Probabilidade! Teoria dos conjuntos

CONJUNTOS — NOÇÕES BÁSICAS

 A <u>Teoria dos Conjuntos</u> foi formulada no fim do século XIX pelo matemático russo Georg Cantor.

<u>CONJUNTO</u>: Lista de objetos (coleção, agrupamento, classe, sistema) enumeráveis e descritivos.

CONCEITOS PRIMITIVOS: (Noções Intuitivas)

- CONJUNTO; (espaço observado)
- ELEMENTO; (objeto (s) do conjunto)
- N° CARDINAL; (n° de elementos do conjunto)
- PERTINÊNCIA; (relações entre os elementos e os conjuntos)
- INCLUSÃO; (relações entre conjuntos)
- SÍMBOLOS; (servem para simplificar as relações)

REPRESENTAÇÃO:

- Para escrever um conjunto usam-se chaves. Os elementos de um conjunto são escritos separados por vírgula e a ordem em que são escritos é irrelevante (Não importa). Por exemplo, { 5, 1 } = { 1, 5 }
- Elementos repetidos contam só uma única vez. Por exemplo:

$$A = \{a, l, g, a, z, a, r, r, a\} = \{a, l, g, z, r\}$$

Ex1: Conjunto dos estados da Região Sudeste:

S= { Rio de Janeiro, São Paulo, Minas Gerais, Espírito Santo}

Ex2: Conjunto de todos os números naturais.

$$N=\{0,1,2,3,...\}$$

Ex3: Conjunto de todos os números reais tal que x²-4=0.

$$R = \{2, -2\}$$

TIPOS DE CONJUNTOS

- Finito
- Infinito
- Unitário
- Vazio
- Universo
- das Partes

CONJUNTO UNITÁRIO E CONJUNTO VAZIO

Conjunto Unitário: É aquele que possui apenas um único elemento Exemplo:

 $A=\{5\}$ ou $B=\{x \mid x \in \text{capital da França}\}$

❖Conjunto Vazio: É um conjunto que não possui nenhum elemento. Ele é representado pelo símbolo Ø ou por A={ }

Exemplo:

 $C = \{x \mid x \in conjunto das cidades mineiras que possuem praia\} = \emptyset$

$$D = \{x \mid x \neq x\} = \emptyset$$

Questão 1

Observe os conjuntos abaixo e identifique aqueles que foram unitários ou vazios:

A={x|x=1 e x=3}
B={x|x é um número primo e par}
C={x|0< x <5 e
$$\frac{3x+5}{2}$$
 = 4}
D={x|x é capital da Bahia}
E={x|x é mês com letra inicial p}
F= {x| $\frac{2}{x}$ = 0}

CONJUNTO UNIVERSO

Em matemática, principalmente na teoria dos conjuntos e nos fundamentos da matemática, um <u>Universo</u> é uma <u>classe</u> (conjunto) que contém (como elementos) todas as <u>possibilidades</u> que se deseja considerar em uma certa situação problema.

Símbolo
$$U=\{?\}$$

Se meus elementos pertencem ao conjunto dos números naturais meu conjunto Universo de trabalho serão os números naturais. $U = \{N\}$

Exemplo:

$$U=\{x \in \mathbb{N}\} = \{0,1,2,3,...\}$$

 $U=\{x \in \text{número primo}\} = \{2,3,5,7,11,13,...\}$

Questão 1

Considerando os diferentes conjuntos universos, resolver a equação x+3=0

a) U é o conjunto dos números naturais:

b) U é o conjuntos dos números inteiros:

$$S = {-3}$$

Questão 2

Enumere os seguintes conjuntos, considerando os conjuntos universos:

 $A = \{-10 < x < 10\}$ sendo U o conjunto dos números naturais:

 $B = \{-10 < x < 10\}$ sendo U o conjunto dos números inteiros:

SÍMBOLOS LÓGICOS MATEMÁTICOS

+	SOMA			
-	SUBTRAÇÃO			
x ou *	MULTIPLICAÇÃO ou PRODUTO			
1	DIVISÃO ou QUOCIENTE ou RAZÃO			
>	MAIOR QUE			
<	MENOR QUE			
2	MAIOR OU IGUAL			
S	MENOR OU IGUAL			
<e></e>	COMPARAÇÃO (MENOR QUE E MAIOR QUE)			
	OUTROS ELEMENTOS ou INFINITO A = {5, 50, 51, 52,, 100} H = {0, 2, 4, 6, 8, 10, 12,}			

