Università degli Studi di Bologna - C.d.L. Triennale in Matematica

Programma del Corso di Algebra I A.A. 2010/2011

Prof. Mirella Manaresi (051-2094461, manaresi@dm.unibo.it)

I - Insiemi

Brevi richiami sull’insieme delle parti di un insieme. Relazioni. Applicazioni tra insiemi; applicazioni iniettive, suriettive, biunivoche, diagrammi commutativi Immagini e controimmagini di sottoinsiemi mediante un'applicazione. Composizione di applicazioni, inversa di una funzione biunivoca.

Relazioni di equivalenza, classi di equivalenza, partizione associata ad una relazione di equivalenza, relazione di equivalenza associata ad una partizione su un insieme. Relazione di equivalenza associata ad un’applicazione. Insiemi quoziente. Condizione necessaria e sufficiente affinché un’applicazione passi al quoziente rispetto ad una relazione di equivalenza.

Applicazioni biunivoche di un insieme in sé stesso.
II - Gli interi

Gli interi. Il principio del minimo e l'induzione matematica. Coefficienti binomiali e loro proprietà, teorema del binomio, numero dei sottoinsiemi con k elementi di un insieme con n elementi.

Relazione di divisibilità tra interi e sue proprietà. Numeri primi. Esistenza della fattorizzazione in primi. Esistenza di infiniti primi.

Massimo comun divisore. Numeri primi fra loro. Il lemma di divisione, Il massimo comun divisore di a e b come combinazione lineare di a e di b. Unicità della scomposizione in fattori primi. L'algoritmo euclideo. Alcune note storiche sui numeri primi.

Relazione di congruenza tra interi e sue proprietà. Teorema di Fermat. Criteri di divisibilità.

Classi di congruenza. Addizione e moltiplicazione di classi di congruenza. L'anello Zm. Elementi invertibili di Zm.

III - Gruppi

Monoidi. Gruppi. Gruppi di permutazioni e di matrici. Prodotto diretto di gruppi. Ordine di un elemento di un gruppo. Gruppi abeliani. Prodotto di gruppi abeliani.

Gruppi simmetrici e loro ordine. Cicli. Trasposizioni. Orbite di una permutazione. Scomposizione di una permutazione come prodotto di cicli disgiunti. Ordine di una permutazione. Trasposizioni. Il segno di una permutazione. Gruppi alterni.

Sottogruppi. Sottogruppo generato da un elemento. Gruppi ciclici. Sottogruppi di Z e di Zm. Teorema cinese del resto. Sottogruppo generato da un sottoinsieme.

Congruenze modulo un sottogruppo. Classi di congruenza. Indice di un sottogruppo. Teorema di Lagrange e sue conseguenze. Gruppi di ordine primo. Sottogruppi di S3. Omomorfismi di gruppi. Nucleo e immagine. Isomorfismi. Teorema fondamentale di omomorfismo per gruppi. Omomorfismi da un gruppo ciclico ad un gruppo G, da Z2 x Z2 ad un gruppo G. Classificazione dei gruppi ciclici.

IV - Anelli

Operazioni binarie su insiemi. Anelli. Anelli commutativi. Sottoanelli. Divisori di zero ed elementi invertibili. Domini di integrità. Campi. I campi Zp. Prodotti di anelli.

Ideali in un anello commutativo. Ideale generato da un elemento. Ideali principali. Ideale generato da un numero finito di elementi. Caratterizzazione dei campi come anelli senza ideali non banali.

Omomorfismi di anelli commutativi. Omomorfismi di anelli da Z ad un anello commutativo. Sottoanello fondamentale, Caratteristica di un anello. Caratteristica di un dominio di integrità. Nucleo ed immagine di omomorfismi di anelli commutativi. Omomorfismi da un campo ad un anello commutativo. Isomorfismi di anelli commutativi, Teorema fondamentale di omomorfismo per anelli. Teorema cinese del resto.

La funzione o di Eulero e la sua proprietà di moltiplicatività.

V - Polinomi

Polinomi. Il grado e il coefficiente direttore di un polinomio. Polinomi monici. Somma e moltiplicazione di polinomi. Funzioni polinomiali.

Polinomi a coefficienti in un dominio. Il grado di un prodotto. Caratterizzazione dei polinomi invertibili.

Polinomi a coefficienti in un campo. Divisibilità tra polinomi. Polinomi associati. Polinomi irriducibili.

Il lemma di divisione. Ideali in anelli di polinomi a coefficienti in un campo. Massimo comun divisore di due polinomi. L'algoritmo euclideo per i polinomi. Scomposizione in polinomi irriducibili. Divisibilità per polinomi di grado l.

Radici di un polinomio. Molteplicità di una radice. Il numero di radici di un polinomio. Polinomi irriducibili di grado due e tre.

Campi algebricamente chiusi. Il teorema fondamentale dell'algebra. Scomposizione in irriducibili dei polinomi complessi.

Radici razionali di un polinomio intero. Legame tra riducibilit\'a di un polinomio ed esistenza di radici per polinomi di grado maggiore o uguale a due. Radici di un polinomio di grado due su un campo di caratteristica diversa da due. Polinomi reali irriducibili. Se un polinomio reale ha una radice complessa, allora ha anche la radice complessa coniugata e la molteplicità delle due radici è la stessa. Ogni polinomio reale si decompone in un prodotto di polinomi lineari e di polinomi quadratici con discriminante negativo.

Quadrati e non quadrati in un campo finito. Su ogni campo finito visono polinomi di grado due irriducibili. Polinomi irriducibili su Z2 di grado minore o uguale a cinque.

Testi consigliati:

A.Vistoli: Lezioni di Algebra. Bologna, 1993-94

A.Conte - L.Picco Botta - D.Romagnoli: Algebra Levrotto e Bella, Torino 1990

I.N.Herstein: Algebra. Editori Riuniti, Roma 1994

E. Bedocchi: Esercizi di Algebra. Pitagora Editrice Bologna, 1995-96.

Sono stati messi in rete i testi di vecchie prove di esame. Questi esercizi si aggiungono a quelli reperibili nei testi consigliati. Ulteriore materiale per la preparazione della prova scritta si può trovare in tutti gli eserciziari di algebra consultabili in biblioteca, in particolare:

A.Alzati - M.Bianchi: Esercizi di Algebra per Scienze dell Informazione. Città Studi, Milano 1991.

A.Facchini: Sussidiario di Algebra e Matematica Discreta Decibel - Zanichelli, Bologna 1992

M.Fontana - S.Gabelli: Esercizi di Algebra Aracne Editrice, Roma, 1993

S.Franciosi - F.De Giovanni: Esercizi di Algebra. Aracne Editrice, Roma 1993.

R. Procesi Ciampi-R.Rota: Algebra moderna. Esercizi. Editoriale Veschi. Masson,

Milano 1992.

A.Rugusa - C.Sparacino: Esercizi di Algebra. Zanichelli Editore, Bologna 1992.

