

MAT1310 – Mát. Discreta – 2010/1 – Lista 4

Lista 4 – Problemas Recursivos e Indução

- 1) Seja $S(n) = 9 \times 10^0 + 9 \times 10^1 + 9 \times 10^2 + \dots + 9 \times 10^{n-1}$
- Escreva $S(n)$ em função de $S(n-1)$.
 - Encontre uma fórmula fechada para $S(n)$
 - Prove por indução o resultado encontrado em (b)
- 2) Números figurados podem ser definidos como sendo o número de pontos em uma certa configuração geométrica. Assim, os primeiros cinco números pentagonais são 1, 5, 12, 22, 35. Os quatro primeiros estão representados nas figuras abaixo:

Seja x_n o n -ésimo número pentagonal.

- Expresse recursivamente x_n em função de x_{n-1} .
 - Encontre uma fórmula fechada para x_n
 - Prove por indução o resultado encontrado em (b)
- 3) Seja $F(n)$ o n -ésimo número de Fibonacci. Mostre por indução que $F(1)^2 + F(2)^2 + \dots + F(n)^2 = F(n) \cdot F(n+1)$.
Obs: x^2 denota x ao quadrado.
- 4) Queremos colocar bandeiras de três tipos em um mastro de n metros de altura. Estão disponíveis quantidades suficientes de bandeiras vermelhas (de 1 metro), azuis (de 2 metros) e verdes (também de 2 metros).
- Expresse recursivamente o número de maneiras distintas de embandeirar o mastro em toda sua extensão, sem folgas.

b) Prove, por indução que este número é igual a $\frac{2}{3} 2^n + \frac{1}{3} (-1)^n$

- 5) Tem-se uma rede de caminhos conforme a figura abaixo. Do ponto O partem 2^{16} homens. Metade parte na direção l e metade na direção m . Ao chegar ao primeiro cruzamento cada grupo se divide: uma metade segue na direção l , a outra na direção m . Numeremos as linhas e os cruzamentos a partir do zero; assim, o ponto O é o zero-ésimo cruzamento da linha zero e o ponto A é o primeiro cruzamento de linha 4. Seja B um ponto que corresponde ao quinto cruzamento da linha 10. Partindo de O, quantos homens chegam a B ?

