

§ 2.布尔代数

- •布尔代数的定义
- •布尔代数的性质
- •布尔代数中的宏运算
- •有限布尔代数的原子表示

§ 2. 布尔代数

定义1.布尔代数(Boolean algebra)

有补的分配格(B,≤,*,⊕,′,0,1) 称为布尔代数。

注: ●布尔代数(B,≤,*,⊕,′,0,1)简记为B;

●若0=1,则B称为退化的布尔代数。以后,不讨论此种情况,因此,今后,假定总有|B|≥2;

例1.集合代数(2^{X} , \subseteq , \cap , \cup , ', \varnothing , X) 是布尔代数。

已知集合代数(2^{X} , \subseteq , \cap , \cup , ', \varnothing , X) 是有补的分配格 (本章 § 1例10和例20),因此是布尔代数。

例2.开关代数 (switching algebra) 。 $(S, \leq, \land, \lor, -, 0, 1)$ 是布尔代数。这里: $S=\{0,1\}$, $0\leq 0$, $0\leq 1$, $1\leq 1$, 其运算表如下:

X	у	$x \wedge y$	$x \vee y$	x	$\frac{1}{x}$
0	0	0	0	<i>A</i>	\mathcal{X}
0	1	0	1	0	1
1	0	0	1	1	0
1	1	1	1	表	₹2

通过变元代换,显见表2与表1是完全相同的。令

$$h:S \rightarrow 2^X$$
 , $h(0) = \emptyset$, $h(1) = X$ (这里: $X = \{a\}$)

则易证h是一个双射的同态函数。

开关代数(S, ≤, ∧, ∨, −, 0, 1)与集合代数(2^{X} , ⊆, ∩, ∪, ′, Ø, X) 是同构的(这里X={a}),所以开关代数(S, ≤, ∧, ∨, −, 0, 1)是一个布尔代数。

例3.命题代数(\mathbb{P} , \leq , \wedge , \vee , \neg , F, T) 是布尔代数。

这里: $\mathbb{P}=\{F,T\}$, $F \leq F, F \leq T, T \leq T,$ 其运算表如下:

P	Q	P∧Q	$P \vee Q$	P	$\neg P$
F	F	F	F	F	Т
F	T	F	T	*	1
T	F	F	T	T	F
T	T	T	T	表3	

通过变元代换,显见表3与表1是完全相同的。令

h: $\mathbb{P} \to 2^{X}$, $h(F) = \emptyset$, h(T) = X (这里 X={a}

则易证h是一个双射的同态函数。

命题代数(\mathbb{P} , \leq , \wedge , \vee , \neg , F, T)与集合代数(2^{X} , \subseteq , \cap , \cup , ', \emptyset , X) 是同构的(这里 $X=\{a\}$),所以命题代数(\mathbb{P} , \leq , \wedge , \vee , \neg , F, T)是一个布尔代数。

注: •利用 \preccurlyeq , 在命题逻辑中可定义逻辑推论(蕴涵)关系 \Rightarrow (\models)。即 $\alpha \Rightarrow \beta$ (或 $\alpha \models \beta$) $\Leftrightarrow \forall \nu (\alpha(\nu) \leqslant \beta(\nu))$

•**有限布尔代数**: 对于布尔代数(B,≤,*,⊕,′,0,1),若∃n∈N,使 |B|=n,则称其为有限布尔代数;

●集合代数($\{\emptyset, X\}$, \subseteq , \cap , \cup , ', \emptyset , X)、开关代数(S, \le , \wedge , \vee , \neg , 0, 1)、命题代数(\mathbb{P} , \le , \wedge , \vee , \neg , F, T)都是有限布尔代数。

例4.n元集合代数(2^{X} , \subseteq , \cap , \cup , ', \varnothing , X) 是有限布尔代数。这里: $X=\{a_1, a_2, ..., a_n\}$,因此, |X|=n, $|2^{X}|=2^n$ 。

显然,有限集合代数是有限布尔代数。 n元集合代数是有限集合代数,因此是有限布尔代数。

例5.n元(维)开关代数(S_n , \leq , \wedge , \vee , -, 0, 1)是有限布尔代数。这里: $S_n = \{(x_1, x_2, \dots, x_n): x_i \in S(1 \leq i \leq n)\} = S^n$ (其中 $S = \{0,1\}$), $\mathbf{0} = (0,0,\dots,0)$, $\mathbf{1} = (1,1,\dots,1)$,并且 $\forall x,y \in S_n$, $\mathbf{x} = (x_1, x_2, \dots, x_n)$, $\mathbf{y} = (y_1, y_2, \dots, y_n)$ $\mathbf{x} \leq \mathbf{y} \Leftrightarrow \forall \mathbf{i} (1 \leq \mathbf{i} \leq \mathbf{n}) (x_i \leq y_i)$ $\mathbf{x} \wedge \mathbf{y} = (x_1 \wedge y_1, x_2 \wedge y_2, \dots, x_n \wedge y_n)$ $\mathbf{x} \vee \mathbf{y} = (x_1 \vee y_1, x_2 \vee y_2, \dots, x_n \vee y_n)$

