

A cura di A. D. Aleksandrov, A. N. Kolmogorov e M. A. Lavrent´ev LE MATEMATICHE

Analisi Algebra Geometria analitica

Bollati Boringhieri

L'astrattezza della matematica ha costituito finora un grave ostacolo alla divulgazione, e in pratica al non specialista è rimasto precluso l'accesso alla parte più viva, intellettualmente più rimunerativa di questa disciplina. Il presente volume, frutto della cooperazione di tre eminenti matematici russi, è una esposizione semplice e piana di alcuni tra i più importanti capitoli della matematica e mette in luce l'intimo legame di guesta con il mondo dell'esperienza e delle attività pratiche. Nel chiarire l'evoluzione dei concetti fondamentali dell'analisi, dell'algebra e della geometria analitica gli autori, che si rivolgono a «un'ampia cerchia dell'intelligencija», non mancano di mettere in rilievo l'importanza della matematica nella storia del pensiero e della cultura. La lettura del libro si consiglia pertanto anche a quegli addetti ai lavori nei quali tale prospettiva storica è troppo spesso carente.

Aleksandr Danilovič Aleksandrov è stato rettore dell'Università di Leningrado e membro corrispondente dell'Accademia delle Scienze dell'urss. Ha contribuito alla creazione della scuola sovietica di geometria.

Andrej Nikolaevič Kolmogorov è stato professore all'Università di Mosca e membro dell'Accademia delle Scienze dell'urss. È noto come fondatore della teoria assiomatica della probabilità.

Michail Alekseevič Lavrent'ev è stato professore all'Università di Mosca e direttore di importanti istituti scientifici, oltre che presidente del dipartimento siberiano dell'Accademia delle Scienze dell'urss. È autore di ricerche fondamentali di teoria delle funzioni e di fisica matematica.

www.bollatiboringhieri.it

ISBN 978-88-339-0311-8

104/105 Universale Bollati Boringhieri

a cura di Aleksandr Danilovič Aleksandrov Andrej Nikolaevič Kolmogorov Michail Alekseevič Lavrent´ev

Le matematiche

Analisi, algebra e geometria analitica

Bollati Boringhieri

Prima edizione 1974 Ristampa giugno 2010

Titolo originale Matematika. Eë soderžanie, metody i značenie Traduzione di Giovanni Venturini

© 1974 Bollati Boringhieri editore Torino, corso Vittorio Emanuele II, 86 Gruppo editoriale Mauri Spagnol ISBN 978-88-339-0311-8

Progetto grafico della copertina di Enzo Mari

www.bollatiboringhieri.it

Stampato in Italia dalla LegoPrint S.p.A. di Lavis (Tn)

Presentazione di Vittorio Checcucci VII

1 Prospettive generali 1

1. Aspetti tipici della matematica 2. Aritmetica 3. Geometria 4. Aritmetica e geometria 5. L'epoca della matematica elementare 6. La matematica delle grandezze variabili 7. La matematica contemporanea

2 Analisi 75

1. Introduzione 2. Funzioni 3. Limiti 4. Funzioni continue 5. Le derivate 6. Regole di derivazione 7. Massimi e minimi; studio dei grafici delle funzioni 8. Incremento e differenziale di una funzione 9. Formula di Taylor 10. L'integrale 11. Integrali indefiniti. Metodi di integrazione 12. Funzioni in più variabili 13. Generalizzazioni del concetto di integrale 14. Le serie

3 Geometria analitica 220

1. Introduzione 2. Le due idee fondamentali di Cartesio 3. Problemi elementari 4. Curve espresse da equazioni di primo e secondo grado 5. Metodo di Cartesio per la soluzione delle equazioni algebriche di terzo e quarto grado 6. La teoria generale di Newton sui diametri 7. Ellisse, iperbole e parabola 8. Riduzione dell'equazione generale di secondo grado alla forma canonica 9. Forze, velocità e accelerazioni assegnate mediante terne di numeri; teoria dei vettori 10. Geometria analitica nello spazio; equazione di una superficie ed equazione di una curva 11. Trasformazioni affini e ortogonali 12. Teoria degli invarianti 13. Geometria proiettiva 14. Trasformazioni di Lorentz

4 Algebra (teoria delle equazioni algebriche) 326

1. Introduzione 2. Soluzione algebrica delle equazioni 3. Il teorema fondamentale dell'algebra 4. Studio della disposizione delle radici di un polinomio sul piano complesso 5. Calcolo approssimativo delle radici

5 Equazioni differenziali ordinarie 391

1. Introduzione 2. Equazioni differenziali lineari a coefficienti costanti 3. Alcune osservazioni generali sulla soluzione e sulla costruzione delle equazioni differenziali 4. Integrazione delle equazioni differenziali: interpretazione geometrica e generalizzazione del problema 5. Esistenza e unicità della soluzione di una equazione differenziale; soluzione approssimata delle equazioni 6. Punti singolari 7. Teoria qualitativa delle equazioni differenziali ordinarie

Indice analitico 451

Presentazione

Vittorio Checcucci

Questo volume contiene i primi cinque capitoli dell'opera Matematika: eë soderžanie, metody i značenie (Le matematiche: analisi, algebra, geometria analitica), la cui prima pubblicazione, a cura della Accademia delle Scienze dell'URSS, risale al 1956. Nella prefazione all'edizione originale gli autori dichiarano di essersi prefissi il seguente obiettivo: divulgare il contributo sovietico alle diverse discipline matematiche, illustrandone al tempo stesso contenuti e metodi, fondamenti e linee di sviluppo. Chi abbia una cultura matematica da scuola media superiore, affermano, può leggere i primi capitoli, e in tal modo acquistare familiarità con gli elementi di quella matematica, per esempio l'analisi e la geometria analitica, che in Italia compaiono nei corsi di laurea delle facoltà scientifiche; chi sia già in possesso di queste basi potrà leggere il resto dell'opera e acquistare familiarità con i numerosi rami della matematica moderna.

In questo aspetto "acquistare familiarità" sta, credo, il maggior motivo di interesse di questo volume e di tutta l'opera per il pubblico italiano di oggi.

La traduzione inglese, pubblicata nel 1963 dall'American Mathematical Society in sei volumi, fu poi ristampata nel 1969 in tre volumi a grandissima tiratura. La ragione di quel successo editoriale è indubbiamente la sorprendente capacità espositiva degli autori russi nell'offrire al lettore la possibilità di raggiungere una presa di coscienza (piuttosto che la conoscenza) di tanti campi, così variati della matematica moderna; il tutto in un clima sereno e quasi delizioso, con

VIII PRESENTAZIONE

notevole economia di tempo e di fatica mentale. Questa sensazione, leggendo l'opera russa, l'ha provata chi di noi ogni giorno deve affrontare il problema di comunicare e anche di usare temi come quelli trattati in quest'opera. Gli autori, come osserva il curatore della edizione americana, ripetendo il giudizio della stampa specializzata, hanno fornito uno strumento che "aiuterà concretamente a capire il significato delle ricerche matematiche", uno strumento "ugualmente utile agli uomini di scienza, matematici, ingegneri, chimici, e all'uomo della strada".

Ora, l'esistenza di un effettivo divario in campo tecnico e scientifico, anche a livello di educazione di base, rende più difficile, in Italia, ripetere al vasto pubblico un discorso culturale su un tema così ostico e specialistico, qual è la matematica. È pertanto altamente lodevole l'iniziativa dell'editore Boringhieri, sempre sensibile alle istanze culturali, di pubblicare, in traduzione diretta dal russo, quest'opera di mole e impegno non lievi in una collana economica e ad alta tiratura, qual è l'Universale scientifica.

Questa pubblicazione appare oggi particolarmente opportuna: la matematica si evolve infatti con grande rapidità, si evolvono i suoi contenuti, le metodologie del suo apprendimento, il suo ruolo nel contesto globale della cultura e della società.

Di qui una crisi nell'insegnamento della materia che investe, a tutti i livelli, docenti e allievi. E il problema della qualificazione e dell'aggiornamento culturale degli insegnanti, così sentito nel nostro paese, è reso ancora più grave dalla loro differente estrazione accademica. Non è un caso che mi sia servito del primo capitolo, "Prospettive generali", in due corsi di aggiornamento ministeriali a livello di scuola media superiore, nel 1970: il mio intento era che gli insegnanti gustassero una panoramica di interessi generale che andasse notevolmente al di là del contenuto del loro programma. Non è un caso che mi sia servito per due anni del terzo capitolo, "Geometria analitica", come ausilio didattico nel mio corso semestrale di geometria per gli studenti di scienze dell'informazione: mi premeva appunto che gustassero i metodi della matematica in contesti apparentemente fram-

PRESENTAZIONE IX

mentari, ma in realtà altamente significativi. (In questo senso vorrei proporre agli insegnanti di matematica, che in geometria analitica devono trattare l'equazione del cerchio, la lettura del paragrafo cinque del terzo capitolo.)

Ancora più numerosi sono gli studenti universitari di quelle facoltà scientifiche, chimica, biologia, economia e commercio, in cui lo studio della matematica è strumentale rispetto alle materie caratterizzanti del curriculum, che incontrano notevoli difficoltà ad apprendere la materia e a comprenderne il ruolo ai fini della formazione professionale. Se questi studenti vorranno affrontare, contemporaneamente ai loro studi, la lettura del presente volume, scopriranno un piacere nuovo nel ritornare più volte su queste letture: ogni volta sentiranno infatti allargarsi il loro orizzonte matematico, e sempre più in armonia con la specializzazione che hanno scelto.

Gli studenti medi, infine, in procinto di entrare all'università, hanno gravi problemi di scelta e avvertono il bisogno di determinare consapevolmente quali sono i loro veri interessi nel campo scientifico. A coloro che escono dai licei scientifici e dagli istituti tecnici, in particolare, consiglio la lettura del primo capitolo; per molti sarà un incentivo ad affrontare, con altrettanta soddisfazione, la lettura dei capitoli successivi.

In definitiva, ritengo che proprio il mondo della scuola, insegnanti e studenti, troverà in queste pagine lo strumento più efficace, agile e piacevole per una conquista personale e cosciente dei contenuti matematici. Un fatto questo che rende la traduzione italiana della Matematika dei prestigiosi accademici sovietici un episodio veramente attuale, destinato a coinvolgere un pubblico ben più vasto di quello dei soli specialisti o dell'uomo della strada.

Università di Pisa, aprile 1974

Capitolo 1 Prospettive generali

Per una presentazione adeguata di qualunque scienza non ci si può limitare a fornire un insieme, per quanto vasto, di dati particolareggiati, ma bisogna anche illustrare convenientemente la natura sostanziale della scienza come un tutto. Scopo di questo capitolo è dare un'immagine globale della natura della matematica; per far ciò non vi è una reale necessità di inoltrarsi nell'esame minuzioso delle nuove teorie matematiche, perché le matematiche elementari e la storia delle scienze già forniscono basi sufficienti per giungere a conclusioni di carattere generale.

1. Aspetti tipici della matematica

Astrazioni, dimostrazioni e applicazioni

Anche una conoscenza superficiale della matematica è sufficiente per riconoscerne facilmente certi aspetti caratteristici: l'astrattezza, la precisione, il rigore logico, il carattere indiscutibile delle conclusioni e infine l'arco eccezionalmente vasto delle applicazioni.

L'astrattezza della matematica già appare nel calcolo più semplice. Si opera con numeri astratti senza preoccuparsi di come porli in relazione, caso per caso, con oggetti concreti. A scuola si impara la tavola pitagorica di una moltiplicazione astratta, ossia una tavola per moltiplicare un numero astratto per un altro, e non un numero di ragazzi per un numero di mele, o un numero di mele per il prezzo di una mela.

Analogamente, in geometria si considerano, per esempio, linee rette e non fili tesi: il concetto di linea geometrica si ottiene astraendo da tutte le proprietà tranne quella di estensione in una direzione. Più generalmente, il concetto di figura geometrica è il risultato di un'astrazione da tutte le proprietà degli oggetti reali, a eccezione della loro forma spaziale e delle loro dimensioni.

Questo genere di astrazione caratterizza ogni campo della matematica. I concetti di numero intero e di figura geometrica sono solo due tra i suoi concetti più antichi ed elementari. Ad essi se ne sono aggiunti molti altri, troppo numerosi per descriverli tutti, comprendenti astrazioni quali numeri complessi, funzioni, integrali, differenziali, funzionali, spazi di dimensione finita e perfino infinita, e così via. Queste astrazioni, accumulate come stessero una sull'altra, hanno raggiunto un tale grado di generalizzazione da perdere apparentemente ogni collegamento con la vita di tutti i giorni: il comune mortale non vi capisce nulla, tranne il fatto che "tutto ciò è incomprensibile".

In realtà, naturalmente, le cose non stanno così. Sebbene, per esempio, il concetto di spazio a n dimensioni sia, senza dubbio, estremamente astratto, esso ha un contenuto reale che non è difficile capire.

Ma l'astrattezza non è una proprietà esclusiva della matematica; essa è tipica di ogni scienza, e di ogni attività intellettuale in genere. Quindi gli aspetti tipici della matematica non si esauriscono nell'astrattezza dei suoi concetti.

Le astrazioni matematiche si distinguono per tre caratteristiche. In primo luogo esse trattano soprattutto relazioni quantitative e strutture spaziali, astraendole da tutte le altre proprietà degli oggetti. Secondariamente si susseguono per gradi crescenti di astrazione, e in questa direzione vanno molto più in là delle astrazioni di altre scienze. (Più avanti illustreremo in dettaglio queste due caratteristiche, prendendo in considerazione le nozioni fondamentali di numero e figura.) Infine, com'è ovvio, la matematica in quanto tale si sviluppa quasi completamente nel campo dei concetti astratti e dei loro rapporti. Mentre gli studiosi di scienze naturali si valgono co-

stantemente di esperimenti per dimostrare i loro asserti, il matematico impiega solo deduzioni e calcoli.

È anche vero che i matematici, per aiutarsi a scoprire teoremi e metodi, fanno uso costante di modelli e analogie fisiche e ricorrono a vari esempi del tutto concreti: tutto ciò costituisce la fonte reale della teoria e serve anche come mezzo per scoprirne i teoremi; ma un teorema non appartiene definitivamente alla matematica finché non è stato dimostrato, in modo rigoroso, mediante un ragionamento logico. Se un geometra dicesse di aver scoperto un nuovo teorema e riuscisse a dimostrarlo solo servendosi di modelli, nessun matematico ammetterebbe che il teorema è stato provato. La necessità di dimostrare i teoremi della geometria è ben nota sin dai corsi della scuola media superiore, ma ciò avviene in tutti i campi della matematica. Potremmo misurare con estrema precisione gli angoli alla base di un migliaio di triangoli isosceli, ma un tale procedimento non fornirebbe mai la dimostrazione matematica del fatto che gli angoli alla base di un triangolo isoscele sono uguali. La matematica richiede che tale teorema si possa dedurre dai concetti fondamentali della geometria (espressi con precisione come assiomi nella costruzione moderna e rigorosa della teoria). È una regola fissa: per un matematico dimostrare un teorema significa dedurlo, mediante un ragionamento logico, dalle proprietà fondamentali dei concetti che ricorrono in quel teorema. In tal modo non solo le nozioni, ma anche il metodo della matematica risulta astratto e speculativo.

I risultati matematici si distinguono per un alto grado di rigore logico, e ogni ragionamento matematico è condotto con tale scrupolosità che risulta incontestabile e completamente convincente per chiunque sia in grado di capirlo. La scrupolosità e la forza di persuasione delle dimostrazioni matematiche sono ben note già al livello del liceo. Le verità matematiche sono infatti il prototipo della completa inoppugnabilità. Non per nulla la gente dice "chiaro come due più due fa quattro", relazione che si assume come prototipo di cosa irrefutabile e incontestabile.

Tuttavia il rigore matematico non è assoluto, ma storicamente determinato; né si è giunti a una sistemazione definitiva dei fonda-

menti della matematica, che sono anzi oggetto di dispute scientifiche.

In ultima analisi la vitalità della matematica scaturisce dal fatto che le sue nozioni e i suoi risultati, con tutta la loro astrattezza, hanno origine, come vedremo, nel mondo fisico e trovano le più ampie applicazioni nel campo tecnico-scientifico e nelle attività pratiche in generale; convincersi di questo è la condizione più importante per capirne il significato.

L'ampiezza delle applicazioni è appunto un'altra caratteristica saliente della matematica.

In primo luogo, si fa un uso costante, nel mondo dell'industria, come nella vita privata e collettiva, dei concetti e dei risultati più diversi della matematica, in fondo senza pensarci; per esempio, si usa l'aritmetica nel fare acquisti, o la geometria nel calcolare l'area di un pavimento. In questi casi, naturalmente, le regole sono molto semplici, ma in alcune epoche passate rappresentavano, ricordiamolo, la frontiera del sapere matematico.

Secondariamente, la tecnologia moderna sarebbe impensabile senza la matematica: probabilmente non vi è problema tecnico la cui soluzione non implichi calcoli più o meno complicati.

Infine tutte le scienze fanno un uso più o meno essenziale della matematica. Le "scienze esatte", meccanica, astronomia, fisica e gran parte della chimica, esprimono le loro leggi mediante formule, come ogni studente sa, e fanno largo uso di algoritmi matematici nello sviluppo della teoria; senza l'aiuto della matematica il loro progresso sarebbe stato impossibile. Per questa ragione i loro problemi hanno sempre esercitato sullo sviluppo della matematica un'influenza diretta e decisiva.

In altre scienze la matematica ha un peso minore, pur trovando anche in esse importanti applicazioni. Naturalmente, nello studio di problemi complessi, come quelli della biologia e della sociologia, le sue tecniche non possono avere lo stesso ruolo che, diciamo, in fisica. In ogni caso, ma specialmente quando i problemi sono più complessi, se non vogliamo perderci in giochi di formule privi di senso, bisogna tener presente che la loro applicazione ha significato solo se i fenomeni concreti sono già stati inquadrati in una teoria profonda. In

un modo o nell'altro, la matematica trova applicazioni nei campi più disparati della scienza, dalla meccanica all'economia politica.

Vogliamo ora ricordarne alcune, particolarmente brillanti, alle scienze esatte e alla tecnica.

Il pianeta Nettuno, uno dei più lontani nel sistema solare, fu scoperto nel 1846 sulla base di calcoli matematici. Analizzando certe irregolarità del moto di Urano, gli astronomi Adams e Leverrier giunsero alla conclusione che tali irregolarità erano provocate dall'attrazione gravitazionale di un altro pianeta. Sulla base delle leggi della meccanica Leverrier calcolò esattamente l'orbita del pianeta, e un osservatore, al quale aveva comunicato i suoi risultati, ne intravide una traccia sul suo telescopio, nell'esatta posizione indicata da Leverrier. La scoperta fu un trionfo non solo della meccanica e dell'astronomia (in particolare del sistema copernicano) ma anche della potenza del calcolo matematico.

Un altro esempio, non meno convincente, fu la scoperta delle onde elettromagnetiche. Il fisico inglese Maxwell, generalizzando le leggi dei fenomeni elettromagnetici dedotte sperimentalmente, riuscì a esprimerle per mezzo di equazioni; da queste dedusse, con metodi puramente matematici, la possibile esistenza delle onde elettromagnetiche e dimostrò che esse dovevano propagarsi con la velocità della luce. Sulla base di questo risultato egli propose la teoria elettromagnetica della luce, che in seguito fu sviluppata e approfondita in ogni direzione. Inoltre i suoi risultati stimolarono la ricerca di onde elettromagnetiche di origine esclusivamente elettrica, quelle che nascono, ad esempio, da una carica oscillante. Tali onde furono scoperte da Hertz. Poco tempo dopo Popov, con la scoperta di tecniche atte a provocare, trasmettere e ricevere le oscillazioni elettromagnetiche, le rese disponibili per una vasta gamma di applicazioni, ponendo così le basi per l'intera tecnologia della radio. Nella scoperta della radio, strumento oggi posseduto da tutti, ebbero una parte importante i risultati di una deduzione puramente matematica.

Dall'osservazione di un fenomeno fisico, per esempio della deflessione di un ago magnetico provocata da una corrente elettrica, la scienza procede per generalizzazione verso una teoria del fenomeno,

formulando leggi e dando a queste una veste matematica. Da tali leggi scaturiscono nuove deduzioni; la teoria infine è incorporata nella pratica, e questa, a sua volta, fornisce nuovi ed efficaci impulsi allo sviluppo della teoria stessa.

Particolarmente notevole è il fatto che anche le costruzioni più astratte della matematica, nate nel suo interno senza una motivazione immediata da parte delle scienze naturali o della tecnica, hanno applicazioni fruttuose. Per esempio, i numeri immaginari videro la luce per la prima volta in algebra, e per lungo tempo il loro significato concreto rimase incompreso (fatto questo, indicato dal loro nome). Ma quando, verso il 1800, ne fu data una interpretazione geometrica, i numeri immaginari conquistarono diritto di cittadinanza in matematica e diedero luogo alla vasta teoria delle funzioni di variabile complessa, cioè di una variabile della forma $x + y \sqrt{-1}$. Questa teoria delle funzioni "immaginarie" di variabile "immaginaria" si dimostrò tutt'altro fantasiosa, e divenne anzi uno strumento assai pratico per la soluzione di problemi tecnici. Come quello, per esempio, della determinazione della spinta che agisce sulle ali di un aeroplano, campo in cui N. E. Jukovskij conseguì in tal modo risultati fondamentali; o come i problemi legati alla viscosità dell'acqua in una diga, di cui è superfluo sottolineare l'importanza in questa epoca di costruzioni di enormi centrali idroelettriche.

Un altro esempio, non meno suggestivo, è quello della geometria non euclidea, nata dai tentativi che nell'arco di duemila anni, fin dal tempo di Euclide, furono compiuti per giungere a dimostrare l'assioma delle parallele, un problema di interesse puramente matematico. Lo stesso fondatore della nuova geometria, N. I. Lobačevskij, la definì "immaginaria" poiché non riusciva a vederne alcun significato concreto, sebbene fosse convinto che tale significato sarebbe stato trovato. I risultati della sua teoria apparvero non solo "immaginari", ma inimmaginabili e assurdi alla maggioranza dei matematici. Tuttavia le sue idee costituirono i fondamenti per un nuovo sviluppo della geometria, la creazione della teoria degli spazi non euclidei; successivamente diventarono la base della teoria generale

7

della relatività, in cui lo strumento matematico è una specie di geometria non euclidea a quattro dimensioni. Così le costruzioni astratte della matematica, all'inizio incomprensibili, si dimostrarono strumenti potenti per lo sviluppo di una delle teorie più importanti della fisica. Analogamente, nell'odierna teoria dei fenomeni atomici, la cosiddetta meccanica quantistica, si fa un uso essenziale di strumenti matematici estremamente sofisticati, come, ad esempio, del concetto di spazio a dimensione infinita.

Non vi è bisogno di portare altri esempi. Abbiamo mostrato a sufficienza come la matematica trovi diffuse applicazioni nella vita di tutti i giorni, nella tecnica e nella scienza; nelle scienze esatte e nei grandi problemi della tecnologia trovano applicazione persino quelle teorie che nascono nell'ambito della matematica pura. Anche questa, insieme all'astrattezza e al rigore convincente dei risultati, è una caratteristica di tale disciplina.

La natura della matematica

Nell'esaminare le caratteristiche fondamentali della matematica non possiamo dire di averne spiegato la vera natura: abbiamo semplicemente fatto notare i suoi tratti esteriori. Il nostro compito è ora quello di illustrarne la natura essenziale. Per far questo è necessario rispondere almeno alle domande seguenti:

Che cosa riflettono i concetti matematici astratti? In altre parole, qual è il contenuto reale della matematica?

Perché i risultati della matematica appaiono così convincenti, e i suoi concetti primitivi così ovvi? In altre parole, su quali fondamenti si basano i metodi della matematica?

Come può la matematica, con tutte le sue astrazioni, trovare applicazioni tanto estese, senza ridursi a mero gioco di fantasia? In altre parole: qual è il suo significato?

Infine, quali forze promuovono gli ulteriori sviluppi della matematica, consentendole di conciliare l'astrattezza con la vastità di applicazioni? Quali sono cioè i germi del suo continuo sviluppo?

Rispondendo a queste domande ci faremo una immagine generale del contenuto della matematica, dei suoi metodi, del suo significato e del suo sviluppo; in una parola, ne capiremo la natura.

Nel tentativo di rispondere a tali questioni basilari, idealisti e metafisici non si limitarono a fare una gran confusione, ma giunsero a distorcere del tutto la matematica, capovolgendola letteralmente. Così l'idealista pensò che la matematica, per la sua astrattezza estrema e la forza di persuasione dei suoi risultati, emanasse dal pensiero puro.

In realtà essa non offre il minimo spunto all'idealismo e alla metafisica; possiamo convincerci di ciò se tentiamo di rispondere, anche in modo sommario, alle domande precedenti. (Particolarmente significative in merito sono alcune proposizioni contenute nei classici del materialismo dialettico, riguardanti non solo la matematica, ma in generale la natura della scienza e della conoscenza.) Per un chiarimento preliminare di queste questioni è sufficiente esaminare i fondamenti dell'aritmetica e della geometria elementare; l'esame di altri campi della matematica può solo approfondire e sviluppare i risultati cui perverremo, ma non portare a conclusione differenti.

2. Aritmetica

Il concetto di numero intero

Il concetto di numero (per ora ci limitiamo a parlare dei numeri interi positivi) sebbene ci sia oggi così familiare, si è formato assai lentamente. Ciò si può verificare osservando come contano vari popoli, rimasti fino a poco tempo fa a un livello di vita sociale relativamente primitivo. Presso alcuni non vi erano nomi per numeri maggiori di due o tre, dopo i quali essi dicevano semplicemente "molti" o "innumerevoli". In ogni caso un patrimonio di nomi chiaramente distinti per i numeri si è formato gradualmente.

In principio queste popolazioni non avevano il concetto di numero, sebbene potessero, a modo loro, avere un'idea della misura di questa

o quella collezione di oggetti con cui avevano a che fare quotidianamente. Ne dobbiamo dedurre che il numero era da essi direttamente percepito come proprietà inseparabile di una collezione di oggetti, una proprietà, comunque, che essi non distinguevano chiaramente. Noi siamo talmente abituati a contare che ci è difficile immaginare una situazione del genere, ma non ci è impossibile capirla.¹

A un livello immediatamente superiore il numero appare già come proprietà di una collezione di oggetti, ma non è ancora distinto dalla collezione quale numero "astratto", numero in generale, non collegato agli oggetti concreti. Ci si convince facilmente di ciò se si pensa al nome dei numeri presso certe popolazioni: "mano" per cinque, "tutto un uomo" per venti. Qui il cinque non è inteso astrattamente, bensì nel senso di "tanti quante le dita di una mano"; venti è "tanti quante sono le dita delle mani e dei piedi di un uomo" e così via. In modo del tutto analogo certi popoli non avevano il concetto di "nero", "duro" o "circolare". Se volevano dire che un oggetto era nero, lo confrontavano per esempio con un corvo, e per dire che vi erano cinque oggetti confrontavano direttamente questi oggetti con una mano. In questa situazione poteva anche accadere che per i numeri fossero usati nomi diversi, in corrispondenza a diversi tipi di oggetti: certi numeri per contare persone, altri per contare barche, e così via fino a una decina di specie diverse di numeri. Qui non ci troviamo di fronte a numeri astratti, ma semplicemente a una sorta di richiamo riferentesi solo a una certa specie di oggetti. Presso altri popoli non vi erano in generale nomi distinti per i numeri; non vi era, per esempio, nessuna parola per il "tre", sebbene si potesse dire "tre uomini", "in tre luoghi", e così via.

¹ Infatti ogni collezione di oggetti, da un gregge di pecore a una catasta di legna da ardere, esiste ed è immediatamente percepita in tutta la sua concretezza e complessità. Il fatto di potervi distinguere proprietà e relazioni è il risultato dell'analisi cosciente. Il pensiero primitivo non è in grado di fare questa analisi, ma considera l'oggetto solo nella sua interezza. Analogamente un uomo che non ha studiato musica percepisce una composizione musicale senza distinguervi i dettagli della melodia, della tonalità e così via, mentre un musicista può analizzare facilmente anche una sinfonia complicata.

Analogamente, mentre si dice che questo o quell'oggetto è nero, si parla molto più raramente dell' "esser nero", della "nerezza" in sé, che è un concetto più astratto.¹

Il numero degli oggetti di una data collezione è una proprietà della collezione, ma il numero come tale, il numero astratto, è quella stessa proprietà svincolata però dalle collezioni concrete e considerate in sé stessa, in modo analogo alla nerezza o alla durezza; come la nerezza è la proprietà comune a tutti gli oggetti che hanno il colore del carbone, il numero cinque è la proprietà comune a tutte le collezioni contenenti tanti oggetti quante sono le dita di una mano. In questo caso l'eguaglianza dei due numeri si riconosce semplicemente con un confronto: si prende un oggetto della collezione e si ripiega un dito continuando così sino all'esaurimento della collezione. Più generalmente, accoppiando gli oggetti di due collezioni è possibile decidere se le collezioni hanno lo stesso numero di oggetti, senza far uso alcuno dei numeri. Per esempio i commensali, nel prendere posto a tavola, possono facilmente, senza fare alcun conteggio, avvertire la locandiera che ha dimenticato un coperto, dal momento che uno di loro ne è rimasto privo.

Con ciò è possibile dare la seguente definizione di numero: un numero, come due, cinque ecc., è quella proprietà che è comune a tutte le collezioni i cui oggetti possono essere posti in corrispondenza biunivoca gli uni con gli altri, e che non è comune a quelle collezioni per cui tale corrispondenza è impossibile. Ma per scoprire questa proprietà e distinguerla chiaramente, cioè per acquisire il concetto di numero e assegnare ad esso un nome, era necessario confrontare

¹ Nella formazione dei concetti relativi alle proprietà degli oggetti, quali il colore o la numerosità di una collezione, è possibile distinguere tre stadi, che naturalmente non dobbiamo tentare di separare troppo nettamente l'uno dall'altro. Il primo stadio è quello in cui la proprietà è definità mediante un confronto diretto di oggetti: nero come un corvo, tanti quante le dita di una mano. Nel secondo stadio compare un aggettivo: una pietra nera o, in modo del tutto analogo, cinque alberi. Nel terzo stadio la proprietà nasce per astrazione dagli oggetti e può comparire come tale; per esempio: "nerezza", o il numero astratto "cinque".

molte collezioni di oggetti. Per innumerevoli generazioni i popoli ripeterono la stessa operazione milioni di volte, e scoprirono così i numeri e le relazioni tra di essi.

Relazioni tra i numeri interi

Le operazioni con i numeri, a loro volta, nacquero come riflesso delle operazioni su oggetti concreti. Lo si può osservare anche nel nome dei numeri. Per esempio presso certi indiani d'America il numero "ventisei" è pronunciato così: "sopra due dieci metto un sei"; si tratta evidentemente del riflesso di un metodo pratico per contare gli oggetti. L'addizione dei numeri corrisponde alla giustapposizione o unione di due o più collezioni, ed è egualmente facile costatare il significato concreto della sottrazione, della moltiplicazione e della divisione. In particolare appare chiaro come la moltiplicazione sia nata dalla necessità pratica di contare più volte la stessa collezione o più collezioni uguali.

Con il processo del contare l'uomo non solo scoprì e assimilò le relazioni tra i vari numeri, come per esempio che due più tre fa cinque, ma stabilì gradualmente anche certe leggi. L'esperienza suggerì che la somma non dipende dall'ordine degli addendi (fatto, questo, che si riflette nella essenziale identità tra numeri "ordinali" e "cardinali": primo, secondo, terzo e uno, due, tre); in tal modo i numeri non si presentavano separati e indipendenti, bensì venivano posti in relazione gli uni con gli altri.

Certi numeri sono espressi in termini di altri nei loro nomi propri e nel modo in cui sono scritti. Così in inglese twenty denota two (times) ten [due volte dieci]; in francese ottanta è quatre-vingt, [quattro-venti], novanta è quatre-vingt-dix [quattro-venti-dieci]; e le scritture romane VIII, IX indicano le relazioni 8 = 5 + 3, 9 = 10 - 1.

In generale si dovrebbe parlare, non tanto di creazioni di singoli numeri, quanto di un sistema di numeri con relazioni reciproche e regole operative.

L'oggetto dell'aritmetica è proprio questo: il sistema dei numeri con le loro relazioni reciproche e con le loro regole. Un numero astratto, preso individualmente, non ha alcuna proprietà sostanziale, e in generale vi è ben poco da dire su di esso. Se ci chiediamo, per esempio, le proprietà del numero sei, possiamo notare che 6=5+1, che $6=3\times 2$, che 6 è divisore di 30 e così via. Ma in tal modo il numero 6 è sempre posto in relazione con altri numeri; la verità è che le proprietà di un dato numero coincidono con le relazioni che lo legano agli altri numeri. Chiaramente ne consegue che ogni operazione aritmetica definisce un legame, ovvero una relazione tra numeri.

L'aritmetica studia così le relazioni tra i numeri. Ma queste relazioni sono immagini astratte di relazioni quantitative concrete tra collezioni di oggetti, sicché si può dire che l'aritmetica è la scienza delle relazioni quantitative reali, considerate però astrattamente, in forma pura. Essa tuttavia non è espressione del pensiero puro, come credono gli idealisti, bensì il riflesso di ben determinate proprietà delle cose reali ed è frutto dell'esperienza pratica di molte generazioni.

Scrittura simbolica dei numeri

Divenendo più estesa e complessa, la vita sociale poneva problemi più vasti. Non solo si rese necessario prendere nota del numero degli

¹ La parola "aritmetica", che significa "arte del calcolo", deriva dall'aggettivo greco "arithmeticós", derivato dal nome "arithmós", che significa "numero". L'aggettivo modifica un nome: "téchne" (arte, tecnica), che qui è sottinteso.

² Ciò si può capire sulla base delle considerazioni più generali. Un'astrazione qualsiasi, separata dalla sua matrice concreta (come un numero astratto da una collezione concreta di oggetti) non ha senso "in sé"; essa esiste solo nelle sue relazioni con gli altri concetti. Tali relazioni sono implicite in ogni affermazione riguardante l'astrazione, persino nella sua definizione più incompleta. Senza di esse le astrazioni perdono contenuto e significato, in una parola non esistono. Il contenuto del concetto di numero astratto risiede nelle regole, nelle relazioni del sistema dei numeri.

oggetti contenuti in un insieme (necessità che già aveva portato alla formulazione del concetto di numero e al nome dei numeri) ma si dovette imparare a contare collezioni sempre più vaste: animali di un branco, oggetti di scambio, giorni antecedenti a una data prefissata ecc., e a comunicare ad altri il risultato dei conti. La situazione rendeva indispensabile un perfezionamento della nomenclatura e anche della simbologia dei numeri.

L'introduzione dei simboli per i numeri, che apparentemente si verificò non appena si cominciò a scrivere, ebbe una parte importante nello sviluppo dell'aritmetica. Inoltre si trattò del primo passo verso i segni e le formule matematiche in genere. Il secondo passo, consistente nell'introduzione di segni per le operazioni aritmetiche e nella notazione letterale dell'incognita x, fu realizzato assai più tardi.

Il concetto di numero, come ogni altro concetto astratto, non ha un'immagine immediata, non può essere descritto; può soltanto essere concepito nella mente. Ma il pensiero si formula mediante il linguaggio, sicché non può esserci il concetto se non c'è il nome. Anche il simbolo è un nome, salvo il fatto che è scritto e non orale, ma si presenta alla mente nella forma di immagine leggibile. Per esempio, dicendo "sette" è probabile che si presenti alla mente non una collezione di sette oggetti, ma piuttosto il simbolo "7", che rappresenta una specie di struttura tangibile del numero astratto sette. Inoltre un numero come 18 273 è notevolmente più difficile da pronunciare e da scrivere e non se ne può avere un'immagine che somigli a un insieme di oggetti. Se ne può dedurre, dopo qualche attimo di riflessione, che il simbolismo dà luogo a una concezione del numero vasta come mai sarebbe stata, se ci si fosse limitati all'osservazione diretta o alla enumerazione.

La nascita di società organizzate imponeva la riscossione di tasse, la formazione e l'equipaggiamento di eserciti e così via: tutto ciò richiedeva operazioni con numeri assai grandi.

Si vede così che l'importanza dei simboli nel campo dei numeri consiste soprattutto nel fatto che essi offrono un modello semplice

del concetto di numero astratto.¹ In generale è questo il compito delle notazioni matematiche. Così + denota l'addizione, x denota un numero incognito, a un numero assegnato e così via. In secondo luogo. il simbolismo consente di eseguire le operazioni in modo particolarmente semplice. Tutti sanno quanto sia più facile "fare i conti sulla carta" che "a mente". In generale i segni e le formule della matematica consentono di sostituire una parte del complesso dei calcoli con procedimenti praticamente meccanici. Inoltre un calcolo scritto acquista automaticamente una certa autenticità. Tutto è visibile, tutto può essere controllato, tutto è definito da regole precise. Si possono citare gli esempi dell'addizione "colonna per colonna", o di trasformazioni algebriche del tipo "trasportare da un membro all'altro dell'equazione cambiando il segno". Da quanto si è detto segue chiaramente che senza simboli opportuni l'aritmetica non avrebbe potuto fare molti progressi. Per non parlare della matematica contemporanea, che sarebbe impossibile senza i suoi segni e le sue formule speciali.

È ovvio che il modo estremamente pratico di scrivere i numeri in uso oggi non può essere stato messo a punto in un giorno. I vari simboli dei numeri in uso presso gli antichi erano assai diversi dai nostri, non solo nella forma, ma anche nei principi che ne avevano guidato la scelta. Per esempio, il sistema decimale non era di uso universale, e gli antichi babilonesi usavano un sistema che era in parte decimale, in parte sessagesimale. La tabella 1 riporta alcuni dei simboli usati da vari popoli. In particolare, osserviamo che gli antichi greci, e più tardi anche i russi, facevano uso delle lettere per denotare i numeri. Le cifre "arabe" attuali, e più in generale il nostro

¹ Vale la pena di notare che il concetto di numero, che si sviluppò con difficoltà in un lungo periodo di tempo, è dominato oggi con relativa facilità da un fanciullo. Perché? Anzitutto perché il fanciullo sente e vede fare dagli adulti un uso continuo dei numeri, poi perché gli adulti stessi gli insegnano a fare altrettanto. Ma c'è un'altra ragione da considerare attentamente, ed è il fatto che il fanciullo ha già a disposizione parole e simboli per i numeri. Da principio egli impara questi simboli dei numeri, e solo più tardi ne acquisisce il significato.

metodo di scrittura dei numeri, furono importate dagli arabi nel decimo secolo dall'India e si diffusero in Europa nel corso di pochi secoli successivi

La prima peculiarità del nostro sistema è che si tratta di un sistema decimale. Ma ciò non è di grande importanza, poiché si potrebbe usare benissimo un sistema duodecimale introducendo un simbolo per il dieci e un simbolo per l'undici. La caratteristica più importante è che il nostro sistema è "posizionale": ciò significa che uno stesso simbolo ha un significato diverso a seconda della posizione che occupa. Per esempio, in 372 il simbolo 3 denota il numero delle centinaia e 7 il numero delle decine. Questo non è soltanto un metodo di scrittura conciso e semplice; esso rende veramente facili i calcoli. In confronto i numeri romani sono molto meno convenienti: 372 si scriverebbe CCCLXXII, e il compito di moltiplicare due numeri scritti con le cifre romane sarebbe assai laborioso.

Nella notazione posizionale dei numeri si deve tener conto, in un modo o nell'altro, delle categorie di numeri omessi, altrimenti si confonderebbe, ad esempio, trentuno con trecentouno. Nella posizione della categoria omessa dobbiamo porre uno zero: in tal modo 301 si distingue da 31. Lo zero apparve in forma rudimentale nella tarda scrittura cuneiforme dei babilonesi, ma la sua introduzione sistematica fu una conquista degli indiani e permise loro di giungere a quella completa notazione posizionale che usiamo oggi.¹

Ma in questo modo anche lo zero divenne un numero ed entrò a far parte del sistema dei numeri. In sé stesso lo zero è un nulla; nel linguaggio sanscrito dell'antica India è chiamato "vuoto" (çunga); ma accanto agli altri numeri acquista contenuto e proprietà ben note; per esempio un numero qualunque più zero fa lo stesso numero, e un qualunque numero per zero fa zero.

¹ Il primo manoscritto indiano in cui compare lo zero risale alla fine del nono secolo; in esso il numero 270 è scritto esattamente come lo scriviamo noi. Ma probabilmente lo zero fu introdotto in India ancor prima, nel sesto secolo.

TABELLA 1.1. Simboli numerici in uso presso i vari popoli

	Slavo			Cinese		
Cir	illico	Glagolitico	Antico	Commerciale	Scientifico	Greco
0				0	0	
1	ã	+		1	1	$ar{lpha}$
2	Ĩ	쁜	=	П	11	β
3	ĩ	ឋ	Ξ	nţ	111	$ ilde{m{\gamma}}$
4	Ã	ኤ	四	×	IIII	δ
5	$\widetilde{\mathbf{\epsilon}}$	Ω	五	৳	HIN	Ē
6	ŝ	Э	六	ı	Т	š
7	ĩ		七	Ť	Π	ζ
8	Ĥ	\$	八	圭	ш	$ar{\eta}$
9	ð	6 ∞	九	¢	тт	Ð
10	ĩ	%	+	+	Ю	ĩ
20	ĸ	8	-	11 +	IIO	ĸ
30	ñ	M	<u>∓</u> +	# 	IIIO	λ
100	õ	b	百	ъ	100	ē
1000	ν δ	쓩	1	Ť	1000	,ã

			Egiziano			
Aı	rabo	Georgiano	Geroglifico	Ieratico	Romano	Maya
0						-
1	Ī	s	1	1	I	•
2	ب	8	н	ч	П	••
3	ट	δ	III	ui	111	•••
4	ა	R	HII	щ	IV	••••
5	•	่อ	W	1	V	
6	,	3	111 111	2	VI	
7	j	r	1881 188	_	VII	••
8	7	E	1614 1814	=	VIII	•••
9	ط	σ o	 	4	IX	••••
10	ی	0	III O	1	x	-
10			"	71	^	
20	.\$	j	nn	Á	XX	
30	3	٣	nnn	X	xxx	
100	Š	60	9	_	С	
1000	Ė	д	I	ک	М	

La teoria dei numeri come ramo della matematica pura

Torniamo per un momento all'aritmetica degli antichi. I testi più vecchi che ci sono stati tramandati da Babilonia e dall'Egitto risalgono al secondo millennio avanti Cristo. Questi e altri testi contengono vari problemi aritmetici insieme alle loro soluzioni; di essi alcuni appartengono all'algebra, come quelli riguardanti la soluzione di equazioni e progressioni quadratiche e anche cubiche; tutto ciò è presentato naturalmente sotto forma di problemi concreti ed esempi numerici. Presso i babilonesi troviamo anche tavole di quadrati, di cubi e di reciproci. Si può pensare che essi avessero già cominciato a interessarsi alla matematica senza riferimento a problemi pratici.

In ogni caso, l'aritmetica dei babilonesi e degli egizi era assai sviluppata. Comunque non si trattava di una vera e propria teoria dei numeri, ma piuttosto di una collezione di soluzioni a vari problemi e di regole di calcolo. È proprio in tal modo che l'aritmetica viene insegnata oggi nelle scuole elementari ed è intesa da chiunque non abbia specifici interessi matematici. Se ciò è perfettamente legittimo, è anche vero che un'aritmetica di questo tipo non è una teoria matematica. Non vi compaiono infatti teoremi generali sui numeri.

Il passaggio all'aritmetica teorica avvenne gradualmente.

Come abbiamo già sottolineato, l'esistenza dei simboli ci permette di operare anche con numeri che non si possono visualizzare come collezioni di oggetti, e con numeri talmente grandi che non si possono raggiungere mediante il conteggio a partire da uno. Presso certe tribù primitive i numeri fino a 3, 10, 100 e così via avevano un nome, ma dopo questi veniva l'indefinito "molti". Al contrario, l'uso dei simboli permise ai cinesi, ai babilonesi e agli egizi di procedere sino alle decine di migliaia e anche sino al milione. Fu allora che si intuì la possibilità di estendere oltre ogni limite la serie dei numeri, sebbene non si conosca l'epoca precisa in cui tale possibilità sia stata percepita con chiarezza. Persino Archimede (287-212 avanti Cristo), nel suo notevole saggio, L'arenario, si prese la briga di descrivere un metodo per dare un nome al numero di granelli di sabbia necessari

per riempire la "sfera delle stelle fisse". La possibilità di dare il nome a un tale numero, e di scriverlo, richiedeva a quel tempo una spiegazione dettagliata.

Sin dal terzo secolo avanti Cristo i greci avevano chiaramente riconosciuto due idee importanti: primo, che la successione dei numeri si poteva estendere indefinitamente; secondo, che non solo era possibile operare con numeri assegnati, ma si poteva discutere dei numeri in generale, formulare e dimostrare teoremi generali sui numeri. Questa idea rappresenta la generalizzazione di innumerevoli esperienze fatte precedentemente con numeri concreti, dalle quali scaturirono le regole e i metodi per trattare dei numeri in generale. Si verificò un mutamento verso un grado maggiore di astrazione: dai numeri assegnati, sebbene astratti, verso i numeri in generale, verso ogni possibile numero.

Dal semplice procedimento del contare gli oggetti uno per uno si passa al processo illimitato della formazione di numeri, addizionando uno al numero trovato nel passo precedente. La successione dei numeri viene considerata prolungabile oltre ogni limite, e con ciò entra in matematica il concetto di infinito. Naturalmente non è che, a furia di sommare uno, si possa realmente andare avanti sin dove si vuole nella successione dei numeri interi: chi potrebbe raggiungere un numero come mille miliardi, che è circa quaranta volte il numero dei secondi contenuto in un migliaio di anni? Ma non è questo il punto; il processo di aggiungere uno, che consente di formare collezioni di oggetti arbitrariamente vaste, non ha limiti in linea di principio, sicché la possibilità teorica di prolungare indefinitamente la successione dei numeri esiste veramente. Non è rilevante qui che la possibilità concreta del contare sia limitata; da essa si procede, appunto, per astrazione. È di questa successione, indefinitamente prolungata, che trattano i teoremi generali sui numeri.

Un teorema di tipo generale, che riguardi le proprietà di un numero qualsiasi, contiene implicitamente infiniti asserti circa le proprietà dei vari numeri ed è perciò qualitativamente più ricco di ogni affermazione particolare che possa essere verificata solo su determinati numeri. È per questo che teoremi siffatti debbono essere dimo-

strati con argomenti generali a partire dalla regola fondamentale per la formazione dei numeri. Rileviamo qui una peculiarità profonda della matematica: essa studia non solo date relazioni quantitative, bensì tutti gli infiniti rapporti quantitativì possibili.

Già nei famosi *Elementi* di Euclide, scritti nel terzo secolo avanti Cristo, troviamo teoremi generali sui numeri interi, in particolare il teorema sull'esistenza di classi arbitrariamente vaste di numeri primi.¹

In tal modo l'aritmetica diventò la teoria dei numeri. Distaccatasi dai particolari problemi concreti, entrò a far parte del mondo dei concetti e dei ragionamenti astratti, il mondo della matematica "pura". Più precisamente essa segnò il momento della nascita della matematica pura stessa, con le caratteristiche esaminate nel primo paragrafo. Dobbiamo naturalmente tener conto del fatto che la matematica pura si originò sia dall'aritmetica sia dalla geometria, e che le regole generali dell'aritmetica contenevano già alcuni rudimenti di algebra (un ramo che si distaccherà dall'aritmetica in una fase più tarda). Ma di questo parleremo più avanti.

Non rimane ora che riassumere le nostre conclusioni sugli argomenti discussi finora, cioè sul processo di sviluppo dell'aritmetica teorica a partire dal concetto di numero, che abbiamo rapidamente descritto.

Natura dell'aritmetica

Poiché l'origine dell'aritmetica teorica fa parte dell'origine della matematica possiamo ragionevolmente aspettarci che le nostre conclusioni sull'aritmetica facciano un po' di luce sulle nostre domande riguardanti la matematica in generale. Vogliamo ora ricordare queste domande, in particolare per le loro implicazioni in aritmetica.

1. In che modo nascono i concetti dell'aritmetica e che cosa riflettono del mondo reale?

A questa domanda rispondono le osservazioni fatte precedentemente a proposito della nascita dell'aritmetica. I suoi concetti cor-

¹ Ricordiamo che per definizione un numero primo è un numero positivo maggiore dell'unità, divisibile, senza resto, solo per sé stesso e per l'unità.

rispondono alle relazioni quantitative delle collezioni di oggetti. Tali concetti nascono per astrazione e scaturiscono dall'analisi e dalla generalizzazione di un gran numero di esperienze. Essi si sono perfezionati gradualmente: dapprima il numero è collegato a oggetti concreti; segue il concetto di numero astratto e infine quello di numero in generale, di numero qualsiasi. Ciascuno di tali concetti scaturisce dalla combinazione di esperienze pratiche con concetti astratti acquisiti in precedenza. La storia dell'aritmetica mostra quanto sia errata l'interpretazione idealista, secondo la quale essi sono espressione del "pensiero puro", dell' "intuizione innata", della "contemplazione delle forme in sé" e via dicendo.

2. Perché le conclusioni dell'aritmetica sono così convincenti e indiscutibili?

La storia risponde per noi anche a questa domanda. Si è visto con quale lentezza e gradualità l'aritmetica sia giunta alle sue conclusioni; queste riflettono l'esperienza di generazioni e generazioni, e si sono in tal modo fermamente fissate nella mente dell'uomo. Esse si sono radicate anche nel linguaggio: nei nomi e nei simboli dei numeri, nella continua ripetizione delle operazioni stesse con i numeri, nella loro applicazione alla vita quotidiana. È per questo che sono così chiare e sicure. I metodi del ragionamento logico hanno la stessa origine. Ciò che qui è essenziale non è tanto il fatto che si possano ripetere a volontà, quanto la validità e la chiarezza che possiedono in comune con le relazioni tra oggetti del mondo reale. E le conclusioni dell'aritmetica procedono dai suoi concetti fondamentali seguendo un filo logico.

3. Perché l'aritmetica ha applicazioni così vaste, nonostante l'astrattezza dei suoi concetti?

La risposta è semplice. I concetti e le deduzioni dell'aritmetica rispecchiano in modo astratto relazioni del mondo fisico che si riscontrano continuamente e dovunque. È possibile contare gli oggetti di una stanza, le stelle, le persone, gli atomi... L'aritmetica ne considera alcune proprietà generali, astraendo da tutto ciò che è contingente e concreto; proprio per questo le sue conclusioni sono applicabili a tanti casi. Tuttavia qui è importante ricordare come tale astrattezza

non sia vuota, ma derivi da una lunga esperienza pratica. Lo stesso vale per tutta la matematica e per ogni concetto o teoria astratta: le possibilità di applicazione di una teoria dipendono dall'ampiezza del materiale originario che essa generalizza.

Nello stesso tempo ogni concetto astratto, e in particolare il concetto di numero, proprio a causa della sua astrattezza ha un significato limitato. In primo luogo, quando viene applicato a un oggetto concreto ne rispecchia solo un aspetto e quindi ne dà un'immagine incompleta; per esempio, spesso dati esclusivamente numerici dicono assai poco sull'essenza della materia. In secondo luogo, i concetti astratti sono applicabili entro certi limiti; non è possibile applicare l'aritmetica a un problema concreto se prima non ci siamo convinti che in quel caso tale applicazione ha senso. Per esempio, se si parla di addizione e l'unione degli oggetti è solamente pensata, non si è fatto naturalmente alcun progresso con gli oggetti stessi. Ma se si applica l'addizione a una reale unione di oggetti, se gli oggetti si mettono effettivamente insieme, ad esempio ammassandoli o ponendoli su un tavolo, allora si verifica non solo un'addizione meramente astratta, ma anche un processo concreto. Questo processo non si compone solo dell'addizione aritmetica, e in generale può accadere che sia impossibile realizzarlo. Per esempio gli oggetti gettati in un mucchio possono rompersi, due animali feroci possono sbranarsi l'un l'altro, due sostanze mescolate possono dar luogo a una reazione chimica: un litro di acqua e un litro di alcool, mescolati, non producono due litri, bensì 1,9 litri di miscela, a causa di una parziale soluzione dei liquidi; e così via.

All'occorrenza si possono facilmente trovare altri esempi.

In breve, è vero solo ciò che è reale; ed è particolarmente importante ricordarlo quando si pensa alla matematica, proprio a causa della sua astrattezza.

4. Prendiamo infine in considerazione l'ultima domanda, relativa alle forze che inducono lo sviluppo della matematica.

Per quanto riguarda l'aritmetica anche questa domanda trova una chiara risposta nella storia. Abbiamo visto in che modo gli uomini hanno imparato a contare e come hanno sviluppato il concetto di

numero; abbiamo visto anche come la vita pratica, con i suoi problemi difficili, abbia resa necessaria l'introduzione di simboli per i numeri. In breve, sono le necessità della vita pratica le forze che hanno permesso lo sviluppo dell'aritmetica. Tali necessità e il pensiero astratto che ne deriva si influenzano a vicenda continuamente. I concetti astratti costituiscono un valido strumento per la vita pratica e sono continuamente perfezionati dalla loro applicazione immediata. L'astrazione da tutto ciò che è inessenziale mette in luce il nucleo delle cose e garantisce il successo, nei casi in cui le proprietà e le relazioni conservate nel processo di astrazione hanno un ruolo decisivo; nel caso dell'aritmetica queste proprietà sono le relazioni quantitative.

Inoltre, le astrazioni spesso vanno oltre le richieste immediate di un problema concreto. Così il concetto di numero grande (un milione, un miliardo) nacque sulla base di calcoli pratici, ma prima della necessità di farne uso. Vi sono molti esempi di questo tipo nella storia della scienza; basterà ricordare quello dei numeri immaginari visto in precedenza. Si tratta di un caso particolare di un fenomeno noto a tutti, quello dell'interazione fra esperienza e pensiero astratto, fra pratica e teoria.

3. Geometria

Il concetto di figura geometrica

La storia delle origini della geometria è sostanzialmente analoga a quella dell'aritmetica. I concetti geometrici iniziali risalgono anch'essi ai tempi preistorici e scaturiscono anch'essi dall'attività pratica.

L'uomo primitivo ricavò le figure geometriche dalla natura. Il cerchio e il semicerchio della luna, la superficie liscia di un lago, la linearità di un raggio di luce o di un albero di forma regolare esistevano molto tempo prima dell'uomo e si presentavano continuamente alla sua osservazione. Ma nella natura stessa raramente i nostri occhi

incontrano linee veramente rette, e triangoli o quadrati perfetti; è chiaro che, se l'uomo è riuscito a elaborare i concetti relativi a queste figure, ciò si deve a un'osservazione attiva della natura, nel senso che per soddisfare le sue necessità pratiche egli costruiva oggetti di forma sempre più regolare. Si costruirono abitazioni, si tagliarono pietre, si recintarono appezzamenti di terreno, si tesero corde di archi, si modellarono vasi di terracotta; in tal modo si formò il concetto che un recipiente è curvo, mentre una corda tesa nell'arco è retta. In breve, l'uomo prima plasmò la materia, e solo successivamente riconobbe la forma che vi era impressa, astraendola dagli oggetti e riuscendo a concepirla in sé stessa. Il riconoscimento della forma dei corpi permise all'uomo di perfezionare i suoi manufatti, e quindi di elaborare con sempre maggior precisione la nozione astratta di forma. In tal modo l'attività pratica pose le basi dei concetti astratti della geometria. Fu necessario costruire migliaia di oggetti con spigoli retti, tirare migliaia di fili, disegnare sul terreno un gran numero di linee rette, prima che l'uomo si facesse un'idea precisa di linea retta in generale, concetto inteso come proprietà comune a tutte queste situazioni particolari. Nella vita di oggi si impara presto a disegnare linee rette perché si è circondati da oggetti pieni di spigoli retti; inoltre, proprio per questa ragione già nell'infanzia ci si può fare un chiaro concetto di linea retta. Parimenti, anche i concetti di grandezza geometrica, quali lunghezza, area, volume, sono nati dall'attività pratica. La gente misurò lunghezze, determinò distanze, stimò a occhio l'area delle superfici e il volume dei corpi, e tutto a fini concreti. Furono così scoperte le leggi generali più semplici e le prime relazioni geometriche: per esempio, che l'area di un rettangolo è uguale al prodotto delle lunghezze dei lati. Per un agricoltore è importante potersi valere di tali relazioni, perché in tal modo sarà in grado di valutare l'area dei campi che ha coltivato e dunque il raccolto che può aspettarsi.

Sulla nascita della geometria lo studioso greco Eudemo di Rodi scrisse: "La geometria fu scoperta dagli egizi sulla base delle loro misurazioni del terreno. Tali misurazioni erano rese necessarie

dalle inondazioni del Nilo che periodicamente cancellava i confini.¹ Non c'è niente di strano nel fatto che questa scienza, come altre, sia nata dalle necessità pratiche degli uomini. Tutte le conoscenze che derivano da circostanze imperfette tendono a perfezionarsi; esse nascono dalle impressioni dei sensi, ma divengono gradualmente oggetto della nostra contemplazione ed entrano infine a far parte del regno dell'intelletto."

Naturalmente la misura del terreno non fu il solo problema che indirizzò gli antichi verso la geometria. I testi frammentari che sono giunti fino a noi ci danno un'idea dei vari problemi degli egizi e dei babilonesi, e dei metodi impiegati per risolverli. Uno dei più antichi testi egizi risale al 1700 avanti Cristo: si tratta di un manuale di istruzione per "segretari" (regi ufficiali) scritto da un certo Ahmes. Esso contiene una lista di problemi relativi al calcolo della capacità di recipienti e di magazzini, dell'area di appezzamenti di terreno, delle dimensioni di fortificazioni ecc.

Gli egizi e i babilonesi erano capaci di determinare le aree e i volumi più semplici; conoscevano con notevole approssimazione il rapporto tra circonferenza e diametro di un cerchio e forse erano anche capaci di calcolare la superficie della sfera. In breve, essi possedevano già una notevole scorta di conoscenze geometriche. Ma, per così dire, non disponevano ancora della geometria come scienza teorica, con teoremi e dimostrazioni. Come l'aritmetica di quel tempo, la geometria era sostanzialmente un insieme di regole dedotte sperimentalmente. Inoltre la geometria non era in generale separata dall'aritmetica: i problemi geometrici erano nello stesso tempo problemi di calcolo aritmetico.

Nel settimo secolo avanti Cristo la geometria passò dall'Egitto alla Grecia, dove fu ulteriormente sviluppata da grandi filosofi della natura: Talete, Democrito e altri. Un contributo notevole alla geometria fu dato anche dai successori di Pitagora, fondatori di una scuola idealista religioso-filosofica.

¹ Qui si intende parlare di confini tra appezzamenti di terreno. Notiamo che geometria significa misura della terra (in greco antico "ghé" significa terra, "métron" significa misura).

Lo sviluppo della geometria si indirizzò verso la raccolta di fatti nuovi e verso il chiarimento delle loro mutue relazioni; queste relazioni furono gradualmente trasformate in deduzioni logiche di certe proposizioni a partire da certe altre. Ciò ebbe due conseguenze: primo, il concetto di teorema geometrico e della sua dimostrazione; secondo, la chiara identificazione di quelle proposizioni fondamentali dalle quali si possono dedurre tutte le altre: gli assiomi.

In tal modo la geometria si trasformava gradualmente in teoria matematica.

È noto che verso il quinto secolo avanti Cristo furono elaborate in Grecia alcune esposizioni sistematiche della geometria, ma di esse non è rimasta alcuna traccia per la semplice ragione che furono tutte soppiantate dagli *Elementi* di Euclide (terzo secolo avanti Cristo). In quest'opera la geometria veniva presentata come un sistema talmente ben organizzato che i suoi fondamenti rimasero praticamente inalterati fino all'epoca di Lobačevskij, oltre duemila anni più tardi. Il ben noto testo scolastico di Kiselev, al pari dei testi scolastici di tutto il mondo, nelle sue edizioni più vecchie non era altro che un tentativo di divulgare Euclide. Pochi altri libri hanno avuto una vita lunga quanto gli Elementi di Euclide, creazione sublime del genio greco. Naturalmente la matematica continuava a progredire e la nostra conoscenza dei fondamenti della geometria si è notevolmente approfondita; tuttavia gli Elementi di Euclide divennero, e rimangono in gran parte, un modello di testo di matematica pura. Riunendo le realizzazioni dei suoi predecessori, Euclide presentò la matematica del suo tempo come una scienza teorica e indipendente, cioè la presentò sostanzialmente come la intendiamo oggi.

La natura della geometria

La storia della geometria porta alle stesse conclusioni di quella dell'aritmetica. Si è visto come la geometria sia nata dalla vita pratica e come la sua trasformazione in teoria matematica abbia richiesto un periodo di tempo lunghissimo.

Essa considera "corpi geometrici" e figure e ne studia le relazioni

reciproche dal punto di vista delle dimensioni e della posizione. Ma un corpo geometrico non è altro che un corpo reale considerato esclusivamente dal punto di vista della forma spaziale (e in ciò includiamo anche le dimensioni), facendo astrazione da tutte le altre sue proprietà, quali la densità, il colore, il peso... Una figura geometrica è un concetto ancor più generale, perché in questo caso si fa astrazione anche dall'estensione nello spazio: così una superficie ha solo due dimensioni, una curva ne ha una e un punto nessuna. Il punto è il concetto astratto che deriva da quello di estremità di una linea, o da quello di posizione definita al limite della precisione. È così che questi concetti sono definiti da Euclide.

Così la geometria studia le forme spaziali e le relazioni dei corpi concreti separati da tutte le altre proprietà e considerati da un punto di vista puramente astratto. Questo alto livello di astrazione caratterizza la geometria rispetto ad altre scienze che studiano le forme nello spazio e le relazioni tra i corpi. In astronomia, per esempio, si studiano le posizioni reciproche dei corpi, ma questi sono i corpi celesti; in geodesia si studia la forma della terra, in cristallografia la forma dei cristalli e così via. Tutte queste scienze studiano in che modo la forma e le posizioni dei corpi dipendano da altre proprietà dei corpi stessi.

Tale astrattezza implica che i metodi della geometria sono esclusivamente teorici; non è possibile infatti eseguire esperimenti con linee rette illimitate o con "forme pure". L'unica possibilità è quella di servirsi di deduzioni logiche, mediante le quali dimostrare certe conclusioni a partire da certe ipotesi. Un teorema di geometria deve essere dimostrato col ragionamento; altrimenti non appartiene alla geometria, non ha a che fare con le "forme pure".

L'evidenza dei concetti geometrici fondamentali, i metodi del ragionamento e la sicurezza delle loro conclusioni: potremmo ripetere ciò che abbiamo detto a proposito dell'aritmetica. Le proprietà dei concetti geometrici, al pari dei concetti stessi, furono ricavate dal mondo che ci circonda. Si tracciarono innumerevoli linee rette, prima di giungere a enunciare in un assioma che per due punti qualsiasi passa una sola retta; e si fecero innumerevoli esperienze sugli sposta-

menti dei corpi, prima di parlare, per generalizzazione, di sovrapposizione di figure geometriche e di fare uso di questo concetto nella dimostrazione di certi teoremi (come quelli relativi alla congruenza dei triangoli).

Infine dobbiamo sottolineare la generalità della geometria. Il volume della sfera è $(4/3) \pi R^3$, indipendentemente dal fatto che si tratti di un vaso sferico, di una sfera d'acciaio, di una stella o di una goccia d'acqua. La geometria è capace di astrarre ciò che è comune a tutti i corpi, perché ogni corpo reale ha forma, dimensioni e posizioni, relative ad altri corpi, più o meno definite. Non ci si deve meravigliare perciò se le applicazioni della geometria sono vaste almeno quanto quelle dell'aritmetica. Un operaio che prende le misure di una casa o studia un progetto, un artigliere che misura la distanza del suo bersaglio, un agricoltore che misura l'area del suo campo, un ingegnere che calcola il volume di un terrapieno: tutti fanno uso della geometria. Al pilota, all'astronomo, al topografo, all'ingegnere, al fisico, la geometria è indispensabile.

Un chiaro esempio di soluzione geometrico-astratta di un importante problema della fisica si deve a Fedorov, noto studioso di cristallografia e di geometria. Il problema di determinare tutte le possibili simmetrie dei cristalli è fondamentale nella cristallografia teorica. Per risolverlo, Fedorov considerò i cristalli non come "sistemi di atomi concreti", ma solo come sistemi regolari di corpi geometrici, astraendo dunque da tutte le loro proprietà fisiche. Si dovevano perciò trovare tutte le possibili forme di simmetria di un sistema di corpi geometrici. Il problema, squisitamente geometrico, fu completamente risolto da Fedorov, che trovò tutte le duecentotrenta possibili forme di simmetria. La sua soluzione risultò essere un importante contributo alla geometria e stimolò molte ricerche in questo campo.

Nell'esempio precedente, come in tutta la storia della geometria, possiamo individuare nell'influenza reciproca tra vita pratica e pensiero astratto lo stimolo dello sviluppo della geometria. Il problema delle simmetrie, nato dall'osservazione fisica dei cristalli, generò, nella sua trasformazione in problema astratto, una nuova teoria matematica, la teoria dei sistemi regolari (o dei gruppi di Fedorov). Suc-

cessivamente, questa teoria non solo trovò conferma nell'osservazione diretta dei cristalli, ma servì anche da filo conduttore nello sviluppo della cristallografia, stimolando nuove ricerche tanto in fisica sperimentale quanto in matematica pura.

4. Aritmetica e geometria

Relazioni fra aritmetica e geometria; i numeri razionali

Finora abbiamo considerato l'aritmetica e la geometria separatamente, senza cogliere le loro mutue relazioni, e in generale non abbiamo fissato l'attenzione sulla correlazione fra tutte le teorie matematiche. Eppure tali relazioni hanno un significato profondo: l'influenza reciproca delle teorie matematiche, infatti, promuove i progressi della matematica stessa, e mette inoltre in luce il ricco tesoro delle relazioni reciproche nel mondo reale che queste teorie rispecchiano.

L'aritmetica e la geometria non si limitano a trovare applicazioni l'una nell'altra; insieme sono la fonte di nuove idee, di nuovi metodi, di teorie generali. In ultima analisi, l'aritmetica e la geometria sono le basi su cui è stato costruito l'intero edificio matematico. Le loro mutue influenze risalgono ai tempi della loro nascita. Anche la semplice misura di un regolo chiama in causa aritmetica e geometria: per misurare la lunghezza di un oggetto noi applichiamo ad esso una certa unità di lunghezza e calcoliamo quante volte è possibile far questo; la prima operazione (applicazione) è geometrica, la seconda (calcolo) è aritmetica. Chi, passeggiando lungo una strada, conta i suoi passi, le esegue di fatto entrambe.

