Università degli Studi di Trento – Facoltà di Scienze Cognitive

Corso di Laurea in Interfacce e Tecnologie della Comunicazione

Corso di Analisi Matematica con Elementi di Algebra - a.a. 2008/09

Docente: Prof. Anneliese Defranceschi (e-mail defrance@science.unitn.it oppure anneliese.defranceschi@unitn.it)

LEZIONI

22/09/08:
Test delle conoscenze di base di matematica

23/09/08 (2 ore):
Introduzione al corso: orario, esercitazioni, ricevimento studenti, sito web, tempi e modalità delle prove di valutazione (compitini in itinere, prova finale).

Proposizioni. Esempi. Connettivi logici (non, e, o, implicazione, doppia implicazione) e la loro tavola di verità. Proposizioni equivalenti. Proprietà di ‘e’ ed ‘o’ (commutativa, associativa, distributiva). La negazione ed ‘e’; la negazione ed ‘o’. La negazione e l’implicazione. Predicati. Esempi.

24/09/08 (2 ore):
Predicati con più variabili. Esempi. Quantificatori (per ogni; esiste). Esempi. Quantificatori e predicati con più variabili. Negazione di una proposizione contenente quantificatori. Esercizi.

Terminologia sugli insiemi (enumerazione; mediante predicati). Simbolo di appartiene (() e di non appartiene ((). Esempi. Insiemi numerici: N, Z, Q, R (la retta reale). Altri esempi di insiemi.

29/09/08 (2 ore):
Insieme vuoto. Sottoinsiemi. Uguaglianza di insiemi. Gli intervalli limitati. Esempi e loro rappresentazione sulla retta reale. Intervalli illimitati e loro rappresentazione sulla retta reale.

Unione, intersezione, differenza di insiemi, complementare (diagrammi di Venn). Esercizi di insiemistica (unione, intersezione, differenza di insiemi).

Insieme delle parti di un insieme. Esempi. Prodotto cartesiano di due insiemi. Esempi.

30/09/08 (2 ore):
Esercizi sulla negazione di una proposizione. Esercizi di insiemistica.

Proprietà distributiva delle operazioni di unione ed intersezione. Leggi di de Morgan. Gli insiemi R+, R-

Il prodotto cartesiano RxR (piano cartesiano; asse delle ascisse, asse delle ordinate). Rappresentazione grafica di sottoinsiemi di RxR. Esercizi.

Algebra elementare dei numeri reali (l’operazione somma e l’operazione prodotto).

01/10/08 (2 ore):
La legge di annullamento del prodotto. Applicazioni della legge di annullamento del prodotto.

La relazione ≤ (ordinamento totale) e la compatibilità dell’ordine con le operazioni di somma e prodotto. Esercizi vari (disuguaglianze in R; diseq. di primo grado; disequazioni razionali fratte (semplici)). Prodotti notevoli: (a+b)2, (a-b)2, a2-b2.

06/10/08 (2 ore):
Rette: insieme dato da {(x,y) (RxR: ax+by+c=0, a,b,c (R opportuni}. Rette verticali, orizzontali (parallele e perpendicolari). Rette oblique e loro rappresentazione grafica. Rette parallele e rette perpendicolari.

Equazione della retta (verticale, orizzontale) passante per un punto. Equazione della retta di coefficiente angolare assegnato e passante per un punto. Equazione della retta passante per due punti. Esercizi.

07/10/08 (2 ore):
Esercizi sulle rette. Equazioni e disequazioni di primo grado. Interpretazione geometrica delle equazioni e disequazioni di primo grado.

Parabola. Equazione di una parabola (con asse di simmetria parallela all’asse delle ordinate) y=ax2+bx+c con a≠0. Rappresentazione grafica di y= x2. Rappresentazione grafica di parabole semplici.

08/10/08 (2 ore):
Rappresentazione grafica della parabola di equazione y=ax2+bx+c con a≠0.

Vertice di una parabola. Risoluzione dell’equazione ax2+bx+c =0. Risoluzione di equazioni e disequazioni di secondo grado. Risoluzione di disequazioni razionali fratte. Interpretazione geometrica delle equazioni e disequazioni di secondo grado.

13/10/08 (2 ore):
Risoluzione di sistemi di equazioni e/o disequazioni (in un’incognita). Esercizi vari.