即n元开关代数的序关系、运算、最小元和最大元的定义都归结为一元开关代数(S, \leq , \wedge , \vee , -, 0, 1)。

 $\boldsymbol{\mathcal{X}} = (\mathcal{X}_1, \mathcal{X}_2, \dots, \mathcal{X}_n)$

现在来证:

$$(S_n, \leq, \land, \lor, -, 0, 1) \cong (2^X, \subseteq, \frown, \cup, ', \varnothing, X)$$

这里: $X=\{a_1, a_2, ..., a_n\}$,即

n元开关代数与n元集合代数是同构的。

从而由n元集合代数是有限布尔代数(例4),可知n元开关代数(S_n , \leq , \wedge , \vee , - , 0, 1)也是有限布尔代数。

这里: $A = \{a_i: a_i \in X \land x_i = 1(1 \le i \le n)\}$

因此 $a_i \in h(\mathbf{x}) \Leftrightarrow a_i \in A \Leftrightarrow x_i = 1 \ (1 \le i \le n)$ 。

下面 证明h是一同构函数:

为此,总设 $\forall x, y \in S_n$, h(x) = A, h(y) = B 明显地 $x = (x_1, x_2, ..., x_n)$, $y = (y_1, y_2, ..., y_n)$ 显然有 $h(\mathbf{0}) = \emptyset$, $h(\mathbf{1}) = X$;

- (1)先证h是双射函数
 - ①h是单射函数

$$h(x) = h(y)$$

$$\Rightarrow A=B$$

$$\Rightarrow a_i \in A \Leftrightarrow a_i \in B \quad (1 \le i \le n)$$

$$\Rightarrow x_i = 1 \Leftrightarrow y_i = 1 \quad (1 \le i \le n)$$

$$\Rightarrow x_i = y_i$$
 $(1 \le i \le n)$

$$\Rightarrow x = y$$
;

② h是满射函数

$$\exists \exists x_i = 1 \Leftrightarrow a_i \in A \ (1 \le i \le n)$$

因此
$$a_i \in h(\mathbf{x})$$
 $(1 \le i \le n)$ $\Leftrightarrow x_i = 1$ $(1 \le i \le n)$

$$\Leftrightarrow a_i \in A \qquad (1 \le i \le n)$$

所以 h(x) = A;

(2)次证h满足同态公式

因为
$$a_i \in h(x \wedge y)$$
 $(1 \le i \le n)$

$$\Leftrightarrow x_i \land y_i = 1$$
 $(1 \le i \le n)$

$$\Leftrightarrow x_i = 1 \land y_i = 1$$
 $(1 \le i \le n)$

$$\Leftrightarrow a_i \in A \land a_i \in B \qquad (1 \le i \le n)$$

$$\Leftrightarrow a_i \in A \cap B \qquad (1 \le i \le n)$$

$$\Leftrightarrow a_i \in h(x) \cap h(y) \quad (1 \le i \le n)$$

所以
$$h(x \wedge y) = h(x) \cap h(y)$$
;

②
$$h(x \lor y) = h(x) \cup h(y)$$
 仿①可证;

③
$$h(\overline{\boldsymbol{x}})=[h(x)]'$$
 $a_i \in h(\overline{\boldsymbol{x}}) \quad (1 \le i \le n)$
 $\Leftrightarrow \overline{\boldsymbol{x}}_i = 1 \quad (1 \le i \le n)$
 $\Leftrightarrow \boldsymbol{x}_i = 0 \quad (1 \le i \le n)$
 $\Leftrightarrow \boldsymbol{a}_i \notin A \quad (1 \le i \le n)$
 $\Leftrightarrow \boldsymbol{a}_i \in A' \quad (1 \le i \le n)$
 $\Leftrightarrow \boldsymbol{a}_i \in [h(x)]' \quad (1 \le i \le n)$
所以 $h(\overline{\boldsymbol{x}})=[h(x)]'$;

(3)最后证h满足保序性

即
$$x \le y \Rightarrow h(x) \subseteq h(y)$$
因为 $a_i \in h(x)$ $(1 \le i \le n)$
 $\Rightarrow a_i \in A$ $(1 \le i \le n)$
 $\Rightarrow x_i = 1$ $(1 \le i \le n)$
 $\Rightarrow y_i = 1$ $(1 \le i \le n)$ $(x \le y \Leftrightarrow \forall i (1 \le i \le n)(x_i \le y_i))$
 $\Rightarrow a_i \in B$ $(1 \le i \le n)$
 $\Rightarrow a_i \in h(y)$ $(1 \le i \le n)$

所以 $h(x) \subseteq h(y)$;

