

ΣΥΝΟΛΑ

Τι είναι σύνολο;

- Ένας ορισμός

«Μια συλλογή αντικειμένων διακεκριμένων και πλήρως καθορισμένων που λαμβάνονται από τον κόσμο είτε της εμπειρίας μας είτε της σκέψης μας» (Cantor, 19^{ος} αιώνας)

- Ο ορισμός αυτός είναι σύμφωνος με τη **διαισθητική** μας κατανόηση για το τι είναι σύνολο

- Τα στοιχεία ενός συνόλου πρέπει να είναι διαφορετικά μεταξύ τους
- Δοθέντος ενός συνόλου, πρέπει να μπορούμε να αποφασίσουμε αν ένα «αντικείμενο» ανήκει ή όχι στο σύνολο

Ο «δισαισθητικός» ορισμός του συνόλου...

- ... μας καλύπτει σε πάρα πολλές περιπτώσεις
 - ▣ Πρακτικά, σε όλες όσες θα συναντήσουμε
- ... αλλά οδηγεί σε **παράδοξα** όταν εξεταστούν κάποια «παράξενα» σύνολα
 - ▣ Τα σύνολα που ανήκουν στον εαυτό τους
 - Σ: Το σύνολο όλων των αντικειμένων που περιγράφονται με έντεκα ελληνικές λέξεις
 - Το Σ περιγράφεται με έντεκα ελληνικές λέξεις, και άρα το Σ είναι στοιχείο του Σ.

Το παράδοξο του B. Russel

- Έστω S το σύνολο όλων των συνόλων που δεν ανήκουν στον εαυτό τους
 - ▣ Ανήκει το S στον εαυτό του ή όχι;
- Σε ένα χωριό, υπάρχει μόνο ένας κουρέας. Κάποιο από τους χωριανούς ξυρίζονται μόνοι τους, κάποιοι πηγαίνουν στον κουρέα. Ο κουρέας ξυρίζει μόνο αυτούς που δεν ξυρίζονται μόνοι τους.
 - ▣ Ποιος ξυρίζει τον κουρέα;

Παράδοξα σαν το προηγούμενο...

- ..δείχνουν ότι η «λογική του κοινού νου» μπορεί να μας παραπλανήσει, όταν πρόκειται για έννοιες που είναι φαινομενικά απλές (όπως η έννοια του συνόλου) ή πάνε κόντρα στη διαίσθησή μας (όπως η έννοια του απείρου)
- Εδώ φαίνεται η αξία των μεθόδων που χρησιμοποιούν τα μαθηματικά

Τι θα ορίσουμε ως σύνολο;

- **Σύνολο** καλούμε κάθε ομάδα τυχαίων αντικειμένων (:**στοιχεία** του συνόλου) που ικανοποιεί τα εξής:
 - Το ίδιο στοιχείο δεν μπορεί να ανήκει δυο φορές στο ίδιο σύνολο
 - Το σύνολο δεν μπορεί να έχει ως στοιχείο τον εαυτό του

© 2000 Pearson Education, Inc. All rights reserved.

Στοιχεία συνόλου

- Όταν ένα αντικείμενο x είναι στοιχείο ενός συνόλου A γράφουμε $x \in A$
 - ▣ "το x ανήκει στο A "
- Στην αντίθετη περίπτωση γράφουμε $y \notin A$
 - ▣ "το y δεν ανήκει στο A "

Περιγραφή συνόλου

- Αναγραφή των στοιχείων μέσα σε άγκιστρα
 - {1, 2, 3, 4}
- Χρήση της ιδιότητας που πληρούν τα στοιχεία του συνόλου (εφόσον υπάρχει τέτοια ιδιότητα)
 - { x / x φυσικός και $x < 3$ }
- Διάγραμμα Venn

Αξιοσημείωτα σύνολα

- Το σύνολο M που αποτελείται από ένα μόνο στοιχείο ονομάζεται **μονοσύνολο**.
- Το σύνολο που δεν έχει κανένα στοιχείο ονομάζεται **κενό**.
 - ▣ Συμβολίζεται είτε με το \emptyset είτε με το $\{ \}$.
- Το σύνολο U που περιέχει είτε τα στοιχεία όλων των συνόλων είτε όλα τα στοιχεία με τα οποία ασχολούμαστε σε μια συγκεκριμένη περίπτωση ονομάζεται **καθολικό**

Αν η περίπτωση είναι η ρίψη ενός ζαριού...

