Exercice 1 A et B étant deux propositions, compléter les énoncés équivalents à $A \Rightarrow B$:

- (a) ...implique
- (b) Pour que ...il suffit que
- (c) Pour que ...il est nécessaire que
- (d) Une condition nécessaire pour que ...est que
- (e) Une condition suffisante pour que ...est que

Exercice 2 Les propositions suivantes sont elles vraies? Sinon énoncer leur négation :

- $\exists x \in \mathbb{N}, x^2 > 5.$
- $(2) \forall x \in \mathbb{N}, x^2 > 5.$
- $(3) \qquad \forall x \in \mathbb{N}, \exists y \in \mathbb{N}, y > x^2.$
- $\exists y \in \mathbb{N}, \forall x \in \mathbb{N}, \ y > x^2.$
- $\forall x \in \mathbb{R}, \forall z \in \mathbb{R}, \exists y \in \mathbb{R}, x < y \le z.$
- (6) $\forall y \in \mathbb{R}, \exists x \in \mathbb{R}, (x+y)^2 2y = x^2 + y^2.$

Exercice 3 Trois réels strictement positifs a, b, c satisfont aux conditions :

(7)
$$abc > 1$$
 et $a+b+c < \frac{1}{a} + \frac{1}{b} + \frac{1}{c}$.

Démontrer que :

- (a) aucun des 3 nombres n'est égal à 1.
- (b) l'un des trois nombres (au moins) est inférieur à 1.

Exercice 4

- (a) Factoriser l'expression xy x y + 1.
- (b) Soient x et y deux réels strictement positifs. Démontrer que :

(8)
$$x \le 1 \quad \text{ou} \quad y > 1 \quad \text{ou} \quad \frac{x+y}{1+xy} \ge 1.$$

Exercice 5 Soit E un ensemble, soient A, B, C des parties de E. Démontrer que :

- (a) $((A \cup C) \subset (A \cup B) \ et \ (A \cap C) \subset (A \cap B)) \Rightarrow C \subset B$.
- (b) $(A \subset (B \cap C) \text{ et } (B \cup C) \subset A) \Rightarrow A = B = C.$

Exercice 6 A et B étant des parties données d'un ensemble E, résoudre l'équation d'inconnue X:

$$A \cup X = B.$$

Exercice 7 Soient E et F deux ensembles et F une application de E vers F. Que signifient les propositions suivantes :

- $(10) \qquad \forall x \in E, \exists y \in F, y = f(x);$
- $(11) \qquad \forall y \in F, \forall x \in E, y = f(x);$
- $(12) \qquad \forall y \in F, \exists x \in E, y = f(x);$
- $\exists x \in E, \forall y \in F, y = f(x).$

Exercice 8 Soient f et g deux applications de $\mathbb N$ dans $\mathbb N$ définies par :

(14) si
$$x$$
 est pair, $f(x) = x + 3$, $g(x) = \frac{x}{2}$;

(15) si
$$x$$
 est impair, $f(x) = x - 1, g(x) = \frac{x+1}{2}$.

f et g sont elles injectives? surjectives? bijectives? Déterminer $g\circ f.$

Exercice 9 Soient les applications f et g de \mathbb{R}^2 dans \mathbb{R}^2 définies par :

(16)
$$f(x,y) = (x+y,3x+2y) \text{ et } g(x,y) = (|x|+y,3|x|+2y).$$

- (a) Démontrer que f est bijective et donner f^{-1} .
- (b) Démontrer que g n'est ni injective ni surective.

Exercice 10 Soient E et F deux ensembles et f une application de E vers F.

(a) Démontrer que :

(17)
$$\forall (A,B) \in \mathcal{P}(E)^2, f(A \cup B) = f(A) \cup f(B)$$

$$(18) f(A \cap B) \subset f(A) \cap f(B);$$

(19)
$$\forall B \in \mathcal{P}(F), f(f^{-1}(B)) \subset B$$

(b) Démontrer les équivalences suivantes :

(20)
$$(\forall (A, B) \in \mathcal{P}(E)^2, f(A \cap B) = f(A) \cap f(B)) \Leftrightarrow f \text{ injective};$$

(21)
$$(\forall B \in \mathcal{P}(F), f(f^{-1}(B))) = B \Leftrightarrow f \text{ surjective.}$$

Exercice 11 Soient E, F, G trois ensembles, f une application de E vers F et g une application de F vers G.

(a) Démontrer que

(22)
$$g \circ f$$
 injective $\Rightarrow f$ injective;

(23)
$$g \circ f$$
 surjective $\Rightarrow g$ surjective.

(b) On prend $E = F = G = \mathbb{N}$. Soit f et g des applications de \mathbb{N} vers \mathbb{N} définies par

$$(24) \qquad \forall n \in \mathbb{N} \ f(n) = n+1;$$

(25)
$$\forall n \in \mathbb{N}^* \ g(n) = n - 1 \text{ et } g(0) = 1.$$

(26)

f et g sont elles injectives? surjectives? Déterminer $f \circ g$ et $g \circ f$ et déduire de cet exemple que si $g \circ f$ est surjective (resp. injective) on ne peut rien dire des propriétés de f (resp. g).

- (c) Soit les ensembles E, F, G, H et les applications f de E vers F, g de F vers G et h de G vers H. Démontrer en utilisant a) que si $g \circ f$ et $h \circ g$ sont bijectives, alors f, g et h le sont.
- (d) On suppose H=E et on pose $\alpha=f\circ h\circ g,\ \beta=g\circ f\circ h,\ \gamma=h\circ g\circ f.$ Démontrer que si α et β sont injectives et γ surjective alors f,g et h sont bijectives.

Exercice 12 Soit E un ensemble, A et B deux parties de E. Soit l'application :

(27)
$$f: \mathcal{P}(E) \longrightarrow \mathcal{P}(A) \times \mathcal{P}(B) \\ X \longmapsto (X \cap A, X \cap B).$$

- (a) Démontrer que : f injective $\Leftrightarrow A \cup B = E$.
- (b) Démontrer que : f surjective $\Leftrightarrow A \cap B = \emptyset$.
- (c) A quelle condition f est-elle bijective? Expliciter alors f^{-1} .

Exercice 13 Soient E, F deux ensembles et f une application de E dans F. On pose :

$$(28) \overline{f}: \mathcal{P}(E) \longrightarrow \mathcal{P}(F)$$

$$(29) X \longrightarrow \overline{f}(X) := f(X)$$

Montrer que :

- (a) \overline{f} injective $\Leftrightarrow f$ injective.
- (b) \overline{f} surjective $\Leftrightarrow f$ surjective.