

MITTUNIVERSITETET

TFM

Tentamen 2006

MAAA99 Algebra och Diskret Matematik A (svenska)

Skrivtid: 5 timmar

Datum: 10 januari 2006

Denna tenta omfattar 8 frågor, där varje fråga kan ge 3 poäng. Maximalt poängantal är 24. Delfrågornas poäng står angivna i marginalen inom []-parenteser. För betyg G krävs det 10 poäng och för betyg VG krävs 18 poäng.

Till alla uppgifter skall fullständiga lösningar lämnas. Resonemang, ekvationslösningar och uträkningar får inte vara så knapphändiga, att de blir svåra att följa. Brister i framställningen kan ge poängavdrag även om slutresultatet är rätt!

Behandla högst en uppgift på varje papper!

Hjälpmedel: Skriv- och ritmaterial samt miniräknare som ej är symbolhanterande. Ange märke och modell på din miniräknare på omslaget till tentamen.

LYCKA TILL!!

Kontrollera att du skriver rätt Diskret Matematik A tenta!!

Den här tentan gäller kursen med

[Johnsonbaugh]

som kursbok.

Uppgift 1

- (a) Bestäm negationen till utsagan:

‘Varje student var på minst en nyårsfest i år.’ [1p]

- (b) Uttryck det decimala (år)talet 2006 i talbasen 8. [0.5p]

- (c) (i) Bestäm $a \in \{0, 1, 2, \dots, 12\}$ så att $2006 \equiv a \pmod{13}$;

(ii) Bestäm $b \in \{0, 1, 2, \dots, 12\}$ så att $2006^2 \equiv b \pmod{13}$
och kolla att $b \equiv a^2 \pmod{13}$;

- (iii) Bestäm $x \in \{0, 1, 2, \dots, 12\}$ så att $2006^{666} \equiv x \pmod{13}$. [1.5p]

Uppgift 2

- (a) Algot och Georg är i sportaffären och handlar för pojklagets räkning. Algot köper strumpor för 16 kr paret och Georg köper T-tröjor för 46 kr styck. Tillsammans handlar de för 618 kronor, och de köper fler par strumpor än de köper tröjor. Hur många av vardera slaget köper de?

Motivera ditt svar, enbart "prövning" ger högst en halv poäng! [1.5p]

- (b) En annan dag hade Algot inga kontanter till den nya datorn han ville köpa. Däremot ägde han n stycken gamla bilar som han nu sålde för n tkr/st. För pengarna han fick köpte han först så många motorcyklar han kunde (dvs. som pengarna räckte till) för 24 tkr/st. När motorcyklarna var betalda visade det sig att han hade mer än 12 tkr kvar, faktiskt så mycket att det räckte precis till den nya datorn. Vad kostade egentligen datorn?

Ledning: Kongruensräkna! Svaret är faktiskt entydigt (trots att n och antalet köpta motorcyklar inte är det)! [1.5p]

Uppgift 3

- (a) Definiera vad som menas med att en relation R på en mängd S är
- (i) reflexiv;
 - (ii) symmetrisk;
 - (iii) transitiv;
 - (iv) en ekvivalensrelation. [0.5p]
- (b) De följande två relationerna är relationer på mängden av alla heltal \mathbb{Z} . Ange för varje relation om den är en ekvivalensrelation eller ej. Om en relation är en ekvivalensrelation, ange då dess ekvivalensklasser.
- (i) $(x, y) \in R_1$ omm $7|xy$;
 - (ii) $(x, y) \in R_2$ omm $x^2 = y^2$. [2.5p]

Uppgift 4

Talföljden $\{u_n\}$ är bestämd av den linjära homogena rekursionsformeln

$$2u_n - 7u_{n-1} + 3u_{n-2} = 0 \quad \text{för } n = 2, 3, 4, \dots,$$

och startvärdena $u_0 = 7$ och $u_1 = 1$.

- (a) Använd rekursionsformeln för att beräkna u_2 , u_3 , u_4 och u_5 . [1p]
- (b) Lös rekursionsformeln. [2p]

Uppgift 5

Låt

$$s_n = \frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \frac{1}{3 \cdot 4} + \dots + \frac{1}{n(n+1)}$$

för alla positiva heltal n .

(a) Uttryck s_n m.h.a. Σ -notation. [1p]

(b) Bevisa med induktion att

$$s_n = \frac{n}{n+1}$$

för alla $n \geq 1$. [2p]

Uppgift 6

Familjen Svensson får besök av Tomten på julafton. I familjen finns sju barn, men två av barnen har varit stygga så följdaktligen har tomten bara med sig fem paket. Alla fem paket har olika innehåll, och tyvärr har tomten glömt att ta med sig sin lista, så han vet inte vem som ska få vilket paket och inte heller vilka de snälla barnen är.

(a) På hur många sätt kan tomten dela ut paketen, om alla fem paket ska delas ut och varje barn ska få högst ett paket? [1.5p]

Eftersom tomten är snäll, så bjuder han de två barnen som blev utan paket på en tur i sin släde. Efter detta är alla barnen så glada att de dansar i ring runt granen.

(b) På hur många sätt kan de sju barnen bilda en ring runt granen? [1.5p]

Uppgift 7

- (a) Låt $f : \mathbb{Z} \rightarrow \mathbb{Z}$ ges av

$$f(x) = 7x - 2.$$

- (i) Ange *definitionsområdet* och *värdeområdet* till f .
(ii) Visa att f är *injektiv*.
(iii) Visa att f *inte* är *surjektiv*.

[1.5p]

- (b) Låt funktionen $g : \mathbb{Z} \rightarrow \mathbb{Z}$ ges av

$$g(x) = ax - b,$$

där a och b är heltal.

Bestäm alla par (a, b) för vilka g har en *invers*.

[1.5p]

Uppgift 8

- (a) Trappern Algy Matheson ska vittja sina fällor som han placerat ut i skogen. De möjliga vägarna mellan fällorna samt vägnas längder (i km) är markerade i figuren nedan. Eftersom det är djup (ospårad) snö och snöskorna är trasiga, så vill han förstås pulsa så lite som möjligt. Att gå tillbaka i samma spår går däremot förhållandevis lätt, så ansträngningen för att göra detta kan försummas. Vilka vägar ska han trampa upp och hur långt måste han pulsa (spåra)? Redovisa alla steg i ditt resonemang!

[1.5p]

- (b) Nästa dag ska Algy vittja alla sina fällor igen. Med start vid fällan a använder han en bredd-före djup genomgång av de spår han öppnat. I vilken ordning vittjar han sina fällor?

[1.5p]

