

Διακριτά Μαθηματικά

Study Guide

1. Να κατασκευάσετε το δένδρο ανάλυσης και τον πίνακα αλήθειας για τις παρακάτω προτάσεις:

(i) $(\varphi \implies \psi) \wedge ((\neg \psi) \vee \varphi)$

(ii) $(p \iff q) \implies (\neg(p \wedge q))$

(iii) $(a \implies (b \wedge c)) \iff ((\neg b) \implies (a \vee c))$

(iv) $((\neg s) \vee (\neg u)) \iff \left(t \implies \left(s \wedge (t \iff (\neg u)) \right) \right)$

2. Να κατασκευάσετε το δένδρο ανάλυσης και τον πίνακα αλήθειας για την πρόταση:

$$(p \implies (q \vee (\neg r))) \iff ((p \implies q) \vee (p \implies (\neg r)))$$

Να αποδείξετε ότι είναι ταυτολογία.

3. Να κατασκευάσετε το δένδρο ανάλυσης και τον πίνακα αλήθειας για την πρόταση:

$$((\neg \varphi) \wedge (\neg(\psi \iff \chi))) \iff (\varphi \vee (\psi \iff \chi))$$

Να αποδείξετε ότι είναι αντίφαση.

4. Να κάνετε τις παρακάτω μετατροπές:

(i) 65_{10} σε βάση 2

(ii) 138_{10} σε βάση 6

(iii) 290_{10} σε βάση 9

(iv) 99_{10} σε βάση 3

(v) 1001000010001_2 σε βάση 10

(vi) 4313_5 σε βάση 10

(vii) 634_7 σε βάση 10

(viii) 7521_8 σε βάση 10

5. Έστω τα σύνολα $A = \{1, 2, 3, \dots, 12\}$, $B = \{2, 3, 5, 7, 9\}$ και $\Gamma = \{1, 4, 6, 8, 10\}$. Να βρείτε τα σύνολα:

- (i) $A \cap B$
- (ii) $A \cap \Gamma$
- (iii) $B \cup \Gamma$
- (iv) $A - B$
- (v) $A - (B \cup \Gamma)$
- (vi) $(A - B) \cup \Gamma$
- (vii) $(A - B) \cap \Gamma$
- (viii) $(B \cup \Gamma) - A$
- (ix) $(A - (B \cup \Gamma)) \times (A - (B \cup \Gamma))$
- (x) $\left((A - (B \cup \Gamma)) \times (A - (B \cup \Gamma)) \right) \times ((B \cup \Gamma) - A)$

6. Να βρείτε τα σύνολα:

- (i) $\mathbb{R} \cap (\mathbb{Z} \cup \mathbb{N})$
- (ii) $(\mathbb{R} - \mathbb{Q}) - (\mathbb{Q} - (\mathbb{Z} - \mathbb{N}))$
- (iii) $(\mathbb{Q} \cap (\mathbb{Z} \cap \mathbb{N})) - (\mathbb{R} - \mathbb{Q})$
- (iv) $(\mathbb{R} - (\mathbb{R} - \mathbb{Q})) - \mathbb{Q}$
- (v) $((\mathbb{R} - \mathbb{Z}) - \mathbb{N}) \cup \mathbb{Q}$
- (vi) $((\mathbb{R} - \mathbb{Q}) - \mathbb{Z}) \cup (\mathbb{Q} - (\mathbb{R} - \mathbb{Q}))$
- (vii) $\left((\mathbb{Z} \cup \mathbb{N}) \cup \mathbb{Q} \right) \cap ((\mathbb{R} - \mathbb{Q}) - (\mathbb{Z} - \mathbb{N}))$
- (viii) $((\mathbb{R} - \mathbb{N}) - \mathbb{Z}) \cup \mathbb{Q}$

7. Έστω A, B, Γ και Δ σύνολα. Να αποδείξετε ότι:

- (i) $A - B = A \cap B^C$
- (ii) $(A^C)^C = A$
- (iii) $(A \cap B)^C = A^C \cup B^C$
- (iv) $(A \cup B)^C = A^C \cap B^C$
- (v) $(A \times B) \cap (\Gamma \times \Delta) = (A \cap \Gamma) \times (B \cap \Delta)$
- (vi) Αν $A \subseteq B$ και $\Gamma \subseteq \Delta$, τότε $A \times \Gamma \subseteq B \times \Delta$
- (vii) Αν $A \subseteq B$ και $\Gamma \subseteq \Delta$, τότε $A - \Delta \subseteq B - \Gamma$
- (viii) Αν A, B είναι ξένα μεταξύ τους και Γ, Δ είναι ξένα μεταξύ τους, τότε τα $A \cup \Gamma$ και $B \cup \Delta$ είναι ξένα μεταξύ τους

