Corso di Laurea in INGEGNERIA MECCANICA (F-Z) -- a.a. 2012-13
Programma del Corso di GEOMETRIA del Prof. Manlio BORDONI
I PARTE: ALGEBRA LINEARE

Sistemi lineari: Insiemi, elementi, sottoinsiemi, insieme vuoto. I principali insiemi numerici. Il campo R dei numeri reali. Equazioni a coefficienti in R. Il teorema fondamentale dell’algebra (senza dimostrazione). Equazioni lineari in una incognita. Sistemi di due equazioni lineari in due incognite: metodi elementari di soluzione. Metodo di Cramer. Sistemi lineari qualsiasi: compatibilità ed incompatibilità. Sistemi con soluzione unica o con infinite soluzioni. Sistemi lineari omogenei. Sistemi dipendenti da parametri.

Matrici: Matrici ad elementi reali. Matrici riga o colonna, matrici nulle. Lo spazio vettoriale M(m,n)(R). Trasposta di una matrice. Matrici quadrate. Matrici simmetriche e antisimmetriche. Decomposizione di una matrice quadrata in parti simmetrica ed antisimmetrica. Matrici triangolari e matrici diagonali. Prodotto di una matrice riga per una matrice colonna. Prodotto righe per colonne di matrici. Matrici unità. Matrici invertibili. Inversa della trasposta e del prodotto di matrici invertibili. Il gruppo GL(n;R).

Determinanti e rango: Complemento algebrico di un elemento di una matrice quadrata. Sviluppo secondo la prima riga del determinante di una matrice quadrata. Teorema di Laplace (senza dimostrazione). Regola di Sarrus per i determinanti di ordine 3. Proprietà dei determinanti. Teorema di Binet (senza dimostrazione). Matrici singolari e non. Inversa di una matrice non singolare. Il teorema di Cramer. Dipendenza ed indipendenza lineare delle colonne (righe) di una matrice. Rango di una matrice. Caso delle matrici quadrate. Metodo degli orlati. Teorema di Rouchè-Capelli. Metodo generale di soluzione dei sistemi lineari.

Spazi vettoriali: Lo spazio dei vettori geometrici applicati in un punto. Segmenti orientati equipollenti. Vettori liberi. Un esempio fondamentale: lo spazio Rn. Spazi vettoriali reali. Sottospazi di uno spazio vettoriale. Combinazioni lineari di vettori. Generatori di uno spazio o di un sottospazio vettoriale. Dipendenza ed indipendenza lineare di vettori. Basi e dimensione di uno spazio vettoriale. Basi finite di uno spazio vettoriale e coordinate di un vettore in una base finita. Il teorema di completamento delle basi. Riduzione ad Rn. Cambiamenti di base e trasformazioni di coordinate. Orientazioni di Rn. Sottospazi di Rn: basi, dimensione, equazioni parametriche, codimensione, equazioni cartesiane. Intersezione e somma di due o più sottospazi. Formula di Grassmann (senza dimostrazione). Somme dirette. Sottospazi supplementari.

Prodotto scalare: Prodotto scalare standard in Rn e sue proprietà; definita positività e non degenerazione. Norma o lunghezza di un vettore. Disuguaglianza di Cauchy-Schwarz. Misure angolari. Area del parallelogramma. Proiezione di un vettore su un altro. Coefficienti di Fourier. Basi ortogonali e basi ortonormali di uno spazio o di un sottospazio. Procedimento di Gram-Schmidt. Complemento ortogonale di un sottospazio. Proiezione ortogonale di un vettore su un sottospazio. Cambiamenti di basi ortonormali. Matrici ortogonali.

Applicazioni lineari: Definizione ed esempi. Matrice di un'applicazione lineare rispetto a due basi fissate. Nucleo ed immagine. Teorema nullità più rango. Applicazioni lineari iniettive, suriettive, bijettive. Isomorfismi. Composizione di applicazioni lineari e prodotto di matrici. Isomorfismi e matrici invertibili. Matrice di un'applicazione lineare e cambiamenti di base.

