b) | (∃ γ ∈ Γ)(a∈ A_{γ} ∧b∈ A_{γ})} 则 R_{Π} 是A上的等价关系。我们称为是由划分 Π 产生的(或者说是诱导出的)A上的等价关系。


```
[证].(采用逻辑法)
 (1)自反性:
 对任何元素a,有
 a \in A
 \Rightarrow a \in \bigcup_{\gamma \in \Gamma} A_{\gamma} (划分的条件(a); A = \bigcup_{\gamma \in \Gamma} A_{\gamma} )
 \Rightarrow (\exists \gamma \in \Gamma)(a \in A_{\gamma})
 \Rightarrow (\exists \gamma \in \Gamma)(a \in A_{\gamma} \land a \in A_{\gamma})
 \Rightarrow(a,a)\inR<sub>\Pi</sub>
 ⇒aR<sub>□</sub> a
 所以R_{\Pi}是自反的;
```


```
(2)对称性:
对任何元素a,b∈A,有
 aR_{\Pi}b
 \Rightarrow(a,b)\inR<sub>\Pi</sub>
 \Rightarrow (\exists \gamma \in \Gamma)(a \in A_{\gamma} \land b \in A_{\gamma})
 \Rightarrow (\exists \gamma \in \Gamma)(b \in A_{\gamma} \land a \in A_{\gamma})
 \Rightarrow(b,a)\inR<sub>\Pi</sub>
 \Rightarrow bR<sub>\Pi</sub> a
 所以R_{\Pi}是对称的;
```


```
(3)传递性:
对任何元素a,b,c∈A,有
 aR_{\Pi}b \wedge bR_{\Pi}c
 \Rightarrow(a,b)\inR<sub>\Pi</sub> \land(b,c)\inR<sub>\Pi</sub>
 \Rightarrow (\exists \gamma_1 \in \Gamma)(a \in A_{\gamma_1} \land b \in A_{\gamma_1}) \land (\exists \gamma_2 \in \Gamma)(b \in A_{\gamma_2} \land c \in A_{\gamma_2})
 \Rightarrow (\exists \gamma \in \Gamma)(a \in A_{\gamma} \land b \in A_{\gamma} \land b \in A_{\gamma} \land c \in A_{\gamma})
 \Rightarrow (\exists \gamma \in \Gamma)(a \in A_{\gamma} \land b \in A_{\gamma} \land c \in A_{\gamma})
 \Rightarrow (\exists \gamma \in \Gamma)(a \in A_{\gamma} \land c \in A_{\gamma})
 \Rightarrow(a,c)\inR<sub>\Pi</sub>
 \Rightarrow aR<sub>\Pi</sub> c
 所以R<sub>π</sub>是传递的;
 所以Rπ是等价的。
```

注: ●定理5表明:由集合A上的划分∏可产生A上的一个等价关系; 划分块就是等价类。

定理6。设R是非空集合A上的等价关系, Π是 A上的一个划分。那么

$$R = R_{\Pi} \Leftrightarrow \Pi_{R} = \Pi$$
 .

注: • R_{Π} 是由划分 Π 所产生的A上的一个等价关系;

• Π_R是由等价关系R所产生A上的一个的划分;

