

Curso de Tecnologia em Sistemas de Computação Disciplina: Fundamentos de Algoritmos para Computação Professoras: Susana Makler e Sulamita Klein Gabarito da AD1 - Segundo Semestre de 2010

Questões:

- 1. (1.5) Considere um conjunto A e o conjunto de partes de A, P(A). Verifique se cada uma das afirmações abaixo é falsa ou verdadeira. Justifique cada resposta.
 - (a) $\{A\} \in P(A)$;

Resposta: A afirmação é falsa, já que A é um elemento de P(A), logo $\{A\}$ é um subconjunto de P(A), e não um elemento de P(A). As afirmações corretas são:

$${A} \subseteq P(A)$$

ou

$$A \in P(A)$$

(b) $\emptyset \subseteq P(A)$;

Resposta: A afirmação é verdadeira, já que \emptyset é subconjunto de qualquer conjunto. Como P(A) é o conjunto das partes de A, temos que $\emptyset \subseteq P(A)$.

(c) $\{\emptyset\} \subseteq P(A)$.

Resposta: A afirmação é verdadeira, já que \emptyset é um elemento do conjunto das partes de A (P(A)), e por consequência, $\{\emptyset\}$ é um subconjunto de P(A).

2. (1.5) Sejam os seguintes conjuntos:

$$A = \{n \in \mathbb{N} : |n-3| \le 27 \text{ e } n \text{ \'e m\'ultiplo de 3}\}$$

$$B = \{ n \in \mathbb{N} : 10 \le 2n - 3 \le 100 \text{ e } n \text{ \'e m\'ultiplo de } 2 \}.$$

Observação: Consideramos os números naturais começando com 1.

(a) Determine explicitamente os conjuntos A, B e $A \cap B$. Justifique. Resposta:

```
\begin{array}{lll} A &=& \{n \in N: |n-3| \leq 27 \ \mathrm{e} \ n \ \mathrm{e} \ \mathrm{m\'altiplo} \ \mathrm{de} \ 3\} &=& \{n \in N: n=3k, |n-3| \leq 27, k \in N\} &=& \\ &=& \{n \in N: n=3k, |3k-3| \leq 27, k \in N\} &=& \\ &=& \{n \in N: n=3k, -27 \leq 3k-3 \leq 27, k \in N\} &=& \\ &=& \{n \in N: n=3k, -27+3 \leq 3k \leq 27+3, k \in N\} &=& \\ &=& \{n \in N: n=3k, -24 \leq 3k \leq 30, k \in N\} &=& \\ &=& \{n \in N: n=3k, \frac{-24}{3} \leq k \leq \frac{30}{3}, k \in N\} &=& \\ &=& \{n \in N: n=3k, -8 \leq k \leq 10, k \in N\} &=& \\ &=& \{n \in N: n=3k, 1 \leq k \leq 10, k \in N\} &=& \\ &=& \{n \in N: n=3k, k \in \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}\} &=& \\ &=& \{3, 6, 9, 12, 15, 18, 21, 24, 27, 30\} \end{array}
```

$$\begin{array}{lll} B &=& \{n \in N: 10 \leq 2n-3 \leq 100 \ \mathrm{e} \ n \ \mathrm{\acute{e}} \ \mathrm{m\'ultiplo} \ \mathrm{de} \ 2\} \\ &=& \{n \in N: n=2q, 10 \leq 2n-3 \leq 100, q \in N\} \\ &=& \{n \in N: n=2q, 10 \leq 4q-3 \leq 100, q \in N\} \\ &=& \{n \in N: n=2q, 10+3 \leq 4q \leq 100+3, q \in N\} \\ &=& \{n \in N: n=2q, 13 \leq 4q \leq 103, q \in N\} \\ &=& \{n \in N: n=2q, \frac{13}{4} \leq q \leq \frac{103}{4}, q \in N\} \\ &=& \{n \in N: n=2q, 4 \leq q \leq 25, q \in N\} \\ &=& \{n \in N: n=2q, q \in \{4,5,6,7,\ldots,22,23,24,25\}\} \\ &=& \{8,10,12,14,\ldots,44,46,48,50\} \end{array}$$

$$\begin{array}{lll} A\cap B &=& \{n\in N: n\in A, n\in B\} &=& \\ &=& \{3,6,9,12,15,18,21,24,27,30\}\cap\\ && \{8,10,12,14,\ldots,44,46,48,50\} &=& \\ &=& \{12,18,24,30\} \end{array}$$

(b) Calcule o número de elementos de $A \cup B$ usando o Princípio da Inclusão e Exclusão. Justifique.

