COURS SEMESTRE I

M1201 Math discrètes Logique – Arithmétique – Relations binaires

CHAPITRE 2

LES ENSEMBLES

I ENSEMBLE, APPARTENANCE

La notion d'ensemble est une notion intuitive, cependant voici quelques règles concernant les ensembles.

Règles sur les ensembles

Un **ensemble** E est une collection d'objets, appelés éléments de E. Cette collection vérifiera deux propositions:

- + $(a \in E)$ ou (a appartient a E) est une proposition, pour tout objet a.
- **♣ On ne peut écrire a** \in **a** ou $E \in E$, un même être mathématique ne peut être à la fois élément et ensemble auquel il appartient.
- **↓** *Un ensemble peut cependant être élément d'un autre ensemble!*

Exemples d'ensemble:

Nous connaissons déjà:

- **↓**L'ensemble des entiers naturels N
- *♣L'ensemble des entiers relatifs Z*
- **♣**L'ensemble des décimaux D
- *♣L'ensemble des nombres rationnels Q*
- **↓**L'ensemble des nombres réels R
- **↓**L'ensemble des nombres complexes C

Les ensembles usuels de variables Alphabet : de alpha et bêta les deux premières lettres de l'alphabet grec.

L'alphabet latin en minuscules : a b c d etc.

L'alphabet latin en majuscules : A B C D etc.

L'alphabet grec en minuscules : $\alpha \beta \gamma \delta \epsilon \zeta \eta \theta \iota \kappa \lambda$ $\mu \nu \xi o \pi \rho \varsigma \sigma \tau v \phi \chi \psi \omega$

L'alphabet grec en majuscules : $A B \Gamma \Delta E Z H \Theta I K$ $\Delta M N \Xi O \Pi P \Sigma T Y \Phi X \Psi \Omega$

Les plus utilisés

D'autres exemples d'ensemble:

+ $E = \{1, 2, 3\}$ ensemble défini en **extension**

$$+E = \{n \in N \ t.q \ 1 \le n \le 3\}$$

E est le même ensemble défini en **compréhension** à l'aide d'un prédicat défini sur N, $1 \le n \le 3$.

Définition : Egalité d'ensembles

Deux ensembles E et F sont égaux s'ils sont constitués des mêmes éléments.

♣Pour tout objet a

 $a \in E \Leftrightarrow a \in F$ est vraie

<u>Définition:</u> <u>Ensemble fini, ensemble vide</u>

1. Un ensemble fini est un ensemble qui possède un nombre fini d'éléments. On peut dire aussi qu'il est en bijection avec {1,2,...,n} où n est un entier naturel.

Exemple d'ensemble fini: L'ensemble des lettres de « logique » Exemples d'ensemble infini: N, Z, Q, R, C, [0,2[, l'ensemble

des points d'un cercle.

2. L'ensemble qui ne possède aucun élément est l'ensemble vide noté $\phi = \left\{ x \in E \ t.q \ \overline{P(x)} \right\}$

Où P est un théorème défini sur E, E ensemble donné.

$$ou \qquad \phi = \left\{ x \in R \ tel \ que \sqrt{x^2} < 0 \right\}$$

ou encore

$$\phi = \{x/x \ est \ une \ consonne \ du \ mot \ oui\}$$

II ENSEMBLE DES PARTIES D'UN ENSEMBLE

II1. Inclusion:

Soient E et F, 2 ensembles donnés, F est un sousensemble de E si:

tout élément de F est élément de E

notation: $F \subset E$

De plus:

 $F \subset E \iff \{\text{pour tout objet } x, x \in F \Rightarrow x \in E\}$

Remarques:

- 1.Lorsque $F \subset E$ et $F \neq E$ l'inclusion est stricte et $F \subseteq E$
- 2. $F \subset E$ signifie l'inclusion « au sens large » et peut donc signifier F = E
- 3. Un sous-ensemble de E est aussi appelé une partie de E

Une partie non vide et distincte de E est appelée

partie propre de E

EXERCICES

(travail personnel à rendre suivant les indications données en cours)

Utiliser l'algèbre des propositions pour démontrer les résultats suivants:

- 1.L'ensemble vide est inclus dans tout ensemble
- $2.E = F \Leftrightarrow E \subset F \land F \subset E$
- $3. E \subset E$
- 4. $E \subset F \land F \subset G \Rightarrow E \subset G$

II2. Ensemble des parties d'un ensemble

E est un ensemble donné, l'ensemble de tous les sous-ensembles de E est appelé ensemble des parties de E et noté P(E)
Soit la proposition:

$$A \subset E \Leftrightarrow A \in P(E)$$

Remarques:

 $\emptyset \subset E$, pour tout E, ce qui est équivalent à $\emptyset \in P(E)$ P(E) admet donc toujours au moins un élément D'où le résultat,

Pour tout E, P(E) est non vide $P(E) \neq \emptyset$

Exercices:

- 1.Déterminer P(E) pour un ensemble à 1 élément.
- 2.Déterminer P(E) pour un ensemble à 2 éléments.
- 3.Déterminer P(E) pour un ensemble à 3 éléments.

