PROGRAMMA DI ALGEBRA LINEARE E GEOMETRIA

a.a. 2008-2009 – Canale 4 – Prof. C. Minnaja

I numeri delle pagine rimandano al testo di riferimento:

R. Moresco: Lezioni di Algebra Lineare e Geometria, 3a ed. Padova, Progetto.

(ove non diversamente specificato, gli esempi ed esercizi del testo fanno parte del programma)

Richiami di nomenclatura su insiemi, relazioni, funzioni. Teor. fondamentale dell’algebra; polinomi in due indeterminate. (pp. 5-17)

Fondamenti della geometria: assiomi di appartenenza, dello “stare tra”, di continuità, delle rette parallele. Postulato di Euclide. Definizione di segmento, semiretta, angolo, direzione, giacitura, proprietà affini. (pp. 19-29)

Vettori geometrici. Definizioni di coordinate, riferimento, verso, equipollenza, combinazione lineare, componenti, base, dimensione. Equazioni parametriche e cartesiane della retta. Punto medio di un segmento e baricentro. (pp. 30-40)

Prodotto scalare e vettoriale. Definizioni. Teorema sulle componenti del prodotto esterno (Prop. 1.3) Prodotto misto (facoltativo). (pp. 41-48)

Lo spazio a n dimensioni. Prodotto per uno scalare, combinazione lineare, prodotto scalare canonico, norma (modulo), ortogonalità, basi ortonormali. Convergenza in Rn. (pp. 49-56)

Spazi vettoriali e loro proprietà. Definizioni, vettore nullo; combinazione lineare (Prop. 5.2 con dim.), dipendenza e indipendenza lineare; Prop. 5.4 (con dim.). Generatori e basi. Lemma dello scambio (con dim.). Teor. della scambio (dim. facoltativa). Corollari 5.12. Spazi finitamente generati e loro dimensione. Relazione tra generatori, basi, sistemi linearmente indipendenti (Teor. 5.14 (con dim.). (pp. 49-65)

Sottospazi, rango. Prop. 6.5 (con dim.); varietà lineare e spazio direttore (es. 6.7, f)). Operazioni sui sottospazi: sottospazio somma. Teor. di Grassmann (dim. facoltativa). (pp. 66-73)

Funzioni lineari: endomorfismi e isomorfismi. Prop. 7.2 (con dim.), proiezioni. Matrici e loro rango; iniettività, nucleo e teoremi relativi. Teorema della dimensione (dim. facoltativa) e suo corollario. Unicità dell’applicazione lineare che trasforma una base in un’altra (teorr. 7.11 e 7.12). Operazioni sulle funzioni lineari. (pp. 66-91)

Matrici: somma, prodotto (righe per colonne); matrici quadrate, divisori dello 0, matrici diagonali, matrici invertibili. Sottomatrici, minori, trasposta, matrici triangolari. Rango di una matrice, matrici a scala e termine direttore; operazioni elementari su matrici e trasformazione in una matrice a scala. Le operazioni elementari ottenute tramite moltiplicazioni per matrici. (pp. 92-111).

Determinanti. Definizioni di determinante; complemento algebrico. Teor. sul determinante del prodotto e sue conseguenze (Teor. 10.3); relazione tra l’invertibilità di una matrice e il suo determinante; determinante della trasposta. Calcolo dell’inversa di una matrice. (pp. 112-116; la p. 117 è esclusa dal programma)

Sistemi lineari. Risolubilità; sistemi omogenei, matrice incompleta, matrice completa; teor. di Rouché-Capelli (con la prima dim.). Insieme delle soluzioni di un sistema omogeneo e di un sistema non omogeneo. Sistemi equivalenti (Prop. 11.9). Sistema di Cramer e sua soluzione; sistemi di n indeterminate e rango n-1. (pp. 118-132)

Cambiamenti di base e orientamenti. Matrice di un cambiamento di base: esempi. Orientamenti. (pp. 133-138)

Diagonalizzabilità. Matrici diagonali, triangolarizzabili, diagonalizzabili. Similitudine tra matrici. Autovalori e autovettori e lemma relativo. Autospazi. Autovalori e teor. relativo (Prop. 11.9). Polinomio caratteristico, equazione caratteristica. Autovalori distinti e indipendenza lineare (Teor. 13.13). Diagonalizzabilità e polinomio caratteristico. Scomposizione del polinomio caratteristico in fattori distinti; dimensione degli autospazi. Triangolarizzabilità di una matrice (la dim. del teor. 13.19 è esclusa dal programma). (pp. 139-154)

Somme dirette: Teor. 14.1 (con dim.), definizione di somma diretta. (pp. 155-160; la p. 159 non fa parte del programma)

Concetti metrici. Prodotto scalare, norma, disuguaglianza di Schwarz (la nota 15.5 non fa parte del programma). Lo spazio vettoriale euclideo e altre norme in Rn. Ortogonalità e ortonormalità. Teorema di Gram-Schmidt (la dim. non fa parte del programma). Scomposizione di un vettore in una componente in un sottospazio e una nel sottospazio ortogonale (Teor. 15.10; la dim. non fa parte del programma). Teorema della proiezione ortogonale. (pp. 161-171)

Retta di regressione (l’intero argomento è facoltativo). Matrice di Gram e metodo dei minimi quadrati. (pp. 172-180)

Funzioni di più variabili. Definizioni (17.1), esercizi (17.2), Teor. di Bolzano-Weierstrass. Definizione di limite e di continuità. (I paragrafi da 17.7 a 17.12 sono esclusi dal programma) Teor. di Weierstrass. Derivate parziali. (L’es. 17.16 b) e l’intero par. 18 sono esclusi dal programma)

Geometria affine e metrica. Spazi affini, sistema di riferimento, coordinate. Sottospazi affini, spazio direttore, parallelismo. Rette in S2, fasci propri e impropri. Piani e rette in S3; equazioni parametriche, equazione cartesiana. Spazio direttore, complanarità tra punti (Prop. 21.1). Parametri direttori di una retta, sistema di equazioni di una retta. Fasci e stelle di piani, fasci e stelle di rette. Distanza tra punti e tra insiemi negli spazi affini, punti di minima distanza. Distanza tra sottospazi affini di S2. Distanze tra sottospazi affini di S3. Retta di minima distanza tra due rette sghembe. (Il par. 24.9 è escluso dal programma) Angolo tra due rette in S2 e in S3; angolo di due piani e di una retta e un piano in S3. Circonferenze in S2 e circonferenze e sfere in S3. Proiezioni e simmetrie (l’intero par. 28 è facoltativo). (pp. 209-269)

Matrici ortogonali. Definizioni, es. 29.4. (pp. 270-273) (L’es. 29.6 c) e l’intero par. 30 sono esclusi dal programma)

Forme quadratiche. Funzioni bilineari; forme quadratiche definite e semidefinite. Matrici congruenti, Teor. 31.5 (L’ es. 31.6 è escluso dal programma). Teor. 31.7 (di Sylvester), criterio di Cartesio. (La Prop. 31.11 è esclusa dal programma) Paraboloidi e coniche (pp. 291-296). Classificazione delle coniche tramite metodo algebrico (argomento non trattato nel libro di testo; vd. materiale del corso in rete: “Coniche”)

PAGE
2