Operatori: Endomorfismi o operatori di Rn. Potenze di un endomorfismo. Operatori e cambiamenti di base: matrici simili. Matrici ed operatori diagonalizzabili. Autovettori ed autovalori di un operatore. Autospazi. Spettro di un operatore. Polinomio caratteristico ed equazione caratteristica. Calcolo degli autovalori e degli autovettori. Molteplicità algebrica e molteplicità geometrica di un autovalore. Teorema fondamentale sulla diagonalizzabilità. Trasposto di un operatore. Operatori simmetrici ed antisimmetrici. Forma quadratica associata ad un operatore simmetrico. Il teorema spettrale. Operatori ortogonali. Isometrie e matrici ortogonali. Rotazioni e ribaltamenti in R2.

II PARTE: GEOMETRIA ANALITICA

Geometria del piano: Riferimenti cartesiani in un piano. Punto medio di un segmento. Equazioni parametriche e cartesiana di una retta. Baricentro di un triangolo. Intersezione e parallelismo di rette. Fasci di rette. Coseni direttori di una retta orientata. Coefficiente angolare. Angolo tra due rette. Perpendicolarità tra rette. Retta per un punto e perpendicolare ad una retta. Distanza tra due punti, tra un punto ed una retta, tra due rette parallele. Area del triangolo. Circonferenze. Cambiamenti di coordinate cartesiane nel piano.

Geometria dello spazio: Riferimenti cartesiani nello spazio. Equazioni parametriche e cartesiana di un piano. Intersezione e parallelismo tra piani. Fasci di piani. Equazioni parametriche e cartesiane di una retta. Vettori direttori e parametri direttori. Parallelismo tra rette. Rette complanari e rette sghembe. Rette incidenti. Intersezione e parallelismo tra retta e piano. Fasci di rette nello spazio. Coseni direttori di una retta orientata. Angolo tra due rette. Perpendicolarità tra rette. Vettori perpendicolari ad un piano. Angolo tra due piani. Proiezione ortogonale di una retta su un piano. Angolo tra una retta ed un piano. Perpendicolarità retta-piano. Retta per un punto e perpendicolare ad un piano. Piano per un punto e perpendicolare ad una retta. Retta per un punto e perpendicolare ed incidente una retta. Distanza tra due punti, di un punto da una retta o da un piano. Distanza tra due rette o due piani paralleli e tra una retta ed un piano paralleli. Distanza minima tra due rette sghembe; retta perpendicolare ed incidente due rette sghembe. Sfere e circonferenze nello spazio. Prodotto vettoriale. Area del parallelogramma. Prodotto misto. Volume del parallelepipedo e del tetraedro.

Curve nel piano euclideo: Curve parametrizzate e curve sostegno. Curve regolari e rette tangenti. Luoghi geometrici. Ellisse, iperbole, parabola come luoghi geometrici e loro equazioni canoniche. Fuochi, direttrici, vertici, assi, centro ed eccentricità. Intersezione di una retta con una conica. Coniche generali e degeneri, semplicemente e doppiamente. Riduzione a forma canonica dell’equazione di una conica. Classificazione metrica delle coniche. Metodo degli invarianti. Coniche degeneri.

LIBRI DI TESTO:

· M. Bordoni. Geometria I modulo: ALGEBRA LINEARE, Soc. Ed. Esculapio.

· M. Bordoni. Geometria II modulo: GEOMETRIA ANALITICA, Soc. Ed. Esculapio.

· Durante il corso vengono proposti numerosi esercizi; gli studenti possono scaricarli dal sito web del docente, www.dmmm.uniroma1.it/~bordoni/
 Sullo stesso sito si possono trovare testi di esami di anni precedenti, nonché informazioni

 sui corsi e gli esami.