In generale, la misura di una grandezza combina il calcolo con un'operazione specifica, che è caratteristica della grandezza in esame. Sarà sufficiente ricordare la misura del volume di un liquido mediante un recipiente graduato, o la misura di un intervallo di tempo effettuata contando le oscillazioni di un pendolo.

Ma eseguendo una misura può capitare che la prescelta unità

non sia contenuta un numero intero di volte nella grandezza in esame, e allora non basta più contare un numero di unità. Bisogna suddividere l'unità di misura, se si vuole esprimere più accuratamente la grandezza: non più con un numero intero, ma con una frazione. Come si può desumere dall'analisi dei dati storici e da altre considerazioni, il concetto di frazione è nato dal confronto e dalla suddivisione delle grandezze continue; in altre parole, dal problema della misura. Le prime grandezze ad essere misurate furono di tipo geometrico: lunghezze, aree di campi, volume di liquidi o di materiali friabili; così, già alla prima comparsa del concetto di frazione vediamo come aritmetica e geometria interagiscano. Questa interazione provoca, per estensione del concetto di numero intero, il passaggio dai numeri interi a quelli frazionari (o razionali, come dicono i matematici). Le frazioni non nacquero, né potevano nascere, dalla divisione di numeri interi, perché per mezzo di questi si contano solo oggetti "interi". Si può pensare a tre uomini o a tre frecce, ma due terzi di uomo, e anche due terzi di freccia, sono concetti privi di senso; tre terzi di freccia, infine, non ucciderebbero mai un cervo: per far questo è necessaria una freccia intera...

Grandezze incommensurabili

Nello sviluppo del concetto di numero la comparsa delle frazioni non fu che il primo passo. Quello successivo fu la scoperta dei segmenti incommensurabili. Ricordiamo che due segmenti sono incommensurabili se non esiste alcun segmento che sia contenuto in entrambi un numero intero di volte o, in altre parole, se il loro rapporto non può essere espresso da una frazione ordinaria, ovvero da un rapporto di numeri interi.

All'inizio nessuno si chiese se fosse veramente possibile esprimere ogni segmento per mezzo di una frazione. Se nel misurare un segmento avanzava una piccola parte, questa veniva senz'altro scartata: in pratica non aveva senso parlare di precisione assoluta nel campo delle misure. Democrito avanzò anche l'ipotesi secondo la quale le

figure geometriche si componevano di atomi di tipo particolare. Questo concetto, che a noi può sembrare strano, si dimostrò assai efficace nella determinazione di aree e volumi. Un'area era calcolata come somma di righe fatte di atomi, e un volume come somma di strati atomici. Fu in questo modo che Democrito valutò il volume del cono. Alcuni lettori noteranno che questo metodo è il prototipo di quelli che consentono la valutazione di aree e volumi per mezzo del calcolo integrale. Ma se vogliamo riandare col pensiero ai tempi di Democrito, dobbiamo tentare di liberarci dalle nozioni che, in virtù dello sviluppo della matematica, si sono fissate nella nostra mente. Al tempo di Democrito le figure geometriche non erano ancora staccate dagli oggetti concreti, e poiché i corpi erano costituiti, per Democrito, da atomi, così egli pensava dovesse essere anche per le figure geometriche.

Ma il teorema di Pitagora contraddisse l'ipotesi secondo cui i segmenti sono costituiti da atomi: da esso segue infatti l'esistenza di coppie di intervalli incommensurabili. Per esempio, la diagonale di un quadrato è incommensurabile con il suo lato, cioè il rapporto di questi due segmenti non si può esprimere come rapporto di numeri interi.

Vogliamo dimostrare questo asserto. Se a è il lato e b la diagonale di un quadrato, allora, per il teorema di Pitagora, $b^2 = a^2 + a^2 = 2a^2$, e perciò $(b/a)^2 = 2$. Ma non esiste una frazione il cui quadrato sia uguale a 2! Infatti, supponendo il contrario, siano p e q numeri interi tali che $(p/q)^2 = 2$; si può ammettere che p e q non abbiano fattori comuni, poiché in caso contrario semplificheremmo la frazione. Ma se $(p/q)^2 = 2$, allora $p^2 = 2q^2$, e quindi p^2 è divisibile per 2. In tal caso p^2 è divisibile per 4, perché è il quadrato di un numero pari: così $p^2 = 4q_1$, cioè $2q^2 = 4q_1$ e $q^2 = 2q_1$. Ne segue che anche q è divisibile per 2. Ciò contraddice l'ipotesi che p e q non abbiano fattori comuni. Questa contraddizione mostra che il rapporto b/a non si può esprimere mediante un numero razionale: diagonale e lato di un quadrato sono incommensurabili.

Questa scoperta ebbe un grande effetto sugli scienziati greci. A noi

invece i numeri irrazionali sono familiari; il calcolo di radici quadrate e l'esistenza dei segmenti incommensurabili non ci turbano. Ma nel quinto secolo avanti Cristo la scoperta di tali segmenti apparve in modo completamente diverso agli occhi dei greci. Poiché essi non avevano il concetto di numero irrazionale e non avevano mai scritto un simbolo come $\sqrt{2}$, il risultato precedente indicava loro che il rapporto tra diagonale e lato di un quadrato non era rappresentato da alcun numero.

L'esistenza di segmenti incommensurabili portò alla scoperta di un profondo paradosso relativo al concetto di continuità, che fu considerato come un'espressione della contraddizione dialettica insita nella continuità e nel moto. Molti filosofi greci se ne occuparono; tra loro, particolarmente noto è Zenone di Elea.

La teoria dei rapporti tra grandezze fondata dai Greci prende in considerazione l'esistenza di segmenti incommensurabili; essa è esposta negli *Elementi* di Euclide e in forma semplificata è insegnata oggi nei corsi di geometria delle scuole medie superiori. Anche il rapporto di due segmenti (che è la misura della lunghezza del primo rispetto al secondo, scelto come unità di misura) può essere considerato come numero, ma i greci non furono capaci di acquisire questa idea; il concetto di numero irrazionale non si originò presso di loro. Questo passo fu compiuto più tardi dai matematici orientali, e in ogni caso una definizione rigorosa di numero reale, svincolata dalla geo-

¹ Questa teoria è ascritta allo scienziato greco Eudosso, che visse nel quarto secolo avanti Cristo.

² Poiché la teoria della misura delle grandezze rimase nell'ambito della geometria e non divenne parte dell'aritmetica, la matematica greca fu dominata dalla geometria. Questioni come la soluzione delle equazioni di secondo grado, che oggi si ottiene con i metodi dell'algebra, erano impostate e risolte geometricamente. Gli *Elementi* di Euclide contengono parecchi argomenti di questo tipo, e per la matematica del tempo costituivano un sommario dei fondamenti della matematica in generale, più che della geometria come noi la intendiamo. Il dominio della geometria si protrasse fino ai tempi di Cartesio, che invece assoggettò la geometria all'algebra. Tracce del lungo dominio della geometria si riflettono in espressioni quali "quadrato" e "cubo" in luogo di seconda e terza potenza: "a al cubo" è il cubo di lato a.

metria, è stata data solo recentemente (1870 circa).¹ Questo esempio ci chiarisce quanto sia difficile elaborare i concetti astratti e dare di essi una formulazione esatta.

I numeri reali

Nell'Aritmetica generale, a proposito del concetto di numero reale, Newton scrisse: "Per numero intendiamo non tanto una collezione di unità, quanto il rapporto fra una certa quantità e un'altra, presa come unità." Questo numero (rapporto) può essere intero, razionale o, se la grandezza data è incommensurabile con l'unità, irrazionale.

Un numero reale, dunque, nel senso originario del termine, altro non è che il rapporto fra una grandezza e un'altra scelta come unità; questo può essere il rapporto di segmenti, ma può anche essere un rapporto di aree, di pesi e così via.

Quindi un numero reale è un rapporto di grandezze qualsiasi, svincolate dalla loro natura concreta.

Come i numeri interi astratti hanno interesse matematico solo in relazione ad altri numeri interi, i numeri reali astratti acquistano contenuto e divengono oggetto di attenzione in matematica solo per le loro relazioni con altri numeri reali.

Nella teoria dei numeri reali, come nell'aritmetica, è necessario innanzitutto definire le operazioni tra i numeri: addizione, moltiplicazione, sottrazione, divisione, nonché le relazioni espresse dalle locuzioni "maggiore di" e "minore di". Queste operazioni e queste relazioni rispecchiano le connessioni concrete tra le grandezze; per esempio l'addizione riflette l'operazione di giustapposizione dei segmenti. Fu nel Medioevo che i matematici orientali cominciarono a trattare le operazioni tra i numeri reali astratti. Più tardi fu scoperta

¹ Non si tratta di una definizione descrittiva, bensì di una definizione che sta alla base delle dimostrazioni dei teoremi sulle proprietà dei numeri reali. È naturale che una tale definizione sia venuta più tardi, in un'epoca in cui lo sviluppo della matematica, e in particolare dell'analisi infinitesimale, richiedeva una definizione opportuna del "numero reale rappresentato dalla variabile x". Questa definizione fu data in vari modi dai matematici tedeschi Weierstrass, Dedekind e Cantor.

la proprietà più importante del sistema dei numeri reali: la sua continuità. Il sistema dei numeri reali è l'immagine astratta dei possibili valori di una grandezza variabile con continuità.

Così, come nel caso analogo dei numeri interi, l'aritmetica dei numeri reali affonda le radici nel complesso delle relazioni concrete tra grandezze continue, che essa studia nella loro generalità, facendo astrazione da tutte le loro proprietà concrete. Il fatto che i numeri reali riguardino ciò che è comune a tutte le grandezze continue giustifica la vastità delle loro applicazioni: i valori delle varie grandezze (una lunghezza, un peso, l'intensità di una corrente elettrica ecc.) e le loro relazioni sono rispecchiati nelle relazioni tra i loro valori numerici.

Per mostrare come il concetto di numero reale possa stare alla base di una teoria matematica dobbiamo innanzitutto darne una definizione formale. Di queste la più naturale è forse quella fondata sul processo di misura delle grandezze, quello stesso processo che ha provocato in pratica questa estensione del concetto di numero. Parleremo di lunghezze di segmenti, ma il lettore si convincerà facilmente che potremmo partire egualmente da qualunque altra grandezza che sia indefinitamente divisibile in parti.

Supponiamo di voler misurare il segmento AB per mezzo del segmento CD, scelto come unità (vedi fig. 1.1). A partire dal punto A

Figura 1.1

riportiamo il segmento CD su AB tante volte quanto è possibile, diciamo n_0 volte.

In generale gli n_0 segmenti uguali a CD non esauriscono tutto AB: vi sarà un resto PB. Suddividiamo CD in dieci parti e misuriamo il resto con questi decimi: supponiamo che n_1 sia il numero dei decimi di CD che entra in PB. Se dopo di ciò vi è un altro resto, suddividiamo ancora in dieci parti la nostra unità di misura (cioè suddivi-

diamo CD in cento parti) e ripetiamo la stessa operazione. Questo processo può aver termine, oppure continuare all'infinito, ma in ogni caso si ha che AB si compone di n_0 segmenti uguali a CD, di n_1 segmenti uguali a un decimo di CD, di n_2 segmenti uguali a un centesimo di CD, e così via. In una parola valutiamo il rapporto tra AB e CD con una approssimazione sempre maggiore: prima fino ai decimi, poi fino ai centesimi ecc. Quindi il rapporto stesso è rappresentato dal numero decimale di n_0 unità, n_1 decimi, n_2 centesimi, e così via: $AB/CD = n_0$, n_1 n_2 n_3 ... Questo numero decimale può risultare illimitato; ciò corrisponde alla possibilità di rendere la misura sempre più precisa.

Così il rapporto di due segmenti, o più in generale di due grandezze, è rappresentato da un numero decimale, limitato o no. Ma nel numero decimale non vi è più traccia della grandezza in esame; esso rappresenta esattamente il rapporto astratto, il numero reale. Con ciò i numeri reali possono essere formalmente definiti come numeri decimali, limitati o illimitati.¹

Per completare la nostra definizione dobbiamo dire in che modo si effettuano le operazioni (come l'addizione ecc.) con i numeri decimali. Faremo in modo che tali operazioni corrispondano a quelle con le grandezze stesse. Per esempio, giustapponendo due segmenti, le loro lunghezze si sommano: la lunghezza del segmento AB + BC è uguale alla somma delle lunghezze dei segmenti AB e BC. La definizione delle operazioni con i numeri decimali presenta qualche difficoltà perché in generale questi sono illimitati, mentre le regole conosciute si applicano ai numeri decimali limitati. Una definizione rigorosa si può ottenere per questa via: supponiamo, per esempio, di voler sommare due numeri a e b. Si considerano i numeri decimali limitati che si ottengono da a e b trascurandone, da un certo punto in poi, tutte le cifre decimali, per esempio trascurandole dalla milionesima in poi, e si sommano questi numeri decimali limitati. Otteniamo così una valutazione approssimata di a + b (nel nostro caso

¹ Non si considerano qui i numeri periodici di periodo 9, perché essi coincidono, com'è noto, con un numero decimale limitato secondo la regola chiarita da questo esempio: 0,139 999... = 0,140 000...).

l'approssimazione si spinge sino ai due milionesimi, poiché gli errori commessi su a e su b possono cumularsi). Con ciò intravediamo la possibilità di valutare a+b con l'approssimazione che si vuole, ed è in questo senso che a+b risulta completamente definito, sebbene lo si possa conoscere solo con una certa approssimazione. Tutto ciò corrisponde alla natura essenziale della situazione, dato che anche le misure delle grandezze a e b sono approssimate, e il valore esatto dei corrispondenti numeri decimali è il risultato di un processo di approssimazione sempre maggiore. A questo punto le relazioni "maggiore di" e " minore di" si possono definire per mezzo dell'addizione: a è maggiore di b se esiste un c tale che a=b+c (qui si parla, naturalmente, di numeri positivi).

La continuità del sistema dei numeri reali consiste in questo: se i numeri $a_1, a_2...$ crescono, mentre i numeri $b_1, b_2...$ decrescono, mantenendosi però sempre maggiori degli a_i , allora fra le due successioni di numeri vi è almeno un numero c. Se ne può avere un'idea considerando la retta numerica, i cui punti sono posti in corrispondenza con i numeri secondo la regola ben nota (fig. 1.2).

Chiaramente l'esistenza del numero c e del punto che gli corrisponde significa l'assenza di interruzioni nel sistema dei numeri reali, e questo è ciò che intendiamo per continuità di tale sistema.

Concreto e astratto

Nell'interazione fra aritmetica e geometria possiamo vedere come lo sviluppo della matematica sia un processo di conflitti tra vari elementi contrastanti: il concreto e l'astratto, il particolare e il generale, il formale e il sostanziale, il finito e l'indefinito, il discreto e il continuo, e così via. Esaminiamo più da vicino il contrasto fra concreto e astratto nel processo di formazione del concetto di numero reale. Come abbiamo visto, il numero reale rispecchia la possibilità

di perfezionare sempre di più una misura o, in termini leggermente diversi, la determinazione esatta di una grandezza. Ciò corrisponde, in geometria, a considerare i corpi nella loro forma e nelle loro dimensioni ideali, astraendo completamente dalla mobilità degli oggetti concreti e da una certa indeterminatezza della loro forma e delle loro dimensioni effettive; per esempio il segmento che abbiamo considerato sopra era del tutto ideale.

Ma le forme geometriche ideali e le misure delle grandezze sono astrazioni. Nessun oggetto concreto ha una forma geometricamente perfetta, né si può misurare con precisione assoluta alcuna grandezza reale, dal momento che essa non è neppure esattamente definita. La lunghezza di un segmento, per esempio, non può essere precisata significativamente oltre i limiti delle dimensioni atomiche. In ogni caso, al di là di limiti ben precisi, da un punto di vista quantitativo, nella definizione di una grandezza bisogna considerarne cambiamenti qualitativi, per cui essa in generale perde il suo significato di partenza. Per esempio, la pressione di un gas non può essere definita oltre i limiti di impatto di una singola molecola, e le cariche elettriche divengono discontinue quando si tenta di precisarle oltre i limiti della carica di un elettrone. Poiché in natura non esistono oggetti di forma ideale, il fatto che il rapporto fra diagonale e lato di un quadrato è $\sqrt{2}$ non solo non può essere dedotto con precisione assoluta mediante la misura, ma non ha alcun significato preciso per un quadrato effettivo.

Il fatto che la diagonale e il lato di un quadrato sono incommensurabili segue, come abbiamo visto, dal teorema di Pitagora. Questa è una conclusione teorica basata sulla elaborazione dei dati sperimentali; è il risultato dell'applicazione di un ragionamento logico alle premesse fondamentali della geometria, che derivano dall'esperienza.

Con ciò il concetto di incommensurabilità fra segmenti, e a maggior ragione quello di numero reale, non è un semplice, immediato riflesso dei fatti sperimentali, ma va ben oltre essi. Ciò è comprensibile: il numero reale non rispecchia alcuna grandezza concreta, ma piuttosto la grandezza in generale. In altre parole, esso riflette ciò che è comune alle grandezze concrete, cioè questo: il valore di

una grandezza può essere determinato con precisione sempre maggiore, e se facciamo astrazione delle grandezze concrete, il limite di questa precisione crescente, che dipende dalla natura concreta della grandezza, si fa indefinito, fino a scomparire.

È così che una teoria matematica delle grandezze, proprio perché considera grandezze svincolate dalla loro natura individuale, deve considerare la possibilità di una precisione illimitata nel valore della grandezza, e deve portare quindi al concetto di numero reale. Nello stesso tempo, rispecchiando solo quello che le grandezze hanno in comune, la matematica non tiene conto delle peculiarità di ogni singola grandezza. (Come notava Lenin, "ciò che è individuale non può far parte completamente del generale".)

Poiché la matematica prende in considerazione proprietà generali, essa opera con enti astratti, chiaramente definiti, senza preoccuparsi degli effettivi limiti della loro applicabilità; e così deve essere, proprio perché questi limiti differiscono da caso a caso. Essi dipendono dalle proprietà concrete dei fenomeni considerati e dei mutamenti qualitativi che in essi si verificano. Perciò ogni applicazione della matematica richiede una verifica della effettiva applicabilità della teoria in questione. È lecito considerare la materia come un continuo e descriverne le proprietà per mezzo di grandezze continue solo se si può prescindere dalla sua struttura atomica, e ciò è possibile solo sotto condizioni ben precise.

I numeri reali tuttavia rappresentano uno strumento attendibile e potente per l'indagine matematica di processi e di grandezze effettivamente continui. La loro teoria si basa sulla pratica e su innumerevoli applicazioni scientifiche e tecniche. E la pratica dimostra che il concetto di numero reale rispecchia correttamente le proprietà generali delle grandezze. Ma questa correttezza non è senza limiti, né si può considerare la teoria dei numeri reali come qualcosa di assoluto, che possa consentire sviluppi illimitati in completo distacco dalla realtà. Il concetto vero e proprio di numero reale è in continuo sviluppo, e invero è ancora lontano dall'essere completamente chiarito.

Discreto e continuo

L'evoluzione del concetto di numero può servire a illustrare un altro contrasto: quello fra il discreto e il continuo. Si è già visto che le frazioni nacquero dalla suddivisione delle grandezze continue.

A proposito della divisione, c'è una storiella arguta e particolarmente istruttiva. La nonna ha comprato tre patate e deve dividerle in parti eguali fra due nipoti. Come fa? La risposta è: fa un purè di patate.

L'aneddoto rivela l'essenza stessa della faccenda. Gli oggetti distinti sono indivisibili, nel senso che se vengono suddivisi cessano quasi sempre di essere ciò che erano prima, come nel caso dei "terzi di un uomo" o dei "terzi di una freccia". D'altro canto, grandezze continue e omogenee possono essere facilmente divise e riunite senza perdere il loro carattere fondamentale. Il purè di patate è un esempio azzeccatissimo di oggetto omogeneo che in sé non è suddiviso in parti, ma che tuttavia in pratica si può dividere in parti piccole quanto si vuole. Le lunghezze, le aree e i volumi hanno la stessa proprietà. Sebbene la loro caratteristica più importante sia la continuità, e non siano suddivisi in parti, presentano tuttavia la proprietà di essere divisibili oltre ogni limite.

Incontriamo qui due specie di oggetti di opposte caratteristiche: da un lato gli indivisibili, i distinti (gli oggetti discreti); dall'altro gli oggetti che sono indefinitamente divisibili, tuttavia non divisi in parti, ma continui. Naturalmente queste caratteristiche contrastanti coesistono, perché non vi sono oggetti assolutamente indivisibili né oggetti completamente continui; esse esistono realmente e spesso accade che in un caso l'una sia più significativa, in un altro caso l'altra.

La matematica, nel fare astrazione dal contenuto delle forme, suddivide nettamente queste ultime in due classi, forme discrete e forme continue.

Il modello matematico degli oggetti distinti è l'unità, e il modello matematico di una collezione di oggetti discreti una somma di unità, che, per così dire, costituisce l'immagine della discretezza pura, puri-

ficata da tutte le altre qualità. D'altro canto, il modello matematico primitivo, fondamentale, della continuità è la figura geometrica (il caso più semplice è quello della retta).

L'opposizione fra discreto e continuo, che ci troviamo di fronte, si riflette in quella fra le loro immagini matematiche astratte: il numero intero e l'estensione geometrica. La misura consiste in un superamento del contrasto: il continuo è misurato mediante unità distinte. Ma le unità indivisibili non bastano; dobbiamo introdurre le parti frazionarie delle unità di partenza. Nascono così i numeri frazionari, e il concetto di numero si sviluppa proprio come risultato della sintesi di quelle opposte caratteristiche.

In seguito, a un livello di maggiore astrazione, fece la sua comparsa il concetto di incommensurabilità fra segmenti, che a sua volta generò quello di numero reale, concepito come possibilità astratta di precisare, con approssimazione sempre maggiore, la determinazione di una grandezza. La formazione di tale concetto non fu immediata, e il lungo arco del suo sviluppo fu costellato da molti conflitti fra questi due elementi contrastanti, il discreto e il continuo.

Democrito, per primo, considerò le figure come formate di atomi, e in tal modo ridusse il continuo al discreto. Ma la scoperta dei segmenti incommensurabili provocò l'abbandono di questa concezione. Dopo questa scoperta le grandezze continue non furono più pensate come costituite da elementi distinti, atomi o punti, ma tuttavia non vennero rappresentate con numeri, dato che a quel tempo non si conoscevano che i numeri interi e le frazioni.

Il contrasto fra il continuo e il discreto riapparve in matematica

Figura 1.3

con forza rinnovata nel diciassettesimo secolo, quando furono posti i fondamenti del calcolo differenziale e integrale. Ora si dibatteva la questione degli infinitesimi. In un certo senso l'infinitesimo era pensato come reale, come particella "indivisibile" delle grandezze continue (al pari degli atomi di Democrito), con la sola eccezione che ora il numero di queste particelle era considerato infinitamente grande. Per esempio, un'area era considerata come "somma dei segmenti di cui è fatta" (vedi fig. 1.3). Con ciò il continuo era nuovamente ridotto al discreto, ma in un modo più sofisticato, a un livello più alto. Ma anche questo punto di vista si dimostrò insoddisfacente, e a controbilanciarlo apparve (sulla base delle ricerche di Newton) la nozione di variabile continua: l'infinitesimo fu considerato come variabile continua che decresce oltre ogni limite. Questa concezione ebbe successo all'inizio del diciannovesimo secolo, quando fu fondata la teoria rigorosa dei limiti. Un segmento veniva ora considerato non come fatto di punti "indivisibili", ma come estensione, come mezzo continuo dove si potevano, al più, fissare punti distinti, i valori distinti di una grandezza continua. I matematici parlarono allora di "estensione": nella sintesi del discreto con il continuo era ancora il continuo che dominava.

Per lo sviluppo dell'analisi si richiedeva tuttavia una precisione maggiore nella teoria delle grandezze variabili, particolarmente nella definizione generale di numero reale, inteso come possibile valore arbitrario della grandezza variabile. Verso il 1870 fu fondata una teoria dei numeri reali che considera gli intervalli come insiemi di punti, e conseguentemente il campo di variabilità di una grandezza come insieme di numeri reali. Di nuovo il continuo consisteva di punti separati, e le proprietà della continuità erano espresse in termini di struttura dell'insieme di punti che lo costituiscono. Questa concezione portò a grandi progressi in matematica e divenne la dominante. Ma anche in essa si presentarono difficoltà insormontabili; si cercò allora di tornare, a un nuovo livello, alla nozione di continuità pura, e di dare una nuova definizione di intervallo, non più considerato come insieme di punti; in relazione ai concetti di numero, varia-

bile e funzione emersero nuovi punti di vista. Tale evoluzione della teoria è ancora in atto, e dobbiamo attenderne gli ulteriori progressi.

Ancora sul legame fra aritmetica e geometria, fra algebra e geometria

L'interazione fra aritmetica e geometria, o meglio fra geometria e algebra, ebbe una sua funzione anche in campi diversi da quello della formazione del concetto di numero reale. Essa si esplicò anche nella formazione dei numeri negativi e dei numeri complessi, cioè dei numeri del tipo $a+b\sqrt{-1}$. I numeri negativi sono rappresentati dai punti della retta che stanno a sinistra del punto che rappresenta lo zero. Fu proprio la rappresentazione geometrica che conferì ai numeri immaginari, il cui significato fino ad allora era rimasto oscuro, il diritto di cittadinanza in matematica. Apparvero nuovi tipi di grandezze; per esempio i vettori, rappresentati da segmenti orientati, e i tensori, che sono grandezze ancor più generali; anche in essi l'algebra si fonde con la geometria.

La fusione di teorie matematiche diverse ha avuto sempre una parte importante, se non decisiva, nello sviluppo della matematica. Lo vedremo meglio in seguito, parlando della nascita della geometria analitica, del calcolo differenziale e integrale, della teoria delle funzioni di variabile complessa, della recente analisi funzionale e di altre teorie. Persino nella teoria dei numeri, che studia i numeri interi, si applicano con successo metodi che partono dall'ipotesi del continuo (i metodi, cioè, dell'analisi infinitesimale) e dalla geometria. Tali metodi hanno permesso di estendere notevolmente la teoria dei numeri, con la costruzione della cosiddetta "teoria analitica dei numeri" e della "geometria dei numeri".

Com'è noto, è possibile considerare i fondamenti della matematica alla luce di una sintesi di geometria e aritmetica, cioè dei concetti generali di continuità e di operazione algebrica (come generalizzazione delle operazioni aritmetiche). Ma, dato il carattere introduttivo del presente paragrafo, non ci soffermeremo su queste difficili teorie.

5. L'epoca della matematica elementare

I quattro periodi della storia della matematica

Non si può pensare allo sviluppo della matematica come a un semplice sovrapporsi di nuovi teoremi: esso comprende anche mutamenti qualitativi essenziali, che tuttavia non distruggono le teorie già esistenti, ma, al contrario, le generalizzano e le approfondiscono.

In un senso molto generale, possiamo distinguere, nella storia della matematica, quattro periodi fondamentali qualitativamente distinti. Naturalmente non è possibile separarli in modo netto l'uno dall'altro, dato che i caratteri essenziali di ciascun periodo comparvero gradualmente, ma le distinzioni tra le varie epoche e i passaggi dall'una all'altra sono del tutto chiari.

La prima fase (o periodo) vide lo sviluppo della matematica come scienza autonoma e puramente teorica. Essa ebbe inizio nell'antichità più remota e si concluse verso il quinto secolo avanti Cristo, se non prima, allorché i greci posero le basi della matematica "pura", con i suoi procedimenti logico-deduttivi nella dimostrazione dei teoremi (in quel secolo furono elaborate esposizioni sistematiche della geometria, come gli *Elementi* di Ippocrate di Chio). Fu allora che nacquero l'aritmetica e la geometria, come si è già ricordato. A quel tempo la matematica era costituita da una collezione di regole staccate, di tipo empirico; tali regole non formavano ancora un sistema unitario, da un punto di vista logico: il carattere teorico della matematica, infatti, con tutto il suo apparato di teoremi e dimostrazioni, si formò assai lentamente. Aritmetica e geometria, lungi dall'essere separate, erano strettamente legate l'una all'altra.

Il secondo periodo può essere caratterizzato come il periodo della matematica elementare, ovvero delle grandezze costanti; i risultati fondamentali di allora formano oggi il contenuto dei corsi liceali. Questo periodo si estese lungo un arco di almeno duemila anni, e si concluse nel diciassettesimo secolo con la nascita della matematica "superiore". Nel presente paragrafo ce ne occuperemo diffusamente; i paragrafi successivi sono dedicati al terzo e al quarto periodo,

cioè alla scoperta e allo sviluppo dell'analisi, e alla matematica contemporanea.

La matematica dei greci

Il periodo della matematica elementare può, a sua volta, essere suddiviso in due fasi distinte: la prima vide lo sviluppo della geometria (fino al secondo secolo dopo Cristo), la seconda il predominio dell'algebra (dal secondo al diciassettesimo secolo). Da un punto di vista storico si possono distinguere i periodi "greco", "orientale" e "rinascimentale". Il periodo greco coincise cronologicamente con la generale fioritura della cultura greca, a partire dal settimo secolo avanti Cristo, e culminò nel terzo secolo avanti Cristo, l'epoca di Euclide, Archimede e Apollonio, i grandi geometri dell'antichità. Questo periodo terminò nel sesto secolo dopo Cristo. La matematica, e in particolare la geometria, conobbe in Grecia un meraviglioso sviluppo. Sebbene a noi siano giunti pochi lavori originali, ci sono noti i nomi e l'opera di numerosi matematici greci. (Roma invece non portò alcun contributo al pensiero matematico, pur avendo raggiunto l'apice della sua potenza nel primo secolo dopo Cristo, epoca in cui la scienza della Grecia, conquistata da Roma, era ancora in piena fioritura.)

I greci costruirono la geometria elementare come sistema; il grado di sviluppo della geometria greca, come si può dedurre dagli *Elementi* di Euclide, è pari a quello della geometria che viene insegnata nelle nostre scuole secondarie. Tuttavia essi ottennero anche risultati di tipo più elevato. Studiarono le sezioni coniche (ellisse, iperbole, parabola); dimostrarono certi teoremi di geometria proiettiva; spinti dalle necessità dell'astronomia elaborarono la geometria sferica (primo secolo dopo Cristo) e fondarono la trigonometria, costruendo le prime tavole dei seni (Ipparco, secondo secolo avanti Cristo; Claudio Tolomeo, secondo secolo dopo Cristo); determinarono aree

^{&#}x27; Tolomeo è noto come ideatore del sistema in cui la Terra è considerata al centro dell'universo e i corpi celesti si muovono intorno ad essa. Tale sistema fu soppiantato da quello copernicano.

e volumi di numerose figure. Fu Archimede, per esempio, a trovare l'area del segmento di parabola, dimostrando che essa è i 2/3 dell'area del rettangolo che lo contiene (vedi fig. 1.4).

I greci conoscevano anche il teorema per cui fra tutti i corpi aventi una data superficie la sfera è quello di volume maggiore; la

Figura 1.4

loro dimostrazione non è giunta sino a noi, ma è probabile che fosse incompleta: tale dimostrazione, infatti, è assai difficile e fu scoperta nel diciannovesimo secolo per mezzo del calcolo integrale.

Anche nel campo dell'aritmetica e dell'algebra elementare i greci fecero notevoli progressi. Come abbiamo visto, fondarono la teoria dei numeri. Ad essa appartengono, ad esempio, i loro studi sui numeri primi (teorema di Euclide sull'esistenza di infiniti numeri primi; "crivello" di Eratostene per la ricerca dei numeri primi) e la soluzione delle equazioni in cui le incognite sono numeri interi (Diofanto, 246-330 dopo Cristo circa).

Ai greci, si è visto, si deve la scoperta degli irrazionali, considerati però da un punto di vista geometrico, come segmenti. In generale, i problemi che noi trattiamo algebricamente erano da loro trattati geometricamente. In tal modo essi risolvevano le equazioni di secondo grado e trasformavano le espressioni irrazionali. Ad esempio, un'equazione del tipo $x^2 + ax = b^2$ veniva formulata così: trovare un segmento x tale che, sommando il quadrato costruito su x

al rettangolo costruito su x e sull'assegnato segmento a, si trovi un rettangolo di area eguale a quella di un quadrato assegnato. Il predominio della geometria continuò ancora a lungo dopo i greci; questi disponevano, fra l'altro, di metodi (geometrici) per estrarre radici quadrate e cubiche, e conoscevano le proprietà delle progressioni aritmetiche e geometriche.

In tal modo i greci possedevano già gran parte dell'algebra elementare moderna, ma non conoscevano lo zero, né i numeri negativi e i numeri irrazionali, svincolati interamente dalla geometria; né disponevano di un sistema di simboli letterali adeguato. È vero che Diofanto si servì di simboli letterali per denotare le incognite e le loro potenze, e anche di simboli speciali per l'addizione, la sottrazione e l'uguaglianza, ma le sue equazioni algebriche erano scritte ancora con coefficienti numerici.

Nel campo della geometria i greci raggiunsero lo stadio di quella che noi chiamiamo matematica "superiore". Archimede fece uso del calcolo integrale per calcolare aree e volumi, e Apollonio usò la goemetria analitica nelle sue ricerche sulle sezioni coniche. Apollonio scrisse effettivamente le equazioni di queste curve, ma nel linguaggio della geometria; in esse non compare ancora la nozione di costante arbitraria, né quella di grandezza variabile; gli strumenti atti a esprimere tali concetti, vale a dire i simboli letterali dell'algebra, apparvero in epoca posteriore. Solo allora queste ricerche diventarono una sorgente di teorie, destinate a far parte della matematica superiore vera e propria. I fondatori delle nuove teorie, un migliaio di anni più tardi, non fecero che raccogliere l'eredità degli scienziati greci; non per nulla la Geometria di Cartesio, in cui erano esposti i fondamenti della geometria analitica, inizia con una selezione di problemi proposti dai greci.

In generale, allorché le teorie urtano contro problemi capitali, la soluzione di questi richiede un rinnovamento di idee che talvolta è

¹ Egli dà le "equazioni" di una sezione conica riferita a un vertice. Per esempio l'equazione della parabola $y^2 = 2px$ è espressa nel modo seguente: il quadrato di lato y è equivalente al rettangolo di lati 2p e x. Naturalmente, in luogo dei simboli p, x, y ci si serve dei segmenti corrispondenti.

possibile solo in corrispondenza a precise condizioni storiche: nella società antica non esistevano, né potevano esistere, le condizioni per il passaggio alla matematica superiore: esse si realizzarono nei tempi moderni, parallelamente allo sviluppo delle scienze naturali, che a sua volta fu stimolato, nei secoli sedicesimo e diciassettesimo, dalle nuove necessità della tecnologia e dell'industria, e che perciò è da porre in relazione con la nascita e lo sviluppo del capitalismo.

In pratica i greci esaurirono tutte le possibilità della matematica elementare. Ciò spiega come in Tolomeo, in Diofanto e in altri matematici la geometria sia stata sostituita dall'algebra e dalla trigonometria. In effetti si può dire che il predominio dell'algebra sia iniziato con Diofanto. Ma la società degli antichi, già prossima al declino, non fu capace di promuovere il progresso della scienza in questa nuova direzione.

Si noti che in Cina, alcuni secoli prima, l'aritmetica aveva già raggiunto un livello elevato. Gli scienziati cinesi del secondo e del primo secolo avanti Cristo avevano stabilito le regole per la soluzione aritmetica dei sistemi di tre equazioni di primo grado. È qui che i coefficienti negativi furono usati per la prima volta nella storia; inoltre vi si trovano formulate le regole per l'uso delle quantità negative. Ma, come in Diofanto, si cercavano le soluzioni solo sotto forma di numeri positivi. I testi cinesi comprendono anche un metodo per l'estrazione di radici quadrate e cubiche.

Il Medio Oriente

Con il declinare della scienza greca iniziò in Europa un periodo di ristagno in campo scientifico e il centro di sviluppo della matematica si trasferì in India, nell'Asia centrale e nei paesi arabi.¹ Per un periodo di circa mille anni, dal quinto al quindicesimo secolo, la mate-

¹ Per orientarci in queste date ricordiamo di seguito le epoche di alcuni tra i maggiori matematici orientali. Matematici indiani: Aryabhata (nato verso il 476 dopo Cristo), Brahmagupta (598-660 circa), Bhaskara (dodicesimo secolo); matematici della Coresmia: al-Kharizmi (nono secolo), al-Biruni (973-1048); matematici del Corasan: Nasireddin Tusi (1201-74); matematici di Samarcanda: Gyaseddin Jamschid (quindicesimo secolo).

matica si sviluppò principalmente in relazione alle necessità del calcolo, in particolare nell'astronomia, dal momento che i matematici orientali erano per la maggior parte anche astronomi. Essi non aggiunsero nulla di importante alla geometria, dove tramandarono unicamente i risultati dei greci. Le loro grandi conquiste riguardano i campi dell'aritmetica e dell'algebra.¹

Come si è detto nel paragrafo 2, gli indiani inventarono il sistema di numerazione che noi usiamo. Essi introdussero anche i numeri negativi, e illustrarono il contrasto fra numeri positivi e numeri negativi con quello fra crediti e debiti o fra i due versi di una retta. Infine cominciarono a trattare i numeri irrazionali alla stregua di quelli razionali, senza sentire la necessità di rappresentarli geometricamente, al contrario dei greci. Erano anche in possesso di simboli speciali per le operazioni algebriche, inclusa l'estrazione di radice. Gli studiosi dell'India e dell'Asia centrale, non più imbarazzati dal divario tra grandezze razionali e irrazionali, liberi dalla pesante armatura geometrica nella quale i Greci erano costretti a muoversi, furono in grado di superare il "dominio" della geometria e di aprire la strada allo sviluppo dell'algebra moderna.

Omar Khayyam (1048-1122 circa), grande matematico e poeta, e Nasireddin Tusi (1201-1274), matematico del Corasan, mostrarono chiaramente che ogni rapporto di grandezze, sia razionale che irrazionale, può essere chiamato numero; in loro ritroviamo la definizione generale di numero che sarà formulata da Newton (e di cui si è parlato nel paragrafo 4). La grandezza di queste scoperte appare evidente, se si pensa che il completo riconoscimento dei numeri negativi e irrazionali fu conseguito dai matematici europei assai lentamente, anche dopo l'inizio del rinascimento matematico in Europa. Per esempio il celebre matematico francese Viète (1540-1603), cui l'algebra deve molto, evitò di considerare i numeri negativi, e la diffidenza degli inglesi verso questi ultimi perdurò sino al diciottesimo

¹ Non è giusto attribuire agli arabi tutto il merito dei progressi della matematica di questo periodo. L'uso di dire matematica "araba" è dovuto al fatto che la maggior parte degli studiosi orientali scriveva in arabo, diffusosi in seguito alle conquiste degli arabi.

secolo. Questi numeri erano considerati assurdi, dal momento che erano meno di zero, vale a dire "meno di niente". Oggi sono divenuti familiari, se non altro parlando di temperature; chiunque legga un giornale capisce che cosa significa: "La temperatura di Mosca è -8 °C."

La stessa parola "algebra" deriva dal nome dell'opera del matematico e astronomo Mohammed ibn Musa al-Kharizmi (Mohammed, figlio di Musa, nato nella Coresmia), che visse nel nono secolo dopo Cristo. Il suo trattato di algebra si intitolava Al-jebr al-muqabala, cioè "trasporto e soppressione". Trasporto (al-jebr) si riferisce alla possibilità di trasportare un termine da un membro all'altro di una equazione, previo cambiamento di segno; soppressione (al-muqabala) è relativo alla possibilità di cancellare quei termini che si trovano in entrambi i membri.

In latino la parola araba "al-jebr" divenne "algebra", mentre la parola "al-muqabala" venne omessa; cioè rende conto del termine moderno "algebra".¹

L'origine di questa denominazione corrisponde esattamente al contenuto della scienza stessa: l'algebra è sostanzialmente la dottrina delle operazioni aritmetiche considerate da un punto di vista formale e generale, svincolate dai numeri concreti. I suoi problemi riguardano le regole relative alla trasformazione delle espressioni e alla soluzione delle equazioni.

Successivamente Omar Khayyam definì l'algebra come la scienza della soluzione delle equazioni. Questa definizione mantenne il suo significato sino alla fine del diciannovesimo secolo, quando l'algebra e la teoria delle equazioni presero nuove strade e cambiarono sostanzialmente il loro carattere, senza perdere tuttavia la loro generalità, in quanto scienze di operazioni formali.

I matematici dell'Asia centrale scoprirono metodi di calcolo esatto e approssimato delle radici di molte equazioni; scoprirono, esprimendola a parole, la formula generale del "binomio di Newton";

¹ Notiamo che anche il termine "algoritmo" (metodo, insieme di regole di calcolo) deriva dal nome di al-Kharizmi.

sistemarono e approfondirono notevolmente la trigonometria e calcolarono accurate tavole dei seni. Queste tavole furono elaborate, per scopi astronomici, dal matematico Gyaseddin (1427 circa), collaboratore di Ulúgh Bèg, famoso astronomo di Samarcanda; Gyaseddin inventò anche i numeri decimali, centocinquanta anni prima che venissero reinventati in Europa.

Ricapitolando, possiamo dire che l'attuale sistema decimale di numerazione (frazioni incluse) fu messo a punto in India e nell'Asia centrale nel corso del Medioevo; altrettanto si può dire dell'algebra e della trigonometria elementare. Nella stessa epoca le conquiste della matematica cinese cominciarono a diffondersi nei paesi confinanti; già verso il sesto secolo avanti Cristo i cinesi disponevano di metodi per la soluzione delle equazioni indeterminate più semplici, per il calcolo geometrico approssimato e conoscevano i primi rudimenti della soluzione approssimata delle equazioni di terzo grado. In sostanza le uniche parti degli attuali corsi di algebra per le scuole secondarie che non erano conosciuti prima del sedicesimo secolo sono logaritmi e numeri immaginari. Tuttavia non esisteva ancora un sistema di simboli letterali: il contenuto dell'algebra ne aveva superata la forma. Ma l'astrazione dai numeri concreti e la formulazione di regole generali richiedevano un metodo di espressione adeguato; era essenziale disporre di una notazione opportuna per poter parlare di numeri e operazioni arbitrari. Il simbolismo algebrico è la forma necessaria corrispondente al contenuto dell'algebra. Come nella remota antichità si era reso necessario inventare dei simboli per potere usare i numeri interi, ora si dovevano elaborare dei simboli atti a denotare numeri arbitrari e a esplicitare i principi che ne regolano l'uso. Quest'opera, iniziata al tempo dei greci, non fu portata a compimento che nel diciassettesimo secolo, quando Cartesio e altri matematici fondarono finalmente il sistema di simboli attuale.

Il Rinascimento

Al tempo del Rinascimento gli europei presero conoscenza della matematica greca attraverso le traduzioni arabe. I libri di Euclide,

51

Tolomeo e al-Kharizmi furono tradotti in latino, lingua scientifica dell'Europa occidentale, nel dodicesimo secolo; nello stesso tempo il vecchio sistema di calcolo tramandato dai greci e dai romani fu gradualmente sostituito dal metodo indiano, che gli europei appresero dagli arabi.

Solo nel sedicesimo secolo la scienza europea, finalmente, superò le conquiste dei suoi predecessori. Gli italiani Tartaglia e Ferrari risolsero l'equazione di terzo grado, e in seguito quella di quarto. Notiamo che sebbene questi risultati non siano insegnati nelle scuole, i metodi che impiegano appartengono all'algebra elementare; comunque la teoria generale delle equazioni è da considerare parte dell'algebra superiore.

Nella stessa epoca cominciarono ad essere usati per la prima volta i numeri immaginari; si trattò dapprima di un esercizio puramente formale, senza un fondamento logico, che fu dato molto più tardi, all'inizio del diciannovesimo secolo. Furono elaborati anche i simboli algebrici che usiamo oggi; in particolare Viète, nel 1591, usò simboli letterali sia per le quantità incognite sia per quelle note.

Molti matematici contribuirono a questo sviluppo dell'algebra. Intanto apparvero in Europa i numeri decimali, che furono inventati dallo studioso olandese Stevino (1585).

Nel 1614 l'inglese Nepero comunicò l'invenzione dei logaritmi come strumento per semplificare i calcoli astronomici, mentre le prime tavole di logaritmi, calcolate da Briggs, furono pubblicate nel 1624.¹

Nella stessa epoca apparve in Europa la "teoria delle combina-

'È interessante notare come la definizione di logaritmo data da Nepero non sia quella che diamo noi, quando diciamo che, nella relazione $x=a^y$, y è il logaritmo di x in base a. La nostra definizione è posteriore; quella di Nepero era legata ai concetti di grandezza variabile e di infinitesimo e suonava così: il logaritmo di x è una funzione y=f(x), la cui frazione di incremento è inversamente proporzionale a x, vale a dire y=c/x. Con ciò la definizione si basava essenzialmente su un'equazione differenziale, sebbene i differenziali non fossero stati ancora inventati.

zioni", e fu scoperta la formula generale del "binomio di Newton".¹ Poiché le progressioni erano già conosciute, con ciò si completava la struttura dell'algebra elementare. Terminava così (inizio del diciassettesimo secolo) il periodo della matematica delle costanti, di quella matematica che, con pochi altri elementi, si insegna nelle scuole. L'aritmetica, la geometria elementare, la trigonometria e l'algebra elementare erano a quei tempi sostanzialmente complete. Seguì un'epoca di transizione verso la matematica superiore, la matematica delle grandezze variabili.

Ma lo sviluppo della matematica elementare non si arrestò. Ancora oggi, per esempio, si fanno scoperte di geometria elementare. Inoltre fu proprio il successivo sviluppo della matematica superiore che consentì una più chiara comprensione della natura della matematica elementare stessa. I nuovi concetti fondamentali della matematica, tuttavia, erano quelli di grandezza variabile, di funzione e di limite. I problemi che furono all'origine della matematica superiore sono oggi chiariti e risolti con metodi di matematica superiore (e talvolta non hanno alcuna soluzione in un ambito elementare); altri problemi, che si possono formulare nel linguaggio della matematica elementare, costituiscono d'altra parte la sorgente di risultati più generali, e persino di intere nuove teorie. Si pensi alla teoria dei sistemi regolari di figure, o a certi problemi della teoria dei numeri. Questi ultimi si possono formulare in modo elementare, ma i metodi che occorrono per risolverli sono tutt'altro che elementari.

6. La matematica delle grandezze variabili

Variabile e funzione

Nel sedicesimo secolo il problema centrale della fisica era quello del moto. Le necessità pratiche e l'evoluzione generale delle scienze

¹ Questa formula porta il nome di Newton, non perché sia stato Newton a scoprirla, ma perché egli la generalizzò agli esponenti razionali o irrazionali qualsiasi.

portavano a considerare in fisica questo e altri problemi di interdipendenza di grandezze variabili.

Nacquero così i concetti di grandezza variabile e di funzione; l'estensione ad essi del campo d'indagine della matematica provocò la transizione a un nuovo stadio, quello della matematica delle grandezze variabili.

La legge del moto di un corpo su una data traiettoria, per esempio su una linea retta, è definita dal modo in cui la distanza percorsa dal corpo aumenta nel tempo.

Galileo (1564-1642) scoprì la legge della caduta dei gravi stabilendo che lo spazio percorso aumenta proporzionalmente al quadrato del tempo. Questo fatto è espresso nella ben nota formula

$$s = \frac{gt^2}{2}, \qquad [1]$$

dove g è circa uguale a 9,81 m/s².

In generale la legge del moto esprime la distanza percorsa in un tempo t. Qui il tempo t e lo spazio s sono rispettivamente la variabile "indipendente" e "dipendente", e il fatto che ad ogni tempo t corrisponde un ben definito spazio s si esprime dicendo che lo spazio s è funzione del tempo t.

Come il concetto di numero reale rappresenta in modo astratto il valore di una grandezza arbitraria, una "variabile" è l'immagine astratta di una grandezza che varia, che assume cioè valori diversi durante il processo considerato. Una variabile matematica x è qualcosa, o meglio tutto ciò, che può assumere valori numerici diversi. Questo è il significato generico di variabile; di volta in volta possiamo interpretarla come tempo, distanza o una qualunque altra grandezza variabile.

In modo del tutto analogo una funzione è l'immagine astratta della dipendenza di una grandezza rispetto a un'altra. Dire che y è funzione di x significa, in matematica, che ad ogni possibile valore di x corrisponde un determinato valore di y. La corrispondenza tra i valori di y e i valori di x si chiama funzione. Per esempio, in virtù della legge di caduta dei gravi, la distanza percorsa corrisponde al

tempo di caduta secondo la formula [1]: la distanza è funzione del tempo. Consideriamo altri esempi.

L'energia di un corpo che cade è espressa mediante la sua massa e la sua velocità dalla relazione

$$E = \frac{mv^2}{2}.$$
 [2]

Per un corpo qualsiasi l'energia è una funzione della velocità v.

Una nota formula dice che la quantità di calore generata nell'unità di tempo dal passaggio di corrente in un conduttore è data da

$$Q = \frac{RI^2}{2}, ag{3}$$

dove I è la quantità di corrente e R è la resistenza del conduttore. Per ogni resistenza prefissata, ad ogni corrente I corrisponde un de-

Figura 1.5

terminato valore di Q, cioè una ben determinata quantità di calore sviluppata nell'unità di tempo. Q è funzione di I.

L'area S di un triangolo rettangolo, in cui un angolo acuto sia α e il cateto adiacente ad α sia x (vedi fig. 1.5), è espressa dalla formula

$$S = \frac{1}{2} x^2 \operatorname{tg} \alpha .$$
 [4]

Fissato α , l'area è una funzione del cateto x. Le formule [1] - [4] sono tutte del tipo

$$y = \frac{1}{2} ax^2.$$
 [5]

Mentre le [1]-[4] esprimono un legame tra variabili concrete, la formula [5] mette in relazione due variabili, x e y, del tutto generali. La meccanica e l'elettrotecnica hanno a che fare con formule concrete del tipo [1], [2] e [3], mentre la teoria matematica delle funzioni si interessa di relazioni generali come la [5], senza associare ad esse alcuna grandezza concreta.

Il successivo stadio di astrazione consiste nel considerare non più relazioni particolari, quali $y=(1/2)\,ax^2$, $y=\sin x$, $y=\lg x$, ma la dipendenza generica di y da x, espressa dalla relazione astratta

$$y = f(x)$$
.

Tale formula dice che la grandezza y è genericamente una funzione di x: ad ogni valore di x corrisponde, in un modo o nell'altro, un determinato valore di y. Così la matematica si occupa non solo di funzioni particolari ($y = (1/2) ax^2$, $y = \sin x$ ecc.), ma anche di funzioni arbitrarie (o meglio più o meno arbitrarie). Queste astrazioni, a partire da grandezze concrete prima e da funzioni particolari poi, sono analoghe a quelle osservate nella formazione dei numeri interi: dapprima, astraendo dalle collezioni concrete di oggetti, si giunge al singolo numero intero (1, 3, 12 ecc.); il passo successivo porta al concetto di numero intero in generale. Questa generalizzazione risulta da un'analisi delle relazioni e da una sintesi, in forma di nuovi concetti, dei loro caratteri comuni.

Il ramo della matematica che si occupa delle funzioni, l'analisi, è chiamato spesso analisi infinitesimale, perché uno degli elementi più importanti nello studio delle funzioni è il concetto di infinitesimo.

Poiché una funzione è l'immagine astratta della dipendenza di una grandezza da un'altra, possiamo dire che l'analisi studia le corrispondenze non fra una grandezza determinata e un'altra, ma tra grandezze variabili in generale, astraendo dal loro contenuto. Tale astrazione garantisce un vasto arco di applicazioni, perché ogni formula e ogni teorema riguarda un numero infinito di possibili casi concreti (un esempio è dato dalle semplici formule [1] - [5]). Con ciò è evidente la completa analogia fra aritmetica, algebra e

analisi: tutte hanno origine nei problemi pratici ed esprimono astrattamente relazioni concrete del mondo reale.

Geometria analitica e analisi

Il nuovo periodo della matematica che ha inizio nel diciassettesimo secolo può così definirsi come l'epoca in cui nasce e si sviluppa l'analisi. Naturalmente una teoria non sorge in seguito alla semplice introduzione di un nuovo concetto. Per ciò si richiede, specialmente se si tratta di una disciplina completa come l'analisi, che i nuovi concetti divengano per così dire attivi, e che tra di essi vengano scoperte nuove relazioni: solo sulla base dei problemi effettivi che essi ci permetteranno di risolvere, e in un opportuno contesto di teoremi, sarà possibile precisarne il significato e ampliarne la portata. Galileo, Cartesio, Newton non possedevano la definizione esatta e completa di variabile e di funzione. Tali nozioni erano possedute, con maggiore o minore chiarezza, ma non in modo definitivo (neppure in Newton e Leibniz), da molti matematici (si pensi a Nepero e ai suoi logaritmi). La loro definizione attuale, tuttavia, risale solo al diciannovesimo secolo, e neppure questa è assolutamente rigorosa e definitiva. L'evoluzione del concetto di funzione continua tuttora.

Il primo vero passo verso la matematica delle grandezze variabili fu la comparsa, nel 1637, della *Geometria* di Cartesio, che contiene i fondamenti della geometria cosiddetta analitica.

Consideriamo ad esempio l'equazione

$$x^2 + y^2 = a^2$$
. [6]

In algebra x e y erano considerate come delle incognite, e poiché la [6] non consente di determinarle, essa non presentava alcun interesse per l'algebra. Tuttavia, Cartesio non considerò x e y come incognite da ricavare in base all'equazione, bensì come variabili; in tal modo l'equazione data rappresenta una relazione fra queste due variabili; essa diventa, trasportando tutto al primo membro, del tipo F(x, y) = 0.

A Cartesio si deve inoltre l'introduzione, nel piano, delle coordi-

nate x, y, che oggi sono dette appunto cartesiane (vedi fig. 1.6): così ad ogni coppia di valori x e y corrisponde un punto, e inversamente ad ogni punto corrisponde una coppia di coordinate x, y. Con ciò l'equazione F(x, y) = 0 determina il luogo geometrico di quei punti del piano le cui coordinate soddisfano l'equazione. In generale questo è una curva: per esempio l'equazione [6] determina una circonferenza con centro nell'origine e raggio a. Infatti, come si vede in figura 1.7, dal teorema di Pitagora segue che $x^2 + y^2$ è il

quadrato della distanza del punto M di coordinate x, y dall'origine O.

Così l'equazione [6] rappresenta il luogo geometrico dei punti la cui distanza dall'origine è uguale ad a, cioè rappresenta una circonferenza.

Inversamente: un luogo geometrico, determinato in base a condizioni geometriche, si può anche rappresentare per mezzo di un'equazione che esprima quelle condizioni nel linguaggio dell'algebra, attraverso le coordinate. Per esempio, la condizione geometrica che definisce una circonferenza, vale a dire l'equidistanza da un punto dato, si può esprimere in linguaggio algebrico mediante l'equazione [6].

Questo è il metodo della geometria analitica: un'equazione in due variabili viene rappresentata da una curva del piano, e dalle pro-

prietà algebriche dell'equazione si ricavano le proprietà geometriche della curva corrispondente; inversamente, dalle proprietà geometriche della curva si ricava la sua equazione, le cui proprietà algebriche ci consentono di studiare proprietà geometriche della curva. In tal modo i problemi geometrici vengono ridotti a problemi algebrici e possono perciò essere trattati con i metodi del calcolo.

Vogliamo ora porre l'accento sul fatto che, come si è messo in evidenza nella nostra breve esposizione, la geometria analitica trae origine dall'incontro della geometria con l'algebra e con il concetto generale di grandezza variabile. Il contenuto geometrico principale dei primi risultati di geometria analitica fu la teoria delle sezioni coniche: ellisse, iperbole e parabola. Come si è detto tale teoria fu sviluppata dai greci: i risultati di Apollonio infatti contenevano già, sotto la forma geometrica, le equazioni delle sezioni coniche.

Tuttavia, mentre per i greci le sezioni coniche avevano un interesse puramente matematico, al tempo di Cartesio esse acquistarono interesse pratico in campo astronomico, meccanico e tecnico. Keplero (1571-1630) scoprì che le orbite dei pianeti intorno al sole sono ellissi, e Galileo dimostrò che un corpo lanciato in aria, sia esso una pietra o una palla di cannone, descrive una traiettoria parabolica (trascurando, in prima approssimazione, la resistenza dell'aria). Da ciò la necessità urgente di calcolare varie grandezze relative alle sezioni coniche; e fu il metodo di Cartesio che permise di risolvere questo problema.

Il calcolo differenziale e integrale

Il passo successivo e risolutivo nel campo della matematica delle grandezze variabili, la fondazione del calcolo differenziale e integrale, fu compiuto da Newton e Leibniz nella seconda metà del secolo diciassettesimo. Fu questo l'inizio vero e proprio dell'analisi, in quanto oggetto di quei calcoli erano appunto le proprietà delle funzioni in sé (a differenza della geometria analitica in cui oggetto dello studio restavano pur sempre le figure geometriche). In realtà Newton e Leibniz non fecero altro che coronare un enorme

lavoro preparatorio cui presero parte molti matematici e il cui inizio risaliva ai metodi degli antichi greci per il calcolo delle aree e dei volumi.

Non chiariremo qui il contenuto delle nozioni fondamentali del calcolo differenziale e integrale e neppure quello delle successive teorie dell'analisi matematica. Ciò sarà fatto nei capitoli dedicati a queste teorie. Noi desideriamo soltanto richiamare l'attenzione sulla sorgente del calcolo differenziale e integrale, la quale appunto era costituita dai nuovi problemi della meccanica e dagli annosi problemi della geometria (la costruzione della tangente a una curva e il calcolo di aree e volumi). Questi problemi erano già stati studiati dagli antichi (basterà ricordare Archimede) e poi, all'inizio del diciassettesimo secolo, da Keplero, Cavalieri e molti altri matematici. Tuttavia l'evento risolutivo fu la scoperta dello stretto e notevole legame che esiste fra i due tipi di problemi e la formulazione di un metodo generale per risolverli. In ciò consiste il merito di Newton e Leibniz.

Alla base della scoperta del suddetto legame vi è la possibilità (offerta dal metodo delle coordinate) di poter rappresentare graficamente la dipendenza di una variabile da un'altra, cioè la rappresentazione grafica delle funzioni. Sfruttando tale rappresentazione grafica sarà facile avere un'idea del contenuto generale del calcolo differenziale e integrale.

Il calcolo differenziale, in sostanza, è un metodo per trovare la velocità nel moto di un corpo quando se ne conosca lo spazio per-

Figura 1.8

corso ad ogni istante. È un problema che si risolve per "differenziazione", o, come si dice meglio in italiano, per "derivazione". Esso equivale a tracciare la tangente alla curva che rappresenta la dipendenza dello spazio dal tempo. La velocità all'istante t è uguale alla tangente trigonometrica dell'angolo di inclinazione della tangente geometrica alla curva nel punto corrispondente a t (vedi fig. 1.8).

Il calcolo integrale è invece un metodo per trovare lo spazio percorso quando si conosca la dipendenza della velocità dal tempo (oppure, in generale, per trovare il risultato globale dell'azione di una quantità variabile). Ovviamente questo problema è l'inverso del precedente, e si risolve mediante una "integrazione". Si vede che esso è del tutto equivalente al problema del calcolo di un'area: lo spazio percorso, nell'intervallo di tempo che va dall'istante t_1 all'istante t_2 , è uguale all'area della superficie situata sotto la curva che rappresenta la relazione velocità-tempo e che è delimitata dal-

Figura 1.9

l'asse dei tempi e da due rette corrispondenti agli istanti t_1 e t_2 (vedi fig. 1.9).

Se, prescindendo dalla formulazione meccanica del problema, si considerano, al posto di velocità e tempo, funzioni del tutto generali, si ottiene il modello di ciò che sono i problemi del calcolo differenziale e integrale in forma astratta.

In tale calcolo, come in tutti gli sviluppi successivi dell'analisi, è

PROSPETTIVE GENERALI 61

fondamentale il concetto di limite, alquanto posteriore ai concetti basilari di variabile e di funzione. Ai primordi dell'analisi in sua vece si usava quello, alquanto nebuloso, di infinitesimo. Derivazione e integrazione si basavano sull'unione dell'algebra con il concetto di limite; la loro applicazione a problemi di meccanica e di geometria (nonché ad altri problemi, come quelli di massimo e di minimo) originò l'analisi. Questa, a sua volta, era di vitale importanza per lo sviluppo della meccanica, nelle cui leggi i concetti dell'analisi, pur non in forma esplicita, esistevano già. Per esempio, la seconda legge di Newton dice, nella forma in cui Newton l'ha formulata, che "la variazione del momento è proporzionale alla forza agente" (più precisamente: la velocità di variazione del momento è proporzionale alla forza). Se vogliamo servircene dobbiamo poter definire la velocità di variazione di una variabile, cioè dobbiamo poter derivare. (Se si formula la legge dicendo che l'accelerazione è proporzionale alla forza, il problema resta lo stesso perché l'accelerazione è proporzionale alla velocità di variazione del momento.) Inoltre è chiaro che per formulare la legge del moto quando la forza è variabile (vale a dire quando il corpo ha un'accelerazione variabile) si deve poter risolvere il problema inverso di trovare una grandezza della quale è nota la velocità di variazione; in altre parole si deve poter integrare. Così si può dire che per sviluppare la meccanica, Newton semplicemente fu costretto a inventare derivate e integrali.

Altre teorie analitiche

Insieme al calcolo differenziale e integrale nacquero altri rami dell'analisi, quali la teoria delle serie e la teoria delle equazioni differenziali. L'applicazione dell'analisi alla geometria generò la geometria differenziale, che tratta della teoria generale delle curve e delle superfici.

La teoria delle equazioni differenziali, il ramo più importante dell'analisi, si occupa di equazioni in cui l'incognita non è più una grandezza, bensì una funzione, cioè una legge che dice in che modo una grandezza dipende da un'altra o da più altre. È facile capire come

tali equazioni possano presentarsi. In meccanica si cerca di determinare, sotto condizioni assegnate, la legge del moto di un corpo, e non solo un valore della velocità o dello spazio percorso. Nella meccanica dei fluidi è necessario trovare la distribuzione della velocità nell'intera massa del fluido in moto, cioè si tratta di trovare la legge che dà la dipendenza della velocità da tutte e tre le coordinate dello spazio e dal tempo. Analogamente, in elettrotecnica si deve trovare in che modo la tensione dipende dalle coordinate dello spazio ecc.

Problemi siffatti si presentano continuamente nelle varie branche della meccanica, comprendendo in questa l'idrodinamica e la teoria dell'elasticità, in acustica, nella teoria dell'elettricità e del magnetismo e nella teoria del calore. Il legame dell'analisi con la meccanica e con la fisica in generale è sempre stato molto stretto sin dall'inizio: a partire da Newton, tutti i maggiori analisti, Bernoulli (1700-82), Eulero (1707-83), Lagrange (1736-1813), Poincaré (1854-1912), Ostrogradskij (1801-61), Ljapunov (1857-1918), e molti altri che portarono all'analisi nuovi contributi, presero le mosse dagli urgenti problemi della fisica moderna.

Nacquero così nuove teorie, come il calcolo delle variazioni, ramo dell'analisi direttamente collegato alla meccanica, che fu fondato da Eulero e Lagrange; o come, alla fine del diciannovesimo secolo, la cosiddetta teoria qualitativa delle equazioni differenziali, opera di Poincaré e Ljapunov, ancora originata da problemi di meccanica.

Nel diciannovesimo secolo l'analisi si arricchì di un importante capitolo, la teoria delle funzioni di variabile complessa; se ne possono trovare tracce negli scritti di Eulero e di altri matematici, ma la sua sistemazione risale alla metà del secolo diciannovesimo; il francese Cauchy (1789-1857) ne fu l'artefice principale. Questa teoria in breve tempo si sviluppò notevolmente e portò a numerosi e significativi risultati che permisero l'approfondimento di molte leggi dell'analisi; importanti le sue applicazioni alla matematica pura, alla fisica e alla tecnica.

L'analisi, nel suo rapido sviluppo, non solo divenne il nucleo, la parte principale della matematica, ma permeò di sé altre discipline, PROSPETTIVE GENERALI 63

come l'algebra, la geometria e persino la teoria dei numeri. L'algebra divenne sostanzialmente la teoria delle funzioni esprimibili come polinomi in una o più variabili. La geometria analitica e la geometria differenziale cominciarono a dominare il campo della geometria. Ai tempi di Eulero, l'applicazione dell'analisi alla teoria dei numeri originò la cosiddetta teoria analitica dei numeri, di cui fanno parte alcune tra le conquiste più profonde della scienza dei numeri interi.

Per opera dell'analisi, con i suoi concetti di variabile, funzione e limite, l'intera matematica fu permeata del concetto dialettico di moto e di variazione; ancora e principalmente per mezzo dell'analisi, essa si aprì all'influsso di altre scienze esatte e della tecnica, e a sua volta ne influenzò lo sviluppo: essa era infatti il mezzo ideale per esprimere le loro leggi e per risolvere i loro problemi. Come per i greci la matematica era sostanzialmente geometria, dopo Newton, si può dire, fu sostanzialmente analisi. Naturalmente l'analisi non esauriva l'intera matematica: in geometria, nella teoria dei numeri e in algebra si portava avanti la problematica tradizionale di queste scienze. Così, nel diciassettesimo secolo, insieme con la geometria analitica nacque la geometria proiettiva, in cui i metodi puramente geometrici avevano una parte importante. Essa trae la sua origine principalmente dai problemi della rappresentazione degli oggetti su di un piano (projezione) e per questo è particolarmente utile in geometria descrittiva

Nella stessa epoca si sviluppava una nuova, importante teoria matematica, la teoria delle probabilità, che studia le uniformità osservabili nei fenomeni di massa, quali una lunga serie di fucilate o di lanci di una moneta. Essa acquistò un'importanza sempre maggiore nelle applicazioni fisiche e tecniche, e fu da queste condizionata nel suo sviluppo (dovuto in gran parte ai matematici russi). L'aspetto

¹ I polinomi sono funzioni del tipo $y = a_0x^n + a_1x^{n-1} + ... + a_n$. Il problema fondamentale dell'algebra di quel tempo, la soluzione dell'equazione $a_0x^n + a_1x^{n-1} + ... + a_n = 0$, equivale alla ricerca di quei valori di x per i quali la funzione $y = a_0x^n + a_1x^{n-1} + ... + a_n$ assume il valore zero. L'esistenza di soluzioni (radici), il cosiddetto teorema fondamentale dell'algebra, si dimostra con mezzi analitici.

caratteristico di tale teoria è l'avere a che fare con le leggi degli "eventi casuali"; nel senso che essa elabora i metodi matematici impiegati per indagare le irregolarità che inevitabilmente si presentano negli eventi casuali.

