Matemática discreta e Lógica Matemática

AULA - Conjuntos, Funções, Indução e Grafos

Prof. Dr. Hércules A. Oliveira

UTFPR - Universidade Tecnológica Federal do Paraná, Ponta Grossa Departamento Acadêmico de Matemática

Conjuntos

Definição 1

Um Conjunto é uma coleção de objetos não ordenada.

Definição 2

Os objetos são chamados de elementos. Diz-se que eles pertencem ao conjunto.

$$a \in A$$
 (1)

Exemplo:
$$A = \{a, b, c, d\}$$

O Dois conjuntos são Iguais se e somente se eles tem os mesmos elementos.

O Dois conjuntos são Iguais se e somente se eles tem os mesmos elementos.

Diagrama de Venn

Definição 4

O conjunto A é um **Subconjunto** de B se e somente se todo elemento de A for também um elemento de B.

$$A \subseteq B$$
 (2)

Definição 5

Considere **S** um conjunto. Se há exatamente **n** elementos distintos em **S**, em que **n** é um número inteiro não negativo, dizemos que **S** é um conjunto finito em que **n** é cardinal de **S**. O cardinal é representado por |S|.

Um conjunto é dito infinito se ele não é finito.

Definição 7

Dado um conjunto S, o conjunto das partes de S é o conjunto de todos os subconjunto do conjunto S. O conjunto de partes de S é indicado por P(S).

Produto Cartesiano

Definição 8

A n-upla ordenada (a_1, a_2, \dots, a_n) é a coleção ordenada que tem a_1 como o primeiro elemento, e a_1 como o n-ésimo elemento.

Exemplo: Pares ordenados: (a, b) = (x, y).

O Produto Cartesiano de A com B, indicado por

$$A \times B$$
 (3)

é o conjunto de todos os pares ordenados (a,b), em que $a \in A$ e $b \in B$.

$$A \times B = \{(a,b) | a \in A \land b \in B\}$$
 (4)

Operação com conjuntos

Definição 1

Sejam A e B conjuntos. A união dos conjuntos A e B, indicada por $A \cup B$, é o conjunto que contém aqueles elementos que estão em A ou em B, ou em ambos.

Definição 1

Sejam A e B conjuntos. A interseção dos conjuntos A e B, indicada por $A \cap B$, é o conjunto que contém aqueles elementos que estão em A e em B, simultaneamente.

Sejam A e B conjuntos. A diferença entre A e B, indicada por A - B, é o conjunto que contém aqueles elementos que estão em A, mas não estão em B. Complemento.

Considere **U** como o conjunto universo. O complemento do conjunto A, indicado por \overline{A} , é o complemento de A em relação a U. U - A

A união de uma coleção de conjuntos é o conjunto que contém aqueles elementos que são membros de, pelo menos, um dos conjuntos da coleção.

$$A_1 \cup A_2 \cup \dots \cup A_n = \bigcup_{i=1}^n A_i \tag{5}$$

Definição 7

A interseção de uma coleção de conjuntos é o conjunto que contém aqueles elementos que são membros de todos os conjuntos da coleção.

$$A_1 \cap A_2 \cap \dots \cap A_n = \bigcap_{i=1}^n A_i \tag{6}$$

Funções

Definição 1

Sejam A e B conjuntos não vazios. Uma função f de A para B é uma determinação exatamente um elemento de B em A. Escrevemos f(a) = b se b for o único elemento de B determinado pela função f para o elemento a de A. Se f é uma função de A para B, escrevemos $f:A \to B$.

Função - mapeamento ou transformação.

Definição 2

Se f é uma função de A para B, dizemos que A é o domínio de f e B é o contradomínio de f. Se f(a) = b, dizemos que b é a imagem de a e a é a imagem inversa de b.Além disso, se f é uma função de A para B, dizemos que f mapeia f para f.

