

× MATRICOLA: A ... B ... C ... D ... VOTO^{≥10}:

NOME: COGNOME:

Algebra 1 – Esame 18.09.15

Rispondere alle domande su questo foglio usando gli appositi spazi e giustificando brevemente ma esaurientemente tutte le risposte.

A Sia $X = S \cup T$ dove S, T sono due sottoinsiemi di un insieme X tali che $S \neq T \neq X$.

1. Esiste un tale X finito con $f: S \rightarrow T$ bigettiva? [**Sì**]

2

Sì: considero $X = \{0, 1\}$, $S = \{0\}$, $T = \{1\}$. . .

2. Esiste un tale X con $f: S \rightarrow T$ e $g: T \rightarrow X$ bigettive? [**Sì**]

2

*Sì: consideri ad esempio $X = \mathbb{N}$, $S = \{2t : t \in \mathbb{N}\}$,
 $T = \mathbb{N} \setminus S$. In questo caso si può definire
 $f: x \mapsto x+1$, $g: x \mapsto \frac{x-1}{2}$ (che hanno
inverse $f^{-1}: y \mapsto y-1$, $g^{-1}: y \mapsto 2y+1$)*

B 1. Sia $f: \mathbb{N} \rightarrow \mathbb{N}$ l'applicazione tale che: $f(n) = \frac{n}{2}$ se n è pari e $f(n) = \frac{n+1}{2}$ se n è dispari.

È vero che f è bigettiva? [**No**]

2

*Sì: ha ad esempio $f(2) = 1 = f(1)$, dunque f non è
iniettiva.*

2. Provare per induzione su $n \geq 2$ che: $(1 - \frac{1}{2^2})(1 - \frac{1}{3^2})(1 - \frac{1}{4^2}) \cdots (1 - \frac{1}{n^2}) = \frac{n+1}{2n}$.

2

*(Base dell'induzione.) Per $n=2$ diventa $1 - \frac{1}{4} = \frac{3}{4}$,
che è vero -*

*(Passo induttivo.) Supponiamo l'uguaglianza vera per
 $n \geq 2$, e proviamola vera per $n+1$. Si ha*
$$(1 - \frac{1}{2^2})(1 - \frac{1}{3^2}) \cdots (1 - \frac{1}{(n+1)^2}) = \frac{n+1}{2n} \cdot (1 - \frac{1}{(n+1)^2}) =$$
$$= \frac{n+1}{2n} \cdot \left(\frac{n^2+2n}{(n+1)^2} \right) = \frac{n(n+2)}{2n(n+1)} = \frac{(n+1)+1}{2(n+1)}$$

C Si consideri in \mathbb{Q}^2 l'operazione $*$ così definita: $(a_1, b_1) * (a_2, b_2) = (a_1 a_2, a_1 b_2 + b_1) \in \mathbb{Q}^2$

1. È vero che $(\mathbb{Q}^2, *)$ è un monoide non commutativo? [SÌ]

2

Verifichiamo l'associatività di $*$.

$$\begin{aligned} (a, b) * (c, d) * (e, f) &= (ac, ad + b) * (e, f) = ((ac)e, (ac)f + ad + b); \\ (a, b) * ((c, d) * (e, f)) &= (a, b) * (ce, cf + d) = (a(ce), a(cf + d) + b); \end{aligned}$$

Per le proprietà delle operazioni in $(\mathbb{Q}, +, \cdot)$, le due espressioni coincidono. Inoltre, $(1, 0)$ funziona da elemento neutro. Infine, $(0, 1) * (0, 2) = (0, 1)$, mentre $(0, 2) * (0, 1) = (0, 2)$.

2. Mostrare che $(a, 0)^n = (a^n, 0)$ e $(1, b)^n = (1, nb)$ per ogni $a, b \in \mathbb{Q}$ e $n \in \mathbb{N}$.

2

Procediamo per induzione su n . Per $n=0$ si ha $(a, 0)^0 = (1, 0) = (a^0, 0)$, e $(1, b)^0 = (1, 0) = (1, 0b)$. Supponendo le uguaglianze vere per $n \geq 0$: $(a, 0)^{n+1} = (a, 0) * (a, 0)^n = (a, 0) * (a^n, 0) = (a^{n+1}, 0)$, inoltre $(1, b)^{n+1} = (1, nb) * (1, b) = (1, b + nb) = (1, (n+1)b)$.

D Siano $a, b \in \mathbb{Z}$ interi non nulli.

1. Provare che $\text{M.C.D.}(a, b) = a$ se e solo se $\text{m.c.m.}(a, b) = b$

2

$$\text{M.C.D.}(a, b) = a \Leftrightarrow a \mid b \Leftrightarrow \text{m.c.m.}(a, b) = b.$$

2. Sia $a = 300$ e $b = 490$. Determinare $x, y \in \mathbb{Z}$ tali che:

$$\text{M.C.D.}(a, b) = xa + yb$$

$$[x = 18 \quad y = -11]$$

2

Risolviamo l'equazione di Diophantea $30x + 49y = 1$; si ha $49 = 30 \cdot 1 + 19$; $30 = 19 \cdot 1 + 11$, $19 = 11 \cdot 1 + 8$, $11 = 8 \cdot 1 + 3$, $8 = 3 \cdot 2 + 2$, $3 = 2 \cdot 1 + 1$. Risalendo all'indietro:

$$\begin{aligned} 1 &= 3 - 2 \cdot 1 = -8 + 3 \cdot 3 = 3 \cdot 11 - 4 \cdot 8 = 7 \cdot 11 - 4 \cdot 19 = 7 \cdot 30 - 11 \cdot 19 = \\ &= 18 \cdot 30 - 11 \cdot 49. \text{ Concludiamo che } 30 \cdot 18 + (-11) \cdot 49 = 1, \\ \text{Dunque } 300 \cdot 18 + (-11) \cdot 490 &= 10 = \text{M.C.D.}(300, 490). \end{aligned}$$