L={ , }	CONJUNTO		
{} ou ø	CONJUNTO VAZIO		
00	LEMINSCATA (INFINITO)		
∀x	PARA TODO OU QUALQUER QUE SEJA Ex: x > 0, ∀ x é positivo		
ou/	TAL QUE Ex: \mathbb{R}^+ = {x $\in \mathbb{R} \mid x \geq 0$ }		
	PORTANTO		

Questão 1

Liste todos os elementos dos conjuntos abaixo:

- a) $A=\{x \mid x \in vogal do alfabeto\}$
- b) B={x | x é continente do planeta Terra}
- c) C={x | x é n° par positivo menor que 100}
- d) $D=\{x \mid x \in número primo\}$
- e) E={x | x é n° impar maior que 6 e menor que 17 }

Questão 2

Liste todos os elementos dos conjuntos abaixo:

- a) $A=\{x \mid x \in um \text{ número, tal que } x^2=1\}$
- b) B={x | x é um número inteiro positivo menor que 12}
- c) C={x | x é o quadrado de um número inteiro e x < 100}
- d) D= $\{x \mid x \in um \text{ número inteiro positivo, tal que } x^2 = 2\}$

SÍMBOLOS DE PERTINÊNCIA

Pertinência é a característica associada a um elemento que faz parte de um conjunto (e \Rightarrow C= {e₁,e₂,e₃})

OBS: Um conjunto pode ser elemento de um conjunto. Ex: {Ø}, {N}

€	PERTENCE (é elemento de)
∉	NÃO PERTENCE (não é elemento de)

Эх	EXISTE x Ex: $\exists x \in \mathbb{Z} \mid x > 3$	
≢x	NÃO EXISTE x Ex: $\exists x \in \mathbb{N} \mid x < 0$	

EXEMPLOS: Seja o conjunto C={1,3,5,7,9}

- a) l ____ C
- b) {l} ____C
- c) 2 C

VAMOS VER SE ENTENDI?

 Utilizar os símbolos ∈ e ∉, relacionando os elementos com os conjuntos $A = \{a, e, i, o, u\} \in B = \{b, c, d, f, g\}.$

- a) a A b) u B c) c B d) d A e) f b

QUANTIFICADORES E PROPOSIÇÕES

Os quantificadores ∀x (para todo ou qualquer que seja), ∃x (existe pelo menos um) e ∃ x (existe apenas um) servem para transformar sentenças abertas em proposições, ou seja, atribuem um valor lógico <u>verdadeiro</u> ou <u>falso</u> a proposição;

O Quantificador Universal: ∀x

Símbolo: ∀ (para todo ou qualquer que seja)

Exemplo:

Diga se as proposições são verdadeiras (V) ou falsas(F):

- $A=\{\forall x | x+1=7\}$ (F) Lê-se: qualquer que seja o n° x, temos que x + 1=7
- B={ $\forall a | (a+1)^2 = a^2 + 2a + 1$ } (\mathbf{V})
- C={ $\forall y | y^2 + 1 > 0$ } (\forall)
- D={ $\forall x | x^3 = 2x^2$ } (\lor); x=0 ou x=2; mas x \neq 1

O Quantificador Existencial: ∃x

Símbolo: ∃x (existe pelo menos um) Obs.: Um <u>no mínimo</u>, mas podem ser mais. Só não podem ser todos.

Exemplo:

Diga se as proposições são verdadeiras (V) ou falsas(F):

- A= $\{\exists x | x + 1 = 7\}$ (V) Lê-se: qualquer que seja o nº x, temos que x + 1 = 7
- B={ $\exists y | y^2 + 1 > 0$ } (**F**)
- C={ $\exists x | x^3 = 2x^2$ } (\forall); x=0 ou x=2; mas x \neq 1

Obs: 0 Quantificador $\forall x \in negado (\sim) pelo \exists x, ou seja (\forall x) \leftrightarrow \sim (\exists x) e vice-versa$

Exemplo

Sentença: Todo (∀x) losango é quadrado (sentença falsa)

Negação: Existe pelo menos um (∃x) losango que (~)**não** é quadrado (sentença verdadeira)

O Quantificador Existencial: 3 x

Símbolo: ∃ x (existe apenas um ou existe um e somente um) Obs.: É só provar que há duas possibilidades para x que a proposição será falsa.