例6. n元命题代数(\mathbb{P}_n , \leq , \wedge , \vee , \neg , \mathbf{F} , \mathbf{T}) 是有限布尔代数。 这里: $\mathbb{P}_n = \{(P_1, P_2, ..., P_n): P_i \in \mathbb{P} (1 \leq i \leq n)\} = \mathbb{P}^n$

(其中
$$\mathbb{P}=\{F,T\}$$
), $\mathbf{F}=(F,F,...,F)$, $\mathbf{T}=(T,T,...,T)$, 并且 $\forall \mathbf{P},\mathbf{Q}\in\mathbb{P}_n$, $\mathbf{P}=(P_1,P_2,...,P_n)$, $\mathbf{Q}=(Q_1,Q_2,...,Q_n)$

$$P \leq Q \Leftrightarrow \forall i (1 \leq i \leq n) (P_i \leq Q_i)$$

$$\mathbf{P} \wedge \mathbf{Q} = (P_1 \wedge Q_1, P_2 \wedge Q_2, \dots, P_n \wedge Q_n)$$

$$\mathbf{P} \vee \mathbf{Q} = (P_1 \vee Q_1, P_2 \vee Q_2, \dots, P_n \vee Q_n)$$

$$\neg \mathbf{P} = (\neg P_1, \neg P_2, \dots, \neg P_n)$$

即n元命题代数的序关系、运算、最小元和最大元的定义都归结为一元命题代数(P, ≤, ∧, ∨, ¬, F, T)。

易证: (\mathbb{P}_n , ≤ , ∧, ∨ , ¬ , **F**, **T**)≅ ($2^{\mathbf{X}}$, \subseteq , ∩, ∪ ,′ , Ø, **X**) 这里: **X**={ a_1 , a_2 , ..., a_n },即n元命题代数与n元集合代数是同构的。

从而由n元集合代数是有限布尔代数(例4),可知n元命题代数(\mathbb{P}_n , \leq , \wedge , \vee , \neg , \mathbf{F} , \mathbf{T})也是有限布尔代数。

定理1.(反身律)

设(B, \leq , *, \oplus , ', 0, 1)是布尔代数。则 $\forall x \in B$, (x')'=x

[证]. $\forall x \in \mathbf{B}$,

$$\begin{cases} x * x' = \mathbf{0} = (x')' * x' & (互补律) \\ x \oplus x' = \mathbf{1} = (x')' \oplus x' & (互补律) \end{cases}$$

⇒x = (x')' (根据上节定理10: 分配格有消去律)

 $\Rightarrow (x')'=x$ (等号的对称性)

定理2.(消去律之二)

设(B, ≤, *, ⊕, ', 0,1)是布尔代数。则 $\forall x, y, z \in B$, $\begin{cases} x \oplus y = x \oplus z \\ x' \oplus y = x' \oplus z \end{cases} \Rightarrow y = z$


```
[证]. \forall x, y, z \in \mathbb{B},

y = \mathbf{0} \oplus y (因 \mathbf{0} \leq y)

= (x * x') \oplus y (互补律)

= (x \oplus y) * (x' \oplus y) (分配律)

= (x \oplus z) * (x' \oplus z) (条件x \oplus y = x \oplus z \Rightarrow x' \oplus z)

= (x * x') \oplus z (分配律)
```

所以,消去律之二在布尔代数中成立。

 $= \mathbf{0} \oplus z$ (互补律)

 $= z \qquad (因 0 \leq z)$

定理3.(消去律之三)

设(B, \leq , *, \oplus , ', 0, 1)是布尔代数。则 $\forall x, y, z \in B$,

$$\begin{cases} x * y = x * z \\ x' * y = x' * z \end{cases} \Rightarrow y = z$$

对偶原理(duality principle):

设(B,≤,*,⊕,′,0,1) 是布尔代数, ≥ 是≤ 的逆关系。则

(1)在布尔代数(B,≤,*,⊕,',0,1)中实行:

将≼换成≥;将*换成⊕;将⊕换成*;

将 0 换成 1; 将 1 换成 0;

得到的(B, ≥, ⊕, *, ', 1, 0)仍是一布尔代数;

(2)若T是原布尔代数中某个已经证明的定理,那么在定理T的条件和结论中实行:

将 ≼换成≥;将*换成⊕;将⊕换成*;

将 0 换成 1;将 1 换成 0;

由此所得到的新的定理T'在原布尔代数中仍然成立。

[证]•布尔代数中的对偶原理实质上来源于两个二元运算*和⊕所具有的结合律、交换律、幂等律、吸收律、分配律的对称性,半序关系≼和其逆关系≽的对称性;最小元0和最大元1的对称性;以及任何元素x与其补元x′的对称性。

注: ●布尔代数(B, ≥, ⊕, *, ', 1, 0)称为原布尔代数 (B, ≤, *, ⊕, ', 0, 1)的对偶布尔代数。实际上,它们互为对偶;

