Tecnologia em Sistemas de Computação

Disciplina: Fundamentos de Algoritmos para Computação Professoras: Susana Scheimberg de Makler e Sulamita Klein Gabarito: AD1

(1) - 2 + 5 + 8 + ... +
$$(3n - 1) = \frac{n(1+3n)}{2} \forall n \in \mathbb{N}$$

Por indução:

para
$$n = 1, 3 * 1 - 1 = 2 = \frac{1(1+3*1)}{2} = 2$$
 é verdadeira

Suponha verdadeira para
$$n=k$$
isto é, $2+5+\ldots+(3k-1)=\frac{k(1+3k)}{2}$

(Vamos mostrar que se é verdadeira para $k \Rightarrow$ verdadeira para k + 1)

Desenvolvendo para n = k + 1

$$\underbrace{2 + 5 + 8 + \dots + (3k - 1) + [3(k + 1) - 1]}_{\text{(por hipótese de indução)}} =$$

$$= \frac{k(1+3k)}{2} + (3k+2) = \frac{k+3k^2+6k+4}{2} = \frac{3k^2+7k+4}{2} =$$

$$= \frac{1}{2}(3k^2 + 6k + 3 + k + 1) = \frac{1}{2}[3(k^2 + 2k + 1) + (k + 1)] =$$

$$= \frac{1}{2}[3(k+1)^2 + (k+1)] = \frac{1}{2}(k+1)[3(k+1)+1]$$

Logo a expressão é verdadeira $\forall n \in \mathbb{N}$

(2)

- (a) Estamos considerando arranjos simples de 9 elementos tomados 6 a 6, portanto a resposta é $A(9,6) = \frac{9!}{3!}$
- (b) Nesta parte estamos considerando arranjos com repetição de nove elementos tomados 6 a 6, a resposta é $A_9^6 = 9^6$.

Ou

$$\frac{P_1}{9}$$
 $\frac{P_2}{9}$ $\frac{P_3}{9}$ $\frac{P_4}{9}$ $\frac{P_5}{9}$ $\frac{P_6}{9}$.

Em cada uma das 6 posições temos 9 possibilidades Pelo P.M. temos $9\times 9\times 9\times 9\times 9\times 9=9^6$

(c) Temos C(9, 3) possibilidades de escolher 3 algarismos distintos entre os 9. Depois, com as repetições de cada um deles temos: $P_6^{2,2,2}$

Logo pelo P.M. temos $C(9,3)\times P_6^{2,2,2}=(\frac{9!}{3!6!})\times (\frac{6!}{2!2!2!})$ possibilidades.

(3)
$$x_1 + x_2 + x_3 + x_4 + x_5 = 25$$
, $x_1, x_2 \ge 3$, $x_4, x_5 \ge 7$

Fazendo:

$$\begin{split} x_1&=y_1+3,\,y_1\geq 0\ ,\,x_4=y_4+7\ ,\,y_4\geq 0\ ,\,x_3=y_3\\ x_2&=y_2+3,\,y_2\geq 0\ ,\,x_5=y_5+7\ ,\,y_5\geq 0\\ \text{e substituindo}\\ y_1+y_2+y_3+y_4+y_5=25-3-3-7-7\\ \text{isto \'e}\\ y_1+y_2+y_3+y_4+y_5=5,\qquad y_i\geq 0,\qquad i=1,2,3,4,5 \end{split}$$

Solução: $CR_5^5 = C(5+5-1,5) = C(9,5) = \frac{9!}{5!4!}$

(4)

Permuta-se circularmente a posição dos n
 pares o que nos dá $\to PC_n=(n-1)!$ Permuta-se cada par
: 2! , n pares \to 2! \times 2! \times ... \times 2! = 2ⁿ

Pelo P.M. temos $(n-1)! \times 2^n$ maneiras.

(5)

Da definição de complemento de um conjunto A, $\bar{A}=\{x\in U:x\notin A\}$, resulta

$$A \cup \bar{A} = U \ e \ A \cap \bar{A} = \emptyset$$
,

Logo, podemos aplicar o princípio aditivo obtendo

$$n(U) = n(A \cup \bar{A}) = n(A) + n(\bar{A})$$

portanto temos

$$n(\bar{A}) = n(U) - n(A)$$

que é o que queríamos provar.