

ALGEBRA e LOGICA

(6 CFU)

prof. **Fabio Gavarini**

INSIEMI, CORRISPONDENZE, RELAZIONI, OPERAZIONI

Insiemi; sottoinsiemi, sovrainsiemi, inclusione. Famiglie. L'insieme delle parti; partizioni. Operazioni tra insiemi. Corrispondenze tra insiemi. Immagine o controimmagine di sottoinsiemi; corrispondenza inversa; composizione. Funzioni. Caratterizzazione delle famiglie come funzioni. Restrizione di una funzione. Funzioni iniettive, suriettive o biiettive; biiettività e corrispondenza inversa. Composizione di funzioni; funzioni invertibili. Funzioni caratteristiche in un insieme. La biiezione naturale tra l'insieme delle parti di un insieme A e l'insieme delle funzioni caratteristiche in A . Relazioni in un insieme. Proprietà notevoli possibili per una relazione. Relazioni di preordine; relazioni d'ordine. Relazioni di equivalenza. La congruenza modulo n tra interi; equivalenze associate a funzioni. Classi di equivalenza, rappresentanti; insieme quoziente. Biiezione tra equivalenze in X e partizioni di X . Operazioni; gruppoidi, semigruppoidi, monoidi, gruppi. Il monoide libero A^* su un insieme A ; il gruppo delle permutazioni di un insieme. Insiemi con due operazioni; semianelli, anelli, campi. L'insieme delle parti (di un insieme) è un anello commutativo unitario per differenza simmetrica e intersezione.

Bibliografia: [Ca] [Capitolo I, paragrafi 1, 2, 3 e 4](#) - [G-P] files [Insiemi](#), [Funzioni e cardinalità](#), [Relazioni 1](#), [Gruppi, anelli, campi](#) - [L-L] Chapters 1, 2 e 3; Appendix B - [PC] Capitolo 1, paragrafi 1, 2 e 3; Capitolo 4, paragrafo 1; Capitolo 5, paragrafi 1 e 2

Videolezioni: [Insiemi](#), [Corrispondenze](#), [Funzioni 1](#), [Funzioni 2](#), [Funzioni caratteristiche](#), [Relazioni](#), [Equivalenze 1](#), [Equivalenze 2](#), [Operazioni 1](#), [Operazioni 2](#)

NUMERI NATURALI

Il Sistema dei Numeri Naturali (=S.N.N.). Il Principio di Induzione Debole (=Pr.I.D.). Ordinamento, somma e prodotto tra naturali; i numeri formano un semianello in cui l'ordine è compatibile con le operazioni. Principio di Induzione Forte (=Pr.I.F.), Principio del Minimo (=Pr.M.): equivalenza tra Pr.I.D., Pr.I.F. e Pr. M. (cenni). Dimostrazioni per induzione. Divisione con resto tra naturali. Numerazione in base arbitraria: scrittura posizionale (di un naturale) in base arbitraria; conversione da una base ad un'altra.

Bibliografia: [AaVv] file [Numeri naturali \(D'Andrea\)](#) - [Ca] [Capitolo I, paragrafi 1 e 5](#); [Capitolo II, paragrafo 2](#) - [G-P] files [Induzione](#), [Aritmetica sugli interi, etc. \(complementi\)](#), paragrafo 1 - [L-L] Chapter 1, section 8; Chapter 5, sections 1 to 5; Chapter 6, sections 1 to 3; Chapter 11, sections 3 - [PC] Capitolo 1, paragrafi 4 e 6; Capitolo 2, paragrafo 10

Videolezioni: [Naturali](#), [Induzione](#), [Divisione](#), [Numerazione](#)

CARDINALITÀ, NUMERI CARDINALI

Equipotenza tra insiemi: riflessività, simmetria, transitività. Cardinalità di un insieme, numeri cardinali. Insiemi finiti, o numerabili o infiniti non numerabili. Ordinamento tra cardinali; Teorema di Schroeder-Bernstein (senza dimostrazione).

Caratterizzazione degli insiemi infiniti (per un insieme X): (1) X è infinito, (2) esiste una funzione iniettiva dall'insieme dei numeri naturali ad X , (3) esiste un sottoinsieme proprio di X che è equipotente ad X stesso.

1° Teorema di Cantor: L'unione di una famiglia finita (non vuota) o numerabile di insiemi numerabili è numerabile.

2° Teorema di Cantor: La cardinalità dell'insieme delle parti di X è strettamente maggiore della cardinalità di X .

