

CHAPITRE I:

LES ENSEMBLES

ensemble 1. adv.: l'un avec l'autre, les uns avec les autres; *être ensemble, rire ensemble, mettre ensemble* (p.ex. dans un même sac) 2. n.m.: totalité d'éléments réunis. *Cela s'adresse à l'ensemble des habitants. J'ai lu l'ensemble de son oeuvre.* 3. n.m.: groupe de personnes ou de choses; *ensemble vocal (chanteurs), ensemble de plage (vêtements pour être portés ensemble)*

1.ENSEMBLES

1.1.Ensembles et éléments

Définition (ensemble, élément):

Un *ensemble* est une collection d'objets. Les objets d'un ensemble s'appellent les *éléments* de cet ensemble.

Exemples:

- L'ensemble des élèves de votre classe.
- L'ensemble des feuilles d'un arbre.
- L'ensemble des nombres entiers de 1 à 7.

Souvent, on donne un nom à un ensemble (p.ex. 7ST3). En mathématiques, on choisit d'habitude une lettre majuscule.

Exemple:

On va appeler A l'ensemble de tous les nombres entiers de 1 à 7. On dit aussi: « Soit A l'ensemble de tous les nombres entiers de 1 à 7. »

- L'ensemble A a 7 éléments.
- 2 est / n'est pas un élément de l'ensemble A.
- 13 est / n'est pas un élément de l'ensemble A.

1.2.Représentation d'un ensemble

Pour représenter (ou dessiner) un ensemble, on utilise un diagramme de Venn¹.

Exemple:

Chaque élément de l'ensemble est représenté par un point.
A côté de ce point, on marque le nom de l'élément.
A côté de l'ensemble, on met le nom de celui-ci.

¹ d'après J.Venn: 1834-1923

Exercice:

Faire un diagramme de Venn des ensembles suivants:

F: ensemble des filles de votre classe.

L: ensemble des élèves de votre classe, qui portent des lunettes.

P: ensemble des nombres entiers pairs entre 1 et 13.

1.3.Écriture d'un ensemble

On peut écrire un ensemble de deux façons:

Définition (en extension):

Écrire un ensemble *en extension* veut dire donner une liste de tous ses éléments.

Exemple:

« Dans A il y a les éléments 1, 2, 3, 4, 5, 6 et 7 » est une définition en extension.

On écrit : $A = \{1 ; 2 ; 3 ; 4 ; 5 ; 6 ; 7\}$ ²

Définition (en compréhension):

Écrire un ensemble *en compréhension* veut dire donner une propriété caractéristique de ses éléments.

Exemple:

« Dans A il y a les nombres entiers de 1 à 7 » est une définition en compréhension.

on écrit : $A = \{x \mid x \text{ est un nombre entier de } 1 \text{ à } 7\}$ ³

Exercice:

Écrire les ensembles suivants en extension:

➤ $A = \{x \mid x \text{ est un nombre entier impair entre } 2 \text{ et } 14\}$

➤ $B = \{x \mid x \text{ est un jour de la semaine où l'on a cours de maths}\}$

Écrire les ensembles suivants en compréhension:

➤ $C = \{\text{avril ; juin ; septembre ; novembre}\}$

➤ $D = \{12 ; 14 ; 16 ; 18 ; 20 ; 22\}$

² les symboles { et } s'appellent accolades.

³ le symbole | veut dire « tel que »

1.4.Appartenance et inclusion

Définition (appartient à):

Soit E un ensemble et x un élément.

On dit que x *appartient à E* si x est un élément de E.

On écrit: $x \in E$.

Si x n'appartient pas à E, on écrit : $x \notin E$.

Exemples:

Soit l'ensemble $A = \{1 ; 2 ; 3 ; 4 ; 5 ; 6 ; 7\}$

On a: 1 \in A ; 3 \in A ; 8 \notin A ; 9 \notin A ; 5 \in A.

Définition (est inclus dans):

Soit E et F deux ensembles.

On dit que E *est inclus dans F* si tous les éléments de E appartiennent à F.

On note: $E \subset F$.

Si E n'est pas inclus dans F, on écrit : $E \not\subset F$.

Exemples:

Soient les ensembles suivants: $A = \{1 ; 2 ; 3 ; 4 ; 5 ; 6 ; 7\}$, $B = \{1 ; 2 ; 5\}$, $C = \{1 ; 2\}$ et $D = \{1 ; 4 ; 8\}$

➤ B \subset A, car

➤ B \subset C, car

➤ C \subset B, car

➤ D \subset A, car

➤ C \subset C, car

➤ $\{1 ; 2\} \subset$ A, car

1.5.Ensemble vide, ensembles finis et infinis

Définition (ensemble vide):

On appelle *ensemble vide* un ensemble ne contenant pas d'élément.