●定理T'称为原定理T的对偶定理。实际上,它们互为对偶。

定理4.(de Morgan律) 设(B, \leq , *, \oplus , ', 0, 1)是布尔代数。则 $\forall x$, y, $z \in B$,

- $(1) (x * y)' = x' \oplus y' ;$
- $(2) (x \oplus y)' = x' * y' \circ$

[证].根据对偶原理可得(2), 只须证(1)即可:

 $\forall x, y, z \in B$,

由于 $(x * y) * (x' \oplus y')$

- $=((x*y)*x')\oplus((x*y)*y')$ (分配律)
- $= ((x * x') * y) \oplus (x * (y * y'))$
- $=(\mathbf{0}*y)\oplus(x*\mathbf{0})$ (互补律)
- $= \mathbf{0} \oplus \mathbf{0}$

= 0

(因 $\mathbf{0} \leq x$ 及 $\mathbf{0} \leq y$)

(结合律、交换律)

(因自反性0 ≤ 0)

及
$$(x * y) \oplus (x' \oplus y')$$

 $= (x \oplus (x' \oplus y')) * (y \oplus (x' \oplus y'))$ (分配律)
 $= ((x \oplus x') \oplus y') * (x' \oplus (y \oplus y'))$ (结合律、交换律)
 $= (\mathbf{1} \oplus y') * (x' \oplus \mathbf{1})$ (互补律)
 $= \mathbf{1} * \mathbf{1}$ (因 $x' \leq \mathbf{1}$ 及 $y' \leq \mathbf{1}$)
 $= \mathbf{1}$

所以, $(x * y)' = x' \oplus y'$

定理5.设(B, \leq , *, \oplus , ', 0, 1)是布尔代数。则 $\forall x, y \in B$, 以下四条等价

$$(1)$$
 $x \leq y$ ($\Leftrightarrow x * y = x \Leftrightarrow x \oplus y = y$ (§ 1定理4));

$$(2) y' \leq x' \qquad (\Leftrightarrow x' * y' = y' \Leftrightarrow x' \oplus y' = x');$$

(3)
$$x * y' = 0$$
;

$$(4) x' \oplus y = \mathbf{1} \quad .$$

[证].采用环形证法。即(1)⇒(2)⇒(3)⇒(4)⇒(1)

$$(1) \Rightarrow (2)$$
:

$$x' * y' = (x \oplus y)'$$
 (de Morgan律)
= y' (因 (1) $x \le y$)
 $\Rightarrow y' \le x'$ (§ 1定理4)


```
(2)\Rightarrow(3):
x * y' = x * (x' * y') (因 (2) y' \le x')
 =(x*x')*y' (结合律)
 (因\mathbf{0} \leqslant y')
 = 0
(3) \Rightarrow (4):
x' \oplus y
 = (x' \oplus y) \oplus \mathbf{0}
 (因 \mathbf{0} \leq x' \oplus y)
 = (x' \oplus y) \oplus (x * y')
 (因(3) x * y' = \mathbf{0})
 =((x'\oplus y)\oplus x)*((x'\oplus y)\oplus y')\qquad (分配律)
 =((x \oplus x') \oplus y) * (x' \oplus (y \oplus y')) \quad (结合律、交换律)
 (互补律)
 = (\mathbf{1} \oplus \mathbf{y}) * (\mathbf{x}' \oplus \mathbf{1})
 (因 x' \leq 1 Dy \leq 1)
 = 1 * 1
 (因自反性1≤1)
 = 1
```


$$(4)\Rightarrow(1):$$

$$x * y = (x * y) \oplus \mathbf{0}$$

$$= (x * y) \oplus (x * x')$$

$$= x * (y \oplus x')$$

$$= x * (x' \oplus y)$$

$$= x * \mathbf{1}$$

$$= x$$

$$\Rightarrow x \leq y$$

$$(因 \mathbf{0} \leq x * y)$$

$$(互补律)$$

$$(方配律)$$

$$(交换律)$$

$$(因 \mathbf{4}) x' \oplus y = \mathbf{1})$$

$$(\mathbf{3} \mathbf{1})$$

$$(\mathbf{3} \mathbf{1})$$

有限集合代数是有限布尔代数(例4);

有限布尔代数是否是有限集合代数呢?