8. Έστω $a, b, c, d \in \mathbb{Z}$. Να αποδείξετε ότι:

- (i) $a \mid a$
- (ii) $1 \mid a$
- (iii) $a \mid 1 \iff |a| = 1$
- (iv) $a \mid 0$
- (v) $0 \mid a \iff a = 0$
- (vi) Αν $a \mid b$ και $b \mid c$, τότε $a \mid c$
- (vii) Αν $a \mid b$ και $b \neq 0$, τότε $|a| \leq |b|$
- (viii) Αν $a \mid b$ και $b \mid a$, τότε $|a| = |b|$
- (ix) Αν $a \mid b$, τότε $a \mid b \cdot c$
- (x) Αν $a \mid b$ και $a \mid c$, τότε $a \mid b \cdot c + d \cdot c$
- (xi) Αν $a \mid b$ και $c \mid d$, τότε $a \cdot c \mid b \cdot d$

9. Έστω $x, y \in \mathbb{Z}$. Να αποδείξετε ότι:

- i Αν x άρτιος και y άρτιος, τότε οι $x + y, x - y, xy$ είναι άρτιοι
- ii Αν x άρτιος και y περιττός, τότε οι $x + y, x - y$ είναι περιττοί και ο xy είναι άρτιος
- iii Αν x περιττός και y περιττός, τότε οι $x + y, x - y$ είναι άρτιοι και ο xy είναι περιττός

10. Να βρείτε το μχδ και το εκπ των παρακάτω αριθμών:

- (i) 900 και 210
- (ii) 8660 και 5300
- (iii) 454, 680 και 9320
- (iv) 750, 869 και 5578

11. Να βρείτε πόσοι αριθμοί στο $\{1, 2, \dots, 2018, 2019\}$:

- (i) διαιρούνται με 3 και με 5
- (ii) διαιρούνται με 3 ή με 5
- (iii) διαιρούνται με 2 ή με 3 ή με 5
- (iv) δεν διαιρούνται με 6 και δεν διαιρούνται με 28
- (v) δεν διαιρούνται με 14 ή δεν διαιρούνται με 20 ή δεν διαιρούνται με 30

12. Να βρείτε πόσοι αριθμοί στο $\{1, 2, \dots, 2018, 2019\}$:

- (i) είναι σχετικά πρώτοι με το 15
- (ii) είναι σχετικά πρώτοι με το 21
- (iii) είναι σχετικά πρώτοι με 15 ή είναι σχετικά πρώτοι με το 21

13. Να βρείτε πόσοι αριθμοί στο $\{1000, 1001, \dots, 2018, 2019\}$:

- (i) διαιρούνται με 3 και με 5
- (ii) διαιρούνται με 3 ή με 5
- (iii) διαιρούνται με 2 ή με 3 ή με 5
- (iv) δεν διαιρούνται με 6 και δεν διαιρούνται με 28
- (v) δεν διαιρούνται με 14 ή δεν διαιρούνται με 20 ή δεν διαιρούνται με 30

14. Να βρείτε πόσοι αριθμοί στο $\{-2019, -2018, \dots, -1, 0, 1, \dots, 2018, 2019\}$:

- (i) διαιρούνται με 3 και με 5
- (ii) διαιρούνται με 3 ή με 5
- (iii) διαιρούνται με 2 ή με 3 ή με 5
- (iv) δεν διαιρούνται με 6 και δεν διαιρούνται με 28
- (v) δεν διαιρούνται με 14 ή δεν διαιρούνται με 20 ή δεν διαιρούνται με 30

15. Να γράψετε με συμβολισμό Σ τα παρακάτω αθροίσματα και να αποδείξετε με επαγωγή ότι:

