

Programma del corso di Fondamenti di Matematica

A Insiemistica e quantificatori [2 – 2]

Logica. Definizione di insieme, rappresentazione. Appartenenza e quantificatori. Operatori unari e binari. Complemento e Leggi di De Morgan.

B Funzioni e relazioni [8 – 10]

Concetto di relazione e di funzione. Dominio, codominio, immagine e controimmagine. Funzione iniettiva – suriettiva – biiettiva. Grafico di funzioni, grafico di funzioni iniettive. Funzioni crescenti e decrescenti, anche strettamente. Funzioni monotone. Determinazione dell'immagine e del dominio dal grafico. Composizione di funzioni, ipotesi di esistenza, non commutatività, esempi. Funzioni pari e dispari.

Funzioni più comuni (dominio naturale, immagine, iniettività, funzione inversa): $f(x)=K, x, x^2, x^n, a^x, \log_a x$. Proprietà potenze e logaritmi. Definizioni funzioni goniometriche, domini e codomini, relazioni fondamentali $\sin^2(x)+\cos^2(x)=1$, $\operatorname{tg}(x)=\sin(x)/\cos(x)$.

Relazioni goniometriche, formule di addizione, sottrazione, bisezione, parametriche. Valori notevoli di seno coseno e tangente. Riduzione al primo quadrante. Seno coseno e tangente come funzioni, periodicità, funzioni inverse delle restrizioni. Composizione di $\operatorname{sen}(\cdot)$ con $\operatorname{arcsen}(\cdot)$.

C Equazioni e disequazioni, ripasso generale [4 – 14]

Equazioni e disequazioni: modulari, esponenziali, logaritmiche. Sistemi di disequazioni. Equazioni e disequazioni irrazionali, trigonometriche.

D Topologia di R [4 – 18]

Topologia di R. Massimo e minimo di un insieme, unicità. + e – infinito. Maggiorante e minorante. Insiemi limitati superiormente, inferiormente. Insiemi limitati che non ammettono massimo. Estremo superiore ed inferiore. Intervallo aperto. Punto interno, esterno, frontiera. Insieme aperto e chiuso. Intorno, (anche di + e – infinito). Intorno destro e sinistro. Apertura e chiusura. Punto di accumulazione, isolato. Esempi.

E Limiti, continuità [8 – 24]

Definizione di limite tramite intorni. Limite destro e sinistro. Teoremi sui limiti: unicità, teorema del confronto, della permanenza del segno. Limiti di funzioni monotone. Definizione di o-piccolo. Confronti tra funzioni in + e – infinito. Asintotica equivalenza e calcolo dei limiti. Algebra dei limiti e limite della

composizione, cambio di variabile. Forme indeterminate e limiti notevoli. Tecniche di risoluzione. Continuità. A destra e sinistra. Singolarità eliminabile. $C(I)$ e algebra delle funzioni continue. Teoremi: Weierstrass, zeri, valori intermedi.

F Derivate [10 – 34]

Rapporto incrementale di una funzione, definizione di funzione derivabile e di derivata in un punto, retta tangente in un punto al grafico di una funzione derivabile. Derivata destra e sinistra. Teorema di caratterizzazione delle funzioni derivabili, continuità delle funzioni derivabili. Funzione derivata. Derivate delle funzioni elementari. Teorema sull'algebra delle derivate, Teorema sulla derivata della composizione, Teorema sulla derivata della funzione inversa. Test di monotonia e di monotonia stretta. Estremanti ed estremi locali; Teorema di Fermat e condizioni sufficienti per l'esistenza di un estremo locale. I Teoremi di Rolle e di Lagrange. Funzioni convesse e concave, test di convessità, funzioni derivabili due volte e derivata seconda di una funzione. Punti di flesso. Esistenza dei minimi delle funzioni convesse. Derivate di ordine superiore; funzioni di classe C^n e di classe C^1 . Formula di Taylor col resto nelle forme di Peano. Teoremi di de l'Hopital.

G Integrale di Riemann [8 – 42]

Scomposizioni di un intervallo limitato e chiuso, somme superiori e inferiori di una funzione limitata, definizione di funzione integrabile secondo Riemann e di integrale. Proprietà di linearità, monotonia e additività dell'integrale, disuguaglianza triangolare per gli integrali, teorema della media integrale. Condizioni sufficienti di integrabilità. I Teoremi fondamentali del calcolo integrale. Integrale indefinito. Teoremi di integrazione per parti e di integrazione per sostituzione. Integrazione delle funzioni razionali.

H Equazioni differenziali [4 – 46]

Equazioni differenziali, classificazione. Equazioni differenziali lineari del primo ordine, omogenee e non omogenee; integrale generale e problema di Cauchy. Equazioni differenziali a variabili separabili. Problema di Cauchy.