Funções

Definição 3

Sejam f_1 e f_2 funções de A para \mathbb{R} . Então, $f_1 + f_2$ e f_1f_2 também são funções de A para \mathbb{R} definidas por

$$(f_1 + f_2)(x) = f_1(x) + f_2(x), (7)$$

$$(f_1f_2)(x) = f_1(x)f_2(x).$$
 (8)

Exemplo

Considere f_1 e f_2 funções de \mathbb{R} a \mathbb{R} , tal que $f_1(x) = x^2$ e $f_2(x) = x - x^2$. Quais são as funções $f_1 + f_2$ e f_1f_2 ?

Princípios da Indução Matemática

Para demonstrar que P(n) é verdadeira para todos os números inteiros n, em que P(n) é uma função proposicional, completamos dois passos:

Passo base

Verificamos que P(1) é verdadeira.

Passo de Indução

Mostramos que a proposição condicional $P(k) \rightarrow P(k+1)$ é verdadeira para todos os números inteiros positivos k.

Mostre que se n for um número inteiro positivo, então

$$1 + 2 + \dots + n = \frac{n(n+1)}{2}.$$
 (9)

Solução

 $P(n) = \frac{n(n+1)}{2}$. Mostrar que P(1) é verdadeira e que P(k) implica em P(k+1).

P(1)

$$1 = \frac{1(1+1)}{2}. (10)$$

$$1 + 2 + \dots + k = \frac{k(k+1)}{2} \tag{11}$$

P(k + 1)

$$1 + 2 + \dots + k = \frac{k(k+1)}{2} \tag{12}$$

$$1 + 2 + \dots + k + (k+1) = \frac{(k+1)((k+1)+1)}{2} = \frac{(k+1)(k+2)}{2}$$
(13)

$$1 + 2 + \dots + k + (k+1) = \frac{k(k+1)}{2} + (k+1)$$
 (14)

$$1 + 2 + \dots + k + (k+1) = \frac{k(k+1) + 2(k+1)}{2}$$
 (15)

$$1 + 2 + \dots + k + (k+1) = \frac{(k+1)(k+2)}{2}.$$
 (16)

Conjecture uma fórmula para a soma dos primeiros n números inteiros positivos e ímpares. Então, demonstre sua conjectura usando a indução matemática.

Soma

$$1 = 1 \tag{17}$$

$$1 + 3 = 4$$
 (18)

$$1 +3+5=9 (19)$$

$$1 +3+5+7=16 (20)$$

$$1 +3+5+7+9=25. (21)$$

Conjecture uma fórmula para a soma dos primeiros n números inteiros positivos e ímpares. Então, demonstre sua conjectura usando a indução matemática.

Conjectura

$$1 + 3 + 5 + \dots + (2n - 1) = n^2$$
 (22)

P(1)

$$1 + 3 + 5 + \dots + (2n - 1) = n^2$$
 (23)

$$(1)^2 = 1 (24)$$

Conjecture uma fórmula para a soma dos primeiros n números inteiros positivos e ímpares. Então, demonstre sua conjectura usando a indução matemática.

P(k)

$$1 + 3 + 5 + \dots + (2k - 1) = k^2$$
 (25)

$$1 + 3 + 5 + \dots + (2(k+1) - 1) = (k+1)^2$$
 (26)

$$1+3+5+\cdots+(2k+1)=(k+1)^2$$
 (27)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = (k + 1)^{2}$$
 (28)

Conjecture uma fórmula para a soma dos primeiros n números inteiros positivos e ímpares. Então, demonstre sua conjectura usando a indução matemática.

P(k)

$$1 + 3 + 5 + \dots + (2k - 1) = k^2$$
 (25)

$$1 + 3 + 5 + \dots + (2(k+1) - 1) = (k+1)^2$$
 (26)

$$1 + 3 + 5 + \dots + (2k+1) = (k+1)^2$$
 (27)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = (k + 1)^{2}$$
 (28)

Conjecture uma fórmula para a soma dos primeiros n números inteiros positivos e ímpares. Então, demonstre sua conjectura usando a indução matemática.

