

MITTUNIVERSITETET

TFM

Tentamen 2007

MAAA99 Algebra och Diskret Matematik A (svenska)

Skrivtid: 5 timmar

Datum: 7 juni 2007

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: Medföljande formelblad, 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) Uttryck det binära talet $(110001101010101111)_2$

(i) som ett hexadecimalt tal;

(ii) i basen 10. [1p]

(b) Ange följande formel m.h.a. summatecken:

$$1 + 3 + 5 + 7 + 9 + \dots + (2n + 1) = (n + 1)^2.$$

[1p]

(c) Beräkna följande summa m.h.a. formeln i (b):

$$\sum_{n=100}^{300} (2n - 1).$$

[1p]

Uppgift 2

Talföljden $\{S_n(x)\}_{n=1}^{\infty}$ definieras genom

$$S_n(x) = \sum_{r=0}^n x^r, \quad \text{för } x \in \mathbb{R}, n \geq 1.$$

(a) Beräkna $S_1(x)$, $S_2(x)$, $S_3(x)$ och $S_4(x)$.

Visa dina uträkningar.

[1p]

(b) Bevisa med induktion att

$$S_n(x) = \frac{x^{n+1} - 1}{x - 1}$$

för alla $x \neq 1, n \geq 1$.

[1.5p]

(c) Beräkna $S_n(1)$ för $n \geq 1$.

[0.5p]

Uppgift 3

(a) Låt A, B och C vara delmängder av grundmängden \mathcal{U} .

(i) Markera området $X = (A \cap B) \cup \overline{C}$ i ett Venndiagram.

(ii) Låt $Y = (A \cap \overline{C}) \cup \overline{(C \cup \overline{B})}$. Avgör om $X = Y$ för *alla* val av A, B och C . Bevisa ditt svar. [1.5p]

(b) Ange mängden

$$M_1 = \left\{ \frac{1}{3}, \frac{3}{9}, \frac{5}{27}, \frac{7}{81}, \frac{9}{243}, \dots \right\}$$

med hjälp av inklusionsregler.

[0.5p]

(c) Ange följande mängder genom att lista elementen.

(i) $M_2 = \{x \in \mathbb{Z} \mid 5x^2 + 2x - 3 = 0\}$;

(ii) $\mathcal{P}(S)$, där $S = \{x \in \mathbb{Z} \mid x(x-1)(x-2) = 0\}$.

[1p]

Uppgift 4

(a) Förklara vad som menas med att en relation R på en mängd S är en ekvivalensrelation. [0.5p]

(b) Låt R vara följande relation på mängden $S = \{w, x, y, z\}$.

$$R = \{(w, w), (x, y), (y, z), (z, x)\}$$

(i) Rita relationsgraf för R .

(ii) Relationen R är inte reflexiv. Ange den minsta mängden av par som måste läggas till R för att R skall bli reflexiv.

(iii) Relationen R är inte symmetrisk. Ange den minsta mängden av par som måste läggas till R för att R skall bli symmetrisk.

(iv) Relationen R är inte transitiv. Ange den minsta mängden av par som måste läggas till R för att R skall bli transitiv.

(v) Blir R en ekvivalensrelation om alla par du angav i (iii) och (iv) läggs till R ? Motivera ditt svar! [2.5p]

Uppgift 5

- (a) Ange en sanningstabell för $p \Rightarrow q$. [0.5p]
- (b) Ange en sanningstabell för $\neg q \vee p$. [0.5p]
- (c) Låt a, b och n vara positiva heltal. Ange om följande påståenden är sanna eller falska. Ge ett motexempel om ett påstående är falskt.
- (i) $n > 0$;
 - (ii) $n > 0 \Rightarrow n \geq 1$;
 - (iii) $n \geq 1$;
 - (iv) $n > 1 \Rightarrow a > b$;
 - (v) $n < 1 \Rightarrow a > b$;
 - (vi) $a > 1$ eller $b > 4 \Rightarrow ab \geq 10$;
 - (vii) $a > 1$ och $b > 4 \Rightarrow ab \geq 10$;
 - (viii) $n|ab \Rightarrow n|a$ eller $n|b$. [2p]

Uppgift 6

- (a) Hur många positiva heltal mindre än 1000 är
- (i) en multipel av 2?
 - (ii) inte en multipel av 3?
 - (iii) inte en multipel av 2, 3 eller 7? [1.5p]
- (b) En PIN-kod för ett kreditkort består av en ordnad sekvens av 4 siffror från mängden $\{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$. Hur många PIN-koder
- (i) finns det om repetition av siffror är tillåtet?
 - (ii) har 4 olika siffror?
 - (iii) innehåller *inte* siffran 9? [1.5p]

Uppgift 7

Låt G vara grafen med hörnmängd $V(G) = \{1, 2, 3, 4, 5, 6\}$ och grannmatrisen

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

och låt H vara grafen med hörnmängd $V(H) = \{a, b, c, d, e, f\}$ och kantmängd

$$E(H) = \{ab, ac, bd, be, cd, ce, fd, fe\}.$$

- (a) Rita G och H .
- (b) Definiera vad som menas med att en graf är *bipartit*.
- (c) Är G bipartit? Motivera ditt svar.
- (d) Definiera vad som menas med att två grafer är *isomorfa*.
- (e) Är G och H isomorfa? Motivera ditt svar.

[3]

Uppgift 8

- (a)
 - (i) Definiera vad som menas med att $a \equiv b \pmod{6}$.
 - (ii) Visa att om $a \equiv b \pmod{6}$ och $c \equiv d \pmod{6}$ så är $ad \equiv bc \pmod{6}$.
 - (iii) Ange de 6 kongruensklasserna för kongruensrelationen $a \equiv b \pmod{6}$ på \mathbb{Z} och beskriv mängden \mathbb{Z}_6 .
 - (iv) Ange additionstabellen och multiplikationstabellen för \mathbb{Z}_6 . [1.5p]
- (b)
 - (i) Använd *Euklides algoritm* för att visa att $\text{sgd}(1721, 1271) = 1$.
 - (ii) Finn två heltal s och t sådana att

$$1271s + 1721t = 1.$$

- (iii) Bestäm alla lösningar $[x] \in \mathbb{Z}_{1721}$ till ekvationen

$$[1271] \odot [x] = [2].$$

Visa dina uträkningar!

[1.5p]