- ...ποιο μπορεί να είναι το καθολικό σύνολο;
- Περιγράψτε ένα μονοσύνολο
- Δώστε μια περιγραφή συνόλου που αντιστοιχεί στο κενό σύνολο
- Πόσα στοιχεία έχει το δυναμοσύνολο του καθολικού συνόλου; Δώστε μερικά παραδείγματα στοιχείων του

Σχέση* ισότητας συνόλων

- Δύο σύνολα λέγονται ίσα όταν κάθε στοιχείο του A είναι στοιχείο του B και αντίστροφα

* Προτρέχοντας, αφού δεν έχουμε ορίσει ακόμα τι είναι σχέση

Σχέση εγκλεισμού

- Δοθέντων δύο συνόλων A, B , το B είναι **υποσύνολο** του A αν και μόνο αν όλα τα στοιχεία του B είναι και στοιχεία του A .
 - $B \subseteq A \Leftrightarrow \text{Αν } x \in B \text{ τότε } x \in A.$
- Ο ορισμός αυτός επιτρέπει το B να περιέχει όλα τα στοιχεία του A ($B=A$).
- Στην περίπτωση που το B είναι διάφορο του A , ονομάζεται **γνήσιο υποσύνολο** του A
 - $B \subset A.$

Πράξεις με σύνολα: Ένωση συνόλων

- Ένωση των συνόλων A και B ονομάζεται το σύνολο που αποτελείται από τα στοιχεία που ανήκουν είτε στο ένα είτε στο άλλο σύνολο : $A \cup B = \{x : x \in A \text{ ή } x \in B\}$
- Αν τα σύνολα έχουν κοινά στοιχεία αυτά στην ένωση λαμβάνονται από μία φορά.
- Η ένωση συνόλων έχει τις εξής ιδιότητες
 - αντιμεταθετική
 - $A \cup B = B \cup A$
 - προσεταιριστική
 - $(A \cup B) \cup C = A \cup (B \cup C)$
 - ουδέτερο στοιχείο
 - $(A \cup \emptyset) = A$

Πράξεις με σύνολα: Τομή συνόλων

- Τομή των συνόλων A και B ονομάζεται το σύνολο που αποτελείται από τα κοινά στοιχεία των δύο συνόλων
 - $A \cap B = \{x : x \in A \text{ και } x \in B\}$
- Η τομή συνόλων έχει τις εξής ιδιότητες
 - αντιμεταθετική
 - $A \cap B = B \cap A$
 - προσεταιριστική
 - $(A \cap B) \cap \Gamma = A \cap (B \cap \Gamma)$

Επιμεριστικότητα

- $(A \cup B) \cap \Gamma = (A \cap \Gamma) \cup (B \cap \Gamma)$
- $(A \cap B) \cup \Gamma = (A \cup \Gamma) \cap (B \cup \Gamma)$

Τι σας θυμίζουν οι ιδιότητες των
πράξεων των συνόλων;

Συμπλήρωμα

- Αν A, B δύο σύνολα και $A \subseteq B$, τότε καλούμε συμπλήρωμα του A ως προς το B (ή διαφορά του A από το B) και συμβολίζουμε A^C (αντ. $B-A$) το σύνολο εκείνο που αποτελείται από τα στοιχεία του B που δεν ανήκουν στο A .
 - $A^C = \{x / x \in B \text{ και } x \notin A\}$
- Ισχύει η αντιμετάθεση στην περίπτωση της συμπληρωματικής διαφοράς;

Ιδιότητες του συμπληρώματος

□ Έστω Ω : το σύνολο αναφοράς και A, B με $A, B \subseteq \Omega$.
Τότε:

□ $(A^c)^c = A$

□ $A \cap A^c = \emptyset$

□ $A \cup A^c = \Omega$

□ $(A \cup B)^c = A^c \cap B^c$

□ $(A \cap B)^c = A^c \cup B^c$

➤ Αναπαραστήστε τα παραπάνω με διαγράμματα Venn

Πληθικός αριθμός

- Ο αριθμός που εκφράζει το πλήθος των στοιχείων ενός συνόλου ονομάζεται **πληθικός αριθμός**
 - $n(A)$
- Ποια από τα παρακάτω σύνολα έχουν τον ίδιο πληθικό αριθμό;
 - $A=\{\alpha, \beta\}$, $B=\{1, 2, 3\}$, $\Gamma=\{\heartsuit, \clubsuit\}$

Η σύγκριση δύο συνόλων ως προς τον πληθικό τους αριθμό ...