Applicazioni all'analisi

L'analisi, nelle sue specializzazioni, fornisce strumenti efficaci per la soluzione dei problemi più vari; si è accennato a quali di essi siano state inizialmente applicate le tecniche analitiche: il calcolo della velocità di variazione di una grandezza, quando sia noto come questa dipende dal tempo; il calcolo di aree e volumi; quello del risultato complessivo di certi processi o della variazione di certe grandezze. Il calcolo integrale ci consente così di determinare il lavoro prodotto da un gas in espansione quando è nota la legge di variazione della pressione; inoltre, per esempio, di calcolare il potenziale di un campo elettrico generato da un sistema arbitrario di cariche (applicazione, questa, basata sulla legge di Coulomb, che dà il potenziale del campo generato da una carica puntiforme); e così via.

Figura 1.11

Inoltre i metodi dell'analisi ci consentono di trovare i massimi e i minimi assunti da una variabile, sotto date condizioni: per esempio, le dimensioni del recipiente cilindrico che, a parità di volume, ha superficie minima e che pertanto richiede la minore spesa di materiale per la sua costruzione (si dimostra che tale cilindro ha l'altezza uguale al diametro di base; vedi fig. 1.10); oppure il cammino che un grave soggetto alla forza peso deve percorrere, nel suo moto vincolato, per impiegare il tempo più breve nell'andare da un punto a un altro (questa curva è la cosiddetta cicloide; vedi fig. 1.11).

L'analisi, o meglio la teoria delle equazioni differenziali, non solo consente la determinazione dei vari valori che una grandezza può assumere, ma permette anche di trovare delle funzioni incognite, cioè le leggi con cui certe grandezze dipendono da altre. Così, basandoci sulle leggi generali dell'elettricità, possiamo determinare in che modo la corrente di un circuito, formato da resistenze, capacità e induttanze qualsiasi, varia nel tempo. Possiamo trovare la legge di distribuzione delle velocità in un fluido in presenza di date condizioni, o dedurre le leggi generali delle corde e delle membrane vibranti, nonché della propagazione delle vibrazioni nei vari mezzi (onde sonore, onde elettromagnetiche, vibrazioni elastiche che si generano nella Terra in seguito a terremoti o a esplosioni; in tal modo abbiamo a disposizione, fra l'altro, nuove tecniche di prospezione mineraria che consentono spingere le ricerche molto al di sotto della superficie terrestre).

L'analisi, infine, fornisce anche metodi generali per la formulazione matematica di leggi quantitative di altre scienze esatte. Il discorso già fatto per la meccanica vale per le leggi generali della conduzione del calore, della diffusione, della propagazione delle vibrazioni, dell'andamento delle reazioni chimiche, nonché per le leggi fondamentali dell'elettromagnetismo e per moltissime altre, cui non si potrebbe dare, senza l'analisi una formulazione che permetta di applicarle ai più svariati casi concreti pervenendo a conclusioni matematicamente corrette.

Esame critico dei fondatori dell'analisi

Nella storia della geometria greca, come si è visto, l'esposizione rigorosa e sistematica di Euclide concludeva un lungo periodo di

sviluppo. Anche per l'analisi, a un certo stadio del suo sviluppo, si avvertì la necessità di una fondazione su basi più solide di quelle che i primi creatori dei suoi metodi, pur così fecondi, avevano posto. Da un lato l'analisi considerava problemi sempre più profondi e difficili, dall'altro la sua stessa estensione rendeva ormai indispensabile un ripensamento critico.

Nella costruzione di una teoria, dunque, il problema dei fondamenti non si pone come punto di partenza, ma come risultato di uno sviluppo preesistente. (Come disse Engels, "i principi non sono il punto di partenza dell'indagine, ma i suoi risultati finali".) Per inciso, certi formalisti contemporanei dimenticano questo fatto, quando ritengono opportuno fondare e sviluppare una teoria su assiomi che non sono stati selezionati sulla base di una benché minima analisi del materiale concreto che si suppone vogliano riassumere. Bisogna pur dare, d'altra parte, una giustificazione del contenuto degli assiomi; essi riassumono soltanto altro materiale e procurano le basi per una costruzione logica della teoria.¹

La critica dei fondamenti dell'analisi risale alla metà del secolo scorso. Mediante gli sforzi di molti eminenti pensatori questo compito importante e difficile fu intrapreso con successo. In particolare furono date definizioni precise dei concetti basilari di numero reale, variabile, funzione, limite, continuità.

Comunque, come già abbiamo avuto occasione di osservare, nessuna di queste definizioni può essere considerata assolutamente rigorosa o definitiva. Euclide e, per duemila anni, tutti i matematici dopo di lui non avevano dubbi nel considerare gli *Elementi* come il limite del rigore logico; eppure ai nostri occhi i fondamenti della geometria euclidea appaiono piuttosto superficiali. Questo esempio storico insegna che non dovremmo lasciarci lusingare da alcuna pretesa di rigore "assoluto" o "definitivo" nel campo della matematica contemporanea. In una scienza che non sia ancora morta e mummificata non vi è, né può esservi, alcunché di perfetto. Tuttavia possiamo

¹ Questo duplice ruolo degli assiomi si perde talvolta di vista anche quando, procedendo da un punto di vista metodologico, si attribuisce ad essi una funzione esclusiva nell'ambito della costruzione della teoria.

dire con sicurezza che gli odierni fondamenti dell'analisi corrispondono perfettamente ai problemi della scienza contemporanea e alla concezione attuale di rigore logico; inoltre che l'approfondimento continuo di tali concetti e il dibattito che si fa su di essi non ci dànno il minimo pretesto per rifiutarli; queste discussioni ci portano verso una comprensione nuova, più precisa e profonda, di cui è ancora difficile valutare gli sbocchi futuri.

Sebbene la fondazione di una teoria ne riassuma lo sviluppo, essa non ne rappresenta la conclusione, ma al contrario il punto di partenza per ulteriori sviluppi: questo è appunto ciò che accadde in analisi. Verso il 1870 il tedesco Cantor fondò la teoria degli insiemi infiniti astratti, pensati come collezioni di oggetti qualsiasi, quali numeri, punti, funzioni e ogni altra sorta di "elementi". Sulla base di queste idee si aprì in analisi un nuovo capitolo, la cosiddetta teoria delle funzioni di variabile reale. Contemporaneamente, la teoria degli insiemi permeò di sé ogni branca della matematica. Ma questo "punto di vista insiemistico" non si può separare da un nuovo stadio di sviluppo della matematica, di cui ora ci occuperemo brevemente.

7. La matematica contemporanea

Caratteristiche della matematica d'oggi

Ai quattro momenti dello sviluppo della matematica (citati nel § 5) corrispondono, in modo naturale, altrettanti stadi nell'istruzione matematica di ognuno, e le nozioni apprese nelle diverse età corrispondono, grosso modo, al contenuto del corrispondente periodo della storia della matematica.

I risultati della geometria e dell'aritmetica relativi al primo periodo di sviluppo della matematica formano il materiale dell'istruzione elementare e sono noti a tutti. Le conquiste più importanti del secondo periodo, quello della matematica elementare, sono insegnate nelle scuole medie superiori. Alla base della cultura matematica di un ingegnere vi sono i risultati del terzo periodo: teoria delle equazioni differenziali, algebra ecc.; essi si studiano un po' in tutte le

scuole superiori, ad eccezione di quelle a indirizzo umanistico. Con ciò le idee fondamentali della matematica di quel periodo sono largamente conosciute, e quasi tutti gli scienziati ne fanno un uso esteso.

D'altro canto i concetti e i risultati della matematica contemporanea si studiano quasi esclusivamente nelle facoltà universitarie di matematica e di fisica. Oltre ai matematici, ne fanno uso i ricercatori nel campo della meccanica, della fisica e in certi settori avanzati della tecnica. Naturalmente ciò non significa che non abbiano applicazioni pratiche, ma, poiché rappresentano i risultati più recenti, essi sono più complicati. Quindi non pretenderemo che tutto ciò che diremo a proposito degli ultimi stadi di sviluppo della matematica risulti completamente chiaro.

Geometria

L'inizio della matematica contemporanea è caratterizzato da profondi mutamenti in tutti i suoi campi fondamentali: algebra, geometria e analisi. Tali mutamenti possono forse seguirsi, meglio che altrove, in geometria. Nel 1826, quasi contemporaneamente al matematico ungherese Janos Bolyai, Lobačevskij fondava la geometria non euclidea, ma le sue idee non furono comprese immediatamente: erano troppo audaci e inattese. Da allora, tuttavia, il modo di concepire la geometria cambiò radicalmente. I suoi campi di studio e l'arco delle sue applicazioni si estesero rapidamente. Il passo più importante nella nuova direzione, dopo quello di Lobačevskij, fu compiuto nel 1854 da Riemann, il celebre matematico tedesco. Egli formulò chiaramente l'idea che l'indagine geometrica si potesse estendere a un numero illimitato di "spazi", e nello stesso tempo ne indicò il possibile significato concreto. Due furono gli aspetti caratteristici del nuovo sviluppo della geometria.

In primo luogo, la geometria, che aveva studiato sino ad allora solo forme e relazioni dello *spazio ordinario*, rimanendo pertanto nell'ambito euclideo, cominciava ora a considerare molte *altre* forme e relazioni, purché presentassero un'analogia con quelle spaziali, consentendo così l'uso dei metodi geometrici. In tal modo il termine

PROSPETTIVE GENERALI 69

"spazio" acquistò in matematica un significato nuovo, al tempo stesso più ampio e più particolare. Contemporaneamente i metodi della geometria, più ricchi e più vari, mettevano a disposizione mezzi più completi per lo studio del mondo fisico.

In secondo luogo, anche nella geometria euclidea si fecero progressi importanti: si studiarono le proprietà di figure ben più complicate e di insiemi arbitrari di punti. In queste ricerche emersero nuove tendenze. Furono individuati gruppi di proprietà che si potevano studiare separatamente dalle altre; tale astrattezza interna della geometria originò numerosi campi di ricerca, i quali, in pratica, divennero altrettante "geometrie" indipendenti. Lo sviluppo della geometria continua tuttora in queste direzioni; vengono studiati, insieme alle loro "geometrie", sempre nuovi "spazi", quali lo spazio di Lobačevskij, lo spazio proiettivo, gli spazi euclidei e altri spazi a più dimensioni (in particolare di dimensione quattro), gli spazi di Riemann, di Finsler, topologici e via dicendo. Al di fuori della geometria, queste teorie trovano altre importanti applicazioni matematiche, nonché fisiche e meccaniche; particolarmente ragguardevoli quelle alla teoria della relatività, che è una teoria dello spazio, del tempo e della gravitazione. Per quanto abbiamo detto è chiaro che stiamo assistendo a un mutamento qualitativo in geometria.

Algebra

Anche l'algebra, nella prima metà del diciannovesimo secolo, andò incontro a una sostanziale evoluzione in seguito al sorgere di nuove teorie che ampliavano il suo campo di studio e il suo arco di applicazioni.

Come si è detto nel paragrafo 5, l'algebra studiava in origine le operazioni tra i numeri, considerate da un punto di vista puramente formale. Questa astrattezza si riflette nell'uso di lettere per indicare le grandezze, su cui si opera secondo regole formali ben note.

L'algebra moderna mantiene queste basi, ma considera "grandezze" di natura assai più generale di quella dei numeri; le operazioni

su di esse hanno proprietà formalmente analoghe, in gran parte, alle operazioni ordinarie dell'aritmetica (un esempio molto semplice è quello delle grandezze vettoriali, che possono essere sommate mediante la ben nota regola del parallelogramma). Ma la generalizzazione operata dall'algebra moderna è tale che spesso si preferisce parlare, più che di grandezze, di "elementi", su cui si possono effettuare operazioni analoghe a quelle dell'algebra usuale. Per esempio due movimenti, eseguiti uno dopo l'altro, producono lo stesso effetto di un unico movimento opportuno, che è la somma dei due; due trasformazioni algebriche di una formula possono essere equivalenti a un'unica trasformazione che produce lo stesso risultato, e così via. L'algebra moderna studia queste e molte altre cose da un punto di vista generale e astratto.

Tra i non pochi matematici che contribuirono al sorgere delle nuove teorie ricorderemo in modo particolare il francese Galois (1811-32). Importanti le applicazioni dell'algebra moderna in analisi, geometria, fisica e cristallografia (in quest'ultimo settore, la teoria della simmetria dei cristalli di Fedorov si basa su elementi di geometria in unione con quella parte dell'algebra moderna che è nota come teoria dei gruppi).

Analisi

Progressi sostanziali si registrarono anche in tutti i campi dell'analisi. La sistemazione dei fondamenti, iniziata dal matematico cèco Bolzano (1781-1848), fu continuata dal francese Cauchy (1798-1859) e da numerosi altri. Il maggior rigore ottenuto (contemporaneamente ai progressi dell'algebra e della geometria) raggiunse il noto livello attuale verso il 1890 per opera dei matematici tedeschi Weierstrass, Dedekind e Cantor. Come si è detto alla fine del paragrafo 6, Cantor fondò anche la teoria degli insiemi transfiniti, così importante nello sviluppo delle idee più nuove in matematica.

Maggior precisione nella definizione dei concetti di variabile e di funzione e considerazioni di teoria degli insiemi furono alla base di PROSPETTIVE GENERALI 71

ulteriori sviluppi dell'analisi. Si studiarono funzioni più generali, e anche l'apparato del calcolo (integrale e differenziale) fu opportunamente generalizzato. La teoria delle funzioni di variabile reale, nata (come si è detto precedentemente) all'inizio di questo secolo, esprime il nuovo orientamento. I contributi più importanti alla sua costruzione si devono ai francesi, tra i quali Borel e Lebesgue, e alla scuola di Luzin (1883-1950). In generale i rami più recenti dell'analisi formano la cosiddetta analisi moderna, distinta dall'analisi classica precedente.

Tra le nuove teorie, accenniamo alla teoria dell'approssimazione, che studia la rappresentazione più aderente di funzioni generali mediante funzioni "semplici" di vario tipo, in particolare mediante polinomi, cioè funzioni del tipo

$$a_0x^n + a_1x^{n-1} + ... + a_{n-1}x + a_n$$
.

Tale teoria è molto importante, se non altro perché consente in pratica il calcolo di funzioni complicate mediante la sostituzione con funzioni più semplici. I rudimenti di questa teoria risalgono agli inizi dell'analisi; la veste moderna le fu data dal grande matematico russo Čebyšev (1821-94), e fu sviluppata più tardi nella cosiddetta teoria costruttiva delle funzioni; ad essa lavorarono principalmente matematici sovietici, e i risultati più importanti in questo campo si devono a Bernstein (nato nel 1880).

Abbiamo già parlato della teoria delle funzioni di variabile complessa: ricorderemo ancora la cosiddetta teoria qualitativa delle equazioni differenziali, ideata da Poincaré (1854-1912) e da Lyapunov (1857-1918) e infine la teoria delle equazioni integrali. Esse hanno una grande importanza da un punto di vista applicativo. La prima, per esempio, fornisce la soluzione dei problemi di stabilità del moto e relativi ai sistemi elettrici oscillanti. In generale, stabilità di un processo significa che a piccole modificazioni dei dati iniziali o delle condizioni del moto corrispondono piccole variazioni del moto stesso, durante tutto il suo svolgimento. Non c'è bisogno di sottolineare ulteriormente il significato tecnico di tali questioni.

Analisi funzionale

Gli sviluppi dell'analisi e della fisica matematica e le nuove idee della geometria e dell'algebra erano un terreno propizio per il sorgere di una nuova teoria matematica, la cosiddetta analisi funzionale, che nella matematica moderna ha un ruolo eccezionalmente importante. Tra i molti che contribuirono alla sua costruzione ricorderemo, ad esempio, il più grande matematico tedesco dei tempi recenti, Hilbert (1862-1943), l'ungherese Riesz (1880-1956) e il polacco Banach (1892-1945). In questo campo, e in fisica matematica, sono stati trovati importanti risultati da alcuni giovani studiosi sovietici.

Diremo ora brevemente che cos'è questo nuovo ramo della matematica. Nell'analisi classica la variabile è una grandezza, un "numero"; in analisi funzionale è la funzione stessa che viene considerata come variabile. Le proprietà della data funzione sono determinate non per sé stesse, ma in relazione alle altre funzioni. Ciò che si studia non è una funzione determinata, bensì un'intera collezione di funzioni, caratterizzate da questa o da quella proprietà: per esempio, la classe delle funzioni continue. Una collezione di funzioni siffatta forma, come si dice, uno "spazio funzionale". Questo punto di vista corrisponde, per esempio, a considerare la classe di tutte le curve di una superficie, o di tutti i possibili moti di un sistema meccanico; esso definisce perciò le proprietà delle varie curve o dei vari moti in relazione ad altre curve o ad altri moti.

Il passaggio dallo studio delle singole funzioni a quello di funzione variabile è analogo al passaggio dai numeri incogniti x, y alle variabili omonime. Sulla base di quest'idea Cartesio realizzò quella fusione fra algebra e geometria, fra equazione e curva rappresentativa, che sarebbe stata un fattore di capitale importanza per il progresso dell'analisi. Analogamente, la fusione del concetto di funzione variabile con concetti di algebra e geometria moderna è all'origine dell'analisi funzionale. Come l'analisi consentì lo sviluppo della meccanica, l'analisi funzionale costituisce l'apparato matematico della meccanica quantistica e fornisce metodi di soluzione nuovi degli

PROSPETTIVE GENERALI 73

odierni problemi della fisica matematica. Come sempre, la storia si ripete, ma in modo nuovo, su un piano diverso. Attraverso l'analisi funzionale, inoltre, i problemi dell'analisi classica trovano ora soluzioni nuove, più generali, spesso quasi ad ogni passo. In essa sono riunite, come a fuoco, e in modo assai produttivo, le idee più generali e astratte della matematica moderna.

Da questo breve profilo possiamo renderci conto di come l'evoluzione dell'analisi stia attraversando una fase sostanzialmente nuova.

Matematica delle macchine calcolatrici e logica matematica

Sui metodi della matematica ha sempre avuto un'influenza decisiva il livello tecnico degli strumenti di calcolo, che peraltro, fino a poco tempo fa, era assai modesto: fino al 1940 (circa) si disponeva infatti solo di strumenti semplici quali l'abaco, le tavole dei logaritmi, il regolo calcolatore, la macchina calcolatrice meccanica. Queste apparecchiature consentivano di eseguire più o meno rapidamente le singole operazioni di addizione, moltiplicazione ecc. Ma la soluzione numerica di certi problemi pratici di oggi comporta l'esecuzione di un numero enorme di operazioni, e queste si susseguono in programmi complicati, che talvolta dipendono dai risultati ottenuti durante il corso dei calcoli. La soluzione di quei problemi si dimostrò allora praticamente impossibile, o di nessun valore, per la lunghezza del procedimento di soluzione. Ma negli ultimi venticinque anni si è verificato un mutamento radicale nella scienza del calcolo. Le moderne macchine calcolatrici, costruite su nuovi principi, consentono di eseguire calcoli a una velocità straordinariamente grande, e nello stesso tempo di risolvere automaticamente complicate catene di operazioni, grazie a programmi estremamente flessibili, elaborati in * precedenza.

Le nuove tecniche permettono non solo di compiere ricerche prima praticamente irrealizzabili, ma anche di modificare il nostro punto di vista sull'importanza di molti risultati matematici noti. Per esempio, esse hanno stimolato in modo speciale lo sviluppo dei metodi di

approssimazione, che permettono di raggiungere nei risultati numerici l'approssimazione desiderata attraverso una successione di operazioni elementari. I procedimenti matematici si dovranno ora valutare dal punto di vista della loro computabilità per mezzo di elaboratori.

Un settore strettamente legato alle tecniche di calcolo è quello della logica matematica. Sorto in seguito alle difficoltà intrinseche della matematica, essa ne analizzava le dimostrazioni. Si tratta in ogni modo di un ramo della matematica che comprende i soli argomenti della logica che possono obiettivamente essere fondati e sviluppati matematicamente.

Da un lato, la logica matematica risale ai fondamenti stessi della matematica, dall'altro, tuttavia, è in stretta relazione con le questioni più moderne della tecnica del calcolo. (Ovviamente, una dimostrazione relativa alla costruzione di un procedimento di approssimazione, avente il grado di precisione desiderato, è sostanzialmente diversa da una dimostrazione astratta sull'esistenza di ciò che si vuole approssimare.)

Si presenta poi una serie di questioni riguardanti il grado di generalità possibile nei problemi che si possono trattare con metodi completamente definiti in anticipo ad ogni passo. In logica matematica sono stati raggiunti, a questo proposito, risultati estremamente importanti da un punto di vista generale ed epistemologico.

Non si esagera dicendo che con lo sviluppo delle nuove tecniche di calcolo, e con le conquiste della logica matematica, una nuova era è iniziata nella matematica; invece di studiare il singolo oggetto ci si preoccupa ora di definire gli oggetti in tutti i modi possibili e di ricercare, per i vari problemi, tutti i possibili metodi di risoluzione.

Capitolo 2 Analisi

1. Introduzione

Il sorgere in Europa, alla fine del Medioevo, di nuovi rapporti di produzione, in altre parole, la nascita del capitalismo, che rimpiazzava il sistema feudale, fu accompagnato da importanti scoperte geografiche ed esplorazioni. Nel 1492, confidando nella sfericità della Terra, Colombo scoprì il Nuovo Mondo; la sua scoperta estese notevolmente i confini del mondo conosciuto e produsse una rivoluzione nella mente degli uomini.

Verso la fine del guindicesimo secolo e all'inizio del successivo fiorì l'attività di grandi artisti e umanisti, quali Leonardo da Vinci, Raffaello e Michelangelo, che arricchirono l'arte di nuovi significati. Nel 1543 Copernico pubblicò l'opera Sulla rivoluzione dei corpi celesti che innovò radicalmente l'astronomia. Nel 1609 apparve la Nuova astronomia di Keplero, contenente la prima e seconda legge sul moto dei pianeti intorno al Sole, e nel 1618 il libro Armonia del mondo, contenente la terza legge. Galileo, in base a studi sull'opera di Archimede e ai suoi esperimenti, poneva le fondamenta della nuova meccanica, l'indispensabile supporto scientifico per la nascente tecnologia. Nel 1609 egli puntò il suo telescopio, ancora piccolo e imperfetto, verso il cielo notturno; la prima occhiata nello strumento decretò la fine della teoria aristotelica delle sfere celesti e della forma perfetta degli astri. Si vide che la superficie della Luna era ricoperta da monti e crateri; Venere mostrava fasi come la Luna; Giove era circondato da quattro satelliti e forniva un modello in miniatura

di sistema solare; si vide che la via lattea era composta di stelle, e per la prima volta un uomo si rese conto dell'immensa distanza da esse. Nessun'altra scoperta scientifica produsse una tale impressione nel mondo civile.¹

Gli sviluppi della navigazione, e conseguentemente dell'astronomia, e i progressi della tecnica e della meccanica condussero a considerare problemi di tipo nuovo; la loro novità consisteva principalmente nel fatto che essi richiedevano studi matematici delle leggi del moto.

Alla natura è estraneo lo stato di quiete e di immobilità; in essa ogni cosa, come osservò Engels, dalle particelle più piccole ai corpi di massa più grande è in un processo continuo di formazione e distruzione, come immersa in un flusso incessante di moti e di mutamenti. In ultima analisi, ogni scienza naturale studia qualche aspetto del moto.

L'analisi matematica è quel ramo della matematica che fornisce metodi per studiare, da un punto di vista quantitativo, il variare delle condizioni fisiche dei corpi (in particolare del loro moto) e le relazioni tra grandezze; non per nulla essa sorse quando lo sviluppo della meccanica e dell'astronomia aveva già prodotto un considerevole numero di dati sperimentali e di ipotesi teoriche e conduceva gli scienziati, nel modo più naturale, allo studio delle più semplici forme di moto.

Il nome analisi infinitesimale non dice nulla intorno all'argomento trattato, ma pone l'accento sul metodo. In questo paragrafo parleremo dello speciale metodo matematico degli infinitesimi, ovvero (con un linguaggio più moderno) dei limiti; daremo alcuni esempi tipici di questioni ove tale metodo viene applicato e in uno dei prossimi paragrafi ne definiremo i concetti necessari.

Esempio 1. Come fu stabilito sperimentalmente da Galileo, la distanza s percorsa in un tempo t da un corpo, che cade liberamente

¹ Questa parte è ripresa dall'articolo dell'accademico S. I. Vavilov "Galileo", Grande enciclopedia sovietica (ed. 1952) vol. 10.

nel vuoto, è espressa dalla formula

$$s = \frac{gt^2}{2}$$
 [1]

(dove g è una costante uguale a 9,81 m/s²). Qual è la velocità del corpo che cade, in ogni punto della sua traiettoria?

Supponiamo che il corpo passi per il punto A al tempo t e osserviamo che cosa accade nel successivo piccolo intervallo di tempo Δt , cioè nel tempo da t a $t+\Delta t$. La distanza percorsa si sarà incrementata di una certa quantità Δs ; inizialmente essa era $s_1 = gt^2/2$; la distanza incrementata è invece

$$s_2 = \frac{g(t + \Delta t)^2}{2} = \frac{gt^2}{2} + \frac{g}{2}(2t\Delta t + \Delta t^2),$$

da cui si ricava l'incremento

$$\Delta s = s_2 - s_1 = \frac{g}{2} (2t\Delta t + \Delta t^2),$$

che rappresenta la distanza percorsa nel tempo da t a $t + \Delta t$. Per trovare la velocità media nel tratto di traiettoria Δs , dividiamo Δs per Δt :

$$v_m = \frac{\Delta s}{\Delta t} = gt + \frac{g}{2} \Delta t.$$

Facendo tendere Δt a zero si ottiene una velocità media che approssima quanto si vuole la velocità vera nel punto A. D'altra parte, si vede che il secondo termine del secondo membro dell'equazione, al decrescere di Δt , diventa infinitamente piccolo, cosicché la velocità media ν_m tende al valore $\nu = gt$; si è convenuto di scrivere ciò nel modo seguente:

$$v = \lim_{\Delta t \to 0} v_m = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t} = \lim_{\Delta t \to 0} \left(gt + \frac{g}{2} \Delta t \right) = gt.$$

Quindi gt è la velocità vera al tempo t.

¹ La formula [1], deducibile dalle leggi della meccanica, è storicamente anteriore ad esse e ne costituisce in parte il substrato sperimentale.

Esempio 2. Un recipiente a base quadrata di lato a e con pareti verticali di altezza h è colmo d'acqua (vedi fig. 2.1). Con che forza l'acqua preme su una parete del recipiente? Dividiamo la superficie della parete in n striscie orizzontali di altezza h/n. La pressione che si esercita in ciascun punto del recipiente è uguale, per una ben

Figura 2.1

nota legge, al peso della colonna d'acqua che lo sovrasta. Cosicché sul limite inferiore di ciascuna striscia la pressione, espressa in opportune unità di misura, sarà uguale rispettivamente a

$$\frac{h}{n}$$
, $\frac{2h}{n}$, $\frac{3h}{n}$, ..., $\frac{(n-1)h}{n}$, h.

Otteniamo un valore approssimato della forza cercata P supponendo che la pressione sia costante su ciascuna striscia; il valore approssimato di P è allora

$$P \approx \frac{ah}{n} \cdot \frac{h}{n} + \frac{ah}{n} \cdot \frac{2h}{n} + \ldots + \frac{ah}{n} \cdot \frac{(n-1)h}{n} + \frac{ah}{n}h =$$

$$=\frac{ah^2}{n^2}(1+2+\ldots+n)=\frac{ah^2}{n^2}\cdot\frac{n(n+1)}{2}=\frac{ah^2}{2}\left(1+\frac{1}{n}\right).$$

Per trovare il valore vero della forza dividiamo la parete in striscie via via più strette, facendo crescere n oltre ogni limite; al crescere di n la grandezza 1/n della formula precedente diventa via via più piccola e al limite otteniamo la formula esatta:

analisi 79

$$P=\frac{ah^2}{2}.$$

L'idea del passaggio al limite è semplice e consiste in questo. Per determinare il valore esatto di una certa grandezza, fissiamone prima un valore approssimato. Facciamo tuttavia non una, ma più approssimazioni successive, ciascuna più accurata della precedente. Successivamente, dall'esame di tale catena di approssimazioni, cioè del processo di approssimazione stesso, determiniamo in modo univoco il valore esatto della grandezza. Si tratta di un processo sostanzialmente e profondamente dialettico: un qualcosa che è di per sé costante (il valore esatto della grandezza) viene conosciuto come risultato di un processo, di un moto, che si esprime mediante una quantità variabile. Il metodo del passaggio al limite fu il frutto di un lavoro di molte generazioni su problemi che non avrebbero potuto essere risolti rimanendo nell'ambito dell'aritmetica, dell'algebra e della geometria elementare.

Quali furono i problemi la cui soluzione portò ai concetti fondamentali dell'analisi, e quali metodi di soluzione si ricavarono da essi? Esaminiamone alcuni: I matematici del diciassettesimo secolo scoprirono gradualmente che numerosi problemi che erano sorti dalla considerazione di vari tipi di moto, e che comportavano la dipendenza di certe variabili da altre, e problemi geometrici, che non avevano potuto essere risolti con i vecchi metodi, si potevano dividere in due tipi. Semplici esempi di problemi del primo tipo sono: trovare in ogni istante la velocità di un punto in un moto non uniforme (più generalmente, trovare il modo con cui varia una data grandezza) oppure disegnare una tangente a una data curva. Problemi di questo tipo (il nostro primo esempio è uno di questi) originarono un ramo dell'analisi che fu chiamato "calcolo differenziale". Tra i più semplici problemi del secondo tipo vi è, per esempio, il calcolo dell'area di una figura curvilinea (problema della quadratura), o quello della distanza percorsa in un moto non uniforme; più generalmente, la determinazione dell'effetto totale dell'azione di una grandezza variabile con continuità (si consideri il secondo dei nostri due

esempi); di qui trae la sua origine quel capitolo dell'analisi che è noto come "calcolo integrale". In conclusione si presentavano due problemi fondamentali: il problema delle tangenti e quello delle quadrature.

In questo capitolo descriveremo in dettaglio le idee su cui si basa la loro soluzione; particolarmente importante è il teorema di Newton e Leibniz, secondo cui il problema delle quadrature è l'inverso, in un certo senso, del problema delle tangenti. Per risolvere il problema delle tangenti, e i problemi riconducibili ad esso, si trovò un comodo algoritmo di calcolo, del tutto generale, atto a fornire direttamente la soluzione: la derivazione.

La storia della creazione e dello sviluppo dell'analisi e la parte avuta nel suo sviluppo dalla geometria analitica di Cartesio sono già state descritte nel capitolo 1. Si è visto come nella seconda metà del diciassettesimo secolo e nella prima metà del diciottesimo si siano verificati cambiamenti radicali in ogni campo della matematica. A quelle parti che già esistevano, l'aritmetica, la geometria elementare, i rudimenti dell'algebra e della trigonometria, si aggiunsero metodi generali, quali la geometria analitica, il calcolo differenziale e integrale e la teoria delle equazioni differenziali più semplici. Fu così possibile risolvere problemi la cui soluzione, in precedenza, era del tutto inaccessibile.

Si vide che, se la legge di formazione di una curva non è troppo complicata, è sempre possibile costruire la tangente ad essa in un punto arbitrario; non c'è che da calcolare, mediante le regole del calcolo differenziale, la cosiddetta derivata, operazione in molti casi di immediata esecuzione. Fino ad allora si sapevano condurre le tangenti al cerchio e a poche altre curve, e nessuno sospettava l'esistenza di una soluzione generale del problema.

Conoscendo in ogni istante la distanza percorsa da un punto in moto, con lo stesso metodo si può trovare subito la velocità del punto in un dato istante, e anche la sua accelerazione. Inversamente, dall'accelerazione è possibile risalire alla velocità e alla distanza percorsa usando l'operazione inversa della differenziazione, l'integrazione.

Pertanto non fu difficile, conoscendo le proprietà geometriche dell'ellisse, dimostrare che, per le leggi del moto di Newton e per la legge di gravitazione universale, i pianeti devono muoversi intorno al sole su orbite ellittiche, in accordo con le leggi di Keplero.

Di grande importanza pratica è il problema della determinazione del valore massimo e minimo di una grandezza, il cosiddetto problema del massimo e del minimo. Facciamo un esempio: da un ceppo di legno a sezione trasversale circolare di dato raggio vogliamo tagliare una trave, avente una sezione trasversale rettangolare, che offra la massima resistenza alla flessione. Quale dovrebbe essere il rapporto dei lati? Poche considerazioni sulla rigidità delle travi a sezione trasversale rettangolare (applicando semplici nozioni di calcolo integrale), seguite dalla soluzione di un problema di massimo (che implica il calcolo di una derivata), forniscono la risposta: la massima rigidità corrisponde a un rapporto fra altezza e base pari a $\sqrt{2}:1$. I problemi di massimo e minimo si risolvono con la stessa semplicità del problema delle tangenti.

Nei vari punti di una linea, se questa non è una retta né un cerchio, la curvatura è in genere differente. Come calcolare il raggio di un cerchio avente la stessa curvatura della curva (il cosiddetto raggio di curvatura della curva) in un dato punto? Anche qui, nessuna difficoltà: basta applicare due volte l'operazione di derivazione. Il raggio di curvatura ha una funzione importante in molte questioni di meccanica.

Prima che venissero inventati nuovi metodi di calcolo era stato possibile calcolare l'area dei poligoni, dei cerchi, di un settore o di un segmento di cerchio, e di due o tre altre figure. Inoltre Archimede aveva già trovato un modo per calcolare l'area di un segmento di parabola; il metodo, estremamente ingegnoso, da lui applicato nella soluzione di questo problema, si basava su speciali proprietà della parabola; ciò fece nascere la convinzione che ogni nuovo problema di calcolo di aree avrebbe richiesto uno studio particolare, magari più ingegnoso e difficile di quello di Archimede. Il teorema di Newton e Leibniz, invece, mentre affermava che il problema della quadratura non è che l'inverso del problema delle tangenti, forniva al

tempo stesso, con grande soddisfazione dei matematici, un metodo di calcolo di aree limitate da curve di tipo molto diverso. Esisteva chiaramente un metodo generale, adatto per un numero infinito di figure diversissime; le stesse considerazioni si applicavano al calcolo di volumi, superfici, lunghezze di curve, masse di corpi omogenei e così via.

Il nuovo metodo fu ancora più fecondo in meccanica; sembrava che non vi fossero problemi di meccanica che in tal modo non si potessero chiarire e risolvere.

Non molto tempo prima Pascal aveva spiegato che l'aumento del vuoto nell'esperienza di Torricelli, al crescere dell'altitudine, è conseguenza della diminuzione della pressione atmosferica. Ma qual è la legge esatta che regola questa variazione? La questione si risolveva ora immediatamente con lo studio di una semplice equazione differenziale.

È ben noto ai marinai che si deve avvolgere due o tre volte il cavo dell'ormeggio intorno all'argano, affinché un uomo da solo sia capace di trattenere una grossa imbarcazione all'ormeggio; perché questo? Si vide che da un punto di vista matematico il problema era quasi identico al precedente e si poteva risolvere subito.

Alla creazione dell'analisi seguì così un periodo di sviluppo travolgente delle sue applicazioni ai campi più diversi della tecnica e della scienza. Proprio per essere stata creata per astrazione dalle particolarità dei singoli problemi l'analisi matematica riflette proprietà reali e profonde del mondo della natura: per questa ragione, appunto, essa è diventata un mezzo di indagine per una cerchia così ampia di problemi pratici. Il moto dei corpi rigidi, il moto dei liquidi, dei gas e delle loro particelle, le leggi di diffusione delle loro masse, i processi termici ed elettrici, il corso delle reazioni chimiche e così via; tutti questi fenomeni sono studiati nelle scienze specifiche per mezzo dell'analisi matematica.

Mentre si estendeva l'arco delle sue applicazioni, l'analisi stessa si arricchiva notevolmente per l'aggiunta di alcuni nuovi capitoli, quali la teoria delle serie, le applicazioni dell'analisi alla geometria, la teoria delle equazioni differenziali.

Tra i matematici del diciottesimo secolo era diffusa la convinzione che ogni problema scientifico, purché se ne avesse una corretta descrizione, si sarebbe potuto risolvere per mezzo della geometria analitica e del calcolo integrale e differenziale. Per venire a capo dei problemi sempre più difficili che venivano posti dalla scienza e dalla tecnica, era tuttavia indispensabile un ulteriore raffinamento dei metodi conosciuti. Fu così che apparvero nuove teorie matematiche, quali il calcolo variazionale, la teoria delle funzioni di una variabile complessa, la teoria dei campi, le equazioni integrali, l'analisi funzionale. I nuovi metodi di calcolo, tuttavia, erano in sostanza estensioni immediate e generalizzazioni di quanto era stato scoperto nel secolo precedente.

I più grandi matematici del diciottesimo secolo, Bernoulli (1700-82), Eulero (1707-83) e Lagrange (1736-1813), che aprirono nuove vie alla scienza, presero costantemente come punto di partenza i problemi fondamentali delle scienze esatte. Lo sviluppo dell'analisi continuò con vigore fino al diciannovesimo secolo: matematici famosi, quali Gauss (1777-1855), Cauchy (1789-1852), Ostrogradskij (1801-61), Čebišev (1821-94), Riemann (1826-66), Abel (1802-29), Weierstrass (1815-97) diedero un contributo notevole allo sviluppo dell'analisi matematica.

Il russo Lobačevskij, vero genio matematico, influenzò anche certe parti dell'analisi. Menzioneremo ancora i matematici che vissero a cavallo del diciannovesimo e del ventesimo secolo: Markov (1856-1922), Ljapunov (1857-1918), Poincarè (1854-1912), Klein (1849-1925), Hilbert (1862-1943). Nella seconda metà del diciannovesimo secolo si ebbe un approfondito riesame critico e una precisazione dei fondamenti stessi dell'analisi. Ai vari metodi analitici, che si erano dimostrati così efficaci, fu data una base sistematica unitaria, corrispondente all'elevato livello di rigore matematico raggiunto; tali metodi, insieme con l'algebra, la geometria e la trigonometria, permisero di interpretare matematicamente il mondo fisico, descrivendone il corso degli eventi, e di risolvere, in relazione a ciò, importanti problemi pratici.

Attualmente l'analisi si suddivide in molte discipline autonome, e

tuttavia intimamente collegate l'una all'altra; ora più che mai i suoi progressì sono sollecitati dallo sviluppo tecnologico. I problemi dell'aerodinamica delle velocità supersoniche, importantissimi, vengono continuamente risolti con successo; quelli di fisica matematica, anche i più difficili, hanno raggiunto lo stadio della risoluzione in forma numerica. Nella fisica contemporanea, teorie come la meccanica quantistica (il ramo della fisica che studia certi aspetti del microcosmo atomico) sfruttano le teorie più avanzate dell'analisi moderna; senza l'ausilio di questa, poi, non se ne potrebbero descrivere neppure i concetti fondamentali.

Nel seguente capitolo ci proponiamo di esporre in forma divulgativa, accessibile ad ogni lettore che sia a conoscenza della sola matematica elementare, il modo in cui i concetti base dell'analisi (funzione, limite, derivata e integrale) si sono formati e successivamente sono stati applicati.

2. Funzioni

Il concetto di funzione

Nella natura oggetti e fenomeni sono organicamente legati tra loro; dipendono l'uno dall'altro. Da molto tempo sono noti all'uomo i più semplici e stabili di tali legami; la loro conoscenza si è accumulata ed è stata compendiata dalle leggi della fisica. Queste indicano che il legame tra le varie grandezze che caratterizzano un dato fenomeno è così stretto che alcune di esse sono completamente determinate dai valori delle altre. Per esempio, la lunghezza dei lati di un rettangolo determina completamente la sua area; il volume di una data quantità di gas a una data temperatura è determinato dalla pressione, e l'allungamento di una data verga di metallo dalla sua temperatura.

Queste e altre simili regolarità sono all'origine della nozione di funzione.

Già in una formula algebrica che, in corrispondenza a ciascun valore delle grandezze letterali in essa presenti, permette di trovare il valore della grandezza espressa dalla formula, è racchiusa la no-

zione di funzione. Consideriamo alcuni esempi di funzioni espresse da tali formule.

1. Supponiamo che all'inizio di un certo intervallo di tempo un punto materiale sia fermo e che successivamente cominci a cadere per effetto della gravità. Allora lo spazio s percorso dal punto in un tempo t è espresso dalla formula:

$$s = \frac{gt^2}{2}$$
 [1]

dove g è l'accelerazione di gravità.

2. Con un quadrato di lato a è stata costruita una scatola rettangolare aperta di altezza x (vedi fig. 2.2). Il volume V della scatola si calcola con la formula:

$$V = x \left(a - 2x \right)^2.$$

La formula [2] consente, per ogni altezza x, con l'ovvia restrizione $0 \le x \le a/2$, di trovare il volume della scatola.

Figura 2.2

3. Si consideri un pilastro eretto al centro di una pista da pattinaggio circolare e sormontato da una lampada ad altezza h (vedi fig. 2.3).

L'illuminazione T sul bordo del cerchio si può esprimere con la formula:

$$T = \frac{A \sin \alpha}{h^2 + r^2},$$
 [3]

dove r è il raggio del cerchio, tg $\alpha = h/r$, e A è una certa grandezza che caratterizza la potenza luminosa della lampada. Conoscendo l'altezza h, possiamo calcolare T dalla formula [3].

Figura 2.3

4. Le radici dell'equazione quadratica:

$$x^2 + px - 1 = 0 ag{4}$$

si calcolano mediante la formula

$$x = -\frac{p}{2} \pm \sqrt{1 + \frac{p^2}{4}}.$$
 [5]

La caratteristica delle formule in generale, e in particolare di quelle che sono state appena date come esempi, è di permettere, in corrispondenza a un qualsiasi valore assegnato di una variabile (il tempo t, l'altezza x della scatola, l'altezza h del pilastro, il coefficiente p dell'equazione quadratica) che si chiama variabile indipendente, di calcolare il valore dell'altra variabile (la distanza s, il volume V, l'illuminazione T, la radice x dell'equazione) che prende il nome di variabile dipendente, o funzione della prima variabile.

Ciascuna delle formule precedenti ci dà un esempio di funzione: lo spazio s percorso da un punto è funzione del tempo t; il volume V

della scatola è funzione dell'altezza x; l'illuminazione T del bordo della pista è funzione dell'altezza h del pilastro; le due radici della equazione quadratica [4] sono funzioni del coefficiente p.

Si noti che in alcuni casi alla variabile indipendente si può assegnare un valore numerico a piacere, come nell'esempio 4, dove il coefficiente p dell'equazione quadratica [4] (variabile indipendente) può essere un numero arbitrario.

In altri casi la variabile indipendente può assumere un valore arbitrario scelto in qualche insieme (o collezione) prefissato di numeri; come nell'esempio 2, dove il volume della scatola è una funzione della sua altezza, x, che può assumere qualunque valore nell'insieme dei numeri x che soddisfano la disuguaglianza $0 \le x \le a/2$. Similmente, nell'esempio 3, l'illuminazione T al bordo della pista è una funzione dell'altezza h del pilastro, che teoricamente può assumere qualunque valore soddisfacente la disuguaglianza h > 0; ma in pratica è $0 < h \le H$, dove la grandezza H è determinata dalle possibilità tecniche a disposizione dell'amministrazione della pista.

Facciamo vedere altri esempi di questo tipo. La formula $y = \sqrt{1-x^2}$ determina una funzione reale (espressione di una relazione fra i numeri reali x e y) solo per quei valori di x che soddisfano le disuguaglianze $-1 \le x \le +1$; la formula $y = \log(1-x^2)$, invece, solo per quei valori di x che soddisfano le disuguaglianze -1 < x < 1. Così è necessario prendere in considerazione l'eventualità che certe funzioni, nei casi concreti, siano definite non per tutti i valori numerici della variabile indipendente, ma solo per quelli che appartengono a un certo insieme, generalmente costituito da un intervallo dell'asse x (con o senza i punti estremi).

Siamo ora in grado di dare la definizione di funzione quale oggi si accetta in matematica.

Una grandezza (dipendente) y è funzione della grandezza (indipendente) x, se esiste una regola per la quale a ciascun valore della x, appartenente a un certo insieme di numeri, corrisponde un valore definito di y.

L'insieme dei valori x che appare in questa definizione si chiama dominio della funzione.

Ogni nuovo concetto origina un nuovo simbolismo. Il passaggio dall'aritmetica all'algebra fu possibile per mezzo della costruzione di formule valide per numeri arbitrari; la ricerca di soluzioni generali aveva dato origine al simbolismo letterale dell'algebra.

Il problema dell'analisi è lo studio delle funzioni, cioè della dipendenza di una variabile da un'altra. Di conseguenza, proprio come in algebra c'era stato un passaggio dai numeri concreti ai numeri arbitrari, indicati con lettere, così in analisi, corrispondentemente, si passa da formule concrete a formule arbitrarie. La frase "y è una funzione di x" si scrive, in modo convenzionale, y = f(x).

Come in algebra lettere differenti sono usate per numeri differenti, così in analisi notazioni differenti sono usate per differenti tipi di dipendenza, cioè per differenti funzioni: y = F(x), $y = \Phi(x)$, ...

Grafici di funzioni

Una delle idee più feconde e luminose della seconda metà del diciassettesimo secolo fu quella di collegare il concetto di funzione alla rappresentazione geometrica di una curva; ciò si può realizzare, per esempio, per mezzo di un sistema di coordinate cartesiane ortogonali, che il lettore sicuramente già conosce genericamente fin dalla scuola secondaria.

Sia dato nel piano un sistema di coordinate cartesiane ortogonali. Ciò significa che nel piano si scelgono due rette fra loro perpendicolari (l'asse delle ascisse e l'asse delle ordinate) e che su ciascuna di esse si fissa una direzione positiva. In tal modo a ciascun punto M del piano sono associati due numeri, x e y (le sue coordinate), che, nel sistema di unità scelta, esprimono le distanze (prese col segno opportuno) del punto M rispettivamente dall'asse delle ordinate e dall'asse delle ascisse.

Con un sistema di coordinate di questo tipo le funzioni possono essere rappresentate graficamente sotto forma di linee curve. Dare

¹ Il numero x è l'ascissa e il numero y l'ordinata del punto M.

una funzione,

$$y = f(x), ag{6}$$

significa, com'è noto, poter determinare in qualche modo (per esempio con il calcolo) un valore di y per ogni valore di x appartenente al dominio di definizione della funzione data. Assegniamo a x tutti i possibili valori numerici e determiniamo, per ciascuna x, l'y corrispondente mediante la legge [6]; disegniamo poi nel piano il punto di coordinate x, y. In questo modo ad ogni punto M' sull'asse delle x (vedi fig. 2.4) corrisponderà un punto M di coordinate x e y = f(x). L'insieme di tutti i punti M forma una certa curva che si chiama il grafico della funzione y = f(x).

Figura 2.4

Il grafico della funzione f(x) è così il luogo geometrico dei punti le cui coordinate soddisfano l'equazione [6].

A scuola abbiamo acquistato familiarità con i grafici delle funzioni più semplici. Così il lettore probabilmente saprà che la funzione y = kx + b, dove k e b sono costanti, ha per grafico (vedi fig. 2.5) una retta, formante con il semiasse positivo dell'asse delle x un an-

Figura 2.5

golo α tale che tg $\alpha=k$, e intersecante l'asse delle y nel punto (0, b). Questa funzione è detta funzione lineare. Nelle applicazioni s'incontrano spesso funzioni lineari. Ricordiamo che molte leggi fisiche sono rappresentate, con notevole approssimazione, da funzioni lineari. Per esempio, la lunghezza l di un corpo si può considerare, con buona approssimazione, come una funzione lineare della sua temperatura:

$$l = l_0 + \alpha l_0 t$$

dove α è il coefficiente di dilatazione lineare e l_0 è la lunghezza del corpo per t=0 °C. Se x è il tempo e y è la distanza percorsa da un punto in movimento, la funzione lineare y=kx+b esprime il fatto che il punto si muove con velocità costante k, e il numero b indica la distanza, al tempo $x_0=0$, del punto in movimento dal punto fisso zero (origine) da cui misuriamo le nostre distanze.

Le funzioni lineari sono estremamente utili per la loro semplicità e perché variazioni non uniformi si possono considerare approssimativamente come lineari, anche se solo per piccoli intervalli.

In molti casi, tuttavia, occorre adoperare dipendenze funzionali non lineari. Ricordiamo per esempio la legge di Boyle-Mariotte,

$$v=\frac{c}{p},$$

dove le grandezze p e v sono inversamente proporzionali. Il grafico di tale relazione è un'iperbole (vedi fig. 2.6).

(La legge fisica di Boyle-Mariotte veramente corrisponde al caso in cui $p \in v$ sono positive, quindi è rappresentata dal ramo dell'iperbole giacente nel primo quadrante).

I fenomeni di oscillazione includono moti periodici che sono usualmente descritti da funzioni trigonometriche. Per esempio, se una molla appesa viene allungata, entro il limite di elasticità ogni suo punto A compirà oscillazioni verticali, che sono espresse con notevole precisione dalla legge

$$x = a \cos(pt + \alpha)$$
,

dove x è lo spostamento del punto A dalla sua posizione di equilibrio, t è il tempo, e i numeri a, p, α sono costanti determinate dal materiale, dalle dimensioni e dall'estensione iniziale della molla.

Bisogna aver presente che una funzione può essere definita in parti diverse del dominio da formule diverse, determinate dalle circostanze del caso; per esempio, la relazione Q = f(t) fra la temperatura t di un grammo di acqua (o ghiaccio) e la quantità di calore Q in essa contenuta, per t che varia tra -10 °C e +10 °C, è una fun-

Figura 2.6

zione completamente determinata che è difficile esprimere con una singola formula, ma che è facile invece rappresentare con due formule. Poiché il calore specifico del ghiaccio è uguale a 0,5 cal/°C g e quello dell'acqua è uguale a 1 cal/°C g, questa funzione, se ammettiamo che Q=0 cal/g per t=-10°C, è data dalla formula ¹

$$Q = 0.5t + 5$$
,

per t tale che -10° C $\leq t < 0^{\circ}$ C, e dalla formula

$$Q = t + 85$$
,

¹ [In questa relazione e in quella seguente si prescinde dalle dimensioni delle grandezze.]

per t tale che 0 °C $< t \le 10$ °C. Per t = 0 °C questa funzione è indefinita, o è a più valori; per convenzione possiamo assegnare per t = 0 °C un valore ben definito, per esempio f(0) = 45. Il grafico della funzione Q = f(t) è dato in figura 2.7.

Abbiamo visto molti esempi di funzioni date da formule. Una simile rappresentazione delle funzioni è importantissima, perché ci

Figura 2.7

pone nelle condizioni migliori per investigare le proprietà delle funzioni con metodi matematici. Ma non si pensi che una formula sia il sol modo per definire una funzione. Ve ne sono molti altri: per esempio il grafico della funzione, che dà di questa una visione geometrica.

L'esempio seguente illustra questo secondo metodo.

Per registrare la variazione della temperatura dell'aria durante le 24 ore, le stazioni metereologiche usano uno strumento detto termografo. Un termografo è composto da un rullo ruotante intorno al proprio asse, per mezzo di un meccanismo a orologeria, e da una lamina ricurva d'ottone estremamente sensibile ai cambiamenti di temperatura. Una punta scrivente, collegata alla lamina mediante un sistema di leve, si sposta in corrispondenza alle variazioni della temperatura. Sul rullo si svolge un nastro di carta sul quale la punta traccia con i suoi spostamenti una linea continua: il grafico della

funzione T = f(t), che esprime la dipendenza della temperatura dell'aria dal tempo. Da questo grafico possiamo determinare, senza far calcoli, il valore della temperatura in ogni istante t.

Questo esempio mostra che un grafico determina di per sé una funzione, indipendentemente dal fatto che la funzione sia data da una formula o no.

Ritorneremo su questa questione, e proveremo la seguente importante asserzione: ogni grafico continuo può essere rappresentato da una formula, ovvero, come si suol dire, da un'espressione analitica. Ciò vale anche per molti grafici discontinui.¹

Osserviamo che la verità di questa affermazione, che è di grande importanza teorica, fu completamente dimostrata solo verso la metà del secolo scorso. Fino ad allora i matematici, che con il termine "funzione" intendevano solo un'espressione analitica (una formula), pensavano, erroneamente, che a molti grafici continui non corrispondessero espressioni analitiche: essi partivano dall'ipotesi che, se una funzione era data da un formula, il suo grafico dovesse possedere certe particolari proprietà rispetto agli altri grafici.

Con la scoperta che ogni grafico continuo può essere rappresentato da una formula (più o meno complicata) il ruolo esclusivo dell'espressione analitica come mezzo di definizione delle funzioni finì, e si giunse a formulare una nuova e più flessibile definizione di funzione, quella che abbiamo dato più sopra. Secondo tale definizione, una variabile y è detta funzione di una variabile x se è data una legge per mezzo della quale ad ogni valore di x del dominio di definizione della funzione corrisponde univocamente un valore di y, indipendentemente dal modo in cui questa legge è data: con una formula, un grafico, una tabella o in un altro modo.

Nella letteratura matematica la definizione di funzione data sopra è spesso associata al nome di Dirichlet, ma vale la pena di ricordare che essa fu data contemporaneamente e indipendentemente anche da Lobačevskij.

¹ Naturalmente, l'asserzione precedente sarà completamente chiara al lettore solo dopo che avremo dato una precisa definizione di ciò che significano in matematica i termini "espressione analitica" e "formula".

Proponiamo al lettore di disegnare, come esercizio, i grafici delle seguenti funzioni: x^3 , \sqrt{x} , $\sin x$, $\sin 2x$, $\sin (x + \pi/4)$, $\ln x$, $\ln (1 + x)$, |x - 3|, (x + |x|)/2.

Si osservi poi che il grafico di una funzione soddisfacente, per ogni valore di x, la relazione

$$f(-x) = f(x) ,$$

è simmetrico rispetto all'asse delle y, e che, nel caso in cui

$$f(-x) = -f(x),$$

esso è simmetrico rispetto all'origine delle coordinate. Si pensi inoltre a come si potrebbe ottenere il grafico della funzione f(x + a) (a costante) da quello di f(x); a come si potrebbe, infine, ricavare il grafico della funzione composta

$$y = f[g(x)]$$

usando i grafici delle funzioni f(x) e g(x).

3. Limiti

Nel primo paragrafo si è detto che l'analisi matematica moderna usa un metodo speciale, che dopo un'elaborazione secolare è diventato il suo strumento fondamentale: il metodo degli infinitesimi, ovvero, ciò che è lo stesso, dei limiti.

Tenteremo di dare un'idea di questi concetti; a questo proposito consideriamo l'esempio seguente.

Si calcoli l'area limitata dalla parabola di equazione $y = x^2$, dall'asse delle x e dalla retta di equazione x = 1. La matematica elementare non ci fornisce alcun metodo per risolvere questo problema; vediamo invece come si può procedere ora.

Dividiamo l'intervallo [0, 1] dell'asse x in n parti uguali mediante i punti

$$0, \quad \frac{1}{n}, \quad \frac{2}{n}, \qquad \frac{n-1}{n}, \quad 1,$$

e su ciascuna di esse costruiamo il rettangolo il cui lato sinistro arriva

Figura 2.8

fino alla parabola. Otteniamo così il sistema di rettangoli tratteggiati in figura 2.8; e la somma S_n delle aree di questi è data da

$$S_n = 0 \cdot \frac{1}{n} + \left(\frac{1}{n}\right)^2 \frac{1}{n} + \left(\frac{2}{n}\right)^2 \frac{1}{n} + \dots + \left(\frac{n-1}{n}\right)^2 \frac{1}{n} =$$

$$= \frac{1^2 + 2^2 + \dots + (n-1)^2}{n^3} = \frac{(n-1) n (2n-1)}{6n^3}.$$

Poniamo S_n nella forma seguente

$$S_n = \frac{1}{3} + \left(\frac{1}{6n^2} - \frac{1}{2n}\right) = \frac{1}{3} + \alpha_n.$$
 [7]

¹ Per k = 1, ..., n - 1 si scrivano le ovvie uguaglianze: $(k + 1)^3 - k^3 = 3k^2 + 3k + 1$

e si sommino poi membro a membro; si ricava

$$n^3 - 1 = 3\sigma_n + \frac{3(n-1)n}{2} + n - 1,$$

ove $\sigma_n = 1^2 + 2^2 + ... + (n-1)^2$. Risolvendo questa equazione rispetto a σ_n , si ottiene

$$\sigma_n = \frac{(n-1) n (2n-1)}{6}.$$

La quantità α_n , che dipende da n, benché apparentemente complicata gode di una notevole proprietà: se n cresce indefinitamente, α_n tende a zero. Tale proprietà si può anche esprimere dicendo che, dato un numero positivo ε , piccolo a piacere, è possibile scegliere un intero N talmente grande che per ogni n maggiore di N il numero α_n è minore, in valore assoluto, del lato numero ε .

La grandezza α_n è un esempio di infinitesimo, nel senso in cui questo termine è usato nell'analisi moderna.

Dalla figura 2.8 si vede che facendo crescere n indefinitamente, la somma S_n delle aree dei rettangoli tratteggiati tende all'area della figura curvilinea da noi cercata. D'altra parte, l'uguaglianza [7], poiché α_n tende a zero quando n cresce indefinitamente, mostra che la somma S_n tende al tempo stesso a 1/3. Ne segue che l'area S della figura è uguale a 1/3 e il nostro problema è così risolto. In questo dunque consiste il metodo esaminato: per trovare una certa grandezza S si introduce un'altra grandezza variabile S_n che approssima S mediante particolari valori S_1 , S_2 , ..., dipendenti a loro volta, secondo qualche legge, dai numeri naturali 1, 2, ... Allora, poiché la variabile S_n si può rappresentare come somma della costante 1/3 e dell'infinitesimo α_n , concludiamo che S_n tende a 1/3, e che pertanto S = 1/3. Nel linguaggio moderno dei limiti possiamo dire che, per n crescente, la grandezza variabile S_n tende a un limite uguale a 1/3.

Diamo ora una definizione esatta dei concetti qui introdotti. Se

¹ Per esempio, se $\varepsilon = 0.001$ possiamo prendere N = 500. Infatti, poiché per valori interi positivi di n si ha

$$\frac{1}{6n^2}<\frac{1}{2n},$$

risulta

$$|\alpha_n| = \left| \frac{1}{6n^2} - \frac{1}{2n} \right| = \frac{1}{2n} - \frac{1}{6n^2} < \frac{1}{2n} < 0.001$$

per qualsiasi n > 500. Nello stesso modo è possibile assegnare valori arbitrariamente piccoli di ε ; per esempio

$$\varepsilon_1 = 0.0001$$
 $\varepsilon_2 = 0.00001 \dots$

e per ciascuno di questi scegliere, come sopra, appropriati valori di $N=N_1$, N_2 , ...

una grandezza variabile α_n (n = 1, 2 ...) ha la proprietà che, per ogni numero positivo ε arbitrariamente piccolo, è possibile scegliere un intero N, tale che per ogni n > N si ha $|\alpha_n| < \varepsilon$, diremo che α_n è un infinitesimo e scriveremo

$$\lim_{n\to\infty} a_n = 0 , \quad \text{oppure} \quad a_n \to 0 .$$

D'altro canto, se una variabile x_n può essere rappresentata da una somma

$$x_n = a + \alpha_n$$

dove a è costante e α_n è un infinitesimo, si dirà che la variabile x_n , per n che cresce all'infinito, tende al numero a, e si scriverà

$$\lim_{n\to\infty} x_n = a , \quad \text{oppure} \quad x_n \to a .$$

Il numero a è detto il *limite* di x_n . In particolare, il limite di un infinitesimo è zero (ovviamente).

Consideriamo alcuni esempi di grandezze variabili.

$$x_n = \frac{1}{n};$$
 $y_n = -\frac{1}{n^2};$ $z_n = \frac{(-1)^n}{n};$ $u_n = \frac{n-1}{n} = 1 - \frac{1}{n};$ $v_n = (-1)^n (n = 1, 2, ...).$

È evidente che x_n , y_n e z_n sono infinitesimi; il primo tende a zero decrescendo, il secondo attraverso valori negativi crescenti, il terzo invece assume valori che oscillano intorno allo zero. Inoltre $u_n \rightarrow 1$, mentre v_n non ha limite: infatti al crescere di n non tende a nessun valore costante, ma oscilla sempre prendendo i valori +1 e -1.

Un altro concetto importante dell'analisi è quello di grandezza infinitamente grande, definita come una variabile x_n dotata della seguente proprietà: per ogni numero positivo M, arbitrariamente grande, è possibile trovare un numero N tale che, per ogni n > N, risulta $|x_n| > M$.

Ciò si esprime scrivendo:

$$\lim x_n = \infty$$
, oppure $x_n \to \infty$.

Di tale grandezza x_n si dice che tende all'infinito. Se essa è positiva (negativa), a partire da qualche valore di n, si scriverà $x_n \to +\infty$ $(x_n \to -\infty)$. Per esempio, per n = 1, 2, ...,

$$\lim n^2 = +\infty ; \qquad \lim (-n^3) = -\infty ;$$

$$\lim \ln \frac{1}{n} = -\infty ; \qquad \lim \operatorname{tg} \left(\frac{\pi}{2} + \frac{1}{n}\right) = -\infty .$$

Com'è facile vedere, se una grandezza α_n è infinitamente grande, $\beta_n = 1/\alpha_n$ è infinitamente piccola, e viceversa.

Due grandezze variabili, x_n e y_n , possono essere sommate, sottratte, moltiplicate e divise l'una per l'altra in modo da formare nuove grandezze che sono in genere ancora variabili: si tratta della somma $x_n + y_n$, della differenza $x_n - y_n$, del prodotto x_n y_n , e del quoziente x_n/y_n . I loro valori particolari saranno rispettivamente

$$x_1 \pm y_1$$
, $x_2 \pm y_2$, $x_3 \pm y_3$,
 x_1y_1 , x_2y_2 , x_3y_3 ,
 x_1/y_1 , x_2/y_2 , x_3/y_3 ,

È facile dimostrare che, se le variabili x_n e y_n tendono a limiti finiti, la loro somma, la loro differenza, il loro prodotto e il loro quoziente tendono a valori che sono rispettivamente uguali alla somma, alla differenza, al prodotto, al quoziente dei limiti. Ciò si può esprimere nel modo seguente:

$$\lim (x_n \pm y_n) = \lim x_n \pm \lim y_n; \quad \lim (x_n y_n) = \lim x_n \lim y_n;$$

$$\lim \frac{x_n}{y_n} = \frac{\lim x_n}{\lim y_n}.$$

Nel caso del quoziente, tuttavia, è necessario supporre che il limite del denominatore ($\lim y_n$) non sia uguale a zero. Se $\lim y_n = 0$ e $\lim x_n \neq 0$, il rapporto x_n/y_n non ha un limite finito, ma tende all'infinito.

Molto interessante e importante è il caso in cui il numeratore e il

denominatore tendono simultaneamente a zero. Qui è impossibile stabilire a priori se il rapporto x_n/y_n tenda a un limite e, se questo accade, a quale limite, perché la risposta a questo interrogativo dipende da come x_n e y_n tendono a zero singolarmente. Per esempio, se

$$x_n = \frac{1}{n};$$
 $y_n = \frac{1}{n};$ $z_n = \frac{(-1)^n}{n} (n = 1, 2, ...),$

allora

$$\frac{y_n}{x_n} = \frac{1}{n} \to 0 , \qquad \frac{x_n}{y_n} = n \to \infty .$$

D'altra parte, la grandezza

$$\frac{x_n}{z_n} = (-1)^n$$

non tende evidentemente ad alcun limite.

Pertanto il caso in cui numeratore e denominatore della frazione tendono entrambi a zero non può essere trattato a priori con teoremi generali, ma per ciascuna frazione di questo tipo è necessario fare uno studio particolare.

Vedremo più avanti che la determinazione della velocità istantanea di un punto in un moto non uniforme, che può essere considerata il problema fondamentale del calcolo integrale, si riduce a determinare il limite del rapporto di due grandezze infinitesime: la distanza percorsa e il tempo impiegato.

Finora abbiamo considerato variabili x_n che assumono valori successivi $x_1, x_2, ..., x_n, ...,$ mentre l'indice n percorre la successione dei numeri naturali, 1, 2, ... Ma si può anche considerare il caso in cui n vari con continuità (il tempo, per esempio) e, in queste condizioni, determinare il limite della variabile x_n . Le proprietà di questi limiti sono del tutto analoghe a quelle formulate precedentemente per le variabili discrete (cioè discontinue). Notiamo inoltre che la crescita infinita di n non ha alcun significato particolare; è ugualmente possi-

bile considerare il caso in cui n, variando con continuità, tenda a un dato valore n_0 .

Come esempio consideriamo la grandezza $(\sin x)/x$, per x che tende a zero. La tabella 2.1 mostra i valori di questa grandezza per certi valori di x:

TABELLA 2.1

х	$\frac{\sin x}{x}$		
0,50	0,958 9		
0,10	0,998 3		
0,05	0,999 6		
•••	•••		

(Si presuppone che i valori di x siano espressi in radianti.)

È intuitivo che, per x tendente a zero, la grandezza sin x/x tenda a 1, ma naturalmente bisogna darne una dimostrazione rigorosa. La dimostrazione, per esempio, si può ottenere dalla disuguaglianza seguente, che è valida per tutti gli angoli non nulli del primo quadrante:

$$\sin x < x < \tan x$$
;

dividendo per $\sin x$, si ottiene

$$1<\frac{x}{\sin x}<\frac{1}{\cos x},$$

dalla quale segue

$$\cos x < \frac{\sin x}{x} < 1.$$

Ma, per x che tende a 0, $\cos x$ tende a 1, cosicché anche $\sin x/x$, essendo compreso tra $\cos x$ e 1, tende a 1:

$$\lim_{x\to\infty}\frac{\sin x}{r}=1.$$

Avremo occasione in seguito di usare questa circostanza.

La nostra uguaglianza è stata dimostrata quando x tende a zero per valori positivi, ma apportando alla dimostrazione modifiche ovvie è possibile ottenere lo stesso risultato quando x tende a zero per valori negativi.

Esaminiamo per un momento il problema seguente. Una grandezza variabile può avere o non avere limite. Ci chiediamo se esiste un criterio per determinare l'esistenza del limite per una grandezza variabile. Soffermiamoci su un caso molto importante e abbastanza generale. Supponiamo che la variabile x_n sia crescente, o almeno non decrescente, cioè che soddisfi le disuguaglianze

$$x_1 \leqslant x_2 \leqslant x_3 \leqslant \dots$$
;

supponiamo inoltre che nessuno dei suoi valori superi un certo numero fissato M, cioè che $x_n < M$ (n = 1, 2, ...). Se indichiamo sull'asse x il punto M e i valori di x_n , vediamo il punto variabile x_n rimanere costantemente alla sinistra del punto M. È abbastanza evidente che il punto variabile x_n tenda a un certo limite a situato alla sinistra di M, o al più coincidente con esso.

