

1. Sia $X = \{a, b, c, d\}$ un insieme di 4 elementi. In $\mathcal{P}(X)$ consideriamo la seguente relazione ARB se $|A| = |B|$ (cioè se A e B hanno la stessa cardinalità).
 - (a) Verificare che si tratta di una relazione di equivalenza.
 - (b) Determinare le classi di equivalenza, elencandone gli elementi.
 - (c) Verificare che le classi di equivalenza determinano una partizione di $\mathcal{P}(X)$.
2. Sia $A = \{n \in \mathbf{N} \mid 1 \leq n \leq 5\} \times \{n \in \mathbf{N} \mid 1 \leq n \leq 5\}$ e sia $R = \{((a, b), (c, d)) \in A \times A : ad = bc\}$.
 - (a) Dimostrare che si tratta di una relazione di equivalenza.
 - (b) Determinare le classi di equivalenza di R , elencandone gli elementi. Verificare che formano una partizione di A .
 - (c) Sia \tilde{A} l'insieme delle classi di equivalenza di R . Dimostrare che la mappa $f : \tilde{A} \rightarrow \mathbf{Q}_{>0}$ che associa la frazione a/b alla classe di (a, b) , è ben definita (cioè tutti gli elementi della stessa classe di equivalenza hanno la stessa immagine). Determinare l'immagine $f(A)$.
3. Sia $A = \{X = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} \in \mathbf{R}^2 \mid x_1 x_2 \neq 0\}$. Dati $X = \begin{pmatrix} x_1 \\ x_2 \end{pmatrix}$ e $Y = \begin{pmatrix} y_1 \\ y_2 \end{pmatrix}$ in A , diciamo che $X R Y$ se $x_1 y_1 > 0$ e $x_2 y_2 > 0$.
 - (a) Verificare che R è una relazione di equivalenza.
 - (b) Descrivere le classi di equivalenza di A e determinare quante sono. Esibire un elemento di ogni classe.
 - (c) Rispondere alle domande (a) e (b), quando R è la relazione data da: $X R Y$ se $x_1 y_1 > 0$ e $x_2 = y_2$.
4. Sia $D_{15} = \{1, 3, 5, 15\}$ l'insieme dei divisori di 15 con la relazione di ordine parziale data dalla divisibilità: $a R b$ se $a \mid b$. Elencare tutti gli elementi di R in $D_{15} \times D_{15}$.
5. Sia $X = \mathcal{P}(\{a, b\})$ l'insieme delle parti di $\{a, b\}$ con la relazione di ordine parziale data dalla contenenza: ARB se $A \subseteq B$. Elencare tutti gli elementi di R in $X \times X$.
6. Sia D_{30} l'insieme dei divisori di 30 con la relazione di ordine parziale data dalla divisibilità: $a R b$ se $a \mid b$. Disegnare il diagramma di Hasse di D_{30} e per ogni coppia di elementi distinti $a, b \in D_{30}$ determinare, se esistono, $\sup\{a, b\}$ e $\inf\{a, b\}$.
7. Sia $A = \{1, 2, 3, 4, 9\}$ con la relazione di ordine parziale data dalla divisibilità: $a R b$ se $a \mid b$. Disegnare il diagramma di Hasse di A e per ogni coppia di elementi distinti $a, b \in D_{36}$ determinare, se esistono, $\sup\{a, b\}$ e $\inf\{a, b\}$. Dire se R definisce un ordinamento totale su A .
8. Sia D_{36} l'insieme dei divisori di 36 con la relazione di ordine parziale data dalla divisibilità: $a R b$ se $a \mid b$. Sia $S = \{4, 6\} \subset D_{36}$.
 - (a) Con quali elementi di D_{36} è in relazione 6?
 - (b) Determinare tutti i maggioranti e tutti i minoranti di S in D_{36} .
 - (c) Determinare, se esistono, $\inf(S)$, $\sup(S)$, $\max(S)$, $\min(S)$.
9. Sia $X = \{(1, 2, 0), (0, 0, 0), (0, 1, 0), (0, 1, 1), (0, 3, 0), (2, 1, 1), (4, 1, 1), (3, 3, 3)\}$ con l'ordinamento lessicografico. Disegnare il diagramma di Hasse associato.
10. Sia $X = \{(1, 2, 0), (0, 0, 0), (0, 1, 0), (0, 1, 1), (0, 3, 0), (2, 1, 1), (4, 1, 1), (3, 3, 3)\}$ con la relazione data da $(x, y, z) R (r, s, t)$ se $x + y + z = r + s + t$.
 - (a) Verificare che si tratta di una relazione di equivalenza.
 - (b) Determinare le classi di equivalenza enumerandone gli elementi.
 - (c) Verificare che determinano una partizione di X .