

UNIVERSIDADE DO VALE DO RIO DOS SINOS

Matemática para Computação Prof. Rodrigo Orsini Braga

Conjuntos finitos e o Princípio da Enumeração

Já vimos na aula do Módulo 2 que um conjunto é finito se possui um número específico de elementos diferentes, ou seja, se contém um número n de elementos distintos, onde n representa um número inteiro não negativo. Caso contrário, o conjunto é infinito. Por exemplo, o conjunto vazio \mathcal{D} , o conjunto dos dígitos e o conjunto de letras do alfabeto são conjuntos finitos, enquanto que o conjunto dos números inteiros positivos pares, $\{2, 4, 6,...\}$, é infinito.

Se A for um conjunto finito, o seu número de elementos é a <u>cardinalidade</u> (ou ordem) de A, denotada por |A| ou #(A) ou #(A). Assim, por exemplo, $|\mathcal{S}|=0$, $\|\{\text{dígitos}\}\|=10$ e $\|\{\text{letras do alfabeto}\}\|=26$.

Os teoremas abaixo são utilizados para se definir o número de elementos envolvidos na união e interseção de conjuntos.

<u>Lema 1</u>: Se A e B são conjuntos finitos disjuntos $(A \cap B = \emptyset)$, então $A \cup B$ é finito e $|A \cup B| = |A| + |B|$.

<u>Prova</u>: ao contarmos os elementos de $A \cup B$, primeiramente contamos os que estão em A. Existem |A| elementos em A. Os únicos outros elementos que estão em B, mas não em A. Mas como A e B são disjuntos, nenhum elemento de B está em A e, portanto, existem |B| elementos que estão em B mas não estão em A. Logo $|A \cup B| = |A| + |B|$. 9

Lema 2: Se A e B são conjuntos finitos, então A-B e $A\cap B$ são finitos e $|A-B|=|A|-|A\cap B|$.

Prova: Como $A-B\subseteq A$, $A\cap B\subseteq A$ então $|A-B|\leqslant |A|\,e\,|A\cap B|\leqslant |A|$. Cada elemento de A pode ser ou não elemento de B. Assim, temos que o conjunto A é formado pelos elementos que estão em A e B e pelos elementos que estão em A e não estão em B, ou seja, A é a união disjunta dos conjuntos $A\cap B$ e A-B. Pelo Lema 1, $|A|=|A\cap B|+|A-B|$, ou seja, $|A-B|=|A|-|A\cap B|$. 9

O resultado abaixo é uma fórmula geral para $|A \cup B|$ mesmo quando os conjuntos não são disjuntos. É o chamado *Princípio da Inclusão-Exclusão*.

<u>Teorema</u>:(*Princípio da Inclusão-Exclusão*) Se A e B são conjuntos finitos, então $|A \cup B| = |A| + |B| - |A \cap B|$.

Prova: Conforme demonstração do Lema 1, vimos que ao contarmos os elementos de $A \cup B$, primeiramente contamos os que estão em A e os outros elementos são os que estão em B, mas não em A. Ou seja, $A \cup B$ é a união disjunta dos conjuntos A e B-A. Assim, pelo Lema 1, $|A \cup B| = |A| + |B-A|$. Por outro lado, pelo Lema 2, $|B-A| = |B| - |A \cap B|$. Portanto, temos que $|A \cup B| = |A| + |B-A| = |A| + |B| - |A \cap B|$. 9

Podemos aplicar esse resultado para obter uma fórmula similar para 3 conjuntos.

Corolário: Se A, B e C são conjuntos finitos, então $|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |A \cap C| - |B \cap C| + |A \cap B \cap C|.$

Usando-se a indução matemática (veremos isto mais adiante), pode-se generalizar este resultado para qualquer número finito de conjuntos.

Exemplo: Considere os seguintes dados sobre 120 estudantes de matemática no que diz respeito aos idiomas francês, alemão e russo.

65 estudam francês

45 estudam alemão

42 estudam russo

20 estudam francês e alemão

25 estudam francês e russo

15 estudam alemão e russo

8 estudam os três idiomas

Queremos determinar o número de alunos que estudam pelo menos um dos três idiomas e quantos não estudam nenhum dos três idiomas.

<u>Solução</u>: Sejam F, A e R os conjuntos de alunos que estudam francês, alemão e russo, respectivamente. O número de alunos que estudam pelo menos um dos três idiomas é dado por $|F \cup A \cup R|$. Usando o resultado anterior, temos que:

$$|F \cup A \cup R| = |F| + |A| + |R| - |F \cap A| - |F \cap R| - |A \cap R| + |F \cap A \cap R|$$

= 65 + 45 + 42 - 20 - 25 - 15 + 8 = 100.

Portanto, 100 alunos falam pelo menos um dos três idiomas. Como eram 120 estudantes, então 20 alunos não falam nenhum dos três idiomas.

Uma outra forma de chegar a esta conclusão é usando Diagramas de Venn para representar os três conjuntos.

Começamos a preencher o diagrama de dentro para fora, ou seja, começamos pelo conjunto $F\cap A\cap R$, ou seja, dos alunos que <u>falam os três</u> idiomas e colocamos este número na intersecção dos três conjuntos.

Após, vamos preenchendo as intersecções dois a dois. Comecemos pelos que estudam francês e alemão mas não russo, ou seja $|(F\cap A)-R|=|F\cap A|-|F\cap A\cap R|=20-8=12$. Analogamente, 25 - 8 = 17 estudam francês e russo, mas não alemão; e 15 - 8 = 7 estudam alemão e russo, mas não francês.

Após, preenchemos os espaços que indicam os que falam apenas um dos três idiomas.

65 - 12 - 8 - 17 = 28 estudam apenas francês

45 - 12 - 8 - 7 = 18 estudam apenas alemão

42 - 17 - 8 - 7 = 10 estudam apenas francês.

Somando todos os números que aparecem nos conjuntos, temos 28+12+8+17+7+18+10 = 100. Logo, os que estão fora dos três conjuntos, como o universo é 120, resulta em 20 estudantes que não estudam nenhum dos três idiomas.

