Tópicos de Matemática Discreta

2010/2011 — Exercícios -

Funções

1. Considere os conjuntos $A = \{1, 2, 3\}$ e $B = \{a, b, c, d\}$.

- (a) Dê exemplo de uma correspondência de A para B que não seja função.
- (b) Quantas funções existem de A para B e quantas de B para A?

2. Seja $q: \mathbb{R} \longrightarrow \mathbb{R}$ definida por $q(x) = x^2 - 1$. Determine:

(a)
$$q(\{-1,0,1\})$$

(b)
$$q(]-\infty,0]$$

(c)
$$q(\mathbb{R})$$

(d)
$$g^{-1}(\{0\})$$

(a)
$$g(\{-1,0,1\})$$
 (b) $g(]-\infty,0]$) (c) $g(\mathbb{R})$ (d) $g^{-1}(\{0\})$ (e) $g^{-1}(]-\infty,0]$)

3. Sejam f, g e h as funções de \mathbb{N} para \mathbb{N} definidas por:

$$f(n) = n + 1;$$
 $g(n) = 2n;$ $h(n) = \begin{cases} 0, \text{ se } n \text{ \'e par} \\ 1, \text{ se } n \text{ \'e impar} \end{cases}$.

Determine:

(a)
$$f \circ f$$
 (b) $f \circ g$ (c) $g \circ f$ (d) $g \circ h$ (e) $f \circ g \circ h$

4. Dê exemplos de:

- (a) Duas funções $f, g : \mathbb{R} \longrightarrow \mathbb{R}$ tais que $f \in g$ não sejam constantes e $f \circ g$ seja constante.
- (b) Uma função $f: \mathbb{R} \longrightarrow \mathbb{R}$ tal que $f \neq id_{\mathbb{R}}$ mas $f \circ f = id_{\mathbb{R}}$.

5. Considere os conjuntos $A = \{1, 2, 3\}$ e $B = \{a, b, c, d\}$. Indique, caso exista, uma função de A para B que seja:

- i) não injectiva;
- ii) injectiva;
- iii) sobrejectiva;
- iv) não sobrejectiva.

6. Diga, justificando, quais das seguintes funções são injectivas, sobrejectivas ou bijectivas:

$$f_1: \mathbb{N} \setminus \{0\} \longrightarrow \mathbb{N}, f_1(x) = 2x - 1;$$

$$f_3: \mathbb{Q} \setminus \{0\} \longrightarrow \mathbb{Q} \setminus \{0\}, f_3(x) = \frac{1}{x};$$

 $f_2: \mathbb{N} \longrightarrow \mathbb{N}, f_2(x) = x + 1;$

 $f_4: \mathbb{Z} \longrightarrow \mathbb{Z}, f_4(x) = x + 1;$

$$f_5: \mathbb{R} \longrightarrow [0, +\infty[, f_5(x) = x^2;$$
 $f_6: \mathbb{Z} \longrightarrow \mathbb{N}, f_6(x) = |x| + 2.$

7. Considere as seguintes funções

$$f: \quad [0,1] \longrightarrow [0,1] \qquad g: \quad \mathbb{R} \longrightarrow \mathbb{R} \qquad \qquad h: \quad \mathbb{Z} \longrightarrow \mathbb{N} \\ x \longmapsto x^3 \qquad \qquad x \longmapsto 2x-3 \qquad \qquad x \longmapsto \left\{ \begin{array}{l} 2x, & \text{se } x \geq 0 \\ -2x-1, & \text{se } x < 0 \end{array} \right.$$

Verifique que f, g e h são funções bijectivas e determine as respectivas funções inversas.

8. Seja $f: D \to E$ uma função. Suponha que $D \neq \emptyset$. Mostre que

- (a) f é injectiva se e só se existe uma função $g: E \to D$ tal que $g \circ f = id_D$;
- (b) f é sobrejectiva se e só se existe uma função $g: E \to D$ tal que $f \circ g = id_E$.