I cardinali infiniti superiori \aleph_n . La cardinalità del continuo: $|\mathbf{R}| = |\mathcal{P}(\mathbf{N})|$; l'ipotesi del continuo generalizzata (cenni).

Bibliografia: [AaVv] file [Cardinalità \(D'Andrea\)](#) - [Ca] [Capitolo I, paragrafo 6](#) - [G-P] file [Funzioni e cardinalità](#), paragrafo 5 - [L-L] Chapter 3, section 7 - [PC] Capitolo 1, paragrafo 5

Videolezioni: [Cardinalità 1](#), [Cardinalità 2](#)

NUMERI INTERI, CONGRUENZE, ARITMETICA MODULARE

Richiami sui numeri interi, relazione coi naturali. Divisibilità, divisori, multipli; elementi invertibili, elementi associati. Elementi riducibili, elementi irriducibili. Il problema generale della fattorizzazione in un monoide. Fattorizzazioni banali, fattorizzazioni equivalenti. Massimo comun divisore (=MCD) e minimo comun multiplo (=mcm). Elementi coprimi.

Divisione con resto tra interi: esistenza e unicità di quoziente e resto (positivo). Esistenza del MCD in \mathbf{Z} , e identità di Bézout per esso: calcolo con l'algoritmo euclideo delle divisioni successive. Tra i numeri interi, ogni irriducibile è primo.

Teorema Fondamentale dell'Aritmetica: esistenza e unicità di una fattorizzazione in irriducibili per interi non nulli e non invertibili. Teorema di Euclide: Esistono infiniti interi irriducibili (a due a due non associati).

Forma esplicita di $MCD(a,b)$ e di $mcm(a,b)$; la relazione $MCD(a,b) mcm(a,b) = a b$.

Equazioni diofantee: definizione, criterio di esistenza di soluzioni, algoritmo per il calcolo di una soluzione.

Congruenze in \mathbf{Z} (modulo n). Ogni congruenza è una equivalenza; descrizione delle classi di congruenza e dell'insieme quoziente \mathbf{Z}_n . Somma e prodotto in \mathbf{Z}_n . Teorema: \mathbf{Z}_n è un anello commutativo unitario (senza dimostrazione). Criteri di divisibilità in \mathbf{Z} . Proposizione: \mathbf{Z}_n è un dominio $\Leftrightarrow n$ è irriducibile (=primo) $\Leftrightarrow \mathbf{Z}_n$ è un campo.

Equazioni congruenziali in \mathbf{Z} : risolubilità, algoritmo risolutivo. Elementi invertibili in \mathbf{Z}_n ; criterio di invertibilità, calcolo dell'inverso; la funzione di Eulero. Potenze in \mathbf{Z}_n : generalità, Teorema di Eulero (senza dimostrazione).

Sistemi di equazioni congruenziali; il Teorema Cinese del Resto (senza dimostrazione).

Bibliografia: [AaVv] files [Numeri interi \(D'Andrea\), paragrafo 4](#), [Congruenze, aritmetica modulare\(D'Andrea\), paragrafi 1 e 2](#) - [Ca] [Capitolo II, paragrafi da 1 a 6](#) - [G-P] files [Aritmetica sugli interi, congruenze, Teorema Cinese del Resto](#), [Aritmetica sugli interi, etc. \(complementi\)](#) - [L-L] Chapter 11, sections 1 to 9 - [PC] Capitolo 2, paragrafi da 1, 2, 3, 6, 7, 8 e 9

RETICOLI, ALGEBRE DI BOOLE, FUNZIONI BOOLEANE

Relazioni d'ordine. Diagramma di Hasse. Sottoinsiemi ordinati, ordine prodotto. Principio di Dualità per insiemi ordinati. Elementi minimali (o massimali), minimo (o massimo) per un sottoinsieme in un insieme ordinato E .

Reticoli. Principio di Dualità per reticoli. Limiti, complementi, distributività; elementi v -riducibili o v -irriducibili; atomi. Teorema di v -Fattorizzazione Unica (in v -irriducibili) per reticoli finiti distributivi. Teorema di v -Fattorizzazione Unica (in atomi) per reticoli finiti distributivi complementati (=algebre di Boole). Isomorfismi tra reticoli, reticoli isomorfi; sottoreticoli. Teorema: Un reticolo è distributivo \Leftrightarrow non ha sottoreticoli isomorfi a N_5 o a M_5 (senza dimostrazione).

