

Aula 6: Princípios Aditivo e Multiplicativo

Conteúdo:

- Princípios básicos de contagem:
 - Princípio Aditivo
 - Princípio Multiplicativo

Objetivos:

Reduzir um problema grande a vários problemas pequenos, usando os Princípios Aditivo e Multiplicativo.

Importância:

- Os problemas de contagem aparecem naturalmente no nosso dia a dia.
- Muitas vezes estamos apenas interessados em contar os elementos de um determinado conjunto, sem enumerá-los.
- No desenvolvimento de técnicas de contagem que veremos mais adiante, tais como: permutações, combinações, etc, estaremos usando basicamente os Princípios Aditivo e Multiplicativo.

Problemas de contagem:

Exemplo 1:

- Dados quatro livros distintos de Matemática
 (M₁, M₂, M₃, M₄) e três livros distintos de Português
 (P₁, P₂, P₃), de quantas maneiras podemos selecionar (escolher):
 - a) Um livro (ou de Matemática ou de Português).
 - b) Dois livros, sendo <u>um</u> de Matemática <u>e outro</u> de Português.

Exemplo 1 (continuação):

a) Um livro (<u>ou</u> de Matemática <u>ou</u> de Português)

O livro de Matemática pode ser escolhido de 4 maneiras

livro M₁ ou

livro M₂ ou

livro M₃ ou

livro M₄

O livro de Português pode ser escolhido de 3 maneiras:

livro P₁ ou

livro P₂ ou

livro P₃

Número de maneiras: 4 + 3 = 7

Exemplo 1 (continuação):

b) Dois livros, sendo <u>um</u> de Matemática <u>e outro</u> de Português.

Temos dois conjuntos:

$$A = \{M_{1}, M_{2}, M_{3}, M_{4}\} \qquad B = \{P_{1}, P_{2}, P_{3}\}$$

$$C = \{ (M_{1}, P_{1}) (M_{1}, P_{2}) (M_{1}, P_{3})$$

$$(M_{2}, P_{1}) (M_{2}, P_{2}) (M_{2}, P_{3})$$

$$(M_{3}, P_{1}) (M_{3}, P_{2}) (M_{3}, P_{3})$$

$$(M_{4}, P_{1}) (M_{4}, P_{2}) (M_{4}, P_{3}) \}$$

Número de maneiras: $3 + 3 + 3 + 3 = 4 \times 3 = 12$

Resumindo

a) De quantas maneiras podemos escolher <u>um</u> livro qualquer (ou de Matemática ou de Português)?

Resposta:

Temos 4 maneiras de escolher um livro de Matemática e 3 maneiras de escolher um livro de Português.

Logo temos 4 + 3 = 7 maneiras de escolher um livro qualquer dentre os de Matemática e Português.

b) De quantas maneiras podemos escolher dois livros sendo <u>um</u> de <u>Matemática</u> e <u>outro</u> de <u>Português</u>?

Resposta:

Para cada livro de Matemática, temos 3 maneiras de escolher os livros de Português.

Como temos 4 maneiras de escolher os livros de Matemática, teremos $3 \times 4 = 12$ maneiras de escolher um livro de Matemática e outro de Português.

Exemplo 2:

- Maria vai a uma papelaria para comprar lapiseira e borracha. Nessa papelaria há 7 tipos diferentes de lapiseiras e 5 tipos diferentes de borrachas.
 - a) Se o dinheiro de Maria só dá para comprar um item, <u>ou</u> uma lapiseira <u>ou</u> uma borracha, de quantas maneiras diferentes ela pode fazer isso?

$$\begin{split} L &= \{L_1,\,L_2,\,...,\,L_7\} & B &= \{B_1,\,B_2,\,...,\,B_5\} \\ &\text{ou } L_1,\,\text{ou } L_2,\,\text{ou }...\,\text{ou } L_7 \,\rightarrow\, 7 \text{ maneiras} \\ &\text{ou } B_1,\,\text{ou } B_2,\,\text{ou }...\,\text{ou } B_5 \rightarrow\, 5 \text{ maneiras} \end{split}$$

Número de maneiras de escolher um item : 7 + 5 = 12

Exemplo 2 (continuação):

b) Suponha agora que Maria tem dinheiro para comprar 2 itens, sendo que ela quer uma lapiseira e uma borracha. De quantas maneiras diferentes ela pode fazer isso?