下面的斯笃(stone)定理回答了这个问题,答案是肯定的;这就为利用熟悉、简单的有限集合代数来研究、简化有限布尔代数奠定了理论基础。

定义3.原子(atom) 设(B,≤,*,⊕,′,0,1)是布尔代数。 a是B的一个原子

- \Leftrightarrow a \in B \land a \neq 0 \land ($\forall x \in$ B)(a * x =0 \lor a * x = a)
- $\Leftrightarrow a \in B \land a \neq 0 \land (\forall x \in B)(x \neq 0 \Rightarrow a * x = 0 \lor a \leq x)$

注: •令 S={a: a∈B ∧a是原子} 称S为B的原子集;

- •定义中a ≠0 说明原子a不能是最小元;
- ●定义中后一等价式说明:任一非最小元($x\neq 0$),要么与原子不可比较(a*x=0),要么比原子大($a \leq x$)。

例7.

 a_1

a₀ 图 1

定理9.设(B,≤,*,⊕,′,0,1)是布尔代数,并且a∈B。

a是B的一个原子⇔a是0的一个直接后继;

即 a是B的一个原子

 \Leftrightarrow **0** \preccurlyeq a \land a \neq **0** \land ($\forall x \in B$)(**0** \preccurlyeq x \land x \preccurlyeq a \Rightarrow x=**0** \lor x=a) 。 [证].先证 \Rightarrow):

- ①已知a≠0 (原子的定义);
- ②显然0≤a (0是B的最小元及a∈B);
- ③ $(\forall x \in B)(\mathbf{0} \leq x \land x \leq a \Rightarrow x = \mathbf{0} \lor x = a)$ 对于任何元素 $x \in B$,

 $0 \leq x \land x \leq a$

⇒ a * x = x (本节定理5(1)及 $x \le a$)

 $\Rightarrow x=0 \lor x=a$ (a是原子,故 a * x = 0 \lor a * x = a)

由①②③可知, a是0的直接后继;

次证⇐):

- ①已知a∈B;
- ②已知a≠0 (a是0的直接后继);
- ③($\forall x \in B$)(a * $x = 0 \lor a * x = a$)(采用二分法);

对于任何元素 $x \in \mathbf{B}$,分情况论证如下:

(甲)x与a可比较:

(I)x=**0** , 则有a * x = **0** (本节定理5(1)及 **0**≤a)

 $(II)x\neq 0$

- (a) *x*≼a
- \Rightarrow **0**≺ $x \land x$ ≼a (**0**是B的最小元及x≠**0**)
- $\Rightarrow x=a$ (a是0的直接后继)
- $\Rightarrow a * x = a$ (幂等律)
- (b) a≤x,则有a * x = a (本节定理5(1))


```
(乙)x与a不可比较:
```

可设
$$a * x = t$$
, 于是

$$a * x = t$$

⇒ $t \le a$ (因 $t \ne a$ 和x 的下界,

或因a \oplus t= a \oplus (a * x) =a (吸收律)

及本节定理5(1))

 \Rightarrow **0**≤ $t \land t$ ≤a (**0**是B的最小元)

 $\Rightarrow t = \mathbf{0} \lor t = \mathbf{a}$ (a是 $\mathbf{0}$ 的直接后继)

 \Rightarrow a * $x = 0 \lor$ a * x = a

于是,总有 $\mathbf{a} * x = \mathbf{0} \vee \mathbf{a} * x = \mathbf{a}$;

综上①②③所证, a是B的原子。

注: •此定理具体到集合代数,原子就是那些单元素集合。因为单元素集合在包含关系下是空集(最小元)的直接后继。即,

对于一般集合代数,有原子集 $S=\{\{a\}: a \in X\}$;

对于n元集合代数,这里 $X=\{a_1,a_2,...,a_n\}$,有原子集 $S=\{\{a_1\},\{a_2\},...,\{a_n\}\}\}$ 。

定理10.设(B,≤,*,⊕,′,0,1)是布尔代数,并且a,b 都是B的原子。则

- (1) $a * b \neq 0 \Rightarrow a=b$;
- (2) $a \neq b \Rightarrow a * b = \mathbf{0}$ o

[证]. (2)是(1)的逆否;于是只证(1)

 $a * b \neq 0$

 \Rightarrow a * b = a \land a * b = b (a是原子 \land b 是原子)

 \Rightarrow a=b

定理11.设(B, \leq , *, \oplus , ', 0, 1)是有限布尔代数,|B|=n, S 是B的原子集。则 $(\forall x \in B)(x \neq 0 \Rightarrow (\exists a \in S)(a \leq x))$

若 $x不是原子,则必有<math>x_1 \neq \mathbf{0}$, $x_1 \neq x$,使 $\mathbf{0} \leq x_1 \wedge x_1 \leq x$ (否则,x是 $\mathbf{0}$ 的直接后继,由本节定理9,x是原子,与已设x不是原子矛盾);

若 x_1 是原子,则由 $x_1 \leq x$,记a为 x_1 ,就有a $\leq x$,定理得证;

若 x_1 不是原子,则必有 $x_2 \neq \mathbf{0}$, $x_2 \neq x_1$,使 $\mathbf{0} \leq x_2 \wedge x_2 \leq x_1$ (否则, x_1 是 $\mathbf{0}$ 的直接后继,由本节定理9, x_1 是原子,与已设 x_1 不是原子矛盾);

若 x_2 是原子,则由 $x_2 \leq x_1$,记a为 x_2 ,从a $\leq x_1 \wedge x_1 \leq x$ (\leq 的传递性),就有a $\leq x$;