- ...είναι «απλή» όταν τα σύνολα έχουν πεπερασμένο πλήθος στοιχείων
- ...αλλά όχι και τόσο απλή όταν έχουμε σύνολα με άπειρο πλήθος στοιχείων
- Το συγκεκριμένο ζήτημα προκάλεσε μεγάλη αναστάτωση στο χώρο των μαθηματικών

Ποιο σύνολο έχει μεγαλύτερο πληθικό αριθμό...

- ... το σύνολο των φυσικών αριθμών
- ...ή το σύνολο που περιέχει τους φυσικούς που είναι πολλαπλάσια του 100;

➤ $N = \{1, 2, 3, 4, \dots\}$

➤ $E = \{100, 200, 300, 400, \dots\}$

- Παρά το γεγονός ότι το E είναι υποσύνολο του N, τα δύο σύνολα είναι **ισοδύναμα** (έχουν το ίδιο πληθικό αριθμό)

Είναι ενδιαφέρον το γεγονός ότι...

- ...όταν θέλουμε να συγκρίνουμε απειροσύνολα ως προς τον πληθικό τους αριθμό βασιζόμαστε στην 1-1 αντιστοιχία των στοιχείων τους, ακριβώς όπως όταν ξεκινάμε τη σύγκριση πεπερασμένων συνόλων στο Νηπιαγωγείο και τις πρώτες τάξεις του Δημοτικού
 - Υπάρχουν τόσες καρέκλες όσα είναι τα παιδιά;

Κάτι ενδιαφέρον (εκτός ύλης)

- Ποιο σύνολο έχει μεγαλύτερο πληθικό αριθμό
 - ▣ το σύνολο των φυσικών
 - ▣ ή το σύνολο των ρητών;

Το γεγονός ότι...

- ...οι φυσικοί και οι ρητοί έχουν τον ίδιο πληθικό αριθμό, δε σημαίνει ότι όλα τα απειροσύνολα έχουν τον ίδιο πληθικό αριθμό
- Αποδεικνύεται ότι το σύνολο των πραγματικών έχει μεγαλύτερο πληθάριθμο από το σύνολο των φυσικών και των ρητών

Ένα ακόμα αξιοσημείωτο σύνολο

- **Δυναμοσύνολο** ενός συνόλου X είναι το σύνολο όλων των υποσυνόλων του.
 - ▣ Συνήθως συμβολίζεται με $P(X)$ (από τον αγγλικό όρο *power set*)
- Το δυναμοσύνολο ενός συνόλου με n στοιχεία έχει 2^n (το πλήθος) στοιχεία.

Διατεταγμένα ζεύγη

- Έστω δυο σύνολα Σ_1 και Σ_2 . Αν θεωρήσουμε δύο στοιχεία $\alpha \in \Sigma_1$ και $\beta \in \Sigma_2$ μπορούμε να δημιουργήσουμε ένα νέο αντικείμενο που είναι το ζεύγος α, β .
- Το ζεύγος αυτό ονομάζεται διατεταγμένο όταν η σειρά των στοιχείων α, β στη δυάδα έχει σημασία
 - ▣ Πρώτο το α , δεύτερο το β
 - ▣ Συμβολίζουμε: (α, β)
- Τα διατεταγμένα ζεύγη (α, β) και (β, α) είναι διαφορετικά μεταξύ τους
- Αν $(\alpha, \beta) = (\gamma, \delta)$ τότε $\alpha = \gamma$ και $\beta = \delta$.