Geometria analitica nel piano (ancora un po’…): distanza tra due punti. Perimetro di un triangolo. Introduzione all’equazione di una circonferenza.

14/10/08 (2 ore):
Equazione generale.della circonferenza. Equazione canonica della circonferenza con centro l’origine (o un altro punto del piano cartesiano) e raggio r. Esercizi vari sull’equazione della circonferenza.

Equazione generale dell’ellisse. Equazione canonica dell’ellisse con centro l’origine (o un altro punto del piano cartesiano).

15/10/08 (2 ore):
Esercizi vari. Sistemi di disequazioni (in due incognite).

Equazione generale dell’iperbole. Equazione canonica dell’iperbole con centro l’origine (o un altro punto del piano cartesiano). Equazione dell’iperbole equilatera. Esercizi vari sull’ellisse, iperbole, parabola. Disequazioni in due variabili.

17/10/08 (2 ore):
Prima Prova Intermedia

20/10/08 (2 ore):
Ancora qualche esercizio sull’iperbole. Equazione dell’ iperbole equilatera (riferita agli assi coordinate). Esercizi.

Insiemi numerici limitati (limitati inferiormente, limitati superiormente). Esempi.

21/10/08 (2 ore):
Massimo e minimo di un insieme numerico. Esempi.

Funzioni generiche: definizione di funzione (dominio, codominio, legge). Esempi di funzioni e non (graficamente e non). Uguaglianza di due funzioni. Esempi. Grafico di una funzione. Esempi. Immagine di un insieme tramite una funzione. Immagine di una funzione. Esempi.

22/10/08 (2 ore):
Immagine di un insieme tramite una funzione. Esempi. Funzione reale. Funzione reale di variabile reale. Grafico di una funzione reale di variabile reale. Ogni sottoinsieme di RxR è grafico di una funzione?

Varianti di un grafico: dal grafico di f(x) al grafico di f(x)+a, f(x+a), dove a e’ un numero reale fissato (con i rispettivi domini). Dal grafico di f(x) al grafico di af(x), dove a e’ un numero reale fissato (con rispettivo dominio).

Funzione iniettiva. Esempi. Funzione suriettiva. Esempi.

03/11/08 (2 ore):
Esercizi di ripasso sui concetti di funzione, grafico, iniettività, suriettività. Funzione biiettiva (biunivoca). Esempi. Funzione inversa f-1 (da non confondere con la funzione reciproca 1/f(x)!!!!). Esempi.

04/11/08 (2 ore):
Grafico di f-1. Rappresentazione di f-1 per una funzione f reale di variabile reale. Esempi. Funzione inversa di f(x)=x2. Ancora qualche esercizio sulla funzione inversa (e la sua rappresentazione grafica).

Funzioni elementari: funzione costante, lineare, affine, quadratica.

Rappresentazione grafica della funzione f(x)=x2 (e di f(x)=x4, x6…- funzioni potenze pari!!).

La funzione f(x)=1/x2 (1/x4, 1/x6…) e il suo grafico. Le funzioni radici pari e la loro rappresentazione grafica (non confondere la funzione inversa con la funzione reciproca 1/f(x)!!!!).

La funzione f(x)=x (x3 ,x5,x7 …- funzioni potenze dispari!!).

La funzione f(x)=1/x (1/x3, 1/x5…) e il suo grafico. Le funzioni radici dispari e loro rappresentazione grafica (non confondere la funzione inversa con la funzione reciproca 1/f(x)!!!!).

05/11/08 (2 ore):
Composizione di funzioni: definizioni ed esempi.

Insiemi di definizione (campo di esistenza) di funzioni. Esempi.

Funzione reale di variabile reale: costruzione di nuove funzioni a partire dalle funzioni elementari mediante

A) Le operazioni aritmetiche (somma, differenza, prodotto, rapporto di funzioni);

B) la composizione di funzioni;

C) le funzioni inverse;

D) le funzioni definite a tratti.

Esempi.

Introduzione intuitiva a: funzioni limitate (inferiormente limitate, superiormente limitate); estremi di una funzione: massimo e/o minimo. Punti di massimo e/o di minimo.

10/11/08 (2 ore):
Funzioni limitate. Esercizi. Estremi di una funzione: massimo e/o minimo. Punti di massimo e/o di minimo. Esempi.

11/11/08 (2 ore):
Ancora sul massimo e minimo di una funzione.