若x2不是原子,则必有 $x_3 \neq 0$, $x_3 \neq x_2$,

使 $0 \le x_3 \land x_3 \le x_2$ (否则, x_2 是0的直接后继,因而由本节定理9, x_2 是原子,与已设 x_3 不是原子矛盾);

重复以上过程。从B的有限性可知,一定存在某个 x_k (k≤n), x_k 是原子,使得 $0 \le x_k \land x_k \le x_{k-1}$,从而有

 $\mathbf{0} \leq x_{k} \leq x_{k-1} \leq \ldots \leq x_{3} \leq x_{2} \leq x_{1} \leq x$

根据 \leq 的传递性可知 $x_k \leq x$,记a为 x_k ,于是a是原子,并且 a $\leq x$,定理得证。

注: •此定理说明在任一非最小元素水的下方,一定有原子a存在;或者形象的,拿图论的语言来说,就是在结点水所处的从**0**结点到**1**结点的某条路上,在**0**结点上方,允结点下方,一定有原子结点a存在。

例7.

 a_1

 \tilde{a}_0

图 1

定理12.(可表示性定理)

设(B, \leq , *, \oplus , ', 0, 1)是有限布尔代数。 对任何元素 $x \in B$, $x \neq 0$, 令 $S(x) = \{a: a \in S \land a \leq x\}$

则一定有 $x = \bigoplus_{a \in S(x)} a$ (元素x的原子表示式)。

[证]. 首先, \Rightarrow $y = \bigoplus_{a \in S(x)} a$,则

一方面,显然有 $y \le x$ (因为对每个原子a \in S(x),都 $fa \le x$,根据上确界的最小性,就有 $y = \bigoplus_{a \in S(x)} a \in x$);

另一方面,必有 $x \le y$;为证 $x \le y$,根据定理5,只须证 $x * y' = \mathbf{0}$ 即可。(采用反证法)

否则, $x * y' \neq \mathbf{0}$,

那么,根据定理11,一定有原子a \in S存在,使得 $\mathbf{0} \leq \mathbf{a} \leq x * y'$ 。

由于 $x * y' \leq x$, $x * y' \leq y'$, 从而由 \leq 的传递性有a \leq x , 这说明a \in S(x),从而a \leq y(因y是S(x)中诸原子的上确界);

同时由≼的传递性,又有a≼y'; 故此a≼y*y'= $\mathbf{0}$ (下确界的最大性及互补律),但 $\mathbf{0}$ ≼a,于是由≼的反对称性有a= $\mathbf{0}$ 。这就与a是原子(a ≠ $\mathbf{0}$)矛盾;

综合这两方面,再次由 \leq 的反对称性可得x=y。

注:•此定理说明B的任一非最小元素x,都可由在它下面的(即小于它的)全部原子来表示。

定理13.设(B, \leq , *, \oplus , ', 0, 1)是有限布尔代数。设b, a_1 , a_2 , ..., $a_n \in S$ 都是原子。 令 $x = \bigoplus_{i=1}^n a_i$, 那么

 $b \leq x \Rightarrow b \in \{a_1, a_2, ..., a_n\}$

[证]**.** 采用反证法。否则, $b \notin \{a_1, a_2, ..., a_n\}$,故 $\forall i(1 \le i \le n)$, $b \ne a_i$ 。由于b, a_i 都是原子,故根据定理 10(2)可得 $\forall i(1 \le i \le n)$, $b * a_i = \mathbf{0}$ 。于是有

$$b = b * x \qquad (条件: b \le x)$$

$$= b * (\bigoplus_{i=1}^{n} a_i)$$

$$= \bigoplus_{i=1}^{n} (b * a_i)$$

$$= \bigoplus_{i=1}^{n} 0$$

$$= 0 \qquad (b * a_i = 0 (\forall i (1 \le i \le n)))$$

这与已知b是原子(b≠0)矛盾。

定理14.(原子表示式的唯一性定理) 设(B, \leq , *, \oplus , ', 0, 1) 是有限布尔代数。则 B中任何非最小元素x的原子表示式是唯一的。即 对任何元素 $x \in B$, $x \neq 0$, 那么

$$x = \bigoplus_{a \in S_1} a \land x = \bigoplus_{b \in S_2} b \Longrightarrow S_1 = S_2 (= S(x))$$

这里: $S_1, S_2 \subseteq S$

[证]. ① 先证: $S_1 \subseteq S_2$ $\forall a \in S, a \in S_1 \Rightarrow a \preccurlyeq x \qquad (x = \bigoplus_{a \in S_1} a)$ $\Rightarrow a \in S_2 \qquad (定理13及 \quad x = \bigoplus_{b \in S_2} b)$ 所以 $S_1 \subseteq S_2$;
②次证: $S_2 \subseteq S_1$ $\forall b \in S, b \in S_2 \Rightarrow b \preccurlyeq x \qquad (x = \bigoplus_{b \in S_2} b)$ $\Rightarrow b \in S_1 \qquad (定理13及 \quad x = \bigoplus_{a \in S_1} a)$ 所以 $S_2 \subseteq S_1$;
综合① ②,有 $S_1 = S_2$ 。