Παράδειγμα

- $A = \{ \text{κρέας, ψάρι} \}$
- $B = \{ \text{πατάτες, μακαρόνια, ρύζι, λαχανικά} \}$
- Πόσα διαφορετικά πιάτα μπορώ να φτιάξω συνδυάζοντας τα στοιχεία του A με τα στοιχεία του B ;
- Εδώ θα «μετρούσατε» το ζεύγος (κρέας, πατάτες) ως διαφορετικό από το ζεύγος (πατάτες, κρέας);

Παράδειγμα

- $A = \{ \text{ΑΕΚ, ΠΑΟ, ΟΣΦΠ} \}$
- $B = \{ \text{ΠΑΣ ΓΙΑΝΝΕΝΑ, ΠΑΟΚ} \}$
- Αν το ζεύγος (ΑΕΚ, ΠΑΟΚ) συμβολίζει έναν αγώνα μεταξύ των δύο ομάδων, είναι το ίδιο ή διαφορετικό από το ζεύγος (ΠΑΟΚ, ΑΕΚ);

Καρτεσιανό γινόμενο

- Καρτεσιανό γινόμενο δύο συνόλων A, B ονομάζεται το σύνολο των διατεταγμένων ζευγών (α, β) όπου το πρώτο στοιχείο προέρχεται από το σύνολο A και δεύτερο από το B
 - Συμβολίζουμε με $A \times B$
 - $A \times B = \{(\alpha, \beta) : \alpha \in A \text{ και } \beta \in B\}$

Οικείο παράδειγμα καρτεσιανού γινομένου

- Καρτεσιανές συντεταγμένες
 - ▣ Το σύνολο των ζευγών πραγματικών αριθμών που παριστάνει το επίπεδο
- $\mathbb{R} \times \mathbb{R} = \mathbb{R}^2 = \{ (x, y) : x, y \in \mathbb{R} \}$
- Γιατί έχει σημασία η σειρά σε αυτά τα ζεύγη;

Πληθικός αριθμός και τρόποι παράστασης ενός καρτεσιανού γινομένου

Έστωσαν...

- ... $A = \{1, 2\}$, $B = \{3, 4, 5\}$
 - ▣ Μπορείτε να προβλέψετε πόσα στοιχεία θα περιέχει το καρτεσιανό γινόμενο $A \times B$;
 - ▣ Μπορείτε να προβλέψετε πόσα στοιχεία θα περιέχει το καρτεσιανό γινόμενο $B \times A$;
 - ▣ Τα σύνολα $A \times B$ και $B \times A$ θα περιέχουν **τα ίδια** στοιχεία;
 - ▣ Πώς θα παραστήσετε π.χ. το καρτεσιανό γινόμενο $A \times B$;

Τρόποι παράστασης ενός καρτεσιανού γινομένου: Ένα παράδειγμα

- Με αναγραφή των στοιχείων:
- Με δενδροδιάγραμμα
- Με πίνακα διπλής εισόδου
- Με πίνακα γραμμών

Με αναγραφή των στοιχείων

□ $A = \{1, 2\}, B = \{3, 4, 5\}$

➤ $A \times B = \{(1, 3), (1, 4), (1, 5), (2, 3), (2, 4), (2, 5)\}$

Με δενδροδιάγραμμα

Με πίνακα διπλής εισόδου

□ $A = \{1, 2\}$, $B = \{3, 4, 5\}$

A	1	2
B		
3	(1,3)	(2,3)
4	(1,4)	(2,4)
5	(1,5)	(2,5)

Με πίνακα γραμμών

□ $A = \{1, 2\}$, $B = \{3, 4, 5\}$

Δοκιμάστε τις διάφορες αναπαραστάσεις...

- ... με το καρτεσιανό γινόμενο $A \times A$

Διμελής σχέση

- Έστω δύο σύνολα A, B και το καρτεσιανό τους γινόμενο $A \times B$.
- Κάθε υποσύνολο του $A \times B$ ονομάζεται διμελής σχέση
 - ▣ στο $A \times B$ / μεταξύ των A, B / από το A στο B
- A : σύνολο αφετηρίας/ ορισμού
- B : Σύνολο άφιξης
- Το A και το B είναι δυνατό να ταυτίζονται

Τι νόημα έχει αυτός ο ορισμός;

- Ας θεωρήσουμε το καρτεσιανό γινόμενο των συνόλων A και B . Αυτό αποτελείται από ζεύγη στοιχείων (α, β) με $\alpha \in A$ και $\beta \in B$.
- Αν από το σύνολο των ζευγών κρατήσουμε μόνο ένα μέρος, δηλ. αν πάρουμε ένα υποσύνολο του $A \times B$, τότε ουσιαστικά έχουμε ορίσει μία σχέση ανάμεσα στα στοιχεία αυτά.
- Στις περιπτώσεις που θα μελετήσουμε, η σχέση θα έχει κάποιο «διαισθητικά εμφανές» νόημα