III OPERATIONS DANS P(E)

E est défini une fois pour toute dans tout le § **III** comme un ensemble non vide.

III1. Complémentaire:

A est une partie de E, le complémentaire de A dans E est la partie de E constituée des éléments de E qui n'appartiennent pas à A

Notation:
$$C_EA$$
 ou CA ou A sans ambigüité sur E

pour tout $x \in E$, $x \in C_E A \Leftrightarrow x \in E \land x \notin A$

EXERCICES

(travail personnel à rendre suivant les indications données en cours)

1.
$$B = C_E A \Leftrightarrow A = C_E B$$

$$2. C_E(C_E A) = A$$

3.
$$C_E \varphi = E$$
 et $C_E E = \varphi$

III2. Intersection:

1. Soient A et B deux parties de E, l'intersection de A et de B est formée des éléments communs à A et B.

Notation: $A \cap B$

pour tout $x \in E$, $x \in A \cap B \Leftrightarrow x \in A \land x \in B$

2. A et B sont disjoints si leur intersection est vide soit $A \cap B = \emptyset$

III3. Réunion:

Reprenons A et B. La réunion de A et de B est formé des éléments appartenant à A ou à B.

Notation: $A \cup B$

pour tout $x \in E$, $x \in A \cup B \Leftrightarrow x \in A \lor x \in B$

Remarque:

Le « ou » cité est le « ou » logique (non exclusif)

III4. Différence ensembliste:

Soit à nouveau A et B. La différence ensembliste de A et de B est l'ensemble des éléments de A qui ne sont pas dans B.

Notation: A - B ou $A \setminus B$

pour tout $x \in E$, $x \in A \setminus B \Leftrightarrow x \in A \land x \notin B$ Il suit l'écriture ensembliste:

$$A \setminus B = A \cap \overline{B}$$

III5. Différence symétrique:

La différence symétrique de A et B , noté A ΔB , est l'ensemble suivant:

$$A \Delta B = (A \cup B) - (A \cap B) = (A \cup B) \cap \overline{(A \cap B)}$$

Proposition:

$$\overline{A \Delta B} = (A - B) \cup (B - A) = (A \cap \overline{B}) \cup (\overline{A} \cap B)$$

(à démontrer)

pour tout $x \in E$, $x \in A \Delta B \Leftrightarrow (x \in A \land x \notin B) \lor (x \in B \land x \notin A)$

III6. Propriétés de l'intersection, de la réunion et de la complémentation:

Soient A, B, C des ensembles donnés:

$$1. A \cap A = A$$
 $A \cap E = A$

$$A \cap E = A$$

$$A \cup A = A$$

$$A \cup \phi = A$$

2. Commutativité:

$$A \cap B = B \cap A$$
 $A \cup B = B \cup A$

$$A \cup B = B \cup A$$

3. Associativité:

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

4. Distributivité de \cap sur \cup , de \cup sur \cap .

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

5. Lois de De Morgan.

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

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

Exercices

•1
$$A\Delta A = \phi$$
, pour tout $A \in P(E)$

•2
$$A \cap (B \triangle C) = (A \cap B) \triangle (A \cap C)$$

pour tout $A, B, C \in P(E)$

IV PREDICAT DEFINI SUR UN ENSEMBLE QUANTIFICATEURS

IV1. Prédicat défini sur un ensemble:

E est un ensemble donné, prenons un prédicat, si sa variable est un élément de E, alors il s'agit d'un prédicat défini sur E.

Exemple:

« Le nombre réel x > 10 » est un prédicat défini sur R.

Notation: $A(x), x \in E$

IV2. Prédicat et sous-ensemble de E:

Soit A(x), un prédicat défini sur E, on peut alors lui associer une partie de E formée de tous les éléments pour lesquels A(x) est vraie. Soit F

$$F = \{x \in E \ t.q \ A(x) \}$$

Exemple:

Soit le prédicat A(x) défini sur R par :

$$((x^2 - 4x + 3 = 0))$$

$$F = \{1, 3\}$$

IV3. Quantificateur existentiel:

A(x) est un prédicat défini sur E.