Resposta: Do item anterior temos que n(A) = 10, n(B) = 22 e $n(A \cap B) = 4$. Pelo princípio da Inclusão e Exclusão, temos:

$$n(A \cup B) = n(A) + n(B) - n(A \cap B) =$$

= 10 + 22 - 4 =
= 28

3. (2.0) Mostre pelo Princípio da Indução Matemática que:

$$1 - 2^{2} + 3^{2} - 4^{2} + \dots + (-1)^{n-1}n^{2} = \frac{(-1)^{n-1}n(n+1)}{2}$$

Resposta: Seja P(n): $1-2^2+3^2-4^2+\cdots+(-1)^{n-1}n^2=\frac{(-1)^{n-1}n(n+1)}{2}$ para todo n natural.

Base da indução:

Para
$$n = 1$$
, $\frac{(-1)^{1-1}1(1+1)}{2} = \frac{2}{2} = 1$, logo $P(1)$ é verdadeira.

Hipótese de Indução:

Suponha verdadeiro para $k \geq 1$, isto é, P(k) é verdadeira:

$$P(k): 1-2^2+3^2-4^2+\cdots+(-1)^{k-1}k^2=\frac{(-1)^{k-1}k(k+1)}{2}$$

Passo da Indução:

Vamos mostrar que se P(k) é verdadeiro então P(k+1) é verdadeiro, isto é, temos que provar que:

$$P(k+1): 1-2^2+3^2-4^2+\cdots+(-1)^k(k+1)^2=\frac{(-1)^k(k+1)(k+2)}{2}$$

Desenvolvendo:

$$\begin{array}{lll} & 1-2^2+3^2-4^2+\cdots+(-1)^k(k+1)^2 & = \\ & 1-2^2+3^2-4^2+\cdots+(-1)^{k-1}k^2+(-1)^k(k+1)^2 & = \\ & & H.I. \\ & = & \frac{(-1)^{k-1}k(k+1)}{2}+(-1)^k(k+1)^2 & = \\ & = & \frac{(-1)^{k-1}k(k+1)+2(-1)^k(k+1)^2}{2} & = \\ & = & \frac{1}{2}\left[(-1)^{k-1}k(k+1)+2(-1)^k(k+1)^2\right] & = \\ & = & \frac{1}{2}(-1)^{k-1}(k+1)\left[k+2(-1)(k+1)\right] & = \\ & = & \frac{1}{2}(-1)^{k-1}(k+1)\left[k-2k-2\right] & = \\ & = & \frac{1}{2}(-1)^{k-1}(k+1)(-k-2) & = \\ & = & \frac{1}{2}(-1)^{k-1}(k+1)(-1)(k+2) & = \\ & = & \frac{1}{2}(-1)^k(k+1)(k+2) & = \\ \end{array}$$

Logo, pelo princípio da indução matemática, P(n) é verdadeiro para todo n natural.

- 4. (1,5) 15 membros de uma família, com alturas diferentes, devem posar para uma fotografia ocupando 3 degraus de uma escadaria. Supondo que cada degrau deva conter exatamente 5 pessoas, responda:
 - (a) De quantas maneiras isso pode ser feito? Justifique.

Resposta: Para iniciar vamos dispor 5 membros da família no primeiro degrau da escadaria, o que pode ser feito de A(15,5). Restando 10 membros da família para serem alocadas no segundo degrau, temos A(10,5). Os 5 membros restantes, serão alocados no terceiro degrau, e isto pode ser feito de A(5,5) maneiras. Pelo princípio multiplicativo, temos $A(15,5).A(10,5).A(5,5) = \frac{15!}{10!}.\frac{10!}{5!}.\frac{5!}{5!} = 15!$.