Παράδειγμα

- Θεωρούμε τρία παιδιά, το Γιάννη, τον Πέτρο και τον Ανδρέα και τις αδελφές τους αντίστοιχα, Μαρία, Ιωάννα και Κική.
 - ▣ $A = \{\text{Γιάννης, Πέτρος, Ανδρέας}\}$
 - ▣ $B = \{\text{Μαρία, Ιωάννα, Κική}\}$
- Ποιο είναι το καρτεσιανό γινόμενο $A \times B$;
- Ποιο υποσύνολο του $A \times B$ είναι η σχέση «ο x είναι αδερφός της y »;

Όροι και Συμβολισμοί

- Έστω A και B δύο σύνολα και $A \times B$ το καρτεσιανό τους γινόμενο.
- Έστω $R \subseteq A \times B = \{(,), (,), (,) \dots\}$ μια σχέση
- Αν $(\alpha, \beta) \in R$, τότε συμβολίζουμε με $\alpha R \beta$
 - ▣ Το α βρίσκεται σε σχέση με το β
 - ▣ Το α σχετίζεται με το β μέσω της σχέσης R
- Αν $(\alpha, \beta) \notin R$, τότε συμβολίζουμε με $\alpha R \beta /$
 - ▣ Το α δε βρίσκεται σε σχέση με το β .
 - ▣ Το α δε σχετίζεται με το β μέσω της σχέσης R

Παράδειγμα

- $A = \{4\}$
- $B = \{1, 2, 4, 6, 8, 10, 12, 14, 16, 18, 20\}$
- Ποιο είναι το καρτεσιανό γινόμενο $A \times B$;
- Ποιο υποσύνολό του αντιστοιχεί στη σχέση «το β είναι πολλαπλάσιο του α », όπου $\alpha \in A$ και $\beta \in B$;
- Ανήκει το $(2, 4)$ στο $A \times B$; Ανήκει το $(4, 2)$ στο $A \times B$;
- Ισχύει ότι $4 \mathbf{R} 2$; Ισχύει ότι $4 \mathbf{R} 16$;

Ιδιότητες που μπορεί να έχει (ή να μην έχει) μια σχέση σε ένα σύνολο

A

Ανακλαστική σχέση

- Μια σχέση R στο σύνολο A καλείται **ανακλαστική** αν **κάθε** στοιχείο $a \in A$ βρίσκεται σε σχέση με τον εαυτό του (aRa ή $(a, a) \in R$)
- Έστω A το σύνολο που αποτελείται από τα παιδιά και τους γονείς ενός Νηπιαγωγείου και έστω $R \subseteq A \times A$ η σχέση που περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι παιδί και το β είναι η μητέρα του. Είναι η σχέση ανακλαστική;
- Έστω A το σύνολο των φυσικών αριθμών και $R \subseteq A \times A$ η σχέση η οποία περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι πολλαπλάσιο του β . Είναι η σχέση ανακλαστική;

Συμμετρική σχέση

□ Μια σχέση R στο σύνολο A καλείται **συμμετρική** στην περίπτωση που:

Αν $(\alpha, \beta) \in R$, τότε και $(\beta, \alpha) \in R$ (διαφορετικά, αν $\alpha R \beta$, τότε και $\beta R \alpha$)

- Έστω A το σύνολο που αποτελείται από τα παιδιά ενός σχολείου και έστω $R \subseteq A \times A$ η σχέση που περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι αδερφός/αδερφή του β . Είναι η σχέση συμμετρική;
- Έστω A το σύνολο των φυσικών αριθμών και $R \subseteq A \times A$ η σχέση η οποία περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι πολλαπλάσιο του β . Είναι η σχέση συμμετρική;

Αντισυμμετρική σχέση

- Μια σχέση R στο σύνολο A καλείται **αντισυμμετρική** στην περίπτωση που: Αν $(\alpha, \beta) \in R$ ΚΑΙ $(\beta, \alpha) \in R$, τότε το α και το β ταυτίζονται (διαφορετικά, αν $\alpha R \beta$ ΚΑΙ $\beta R \alpha$, τότε $\alpha = \beta$)
- Έστω A το σύνολο των φυσικών αριθμών και $R \subseteq A \times A$ η εξής σχέση που περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι μικρότερο ή ίσο του β (δηλ. $\alpha \leq \beta$). Είναι η σχέση αντισυμμετρική;
- Έστω A το σύνολο που αποτελείται από τα παιδιά ενός σχολείου και έστω $R \subseteq A \times A$ η σχέση που περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι αδερφός/αδερφή του β . Είναι η σχέση αντισυμμετρική;

