 Cognome ________________________________ Nome__________________ FILA A
		
Esame dell’insegnamento di
METODI MATEMATICI - Canale A – L
8 - 1 - 2015 (proff. Anna Labella, Pietro Cenciarelli)
(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)
 secondo esonero (soltanto esercizi 4,5; tempo 1 ora)		 scritto completo (tutti gli esercizi; tempo 2 ore)

1.	Indicando con U l’insieme degli uomini, con A l’insieme degli uomini alti, con B quello dei belli e con C quello dei curiosi, indicare quale dei seguenti insiemi contiene tutti e soli gli uomini alti e non belli:

· il complemento (rispetto a U) dell’insieme degli uomini che sono belli o non alti	
· il complemento (rispetto a U) dell’insieme degli uomini che sono non alti e belli	☐
· l’insieme degli uomini non belli che appartengono ad A (C A)			
· l’insieme degli uomini non belli che appartengono ad A (C A)			
· l’insieme degli uomini (curiosi e alti e non belli) o (non curiosi e alti e non belli)	

2.	Data una formula  della logica proposizionale in cui compaia un solo il simbolo proposizionale A, indichiamo F la funzione che associa a ciascun booleano b il valore di verità che  assume quando A ha valore b. Quali delle seguenti affermazioni è vera?

· Se è A ∧ A allora F è					iniettiva 	suriettiva 
· Se è A ∨ A allora F è					iniettiva 	suriettiva 
· Se è A ∨ A allora F è					iniettiva ☐	suriettiva ☐
· Se è A ∧ A allora F è					iniettiva ☐	suriettiva ☐
· Se è A ∧ (A ∨ A) allora F è				iniettiva 	suriettiva 

3.	Dimostrare (per induzione) che, (1 - x)(1 + x + x2+ … + xn-1) = 1 - xn .
 Naturalmente x≠1
Passo base: n=1 (1 - x) 1 = 1 – x

Passo induttivo:
Supponiamo (1 - x)(1 + x + x2+ … + xn-1) = 1 - xn
Dimostriamo (1 - x)(1 + x + x2+ … + xn) = 1 - xn+1

(1 - x)(1 + x + x2+ … + xn) = (1 - x)(1 + x + x2+ … + xn-1) + (1 - x)(xn) = 1 - xn + (1 - x)(xn) = 1 - xn+1
4. Provare con il metodo di Hilbert che la seguente formula è un teorema
A ((B C) A)

{A, B C} |- A 		Ass.
{A} |- (B C) A 	T.D.
|- A ((B C) A)	T.D.

	

5. Verificare con il metodo dei tableau semantici che la seguente formula è soddisfacibile e trovarne un modello

(x P(x) x P(x)) x y Q(x,y)

Applicare il metodo dei tableau alla formula

Un modello è costituito da un’interpretazione che abbia un domino con un solo elemento

Cognome ________________________________ Nome__________________ FILA C
		
Esame dell’insegnamento di
METODI MATEMATICI - Canale A – L
8 - 1 - 2015 (proff. Anna Labella, Pietro Cenciarelli)
(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)
 secondo esonero (soltanto esercizi 4,5; tempo 1 ora)		 scritto completo (tutti gli esercizi; tempo 2 ore)

1.	Indicando con U l’insieme degli uomini, con A l’insieme degli uomini alti, con B quello dei belli e con C quello dei curiosi, indicare quale dei seguenti insiemi contiene tutti e soli gli uomini belli e non alti:

· il complemento (rispetto a U) dell’insieme degli uomini che sono alti o non belli	
· il complemento (rispetto a U) dell’insieme degli uomini che sono (non belli) e alti	☐
· l’insieme degli uomini non alti che appartengono ad B (C B)			
· l’insieme degli uomini non alti che appartengono ad B (C B)			
· l’insieme degli uomini (curiosi e belli e non alti) o (non curiosi e belli e non alti)	

2.	Data una formula  della logica proposizionale in cui compaia un solo il simbolo proposizionale A, indichiamo F la funzione che associa a ciascun booleano b il valore di verità che  assume quando A ha valore b. Quali delle seguenti affermazioni è vera?