P(k)

$$1 + 3 + 5 + \dots + (2k - 1) = k^2$$
 (25)

$$1 + 3 + 5 + \dots + (2(k+1) - 1) = (k+1)^2$$
 (26)

$$1 + 3 + 5 + \dots + (2k+1) = (k+1)^2$$
 (27)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = (k + 1)^{2}$$
 (28)

P(k)

$$1 + 3 + 5 + \dots + (2k - 1) = (k)^{2}$$
 (29)

somando 2k + 1

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = k^2 + (2k + 1)$$
 (30)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = k^2 + 2k + 1$$
 (31)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = (k + 1)^{2}$$
 (32)

Então, como P(1) é verdadeira e $P(k) \rightarrow P(k+1)$, a soma dos números inteiros ímpares é n^2 .

P(k)

$$1 + 3 + 5 + \dots + (2k - 1) = (k)^{2}$$
(29)

somando 2k + 1

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = k^2 + (2k + 1)$$
 (30)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = k^2 + 2k + 1$$
 (31)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = (k + 1)^{2}$$
 (32)

Então, como P(1) é verdadeira e $P(k) \rightarrow P(k+1)$, a soma dos números inteiros ímpares é n^2 .

P(k)

$$1 + 3 + 5 + \dots + (2k - 1) = (k)^{2}$$
 (29)

somando 2k + 1

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = k^2 + (2k + 1)$$
 (30)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = k^2 + 2k + 1$$
 (31)

$$1 + 3 + 5 + \dots + (2k - 1) + (2k + 1) = (k + 1)^{2}$$
 (32)

Então, como P(1) é verdadeira e $P(k) \rightarrow P(k+1)$, a soma dos números inteiros ímpares é n^2 .

P(n)

Use a indução matemática para mostrar que

$$1 + 2 + 2^2 + \dots + 2^n = 2^{n+1} - 1 \tag{33}$$

P(0)

$$2^0 = 1 = 2^{0+1} - 1 (34)$$

P(k)

$$1 + 2 + 2^2 + \dots + 2^k = 2^{k+1} - 1 \tag{35}$$

P(k+1)

Use a indução matemática para mostrar que

$$1 + 2 + 2^2 + \dots + 2^{k+1} = 2^{(k+1)+1} - 1 \tag{36}$$

$$1 + 2 + 2^2 + \dots + 2^{k+1} = 2^{(k+2)} - 1 \tag{37}$$

$$1 + 2 + 2^{2} + \dots + 2^{k} + 2^{k+1} = 2^{(k+2)} - 1 \tag{38}$$

P(k+1)

Use a indução matemática para mostrar que

$$1 + 2 + 2^{2} + \dots + 2^{k} + 2^{k+1} = 2^{k+1} - 1 + 2^{k+1}$$
 (39)

$$1 + 2 + 2^{2} + \dots + 2^{k} + 2^{k+1} = 2(2^{k+1}) - 1 \tag{40}$$

$$1 + 2 + 2^{2} + \dots + 2^{k} + 2^{k+1} = 2^{k+2} - 1 \tag{41}$$

Definição 1

Um **Grafo** G = (V, E) consiste em V, um conjunto não vazio de *vértices* (ou nós), e E, um conjunto de *arestas*. Cada aresta tem um ou dois vértices associados a ela, chamados de suas *extremidades*. Dizemos que uma aresta *liga* ou *conecta* suas extremidades.

OBS:

O conjunto de vértices V de G pode ser infinito. Este é chamado de **Grafo infinito**. Caso contrário é um **Grafo finito**.

Definição 2

Um **Grafo orientado** (ou dígrafo) (V, E) consiste em V, um conjunto não vazio de *vértices* (ou nós), e E, um conjunto de *arestas*. E cada aresta orientada está associada a um par ordenado de vértices. É dito que aresta orientada associada ao par ordenado (u, v) começa em u e termina em v.

Tipos

Grafo Simples: cada aresta conecta dois vértices diferentes u, v.

Multigrafos: arestas multiplas: várias arestas conectadas ao mesmo vértices. **Multiplicidade** *m*.

Laços: Arestas que conectam um vértices a sí mesmo.

Tipos

Grafo Simples: cada aresta conecta dois vértices diferentes $\{u, v\}$. **Multigrafos: arestas multiplas:** várias arestas conectadas ao mesmo vértices. **Multiplicidade** m.

Laços: Arestas que conectam um vértices a sí mesmo.

Conjuntos Funções Indução Matemática **Grafos**

FIM