Μεταβατική σχέση

- Μια σχέση R στο σύνολο A καλείται **μεταβατική** στην περίπτωση που: Αν $(\alpha, \beta) \in R$ ΚΑΙ $(\beta, \gamma) \in R$, τότε το $(\alpha, \gamma) \in R$ (διαφορετικά, αν $\alpha R \beta$ ΚΑΙ $\beta R \gamma$, τότε $\alpha R \gamma$).
- Έστω A το σύνολο που αποτελείται από τα παιδιά ενός σχολείου και έστω $R \subseteq A \times A$ η σχέση που περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι αδερφός/αδερφή του β . Είναι η σχέση μεταβατική;
- Έστω A το σύνολο που αποτελείται από τα παιδιά ενός σχολείου και έστω $R \subseteq A \times A$ η σχέση που περιγράφεται ως εξής: $(\alpha, \beta) \in R$ αν το α είναι φίλος/φίλη του β . Είναι η σχέση μεταβατική;

Σχέση ισοδυναμίας

- Μια σχέση η οποία είναι ανακλαστική, συμμετρική και μεταβατική καλείται σχέση ισοδυναμίας
- Είναι η σχέση «...έχει το ίδιο χρώμα με...» σχέση ισοδυναμίας;
- Είναι η ισότητα στο σύνολο των φυσικών σχέση ισοδυναμίας;
- Είναι η σχέση «...είναι πατέρας του...» σχέση ισοδυναμίας;

Σχέση (μερικής) διάταξης

- Μια σχέση η οποία είναι **ανακλαστική**, **αντισυμμετρική** και **μεταβατική** καλείται σχέση (μερικής) διάταξης
 - Είναι η σχέση «...είναι μικρότερος από...» στο σύνολο των φυσικών σχέση διάταξης;
 - Είναι η σχέση «...είναι πολλαπλάσιο του...» στο σύνολο των φυσικών σχέση διάταξης;
 - Είναι η σχέση «...είναι υποσύνολο του...» σχέση διάταξης;

Σκεφτείτε ότι...

- ... η έννοια της σχέσης που ορίσαμε με μαθηματικά εργαλεία είναι πολύ γενική και μπορεί εφαρμοστεί σε ένα πλήθος περιπτώσεων

Ταξινόμηση

Διαμερισμός και κλάσεις ισοδυναμίας

Διαμερισμός ενός συνόλου

- Διαμερισμός ενός συνόλου καλείται ο χωρισμός του σε υποσύνολα
 - τα οποία είναι ξένα μεταξύ τους
 - δεν έχουν κοινά στοιχεία
 - των οποίων η ένωση είναι το σύνολο A
- Έστω σύνολο $A = \{ 1, 2, 3, 4 \}$
 - Αποτελούν τα (υπο)σύνολα $B=\{1\}$, $\Gamma=\{1,2,3\}$ και $\Delta=\{ 4 \}$ διαμερισμό του A ;
 - Αποτελούν τα (υπο)σύνολα $\Gamma=\{1,2,3\}$ και $\Delta=\{ 4 \}$ διαμερισμό του A ;
 - Κατασκευάστε ένα διαμερισμό του συνόλου A

Κλάσεις ισοδυναμίας

- Έστω ένα σύνολο A στο οποίο έχει οριστεί μια σχέση ισοδυναμίας \sim . Για κάθε στοιχείο $a \in A$, θεωρούμε το σύνολο που περιέχει όλα τα στοιχεία του A , τα οποία είναι ισοδύναμα με το a . Το σύνολο αυτό καλείται **κλάση ισοδυναμίας** του a ως προς τη σχέση \sim .
- Αν η \sim είναι η γνωστή σας σχέση ισοδυναμίας κλασμάτων, τότε ποια στοιχεία περιέχει η κλάση ισοδυναμίας του $1/2$;

Διαμερισμός και κλάσεις ισοδυναμίας

- Όταν χωρίζουμε ένα σύνολο A σε κλάσεις ισοδυναμίας, τότε παίρνουμε ένα διαμερισμό του A
- Και αντίστροφα:
- Αν διαμερίσουμε ένα σύνολο A , οδηγούμαστε στον ορισμό μια σχέσης ισοδυναμίας στο A .

