Esercizi di Strutture Discrete

Alberto Carraro

04/05/2006

Classi resto

Esercizio 1. Si dica

- a) quanti e quali elementi ha l'insieme \mathbb{Z}/\equiv_0
- b) quanti e quali elementi ha l'insieme \mathbb{Z}/\equiv_1

Soluzione

- a) $\mathbb{Z}/\equiv_0=\{[a]_{\equiv_0}\mid a\in\mathbb{Z}\}=\{\{z\}\mid z\in\mathbb{Z}\}.$ \mathbb{Z}/\equiv_0 è equipotente a \mathbb{Z} ma non è uguale ad esso.
- b) $\mathbb{Z}/\equiv_1=\{[a]_{\equiv_1}\mid a\in\mathbb{Z}\}=\{[0]_{\equiv_1}\}=\{\mathbb{Z}\}.$ \mathbb{Z}/\equiv_1 non è uguale a \mathbb{Z} e ha cardinalità 1.

Esercizio 2. Siano $n \ge 1$ e k numeri interi fissati. Si consideri l'applicazione $f: \mathbb{Z}/\equiv_n \to \mathbb{Z}/\equiv_n$ definita da f([a])=[ka] per ogni $a \in \mathbb{Z}$. Si dimostri che

- a) l'applicazione f è ben definita, cioè che se $a,b \in \mathbb{Z}$ e [a] = [b], allora f([a]) = [ka] = [kb] = f([b])
- b) f è iniettiva sse n e k sono primi tra loro
- c) f è suriettiva sse l'equazione $kx \equiv_n b$ ha una soluzione in \mathbb{Z} per ogni $b \in \mathbb{Z}$
- d) l'equazione $kx \equiv_n b$ ha una soluzione in \mathbb{Z} per ogni $b \in \mathbb{Z}$ sse n e k sono primi tra loro

Soluzione

- a) Assumiamo [a] = [b]. $a \equiv_n b$ nq = (a - b) n(kq) = ka - kb $ka \equiv_n kb$ [ka] = [kb]
- b) (\Rightarrow) Assumiamo f iniettiva. Supponiamo, per assurdo, che $MCD(n,k) \neq 1$. Allora $\exists q \in \mathbb{Z}. (q \mid n \land q \mid k \land q > 1)$, da cui xq = n e yq = k. Si

noti inoltre che dovrà valere che n, k > 1. Dimostriamo che f non è iniettiva. Siano $a, b \in \mathbb{Z}$ tali che [ka] = [kb].

$$\begin{array}{ll} n \mid k(a-b) \\ xq \mid yq(a-b) & (\text{con } y \text{ ed } x \text{ primi tra loro}) \\ xq \nmid y & (x \nmid y \text{ e } q \nmid y \text{ perché } q = (n,k)) \\ xq \mid q(a-b) & (\text{con } 0 < x < n) \end{array}$$

Consideriamo allora [x] e [0]. Nonostante $[x] \neq [0]$, vediamo che f([x]) = [kx] = [0] = f([0]) perché $n \mid k(x-0)$ dato che $xq \mid yqx$.

- (\Leftarrow) Assumiamo $n \in k$ primi tra loro. Siano $[a], [b] \in \mathbb{Z}/\equiv_n$ tali che [ka] = [kb]. Allora $n \mid k(a-b)$. Ma $n \nmid k$, quindi deve essere $n \mid (a-b)$. Quindi [a] = [b].
- c) (\Rightarrow) Assumiamo f suriettiva. Sia $b \in \mathbb{Z}$.

$$\exists [a] \in \mathbb{Z}/\equiv_n . (b \in [a]) \qquad \text{(la relazione } \equiv_n \text{ partiziona } \mathbb{Z})$$

$$\exists a \in \mathbb{Z}. (n \mid (b-a))$$

$$n \mid (a-b)$$

$$\exists [x] \in \mathbb{Z}/\equiv_n . ([a] = [kx]) \qquad (f \text{ suriettiva})$$

$$n \mid (a-kx)$$

$$n \mid (kx-a)$$

$$n \mid (kx-a) + (a-b)$$

$$n \mid (kx-b)$$

Quindi dato un qualsiasi $b \in \mathbb{Z}$, esiste una soluzione $x \in \mathbb{Z}$ per l'equazione data.

