

Università degli studi di Verona
 Corsi di laurea in Matematica Applicata, Informatica e Informatica Multimediale
 Prova scritta di Matematica di Base — 23 giugno 2008

matricola nome cognome

Corso di Laurea in Informatica Informatica Mult. Matematica Appl.

1	2	3	4	5	6	7	8	9	Tot

1) Si consideri la seguente relazione sull'insieme \mathbf{Z} dei numeri interi

$$R = \{(a, b) \mid a, b \in \mathbf{Z}, a - 5b \text{ è multiplo di } 4\}.$$

Dimostrare che R è una relazione d'equivalenza. È vero che $[1]_R = [15]_R$? È vero che $[10]_R = [2]_R$? Quante sono le classi d'equivalenza individuate da R ?

2) Mostrare che $R = \{(a, b), (a, c), (a, d), (a, e), (a, f), (a, g), (b, c), (b, e), (b, d), (b, f), (b, g), (c, g), (d, e), (d, f), (d, g), (e, f), (e, g)\}$ è una relazione d'ordine stretto sull'insieme $\{a, b, c, d, e, f, g\}$. Determinare gli elementi massimali, minimali, eventuali massimo, minimo, maggioranti, minoranti, estremo superiore e estremo inferiore del sottoinsieme $\{b, c, d, e\}$.

3) Dimostrare per induzione che, per $n \geq 2$, $5^n \geq 4^n + 2^n$.

4) Si risponda alle seguenti domande, motivando le risposte:

- (1) Quando due insiemi hanno la stessa cardinalità?
- (2) L'insieme \mathbf{Q} dei numeri razionali e l'insieme \mathbf{N} dei numeri naturali hanno la stessa cardinalità? Perché?
- (3) L'insieme Π dei numeri reali irrazionali è numerabile? Perché?
- (4) Gli insiemi $\{x \mid x \in \mathbf{R}, 0 < x < \sqrt{3}\}$ e $\{x \mid x \in \mathbf{R}, 0 < x < 4\}$ hanno la stessa cardinalità? Perché?

7) Sia \mathfrak{N} la struttura dei numeri naturali e \mathfrak{R} quella dei numeri reali, con le usuali relazioni e funzioni e l'usuale linguaggio.

(1) Il seguente enunciato

$$\forall v_0 \rightarrow \langle v_0 \exists v_1 \wedge \langle 0 v_1 = v_0 \times \times v_1 v_1 v_1$$

è vero o falso in \mathfrak{N} ? E in \mathfrak{R} ? Motivare le risposte.

(2) Si consideri la formula $\varphi : \neg \exists v_2 \wedge \langle v_0 v_2 < v_2 v_1$ e la realizzazione $\sigma = (\mathfrak{N}, \underline{a})$, dove $\underline{a} : \mathbf{N} \rightarrow \mathbf{N}$, $n \rightarrow n + 2$. Si calcoli esplicitamente (passaggio per passaggio) φ^σ .

6) Dire che cosa significa che una formula α è soddisfacibile. Dire cosa significa che la formula α è conseguenza logica dell'insieme di formule $\{\beta, \gamma\}$. Dimostrare che, per ogni scelta delle formule α e β ,

$$\{\alpha \vee \beta\} \models \rightarrow \neg \alpha \beta$$

7) Si consideri la struttura $\mathfrak{N} = (\mathbf{N}, \{=, <\}, \{\oplus, \otimes\}, \{0, 1\})$, dove \mathbf{N} denota l'insieme dei numeri naturali, $=$ la relazione binaria di essere lo stesso numero, $<$, \oplus e \otimes rispettivamente l'ordine, l'addizione e la moltiplicazione tra numeri naturali, 0 e 1 i numeri zero e uno.

Sia \mathcal{L} un linguaggio adatto alla struttura i cui simboli propri siano i predicati $=$, $<$; i simboli per funzione $+$, \times e s ; i simboli per costante $\mathbf{0}$ e $\mathbf{1}$.

Nel linguaggio \mathcal{L} si scriva una formula $\varphi(v_0, v_1)$ con le sole variabili libere indicate tale che $\mathfrak{N} \models \varphi(v_0, v_1)[a, b]$ se e solo se $a - b$ è un numero pari non divisibile per 5.

8) Per ogni $\lambda \in \mathbf{R}$, sia $f_\lambda: \mathbf{R} \rightarrow \mathbf{R}$ definita da:

$$f_\lambda(x) = \begin{cases} -e^{-x} & x \leq 0 \\ \lambda x^2 - 1 & x \geq 0 \end{cases}$$

Per quali valori di λ f_λ è una funzione da \mathbf{R} in \mathbf{R} ? Per quali valori di λ f_λ è una funzione da \mathbf{R} in \mathbf{R} f_λ totale, iniettiva, suriettiva? Esiste l'inversa di f_λ ? In caso affermativo, trovare f_λ^{-1} .

9) Siano $f, g: \mathbf{R} \rightarrow \mathbf{R}$ definite da

$$f(x) = \sqrt{\ln x + 1} \quad g(x) = e^{\frac{x}{x-1}}$$

- (1) Trovare l'insieme di definizione di f e l'insieme di definizione di g .
- (2) Determinare le funzioni composte $f \circ g$ e $g \circ f$, specificandone gli insiemi di definizione.