Supposons que la proposition A(x) est vraie pour au moins une valeur de $x \in E$, soit:

Il existe, au moins, $x \in E$ t.q A(x) est vraie

$$\Leftrightarrow F \neq \emptyset$$

$$\Leftrightarrow \exists x \in E / A(x)$$

∃est le quantificateur existentiel

IV4.Quantificateur universel:

Cette fois , la proposition est vraie pour toutes valeurs x de E, soit:

Quelque soit $x \in E$, A(x) est vraie

$$\Leftrightarrow \forall x \in E, A(x)$$

$$\Leftrightarrow F = E$$

∀est le quantificateur universel.

Exemples:

$$1.A(x) : (x^2 - 4x + 3 = 0), x \in R.$$

$$2.B(x): (x^2 + x + 1 > 0), x \in R.$$

Remarques:

Les quantificateurs \exists et \forall , agissent sur un prédicat comme des opérateurs logiques.

 $\ll \exists x \in E / A(x) \gg ; \ll \forall x \in E, A(x) \gg$

sont des propositions dont la valeur de vérité est à déterminer.

IV5. Quantificateurs en « cascade »

Lorsqu'un prédicat dépend de plusieurs variables, il peut être nécessaire d'utiliser plusieurs quantificateurs. Soit P(x, y, z) un prédicat défini pour $x \in E$, $y \in F$, $z \in G$. L'utilisation des quantificateurs \forall et \exists permet d'écrire une proposition à partir du prédicat P(x, y, z).

Exemple:

 $\forall x \in E, \exists y \in F, \exists z \in G \ t.q \ P(x, y, z)$

IV6. Relations entre ∃et ∀

Soit A un prédicat défini sur E, Considérons la proposition:

$$\langle \langle \forall x \in E, A(x) \rangle \rangle \Leftrightarrow F = E$$

Nous pouvons écrire sa négation :

$$\langle \langle \nabla x \in E, A(x) \rangle \rangle$$

$$\Leftrightarrow F \neq E \Leftrightarrow C_F F \neq C_F E \Leftrightarrow C_F F \neq \emptyset$$

$$\Leftrightarrow \ll \exists x \in E / \overline{A}(x) \gg donc$$
:

$$\forall x \in E, A(x) \Rightarrow \forall x \in E/A(x) \Rightarrow x \in E/A(x) \Rightarrow \forall x \in E/A(x) \Rightarrow x \in E/A(x) \Rightarrow \forall x \in E$$

De même, considérons la proposition:

$$\ll \exists x \in E / A(x) \gg F \neq \emptyset$$

Nous pouvons écrire sa négation:

$$\exists x \in E \ t.q \ A(x) \iff F = \emptyset \iff \forall x \in E, \ A(x)$$

Donc,

$$\langle (\exists x \in E / A(x)) \rangle \Leftrightarrow \langle (\forall x \in E, A(x)) \rangle$$

Exercices:

Soient A(x), B(x) deux prédicats définis sur E.

$$F = \left\{ x \in E \ t.q \ A(x) \right\} \quad G = \left\{ x \in E \ t.q \ B(x) \right\}$$

Montrer que :

1.
$$F \subset G \iff [\forall x \in E, A(x) \Rightarrow B(x)]$$

2.
$$F = G \iff [\forall x \in E, A(x) \iff B(x)]$$

3.
$$(F \cap G = \phi \wedge F \cup G = E) \Leftrightarrow [\forall x \in E, A(x) \Leftrightarrow \overline{B}(x)]$$

4. Ecrire la négation de la proposition suivante:

$$\forall x \in A, \exists y \in B, \exists z \in C t.q \ \forall t \in D \ P(x, y, z, t)$$

EXERCICE

(travail personnel à rendre suivant les indications données en cours)

Soit $n \ge 1$ un entier naturel. On se donne n+1 réels x_0 , x_1 , ... x_n de [0, 1] vérifiant $0 \le x_0 \le x_1 \le ... \le x_n \le 1$

. On veut démontrer par l'absurde la propriété suivante :

Il existe deux de ces réels distants de moins de 1/n.

- 1. Ecrire a l'aide de quantificateurs et des valeurs $x_i x_{i-1}$ une formule logique équivalente à cette propriété.
- 2. Ecrire la négation de cette formule logique.
- 3. Rédiger une démonstration par l'absurde de cette propriété (on pourra montrer que $x_n x_0 > 1$) et conclure.
- 4. Démontrer le même résultat en énonçant l'exercice des tiroirs (cf raisonnement par l'absurde)