· Se è A A allora F è					iniettiva ☐	suriettiva ☐
· Se è A A allora F è					iniettiva ☐	suriettiva ☐
· Se è A ∧ A allora F è					iniettiva 	suriettiva 
· Se è A ∨ A allora F è					iniettiva 	suriettiva 
· Se è A ∨ (A ∧ A) allora F è				iniettiva 	suriettiva 

3.	Dimostrare (per induzione) che, (1 + x)(1 - x - x2- … - xn-1) = 1 + xn .

Evidentemente la formula non è vera in generale, in quanto ad esempio 1 + x2 non è decomponibile, ma soltanto per indici dispari e col segno alternato, cioè
(1 + x)(1 - x + x2- … + xn-1) = 1 + xn

Passo base: n=1 (1 - x) 1 = 1 – x

Passo induttivo:
Supponiamo (1 + x)(1 - x + x2- … + xn-1) = 1 + xn per n dispari

Dimostriamo (1 - x)(1 + x + x2+ … + xn+1) = 1 - xn+2

(1 - x)(1 + x + x2+ … + xn+1) = (1 - x)(1 + x + x2+ … + xn-1) + (1 - x)(xn+1) = 1 - xn + (1 - x)(xn+1) = 1 - xn+2
4. Provare con il metodo di Hilbert che la seguente formula è un teorema
					A (B (C A))
{A, B, C} |- A 		Ass.
{A, B} |- C A 		T.D.
{A} |- B (C A) 	T.D.
[bookmark: _GoBack]|- A (B (C A))	T.D.

5. Verificare con il metodo dei tableau semantici che la seguente formula è soddisfacibile e trovarne un modello

x y Q(x,y) (x P(x) x P(x))

Applicare il metodo dei tableau alla formula

Un modello è costituito da un’interpretazione che abbia un domino qualunque e |Q| = Ø

Cognome ________________________________ Nome__________________ FILA B
		
Esame dell’insegnamento di
METODI MATEMATICI - Canale A – L
8 - 1 - 2015 (proff. Anna Labella, Pietro Cenciarelli)
(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)
 secondo esonero (soltanto esercizi 4,5; tempo 1 ora)		 scritto completo (tutti gli esercizi; tempo 2 ore)

1.	Indicando con U l’insieme degli uomini, con A l’insieme degli uomini alti, con B quello dei belli e con C quello dei curiosi, indicare quale dei seguenti insiemi contiene tutti e soli gli uomini belli e non alti:

· l’insieme degli uomini non alti che appartengono ad B (C B)			
· l’insieme degli uomini non alti che appartengono ad B (C B)			
· il complemento (rispetto a U) dell’insieme degli uomini che sono alti o non belli	☐
· il complemento (rispetto a U) dell’insieme degli uomini che sono (non belli) e alti	
· l’insieme degli uomini (curiosi e belli e non alti) o (non curiosi e belli e non alti)	

2.	Data una formula  della logica proposizionale in cui compaia un solo il simbolo proposizionale A, indichiamo F la funzione che associa a ciascun booleano b il valore di verità che  assume quando A ha valore b. Quali delle seguenti affermazioni è vera?

· Se è A ∧ A allora F è					iniettiva 	suriettiva 
· Se è A ∨ A allora F è					iniettiva 	suriettiva 
· Se è A A allora F è					iniettiva ☐	suriettiva ☐
· Se è A A allora F è					iniettiva ☐	suriettiva ☐
· Se è A ∨ (A ∧ A) allora F è				iniettiva 	suriettiva 

3.	Dimostrare (per induzione) che, (1 - x)(1 + x + x2+ … + xn-1) = 1 - xn .
 Naturalmente x≠1
Passo base: n=1 (1 - x) 1 = 1 – x

Passo induttivo:
Supponiamo (1 - x)(1 + x + x2+ … + xn-1) = 1 - xn
Dimostriamo (1 - x)(1 + x + x2+ … + xn) = 1 - xn+1

(1 - x)(1 + x + x2+ … + xn) = (1 - x)(1 + x + x2+ … + xn-1) + (1 - x)(xn) = 1 - xn + (1 - x)(xn) = 1 - xn+1

4. Provare con il metodo di Hilbert che la seguente formula è un teorema
(A B) (A((A(B C)) A))
{A B, A (B C)} |- A A 			teor.
{A B } |- (A (B C)) (A A) 		T.D.
{A B}|- A (A((A(B C)) A))		scambio premesse
|- (A B) (A((A(B C)) A))		T.D.

