

Cognome _____ Nome _____ Matricola _____

MATEMATICA DISCRETA E LOGICA MATEMATICA

DOCENTI: C. DELIZIA, M. TOTA

Terzo Appello — 19 giugno 2012

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

- Matematica Discreta e Logica Matematica (12 cfu) — Esercizi: **tutti**
 - Matematica Discreta (6 cfu) — Esercizi: **1, 2, 3, 4, 5, 6, 7, 8**
 - Logica Matematica (3 cfu) — Esercizi: **solo il numero 12**
 - Vecchio ordinamento o integrazione di esami già sostenuti — **Chiedere al docente**
-

Esercizio 1. Con A , B e C insiemi arbitrari, si dimostri che

$$A \cup (B \cap C) = (A \cup B) \cap C \iff A \subseteq C.$$

Esercizio 2. Si consideri l'applicazione $f : \mathbb{Z} \times \mathbb{Z} \rightarrow \mathbb{Z} \times \mathbb{Z}$ definita ponendo $f((x, y)) = (x + y, x - y)$.

- Motivando la risposta, si stabilisca se f è suriettiva.

- Motivando la risposta, si stabilisca se f è iniettiva.

- Considerata l'applicazione $g : n \in \mathbb{N}_0 \mapsto (n, -n) \in \mathbb{Z} \times \mathbb{Z}$, si determini l'applicazione composta $f \circ g$.

- Motivando la risposta, si stabilisca se $f \circ g$ è suriettiva.

- Motivando la risposta, si stabilisca se $f \circ g$ è iniettiva.

Esercizio 3. Si determini il rango della matrice

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

Esercizio 4. Sia $A = \{a, b, c\}$ un insieme di ordine 3. Motivando la risposta, si stabilisca quante diverse relazioni di equivalenza è possibile definire in A .

Esercizio 5. Utilizzando l'algoritmo euclideo delle divisioni successive, si determini il massimo comune divisore positivo d dei numeri interi $a = 468$ e $b = -680$, e si individuino due interi α e β tali che $d = \alpha a + \beta b$.

Esercizio 6. Si determini il gruppo $U(\mathbb{Z}_{10})$ degli elementi invertibili del monoide (\mathbb{Z}_{10}, \cdot) e se ne scriva la tavola di moltiplicazione.

Esercizio 7. Si calcoli quanti sono i numeri naturali di 11 cifre nella cui rappresentazione decimale compare quattro volte la cifra 3, tre volte la cifra 5, due volte la cifra 1, una volta la cifra 9 e una volta la cifra 0.

Esercizio 8. Si consideri il sottoinsieme $A = \{1, 2, 3, 4, 12, 24\}$ di \mathbb{N} .

- Si disegni il diagramma di Hasse di $(A, |)$, dove $|$ denota l'ordine indotto su A dalla relazione del *divide* tra numeri naturali.

- Si dimostri che l'insieme ordinato $(A, |)$ è un reticolo.

- Nel reticolo $(A, |)$ si effettuino i seguenti calcoli:

$$(2 \wedge 3) \vee 4 =$$

$$(2 \vee 4) \wedge (3 \vee 4) =$$

- Motivando la risposta, si stabilisca se il reticolo $(A, |)$ è distributivo.

Esercizio 9. Si consideri la matrice

$$A = \begin{pmatrix} 1 & 6 \\ 1 & 0 \end{pmatrix} \in M_2(\mathbb{Q}).$$

- Si determinino tutti gli autovalori e i relativi autovettori di A su \mathbb{Q} .

- Motivando la risposta, si stabilisca se A è diagonalizzabile su \mathbb{Q} .

Esercizio 10. Nello spazio vettoriale reale \mathbb{R}^4 si consideri il sottoinsieme

$$K = \{(a, b, c, d) \in \mathbb{R}^4 : a + c = d, b = -d\}.$$

- Si dimostri che K è un sottospazio di \mathbb{R}^4 .
- Si determini una base di K .
- Si determini la dimensione di K .
- Posto $v_1 = (2, -5, 3, 5)$, $v_2 = (2, -6, 4, 6)$, $v_3 = (3, -6, 3, 6)$, si stabilisca **motivando la risposta** se il sottoinsieme $\{v_1, v_2, v_3\}$ di K è linearmente dipendente o indipendente.

Esercizio 11. Nello spazio affine tridimensionale siano dati i punti

$$A = (0, -1, 0), \quad B = (-1, 1, 1), \quad C = (2, 0, 1).$$

- Si verifichi che i punti A, B e C non appartengono alla stessa retta.

- Si scrivano le equazioni parametriche del piano π per i punti A, B, C .

- Si consideri il piano π' di equazioni parametriche

$$\begin{cases} x = 1 + \alpha' + 4\beta' \\ y = 3\alpha' + 2\beta' \\ z = 1 + 2\alpha' + 2\beta' \end{cases}$$

con $\alpha', \beta' \in \mathbb{R}$, e si stabilisca se i piani π e π' sono paralleli.

Esercizio 12.

- Si consideri la formula ben formata

$$P = (C \vee D \rightarrow \neg D) \wedge C.$$

Si scriva la tavola di verità di P e si stabilisca, giustificando la risposta, se P è soddisfacibile.

- Si scriva una formula equivalente a P usando solo i connettivi \neg e \wedge .
- Giustificando la risposta, si stabilisca se le formule ben formate $(B \wedge \neg A \rightarrow \neg B \vee C \wedge D) \rightarrow A \vee \neg A$ e $A \wedge \neg A$ sono equivalenti.
- Si scriva una formula in forma normale congiuntiva equivalente a P .