注: •定理12及14说明B的任一非最小元素x,都可由在它下面的(即小于它的)全部原子来表示。

•而所有的原子都小于最大元1,故最大元1可由全部原子唯一的表示为: $1 = \bigoplus a$

 $a \in S$

•另外,最小元0也可形式的表示为: $O = \bigoplus_{a \in \Phi} a$ 。

定理15.(斯笃(stone)定理)

设(B, \leq , *, \oplus , ', 0, 1)是一有限布尔代数,S是B的所有原子的集合。则

有限布尔代数($\mathbf{B}, \leq, *, \oplus, ', \mathbf{0}, \mathbf{1}$)与有限集合代数 ($2^{\mathbf{S}}, \subseteq, \cap, \cup, -, \emptyset, \mathbf{X}$)同构。

[证]. (1)首先构造自然映射: $h:B \rightarrow 2^S$

使得 $\forall x \in \mathbf{B}$, $x \neq \mathbf{0}$, $h(x) = \mathbf{S}(x) = \{a: a \in \mathbf{S} \land a \leq x\} \in 2^{\mathbf{S}}$ $h(\mathbf{0}) = \emptyset \in 2^{\mathbf{S}}$


```
h是函数(后者唯一): \forall x, y \in B,
 x = y
\Rightarrow \forall a \in S, a \leq x \Leftrightarrow a \leq y (≤的传递性,定理13)
\Rightarrow {a; a \in S \wedge a \le x} = {a: a \in S \wedge a \le y}
\RightarrowS(x)=S(y)
\Rightarrow h(x)=h(y);
(2)h是双射函数:
 ①h是满射: \forall A \in 2^{S}(\mathbb{P} A \subseteq S) , \diamondsuit x = \oplus a ,
 a \in A
 则 h(x) = S(x)
 =\{a: a \in S \land a \leq x\}
 (定理13);
 = A
```


②h是单射:
$$\forall x, y \in B$$
,
 $h(x)=h(y)$
 $\Rightarrow S(x)=S(y)$
 $\Rightarrow x = \bigoplus_{a \in S(x)} a$ (定理12)
 $= \bigoplus_{a \in S(y)} a$ (S(x)=S(y))
 $= y$ (定理12);

(3)h满足同态公式: $\forall x, y \in \mathbf{B}, x, y \neq \mathbf{0}$,


```
(1)h(x * y) = h(x) \cap h(y)
 h(x * y)
 = S(x * y)
 = \{a: a \in S \land a \leq x * y\}
 = \{a: a \in S \land (a \leq x \land a \leq y)\}
 (见注: a \leq x * y \Leftrightarrow a \leq x \land a \leq y)
 = \{a: (a \in S \land a \in S) \land (a \leq x \land a \leq y)\} (\land 的幂等律)
 = {a: (a \in S \land a \leq x) \land (a \in S \land a \leq y)} (\land的结合律、交换律)
 = \{a: (a \in S \land a \leq x)\} \cap \{a: (a \in S \land a \leq y)\}
 = S(x) \cap S(y)
 = h(x) \cap h(y)
 \exists x, y至少有一为\mathbf{0}时,易直接验证如上的同态公式
 也成立:
```


```
(2)h(x \oplus y) = h(x) \cup h(y)
 h(x \oplus y)
 = S(x \oplus y)
 = \{a: a \in S \land a \leq x \oplus y\}
 = \{a: a \in S \land (a \leq x \lor a \leq y)\}
 (见注: 由a是原子易证: a \leq x \oplus y \Leftrightarrow a \leq x \vee a \leq y)
 = \{a: (a \in S \land a \leq x)\} \cup \{a: (a \in S \land a \leq y)\}
 = S(x) \cup S(y)
 = h(x) \cup h(y)
 当x,y至少有一为0时,易直接验证如上的同态公式
 也成立;
```


```
\mathfrak{J}h(x')=h(x)
  h(x')
= S(x')
= \{a: a \in S \land a \leq x'\}
= \{a: a \in S \land \neg (a \leq x)\}
 (见注: 由a是原子易证: a \leq x' \Leftrightarrow \neg(a \leq x))
=S \setminus \{a: a \in S \land a \leq x\}
= S(x)
= h(x)
当x为 0 或1时, 易直接验证如上的同态公式也成立;
```


```
(4)h具有保序性: \forall x, y \in \mathbf{B}, x, y \neq \mathbf{0},
 x \leq y \Rightarrow h(x) \subseteq h(y)
x \le y \Longrightarrow \{a: a \in S \land a \le x\} \subseteq \{a: a \in S \land a \le y\}
 (因x \leq y \Rightarrow (\forall a \in S, a \leq x \Rightarrow a \leq y)(\leq 的传递性))
 \RightarrowS(x)\subseteqS(y)
 \Rightarrowh(x)\subseteqh(y)
(5)h具有齐性: 显然 h(0) = \emptyset h(1) = S
```