On note \emptyset ou $\{ \}$.

Remarque:

Pour n'importe quel ensemble E, on a toujours: $\emptyset \subset E$.

Définition (singleton):

On appelle *singleton* un ensemble qui contient exactement un élément.

Définition (paire):

On appelle *paire* un ensemble qui contient exactement deux éléments.

Exemples:

➤ L'ensemble $\{1 ; 2\}$ est

➤ L'ensemble $\{3\}$ est

➤ L'ensemble $\{1 ; 3 ; 4\}$ est

Définition (ensemble fini):

On appelle *ensemble fini* un ensemble dont on peut déterminer le nombre d'éléments.

Définition (ensemble infini):

On appelle *ensemble infini* un ensemble dont on ne peut compter les éléments.

Exemples:

- {1 ; 2 ; 3 ; 4} est un ensemble , car
- {1 ; 2 ; ... ; 99999}⁴ est un ensemble , car
- L'ensemble de tous les entiers naturels est un ensemble , car

Notation:

On note \mathbb{N} l'ensemble des entiers naturels. $\mathbb{N} = \{0 ; 1 ; 2 ; 3 ; 4 ; \dots\}$

On note \mathbb{N}^* l'ensemble des entiers naturels non nuls. $\mathbb{N}^* = \{1 ; 2 ; 3 ; 4 ; 5 ; \dots\}$

2. OPERATIONS SUR LES ENSEMBLES

2.1. Intersection

Soient $A = \{2 ; 3 ; 5 ; 7 ; 11\}$ et $B = \{3 ; 7 ; 13 ; 17 ; 19\}$.

Faire le diagramme de Venn de ces deux ensembles en ne représentant chaque élément qu'une seule fois.

Quels éléments sont à la fois dans A et dans B ?

Définition (intersection):

Soit E et F deux ensembles.

On appelle *intersection* de E et F, l'ensemble des éléments qui appartiennent à la fois à E et à F.

On note cet ensemble $E \cap F$.

Remarque:

On lit "E inter F".

Exemples:

Soit $A = \{a ; b ; d ; e ; f ; g\}$, $B = \{a ; d ; g ; i ; j ; k\}$ et $C = \{b ; e ; f ; l ; m\}$

- $A \cap B =$ ➤ $A \cap C =$
- $B \cap C =$ ➤ $C \cap C =$

⁴ les points ... veulent dire que dans cet ensemble il y a aussi tous les entiers entre 2 et 99999.

2.2. Réunion

Définition (réunion):

Soit E et F deux ensembles.

On appelle *réunion* de E et F, l'ensemble des éléments qui appartiennent soit à E, soit à F.

On note cet ensemble $E \cup F$.

Remarque:

On lit "E union F".

Exemples:

Soit $A = \{a ; c ; e\}$, $B = \{a ; b ; c\}$ et $C = \{a ; d ; f\}$

➤ $A \cup B =$

➤ $A \cup C =$

➤ $B \cup C =$

➤ $C \cup C =$

Remarque:

Chaque élément ne peut figurer qu'une seule fois dans un ensemble.

Ainsi $\{a ; a ; b ; c ; d ; d\} = \{a ; b ; c ; d\}$.

EXERCICES

Exercice 1

Écrire les ensembles suivants en extension:

a) $A = \{x \mid x \text{ est un nombre entier impair entre } 1 \text{ et } 15\}$

b) $B = \{x \mid x \text{ est un jour de la semaine comportant un } a\}$

c) $C = \{x \mid x \text{ est un nombre entier et } 2 < x < 8\}$

Exercice 2

Écrire les ensembles suivants en compréhension:

a) $A = \{2 ; 4 ; 6 ; 8 ; 10\}$

b) $B = \{22 ; 23 ; 24 ; 25 ; 26 ; 27\}$

c) $C = \{a ; e ; i ; o ; u ; y\}$

Exercice 3

Soit $E = \{\text{Anne ; Bernard ; Claude ; Daniel ; Émile ; Fernand ; Gaston}\}$

Écrire les ensembles suivants en extension:

a) $A = \{x \in E \mid x \text{ comporte six lettres}\}$

b) $B = \{x \in E \mid x \text{ se termine par un } e\}$

c) $C = \{x \in E \mid x \text{ comporte un nombre impair de lettres}\}$

d) $D = \{x \in E \mid x \text{ commence par un } l\}$

Exercice 4

Soient les ensembles suivants:

$$A = \{0 ; 1 ; 2 ; 3 ; 4 ; 5 ; 6 ; 7\}, B = \{1 ; 3 ; 5 ; 6\}, C = \{2 ; 3 ; 4 ; 7\}, D = \{1\}$$

Recopier et compléter par le symbole qui convient: \in, \notin, \subset ou $\not\subset$.

