

Matematica Discreta

Primo Esonero - Giovedì 30 marzo 2006

Esercizio 1. Provare che per $n \geq 1$:

(a) il numero di Fibonacci F_{5n} è divisibile per 5;

(b) $\prod_{k=1}^n (n+k) = 2^n \cdot \prod_{k=1}^n (2k-1)$.

Esercizio 2. Negli *alcani* gli atomi di carbonio sono tetraivalenti e formano una catena aperta ramificata con atomi di idrogeno alle estremità. Un esempio di alcano è il seguente

(a) Completa la formula generica di un alcano: $\text{C}_n \text{H}_?$.

(b) Se un albero ha tutti i vertici interni di grado costante $d \geq 2$ e i vertici interni sono n quanti sono i vertici alle estremità?

Esercizio 3. La funzione di codifica RSA con chiave pubblica $(899, 11)$ è

$$f(x) = x^{11} \pmod{899}.$$

(a) Determinare la funzione di decodifica f^{-1} .

(b) Calcolare $f^{-1}(737) \pmod{899}$.

Esercizio 4. Una successione di interi $a(n)$ soddisfa la seguente equazione ricorsiva

$$a(0) = 0 \quad \text{e} \quad a(n+1) = 3 \cdot a(n) + 4 \cdot n + 5 \cdot 3^n \quad \text{per } n \geq 0.$$

(a) Determinare una formula chiusa per $a(n)$.

(b) È vero che infiniti termini della successione $a(n)$ sono divisibili per 10?

Esercizio 5. Ogni punto del reticolo $\mathbf{Z} \times \mathbf{Z}$ è colorato con un colore scelto tra $n \geq 1$ possibili. Per quali n è sempre possibile determinare 2 punti dello stesso colore tali che la loro distanza sia maggiore di 100 e il segmento che li unisce non contenga altri punti del reticolo?

Esercizio 6. Una figura a *pettine* con n *denti* deve essere ricoperta con tessere rettangolari 2×1 o 1×2 . Qui sotto è rappresentato il caso $n = 4$:

Denotiamo con a_n il numero di tali ricoprimenti.

(a) Determinare una formula chiusa per a_n e calcolare a_4 .

(b) Qual è il comportamento asintotico di a_n ?