

ALGEBRA e LOGICA
CdL in Ingegneria Informatica
prof. Fabio GAVARINI

Sessione Autunnale 2014-2015 — I appello
Esame scritto del 4 Settembre 2015

.....

*N.B.: compilare il compito in modo sintetico ma **esauriente**, spiegando
chiaramente quanto si fa, e scrivendo in *corsivo* con grafia leggibile.*

..... ★

[1] Determinare tutti i valori di $x \in \mathbb{Z}$ che siano soluzioni *simultaneamente* delle due equazioni modulari seguenti:

$$\textcircled{*} : \begin{cases} [39]_7 \cdot [x]_7 = -[15]_7 & \text{in } \mathbb{Z}_7 \\ [-13]_{11} \cdot [x]_{11} = [56]_{11} & \text{in } \mathbb{Z}_{11} \end{cases}$$

[2] (a) Determinare — se esistono — tutte le successioni $\underline{a} := \{a_n\}_{n \in \mathbb{N}} \in \mathbb{Q}^{\mathbb{N}}$ tali che

$$a_0 = -1 \quad , \quad a_1 = 5 \quad , \quad a_n = -10 a_{n-1} - 25 a_{n-2} \quad \forall n \geq 2 \quad .$$

(b) Sia $\underline{b} := \{b_n\}_{n \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}}$ una successione di numeri razionali tale che

$$b_2 = 1 \quad , \quad b_3 = -3 \quad , \quad b_n = -10 b_{n-1} - 25 b_{n-2} \quad \forall n \geq 2 \quad .$$

Calcolare il valore di b_5 .

[3] Determinare — se esiste — un numero intero $z \in \mathbb{Z}$ tale che

$$31 \leq z \leq 50 \quad \text{e} \quad z \equiv N \pmod{20}$$

dove N è il numero intero $N := 837^{65084}$. Se invece un tale numero z non esiste, se ne spieghi la ragione.

(continua...)

[4] Si considerino i polinomi booleani $p(x, y, z)$ ed $q(x, y, z)$, nelle variabili x, y e z , dati dalle espressioni

$$p(x, y, z) := \left((z' \wedge 1 \wedge x')' \vee y' \right)' \vee \left(\left((y' \wedge z) \vee (z \wedge 1 \wedge x') \right) \wedge (z' \vee y) \right)'$$

$$q(x, y, z) := (z' \vee 1' \vee y)' \vee \left(\left(z \wedge (x' \vee y)' \wedge y' \right)' \wedge \left((z'' \vee x) \vee y' \right) \right)'$$

- (a) Dimostrare che $p \sim q$, cioè i due polinomi sono *equivalenti*.
- (b) Determinare la *forma normale disgiuntiva* del polinomio p e quella del polinomio q .
- (c) Determinare una *forma minimale* del polinomio p e una del polinomio q .

[5] Si considerino gli insiemi $E := \{2, 4, 5, 6, 10, 60, 180\}$ e $E^* := E \setminus \{5\}$. Si consideri in E la relazione (d'ordine) di *divisibilità*, indicata con δ , e in E^* la relazione indotta, indicata ancora con δ , così che $(E; \delta)$ e $(E^*; \delta)$ sono insiemi ordinati.

Per entrambi i casi $X := E$ e $X := E^*$, si risponda alle seguenti domande:

- (a) Disegnare il diagramma di Hasse dell'insieme ordinato $(X; \delta)$.
 - (b) $(X; \delta)$ è *totalmente* ordinato? Perché?
 - (c) $(X; \delta)$ è un *reticolo*? Perché? *In caso affermativo*, il reticolo in esame è un'algebra di Boole? È un reticolo *distributivo*?
 - (d) Quali sono — se esistono — gli elementi *massimali* in $(X; \delta)$?
 - (e) Quali sono — se esistono — gli elementi *minimali* in $(X; \delta)$?
 - (f) Esiste un *massimo* in $(X; \delta)$? Se sì, qual è? Se no, perché non esiste?
 - (g) Esiste un *minimo* in $(X; \delta)$? Se sì, qual è? Se no, perché non esiste?
-