DEP.INFORMATIQUE

9 décembre 2005
 1° Année
: CL

MATHS DISCRETES 1
Durée : 3 h

Sans document, ni calculatrice.

Sujet sur une feuille (recto et verso).

Les tableaux 1-c et 2 sont joints au sujet.

Toute réponse doit être justifiée.

Questions de cours :

1) Soient E et F deux ensembles. Que désigne la notation E x F ? On suppose que :

(E x F) ⋂ (F x E) ≠∅, que peut-on en déduire pour les ensembles E et F ?

2) Dans l’ensemble ℤ/5ℤ des entiers modulo 5 , quel est l’opposé de 3 ? quel est l’inverse de 4 ?
Exercices :

Exercice 1:

Monter que l’on peut exprimer
[image: image1.wmf]p

 , p ∧ q , p∨q , à l’aide du seul connecteur : | (voir tableau 2).

En déduire que toute opération logique peut s’exprimes à l’aide du seul connecteur : | .
Exercice 2:

Soit le référentiel R=ℕ.On considère les fonctions propositionnelles suivantes :

 p1(x) = « ∃y : xy=42 »

 p2(x) = « ∃y : xy=30 »

a) Enoncer p1(x) et p2(x) en langage courant.

b) Soit A1 la classe de p1(x) et A2 celle de p2(x).Donner A1 et A2 en extension.

c) Donner en extension la classe de p1(x)∧p2(x).

Exercice 3:

On considère les prédicats : m , e et p définis par :

 m(x) : x est une marmotte

 e(x) : x est une écharpe

 p(x , y) : x porte y

a) Soit P : ∃ x (m(x) ∧ ∀y (e(y) ⇒ p(x , y)))

· Traduire P en langage courant.

· Ecrire en détail, sous forme d’un énoncé quantifié, la négation de P.

b) Ecrire sous forme d’un énoncé quantifié, en utilisant les prédicats proposés :

· « Toutes les marmottes portent des écharpes »

· « Aucune marmotte ne porte d’écharpe »

Exercice 4:

Dans une algèbre de Boole (B,
[image: image2.wmf], +,
[image: image3.wmf]´

, 0, 1) on définit l’opération ∗ par :

 a∗b =
[image: image4.wmf]a

 + b

1) Montrer que : a∗b = b∗a si et seulement si a = b.
Interpréter le résultat précédent dans l’algèbre de Boole des parties d’un référentiel R .
2) Montrer que : (a∗b)∗c = a∗(b∗c) si et seulement si a + c =1.

On commencera par montrer que :
(a∗b)∗c = a∗(b∗c) sont tous deux égaux à :
[image: image5.wmf]b

+ c.
Exercice 5:

Soient E et F deux ensembles et R une relation binaire de E vers F. On dira que R est une application de E dans F si tout élément de E est en relation avec un et un seul élément de F.

Dans chacun des cas suivants, dire si R est une application de E dans F :

· E est un ensemble de consommateurs, F est un ensemble de magasins,

 xRy : le consommateur x est client du magasin y

· E=F=ℕ xRy : x=2y

· E=F=ℝ xRy : x=2y

· E=F=ℕ xRy : y=3x

Exercice 6:

Dans une algèbre de Boole (B,(,+,.,0,1) quelconque, on considère la relation binaire R définie par :

a R b si et seulement si a. b = a
1) Montrer que R est une relation d’ordre dans B .
2) Soient a et b deux éléments de B, monter que : a R (a+b) et que (a.b) R a.

3) Quel nom porte la relation R lorsque l’on est dans l’algèbre de Boole des parties d’un référentiel R ? Interpréter alors les résultats de la question 2).
Exercice 7:
On se place dans ℤ/6ℤ muni de l’addition et de la multiplication modulo 6.

Résoudre dans cet ensemble l’équation :

 x2 – x – 2 = 0
.

2

PAGE

_1195389743.unknown

_1195389745.unknown

_1195389746.unknown

_1195389744.unknown

_1158485200.unknown

