

Esercizio 1. Dimostrare che (D_n, δ) è complementato se e soltanto se n è prodotto di primi *distinti*. In questo caso, dare una formula per il complemento di un elemento.

Esercizio 2. Dimostrare che $(\mathcal{P}(X), \subseteq)$ è sempre complementato e, per ogni elemento, si dica qual è il suo complemento.

Esercizio 3. Si consideri il reticolo D_{231} .

1. Determinare tutti gli atomi e tutti gli elementi \vee -irriducibili.
2. Determinare (dando una motivazione) se gli elementi $a = 21$ e $b = 33$ ammettono una \vee -fattorizzazione non ridondante in elementi \vee -irriducibili e, in caso affermativo, calcolarne una.
3. Il reticolo è complementato? In caso di risposta affermativa, determinare il complemento di ciascun elemento; in caso di risposta negativa, dare un esempio di un elemento privo di complemento.

Esercizio 4. Si consideri il reticolo D_{308} .

1. Determinare tutti gli atomi e tutti gli elementi \vee -irriducibili.
2. Determinare (dando una motivazione) se l'elemento $a = 28$ ammetta una \vee -fattorizzazione non ridondante in elementi \vee -irriducibili e, in caso affermativo, calcolarne una.
3. Il reticolo è complementato? In caso di risposta affermativa, determinare il complemento di ciascun elemento; in caso di risposta negativa, dare un esempio di un elemento privo di complemento.

(continua...)

Esercizio 5. Si consideri il reticolo D_{120} .

1. Determinare tutti gli atomi e tutti gli elementi \vee -irriducibili.
2. Determinare (dando una motivazione) se gli elementi $a = 30$ e $b = 40$ ammettano una \vee -fattorizzazione in elementi \vee -irriducibili e, in caso affermativo, calcolarne una.
3. Il reticolo è complementato? In caso di risposta affermativa, determinare il complemento di ciascun elemento; in caso di risposta negativa, dare un esempio di un elemento privo di complemento.

Esercizio 6. I reticoli degli esercizi precedenti sono distributivi? Dare un esempio di reticolo *non distributivo* che abbia più di 5 elementi.

Esercizio 7. Determinare se esista un isomorfismo tra due (o più) dei seguenti reticoli: (D_n, δ) con $n = 18, 30, 105$ e $(\mathcal{P}(a, b, c), \subseteq)$.