

MATEMATICA DISCRETA E LOGICA MATEMATICA

DOCENTI: C. DELIZIA, M. TOTA

Quinto appello — 16 settembre 2014

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. Utilizzando il principio di induzione si dimostri che per ogni $n \geq 0$ il numero $n^2 + n$ è pari.

Esercizio 2. Si consideri l'applicazione

$$f : x \in \mathbb{Q} \mapsto \frac{3x+1}{2} \in \mathbb{Q}.$$

- Si dimostri che f è biettiva.

- Si determini l'applicazione inversa f^{-1} .

- Si determini l'applicazione composta $f \circ f$.

Esercizio 3. Si determini il rango della matrice

$$A = \begin{pmatrix} 2 & 0 & 2 & 1 \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 2 \\ 0 & 1 & 1 & 2 \end{pmatrix} \in M_4(\mathbb{Z}_3).$$

Esercizio 4. Si determinino tutte le soluzioni intere dell'equazione congruenziale

$$195x \equiv 132 \pmod{208}.$$

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

$$a \mathcal{R} b \iff 4 \text{ divide } a + b.$$

- Si dimostri che \mathcal{R} è una relazione di equivalenza in \mathbb{N}_p .

- Si determini la partizione di \mathbb{N}_p individuata da \mathcal{R} .

Esercizio 6. Quanti sono i numeri naturali che si possono ottenere permutando le cifre del numero 5331100 ?

Esercizio 7. Si consideri l'insieme W costituito dai numeri naturali della forma $3^n 5^m$, con $n, m \in \mathbb{N}$:

$$W = \{3^n 5^m : n, m \in \mathbb{N}\}.$$

- Si verifichi che è d'ordine la relazione \sqsubseteq definita in W ponendo:

$$3^n 5^m \sqsubseteq 3^s 5^t : \iff (n = s) \text{ e } (m \leq t),$$

dove \leq indica la relazione d'ordine usuale in \mathbb{N} .

- Si stabilisca se l'insieme ordinato (W, \sqsubseteq) è totalmente ordinato e se è ben ordinato.

- Si determinino, se esistono, $\min W$, $\max W$, tutti gli elementi minimali e tutti gli elementi massimali di (W, \sqsubseteq) .

- Si consideri il sottoinsieme

$$F = \{3^n 5^m : 1 \leq n, m \leq 3\}$$

di W . Si disegni il diagramma di Hasse dell'insieme ordinato (F, \sqsubseteq) .

Esercizio 8. Si consideri la struttura algebrica (\mathbb{Z}_4, \star) , dove l'operazione interna \star è definita ponendo

$$a \star b = a + b - ab,$$

per ogni $a, b \in \mathbb{Z}_4$.

- Si dimostri che (\mathbb{Z}_4, \star) è un monoide commutativo.

- Si compili la tabella moltiplicativa di (\mathbb{Z}_4, \star) .

- Si determinino tutti gli elementi simmetrizzabili di (\mathbb{Z}_4, \star) .

Esercizio 9. Si consideri la matrice

$$A = \begin{pmatrix} 2 & 1 \\ 1/2 & 3/2 \end{pmatrix} \in M_2(\mathbb{Q}).$$

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

Esercizio 10. Applicando il metodo di Gauss-Jordan, si risolva il seguente sistema lineare su \mathbb{Z}_5 , esprimendo i risultati con numeri interi non negativi minori di 5:

$$\begin{cases} x + 3y + 4z = 2 \\ 3x + 2y + 4z = 0 \\ \quad \quad \quad x + z = 0 \\ \quad \quad \quad 3x + y = 2 \end{cases}$$

Esercizio 11. Nello spazio affine bidimensionale siano dati i punti

$$A = (3, 4), \quad B = (-2, -3).$$

- Si scrivano le equazioni parametriche della retta r per i punti A, B .

- Si scriva l'equazione cartesiana della retta r' per i punti $C = (-6, -1)$, $D = (2, 5)$.

- Si stabilisca se le due rette r e r' sono parallele.

Esercizio 12.

- Si consideri la formula ben formata

$$P = (A \rightarrow B) \rightarrow \neg B \vee A.$$

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

Si scriva una formula equivalente a P usando solo i connettivi \neg e \wedge .

- Si determini una formula in forma normale congiuntiva equivalente a Q :

A	B	C	Q
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	0
1	1	1	0