Algebre di Boole. Principio di Dualità per algebre di Boole. Isomorfismi tra algebre di Boole, algebre di Boole isomorfe. Teorema (Stone - finito): Ogni algebra di Boole finita è isomorfa all'insieme delle parti dell'insieme dei suoi atomi.

Funzioni booleane, polinomi booleani. Equivalenza tra polinomi booleani. Prodotti, prodotti fondamentali; somme di prodotti. Forma normale disgiuntiva di un polinomio; calcolo tramite (1) "tavole di verità", o (2) manipolazioni successive. Forme minimali di un polinomio booleano. Gli implicanti primi di un polinomio booleano. Somme di prodotti irridondanti. Il Metodo del Consenso per calcolare la somma degli implicanti primi di f , e una sua forma minimale.

Bibliografia: [Ca] [Capitolo I, paragrafo 3\(B\)](#) - [G-P] files [Relazioni - 2](#), [Reticoli](#), [Algebre di Boole](#), [Funzioni booleane](#), [Forme minimali di una funzione polinomiale](#) - [L-L] Chapter 14, sections 1 to 5 and 7 to 11; Chapter 15, sections 1 to 9

Videolezioni: [Insiemi ordinati](#), [Reticoli 1](#), [Reticoli 2](#), [Reticoli 3](#), [Algebre di Boole 1](#), [Algebre di Boole 2](#)

FUNZIONI RICORSIVE, EQUAZIONI ALLE DIFFERENZE

Funzioni (o "successioni") ricorsive; equazione ricorsiva, grado e dati iniziali. Casi particolari: lineari, lineari omogenee, lineari a coefficienti costanti, lineari omogenee a coefficienti costanti.

Teorema di Ricorsione: Esiste un'unica funzione che soddisfa una data equazione ricorsiva e ha dati iniziali assegnati.

Proposizione: L'insieme S delle successioni soluzioni di un'equazione ricorsiva lineare omogenea di ordine k è un sottospazio vettoriale dello spazio di tutte le successioni, e ha dimensione k (cenni di dimostrazione).

Strategia di calcolo di una funzione ricorsiva lineare omogenea. Metodo di calcolo esplicito per funzioni ricorsive (reali o complesse) lineari omogenee a coefficienti costanti nei casi di grado 1 e di grado 2.

Bibliografia: [G-P] file [Equazioni alle differenze finite \(cenni\)](#) - [L-L] Chapter 3, section 6; Chapter 6, sections 6, 7 and 8

Videolezioni: [Funzioni ricorsive 1](#), [Funzioni ricorsive 2](#), [Funzioni ricorsive 3.1](#), [Funzioni ricorsive 3.2](#)

TESTI (libri, dispense, videolezioni, ecc.) consigliati:

- [AaVv] - Autori Varî, [Materiale vario disponibile in rete](#) (per gentile concessione degli autori) -
- alla pagina http://www.mat.uniroma2.it/~gavarini/page-web_files/mat-didat.html#Mat-Dis_altro-mat
- [Ca] - G. Campanella, [Appunti di Algebra 1](#) (per gentile concessione dell'autore) - alla pagina
http://www.mat.uniroma2.it/~gavarini/page-web_files/mat-didat_data/dispense-ecc/Algebra_1_-_dispense_di_Campanella.rar
- [Ga] - F. Gavarini, [Videolezioni varie](#) - alla pagina <http://didattica.uniroma2.it/files/index/insegnamento/144372>
- [G-P] - L. Geatti, G. Pareschi, [Appunti vari](#) (per gentile concessione degli autori) -
- alla pagina [http://www.mat.uniroma2.it/~gavarini/page-web_files/mat-didat_data/Algebra-Logica_\(ING-INF\)/Pagina_Web_Algebra-Logica_2012-13/AL_2012-13.html#app_alg-log](http://www.mat.uniroma2.it/~gavarini/page-web_files/mat-didat_data/Algebra-Logica_(ING-INF)/Pagina_Web_Algebra-Logica_2012-13/AL_2012-13.html#app_alg-log)
- [L-L] - S. Lipschutz, M. Lipson, *Discrete Mathematics*, 3rd Edition, Schaum's Outlines, McGraw-Hill, 2007
- [PC] - G. M. Piacentini Cattaneo, *Algebra - un approccio algoritmico*, ed. Decibel/Zanichelli, Padova, 1996

OBIETTIVI del CORSO:

Presentare i fondamenti dell'Algebra e della Logica Matematica.

MODALITA' di ACCERTAMENTO della preparazione degli studenti a fine corso

(= modalità d'esame)

L'esame finale del corso consisterà in una prova scritta ed una prova orale.
