

**PRIMA PROVETTA DI ALGEBRA A
TRENTO, 16 APRILE 2020**

Istruzioni:

- (1) Questo compito consiste di **due facciate e sei esercizi**.
- (2) Risolvete *tutti* gli esercizi seguenti.
- (3) *Giustificate*, possibilmente in modo *conciso ed esauriente*, le risposte che date:
 - (a) dovete *dimostrare* solo quello che vi chiediamo esplicitamente di dimostrare;
 - (b) ma se fate uso di un risultato, *citatelo* esplicitamente.
- (4) **Scrivete** nome, cognome e numero di matricola su ogni singola pagina che consegnate.
- (5) **Scrivete la soluzione di ogni esercizio su una pagina** (o più pagine) **a parte**: un solo esercizio per ogni pagina. Scrivete in testa a ogni pagina l'intestazione "Esercizio x ", se la risoluzione dell'Esercizio x sta tutta in quella pagina, altrimenti "Esercizio $x.1$ ", "Esercizio $x.2$ ", ecc. se l'esercizio viene svolto su più pagine
- (6) Alla fine
 - (a) **fate una scansione (va benissimo usare una delle tante app per smartphone) separata di ogni esercizio** in file PDF o JPEG,
 - (b) date ai file i nomi
 - (i) `CognomeNome1.pdf`, `CognomeNome2.pdf`, ecc., oppure
 - (ii) `CognomeNome1.jpg`, `CognomeNome2.jpg`, ecc.,
 - (c) **inviare come allegati entro mezz'ora dal termine della prova** (termine che a sua volta è tre ore dopo la dichiarazione ufficiale (!) di inizio)
 - (i) le soluzioni degli esercizi 1-3 a `andrea.caranti@unitn.it`, e
 - (ii) le soluzioni degli esercizi 4-6 a `s.ugolini@unitn.it`

Esercizio 1.

- (1) Si diano le definizioni di massimo comun divisore e minimo comune multiplo di due interi.
- (2) Si enuncino i quattro lemmi aritmetici.
- (3) Si dimostri la formula

$$a \cdot b = \gcd(a, b) \cdot \text{lcm}(a, b)$$

per ogni $a, b \in \mathbf{Z}$, con $a, b \geq 0$.

Esercizio 2. Sia $n \geq 2$ un intero.

- (1) Si definisca la relazione di congruenza modulo n .
- (2) Per $a \in \mathbf{Z}$, si definisca la classe di congruenza $[a]$ di a modulo n , e si dica da quali elementi è composta.
- (3) Siano $a, r \in \mathbf{Z}$, con $0 \leq r < n$. Si mostri che sono equivalenti
 - (a) $[a] = [r]$, e
 - (b) r è il resto della divisione di a per n .

Esercizio 3.

- (1) Sia A un anello con unità, $a \in A$.
 - (a) Si dica quando a è invertibile.
 - (b) Nel caso A sia commutativo, si dica quando a è uno 0-divisore.
- (2) Sia $n \geq 2$ un intero, e $\mathbf{Z}/n\mathbf{Z}$ l'insieme delle classi di congruenza modulo n . Sia $a \in \mathbf{Z}$. Si mostri che vale
 - (a) $[a]$ è invertibile in $\mathbf{Z}/n\mathbf{Z}$ se e solo se $\gcd(a, n) = 1$
 - (b) $[a]$ è uno 0-divisore in $\mathbf{Z}/n\mathbf{Z}$ se e solo se $\gcd(a, n) > 1$

Esercizio 4.

- (1) Sia $A \neq \emptyset$ un insieme, R una relazione di equivalenza su A , e per ogni $a \in A$ sia $[a] = \{x \in A : xRa\}$ la sua classe di equivalenza.
 - (a) Si mostri che $a \in [a]$ per ogni $a \in A$.
 - (b) Si mostri che per $a, b \in A$ sono equivalenti
 - (i) aRb ,
 - (ii) $a \in [b]$,
 - (iii) $[a] \subseteq [b]$, e
 - (iv) $[a] = [b]$.
 - (c) Si mostri che $A/R = \{[a] : a \in A\}$ è una partizione di A .
- (2) Si enunci e si dimostri il (primo) teorema di biiezione fra insiemi.

Esercizio 5. Si dica se i seguenti sistemi di congruenze sono risolubili, e in caso affermativo se ne trovino *tutte* le soluzioni.

$$\begin{cases} x \equiv 11 & (\text{mod } 13) \\ x \equiv 28 & (\text{mod } 55) \end{cases} \quad \begin{cases} x \equiv 18 & (\text{mod } 396) \\ x \equiv 28 & (\text{mod } 253) \end{cases} \quad \begin{cases} x \equiv 17 & (\text{mod } 396) \\ x \equiv 28 & (\text{mod } 253) \end{cases}$$

Esercizio 6.

- (1) Si definisca la funzione φ di Eulero.
- (2) Si enunci il primo teorema di isomorfismo di anelli.
- (3) Siano $m, n \geq 2$ interi tali che $\gcd(m, n) = 1$.
 - (a) Si usi il primo teorema di isomorfismo di anelli per mostrare che la funzione

$$\begin{aligned} f : \mathbf{Z}/mn\mathbf{Z} &\rightarrow \mathbf{Z}/m\mathbf{Z} \times \mathbf{Z}/n\mathbf{Z} \\ [x]_{mn} &\mapsto ([x]_m, [x]_n) \end{aligned}$$

è un isomorfismo di anelli.

- (b) Si mostri che f stabilisce una biiezione fra

$$U(\mathbf{Z}/mn\mathbf{Z})$$

e

$$U(\mathbf{Z}/m\mathbf{Z}) \times U(\mathbf{Z}/n\mathbf{Z}) \subseteq \mathbf{Z}/m\mathbf{Z} \times \mathbf{Z}/n\mathbf{Z}.$$

- (c) Se ne deduca la formula

$$\varphi(mn) = \varphi(m)\varphi(n) \quad \text{se } \gcd(m, n) = 1$$

per la funzione di Eulero.