Pertanto, nel caso considerato, il limite della nostra variabile, $\lim x_n = a$, esiste.

Questo ragionamento è di tipo intuitivo e non può essere considerato una dimostrazione. Nei moderni corsi di analisi matematica una dimostrazione completa di ciò si dà in base alla teoria dei numeri reali.

Come esempio consideriamo la variabile

$$u_n = \left(1 + \frac{1}{n}\right)^n$$
 $(n = 1, 2, ...)$.

I suoi primi valori sono $u_1 = 2$, $u_2 = 2,25$, $u_3 \approx 2,37$, $u_4 \approx 2,44$, ..., che come si vede sono crescenti. Sviluppando l'espressione secondo il teorema del binomio di Newton, si può dimostrare che u_n è crescente per ogni n. Inoltre si dimostra facilmente che, per ogni n, si ha $u_n < 3$. Quindi la nostra variabile ha un limite non maggiore di 3; come vedremo in seguito, questo limite riveste un ruolo molto

importante nell'analisi matematica, essendo in un certo senso la base più naturale per i logaritmi.

È consuetudine indicare tale limite con la lettera e. Si ha

$$e = \lim_{n \to \infty} \left(1 + \frac{1}{n}\right)^n = 2,718\ 281\ 828\ 459\ 045 \dots$$

Un'analisi più dettagliata mostra che il numero e non è razionale. Si dimostra anche che il limite considerato esiste ed è uguale a e, non solo per $n \to +\infty$, ma anche per $n \to -\infty$. In ambedue i casi n non può assumere valori non interi.

Accenniamo ancora all'importanza che il concetto di limite ha in fisica: solo per mezzo del limite è possibile dare, in questo campo, una definizione completa di molte grandezze concrete!

Consideriamo per il momento l'esempio geometrico seguente. In geometria elementare si considerano dapprima le figure limitate da poligonali; ma sorge poi il problema, più difficile, di trovare la lunghezza della circonferenza di un cerchio con raggio dato. Analizzando le difficoltà inerenti alla soluzione del problema, troviamo che esso si riduce a quanto segue.

Se ci chiediamo che cosa significhi lunghezza di una circonferenza, dobbiamo rispondere con una definizione esatta di tale lunghezza. È essenziale che la definizione sia esprimibile in termini di lunghezze di poligonali, e che sia tale da permetterci di calcolare effettivamente la lunghezza della circonferenza.

Ovviamente il risultato di questo calcolo dev'essere in accordo con l'esperienza. Per esempio, se consideriamo una circonferenza fatta con un filo, tagliando il filo e distendendolo dobbiamo ottenere un segmento, la cui lunghezza, entro i limiti di esattezza della misura, deve coincidere con la lunghezza da noi calcolata. Com'è noto dalla geometria elementare, la soluzione di questo problema conduce alla

¹ A questo riguardo vogliamo sottolineare che, mentre addizioni, sottrazioni, moltiplicazioni e divisioni (esclusa la divisione per zero) di numeri razionali dànno numeri razionali, ciò non accade per l'operazione di limite (passaggio al limite). Il limite di una successione di razionali può essere un numero irrazionale.

seguente definizione: la lunghezza di una circonferenza è il limite cui tende il perimetro di un poligono regolare inscritto in essa, quando il numero dei lati del poligono cresce indefinitamente.¹ Pertanto la soluzione del problema è basata essenzialmente sul concetto di limite.

La lunghezza di una curva arbitraria è definita nello stesso modo. Nel paragrafo seguente incontreremo molti esempi di grandezze fisiche e matematiche che possono essere definite solo mediante il concetto di limite.

I concetti di limite e di infinitesimo hanno avuto una definitiva formulazione all'inizio del secolo scorso. Le definizioni da noi date sono legate al nome di Cauchy; prima di lui i matematici operavano con concetti molto meno chiari. Gli odierni concetti di limite, di infinitesimo (come grandezza variabile) e di numero reale derivano dallo sviluppo dell'analisi moderna e sono al tempo stesso i mezzi per la formulazione e la chiarificazione dei suoi risultati.

4. Funzioni continue

Le funzioni continue costituiscono una classe di funzioni fondamentale per le operazioni dell'analisi matematica. Un'idea generica di che cos'è una funzione continua si può ottenere considerando che il suo grafico è continuo, cioè si può disegnare senza staccare la matita dal foglio.

Una funzione continua fornisce l'espressione matematica di una situazione che si incontra spesso nella pratica, cioè il fatto che a un incremento piccolo di una variabile indipendente corrisponde un incremento piccolo della variabile dipendente. Esempi egregi di funzioni continue sono dati dalle leggi che governano il moto dei corpi, scritte nella forma s = f(t) (esprimente la dipendenza della distanza s dal tempo t). Poiché tempo e distanza sono continui, una legge del

¹ Non è importante che il poligono sia regolare. La sola cosa essenziale è che tenda a zero la lunghezza del lato maggiore del poligono variabile inscritto.

moto, s = f(t), stabilisce tra di essi una relazione continua definita, caratterizzata dal fatto che a un piccolo incremento del tempo corrisponde un piccolo incremento della distanza.

L'uomo arrivò all'idea astratta di continuità osservando i cosiddetti mezzi densi che ci circondano, cioè i solidi, i liquidi e i gas; ad esempio i metalli, l'acqua, l'aria. In effetti, come oggi è ben noto, ogni mezzo fisico rappresenta l'ammassarsi di un gran numero di particelle in moto. Ma tali particelle e le distanze tra di esse sono così piccole rispetto alle dimensioni dei mezzi in cui hanno luogo i fenomeni della fisica macroscopica, che molti di questi possono essere studiati con sufficiente accuratezza considerando il mezzo come privo (approssimativamente) di interstizi, cioè distribuito con continuità nello spazio occupato. Molte discipline fisiche si basano su questa ipotesi: ad esempio l'idrodinamica, l'aereodinamica e la teoria dell'elasticità. Il concetto matematico di continuità riveste naturalmente un ruolo essenziale in queste e in molte altre scienze.

Consideriamo una funzione arbitraria y = f(x) e un valore particolare, x_0 , della variabile indipendente. Se la nostra funzione rispecchia un processo continuo, allora a valori x che differiscono poco da x_0 corrisponderanno valori della funzione f(x) che differiscono poco dal valore $f(x_0)$ nel punto x_0 . Pertanto, se l'incremento $x - x_0$ della variabile indipendente è piccolo, il corrispondente incremento $f(x) - f(x_0)$ della funzione sarà anch'esso piccolo. In altre parole, se l'incremento della variabile indipendente, $x - x_0$, tende a zero, l'incremento $f(x) - f(x_0)$ della funzione tenderà anch'esso a zero; tutto ciò si può esprimere nella maniera seguente:

$$\lim_{x \to x_0 \to 0} [f(x) - f(x_0)] = 0.$$
 [8]

Questa relazione costituisce la definizione matematica di continuità della funzione nel punto x_0 ; cioè la funzione f(x) si dice continua nel punto x_0 se sussiste l'eguaglianza [8].

Diamo ancora la seguente definizione: una funzione si dice continua in un dato intervallo, se essa è continua in ogni punto x_0 di tale

intervallo; cioè se in ciascuno di tali punti è soddisfatta l'eguaglianza [8].

Pertanto, allo scopo di introdurre una definizione matematica della proprietà di una funzione che rispecchi la continuità del suo grafico (nel senso comune del termine), è stato necessario definire dapprima la continuità locale (continuità nel punto x_0), e poi, in base a ciò, la continuità della funzione in tutto l'intervallo.

Questa definizione, introdotta per la prima volta all'inizio del secolo scorso da Cauchy, viene ora generalmente adottata nell'analisi. La verifica fatta su molti esempi concreti ha mostrato che essa corrisponde molto bene all'idea empirica che ci siamo formati di funzione continua, ad esempio come funzione rappresentabile da un grafico continuo.

Quali esempi di funzioni continue il lettore può considerare le funzioni elementari, a lui ben note fin dalla scuola secondaria, x^n , $\sin x$, $\cos x$, a^x , $\ln x$, $\arcsin x$, $\arccos x$: tutte funzioni continue negli intervalli in cui sono definite.

Se si sommano, sottraggono, moltiplicano, dividono (eccetto la divisione per zero) delle funzioni continue, il risultato è ancora una funzione continua. Nel caso della divisione, tuttavia, la continuità si perde di solito per quei valori x_0 che annullano la funzione al denominatore. In questo caso il risultato della divisione è una funzione discontinua nel punto x_0 .

La funzione y = 1/x può servire come esempio di funzione discontinua nel punto x = 0. Altre funzioni discontinue sono rappresentate dai grafici in figura 2.9.

Raccomandiamo al lettore di esaminare questi grafici con attenzione. Egli noterà che le discontinuità nelle funzioni sono di specie diverse: in alcuni casi esiste il limite di f(x) quando x tende al punto x_0 , in cui la funzione ha una discontinuità, ma questo limite è diverso fa $f(x_0)$. In altri casi, come nella figura 2.9c, il limite non esiste affatto. Può anche accadere che quando x tende a x_0 da una parte, $f(x) - f(x_0) \rightarrow 0$, ma che ciò non accada se $x \rightarrow x_0$ dall'altra parte. In questo caso, naturalmente, la funzione ha una discontinuità, ma possiamo dire che in un punto siffatto essa è "continua da una

Figura 2.9

parte". Tutti questi casi sono rappresentati nei grafici di figura 2.9. Come esercizio raccomandiamo al lettore di considerare il seguente problema: determinare quale valore si debba assegnare alle funzioni

$$\frac{\sin x}{x}$$
; $\frac{1-\cos x}{x^2}$; $\frac{x^3-1}{x-1}$; $\frac{\operatorname{tg} x}{x}$

nei punti in cui esse non sono definite (cioè nei punti dove il denominatore è uguale a zero) affinché esse possano essere ivi continue; esaminare, inoltre, se sia possibile trovare tali numeri per le funzioni

Queste funzioni discontinue della matematica rappresentano i numerosi processi a salti che si incontrano in natura. Nel caso di una spinta improvvisa, ad esempio, la velocità di un corpo varia bruscamente, con un vero e proprio salto. Molte variazioni di stato sono accompagnate da salti. Nel paragrafo 2 abbiamo introdotto la funzione Q = f(t), che esprime la dipendenza della quantità di calore in una data quantità di acqua (o ghiaccio) dalla temperatura. In prossimità della temperatura di fusione del ghiaccio la quantità di calore Q = f(t), al variare di t, varia con un salto.

Funzioni con discontinuità isolate si incontrano abbastanza spesso in analisi, accanto alle funzioni continue. Quale esempio di funzione più complessa, ove il numero di discontinuità è infinito, consideriamo la cosiddetta funzione di Riemann, che è uguale a zero in tutti i punti irrazionali e uguale a 1/q nei punti razionali del tipo x = p/q (ove p/q è una frazione ridotta ai minimi termini). Questa funzione è discontinua in tutti i punti razionali e continua nei punti irrazionali. Modificandola leggermente si può ottenere facilmente un esempio di funzione discontinua in tutti i punti. Facciamo notare, per inciso, che anche per funzioni così complicate l'analisi moderna ha scoperto molte cose interessanti. La ricerca sulle proprietà di tali funzioni

¹ È sufficiente porre la funzione eguale a 1 nei punti irrazionali.

viene effettuata in quel ramo indipendente dell'analisi che prende il nome di teoria delle funzioni di una variabile reale: a questa teoria, sviluppatasi con eccezionale rapidità negli ultimi cinquant'anni, ha dato un contributo notevole la scuola matematica russa, in particolare quella moscovita.

5. Le derivate

La successiva nozione fondamentale dell'analisi è quella di derivata. Consideriamo due problemi dai quali essa trae le sue origini storiche.

Velocità

All'inizio del presente capitolo abbiamo definito la velocità di un corpo pesante in caduta libera. Per far ciò abbiamo fatto uso del passaggio al limite, dalla velocità media in una piccola distanza alla velocità in un dato punto e a un dato istante. Lo stesso procedimento può essere usato per definire la velocità istantanea per un moto arbitrario non uniforme. Infatti, supponiamo che la funzione

$$s = f(t) [9]$$

esprima la dipendenza dal tempo della distanza s percorsa dal punto materiale nel tempo t. Per trovare la velocità all'istante $t = t_0$, consideriamo l'intervallo di tempo da t_0 a $t_0 + h$ ($h \neq 0$). Durante questo tempo il punto coprirà la distanza

$$\Delta s = f(t_0 + h) - f(t_0).$$

La velocità media v_m in questo intervallo dipenderà da h,

$$v_m = \frac{\Delta s}{h} = \frac{1}{h} \{ f(t_0 + h) - f(t_0) \},$$

e rappresenterà la velocità effettiva nell'istante t_0 con tanta maggior precisione quanto più h sarà piccolo. Ne segue che la velocità vera, all'istante t_0 , è uguale al limite

$$v = \lim_{h \to 0} \frac{f(t_0 + h) - f(t_0)}{h}$$

del rapporto fra l'incremento della distanza e l'incremento del tempo quando quest'ultimo si avvicina a zero (senza raggiungere mai effettivamente tale valore).

Per poter calcolare la velocità per diverse forme di moto dobbiamo scoprire come calcolare questo limite per varie funzioni f(t).

Tangente

Si è condotti a considerare un limite del tutto analogo a partire da un altro problema, questa volta di natura geometrica, cioè dal problema di disegnare la tangente a una curva piana qualsiasi.

Sia la curva C il grafico della funzione y = f(x), e sia A il punto sulla curva C di ascissa x_0 (vedi fig. 2.10). Quale linea retta chiameremo tangente a C nel punto A? In geometria elementare il problema non si pone: le uniche curve che vi si studiano, le circonferenze, permettono di definire la tangente come una linea retta che ha un solo punto in comune con la curva. Ma per altre curve tale definizione chiaramente non corrisponderà alla nostra immagine intuitiva di "tangenza". Così, delle due rette L e M in figura 2.11, la prima non è ovviamente tangente alla curva disegnata (una curva sinusoidale), pur avendo un solo punto in comune con essa; la seconda, invece, ha molti punti in comune con la curva, e tuttavia è tangente ad essa in ciascuno di tali punti.

Per definire la tangente, consideriamo sulla curva C (vedi fig. 2.10) un altro punto A', distinto da A, con ascissa $x_0 + h$. Tracciamo la secante AA' e indichiamo con β l'angolo che essa forma con l'asse delle x. Facciamo ora tendere A' ad A lungo la curva C. Se la secante AA' tende corrispondentemente a una posizione limite, la retta T, avente questa posizione limite, è detta la tangente nel punto A. Evidentemente l'angolo α formato dalla retta T con l'asse x dev'essere uguale al valore limite dell'angolo variabile β . Il valore di tg β si determina facilmente dal triangolo ABA' (vedi fig. 2.10):

$$\operatorname{tg} \beta = \frac{BA'}{AB} = \frac{f(x_0 + h) - f(x_0)}{h}.$$

Per la posizione limite dobbiamo avere

$$\operatorname{tg} \alpha = \lim_{A' \to A} \operatorname{tg} \beta = \lim_{h \to 0} \frac{f(x_0 + h) - f(x_0)}{h},$$

Figura 2.10

cioè, la tangente trigonometrica dell'angolo di inclinazione della tangente geometrica è uguale al limite del rapporto fra l'incremento della funzione f(x) nel punto x_0 e il corrispondente incremento della variabile indipendente, quando quest'ultimo tende a zero (senza essere mai realmente nullo).

Figura 2.11

Diamo ancora un esempio che conduce al calcolo di un limite analogo. Un conduttore sia percorso da una corrente elettrica variabile; supponiamo di conoscere la funzione Q = f(t) che esprime la quantità di elettricità che passa attraverso una determinata sezione normale del conduttore, dall'istante iniziale fino all'istante t. Nell'intervallo di tempo che va da t_0 a $t_0 + h$, attraverso tale sezione passerà una quantità di elettricità ΔQ uguale a $f(t_0 + h) - f(t_0)$. Il valore medio della intensità di corrente sarà pertanto uguale a

$$I_m = \frac{\Delta Q}{h} = \frac{f(t_0 + h) - f(t_0)}{h}.$$

Il limite di questo rapporto, quando $h \rightarrow 0$, ci darà il valore della intensità di corrente all'istante t_0 ,

$$I = \lim_{h \to 0} \frac{f(t_0 + h) - f(t_0)}{h}.$$

I tre problemi esaminati, pur essendo di natura diversa, hanno condotto alla stessa operazione: il calcolo del limite di un rapporto incrementale. Il numero dei problemi, tra loro diversissimi, la cui soluzione dipende da tale operazione è sterminato. Si va dal calcolo della velocità di una reazione chimica a quello della densità di un corpo di massa non omogenea. A questa operazione sulle funzioni, in considerazione dell'importanza eccezionale che essa riveste, vien dato un nome particolare, derivazione, e il risultato della sua applicazione viene chiamato derivata della funzione.

Pertanto, la derivata di una funzione y = f(x), o più precisamente, il valore della derivata in un dato punto x è il limite cui tende il rapporto fra l'incremento f(x + h) - f(x) della funzione e l'incremento h della variabile indipendente, quando questo tende a zero. Spesso scriviamo $h = \Delta x$, e $f(x + \Delta x) - f(x) = \Delta y$, nel qual caso la definizione di derivata si scrive in forma concisa: $\lim_{\Delta x \to 0} \Delta y / \Delta x$.

¹ Si intende che qui si sta parlando di casi in cui il limite in questione esiste effettivamente. Se questo limite non esiste, diremo che nel punto x la funzione non ha derivata.

Il valore della derivata ovviamente dipende dal punto nel quale essa è calcolata; pertanto la derivata di una funzione y = f(x) è, a sua volta, una funzione di x. È normale indicare così la derivata:

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h} = \lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x}.$$

Per essa sono usuali anche altre notazioni:

$$\frac{\mathrm{d}f(x)}{\mathrm{d}x}$$
; $\frac{\mathrm{d}y}{\mathrm{d}x}$; y' ; oppure y_x' .

Osserveremo anche che la notazione dy/dx appare come una frazione, sebbene si legga come un unico simbolo per la derivata. Nei paragrafi seguenti il numeratore e il denominatore di questa "frazione" assumeranno significati indipendenti, in modo tale che il loro rapporto coinciderà con la derivata; pertanto tale maniera di scrivere è completamente giustificata.

I risultati degli esempi considerati possono ora essere formulati come segue. La velocità di un punto per il quale la distanza s è una funzione del tempo assegnata, s = f(t), è uguale alla derivata di questa funzione: v = s' = f'(t).

Più concisamente, la velocità è la derivata della distanza rispetto al tempo.

La tangente trigonometrica dell'angolo di inclinazione della tangente geometrica alla curva y = f(x) nel punto di ascissa x è uguale alla derivata della funzione f(x) in quel punto: f(x) = f'(x).

L'intensità della corrente I al tempo t, se Q = f(t) è la quantità di elettricità passata al tempo t attraverso una sezione normale del conduttore, è uguale alla derivata: I = Q' = f'(t).

Facciamo la seguente osservazione. La velocità a un dato istante, in un moto non uniforme, è un concetto puramente fisico che sorge dall'esperienza. L'uomo vi è pervenuto attraverso numerose osservazioni su differenti moti concreti. Lo studio del moto non uniforme di un corpo in parti differenti del suo cammino, il confronto tra diversi moti di questo tipo che hanno luogo simultaneamente, e in

particolare lo studio dei fenomeni di collisione dei corpi rappresentano una somma di esperienze che ha condotto a formulare il concetto fisico di velocità istantanea in un moto non uniforme. Ma la definizione esatta di velocità dipende necessariamente dal modo con cui si definisce il suo valore numerico, ed è stato possibile definire questo valore solo mediante il concetto di derivata.

Le considerazioni iniziali del presente paragrafo hanno mostrato, da una parte, l'opportunità di introdurre l'operazione di derivazione, dall'altra, hanno giustificato la definizione di velocità data più sopra.

Pertanto, quando abbiamo posto il problema di trovare la velocità di un punto in un moto non uniforme avevamo, a rigore, la sola nozione empirica del suo valore, non una sua esatta definizione. Ora invece abbiamo ottenuto, come risultato della nostra analisi, una definizione esatta del valore della velocità istantanea, precisamente quale derivata della distanza rispetto al tempo. Questo risultato è estremamente importante da un punto di vista pratico, dal momento che la nostra conoscenza empirica della velocità è stata ampiamente arricchita dalla possibilità di effettuare un calcolo numerico esatto.

Quanto si è detto si potrebbe ripetere, naturalmente, riferendosi all'intensità di corrente e a molti altri concetti che esprimono l'andamento di qualche processo fisico, chimico e così via. Questa situazione ne illustra molte altre di natura analoga, quando l'esperienza ha condotto alla formulazione di un concetto che si riferisce al mondo esterno (velocità, lavoro, densità, area e così via) e la matematica, successivamente, ha fornito i mezzi per definirlo con esattezza; dopo di che possiamo farne uso nei calcoli pratici.

Abbiamo già osservato, all'inizio del capitolo, che il concetto di derivata sorse principalmente come risultato di un lavoro di secoli, volto alla soluzione di due problemi: disegnare la tangente a una curva e trovare la velocità in un moto non uniforme. Questi problemi, come il calcolo delle aree che verrà discusso nel seguito, interessarono i matematici dell'antichità; fino al sedicesimo secolo, tuttavia, l'esposizione e il metodo di soluzione per problemi di questo tipo avevano un carattere estremamente particolare. Il vasto materiale raccolto fu ridotto da Newton e Leibnitz nel diciassettesimo secolo

a un sistema teorico completo. Anche Eulero rese un importante contributo alla fondazione dell'analisi odierna.

Si deve dire che Newton, Leibnitz e i loro contemporanei corredarono le loro grandi scoperte matematiche di basi logiche molto povere: nei ragionamenti e nei concetti con cui operavano vi erano molte cose poco chiare, dal nostro punto di vista; gli stessi matematici di allora ne erano consapevoli, come si può rilevare dalle aspre discussioni che si trovano nella loro corrispondenza. Tuttavia questi matematici del diciassettesimo e diciottesimo secolo portavano avanti le loro ricerche di matematica pura, in stretto legame con quelle di altri studiosi, in diversi campi delle scienze naturali. La formulazione di un problema matematico traeva origine, di solito, da necessità pratiche, o dal desiderio di capire qualche fenomeno della natura; non appena il problema veniva risolto, la soluzione era sottoposta, in un modo o nell'altro, a una verifica pratica. Di conseguenza, nonostante la carenza di basi logiche, la matematica fu in grado di svilupparsi in direzioni estremamente interessanti.

Esempi di calcolo di derivate

La definizione di derivata, quale limite $f'(x) = \lim_{h\to 0} [f(x+h) - f(x)]/h$, ci permette di calcolare la derivata di una qualunque funzione concreta assegnata.

Naturalmente bisogna ammettere che la funzione possa, in qualche punto, o anche in molti punti, non avere derivata; in altre parole, che il rapporto [f(x+h)-f(x)]/h, quando $h \rightarrow 0$, non tenda a un limite finito. Ciò si ha ovviamente in ogni punto di discontinuità della funzione f(x), poiché in tal caso il rapporto

$$\frac{f(x+h)-f(x)}{h}$$
 [10]

ha un numeratore che non tende a zero mentre il denominatore decresce illimitatamente. La derivata può non esistere anche in un punto in cui la funzione è continua. Un esempio semplice è dato da

qualsiasi punto in cui il grafico della funzione formi una cuspide (vedi fig. 2.12). In tale punto la curva non ha una tangente definita, e di conseguenza la funzione non ha derivata. Spesso in punti simili

Figura 2.12

l'espressione [10] tende a valori differenti, a seconda che h tenda a zero da destra o da sinistra, cosicché se h tende a zero in maniera arbitraria, il rapporto [10] non ha limite.

Un esempio di funzione più complessa senza derivata è dato da:

$$y = \begin{cases} \underline{x} \sin \frac{1}{x} & \text{per } x \neq 0, \\ 0 & \text{per } x = 0. \end{cases}$$

Il grafico di questa funzione è disegnato in figura 2.13. Nel punto x = 0 non ha derivata, perché, com'è evidente dal grafico, la secante OA non tende ad alcuna posizione definita anche quando $A \rightarrow O$ unilateralmente. Infatti la secante OA oscilla sempre avanti e indietro fra la retta OM e la retta OL. Il corrispondente rapporto [10] in questo caso non ha limite, anche se h conserva lo stesso segno nel tendere a zero.

Osserviamo infine che è possibile definire, in maniera puramente

analitica, una funzione continua che non ammette derivata in alcun punto. Un esempio di una tale funzione fu dato per la prima volta da Weierstrass, grande matematico tedesco del secolo scorso.

Di conseguenza la classe delle funzioni derivabili è notevolmente più piccola della classe delle funzioni continue.

Figura 2.13

Passiamo ora al calcolo effettivo delle derivate delle funzioni più semplici.

1) y = c, ove c è una costante. Una costante può essere considerata come un caso speciale di funzione che rimane uguale allo stesso numero per qualunque valore di x. Il suo grafico è una retta parallela

all'asse x, a distanza c da tale asse. Questa retta forma con l'asse delle x un angolo $\alpha=0$, e ovviamente la derivata di una costante è identicamente uguale a zero: y'=(c)'=0. Dal punto di vista della meccanica, tale equazione significa che la velocità di un punto fisso è uguale a zero.

2)
$$y = x^2$$

$$\frac{f(x+h) - f(x)}{h} = \frac{(x+h)^2 - x^2}{h} = 2x + h.$$

Quando $h \rightarrow 0$ otteniamo come limite 2x; di conseguenza

$$y'=(x^2)'=2x.$$

3) $y = x^n$ (*n* intero positivo).

$$\frac{f(x+h)-f(x)}{h} = \frac{(x+h)^n - x^n}{h} =$$

$$= \frac{x^n + nx^{n-1}h + \frac{n(n-1)}{2!}x^{n-2}h^2 + \dots + h^n - x_n}{h} =$$

$$= nx^{n-1} + \frac{n(n-1)}{2!}x^{n-2}h + \dots + h^{n-1}.$$

Ogni termine del secondo membro, dal secondo in poi, tende a zero quando $h \rightarrow 0$; di conseguenza

$$v' = (x^n)' = nx^{n-1}$$
.

Questa formula resta valida per qualunque *n* positivo o negativo, razionale o irrazionale, sebbene la dimostrazione debba allora essere differente. Faremo uso di questa proprietà senza dimostrarla. Così, per esempio,

$$(\sqrt{x})' = (x^{1/2})' = \frac{1}{2} x^{-1/2} = \frac{1}{2\sqrt{x}}$$
 $(x > 0);$

¹ Qui si suppone sempre $h \neq 0$.

$$(\sqrt[4]{x})' = (x^{1/3})' = \frac{1}{3} x^{-2/3} = \frac{1}{3\sqrt[4]{x^2}} \qquad (x \neq 0);$$

$$\left(\frac{1}{x}\right)' = (x^{-1})' = -1 \cdot x^{-2} = -\frac{1}{x^2}, \qquad (x \neq 0);$$
$$(x^{\pi})' = \pi x^{\pi - 1}.$$

4) $y = \sin x$.

$$\frac{\sin(x+h) - \sin x}{h} = \frac{2\sin h/2\cos(x+h/2)}{h} =$$
$$= \frac{\sin h/2}{h/2}\cos\left(x+\frac{h}{2}\right).$$

Come è già stato mostrato (vedi p. 100), la prima frazione tende all'unità quando $h \to 0$, e $\cos(x + h/2)$ ovviamente tende a $\cos x$. Pertanto la derivata del seno è uguale al coseno:

$$y' = (\sin x)' = \cos x.$$

Consigliamo al lettore di dimostrare, con lo stesso ragionamento, che

$$(\cos x)' = -\sin x$$

5) In precedenza (vedi cap. 2, § 3) abbiamo già notato l'esistenza del limite

$$\lim_{n\to\infty} \left(1 + \frac{1}{n}\right)^n = e = 2,718\ 28 \dots;$$

abbiamo anche osservato che per il calcolo di tale limite il fatto che n assuma solo valori interi positivi non riveste alcun ruolo essenziale. Importa solo che l'infinitesimo 1/n, che si aggiunge all'uno, e l'esponente n, che cresce illimitatamente, siano reciproci l'uno dell'altro.

In base a questa osservazione, possiamo facilmente trovare la derivata del logaritmo $y = \log_a x$.

$$\frac{\log_a(x+h)-\log_a x}{h}=\frac{1}{h}\log_a\frac{x+h}{x}=\frac{1}{x}\log_a\left(1+\frac{h}{x}\right)^{x/h}.$$

La continuità del logaritmo ci permette di sostituire la quantità che sta sotto il segno di logaritmo con il suo limite, che è uguale a e:

$$\lim_{h\to 0} \left(1 + \frac{h}{n}\right)^{x/h} = e.$$

(In questo caso il ruolo di $n \to \infty$ è svolto dalla quantità crescente x/h.) Come risultato otteniamo la regola di derivazione del logaritmo:

$$(\log_a x)' = \frac{1}{x} \log_a e .$$

Questa regola diventa particolarmente semplice se come base dei nostri logaritmi scegliamo il numero e. I logaritmi presi con questa base si chiamano logaritmi naturali e si indicano con $\ln x$. Possiamo scrivere

$$(\log_e x)' = \frac{1}{x},$$

o anche

$$(\ln x)' = \frac{1}{x}.$$

6. Regole di derivazione

Dagli esempi dati può sembrare che il calcolo della derivata di ogni nuova funzione richieda l'invenzione di nuovi metodi. Le cose non stanno così. Allo sviluppo dell'analisi ha contribuito non poco la scoperta di un metodo semplice e generale per trovare le derivate di funzioni "elementari" (cioè di funzioni che si possono esprimere con una combinazione finita di operazioni algebriche fondamentali, funzioni trigonometriche, operazioni di elevamento a potenza e logaritmi). Le cosiddette regole di derivazione sono alla base di questo

metodo. Esse ci permettono di ridurre problemi complessi a problemi più semplici.

Spiegheremo qui le regole di derivazione cercando di ricavarle molto brevemente. Il lettore che preferisca avere semplicemente una idea generale dell'analisi può saltare il presente paragrafo, e ricordare solo che esiste un metodo per trovare effettivamente la derivata di una qualunque funzione elementare. In tal caso, naturalmente, egli dovrà fare atto di fede nell'accettare alcuni calcoli negli esempi che daremo più avanti.

Derivata di una somma

y sia data, in funzione di x, dall'espressione

$$y = \varphi(x) + \psi(x)$$

ove $u = \varphi(x)$ e $v = \psi(x)$ sono funzioni note di x. Supponiamo inoltre di saper trovare le derivate di u e di v. Come si può calcolare la derivata della funzione y? La risposta è semplice:

$$y' = (u + v)' = u' + v'$$
 [11]

Infatti, dando a x un incremento Δx , i rispettivi incrementi delle funzioni u, v e y, Δu , Δv e Δy , sono legati dalla relazione

$$\Delta y = \Delta u + \Delta v.$$

Pertanto 1

$$\frac{\Delta y}{\Delta x} = \frac{\Delta u}{\Delta x} + \frac{\Delta v}{\Delta x}.$$

e passando al limite per $\Delta x \rightarrow 0$ si ottiene subito la formula [11] (se, naturalmente, le funzioni $u \in v$ sono derivabili).

In maniera analoga si ottiene la formula per la differenziazione della differenza di due funzioni:

$$(u-v)'=u'-v'$$
. [12]

¹ Qui Δx non è mai uguale a zero.

Derivata di un prodotto

La regola per la derivazione di un prodotto è un po' più complessa. La derivata del prodotto di due funzioni, entrambe derivabili, esiste, ed è uguale alla somma del prodotto della prima funzione per la derivata della seconda e del prodotto della seconda per la derivata della prima, cioè:

$$(uv)' = uv' + vu'. ag{131}$$

Infatti, dando a x un incremento Δx , le funzioni u, v e y = uv riceveranno gli incrementi Δu , Δv , Δy , che soddisfano la relazione

$$\Delta y = (u + \Delta u)(v + \Delta v) - uv = u \,\Delta v + v \,\Delta u + \Delta u \,\Delta v,$$
da cui

$$\frac{\Delta y}{\Delta x} = u \frac{\Delta v}{\Delta x} + v \frac{\Delta u}{\Delta x} + \Delta u \frac{\Delta v}{\Delta x}.$$

Dopo il passaggio al limite per $\Delta x \rightarrow 0$ i primi due termini del secondo membro forniscono il secondo membro della formula [13], mentre il terzo termine si annulla. Di conseguenza, passando al limite si ottiene la regola [13]. Nel caso particolare v = c = costante, abbiamo

$$(cu)' = cu' + uc' = cu',$$
 [14]

perché la derivata di una costante è uguale a zero.

Derivata di un quoziente

Sia y = u/v, ove le funzioni u e v siano derivabili in un dato punto x, e sia $v \neq 0$ per quel valore di x. Ovviamente

$$\Delta y = \frac{u + \Delta u}{v + \Delta v} - \frac{u}{v} = \frac{v \, \Delta u - u \, \Delta v}{(v + \Delta v) \, v}$$

¹ L'ultimo termine tende a zero per $\Delta x \rightarrow 0$, perché $\Delta v/\Delta x$ tende a un numero finito, cioè alla derivata v', che esiste per ipotesi; $\Delta u \rightarrow 0$, invece, perché la funzione u, essendo per ipotesi derivabile, è anche continua.

da cui

$$\frac{\Delta y}{\Delta x} = \frac{v \frac{\Delta u}{\Delta x} - u \frac{\Delta v}{\Delta x}}{(v + \Delta v) v} \rightarrow \frac{vu' - uv'}{v^2} (\Delta x \rightarrow 0).$$

Qui abbiamo nuovamente sfruttato la circostanza che per una funzione derivabile ν si ha necessariamente $\Delta\nu \to 0$ quando $\Delta x \to 0$. Pertanto

$$\left(\frac{u}{v}\right)' = \frac{vu' - uv'}{v^2}.$$
 [15]

Diamo qualche esempio di applicazioni di queste regole:

$$(2x^{3} - 5)' = 2(x^{3})' - (5)' = 2 \cdot 3x^{2} - 0 = 6x^{2};$$

$$(x^{2} \sin x)' = x^{2} (\sin x)' + (x^{2})' \sin x = x^{2} \cos x + 2x \sin x;$$

$$(\operatorname{tg} x)' = \left(\frac{\sin x}{\cos x}\right)' = \frac{\cos x (\sin x)' - \sin x (\cos x)'}{\cos^{2} x} = \frac{\cos x \cdot \cos x - \sin x (-\sin x)}{\cos^{2} x} = \frac{1}{\cos^{2} x} = \sec^{2} x.$$

Consigliamo al lettore di dimostrare la formula

$$(\operatorname{ctg} x)' = -\operatorname{cosec}^2 x$$
.

Derivata di una funzione inversa

Consideriamo una funzione y = f(x), continua e crescente (decrescente) nell'intervallo [a, b]. Crescente (decrescente) significa che a un valore più grande di x nell'intervallo [a, b] corrisponde un valore più grande (più piccolo) di y (vedi fig. 2.14).

Sia c = f(a) e d = f(b). In figura 2.14 è evidente che a ciascun valore di y nell'intervallo [c, d] (oppure, rispettivamente [d, c]) corrisponde uno e un solo valore di x nell'intervallo [a, b], tale che y = f(x). Pertanto nell'intervallo [c, d] (oppure [d, c]) abbiamo

Figura 2.14

una funzione $x = \varphi(y)$ completamente determinata, chiamata la funzione inversa di y = f(x). Dalla figura è chiaro che la funzione $\varphi(y)$ è continua, ciò che nell'analisi moderna si dimostra con metodi strettamente analitici. Siano ora $\Delta x \in \Delta y$ i rispettivi incrementi della x e della y. Evidentemente

$$\frac{\Delta y}{\Delta x} = \frac{1}{\Delta x/\Delta y} \qquad \text{se} \quad (\Delta \neq 0) \ .$$

Passando al limite si ottiene una semplice relazione fra le derivate della funzione diretta e della funzione inversa:

$$y_{x'} = \frac{1}{x_{y'}}$$
 [16]

Facciamo uso di questa relazione per trovare la derivata della funzione $y = a^x$. La funzione inversa è $x = \log_a y$, che siamo già capaci di derivare; pertanto possiamo scrivere

$$(a^{x})_{x}' = \frac{1}{(\log_{a} y)_{y}'} = \frac{1}{1/y(\log_{a} e)} = y \log_{e} a = a^{x} \ln a. \quad [17]$$

In particolare, $(e^x)' = e^x$.

Quale altro esempio consideriamo $y = \arcsin x$. La funzione inversa è $x = \sin y$. Pertanto

$$(\arcsin x)_{x'} = \frac{1}{(\sin y)_{y'}} = \frac{1}{\cos y} = \frac{1}{\sqrt{1 - (\sin y)^2}} = \frac{1}{\sqrt{1 - x^2}}$$

Tabella delle derivate

Facciamo una tabella delle derivate delle funzioni elementari più semplici

TABELLA 2.2

у	y'	у	y'	у	y'
с	0	ln x	$\frac{1}{x}$	tg x	sec² x
Xª	ax^{a-1}	log _a x	$\frac{1}{x}\log_a e$	arcsin x	$\frac{1}{\sqrt{1-x^2}}$
e ^x	e ^x	sin x	cos x	arccos x	$-\frac{1}{\sqrt{1-x^2}}$
a*	a* ln a	cos x	– sin x	arctg x	$\frac{1}{1+x^2}$

Queste formule sono state calcolate e giustificate in precedenza, a eccezione delle ultime due che il lettore può, se lo desidera, ottenere facilmente usando la regola per la derivazione della funzione inversa.

Calcolo della derivata di una funzione di funzione

Resta da considerare l'ultima e più difficile regola di derivazione. Il lettore in possesso di tale regola e di una tabella può, a ragione, considerarsi in grado di calcolare la derivata di qualunque funzione elementare.

Per poter applicare la regola che ci accingiamo a dare è necessario aver completamente chiaro com'è costruita la funzione che vogliamo derivare; cioè, quali operazioni devono essere effettuate sulla variabile indipendente x per produrre il valore della variabile dipendente y.

Ad esempio, per calcolare la funzione $y = \sin x^2$, è necessario prima di tutto elevare x alla seconda potenza e calcolare poi il seno della quantità così ottenuta: procedimento che può essere descritto ponendo $y = \sin u$, ove $u = x^2$.

Per calcolare la funzione $y = \sin^2 x$, invece, è necessario prima di tutto trovare il seno di x, e poi elevare il valore trovato alla seconda potenza; questo procedimento può essere descritto \cos : $y = u^2$, ove $u = \sin x$.

Ecco alcuni altri esempi:

a)
$$y = (3x + 4)^3$$
; $y = u^3$, $u = 3x + 4$,

b)
$$y = \sqrt{1-x^2}$$
; $y = u^{1/2}$, $u = 1-x^2$,

c)
$$y = e^{kx}$$
; $y = e^{u}$, $u = kx$.

In casi più complessi, si hanno relazioni semplici, variamente concatenate; ad esempio,

d)
$$y = \cos^3 x^2$$
; $y = u^3$, $u = \cos v$, $v = x^2$.

Se y è la funzione della variabile u,

$$y = f(u), ag{18}$$

e u è, a sua volta, funzione della variabile x,

$$u=\varphi\left(x\right) , \qquad \qquad [19]$$

y, essendo funzione di u, è anche funzione di x; tutto ciò si può indicare con la notazione

$$y = F(x) = f[\varphi(x)].$$
 [20]

Considerando casi più complessi, possiamo costruire, ad esempio, la funzione

$$y = \Phi(x) = f\{\varphi[\psi(x)]\},$$

che equivale alle relazioni

$$y = f(u)$$
, $u = \varphi(v)$, $v = \psi(x)$.

In modo analogo si possono formare catene ancora più lunghe.

Mostriamo ora come si calcola la derivata della funzione F(x), definita dall'equazione [20], conoscendo la derivata di f(u) rispetto a u e la derivata di $\varphi(x)$ rispetto a x. Diamo a x un incremento Δx ; allora u riceverà, per la [19], un certo incremento Δu , e per la [18] y riceverà un incremento Δy . Possiamo scrivere

$$\frac{\Delta y}{\Delta x} = \frac{\Delta y}{\Delta u} \cdot \frac{\Delta u}{\Delta x}.$$

Facciamo ora tendere Δx a zero; allora $\Delta u/\Delta x \rightarrow u_x'$; inoltre, per la continuità di u, l'incremento $\Delta u \rightarrow 0$, e pertanto $\Delta y_i'\Delta u \rightarrow y_u'$ (l'esistenza delle derivate y_u' e u_x' è data per ipotesi).

Abbiamo così dimostrato l'importante formula per la derivata di una funzione di funzione: 1

$$y_x' = y_u'u_x'. ag{21}$$

Calcoliamo, servendoci della formula [21] e della tabella delle derivate fondamentali, le derivate delle funzioni che avevamo considerato:

a)
$$y = (3x + 4)^3 = u^3$$
, $y_x' = (u^3)_u'(3x + 4)_x' = 3u^2 \cdot 3 = 9(3x + 4)^2$.

b)
$$y = \sqrt{1 - x^2} = u^{1/2}$$
, $y_{x'} = (u^{1/2})_{x'} (1 - x^2)_{x'} = \frac{1}{2} u^{-1/2} (-2x) = -\frac{x}{\sqrt{1 - x^2}}$.

c)
$$y = e^{kx} = e^{u}$$
, $y_{x'} = (e^{u})_{u'} \cdot u_{x'} = e^{u} \cdot k = ke^{kx}$.

¹ Per ricavare questa formula abbiamo tacitamente supposto che quando Δx tende a zero Δu non si annulli mai; la formula resta però valida anche quando questa ipotesi non sussiste.

Se
$$y = f(u)$$
, $u = \varphi(v)$, $v = \psi(x)$, allora
 $y_x' = y_{u'} \cdot u_x = y_{u'} \cdot (u_{v'} \cdot v_{x'}) = y_{u'} \cdot u_{v'} \cdot v_{x'}$.

(È chiaro come questa formula si generalizza nel caso di un numero arbitrario (finito) di funzioni di funzione.) Ad esempio,

d)
$$y = \cos^3 x^2$$
; $y_{x'} = (u^3)_{u'} (\cos v)_{v'} \cdot (x^2)_{x'} =$
= $3u^2 (-\sin v) \cdot 2x = -6x \cos^2 x^2 \sin x^2$.

Per spiegare come si calcola la derivata di una funzione di funzione abbiamo introdotto le variabili intermedie u, v ecc.; in pratica, dopo un minimo di esercizio se ne può fare a meno, tenendo semplicemente in mente le funzioni che queste variabili intermedie rappresentano.

Le funzioni elementari

Per chiudere questo paragrafo, osserviamo che le funzioni le cui derivate sono elencate nella tabella 2.2 possono essere usate per definire le cosiddette funzioni elementari. Queste ultime sono definite come quelle funzioni che si possono ottenere dalle precedenti funzioni semplici per mezzo delle quattro operazioni aritmetiche e dell'operazione di "funzione di funzione" (ove tali operazioni siano effettuate un numero finito di volte).

Ad esempio, il polinomio $x^2 - 2x^2 + 3x - 5$ è una funzione elementare ,in quanto si può ottenere con le operazioni aritmetiche da funzioni della forma x^k . La funzione $\ln \sqrt{1 - x^2}$ è ancora elementare, poiché si ottiene dal polinomio $u = 1 - x^2$ con l'operazione $v = u^{1/2}$ e successivamente con l'operazione $\ln v$.

Le regole di derivazione esaminate in precedenza sono sufficienti per ottenere la derivata di qualunque funzione elementare, non appena si conoscano le derivate delle funzioni elementari più semplici che la costituiscono.

7. Massimi e minimi; studio dei grafici delle funzioni

Una delle applicazioni più semplici e più importanti della derivazione si ha nella teoria dei massimi e minimi. Supponiamo data, in un certo intervallo $a \le x \le b$, una funzione y = f(x), che sia non solo continua, ma anche derivabile in ogni punto. Ora che siamo in grado di calcolare la derivata di una funzione possiamo farcene una chiara immagine grafica. In un intervallo in cui la derivata sia sempre positiva la tangente al grafico sarà orientata verso l'alto. In esso la funzione sarà crescente: cioè, a valori più grandi di x corrisponderanno valori più grandi d

Figura 2.15

Massimi e minimi

Nella figura 2.15 abbiamo disegnato il grafico di una funzione y = f(x) definita sull'intervallo [a, b]. I punti di tale grafico di ascisse x_0 , x_1 , x_3 hanno un interesse particolare.

Si dice che nel punto x_0 la funzione ha un massimo locale; con ciò si intende che in questo punto la funzione f(x) è più grande che nei punti vicini; più precisamente, $f(x_0) \ge f(x)$ per ogni x che sia in un certo intervallo intorno al punto x_0 .

Il minimo locale si definisce in maniera analoga.

Per la nostra funzione si hanno massimi locali nei punti x_0 e x_3 e un minimo locale nel punto x_1 .

In ogni punto di massimo o di minimo, se questo è interno all'intervallo [a, b], cioè se non coincide con uno dei due estremi, a, b, la derivata dev'essere uguale a zero.

Quest'ultima affermazione, molto importante, segue immediatamente dalla definizione di derivata come limite del rapporto $\Delta y/\Delta x$. Infatti, se ci spostiamo di poco dal punto di massimo, è $\Delta y \leq 0$. Pertanto, per Δx positivo, il rapporto $\Delta y/\Delta x$ è negativo o nullo; per Δx negativo, il rapporto $\Delta y/\Delta x$ è positivo o nullo. Il limite di questo rapporto, che per ipotesi esiste, non può pertanto essere né positivo né negativo, e resta solo la possibilità che esso sia nullo. Graficamente ciò corrisponde al fatto che in un punto di massimo, o di minimo (la parola "locale", è abitualmente omessa, pur essendo sottintesa) la tangente alla curva è orizzontale. Nella figura 2.15 si può osservare che nei punti x_2 e x_4 la tangente è ancora orizzontale, come nei punti x_0 , x_1 , x_3 , sebbene la funzione non vi abbia né massimo né minimo. In generale, vi possono essere più punti in cui la derivata della funzione è uguale a zero (punti stazionari) di quanti non siano i punti di massimo e minimo.

Determinazione del massimo e del minimo valore di una funzione

In numerosi problemi tecnici è necessario trovare il punto x in cui una data funzione f(x) assume il suo valore massimo (o minimo) in un dato intervallo.

Se ci interessa il massimo, dobbiamo trovare un x_0 nell'intervallo [a, b] tale che per tutti gli x di [a, b] sia soddisfatta la disuguaglianza $f(x_0) \ge f(x)$. Ma ora sorge il problema fondamentale, cioè se in generale un tale punto esista. Con i metodi dell'analisi moderna

è possibile dimostrare il seguente teorema di esistenza: Se la funzione f(x) è continua in un intervallo limitato e chiuso [a, b], esiste almeno un punto dell'intervallo in cui la funzione assume il suo valore massimo (minimo).

Da quanto è già stato detto, segue che questi punti di massimo o minimo si devono cercare tra i punti "stazionari"; ciò è alla base del seguente notissimo metodo per la ricerca dei massimi e minimi.

Dapprima si trova la derivata di f(x) e poi si risolve l'equazione che si ottiene eguagliando a zero tale derivata

$$f'(x)=0.$$

Se x_1 , x_2 , ..., x_n sono le radici di questa equazione, si confrontino tra di loro i numeri $f(x_1)$, $f(x_2)$, ..., $f(x_n)$. Naturalmente è necessario considerare l'eventualità che il massimo o il minimo della funzione si trovino non internamente all'intervallo, bensì negli estremi (come nel caso del minimo in fig. 2.15), o in un punto ove la funzione non ha derivata (come in fig. 2.12). Pertanto ai punti x_1 , x_2 , ..., x_n si devono aggiungere gli estremi a e b dell'intervallo, e anche quei punti, se esistono, in cui non vi è derivata. Restano solo da confrontare i valori della funzione in tutti questi punti e scegliere tra di essi il più grande (o il più piccolo).

A proposito del teorema di esistenza enunciato più sopra, è necessario aggiungere che in generale esso cessa di valere nel caso in cui la funzione sia continua solo nell'intervallo aperto (a, b); cioè nell'insieme dei punti che soddisfano le disuguaglianze a < x < b.

Lasciamo al lettore di considerare il caso della funzione 1/x che nell'intervallo aperto (0,1) non ha né massimo né minimo.

Consideriamo qualche esempio. Con un pezzo di lamiera quadrato di lato a si voglia fare una scatola rettangolare aperta di volume massimo. Se dagli angoli del quadrato originale asportiamo quadrati di alto x (vedi § 2, es. 2) otteniamo una scatola il cui volume è $V = x(a-2x)^2$.

Il nostro problema diventa allora quello di trovare il valore di x per cui la funzione V(x) assume il suo valore più grande nell'in-

tervallo $0 \le x \le a/2$. In accordo con la regola, cerchiamo la derivata e la poniamo uguale a zero:

$$V'(x) = (a-2x)^2 - 4x (a-2x) = 0.$$

Risolvendo questa equazione, troviamo le due radici

$$x_1=\frac{a}{2}, \qquad x^2=\frac{a}{6}.$$

A questi valori aggiungiamo l'estremo sinistro dell'intervallo (l'estremo destro coincide con x_2) e confrontiamo i valori della funzione in questi punti

$$V(0) = 0$$
; $V\left(\frac{a}{6}\right) = \frac{2}{27}a^3$; $V\left(\frac{a}{2}\right) = 0$.

Pertanto il volume massimo della scatola sarà uguale a $2a^3/27$, in corrispondenza all'altezza x = a/6.

Come secondo esempio esaminiamo il problema della lampada della pista di pattinaggio (vedi § 2, es. 3). A quale altezza h deve essere posta la lampada affinché il bordo della pista riceva la massima illuminazione?

Per la formula [3] del paragrafo 2 il nostro problema si riduce a dover determinare il valore di h per cui $T=A\sin\alpha/(h^2+r^2)$ assume il suo valore massimo. Anziché h è più conveniente cercare qui l'angolo α (vedi fig. 2.3). Abbiamo

$$h=r\operatorname{tg}\alpha\,,$$

Cosicché

$$T = \frac{A}{r^2} \frac{\sin \alpha}{1 + \lg^2 \alpha} = \frac{A}{r^2} \sin \alpha \cos^2 \alpha.$$

Si richiede allora di trovare il massimo della funzione $T(\alpha)$ tra quei valori di α che soddisfano la disuguaglianza $0 < \alpha < \pi/2$. Per fare ciò, troviamo la derivata e poniamola uguale a zero

$$T'(\alpha) = \frac{A}{r^2} (\cos^3 \alpha - 2 \sin^2 \alpha \cos \alpha) = 0.$$

Tale equazione si divide nelle due

$$\cos \alpha = 0$$
; $\cos^2 \alpha - 2 \sin^2 \alpha = 0$.

La prima equazione ha la radice $\alpha=\pi/2$, che coincide con l'estremo dell'intervallo (0, $\pi/2$). La seconda si può porre nella forma $tg^2\alpha=1/2$. Poiché $0<\alpha<\pi/2$, il risultato è $\alpha\approx35^\circ15'$. Pertanto questo è il valore per cui la funzione $T(\alpha)$ assume il suo massimo (agli estremi dell'intervallo T=0). L'altezza richiesta è pertanto:

$$h = r \operatorname{tg} = \frac{r}{\sqrt{2}} \approx 0.7r.$$

Per la migliore illuminazione del bordo della pista si dovrebbe porre la lampada a un'altezza uguale a circa 0,7 volte il raggio.

Supponiamo però che i mezzi a nostra disposizione non ci permettano di porre la lampada a un'altezza superiore a un certo H. L'angolo α non varierà allora fra $0 \in \pi/2$, ma solo entro i limiti più ristretti $0 < \alpha \le \arctan(H/r)$. Ad esempio, sia r = 12 m e H = 9 m; in tal caso è effettivamente possibile collocare la lampada all'altezza $h = r/\sqrt{2}$, che è poco più di 8 m. Ma se H è meno di 8 m (ad esempio, se il palo a nostra disposizione è lungo solo 6 m) risulta che la derivata della funzione $T(\alpha)$ nell'intervallo $[0, \arctan(H/r)]$ non è mai uguale a zero. In tal caso il massimo è assunto all'estremo dell'intervallo e la lampada deve essere posta alla massima altezza possibile: H = 6 m.

Finora abbiamo considerato funzioni in un intervallo di lunghezza finita. Se l'intervallo è di lunghezza infinita, anche un funzione continua può non assumere il valore massimo o minimo, ma può, ad esempio, continuare a crescere o decrescere quando x tende a infinito.

Così le funzioni y = kx + b, y = arctg x, $y = \ln x$ (vedi pp. 89 e 133) non hanno né massimo né minimo; la funzione $y = e^{-x^2}$ ha il massimo nel punto x = 0, ma non ha il minimo, mentre la funzione $y = x/(1 + x^2)$ ha il massimo nel punto x = 1 e il minimo nel punto x = -1 (vedi p. 134).

Nel caso di un intervallo di lunghezza infinita la ricerca può es-

Figura 2.16a

Figura 2.16b

sere ricondotta alle regole ordinarie; è solo necessario considerare, in luogo di f(a) e f(b), i limiti

$$A = \lim_{x \to -\infty} f(x);$$
 $B = \lim_{x \to +\infty} f(x).$

Derivate di ordine superiore

Abbiamo visto che per uno studio più preciso del grafico di una funzione dobbiamo esaminare i cambiamenti della sua derivata f'(x). Questa derivata è una funzione di x, e se ne può pertanto calcolare la derivata (se questa esiste!).

La derivata della derivata è detta derivata seconda e si indica con

$$(y')' = y''$$
, oppure $(f'(x))' = f''(x)$.

In modo analogo possiamo calcolare la derivata terza:

$$(y'')' = y'''$$
, oppure $(f''(x))' = f'''(x)$,

e più generalmente la derivata n-esima o, come pure si dice, la derivata di ordine n:

$$y^{(n)}=f^{(n)}(x).$$

Figura 2.16c

Figura 2.16d

Naturalmente bisogna avere in mente che, per un certo valore di x (o anche per tutti i valori di x) questa sequenza può arrestarsi alla derivata di qualche ordine, ad esempio k; può accadere che $f^{(k)}(x)$ esista, ma che non esista $f^{(k+1)}(x)$. Derivate di ordine arbitrario appariranno più tardi nel paragrafo 9 a proposito della formula di Taylor. Per il momento ci limitiamo alla derivata seconda.

Significato della derivata seconda; convessità e concavità

La derivata seconda in meccanica ha un significato semplice. Sia s = f(t) una legge di moto lungo una retta; allora s' è la velocità e s'' la "velocità di cambiamento della velocità", o più semplicemente

l'"accelerazione" del punto nell'istante t. Ad esempio, per un corpo che cade, soggetto alla forza di gravità, è

$$s = \frac{gt^2}{2} + v_0t + s_0,$$

$$s' = gt + v_0,$$

$$s'' = g.$$

cioè l'accelerazione dei corpi che cadono è costante.

La derivata seconda ha anche un semplice significato geometrico. Come il segno della derivata prima permette di stabilire se la fun-

Figura 2.17

zione è crescente o decrescente, così dal segno della derivata seconda si può giudicare da quale parte si incurva il grafico della funzione.

Supponiamo, per esempio, che in un dato intervallo la derivata seconda sia ovunque positiva; la derivata prima sarà allora crescente e così pure l'angolo di inclinazione della retta tangente (vedi fig. 2.17). Pertanto, muovendoci lungo la curva questa si incurva costantemente dalla stessa parte, precisamente verso l'alto, ed è pertanto, come si dice, "convessa verso il basso". Viceversa, in una parte della

curva dove la derivata seconda sia negativa (vedi fig. 2.18) il grafico della funzione è "convesso verso l'alto".¹

Figura 2.18

Criteri per la determinazione di massimi e minimi; studio dei grafici delle curve

Se in tutto l'intervallo di variabilità della x la curva è convessa verso l'alto, e se in un certo punto x_0 di tale intervallo la derivata è uguale a zero, in quel punto la funzione assume necessariamente il suo massimo (il suo minimo nel caso della convessità volta verso il basso). Tale semplice considerazione spesso ci permette, dopo aver trovato un punto in cui la derivata (prima) è nulla, di decidere se ivi la funzione ha un massimo (o un minimo) locale.²

¹ A rigore, la "convessità verso l'alto" è quella proprietà della curva che consiste nel giacere sopra (più precisamente "non sotto") le corde congiungenti due suoi punti qualsiasi; analogamente, la "convessità volta verso il basso" (detta anche semplicemente "concavità") si ha quando la curva non giace sotto le sue corde.

² In casi più complessi, ove anche la derivata seconda cambia di segno, il problema di determinare il carattere del punto stazionario si risolve per mezzo della formula di Taylor (vedi § 9).

Esempio 1. Studiamo l'andamento del grafico della funzione

$$f(x) = \frac{x^3}{3} - \frac{5x^2}{2} + 6x - 2.$$

Consideriamone la derivata prima e poniamola uguale a zero,

$$f'(x) = x^2 - 5x + 6 = 0.$$

Le radici dell'equazione così ottenuta sono $x_1 = 2$, $x_2 = 3$. I corrispondenti valori della funzione sono

$$f(2) = \frac{8}{3}, \qquad f(3) = \frac{5}{2}.$$

Indichiamo questi due punti sul disegno. Oltre ad essi possiamo segnare il punto di coordinate x = 0, y = f(0) = -2, ove il grafico interseca l'asse delle y. La derivata seconda è f''(x) = 2x - 5. Questa si annulla per x = 5/2, cosicché

$$f''(x) > 0 \text{ per } x > \frac{5}{2}$$

$$f''(x) < 0 \text{ per } x < \frac{5}{2}.$$

Il punto

$$x = \frac{5}{2}$$
, $y = f\left(\frac{5}{2}\right) = \frac{31}{12}$

è un punto di flesso del grafico. A sinistra di questo punto la curva è convessa verso l'alto, a destra è convessa verso il basso.

È ora evidente che il punto x = 2 è un punto di massimo, e il punto x = 3 è un punto di minimo per la funzione.

Sulla base di questi risultati concludiamo che il grafico della funzione y = f(x) ha l'andamento illustrato in figura 2.19. A destra del

punto (0, -2) la curva sale al crescere di x, è convessa verso l'alto, e assume il suo massimo nel punto (2, 8/3); successivamente comincia e decrescere; nel punto (5/2, 31/12), ove f''(x) = 0, la convessità si muta in concavità: quindi nel punto (3, 5/2) la funzione

Figura 2.19

assume il suo valore minimo e di qui poi cresce all'infinito. L'ultima affermazione deriva dal fatto che il primo termine della funzione, quello contenente la più alta (terza) potenza di x, tende all'infinito più rapidamente del secondo e del terzo termine. Per lo stesso motivo il grafico della funzione tende a $-\infty$ quando x assume valori negativi sempre più grandi in valore assoluto.

Esempio 2. Dimostreremo la disuguaglianza $e^x \ge 1 + x$ per

qualunque x. A questo scopo consideriamo la funzione $f(x) = e^x - x - 1$. La sua derivata prima è $f'(x) = e^x - 1$, che si annulla solo per x = 0. La derivata seconda $f''(x) = e^x > 0$ per ogni x. Di conseguenza il grafico della funzione f(x) è convesso verso il basso. Il numero f(0) = 0 è il minimo per la funzione; per ogni x, quindi, $e^x - x - 1 \ge 0$, cioè $e^x \ge x + 1$.

Lo studio dei grafici ha molti scopi diversi. Spesso essi mostrano molto chiaramente, ad esempio, il numero delle radici reali di una data equazione. Così, per dimostrare che l'equazione $xe^x = 2$ ha una sola radice reale, possiamo studiare il grafico delle funzioni $y = e^x$ e y = 2/x (come è illustrato nella fig. 2.20). È facile vedere che questi grafici si intersecano in un solo punto, per cui l'equazione $e^x = 2/x$ ha proprio una sola radice reale.

I metodi dell'analisi sono applicati ampiamente ai problemi di calcolo approssimato delle radici di una equazione.

Figura 2.20

8. Incremento e differenziale di una funzione

Il differenziale di una funzione

Consideriamo una funzione y = f(x) che abbia derivata. L'incremento di questa funzione,

$$\Delta y = f(x + \Delta x) - f(x),$$

corrispondente all'incremento Δx , gode della proprietà che il rapporto $\Delta y/\Delta x$, quando $\Delta x \rightarrow 0$, tende a un limite finito uguale alla derivata

$$\frac{\Delta y}{\Delta x} \rightarrow f'(x)$$
.

Ciò si può scrivere sotto forma di uguaglianza, i

$$\frac{\Delta y}{\Delta x} = f'(x) + \alpha,$$

ove il valore di α dipende da Δx in modo tale che, quando $\Delta x \rightarrow 0$, anche α tende a zero. Pertanto l'incremento di una funzione si può rappresentare nella forma

$$\Delta y = f'(x) \, \Delta x + \alpha \Delta x \,,$$

ove $\alpha \to 0$ per $\Delta x \to 0$.

Il primo termine del secondo membro di tale eguaglianza dipende da Δx in maniera molto semplice, cioè è proporzionale a Δx . Esso è chiamato il differenziale della funzione, nel punto x, corrispondente all'incremento dato Δx , e si indica con

$$\mathrm{d}y=f'(x)\,\Delta x\,.$$

Il secondo termine invece ha la proprietà caratteristica di tendere a zero, quando $\Delta x \rightarrow 0$, più rapidamente di Δx , per la presenza del

fattore α ; di conseguenza esso è detto infinitesimo di ordine superiore a Δx e (se $f'(x) \neq 0$) di ordine più elevato anche rispetto al primo termine.

Con questo si intende dire che per Δx sufficientemente piccolo non solo il secondo termine è piccolo, ma anche il suo rapporto rispetto a Δx è arbitrariamente piccolo.

La decomposizione di Δy in due termini, dei quali il primo (la parte principale) dipende linearmente da Δx e il secondo è trascurabile per Δx piccolo, può essere illustrato con la figura 2.21.

Figura 2.21

Il segmento $BC = \Delta y$, ove BC = BD + DC; $BD = \lg \beta \cdot \Delta x = f'(x) \Delta x = dy$, e DC è un infinitesimo di ordine più elevato rispetto a Δx .

In pratica il differenziale viene spesso usato come valore approssimato dell'incremento della funzione. Per esempio, supponiamo si debba determinare il volume delle pareti di una scatola cubica chiusa le cui dimensioni interne siano $10 \times 10 \times 10$ cm, e con pareti dello spessore di 0,05 cm. Se non si richiede grande precisione, si può procedere come segue. Il volume di tutte le pareti della scatola rappresenta l'incremento Δy della funzione $y = x^3$ per x = 10 e $\Delta x = 0,1$. Pertanto troviamo approssimativamente

$$\Delta y \approx dy = (x^3)' \Delta x = 3x^2 \Delta x = 3 \cdot 10^2 \cdot 0.1 = 30 \text{ cm}^3$$
.

Per simmetria nella notazione si usa indicare l'incremento della variabile indipendente con dx e chiamarlo ancora differenziale. Con tale notazione il differenziale della funzione si può scrivere: dy = f'(x) dx. La derivata è allora il rapporto f'(x) = dy/dx fra differenziale della funzione e il differenziale della variabile indipendente.

Il differenziale delle funzioni ha le sue origini storiche nel concetto di "indivisibile". Questo concetto, che da un punto di vista moderno è tutt'altro che preciso, a suo tempo (nel diciottesimo secolo) era fondamentale nell'analisi matematica. Le idee relative ad esso hanno subito cambiamenti sostanziali nel corso di alcuni secoli. L'indivisibile, e più tardi il differenziale di una funzione, furono immaginati come grandezze infinitesime reali, come entità costanti piccolissime in grandezza, ancorché non nulle. La definizione di differenziale data nel presente paragrafo è quella usuale nell'analisi matematica di oggi. In accordo con questa definizione, il differenziale è una quantità finita per ogni incremento Δx ed è al tempo stesso proporzionale a Δx . L'altra proprietà fondamentale del differenziale, che lo distingue in modo caratteristico da Δy , si può afferrare solo considerando la situazione in movimento, per così dire; se si riguarda l'incremento dx, non come una quantità fissa, ma mentre tende a zero (per cui diventa un infinitesimo) la differenza fra dy e Δy diventa arbitrariamente piccola anche in confronto all'infinitesimo Δx .

La sostituzione del differenziale a piccoli incrementi della funzione costituisce la base della maggior parte delle applicazioni dell'analisi infinitesimale allo studio della natura. Ciò si vede in modo particolarmente chiaro nel caso delle equazioni differenziali.

Invero, per determinare la funzione che rappresenta un dato processo fisico, si cerca prima di tutto di scrivere un'equazione che connetta in qualche maniera definita questa funzione con le sue derivate di vario ordine. Il metodo con cui si ottiene una tale equazione (chiamata equazione differenziale) spesso consiste nel sostituire gli incrementi delle funzioni richieste con i corrispondenti differenziali.

Come esempio risolviamo il seguente problema. In un sistema di coordinate ortogonali Oxyz, si consideri la superficie ottenuta dalla rotazione della parabola di equazione (nel piano Oyz) $z = y^2$. Tale superficie si chiama paraboloide di rivoluzione (vedi fig. 2.22). Sia V il volume dello spazio limitato dal paraboloide e dal piano

Figura 2.22

parallelo al piano Oxy e a distanza z da esso; è evidente che V è una funzione di z (z > 0). Per determinare la funzione V, cerchiamo di trovare il suo differenziale dV. L'incremento ΔV della funzione V nel punto z è uguale al volume dello spazio limitato dal paraboloide e dai due piani paralleli al piano Oxy e distanti da esso z e $z + \Delta z$ rispettivamente.

È facile vedere che ΔV è più grande del volume del cilindro circolare di raggio \sqrt{z} e altezza Δz , ma più piccolo del volume del cilindro circolare di raggio $\sqrt{z + \Delta z}$ e altezza Δz . Pertanto

$$\pi z \Delta z < \Delta V < \pi (z + \Delta z) \Delta z$$
,

da cui

$$\Delta V = \pi (z + \theta \Delta z) \Delta z = \pi z \Delta z + \pi \theta (\Delta z)^2$$
,

ove θ è un numero dipendente da Δz e tale che $0 < \theta < 1$.

Siamo riusciti così a rappresentare l'incremento ΔV in forma di somma, il cui primo termine è proporzionale a Δz , mentre il secondo è un infinitesimo di ordine superiore a Δz (quando $\Delta z \rightarrow 0$). Ne segue che il primo addendo è il differenziale della funzione V,

$$dV = \pi z \Delta z$$
.

o anche

$$dV = \pi z dz$$
.

poiché $\Delta z = dz$ per la variabile indipendente z.

