

ALGEBRA e LOGICA

(6 CFU)

prof. **Fabio Gavarini**

INSIEMI, CORRISPONDENZE, RELAZIONI, OPERAZIONI

Insiemi; sottoinsiemi, sovrainsiemi, inclusione. L'insieme delle parti. Operazioni tra insiemi.
Corrispondenze tra insiemi; immagine o controimmagine di sottoinsiemi; corrispondenza inversa. Composizione.
Funzioni. Restrizione di una funzione. Famiglie, comparazione con gli insiemi. Funzioni iniettive, suriettive o biiettive; biiettività e corrispondenza inversa. Composizione di funzioni; funzioni invertibili. Funzioni caratteristiche in un insieme. 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 per una relazione: riflessiva, simmetrica, antisimmetrica, transitiva. Relazioni di preordine, relazioni di ordine, relazioni di equivalenza. L'equivalenza associata a una funzione. La congruenza modulo n tra numeri interi è una equivalenza. Classi di equivalenza, rappresentanti; insieme quoziente, proiezione canonica. Partizioni di un insieme. Biiezione naturale tra equivalenze in X e partizioni di X .
Operazioni; proprietà speciali, elementi neutri, inversi. Monoidei, gruppi; il gruppo degli invertibili in un monoide.
Insiemi con due operazioni; anelli, campi. L'insieme delle parti di un insieme è anello commutativo unitario (non campo) per le operazioni di 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, par. 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; proprietà notevoli. Il Principio di Induzione Forte (=Pr.I.F.), il 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 a 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 11, section 3 - [PC] Capitolo 1, paragrafo 4; 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*).
La cardinalità del numerabile è il minimo tra i cardinali infiniti. 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 numeri cardinali infiniti \aleph_n . L'ipotesi del continuo generalizzata (cenni). La cardinalità del continuo: $|\mathbf{R}| = |\mathcal{P}(\mathbf{N})|$ (*senza dimostrazione*).

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

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 di MCD in \mathbf{Z} , e identità di Bézout: algoritmo euclideo. Elementi primi; ogni primo è irriducibile. 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: criterio di esistenza di soluzioni, algoritmo per il calcolo di una soluzione.

Congruenze in \mathbf{Z} (modulo n). Ogni congruenza è una relazione di 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 (*cenni*). 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 della classe inversa; la funzione di Eulero. Calcolo di potenze in \mathbf{Z}_n : generalità, il *Teorema di Fermat* (*senza dimostrazione*), il *Teorema di Eulero* (*senza dimostrazione*). Applicazione: il *metodo crittografico R.S.A.*

Sistemi di equazioni congruenziali: discussione, risoluzione tramite il *Teorema Cinese del Resto* o per sostituzioni.

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 di un (sotto)insieme ordinato. Minoranti, maggioranti, estremo inferiore e estremo superiore per un sottoinsieme ordinato. Insiemi (semi)limitati.

Reticoli. *Principio di Dualità* per reticoli. Limiti, complementi, distributività in un reticolo. Elementi v -riducibili o v -irriducibili; atomi. *Teorema di v -Fattorizzazione (in v -irriducibili)* per reticoli finiti; *unicità della v -fattorizzazione* nel caso distributivo. *Teorema di v -Fattorizzazione Unica (in atomi)* per reticoli finiti distributivi complementati (=alg. di Boole finite). Isomorfismi tra reticoli, reticoli isomorfi; sottoreticoli. *Criterio di distributività* (*senza dimostrazione*).

Algebre di Boole. Il *Principio di Dualità* per algebre di Boole. Isomorfismi tra algebre di Boole, algebre di Boole isomorfe. *Teorema (Stone - caso finito)*: Ogni algebra di Boole finita è isomorfa all'insieme delle parti dell'insieme dei suoi atomi. In particolare, la cardinalità di un'algebra di Boole finita è sempre una potenza di 2.

Funzioni booleane, polinomi booleani (in n variabili). Equivalenza tra polinomi. Prodotti, prodotti fondamentali, prodotti completi. Somme di prodotti; ridondanza e non-ridondanza. *Forma Normale Disgiuntiva* di un polinomio booleano: esistenza e unicità, calcolo tramite (1) tramite "tavole di verità", oppure (2) manipolazioni successive. *Corollario*: Ogni funzione booleana sull'algebra di Boole $\mathbb{2}$ è polinomiale.

Forme minimali di un polinomio booleano. Gli implicanti primi di un polinomio booleano. *Proposizione*: Ogni polinomio è equivalente alla somma di tutti i suoi implicanti primi (=s.t.i.p. - *senza dimostrazione*). *Proposizione*: Ogni forma minimale di un polinomio booleano f è somma non ridondante di implicanti primi di f dalla quale non si possa cancellare nessun termine. Il *consenso* di due prodotti. Il *Metodo del Consenso* per il calcolo della s.t.i.p. di un polinomio booleano (*senza dimostrazione*). Procedura di calcolo di una forma minimale di un polinomio booleano.

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](#)

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

- [AaVv] - Autori Vari, [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_\(ING-INF\)/AL_2016-17.html#app_alg-log](http://www.mat.uniroma2.it/~gavarini/page-web_files/mat-didat_data/Algebra-Logica_(ING-INF)/AL_2016-17.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
-
-