Exemplo:

Diga se as proposições são verdadeiras (V) ou falsas(F):

- A= $\{\exists |x| x + 1 = 7\}$ (V) Lê-se: existe apenas um n° x, tal que x + 1=7
- B={ $\exists |y| y^2 + 1 > 0$ } (**F**)
- C={ $\exists |x| x^3 = 2x^2$ } (F); x=0 ou x=2; mas x $\neq 1$

IGUALDADE DE CONJUNTOS ($= e \neq$)

Dois conjuntos são iguais quando todo elemento do conjunto A pertence ao conjunto B.

$$A=B \Leftrightarrow (\forall x) (x \in A \Leftrightarrow x \in B)$$

Exemplos:

- $A=\{a,b,c\}$ e B= $\{b,c,a\}$, temos que A=B
- $A=\{x \mid x-2=5\} \in B=\{7\}$, temos que A=B

Pense nisso:

Será que o conjunto formado pela palavra garra é igual ao da palavra agarrar ?

Se $A=\{g,a,r,r,a\}$ e $B=\{a,g,a,r,r,a,r\}$, temos que A=B?

Se C= $\{x \mid x \text{ \'e letra da palavra matemática}\}\ e D=\{m,a,t,e,\'a\}$, temos que C \neq D?

SÍMBOLOS DE DESIGUALDADE

=	IGUALDADE
≠	DIFERENÇA

1) RELACIONE OS CONJUNTOS UTILIZANDO OS SÍMBOLOS = OU ≠.

A = $\{1, 3, 5, 7\}$ B = $\{X \mid X \text{ \'e um n\'umero \'impar, menor que 9}\}$ A = $\{\text{VERDE, AMARELO}\}$ B = $\{X \mid X \text{ \'e uma cor da bandeira do brasil}\}$ A = $\{0, -1, -2, -3\}$ B = $\{X \mid X \text{ \'e um n\'umero positivo}\}$ A = $\{0, H\}$ B = $\{X \mid X \text{ \'e elemento que comp\'oe a molécula da \'agua}\}$

AS 4 REPRESENTAÇÕES

POR EXTENSO ou TABULAR, enumerando elemento por elemento

LETRA MAIÚSCULA = { elementos separados por vírgulas }

Ex: Os elementos do conjunto A são divisores positivos de 24.

A representação entre chaves pode ser feita:

$$\mathbf{A} = \{1, 2, 3, 4, 6, 8, 12, 24\}$$

2) ABREVIADAMENTE

Destacando uma **propriedade comum** apenas aos seus elementos.

$$A = \{x \mid x \text{ tem a propriedade p}\}$$

Lê-se: A, é o conjunto de todos os elementos x, tal que x tem a propriedade p

Ex:
$$A = \{x \mid x > 0\}$$

 $A = \{1, 2, 3, ...\}$

3) POR INTERVALO REAL (GEOMETRIA)

Destacando uma região comum apenas aos seus elementos.

4) DIAGRAMA DE VENN-EULER

3) É a representação de um conjunto com auxílio de uma linha fechada e não-entrelaçada. Permite simbolizar graficamente as relações de pertinência entre conjuntos e seus elementos.

SUBCONJUNTOS (UM CONJUNTO FEITO A PARTIR DE UM CONJUNTO ORIGINAL)

Imagine 2 conjuntos A e B. Se todo elemento de A for também elemento de B, então A é subconjunto de B.

Exemplo:

Dados os conjuntos $A = \{1, 3, 5\}$ e $B = \{0, 1, 2, 3, 4, 5\}$

A é subconjunto de B

A não é subconjunto de B

OBS: O Conjunto U é o conjunto Universo (um conjunto que possui todos os elementos que você deseja). Ex: O conjunto dos Inteiros

SÍMBOLOS DE INCLUSÃO

Inclusão é a característica associada <u>a um conjunto</u> que faz parte <u>de um conjunto</u> (A = { } ⇒ B= { })

_	Está Contido (é subconjunto de)			
⊄	Não Está Contido (não é subconjunto de)			
\supset	B Contém A			
⊅	A Não Contém B			

EXEMPLOS: Dados os conjuntos $A = \{1, 3, 5\}$ e $B = \{0, 1, 2, 3, 4, 5\}$, temos $\{1, 3, 5\} \subset \{0, 1, 2, 3, 4, 5\}$ ou $A \subset B$.

A RELAÇÃO DE INCLUSÃO POSSUI 4 PROPRIEDADES:

- O Conjunto Vazio C={ } ou Ø é subconjunto de todo conjunto;
- ❖A ⊂ A, isto é, todo conjunto é sempre subconjunto dele mesmo;
- ❖ Se $A \subset B \in B \subset A$, então A = B;
- ❖ Se $A \subset B \in B \subset C$, então $A \subset C$.