Observe que temos os pares:

$$(L_1, B_1) (L_1, B_2) ... (L_1, B_5) , ... , (L_7, B_1) (L_7, B_2) ... (L_7, B_5)$$

Número de maneiras de escolher 2 itens, sendo um item uma lapiseira e o outro uma borracha $5 + ... + 5 = 5 \times 7 = 35$

a) De quantas maneiras diferentes Maria pode comprar um item (ou uma lapiseira ou uma borracha)?

Resposta:

Ela tem 7 possibilidades de escolha de lapiseira e 4 possibilidades de escolha de borracha.

Logo Maria tem 7 + 5 possibilidades diferentes de comprar <u>ou</u> uma lapiseira <u>ou</u> uma borracha.

b) De quantas maneiras diferentes Maria pode comprar 2 itens: uma lapiseira <u>e</u> uma borracha?

Resposta:

Para cada escolha de lapiseira, ela tem 5 escolhas de borracha.

Como ela tem 7 escolhas de lapiseiras diferentes, ela terá 7×5 maneiras diferentes de comprar uma lapiseira e uma borracha.

Introdução ao Princípio Aditivo (PA):

Princípio Aditivo (para dois conjuntos)

Se A e B são dois conjuntos disjuntos (A \cap B = \emptyset),

$$\underline{\text{ent}} \tilde{\text{ao}} \quad |\mathbf{A} \cup \mathbf{B}| = |\mathbf{A}| + |\mathbf{B}|$$

Outra notação usual

$$n(A) = |A|$$

PA

Voltar

Outra interpretação da formulação:

Sejam A e B eventos mutuamente exclusivos.
 Se um evento A pode ocorrer de m maneiras e outro evento B pode ocorrer de n maneiras, então existem m + n maneiras em que algum desses dois eventos podem ocorrer.

Voltando ao exemplo 1:

- Dados quatro livros distintos de Matemática e três livros distintos de Português:
 - a) De quantas maneiras podemos escolher um livro qualquer?

Podemos identificar os conjuntos:

$$A = \{ M_1, M_2, M_3, M_4 \}$$
 $B = \{ P_1, P_2, P_3 \}$
 $A \cap B = \emptyset$ $A = n(A) = 4$ $B = n(B) = 3$

Pelo P. A. temos

 $|A \cup B| = |A| + |B| = 7$ maneiras de escolher um livro qualquer, ou de Matemática ou de Português.

Voltando ao exemplo 2:

- Na papelaria há 7 tipos diferentes de lapiseira
 e 5 tipos diferentes de borracha:
- a) De quantas maneiras Maria pode comprar um item? Identificando os conjuntos:

L = {L₁, L₂, ..., L₇} B = {B₁, B₂, ..., B₅}
L
$$\cap$$
 B = \emptyset | L | = 7 | B | = 5

Pelo P. A. Maria tem

 $|L \cup B| = |L| + |B| = 7 + 5 = 12$ maneiras de escolher ou uma lapiseira ou uma borracha.

Introdução ao Princípio Multiplicativo (PM):

Princípio Multiplicativo (para dois conjuntos)

Se A é um conjunto com m elementos e B é um conjunto com n elementos então o conjunto $A \times B$

$$\mathbf{A} \times \mathbf{B} = \{ (a, b) \mid a \in A \in b \in B \}$$

tem $m \times n$ elementos

$$|\mathbf{A} \times \mathbf{B}| = |\mathbf{A}| \cdot |\mathbf{B}| = \mathbf{m} \times \mathbf{n}$$

Se um evento A pode ocorrer de m maneiras e um evento B pode ocorrer de n maneiras então o par de eventos, primeiro um e depois o outro, podem ocorrer de m × n maneiras.