Insieme simmetrico (rispetto all’origine). Funzioni pari e funzioni dispari. Rappresentazione grafica delle funzioni pari (dispari). Esempi: tutte le funzioni potenze pari sono funzioni pari, e tutte le funzioni potenze dispari sono funzioni dispari. Esempi.

Funzioni monotòne (funzioni crescenti, decrescenti, debolmente crescenti, debolmente decrescenti). Esempi: f(x)=x2 è crescente su [0,+([; f(x)=2x+1 è crescente su R (dim.). Intervalli di monotonia.

Funzione valore assoluto. Definizione e proprietà fondamentali.

11/11/08 (2 ore):
Correzione in aula della Prima Prova Intermedia

12/11/08 (2 ore):
Risoluzione di equazioni e disequazioni con il valore assoluto. Grafici con il valore assoluto.

17/11/08 (2 ore):
Funzione esponenziale in base a (a>0, a (1): proprietà, rappresentazione grafica. Confronto dei grafici con basi diversi. Il numero di Nepero e.

Rappresentazione grafica di funzioni contenente la funzione esponenziale.

Determinazione di insiemi di definizione per funzioni contenti la funzione esponenziale. Risoluzione di equazioni e disequazioni esponenziali.

18/11/08 (2 ore):
Funzione logaritmo in base a (a>0, a (1): definizione, proprietà, rappresentazione grafica. Proprietà del logaritmo. Esercizi: calcolo di logax per diverse basi a e diversi punti x. Determinazione di insiemi di definizione per funzioni con il logaritmo.

Risoluzione di equazioni e disequazioni logaritmiche (utilizzando la monotonia e le proprietà algebriche del logaritmo).

19/11/08 (2 ore):
Introduzione alle funzioni continue.

Funzioni continue: funzione continua in x0(A (con (e (), funzione continua in A. Esempi: funzione costante e f(x)=x. Esempio di funzione non continua in un punto.

Teorema: se f e g sono funzioni continue in x0(A, allora anche f+g (f-g), fg, f/g (se g(x0)(0), (f(sono continue in x0 (continuità in A).

Ulteriori esempi di funzioni continue.

Continuità della funzione composta e della funzione inversa.

Funzioni continue: funzioni polinomiali, funzioni razionali fratte (dove non si annulla il denominatore), funzioni radici, funzioni esponenziali, funzioni logaritmiche.

Funzioni continue su [a,b]: Teorema di Weierstrass. Esempi.

Introduzione al teorema di esistenza degli zeri; enunciato del teorema.

21/11/08 (3 ore):
Seconda Prova Intermedia

24/11/08 (2 ore):
Applicazioni del teorema di Weierstrass. Teorema di esistenza degli zeri. Applicazioni.

Limiti di funzioni (mediante esempi):

a)
per descrivere il comportamento agli estremi del dominio di una funzione definita su]a,b[(a numero reale oppure -(; b numero reale oppure +(): limite destro, limite sinistro;

b)
per descrivere il comportamento vicino a c di una funzione definita su]a,c[(]c,b[; limite destro, limite sinistro;

c)
per descrivere il comportamento vicino a c (]a,b[di una funzione definita su]a,b[, ma discontinua in c; limite destro, limite sinistro.

La retta reale estesa: R((-((+((.

25/11/08 (2 ore):
Limite. Esercizi. Unicità del limite.

Funzioni definite a tratti (continue o con punti di discontinuità, usando il limite). Esercizi.

Proprietà algebriche del limite (limite destro, limite sinistro, limite).

26/11/08 (2 ore):
Forme indeterminate: (-(, 0((),(/(, 0/0. Esempi.

Limite del logaritmo e del esponenziale agli estremi del loro dominio. Confronto di velocità di crescita (log_ax < < x^n < < a^x per x tendente a +(, con a>1). Esercizi.

Limite della funzione composta mediante esercizi (senza enunciato). Esercizi.

01/12/07 (2 ore):
Limite della funzione composta: ancora qualche esercizio.

Limiti notevoli in 0 per le funzioni [log(1+x)]/x e (ex-1)/x.

Limite della funzione composta. Esercizi.

Asintoti: verticali, orizzontali, obliqui. Esercizi.

Introduzione alla derivata.

02/12/08 (2 ore):
Rapporto incrementale, derivata in un punto.

