

Compitino di Matematica Discreta e Algebra Lineare

31 Maggio 2018

Cognome e nome:

Numero di matricola: Corso e Aula:

IMPORTANTE: Scrivere il nome su ogni foglio. Mettere **TASSATIVAMENTE** nei riquadri le risposte, e nel resto del foglio lo svolgimento.

Esercizio 1 (5 punti). Stabilire quante sono le soluzioni di $x^{26} \equiv 1 \pmod{35}$ tali che $0 \leq x < 35$.

Quante soluzioni?

Esercizio 2 (8 punti). Si consideri l'applicazione lineare $F : \mathbb{R}^3 \rightarrow \mathbb{R}^3$ che, rispetto alla base standard, ha matrice:

$$\begin{pmatrix} 1 & -2 & 4 \\ -2 & 4 & -8 \\ 4 & -8 & 16 \end{pmatrix}$$

- 1) Stabilire la dimensione del ker e dell'immagine di F .
- 2) Trovare gli autovalori di F .
- 3) Trovare un autovettore della forma $\begin{pmatrix} a \\ 1 \\ 1 \end{pmatrix}$ appartenente ad un autospazio di dimensione 2 oppure scrivere che non esiste.
- 4) Stabilire se è vero o falso che esiste un n intero positivo tale che F^n è l'endomorfismo nullo.

1) Calcolo Ker F : riduco per righe $\begin{pmatrix} 1 & -2 & 4 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$

da cui $\dim \text{Ker } F = 2$, e

$$\dim \text{Im } F = \dim \mathbb{R}^3 - \dim \text{Ker } F = 1.$$

2) Dato che Ker F ha dimensione 2, l'autovalore 0 ha molteplicità algebrica ≥ 2 . Poiché la traccia della matrice è 21, gli autovalori sono 0, 0 e 21 (la somma degli autovalori di F è uguale a $\text{traccia}(F)$).

3) Calcolo $\begin{pmatrix} 1 & -2 & 4 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} a \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$ che equivale a $a = -2$ (Ker F è l'unico autospazio di dimensione 2).

4) Sia v autovettore relativo a 21. Vale $Fv = 21v$,
 $F^2v = 21^2v$, ..., $F^m v = 21^m v$, ... dunque nessuna potenza di F è l'endomorfismo nullo.

dim ker	dim. imm.	autovalori	autovettore	Vero o Falso?
2	1	0, 21	$\begin{pmatrix} -2 \\ 1 \\ 1 \end{pmatrix}$	F

Esercizio 3 (8 punti). 1) Sia U il sottospazio di \mathbb{R}^4 definito da

$$U = \text{Span}\left(\begin{pmatrix} 2 \\ 1 \\ 0 \\ 5 \end{pmatrix}, \begin{pmatrix} 1 \\ 0 \\ 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 1 \\ 0 \\ 3 \end{pmatrix}\right)$$

Scrivere la dimensione di U e di U^\perp .

2) Sia M il sottospazio di \mathbb{R}^4 definito da:

$$M = \text{Span}\left(\begin{pmatrix} 1 \\ 0 \\ 1 \\ 1 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \\ 0 \\ 2 \end{pmatrix}\right)$$

Trovare una base di $M \cap U^\perp$.

1) Una base di U è data da $v_1 = \begin{pmatrix} 2 \\ 1 \\ 0 \\ 5 \end{pmatrix}$, $v_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 2 \end{pmatrix}$.

$\begin{pmatrix} 0 \\ 1 \\ 0 \\ 1 \end{pmatrix} = v_1 - 2v_2$ e $\begin{pmatrix} 1 \\ 1 \\ 0 \\ 3 \end{pmatrix} = v_1 - v_2$.

Dato che $\mathbb{R}^4 = U \oplus U^\perp$, $\dim U^\perp = 2$.

2) Risolvendo il sistema $\begin{pmatrix} 2 & 1 & 0 & 5 \\ 1 & 0 & 0 & 2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$

trovo gli elementi di U^\perp .

Per trovare le equazioni cartesiane di M arrivo

$\begin{pmatrix} 1 & 2 & x_1 \\ 0 & 0 & x_2 \\ 1 & 0 & x_3 \\ 1 & 2 & x_4 \end{pmatrix} \xrightarrow{\text{riduco per righe}} \begin{pmatrix} 1 & 2 & x_1 \\ 0 & 0 & x_2 \\ 0 & -2 & x_3 - x_1 \\ 0 & 0 & x_4 - x_1 \end{pmatrix}$ da cui le eq. per M

dimensione di U

2

dimensione di U^\perp

2

base di $M \cap U^\perp$

$\begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}$

sono $\begin{cases} x_2 = 0 \\ x_4 - x_1 = 0 \end{cases}$. Il sistema per $M \cap U^\perp$ è dato dalle 4 equazioni scritte e $M \cap U^\perp = \text{Span}\left(\begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \end{pmatrix}\right)$

Esercizio 4 (6 punti). Sia $a \in \mathbb{Z}$ un parametro e consideriamo il polinomio $p(x) = x^3 + 4x^2 + ax + 2$.

1) Stabilire se $p(x)$ è riducibile in $\mathbb{Q}[x]$ per $a = 2$.

2) Trovare tutte le radici reali di $p(x)$ quando $a = 5$.

3) Determinare tutti i valori interi di a per i quali $p(x)$ è riducibile in $\mathbb{Q}[x]$.

Riducibile per $a = 2$?

Radici per $a = 5$

Per quali a è riducibile?

Esercizio 5 (5 punti). Sia $\mathbb{N}_{11} = \{1, 2, \dots, 11\}$ l'insieme degli interi tra 1 e 11.

- (1) Quanti sono in sottoinsiemi A di \mathbb{N}_{11} che contengono almeno un numero pari e almeno un numero dispari?
- (2) Quanti sono in sottoinsiemi A di \mathbb{N}_{11} tali che $A \cup \{1, 2\} = \mathbb{N}_{11}$?
- (3) Quanti sono in sottoinsiemi A di \mathbb{N}_{11} tali che $A \cup \{1, 2\}$ ha esattamente 10 elementi?

(1)

(2)

(3)