Voltando ao exemplo 1:

- Dados quatro livros distintos de Matemática e três livros distintos de Português:
 - b) De quantas maneiras podemos escolher 2 livros sendo um de Matemática e outro de Português?

$$A = \{ M_1, M_2, M_3, M_4 \}$$
 $B = \{ P_1, P_2, P_3 \}$ $|A| = 4$ $|B| = 3$

Pelo P. M. temos então

 $|\mathbf{A} \times \mathbf{B}| = |\mathbf{A}| \times |\mathbf{B}| = 4 \times 3 = 12$ maneiras de escolher dois livros sendo um de Matemática e outro de Português.

O exemplo 2 b) vocês interpretam.

Resposta Voltar

Exemplo 3:

- Um prédio tem oito portas:
 - a) De quantas maneiras uma pessoa pode entrar e sair?

$$\mathbf{A} = \mathbf{B} = \{ P_{1}, P_{2}, \dots, P_{8} \} \qquad |\mathbf{A}| = 8$$

$$(P_{1}, P_{1}), (P_{1}, P_{2}), \dots (P_{1}, P_{1}), (P_{1}, P_{1}), (P_{1}, P_{2}), \dots (P_{2}, P_{1}), (P_{2}, P_{2}), \dots (P_{2}, P_{1}), (P_{2}, P_{2}), \dots (P_{2}, P_{2}), (P_{2}, P_{2}), \dots (P_{2}, P_{2}), (P_{2}, P_$$

Resposta:

Uma pessoa pode entrar e sair do prédio de 64 maneiras.

Exemplo 3 (continuação):

b) De quantas maneiras uma pessoa pode entrar por uma porta e sair por outra diferente?

<u>Observe</u>: Se usarmos a porta P_1 para entrar, ela não pode ser usada para sair.

$$\begin{array}{c} (P_1,\,P_2)\;,\,(P_1,\,P_3)\;...\,\,(P_1,\,P_7)\;,\,(P_1,\,P_8)\\ (P_2,\,P_1)\;,\,(P_2,\,P_3)\;...\,\,(P_2,\,P_7)\;,\,(P_2,\,P_8)\\ \vdots \qquad \vdots \qquad \vdots \qquad \vdots \\ (P_8,\,P_1)\;,\,(P_8,\,P_2)\;...\,\,(P_8,\,P_6)\;,\,(P_8,\,P_7) \end{array} \right\} \;\; 8\times 7$$

Resposta:

Uma pessoa pode entrar por uma porta e sair por outra diferente de 56 maneiras.

Exemplo 3 (continuação):

Formalização:

$$A = \{ P_1, P_2, ..., P_8 \}$$
, $|A| = 8$
 $D = \{ (P_1, P_1), ..., (P_8, P_8) \}$, $|D| = 8$

$$C = A \times A - D$$

$$|C| = |A \times A| - |D|$$
 (Princípio Aditivo)

$$|C| = |A| \cdot |A| - |D|$$
 (Princípio Multiplicativo)

$$= 8 \times 8 - 8 = 8 (8 - 1) = 8.7$$

Exemplo 3 (continuação):

Interpretação:

a) De quantas maneiras uma pessoa pode entrar e sair?

b) De quantas maneiras uma pessoa pode entrar por uma porta e sair por outra diferente?

maneiras de entrar - 8
maneiras de sair - 7
$$=> 8 \times 7 = 56$$

Exemplo 4:

 Numa sala estão reunidos cinco homens, seis mulheres e quatro crianças.

De quantas maneiras podemos selecionar:

- a) uma pessoa?
- b) um homem, uma mulher e uma criança?

