Universidade Federal de São Carlos – Departamento de Computação Matemática Discreta – Profa. Helena Caseli

Lista de Exercícios - Relações

Exercícios de Definições e Operações

- 1) Dados A = $\{1, 2\}$, B = $\{x, y, z\}$ e C = $\{3, 4\}$ ache A \times B \times C.
- 2) São dados $A = \{1, 2, 3, 4\}$ e $B = \{x, y, z\}$. Seja $R = \{(1, y), (1, z), (3, y), (4, x), (4, z)\}$
 - a) Determine a matriz retangular da relação.
 - b) Desenhe os discos disjuntos de R.
 - c) Ache a relação inversa R⁻¹ de R.
- 3) Seja A = $\{1, 2, 3, 4, 6\}$ e seja R a relação em A definida por "x divide y", escrita x|y.
 - a) Escreva R como um conjunto de pares ordenados.
 - b) Desenhe seu grafo orientado.
 - c) Ache a relação inversa R⁻¹ de R. R⁻¹ pode ser descrita por palavras?
- 4) Determine R⁻¹ para cada uma das seguintes relações:
 - a) $R = \{(1, 2), (2, 3), (3, 4)\}$
 - b) $R = \{(1, 1), (2, 2), (3, 3)\}$
 - c) $R = \{(x, y) | x, y \in \mathbb{Z}, x-y = 1\}$
 - d) $R = \{(x, y) | x, y \in \mathbb{N}, x|y\}$
 - e) $R = \{(x, y) | x, y \in \mathbb{Z}, xy > 0\}$

Exercícios de Propriedades

- 5) Para cada uma das seguintes relações definidas no conjunto {1, 2, 3, 4, 5}, determine se a relação é reflexiva, antirreflexiva, simétrica, antissimétrica e/ou transitiva.
 - a) $R = \{(1, 1), (2, 2), (3, 3), (4, 4), (5, 5)\}$
 - b) $R = \{(1, 2), (2, 3), (3, 4), (4, 5)\}$
 - c) $R = \{(1, 1), (1, 2), (1, 3), (1, 4), (1, 5)\}$
 - d) $R = \{(1, 1), (1, 2), (2, 1), (3, 4), (4, 3)\}$
 - e) $R = \{1, 2, 3, 4, 5\} \times \{1, 2, 3, 4, 5\}$
- 6) Suponha que dois inteiros estão próximos um do outro se sua diferença for no máximo 2 (isto é, os números estão a uma distância de no máximo 2). Por exemplo, 3 está próximo de 5, 10 está próximo de 9, mas 8 não está próximo de 4. Represente esta relação como um conjunto de pares ordenados e verifique se R é reflexiva, antirreflexiva, simétrica, antissimétrica, transitiva.
- 7) Seja R a relação *tem o mesmo tamanho que* definida sobre todos os subconjuntos finitos de \mathbb{Z} (A R B se e somente se |A| = |B|). Quais das cinco propriedades (reflexiva, antirreflexiva, simétrica, antissimétrica, e transitiva) R possui? Demonstre suas respostas.
- 8) Dê exemplos de relações R em A = $\{1, 2, 3\}$ que têm a propriedade requerida.
 - a) R é simétrica e antissimétrica.
 - b) R não é nem simétrica nem antissimétrica.
 - c) R é transitiva, mas R \cup R⁻¹ não é transitiva.
- 9) Cada uma das frases seguintes define uma relação nos inteiros positivos N⁺:
 - a) $x \in \text{maior que } v$

- b) *xy* é o quadrado de um inteiro
- c) x + v = 10
- d) x + 4y = 10

Determine quais relações são: i) reflexiva, ii) simétrica, iii) antissimétrica, iv) transitiva.

- 10) Sejam R e S relações em um conjunto A. Assumindo que A tem pelo menos três elementos, verifique se cada uma das afirmações seguintes é verdadeira ou falsa. Se falsa, dê um contraexemplo no conjunto $A = \{1, 2, 3\}$.
 - a) Se R e S são simétricas, então R \cap S é simétrica.
 - b) Se R e S são simétricas, então R \cup S é simétrica.
 - c) Se R e S são reflexivas, então R \cap S é reflexiva.
 - d) Se R e S são reflexivas, então R \cup S é reflexiva.
 - e) Se R é antissimétrica então R⁻¹ é antissimétrica.
 - f) Se R é reflexiva, então R \cap R⁻¹ é não vazia.