由同构函数的定义可知h是从(B,≤,*,⊕,',0,1) 到(2^s, \subseteq , \cap , \cup , \neg , \varnothing , X)的同构函数,因而有限布尔代数(B,≤,*,⊕,',0,1)与有限集合代数(2^s, \subseteq , \cap , \cup , \neg , \varnothing , X)同构。

注: \bullet 定理15证明(3)①: $a \le x * y \Leftrightarrow a \le x \land a \le y$; 先证 \Rightarrow): (采用反证法)否则, $\neg(a \le x \land a \le y)$,于是则有

 $\neg (a \leq x \land a \leq y)$ (de Morgan律) $\Rightarrow \neg (a \leq x) \vee \neg (a \leq y)$ \Rightarrow a * x=0 \lor a * y=0(因a是原子) (结合律) \Rightarrow a * (x * y) =(a * x) * y $= \mathbf{0} * \mathbf{y}$ (因a * x=0) (因**0** ≼a) = 0(因a是原子) $\Rightarrow \neg (a \leq x * y)$ 而这与必要性条件 $a \leq x * y$ 矛盾; 次证⇐): (说明a是一下界) $a \leq x \land a \leq y$ (下确界的最大性); \Rightarrow a $\leq x * y$

```
●定理15证明(3)②: a \leq x \oplus y \Leftrightarrow a \leq x \vee a \leq y;
 先证⇒): (采用反证法)否则,\neg(a \leq x \lor a \leq y),于是则有
 \neg (a \leq x \vee a \leq y)
 (de Morgan律)
 \Rightarrow \neg (a \leq x) \land \neg (a \leq y)
 (因a是原子)
 \Rightarrowa * x=0 \landa * y=0
 \Rightarrowa * (x\oplus y) =(a * x) \oplus (a * y) (分配律)
 = \mathbf{0} \oplus \mathbf{0} (因a * x = \mathbf{0}和 a * y = \mathbf{0} )
 (幂等律)
 = 0
 (因a是原子)
 \Rightarrow \neg (a \leq x \oplus y)
 而这与必要性条件a \leq x \oplus y矛盾;
 次证⇐):
 a \leq x \vee a \leq y
 \Rightarrow (a\leq x \land x \leq x \oplus y)\vee(a\leq y \land y \leq x \oplus y) (上确界是上
界)
 (≼的传递性)
 \Rightarrow a \leq x \oplus y \vee a \leq x \oplus y
 (>的幂等律);45
 \Rightarrow a\leq x \oplus y
```


●定理15证明(3) ③: a≤x'⇔¬(a≤x);
 a≤x'
 ⇔ a * x= a * (x')'
 (反身律)
 =0
 (定理5(3)及 a≤x')
 ⇔¬(a≤x)
 (因a是原子)。

注: •由Stone 定理知每一个布尔代数都和某一个集合代数同构。前面还证明了开关代数和集合代数同构,命题代数和集合代数同构。因此研究集合代数也就是在研究布尔代数、开关代数、命题代数,它们的地位都是平等的。

•由于在有限集合代数中,母集是2^x ,因此集合代数中母集的势为 |2^x| =2^{|x|} ,即其元素的个数是2的若干次幂。由Stone 定理可知任何一个布尔代数中母集的势也是2的若干次幂,并且母集具有相同势的布尔代数是同构的,都同构于母集为2^s的集合代数,其中S是布尔代数的原子集合。这样对于布尔代数的结构就了解得比较透彻了。

离散数学

第七章 格与布尔代数

重点要求

- ◆掌握格的两种定义(半序格、代数格)及其等价性证明,能够对由 半序集所确定的哈斯图判定其是否为格,能够对有关格的一些论 题进行证明或构造反例而将其否证。
- •熟记格运算的基本运算性质(交换律、结合律、吸收律、幂等律)及其与序的关系(等价性、保序性),并会灵活运用。
- ◆掌握分配不等式、模不等式等性质的证明及应用。
- ◆掌握分配律、零壹律、互补律等的定义,并清楚它们之间的关系, 对于具体给出的格所对应的哈斯图,应能判断是否为分配格、有 界格或有补格等。
- ◆掌握布尔代数的概念和几个重要的特例,熟记布尔代数的许多重要的基本性质及其与序的关系,并会灵活运用。
- ◆掌握格和布尔代数的对偶原理,并会灵活运用**。**
- ◆掌握布尔代数的原子概念,和布尔表达式的原子表示的概念,并会 灵活运用。熟悉布尔代数的斯笃定理的内容及证明。

离散数学

◆第七章 格与布尔代数 到此已经结束!