Exemplo 4 (continuação):

a) De quantas maneiras podemos selecionar uma pessoa?

$$H = \{ h_1, h_2, h_3, h_4, h_5 \}$$

$$M = \{ m_1, m_2, m_3, m_4, m_5, m_6 \}$$

$$C = \{ c_1, c_2, c_3, c_4 \}$$

$$H \cap M = \emptyset$$
 $H \cap C = \emptyset$ $M \cap C = \emptyset$

$$|H| = 5$$
 $|M| = 6$ $|C| = 4$

$$|H \cup M \cup C| = |H| \cup |M| \cup |C| = 5 + 6 + 4 = 15$$

$$H \cup M \cup C = \{ h_1, h_2, ..., h_5, m_1, m_2, ..., m_6, c_1, ..., c_4 \}$$

Exemplo 4 (continuação):

b) De quantas maneiras podemos selecionar um homem, uma mulher e uma criança?

$$\begin{aligned} \mathbf{H} \times \mathbf{M} \times \mathbf{C} &= \{ \, (h, \, m, \, c) \, \big| \, h \in \mathbf{H}, \, \, m \in \mathbf{M}, \, \, c \in \mathbf{C} \, \} \\ \\ \mathbf{H} \times \mathbf{M} \times \mathbf{C} &= \{ \, (h_1, \, m_1, \, c_1), \, (h_1, \, m_2, \, c_1), \, (h_1, \, m_3, \, c_1), \\ \\ & (h_1, \, m_4, \, c_1), \, (h_1, \, m_5, \, c_1), \, (h_1, \, m_6, \, c_1), \\ \\ & (h_1, \, mb_1, \, c_2), \, (h_1, \, m_1, \, c_3), \, (h_1, \, m_1, \, c_4), \, \dots \, \} \end{aligned}$$

→ Observação:

$$|\mathbf{H} \times \mathbf{M} \times \mathbf{C}| = |\mathbf{H}| \times |\mathbf{M}| \times |\mathbf{C}| = 5 \times 6 \times 4 = 120$$

Extensão do Princípio Aditivo:

→ Se A₁, A₂, ..., A_n são conjuntos disjuntos dois a dois

$$(A_i \cap A_j = \emptyset \qquad i \neq j)$$

$$e |A_1| = m_1, |A_2| = m_2, ..., |A_n| = m_n$$

então o conjunto
$$\bigcup_{i=1}^{n} A_i = A_1 \cup A_2 \cup ... \cup A_n$$

possui $m_1 + m_2 + ... + m_n$ elementos

$$|A_1 \cup A_2 \cup ... \cup A_n| = |A_1| + |A_2| + ... + |A_n| = \sum_{i=1}^{n} m_i$$

Outra interpretação da formulação:

Sejam $A_1, A_2, ..., A_n$ eventos mutuamente exclusivos. Se cada evento A_i pode ocorrer de m_i maneiras então existem $m_1 + m_2 + ... + m_n$ maneiras em que algum desses n eventos podem ocorrer.

Extensão do Princípio Multiplicativo:

- Sejam A₁, A₂, ..., A_n conjuntos tais que

$$|A_1| = m_1, |A_2| = m_2, ..., |A_n| = m_n$$

então o conjunto
$$\prod\limits_{i=1}^{n}A_{i}=A_{1}\times A_{2}\times ...\times A_{n}$$

possui
$$m_1 \times m_2 \times ... \times m_n$$

$$|\mathbf{A}_1 \times \mathbf{A}_2 \times ... \times \mathbf{A}_n| = |\mathbf{A}_1| \times |\mathbf{A}_2| \times ... \times |\mathbf{A}_n| = \prod_{i=1}^n \mathbf{m}_i$$

Outra interpretação da formulação:

Se temos n eventos $A_1, A_2, ..., A_n$, onde cada evento A_i pode ocorrer de m_i maneiras então existem $m_1 \times m_2 \times ... \times m_n$ maneiras em que esses n eventos podem ocorrer sucessivamente.

Exemplo 5:

Uma bandeira é formada por três listras que devem ser coloridas usando-se apenas as cores: amarelo, branco, azul, de tal maneira que listras adjacentes não recebam a mesma cor.

De quantos modos podemos colorir esta bandeira?

Logo pelo PM temos $3 \times 2 \times 2$ modos de colorir esta bandeira.

Exemplo 6:

 Um teste de matemática consta de 20 perguntas para serem classificadas como Verdadeira ou Falsa.

Quantos são os possíveis gabaritos para este teste?

