

MATEMATICA DISCRETA

GRUPPO 1

DOTT. C. DELIZIA

19 SETTEMBRE 2006

Cognome _____ Nome _____

Matricola _____

ESERCIZIO 1. Si determinino il più piccolo intero positivo e il più grande intero negativo che siano soluzioni del seguente sistema di equazioni congruenziali:

$$\begin{cases} 2x \equiv 10 \pmod{6} \\ x \equiv 4 \pmod{5} \\ x \equiv 3 \pmod{7} \end{cases}$$

ESERCIZIO 2. Si determini il più grande intero positivo che si rappresenta in base 9 con 3 cifre di cui almeno 2 distinte, e se ne dia la rappresentazione in base 8.

ESERCIZIO 3. Utilizzando il metodo di Cramer, si risolva il seguente sistema di equazioni lineari a coefficienti in \mathbb{Z}_{13} , **esprimendo i risultati con numeri interi non negativi minori di 13:**

$$\begin{cases} 5x + y + 2z = 1 \\ 2x + 3y + z = 0 \\ x + y + z = 2 \end{cases}$$

ESERCIZIO 4.

- Quante sono le possibili applicazioni iniettive di \mathbb{Z}_6 in \mathbb{Z}_4 ?
- Quante sono le possibili applicazioni iniettive di \mathbb{Z}_4 in \mathbb{Z}_6 ?
- Quante sono le possibili applicazioni non iniettive di \mathbb{Z}_6 in \mathbb{Z}_4 ?
- Quante sono le possibili applicazioni non iniettive di \mathbb{Z}_4 in \mathbb{Z}_6 ?

ESERCIZIO 5. Si considerino le applicazioni

$$f : x \in \mathbb{Q} \mapsto \frac{2}{3}x - 1 \in \mathbb{Q}, \quad g : y \in \mathbb{Q} \mapsto \frac{1}{4}(y + 1) \in \mathbb{Q}.$$

- Si provi che f è iniettiva.
- Si provi che g è suriettiva.
- Si calcoli:

$$f(3\mathbb{N}) =$$

$$f^{-1}(\{1, 2, 5\}) =$$
- Si stabilisca se f è invertibile, ed in caso affermativo se ne determini l'inversa.
- Si determini l'applicazione composta $g \circ f$.

ESERCIZIO 6. Si consideri l'operazione \star definita ponendo $a \star b = a + b - 3$, per ogni $a, b \in \mathbb{Z}$.

- Si dimostri che la struttura algebrica (\mathbb{Z}, \star) è un gruppo abeliano, **evidenziando in particolare qual è l'elemento neutro e qual è il simmetrico di ciascun elemento $a \in \mathbb{Z}$.**

- Si dimostri per induzione su n che

$$\underbrace{a \star a \star \cdots \star a}_{n \text{ volte } \star} = n(a - 3) + a,$$

per ogni $a \in \mathbb{Z}$ e per ogni $n \geq 1$.

- Si dimostri che l'applicazione

$$\sigma : a \in \mathbb{N} \mapsto a + 3 \in \mathbb{Z}$$

è un omomorfismo di monoidi tra $(\mathbb{N}, +)$ e (\mathbb{Z}, \star) .

ESERCIZIO 7. Si consideri la relazione \sim in \mathbb{N} definita ponendo

$x \sim y \iff$ la più grande delle cifre di x è uguale alla più grande delle cifre di y .

- Si dimostri che \sim è una relazione di equivalenza.

- Si calcoli:

$$[0]_{\sim} =$$

$$[1]_{\sim} =$$

$$[2]_{\sim} =$$

$$[3]_{\sim} =$$

$$[4]_{\sim} =$$

- Quanti e quali sono gli elementi dell'insieme quoziente \mathbb{N}/\sim ?

- Si spieghi per quale motivo **non** si può definire un'applicazione mediante la posizione

$$\omega : [a]_{\sim} \in \mathbb{N}/\sim \mapsto [a+1]_{\sim} \in \mathbb{N}/\sim.$$