Από τη σχέση ισοδυναμίας στο διαμερισμό: Παράδειγμα

- $A = \{1, 2, 3, 4, 5\}$
 - Ορίζω μια σχέση ισοδυναμίας, έτσι ώστε:
 - Το 2 να είναι ισοδύναμο με το 4
 - το 1 να είναι ισοδύναμο με το 3 και το 5
 - Πώς μου ήρθε αυτή η ιδέα;
- $R = \{ (2, 2), (2, 4), (4, 2), (4, 4),$
 $(1, 1), (1, 3), (1, 5), (3, 1), (3, 3), (3, 5), (5, 1), (5, 3), (5, 5) \}$
- Οι κλάσεις ισοδυναμίας είναι οι $A' = \{2, 4\}$, $A'' = \{1, 3, 5\}$
 - Διαμερίζουν οι A' και A'' το A ;
 - $A = \{2, 4\} \cup \{1, 3, 5\}$

Από το διαμερισμό στη σχέση ισοδυναμίας

- $A = \{1, 2, 3, 4, 5\}$
- Διαμερισμός
 - $A = \{1, 3, 5\} \cup \{2, 4\}$
- Από το διαμερισμό στη σχέση ισοδυναμίας
 - Ορίζουμε μια σχέση, ως προς την οποία το 1, το 3 και το 5 είναι ισοδύναμα ΚΑΙ το 2 και το 4 είναι ισοδύναμα
 - $R = \{(1,1), (1,3), (1,5), (3,1), (3,3), (3,5), (5,1), (5,3), (5,5), (2,2), (2,4), (4,2), (4,4)\}$
 - Είναι η R πράγματι σχέση ισοδυναμίας; Ελέγξτε το!

Σκεφτείτε ότι...

- Διαδικασίες σαν αυτές που περιγράψαμε οδηγούν σε ταξινομήσεις
 - ▣ Η πορεία από το γενικό στο μερικό
 - ▣ Η αντίστροφη πορεία (από το μερικό) στο γενικό οδηγεί σε πιο γενικευμένες κλάσεις
 - Ομαδοποίηση, κατηγοριοποίηση

Σειροθέτηση

Σχέση ολικής διάταξης

Σχέση ολικής διάταξης: Το ερώτημα

- Ορίσαμε τι σημαίνει σχέση (μερικής) διάταξης σε ένα σύνολο A .
 - ▣ Ανακλαστική, Αντισυμμετρική, Μεταβατική
- Η γνωστές σας σχέσεις ' \leq ' στους αριθμούς και ' \subseteq ' στα σύνολα είναι σχέσεις (μερικής) διάταξης
- Σκεφτείτε τις εξής ερωτήσεις:
 - Θεωρούμε οποιουσδήποτε π.χ. φυσικούς αριθμούς α, β . Μπορούμε πάντα να τους συγκρίνουμε, δηλ. να αποφανθούμε αν $\alpha \leq \beta$ ή $\beta \leq \alpha$;
 - Ισχύει το ίδιο και στην περίπτωση των συνόλων;

Σχέση ολικής διάταξης: Ο ορισμός

- Θεωρούμε ένα σύνολο A και μια σχέση διάταξης R σε αυτό.
- Αν για την R ισχύει επιπλέον ότι για κάθε $(\alpha, \beta) \in A \times A$ ισχύει $\alpha R \beta$, ή $\beta R \alpha$
 - Με άλλα λόγια, μπορούμε να συγκρίνουμε οποιαδήποτε δύο στοιχεία του A .
- τότε η σχέση λέγεται σχέση **ολικής διάταξης** και το σύνολο A καλείται **ολικά διατεταγμένο**

Το σύνολο των φυσικών...

- ...με τη συνήθη σχέση διάταξης ' \leq ' είναι ολικά διατεταγμένο
- Επιπλέον, τα στοιχεία του μπορούν να τοποθετηθούν σε 'αύξουσα' σειρά
 - ▣ Σειροθέτηση
- Τι από τα παραπάνω ισχύει στα σύνολα των ρητών και των πραγματικών