[证].(采用逻辑法)

```
•先证: R = R_{\Pi} \Rightarrow \Pi_{R} = \Pi
对任何元素a∈A,有
 对任何元素x \in A,有
 x \in [a]_R
 \Leftrightarrow xRa
 \Leftrightarrow xR_{\Pi}a (已知条件: R=R_{\Pi})
 \Leftrightarrow x \in [a]_{R\Pi}
 所以 [a]<sub>R</sub>=[a]<sub>RΠ</sub>
所以 (\forall a \in A)([a]_R = [a]_{R\Pi})
所以 \Pi_R = \{[a]_R | a \in A \} = \{[a]_{R\Pi} | a \in A \} = \Pi;
```


```
•次证: \Pi_{R} = \Pi \Rightarrow R = R_{\Pi}
  对任何序偶(a,b)∈A×A
 (a,b) \in \mathbb{R}
 ⇔aRb
 (R是等价关系,故R对称)
 ⇔bRa
 \Leftrightarrow b \in [a]_R
 \Leftrightarrow b \in [a]_{\mathbb{R}^n}
 (已知条件: \Pi_R = \Pi \Rightarrow (\forall a \in A)([a]_R = [a]_{R^{\Pi}}))
 ⇔bR<sub>□</sub> a
 (R_{\Pi}是等价关系,故R_{\Pi}对称)
 \Leftrightarrow aR_{\Pi}b
 \Leftrightarrow (a,b) \in R_{\Pi}
  所以 R = R_{\Pi}
```


注: ●由定理4,5,6可知: 由等价关系可以产生一个划分,由划分可以产生一个等价关系;

•划分与等价关系是一一对应的。即每个划分对应一个等价关系,且每个等价关系对应一个划分。

§ 6. 半序关系

定义1. 半序关系(partial order relation)

设二元关系R⊆A×A。这里A是非空的集合。

R是A上的半序关系⇔R是自反的、反对称的、 传递的。

- •显然 $\wp(R) = \Re(R) = A$ (因为半序关系是自反的);
- ●通常,半序关系R记为≤,称系统(A,≤)为半序集(poset)。

例 $1. 自然数集N、整数集I、有理数集Q、实数集R上的小于等于关系'<math>\leq$ '都分别是这些数集上的半序关系;因为,对任何数a,b,c

 $a \le a$;

 $a \le b \land b \le a \Rightarrow a = b$;

 $a \le b \land b \le c \Rightarrow a \le c$;

所以(N,≤),(I,≤),(Q,≤),(R,≤)都是半序集。

例2.集合X的幂集 2^x 上的包含关系' \subseteq '是其上的半序关系;因为对任何子集A,B,C

 $A \subseteq A$;

 $A \subseteq B \land B \subseteq A \Rightarrow A=B$;

 $A \subseteq B \land B \subseteq C \Rightarrow A \subseteq C$;

故(2^x, ⊆) 是半序集。

例3. 自然数集N、整数集I、有理数集Q、实数 集R上的小于关系'<'都不是这些数集上的半 序关系;因为,<不是自反关系,即对任何数a, a ≺a;故<是反自反关系。

注:一般我们定义:拟序(quasi order)

●二元关系 $\mathbf{R} \subseteq \mathbf{A} \times \mathbf{A}(\mathbf{A} \neq \emptyset)$ 是 $\mathbf{A} \succeq \mathbf{A}$ 的拟序关系 $\mathbf{A} \in \mathbf{R}$ 是反自反的、传递的。拟序一般记作<,称系统(\mathbf{A} ,<)为拟序集;

●拟序与半序的关系是: 对任何元素a, $b \in A$ $a < b \Leftrightarrow a \le b \land a \ne b$;

因此,小于关系<是拟序; (N,<),(I,<),(Q,<),(R,<)都是拟序集。

例4.集合X的幂集2×上的真包含关系'⊂'不是 其上的半序关系;因为, ⊂不是自反关系,即 对任何子集A,A⊄A;故⊂是反自反关系

注:因此,真包含关系⊂是拟序; (2x, ⊂)是拟序集。

定义2.可比较性(comparability)

设(A, ≤)是一半序集,a与b是A中的一对元素。 我们称

a与b是可比较的 ⇔ a≤b∨b≤a。

注: ●否则,若a≰b∧b≰a ,则称a与b是不可比较的;

●半序关系≤实际上是在集合A上建立了一种比较关系;

例5. 对于小于等于关系' \leq ',任何二数a,b都是可比较的;即总有 $a \leq b \lor b \leq a$ 。

例6. 对于包含关系' \subseteq ',任何二集合A,B不都是可比较的;即不总是有 $A \subseteq B \lor B \subseteq A$ 。

