## Teoria da Computação FCT-UNL 2023-2024 Problem Set 1 Demonstrações

- 1. Sejam A, B, e C quaisquer conjuntos. Demonstre cada uma das seguintes igualdades:
  - (a)  $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ .
  - (b)  $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ .
  - (c)  $A \cap (A \cup B) = A$ .
  - (d)  $(A \setminus B) \cup (A \cap B) = A$ .
- **2**. Encontre o erro na seguinte "demonstração" de que 2 = 1:

Consideremos a equação a = b. Multiplicando ambos os lados por a, concluímos que  $a^2 = ab$ . Subtraindo  $b^2$  a cada um dos lados, obtemos  $a^2 - b^2 = ab - b^2$ , o que é equivalente a (a - b)(a + b) = (a - b)b. Dividindo ambos os lados da equação por (a - b) leva a a + b = b. Finalmente, escolhemos a = b = 1, caso em que obtemos 2 = 1 + 1 = 1.

- 3. Demonstre as seguintes asserções por indução:
  - (a)  $\sum_{i=0}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$ .
  - (b)  $\sum_{i=0}^{n} i^3 = \frac{n^2(n+1)^2}{4}$ .
  - (c)  $n^3 + 2n$  é divisível por 3 para todo o  $n \in \mathbb{N}$ .
  - (d)  $9^n 1$  é divisível por 8 para todo o  $n \in \mathbb{N}^+$ .
  - (e)  $2^{n+1} > n^2$  para todo o  $n \in \mathbb{N}^+$ .
- 4. Sejam A, B, e C conjuntos finitos quaisquer  $e f : A \to B e g : B \to C$  funções totais quaisquer. Denotamos por  $g \circ f : A \to C$  a função composta  $(g \circ f)(x) = g(f(x))$ . Demonstre o seguinte:

1

- (a) Se f e g são injetivas, então  $g \circ f$  também é injetiva.
- (b) Se fe gsão sobrejetivas, então  $g\circ f$ também é sobrejetiva.
- (c) Se fe gsão bijetivas, então  $g\circ f$ também é bijetiva.