L'equazione così ottenuta pone in relazione i differenziali $\mathrm{d}V$ e $\mathrm{d}z$ (delle variabili V e z) e pertanto è detta equazione differenziale. Se teniamo conto del fatto che

$$\frac{\mathrm{d}V}{\mathrm{d}z}=V'$$

ove V' è la derivata di V rispetto alla variabile z, la nostra equazione differenziale si può scrivere anche nella forma

$$V'=\pi z$$
.

Per risolvere tale semplicissima equazione differenziale dobbiamo trovare una funzione di z la cui derivata sia πz . Problemi di questo tipo saranno trattati in forma generale nei paragrafi 10 e 11; per il momento invitiamo il lettore a verificare che una soluzione della

nostra equazione è data da $V = \pi z^2/2 + C$, ove per C possiamo scegliere un numero qualunque.¹ Nel nostro caso il volume dello spazio è ovviamente zero per z = 0 (vedi fig. 2.22) cosicché C = 0. Pertanto la nostra funzione è data da $V = \pi z^2/2$.

Il teorema del valor medio ed esempi di sue applicazioni

Il differenziale esprime il valore approssimato dell'incremento della funzione in termini dell'incremento della variabile indipendente

¹ Questa formula dà tutte le soluzioni.

e della derivata nel punto iniziale. Così per l'incremento da x = a a x = b abbiamo

$$f(b) - f(a) \approx f'(a)(b-a)$$
.

È possibile ottenere un'equazione esatta di questo tipo sostituendo la derivata f'(a) nel punto iniziale con la derivata in qualche punto intermedio, opportunamente scelto, nell'intervallo (a, b). Più precisamente: se y = f(x) è una funzione differenziabile nell'intervallo $a \le x \le b$, esiste un punto ξ , contenuto all'interno di questo intervallo, per cui sussiste l'uguaglianza

$$f(b) - f(a) = f'(\xi)(b - a)$$
. [22]

L'interpretazione geometrica di questo "teorema del valor medio" (chiamato anche formula di Lagrange o formula delle differenze

Figura 2.23

finite) è straordinariamente semplice. Siano A, B i punti del grafico della funzione f(x) corrispondenti a x = a e x = b; uniamo A e B con la corda AB (vedi fig. 2.23); muoviamo ora la retta AB, mantenendola costantemente parallela a sé stessa, verso l'alto o verso il basso. Nel momento in cui tale retta taglia il grafico per l'ultima volta, sarà tangente ad esso in un certo punto C. In questo punto

(sia $x = \xi$ la sua ascissa) la retta tangente formerà lo stesso angolo di inclinazione della corda AB. Ma per la corda abbiamo

$$tg \alpha = \frac{f(b) - f(a)}{b - a};$$

d'altra parte nel punto C

$$tg \alpha = f'(\xi)$$
.

L'uguaglianza

$$\frac{f(b)-f(a)}{b-a}=f'(\xi)$$

esprime esattamente il teorema del valor medio.1

La formula [22] ha la caratteristica che il punto ξ che in essa appare è incognito; sappiamo solo che esso esiste e si trova da qualche parte in (a, b). Nonostante la sua indeterminatezza la formula ha un grande significato teorico e serve alla dimostrazione di molti teoremi di analisi. Anche la sua importanza pratica, immediata, è molto grande, perché ci permette di dare una stima dell'incremento di una funzione quando si conoscano i limiti entro cui può variare la sua derivata. Ad esempio,

$$|\sin b - \sin a| = |\cos \xi| (b-a) \leqslant b-a$$
.

Qui a, b e ξ sono angoli espressi in radianti; ξ è un valore compreso fra a e b; ξ stesso è incognito, ma sappiamo che $|\cos \xi| \le 1$.

Dalla formula [22] è chiaro che una funzione la cui derivata è ovunque uguale a zero dev'essere costante; in nessuna parte dell'intervallo può ricevere un incremento diverso da zero. In modo analogo, come il lettore può dimostrare senza difficoltà, una funzione la cui derivata sia ovunque positiva (negativa) dev'essere ovunque crescente (decrescente).

Diamo qui, senza dimostrazione, una delle molte generalizzazioni del teorema del valor medio.

¹ Naturalmente queste argomentazioni dànno solo un'interpretazione geometrica del teorema e non ne costituiscono affatto una dimostrazione rigorosa.

Per due funzioni qualsiasi $\varphi(x)$ e $\psi(x)$, differenziabili nell'intervallo [a, b], se $\psi'(x) \neq 0$ in (a, b), vale la relazione 1

$$\frac{\varphi(b) - \varphi(a)}{\psi(b) - \psi(a)} = \frac{\varphi'(\xi)}{\psi'(\xi)}$$
 [23]

ove ξ è un punto opportuno dell'intervallo (a, b).²

Da questo teorema possiamo ricavare un metodo generale per calcolare i limiti di espressioni del tipo

$$\lim_{x\to 0} \frac{\varphi(x)}{\psi(x)} , \qquad [24]$$

ove $\varphi(0) = \psi(0) = 0$. Dalla formula [23] otteniamo:

$$\frac{\varphi(x)}{\psi(x)} = \frac{\varphi(x) - \varphi(0)}{\psi(x) - \psi(0)} = \frac{\varphi'(\xi)}{\psi'(\xi)},$$

ove ξ è compreso tra 0 e x, e di conseguenza tende a zero insieme con x. Ciò permette di calcolare, al posto del limite [24], il limite

$$\lim_{x\to 0}\frac{\varphi'(x)}{\psi'(x)},$$

il che spesso è molto più facile.3

Esempio. Trovare il $\lim_{x\to 0} (x - \sin x)/x^3$. Usando la regola tre volte otteniamo:

$$\lim_{x \to 0} \frac{x - \sin x}{x^3} = \lim_{x \to 0} \frac{1 - \cos x}{3x^2} = \lim_{x \to 0} \frac{\sin x}{6x} =$$

$$= \lim_{x \to 0} \frac{\cos x}{6} = \frac{1}{6}.$$

¹ La formula [23] si può dedurre, con una semplice applicazione del teorema del valor medio, dalla funzione

$$f(x) = \varphi(x) - \frac{\varphi(b) - \varphi(a)}{\psi(b) - \psi(a)} \psi(x).$$

² I simboli [a, b] e (a, b) indicano gli insiemi dei valori di x che soddisfano rispettivamente le disuguaglianze $a \le x \le b$ e a < x < b.

³ La stessa regola si presta validamente a calcolare il limite di un'espressione fratta in cui numeratore e denominatore tendano entrambi a infinito.

9. Formula di Taylor

La funzione

a zero.

$$p(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n$$
,

dove i coefficienti a_k sono costanti, si chiama polinomio di grado n. In particolare, y = ax + b è un polinomio di primo grado e $y = ax^2 + bx + c$ è un polinomio di secondo grado. I polinomi possono essere considerati come le funzioni più semplici. Per calcolare il loro valore per un dato x si richiedono solo operazioni di addizione, sottrazione e moltiplicazione; la divisione non è necessaria. I polinomi sono funzioni continue per tutti i valori di x e hanno derivate di ogni ordine. Inoltre la derivata di un polinomio è ancora un polinomio, di grado diminuito di uno, e le derivate dall'ordine n+1 in poi di un polinomio di grado n sono tutte uguali

Se ai polinomi aggiungiamo le funzioni della forma

$$y = \frac{a_0 + a_1 x + \dots + a_n x^n}{b_0 + b_1 x + \dots + b_m x^m}$$

per il cui calcolo è necessaria la divisione, le funzioni \sqrt{x} e $\sqrt[4]{x}$, e infine le loro combinazioni aritmetiche, otteniamo praticamente tutte le funzioni i cui valori si possono calcolare con i metodi appresi nella scuola secondaria.

Sempre a scuola abbiamo ricevuto un'informazione generica su altre funzioni, quali

$$\sqrt[5]{x}$$
, $\ln x$, $\sin x$, $\arctan x$,

Ma, pur imparando a riconoscerne le proprietà fondamentali, non sapevamo come calcolarle, nell'ambito delle matematiche elementari; non sapevamo, per esempio, quali operazioni fare su x per ottenere $\ln x$ o $\sin x$.

La risposta a questi interrogativi è data dai metodi dell'analisi matematica.

Esaminiamone alcuni.

Formula di Taylor

Sia data una funzione f(x) definita, con le sue derivate di ogni ordine, su un intervallo contenente il punto a. Il polinomio di primo grado

$$p_1(x) = f(a) + f'(a)(x - a)$$

ha lo stesso valore di f(x) nel punto x = a e anche la stessa derivata, come si può verificare facilmente. Il suo grafico è una retta tangente al grafico di f(x) nel punto a. È possibile scegliere un polinomio di secondo grado, precisamente

$$p_2(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2}(x-a)^2$$

che nel punto x = a ha in comune con f(x) il valore, la derivata prima e la derivata seconda. Il suo grafico, nel punto x = a, sarà ancora più aderente a quello di f(x). È naturale aspettarci che un polinomio le cui prime n derivate coincidano nel punto x = a con quelle di f(x) dia una approssimazione ancora migliore di f(x) nei punti x vicini ad a. Seguendo questo criterio otteniamo la seguente uguaglianza approssimata, che è la formula di Taylor:

$$f(x) \approx f(a) + f'(a)(x - a) + \frac{f''(a)}{2!}(x - a)^2 + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n . [25]$$

Il secondo membro di tale formula è un polinomio di grado n in (x-a); il suo valore può essere calcolato, per ogni x, se si conoscono i valori di f(a), f'(a), ..., $f^{(n)}(a)$.

Per funzioni che hanno una derivata (n + 1)-esima il secondo membro della [25] differisce dal primo (come si può facilmente vedere) per una quantità piccola che tende a zero più rapidamente di $(x - a)^n$. Per di più, questo è l'unico possibile polinomio di grado

n che differisca da f(x), per x molto vicino ad a, di una quantità che tende a zero (quando $x \rightarrow a$) più rapidamente di $(x - a)^n$. Se f(x) stessa è un polinomio algebrico di grado n, l'uguaglianza approssimata [25] diventa esatta.

Infine, il che è particolarmente importante, si può dare una semplice espressione per la differenza tra il secondo membro della formula [25] e il valore di f(x). Per rendere esatta l'uguaglianza approssimata [25] dobbiamo aggiungere al secondo membro un termine ulteriore, il cosiddetto "resto":

$$f(x) = f(a) + f'(a)(x-a) + \dots + \frac{f^{(n)}(a)}{n!}(x-a)^n + \frac{f^{(n+1)}(\xi)}{(n+1)!}(x-a)^{n+1}.$$
 [26]

Quest'ultimo termine,1

$$R_{n+1}(x) = \frac{f^{(n+1)}(\xi)}{(n+1)!}(x-a)^{n+1},$$

ha la peculiarità che la derivata che in esso appare dev'essere calcolata in ogni caso non nel punto a, ma in un punto opportuno, peraltro sconosciuto, dell'intervallo compreso fra $a \in x$.

La dimostrazione dell'uguaglianza [26], alquanto laboriosa, è in sostanza molto semplice; la versione che ci accingiamo a darne, pur essendo in certa misura artificiosa, ha il pregio della concisione.

Per stabilire, nella formula approssimata [25], quanto differisce il primo membro dal secondo, consideriamo il rapporto tra la loro differenza e la quantità $-(x-a)^{n+1}$.

$$\frac{f(x) - [f(a) + f'(a)(x - a) + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n]}{-(x - a)^{n+1}}; [27]$$

consideriamo poi la funzione nella variabile u,

¹ Questa è solo una delle possibili forme del resto $R_{n+1}(x)$.

151

$$\varphi(u) = f(u) + f'(u)(x-u) + ... + \frac{f^{(n)}(u)}{n!}(x-u)^n,$$

supponendo x fissato (costante). Il numeratore nella [27] rappresenta allora l'incremento di tale funzione quando si passi da u=a a u=x (cioè $\varphi(x)-\varphi(u)$), mentre il denominatore rappresenta l'incremento, relativo allo stesso intervallo della funzione

$$\psi(u) = (x-u)^{n+1}.$$

Facciamo ora uso del teorema generalizzato del valor medio citato precedentemente.

$$\frac{\varphi(x) - \varphi(a)}{\psi(x) - \psi(a)} = \frac{\varphi'(\xi)}{\psi'(\xi)}$$

Derivando le funzioni $\varphi(u)$ e $\psi(u)$ rispetto a u (si ricordi che il valore di x è stato fissato) si trova che

$$\frac{\varphi'(\xi)}{\psi'(\xi)} = -\frac{f^{(n+1)}(\xi)}{(n+1)!}$$

Uguagliando quest'ultima espressione con quella originaria, espressa dalla formula [27], otteniamo la formula di Taylor nella forma [26].

Questa non solo fornisce un mezzo per calcolare approssimativamente la funzione f(x), ma ci permette anche una stima dell'errore.

Vediamo un semplice esempio: $y = \sin x$.

I valori della funzione sin x e delle sue derivate di ordine arbitrario sono noti per x = 0. Facciamo uso di questi valori per scrivere la formula di Taylor per sin x, scegliendo a = 0 e limitandoci al caso di n = 4.

Troveremo nell'ordine:

$$f(x) = \sin x$$
, $f'(x) = \cos x$, $f''(x) = -\sin x$,
 $f'''(x) = -\cos x$, $f^{IV}(x) = \sin x$, $f^{V}(x) = \cos x$,
 $f(0) = 0$, $f'(0) = 1$, $f''(0) = 0$,
 $f'''(0) = -1$, $f^{IV}(0) = 0$, $f^{V}(\xi) = \cos \xi$.

Pertanto si ha:

$$\sin x = x - \frac{x^3}{6} + R_5$$
, dove $R_5 = \frac{x^5}{120} \cos \xi$.

Sebbene il valore esatto di R_5 sia incognito possiamo facilmente valutarne l'entità, poiché $|\cos \xi| \le 1$. Per esempio, per tutti i valori di x fra 0 e $\pi/4$, si ottiene

$$|R_5| = \left|\frac{x^5}{120}\cos\xi\right| < \frac{1}{120}\left(\frac{\pi}{4}\right)^5 < \frac{1}{400}.$$

Perciò, nell'intervallo $[0, \pi/4]$, la funzione sin x può essere considerata uguale, a meno di 1/400, al polinomio di terzo grado:

$$\sin x = x - \frac{1}{6}x^3.$$

Considerando più termini nello sviluppo di Taylor di sin x, il polinomio di grado più alto, che così si otterrebbe, darebbe un'approssimazione di sin x ancora più accurata.

Le tavole delle funzioni trigonometriche e di molte altre funzioni sono calcolate in modo analogo.

Le leggi naturali, di solito, sono espresse con buona approssimazione da funzioni indefinitamente derivabili; queste, a loro volta, si possono approssimare con polinomi, e il grado del polinomio dipende dalla precisione richiesta.

Serie di Taylor

Se nella formula [25] prendiamo un numero di termini sempre più grande, può darsi che la differenza tra il secondo membro ed f(x), espressa dal resto $R_{n+1}(x)$, tenda a zero. Naturalmente ciò non accade sempre: non per tutte le funzioni, né per tutti i valori di x. Esiste però una classe di funzioni (le cosiddette funzioni analitiche) per cui il resto $R_{n+1}(x)$ tende effettivamente a zero quando $n \to \infty$, almeno per tutti i valori di x in un certo intervallo attorno al punto

a. Per tali funzioni la formula di Taylor permette di calcolare f(x) con un grado di approssimazione qualsiasi. Esaminiamole più da vicino.

Se $R_{n+1}(x) \to 0$ per $n \to \infty$, dalla [26] segue che

$$f(x) = \lim_{n \to \infty} \left[f(a) + f'(a)(x - a) + \dots + \frac{f^{(n)}(a)}{n!} (x - a)^n \right].$$

In tal caso si dice che f(x) può essere sviluppata in una serie infinita convergente di potenze crescenti di (x - a),

$$f(x) = f(a) + f'(a)(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \dots;$$

essa si chiama serie di Taylor e f(x) si dice somma della serie.

Consideriamo qualche esempio (con a = 0):

1.
$$(1+x)^n = 1 + nx + \frac{n(n-1)}{2!}x^2 + \frac{n(n-1)(n-2)}{3!}x^3 + \dots$$

(valida per |x| < 1 e per *n* reale arbitrario);

2.
$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$
 (valida per ogni x);

3.
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$
 (valida per ogni x);

4.
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$
 (valida per ogni x);

5.
$$\arctan x = x - \frac{x^3}{3} + \frac{x^5}{5} - \dots$$
 (valida per $|x| < 1$).

Il primo di questi esempi esprime il noto teorema del binomio di Newton, ottenuto da Newton stesso per ogni n, ma rigorosamente dimostrato ai suoi tempi solo per n intero. Questo esempio servì come modello per stabilire la formula generale di Taylor. Le ultime due formule ci permettono di calcolare i numeri $e \in \pi$, per x = 1, con un'approssimazione qualsiasi.

La formula di Taylor rese possibile l'effettuazione di molti calcoli di analisi applicata; essa è estremamente importante dal punto di vista pratico.

Le funzioni sviluppabili in serie di Taylor esprimono con grande precisione molte leggi naturali: processi fisici e chimici, moti dei corpi e così via; una formulazione più chiara e completa della loro teoria si ottiene considerandole come funzioni in una variabile complessa.

L'idea di esprimere le funzioni mediante polinomi e di rappresentare come somma di un numero infinito di termini più semplici si è sviluppata al punto da formare un nuovo capitolo dell'analisi: la teoria dell'approssimazione delle funzioni.

10. L'integrale

Il lettore sa già che la nozione di integrale, e più generalmente il calcolo integrale, ha la sua origine storica nella necessità di risolvere problemi concreti (ne è tipico esempio il calcolo dell'area di una figura curvilinea). A tali problemi è dedicato il presente paragrafo; in esso verrà inoltre esaminato il legame, già menzionato, fra calcolo differenziale e calcolo integrale, legame che fu pienamente chiarito solo nel diciottesimo secolo.

Calcolo di aree

Supponiamo che il grafico della funzione y = f(x) sia una curva situata al di sopra dell'asse x. Tentiamo di trovare l'area s della regione limitata da tale curva, dall'asse x e dalle parallele all'asse y tracciate per i punti x = a e x = b.

Per risolvere questo problema procediamo nel modo seguente. Dividiamo l'intervallo [a, b] in n segmenti (non necessariamente uguali); indichiamo la lunghezza del primo segmento con Δx_1 , quella del secondo con Δx_2 , e così via fino all'ultimo segmento Δx_n ; scegliamo i

punti $\xi_1, \xi_2, ..., \xi_n$, uno per ogni segmento rispettivamente, e formiamo la somma

$$S_n = f(\xi_1) \Delta x_1 + f(\xi_2) \Delta x_2 + \dots + f(\xi_n) \Delta x_n$$
 [28]

La grandezza S_n è ovviamente uguale alla somma delle aree dei rettangoli tratteggiati nella figura 2.24.

Quanto più fitta rendiamo la suddivisione del segmento [a, b] tanto più l'area S_n sarà prossima all'area S. Se eseguiamo una suc-

Figura 2.24

cessione di tali costruzioni, dividendo l'intervallo [a, b] in segmenti sempre più piccoli, allora la somma S_n tenderà a S.

La possibilità di dividere [a, b] in segmenti disuguali richiede che sia precisato che cosa significhi "divisione in segmenti sempre più piccoli". Supporremo non solo che n cresca infinitamente, ma che, per di più, la lunghezza del più grande Δx_i nell'n-ma suddivisione tenda a zero. Di conseguenza

$$S = \lim_{\max \Delta x_i \to 0} \left[f(\xi_1) \Delta x_1 + f(\xi_2) \Delta x_2 + \dots + f(\xi_n) \Delta x_n \right] =$$

$$= \lim_{\max \Delta x_i \to 0} \sum_{i=1}^n f(\xi_i) \Delta x_i.$$
[29]

Il calcolo dell'area richiesta è stato così ridotto al calcolo del limite [29].

Nell'affrontare il problema per la prima volta, avevamo, si noti, solo un'idea empirica di ciò che si intendeva per area della figura curvilinea, ma nessuna definizione precisa.

Ora invece abbiamo ottenuto una definizione esatta del concetto di area: il limite [29]. Abbiamo così non solo un'idea intuitiva dell'area, ma anche una definizione matematica che ne permette il cal-

Figura 2.25

colo numerico (vedi le note alla fine del paragrafo 3, a proposito del calcolo della velocità e della lunghezza di una circonferenza).

Abbiamo supposto $f(x) \ge 0$. Se f(x) cambia segno, come in figura 2.25, il limite [29] darà la somma algebrica delle aree delle regioni giacenti tra la curva y = f(x) e l'asse delle x, contando le regioni sopra l'asse x con il segno positivo e quelle al di sotto con il segno negativo.

Integrale definito

La necessità di calcolare il limite [29] si presenta in molti altri problemi. Per esempio, supponiamo che un punto si muova lungo una linea retta con velocità variabile v = f(t). Come possiamo determinare la distanza s percorsa dal punto nel tempo da t = a a t = b?

Facciamo l'ipotesi che la funzione f(t) sia continua, cioè che in piccoli intervalli di tempo la velocità cambi solo di pochissimo, e dividiamo l'intervallo [a, b] in n parti di lunghezza Δt_1 , Δt_2 , ...,

 Δt_n . Per calcolare un valore approssimato della distanza percorsa in ciascun intervallo Δt_i supporremo che la velocità, in tale intervallo di tempo, sia costante e uguale al valore che essa assume in qualche punto intermedio ξ_i . La distanza complessiva sarà allora espressa approssimativamente dalla somma

$$s_n = \sum_{i=1}^n f(\xi_i) \, \Delta t_i \,;$$

s, il valore esatto della distanza percorsa nel tempo da a a b, sarà il limite di tali somme per suddivisioni del tempo via via più fini; cioè sarà un limite del tipo [29]:

$$s = \lim_{\max \Delta t_i \to 0} \sum_{i=1}^n f(\xi_i) \, \Delta t_i.$$

Si potrebbero dare molti esempi di problemi pratici la cui soluzione conduce al calcolo di limiti di questo tipo. Ne esamineremo alcuni più avanti; per il momento gli esempi illustrati bastano a chiarire l'importanza di questa idea. Il limite [29] si chiama integrale definito della funzione f(x) esteso all'intervallo [a, b] e si indica così:

$$\int_a^b f(x)\,\mathrm{d}x.$$

L'espressione f(x) dx si dice integrando; a e b sono i limiti di integrazione: $a \in A$ il limite inferiore, b il limite superiore.

Legame tra calcolo differenziale e calcolo integrale

Come esempio di calcolo diretto di un integrale definito possiamo riprendere l'esempio 2 del paragrafo 1. Ora si può dire che il problema ivi considerato si riduce al calcolo dell'integrale definito

$$\int_0^h ax \, dx.$$

Un altro esempio era stato considerato nel paragrafo 3, quando si calcolava l'area delimitata dalla parabola $y = x^2$; qui il problema si riduce al calcolo dell'integrale

$$\int_0^1 x^2 \mathrm{d}x.$$

Il calcolo diretto di questi integrali è stato reso possibile dalla conoscenza di formule semplici per la somma dei primi n numeri naturali e per la somma dei loro quadrati; ma per una funzione f(x) arbitraria siamo ben lontani dalla possibilità di ottenere un'espressione analitica della somma [28] (cioè mediante una formula), se i punti ξ_i e gli incrementi Δx_i sono dati in modo arbitrario.

Per di più, anche quando sia possibile eseguire tale somma, ciò non si può fare con un metodo generale, ma con tecniche specialissime, dipendenti dal singolo problema.

Sorge quindi il problema di trovare un metodo generale per il calcolo dell'integrale definito. Il problema generale del calcolo delle aree e dei volumi, così ricco di conseguenze pratiche, interessò i matematici per lungo tempo.

Archimede, come si è visto, sapeva calcolare l'area di un segmento di parabola e di certe altre figure; in seguito crebbe sempre più il numero di problemi particolari, affini al calcolo di aree, di volumi, di centri di gravità dei corpi ecc., che si potevano risolvere; tuttavia il processo di creazione di metodi risolutivi generali fu all'inizio assai lento.

A tale risultato si giunse solo dopo che, in seguito a necessità pratiche, fu raccolto materiale teorico e di calcolo in misura sufficiente. Questo processo di raccolta e di generalizzazione dei dati ebbe uno sviluppo rigoglioso alla fine del Medioevo; ciò fu un'immediata conseguenza del rapido incremento delle forze produttive che ebbe luogo in quell'epoca in Europa con la nascita di nuove forme di produzione (capitalistiche).

Le esperienze che conducevano al calcolo degli integrali definiti

procedevano parallelamente alle indagini sul problema della derivazione delle funzioni.

Questo immane sforzo preparatorio, come il lettore sa dal paragrafo 1, fu coronato da successo nel diciassettesimo secolo per opera di Newton e Leibniz, che in un certo senso possono essere considerati i fondatori del calcolo infinitesimale.

Essi misero finalmente in luce l'intimo legame fra calcolo differenziale e calcolo integrale (in ciò è il loro fondamentale, ma non unico, contributo); tale legame fornisce, in particolare, un metodo per calcolare gli integrali definiti per una vastissima classe di funzioni.

Per chiarire le nostre affermazioni prenderemo un esempio dalla meccanica.

Un punto materiale si muove lungo una traiettoria rettilinea con velocità v = f(t), dove t è il tempo. Già sappiamo che la distanza d, percorsa dal punto nell'intervallo di tempo fra $t = t_1$ e $t = t_2$, è data dall'integrale definito

$$d = \int_{t_1}^{t_2} f(t) \, \mathrm{d}t \, .$$

Supponiamo di conoscere la legge del moto del punto; di conoscere cioè la funzione s=F(t) esprimente la dipendenza dal tempo della distanza s, calcolata a partire da un punto iniziale A sulla retta. La distanza d percorsa nell'intervallo $[t_1, t_2]$ è ovviamente uguale alla differenza

$$d=F(t_2)-F(t_1).$$

In tal modo siamo giunti, mediante considerazioni fisiche, all'uguaglianza:

$$\int_{t_1}^{t_2} f(t) dt = F(t_2) - F(t_1),$$

che esprime il legame fra la legge del moto del punto e la sua velocità.

Da un punto di vista matematico la funzione F(t), come già sappiamo dal paragrafo 5, si può definire come la funzione la cui derivata, per tutti i valori di t nel dato intervallo, è uguale a f(t), cioè

$$F'(t) = f(t)$$
.

Una tale funzione si chiama primitiva di f (t).

Dobbiamo tener presente che, se la funzione f(t) ha almeno una primitiva, oltre a questa ne possiede infinite altre; infatti, se F(t) è primitiva di f(t), è una primitiva anche F(t) + C, dove C è una costante arbitraria. Per di più, si esaurisce in tal modo tutto l'insieme delle primitive di f(t): infatti, se $F_1(t)$ e $F_2(t)$ sono primitive della stessa funzione f(t), la loro differenza $\varphi(t) = F_1(t) - F_2(t)$ ha una derivata, $\varphi'(t)$, uguale a zero in ogni punto dell'intervallo in cui varia t, ed è quindi una costante.

Da un punto di vista fisico i vari valori della costante C determinano leggi di moto che differiscono le une dalle altre solo in quanto corrispondono a diverse scelte possibili del punto iniziale.

Quanto è stato detto porta a concludere che, in condizioni molto generali per la funzione f(x), definita in un intervallo [a, b] (compresi i casi in cui la si può riguardare come velocità di un punto mobile al tempo x), vale l'uguaglianza:

$$\int_{a}^{b} f(x) dx = F(b) - F(a)$$
 [30]

ove F(x) è una qualsiasi primitiva di f(x).²

Questa uguaglianza, ben nota come formula di Newton e Leibniz, riconduce il calcolo di un integrale definito di una funzione alla

$$\varphi(t) - \varphi(t_0) = \varphi'(\xi)(t - t_0) = 0$$
,

dove ξ sta fra t e t_0 . Allora $\varphi(t) = \varphi(t_0) = \cos t$. per ogni t.

è possibile dimostrare matematicamente, senza ricorrere a esempi della meccanica, che se la funzione f(x) è continua (e persino se essa è discontinua, ma, come si dice, sommabile secondo Lebesgue) sull'intervallo [a, b], esiste una funzione primitiva F(x) che soddisfa l'uguaglianza [30].

¹ Per mezzo del teorema del valor medio

ricerca di una primitiva di quest'ultima e pertanto stabilisce un legame fra calcolo differenziale e calcolo integrale.

Molti problemi particolari che furono studiati dai più grandi matematici sono risolti automaticamente con questa formula, secondo cui l'integrale definito della funzione f(x), esteso all'intervallo [a, b], è uguale alla differenza fra i valori che una sua qualunque primitiva assume agli estremi sinistro e destro dell'intervallo. La differenza [30] si scrive di regola anche nella forma

$$F(x) \mid_{a}^{b} = F(b) - F(a).$$

Esempio 1. L'uguaglianza

$$\left(\frac{x^3}{3}\right)'=x^2$$

mostra che la funzione $x^3/3$ è una primitiva della funzione x^2 . Allora, per la formula di Newton e Leibniz,

$$\int_{0}^{a} x^{2} dx = \frac{x^{3}}{3} \Big|_{0}^{a} = \frac{a^{3}}{3} - \frac{0}{3} = \frac{a^{3}}{3}.$$

Esempio 2. Siano c e c' due cariche elettriche puntiformi, poste a distanza r l'una dall'altra. La forza F di mutua attrazione fra di esse è diretta lungo la loro congiungente ed è

$$F=\frac{a}{r^2}$$

(a = kcc', dove k è una costante). Il lavoro W fatto da tale forza, quando la carica c rimane fissa, mentre c' si muove fra due punti posti relativamente alle distanze R_1 , R_2 da c, si può calcolare dividendo l'intervallo $[R_1, R_2]$ in parti Δr_i . In ciascuna di esse si

¹ Questa formula è stata generalizzata in vari modi (vedi per esempio, al § 13, la formula di Ostrogradskij).

può considerare la forza come approssimativamente costante, cosicché il lavoro fatto in ciascuna parte è uguale a (a/r^2_i) Δr_i . Facendo le parti sempre più piccole si vede che il lavoro W è uguale all'integrale

$$W = \lim_{n \to \infty} \sum_{i=1}^{n} \frac{a}{r^2} \Delta r_i = \int_{R_i}^{R_2} \frac{a}{r^2} dr.$$

Se ne può calcolare subito il valore, ricordando che

$$\frac{a}{r^2} = \left(-\frac{a}{r}\right)',$$

cosicché

$$W = -\frac{a}{r} \Big|_{R_1}^{R_2} = a \left(\frac{1}{R_1} - \frac{1}{R_2} \right).$$

In particolare, il lavoro fatto dalla forza F quando la carica c', inizialmente alla distanza R_1 da c, si muove verso l'infinito, è uguale a

$$W = \lim_{R_2 \to \infty} a \left(\frac{1}{R_1} - \frac{1}{R_2} \right) = \frac{a}{R_1}.$$

Tale formula esprime in forma matematica un legame realmente esistente nel mondo fisico; ciò è chiaro in base alle considerazioni con cui si è giunti alla formula di Newton e Leibniz.

D'altra parte, i concetti stessi dell'analisi, come quelli di derivata e d'integrale, non erano ancora, nella concezione di Newton e dei suoi contemporanei, definitivamente staccati dalle loro controimmagini fisiche e geometriche; il loro carattere era, in sostanza, per metà matematico e per metà fisico. In mancanza di definizioni rigorose, per cui i tempi non erano ancora maturi, il ricercatore che voleva operare con tali nozioni correttamente, in situazioni solo un po' complicate, non doveva perdere mai di vista l'aspetto concreto del problema, persino negli stadi intermedi del ragionamento. Da questo punto di vista l'opera di Newton e quella di Leibniz differiscono

notevolmente: mentre il primo fu guidato, in ogni stadio del suo ragionamento, dal suo intuito fisico, mancò nel secondo un tale immediato riferimento alla realtà fisica (e ciò, in assenza di definizioni matematiche esatte, lo condusse talvolta a conclusioni errate). D'altra parte, la tendenza a ricercare i metodi di soluzione più generali ai problemi dell'analisi fu caratteristica del genio creativo di Leibniz.

Il suo merito più importante è quello di aver creato un simbolismo matematico che riflette la sostanza di ciò che esprime; le notazioni di alcuni concetti fondamentali, quali il differenziale dx, il differenziale secondo d^2x , l'integrale $\int y \, dx$, la derivata d/dx, furono proposte da Leibniz; il fatto che queste notazioni si usino ancora oggi testimonia quanto sia stata fortunata la loro scelta.

Un simbolismo ben scelto contribuisce notevolmente alla concisione e alla leggerezza di calcoli e dimostrazioni; inoltre permette spesso di evitare conclusioni errate. Ciò spiega la grande cura dedicata da Leibniz alla scelta dei simboli.

Nell'evoluzione dei concetti fondamentali dell'analisi, continuata ininterrottamente fino ai nostri giorni, vi è una sola fase degna di una menzione speciale; essa si ebbe all'inizio del secolo scorso ed è legata principalmente al nome di Cauchy.

Cauchy diede una definizione rigorosa del concetto di limite, e se ne servì poi per definire i concetti di continuità, di derivata, di differenziale e di integrale. (Tali definizioni, introdotte nei rispettivi paragrafi del presente capitolo, sono quelle di uso corrente nell'analisi moderna.)

Si tratta di risultati particolarmente importanti, perché rendono possibile una trattazione puramente formale non solo dell'aritmetica, dell'algebra e della geometria, ma anche del nuovo, vastissimo campo dell'analisi matematica: in tal modo si ottengono risultati esatti.

Quanto alle loro possibili applicazioni, si può affermare che le conclusioni di un ragionamento matematico, che parte da condizioni verificate nella pratica, sono ancora valide in quel contesto. Non vi è necessità alcuna di verificare concretamente la giustezza dei risultati ottenuti; per questo è sufficiente controllare la correttezza formale dei ragionamenti svolti.

Quest'affermazione richiede, naturalmente, una limitazione: i dati d'origine, ricavati dall'esperienza, sono veri solo a meno di una certa approssimazione; ciò implica che ad ogni passo del nostro ragionamento i risultati ottenuti sono a loro volta approssimati e contengono un certo errore che si accumula col crescere dei passi.¹

Ritornando ora all'integrale definito, soffermiamoci su una questione di importanza fondamentale. Per quali funzioni f(x), definite in un intervallo [a, b], è possibile garantire l'esistenza dell'integrale definito $\int_a^b f(x) dx$, cioè di un numero cui tenda la somma $\sum_i^n f(\xi_i) \Delta x_i$ al tendere a zero del max Δx_i ? Si deve tener presente che tale numero dev'essere lo stesso per tutte le suddivisioni dell'intervallo [a, b] e per tutte le scelte dei punti ξ_i .

Le funzioni per cui esiste l'integrale definito (cioè il limite [29]) sono dette *integrabili* sull'intervallo [a, b].

Ricerche effettuate per la prima volta nel secolo scorso mostrano che tutte le funzioni continue sono integrabili.

Esistono, tuttavia, funzioni integrabili discontinue. Tra di esse, per esempio, vi sono le funzioni limitate e crescenti (oppure decrescenti) sull'intervallo [a, b].

La funzione che è uguale a zero nei punti razionali di [a, b] ed è uguale a uno nei punti irrazionali può servire come esempio di funzione non integrabile; per una suddivisione arbitraria, infatti, la somma integrale s_n può essere uguale a zero oppure a uno, a seconda che si scelgano quali punti ξ_i numeri razionali o irrazionali.

Osserviamo che in molti casi la formula di Newton e Leibniz permette di calcolare in pratica un integrale definito.

Ora però sorge il problema di trovare una primitiva di una funzione data; una funzione cioè che abbia per sua derivata la funzione data. Il problema sarà trattato nel paragrafo seguente; esso riveste notevole importanza, fra l'altro, anche in altri rami della matematica, in particolare nella soluzione delle equazioni differenziali.

¹ Per esempio, da a=b e b=c segue formalmente che a=c. In pratica questa relazione appare come segue: se a=b a meno di ϵ e b=c, sempre a meno di ϵ , segue che a=c a meno di 2ϵ .

11. Integrali indefiniti. Metodi di integrazione

Una primitiva qualsiasi di una funzione data f(x) è chiamata usualmente integrale indefinito di f(x) e si indica così

$$\int f(x) dx.$$

Pertanto, se F(x) è una primitiva di f(x) completamente determinata, l'integrale indefinito di f(x) è dato da

$$\int f(x) dx = F(x) + C, \qquad [31]$$

dove C è una costante arbitraria.

Si osservi inoltre che se la funzione f(x) è data su un intervallo [a, b], se F(x) è una primitiva di f(x) e x è un punto dell'intervallo [a, b], allora, per la formula di Newton e Leibniz, possiamo scrivere

$$F(x) = F(a) + \int_a^x f(t) dt.$$

Pertanto l'integrale che figura al secondo membro di questa uguaglianza differisce dalla primitiva F(x) di f(x) solo nella costante F(a). In tal caso questo integrale, considerato come funzione del suo estremo superiore x (per x variabile), è una primitiva di f(x) completamente determinata, e di conseguenza l'integrale indefinito di f(x)si può scrivere anche come segue:

$$\int f(x) dx = \int_a^x f(t) dt + C,$$

dove C è una costante arbitraria.

Riportiamo ora la tabella fondamentale degli integrali indefiniti che si ottengono direttamente dalla corrispondente tabella delle derivate (vedi § 6).

$$\int x^{a} dx = \frac{x^{a+1}}{a+1} + C (a \neq -1),$$

$$\int \frac{dx}{x} = \ln|x| + C,$$

$$\int a^{x} dx = \frac{a^{x}}{\ln a} + C,$$

$$\int e^{x} dx = e^{x} + C,$$

$$\int \sin x dx = -\cos x + C,$$

$$\int \cos x dx = \sin x + C,$$

$$\int \sec^{2} x dx = \operatorname{tg} x + C,$$

$$\int \frac{dx}{\sqrt{1-x^{2}}} = \arcsin x + C =$$

$$= -\arccos x + C_{1} \left(C_{1} - C = \frac{\pi}{2} \right),$$

$$\int \frac{dx}{1+x^{2}} = \operatorname{arctg} x + C.$$

Le proprietà generali degli integrali indefiniti si deducono pure dalle corrispondenti proprietà delle derivate. Per esempio, dalla regola di derivazione di una somma si ottiene la formula

$$\int [f(x) \pm \varphi(x)] dx = \int f(x) dx \pm \int \varphi(x) dx + C,$$

e dalla regola secondo la quale un fattore costante k si può portare

¹ Per
$$x > 0$$
, $(\ln |x|)' = (\ln x)' = 1/x$; per $x < 0$, $(\ln |x|)' = [\ln (-x)]' = (1/-x)(-1)(-1) = 1/x$.

167

fuori dal segno di derivata, si ha

$$\int k f(x) dx = k \int f(x) dx + C.$$

Pertanto

$$\int \left(3x^2 + 2x - \frac{3}{\sqrt{x}} + \frac{4}{x} - 1\right) dx =$$

$$= 3 \frac{x^3}{3} + \frac{2x^2}{2} - 3 \frac{x^{-1/2+1}}{-\frac{1}{2} + 1} + 4 \ln|x| - x + C.$$

Vi sono vari metodi per calcolare gli integrali indefiniti. Consideriamone uno, il *metodo di sostituzione*, o di cambiamento di variabile, che si basa sulla seguente uguaglianza:

$$\int f(x) dx = \int f[\varphi(t)] \varphi'(t) dt + C, \qquad [33]$$

dove $x = \varphi(t)$ è una funzione differenziabile. La relazione [33] deve essere intesa nel senso che, se si pone $x = \varphi(t)$ nella funzione

$$F(x) = \int f(x) \, \mathrm{d}x$$

a primo membro dell'uguaglianza [33], si ottiene una funzione $F[\varphi(t)]$, la cui derivata rispetto a t è uguale all'espressione sotto il segno d'integrale a secondo membro. Ciò segue immediatamente dal teorema sulla derivazione di una funzione di funzione.

Diamo qualche esempio di questo metodo di sostituzione:

$$\int e^{kx} \, dx = \int e^{t} \frac{1}{k} \, dt = \frac{1}{k} \int e^{t} dt = \frac{1}{k} e^{t} + C = \frac{e^{kx}}{k} + C$$

(sostituzione: kx = t, dalla quale kdx = dt);

$$\int \frac{x dx}{\sqrt{a^2 - x^2}} = -\int dt = -t + C = -\sqrt{a^2 - x^2} + C$$

sostituzione:
$$t = \sqrt{a^2 - x^2}$$
, dalla quale $dt = \frac{-xdx}{\sqrt{a^2 - x^2}}$);

$$\int \sqrt{a^2 - x^2} \, dx = \int \sqrt{a^2 - a^2 \sin^2 u} \, a \cos u \, du = a^2 \int \cos^2 u \, du =$$

$$= a^2 \int \frac{1 + \cos 2u}{2} \, du = \frac{a^2}{2} \left(u + \frac{\sin 2u}{2} \right) + C =$$

$$= \frac{a^2}{2} \left(u + \sin u \cos u \right) + C =$$

$$= \frac{a^2}{2} \left(\arcsin \frac{x}{a} + \frac{x}{a^2} \sqrt{a^2 - x^2} \right) + C$$

(sostituzione: $x = a \sin u$).

Come si può vedere da questi esempi, il metodo di sostituzione (o di cambiamento di variabile) amplia notevolmente la classe delle funzioni elementari che siamo capaci di integrare; cioè di quelle funzioni per cui si possono trovare primitive che sono esse stesse funzioni elementari. Dal punto di vista del calcolo, tuttavia, siamo in una posizione molto peggiore (parlando in generale), che per la derivazione. Sappiamo dal paragrafo 6 che la derivata di una qualsiasi funzione elementare è anch'essa una funzione elementare che si può effettivamente calcolare usando le regole di derivazione; ma la proposizione inversa in generale non è vera, perché esistono funzioni elementari i cui integrali indefiniti non sono funzioni elementari. Esempi sono e^{-x^2} , $1/\ln x$, $(\sin x)/x$ e così via. Per ottenere gli integrali di queste funzioni dobbiamo ricorrere a metodi di approssimazione e introdurre anche nuove funzioni, non riducibili a funzioni elementari. Non ci soffermeremo su tale questione; osserviamo solo che persino in matematica elementare si possono trovare molti esempi in cui un'operazione diretta è possibile in una certa classe di numeri, mentre l'operazione inversa in questa stessa classe non è possibile. Così, mentre il quadrato di un qualsiasi numero razionale è ancora un numero razionale, la radice quadrata di un numero razionale non è sempre un numero razionale. Analogamente, la deri-

vata di una funzione elementare è ancora una funzione elementare, mentre il suo integrale non può non esserlo.

Alcuni integrali che non possono essere espressi in termini di funzioni elementari hanno un'importanza notevole nella matematica pura e applicata. Tale è, per esempio, l'integrale

$$\int_0^x e^{-t^2} \, \mathrm{d}t \, ,$$

che riveste un ruolo molto importante nella teoria delle probabilità. Altri esempi sono gli integrali

$$\int_{0}^{\varphi} \frac{d\theta}{\sqrt{1-k^2\sin^2\theta}} \quad e \quad \int_{0}^{\varphi} \sqrt{1-k^2\sin^2\theta} \, d\theta \qquad (k^2 < 1),$$

che si chiamano integrali ellittici, rispettivamente del primo e del secondo tipo; ad essi si riconducono numerosi problemi di meccanica e di fisica. Degli integrali ellittici sono state compilate tavole dettagliate che ne riportano i valori, calcolati con metodi approssimati, ma con molta precisione, in corrispondenza ai diversi valori degli argomenti $k \in \varphi$.

La dimostrazione dell'impossibilità di integrare una data funzione elementare in termini di funzioni elementari è in ogni singolo caso molto difficile. Tale importante questione fu studiata dai maggiori analisti del secolo scorso; fondamentali, a questo proposito, i risultati di Čebyšev che risolse completamente il problema per gli integrali della forma

$$\int x^m (a + bx^s)^p dx,$$

dove m, s, p sono numeri razionali. Fino a quel momento si conoscevano tre relazioni fra gli esponenti m, s e p, dovute a Newton, che assicuravano l'integrabilità di integrali di questo tipo in termini di funzioni elementari. Čebyšev dimostrò che in tutti gli altri casi l'integrale non si può esprimere mediante funzioni elementari.

Riportiamo ancora un metodo di integrazione, precisamente l'inte-

grazione per parti. Essa si basa sulla nota formula della derivata del prodotto di funzioni

$$(uv)' = uv' + u'v;$$

che si può anche scrivere

$$uv' = (uv)' - u'v.$$

Integriamo ora i due membri, tenendo presente che

$$\int (uv)'\,\mathrm{d}x = uv + C;$$

otteniamo infine l'uguaglianza

$$\int uv'\,\mathrm{d}x = uv - \int u'\,v\,\mathrm{d}x\,,$$

la cosiddetta formula d'integrazione per parti. (Non abbiamo scritto la costante C, perché si può ritenere che essa sia inclusa in uno degli integrali indefiniti che figurano nell'uguaglianza.)

Mostriamo alcuni esempi di applicazione di tale formula. Si richiede di calcolare $\int xe^x dx$. Sia u = x e $v' = e^x$; allora u' = 1, $v = e^x$, per cui

$$\int xe^x dx = xe^x - \int 1 \cdot e^x dx = xe^x - e^x + C.$$

Nell'integrale $\int \ln x \, dx$ conviene prendere $u = \ln x$, v' = 1, cosicché u' = 1/x, v = x e

$$\int \ln x \, \mathrm{d}x = x \ln x - \int \mathrm{d}x = x \ln x - x + C.$$

L'esempio seguente è caratteristico, perché bisogna integrare per parti due volte; dall'equazione, che in tal modo si ottiene, si ricava poi l'integrale cercato

$$\int e^x \sin x \, dx = e^x \sin x - \int e^x \cos x \, dx =$$

$$= e^x \sin x - e^x \cos x - \int e^x \sin x \, dx,$$

da cui

$$\int e^x \sin x \, dx = \frac{e^x}{2} (\sin x - \cos x) + C.$$

Concludiamo questo paragrafo dal quale si può ricavare solo una idea superficiale della teoria dell'integrazione. Tra i molti argomenti che non sono stati neppure sfiorati nella nostra trattazione vi è il problema, particolarmente interessante, dell'integrazione delle funzioni razionali, teoria alla quale diede un valido contributo il noto matematico Ostrogradskij.

12. Funzioni in più variabili

Finora abbiamo parlato di funzioni in una sola variabile, ma nella pratica si ha spesso a che fare con funzioni dipendenti da due, tre e in generale da più variabili. Per esempio l'area di un rettangolo è una funzione.

$$S = xy$$
,

della sua base x e della sua altezza y. Il volume di un parallelepipedo rettangolo è una funzione,

$$V = xyz$$
,

delle sue tre dimensioni. La distanza tra due punti $A \in B$ è una funzione,

$$r = \sqrt{(x_1-x_2)^2+(y_1-y_2)^2+(z_1-z_2)^2}$$

delle sei coordinate di questi punti. La ben nota formula

$$pV = RT$$

esprime la dipendenza del volume V di una certa quantità di gas della pressione p e dalla temperatura assoluta T.

Le funzioni in più variabili, così come le funzioni in una sola

variabile, sono definite solitamente in certe regioni del dominio dei valori delle variabili stesse. Per esempio la funzione

$$u = \ln (1 - x^2 - y^2 - z^2)$$
 [34]

è definita solo per valori di x, y e z che soddisfano la condizione

$$x^2 + y^2 + z^2 < 1$$
. [35]

(I suoi valori, per altri valori di x, y, z, non sono numeri reali.) L'insieme dei punti dello spazio le cui coordinate soddisfano la disuguaglianza [35] riempie una sfera di raggio unitario e centro l'origine delle coordinate. I punti della frontiera non sono inclusi nella sfera, la cui superficie, si può dire, è stata "spellata via". Una tale sfera si dice aperta. La funzione [34] è definita solo per quelle terne di numeri (x, y, z) che sono coordinate di punti della sfera aperta G. Brevemente si dice che la funzione [34] è definita sulla sfera G.

Ecco un'altro esempio. La temperatura di un corpo V, non uniformemente riscaldato, è una funzione delle coordinate x, y, z dei punti del corpo. Essa non è definita per tutte le terne di numeri (x, y, z), ma solo per quelle terne che sono coordinate di punti del corpo V.

Infine, quale terzo esempio, consideriamo la funzione

$$u = \varphi(x) + \varphi(y) + \varphi(z),$$

dove φ è una funzione in una variabile definita sull'intervallo [0, 1]. Ovviamente la funzione u è definita solo per terne di numeri (x, y, z) che sono coordinate di punti appartenenti al cubo

$$0 \le x \le 1$$
; $0 \le y \le 1$; $0 \le z \le 1$.

Diamo ora la definizione rigorosa di funzione in tre variabili. Sia dato un insieme E di terne di numeri (x, y, z) (punti dello spazio). Se a ciascuna di queste terne di numeri (punti) di E corrisponde un ben definito numero u, in accordo con qualche legge, allora u è detta funzione di x, y, z (del punto) definita sull'insieme delle terne di numeri (dei punti) di E, ciò che si scrive così:

$$u=F\left(x,y,z\right) .$$

In luogo di F possiamo scrivere anche altre lettere: f, φ, ψ .

In pratica l'insieme E è solitamente un insieme di punti appartenenti a una figura geometrica dello spazio a tre o a due dimensioni, (dominio): sfera, cubo, toro e così via; si dice allora semplicemente che la funzione è definita su questo dominio. Le funzioni in due, quattro e più variabili sono definite in modo analogo.

Funzioni definite implicitamente

Osserviamo che le funzioni in due variabili possono servire, in certe circostanze, come mezzo per definire una funzione in una variabile. Data una funzione F(x, y) in due variabili, formiamo l'equazione

$$F(x, y) = 0$$
. [36]

Tale equazione definirà in generale un certo insieme di punti (x, y)' del piano su cui la funzione si annulla. Tali insiemi di punti sono spesso curve che si possono considerare come i grafici di una o più funzioni a un sol valore, $y = \varphi(x)$ oppure $x = \psi(y)$, in una sola variabile. In tal caso si dice che queste funzioni a un sol valore sono definite implicitamente dall'equazione [36]. Per esempio l'equazione

$$x^2 + y^2 - r^2 = 0$$

definisce implicitamente due funzioni in una sola variabile:

$$y = + \sqrt{r^2 - x^2}$$
 e $y = - \sqrt{r^2 - x^2}$.

Fra l'altro bisogna tener presente che un'equazione della forma [36] può non definire alcuna funzione. Per esempio, l'equazione

$$x^2 + y^2 + 1 = 0$$

non definisce ovviamente alcuna funzione reale, poiché nessuna coppia di numeri reali la soddisfa.

Rappresentazione geometrica

Le funzioni in due variabili si possono visualizzare, rappresentandole come superfici per mezzo di un sistema di coordinate spaziali. Così la funzione

$$z = f(x, y)$$
 [37]

è rappresentata in un sistema di coordinate ortogonali a tre dimensioni da una superficie: il luogo geometrico dei punti M le cui coordinate x, y, z soddisfano l'equazione [37] (vedi fig. 2.26).

Vi è un altro metodo, utilissimo, per rappresentare la funzione [37]; esso ha trovato ampie applicazioni pratiche. Scegliamo una successione di numeri z_1 , z_2 , ... e disegnamo, su uno stesso piano Oxy, le curve

$$z_1 = f(x, y), z_2 = f(x, y), ...$$

le cosiddette curve di livello della funzione f(x, y). Dalle curve di livello, se queste corrispondono a valori di z abbastanza vicini l'uno all'altro, è possibile avere una buona immagine della variazione della funzione f(x, y), proprio come dalle curve di livello di una carta

Figura 2.26

topografica si possono valutare le variazioni in altezza di una località.

La figura 2.27 mostra un grafico delle curve di livello della funzione $z^2 = x^2 + y^2$; a destra è indicato come si costruiscono.

Figura 2.27

Derivate parziali e differenziali

Facciamo qualche osservazione sulla derivazione delle funzioni in più variabili. Quale esempio consideriamo una funzione qualsiasi in due variabili.

$$z = f(x, y)$$
.

Se fissiamo il valore di y, cioè se la consideriamo come non variabile, la nostra funzione in due variabili diviene una funzione nella sola variabile x. La sua derivata rispetto a x, se esiste, si chiama derivata parziale rispetto a x e si scrive

$$\frac{\partial z}{\partial x}$$
 o $\frac{\partial f}{\partial x}$, o $f'_x(x, y)$.

L'ultima notazione mostra chiaramente che la derivata parziale rispetto a x è in generale una funzione in x e in y. La derivata parziale rispetto a y è definita nello stesso modo.

Geometricamente, la funzione f(x, y) è rappresentata da una superficie in un sistema di coordinate ortogonali nello spazio a tre dimensioni. La corrispondente funzione in x, per y fissata, rappresenta una curva piana (vedi fig. 2.28), ottenuta dall'intersezione della

Figura 2.28

superficie con un piano parallelo al piano Oxz e a distanza y da esso. La derivata parziale $\partial z/\partial x$ è uguale, evidentemente, alla tangente trigonometrica dell'angolo formato dalla tangente alla curva nel punto (x, y) e dalla direzione positiva dell'asse delle x.

Più generalmente, se è data una funzione $z = f(x_1, ..., x_n)$ in n variabili $x_1, ..., x_n$, la derivata parziale $\partial z/\partial x_i$ è definita come la derivata di tale funzione rispetto a x_i , calcolata mantenendo fissi i valori delle altre variabili:

$$x_1, x_2, \ldots, x_{i-1}, x_{i+1}, \ldots, x_n$$
.

Possiamo dire che la derivata parziale di una funzione rispetto alla variabile x_i è la velocità con cui varia questa funzione nella direzione lungo la quale varia x_i . Si potrebbe anche definire la derivata in una direzione arbitraria assegnata, non necessariamente coin-

cidente con questo o quell'asse coordinato, ma su tale questione non ci soffermeremo.

Esempi

1.
$$z = \frac{x}{y}$$
; $\frac{\partial z}{\partial x} = \frac{1}{y}$, $\frac{\partial z}{\partial y} = -\frac{x}{y^2}$.

2.
$$u = \frac{1}{\sqrt{x^2 + y^2 + z^2}}$$
;

$$\frac{\partial u}{\partial x} = -\frac{1}{x^2 + y^2 + z^2} \cdot \frac{2x}{2\sqrt{x^2 + y^2 + z^2}} = \frac{x}{(x^2 + y^2 + z^2)^{3/2}}.$$

Talvolta è necessario calcolare derivate parziali di derivate parziali, cioè le cosiddette derivate parziali del secondo ordine. Per funzioni in due variabili ve ne sono quattro:

$$\frac{\partial^2 u}{\partial x^2}$$
, $\frac{\partial^2 u}{\partial x \partial y}$, $\frac{\partial^2 u}{\partial y \partial x}$, $\frac{\partial^2 u}{\partial y^2}$.

Fra l'altro, se queste derivate sono continue, non è difficile dimostrare che la seconda e la terza di esse (le cosiddette derivate miste) coincidono:

$$\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y \partial x}.$$

Per esempio, nel caso della prima funzione considerata si ha

$$\frac{\partial^2 z}{\partial x^2} = 0; \quad \frac{\partial^2 z}{\partial x \partial y} = -\frac{1}{y^2}; \quad \frac{\partial^2 z}{\partial y \partial x} = -\frac{1}{y^2}; \quad \frac{\partial^2 z}{\partial y^2} = \frac{2x}{y^3}$$

e si vede che le due derivate miste coincidono.

Per le funzioni in più variabili si può introdurre (come è stato fatto per le funzioni in una variabile) il concetto di differenziale.

Per fissare le idee, consideriamo una funzione in due variabili,

$$z=f\left(x,y\right) .$$

Se le sue derivate parziali sono continue, si può dimostrare che l'incremento

$$\Delta z = f(x + \Delta x, y + \Delta y) - f(x, y),$$

corrispondente agli incrementi Δx e Δy degli argomenti, si può mettere nella forma

$$\Delta z = \frac{\partial f}{\partial x} \Delta x + \frac{\partial f}{\partial y} \Delta y + \alpha \sqrt{\Delta x^2 + \Delta y^2} ,$$

dove $\partial f/\partial x$ e $\partial f/\partial y$ sono le derivate parziali della funzione nel punto (x, y), mentre la grandezza α dipende da Δx e Δy in modo tale che $\alpha \to 0$ quando $\Delta x \to 0$ e $\Delta y \to 0$.

La somma dei primi due termini,

$$\mathrm{d}z = \frac{\partial f}{\partial x} \Delta x + \frac{\partial f}{\partial y} \Delta y.$$

dipende linearmente da Δx e Δy e si chiama il differenziale della funzione. L'ultimo termine, per la presenza del fattore α che tende a zero con Δx e Δy , è un infinitesimo di ordine superiore rispetto alla quantità

$$\rho = \sqrt{\Delta x^2 + \Delta y^2},$$

che caratterizza la variazione comune di x e di y.

Ecco un esempio di applicazione della nozione di differenziale. Il periodo di oscillazione di un pendolo è calcolato con la formula

$$T=2\pi\sqrt{\frac{l}{g}}$$
 ,

dove l è la sua lunghezza e g è l'accelerazione di gravità. Supponiamo che l e g siano noti con un errore rispettivamente uguale a Δl e Δg . Allora l'errore nel calcolo di T sarà uguale all'incremento

¹ In generale una funzione Ax + By + C, dove A, B, C sono costanti, si dice funzione lineare in $x \in y$. Se C = 0, essa si dice funzione lineare omogenea; ammettiamo qui la specificazione "omogenea".

 ΔT , corrispondente agli incrementi degli argomenti Δl e Δg . Sostituendo ad esso il valore approssimato dT, avremo

$$\Delta T \approx \mathrm{d}T = \pi \left(\frac{\Delta l}{\sqrt{lg}} - \frac{\sqrt{l}\,\Delta g}{\sqrt{g^3}} \right).$$

Non si conoscono i segni di Δl e di Δg , ma si può evidentemente stimare ΔT per mezzo della disuguaglianza

$$|\Delta T| \leqslant \pi \left(\frac{|\Delta l|}{\sqrt{lg}} + \sqrt{\frac{l}{g^3}} |\Delta g| \right)$$
,

da cui dividendo per T, si ha

$$\frac{|\Delta T|}{T} \leqslant \frac{1}{2} \left(\frac{|\Delta l|}{l} + \frac{|\Delta g|}{g} \right).$$

Pertanto in pratica possiamo ritenere l'errore relativo a T uguale alla somma degli errori relativi a l e a g.

Per simmetria di notazione, gli incrementi delle variabili indipendenti Δx e Δy sono usualmente indicati dai simboli dx e dy e sono chiamati anch'essi differenziali. In tal modo il differenziale della funzione u = f(x, y, z) si può scrivere

$$du = \frac{\partial f}{\partial x} dx + \frac{\partial f}{\partial y} dy + \frac{\partial f}{\partial z} dz.$$

Le derivate parziali rivestono un ruolo importante quando si ha a che fare con funzioni in più variabili (ciò che accade nella maggior parte delle applicazioni dell'analisi alla tecnologia e alla fisica).

In seguito daremo semplici esempi di applicazione delle derivate parziali nell'analisi.

Derivazione delle funzioni implicite

Supponiamo di voler trovare la derivata di y, dove y è una funzione di x, definita implicitamente dalla relazione

$$F(x,y)=0. [38]$$

Se x e y soddisfano la relazione [38] e si dà a x l'incremento Δx , l'incremento Δy sarà tale che $x + \Delta x$ e $y + \Delta y$ soddisfano ancora la [38]. Di conseguenza ¹

$$F(x + \Delta x, y + \Delta y) - F(x, y) =$$

$$= \frac{\partial F}{\partial x} \Delta x + \frac{\partial F}{\partial y} \Delta y + \alpha \sqrt{\Delta x^2 + \Delta y^2} = 0.$$

Ne segue che se $\partial F/\partial y \neq 0$,

$$\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = y_x' = -\frac{\frac{\partial F}{\partial x}}{\frac{\partial F}{\partial y}}$$

In tal modo abbiamo ricavato un metodo per trovare la derivata di una funzione implicita y senza prima risolvere l'equazione [38] rispetto a y.

Problemi di massimo e minimo

Se una funzione, per esempio la funzione in due variabili z = f(x, y), ha il suo massimo nel punto (x_0, y_0) , cioè se $f(x_0, y_0) \ge f(x, y)$ per tutti i punti (x, y) vicini a (x_0, y_0) , questo punto sarà anche il punto di massima altezza per ogni curva ottenuta come intersezione della superficie z = f(x, y) con un piano parallelo a Oxz, (oppure a Oyz). Pertanto in tale punto avremo:

$$f_{x}'(x, y) = 0, \quad f_{y}'(x, y) = 0.$$
 [39]

Le stesse equazioni devono anche valere per un punto di minimo locale. Di conseguenza il più grande o il più piccolo valore della funzione si devono ricercare anzitutto fra i punti dove le condizioni

¹ Facciamo l'ipotesi che F(x, y) abbia derivate continue rispetto a $x \in y$.

[39] sono soddisfatte; non dobbiamo tuttavia dimenticare i punti di frontiera del dominio di definizione della funzione e i punti dove la funzione non ha derivata, se tali punti esistono.

Per decidere se un punto (x, y), le cui coordinate soddisfano le [39], è effettivamente un punto di massimo o di minimo, si usano spesso argomenti indiretti di vario tipo. Per esempio, se si sa, per un motivo qualsiasi, che la funzione (differenziabile) assume il suo minimo internamente alla regione, e che in un solo punto le condizioni [39] sono soddisfatte, allora ovviamente il minimo si ha in questo punto.

Per esempio, si debba costruire una scatola di latta (senza coperchio) di volume assegnato, usando la minor quantità possibile di materiale. Se i lati della base di questa scatola sono indicati con x e y, la sua altezza h sarà uguale a V/xy; la superficie S, quindi, sarà data dalla funzione in x e y:

$$S = xy + \frac{V}{xy}(2x + 2y) = xy + 2V\left(\frac{1}{x} + \frac{1}{y}\right).$$
 [40]

Poiché x e y, per i termini del problema, devono essere positivi, la questione si riduce a trovare il minimo della funzione S(x, y) per tutti i possibili punti (x, y) del primo quadrante; quest'ultimo verrà indicato con la lettera G.

Se il minimo si ha in qualche punto della regione G, in esso saranno uguali a zero le derivate parziali:

$$\frac{\partial S}{\partial x} = y - \frac{2V}{x^2} = 0,$$

$$\frac{\partial S}{\partial y} = x - \frac{2V}{v^2} = 0,$$

cioè $yx^2 = 2V$, $xy^2 = 2V$, da cui si ricavano le dimensioni della scatola:

$$x = y = \sqrt[4]{2V}$$
 e $h = \sqrt[3]{\frac{V}{4}}$. [41]

Nel risolvere il problema non abbiamo dimostrato al tempo stesso la legittimità della nostra soluzione. Con rigore matematico si potrebbe obiettare: "Fin dall'inizio si è ammesso che, nelle condizioni date, la scatola di superficie minima esista realmente, e a partire da questa ipotesi si sono trovate le sue dimensioni. Pertanto il risultato ottenuto non è che il seguente: se esiste un punto (x, y) di G in cui la funzione S assume il suo minimo, le coordinate di tale punto sono necessariamente determinate dalle equazioni [41]; ma si potrà dire che il risultato ottenuto è corretto solo dopo che sia stata dimostrata l'esistenza del minimo di S per qualche punto di G." Questa osservazione ha senso: come vedremo, la funzione S, per esempio, non ha massimo nel dominio G; è invece possibile convincersi che essa ammette un minimo in un punto (x, y) di tale dominio.

Il teorema fondamentale, sul quale ci baseremo (e di cui esiste in analisi la dimostrazione rigorosa) è il seguente: "Se una funzione f, in una o in più variabili, è ovunque continua in un dominio finito H, limitato e contenente la sua frontiera, esiste sempre in H almeno un punto in cui essa raggiunge il minimo (massimo)." Con questo teorema è facile completare l'analisi del nostro problema.

Sia $S(x_0, y_0) = N$; scegliamo poi un numero R che soddisfi contemporaneamente le due disuguaglianze R > N, 2VR > N, e

Figura 2.29

costruiamo un quadrato Ω_R di lato R^2 , come in figura 2.29, dove AB = CD = 1/R.

Ricaviamo ora un confine inferiore per i valori della funzione S(x, y) nei punti del dominio G esterni al quadrato Ω_R . Se il punto del dominio G ha ascissa x < 1/R, allora

$$S(x, y) = xy + 2V\left(\frac{1}{x} + \frac{1}{y}\right) > 2V\frac{1}{x} > 2VR > N.$$

Analogamente, se il punto del dominio G ha ordinata y < 1/R, si ha pure S > N. Inoltre, se il punto del dominio G ha ascissa x > 1/R e sta sopra la retta AF (oppure se ha ordinata y > 1/R e sta a destra della retta CE), si ha

$$S(x, y) > xy > \frac{1}{R} R^2 = R > N.$$

Così, per tutti i punti (x, y) del dominio G esterni al quadrato Ω_R vale la disuguaglianza S(x, y) > N, e poiché $S(x_0, y_0) = N$, il punto (x_0, y_0) deve appartenere al quadrato; se ne deduce che il minimo della nostra funzione su G è uguale al suo minimo sul quadrato. Ma la funzione S(x, y) è continua in tale quadrato e sulla sua frontiera, cosicché, per il teorema suddetto, esiste nel quadrato un punto (x, y) dove la nostra funzione assume il suo minimo rispetto ai punti del quadrato e quindi rispetto all'intero dominio G. In tal modo l'esistenza del minimo è stata dimostrata.

Le considerazioni svolte sono un esempio di come si possa procedere nella ricerca di un massimo (oppure di un minimo) di funzione definita su un dominio illimitato.

La formula di Taylor

Le funzioni in più variabili, così come le funzioni in una variabile, si possono rappresentare mediante la formula di Taylor. Per esempio, lo sviluppo della funzione

$$u = f(x, y)$$

in un intorno del punto (x_0, y_0) , limitandoci alle potenze prime e seconde di $x - x_0$ e di $y - y_0$, ha la forma seguente:

$$f(x, y) = f(x_0, y_0) + [f_{x'}(x_0, y_0) (x - x_0) + f_{y'}(x_0, y_0) (y - y_0)] +$$

$$+ \frac{1}{2!} [f_{xx}''(x_0, y_0) (x - x_0)^2 + 2f_{xy}''(x_0, y_0) (x - x_0) (y - y_0) +$$

$$+ f_{yy}''(x_0, y_0) (y - y_0)^2] + R_3.$$

Se la funzione f(x, y) ha le derivate parziali del secondo ordine continue, il resto R_3 tenderà a zero più rapidamente di

$$r^2 = (x - x_0)^2 + (y - y_0)^2$$

più rapidamente cioè del quadrato della distanza fra i punti (x, y) e (x_0, y_0) quando $r \rightarrow 0$. La formula di Taylor fornisce un metodo molto usato per definire e calcolare approssimativamente i valori di diverse funzioni.