定义3.全序关系 线性序链(total order, linear order, chain)

设(A, ≤)是一半序集。

≤是A上的全序关系⇔≤满足全可比较性:

 $(\forall a \in A)(\forall b \in A)(a \le b \lor b \le a)$

这时,我们简称≤是全序或线性序; 称(A,≤) 是一全序集。

注: ●否则,我们则称≤是非线性序(nonlinear order);

●非线性序在实际中有很重要的作用; 也是本课程的一个重要研究对象。

•字典序(lexicographic)

设 (Σ, \leq) 是一全序集。其中: Σ 是一有限集,称为字母表(alphabet),任一元素a \in Σ 称为字母(alpha), \leq 是字母表中字母的自然顺序,显然 \leq 是一个全序。故此,则 (Σ^*, \leq^*) 是一全序集,称其为字典序。

其中: $\Sigma^* = \{\Lambda\} \cup \Sigma \cup \Sigma^2 \cup \Sigma^3 \cup ... \cup \Sigma^n \cup ...$ (Λ 称为空字),其任何元素 $w \in \Sigma^*$ 称为一个字 (word); 必有 $k \in \mathbb{N}$,使得 $w \in \Sigma^k$,从而 $w = (a_{i1}, a_{i2}, a_{i3}, ..., a_{ik}) = a_{i1}a_{i2} a_{i3} ... a_{ik}$ 这里 $a_{ii} \in \Sigma$ ($1 \le j \le k$)。

定义二元关系 \leq * \subseteq Σ * \times Σ *, 使得; 对于任何二字 w_1 = $a_{i1}a_{i2}a_{i3}...a_{im}$ 和 w_2 = $b_{i1}b_{i2}b_{i3}...b_{in}$ $w_1 \leq$ * w_2 当且仅当下列四条之一成立:

- (1) $a_{i1}a_{i2}a_{i3}...a_{im}=b_{i1}b_{i2}b_{i3}...b_{in}$; (这时: m=n, $a_{ii}=b_{ii}$)
- $(2)a_{i1}$ ≠ b_{i1} $\perp a_{i1}$ ≤ b_{i1} ;
- (3)存在着某个k ∈N, $1 \le k \le \min(m,n)$, 使得

 $a_{i1}a_{i2}a_{i3}...a_{ik-1}=b_{i1}b_{i2}b_{i3}...b_{ik-1}$

且 $a_{ik}\neq b_{ik}$ 且 $a_{ik}\leq b_{ik}$;

(4) w₁是w₂的前缀。

例7.小于等于关系'≤'是全序关系; 包含关系'⊆'一般不是全序关系。

例8.(I, \leq), (R, \leq) 都是全序集。但是在(I, \leq) 中每个整数,下一个比它大的或比它小的(即紧挨着它的)那个数都可确定;而在(R, \leq) 中却不可能。

定义3.直接后继

后继(direct successor, successor)

设(A, ≤)是一半序集,a与b是A中的一对元素。 我们称

b是a的直接后继

 $\Leftrightarrow a \neq b \land a \leq b \land (\forall t \in A)(a \leq t \land t \leq b \Rightarrow t = a \lor t = b)$

直接后继简称后继; a的后继记作a+, 即b= a+, 这时称a是b的前驱或前趋(predecessor)。

例9. (N_m, \leq) , (N, \leq) , (I, \leq) , (R, \leq) 都是全序集。这里 \leq 都是数的小于等于关系;而 N_m ={0,1,2,...,m-1}。于是

(N_m,≤)除尾元素m-1外,每个元素都有后继; 除首元素0外,每个元素都有前驱;

(N,≤)的每个元素都有后继;除首元素0外, 每个元素都有前驱;

(I,≤)的每个元素都有后继;每个元素都有前驱:

(R,≤)的每个元素都没有后继;每个元素都没有前驱。

●半序集的表示法——哈斯图(Hasse)