Observemos que poderíamos obter esse resultado considerando todos as permutações dos 15 membros da família.

(b) De quantas maneiras isso pode ser feito de modo que os 3 de menor estatura fiquem no primeiro degrau? Justifique.

Resposta: Nesta questão, como os 3 membros de menor estatura vão ficar no primeiro degrau, temos então 5 posições para alocarmos estes 3 membros, o que pode ser feito de A(5,3). Agora,

devemos dispor os 12 membros restantes em 2 posições do primeiro degrau da escadaria, o que pode ser feito de A(12,2), 10 membros para serem alocadas no segundo degrau, temos A(10,5), e os 5 membros restantes, serão alocados no terceiro degrau, e isto pode ser feito de A(5,5) maneiras. Pelo princípio multiplicativo, temos $A(5,3).A(12,2).A(10,5).A(5,5) = \frac{5!}{2!}.\frac{12!}{10!}.\frac{10!}{5!}.\frac{5!}{0!} = 60.12!.$

5. (1.5) Um estudante precisa selecionar 5 disciplinas, entre 12, para o próximo semestre e uma delas tem de ser Física ou Álgebra Linear. De quantas maneiras o estudante pode escolher suas disciplinas? Justifique.

Resposta: Todas as escolhas de 5 disciplinas entre 12, sendo uma delas Física ou Algebra Linear equivale a todos as seleções possíveis menos as seleções que não contém nem Física nem Algebra Linear, ou seja, $C(12,5)-C(10,5)=\frac{12!}{7!5!}-\frac{10!}{5!5!}=\frac{12.11.10.9.8-10.9.8.7.6}{5!}=\frac{95040-30240}{120}=540.$

- 6. (2.0) Uma florista tem rosas, cravos, lírios e margaridas em estoque.
 - (a) Quantos buquês diferentes de uma dúzia de flores podem ser feitos? Justifique.

Resposta: Consideremos as seguintes variáveis:

 x_1 : quantidade de ROSAS

 x_2 : quantidade de CRAVOS

 x_3 : quantidade de LÍRIOS

 x_4 : quantidade de MARGARIDAS

Encontrar o número de maneiras de selecionar 12 flores de 4 tipos diferentes é equivalente a resolver a equação:

$$x_1 + x_2 + x_3 + x_4 = 12$$
, onde $x_1, x_2, x_3, x_4 \ge 0$.

Logo, a resposta é $CR_4^{12}=C_{12+4-1}^{12}=C_{15}^{12}=\frac{15!}{3!12!}=455$ maneiras de selecionar 12 flores de 4 tipos diferentes.

(b) Quantos buquês diferentes de uma dúzia de flores com pelo menos 2 rosas podem ser feitos? Justifique.

Resposta: Consideremos as variáveis definidas no item a.

Encontrar o número de maneiras de selecionar 12 flores de 4 tipos diferentes, sendo que devem ser selecionados pelo menos 2 ROSAS é equivalente a resolver a equação:

$$x_1 + x_2 + x_3 + x_4 = 12$$
, onde $x_1 \ge 2$ e $x_2, x_3, x_4 \ge 0$.

Fazendo a mudança de variável $x_1'=x_1-2$, onde $x_1',x_2,x_3,x_4\geq 0$. Portanto, podemos resolver:

$$x_1' + 2 + x_2 + x_3 + x_4 = 12$$

$$x_1' + x_2 + x_3 + x_4 = 12 - 2 = 10$$

onde $x'_1, x_2, x_3, x_4 \ge 0$.

Logo, a resposta é $CR_4^{10} = C_{10+4-1}^{10} = C_{13}^{10} = \frac{13!}{3!10!} = 286$ maneiras de selecionar 12 flores de 4 tipos diferentes, sendo que devem ser selecionados pelo menos 2 ROSAS.