

Matematica Discreta

Primo Esonero - Lunedì 4 aprile 2005

Esercizio 1. Dimostrare per induzione che:

(a) $\int_0^1 (\ln(x))^n dx = (-1)^n \cdot n!$ per ogni intero $n \geq 0$;

(b) $H_{2r} < r + 1$ per ogni intero $r > 0$ dove $H_n := \sum_{k=1}^n \frac{1}{k}$ per $n \geq 1$.

Esercizio 2. Un certo numero x viene codificato utilizzando la codifica RSA con chiave pubblica $(221, 5)$ ottenendo

$$182 = x^5 \pmod{221}.$$

(a) Quanto vale x ?

(b) Determinare un numero intero $x \in [2, 220]$ che sia uguale al suo codificato.

Esercizio 3. Una successione $a(n)$ soddisfa la seguente equazione ricorsiva per $n \geq 0$

$$a(n+2) = a(n+1) + 6a(n) + 10(-2)^n.$$

(a) Determinare una formula chiusa per $a(n)$ se $a(0) = 4$ e $a(1) = 5$.

(b) Calcolare il limite $\lim_{n \rightarrow \infty} \frac{a(n+1)}{a(n)}$ al variare delle condizioni iniziali.

Esercizio 4. Determinare un numero di quattro cifre $N = \overline{c_4 c_3 c_2 c_1}$ (con $c_4 \neq 0$) tale che

$$9 \cdot N = \overline{c_1 c_2 c_3 c_4}.$$

Provare a estendere il risultato prima a un numero di 5 cifre e poi di n cifre.

Esercizio 5. Una stringa verticale lunga n caselle contiene i caratteri ♠ e ♥. È possibile agire sulla stringa con un'operazione che inverte lo stato di una casella e delle due adiacenti (una se la casella è all'estremità) cambiando ♠ con ♥ e viceversa. Per esempio se $n = 7$:

Per quali valori di n si può convertire qualunque combinazione iniziale in una stringa che contiene solo il carattere ♥?

Esercizio 6. Il seguente rettangolo bucato $8 \times (n+4)$ deve essere ricoperto con tessere rettangolari 2×1 o 1×2 .

Determinare per $n > 0$ una formula per il numero totale di ricoprimenti in funzione dei numeri di Fibonacci e calcolare tale numero quando $n = 4$.