通常用Hasse图表示半序关系。半序集 (A, \leq) 的Hasse图是一个图 $G_{\leq} = (V_{\leq}, E_{\leq})$

其中: $V_{<}=A$ 是结点集;

 $E_{\leq}=\{(a,b) \mid a\in A\land b\in A\land a\leq b\land b=a^+\}$ 是边

集。

在画法上, 我们规定:

- (1)结点a+必须画在结点a 的紧(斜)上方;
- (2)不画边的方向。

注:与关系图相比, Hasse图

- •省略了自反性的边(圈);
- •省略了(反对称性)方向;
- •省略了传递性的边;

例10. 设A ={a,b,c},

2^A={∅,{a},{b},{c},{a,b},{a,c},{b,c},{a,b,c}} 由于2^A上的包含关系⊆是自反的、反对称的、 传递的,故包含关系⊆是2^A上的半序关系,

(2^A, ⊆) 是半序集。

2^A上的包含关系⊆的Hasse图

如右图所示。

注: 从上例可以看出:

- ●在非线性半序集中,直接后继一般不唯一;
- •其Hasse图呈现网格状;其实正是这点导致一门现代数学的重要学科——格论的出现;而此例正好给人们形象、直观的展现出布尔代数(用其三大特例之——集合代数来表现)的内部数学结构。

例11. 设

 $A = \{2,3,4,6,7,8,12,36,60\},\,$

 $R = \{(a,b) \mid a \in A \land b \in A \land a \mid b\}$,即,R是A上的整除关系。

由整除的性质知R是自反的、反对称的、传递的。

由半序关系的定义知R是A 上的半序关系。

R的Hasse图如右图:

例12. 设A ={2,3,6,12,24,36},

 $R=\{(a,b) \mid a \in A \land b \in A \land a \mid b\}$ R是A上的整除关系。

由整除的性质知R是自反的、 反对称的、传递的。由半序关 系的定义知R是A上的半序关 系。

R的Hasse图如右图:

注: 从以上两例可以看出:

•虽然同为整除关系,但由于集合不同,其 Hasse图就呈现出明显的不同;这说明两例中的 半序集是不同的;所以,在论及半序关系时, 重要的是一定要指明其是那个集合上的半序关 系;半序集是一个整体,不能分而论之。

定义4 最大元 最小元

(greatest element, least element)

设(A, ≤)是半序集,B⊆A , x_0 ∈B 。则我们称

 $(1)x_0$ 是B的最大元 \Leftrightarrow ($\forall x \in B$)($x \le x_0$);

 $(2)x_0$ 是B的最小元⇔ $(\forall x \in B)(x_0 \le x)$ 。

注: ●最大(小)元一般未必一定存在; 即使B(甚或A)是有限集合也未必;

● B的最大(小)元若存在,则一定在B中;

定理1. 设(A,\le)是半序集, $B\subseteq A$ 。若B有最大(小)元,则必是唯一的。

[证]. (采用逻辑法) 只证最大元的唯一性 x_{01} 是B的最大元 $\wedge x_{02}$ 是B的最大元

- $\Rightarrow (\forall x \in B)(x \le x_{01}) \land (\forall x \in B)(x \le x_{02}),$
- $\Rightarrow x_{02} \le x_{01} \land x_{01} \le x_{02}$
- $\Rightarrow x_{01} = x_{02}$ (<是半序关系,故有反对称性)

所以, B的最大元是唯一的。

定义5. 极大元

极小元

(maximum element, minimal element)

设(A,≤)是半序集,B⊆A , $x_0 \in B$ 。则我们称 (1) x_0 是B的一个极大元

 $\Leftrightarrow \neg (\exists x \in B)(x_0 \le x \land x \ne x_0) \Leftrightarrow \neg (\exists x \in B)(x_0 < x);$ (2) x_0 是B的一个极小元

 $\Leftrightarrow \neg (\exists x \in B)(x \le x_0 \land x \ne x_0) \Leftrightarrow \neg (\exists x \in B)(x < x_0)$