	

5. Verificare con il metodo dei tableau semantici che la seguente formula è soddisfacibile e trovarne un modello

(x P(x) x P(x)) x y Q(x,y)

Applicare il metodo dei tableau alla formula

Un modello è costituito da un’interpretazione che abbia un domino con un solo elemento

Cognome ________________________________ Nome__________________ FILA D
		
Esame dell’insegnamento di
METODI MATEMATICI - Canale A – L
8 - 1 - 2015 (proff. Anna Labella, Pietro Cenciarelli)
(Ciascuno dei quiz non ha necessariamente una ed una sola risposta giusta)
 secondo esonero (soltanto esercizi 4,5; tempo 1 ora)		 scritto completo (tutti gli esercizi; tempo 2 ore)

1.	Indicando con A e B generici sottoinsiemi di un universo U non vuoto, conA il complemento di A rispetto ad U, e rispettivamente con S, I e T le seguenti opzioni: S = esistono A e B per i quali la proposizione è vera, I = non esistono A e B per i quali la proposizione è vera, T = la proposizione è vera per ogni A e B, indicare le opzioni corrette (possono essere più d’una) per ciascuna delle seguenti proposizioni:

· se A ⊆ B allora A B ⊆ B						S	I☐	T
· se A ⊆ B allora A B ⊆ A						S	I☐	T☐
· B ⊆ A (B A)							S	I☐	T
· A ⊆A									S	I☐	T☐
· A (A B) =A (A B)					S☐	I	T☐

2.	Siano R ed S relazioni di equivalenza su un insieme finito non vuoto, con rispettivamente n ed m classi di equivalenza. Quali delle seguenti proposizioni è vera?

· R S è sempre una relazione di equivalenza con al più n + m classi di equivalenza	☐
· R S è sempre una relazione di equivalenza con al più n m classi di equivalenza	
· R S non è necessariamente una relazione di equivalenza				☐
· R S è sempre una relazione di equivalenza con al più n + m classi di equivalenza	☐
· R S è sempre una relazione di equivalenza con al più n m classi di equivalenza	☐
· R S non è necessariamente una relazione di equivalenza				

3.	Dimostrare (per induzione) che, (1 + x) (1 - x - x2- … - xn-1) = 1 + xn .
Evidentemente la formula non è vera in generale, in quanto ad esempio 1 + x2 non è decomponibile, ma soltanto per indici dispari e col segno alternato, cioè
(1 + x)(1 - x + x2- … + xn-1) = 1 + xn

Passo base: n=1 (1 - x) 1 = 1 – x

Passo induttivo:
Supponiamo (1 + x)(1 - x + x2- … + xn-1) = 1 + xn per n dispari

Dimostriamo (1 - x)(1 + x + x2+ … + xn+1) = 1 - xn+2

(1 - x)(1 + x + x2+ … + xn+1) = (1 - x)(1 + x + x2+ … + xn-1) + (1 - x)(xn+1) = 1 - xn + (1 - x)(xn+1) = 1 - xn+2

4. Provare con il metodo di Hilbert che la seguente formula è un teorema
(A B) (A((A(B C)) C))

|- (A(B C)) ((A B) (A C)) Ax2.
|- (A B) (A (B C)) (A C) 		scambio premesse
|- (A B) (A((A(B C)) C))		scambio premesse

5. Verificare con il metodo dei tableau semantici che la seguente formula è soddisfacibile e trovarne un modello

x y Q(x,y) (x P(x) x P(x))

Applicare il metodo dei tableau alla formula

Un modello è costituito da un’interpretazione che abbia un dominio non vuoto e |Q| = Ø

b e

T ——
Lo B T ST T

- complomnts (et 0 drmse e v e ot ononshs
ot et s et e o b
© e oo e g AU LCTA) H
e i ke e A LAY H
e o s (e i s b 8

5 Dt e g popie o o s e
s Kb ek e o v

e tyvrem N [isrp—

5 D g, 13130

ey iNTS

P R
Drmto a1+ 328 1) = 1

K1) = e)) =
RN

