## Matematica Discreta (3 crediti) 23 Maggio 2011

1. Si dimostri per induzione che  $1 + \cdots + n \leq n^n$ .

Soluzione Base dell'induzione n = 1:  $1 \le 1^1 = 1$ . OK

Supponiamo, per ipotesi d'induzione, che  $1 + \cdots + n \leq n^n$ . Allora si ha

$$\begin{array}{ll} (1+\cdots+n)+(n+1)&\leq&n^n+(n+1)\\ &\leq&(n+1)^n+(n+1)\\ &\leq&(n+1)^n+(n+1)\end{array} \quad \text{per le proprieta' delle potenze, da } x\leq y \text{ e } z\geq 0 \text{ segue}\\ &\text{che } x^z\leq y^z; \text{ allora poniamo } x=n,\,y=n+1 \text{ e } z=n\\ &\leq&n(n+1)^n+(n+1)\\ &\leq&n(n+1)^n+(n+1)^n\\ &=&(n+1)^{n+1} \end{array}$$

- 2. Nell'insieme  $N_0 \times N_0$  delle coppie di numeri naturali, si definisca, per ogni  $(a, b), (c, d) \in N_0 \times N_0$ , la relazione seguente:  $(a, b)R(c, d) \Leftrightarrow a + b + c + d = 100$ .
  - a) Quali proprieta' verifica la relazione R?

Soluzione

Prop. Riflessiva: NO. Controesempio: (0,0)R(0,0) non vale perche'  $0+0+0+0=0 \neq 100$ .

Prop. Simmetrica: SI. Supponiamo che (a,b)R(c,d), cioe' a+b+c+d=100. Allora dalla proprieta' commutativa della somma segue che c+d+a+b=100, cioe' (c,d)R(a,b).

Prop. Transitiva: NO. Controesempio: (1,1)R(98,0) e (98,0)R(2,0) ma (1,1)R(2,0) non vale.

Prop. Irriflessiva: NO. Controesempio: (50,0)R(50,0) vale.

Prop. Antisimmetrica: NO. Controesempio: (98, 0)R(2, 0) e (2, 0)R(98, 0) ma  $(2, 0) \neq (98, 0)$ .

b) Determinare quante sono le coppie (c, d) tali che (2, 3)R(c, d).

2+3+c+d=100, implica d=95-c con c che varia da 0 a 95. Quindi abbiamo in totale 96 coppie.

3. Si definisca S(x)=x e' uno studente, P(x)=x e' un professore e R(x,y)=x ammira y. Si formalizzi la seguente frase: qualche professore ammira tutti gli studenti.

$$\exists x (Px \land \forall y (Sy \to R(x,y)))$$