Exercícios de Relações de Equivalência

- 11) Quais dos conjuntos a seguir são relações de equivalência?
 - a) $R = \{(1, 1), (1, 2), (2, 1), (2, 2), (3, 3)\}$ no conjunto $\{1, 2, 3\}$
 - b) $R = \{(1, 2), (2, 3), (3, 1)\}$ no conjunto $\{1, 2, 3\}$
 - c) | em **Z**
 - d) $\leq \text{em } \mathbb{Z}$
 - e) $\{1, 2, 3\} \times \{1, 2, 3\}$ no conjunto $\{1, 2, 3\}$
- 12) Para cada relação de equivalência ache a classe de equivalência pedida.
 - a) $R = \{(1, 1), (1, 2), (2, 1), (2, 2), (3, 3), (4, 4)\}$ em $\{1, 2, 3, 4\}$. Ache [1].
 - b) $R = \{(1, 1), (1, 2), (2, 1), (2, 2), (3, 3), (4, 4)\}$ em $\{1, 2, 3, 4\}$. Ache [4].
- 13) Considere o conjunto $A = \{1, 2, 3, 4, 5, 6\}$ e a relação de equivalência R sobre esse conjunto: $R = \{(1, 1), (1, 2), (2, 1), (2, 2), (3, 3), (4, 4), (4, 5), (4, 6), (5, 4), (5, 5), (5, 6), (6, 4), (6, 5), (6, 6)\}$. Encontre as classes de equivalência dessa relação.
- 14) Seja R a seguinte relação de equivalência no conjunto $A = \{1, 2, 3, 4, 5, 6\}$:
- $R = \{(1, 1), (1, 5), (2, 2), (2, 3), (2, 6), (3, 2), (3, 3), (3, 6), (4, 4), (5, 1), (5, 5), (6, 2), (6, 3), (6, 6)\}$ Ache a partição de A induzida por R, isto é, ache todas as classes de equivalência de R.
- 15) Considere o conjunto de palavras W = {saúde, luva, sal, pato, peso, som}. Ache W/R onde R é a relação de equivalência em W definida por
 - a) "tem o mesmo número de letras que" ou
 - b) "começa com a mesma letra que".

Exercícios de Relações de Ordem

- 16) Desenhe o diagrama de Hasse para as seguintes ordens parciais:
 - a) $A = \{a, b, c\} \in R = \{(a, a), (b, b), (c, c), (a, b), (b, c), (a, c)\}$
 - b) $A = \{a, b, c, d\} \in R = \{(a, a), (b, b), (c, c), (d, d), (a, b), (a, c), (a, d), (c, d)\}$
 - c) $A = \{\emptyset, \{a\}, \{a, b\}, \{c\}, \{a, c\}, \{b\}\} \in B R C \leftrightarrow B \subseteq C$
- 17) Para o exercício 17, encontre (se existirem) os elementos mínimo, minimal, máximo e maximal.

- 18) Desenhe o diagrama de Hasse para a ordem parcial "x divide y" no conjunto {2, 3, 5, 7, 21, 42, 105, 210}. Encontre (se existirem) os elementos mínimo, minimais, máximo e maximais. Encontre um subconjunto totalmente ordenado com quatro elementos.
- 19) Desenhe o diagrama de Hasse para a ordem parcial "x divide y" no conjunto {3, 6, 9, 18, 54, 72, 108, 162}. Encontre (se existirem) os elementos mínimo, minimais, máximo e maximais. Encontre os pares de elementos que não estão relacionados.
- 20) Para cada par de elementos x, y relacionados a seguir, determine se x<y, y<x ou se x e y são não comparáveis, no conjunto PO ilustrado na figura dada.

- a) a, b.
- b) a, c.
- c) c, g.
- d) b, h.
- e) c, i.
- f) h, d.
- 21) Para o conjunto PO do exercício anterior, determine:
 - a) Uma cadeia de tamanho máximo.
 - b) Uma cadeia de tamanho mínimo.
 - c) Uma cadeia contendo dois elementos e que não pode ser estendida para uma cadeia maior.
 - d) Uma anti-cadeia de tamanho máximo.
 - e) Uma anti-cadeia de tamanho mínimo.
 - f) A largura do conjunto.
 - g) A altura do conjunto.
 - h) Os elementos (se houver) maximal, máximo, minimal e mínimo.
- 22) Denotando por P_n o conjunto de todos os divisores positivos do inteiro positivo n, ordenados por divisibilidade, trace o diagrama de Hasse de P_{16} .
- 23) Para o conjunto do exercício anterior, determine uma cadeia máxima, uma anti-cadeia máxima, a altura e a largura do conjunto PO.
- 24) Assinale como verdadeira ou falsa cada uma das afirmações a seguir, justificando.
 - a) Sejam x e y elementos de um conjunto PO que pertencem a uma mesma cadeia. Então exatamente um dos casos seguintes é verdadeiro: x < y, x = y ou x > y.

- b) Sejam C e D cadeias em um conjunto PO, Então, C ∪ D também é uma cadeia.
- c) Sejam C e D cadeias em um conjunto PO, Então, C ∩ D também é uma cadeia.
- d) Dois pontos em um diagrama de Hasse (representando dois elementos de um conjunto PO) nunca podem ser unidos por um segmento horizontal.
- e) Seja A um conjunto de elementos em um conjunto PO. Se A é uma anti-cadeia, então dois elementos quaisquer de A nunca são ligados por segmentos de reta no diagrama de Hasse.
- 25) Diga se a relação "é-comparável" em um conjunto PO tem alguma das propriedades: reflexiva, antirreflexiva, simétrica, antissimétrica, transitiva. Justifique sua resposta.
- 26) Para cada um dos seguintes conjuntos PO, determine os elementos máximo, maximal, mínimo e minimal:
 - a) Os inteiros {1, 2, 3, 4, 5} ordenados por divisibilidade.
 - b) O conjunto de todos os subconjuntos de {1, 2, 3} ordenados pela relação "é-umsubconjunto-de".
- 27) Diga se as afirmações a seguir são verdadeiras ou falsas:
 - a) Se um conjunto PO tem um elemento máximo, este deve ser único.
 - b) É possível um conjunto PO ter um elemento que é, simultaneamente, máximo e mínimo.
 - c) É possível um conjunto PO ter um elemento que é, simultaneamente, maximal e minimal, mas não é nem máximo nem mínimo.
 - d) Se x é um elemento minimal e y é um elemento maximal em um conjunto PO, então $x \le y$.