注: ●极大(小)元一般不一定存在; 但在B(或A)是有限集合时一定存在;

- •极大(小)元即使存在,一般也是不唯一的;
- B的极大(小)元若存在,则一定在B中。

定义6.上界 下界(upper bound,lower bound) 设(A,\leq)是半序集, $B\subseteq A$, $z_0\in A$ 。则我们称

- $(1)z_0$ 是B的一个上界 \Leftrightarrow ($\forall x \in B$)($x \le z_0$);
- $(2)z_0$ 是B的一个下界 \Leftrightarrow ($\forall x \in B$)($z_0 \le x$);
- (3)若B有一个上界,则称B上方有界; 若B有一个下界,则称B下方有界; 若B上、下方都有界,则称B有界。

注: •上界、下界、界一般不一定存在;

- B(或A)有限不一定有上界、下界、界;有上界、下界、界B(或A)也不一定有限;
 - •上界、下界、界即使存在,一般也是不唯一的;
- B的上界、下界、界若存在,可以在B中,也可以 不在B中。

例13. (R, ≤) 是全序集。

 $\mathbb{R}B=(0,1)=\{x\mid x\in R\land 0< x<1\}\subseteq R\circ$

于是,B有无穷个上界,无穷个下界;从而B 是有界集。

但是B却不是有限集, 而是一个无限集。

定义7. 上确界 下确界

(least upper bound, greatest lower bound) 设(A, \leq)是半序集,B \subseteq A, $z_0 \in$ A。则我们称 (1) z_0 是B的上确界

 $\Leftrightarrow (\forall x \in B)(x \le z_0) \land (\forall z \in A)((\forall x \in B)(x \le z) \Rightarrow z_0 \le z) ;$

 $(2)z_0$ 是B的下确界

 $\Leftrightarrow (\forall x \in B)(z_0 \le x) \land (\forall z \in A)((\forall x \in B)(z \le x) \Rightarrow z \le z_0) ;$

(3)上确界即是最小上界,记为LUB(B);

下确界即是最大下界,记为GLB(B)。

注: ●上(下)确界一般不一定存在; 即使B(甚或A)是有限集合也未必;

● B的上(下)确界若存在,可以在B中,也可以不在B中;

例14. 令: $A = \{-\frac{1}{n} \mid n \in N \land n \ge 1\}$

$$B = \{ \frac{1}{n} \mid n \in \mathbb{N} \land n \ge 1 \}$$

$$X = A \cup B$$

则B中每个元素都是集合A的上界,但A无上确界,即LUB(A)不存在;

A中每个元素都是集合B的下界,但B无下确界,即GLB(B)不存在。

定理2. 设 (A,\leq) 是半序集 $,B\subseteq A$ 。若B有上(下)确界,则必是唯一的。

[证].仿定理1可证。留给学者。

注: •最大(小)元一定是极大(小)元; 极大(小)元不一定是最大(小)元; 极大(小)元存在不一定有最大(小)元;

- •最大(小)元一定是上(下)确界; 上(下)确界不一定是最大(小)元; 上(下)确界存在不一定有最大(小)元;
- 上(下)确界一定是上(下)界;上(下)界不一定是上(下)确界;上(下)界存在不一定有上(下)确界;
- ●讨论B的上(下)确界的前提是B的上(下)界存在;

例15. 设A={2,3,4,6,7,8,12,36,60},

集合	最大元	最小元	极大元	极小元	上界	下界	上确界	下确界
$B_1 = \{8,12\}$	无	无	8,12	8,12	无	2,4	无	4
$B_2 = \{2,3\}$	无	无	2,3	2,3	6,12,36,60	无	6	无
$B_3 = \{7,8\}$	无	无	7,8	7,8	无	无	无	无
B ₄ ={2,4,12}	12	2	12	2	12,36,60	2	12	2

