

MATEMATICA DISCRETA

GRUPPO 1

DOTT. C. DELIZIA

PRIMA PROVA IN ITINERE

28 NOVEMBRE 2005

Cognome _____ Nome _____

Matricola _____

ESERCIZIO 1. Siano A , B e C insiemi. Si dimostri che $A \cap B \subseteq C \implies (A \setminus C) \cap (B \setminus C) = \emptyset$.

ESERCIZIO 2. Sia $f : A \longrightarrow B$ un'applicazione. Si dimostri che:

• $B_1 \subseteq B_2 \implies f^{-1}(B_1) \subseteq f^{-1}(B_2)$, per ogni $B_1, B_2 \subseteq B$;

• in generale, non è vero che $f^{-1}(B_1) \subseteq f^{-1}(B_2) \implies B_1 \subseteq B_2$, per ogni $B_1, B_2 \subseteq B$;

• se f è suriettiva, allora $B_1 \subseteq B_2 \iff f^{-1}(B_1) \subseteq f^{-1}(B_2)$, per ogni $B_1, B_2 \subseteq B$.

ESERCIZIO 3. Per ciascuna delle seguenti corrispondenze tra \mathbb{Z} e \mathbb{Q} , si stabilisca se essa è un'applicazione, motivando la risposta.

- $\mathcal{R}_1 = \{(x, y) \in \mathbb{Z} \times \mathbb{Q} : x = \frac{1}{y}\};$

- $\mathcal{R}_2 = \{(x, y) \in \mathbb{Z} \times \mathbb{Q} : 3x = 2|y|\};$

- $\mathcal{R}_3 = \{(x, y) \in \mathbb{Z} \times \mathbb{Q} : 3|x| = 2y\}.$

ESERCIZIO 4. Si consideri l'applicazione $f : x \in \mathbb{Q} \mapsto \frac{1-3x}{2} \in \mathbb{Q}$.
Si stabilisca se f è invertibile, ed in caso affermativo se ne determini l'inversa.

ESERCIZIO 5. Si considerino le applicazioni

$$f: n \in \mathbb{N}_d \mapsto n + 3 \in \mathbb{N}_p, \quad g: z \in \mathbb{Z} \mapsto 2|z| + 1 \in \mathbb{N}_d.$$

- Si calcoli:
 $f(\mathbb{N}_d) =$
 $g(\mathbb{N}) =$
 $f^{-1}(\{0, 2\}) =$
 $g^{-1}(\{1, 3\}) =$
- 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 $f \circ g$.
- Si stabilisca se $f \circ g$ è iniettiva, e perchè.
- Si stabilisca se $f \circ g$ è suriettiva, e perchè.

ESERCIZIO 6. Si determinino quoziente e resto della divisione euclidea di -31 per 7 .

ESERCIZIO 7. Si considerino i numeri interi $a = 1002, b = 321$.

- 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 8. Si scriva l'espressione del numero $(5432)_7$ in base 5 .

ESERCIZIO 9. Utilizzando il principio di induzione, si dimostri che per ogni $n \geq 4$ risulta

$$7 + 9 + 11 + \dots + (2n - 1) = n^2 - 9.$$

ESERCIZIO 10.

- Quante differenti parole, non necessariamente di senso compiuto, è possibile ottenere utilizzando tutte le lettere della parola VELA?
- Quante differenti parole, non necessariamente di senso compiuto, è possibile ottenere utilizzando tutte le lettere della parola CAMICIA?
- Quante differenti parole, non necessariamente di senso compiuto, è possibile ottenere utilizzando 3 lettere tra quelle della parola BANCO?

ESERCIZIO 11. Sia $A = \{a, b, c, d\}$. Nell'insieme A si consideri la relazione

$$\mathcal{R} = \{(a, a), (a, b), (b, b), (b, c), (c, b), (c, c)\}.$$

- 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.