Тема 5: Спеціальні класи бінарних відношень: відношення еквівалентності.

Мета: Навчити визначати відношення еквівалентності, будувати класи еквівалентності, розбиття на класи еквівалентності по відношенню еквівалентності і навпаки.
Теоретичні питання: Визначення відношення еквівалентності та його властивостей, розбиття, класи еквівалентності. Теорема про зв’язок еквівалентності та розбиття.
Аудиторне завдання:
1.Побудувати рефлексивне, симетричне, не транзитивне бінарне відношення на множині А з мінімальною кількістю елементів. [6- 3.6.а]
2.Чи буде перпендикулярність відношенням еквівалентності на множині прямих площини. [6- 3.11.б]
3.Довести, що якщо
[image: image1.wmf]R

 відношення еквівалентності, то й
[image: image2.wmf]R

-

1

 також відношення еквівалентності. [6- 3.14]
4.Довести, що перетин довільної системи еквівалентностей є еквівалентність. [6- 3.20]
5.Чи буде
[image: image3.wmf]Q

 відношенням еквівалентності на множині пар дійсних чисел ((a;b);(c;d))(Q(a+d=b+c. [6- 3.10.б]
6.Побудувати відношення еквівалентності R1, R2 на множині {1,2,3}, такі, що R1(R2 не є відношенням еквівалентності. [8-8.14]
7.Побудувати всі можливі розбиття множини {1,2,3} та вказати відповідні відношення еквівалентності. [8- 8.27]
8.Довести, що для будь-якого відношення еквівалентності R xRy([x]R=[y]R
9.Побудувати відношення еквівалентності на множині (дійсних чисел по розбиттю {[n;n+1)}n(Z.
10.Побудувати класи еквівалентності на множині Z цілих чисел для відношення
[image: image4.wmf](

,

)

mod

x

y

R

x

y

Î

Û

º

7

.
Домашнє завдання:
1.Довести, що добуток
[image: image5.wmf]2

1

R

R

o

 симетричних відношень
[image: image6.wmf]R

R

1

2

,

 буде симетричним тоді і тільки тоді, коли
[image: image7.wmf]1

2

2

1

R

R

R

R

o

o

=

. [6- 3.4]
2.Побудувати бінарне відношення:
а. рефлексивне, антисиметричне, але не транзитивне;
б. рефлексивне, транзитивне, але не симетричне;
в. антисиметричне, транзитивне, але не рефлексивне. [6- 3.6.б,в,г]
3.Довести, що будь-яке відношення
[image: image8.wmf]R

 симетричне та антисиметричне одночасно, буде також і транзитивним. [6- 3.8]
4.Довести, що
[image: image9.wmf]S

 є відношенням еквівалентності
[image: image10.wmf]î

í

ì

=

=

=

¹

¹

´

=

´

Û

Î

0

,

0

,

0

,

0

,

))

,

(

),

,

((

d

b

якщо

c

a

d

b

якщо

c

b

d

a

S

d

c

b

a

. [6- 3.10.в]
5.Довести, що
[image: image11.wmf]R

 є відношенням еквівалентності на множині дійсних чисел (a,b)(R((a-b)‑раціональне число. [6- 3.12]
6.Довести, що якщо
[image: image12.wmf]R

 еквівалентність на
[image: image13.wmf]A

, то
[image: image14.wmf]2

2

A

R

A

R

R

=

Û

=

o

. [6- 3.16.а]
7.Побудувати відношення еквівалентності на множині дійсних чисел по розбиттю
[image: image15.wmf]N

n

n

n

È

Î

+

}

0

{

2

2

)}

)

1

(

,

{[

.
8.*Довести, що об’єднання
[image: image16.wmf]R

R

1

2

È

 еквівалентностей
[image: image17.wmf]R

1

,
[image: image18.wmf]R

2

 є еквівалентністю тоді і тільки тоді коли
[image: image19.wmf]R

R

R

R

1

2

1

2

È

=

o

. [6- 3.21]
9.*Довести, що добуток
[image: image20.wmf]R

R

1

2

o

 еквівалентностей
[image: image21.wmf]R

1

,
[image: image22.wmf]R

2

 є еквівалентністю тоді і тільки тоді коли
[image: image23.wmf]R

R

R

R

1

2

2

1

o

o

=

. [6- 3.22]
Додаткове завдання:
1. R – довільне бінарне відношення на скінченній множині A. Сформулювати алгоритм, який дозволяє побудувати найменше відношення еквівалентності Q на A, таке що R(Q. Застосувати алгоритм до конкретного прикладу.
2. Довести, що існує взаємно однозначна відповідність між усіма можливими еквівалентностями на множині A та всіма розбиттями множини A.
3. A - скінченна множина. Які відношення еквівалентності дають найбільшу й найменшу кількість класів еквівалентності?
4. Довести, що довільне відношення еквівалентності породжує таке розбиття, що для довільних x, y (A або [x] = [y], або [x] ([y] = (.
5. Якщо {A1,A2, …, An} - розбиття A та A - скінченна множина, показати що
[image: image24.wmf]1

||||

n

i

i

AA

=

=

å

.
6. Нехай R - відношення на A. Показати, що існує таке тільки одне відношення Re, що:
1) R(Re,
2) Re - відношення еквівалентності на A,
3) Якщо R' - деяке відношення еквівалентності на A та R(Re, то Re(R'.
Re називають найменшим відношенням еквівалентності, що містить R.
_1444492712

_1444492716

_1444492720

_1444492724

_1444492726

_1444492727

_1444492728.unknown

_1444492725

_1444492722

_1444492723

_1444492721

_1444492718

_1444492719.unknown

_1444492717

_1444492714.unknown

_1444492715

_1444492713

_1444492708

_1444492710

_1444492711

_1444492709

_1444492706

_1444492707

_1444492705