Osserviamo che con l'aiuto di tale formula possiamo rispondere alla domanda che ci siamo posti prima, cioè se una data funzione ha in realtà un massimo oppure un minimo in un punto in cui $\partial f/\partial x = \partial f/\partial y = 0$. Infatti, se queste condizioni sono soddisfatte nel punto (x_0, y_0) , per punti (x, y) vicini a (x_0, y_0) il valore della funzione differisce da $f(x_0, y_0)$, per la formula di Taylor, della quantità

$$f(x, y) - f(x_0, y_0) =$$

$$= \frac{1}{2!} \left[A(x - x_0)^2 + 2B(x - x_0)(y - y_0) + C(y - y_0)^2 \right] + R_3,$$
[42]

dove A, B e C indicano rispettivamente le derivate parziali seconde f''_{xx} , f''_{xy} , f''_{yy} nel punto (x_0, y_0) .

Se la funzione

$$\Phi(x, y) = A(x - x_0)^2 + 2B(x - x_0)(y - y_0) + C(y - y_0)^2$$

risulta positiva per valori arbitrari di $(x - x_0)$ e $(y - y_0)$, non

entrambi contemporaneamente nulli, allora il secondo membro della [42] sarà ancora positivo per valori sufficientemente piccoli di $(x-x_0)$ e di $(y-y_0)$: infatti per $(x-x_0)$ e $(y-y_0)$ sufficientemente piccoli, la quantità R_3 è ovviamente minore in valore assoluto di $\Phi(x,y)/2$. Ne segue che nel punto (x_0,y_0) la funzione f assume il suo minimo. Al contrario, se la funzione $\Phi(x,y)$ è negativa per qualsiasi $(x-x_0)$ e $(y-y_0)$, il secondo membro della [42] sarà negativo per $(x-x_0)$ e $(y-y_0)$ sufficientemente piccoli, e nel punto (x_0,y_0) la funzione avrà un massimo. Nei casi più complicati è necessario considerare i termini successivi nella formula di Taylor.

In modo completamente analogo si studiano e si risolvono problemi concernenti il massimo e il minimo di funzioni in tre, o più variabili. Come esercizio il lettore può dimostrare che se le masse

$$m_1$$
, m_2 , ..., m_n

sono disposte nello spazio, rispettivamente nei punti

$$P_1(x_1, y_1, z_1)$$
, $P_2(x_2, y_2, z_2)$, ..., $P_n(x_n, y_n, z_n)$,

il momento d'inerzia M di questo sistema rispetto al punto P(x, y, z), che per definizione è la somma dei prodotti delle masse per i quadrati delle loro distanze dal punto P,

$$M(x, y, z) = \sum_{i=1}^{n} m_i \left[(x - x_i)^2 + (y - y_i)^2 + (z - z_i)^2 \right],$$

assume valore minimo se il punto P è il cosiddetto centro di gravità del sistema, cioè il punto di coordinate

$$x = \frac{\sum_{i=1}^{n} m_i x_i}{\sum_{i=1}^{n} m_i}, \qquad y = \frac{\sum_{i=1}^{n} m_i y_i}{\sum_{i=1}^{n} m_i}, \qquad z = \frac{\sum_{i=1}^{n} m_i z_i}{\sum_{i=1}^{n} m_i}.$$

Massimi e minimi condizionati

I problemi concernenti massimi e minimi per funzioni in più variabili possono essere in qualche modo modificati. Illustriamo questo

fatto con un semplice esempio. Supponiamo di voler trovare, fra tutti i rettangoli inscritti in un cerchio di raggio R, quello di area massima. L'area di un rettangolo è uguale al prodotto xy dei suoi lati, dove x e y sono numeri positivi legati in questo caso dalla relazione $x^2 + y^2 = (2R)^2$, come è chiaro dalla figura 2.30. Pertanto si tratta di trovare il massimo della funzione f(x, y) = xy per tutti gli x e y che soddisfano la relazione $x^2 + y^2 = 4R^2$.

Figura 2.30

Nella pratica si incontrano spesso problemi di questo tipo, dov'è necessario trovare il massimo (o il minimo) di una funzione f(x, y) solo per quei valori di x e y che soddisfano una certa relazione $\varphi(x, y) = 0$.

Naturalmente si potrebbe risolvere l'equazione $\varphi(x, y) = 0$ rispetto a y, sostituire la soluzione nella funzione f(x, y) e cercare poi il massimo (o il minimo) ordinario per una funzione in una sola variabile. Ma questo metodo è di solito complicato, qualche volta impossibile; esiste, in analisi, un procedimento molto più conveniente, il cosiddetto metodo dei moltiplicatori di Lagrange. L'idea di questo metodo è molto semplice; consideriamo la funzione

$$F(x, y) = f(x, y) + \lambda \varphi(x, y),$$

dove λ è un qualsiasi numero costante. Ovviamente, per x, y che soddisfano la condizione $\varphi(x, y) = 0$, il valore di F(x, y) coincide con quello di f(x, y).

Cerchiamo un massimo per la funzione F(x, y), senza porre alcuna

condizione restrittiva su x e y. Nel punto di massimo devono valere le condizioni $\partial F/\partial x = \partial F/\partial y = 0$, cioè, in altre parole:

$$\frac{\partial f}{\partial x} + \lambda \frac{\partial \varphi}{\partial x} = 0, \qquad [43]$$

$$\frac{\partial f}{\partial v} + \lambda \frac{\partial \varphi}{\partial v} = 0.$$
 [44]

I valori di x e di y nel punto di massimo per F(x, y), costituendo una soluzione del sistema [43] e [44], dipendono ovviamente dal coefficiente λ che figura in queste equazioni. Supponiamo ora di essere riusciti a scegliere il numero λ in modo che le coordinate del punto di massimo soddisfino la condizione

$$\varphi\left(x,y\right)=0.$$
 [45]

Allora questo punto sarà anche un massimo locale per il problema iniziale.

Infatti, si può riguardare il problema geometricamente nel modo

Figura 2.31

seguente. La funzione f(x, y) è definita su un certo dominio G (vedi fig. 2.31).

Qui si tratta, naturalmente, di massimi assunti nel dominio di definizione della funzione F(x, y). Si suppone che le funzioni f(x, y) e $\varphi(x, y)$ siano derivabili.

La condizione $\varphi(x, y) = 0$ è solitamente soddisfatta dai punti di una curva Γ . Bisogna trovare i massimi valori di f(x, y) nei punti della curva Γ . Se F(x, y) assume il suo massimo sulla curva Γ , allora F(x, y) non cresce per piccole traslazioni in una direzione qualsiasi uscente da questo punto, e, in particolare, per traslazioni lungo la curva Γ . Ma, per traslazioni lungo la curva Γ , i valori di F(x, y) coincidono con quelli di f(x, y), e ciò significa che per piccole traslazioni lungo la curva Γ la funzione f(x, y) non cresce; in altre parole, essa ha un massimo locale in questo punto.

Queste considerazioni suggeriscono un metodo semplice per risolvere il problema. Scriviamo le equazioni [43], [44] e [45]; risolvendo questo sistema di equazioni rispetto alle incognite x, $y \in \lambda$, si ottengono una o più soluzioni:

$$(x_1, y_1, \lambda_1), (x_2, y_2, \lambda_2),$$
 [46]

Ai punti (x_1, y_1, λ_1) , (x_2, y_2, λ_2) , ... ottenuti in tal modo aggiungiamo quei punti di G dove la curva Γ esce dal dominio G; fra tutti questi punti scegliamo poi quello in cui f(x, y) assume il valore massimo (minimo).

Naturalmente le argomentazioni addotte sono lontane dal dimostrare la giustezza del metodo illustrato. Non abbiamo ancora dimostrato, infatti, che i punti di massimo locale per f(x, y), sulla curva Γ , si possono ottenere come punti di massimo per la funzione F(x, y) per opportuni valori di λ . Si può tuttavia dimostrare, e ciò viene fatto nei testi di analisi, che ogni punto (x_0, y_0) , dove f(x, y) ha un massimo locale sulla curva, si può ottenere con il metodo indicato, purché ivi non si annullino contemporaneamente le derivate parziali $\varphi_x'(x_0, y_0)$ e $\varphi_y'(x_0, y_0)$.

Usiamo il metodo di Lagrange per risolvere il problema posto all'inizio del presente paragrafo. In questo caso f(x, y) = xy; $\varphi(x, y) = x^2 + y^2 - 4R^2$.

¹ In questo caso particolare l'applicazione meccanica del metodo di Lagrange (ove non si considerino, in aggiunta ai punti menzionati, anche quelli in cui, accanto alla [45], si abbia $\varphi_x'(x_0, y_0) = 0$; $\varphi_y'(x_0, y_0) = 0$) può condurre alla perdita di soluzioni.

Le equazioni [43], [44], [45] diventano

$$y + 2\lambda x = 0,$$

$$x + 2\lambda y = 0,$$

$$x^{2} + y^{2} = 4R^{2}.$$

dalle quali, tenendo presente che x e y sono positivi, ricaviamo l'unica soluzione

$$x=y=R \sqrt{2}, \quad \left(\lambda=-\frac{1}{2}\right).$$

Per questi valori di x e y, uguali fra loro (cioè nel caso del quadrato inscritto) si raggiunge l'area massima.

Il metodo di Lagrange si estende ai casi di funzioni in tre o più variabili. Vi possono essere ulteriori condizioni del tipo [45] (ma non più di quante siano le variabili); in tal caso si introduce un numero corrispondente di moltiplicatori ausiliari.

Ecco ancora qualche esempio di problemi che comportano la ricerca di massimi e minimi condizionati.

Esempio 1. Quale altezza h e quale raggio r avrà una cisterna aperta, cilindrica, di volume dato V e costruita con la minor quantità di metallo, in cui cioè l'area della superficie laterale e della base sia minima?

Il problema si riduce evidentemente a trovare il minimo della funzione delle variabili r e h

$$f(r,h)=2\pi rh+\pi r^2$$

sotto la condizione $\pi r^2 h = V$, che può essere scritta nella forma

$$\varphi(r,h)=\pi r^2h-V=0.$$

Esempio 2. Un punto in moto deve andare da A a B (vedi fig. 2.32). Lungo il tratto AM si muove con velocità v_1 e lungo MB con velocità v_2 . Dove si dovrebbe trovare il punto M sulla retta DD' in modo che l'intera traiettoria AB sia percorsa nel minor tempo possibile? Prendiamo quali incognite gli angoli α e β indicati nella

figura 2.32. Sono note le lunghezze a e b delle perpendicolari per A e B alla retta DD' e la distanza c tra di esse. Il tempo che occorre

Figura 2.32

per percorrere l'intera traiettoria è espresso, come si vede facilmente, dalla formula

$$f(\alpha,\beta) = \frac{a}{v_1 \cos \alpha} + \frac{b}{v_2 \cos \beta}.$$

Si chiede di trovarne il minimo, tenendo presente che α e β sono legati dalla relazione

$$a \operatorname{tg} \alpha + b \operatorname{tg} \beta = c$$
.

Il lettore può risolvere questi esempi col metodo di Lagrange. Nel secondo esempio è facile verificare come la migliore posizione di *M* sia data dalla relazione

$$\frac{\sin\alpha}{\sin\beta}=\frac{v_1}{v_2}.$$

Si tratta della ben nota legge della rifrazione della luce. Pertanto la rifrazione di un raggio di luce, nel passaggio da un mezzo a un altro, è tale che il tempo impiegato dal raggio per passare da un punto di un mezzo a un punto dell'altro è minimo. L'interesse di simili conclusioni non è limitato al calcolo, ma si estende ai problemi generali della conoscenza del mondo fisico; in tal modo questo diventa oggetto di un'indagine sempre più approfondita.

I moltiplicatori di Lagrange, infine, non sono semplici numeri

ausiliari, ma hanno un significato fisico concreto, dipendente dalla natura del problema.

13. Generalizzazioni del concetto di integrale

Nel paragrafo 10 abbiamo definito l'integrale definito della funzione f(x), esteso all'intervallo [a, b], come limite della somma

$$\sum_{i=1}^n f(\xi_i) \Delta x_i,$$

quando la lunghezza del più grande dei segmenti Δx_i nella suddivisione di [a, b] tende a zero. Nonostante la classe delle funzioni f(x) per cui tale limite esiste effettivamente (la classe delle funzioni integrabili) sia molto ampia, e includa in particolare tutte le funzioni continue e anche molte funzioni discontinue, essa ha una grave lacuna. Se si sommano, sottraggono, moltiplicano (o, sotto certe condizioni, dividono) i valori di due funzioni integrabili, f(x) e $\varphi(x)$, si ottengono funzioni che, come si può facilmente dimostrare, sono ancora integrabili. (Per $f(x)/\varphi(x)$ ciò è vero in tutti i casi in cui $1/\varphi(x)$ rimane limitato in [a, b].) Ma se una funzione è stata ottenuta, quale risultato di un passaggio al limite, da una successione di funzioni approssimanti integrabili, $f_1(x)$, $f_2(x)$, $f_3(x)$, ..., tali che, per tutti i valori di x nell'intervallo [a, b],

$$f(x) = \lim_{n \to \infty} f_n(x) ,$$

non sempre la funzione f(x) è integrabile.

In molti casi questa e altre circostanze dànno luogo a notevoli complicazioni nell'apparato matematico, poiché il procedimento di passaggio al limite è largamente usato.

Tali difficoltà sono state superate mediante successive generalizzazioni del concetto di integrale. La più importante di queste è l'integrale secondo Lebesgue, uno strumento fondamentale nella teoria delle funzioni in una variabile reale. Qui ci limiteremo a gene-

ralizzazioni dell'integrale in altre direzioni, anch'esse della massima importanza pratica.

Integrali multipli

Abbiamo già studiato l'integrazione di funzioni in una variabile definite su una regione a una dimensione, cioè su un intervallo. Ma il procedimento si può estendere in maniera analoga a funzioni in due, tre o più variabili, definite su regioni di dimensione corrispondente.

In un sistema di coordinate ortogonali sia data, per esempio, una superficie

$$z=f\left(x,y\right) ,$$

e sul piano Oxy sia data una regione G limitata da una curva chiusa Γ . Si richiede di trovare il volume limitato dalla nostra superficie, dal piano Oxy e dalla superficie cilindrica passante per la curva Γ e con generatrici parallele all'asse z (vedi fig. 2.33).

Figura 2.33

Per risolvere tale problema dividiamo la regione piana G in sottoregioni, con un reticolo di linee rette parallele agli assi x e y, e indichiamo con

$$G_1$$
, G_2 , G_n

quelle sottoregioni che sono rettangoli completi. Se il reticolo è sufficientemente fitto, praticamente tutta la regione G sarà coperta da tali rettangoli. In ciascuno di essi scegliamo arbitrariamente un punto

$$(\xi_1, \eta_1), (\xi_2, \eta_2), (\xi_n, \eta_n),$$

e, intendendo per semplicità che G_1 denoti non solo il rettangolo, ma anche la sua area, costruiamo la somma

$$S_{n} = f(\xi_{1}, \eta_{1}) G_{1} + f(\xi_{2}, \eta_{2}) G_{2} + \dots + f(\xi_{n}, \eta_{n}) G_{n} = \sum_{i=1}^{n} f(\xi_{i}, \eta_{i}) G_{i}$$
 [47]

È chiaro che se la superficie è continua e il reticolo è sufficientemente fitto tale somma può risultare vicina quanto si vuole al volume richiesto V. Otterremo esattamente tale volume se prendiamo il limite della somma [47] per suddivisioni sempre più fitte (cioè tali che la maggiore delle diagonali dei rettangoli tenda a zero)

$$\lim_{\max d(G_i) \to 0} \sum_{i=1}^n f(\xi_i, \eta_i) G_i = V.$$
 [48]

Dal punto di vista analitico, è necessario, per determinare il volume V, eseguire sulla funzione f(x, y) e sul suo dominio di definizione G l'operazione matematica indicata a primo membro della [48]. Tale operazione si chiama integrazione della funzione f estesa al dominio G, e il suo risultato è l'integrale di f esteso a G. Esso viene solitamente indicato come segue:

$$\iint_{G} f(x, y) dx dy = \lim_{\max d(G_i) \to 0} \sum_{i=1}^{n} f(\xi_i, \eta_i) G_i.$$
 [49]

In modo simile si può definire l'integrale di una funzione in tre variabili esteso a una regione a tre dimensioni G dello spazio ordinario. Di nuovo si divide la regione G in parti, questa volta con piani paralleli ai piani coordinati; fra queste parti si scelgono (numerandoli) i parallelepipedi completi

$$G_1$$
, G_2 , ..., G_n .

In ciascuno di essi si sceglie ad arbitrio un punto

$$(\xi_1, \eta_1, \zeta_1), (\xi_2, \eta_2, \zeta_2), (\xi_n, \eta_n, \zeta_n)$$

e si costruisce la somma

$$S = \sum_{i=1}^{n} f(\xi_i, \eta_i, \zeta_i) G_i, \qquad [50]$$

ove G_i indica il volume del parallelepipedo G_i ; si definisce infine l'integrale di f(x, y, z), esteso alla regione G, come limite

$$\lim_{\max d(G_i) \to 0} \sum_{i=1}^n f(\xi_i, \eta_i, \zeta_i) G_i = \iiint_G f(x, y, z) dx dy dz$$
 [51]

cui tende la somma [50] quando la maggiore delle diagonali $d(G_i)$ tende a zero.

Consideriamo un esempio. Si immagini che la regione G sia riempita da una massa non omogenea la cui densità è data in ciascun punto da una funzione nota $\rho(x, y, z)$. La densità $\rho(x, y, z)$ della massa nel punto (x, y, z) è definita come il limite cui tende il rapporto fra la massa di una regione arbitrariamente piccola contenente il punto (x, y, z) e il volume di tale regione, quando il suo diametro tende a zero. Per determinare la massa del corpo G è naturale procedere come segue. Dividiamo G in parti con piani paralleli ai piani coordinati e numeriamo i parallelepipedi completi che in tal modo si ottengono,

$$G_1$$
, G_2 , G_n .

Nell'ipotesi che i piani di divisione siano sufficientemente vicini l'uno all'altro, commetteremo soltanto un errore piccolo trascurando le regioni irregolari del corpo e definendo la massa di ciascuna regione G_i (i parallelepipedi completi) come il prodotto

$$\rho\left(\xi_{i},\,\eta_{i},\,\zeta_{i}\right)G_{i}$$
,

¹ Il diametro di una regione è definito come l'estremo superiore della distanza fra due punti della regione.

ove (ξ_i, η_i, ζ_i) è un punto arbitrario di G_i . Ne segue che il valore approssimato della massa M sarà espresso dalla somma

$$S_n = \sum_{i=1}^n \rho(\xi_i, \eta_i, \zeta_i) G_i$$
,

e il suo valore esatto sarà chiaramente il limite di questa somma quando la più grande delle diagonali di G_i tende a zero, cioè:

$$M = \iiint_G \rho(x, y, z) \, \mathrm{d}x \, \mathrm{d}y \, \mathrm{d}z = \lim_{\max d(G_i) \to 0} \sum_{i=1}^n \rho(\xi_i, \eta_i, \zeta_i) \, G_i.$$

Gli integrali [49] e [50] sono detti rispettivamente integrali doppi e integrali tripli.

Esaminiamo un problema che conduce a un integrale doppio. Immaginiamo che dell'acqua scorra su una superficie piana; essa trasuda o viene assorbita dal terreno con una intensità f(x, y) differente nei vari punti della superficie. Consideriamo una regione G limitata da un contorno chiuso (vedi fig. 2.34) e supponiamo di

Figura 2.34

conoscere in ogni punto di G l'intensità f(x, y), cioè la quantità di acqua che filtra nell'unità di tempo attraverso l'unità di superficie; avremo f(x, y) > 0 dove l'acqua passa dal terreno alla superficie, e f(x, y) < 0 dove l'acqua passa dalla superficie al terreno. Quanta acqua si accumulerà da una o dall'altra parte della superficie G nell'unità di tempo?

Se dividiamo G in piccole parti e calcoliamo approssimativamente la quantità di acqua filtrata, ritenendo costante in ciascuna parte f(x, y), passando al limite per suddivisioni sempre più fitte otterremo una espressione dell'intera quantità di acqua accumulata sotto forma di integrale,

$$\iint_C f(x, y) \, \mathrm{d}x \, \mathrm{d}y.$$

Gli integrali doppi furono introdotti per la prima volta da Eulero. Gli integrali multipli in genere sono di uso frequentissimo nei calcoli più diversi.

Si potrebbe anche dimostrare (ma non lo faremo) che il calcolo di integrali multipli si può ridurre, di regola, al calcolo di una successione di integrali ordinari.

Integrali curvilinei e di superficie

Accenniamo infine alle possibili, ulteriori generalizzazioni dell'integrale. Ad esempio, il problema di definire il lavoro fatto da una forza variabile applicata a un punto materiale, quando quest'ultimo si muove lungo una data curva, conduce naturalmente al cosiddetto integrale curvilineo, mentre il problema di trovare la carica totale su una superficie, sulla quale l'elettricità è distribuita con continuità con una densità data, conduce a un altro nuovo concetto, quello di integrale di superficie.

Pensiamo, per esempio, a un liquido in moto (in tre dimensioni) (vedi fig. 2.35); la velocità di una particella del liquido nel punto (x, y, z) sia data da una funzione P(x, y), non dipenda cioè da z.

Se si vuole determinare la quantità di liquido che nell'unità di tempo attraversa il contorno Γ , si può ragionare nel modo seguente. Dividiamo Γ in segmenti Δs_i . La quantità di acqua che scorre attra-

 $^{^{\}rm l}$ Più precisamente, attraverso una superficie cilindrica, di altezza unitaria, la cui base ha per contorno Γ .

verso un segmento Δs_i è approssimativamente uguale a quella contenuta in un prisma di altezza unitaria e avente per base il parallelo grammo tratteggiato in figura 2.35. Ma l'area di questo parallelo-grammo è uguale a

$$P_i(x, y) \cdot \Delta s_i \cdot \cos \alpha_i$$
,

dove α_i è l'angolo fra la direzione \overrightarrow{x} dell'asse delle x e la perpendicolare \overrightarrow{n} alla tangente al contorno Γ , che possiamo supporre

Figura 2.35

coincidente con la direzione del segmento Δs_i . Sommando le aree di tali parallelogrammi e passando al limite per suddivisioni sempre più fitte del contorno Γ , determiniamo la quantità di acqua che attraversa Γ nell'unità di tempo; essa si indica con

$$\int P(x, y) \cos (\overrightarrow{n}, \overrightarrow{x}) ds.$$

Questa espressione viene chiamata integrale curvilineo. Se la direzione del moto non è ovunque parallela all'asse x, la sua velocità in ogni punto (x, y) avrà una componente P(x, y) lungo l'asse delle x e una componente Q(x, y) lungo l'asse delle y. In questo caso si può mostrare, con un ragionamento analogo, che la quantità di acqua che scorre attraverso il contorno è uguale a

$$\int [P(x, y) \cos \overrightarrow{(n, x)} + Q(x, y) \cos \overrightarrow{(n, y)}] ds.^{1}$$

Quando si parla di integrale esteso a una superficie curva G per una funzione f(M) dei suoi punti M(x, y, z), si intende un limite di somme, della forma

$$\lim_{i\to 1}\sum_{i=1}^n f(M_i)\,\Delta\sigma_i=\iint_{C}f(x,y,z)\,\mathrm{d}\sigma\,,$$

per suddivisioni sempre più fitte di G in parti di area $\Delta \sigma_i$.

Esistono metodi generali per trasformare integrali multipli, curvilinei e di superficie, e per calcolarne i valori esatti o approssimati.

Formula di Ostrogradskij

Nel secolo scorso furono scoperte da Ostrogradskij formule generali che pongono in relazione un integrale di volume con un integrale esteso alla superficie che lo limita, oppure un integrale di superficie (curva piana) con un integrale esteso al suo contorno.

Senza dare una dimostrazione della formula generale di Ostrogradskij tenteremo di chiarirne il significato in un caso dei più semplici.

Pensiamo a un flusso di acqua su un letto piano, con un passaggio continuo di liquido da, o verso il terreno. Separiamo idealmente una regione G del letto limitata da un contorno Γ ; per ogni punto (x, y) della regione G siano note le componenti P(x, y) e Q(x, y) della velocità dell'acqua nelle direzioni rispettivamente dell'asse x e dell'asse y.

Calcoliamo con quale intensità, nel punto di coordinate (x, y),

Poiché il differenziale della variabile y, per piccoli spostamenti lungo la curva, è proprio uguale a $\cos(n, x) ds$, e il differenziale dx è uguale a $\rightarrow \rightarrow -\cos(n, y) ds$, quest'ultimo integrale si scrive spesso nella forma

$$\int_{\Gamma} [P(x, y) dy - Q(x, y) dx].$$

l'acqua passa dal terreno all'esterno. A questo scopo consideriamo un piccolo rettangolo di lati Δx e Δy adiacente al punto (x, y).

Per effetto della componente P(x, y) della velocità, attraverso il lato sinistro penetrano in tale rettangolino approssimativamente $P(x, y) \Delta y$ unità di acqua nell'unità di tempo, e nello stesso tempo ne escono dal lato destro, approssimativamente, $P(x + \Delta x, y) \Delta y$ unità. La quantità di acqua per unità di area che esce dai lati verticali sinistro e destro del rettangolino è approssimativamente uguale a

$$\frac{\left[P\left(x+\Delta x,y\right)-P\left(x,y\right)\right]\Delta y}{\Delta x\,\Delta y};$$

al limite, facendo tendere Δx a zero,

$$\frac{\partial P}{\partial x}$$

Analogamente, l'intensità con cui l'acqua esce dal rettangolo infinitesimo nella direzione dell'asse y è espressa dalla quantità

$$\frac{\partial Q}{\partial y}$$
.

Ciò significa che l'intensità di filtrazione dell'acqua nel punto di coordinate (x, y) sarà uguale a

$$\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y}$$
.

In generale, la quantità di acqua che trasuda dal terreno sarà data, come si è visto, dall'integrale doppio della funzione che esprime l'intensità di filtrazione dell'acqua in ciascun punto, cioè da

$$\iint \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} \right) dx dy.$$
 [52]

Ma, poiché l'acqua è incompressibile, la stessa quantità deve defluire durante lo stesso tempo attraverso il contorno Γ .

La quantità di acqua che fuoriesce dal contorno Γ si esprime, come si è visto prima, con l'integrale curvilineo lungo Γ

$$\int_{\Gamma} \left[P(x, y) \cos (\overrightarrow{n}, \overrightarrow{x}) + Q(x, y) \cos (\overrightarrow{n}, \overrightarrow{y}) \right] ds. \qquad [53]$$

L'uguaglianza delle grandezze [52] e [53] esprime la formula di Ostrogradskij nel caso più semplice bidimensionale

$$\iint_{G} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} \right) dx dy =$$

$$= \int_{r} [P(x, y) \cos(\overrightarrow{n}, \overrightarrow{x}) + Q(x, y) \cos(\overrightarrow{n}, \overrightarrow{y})] ds.$$

Di tale formula abbiamo spiegato il significato con un esempio fisico; essa tuttavia si può dimostrare matematicamente.

L'esempio considerato, la conservazione del volume di un fluido incompressibile, è l'immediata visualizzazione di una legge fisica più generale espressa dal teorema di Ostrogradskij; a quest'ultimo si deve anche una formula che mette in relazione l'integrale esteso a un volume pluridimensionale e quello esteso alla superficie che lo limita. In particolare, per un corpo tridimensionale G, limitato dalla superficie Γ , la formula relativa è

$$\iiint_{G} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dx dy dz =$$

$$= \iint_{\Gamma} \left[P \cos (\overrightarrow{n}, \overrightarrow{x}) + Q \cos (\overrightarrow{n}, \overrightarrow{y}) + R \cos (\overrightarrow{n}, \overrightarrow{z}) \right] d\sigma$$

ove d σ è l'elemento di superficie.

È interessante osservare come la formula fondamentale del calcolo integrale

$$\int_{a}^{b} f(x) dx = F(b) - F(a)$$
 [54]

si possa considerare come caso unidimensionale della formula di Ostrogradskij; l'equazione [54] pone in relazione l'integrale esteso

a un intervallo con l'"integrale" esteso al suo contorno, di dimensione nulla e formato dai due punti estremi.

La formula [54] si può illustrare, per analogia, con il seguente modello. Pensiamo a un tubo rettilineo di sezione normale costante S = 1, in cui dell'acqua scorra con velocità F(x), diversa per diverse sezioni (vedi fig. 2.36).

Attraverso le pareti porose del tubo, l'acqua filtra dentro (o fuori) di esso, in misura diversa per differenti sezioni. Se consideriamo una

Figura 2.36

porzione del tubo da x a $x + \Delta x$, la quantità di acqua che s'infiltra in essa nell'unità di tempo deve essere compensata dalla differenza $F(x + \Delta x) - F(x)$ fra la quantità che defluisce da tale porzione di tubo e la quantità che vi entra. Pertanto la quantità di acqua che penetra all'interno del tratto di tubo è uguale alla differenza $F(x + \Delta x) - F(x)$; di conseguenza l'intensità del fenomeno (cioè il rapporto fra la quantità filtrata attraverso una porzione infinitesima di tubo e la lunghezza di tale porzione) sarà uguale a

$$f(x) = \lim_{\Delta x \to 0} \frac{F(x + \Delta x) - F(x)}{\Delta x} = F'(x).$$

La quantità totale di acqua che filtra nel tubo sull'intera lunghezza [a, b] sarà uguale a quella perduta alle estremità; la prima è data da $\int_a^b f(x) dx$, la seconda da F(b) - F(a). (Uguagliando le due grandezze si ottiene appunto la formula [54].)

14. Le serie

Concetto di serie

In matematica una serie è un'espressione della forma

$$u_0 + u_1 + u_2 + ...$$

I numeri u_k si dicono termini della serie. Essi sono in numero infinito, e sono disposti in un ordine tale che a ciascun numero naturale k = 0, 1, 2, ... corrisponde un valore u_k ben definito.

Il lettore deve tener presente che finora non abbiamo detto se è possibile calcolare tali espressioni e, nel caso che sia possibile, come ciò venga fatto.

La presenza del segno di addizione fra i termini u_k sembra indicare che in qualche maniera tutti i termini dovrebbero essere sommati; tuttavia essi sono in numero infinito, mentre l'addizione di numeri è definita solo per un numero finito di termini.

Indichiamo con S_n la somma dei primi n termini della serie; chiameremo S_n somma parziale n-esima. Come risultato otteniamo una successione di numeri

$$S_1 = u_0$$
,
 $S_2 = u_0 + u_1$,

$$S_n = u_0 + u_1 + ... + u_{n-1}$$
,

Potremo inoltre parlare di una quantità variabile S_n , ove n = 1, 2, ...La serie si dice *convergente* se, quando $n \to \infty$, la variabile S_n tende a un limite definito e finito

$$\lim_{n\to\infty}S_n=S.$$

Questo stesso limite si dice somma della serie, e si scrive in tal caso

$$S = u_0 + u_1 + u_2 + ...$$

Se il limite di S_n non esiste, quando $n \to \infty$, la serie si dice *divergente*; non ha senso in questo caso parlare della sua somma.¹ Se inoltre tutti gli u_n hanno lo stesso segno, si dice normalmente che la somma della serie è uguale a infinito col segno corrispondente.

Come esempio, consideriamo la serie

$$1 + x + x^2 + \dots$$

i cui termini formano una progressione geometrica di ragione x. La somma dei primi n termini è uguale a

$$S_n(x) = \frac{1-x^n}{1-x} (x \neq 1),$$
 [55]

Se |x| < 1 tale somma ha per limite

$$\lim_{n\to\infty}S_n(x)=\frac{1}{1-x};$$

pertanto scriveremo

$$\frac{1}{1-x} = 1 + x + x^2 + \dots$$

Se |x| > 1, ovviamente

$$\lim_{n\to\infty}S_n(x)=\infty,$$

e la serie diverge. La stessa situazione si ha per x = 1, come si può vedere immediatamente senza ricorrere alla formula [55], che per x = 1 non ha significato.

Infine, se x = -1 le somme parziali assumono il valore +1 e 0 alternativamente, cosicché anche tale serie è indeterminata.

Ad ogni serie corrisponde una successione ben definita dei valori delle sue somme parziali S_1 , S_2 , S_3 , ..., tale che la convergenza della

¹ Osserviamo che è possibile dare definizioni generalizzate di somma di una serie, in virtù delle quali è possibile assegnare a certe serie divergenti un significato, più o meno naturale, di "somma generalizzata". Tali serie si dicono sommabili. È utile talvolta considerare somme generalizzate di serie divergenti.

serie segue dalla tendenza a un limite di questa successione. Viceversa, ad ogni successione arbitraria di numeri S_1 , S_2 , S_3 , ... corrisponde la serie

$$S_1 + (S_2 - S_1) + (S_3 - S_2) + \dots$$

le cui somme parziali sono i numeri della successione. Pertanto la teoria di variabili che assumono i valori di una successione può essere ricondotta alla teoria delle serie corrispondenti, e viceversa. Le due teorie, tuttavia, hanno un significato indipendente, per cui in certi casi è più conveniente studiare direttamente la variabile, in altri la serie equivalente.

Osserviamo che le serie hanno offerto a lungo un utile mezzo per rappresentare e calcolare varie grandezze (principalmente funzioni). Naturalmente le teorie matematiche ad esse relative, con il progredire di tutta l'analisi degli infinitesimi, sono progressivamente mutate. La definizione data di convergenza (e divergenza) di una serie e il concetto di limite ad essa associato risalgono all'inizio del secolo scorso.

Se una serie converge, il suo termine generale tende a zero al crescere di n, poiché

$$\lim_{n\to\infty}u_n=\lim_{n\to\infty}(S_{n+1}-S_n)=S-S=0.$$

Dagli esempi che seguiranno si vedrà che la proposizione inversa è in generale falsa. Ma il criterio è utile in quanto fornisce una condizione *necessaria* per la convergenza di una serie. Ad esempio, la divergenza di una progressione geometrica di ragione x > 1 segue immediatamente dal fatto che il suo termine generale non tende a zero.

Se la serie consiste di termini positivi, la sua somma parziale S_n cresce al crescere di n, e due soli casi possono verificarsi: o la variabile S_n , per n sufficientemente grande, diventa maggiore di qualunque numero prefissato A, nel qual caso $\lim_{n\to\infty} S_n = \infty$ (cosicché la serie diverge), oppure esiste un numero A tale che per tutti gli n il valore di S_n non supera A; la variabile S_n tenderà necessariamente a un limite finito non più grande di A, e la serie è convergente.

Convergenza di una serie

Il problema di decidere se una data serie converga o diverga spesso può essere affrontato confrontandola con un'altra serie. Solitamente si usa il criterio seguente.

Se sono date due serie

$$u_0 + u_1 + u_2 + \dots,$$

 $v_0 + v_1 + v_2 + \dots$

a termini positivi, e tali che per tutti i valori di n, a partire da un certo n_0 , sussiste la disuguaglianza

$$u_n \leqslant v_n$$
,

allora la convergenza della seconda serie implica la convergenza della prima e la divergenza della prima implica la divergenza della seconda.

Consideriamo, ad esempio, la cosiddetta serie armonica

$$1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{6} + \frac{1}{7} + \frac{1}{8} + \dots$$

I suoi termini sono non minori dei corrispondenti termini della serie

$$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{4} + \frac{1}{8} + \frac{1}{8} + \frac{1}{8} + \frac{1}{8} + \frac{1}{16} + \dots + \frac{1}{16} + \dots$$

in cui la somma dei termini sottolineati è ogni volta uguale a 1/2. È chiaro che la somma S_n della seconda serie tende a infinito al crescere di n, e di conseguenza la serie armonica diverge.

La serie

$$1 + \frac{1}{2^{\alpha}} + \frac{1}{3^{\alpha}} + \frac{1}{4^{\alpha}} + \dots,$$
 [56]

ove α è un numero positivo minore di uno, diverge, com'è ovvio, poiché per qualunque n risulta

$$\frac{1}{n^{\alpha}} > \frac{1}{n} (0 < \alpha < 1).$$

D'altra parte, si può dimostrare che la serie [56], per $\alpha > 1$, è convergente. Noi ne daremo una dimostrazione nel solo caso di $\alpha \ge 2$. A tal fine consideriamo la serie a termini positivi

$$\left(1-\frac{1}{2}\right)+\left(\frac{1}{2}-\frac{1}{3}\right)+\ldots+\left(\frac{1}{n-1}-\frac{1}{n}\right)+$$

Essa converge e ha per somma uno, poiché le sue somme parziali S_n sono eguali a

$$S_n = 1 - \frac{1}{n+1} \to 1 \ (n \to \infty) \ .$$

D'altra parte, il termine generale di questa serie soddisfa la disuguaglianza

$$\frac{1}{n-1} - \frac{1}{n} = \frac{1}{(n-1)n} > \frac{1}{n^2}$$

da cui segue che la serie

$$1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \dots$$

converge. A maggior ragione convergerà la serie [56] con $\alpha > 2$. Ancora senza dimostrazione diamo un altro utile criterio di con-

vergenza (o divergenza) di una serie a termini positivi: il cosiddetto criterio di d'Alembert.

Supponiamo che quando n tende a infinito il rapporto u_{n+1}/u_n abbia per limite q. Allora per q < 1 la serie, com'è noto, converge; per q > 1 notoriamente diverge, mentre per q = 1 il problema della convergenza rimane aperto.

La somma ordinaria di un numero finito di addendi non cambia se si muta l'ordine degli addendi stessi. Ma in generale ciò non è più vero per serie infinite. Esistono serie convergenti in cui è possibile permutare i termini in modo da cambiare la loro somma e farle

diventare persino divergenti. Le serie con somme instabili di questo tipo perdono una delle proprietà fondamentali delle somme ordinarie: la proprietà commutativa. È pertanto importante distinguere quali serie godano di tale proprietà. Tali serie sono le cosiddette serie assolutamente convergenti. Una serie

$$u_0 + u_1 + u_2 + u_3 + ...$$

è detta assolutamente convergente se la serie

$$|u_0| + |u_1| + |u_2| + |u_3| + ...$$

dei valori assoluti dei suoi termini è convergente. Si può dimostrare che una serie assolutamente convergente è sempre convergente; in altre parole, che la successione delle sue somme parziali S_n tende a un limite finito. È ovvio che ogni serie convergente con i termini dello stesso segno è anche assolutamente convergente.

La serie

$$\frac{\sin x}{1^2} + \frac{\sin 2x}{2^2} + \frac{\sin 3x}{3^2} + \dots$$

è un esempio di serie assolutamente convergente, poiché i termini della serie

$$\left|\frac{\sin x}{1^2}\right| + \left|\frac{\sin 2x}{2^2}\right| + \left|\frac{\sin 3x}{3^2}\right| + \dots$$

sono non maggiori dei termini corrispondenti della serie convergente

$$1 + \frac{1}{2^2} + \frac{1}{3^2} + \dots$$

Un esempio di serie convergente, ma non assolutamente convergente, è il seguente

$$1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \dots$$

Lasciamo la dimostrazione al lettore.

Serie di funzioni e serie uniformemente convergenti

Spesso in analisi si ha a che fare con serie i cui termini sono funzioni di x. Nei paragrafi precedenti abbiamo già incontrato esempi di questo tipo: ad esempio, la serie $1 + x + x^2 + x^3 + ...$ Per qualche valore di x la serie converge, mentre per altri diverge. Particolarmente importanti nelle applicazioni sono le serie di funzioni convergenti per tutti i valori di x appartenenti a un certo intervallo, che può essere, in particolare, l'intero asse reale, la semiretta positiva e così via. Sorge a volte la necessità di derivare tali serie termine a termine, di integrarle, di decidere se la loro somma è continua e così via. Nel caso di somme ordinarie di un numero finito di termini vi sono semplici regole generali. Sappiamo che la derivata di una somma di funzioni differenziabili è uguale alla somma delle loro derivate, che l'integrale di una somma di funzioni continue è uguale alla somma dei loro integrali, e che una somma di funzioni continue è essa stessa una funzione continua. Tutto ciò vale per la somma di un numero finito di termini.

Passando alle serie infinite, queste semplici regole, in generale, non sono più vere. Si potrebbero dare molti esempi di serie convergenti di funzioni per le quali le regole di integrazione e di derivazione termine a termine sono illecite. Allo stesso modo una serie di funzioni continue può avere una somma discontinua. D'altra parte, esistono molte serie infinite che, rispetto a queste regole, si comportano come somme finite. Indagini approfondite hanno mostrato la validità di tali procedimenti nel caso in cui le serie considerate siano, non solo convergenti in ciascun punto, preso isolatamente, dell'intervallo di definizione (il dominio in cui varia x), ma "uniformemente convergenti" sull'intero intervallo. Si venne così precisando nell'analisi matematica (verso la metà del diciannovesimo secolo) l'importante nozione di convergenza uniforme di una serie.

Consideriamo la serie

$$S(x) = u_0(x) + u_1(x) + u_2(x) + ...,$$

i cui termini sono funzioni definite sull'intervallo [a, b]. Supponiamo

che per ciascun singolo valore di x nell'intervallo la serie converga a una certa somma S(x). La somma dei primi n termini della serie

$$S_n(x) = u_0(x) + u_1(x) + ... + u_{n-1}(x)$$

è ancora una certa funzione di x, definita su [a, b].

Introduciamo ora la quantità η_n , uguale all'estremo superiore dei valori $|S(x) - S_n(x)|$ al variare di x nell'intervallo [a, b]. Tale numero si scrive come segue

$$\eta_n = \sup_{a \leqslant x \leqslant b} |S_n(x) - S(x)|.$$

Nel caso in cui la quantità $|S(x) - S_n(x)|$ assume il suo valore massimo, il che accade certamente, per esempio, se $S(x) \in S_n(x)$ sono continue, η_n è semplicemente il massimo di $|S(x) - S_n(x)|$ su [a, b].

Avendo supposto che la nostra serie converga per ogni singolo valore di x dell'intervallo [a, b], abbiamo

$$\lim_{n\to\infty} |S(x)-S_n(x)|=0.$$

Tuttavia la quantità η_n può tendere o non tendere a zero. Se η_n tende a zero, quando $n \to \infty$, la serie si dice *uniformemente convergente*. Nel caso opposto, la serie si dice convergente non uniformemente. Nello stesso senso si può parlare di convergenza uniforme o non uniforme di una successione di funzioni $S_n(x)$, senza necessariamente interpretarle come somme parziali di una serie.

Esempio 1. La serie di funzioni

$$\frac{1}{x+1} - \frac{1}{(x+1)(x+2)} - \frac{1}{(x+2)(x+3)} - \dots,$$

che consideriamo definita solo per valori non negativi di x, cioè sulla semiretta $[0, \infty)$, si può scrivere nella forma

$$\frac{1}{x+1} + \left(\frac{1}{x+2} - \frac{1}{x+1}\right) + \left(\frac{1}{x+3} - \frac{1}{x+2}\right) + \dots$$

¹ Sup è un'abbreviazione della parola latina supremum.

da cui si vede che le sue somme parziali sono uguali a

$$S_n(x) = \frac{1}{x+n},$$

e che

$$\lim_{n\to\infty}S_n(x)=0.$$

Pertanto la serie è convergente per tutti gli x non negativi, e la sua somma è S(x) = 0. Inoltre

$$\eta_n = \sup_{0 \le x < \infty} |S_n(x) - S(x)| = \sup_{0 \le x < \infty} \frac{1}{x+n} = \frac{1}{n} \to 0 \ (n \to \infty),$$

cosicché la serie converge uniformemente a zero sul semiasse $[0, \infty)$. La figura 2.37 mostra i grafici di alcune somme parziali $S_n(x)$.

Figura 2.37

Esempio 2. La serie

$$x + x(x - 1) + x^{2}(x - 1) + ...$$

si può scrivere nella forma

$$x + (x^2 - x) + (x^3 - x^2) + \dots$$

da cui

$$S_n(x) = x^n$$

e pertanto

$$\lim_{n \to \infty} S_n(x) = \begin{cases} 0, \text{ se } 0 \leq x < 1, \\ 1, \text{ se } x = 1. \end{cases}$$

La somma della serie è così discontinua sull'intervallo [0, 1], con

una discontinuità nel punto x = 1. La quantità $|S_n(x) - S(x)|$ è minore di uno per ogni x in [0, 1), ma per x vicino a x = 1 si approssima a uno quanto si vuole. Pertanto

$$\eta_n = \sup_{0 \leqslant x \leqslant 1} |S_n(x) - S(x)| = 1,$$

per ogni n=1, 2, ... Se ne deduce che la serie è convergente non uniformemente sull'intervallo [0, 1]. La figura 2.38 mostra alcuni

Figura 2.38

grafici delle funzioni $S_n(x)$. Il grafico della somma della serie è dato dal segmento $0 \le x < 1$ dell'asse x, omettendo l'estremo destro, e dal punto (1, 1).

Questo esempio mostra che la somma di una serie non uniformemente convergente di funzioni continue può essere una funzione discontinua.

D'altra parte, se consideriamo la serie sull'intervallo $0 \le x \le q$, con q < 1, risulta

$$\eta_n = \sup_{0 \leqslant x \leqslant q} |S_n(x) - S(x)| = \max_{0 \leqslant x \leqslant q} x^n = q^n \to 0,$$

cosicché su questo intervallo la serie converge uniformemente e la sua somma è continua. La proprietà della somma di una serie uniformemente convergente di funzioni continue, essere essa stessa una funzione continua, vale in generale (come è stato detto in precedenza) e può essere dimostrata rigorosamente.

Esempio 3. Il grafico della somma $S_n(x)$ dei primi n termini di una serie abbia l'aspetto della spezzata in grassetto della figura 2.39.

Figura 2.39

Per tutti gli n, evidentemente, è $S_n(0) = 0$; se invece $0 < x \le 1$, avremo $S_n(x) = 0$ per tutti gli $n \ge 1/x$; di conseguenza, per qualsiasi x nell'intervallo [0, 1] risulta

$$S(x) = \lim_{n \to \infty} S_n(x) = 0.$$

D'altra parte,

$$\eta_n = \sup_{0 \le x \le 1} |S_n(x) - S(x)| = \sup |S_n(x)| = n^2.$$

Pertanto la quantità η_n non tende a zero, ma addirittura a infinito. Osserviamo ora che la serie corrispondente a questa successione non si può integrare termine a termine sull'intervallo [0, 1], poiché

$$\int_0^1 S(x) dx = 0, \int_0^1 S_n(x) dx = \frac{1}{2} n^2 \frac{1}{n} = \frac{n}{2},$$

cosicché la serie

$$\int_{0}^{1} S_{1}(x) dx + \int_{0}^{1} [S_{2}(x) - S_{1}(x)] dx + \int_{0}^{1} [S_{3}(x) - S_{2}(x)] dx + ...$$

si riduce alla serie divergente

$$\frac{1}{2} + \left(\frac{2}{2} - \frac{1}{2}\right) + \left(\frac{3}{2} - \frac{2}{2}\right) + \left(\frac{4}{2} - \frac{3}{2}\right) + \dots$$

Enunciamo, senza dimostrarle, le proprietà fondamentali delle serie uniformemente convergenti:

- 1. La somma di una serie di funzioni continue, uniformemente convergente sull'intervallo [a, b], è una funzione continua su tale intervallo.
 - 2. Se la serie di funzioni continue

$$S(x) = u_0(x) + u_1(x) + u_2(x) + ...$$
 [57]

converge uniformemente sull'intervallo [a, b], essa si può integrare termine a termine in questo intervallo; cioè, per ogni coppia x_1, x_2 in [a, b] sussiste l'uguaglianza

$$\int_{x_1}^{x_2} S(t) dt = \int_{x_1}^{x_2} u_0(t) dt + \int_{x_1}^{x_2} u_1(t) dt + \dots$$

3. Se la serie [57] converge sull'intervallo [a, b] e se le funzioni $u_k(x)$ hanno derivate continue, allora l'uguaglianza

$$S'(x) = u_0'(x) + u_1'(x) + u_2'(x) + ...,$$
 [58]

ottenuta derivando termine a termine la [57], sarà valida sull'intervallo [a, b] se la serie al secondo membro della [58] converge uniformemente.

Serie di potenze

Nel paragrafo 9 una funzione f(x), definita su un intervallo [a, b], è stata detta analitica se possiede, su tale intervallo, derivate di ogni ordine, e se in un intorno sufficientemente piccolo di ogni punto x_0

dell'intervallo [a, b] può essere sviluppata in una serie di Taylor che converge al suo valore:

$$f(x) = f(x_0) + \frac{f'(x_0)}{1}(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots$$
 [59]

Se introduciamo la notazione

$$a_n=\frac{f^{(n)}(x_0)}{n!},$$

la serie si può scrivere nella forma seguente

$$f(x) = a_0 + a_1(x - x_0) + a_2(x - x_0)^2 + \dots$$
 [60]

Ogni serie di questo tipo, dove i numeri a_0 , a_1 , a_2 , ... sono costanti indipendenti da x, si chiama serie di potenze.

Quale esempio consideriamo la serie di potenze

$$1 + x + x^2 + x^3 + \dots,$$
 [61]

i cui termini formano una progressione geometrica.

Sappiamo che per tutti i valori di x nell'intervallo -1 < x < 1 questa serie converge, e che la sua somma è uguale a

$$S(x)=\frac{1}{1-x}.$$

Per gli altri valori di x la serie diverge.

È anche facile vedere che la differenza fra la somma della serie e quella dei suoi primi n termini è data dalla formula

$$S(x) - S_n(x) = \frac{x^n}{1 - x},$$
 [62]

e che se $-q \le x \le q$, ove q è un numero positivo minore di uno, allora

$$\eta_n = \max |S(x) - S_n(x)| = \frac{q^n}{1-q}.$$

Da ciò che si vede che η_n tende a zero al crescere di n; pertanto la

serie è uniformemente convergente sull'intervallo $-q \le x \le q$, qualunque sia il numero positivo q < 1.

È facile verificare che la funzione

$$S(x) = \frac{1}{1-x}$$

ha la derivata di ordine n uguale a

$$S^{(n)}(x) = \frac{n!}{(1-x)^{n+1}}$$

da cui

$$S^{(n)}(0) = n!$$

e che la somma dei primi n termini della serie di Taylor relativa alla funzione S(x) coincide esattamente, per $x_0 = 0$, con la somma dei primi n termini della serie [59]. Inoltre sappiamo che i resti della formula, espressi dall'uguaglianza [62], tendono a zero al crescere di n per tutti gli x dell'intervallo -1 < x < 1. Abbiamo pertanto mostrato che la serie [61] è la serie di Taylor della sua somma S(x).

Osserviamo ancora un altro fatto. Nell'intervallo di convergenza -1 < x < 1 della nostra serie, scegliamo un punto arbitrario x_0 ; è facile vedere che per tutti gli x sufficientemente vicini a x_0 , cioè per tutti gli x che soddisfano la disuguaglianza

$$\frac{|x-x_0|}{1-x_0}<1,$$

è vera l'uguaglianza

$$S(x) = \frac{1}{1-x} = \frac{1}{1-x_0} \frac{1}{\left(1 - \frac{x - x_0}{1 - x_0}\right)} =$$

$$= \frac{1}{1-x_0} \left[1 + \frac{x - x_0}{1 - x_0} + \left(\frac{x - x_0}{1 - x_0}\right)^2 + \dots\right] =$$

$$= \frac{1}{1-x_0} + \frac{x - x_0}{(1-x_0)^2} + \frac{(x - x_0)^2}{(1-x_0)^3} + \dots$$
 [63]

Il lettore può dimostrare senza difficoltà che

$$\frac{S^{(n)}(x_0)}{n!} = \frac{1}{(1-x_0)^{n+1}}.$$

Di conseguenza la serie [63] è la serie di Taylor della sua somma S(x) e converge ad essa in un intorno sufficientemente piccolo di qualunque punto x_0 appartenente all'intervallo di convergenza della [61]. Poiché il punto x_0 è arbitrario, ciò significa che la funzione S(x) è analitica su questo intervallo.

Tutto quanto si è detto per la particolare serie di potenze [61] sussiste per qualsiasi serie di potenze. Precisamente, per ogni serie di potenze della forma [60], ove le costanti a_k sono numeri assegnati mediante una determinata legge, esiste un numero non negativo R (che può anche essere infinito) che si chiama raggio di convergenza della serie ed è dotato delle seguenti proprietà:

- 1. Per tutti i valori di x nell'intervallo $x_0 R < x < x_0 + R$, (l'intervallo di convergenza) la serie converge, e la sua somma S(x) è su questo intervallo una funzione analitica in x. Qui la convergenza è uniforme per ogni intervallo [a, b] che giaccia completamente entro l'intervallo di convergenza. La serie stessa è la serie di Taylor della sua somma.
- 2. Agli estremi dell'intervallo di convergenza la serie può convergere o divergere, a seconda del suo carattere individuale; ma fuori dell'intervallo chiuso $x_0 R \le x \le x_0 + R$ diverge certamente.

Suggeriamo al lettore di studiare le serie di potenze

$$1 + \frac{x}{1} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

$$1 + x + 2!x^2 + 3!x^3 + \dots$$

$$1 + x + \frac{x^2}{2} + \frac{x^3}{3} + \dots$$

e di verificare che i loro raggi di convergenza sono rispettivamente infinito, zero e uno.

D'accordo con la definizione data precedentemente, ogni funzione analitica si può sviluppare in una serie di potenze che, in un intorno sufficientemente piccolo di qualunque punto in cui essa è definita, converge alla funzione. Viceversa, da quanto è stato detto si deduce che la somma di ogni serie di potenze, il cui raggio di convergenza non sia zero, è una funzione analitica nel suo intervallo di convergenza.

Vediamo così che le serie di potenze sono organicamente connesse con le funzioni analitiche; per di più, esse sono, nel loro intervallo di convergenza, il mezzo naturale per rappresentare le funzioni analitiche, e di conseguenza per approssimarle mediante polinomi algebrici.¹

Per esempio, dal fatto che la funzione 1/(1-x) si può sviluppare nella serie di potenze

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots,$$

che è convergente nell'intervallo -1 < x < 1, segue che la serie di potenze è uniformemente convergente su ogni intervallo $-a \le x \le a$, con a < 1; ciò implica la possibilità di approssimare questa funzione su tutto l'intervallo [-a, a] mediante le somme parziali della serie, con qualunque grado di precisione prefissato.

Supponiamo si debba approssimare con un polinomio la funzione 1/(1-x) sull'intervallo [-1/2, 1/2] con un errore minore di 0,01. Osserviamo che per tutti gli x di tale intervallo sussiste la disuguaglianza

$$\left| \frac{1}{1-x} - 1 - x - \dots - x^n \right| = |x^{n+1} + x^{n+2} + \dots|$$

$$\leq |x|^{n+1} + |x|^{n+2} + \dots \leq \frac{1}{2^{n+1}} + \frac{1}{2^{n+2}} + \dots = \frac{1}{2^n}$$

¹ Le approssimazioni che vanno oltre i limiti dell'intervallo di convergenza di una serie di potenze richiedono altri metodi.

e poiché $2^6 = 64$ e $2^7 = 128$, il polinomio richiesto ha la forma

$$\frac{1}{1-x} \approx 1 + x + x^2 + \dots + x^7.$$

Notiamo ancora una proprietà estremamente preziosa delle serie di potenze: esse si possono derivare termine a termine in ogni punto dell'intervallo di convergenza. Tale proprietà trova applicazioni vastissime nella soluzione di molti problemi matematici.

Per esempio, dovendo trovare la soluzione dell'equazione differenziale y' = y, con la condizione iniziale y(0) = 1, potremo cercarla sotto forma di una serie di potenze,

$$y = a_0 + a_1 x + a_2 x^2 + ...$$

In virtù della condizione iniziale avremo $a_0 = 1$. Supponendo che questa serie converga, possiamo derivarla termine a termine; come risultato si ottiene

$$y' = a_1 + 2a_2x + 3a_3x^2 + \dots$$

Sostituendo queste due serie nell'equazione differenziale ed eguagliando i coefficienti di ciascuna potenza di x, si ottiene

$$a_k = \frac{1}{k!}$$
 $(k = 1, 2, ...)$;

la soluzione richiesta ha quindi la forma

$$y = 1 + \frac{x}{1} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

Com'è noto, questa serie converge per tutti i valori di x, e la sua somma è uguale a e^x .

In questo caso abbiamo ottenuto una serie la cui somma è una funzione elementare ben nota; ma ciò non accade sempre: può

capitare che la somma di una serie di potenze convergente, ricavata in tal modo, non sia una funzione elementare. Ne è un esempio la serie

$$y_p(x) = x^p \left[1 - \frac{x^2}{2(2p+2)} + \frac{x^4}{2 \cdot 4(2p+2)(2p+4)} - \dots \right]$$

soluzione dell'equazione differenziale di Bessel, di grande importanza nelle applicazioni. In questo modo le serie di potenze possono servire per definire nuove funzioni.

Capitolo 3 Geometria analitica

1. Introduzione

Sorta nella prima metà del diciassettesimo secolo, la geometria analitica, come venne chiamata, stabilisce un legame tra curve del piano ed equazioni algebriche in due variabili. Il suo sviluppo, originato da un'idea semplicissima (l'introduzione delle coordinate), si svolse in poche decine d'anni. Un fenomeno non comune nella storia della matematica! Non fu un caso, tuttavia, che ciò si verificasse proprio in quel periodo, bensì la logica conseguenza del generale progresso delle scienze, stimolato dal passaggio a nuove forme di produzione (come abbiamo già avuto occasione di ricordare). Da pochi anni Galileo, e con lui altri scienziati, avevano posto le basi della moderna meccanica; i mezzi di osservazione si perfezionavano e nuove concezioni soppiantavano le vecchie teorie scolastiche; in astronomia tra gli scienziati più avanzati si affermava definitivamente l'insegnamento copernicano. Lo sviluppo della navigazione transoceanica rendeva indispensabile la conoscenza dell'astronomia e dei principi fondamentali della meccanica; questa poi occorreva nelle applicazioni militari.

Ellissi e parabole, le cui proprietà geometriche, quali sezioni coniche, erano già note ai greci ben duemila anni prima, cessarono di essere considerate esclusivamente da un punto di vista geometrico. Keplero aveva scoperto che i pianeti ruotano intorno al Sole lungo ellissi, e Galileo che la traiettoria di un proiettile lanciato da una bocca da fuoco è una parabola. Si trattava ora di calcolare quelle ellissi e quelle parabole; di trovare la legge (ciò che fece in seguito

GEOMETRIA ANALITICA 221

Pascal) con cui la pressione atmosferica cresce al crescere dell'altitudine; di calcolare i volumi dei corpi più diversi e così via.

Tali problemi richiesero e promossero lo sviluppo quasi simultaneo della geometria analitica, del calcolo differenziale e del calcolo integrale (compresa la risoluzione delle più semplici equazioni differenziali). All'inizio del Seicento, veramente, matematici eminenti si erano già avvicinati all'idea di una geometria analitica, ma due furono coloro che videro con chiarezza la possibilità di iniziare un nuovo capitolo della matematica: Pierre Fermat, consigliere parlamentare a Toulouse e matematico di rinomanza mondiale, e Cartesio. È Cartesio tuttavia che viene considerato il fondatore della geometria analitica. Egli fu l'unico, come filosofo, a porre la questione in tutta la sua generalità. È del 1637 la pubblicazione di una sua importante opera filosofica, Discours de la méthode, cui sono annessi tre saggi (Dioptrique, Météores, Géométrie); di questi il terzo è un'esposizione sufficientemente ampia, anche se un po' confusa, della teoria matematica che da allora fu chiamata geometria analitica.

2. Le due idee fondamentali di Cartesio

Cartesio voleva dare un metodo generale per la soluzione di tutti i problemi di geometria. La sua teoria si basa su due idee: l'introduzione delle coordinate e la rappresentazione, per mezzo di queste, di qualsiasi equazione algebrica in due incognite come curva del piano.

L'idea delle coordinate

Cartesio chiama coordinate di un punto l'ascissa e l'ordinata del punto, cioè i valori numerici x e y delle due distanze (prese col segno corrispondente) da due rette del piano fra loro perpendicolari (gli assi coordinati). Il punto d'intersezione degli assi coordinati, cioè il punto che ha le coordinate (0, 0), si dice origine delle coordinate.

In tal modo venne realizzata, per così dire, l' "aritmetizzazione" del piano: per individuare un punto geometrico è sufficiente assegnare una coppia di numeri x e y, e viceversa (vedi fig. 3.1).

Figura 3.1

Equazioni in due incognite e curve del piano

Prima di Cartesio ci si limitava a dire che nel caso di un'equazione algebrica in due incognite il problema era indeterminato: mediante tale equazione, infatti, non si potevano determinare le incognite; assegnando a una di esse, per esempio alla x, un valore qualsiasi, e sostituendolo nell'equazione al posto di x, si ottiene un'equazione nella sola incognita y, che in generale è sempre risolubile.

Il valore arbitrario di x e quello di y, trovato nel modo indicato, soddisfano l'equazione data; per la sua "indeterminatezza" questa fu ritenuta non interessante.

Cartesio riguardò la cosa in modo diverso. Nell'equazione in due incognite egli propose di considerare la x come ascissa di un punto, e la y ad essa corrispondente come sua ordinata. Allora, facendo variare la variabile x in modo continuo, per ciascun valore di x si

può calcolare, mediante l'equazione, un valore (almeno) corrispondente della variabile y; l'insieme di punti che si ottiene forma, in generale, una linea curva (vedi fig. 3.2).¹

Pertanto ad ogni equazione algebrica in due incognite, F(x, y) = 0, corrisponde una curva del piano completamente definita, precisa-

Figura 3.2

mente la curva che rappresenta l'insieme di tutti i punti del piano le cui coordinate soddisfano l'equazione F(x, y) = 0.

I principali problemi risolubili con la geometria analitica e definizione di quest'ultima

La geometria analitica dà la possibilità di risolvere con il calcolo i problemi di costruzione geometrica (per esempio, la divisione di un segmento secondo un dato rapporto); di trovare l'equazione di curve definite mediante certe proprietà geometriche (per esempio, dalla condizione che la somma delle distanze da due punti sia costante,

¹ Talvolta l'equazione non è soddisfatta da alcun punto (x, y) con coordinate reali, altre volte da un solo punto o da un insieme finito di punti (vedi paragrafo 7).

trovare l'equazione dell'ellisse; vedi § 7); di dimostrare algebricamente nuovi teoremi di geometria (per esempio, la deduzione della teoria dei diametri di Newton; vedi § 6); inversamente, servendosi della rappresentazione geometrica di un'equazione algebrica, di chiarirne le proprietà algebriche (per esempio, la soluzione delle equazioni di terzo e quarto grado mediante le intersezioni di una parabola con un cerchio; vedi § 5).

Pertanto, la geometria analitica è quella parte della matematica che, applicando il metodo delle coordinate, studia gli enti geometrici con i mezzi dell'algebra.

3. Problemi elementari

Coordinate del punto che divide un segmento in un dato rapporto

Conoscendo le coordinate (x_1, y_1) e (x_2, y_2) di due punti M_1 e M_2 , trovare le coordinate (x, y) del punto M che divide il segmento M_1 M_2 nel rapporto m/n (vedi fig. 3.3).

Figura 3.3

Dalla similitudine dei triangoli tratteggiati otteniamo:

$$\frac{x-x_1}{x_2-x} = \frac{m}{n}$$
, da cui $x = \frac{nx_1 + mx_2}{m+n}$;

$$\frac{y-y_1}{y_2-y}=\frac{m}{n}, \text{ da cui } y=\frac{ny_1+my_2}{m+n}.$$

Distanza fra due punti

Trovare la distanza d fra due punti M_1 e M_2 aventi coordinate rispettivamente (x_1, y_1) e (x_2, y_2) . Dal triangolo rettangolo tratteggiato (vedi fig. 3.4) si ricava, per il teorema di Pitagora:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}.$$

Figura 3.4

Area di un triangolo

Trovare l'area S del triangolo $M_1M_2M_3$ (vedi fig. 3.5), sapendo che le coordinate dei suoi vertici sono rispettivamente (x_1, y_1) , (x_2, y_2) , (x_3, y_3) . Considerando il triangolo come somma dei due trapezi con le basi y_1 , y_3 e y_3 , y_2 , diminuita del trapezio con le basi y_1 , y_2 , e riscrivendo il prodotto $-(y_1 + y_2)(x_2 - x_1)$ nella forma $(y_1 + y_2) \cdot (x_1 - x_2)$, otteniamo:

$$S = \frac{1}{2} [(y_1 + y_2) (x_1 - x_2) + (y_2 + y_3) (x_2 - x_3) + (y_3 + y_1) (x_3 - x_1)]$$

In questi problemi bisogna ancora verificare che le formule otte-

nute valgano ancora, senza alcuna variazione, nei casi in cui una o più coordinate, oppure le loro differenze, siano negative. Tale verifica è pressoché immediata.

Figura 3.5

Ricerca dei punti di intersezione di due linee

In base alla seconda idea fondamentale, secondo cui l'equazione F(x, y) = 0 rappresenta una curva, diventa particolarmente semplice trovare i punti di intersezione di due curve. Per trovare tali punti bisogna, evidentemente, risolvere insieme le equazioni che rappresentano quelle curve. Ogni coppia di numeri x, y, che si ottiene come soluzione ordinaria di tale sistema di equazioni, definisce un punto le cui coordinate soddisfano sia l'una che l'altra equazione, cioè un punto che giace su entrambe le curve e che è pertanto un loro punto di intersezione.

La soluzione di problemi geometrici per mezzo della geometria analitica, come si vede, è molto comoda nella pratica, specialmente perché le soluzioni si ottengono tutte in forma immediata, cioè con il linguaggio dei numeri. Proprio questo era ciò di cui si avvertiva la mancanza in quel tempo.

4. Curve espresse da equazioni di primo e secondo grado

Equazioni di primo grado

Cartesio, in base alla seconda idea, ricercò prima di tutto le curve corrispondenti a un'equazione di primo grado in due variabili, del tipo

$$Ax + By + C = 0, [1]$$

dove A, B, C sono coefficienti numerici tali che A e B non sono contemporaneamente nulli. E vide che sul piano a questa equazione corrisponde sempre una linea retta.

Dimostriamo che l'equazione [1] rappresenta sempre una retta, e, inversamente, che ad ogni retta sul piano corrisponde una ben definita equazione di tipo [1]. Infatti, sia per esempio $B \neq 0$; allora la [1] si può risolvere rispetto a y:

$$y = kx + l$$
,

dove k = -A/B, l = -C/B.

Consideriamo prima l'equazione y = kx. Essa rappresenta la retta che passa per l'origine delle coordinate e forma con l'asse x l'angolo φ , la cui tangente, tg φ , è k (vedi fig. 3.6). Infatti, l'equazione, che

Figura 3.6

Figura 3.7

si può riscrivere come y/x = k, è soddisfatta da tutti i punti (x, y) della retta, ma da nessun punto (x, \overline{y}) giacente al di fuori di essa: per questi punti infatti il rapporto \overline{y}/x è maggiore o minore di k. Inoltre, se tg $\varphi > 0$, per questa retta x e y sono entrambi positivi o entrambi negativi; se tg $\varphi < 0$, x e y hanno segno contrario.