- (i) $1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2}$ για κάθε $n \in \mathbb{N}^*$
- (ii) $1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$ για κάθε $n \in \mathbb{N}^*$
- (iii) $1^3 + 2^3 + 3^3 + \dots + n^3 = \frac{n^2(n+1)^2}{4}$ για κάθε $n \in \mathbb{N}^*$
- (iv) $2 + 4 + 6 + \dots + 2n = n(n+1)$ για κάθε $n \in \mathbb{N}^*$
- (v) $1 + 3 + 5 + \dots + 2n - 1 = n^2$ για κάθε $n \in \mathbb{N}^*$

16. Έστω $x_1, x_2, \dots, x_n \in \mathbb{R}$ και $y_1, y_2, \dots, y_n \in \mathbb{R}$ με $x_i > 0$ για κάθε $i = 1, 2, \dots, n$. Να αποδείξετε ότι:

- (i) $\log(x_1 \cdot x_2 \cdot \dots \cdot x_n) = \sum_{i=1}^n \log x_i$ για κάθε $n \in \mathbb{N}^*$
- (ii) $|\sum_{j=1}^n y_j| \leq \sum_{j=1}^n |y_j|$ για κάθε $n \in \mathbb{N}^*$
- (iii) $(x_1 \cdot x_2 \cdot \dots \cdot x_n)^{y_1} = x_1^{y_1} \cdot x_2^{y_1} \cdot \dots \cdot x_n^{y_1}$ για κάθε $n \in \mathbb{N}^*$

17. Να αποδείξετε με επαγωγή ότι:

- (i) $2^n > n + 4$ για κάθε $n \in \mathbb{N}$, $n \geq 3$
- (ii) $\sum_{r=1}^n \frac{1}{r^2} \leq 2 - \frac{1}{n}$ για κάθε $n \in \mathbb{N}^*$

18. Να αποδείξετε με επαγωγή ότι:

- (i) $8 \mid 3^{2n} - 1$ για κάθε $n \in \mathbb{N}$
- (ii) $2 \mid n^2 + n$ για κάθε $n \in \mathbb{N}$
- (iii) $6 \mid n^3 - n$ για κάθε $n \in \mathbb{N}$
- (iv) $11 \mid 27 \cdot 23^n + 17 \cdot 10^{2n}$ για κάθε $n \in \mathbb{N}$

19. Έστω $x \in \mathbb{Z}$. Να αποδείξετε ότι:

- i Αν x άρτιος, τότε x^n είναι άρτιος για κάθε $n \in \mathbb{N}^*$
- ii Αν x περιττός, τότε x^n είναι περιττός για κάθε $n \in \mathbb{N}$

20. Έστω n αντικείμενα ($n \in \mathbb{N}^*$). Να αποδείξετε ότι το πλήθος των μεταθέσεων των n αντικειμένων είναι $P(n) = n!$

21. Έστω n αντικείμενα ($n \in \mathbb{N}^*$) και $k \leq n$. Να αποδείξετε ότι το πλήθος των k -μεταθέσεων των n αντικειμένων είναι $P(n, k) = \frac{n!}{(n-k)!}$

22. Έχουμε 60 αριθμημένες σφαίρες ($\textcircled{1}$ – $\textcircled{60}$) και 60 κουτιά. Με πόσους διαφορετικούς τρόπους μπορούμε να βάλουμε τις σφαίρες στα κουτιά:

- (i) Χωρίς περιορισμό;
- (ii) Αν πρέπει η σφαίρα $\textcircled{2}$ να είναι στο κουτί 30 και η σφαίρα $\textcircled{60}$ να είναι στο κουτί 1;
- (iii) Αν πρέπει οι περιττές και οι άρτιες σφαίρες να εναλλάσσονται;
- (iv) Αν πρέπει οι σφαίρες $\textcircled{1}$ και $\textcircled{2}$ να είναι σε διαδοχικά κουτιά ή πρέπει οι σφαίρες $\textcircled{59}$ και $\textcircled{60}$ να είναι σε διαδοχικά κουτιά;
- (v) Αν δεν πρέπει οι σφαίρες $\textcircled{5}$ και $\textcircled{6}$ να είναι σε διαδοχικά κουτιά και δεν πρέπει οι σφαίρες $\textcircled{7}$ και $\textcircled{9}$ να είναι σε διαδοχικά κουτιά;

