

Cognome _____ Nome _____ Matricola _____

MATEMATICA DISCRETA

DOCENTE: C. DELIZIA

Preappello — 14 gennaio 2016

IMPORTANTE: indicare l'esame che si intende sostenere e svolgere **solo** gli esercizi corrispondenti (eventuali altri esercizi **non saranno considerati**).

- Matematica Discreta (9 cfu) — Esercizi: **tutti**
- Matematica Discreta e Logica Matematica (12 cfu) — Esercizi: **tutti**
- Matematica Discreta (6 cfu) — Esercizi: **1, 2, 3, 4, 5, 6, 7, 8**
- Integrazione di esami già sostenuti — **Chiedere al docente**

Esercizio 1. Utilizzando il principio di induzione si dimostri che per ogni numero naturale $n > 4$ risulta

$$3^{n-1} > 2^{n+1}.$$

Esercizio 2. Si consideri l'applicazione $f : \mathbb{Z} \mapsto \mathbb{Z}$ definita ponendo

$$f(x) = \begin{cases} \frac{x}{3} & \text{se } x \in 3\mathbb{Z} \\ x - 1 & \text{se } x \notin 3\mathbb{Z}. \end{cases}$$

- Motivando la risposta, si stabilisca se f è iniettiva.
- Motivando la risposta, si stabilisca se f è suriettiva.
- Si determini l'applicazione composta $f \circ f$.
- Motivando la risposta, si stabilisca se $f \circ f$ è iniettiva.

Esercizio 3. Si determini il rango della matrice

$$A = \begin{pmatrix} 1 & 2 & 3 & 0 & 0 \\ 2 & 3 & 4 & 0 & 0 \\ 1 & 1 & 1 & 1 & 1 \\ 4 & 1 & 3 & 1 & 1 \\ 0 & 2 & 4 & 2 & 2 \end{pmatrix} \in M_5(\mathbb{Z}_5).$$

Esercizio 4. Si determini la massima soluzione negativa del seguente sistema di equazioni congruenziali:

$$\begin{cases} 18x \equiv 12 \pmod{30} \\ 20x \equiv 16 \pmod{24} \\ 24x \equiv 18 \pmod{42} \end{cases}$$

Esercizio 5. Nell'insieme \mathbb{N} dei numeri naturali positivi si consideri la relazione \mathcal{R} definita ponendo

$$a \mathcal{R} b \iff a + 2b \in 3\mathbb{N}.$$

- Si dimostri che \mathcal{R} è una relazione di equivalenza.

- Si determini la classe di equivalenza $[1]_{\mathcal{R}}$.

- Si determini l'insieme quoziente \mathbb{N}/\mathcal{R} .

Esercizio 6. Descrivendo il procedimento utilizzato per fornire la risposta, si calcoli quanti sono i numeri naturali positivi ≤ 100 divisibili per almeno uno tra 4, 5 e 6.

Esercizio 7. Nell'insieme \mathbb{N} dei numeri naturali si consideri la relazione \sqsubseteq definita ponendo

$$a \sqsubseteq b \iff a + 1 \mid b + 1,$$

dove \mid denota l'ordinamento del *divide* in \mathbb{N} .

- Si dimostri che \sqsubseteq è una relazione d'ordine in \mathbb{N} .

- Si disegni il diagramma di Hasse dell'insieme ordinato (B, \sqsubseteq) , dove $B = \{1, 2, 3, \dots, 9\}$ denota l'insieme dei numeri naturali positivi ≤ 9 .

- Si determinino gli eventuali elementi minimali, massimali, minimo e massimo di $(\mathbb{N}, \sqsubseteq)$.

Esercizio 8. Nell'insieme \mathbb{Z} dei numeri interi si consideri l'operazione binaria \star definita ponendo

$$a \star b = \begin{cases} a & \text{se } a \geq 0 \\ b & \text{se } a < 0 \end{cases}$$

per ogni $a, b \in \mathbb{Z}$.

- Si dimostri che la struttura algebrica (\mathbb{Z}, \star) è un semigrupp.

- Si stabilisca se l'operazione \star è commutativa.

- Si stabilisca se la struttura algebrica (\mathbb{Z}, \star) è un monoide.

Esercizio 9. Si determini, se esiste, una matrice $A \in M_3(\mathbb{Z}_3)$ che soddisfa le seguenti condizioni:

- gli autovalori di A sono 0 e 1;
- la molteplicità algebrica dell'autovalore 0 è 2;
- la molteplicità algebrica dell'autovalore 1 è 1;
- $(0, 0, 1)$ e $(0, 1, 0)$ sono autovettori di A relativi all'autovalore 0;
- $(1, 0, 1)$ è autovettore di A relativo all'autovalore 1.

Esercizio 10. Si determinino tutte le soluzioni del seguente sistema lineare su \mathbb{Q} :

$$\begin{cases} x + 2y + 3z = 0 \\ y + 2z + 3t = 1 \\ x + z + 2t = 2 \end{cases}$$