Pertanto l'equazione y = kx rappresenta una retta passante per l'origine delle coordinate; analogamente l'equazione y = kx + 1 esprime una retta, precisamente quella che si ottiene dalla precedente traslandola parallelamente a sé stessa in modo che le ordinate dei suoi punti aumentino di 1 (vedi fig. 3.7).

Le formule considerate in precedenza (coordinate di un punto che divide un segmento in due parti secondo un dato rapporto, distanza fra due punti, area di un triangolo) e le ultime nozioni sulla retta già permettono di risolvere un notevole numero di problemi.

Equazione della retta passante per uno o per due punti dati

Sia M_1 un punto di coordinate x_1 e y_1 , e k un numero dato. L'equazione y = kx + l rappresenta la retta che forma con l'asse Ox un angolo la cui tangente è uguale a k, e che intercetta sull'asse Oy un segmento di lunghezza uguale a l. Scegliamo l in modo che tale retta passi per il punto (x_1, y_1) . Per questo le coordinate del punto M_1 devono soddisfare l'equazione, cioè deve essere $y_1 = kx_1 + l$, da cui $l = y_1 - kx_1$. Sostituendo per l questo valore otteniamo l'equazione della retta passante per il punto dato (x_1, y_1) e formante con l'asse Ox un angolo la cui tangente è uguale a k (vedi fig. 3.8). Essa sarà $y = kx + y_1 - kx_1$, ovvero

$$y-y_1=k\left(x-x_1\right).$$

Esempio

Sia l'angolo fra la retta e l'asse Ox uguale a 45°, e il punto M abbia le coordinate (3, 7); allora l'equazione della retta corrispondente (poiché tg 45° = 1) sarà: y-7=1 (x-3), cioè x-y+4=0.

Se si richiede che la retta passante per il punto $(x_1 \ y_1)$ passi anche

per il punto (x_2, y_2) , otteniamo per k la condizione $y_2 - y_1 = k(x_2 - x_1)$. Ricavando da qui k e sostituendolo nell'equazione precedente, otteniamo l'equazione della retta passante per i punti dati (vedi fig. 3.9):

$$\frac{x-x_1}{x_2-x_1}=\frac{y-y_1}{y_2-y_1}.$$

Figura 3.8

Figura 3.9

I risultati di Cartesio per un'equazione di secondo grado

Cartesio studiò anche le linee piane rappresentate da un'equazione di secondo grado in due variabili, la cui forma generale è

$$Ax^{2} + Bxy + Cy^{2} + Dx + Ey + F = 0$$
;

e mostrò che tale equazione rappresenta, in generale, un'ellisse, una iperbole o una parabola, curve ben note ai matematici dell'antichità.

Sono questi i risultati più importanti cui giunse Cartesio; tuttavia nella sua opera egli non si limita a trattare questi argomenti, ma studia anche le equazioni di alcuni luoghi geometrici interessanti, considera teoremi sulle trasformazioni delle equazioni algebriche, dà (senza dimostrazione) la sua celebre regola dei segni per la ricerca del numero di radici reali di un'equazione algebrica, propone infine un notevole procedimento per determinare le radici reali delle equa-

zioni di terzo e quarto grado, mediante le intersezioni della parabola $y = x^2$ con delle circonferenze.

5. Metodo di Cartesio per la soluzione delle equazioni algebriche di terzo e quarto grado

Trasformazione delle equazioni di terzo e quarto grado in equazioni di terzo grado senza il termine x³

Ora vedremo come la risoluzione di qualsiasi equazione di terzo e quarto grado possa sempre essere ricondotta alla risoluzione di una equazione della forma

$$x^4 + px^2 + qx + r = 0$$
. [2]

Sia data un'equazione di terzo grado $z^3 + az^2 + bz + c = 0$. Ponendo z = x - a/3, otteniamo

$$(x-a/3)^3 + a(x-a/3)^2 + b(x-a/3) + c = 0$$
.

Sviluppando i calcoli, i termini in x^2 si elidono e si ottiene un'equazione della forma $x^3 + px + q = 0$. Moltiplicando per x, il che significa aggiungere la radice $x_4 = 0$, giungiamo a un'equazione della forma [2] con r = 0.

L'equazione di quarto grado $z^4 + az^3 + bz^2 + cz + d = 0$ si può ricondurre alla forma [2], ponendo z = x - a/4. Pertanto la soluzione di qualsiasi equazione di terzo e quarto grado si può ricondurre alla soluzione di un'equazione della forma [2].

Soluzione delle equazioni di terzo e quarto grado ottenuta intersecando una circonferenza con la parabola $y=x^2$

Scriviamo l'equazione della circonferenza di centro (a, b) e raggio R. Se (x, y) è un punto, il quadrato della sua distanza dal punto (a, b) è uguale a $(x - a)^2 + (y - b)^2$ (vedi § 3, fig. 3.4). Quindi l'equazione della circonferenza considerata è

$$(x-a)^2 + (y-b)^2 = R^2$$
.

Vediamo ora di trovare i punti di intersezione di questa circonferenza con la parabola $y = x^2$. Per questo, in base a quanto è stato detto al paragrafo 3, bisogna risolvere insieme le equazioni della circonferenza e della parabola:

$$x^{2} + y^{2} - 2ax - 2by + a^{2} + b^{2} - R^{2} = 0;$$

 $y = x^{2}.$

Sostituendo y dalla seconda equazione nella prima, otteniamo una equazione in x di quarto grado:

$$x^2 + x^4 - 2ax - 2bx^2 + a^2 + b^2 - R^2 = 0$$
,

cioè l'equazione

$$x^4 + (1-2b) x^2 - 2ax + a^2 + b^2 - R^2 = 0$$
.

Se si prendono a, b, R tali che

$$1-2b=p$$
, $-2a=q$, $a^2+b^2-R^2=r$,

si ottiene appunto l'equazione [2]. Per questo bisogna prendere

$$a = -\frac{q}{2}$$
, $b = \frac{1-p}{2}$, $R^2 = \frac{q^2}{4} + \frac{(1-p)^2}{4} - r$. [3]

Nell'ultima formula [3] R^2 può risultare, in generale, negativo. Però nel caso in cui l'equazione [2] ha almeno una radice reale x_1 , ha luogo l'uguaglianza

$$x_1^4 + (1-2b)x_1^2 - 2ax_1 + a^2 + b^2 - R^2 = 0.$$
 [4]

Indicando x_1^2 con y_1 , l'uguaglianza [4] può essere scritta così:

$$x_1^2 + y_1^2 - 2ax_1 - 2by_1 + a^2 + b^2 - R^2 = 0$$
,

oppure così:

$$(x_1-a)^2+(y_1-b)^2=R^2$$
.

Pertanto, nel caso in cui l'equazione [2] ha una radice reale, il numero $R^2 = [(1-p)^2 + p^2]/4 - r$ è positivo, l'equazione

$$(x-a)^2 + (y-b)^2 = R^2$$

è l'equazione di una circonferenza, e tutte le radici reali dell'equazione [2] sono le ascisse dei punti di intersezione della parabola $y = x^2$ con questa circonferenza. (Nel caso di r = 0, $R^2 = a^2 + b^2$, questa circonferenza passa per l'origine delle coordinate.)

Figura 3.10

In conclusione, se sono dati i coefficienti p, q, r dell'equazione [2], bisogna calcolare a, b e R^2 con le formule [3]; se $R^2 < 0$, l'equazione [2] non ha evidentemente radici reali. Se invece $R^2 \ge 0$, le ascisse dei punti di intersezione della circonferenza di centro (a, b) e raggio R con la parabola $y = x^2$, disegnata una volta per tutte, dànno tutte le radici reali dell'equazione [2]; tuttavia nel caso di $R^2 > 0$ può darsi che il cerchio ottenuto non intersechi la parabola e quindi che l'equazione [2] non abbia radici reali.

Esempio. Sia data l'equazione di quarto grado:

$$x^4 - 4x^2 + x + \frac{5}{2} = 0.$$

Abbiamo

$$a=-\frac{1}{2}$$
, $b=\frac{5}{2}$, $R=\sqrt{\frac{1}{4}+\frac{25}{4}-\frac{5}{2}}=2$.

Nella figura 10 sono rappresentate la circonferenza corrispondente e le radici x_1 , x_2 , x_3 , x_4 dell'equazione considerata.

I paragrafi 1, 2, 3, 4 contengono brevemente e in una forma più vicina a un'esposizione moderna ciò che vi è di essenziale nel libro di Cartesio.

Dai tempi di Cartesio ai nostri giorni la geometria analitica ha avuto uno sviluppo notevolissimo, fruttuoso per i più diversi rami della matematica. Tenteremo nei paragrafi seguenti di seguirne le tappe più importanti.

Bisogna dire, prima di tutto, che i fondatori dell'analisi infinitesimale possedevano già il metodo di Cartesio. Sia che si trattasse di determinare le tangenti o le normali (le perpendicolari alle tangenti nei punti di tangenza) alle curve, i massimi e minimi di funzioni, considerate geometricamente, o il raggio di curvatura di una curva in un suo punto dato, in primo luogo si consideravano, seguendo Cartesio, le equazioni di quelle curve; poi si trovavano le equazioni della tangente, della normale e così via. Perciò l'analisi infinitesimale sarebbe stata impensabile senza un'elaborazione preliminare della geometria analitica.

6. La teoria generale di Newton sui diametri

Il primo che in geometria analitica fece un ulteriore, notevole progresso fu Newton. Nel 1704 egli riconsiderò la teoria delle curve del terzo ordine, cioè delle linee espresse da equazioni algebriche di terzo grado in due variabili; al tempo stesso scoprì, fra l'altro, un elegante teorema, di carattere generale, sui "diametri" corrispondenti alle secanti di data direzione. Newton dimostrò quanto segue.

Data una curva di ordine n, cioè espressa da una equazione algebrica in due variabili di grado n, qualsiasi retta la incontri ha in generale n punti in comune con essa. Sia M, sulla secante, il "centro di gravità" di questi suoi punti d'intersezione con la curva considerata, cioè il centro di gravità dell'insieme di n masse puntuali, uguali fra loro e disposte in quei punti. Risulta che, se si prendono tutte le possibili secanti, fra loro parallele, e per ognuna di esse si considera il centro di gravità M, tutti questi punti M giacciono su una retta. Newton chiamò tale retta "diametro" della curva di ordine n, corrispondente alla data inclinazione delle secanti. La dimostrazione del teorema per mezzo della geometria analitica non è affatto difficile e perciò la riportiamo.

Dimostrazione. Siano dati una curva di ordine n e un certo insieme di rette secanti a due a due parallele. Prendiamo un sistema di assi coordinati tale che queste secanti siano parallele all'asse Ox (vedi fig. 3.11). Allora le loro equazioni sono del tipo y = l, ove a secanti

Figura 3.11

diverse corrispondono diversi valori del parametro l. Sia F(x, y) = 0 l'equazione che rappresenta la curva considerata nel sistema di riferimento scelto.

È facile dimostrare che, passando da un sistema di assi ortogonali a un altro, anche se l'equazione della linea cambia, il suo grado resta invariato (ciò sarà fatto al \S 8). Perciò F(x, y) risulterà ancora un polinomio di grado n. Per trovare i punti di intersezione della nostra curva con la secante y = l, bisogna risolvere contemporanea-

mente le equazioni F(x, y) = 0 e y = l; come risultato si ottiene, in generale, un'equazione in x di grado n,

$$F(x,l)=0, [5]$$

dalla quale si ricavano le ascisse $x_1, x_2, ..., x_n$. L'ascissa x_c del centro di gravità degli n punti di intersezione è, per la definizione stessa di centro di gravità, uguale a

$$x_c=\frac{x_1+x_2+\ldots+x_n}{n}.$$

Ma, com'è noto dalla teoria delle equazioni algebriche, la somma $x_1 + x_2 + ... + x_n$ delle radici di una equazione è uguale al coefficiente della potenza (n-1)-esima dell'incognita x, cioè di x^{n-1} , preso con il segno contrario e diviso per il coefficiente di x^n . Ma, poiché la somma dei gradi di x e di y in ogni termine di F(x, y) non supera n, ne segue che il termine che contiene x^n non contiene y ed è quindi della forma Ax^n , con A costante, mentre i termini contenenti x^{n-1} , contengono y al massimo con grado uno e si ha quindi un termine della forma $(By + C) x^{n-1}$. Ne segue ancora che nell'equazione [5] il coefficiente di x^n è A, mentre quello di x^{n-1} è Bl + C; quindi otteniamo, per ogni l,

$$x_c = -\frac{Bl + C}{nA}.$$

D'altra parte, poiché il centro di gravità giace ovviamente sulla retta y=l, ne segue che la sua ordinata è $y_c=l$. Pertanto si ha definitivamente $nAx_c+By_c+C=0$, cioè le coordinate dei centri di gravità di tutte le secanti fra loro parallele soddisfano un'equazione di primo grado; se ne deduce che tali centri giacciono su una retta.

In modo analogo si studia il caso in cui F(x, y) non contiene il termine x^n .

Nel caso di curve del secondo ordine (n = 2) il centro di gravità di due punti è semplicemente il loro punto medio, per cui il luogo geometrico dei punti medi delle corde parallele di una curva del secondo ordine è una retta (vedi fig. 3.12), il che era già noto agli an-

tichi per l'ellisse, per l'iperbole e per la parabola. Solo che per loro si dimostrava, persino in questi casi più semplici, con considerazioni geometriche assai difficoltose; ora invece è del tutto semplice dimostrare un nuovo teorema, valido in generale.

Questi esempi fanno intravedere la forza della geometria analitica.

Figura 3.12

7. Ellisse, iperbole e parabola

In questo paragrafo e nel seguente considereremo le curve del secondo ordine. Prima di studiare l'equazione generale di secondo grado, è utile considerare alcune sue forme più semplici.

Equazione della circonferenza con centro nell'origine delle coordinate Prima di tutto consideriamo l'equazione

$$x^2 + y^2 = a^2.$$

Essa rappresenta evidentemente la circonferenza con centro nell'origine delle coordinate e raggio a; ciò segue (vedi fig. 3.13) dal teorema di Pitagora per il triangolo rettangolo tratteggiato, poiché qualunque punto (x, y) di tale circonferenza si consideri, le sue coordinate x e y soddisfano quell'equazione, e, viceversa, se le coordinate x e y di un punto soddisfano quell'equazione, il punto appartiene alla circonferenza, cioè questa è l'insieme di tutti i punti del piano che soddisfano l'equazione.

GEOMETRIA ANALITICA 237

Equazione e proprietà focali dell'ellisse

Siano dati due punti F_1 e F_2 a distanza 2c l'uno dall'altro. Cerchiamo il luogo geometrico di tutti i punti del piano per i quali la somma delle distanze dai punti F_1 e F_2 sia costante e uguale a 2a

Figura 3.13

(dove naturalmente a è maggiore di c). Questa curva si chiama *ellisse*, e i punti F_1 , F_2 sono i suoi fuochi.

Scegliamo il sistema di assi coordinati in modo che i fuochi F_1 e F_2 giacciano sull'asse Ox e che l'origine delle coordinate sia il loro punto medio. Allora le coordinate di F_1 e F_2 saranno (c, 0) e (-c, 0). Prendiamo ora un qualsiasi punto M di coordinate (x, y), appartenente al luogo geometrico considerato, ed esprimiamo la proprietà che la somma delle sue distanze dai punti F_1 e F_2 è uguale a 2a:

$$\sqrt{(x-c)^2+(y-0)^2}+\sqrt{(x+c)^2+(y-0)^2}=2a$$
. [6]

Tale equazione è soddisfatta dalle coordinate (x, y) di qualsiasi punto del luogo geometrico considerato. È evidente anche l'inverso, cioè che qualsiasi punto le cui coordinate soddisfano l'equazione [6] appartiene a questo luogo geometrico. L'equazione [6] è pertanto l'equazione del luogo geometrico considerato. Rimane soltanto da semplificarla.

Elevando a quadrato i due membri, abbiamo:

$$x^{2} - 2cx + c^{2} + y^{2} +$$

$$+ 2\sqrt{(x^{2} - 2cx + c^{2} + y^{2})(x^{2} + 2cx + c^{2} + y^{2})} +$$

$$+ x^{2} + 2cx + c^{2} + y^{2} = 4a^{2},$$

oppure, semplificando,

$$x^2 + y^2 + c^2 - 2a^2 = -\sqrt{(x^2 + y^2 + c^2)^2 - 4c^2x^2}$$

Elevando di nuovo a quadrato ambo i membri, abbiamo:

$$(x^2 + y^2 + c^2)^2 - 4a^2(x^2 + y^2 + c^2) + 4a^4 = (x^2 + y^2 + c^2)^2 - 4c^2x^2$$
, oppure, semplificando,

$$(a^2-c^2) x^2 + a^2y^2 = (a^2-c^2) a^2.$$

Ponendo qui $a^2 - c^2 = b^2$ (il che è lecito, essendo a > c), otteniamo $b^2x^2 + a^2y^2 = a^2b^2$, e, dividendo tutto per a^2b^2 ,

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1. ag{7}$$

Pertanto le coordinate (x, y) di qualsiasi punto M del luogo geometrico considerato soddisfano l'equazione [7].

Si può dimostrare, inversamente, che se le coordinate di un punto soddisfano l'equazione [7], esse soddisfano anche l'equazione [6].

Figura 3.14

L'equazione [7] è quindi l'equazione di questo luogo geometrico, cioè l'equazione dell'ellisse (vedi fig. 3.14).

Le considerazioni svolte sono un classico esempio di come si possa trovare l'equazione di una curva quando questa sia assegnata da qualche sua proprietà geometrica.

Figura 3.15

Sulla proprietà dell'ellisse, che la somma delle distanze di ogni suo punto da due dati punti fissi è costante, si basa il noto metodo grafico per disegnarla mediante un filo (vedi fig. 3.15).

Osservazione

Per stabilire quale curva si dovesse chiamare ellisse si sarebbe potuto prendere, al posto della proprietà focale considerata, una qualsiasi altra proprietà che la caratterizzasse, per esempio quella per cui l'ellisse è il risultato di una "contrazione uniforme" di una circonferenza verso un suo diametro, o un'altra ancora.

Ponendo nell'equazione [7] y = 0, otteniamo $x = \pm a$; vale a dire, a è la lunghezza del segmento OA (vedi fig. 3.14), che si chiama semiasse maggiore dell'ellisse. Analogamente, ponendo x = 0, otteniamo $y = \pm b$, cioè b è la lunghezza del segmento OB, che si chiama semiasse minore dell'ellisse.

Il numero $\varepsilon = c/a$ si dice eccentricità dell'ellisse, e poiché $c = \sqrt{a^2 - b^2} < a$, ne segue che l'eccentricità dell'ellisse è minore di uno. Nel caso della circonferenza c = 0 e quindi $\varepsilon = 0$; entrambi

i fuochi coincidono con il centro della circonferenza (poiché $OF_1 = OF_2 = 0$), tuttavia il metodo grafico del filo resta valido.

Leggi del moto dei pianeti

Studiando le osservazioni, relative a un lungo arco di tempo, fatte da Tycho Brahe sul moto del pianeta Marte nella sfera celeste, Keplero scoprì che i pianeti ruotano intorno al Sole lungo traiettorie ellittiche tali che il Sole vi occupa uno dei fuochi (l'altro fuoco, in cui

Figura 3.16

non vi è nulla, non riveste alcun ruolo nel moto dei pianeti attorno al Sole) (vedi fig. 3.16); inoltre scoprì che il raggio focale descrive in tempi uguali settori di uguale area.

Newton dimostrò poi che la necessità di tale moto è una conseguenza matematica della legge d'inerzia, di quella sulla proporzionalità tra forza agente e accelerazione e della legge della gravitazione universale.

Ellisse d'inerzia

Come esempio di applicazione dell'ellisse in un problema tecnico consideriamo la cosiddetta ellisse d'inerzia di una piastra.

Si abbia una piastra di spessore uniforme e di materiale omogeneo, per esempio una lastra di zinco di forma qualsiasi. Facciamola ruotare attorno a un asse giacente nel suo piano. Com'è noto, un GEOMETRIA ANALITICA 241

corpo che si muove con moto rettilineo ha una certa inerzia rispetto al moto, inerzia proporzionale alla massa del corpo (indipendentemente dalla forma di questo e da come la massa è distribuita). Similmente, un corpo che ruota attorno a un asse (per esempio un volano) ha un'inerzia rispetto a questa rotazione. Però, nel caso della rotazione, l'inerzia non solo è proporzionale alla massa del corpo ruotante, ma dipende anche dalla sua distribuzione rispetto

Figura 3.17a

Figura 3.17b

all'asse di rotazione: essa infatti è maggiore se le masse sono più lontane dall'asse. Per esempio, è molto facile mettere un bastone in rapida e veloce rotazione attorno al suo asse longitudinale (vedi fig. 3.17a). Se invece si tenta di fare la stessa cosa con un bastone ruotante attorno a un asse perpendicolare alla sua lunghezza, bisogna fare un notevole sforzo, se il bastone non è molto leggero, anche se l'asse passa per il punto medio (vedi fig. 3.17b).

Si può dimostrare che l'inerzia di un corpo rispetto alla rotazione intorno a un asse, il suo "momento d'inerzia" rispetto a questo asse, è uguale a $\sum r_i^2 m_i$ (intendendo con il simbolo $\sum r_i^2 m_i$ la somma $r_1^2 m_1 + r_2^2 m_2 + ... + r_n^2 m_n$ e immaginando il corpo suddiviso in parti piccolissime, di masse rispettivamente uguali a m_1 , m_2 , ... m_n ; m_i

è la massa dell'elemento *i*-esimo e r_i la sua distanza dall'asse di rotazione; la somma, infine, è estesa a tutte le parti di cui il corpo si compone).

Torniamo alla nostra piastra. Sia O (vedi fig. 3.18) un suo punto. Consideriamo i momenti di inerzia J_u della piastra rispetto ai diversi assi u passanti per il punto O e giacenti sul piano della piastra stessa. A questo scopo, prendendo il punto O come origine di un sistema di

Figura 3.18

Figura 3.19

coordinate cartesiane ortogonali, si scelgono in modo arbitrario gli assi Ox e Oy nel piano della piastra; allora ogni asse u può essere definito dall'angolo φ che esso forma con l'asse Ox. È facile vedere (vedi fig. 3.19) che

$$r_i = |(x_i \operatorname{tg} \varphi - y_i) \cos \varphi| = |x_i \sin \varphi - y_i \cos \varphi|.$$

Pertanto

$$\sum_{i=1}^{2} m_{i} = \sum_{i=1}^{2} (x_{i}^{2} \sin^{2} \varphi - 2x_{i}y_{i} \sin \varphi \cos \varphi + y_{i}^{2} \cos^{2} \varphi) m_{i} =$$

$$= \sin^{2} \varphi \sum_{i=1}^{2} x_{i}m_{i} - 2 \sin \varphi \cos \varphi \sum_{i=1}^{2} x_{i}y_{i}m_{i} + \cos^{2} \varphi \sum_{i=1}^{2} y_{i}^{2}m_{i}.$$

Le quantità $\sin^2 \varphi$, $2 \sin \varphi \cos \varphi$, $\cos^2 \varphi$, essendo costanti per un

dato asse u, sono state portate fuori dal segno di sommatoria. Poniamo ora

$$\sum x_i^2 m_i = A$$
, $-\sum x_i y_i m_i = B$, $\sum y_i^2 m_i = C$.

Le quantità A, B e C non dipendono dalla scelta dell'asse u, ma solo dalla forma della piastra, dalla disposizione delle sue masse e dalla scelta (fatta una volta per tutte) degli assi coordinati Ox e Oy. Pertanto

$$J_{\mu} = A \sin^2 \varphi + 2B \sin \varphi \cos \varphi + C \cos^2 \varphi.$$

Consideriamo tutti i possibili assi u passanti per O e giacenti sul piano della piastra. Su ciascuno di essi prendiamo un punto M la cui distanza ρ da O sia uguale all'inverso della radice quadrata del momento di inerzia J_u della piastra rispetto a questo asse $(\rho = (1/\sqrt{J_u}))$. Otteniamo allora

$$\frac{1}{\rho^2} = A \sin^2 \varphi + 2 B \sin \varphi \cos \varphi + C \cos^2 \varphi.$$

Ma

$$x = \rho \cos \varphi$$
, $y = \rho \sin \varphi$,

sono le coordinate di un punto M, per cui l'equazione del luogo geometrico di tali punti ha la forma

$$Cx^2 + 2Bxy + Ay^2 = 1.$$

Si è ottenuta una curva del secondo ordine che è limitata e chiusa, ed è pertanto un'ellisse (vedi fig. 3.20) (tutte le altre curve del

secondo ordine, come si vedrà in seguito, sono illimitate, oppure si riducono a un punto).

In tal modo abbiamo ottenuto un notevole risultato: qualunque sia la forma e la grandezza della piastra e qualunque sia la disposizione della sua massa, le grandezze dei suoi momenti di inerzia (più propriamente le quantità ρ , inversamente proporzionali alle loro radici quadrate) rispetto ai diversi assi (giacenti sul piano della piastra e passanti per un dato punto O) sono caratterizzate da una certa ellisse. Essa si chiama ellisse d'inerzia della piastra rispetto al punto O. Se O è il centro di gravità della piastra, questa ellisse si chiama ellisse d'inerzia centrale.

L'ellisse di inerzia svolge un ruolo notevole nella meccanica; particolarmente importante è il suo impiego nello studio della resistenza dei materiali. Chiariamo ciò con un esempio. Supponiamo che un ponticello su un rigagnolo sia costituito da una tavola e questa si fletta sotto l'azione del peso del passante. Se questa stessa tavola (o una un po' più spessa) viene appoggiata "di costa", quasi non si flette, cioè la posizione "di costa" risulta, per così dire, più resistente. Ciò avviene perché la sezione trasversale della tavola ha la forma di un rettangolo assai allungato e il momento d'inerzia di tale sezione (se la si immagina costituita da una massa omogenea) rispetto all'asse giacente nel suo piano, passante per il centro e perpendicolare al lato più lungo, è maggiore di quello rispetto all'asse parallelo al lato più lungo. Ponendo la tavola inclinata, o anche considerando, al posto della tavola, una trave di sezione qualsiasi, per esempio una rotaia, si ha che la resistenza alla flessione è in ogni caso proporzionale al momento d'inerzia della sua sezione trasversale rispetto all'asse corrispondente che giace nel piano della sezione e passa per il suo centro di gravità. Pertanto la resistenza di una trave alla flessione è caratterizzata dall'ellisse d'inerzia della sua sezione.

Così per una comune trave a sezione rettangolare tale ellisse ha la forma indicata nella figura 3.21. La sua resistenza a un carico che si esercita nella direzione dell'asse Oz è proporzionale a bh^3 .

Le travi d'acciaio hanno spesso le sezioni a forma di S. Per questi

tipi di trave la sezione e l'ellisse d'inerzia sono disegnati nella figura 3.22. La maggiore resistenza alla flessione si ha lungo la direzione dell'asse z. È in questa posizione vantaggiosa che le travi vengono

Figura 3.21

Figura 3.22

disposte nelle capriate dei tetti per meglio resistere al carico della neve e del proprio peso.

L'iperbole e la sua proprietà focale

Consideriamo ora l'equazione

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
,

che rappresenta la curva che si chiama *iperbole*. Se indichiamo con c un numero tale che $c^2=a^2+b^2$, si può dimostrare che l'iperbole è il luogo geometrico dei punti del piano per i quali la differenza delle loro distanze da due punti F_1 e F_2 , che giacciono sull'asse Ox e aventi ascissa c e -c, è costante: $\rho_2-\rho_1=2a$ (vedi fig. 3.23). Anche qui i punti F_1 e F_2 si dicono fuochi.

La parabola e la sua direttrice

Consideriamo infine l'equazione

$$y^2 = 2px$$
;

chiameremo parabola la linea che essa rappresenta. Il punto F che

Figura 3.23

giace sull'asse Ox e ha ascissa p/2 si dirà fuoco della parabola, e la retta y = -p/2, parallela all'asse Oy, direttrice.

Figura 3.24

Sia M un punto della parabola (vedi fig. 3.24), ρ la lunghezza del suo raggio focale MF e d la lunghezza della perpendicolare abbas-

sata da M alla direttrice. Calcoliamo ρ e d per il punto M. Dal triangolo tratteggiato si ha

$$\rho^2 = \left(x - \frac{p}{2}\right)^2 + y^2.$$

Poiché M giace sulla parabola, si ha $y^2 = 2px$, e quindi

$$\rho^2 = \left(x - \frac{p}{2}\right)^2 + 2px = \left(x + \frac{p}{2}\right)^2.$$

Ma dal disegno è immediatamente chiaro che d=x+p/2. Perciò $\rho^2=d^2$, cioè $\rho=d$. Inversamente, se un punto è tale che $\rho=d$, esso giace sulla parabola considerata. Pertanto la parabola è il luogo geometrico dei punti la cui distanza ρ da un dato punto F (fuoco) è uguale alla distanza d da una retta data (direttrice).

Proprietà della tangente a una parabola

Ora prenderemo in esame un'importante proprietà della tangente a una parabola e una sua applicazione nell'ottica. Poiché per la parabola si ha $y^2 = 2px$, ne segue che $2y \, dy = 2p \, dx$, cioè che la derivata, oppure, il che è lo stesso, la tangente dell'angolo φ di cui è inclinata la tangente rispetto all'asse Ox è uguale a $dy/dx = tg \varphi = p/y$ (vedi fig. 3.25).

Figura 3.25

D'altra parte, dal disegno si ricava direttamente che

$$\operatorname{tg} \gamma = \frac{y}{x - p/2}.$$

Ma

$$tg \, 2\varphi = \frac{2 \, p/y}{1 - p^2/y^2} = \frac{2py}{y^2 - p^2} = \frac{2py}{2px - p^2} = \frac{y}{x - p/2}$$

cioè $\gamma=2\varphi$, e poiché $\gamma=\varphi+\psi$, ne segue che $\psi=\varphi$. Perciò un raggio di luce uscente dal fuoco F e riflesso da un elemento di parabola la cui direzione coincida con quella della tangente, in base alla legge secondo la quale l'angolo d'incidenza è uguale a quello di riflessione, prosegue in una direzione parallela all'asse Ox, cioè parallelamente all'asse di simmetria della parabola.

Questa proprietà della parabola si sfrutta nella costruzione dei telescopi a riflessione (ideati da Newton). In uno specchio concavo, la

Figura 3.26

cui superficie sia un "paraboloide di rotazione" (cioè la superficie che si ottiene dalla rotazione di una parabola attorno al suo asse di simmetria) tutti i raggi di luce, provenienti da un qualsiasi punto di un astro celeste che si trovi rigorosamente nella direzione dell'"asse"

GEOMETRIA ANALITICA 249

dello specchio, vengono a raccogliersi, dopo la riflessione, in uno stesso punto, il fuoco dello specchio (vedi fig. 3.26). I raggi provenienti da un qualsiasi altro punto dell'astro, che non siano esattamente paralleli all'asse dello specchio, si raccolgono in una superficie pressoché puntiforme nell'intorno del fuoco. Pertanto nel cosiddetto piano focale, cioè nel piano passante per il fuoco dello specchio e perpendicolare al suo asse, si ottiene un'immagine inversa dell'astro; essa è tanto più sfocata quanto più ci si allontana dal fuoco: soltanto i raggi rigorosamente paralleli all'asse dello specchio si raccolgono in un solo punto. L'immagine che in tal modo si ottiene può essere osservata in uno speciale telescopio, il cosiddetto oculare del telescopio, direttamente, oppure, per non coprire con la propria testa l'astro, facendo piegare i raggi mediante un piccolo specchio piano che viene fissato al telescopio vicino al fuoco (un po' più vicino allo specchio concavo che non al fuoco stesso) sotto un angolo di 45° rispetto all'asse di questo specchio.

Sulla proprietà della parabola che abbiamo considerato è pure

Figura 3.27

fondato il funzionamento dei proiettori (vedi fig. 3.27). In essi, al contrario, un'intensa sorgente luminosa viene posta nel fuoco di uno specchio parabolico; in tal modo, i suoi raggi, riflessi dallo specchio, proseguono in un fascio di raggi paralleli al suo asse. Nello stesso modo sono costruiti i fari delle automobili (vedi fig. 3.28).

Figura 3.28

Nel caso dell'ellisse, com'è facile dimostrare, i raggi provenienti da un fuoco, e riflessi dall'ellisse, si raccolgono nell'altro fuoco (vedi fig. 3.29), mentre nel caso dell'iperbole i raggi riflessi uscenti da un

Figura 3.29

fuoco proseguono come se provenissero dal secondo fuoco (vedi fig. 3.30).

Direttrici dell'ellisse e dell'iperbole

Similmente alla parabola, anche ellissi e iperboli hanno direttrici; ne hanno due ciascuna. Se si prende un fuoco e la direttrice che sta dalla stessa parte di questo, per tutti i punti M dell'ellisse si ha $\rho/d = \varepsilon$, dove ε è l'eccentricità dell'ellisse considerata e per ogni

ellisse è sempre minore di uno; per tutti i punti del corrispondente ramo d'iperbole pure si ha $\rho/d=\varepsilon$, dove ε è l'eccentricità dell'iper-

bole considerata e per tutte le iperboli è sempre maggiore di uno. Pertanto l'ellisse, la parabola e un ramo di iperbole sono i luoghi geometrici dei punti del piano per i quali il rapporto fra la distanza ρ dal fuoco e la distanza d dalla direttrice è costante (vedi fig. 3.31 e 3.32). Tale costante, minore di uno per l'ellisse, è uguale a uno per la

Figura 3.31 Figura 3.32

parabola ed è maggiore di uno per l'iperbole. In questo senso la parabola è come un caso "limite", o di "passaggio" fra ellisse e iperbole.

Sezioni coniche

Già gli antichi greci avevano studiato particolareggiatamente le linee ottenute come intersezione del cono circolare retto con un piano. Se il piano secante forma con l'asse del cono un angolo φ di 90°, cioè se è perpendicolare ad esso, si ottiene come intersezione una circonferenza. È facile dimostrare che, se l'angolo φ è minore di 90°, ma maggiore dell'angolo α fra l'asse del cono e le sue generatrici, allora si ottiene un'ellisse. Se l'angolo φ è uguale all'angolo α , si ottiene una parabola. Se l'angolo φ è minore dell'angolo α , come intersezione si ottiene un'iperbole (vedi fig. 3.33).

Figura 3.33

La parabola come grafico della proporzionalità quadratica e l'iperbole come grafico della proporzionalità inversa

Ricordiamo che il grafico della proporzionalità quadratica

$$y = kx^2$$

è la parabola (vedi fig. 3.34) e che il grafico della proporzionalità inversa

$$y = \frac{k}{x}$$
, oppure $xy = k$,

è l'iperbole (vedi fig. 3.35). Di quest'ultima proprietà è facile convincersi. Precedentemente l'iperbole è stata definita come la curva espressa dall'equazione

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
.

Nel caso particolare in cui b = a, si ha la cosiddetta "iperbole equilatera", che tra le iperboli riveste lo stesso ruolo della circonfe-

Figura 3.34

Figura 3.35

Figura 3.36

renza tra le ellissi. In questo caso, se si ruotano gli assi coordinati di 45° (vedi fig. 3.36), l'equazione nelle nuove coordinate (x', y') assumerà la forma

$$x'y'=k$$
.

Abbiamo considerato le tre curve più importanti del secondo ordine, l'ellisse, l'iperbole e la parabola, e per definirle abbiamo considerato le cosiddette equazioni "canoniche"

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
; $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ e $y = 2px$,

che le rappresentano.

Passiamo ora a studiare l'equazione generale di secondo grado in due variabili, precisamente i tipi di curve che essa rappresenta.

GEOMETRIA ANALITICA 255

8. Riduzione dell'equazione generale di secondo grado alla forma canonica

L'esposizione della geometria analitica di Eulero

Una tappa importante nello sviluppo della geometria analitica fu l'apparizione, nel 1748, dell'opera di Eulero *Introduzione all'analisi*, nel cui secondo volume, fra parti riguardanti la teoria delle funzioni e altri argomenti dell'analisi, compariva, per la prima volta, un'esposizione della geometria analitica del piano (con un particolareggiato studio delle curve del secondo ordine) assai vicina a quelle che si trovano nei testi moderni sull'argomento. Vi si trovava pure uno studio delle curve di ordine superiore. Fu questo il primo corso di geometria analitica nel senso moderno della parola.

Idea sulla riduzione di un'equazione a forma canonica

Un'equazione di secondo grado 1

$$Ax^2 + 2Bxy + Cy^2 + 2Dx + 2Ey + F = 0$$

contiene sei termini; non tre o soltanto due, come le equazioni canoniche, viste precedentemente, dell'ellisse, dell'iperbole e della parabola. Ciò avviene non perché questa equazione rappresenti una curva più complicata, ma perché il sistema di coordinate, rispetto al quale essa è scritta, può risultare non conveniente. Risulta che, scegliendo in modo opportuno il sistema di coordinate cartesiane ortogonali, un'equazione di secondo grado in due variabili si può sempre ridurre a una delle forme canoniche seguenti:

1)
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - 1 = 0$$
 Ellisse

2)
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + 1 = 0$$
 Ellisse immaginaria

¹ Abbiamo indicato i coefficienti di xy, x, y, non con B, D, E, ma con 2B, 2D, 2E per semplificare la scrittura di formule successive.

Punto (coppia di rette immaginarie incidenti in un punto reale)

4)
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} - 1 = 0$$

Iperbole

5) $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$

Coppia di rette incidenti

6) $y^2 - 2px = 0$

Parabola

7) $x^2 - a^2 = 0$

Punto (coppia di rette immaginarie incidenti in un punto reale)

Coppia di rette incidenti

Parabola

Coppia di rette parallele

8) $x^2 + a^2 = 0$

Coppia di rette immaginarie parallele

9) $x^2 = 0$

Coppia di rette coincidenti

dove a, b, p, non sono nulli.

Delle equazioni canoniche elencate, le 1), 4) e 6) ci sono già note: sono le equazioni canoniche rispettivamente dell'ellisse, dell'iperbole e della parabola. Ve ne sono poi due, la 2) e la 8), che non sono soddisfatte da alcun punto. Infatti il quadrato di un numero reale è sempre positivo o nullo; pertanto nel primo membro dell'equazione 2) la somma dei termini $x^2/a^2 + y^2/b^2$ non è mai negativa; inoltre vi compare il termine +1, quindi il primo membro non può mai essere uguale a zero; analogamente, nell'equazione 8) il numero x^2 è non negativo, mentre a^2 è positivo. Dalle stesse considerazioni segue che l'equazione 3) è soddisfatta solo da (x = 0, y = 0), cioè da un solo punto, l'origine delle coordinate. L'equazione 5) si può scrivere come (x/a - y/b)(x/a + y/b) = 0; è chiaro che essa è soddisfatta da tutti e soli i punti per cui almeno una delle espressioni di primo grado, x/a - y/b oppure x/a + y/b, è uguale a zero; è chiaro cioè che la curva rappresentata dall'equazione è l'insieme di queste due rette incidenti. Analogamente, l'equazione 7) ci dà (x - a)(x + a) = 0, cioè la curva corrispondente è la coppia di rette parallele x = a e x = -a. Infine la 9) è un caso particolare (limite) della 7) quando a = 0, cioè è una coppia di rette coincidenti.

Formule di trasformazione delle coordinate

Per ottenere l'importante risultato, cui abbiamo accennato, sui possibili tipi di curve del secondo ordine, è necessario prima ricavare le formule secondo cui variano le coordinate dei punti al variare del sistema di coordinate.

Siano x, y le coordinate di un punto M rispetto agli assi Oxy. Trasliamo questi assi, parallelamente a sé stessi, nella posizione O'x'y';

Figura 3.37

Figura 3.38

siano ξ e η le coordinate della nuova origine O' rispetto ai vecchi assi. È evidente (vedi fig. 3.37) che le coordinate x', y' del punto M rispetto ai nuovi assi sono legate alle sue coordinate x, y rispetto ai vecchi assi dalle formule:

$$x = x' + \xi$$
,

$$y=y'+\eta.$$

Sono, queste, le formule di traslazione degli assi. Ruotando gli assi iniziali Oxy in senso antiorario di un angolo φ , e proiettando la spez-

zata OA'M, formata dai nuovi segmenti coordinati x', y', sull'asse Ox e sull'asse Oy, otteniamo, com'è facile vedere (vedi fig. 3.38),

$$x = x' \cos \varphi - y' \sin \varphi ,$$

$$y = x' \sin \varphi + y' \cos \varphi .$$

Queste ultime sono le formule di trasformazione delle coordinate nella rotazione di un sistema di coordinate ortogonali.

Se è data l'equazione F(x, y) = 0 di una curva qualsiasi rispetto agli assi Oxy e bisogna scriverne l'equazione trasformata rispetto ai nuovi assi O'x'y', è sufficiente sostituire nell'equazione F(x, y) = 0, al posto di x e y, le loro espressioni mediante x' e y', date dalle formule di trasformazione. Nel caso di una traslazione di assi, per esempio, otteniamo l'equazione trasformata

$$F(x' + \xi, y' + \eta) = 0;$$

nel caso di una rotazione, otteniamo l'equazione trasformata

$$F(x'\cos\varphi - y'\sin\varphi, x'\sin\varphi + y'\cos\varphi) = 0.$$

Osserviamo che il grado dell'equazione non cambia passando a nuovi assi: non può crescere, poiché le formule di trasformazione sono di primo grado; d'altra parte non può nemmeno diminuire, poiché nella trasformazione inversa di coordinate dovrebbe aumentare, e le relative formule sono ancora di primo grado.

Riduzione di un'equazione generale di secondo grado a una delle nove forme canoniche

Dimostriamo ora che, qualunque sia l'equazione data di secondo grado in due variabili, si può sempre effettuare prima una rotazione e poi una traslazione di assi, in modo tale che l'equazione trasformata rispetto ai nuovi assi abbia una delle forme 1), 2), ... 9).

Invero, l'equazione abbia la forma

$$Ax^2 + 2Bxy + Cy^2 + 2Dx + 2Ey + F = 0.$$
 [8]

Ruotiamo gli assi di un angolo φ che ora sceglieremo. Sostituendo,

nell'equazione [8], al posto di x e y le loro espressioni attraverso le nuove coordinate (in accordo con le formule di rotazione), e raccogliendo poi i termini simili, troviamo che il coefficiente 2B', nell'equazione trasformata,

$$A'x'^2 + 2B'x'y' + C'y'^2 + 2D'x' + 2E'y' + F' = 0$$
,

è uguale a

$$2B' = -2A\sin\varphi\cos\varphi + 2B(\cos^2\varphi - \sin^2\varphi) + 2C\sin\varphi\cos\varphi =$$

= $2B\cos2\varphi - (A - C)\sin2\varphi$.

Ponendolo uguale a zero, ricaviamo $2B\cos 2\varphi = (A-C)\sin 2\varphi$, da cui

$$\operatorname{ctg} 2\varphi = \frac{A-C}{2B}.$$

Ma, poiché la cotangente varia da $-\infty$ a $+\infty$, è sempre possibile trovare l'angolo φ per cui questa uguaglianza sia soddisfatta. Ruotando gli assi di tale angolo si ha, che, rispetto ai nuovi assi, l'equazione della nostra linea, che negli assi iniziali era espressa dall'equazione [8], è della forma

$$A'x'^2 + C'y'^2 + 2D'x' + 2E'y' + F = 0,$$
 [9]

cioè essa già non contiene più il termine con il prodotto delle coordinate (F resta quello precedente poiché le formule di rotazione non contengono termini costanti).

Ora trasliamo gli assi già ruotati Ox'y', parallelamente a sé stanti, nella posizione O''x''y''; siano ξ' , η' le coordinate della nuova origine O'' rispetto agli assi Ox'y'; l'equazione della nostra linea in questi ultimi assi sarà

$$A'(x'' + \xi')^{2} + C'(y'' + \eta')^{2} + 2D'(x'' + \xi') + 2E'(y'' + \eta') + F = 0.$$
 [10]

Dimostriamo che si possono sempre scegliere ξ' , η' (cioè traslare gli assi Ox'y') in modo che l'equazione finale rispetto agli assi O"x"y" abbia una delle forme canoniche 1), 2), ..., 9).

Sviluppando nella [10] le parentesi e raccogliendo i termini simili, otteniamo

$$A'x''^{2} + C'y''^{2} + 2(A'\xi' + D)x'' + + 2(C'\eta' + E)y'' + F' = 0,$$
[10']

dove con F' abbiamo indicato la somma di tutti i termini costanti (il cui valore ora non ci interessa).

Consideriamo i tre possibili casi.

a) A' e C' entrambi diversi da zero. In questo caso, assumendo $\xi' = -D'/A'$, $\eta' = -E'/C'$, eliminiamo i termini di primo grado in x'' e y'' e otteniamo un'equazione della forma

$$A'x''^2 + C'y''^2 + F' = 0$$
.

b) $A' \neq 0$, C' = 0, ma $E' \neq 0$. Ponendo $\xi' = -D'/A'$, $\eta' = 0$, cioè y'' = y', otteniamo l'equazione

$$A'x'^2 + 2E'y' + F' = 0$$

cioè

$$A'x''^2 + 2E'(y' + \frac{F'}{2E'}) = 0.$$

Operando ancora una traslazione lungo l'asse Oy' di una quantità $\eta'' = -F'/2E'$, troviamo che y' = y'' - F'/2E', ovvero y' + F'/2E' = y''; otteniamo cioè l'equazione

$$A'x''^2 + 2E'y'' = 0$$
. [II]

Se fosse stato A' = 0, $C' \neq 0$ e $D' \neq 0$, avremmo semplicemente scambiato i ruoli di x e y e si sarebbe ottenuto lo stesso risultato.

c) $A' \neq 0$, C' = 0, E' = 0. Assumendo ancora $\eta' = 0$, $\xi' = -D'/A'$, otteniamo l'equazione

$$A'x''^2 + F' = 0. [III]$$

Se fosse stato A' = 0, $C' \neq 0$, D' = 0, di nuovo avremmo scambiato il ruolo di x e y.

Tutte le possibilità finiscono qui, poiché A' e C' non possono essere

contemporaneamente nulli (altrimenti si abbasserebbe il grado dell'equazione, e si è visto che ciò non accade nelle trasformazioni di coordinate da noi considerate).

Pertanto, con una scelta opportuna del sistema di riferimento, ogni equazione di secondo grado può essere ricondotta a una delle tre cosiddette equazioni ridotte: [I], [II], oppure [III].

Supponiamo che l'equazione abbia la forma [I] (in questo caso A' e C' non sono nulli). Se F'=0, scrivendo l'equazione [I] nel modo seguente

$$\frac{x''^2}{-F'/A'} + \frac{y''^2}{-F'/C'} - 1 = 0,$$

giungiamo, a seconda dei segni di A', C', F', a una delle equazioni 1), 2) oppure 4) (vedi pp. 255 sg.). Se il denominatore di x'^2 è negativo e quello di y''^2 è positivo, bisogna ancora scambiare gli assi O''x'' e O''y''.

Se F' = 0, scrivendo l'equazione [I] nella forma

$$\frac{x''^2}{1/A'} + \frac{y''^2}{1/C'} = 0,$$

giungiamo alle equazioni 3) o 5).

Se l'equazione ridotta ha la forma [II] (nel qual caso A' e E' non sono nulli), scrivendola come

$$x''^2 + \frac{2E'}{A'}y'' = 0$$

e indicando -E'/A' con p e scambiando gli assi fra loro, otteniamo l'equazione 6).

Se infine l'equazione ridotta ha la forma [III] (e allora $A' \neq 0$) può essere scritta così:

$$x''^2 + F'/A' = 0$$
;

si ottiene in tal modo una delle equazioni 7), 8), 9).

L'importante teorema ora dimostrato, per cui ogni equazione di secondo grado è riducibile a una delle nove forme canoniche, fu

studiato in modo particolareggiato da Eulero, le cui argomentazioni differiscono solo formalmente da quelle che abbiamo riportato.

9. Forze, velocità e accelerazioni assegnate mediante terne di numeri: teoria dei vettori

Dopo Eulero, importanti progressi furono compiuti da Lagrange: nella sua *Meccanica analitica* del 1788 egli aritmetizzò le forze, le velocità e le accelerazioni in modo del tutto analogo a quanto Cartesio aveva fatto per i punti del piano. L'idea di Lagrange (riportata nel suo libro) risultò in seguito, come "teoria dei vettori", un valido strumento in fisica, in meccanica e nella tecnica.

Coordinate ortogonali nello spazio

Osserviamo, prima di tutto, che né Cartesio né Newton elaborarono la geometria analitica nello spazio: ciò fu fatto in seguito, nella prima metà del diciottesimo secolo, da Clairant e Lager. Per individuare un punto M nello spazio, si scelgono tre assi, Ox, Oy,

Figura 3.39

Figura 3.40

Oz, tra loro perpendicolari, e si considerano (vedi fig. 3.39) i valori numerici delle distanze del punto M dai piani Oyz, Oxz e Oxy, presi con i rispettivi segni; tali valori numerici presero il nome di ascissa x, ordinata y, quota z del punto M.

L'aritmetizzazione delle forze, delle velocità e delle accelerazioni introdotta da Lagrange

Consideriamo (vedi fig. 3.40) una forza f che, in unità convenzionali, può essere rappresentata da un segmento frecciato avente lunghezza e verso determinati; Lagrange osserva che tale forza si può scomporre in tre componenti, f_x , f_y , f_z , giacenti rispettivamente sull'asse Ox, Oy, Oz; tali componenti, quali segmenti orientati sugli assi, si possono semplicemente assegnare mediante numeri positivi, o negativi, a seconda che abbiano verso coincidente, oppure contrario, a quello dell'asse. Così, per esempio, si può considerare la forza (2, 3, 4), oppure la forza (1, -2, 5). Nella somma delle forze secondo la regola del parallelogramma, le loro componenti, com'è facile dimostrare (ciò sarà fatto più avanti), si sommano. Per esempio, la somma delle due forze che abbiamo scritto è la forza (2 + 1)3-2, 4+5) = (3, 1, 9). Lo stesso si può fare per le velocità e le accelerazioni. In tuttì i problemi di meccanica le equazioni che legano tra loro forze, velocità, accelerazioni si possono scrivere come relazioni tra le loro componenti, cioè tra semplici quantità numeriche; ogni equazione dunque darà origine a tre equazioni: una per le x, l'altra per le y e la terza per le z.

Solo cent'anni dopo Lagrange matematici e fisici, soprattutto sotto l'influenza della teoria dell'elettricità che allora si stava sviluppando, cominciarono a considerare estensivamente una teoria generale di quei segmenti aventi un verso e una lunghezza determinati. Tali segmenti furono chiamati vettori.

La teoria dei vettori ha grande importanza nelle applicazioni, e la sua parte algebrica, l'algebra dei vettori (che differisce dall'analisi vettoriale), è ora una componente essenziale della geometria analitica.

Algebra dei vettori

Un segmento qualsiasi orientato (non ha importanza che cosa rappresenti: una forza, una velocità, un'accelerazione o qualche altra cosa), cioè un segmento avente una data lunghezza e un determinato verso, si chiama vettore. Due vettori si dicono uguali se hanno la stessa lunghezza e lo stesso verso; cioè nella nozione stessa di "vettore" si considerano solamente la sua lunghezza e il suo verso. I

vettori si possono sommare. Siano dati i vettori a, b, ..., d. Da un punto qualsiasi riportiamo il vettore a; dal suo estremo riportiamo poi il vettore b, e così via. Otteniamo una "spezzata" (o poligonale) vettoriale (vedi fig. 3.41). Il vettore m, di cui l'origine coincide con l'origine del primo vettore a della spezzata e l'estremità con l'estremità dell'ultimo vettore d, si chiama somma di tali vettori

$$\mathbf{m} = \mathbf{a} + \mathbf{b} + \dots + \mathbf{d}.$$

È facile dimostrare che il vettore m non dipende dall'ordine con cui sono stati presi gli addendi a, b, ..., d.

Il vettore di lunghezza uguale a quella di un vettore a, ma di verso contrario, si dice opposto del vettore a e si indica con -a.

GEOMETRIA ANALITICA 265

Sottrarre il vettore a equivale a sommare il suo opposto.

Nel calcolo vettoriale i numeri reali ordinari si usa chiamarli scalari. Sia dato un vettore **a** (vedi fig. 3.42) e uno scalare λ . Si chiama prodotto del vettore **a** per lo scalare (numero) λ , e si indica con λ **a**, il vettore la cui lunghezza è uguale al prodotto della lunghezza | **a** | di **a** per il valore assoluto | λ | di λ ; il suo verso è quello di **a** se $\lambda > 0$, è quello contrario se $\lambda < 0$.

Consideriamo un sistema di coordinate cartesiane ortogonali Oxyz e i vettori e_1 , e_2 , e_3 , aventi lunghezza uguale a uno e versi coincidenti rispettivamente con i versi positivi degli assi Ox, Oy, Oz. È evidente che, se M è un punto qualsiasi dello spazio (vedi fig. 3.43), esso può

Figura 3.43

essere raggiunto, a partire dall'origine O, spostandosi lungo l'asse Ox di una distanza uguale a un certo "numero di volte" (numero che può essere intero, razionale o irrazionale; positivo o negativo) il vettore \mathbf{e}_1 , lungo l'asse Oy di una distanza uguale a un certo numero di volte il vettore \mathbf{e}_2 e compiendo un'operazione analoga nella direzione dell'asse Oz. I numeri x, y, z, che indicano quante volte bisogna considerare, per ogni spostamento, i vettori \mathbf{e}_1 , \mathbf{e}_2 , \mathbf{e}_3 , sono semplicemente le coordinate cartesiane del punto M.

Sia dato un vettore a; muoviamo un punto dall'origine di a alla sua estremità e scomponiamone il moto in moti paralleli agli assi Ox, Oy, Oz; se per fare ciò bisogna spostare il punto di una distanza xe_1

parallelamente all'asse Ox, di una distanza ye_2 parallelamente all'asse Oy e di una distanza ze_3 parallelamente all'asse Oz, risulta

$$\mathbf{a} = x\mathbf{e}_1 + y\mathbf{e}_2 + z\mathbf{e}_3$$
. [12]

I numeri x, y, z si dicono coordinate (o componenti) del vettore a. È evidente che essi sono semplicemente le coordinate dell'estremità M di questo vettore, se la sua origine si fa coincidere con l'origine O delle coordinate (vedi fig. 3.44). Da ciò è chiaro che nella somma di

Figura 3.44

vettori si sommano le coordinate omonime e che nella sottrazione si sottraggono.

Se il primo vettore richiede uno spostamento dall'origine, lungo l'asse Ox, uguale a xe_1 , e il secondo uno spostamento $x'e_1$, la loro somma comporterà uno spostamento (x + x') e_1 dall'origine, e così via (vedi fig. 3.45).

È pure chiaro che, nella moltiplicazione di un vettore per un numero, le sue coordinate si moltiplicano per tale numero.

Prodotto scalare e sue proprietà

Dati due vettori \mathbf{a} e \mathbf{b} , il numero uguale al prodotto delle loro lunghezze per il coseno dell'angolo compreso, $|\mathbf{a}| |\mathbf{b}| \cos \varphi$, si

GEOMETRIA ANALITICA

chiama il loro prodotto scalare e si indica con $\mathbf{a} \cdot \mathbf{b}$, oppure con (\mathbf{a}, \mathbf{b}) . Siano (x, y, z) le coordinate del vettore $\mathbf{a} \in (\hat{x}, \hat{y}, \hat{z})$ le coordinate del vettore \mathbf{b} ; in tal caso il prodotto scalare è uguale a

$$\mathbf{a} \cdot \mathbf{b} = x\hat{x} + y\hat{y} + z\hat{z}, \qquad [13]$$

cioè alla somma dei prodotti delle coordinate omonime.

Figura 3.45

Questa importante formula si dimostra come segue. Facciamo le seguenti osservazioni preliminari:

a) Se si moltiplica uno dei due vettori, per esempio a, per un numero λ , per questo stesso numero si moltiplica evidentemente anche il loro prodotto scalare, cioè

$$(\lambda \mathbf{a}) \cdot \mathbf{b} = \lambda (\mathbf{a} \cdot \mathbf{b})$$
.

b) Il prodotto scalare è distributivo, cioè se $\mathbf{a} = \mathbf{a}_1 + \mathbf{a}_2$, $\mathbf{a} \cdot \mathbf{b} = \mathbf{a}_1 \cdot \mathbf{b} + \mathbf{a}_2 \cdot \mathbf{b}$.

Infatti il primo membro di questa uguaglianza è uguale al prodotto della lunghezza del vettore **b** per il valore numerico della proiezione del vettore **a** sull'asse del vettore **b** (vedi fig. 3.46), mentre il secondo membro è uguale al prodotto della lunghezza di **b** per la somma dei valori numerici delle proiezioni dei vettori **a**₁ e **a**₂ sull'asse del

vettore **b**. Ma proiezione di $\mathbf{a} = \mathbf{p}$ roiezione di $\mathbf{a}_1 + \mathbf{p}$ roiezione di \mathbf{a}_2 , il che dimostra la giustezza della nostra uguaglianza.

Siano ora dati due vettori **a**, **b** e le loro scomposizioni rispetto ai vettori \mathbf{e}_1 , \mathbf{e}_2 , \mathbf{e}_3 ; siano cioè $\mathbf{a} = x\mathbf{e}_1 + y\mathbf{e}_2 + z\mathbf{e}_3$ e $\mathbf{b} = \hat{x}\mathbf{e}_1 + \hat{y}\mathbf{e}_2 + \hat{z}\mathbf{e}_3$, allora

$$\mathbf{a} \cdot \mathbf{b} = (x\mathbf{e}_1 + y\mathbf{e}_2 + z\mathbf{e}_3) \cdot (\hat{x}\mathbf{e}_1 + \hat{y}\mathbf{e}_2 + \hat{z}\mathbf{e}_3)$$

In virtù della distributività del prodotto scalare, le somme di vettori fra parentesi si possono moltiplicare, come si fa con i polinomi, e in

Figura 3.46

ogni termine, in virtù dell'osservazione a), si possono raccogliere i fattori scalari fuori delle parentesi; in tal modo otteniamo

$$\mathbf{a} \cdot \mathbf{b} = x\hat{x}\mathbf{e}_1 \cdot \mathbf{e}_2 + x\hat{y}\mathbf{e}_1 \cdot \mathbf{e}_2 + x\hat{z}\mathbf{e}_1 \cdot \mathbf{e}_3 + x\hat{x}\mathbf{e}_2 \cdot \mathbf{e}_1 + y\hat{x}\mathbf{e}_2 \cdot \mathbf{e}_1 + y\hat{y}\mathbf{e}_2 \cdot \mathbf{e}_2 + y\hat{z}\mathbf{e}_2 \cdot \mathbf{e}_3 + x\hat{x}\mathbf{e}_3 \cdot \mathbf{e}_1 + z\hat{y}\mathbf{e}_3 \cdot \mathbf{e}_2 + z\hat{z}\mathbf{e}_3 \cdot \mathbf{e}_3.$$

Ma

$$|\mathbf{e}_1| = |\mathbf{e}_2| = |\mathbf{e}_3| = 1$$
, $\cos 0^{\circ} = 1 \cdot \cos 90^{\circ} = 0$.

Ne segue che

$$\mathbf{e}_1 \cdot \mathbf{e}_1 = 1$$
, $\mathbf{e}_1 \cdot \mathbf{e}_2 = 0$, $\mathbf{e}_1 \cdot \mathbf{e}_3 = 0$, $\mathbf{e}_2 \cdot \mathbf{e}_1 = 0$, $\mathbf{e}_2 \cdot \mathbf{e}_2 = 1$, $\mathbf{e}_2 \cdot \mathbf{e}_3 = 0$, $\mathbf{e}_3 \cdot \mathbf{e}_1 = 0$, $\mathbf{e}_3 \cdot \mathbf{e}_2 = 0$, $\mathbf{e}_3 \cdot \mathbf{e}_3 = 1$.

Pertanto

$$\mathbf{a} \cdot \mathbf{b} = x\hat{x} + y\hat{y} + z\hat{z}. \tag{14}$$

Osserviamo in particolare che, se i vettori a e b sono fra loro

GEOMETRIA ANALITICA 269

perpendicolari, $\varphi = 90^{\circ}$ e $\cos \varphi = 0$. Pertanto l'eguaglianza

$$x\hat{x} + y\hat{y} + z\hat{z} = 0$$
 [15]

è una condizione di perpendicolarità fra i vettori a e b facile da verificare.

Angolo fra due direzioni

Consideriamo una direzione, caratterizzata dagli angoli α , β e γ che forma con gli assi coordinati. Conduciamo per l'origine una retta con tale direzione e riportiamo su di essa, a partire dall'origine, un segmento \overrightarrow{OA} di lunghezza unitaria (vedi fig. 3.47). In tal caso le coordinate del punto A, cioè le coordinate del vettore \overrightarrow{OA} , sono

Figura 3.48

proprio $\cos \alpha$, $\cos \beta$ e $\cos \gamma$. Se è data anche un'altra direzione, mediante gli angoli $\hat{\alpha}$, $\hat{\beta}$, $\hat{\gamma}$, l'analogo vettore \overrightarrow{OB} di questa seconda direzione ha le coordinate $\cos \hat{\alpha}$, $\cos \hat{\beta}$, $\cos \hat{\gamma}$ (vedi fig. 3.48). Sia φ l'angolo fra questi due vettori; il loro prodotto scalare è allora uguale a $1 \times 1 \cos \varphi$, da cui ricaviamo che

$$\cos \varphi = \cos \alpha \cos \hat{\alpha} + \cos \beta \cos \hat{\beta} + \cos \gamma \cos \hat{\gamma}.$$
 [16]

È, questa, l'importante formula per il coseno dell'angolo compreso fra due direzioni.

10. Geometria analitica nello spazio; equazione di una superficie ed equazione di una curva

Un'equazione z = f(x, y), se si considerano x, y e z come coordinate di un punto, rappresenta una superficie S che si può costruire riportando sopra i punti (x, y) del piano Oxy delle perpendicolari di lunghezza z. Il luogo geometrico degli estremi di questi segmenti

Figura 3.49

è la superficie S espressa dall'equazione. Se l'equazione che lega tra loro x, y e z non è esplicitata rispetto a z, la si può risolvere rispetto a questa variabile e costruire poi la superficie. In generale, l'insieme di tutti i punti dello spazio le cui coordinate x, y e z soddisfano una data relazione è, in geometria analitica, la "superficie" rappresentata da quella relazione (vedi fig. 3.49).

Com'è noto, una funzione in due variabili può rappresentare non soltanto una superficie S, ma anche il sistema delle sue linee di livello, cioè quelle linee sul piano Oxy, su ognuna delle quali la

funzione f(x, y) assume valore costante. Questo sistema di linee non è altro, evidentemente, che la carta topografica della superficie S sul piano Oxy.

Figura 3.50

Esempio

L'equazione xy = z dà, per esempio, le linee di livello: ..., xy = -3, xy = -2, xy = -1, xy = 0, xy = 1, xy = 2, xy = 3, ... Tutte (vedi fig. 3.50) sono iperboli, a eccezione della linea xy = 0 che rappresenta la croce degli assi coordinati. Si vede (vedi fig. 3.51) che si ottiene una superficie a forma di sella (il cosiddetto paraboloide iperbolico).

Per assegnare una linea nello spazio basta dare le equazioni di due superfici qualsiasi che si intersechino lungo quella curva. Per esempio, il sistema

$$xy = z$$
$$x^2 + v^2 = 1$$

dà una linea nello spazio (vedi fig. 3.52). L'equazione xy = z definisce il paraboloide iperbolico che abbiamo prima considerato, mentre l'equazione $x^2 + y^2 = 1$ definisce il cilindro circolare di raggio uno

e il cui asse è l'asse Oz. Il sistema di equazioni considerato dà quindi la linea d'intersezione fra il paraboloide e il cilindro (rappresentato nella fig. 3.52).

Figura 3.51 Figura 3.52

Se in questo sistema una delle incognite, per esempio x, si sceglie in modo arbitrario, e poi si risolve il sistema rispetto a y e z, si ottengono i diversi punti di questa linea.

Equazioni del piano e della retta

Si può dimostrare che ogni equazione di primo grado in tre variabili,

$$Ax + By + Cz + D = 0,$$

rappresenta un piano e viceversa. Per quanto è stato detto, è evidente che una retta può essere data da un sistema di tali equazioni:

$$A_1x + B_1y + C_1z + D_1 = 0$$

$$A_2x + B_2y + C_2z + D_2 = 0,$$

cioè come intersezione di due piani.

L'equazione generale di secondo grado in tre variabili e le sue 17 forme canoniche

Un'equazione di secondo grado in tre variabili,

$$A_1x^2 + A_2y^2 + A_3z^2 + 2B_1yz + 2B_2xz + 2B_3xy + 2C_1x + 2C_2y + 2C_3z + D = 0,$$
 [17]

contiene dieci termini. Analogamente a quanto è stato fatto per un'equazione in due variabili, si può dimostrare che, ruotando opportunamente il sistema di assi coordinati attorno all'origine, l'equazione [17] si può ridurre alla forma

$$A_1'x'^2 + A_2'y'^2 + A_3'z'^2 + 2C_1'x' + 2C_2'y' + 2C_3'z' + D = 0$$
; [18]

si possono cioè eliminare i termini che contengono i prodotti delle variabili. Qui però la dimostrazione della possibilità di semplificare in tal modo l'equazione è assai più difficile che nel caso del piano. Ciò è comprensibile, pensando che, mentre nel piano la rotazione attorno all'origine viene data mediante un solo angolo φ (opportunamente scelto), nello spazio la rotazione di un corpo rigido attorno a un punto fisso è data mediante tre angoli tra loro indipendenti (gli angoli di Eulero) φ , θ , ψ ; per di più, in modo abbastanza complicato. Perciò dimostreremo che è possibile liberare l'equazione dai termini contenenti il prodotto delle variabili facendo ricorso a un metodo indiretto. Con una successiva traslazione di assi (come per il piano) l'equazione [18] si semplifica e assume infine una delle seguenti forme canoniche:

1.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} - 1 = 0$$
 Ellissoide

2.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} + 1 = 0$$
 Ellissoide immaginario

3.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} - 1 = 0$$

Iperboloide a una falda

4.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} + 1 = 0$$

Iperboloide a due falde

$$5. \quad \frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 0$$

Cono del secondo ordine

6.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 0$$

Cono immaginario del secondo ordine

7.
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - 2cz = 0$$

Paraboloide ellittico

$$8. \ \frac{x^2}{a^2} - \frac{y^2}{b^2} - 2cz = 0$$

Paraboloide iperbolico

$$9. \ \frac{x^2}{a^2} + \frac{y^2}{b^2} - 1 = 0$$

Cilindro ellittico

$$10. \ \frac{x^2}{a^2} + \frac{y^2}{b^2} + 1 = 0$$

Cilindro ellittico immaginario

$$11. \ \frac{x^2}{a^2} + \frac{y^2}{b^2} = 0$$

Coppia di piani immaginari incidenti

12.
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} - 1 = 0$$

Cilindro iperbolico

13.
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$$

Coppia di piani incidenti

14.
$$y^2 - 2px = 0$$

Cilindro parabolico

15.
$$x^2 - a^2 = 0$$

Coppia di piani paralleli

271

16.
$$x^2 + a^2 = 0$$

Coppia di piani immaginari paralleli

17.
$$x^2 = 0$$

Coppia di piani coincidenti

Le ultime nove equazioni canoniche (9-17) non contengono termini con la z e sono appunto le equazioni canoniche delle linee del secondo ordine sul piano Oxy. Nello spazio queste equazioni sono rappresentate da cilindri le cui direttrici sono le corrispondenti linee del secondo ordine nel piano Oxy e le cui generatrici sono parallele all'asse Oz. Infatti, se una di queste linee è soddisfatta dal punto con le coordinate $(x_1, y_1, 0)$, essa è pure soddisfatta dal punto con le coordinate (x_1, y_1, z) , qualunque sia z, appunto perché nell'equazione non vi sono termini che contengono z.