23. Έχουμε 60 αριθμημένες σφαίρες (~~1~~–60) και 20 κουτιά. Με πόσους διαφορετικούς τρόπους μπορούμε να βάλουμε τις σφαίρες στα κουτιά:
- (i) Χωρίς περιορισμό;
 - (ii) Αν πρέπει η σφαίρα 5 να είναι στο κουτί 1 ή η σφαίρα 1 να είναι στο κουτί 5;
 - (iii) Αν πρέπει οι περιττές και οι άρτιες σφαίρες να εναλλάσσονται;
 - (iv) Αν πρέπει οι σφαίρες 1, 2 και 3 να είναι σε διαδοχικά κουτιά;
 - (v) Αν πρέπει τα κουτιά να έχουν μόνο άρτιες σφαίρες ή πρέπει τα κουτιά να έχουν μόνο περιττές σφαίρες;
24. Έχουμε 5 άνδρες και 6 γυναίκες. Θέλουμε να φτιάξουμε μια ομάδα με 7 άτομα. Πόσες ομάδες των 7 ατόμων μπορούμε να φτιάξουμε:
- (i) Χωρίς περιορισμό;
 - (ii) Αν πρέπει να υπάρχουν στην ομάδα ακριβώς 3 γυναίκες;
 - (iii) Αν πρέπει να υπάρχουν στην ομάδα το πολύ 2 άνδρες;
 - (iv) Αν πρέπει να υπάρχουν στην ομάδα τουλάχιστον 4 άνδρες;
 - (v) Αν πρέπει να υπάρχουν στην ομάδα όλοι οι άνδρες;
25. Σε ένα σχολείο υπάρχουν 65 παιδιά, 31 αγόρια και 34 κορίτσια. Πόσες διαφορετικές επιτροπές [committees] με 30 μέλη [members] μπορούμε να φτιάξουμε:
- (i) Χωρίς περιορισμό;
 - (ii) Αν η επιτροπή έχει 20 αγόρια και 10 κορίτσια;
 - (iii) Αν η επιτροπή έχει πρόεδρο;
 - (iv) Αν η επιτροπή έχει πρόεδρο αγόρι και αντιπρόεδρο κορίτσι;
 - (v) Αν η επιτροπή έχει μόνο κορίτσια;
 - (vi) Αν η επιτροπή έχει τουλάχιστον 29 αγόρια;
 - (vii) Αν η επιτροπή έχει το πολύ 1 κορίτσι;
26. Φτιάχνουμε κωδικούς χρησιμοποιώντας γράμματα από το Λατινικό αλφάβητο με διάκριση πεζών - κεφαλαίων (A-Z, a-z), ψηφία (0 - 9) και σύμβολα από το {!, @, &, \$, #}, το πολύ μία φορά. Ο κωδικός έχει 12 χαρακτήρες. Πόσους διαφορετικούς κωδικούς μπορούμε να φτιάξουμε:
- (i) Χωρίς περιορισμό;
 - (ii) Αν ο κωδικός ξεκινάει με κεφαλαίο γράμμα;
 - (iii) Αν ο κωδικός έχει τους χαρακτήρες @ και #;
 - (iv) Αν ο κωδικός έχει ακριβώς 2 κεφαλαία γράμματα;
 - (v) Αν ο κωδικός έχει τουλάχιστον 9 αριθμούς;
 - (vi) Αν ο κωδικός ξεκινάει με πεζό γράμμα ή έχει ακριβώς 2 σύμβολα;
 - (vii) Αν ο κωδικός δεν έχει πεζά γράμματα ή δεν έχει κεφαλαία γράμματα;

27. Έστω το σύνολο $A = \{1, 2, \dots, n\}$, $n \in \mathbb{N}^*$. Να αποδείξετε ότι:

- (i) Το πλήθος των υποσυνόλων του A με k στοιχεία είναι $\binom{n}{k}$, όπου $k \in \mathbb{N}$, $k \leq n$.
- (ii) Το πλήθος των υποσυνόλων του A είναι 2^n .
- (iii) Να συμπεράνετε ότι $\sum_{k=0}^n \binom{n}{k} = 2^n$

28. Έστω $n \in \mathbb{N}^*$ και x_1, x_2, \dots, x_n με $x_i \in \{0, 1\}$ για κάθε $i = 1, 2, \dots, n$.

- (i) Να βρείτε το πλήθος των λύσεων της εξίσωσης $x_1 + x_2 + x_3 + \dots + x_n = k$, για $k \in \mathbb{N}$
- (ii) Να βρείτε το πλήθος των λύσεων της ανισότητας $x_1 + x_2 + x_3 + \dots + x_n \leq n$