

Johdatus diskreettiin matematiikkaan Harjoitus 1, 18.-19.9.2013

1. Olkoon $\{A_i\}_i$ joukon A aito ositus. Määritellään relaatio \sim joukolla A asettamalla $a \sim b$, jos on olemassa i siten, että $a, b \in A_i$. Osoita, että \sim on ekvivalenssi. Jos $A = [0, 10)$ ja $A_i = [i - 1, i)$ kaikilla $i \in \{1, \dots, 10\}$, niin hahmottele tasossa näin määriteltyä ekvivalenssirelaatiota.
2. Olkoon $A = \{1, 2, 3\}$. Keksi joukolla A relaatio, joka on
 - (a) symmetrinen, mutta ei transitiivinen,
 - (b) refleksiivinen, mutta ei symmetrinen,
 - (c) transitiivinen, mutta ei refleksiivinen.Määritä myös kaikki ekvivalenssirelaatiot joukolla A .
3. Keksi joukolla \mathbb{N} refleksiivinen ja symmetrinen relaatio, joka ei ole ekvivalenssi.
4. Määritellään relaatio \lesssim joukolla $\mathcal{M}(2)$ asettamalla $M \lesssim N$, jos $M_{ij} \leq N_{ij}$ kaikilla $i, j \in \{1, 2\}$. Osoita, että \lesssim on osittainen järjestys. Onko se järjestys?
5. Olkoon R relaatio joukolla A . Osoita, että relaatio $R \cup \overleftarrow{R}$ on symmetrinen.¹
6. Osoita, että relaatio R joukolta A joukolle B on kuvaus täsmälleen silloin, kun $\overleftarrow{R}(B) = A$ ja jokaisella $a \in A$ ja $b_1, b_2 \in B$ ehdoista aRb_1 ja aRb_2 seuraa $b_1 = b_2$.
7. Olkoon $f: A \rightarrow B$ kuvaus. Osoita, että f on injektio täsmälleen silloin, kun
 - (a) jokaisella $b \in B$ ja $a_1, a_2 \in A$ ehdoista $b \overleftarrow{f} a_1$ ja $b \overleftarrow{f} a_2$ seuraa $a_1 = a_2$,
 - (b) $f(A_1 \cap A_2) = f(A_1) \cap f(A_2)$ kaikilla $A_1, A_2 \in \mathcal{P}(A)$.

¹Relaation $R \subset A \times B$ käänteisrelaatio on joukko $\overleftarrow{R} = \{(b, a) \in B \times A : (a, b) \in R\} \subset B \times A$.

Johdatus diskreettiin matematiikkaan
Ohjaus 1, 17.9.2013

1. Olkoot A, B, C ja D joukkoja.

(a) Osoita, että

$$(A \times C) \cap (B \times D) = (A \cap B) \times (C \cap D).$$

(b) Osoita myös, että

$$(A \times C) \cup (B \times D) \subset (A \cup B) \times (C \cup D).$$

Voiko inklusio olla tässä aito?

2. Määritellään relaatio \succ joukolla \mathbb{R}^2 asettamalla $(x, y) \succ (z, w)$, jos $(x - z, y - w) \in \mathcal{Q}$, missä $\mathcal{Q} = \{(x, y) \in \mathbb{R}^2 : x \geq 0 \text{ ja } y \geq 0\}$. Osoita, että \succ on osittainen järjestys. Onko se järjestys?

3. Osoita, että tavallinen implikaatio \implies on refleksiivinen ja transitiivinen.² Onko se järjestys? Entä osittainen järjestys?

4. Olkoon $A \subset \mathbb{R}$ ja $f: A \rightarrow \mathbb{R}$. Määritellään relaatio \approx joukolla \mathbb{R} asettamalla $x \approx y$, jos $x, y \in A$ ja $f(x) = f(y)$. Osoita, että \approx on osittainen ekvivalenssi joukolla \mathbb{R} ja ekvivalenssi joukolla A . Jos $x \in A$, niin mikä $[x]$ on?

5. Olkoot $f: A \rightarrow B$ ja $g: B \rightarrow C$ kuvauksia.

(a) Jos f ja g ovat injektioita, niin osoita, että $g \circ f$ on injektio.

(b) Jos $g \circ f$ on injektio, niin osoita, että f on injektio.

(c) Jos $g \circ f$ on surjektio, niin osoita, että g on surjektio.

Onko olemassa kuvauksia $f, g: \mathbb{N} \rightarrow \mathbb{N}$ siten, että f ei ole surjektio ja g ei ole injektio, mutta $g \circ f$ on bijektio?

6. Etsi joukolla $\{1, 2, 3\}$ transitiivinen relaatio, joka ei ole kuvaus.

7. Määritä kaikki transitiiviset injektiiviset kuvaukset.

²Implikaatio ajatellaan tässä naivisti relaatioksi väitelauseiden muodostamalla joukolla.