

MATEMATICA DISCRETA

GRUPPO 1 – GRUPPO 4

DOTT. C. DELIZIA

PRIMA PROVA IN ITINERE

17 NOVEMBRE 2003

ESERCIZIO 1. Siano A l'insieme dei divisori di -12 , B l'insieme dei divisori di 18 . Si descrivano gli insiemi A , B e $A \Delta B$.

ESERCIZIO 2. Siano $f : A \rightarrow B$ un'applicazione, $A_1 \subseteq A$, $B_1 \subseteq B$. Si dimostri che:

- $A_1 \subseteq f^{-1}(f(A_1))$;
- $f(f^{-1}(B_1)) \subseteq B_1$;
- f è iniettiva $\iff f^{-1}(f(X)) = X$, per ogni $X \subseteq A$.

ESERCIZIO 3. Per ciascuna delle seguenti corrispondenze, si stabilisca se essa è un'applicazione, motivando la risposta.

- $\mathcal{R}_1 = \{(x, y) \in \mathbb{N}_p \times \mathbb{Z} : x = 4y\}$
- $\mathcal{R}_2 = \{(x, y) \in \mathbb{N}_d \times \mathbb{Z} : x = |y| + 1\}$
- $\mathcal{R}_3 = \{([x]_3, [y]_2) \in \mathbb{Z}_3 \times \mathbb{Z}_2 : x = y\}$

ESERCIZIO 4. Si consideri l'applicazione $h : x \in \mathbb{Q} \mapsto 6x - 5 \in \mathbb{Q}$. Si verifichi che h è invertibile, e se ne determini l'inversa.

ESERCIZIO 5. Si considerino le applicazioni

$$f : z \in \mathbb{Z} \mapsto 2|z| + 3 \in \mathbb{N}, \quad g : n \in \mathbb{N} \mapsto n + 7 \in \mathbb{N}.$$

- Si stabilisca se f è iniettiva, e perchè.
- Si stabilisca se f è suriettiva, e perchè.
- Si stabilisca se g è iniettiva, e perchè.
- Si stabilisca se g è suriettiva, e perchè.
- Si determini l'applicazione composta $g \circ f$.
- Si stabilisca se $g \circ f$ è iniettiva, e perchè.
- Si stabilisca se $g \circ f$ è suriettiva, e perchè.
- Si calcoli:

$$f(\{-2, -1, 0, 1, 2\}) =$$

$$f(2\mathbb{Z}) =$$

$$f^{-1}(\{0, 5, 7, 13\}) =$$

$$g(\{0, 12, 18, 36\}) =$$

$$g^{-1}(\{0, 1, 2\}) =$$

$$g^{-1}(\mathbb{N} \setminus \{7, 13\}) =$$

$$(g \circ f)(5\mathbb{Z}) =$$

$$(g \circ f)^{-1}(\{8, 16\}) =$$

ESERCIZIO 6. Si considerino i numeri interi $a = 508, b = 360$.

- Utilizzando l'algoritmo di Euclide, si calcoli il massimo comun divisore positivo $d = (a, b)$.
- Si determinino i coefficienti interi α e β che verificano l'uguaglianza $d = \alpha a + \beta b$.
- Si calcoli il minimo comune multiplo positivo di a e b .

ESERCIZIO 7. Utilizzando il principio di induzione, si dimostri che per ogni $n \geq 9$ risulta

$$9 + 10 + 11 + \dots + n = \frac{n^2 + n - 72}{2}.$$

ESERCIZIO 8. Si determinino quoziente e resto della divisione euclidea di -8 per 7 .

ESERCIZIO 9. Si scriva l'espressione del numero $(1345)_6$ in base 9 .

ESERCIZIO 10.

- Quanti numeri naturali si possono esprimere in base 8 nella forma $(\star \star \star \star)_8$ utilizzando le cifre $2, 3$ e 4 ?
- Quanti sono i numeri naturali che si possono esprimere in base 8 nella forma $(\star \star \star)_8$ con le prime tre cifre dispari?
- Quanti sono i numeri naturali che si possono esprimere in base 8 nella forma $(\star \star)_8$ con cifre tutte dispari e diverse tra loro?
- Quanti sono i numeri naturali che si possono esprimere in base 8 nella forma $(\star \star)_8$ con cifre tutte pari e diverse tra loro?
- Quanti sono i numeri naturali che si possono esprimere in base 8 utilizzando esattamente le cifre del numero $(2351)_8$?
- Quanti sono i numeri naturali che si possono esprimere in base 8 utilizzando esattamente le cifre del numero $(23512231)_8$?

ESERCIZIO 11. Sia A un insieme di ordine 7 .

- Quanti sono i sottoinsiemi di A ?
- Quanti sono i sottoinsiemi di A aventi ordine 4 ?
- Quanti sono i sottoinsiemi di A aventi ordine almeno 5 ?

ESERCIZIO 12. Si consideri la relazione \mathcal{R} in \mathbb{N} definita ponendo

$$x \mathcal{R} y \iff xy - 4 \text{ è pari.}$$

- Si stabilisca se \mathcal{R} è riflessiva, motivando la risposta.
- Si stabilisca se \mathcal{R} è simmetrica, motivando la risposta.
- Si stabilisca se \mathcal{R} è transitiva, motivando la risposta.

ESERCIZIO 13. Si consideri la relazione \sim in \mathbb{Z} definita ponendo

$$x \sim y \iff x + 9y \text{ è pari.}$$

- Si dimostri che \sim è una relazione di equivalenza.
- Si calcoli:
 $[0]_{\sim} =$
 $[1]_{\sim} =$
 $[2]_{\sim} =$
- Si descriva l'insieme quoziente \mathbb{Z}/\sim .