CONJUNTO DAS PARTES

O conjunto de todos os subconjuntos de um conjunto dado A é chamado de CONJUNTO DE PARTES;

Se A é o conjunto de três elementos (x, y, z) a lista completa de subconjuntos de A é:

```
{ } (o conjunto vazio); 

{x}; 

{y}; 

{z}; 

{x, y}; 

{x, z}; 

P(A) = e o conjunto das partes de A 

e n(A) = e o e de elementos de A
```

e portanto o conjunto de partes de A é o conjunto de 8 elementos:

$$P(A) = \{\{\}, \{x\}, \{y\}, \{z\}, \{x, y\}, \{x, z\}, \{y, z\}, \{x, y, z\}\}.$$

{y, z};

{x, y, z};

CONECTIVOS LÓGICOS MATEMÁTICOS

OPERAÇÃO	CONECTIVO	ESTRUTURA LÓGICA	EXEMPLO
NEGAÇÃO	não (~)	não p	A bicicleta NÃO é azul.
CONJUNÇÃO	e (^)	p e q	Vou a praia E cinema. Vou ganhar bicicleta E videogame
DISJUNÇÃO INCLUSIVA	ou (v)	p ou q	Vai me dar uma calça OU uma camisa Vai me dar o documento carimbado OU assinado
DISJUNÇÃO EXCLUSIVA	ou ou (<u>v</u>)	ou p ou q	Ou irei jogar basquete ou irei à casa de João
CONDICIONAL (implicação)	se…então (⇒)	Se p então q	Se nasci em Salvador, então sou Baiano. Se sou inteligente, então passarei de série.
BICONDICIONAL (equivalência)	se e somente se (⇔)	p se e somente se q	4 é maior que 2 se e somente se 2 for menor que 4.

OPERAÇÕES COM CONJUNTOS

1)UNIÃO DE CONJUNTOS:

O conjunto união de A em B é formado pelos elementos que pertencem ou a A, ou a B ou a ambos.

$$A \cup B = \{x \mid x \in A \text{ ou } x \in B\}$$

Exemplo:

Dados os conjuntos $A = \{-3, -2, -1, 0\}$ e $B = \{-1, 0, 1\}$, temos:

$$A \cup B = \{-3, -2, -1, 0, 1\}$$

CASOS POSSÍVEIS DE UNIÃO NO DIAGRAMA DE VENN-EULER

Exemplo

Dados os conjuntos $A = \{1, 2, 3, 4, 5, 6, 7\}$ e $B = \{2, 4, 6, 8, 10\}$, calcular $A \cup B$:

Resolução

 $A \cup B = \{1, 2, 3, 4, 5, 6, 7, 8, 10\}$

Graficamente, teremos

PROPRIEDADES

Sejam A, B e C conjuntos. Então são válidas as seguintes propriedades:

- A ∪ B = B ∪ A (Comutatividade)
- $(A \cup B) \cup C = A \cup (B \cup C)$ (Associatividade)
- $\bullet A \cup A = A$
- $\bullet A \cup \emptyset = A$ (elemento neutro)
- ■A U U = U

OPERAÇÕES COM CONJUNTOS

1)INTERSECÇÃO DE CONJUNTOS:

O conjunto intersecção de A com B é formado pelos elementos comuns a A e a B

$$A \cap B = \{x \mid x \in A \in x \in B\}$$

Exemplo: Dados os conjuntos $A = \{-3, -2, -1, 0\}$ e $B = \{-1, 0, 1\}$, temos:

$$A \cap B = \{-1, 0\}$$

CASOS POSSÍVEIS DE INTERSECÇÃO NO DIAGRAMA DE VENN-EULER

Exemplos

a) Sendo $A = \{2, 3, 5, 6, 8\}$ e $B = \{3, 5, 8, 9\}$ determinar $A \cap B$:

Resolução:

 $A \cap B = \{3, 5, 8\}$, apenas os elementos comuns a $A \in B$.

OBS: $A \cap B = \emptyset$, são denominados conjuntos disjuntos

PROPRIEDADES DAS INTERSECÇÕES

Sejam A, B e C conjuntos. Então são válidas as seguintes propriedades:

```
A \cap B = B \cap A (Comutatividade)

(A \cap B) \cap C = A \cap (B \cap C) (Associatividade)

A \cap A = A


A \cap \emptyset = \emptyset

A \cap U = A (elemento neutro)
```

PROPRIEDADES DAS UNIÕES E INTERSECÇÕES

Propriedades Comuns à União e à Interseção Sejam A, B e C conjuntos. Então são válidas as seguintes propriedades:

$$A \cup (B \cap C) = (A \cup B) \cap C = (A \cap C) \cup (B \cap C)$$

à $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$.