定义8. 良序集(well ordered set) 设(A, ≤)是半序集。则我们称 (A, ≤)是良序集

⇔ A的每个非空子集都有最小元

 $\Leftrightarrow (\forall \mathbf{B} \subseteq \mathbf{A})(\exists x_0 \in \mathbf{B}) (\forall x \in \mathbf{B})(x_0 \le x)_\circ$

这时我们称半序(关系)≤是良序(关系)。

例16. (N, ≤)是良序集;而自然数集N上的小于等于关系≤是良序关系。

(I,≤) 虽是全序集,但却不是良序集;从而整数集I上的小于等于关系≤不是良序关系。

注: 从上例我们可以得到

•全序集未必一定是良序集;

定理3. 设(A,≤)是良序集。那么

- (1) (A,≤)是全序集; (即, 良序集一定是全序 集)
- (2)对于任何元素a∈A,若a不是A的最大元,则a的直接后继a+一定存在;即

 $(\forall a \in A)(\neg(\forall x \in A)(x \le a) \Longrightarrow (\exists b \in A)(b = a^+))$

[证].(采用构造法)

(1)对于任二元素 $a,b \in A$,构造一子集 $B=\{a,b\}$ $\subseteq A$,显然B是非空的,由(A,\le)是良序集,知B有最小元。

若a是B的最小元,那么有a≤b;

若b是B的最小元,那么有b≤a;

因此,总有a \leq b \vee b \leq a。即 (\forall a \in A)(\forall b \in A)(a \leq b \vee b \leq a),全可比较性成立,所以, \leq 是全序,(A, \leq)是全序集。

(2)对于任何元素a∈A,且a不是A的最大元,构造一子集 $B=\{x \mid x\neq a \land a \le x\}$ **⊆**A,显然B是非空的因为a不是A的最大元 (已知条件)

 $\Leftrightarrow \neg (\forall x \in A)(x \le a)$

 $\Leftrightarrow (\exists x \in A) \neg (x \le a)$

 $\Leftrightarrow (\exists x \in A)(a \neq x \land a \leq x)$

(因≤是全序)

 \Leftrightarrow B \neq Ø

因此,由(A,≤)是良序集,知B有最小元。

设B的最小元为b,则我们可证a的直接后继a+=b,总是存在。

- ①由于b∈B, 故此b≠a, 且a≤b;
- ②对于任何元素t∈A,若a≤t且t≤b, 那么(二分法) 或者t=a;

或者 $t\neq a$,则加上 $a\leq t$,可知 $t\in B$,因此,由b是B的最小元,得到 $b\leq t$,再加上假设 $t\leq b$,由 \leq 的反对称性,我们得到t=b;

因此,总有t=a或者t=b。

所以, b是a的直接后继, 即a+=b。

重点要求

- ◆掌握序偶和笛卡尔积的概念。
- ◆掌握二元关系的形式定义及其各种表示方法:序偶,矩阵,关系图等;能正确使用集合表达式,关系距阵,关系图等表示给定的关系,并要求能够从一种形式写出另一种形式。
- ◆掌握关系的运算,包括集合运算以及关系的复合和 关系的逆运算。
- ◆掌握二元关系的各种特殊性质: 自反, 反自反, 对称, 反对称, 传递等, 并理解这些性质如何反映在关系图上, 关系矩阵上等。
- ◆掌握集合中二元关系的闭包的意义和其基本性质, 能求出有限集上的二元关系的闭包。

- ◆掌握等价关系的概念,并掌握覆盖、划分、等价类、 商集的定义和基本性质,弄清楚等价关系与划分之间 的关系。牢记等价关系的分类作用。
- ◆掌握半序、半序集、全序、良序等概念,以及半序 集的可比较性、极大元、极小元、最大元、最小元、 上界、下界、最大下界、最小上界、直接后继等概念。 牢记半序关系的非线性特性。
- ◆能画出有限半序集的哈斯图, 并根据图讨论半序集的 某些性质。

◆第四章 关系 到此已经结束!

