

ALGEBRA e LOGICA

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

prof. Fabio GAVARINI

Sessione Autunnale — 2° Appello

Esame scritto del 13 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 polinomio booleano — nelle tre variabili x, y e z — dato da

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

(a) Calcolare la *forma normale disgiuntiva* di P .

(b) Calcolare una *forma minimale* di P .

(c) Calcolare — magari, ma non necessariamente, sfruttando i risultati ottenuti in (a) e/o in (b) — una *forma minimale* del polinomio Q dato da

$$Q := (z \wedge x)' \vee P \vee (y' \wedge x)$$

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

$$a_0 = 1 \quad , \quad a_1 = -2 \quad , \quad a_n = -4a_{n-1} - 4a_{n-2} \quad \forall n \geq 2 \quad .$$

[3] (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 $z := 65$ e $z := -137$.

(b) Risolvere l'equazione $\overline{237} \cdot \bar{x} = \overline{181}$ in \mathbb{Z}_{100} .

(c) Risolvere l'equazione congruenziale $363 \cdot x \equiv 219 \pmod{100}$ in \mathbb{Z} .

[4] Sia \asymp la relazione in \mathbb{Q} definita da

$$\ell \asymp m \iff \ell^2 - m^2 = 3(m - \ell) \quad \text{per ogni } \ell, m \in \mathbb{Q}.$$

(a) Si dimostri che la relazione \asymp è una equivalenza in \mathbb{Q} .

(b) Si calcolino esplicitamente le classi di \asymp -equivalenza $[-1]_{\asymp}$, $[0]_{\asymp}$ e $[+1]_{\asymp}$ rispettivamente di -1 , di 0 e di $+1$.

(c) Si dimostri che esiste uno ed un solo $q_0 \in \mathbb{Q}$ tale che $[q_0]_{\asymp} = \{q_0\}$, e se ne calcoli esplicitamente il valore.

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

$$\begin{cases} -239x \equiv 170 \pmod{6} \\ 142x \equiv 251 \pmod{7} \end{cases}$$