- a) 1 A b) 7 B c) 5 B d) {3} C
 e) B A f) D C g) 4 C h) {1} D

Exercice 5

Voici un diagramme de Venn:

1° Recopier et compléter par \in, \notin, \subset ou $\not\subset$:

- a) 5 A b) {6} A c) \emptyset B d) 2 B

2° Écrire en extension les ensembles A, B et C.

Exercice 6

Soient les ensembles suivants:

$$A = \{1;3;5;7;9\}, B = \{0;2;4;6;8\}, C = \{2;3;4\}, D = \{1;3;7;8\}$$

Déterminer:

- a) $A \cup C$ b) $A \cap B$ c) $C \cap D$ d) $C \cup D$

Exercice 7

Soient les ensembles suivants:

$$A = \{1;2;3;5;8\} \text{ et } B = \{x \in \mathbb{N}^* \mid x \text{ est pair et } x < 11\}$$

- a) Déterminer $A \cup B$ et $A \cap B$.
 b) Faire le diagramme de Venn.

Exercice 8

Soient les ensembles suivants:

$$A = \{2;3;5;7;11;13\}, B = \{3;6;9;12;15\} \text{ et } C = \{2;3;8;9;13;15\}$$

- a) Déterminer $A \cap B, A \cap C$ et $B \cap C$.
 b) Faire le diagramme de Venn.

Exercice 9

Soit les ensembles suivants:

$$E = \{\text{Gaston ; Paul ; Jean ; Pierre ; Jeanne ; Guy ; Fernand ; Georges}\}$$

$$A = \{x \in E \mid x \text{ commence par la lettre G}\}$$

$$B = \{x \in E \mid x \text{ contient un a}\}$$

$$C = \{x \in E \mid x \text{ comporte six lettres}\}$$

- a) Écrire en extension les ensembles A, B et C.
 b) Faire le diagramme de Venn représentant les trois ensembles A, B et C.

Exercice 10

Soit A l'ensemble des personnes présentes dans la salle de classe aujourd'hui.

Soient de plus les ensembles suivants:

$L = \{x \in A \mid x \text{ porte des lunettes}\}$

$B = \{x \in A \mid x \text{ a des cheveux blonds}\}$

$J = \{x \in A \mid x \text{ porte des jeans}\}$

Faire le diagramme de Venn correspondant.

Exercice 11

Recopier et compléter:

a) $\mathbb{N} \cap \mathbb{N}^* =$ b) $\mathbb{N} \cap \emptyset =$ c) $\mathbb{N} \cup \mathbb{N}^* =$ d) $\mathbb{N}^* \cup \{0\} =$

Exercice 12

Recopier la figure ci-dessous quatre fois et:

- a) sur la première, sachant que $A \subset B$, colorier la région qui est sûrement vide.
 b) sur la seconde, sachant que $A \cup C = C$, colorier la région qui est sûrement vide.
 c) sur la troisième, sachant que $C \cap B = B$, colorier la région qui est sûrement vide.
 d) sur la quatrième, sachant que $A \cap B = \emptyset$, colorier la région qui est sûrement vide.

Exercice 13

Soit A et B deux ensembles.

Écrire en compréhension les ensembles $A \cup B$ et $A \cap B$.

Exercice 14

Soit les ensembles suivants:

$A = \{a ; b ; f ; k ; l ; n ; p\}$, $B = \{b ; c ; d ; e ; f\}$, $C = \{a ; b\}$, $D = \{d ; e ; f ; g\}$ et $E = \{h ; i ; j ; m ; o\}$

a) Recopier et compléter par le symbole qui convient: \in , \notin , \subset ou $\not\subset$.

a A {a} C C A \emptyset E {b ; f ; h} A
 D B n E {n} A D D {c ; d ; f} B

b) Déterminer les ensembles suivants:

$A \cap B$ $B \cap D$ $C \cap E$ $A \cap D$ $B \cap C$

$A \cup B$ $A \cup C$ $A \cup B \cup C \cup D \cup E$