PROPRIEDADES DAS UNIÕES E INTERSECÇÕES

Propriedades Comuns à União e à Interseção Sejam A, B e C conjuntos. Então são válidas as seguintes propriedades:

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

A parte destacada corresponde à $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$.

PROPRIEDADES DAS UNIÕES E INTERSECÇÕES

Propriedades Comuns à União e à Interseção Sejam A, B e C conjuntos. Então são válidas as seguintes propriedades:

$$(A \cup B) \cap A = A \cap (B \cup A) = A$$

A parte destacada corresponde à $A \cup (A \cap B) = A \cap (A \cup B) = A$.

NÚMERO DE ELEMENTOS DE UM CONJUNTO

O número de elementos da união de:

2 conjuntos A e B será:

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

$$n(A \cup B) = 4 + 4 - 2 = 6$$

NÚMERO DE ELEMENTOS DE UM CONJUNTO

O número de elementos da união de :

2 10 B 2 2

3 conjuntos A, B e C será:

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

OPERAÇÕES COM CONJUNTOS

1) DIFERENÇA DE CONJUNTOS:

O conjunto diferença de A e B é formado por elementos de A que não pertencem a B.

$$\mathbf{A} - \mathbf{B} = \{ \mathbf{x} \mid \mathbf{x} \in \mathbf{A} \in \mathbf{x} \notin \mathbf{B} \}$$

Exemplo: Dados os conjuntos $A = \{-4, -3, -2, -1, 0\}$ e $B = \{-2, -1, 0, 1\}$, temos: $A - B = \{-4, -3\}$

CASOS POSSÍVEIS DE DIFERENÇA NO DIAGRAMA DE VENN-EULER

A={5,10,15,20,25} e B={2,5,7,12,15}.

 $A - B = \{20, 20, 25\}$

* D={1,2,3,4} e E={5,6,7}

D-E={1,2,3,4} e E-D={5,6,7}

* F={1, 4, 7, 10, 13, 16} e G={4, 7, 13, 16}

F-G={1,10} e G-F=Ø

OPERAÇÕES COM CONJUNTOS

4) COMPLEMENTAR DE CONJUNTOS: O conjunto

complementar de A em relação a B é dado pelos elementos que faltam ao conjunto B para que ele fique igual ao conjunto A.

 \mathbb{C}_A^B ou \mathbb{C}_A^B =Lê-se Complementar de **A** em relação a **B**.

$$\mathbb{C}_{A}^{B} = \mathbf{A} - \mathbf{B}, \mathbf{com} \ \mathbf{B} \subset \mathbf{A} \qquad \mathbb{C}_{A}^{B} = \{\mathbf{x} \mid \mathbf{x} \in \mathbf{A} \in \mathbf{x} \notin \mathbf{B}\}$$

Exemplo: Dados os conjuntos $A = \{-4, -3, -2, -1, 0\}$ e $B = \{-2, -1, 0\}$, temos: $C_A^B = A - B = \{-4, -3\}$

CASOS POSSÍVEIS DO COMPLEMENTAR NO DIAGRAMA DE VENN-EULER

F-G={1,10} e G-F=Ø

OPERAÇÕES COM CONJUNTOS

5) <u>DIFERENÇA SIMÉTRICA</u>: a diferença simétrica entre os conjuntos A e B, é o conjunto dos elementos que pertencem a A e não pertencem a B ou, os elementos que pertencem a B e não pertencem A. Indicaremos a diferença simétrica entre A e b por: A \(\Delta \) B.

$$A \triangle B \{x \mid x \in A - B \text{ ou } x \in B - A\} = (A - B) \cup (B - A)$$

Exemplo: Sejam A = $\{1, 2, 3\}$ e B = $\{2, 3, 4\}$. Então A \triangle B = $\{1\} \cup \{4\}$

OPERAÇÕES COM CONJUNTOS

UNIÃO INTERSECÇÃO DIFERENÇA COMPLEMENTAR

DIFERENÇA SIMÉTRICA

Lista de Exercícios!

Ver PDF da lista!

Atividade Quizizz!

Atividade que vale ponto para ML!

Espere que o professor passe o código do jogo e libere o jogo! → Have fun!

What will you teach today?