Interpretazione geometrica della derivata. Equazione della retta tangente al grafico di f in (x0,f(x0)) (se f è derivabile in x0). Funzione derivata.

Punti angolosi (x=0 per f(x)= (x(); cuspidi (x=0 per f(x)= radice cubica di (x(); punti a tangente verticale (x=0 per f(x)= radice cubica di x).

Se f è derivabile in un punto, allora f è continua in quel punto. Non vale il viceversa (f(x)= (x(è continua in x=0, ma non derivabile).

Derivata delle funzioni elementari.

03/12/08 (2 ore):
Esercizi: eq. retta tangente al grafico di varie funzioni.

Algebra delle derivate. Esercizi. Derivata della funzione composta. Esempi.

Massimi (minimi) locali (o relativi). Definizione ed esempi.

05/12/08 (2 Ore):
Massimi (minimi) locali: lettura del grafico. Teorema di Fermat (con dim.). Punti critici (o stazionari). Teorema di Lagrange; sua interpretazione geometrica e suoi corollari:

Cor. 1: f’ (0 su]a,b[implica f costante su]a,b[.

Cor. 2 (test di monotonia): segno della derivata e monotonia

(sia f derivabile su]a,b[; f debolmente crescente (risp. debolmente
decrescente) su]a,b[se e solo se f’(0 (risp. 0(f’) su]a,b[;

se f’>0 su]a,b[allora f è crescente su]a,b[(non vale il viceversa);

se f’<0 su]a,b[allora f è decrescente su]a,b[(non vale il viceversa)).

Cor. 3: punti critici e loro natura.

Studio qualitativo di f(x)= 2x3-3x2+1; f(x)=xe-x. Ricerca di massimi e/o minimi locali (e globali).

09/12/08 (2 ore):
Derivate di ordine superiore. Esempi.

Funzione convessa (concava) su]a,b[. Punto di flesso. Segno della derivata seconda e convessità (concavità).

Schema per lo studio qualitativo di una funzione (dominio, simmetrie, comportamento agli estremi del dominio, segno della funzione, derivabilità e derivata, punti critici, segno della derivata (monotonia della funzione), derivata seconda, segno della derivata seconda e convessità (concavità), grafico qualitativo della funzione.

Studio qualitativo delle seguenti funzioni: f(x)=1/(x2+1); f(x)= x/(x2-1); f(x)=3x4+4x3.

10/12/08 (2 ore):
Studio qualitativo delle seguenti funzioni: f(x)= x2/(x-1); f(x)=(x-1)/x3;

f(x)=e^(-x2); f(x)=x2(logx-1).

Introduzione all’integrazione: Integrale ed area (casi elementari).

15/12/08 (2 ore):
Simbolo di sommatoria. Esercizi.

Integrale definito per funzioni continue su [a,b]. Somma di Cauchy-Riemann. Interpretazione geometrica dell’integrale definito per funzioni non-negative. Esempi facili. Proprietà dell’integrale (linearità; additività rispetto all’intervallo di integrazione; monotonia). Integrale definito per funzioni continue a tratti. Esempi.

Funzione primitiva. Varie osservazioni sulle funzioni primitive. Tabella delle primitive immediate. Altre primitive immediate: (ef(x)f’(x)dx= ef(x)+c , (f’(x)/f(x)dx=log|f(x)|+c, (f’(x) (f(x))ndx= (f(x))(n+1)/(n+1) + c. Esercizi.

16/12/08 (2 ore):
Teorema di Torricelli (calcolo dell’integrale definito per variazione di una primitiva). Esercizi vari (calcolo di integrali definiti; calcolo dell’area di regioni piane delimitate da grafici di funzioni continue).

Funzione integrale. Esercizi. Teorema fondamentale del calcolo integrale (enunciato).

16/12/08 (2 ore):
Esercitazione: limiti e studi di funzioni.

17/12/08 (2 ore):
Dimostrazione del Teorema di Torricelli. Calcolo dell’area di regioni piane delimitate da grafici di funzioni continue. Ancora sulla funzione integrale.

L’integrale generalizzato della funzione gaussiana e^(-x2) su]-(,+([vale (1/2.

Elementi di Calcolo Combinatorio: Permutazioni semplici e con ripetizioni. Disposizioni semplici. Combinazioni semplici. Coefficienti binomiali. Qualche esempio.

19/12/08 (3 ore):
Terza Prova Intermedia

