Тема 6: Спеціальні класи бінарних відношень: відношення часткового та лінійного порядку.

Мета: Навчити визначати відношення часткового та лінійного порядку, шукати мінімальні, максимальні, найменші, найбільші елементи впорядкованих множин. Усвідомити різницю між найменшим (найбільшим) та мінімальним (максимальним) елементами. Будувати впорядковані множини з заданими властивостями, а також будувати на заданій множині відношення порядку. Користуватись графічним зображенням частково впорядкованих множин.
Теоретичні питання: Визначення відношення часткового та лінійного порядку, мінімального, максимального, найменшого, найбільшого елементів. Леми про зв’язок між мінімальними (максимальними) та найменшими (найбільшими) елементами.
Аудиторне завдання:
1.
Чи буде (відношенням часткового порядку на множині всіх підмножин (. Чи буде воно відношенням лінійного порядку. [6- 3.26]
2.
Довести, що якщо
[image: image1.wmf]R

 - відношення часткового порядку, то й
[image: image2.wmf]R

-

1

 - частковий порядок. [6- 3.31]
3.
Чи вірно попереднє твердження для лінійного порядку.
4.
Довести, що якщо деяке відношення
[image: image3.wmf]

 EMBED Equation.3 [image: image4.wmf]S

 іррефлексивне та транзитивне, то відношення
[image: image5.wmf]R

:
[image: image6.wmf]xRy

xSy

або

x

y

Û

=

 є відношенням часткового порядку. [6- 3.37]
5.
Побудувати частково впорядковану множину з 2 мінімальними та 3 максимальними елементами. (Спробуйте скористуватись відношенням ділити націло).
6.
Графічно зобразити частково впорядковану множину з попереднього прикладу.
7.
Довести, що будь-яка впорядкована множина з n (n>0) елементів, має хоча б один мінімальний і хоча б один максимальний елементи. [6- 3.41.а]
8.
Побудувати відношення лінійного порядку на множині
[image: image7.wmf]N

2

.
Домашнє завдання:
1.
Довести, що якщо
[image: image8.wmf]

 EMBED Equation.3 [image: image9.wmf]S

 відношення часткового порядку, то відношення
[image: image10.wmf]R

:
[image: image11.wmf]xRy

xSy

x

y

Û

Ù

¹

 є відношенням іррефлексивним та транзитивним. [6- 3.36]
2.
Довести, що будь-яку множину з N елементами можна лінійно впорядкувати. [6- 3.43]
3.
Побудувати частково впорядковану множину з рівно одним мінімальним елементом, але без найменшого елемента. [6- 3.30.в]
4.
Побудувати частково впорядковану множину з
[image: image12.wmf]N

 мінімальними та
[image: image13.wmf]M

 максимальними елементами,
[image: image14.wmf]0

<

<

¥

N

M

,

.
5.
Нехай частково впорядкована множина
[image: image15.wmf]A

 має
[image: image16.wmf]N

 елементів. Довести, що для довільного
[image: image17.wmf]a

A

Î

 знайдуться такі
[image: image18.wmf]b

c

A

,

Î

, що
[image: image19.wmf]a

b

c

a

£

£

,

 і
[image: image20.wmf]b

 є максимальним, а
[image: image21.wmf]c

 - мінімальним елементом. [6- 3.41.б]
6.
Побудувати відношення лінійного порядку на множині
[image: image22.wmf]N

N

N

N

n

È

È

È

È

È

2

3

.

.

.

.

.

.

. [6- 3.42.б]
7.
*Нехай
[image: image23.wmf]R

1

 та
[image: image24.wmf]R

2

 відношення лінійного порядку. Коли
[image: image25.wmf]R

R

1

2

o

 також буде лінійним порядком. [6- 3.40]
Додаткове завдання:
1. Довести, що якщо R, Q – часткові порядки на множині A, то R(Q – частковий порядок на множині A.
2. Показати, що довільний частковий порядок R на скінченній множині A можна продовжити до лінійного порядку Q(R на множині A.
3. Довести, що якщо R – частковий (лінійний) порядок на X, та A(X, то R(A2 - частковий порядок на множині A.
4. R1, R2 – часткові порядки на множині A. Чи буде:
a) R1(R2 - частковим порядком?
b) R1(R2 - частковим порядком?
5. Нехай (і (- це традиційні відношення порядку на (. Довести, що:
a) (((((;
b) (((= (;
c) (((= (2.
6. Нехай A - довільна множина й R - відношення на множині B(A) (B(A) (B(A) - булеан множини A). Визначити чи є R відношенням часткового (лінійного) порядку, де R задано наступним чином:
a) (A;B) R (C;D) тоді й тільки тоді, коли (A(B) ((C(D);
b) (A;B) R (C;D) тоді й тільки тоді, коли A (C й B (D.
7. Чи буде відношення R на N2 відношенням часткового порядку:
a) (a,b) R(c,d) тоді й тільки тоді, коли a(c й b(d;
b) (a,b) R(c,d) тоді й тільки тоді, коли a(c й b(d.
8. Нехай відношення R визначено на множині додатніх раціональних чисел наступним чином: (a/b) R (c/d) тоді й тільки тоді, коли a*d (b*c. Чи є R відношенням лінійного порядку?
_1444492736

_1444492744

_1444492748

_1444492750

_1444492752

_1444492753

_1444492751

_1444492749

_1444492746

_1444492747

_1444492745

_1444492740

_1444492742

_1444492743

_1444492741

_1444492738

_1444492739

_1444492737

_1444492732

_1444492734

_1444492735

_1444492733

_1444492730

_1444492731

_1444492729

