

Exercice 1 : (Pour cet exercice, vous pouvez supposer, que la composition de deux applications est encore une application, puisque c'est ce que vous allez montrer dans votre devoir#2.)

Démontrez l'énoncé suivant :

Si $f : \mathbb{Z} \longrightarrow \mathbb{Z}$ et $g : \mathbb{Z} \longrightarrow \mathbb{Z}$ sont deux applications strictement croissantes alors $f \circ g$ est une application strictement croissante.

Rappel : étant donnée une application $h : \mathbb{Z} \longrightarrow \mathbb{Z}$

- h est strictement croissante $\equiv (\forall x, x' : \mathbb{Z} \mid x < x' : h(x) < h(x'))$

Exercice 2 : (Pour ce numéro, aucune justification n'est demandée.)

Étant donnés les ensembles A, B, C et D , que peut-on conclure sur leurs cardinalités ?

- il existe une application bijective de A vers C ;
– il existe une application surjective de A vers B ;
– il existe une application injective de A vers D .
- il existe une application bijective de A vers C ;
– il existe une application surjective de A vers B ;
– il existe une application injective de A vers D ;
– il existe une application surjective de B vers D .
- il existe une application surjective de A vers B ;
– il existe une application surjective de B vers C ;
– il existe une application surjective de C vers D ;
– il existe une application surjective de D vers \mathbb{N} .
- il existe une application surjective de A vers B ,
– il existe une application bijective de B vers C ,
– il n'existe pas d'application injective de C vers \mathbb{N} ,

Exercice 3 :

Rappel : l'ensemble $\left\{ x : \mathbb{Z}, y : \mathbb{Z}^* \mid \frac{x}{y} \right\}$ est l'ensemble des nombres rationnels et est noté \mathbb{Q} .

- Démontrez que $\mathbb{Z} \times \mathbb{Z}^*$ est dénombrable en construisant en extension une application bijective.
- Démontrez que la relation F définie par $F : \mathbb{Z} \times \mathbb{Z}^* \longrightarrow \mathbb{Q}$ est une application surjective.
 $\langle x, y \rangle \longmapsto \frac{x}{y}$
- En utilisant a) et b), démontrez que \mathbb{Q} est dénombrable.