(\Leftarrow) Assumiamo che l'equazione $kx \equiv_n b$ ha una soluzione in \mathbb{Z} per ogni $b \in \mathbb{Z}$.

$$\begin{array}{ll} \forall b \in \mathbb{Z}.\exists x \in \mathbb{Z}.([kx] = b) & \text{(per ipotesi)} \\ \forall [b] \in \mathbb{Z}/\equiv_n .\exists x \in \mathbb{Z}.([kx] = b) & \\ \forall [b] \in \mathbb{Z}/\equiv_n .\exists [x] \in \mathbb{Z}/\equiv_n .(f([x]) = b) & \end{array}$$

d) (⇒) Assumiamo che l'equazione $kx \equiv_n b$ ha una soluzione in $\mathbb Z$ per ogni $b \in \mathbb Z$

$$\forall b \in \mathbb{Z}.\exists x \in \mathbb{Z}.(n \mid kx - b)$$

$$\forall b \in \mathbb{Z}.\exists x \in \mathbb{Z}.(n \mid b - kx)$$

$$\forall b \in \mathbb{Z}.\exists x, q \in \mathbb{Z}.(nq = b - kx)$$

$$\forall b \in \mathbb{Z}.\exists x, q \in \mathbb{Z}.(nq + kx = b)$$

Quindi, in particolare, l'enunciato sarà vero per b=1. Così otteniamo che $\exists x, q \in \mathbb{Z}.(nq+kx=1)$. Per il Corollario 4.5 a pag 30 del Facchini, si ha che MCD(n,k)=1.

(\Leftarrow) Assumiamo che n e k siano primi tra loro. Per il Corollario 4.5 a pag 30 del Facchini, si ha che $\exists \alpha, \beta \in \mathbb{Z}.(\alpha n + \beta k = 1)$. Sia $b \in \mathbb{Z}$. Allora

$$\alpha nb + \beta kb = b$$

$$(\alpha b)n + (\beta b)k = b$$

$$(\alpha b)n = b - (\beta b)k$$

Quindi esiste $x = (\beta b)$ tale che $n \mid (b - kx)$.

Esercizio 3. Sia $n \ge 1$ un numero intero fissato. Si consideri l'applicazione $f: \mathbb{Z} \to \mathbb{Z}$ definita, per ogni $x \in \mathbb{Z}$, da f(x) = "resto della divisione di x per n". Si dimostri che:

- a) la relazione \sim_f associata all'applicazione r è la congruenza modulo $n (\equiv_n)$.
- b) se $y \in \{0, 1, \dots, n-1\}$, allora $f^{-1}(y) = [y]_{\equiv_n}$.

Soluzione Ricordiamo che se si dividono x e y per n si ha che x=qn+r, y=q'n+r', $0 \le r < n$ e $0 \le r' < n$ per opportuni $q,r,q',r' \in \mathbb{Z}$.

- a) Dobbiamo dimostrare che per ogni $x, y \in \mathbb{Z}, x \sim_f y$ sse $x \equiv_n y$.
 - (\Rightarrow) Assumiamo $x \sim_f y$. Allora

$$f(x) = f(y) = r$$

$$x - y = (qn + r) - (q'n + r) = (q - q')n$$

Quindi $x \equiv_n y$.

(\Leftarrow) Assumiamo $x \equiv_n y$. Siano r(x) = r e r(y) = r'. Allora

$$(x-y) = (qn+r) - (q'n+r) = (q-q')n + (r-r')$$

$$n \mid (q-q')n + (r-r')$$

$$n \mid (q-q')n$$

$$n \mid (r-r')$$

Poiché $0 \le r < n$ e $0 \le r' < n$, si ha -n < r - r' < n. Quindi r - r' = 0.

b) Sia $y \in \{0, 1, \dots, n-1\}$.

$$f^{-1}(y) = \{x \in \mathbb{Z} \mid f(x) = y\}$$

$$= \{x \in \mathbb{Z} \mid x = nq + y, q \in \mathbb{Z}\}$$

$$= \{x \in \mathbb{Z} \mid x - y = nq, q \in \mathbb{Z}\}$$

$$= \{x \in \mathbb{Z} \mid n \mid (x - y)\}$$

$$= \{x \in \mathbb{Z} \mid x \equiv_n y\}$$

$$= [y]_{\equiv_n}$$