Resposta:

Cada pergunta tem duas possibilidades de resposta: Verdadeiro ou Falso

$$P_1$$
 – 2 possibilidades

$$P_{20} - 2$$
 possibilidades

Logo pelo PM temos

$$2 \times 2 \times ... \times 2 = 2^{20}$$
 gabaritos

Exemplo 7:

Considerando os algarismos 1, 2, 3, 4, 5 e 6, quantos números naturais de três algarismos distintos podem ser formados?

Para formar números naturais de três algarismos, podemos considerar que temos três posições a serem preenchidas:

$$egin{array}{c|c} egin{array}{ccc} egin{array}{cccc} egin{array}{ccc} egin{array}{cccc} egin{array}{ccc} egin{array}{cccc} \egin{array}{ccccc} egin{array}{cccc} egin{array}{cccc}$$

P₁ - posição das centenas

 $\left\{\begin{array}{c} \mathbf{P_2} \end{array}\right.$ - posição das dezenas

P₃ - posição das unidades

Exemplo 7 (continuação):

Exemplo de um número formado

3 6 5

Logo pelo PM temos $6 \times 5 \times 4 = 120$ números naturais de três algarismos distintos formados com os algarismos $1, 2, 3, 4, 5 \in 6$.

Exemplo 8:

— Quantos números naturais de três algarismos distintos (na base 10) existem?

Observação: Estamos considerando agora os algarismos 0, 1, 2, ..., 9.

$$P_1$$
 P_2 P_3

Na posição P₁ temos 9 possibilidades (estamos excluindo o zero)

Na posição P₂ temos 9 possibilidades (diferente do anterior)

Na posição P₃ temos 8 possibilidades (diferente dos dois anteriores)

Logo pelo PM temos $9 \times 9 \times 8$ números naturais de três algarismos distintos.

Exemplo 8 (continuação):

 \blacksquare E se neste exemplo em vez de começarmos analisando a posição P_1 , começassemos pela P_3 ?

Na posição P₃ temos 10 possibilidades

Na posição P₂ temos 9 possibilidades (diferente do anterior)

 $\begin{array}{c} Na\;posiç\~{a}o\;P_1\;temos \;\left\{\begin{array}{c} 8\;\;(se\;o\;algarismo\;zero\;j\'{a}\;tiver\;sido\;usado)\\ ou \end{array}\right.$

7 (caso contrário)

Exemplo 8 (continuação):

- Quebramos o problema em dois:
 - 1°) Ignoramos o fato do zero não estar na posição P_1 e contamos todas as possibilidades (com ele incluído)

$$\begin{array}{ccc} \mathbf{P}_1 & \mathbf{P}_2 & \mathbf{P}_3 \end{array}$$

Na posição P₃ temos 10 possibilidades

Na posição P₂ temos 9 possibilidades

Na posição P₁ temos 8 possibilidades

Logo pelo PM temos $10 \times 9 \times 8 = 720$ números de três algarismos distintos onde o zero pode estar na posição P_1

 2°) Contamos os números de três algarismos distintos que têm apenas o zero na posição P_1

$$\begin{array}{ccc} \mathbf{P}_1 & \mathbf{P}_2 & \mathbf{P}_3 \end{array}$$

Na posição P₁ temos 1 possibilidade

Na posição P₂ temos 9 possibilidades

Na posição P₃ temos 8 possibilidades

Logo pelo PM temos $1 \times 9 \times 8 = 72$ números de três algarismos distintos que tem apenas o zero na posição P_1

Temos então 720 - 72 = 648 números naturais de três algarismos distintos.

Resumo:

Sejam A₁, A₂, ..., A_n conjuntos

Princípio Aditivo

Se
$$A_i \cap A_j = \emptyset$$
, $i \neq j$ e
$$A = \bigcup_{i=1}^n A_i = A_1 \cup A_2 \cup ... \cup A_n \text{ então}$$

$$|A| = |A_1| + |A_2| + ... + |A_n|$$

Princípio Multiplicativo

Se B =
$$\prod_{i=1}^{n} A_i = A_1 \times A_2 \times ... \times A_n \text{ então}$$
$$|B| = |A_1| \times |A_2| \times ... \times |A_n|$$