

Licence de Mathématiques.
Université d'Artois.
14/11/06.
Durée 1h

D.S. ARITHMÉTIQUE

Les calculatrices et les documents sont interdits.

La rédaction sera prise en compte dans la notation.

Cours. (5 points=1+(1+3))

- 1) Rappeler la définition du cardinal d'un ensemble (fini).
- 2) a) Énoncer la formule du triangle de Pascal.
b) Donner deux preuves de ce résultat.

Exercice 1. (9 points=(0,5+0,5)+2+1,5+1+3,5)

Soit E un ensemble dénombrable.

1) Rappeler ce que cela signifie. Justifier que l'on peut noter $E = \{x_n \mid n \in \mathbb{N}\}$, où les x_n sont distincts.

Soit \mathcal{F} l'ensemble des parties finies de E . Pour $n \in \mathbb{N}$, on note \mathcal{F}_n l'ensemble des parties de E de cardinal n .

2) Soit $n \geq 1$. On note θ l'application de \mathcal{F}_n dans $E^n = E \times \cdots \times E$, qui à une partie $A = \{x_{j_1}, \dots, x_{j_n}\}$ (avec $j_1 < \cdots < j_n$) associe le n -uplet $(x_{j_1}, \dots, x_{j_n})$. En utilisant θ , montrer que \mathcal{F}_n est dénombrable.

3) Montrer que \mathcal{F} est dénombrable.

4) On suppose que $\mathcal{P}(E)$ est dénombrable.

a) Montrer qu'il existerait alors une application bijective φ de \mathbb{N} sur $\{0, 1\}^E$, l'ensemble des applications de E dans $\{0, 1\}$.

b) Montrer qu'une telle application φ n'existe pas et conclure.

Exercice 2. (6 points)

Soit E un ensemble. Montrer

E fini $\iff \forall P \subset \mathcal{P}(E), P \neq \emptyset$, possède un élément maximal pour l'inclusion.