

ALGEBRA e LOGICA

CdL in Ingegneria Informatica — a.a. 2012/2013

prof. Fabio GAVARINI

Sessione Autunnale — 1° Appello

Esame scritto del 5 Settembre 2013

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

..... *

[1] Si consideri il reticolo D_n dei divisori di n per i due valori $n := 315$ e $n := 165$.

(a) Determinare tutti gli atomi e tutti gli elementi \vee -irriducibili di D_{315} e di D_{165} .

(b) Determinare una \vee -fattorizzazione non ridondante in fattori \vee -irriducibili degli elementi $b := 45 \in D_{315}$, $d := 55 \in D_{165}$ e $q := 15 \in D_{165}$, se possibile; se invece non fosse possibile, se ne spieghi il perché.

(c) D_{315} è un'algebra di Boole? D_{165} è un'algebra di Boole? (*N.B.: spiegare!*)

[2] Per $x \in \mathbb{R}_{\geq 0}$ sia $\lfloor x \rfloor := \max \{ n \in \mathbb{N} \mid n \leq x \}$ l'“arrotondamento inferiore” di x . Sia \dashv la relazione (in $\mathbb{R}_{\geq 0}$) $x' \dashv x'' \iff \lfloor x' \rfloor \leq \lfloor x'' \rfloor$, per ogni $x', x'' \in \mathbb{R}_{\geq 0}$. Si dimostri che:

(a) la relazione \dashv non è simmetrica né antisimmetrica;

(b) la relazione \dashv è riflessiva e transitiva;

(c) non esiste un $x_+ \in \mathbb{R}_{\geq 0}$ tale che $x \dashv x_+$ per ogni $x \in \mathbb{R}_{\geq 0}$;

(d) esiste almeno un elemento $x_- \in \mathbb{R}_{\geq 0}$ tale che $x_- \dashv x$ per ogni $x \in \mathbb{R}_{\geq 0}$.

[3] Calcolare — se esistono — tutte le successioni $\underline{a} := \{a_n\}_{n \in \mathbb{N}} \in \mathbb{R}^{\mathbb{N}}$ per le quali

$$a_0 = -2, \quad a_1 = 1, \quad a_n = 6a_{n-1} - 9a_{n-2} \quad \forall n \geq 2.$$

[4] (a) Calcolare — se esiste — la classe $\bar{z}^{-1} \in \mathbb{Z}_{100}$ inversa della classe $\bar{z} \in \mathbb{Z}_{100}$ per i casi $z := 242$ e $z := 27$.

(b) Risolvere l'equazione $\overline{-427} \cdot \bar{x} = \overline{213}$ in \mathbb{Z}_{100} .

(c) Risolvere l'equazione congruenziale $373 \cdot x \equiv 87 \pmod{100}$ in \mathbb{Z} .

[5] Determinare tutte le soluzioni del sistema di equazioni congruenziali

$$\begin{cases} 188x \equiv 271 \pmod{7} \\ 223x \equiv -311 \pmod{8} \end{cases}$$