Delle equazioni 1-8, com'è facile vedere, l'equazione 2) non è soddisfatta da alcun punto con x, y e z reali, mentre l'equazione 6) è soddisfatta dal solo punto (0, 0, 0), l'origine delle coordinate. Restano pertanto da esaminare soltanto sei equazioni: 1), 3), 4), 5), 7), 8).

Ellissoide

Iperboloidi e coni del secondo ordine

Consideriamo ora le equazioni 3), 4) e 5), cioè l'equazione della forma

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = \delta$$
 [19]

dove $\delta = 1, -1$, oppure 0. Confrontiamola con l'equazione

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} - \frac{z^2}{c^2} = \delta, \qquad [20]$$

in cui anche il denominatore di y^2 è a^2 , e non b^2 come nella [19].

Figura 3.53

Analogamente al caso precedente, osserviamo che la superficie [19] si ottiene dalla superficie [20] mediante una sua dilatazione uniforme rispetto al piano Oxz con coefficiente b/a.

Vediamo ora che cosa rappresenta la superficie [20]. Prendiamo un qualsiasi piano z = h, perpendicolare all'asse Oz, ed esaminiamo la sua intersezione con la superficie [20]. Ponendo z = h nell'equazione [20], otteniamo l'equazione

$$x^2 + y^2 = a^2 \left(\delta + \frac{h^2}{c^2}\right).$$

Se $\delta + h^2/c^2$ è positivo, l'equazione ottenuta, insieme con z = h, ci dà una circonferenza che giace nel piano z = h e con il centro sull'asse Oz. Se $\delta + h^2/c^2$ è negativo, cosa che si può avere solo se

 $\delta = -1$ e h è sufficientemente piccolo, il piano z = h non intersecula superficie [20], poiché la somma dei quadrati $x^2 + y^2$ non può essere un numero negativo.

Pertanto tutta la superficie [20] consiste di circonferenze che giacciono su piani perpendicolari all'asse Oz e aventi i propri centri sull'asse Oz. Ma in questo caso, la superficie [20] è una superficie

Figura 3.54

Figura 3.55

di rotazione attorno all'asse Oz. Intesecandola con piani passanti per l'asse Oz si trovano i suoi "meridiani", cioè le curve la cui rotazione intorno all'asse z origina la superficie stessa.

Intersecando la superficie [20] con il piano coordinato Oxz, cioè con il piano y=0 (vedi fig. 3.54), e ponendo y=0 nell'equazione [20], otteniamo l'equazione della meridiana:

$$\frac{x^2}{a^2}-\frac{z^2}{c^2}=\delta.$$

Nel caso di $\delta = 1$ essa è l'iperbole i_1 , per $\delta = -1$ è l'iperbole i_2 , e per $\delta = 0$ è la coppia di rette incidenti i_3 . Mediante la loro rotazione esse dànno rispettivamente l'iperboloide di rotazione a una fal-

da, l'iperboloide di rotazione a due falde e il cono circolare retto (vedi figg. 3.55, 3.56 e 3.57).

Figura 3.56

Figura 3.57

I generici iperboloidi a una falda, gli iperboloidi a due falde e i coni del secondo ordine 3), 4) e 5) si ottengono dalle superfici di rotazione ora considerate mediante una dilatazione del piano Oxz con coefficiente b/a.

Paraboloidi

Restano ancora le equazioni 7) e 8). Si confronti la prima di loro, $x^2/a^2 + y^2/b^2 = 2cz$, con l'equazione

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} = 2cz.$$

Studiando quest'ultima come è stato fatto nel caso precedente ci si convince che essa rappresenta la superficie ottenuta dalla rotazione della parabola $x^2 = 2a^2cz$ attorno all'asse Oz. Si tratta del cosid-

detto paraboloide di rotazione (vedi fig. 3.58) del quale già parlammo quando si considerarono gli specchi parabolici. Il generico paraboloide ellittico 7) si ottiene dal paraboloide di rotazione con una dilatazione del piano Oxz.

Figura 3.58 Figura 3.59

La superficie 8) bisogna studiarla in modo diverso, precisamente esaminando le sue intersezioni, che risultano iperboli, con i piani z=h. Una proiezione orizzontale della superficie 8) è rappresentata nella figura 3.50; con un'altra posizione degli assi abbiamo considerato questa superficie nella figura 3.51. Essa è a forma di sella, come si vede dalla figura 3.59, e si chiama paraboloide iperbolico. Le sue intersezioni con piani paralleli al piano Oxz risultano parabole uguali tra loro. La stessa cosa dànno le intersezioni con piani paralleli al piano Oyz.

Rette generatrici dell'iperboloide a una falda

È curioso, ma assolutamente non evidente, che iperboloidi a una falda e paraboloidi iperbolici, similmente alle superfici coniche e cilindriche, si possono ottenere dal moto di una linea retta. Nel caso

dell'iperboloide, è sufficiente dimostrare tale proprietà per l'iperboloide di rotazione a una falda

$$\frac{x^2}{a^2} + \frac{y^2}{a^2} - \frac{z^2}{c^2} = 1,$$

poiché il generico iperboloide a una falda si ottiene da questo mediante una dilatazione uniforme dal piano Oxz, e, in tali dilatazioni, qualsiasi retta va a finire di nuovo in una retta. Intersechiamo l'iperboloide di rotazione con il piano y = a, parallelo al piano Oxz. Sostituendo y = a, otteniamo

$$\frac{x^2}{a^2} + \frac{a^2}{a^2} - \frac{z^2}{c^2} = 1 \text{, cioè } \frac{x^2}{a^2} - \frac{z^2}{c^2} = 0.$$

Ma questa equazione, insieme con y = a, dà, nel piano y = a, una coppia di rette incidenti: x/a - z/c = 0 e x/a + z/c = 0.

In tal modo abbiamo già scoperto che sull'iperboloide giace una coppia di rette incidenti. Se ora ruotiamo l'iperboloide attorno al-l'asse Oz, ciascuna di tali rette disegna, evidentemente, tutto l'iper-

boloide (vedi fig. 3.60); si ottengono cioè, come si suol dire, due famiglie di rette, ciascuna delle quali ricopre tutto l'iperboloide.

È facile dimostrare che due qualsiasi rette di una stessa famiglia

non giacciono sullo stesso piano (come si dice, sono sghembe); che ogni retta di una famiglia interseca tutte le rette dell'altra famiglia (a eccezione di quella ad essa opposta che è parallela); che tre rette qualsiasi di una stessa famiglia non sono mai parallele a uno stesso piano.

Servendosi di due fiammiferi e di un ago è facile farsi una idea dell'iperboloide di rotazione a una falda. Se si fora con l'ago un fiammifero nel mezzo e, sulla punta dell'ago, si pone il secondo fiammifero in modo che risulti parallelo al primo, e lo si fa poi ruotare attorno al primo fiammifero, esso descrive la superficie di un cilindro (vedi fig. 3.61). Se invece si infila il secondo fiammifero perpendicolarmente all'ago, ma non parallelamente al primo, e lo si fa ruotare, esso descriverà un iperboloide di rotazione a una falda, che risulterà ben visibile se la rotazione è sufficientemente veloce (vedi fig. 3.62).

Conclusioni sullo studio delle equazioni di secondo grado

Benché un'equazione di secondo grado in tre variabili possa esprimere 17 superfici sostanzialmente diverse, ricordarle non è difficile. Di esse le ultime nove sono i cilindri sopra le nove possibili linee del secondo ordine. Le rimanenti prime otto si dividono in quattro coppie: due ellissoidi (reale e immaginario), due iperboloidi (a una e a due falde), due coni del secondo ordine (reale e immaginario) e due paraboloidi (ellittico e iperbolico). Tutte queste superfici sono di grande importanza nella meccanica, nella fisica e nella tecnica (si pensi all'ellissoide di inerzia, all'ellissoide di elasticità, all'iperboloide, nelle trasformazioni di Lorentz nella fisica, al paraboloide di rotazione per gli specchi parabolici e così via).

11. Trasformazioni affini e ortogonali

L'importante tappa successiva, nello sviluppo della geometria analitica, fu l'introduzione in essa, e in generale in tutta la geometria,

della teoria delle trasformazioni. Qui si deve chiarire di che cosa si tratta in modo particolareggiato.

"Contrazione" di un piano verso una retta

Consideriamo una delle più semplici trasformazioni del piano; una sua "contrazione" uniforme verso una retta, con coefficiente k. Su di un piano sia data una retta a e sia dato un coefficiente positivo k, per esempio k=2/3. Lasciamo ogni punto della retta al suo posto e sostituiamo ogni punto M che non giaccia su di essa con il punto M', tale che M' giaccia sulla stessa perpendicolare ad a sulla quale si

Figura 3.63

trova M e dalla stessa parte di M, ma in modo che la sua distanza dalla retta a sia uguale ai 2/3 della distanza da questa del punto M.

Se il coefficiente k, come qui, è minore dell'unità, avviene una vera e propria contrazione del piano verso la retta; se invece k è maggiore dell'unità, ciò che avviene è una dilatazione del piano in direzione normale alla retta; per comodità, nell'uno e nell'altro caso diremo sempre "contrazione", ma scriveremo la parola contrazione tra virgolette.

Il punto, o la figura, che vengono trasformati si chiamano *contro-immagini*, mentre il punto o la figura che si ottengono mediante la trasformazione si chiamano *immagini*: il punto M', per esempio, è l'immagine del punto M (vedi fig. 3.63).

Dimostriamo che in una "contrazione" uniforme del piano rispetto a una retta ogni retta del piano viene trasformata in una retta. Infatti, supponiamo che il piano venga "contratto" verso una sua retta a con coefficiente di "contrazione" k. Sia b una retta qualsiasi del piano; O sia il punto in cui essa interseca la retta a, B un altro suo punto qualsiasi e BA la perpendicolare abbassata da B alla retta a (vedi fig. 3.64).

Mediante la "contrazione" il punto B va a finire in un punto B' di questa perpendicolare tale che $B'A = k \cdot BA$. Perciò la tangente

dell'angolo B'OA sarà uguale a $AB'/OA = k \cdot AB/OA$, cioè sarà k volte la tangente dell'angolo formato dalla retta b con la retta a; per tutti i punti B' nei quali vanno a finire i diversi punti della retta b, essa sarà sempre la stessa. Ne segue che tutti i punti B' giacciono sulla stessa retta che passa per il punto O e che forma con la retta un angolo la cui tangente è $k \cdot AB/OA$.

In una "contrazione" le rette parallele restano parallele. Infatti, se le tangenti degli angoli che formano due rette b e c con la retta a sono uguali, le tangenti degli angoli che formano le loro immagini b' e c' con la retta a differiscono entrambe dalle tangenti precedenti per un fattore k, e quindi sono ancora fra loro uguali, cioè anche le rette b' e c' sono parallele fra loro.

In una "contrazione" i segmenti rettilinei si accorciano (o si allungano) uniformemente (anche se in misura diversa per segmenti

di diversa direzione). Parlando di accorciamento "uniforme" intendiamo dire che il punto medio di un segmento resta il punto medio; che i punti che dividono il segmento in tre parti uguali vanno a finire in punti che dividono l'immagine del segmento in tre parti ancora uguali, e così via, cioè che il segmento si contrae uniformemente per tutta la sua lunghezza. Infatti (vedi fig. 3.65) il rapporto secondo cui il punto M divide il segmento M_1M_2 è uguale al rapporto secondo cui l'immagine M' di M divide il segmento $M_1'M_2'$ immagine di M_1M_2 , e ciò perché due rette (nel nostro caso le rette b e b') sono tagliate da un fascio di rette parallele (nel nostro caso le perpendicolari alla retta a) in segmenti tra loro proporzionali.

L'ellisse come risultato di una contrazione di una circonferenza

Consideriamo la circonferenza con centro nell'origine e raggio a. Per il teorema di Pitagora la sua equazione è $x^2 + \overline{y}^2 = a^2$. Non

Figura 3.66

scriviamo y, ma \overline{y} , perché y ci servirà più avanti. Vediamo in che cosa viene trasformata questa circonferenza se si sottopone il piano a una "contrazione" rispetto all'asse Ox con coefficiente b/a (vedi fig. 3.66). Dopo tale contrazione i valori di x per tutti i punti restano quelli di prima, mentre i valori \overline{y} diventano uguali a

 $y = y \cdot b/a$, cioè $y = a/b \cdot y$. Sostituendo y nell'equazione della circonferenza che abbiamo scritto prima, avremo

$$x^2 + \frac{a^2}{b^2}y^2 = a^2$$
, cioè $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$,

e questa è, rispetto agli stessi assi, l'equazione di quella linea che si ottiene dalla circonferenza considerata mediante una contrazione verso l'asse Ox. Come si vede, si ottiene un'ellisse Abbiamo così dimostrato che l'ellisse è il risultato di una "contrazione" della circonferenza. Da questo fatto seguono immediatamente molte proprietà dell'ellisse. Per esempio, la proprietà dei diametri (che abbiamo già ricordato, e cioè quella che, se sono date delle secanti parallele dell'ellisse, i punti medi delle loro corde giacciono su una retta: vedi fig. 3.12) può essere dimostrata nel modo seguente. Facciamo la "contrazione" inversa, cioè dilatiamo l'ellisse nella circonferenza. In questa trasformazione corde parallele dell'ellisse si trasformano in corde parallele della circonferenza, e i loro punti medi vanno nei punti medi di queste corde. Ma i punti medi di corde parallele di una circonferenza giacciono su un diametro, cioè su una retta; se ne deduce che anche i punti medi di corde parallele dell'ellisse giacciono su una stessa retta. Precisamente giacciono su quella retta che si ottiene dal diametro del cerchio mediante quella "contrazione" con la quale dalla circonferenza si ottiene l'ellisse.

Ed ecco un'altra applicazione della teoria delle "contrazioni". Poiché ogni striscia del cerchio, in una sua contrazione verso l'asse Ox, senza variare la sua lunghezza, varia la sua larghezza di b/a volte, la sua area dopo la "contrazione" è uguale alla sua area iniziale moltiplicata per b/a, e, poiché l'area del cerchio è uguale a πa^2 , l'area dell'ellisse corrispondente è uguale a $\pi a^2 \cdot b/a = \pi ab$.

Esempio di soluzione di un problema più complesso

Sia data un'ellisse e si debba trovare il triangolo di area minima circoscritto a questa ellisse. Risolviamo prima il problema per la

circonferenza. Dimostriamo che, nel caso della circonferenza, il triangolo è quello equilatero. Infatti, supponiamo che il triangolo circoscritto non sia equilatero, cioè che il suo angolo minore (indichiamolo con β) sia minore di 60° e quello maggiore sia $\gamma > 60$ °. Allora, senza variare l'angolo α , muoviamo il lato BC verso la posizione B_0C_0 (vedi fig. 3.67), spostando il vertice B verso A, finché

Figura 3.67

uno degli angoli β_0 , oppure γ_0 , non diventi uguale a 60°. Otteniamo il triangolo circoscritto AB_0C_0 di area minore: risulta infatti, com'è facile dimostrare, OC < OB, $OC_0 < OB_0$, e quindi l'area tolta OBB_0 sarà maggiore di quella aggiunta OCC_0 . Se il triangolo così ottenuto non è ancora equilatero, ripetendo il procedimento, si diminuisce ulteriormente l'area e si giunge al triangolo equilatero. Pertanto ogni triangolo non equilatero circoscritto a un dato cerchio ha area maggiore di quello equilatero. Torniamo ora all'ellisse. Eseguiamo quella sua dilatazione dal suo asse maggiore che la trasformi, inversamente, nel cerchio dal quale essa è ottenuta mediante "contrazione". In tale dilatazione (vedi fig. 3.68): tutti i triangoli circoscritti all'ellisse si trasformano in triangoli circoscritti al cerchio così ottenuto; le aree di tutte le figure, in particolare di tutti questi triangoli, aumentano di

uno stesso numero di volte. Da ciò si vede che i triangoli di arca minore circoscritti all'ellisse data sono quelli che si trasformano in triangoli equilateri circoscritti al cerchio. Di tali triangoli ve ne sono infiniti; i loro centri di gravità giacciono nel centro dell'ellisse e i punti di tangenza sono i punti medi dei loro lati. Si può costruire

Figura 3.68

ognuno di essi (vedi fig. 3.68) partendo dalla circonferenza che abbiamo considerato.

La "contrazione" del piano verso una retta è però soltanto un caso particolare di trasformazioni più generali, le cosiddette trasformazioni affini.

Trasformazioni affini generali

Una coppia di vettori \mathbf{e}_1 , \mathbf{e}_2 uscenti da una stessa origine O e non giacenti su una stessa retta si chiamerà riferimento coordinato del piano da essi individuato. Le coordinate di un punto M del piano, rispetto a un tale riferimento $O\mathbf{e}_1\mathbf{e}_2$, saranno numeri x, y tali che, per andare da O al punto M, bisogna staccare, da O, x volte il vettore \mathbf{e}_1 e poi di seguito y volte il vettore \mathbf{e}_2 . Si tratta di un sistema di coordinate cartesiane generali del piano. Analogamente si definiscono le coordinate cartesiane generali nello spazio. Le ordinarie coordinate

cartesiane ortogonali (cosiddette), che abbiamo usato finora, corrispondono al caso particolare in cui i vettori coordinati e_1 , e_2 sono fra loro perpendicolari e le loro lunghezze sono uguali alla lunghezza dell'unità di misura con la quale si misurano i segmenti.

Una generica trasformazione affine del piano è quella nella quale un reticolo di parallelogrammi tra loro uguali si trasforma in un altro reticolo (arbitrario) di parallelogrammi tra loro uguali. Più

Figura 3.69

precisamente, essa è quella trasformazione del piano nella quale un riferimento coordinato Oe_1e_2 assegnato si trasforma in un altro riferimento (in generale con un'altra "metrica", cioè con i vettori e_1' , e_2' di lunghezze diverse e formanti un angolo diverso dai precedenti), mentre qualsiasi punto M si trasforma in un punto M' che ha, rispetto al nuovo riferimento, le stesse coordinate che ha M rispetto al vecchio riferimento (vedi fig. 3.69).

La "contrazione" verso l'asse Ox con coefficiente k è quel caso particolare in cui il riferimento ortogonale Oe_1e_2 va a finire nel riferimento Oe_1ke_2 .

Si può facilmente dimostrare che, in una generica trasformazione affine, ogni retta si trasforma in una retta, che rette parallele si trasformano in rette parallele e che, se un punto divide un segmento

in un dato rapporto, la sua immagine divide l'immagine di tale segmento nello stesso rapporto. Inoltre si può dimostrare il notevole teorema per cui qualsiasi trasformazione affine del piano si può ottenere realizzando prima un moto del piano in sé come un tutto rigido, e poi due "contrazioni", in generale con coefficienti diversi k_1 e k_2 , verso due rette perpendicolari fra loro.

Per dimostrare questa affermazione consideriamo tutti i raggi di una circonferenza del piano trasformabile (vedi fig. 3.70). Sia OA

Figura 3.70

il raggio che dopo la trasformazione risulta il più piccolo e supponiamo che esso si trasformi in O'A'. La perpendicolare AB a OA si trasformerà allora in A'B', pure perpendicolare a O'A', poiché, se la perpendicolare O'C' differisse da O'A', essa sarebbe l'immagine del segmento inclinato OC, e allora l'immagine O'D' del raggio OD sarebbe una parte della perpendicolare O'C', cioè più corta dell'inclinata O'A', contro l'ipotesi.

Perciò le rette DA e AB, fra loro perpendicolari, si trasformano nelle rette D'A' e A'B', fra loro perpendicolari. Quindi il reticolo dei quadrati costruito su OA e AB si trasforma in un reticolo di rettangoli uguali (vedi fig. 3.71); lungo le rette di questo reticolo dei quadrati ha luogo una "contrazione" uniforme.

In modo del tutto analogo, si definisce trasformazione affine generale dello spazio quella trasformazione in cui un riferimento coordinato $Oe_1e_2e_3$ si trasforma in un altro riferimento $O'e_1'e_2'e_3'$, in generale con un'altra "metrica", cioè con lunghezze diverse e con angoli fra loro diversi, mentre i punti M si trasformano in punti M' aventi, rispetto al nuovo riferimento, le stesse coordinate che M aveva rispetto al vecchio riferimento.

Tutte le proprietà che abbiamo elencato si hanno anche nelle trasformazioni affini dello spazio, solo che, nell'ultimo teorema, nel caso dello spazio, si ha a che fare con un moto dello spazio come un tutto rigido, e con tre successive "contrazioni" verso tre piani perpendicolari fra loro e con certi coefficienti k_1 , k_2 , k_3 .

Figura 3.71

Le più importanti applicazioni delle trasformazioni affini

- 1. In primo luogo, le applicazioni geometriche, per la risoluzione di problemi legati a proprietà affini delle figure (quelle proprietà che si conservano nelle trasformazioni affini). Il teorema sui diametri dell'ellisse e il problema del triangolo di area minima, circoscritto all'ellisse, sono esempi di tali problemi. Per la loro soluzione si trasforma la figura, in modo affine, in una figura più semplice per la quale si dimostra la proprietà cercata; successivamente si ritorna alla figura iniziale.
- 2. Applicazioni nella geometria analitica per la classificazione delle curve e delle superfici del secondo ordine. Il dato più notevole è che, come si può dimostrare, ellissi diverse tra loro sono imparentate, nel senso che si possono ottenere l'una dall'altra mediante trasformazioni affini (in latino affinis vuol dire appunto parente). Così anche tutte le iperboli sono affini e tutte le parabole sono affini. Invece l'ellisse e l'iperbole (o la parabola) oppure l'iperbole e la parabola non possono essere ottenute l'una dall'altra con nessuna trasfor-

mazione affine, cioè non sono imparentate in modo affine. È quindi naturale suddividere le curve del secondo ordine in classi affini di curve imparentate tra loro in modo affine. Risulta che la riduzione dell'equazione alla forma canonica ci dà proprio questa classificazione, cioè che le classi affini di curve del secondo ordine sono nove. (Non entreremo qui nei particolari sul come e perché le ellissi immaginarie e le coppie di rette immaginarie parallele appartengono a classi affini diverse. Propriamente parlando, nel piano non vi sono altre curve; il discorso verte già sulle proprietà algebriche della stessa equazione.)

Analogamente, la classificazione delle superfici del secondo ordine in 17 forme, rispetto alle loro equazioni canoniche, è anche la classificazione affine.

Diamo un esempio non complesso di applicazione della classificazione affine delle superfici del secondo ordine. Dimostriamo che, se si prendono nello spazio, in modo arbitrario, tre rette a, b, c, tali che

due qualunque di esse non giacciano sullo stesso piano (cioè siano sghembe) e non siano tutte contemporaneamente parallele a uno stesso piano, allora l'insieme di tutte le rette d dello spazio, ognuna

Figura 3.73

Figura 3.72

delle quali intersechi tutte e tre le rette a, b, c (vedi fig. 3.72), formano la superficie completa di un iperboloide a una falda.

Chiariamo di quale insieme di rette d si sta parlando. Per ogni punto A della retta a si può condurre un piano β contenente la retta b e un piano γ contenente la retta c. Questi piani β e γ si intersecano nell'unica retta d che passa per il punto A e interseca le rette b e c. Conducendo queste rette d per ogni punto della retta a, otteniamo l'insieme di tutte le rette d dello spazio, ognuna delle quali interseca tutte le rette date a, b, c. Questo insieme di rette forma una superficie. Osserviamo che ogni iperboloide a una falda può essere ottenuto proprio in questo modo; bisogna solo prendere come rette a, b, c tre rette generatrici distinte, a_0 , b_0 , c_0 , di una stessa famiglia (vedi fig. 3.73), e come rette d, tutte le generatrici dell'altra famiglia. Al contrario, siano date nello spazio tre rette arbitrarie a, b, c, a due a due sghembe e non contemporaneamente parallele a uno stesso piano; come si può dimostrare, esse sono sempre le rette di tre spigoli di un parallelepipedo (vedi fig. 3.74) che non hanno a due a due punti in comune. Costruiti in tal modo i parallelepipedi delle tre rette date a, b, c e di tre generatrici a_0 , b_0 , c_0 , di una stessa famiglia di generatrici di un qualsiasi iperboloide a una falda, eseguiamo quella trasformazione affine dello spazio che trasforma il parallelepipedo a_0 , b_0 , c_0 nel parallelepipedo a, b, c: essa evidentemente trasforma questo iperboloide nella superficie considerata. Ma, in virtù della classificazione affine delle superfici del secondo ordine, l'immagine affine di un iperboloide a una falda è di nuovo un iperboloide a una falda.

3. Applicazioni alla teoria delle trasformazioni continue dei mezzi continui; per esempio, nella teoria dell'elasticità, nella teoria dei flussi liquidi, nella teoria dei campi elettrici e dei campi magnetici, e così via. Se si considerano elementi molto piccoli di un mezzo continuo, essi si trasformano in modo "quasi" affine. Come si dice "nel piccolo le trasformazioni sono lineari" (si dicono lineari le espressioni di primo grado; nel prossimo punto, vedremo che, in geometria analitica, le trasformazioni affini sono proprio di primo grado).

Ciò si vede nella figura 3.75: sulle rette di un reticolo di quadrati piuttosto grosso e si vedono chiaramente incurvature, divergenze a "ventaglio" e così via. Invece su un piccolo pezzo di un reticolo di quadrati molto fitto tutto ciò influisce assai poco, ed esso si trasforma "quasi" in un reticolo di parallelogrammi uguali tra loro. Una

configurazione analoga si ottiene nello spazio (vedi fig. 3.76). Dal fatto che ogni trasformazione affine dello spazio si riduce a un moto rigido e a tre contrazioni tra loro perpendicolari segue che un elemento di un corpo, in una sua deformazione elastica, prima di tutto si muove come un corpo rigido e, inoltre, viene sottoposto a tre "contrazioni" fra loro perpendicolari.

Formule delle trasformazioni affini

Sia Oe_1e_2 un riferimento coordinato e $O'e_1'e_2'$ sia la sua immagine in una trasformazione affine. Se ξ , η sono le coordinate della nuova

origine O' c u_1 , u_2 e u_1 , u_2 e u_2 , sono le coordinate rispettivamente dei vettori \mathbf{e}_1' e \mathbf{e}_2' , tutte rispetto al riferimento iniziale, le formule della trasformazione affine considerata, com'è facile vedere dalla figura 3.77, sono:

$$x' = a_1 x + b_1 y + \xi$$
,
 $y' = a_2 x + b_2 y + \eta$,

nel senso che, se x, y sono le coordinate di un punto arbitrario M rispetto al vecchio riferimento Oe_1e_2 , allora le x', y', espresse da

Figura 3.77

queste formule, sono le coordinate, sempre rispetto al vecchio riferimento Oe_1e_2 , dell'immagine M' di questo punto.

Infatti, sia Oe_1e_2 il riferimento trasformabile, $O'e_1'e_2'$ la sua immagine, M un punto qualsiasi del piano trasformabile e M' la sua immagine. Allora, in virtù della stessa definizione di trasformazione affine, se le coordinate del punto M rispetto al riferimento Oe_1e_2 sono x, y, le coordinate della sua immagine M' rispetto all'immagine $O'e_1'e_2'$ di questo riferimento sono le stesse x, y.

Consideriamo ora il vettore \mathbf{m}' con origine in O (origine del vecchio riferimento) ed estremo nell'immagine M' del punto M. Allora

$$\mathbf{m}' = x'\mathbf{e}_1 + y'\mathbf{e}_2.$$

Ma questo vettore è uguale anche alla somma vettoriale

$$\mathbf{m}' = \xi \mathbf{e}_1 + \eta \mathbf{e}_2 + x \mathbf{e}_1' + y \mathbf{e}_2'$$

mentre i vettori e₁' e e₂' sono

$$\mathbf{e}_{1}' = a_{1}\mathbf{e}_{1} + a_{2}\mathbf{e}_{2}, \quad \mathbf{e}_{2}' = b_{1}\mathbf{e}_{1} + b_{2}\mathbf{e}_{2}$$

e quindi

$$\mathbf{m}' = \xi \mathbf{e}_1 + \eta \mathbf{e}_2 + a_1 x \mathbf{e}_1 + a_2 x \mathbf{e}_2 + b_1 y \mathbf{e}_1 + b_2 y \mathbf{e}_2$$

oppure

$$\mathbf{m}' = (a_1x + b_1y + \xi) \mathbf{e}_1 + (a_2x + b_2y + \eta) \mathbf{e}_2.$$

Confrontando questa espressione con la precedente espressione di m', otteniamo

$$x' = a_1 x + b_1 y + \xi,$$

 $y' = a_2 x + b_2 y + \eta.$ [21]

Il determinante

$$\Delta = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = a_1b_2 - a_2b_1,$$

come è facile dimostrare, non è uguale a zero ed è uguale al rapporto fra l'area del parallelogramma costruito sui vettori del nuovo riferimento e l'area dell'analogo parallelogramma costruito sul vecchio riferimento.

Formule analoghe si ottengono per lo spazio:

$$x' = a_1x + b_1y + c_1z + \xi,$$

 $y' = a_2x + b_2y + c_2z + \eta,$
 $z' = a_3x + b_3y + c_3z + \zeta,$
[22]

dove (ξ, η, ζ) sono le coordinate dell'origine O' del riferimento trasformato $O'\mathbf{e}_1'\mathbf{e}_2'\mathbf{e}_3'$, mentre (a_1, a_2, a_3) , (b_1, b_2, b_3) , (c_1, c_2, c_3) sono

le coordinate dei suoi vettori e_1' , e_2' , e_3' rispetto al riferimento di partenza $Oe_1e_2e_3$.

Il determinante

$$\Delta = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = a_1b_2c_3 + a_2b_3c_1 + a_3b_1c_2 - a_1b_3c_2 - a_2b_1c_3 - a_3b_2c_1$$

non è uguale a zero ed è uguale al rapporto fra il volume del parallelepipedo, costruito sui vettori del nuovo riferimento, e il volume del parallelepipedo costruito sui vettori del vecchio riferimento.

Trasformazioni ortogonali

I moti del piano come un tutto rigido, oppure questi moti più le riflessioni rispetto a una retta giacente nel piano, si dicono trasformazioni ortogonali del piano, mentre i moti dello spazio come un tutto rigido, oppure questi moti più le riflessioni dello spazio rispetto a un suo piano, si dicono trasformazioni ortogonali dello spazio. È evidente che le trasformazioni ortogonali sono quelle trasformazioni affini in cui non varia la metrica del riferimento, il quale è soggetto solo a un movimento, o a un movimento più una riflessione.

Studieremo le trasformazioni ortogonali con l'aiuto di coordinate ortogonali, cioè quando i vettori del riferimento iniziale sono fra loro perpendicolari e hanno lunghezza unitaria. Dopo una trasformazione ortogonale i vettori del riferimento restano ortogonali fra loro, cioè i loro prodotti scalari si annullano, e le loro lunghezze restano uguali a uno. Perciò (vedi la formula [14]) nel caso del piano avremo:

$$a_1b_1 + a_2b_2 = 0$$
, $a_1^2 + a_2^2 = 1$, $b_1^2 + b_2^2 = 1$, [21']

e nel caso dello spazio:

$$a_1b_1 + a_2b_2 + a_3b_3 = 0$$
, $a_1^2 + a_2^2 + a_3^2 = 1$,
 $a_1c_1 + a_2c_2 + a_3c_3 = 0$, $b_1^2 + b_2^2 + b_3^2 = 1$, [22']
 $b_1c_1 + b_2c_2 + b_3c_3 = 0$, $c_1^2 + c_2^2 + c_3^2 = 1$.

Di conseguenza, se il riferimento iniziale si considera ortogonale, le formule [21] danno una trasformazione ortogonale del piano se, e solo se, sono soddisfatte le condizioni di ortogonalità [21'], mentre le formule [22] dànno una trasformazione ortogonale dello spazio se sono soddisfatte le condizioni di ortogonalità [22']. Si può dimostrare che, se $\Delta>0$, allora la trasformazione è solo un moto rigido; se invece $\Delta<0$, la trasformazione è un moto rigido più una riflessione.

12. Teoria degli invarianti

Idea di invariante; invarianti di un'equazione di secondo grado in due variabili

Nella seconda metà del secolo scorso fu introdotta un'altra importante nozione, quella di invariante.

Consideriamo, per esempio, un polinomio di secondo grado in due variabili

$$Ax^2 + 2Bxy + Cy^2 + 2Dx + 2Ey + F$$
. [23]

Se si considerano x e y come coordinate ortogonali e si esegue una trasformazione in nuovi assi ortogonali, dopo aver sostituito nella [23] a x e y le loro espressioni mediante le nuove coordinate x', y', e dopo aver sviluppato i calcoli riducendo i termini simili, si ottiene un nuovo polinomio (il trasformato) con altri coefficienti

$$A'x'^2 + 2B'x'y' + C'y'^2 + 2D'x' + 2E'y' + F'$$
. [24]

Si vede che vi sono espressioni formate dai coefficienti che, nella trasformazione eseguita, non cambiano il loro valore numerico benché gli stessi coefficienti siano cambiati. Tali espressioni in A', B', C', D', E', F' assumono lo stesso valore numerico che avrebbero se fossero espresse in A, B, C, D, E, F.

Espressioni di questo genere si chiamano *invarianti* del polinomio [23] rispetto al gruppo delle trasformazioni ortogonali (cioè rispetto a una qualsiasi trasformazione delle coordinate ortogonali x, y in altre coordinate ortogonali x', y').

Risulta che tali varianti sono:

$$I_{1} = A + C,$$

$$I_{2} = \begin{vmatrix} A & B \\ B & C \end{vmatrix} = AC - B^{2},$$

$$I_{3} = \begin{vmatrix} A & B & D \\ B & C & E \\ D & E & F \end{vmatrix} = ACF + 2BDE - AE^{2} - CD^{2} - FB^{2},$$

cioè

$$A + C = A' + C'$$
, $AC - B^2 = A'C' - B^2$, $ACF = 2BDE - AE^2 - CD^2 - FB^2 =$
$$= A'C'F' + 2B'D'E' - A'E'^2 - C'D'^2 - F'B'^2$$
.

Si può dimostrare l'importante teorema che qualsiasi invariante del polinomio [23] si può esprimere mediante questi tre invarianti fondamentali.

Se uguagliamo a zero il polinomio [23], otteniamo l'equazione di una curva del secondo ordine. Ogni grandezza che dipende da essa, ma non dalla sua posizione nel piano, non dipende evidentemente dal sistema in cui la sua equazione è scritta; pertanto, se tale grandezza è espressa in qualche modo mediante i coefficienti, essa risulterà un invariante ortogonale del polinomio [23] e quindi, in virtù del teorema menzionato, sarà espressa dai tre invarianti fondamentali. Inoltre, poiché, moltiplicando tutti e sei i coefficienti dell'equazione considerata per un numero t prefissato arbitrario (diverso da zero), la curva espressa dall'equazione resta la stessa, ne segue che l'espressione, negli invarianti I_1 , I_2 , I_3 , di qualsiasi proprietà della curva dev'essere sicuramente tale che, se si moltiplicano in essa A, B, C, D, E, F per t, il numero t si deve poter semplificare. Come si dice, que-

ste espressioni devono essere omogenee di grado zero rispetto a A, B, C, D, E, F.

Verifichiamo tutto ciò con un esempio. Supponiamo che l'equazione

$$Ax^2 + 2Bxy + Cy^2 + 2Dx + 2Ey + F = 0$$

esprima un'ellisse. Poiché questa equazione definisce completamente l'ellisse, mediante essa, cioè mediante i suoi coefficienti, si possono calcolare tutte le grandezze fondamentali di questa ellisse. Per esempio si possono calcolare i suoi semiassi a e b, cioè esprimere i semiassi mediante i suoi coefficienti. Queste espressioni saranno degli invarianti e quindi in qualche modo saranno esprimibili mediante I_1 , I_2 , I_3 . Infatti, dopo aver ridotto l'equazione a forma canonica e con altri calcoli ulteriori, si ottiene la seguente espressione (assai complessa) dei semiassi:

$$\sqrt{\frac{2|I_3|}{|I_2|\cdot|I_1\pm\sqrt{I_1^2-4I_2}|}};$$

questa espressione è omogenea, di grado zero, rispetto ad A, B, C, D, E, F.

Da quanto si è detto, si vede che gli stessi invarianti I_1 , I_2 , I_3 , benché siano espressioni omogenee dei coefficienti, non di grado zero, non hanno un significato geometrico diretto; essi sono entità algebriche.

Si può dimostrare che l'espressione

$$K_1 = \begin{vmatrix} A & D \\ D & F \end{vmatrix} + \begin{vmatrix} C & E \\ E & F \end{vmatrix} = AF - D^2 + CF^2 - E^2$$

benché possa variare nelle traslazioni, non varia nelle rotazioni degli assi coordinati (ortogonali). Per questo si chiama seminvariante.

Per dare un esempio di applicazione degli invarianti e dei seminvarianti, riportiamo la tabella seguente, che, se si calcolano I_1 , I_2 , I_3 , e K_1 , dà subito la possibilità di stabilire a quale classe affine appartenga la curva di secondo ordine espressa dall'equazione.

TABELLA 3.1

Criterio della classe	Denomina- zione	Equazione ridotta	Equazione canonica
$I_2 > 0, I_1I_3 < 0$	ellisse		$\frac{x^2}{a^2} + \frac{y^2}{b^2} - 1 = 0$
$I_2 > 0, I_1I_3 > 0$	ellisse imma- ginaria		$\frac{x^2}{a^2} + \frac{y^2}{b^2} + 1 = 0$
$I_2>0,I_3=0$	punto	$\lambda_1 x^2 + \lambda_2 y^2 + \frac{I_3}{I_2} = 0$	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 0$
$I_2 < 0, I_3 \neq 0$	iperbole		$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$
$I_2<0,I_3=0$	coppia di ret- te incidenti		$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$
$I_2=0,I_3\neq 0$	parabola	$I_1x^2+2\sqrt{-\frac{I_3}{I_1}}y=0$	$x^2 = 2py$
$I_2 = 0, I_3 = 0, K_1 < 0$	coppia di ret- te parallele		$x^2=a^2$
$I_2 = 0, I_3 = 0, K_1 > 0$	coppia di ret- te immagi- narie pa- rallele	$I_1x^2+\frac{K_1}{I_1}=0$	$x^2 = -a^2$
$I_2 = 0, I_3 = 0, K_1 = 0$	coppia di ret- te coinci- denti		$x^2 = 0$

In questa tabella sono scritte le condizioni necessarie e sufficienti affinché l'equazione di una curva del secondo ordine sia riducibile a una delle nove forme canoniche (I_1I_3) indica il prodotto di I_1 e I_3).

Sia data, per esempio, l'equazione $x^2 - 6xy + 5y^2 - 2x + 4y + 4 = 0$. Abbiamo A = 1, B = -3, C = 5, D = -1, E = 2, F = 3, da cui si ricavano $I_1 = 6$, $I_2 = -4$, $I_3 = -9$. Sono soddisfatte

le condizioni della quarta riga della tabella: $I_2 < 0$, $I_3 \neq 0$, cioè questa è una iperbole. I suoi semiassi sono

$$\sqrt{\frac{2 \cdot 9}{4 \cdot |6 \pm \sqrt{36 + 16}|}} \approx 0,57 \text{ e } 1,93.$$

I coefficienti delle equazioni "ridotte" [I], [II], [III] si esprimono per mezzo degli invarianti e dei seminvarianti così:

$$\lambda_1 x''^2 + \lambda_2 y''^2 + \frac{I_3}{I_2} = 0$$
, [I']

$$I_1 x''^2 + 2\sqrt{-\frac{I_3}{I_1}}y'' = 0$$
, [II']

$$I_1 x''^2 + \frac{K_1}{I_1} = 0$$
, [III']

dove λ_1 e λ_2 sono le radici della cosiddetta equazione caratteristica quadratica

$$\lambda^2 - I_1\lambda + I_2 = 0.$$

Le formule [I']-[III'] permettono di calcolare subito i semiassi a e b dell'ellisse e dell'iperbole, il parametro p della parabola e la distanza 2a fra le rette parallele. Le formule per i semiassi le abbiamo scritte prima. Il parametro p è dato da

$$p = \sqrt{-\frac{I_3}{I_1^3}}$$
, e la distanza da $2a = 2\sqrt{-\frac{K_1}{I_1^2}}$.

Nello spazio a tre dimensioni si potrebbero riportare, in modo del tutto analogo, la teoria degli invarianti e dei seminvarianti e la relativa tabella per individuare le classi affini e i coefficienti delle equazioni ridotte per le superfici del secondo ordine.

Osserviamo che finora si è parlato solo degli invarianti che intervengono nella geometria analitica a proposito delle curve e delle superfici del second'ordine; la nozione di invariante ha, tuttavia, un significato ben più esteso.

Si dice invariante di un oggetto in esame, rispetto a certe sue trasformazioni, ogni grandezza (numerica, vettoriale ecc.) riferita a tale oggetto, che non vari in queste trasformazioni. Nelle questioni considerate l'oggetto in esame era costituito da un polinomio di secondo grado in due variabili (più propriamente i suoi coefficienti), mentre le trasformazioni erano quelle trasformazioni del polinomio che si ottengono passando da un sistema di coordinate ortogonali e un altro.

Un altro esempio: l'oggetto in esame sia la massa di un dato gas a una data temperatura. La trasformazione sia la variazione di volume o di pressione di tale massa di gas. Secondo la legge di Boyle-Mariotte, il prodotto del volume per la pressione è un invariante. Si può parlare della lunghezza dei segmenti o dell'ampiezza degli angoli come di invarianti rispetto al gruppo dei movimenti rigidi dello spazio, oppure del rapporto nel quale un punto divide un segmento, o dei rapporti fra le aree, come di invarianti rispetto al gruppo delle trasformazioni affini dello spazio, e così via.

In fisica numerosi invarianti sono particolarmente importanti.

13. Geometria proiettiva

Proiezioni prospettive

Fin dai tempi più antichi gli artisti cominciarono a studiare le leggi della prospettiva. Ciò fu necessario perché l'uomo vede gli oggetti in proiezione prospettica sul reticolo dell'occhio, per cui forma e mutue posizioni fra gli oggetti a loro modo risultano alterate in modo caratteristico. Per esempio, i pali telegrafici, a mano a mano che si allontanano, sembrano rimpicciolirsi e infittirsi, i binari paralleli della strada ferrata sembra invece che convergano, e così via. Qui non considereremo la prospettiva spaziale, cioè le proprietà delle proiezioni degli oggetti dello spazio su un piano, ma considereremo soltanto le proprietà prospettive delle proiezioni di un piano su un piano.

Supponiamo di avere una lastra (per esempio un quadro di un film) π , uno schermo π' e un obiettivo S interposto tra di essi (vedi fig. 3.78). Se la lastra è trasparente e viene illuminata dal retro (se non è

trasparente, dal davanti, dalla stessa parte ove si trova l'obiettivo), i punti illuminati della lastra emetteranno dei fasci di luce, che, raccolti dall'obiettivo si proiettano nuovamente sullo schermo π' sotto forma di punti. Considereremo che tutto avvenga come se i punti della lastra π fossero proiettati sullo schermo π' da rette passanti per il centro ottico S dell'obiettivo.

Figura 3.78

Tutto sarà semplice se i piani π e π' sono paralleli. In tal caso sul piano π' si ottiene evidentemente una immagine simile a tutto ciò che vi è sul piano π . L'immagine sarà rimpicciolita, o ingrandita, a seconda che il rapporto d': d, dove d e d' sono le distanze del centro S dell'obiettivo dai piani π e π' , sia minore o maggiore di uno.

Assai più complicata diventa la situazione se i piani π e π' non sono paralleli (vedi fig. 3.79). In questo caso la proiezione attraverso il punto S non solo cambia la grandezza delle figure, ma altera anche la loro forma. Rette parallele possono proiettarsi in rette incidenti, e il rapporto in cui è diviso un segmento da un punto può cambiare. In generale, alcune delle relazioni che restano invarianti per trasformazioni affini qualsiasi possono qui cambiare.

Un tal genere di proiezioni ha luogo, per esempio, nelle riprese fotografiche aeree. L'aereo, volando, compie oscillazioni e perciò

Figura 3.79

l'obiettivo della macchina da presa, ad esso rigidamente fissata (vedi fig. 3.80a), non sarà in generale rivolto in basso lungo la verticale esatta e durante la ripresa avrà perlopiù una posizione obliqua; si otterrà cioè un'immagine distorta della località (supposta pianeggiante).

Come correggere tale immagine? Per questo è necessario studiare le proprietà delle proiezioni di un piano π su un altro piano α , in generale non parallelo al precedente, mediante rette passanti per un punto S che non giaccia né sul piano π né sul piano α . Queste proiezioni si chiamano proiezioni prospettive [o prospettività fra piani].

TEOREMA Se si hanno due proiezioni (prospettive) di un piano π su un piano α , tali che in entrambe i punti A, B, C, D, formanti una quaterna di punti del piano π "in posizione generica" (cioè tali che nessuna terna giaccia su una stessa retta), vengono proiettati negli stessi punti, rispettivamente A', B', C', D', del piano α , allora ogni punto del piano π è proiettato, in entrambe le proiezioni, in uno stesso punto del piano α .

In altre parole, il risultato di una proiezione prospettiva è completamente definito se è noto ove vengono proiettati quattro punti qualsiasi, in posizione generica, della figura proiettata.

È questo il cosiddetto teorema di unicità della teoria delle trasformazioni proiettive, detto anche teorema fondamentale della prospettività piana.

Un'applicazione del teorema fondamentale della proiettività piana nelle riprese aeree

Mostriamo come questo teorema fornisca un comodo metodo per correggere le immagini distorte delle riprese aeree.

Se mentalmente immaginiamo di disporre durante la ripresa aerea uno schermo orizzontale α a distanza h dal centro S dell'obiettivo (vedi fig. 3.80a), la proiezione su di esso, attraverso il centro S, dell'immagine ripresa sulla pellicola π sarà non distorta (evidentemente), ma simile alla carta del luogo (orizzontale) e in scala h: H, dove H è l'altezza dell'aereo sul luogo al momento della ripresa.

Per correggere l'immagine ottenuta sulla pellicola π si procede nel modo seguente. La lastra sviluppata π viene messa in un apparecchio da proiezione, fissato su uno speciale sostegno in modo da poter essere allontanato o avvicinato allo schermo α e ruotato in tutti i modi possibili mediante viti e manopole.

Allo schermo α (vedi fig. 3.80b) viene fissata una carta topografica del luogo, costruita mediante misurazioni eseguite a terra (non particolareggiata, poiché la ripresa fotografica ci darà tutti i particolari che ci interessano e che sulla carta possono non esserci). Su questa carta fissata sullo schermo α si scelgono quattro punti A', B', C', D' che facilmente possono essere ritrovati sulla lastra fotografica (per esempio un angolo all'incrocio di due strade, un angolo di casa e così via) e poi con un ago si fora la lastra π nei quattro punti corrispondenti A, B, C, D.

Sul retro della lastra π si dispone la lampada da proiezione in modo che la lastra venga proiettata sullo schermo α attraverso l'obiettivo S dello stesso apparecchio in cui essa si trova. Manovrando con le viti e le manopole si fa in modo che i quattro fori A, B, C, D della lastra vengano proiettati sui punti corrispondenti A', B', C', D' della carta topografica fissata allo schermo α . Dopo di che, tolta la carta topografica dallo schermo α , si può fotografare su di esso la proiezione della lastra π che era stata ripresa dall'aereo.

In virtù del teorema suddetto si avranno delle carte regolari (cioè simili al luogo) non distorte del luogo fotografato.

Passiamo ora a esporre la teoria che serve per dimostrare il teorema fondamentale.

Piano proiettivo

L'insieme di tutte le rette e di tutti i piani dello spazio passanti per un dato punto S dello spazio si chiama stella proiettiva delle rette e dei piani di centro S. Se una stella viene intersecata da un piano π che non passa per il suo centro, ad ogni punto del piano π corrisponderà la retta della stella che interseca in questo punto il piano π , mentre ad ogni retta del piano π corrisponderà quel piano della stella che interseca il piano π lungo questa retta. In questo modo tuttavia non si stabilisce un'applicazione biunivoca degli insiemi delle rette e dei piani della stella negli insiemi dei punti e delle rette del piano π . Il fatto è che alle rette e al piano della stella che sono paralleli al piano π non corrispondono, in questo senso, nessun punto e nessuna retta del piano π , poiché essi non lo intersecano. Tuttavia si è convenuto dire che queste rette della stella intersecano il piano π , non nei suoi punti propri, bensì nei suoi punti impropri (o all'infinito), che giacciono nelle rispettive direzioni, e che quel piano della stella interseca sì il piano π , ma lungo la sua retta impropria (o all'infinito). Il piano π , completato da questi punti impropri e dalla retta impropria, si chiama piano proiettivo (o completo). Noi lo indicheremo con π^* . Gli insiemi delle rette e dei piani della stella di centro S ora sono applicati biunivocamente sugli insiemi dei punti (propri e impropri) e delle rette (proprie e improprie) di questo piano proiettivo π^* .

Inoltre si è convenuto dire che un punto (proprio o improprio) giace su una retta (propria o impropria) del piano proiettivo π^* , se la retta corrispondente della stella giace sul piano corrispondente della stella. Da questo punto di vista, due rette qualsiasi del piano proiettivo si intersecano (in un punto proprio o improprio): infatti due piani qualsiasi della stella si intersecano lungo una certa retta dalla stella. Da ciò segue tra l'altro che la retta impropria non è altro che l'insieme di tutti i punti impropri.

In sostanza il completamento di un piano con i suoi elementi im-

propri permette di ricondurre lo studio di una stella di rette e di piani allo studio di quel piano, considerato come una sezione della stella.

Applicazioni proiettive; teorema fondamentale

Un'applicazione di un piano proiettivo π^* su un altro piano proiettivo π^* si chiama applicazione proiettiva se, in primo luogo, essa è un'applicazione puntuale biunivoca e, in secondo luogo, se ogni insieme di punti del piano π^* allineati su una retta vanno a finire su un insieme di punti pure allineati su una retta del piano π^* e inversamente. (Per punti e rette si intendono sempre sia quelli propri che quelli impropri.) Non si esclude che il piano π^* coincida con il piano π^* ; in questo caso si parla anche di trasformazione proiettiva del piano π^* in sé.

È evidente come due qualsiasi proiezioni prospettive di uno stesso piano π^* su un altro piano α^* si ottengano una dall'altra mediante una trasformazione proiettiva.

Infatti: i loro punti (propri e impropri) sono in corrispondenza biunivoca con i punti (propri e impropri) del piano proiettato π^* e quindi anche fra loro; a punti disposti in linea retta nella prima proiezione corrispondono punti disposti in linea retta sul piano π^* e quindi anche sulla seconda proiezione, e inversamente.

Perciò il precedente teorema fondamentale sulle proiezioni prospettive non è altro che una diretta conseguenza del teorema seguente sulle trasformazioni proiettive: se in una trasformazione proiettiva di un piano α^* quattro punti di questo, A, B, C, D, in posizione generica, restano fissi, allora tutti i punti del piano restano fissi.

Accenniamo all'idea della dimostrazione di questo teorema per mezzo del cosiddetto reticolo di Möbius.

Osserviamo che in una trasformazione proiettiva che lasci inalterati due punti la retta passante per essi pure si trasforma in sé stessa; inoltre, se due rette vengono trasformate in sé stesse, il loro punto di intersezione resta fisso. Pertanto dal fatto che i quattro punti A, B, C, D, del piano α^* restino fissi segue che anche i punti E, F, G, H, K, L e così via restano fissi (vedi fig. 3.81). Si può continuare a co-

struire di punti siffatti congiungendo con rette quelli già ottenuti. È questo il cosiddetto reticolo di Möbius. Continuandone la costruzione lo si può infittire a piacere. Si può dimostrare che l'insieme di

tutti i vertici che in tal modo si ottengono ricopre ovunque in modo denso il piano intero. Perciò, se si fa l'ulteriore ipotesi che una trasformazione proiettiva sia continua (ciò che del resto già segue dalla sua definizione, ma non in modo molto semplice), risulta che, se in una trasformazione proiettiva del piano α^* i punti A, B, C, D restano inalterati, lo stesso succede per tutti gli altri punti del piano.

Geometria proiettiva

Si chiama geometria proiettiva a due dimensioni l'insieme dei teoremi su quelle proprietà delle figure del piano proiettivo, cioè del piano ordinario completato con gli elementi impropri, che non variano in qualsiasi trasformazione proiettiva.

Ecco, per esempio, un problema di geometria proiettiva. Sono date due rette a e b e un punto M (vedi fig. 3.82). Costruire la retta c passante per il punto M e per il punto d'intersezione delle rette a e b, senza usare questo stesso punto d'intersezione (ciò che può essere

necessario, per esempio, se questo punto è molto lontano). Conducendo per il punto M due secanti r_1 e r_2 e poi le rette r_3 e r_4 per i loro punti d'intersezione con le rette a e b, otteniamo il punto K. Conduciamo per K ancora la secante r_5 e le rette r_6 e r_7 . Si può allora dimostrare che la retta c, passante per l'intersezione L delle rette r_6 e r_7 e per M, è quella cercata.

Dalla teoria delle sezioni coniche segue (vedi fig. 3.83) che l'ellisse,

Figura 3.83

l'iperbole e la parabola sono proiezioni prospettive una dell'altra, e tutte sono proiezioni prospettive della circonferenza.

Se si considerano le proiezioni prospettive come applicazioni proiettive dei piani proiettivi π^* e $\pi^{*'}$ l'uno nell'altro, e si fanno coincidere tali piani, si ricava che tutte le ellissi, le iperboli e le parabole sono immagini di trasformazioni proiettive della circonferenza. La differenza sta in questo: le immagini di trasformazioni proiettive della circonferenza, in cui una retta non intersecante la circonferenza venga trasformata nella retta impropria, sono ellissi; se invece nella retta impropria viene trasformata una retta tangente alla circonferenza, si

Figura 3.84

ottiene la parabola; se infine la retta interseca la circonferenza, si ha l'iperbole (vedi fig. 3.84).

Le formule che rappresentano le trasformazioni proiettive

Se nel piano π^* si prendono le ordinarie coordinate cartesiane, si può dimostrare che le formule di una trasformazione proiettiva del piano hanno la forma

$$x' = \frac{a_1x + b_1y + c_1}{a_3x + b_3y + c_3} \qquad y' = \frac{a_2x + b_2y + c_2}{a_3x + b_3y + c_3}$$

dove il determinante

$$\begin{vmatrix} a_1 b_1 c_1 \\ a_2 b_2 c_2 \\ a_3 b_3 c_3 \end{vmatrix} \neq 0,$$

e viceversa.

Se per un certo punto (x, y) i denominatori si annullano, ciò significa che la sua immagine (x', y') è un punto improprio (punto all'infinito). L'equazione

$$a_3x + b_3y + c_3 = 0$$

rappresenta quella retta che, nella trasformazione proiettiva considerata, va a finire nella retta impropria (retta all'infinito).

14. Trasformazioni di Lorentz

Deduzione delle formule della trasformazione di Lorentz per il moto rettilineo e per il moto piano dal presupposto che sia costante la velocità di propagazione della luce

Proprio alla fine del diciannovesimo secolo fu scoperta in fisica una contraddizione fondamentale. Il noto esperimento di Michelson, nel quale si misurava la velocità della luce (circa 300 000 km/s) nella direzione del moto della Terra lungo la sua orbita intorno al Sole (velocità della Terra circa 30 km/s) e nella direzione perpendicolare

312 CAPITOLO TERZO

alla precedente, mostrò in modo inconfutabile che per tutti i corpi della natura in moto, anche nel vuoto, si ha come una contrazione nella direzione del moto. La teoria di questa contrazione è stata studiata nei particolari dal fisico olandese Lorentz. Risultò che la contrazione è tanto maggiore quanto più la velocità del corpo in moto è vicina alla velocità della luce nel vuoto, e diventa infinita quando la velocità diventa uguale a quella della luce. Lorentz scrisse le formule di questa contrazione. Ma ben presto il fisico Einstein affrontò la questione ponendosi da un punto di vista del tutto diverso (cui si era avvicinato anche Poincaré). Einstein ragionò così. Se si ammette che, come nel moto ordinario dei corpi materiali, anche nella propagazione della luce sia valida la legge di Galileo sulla composizione delle velocità, risulta che, se c è la velocità di propagazione della luce per un osservatore immobile, per un osservatore che si muova verso la sorgente luminosa con velocità v, la luce si propaga con velocità c' = c + v. Dall'esperienza di Michelson segue invece che c' = c. La legge c' = c + v è fondata sulla trasformazione

$$x' = x + v_x t,$$

$$t' = t$$
 [25]

che lega la coordinata x di un punto, rispetto a un dato sistema di riferimento I, e la sua coordinata x' rispetto a un sistema di riferimento II, i cui assi restano paralleli agli assi del sistema I e che si muove in direzione dell'asse Ox con velocità v_x rispetto al sistema I. È evidente che queste formule, come dice Einstein, devono essere in qualche modo cambiate.

Si può dimostrare così, come, per esempio, è stato fatto non molto tempo fa da Aleksandrov, che, dalla sola uguaglianza della velocità della luce nei due sistemi x, y, z, t e x', y', z', t', segue che le formule di trasformazione delle coordinate x, y, z, t, nelle coordinate x', y', z', t' devono essere lineari e omogenee, cioè devono avere la forma

$$x' = a_1x + b_1y + c_1z + d_1t,$$

$$y' = a_2x + b_2y + c_2z + d_2t,$$

$$z' = a_3x + b_3y + c_3z + d_3t,$$

$$t' = a_4x + b_4y + c_4z + d_4t.$$
[26]

A partire da altre considerazioni si può dimostrare che il determinante dei coefficienti è uguale a uno.

Se nel sistema l un punto si muove in una data direzione di moto rettilineo uniforme con la velocità della luce c, allora si ha $x = v_x t$,

$$y = v_y t$$
, $z = v_z t$ e $v_x^2 + v_y^2 + v_z^2 = c^2$; da cui si ricava
 $x^2 + y^2 + z^2 - c^2 t^2 = 0$. [27]

Ma, d'accordo con l'esperienza di Michelson, questo punto deve muoversi anche nel sistema II con la stessa velocità della luce c; quindi si deve avere anche

$$x^2 + y^2 + z^2 - c^2t^2 = 0.$$

Pertanto le formule [26], oltre che essere, come sono, lineari e omogenee e avere il determinante uguale a 1, devono ancora essere tali che, se x, y, z, t soddisfano l'equazione

$$x^2 + y^2 + z^2 - c^2t^2 = 0$$
,

anche i risultati della loro trasformazione, x', y', z', t', devono soddisfare questa equazione. Le trasformazioni [26] di questo tipo si chiamano trasformazioni di Lorentz.

Dapprima consideriamo il caso più semplice, quando il punto si muove lungo l'asse Ox. In questo caso le formule [26] hanno la forma

$$x' = a_1 x + d_1 t,$$

 $t' = a_2 x + d_2 t,$ [26']

e l'equazione [27] è

$$x^2 - c^2 t^2 = 0. ag{27'}$$

Poniamo ct = u; allora le formule [26'] e l'equazione [27'] assumono la forma

$$x' = a_1 x + \frac{d_1}{c} u,$$

$$u' = a_2 x c + \frac{d_2 c}{c} u$$
[26₁]

314 CAPITOLO TERZO

е

$$x^2 - u^2 = 0. ag{27_1}$$

Cerchiamo in forma esplicita le formule [26₁]. Consideriamo x e u come coordinate cartesiane ortogonali nel piano, cioè consideriamo il problema da un punto di vista geometrico, e supponiamo che le [26₁] siano le formule di una trasformazione affine del piano Oxu (il cui determinante, come è stato detto prima, sia uguale a 1). Indicheremo tale trasformazione con L. Se, in conformità alla nostra ipotesi, da $x^2 - u^2 = 0$ segue che $x'^2 - u'^2 = 0$, allora questa trasformazione trasforma la coppia di rette

$$x^2 - u^2 = 0$$

in sé stessa. Quindi la trasformazione L è la combinazione di una contrazione e di una dilatazione, con lo stesso coefficiente τ , lungo queste rette.

Figura 3.85

Dalla figura 3.85 si ricava

$$x = \frac{p}{\sqrt{2}} - \frac{q}{\sqrt{2}}$$
$$u = \frac{p}{\sqrt{2}} + \frac{q}{\sqrt{2}}.$$

Ma, poiché p e q diventano, dopo la trasformazione L, $p'=p/\tau$ e $q'=q\tau$, segue che

$$x' \sqrt{2} = \frac{p}{\tau} - q\tau,$$
$$u' \sqrt{2} = \frac{p}{\tau} + q\tau.$$

Ricavando p e q in funzione di x e u dalla prima coppia di equazioni, sostituendoli nella seconda e semplificando, otteniamo

$$x' = \frac{x - \frac{\tau^2 - 1}{\tau^2 + 1} ct}{\frac{2\tau}{\tau^2 + 1}}, \qquad t' = \frac{t - \frac{1}{c} \frac{\tau^2 - 1}{\tau^2 + 1} x}{\frac{2\tau}{\tau^2 + 1}};$$

oppure, ponendo $(\tau^2 - 1) c/(\tau^2 + 1) = v$, otteniamo

$$x' = \frac{x - vt}{\sqrt{1 - (v/c)^2}}, \quad t' = \frac{t - (vx/c^2)}{\sqrt{1 - (v/c)^2}},$$

e queste sono le famose formule di Lorentz.

Se si prende, in particolare, x = 0, cioè se si considera il moto dell'origine del sistema di coordinate I, si ottiene

$$x' = \frac{-vt}{\sqrt{1 - (v/c)^2}}$$
 $t' = \frac{t}{\sqrt{1 - (v/c)^2}}$,

oppure x' = -vt', da cui si vede che v è la velocità del moto del sistema di coordinate II rispetto al sistema I.

Siano dati, per esempio, due punti dell'asse Ox, di coordinate x_1 e x_2 rispetto al sistema I; la loro distanza, relativa al sistema I, è $r = |x_1 - x_2|$. Vediamo qual è la distanza per un osservatore solidale con il sistema II. Abbiamo

$$x_1' = \frac{x_1 - vt}{\sqrt{1 - (v/c)^2}}, \quad x_2' = \frac{x_2 - vt}{\sqrt{1 - (v/c)^2}}$$

316 CAPITOLO TERZO

da cui

$$r' = |x_1' - x_2'| = \frac{|x_1 - x_2|}{\sqrt{1 - (v/c)^2}}.$$

Il fattore $\sqrt{1-(v/c)^2}$ è per l'appunto il coefficiente di contrazione di Lorentz. Poiché c è molto grande, per velocità v relativamente piccole tale coefficiente è molto vicino a uno, e perciò la contrazione non si nota. Ma le particelle elementari, come gli elettroni o i positroni, si muovono spesso con velocità confrontabili con quella della luce, e perciò per studiarne i moti bisogna considerare questa circostanza; come si dice, bisogna considerare l'effetto relativistico.

Passiamo ora a considerare il caso seguente (per complessità), quando il punto si muove in un piano Oxy. In questo caso le trasformazioni [26] hanno la forma

$$x' = a_1x + b_1y + d_1t$$
,
 $y' = a_2x + b_2y + d_2t$, [26"]
 $t' = a_3x + b_3y + d_3t$,

dove

$$\begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix} = 1,$$

e l'equazione [27] sarà

$$x^2 + y^2 - c^2 t^2 = 0 ag{27"}$$

Queste sono le formule di Lorentz per il moto nel piano Oxy.

Di nuovo poniamo ct = u. Allora le trasformazioni [26"] si scrivono:

$$x' = a_1 x + b_1 y + \frac{d_1}{c} u,$$

$$y' = a_2 x + b_2 y + \frac{d_2}{c} u,$$
[26₂]

$$u'=a_3cx+b_3cy+\frac{d_3c}{c},$$

e il loro determinante è ancora uguale a uno, mentre l'equazione [27"] assume la forma più semplice

$$x^2 + y^2 - u^2 = 0 ag{27_2}$$

Considereremo x, y, u come coordinate cartesiane ortogonali di un punto dello spazio ordinario a tre dimensioni, e le formule $[26_2]$ come trasformazioni affini di questo spazio. L'equazione $[27_2]$ rappresenta un cono circolare retto K con un angolo al vertice di 90° (vedi fig. 3.86).

Figura 3.86

Da questo punto di vista geometrico (perché qui consideriamo u=ct semplicemente come coordinata spaziale) le trasformazioni di Lorentz per il moto nel piano non sono altro che tutte le trasformazioni equiaffini (equiaffini perché sono affini e non cambiano i volumi) dello spazio che trasformano il cono K in sé stesso.

Consideriamo alcune speciali trasformazioni di Lorentz.

- 1. È evidente che ogni semplice rotazione dello spazio come un tutto rigido attorno all'asse del cono K di un angolo ω è una trasformazione equiaffine dello spazio che trasforma il cono K in sé stesso; è cioè una speciale trasformazione di Lorentz. La indicheremo con ω .
 - 2. La riflessione dello spazio (o simmetria) rispetto a un qualsiasi

318 CAPITOLO TERZO

piano π passante per l'asse del cono K è pure, evidentemente, una trasformazione di Lorentz. La indicheremo con π .

3. Consideriamo, infine, la seguente trasformazione (vedi fig. 3.87). Siano v e w una coppia qualsiasi di generatrici del cono opposte tra loro; P e Q siano i piani tangenti al cono lungo tali genera-

Figura 3.87

trici. Questi piani sono perpendicolari fra loro. Operiamo una contrazione dello spazio verso il piano P e una dilatazione (con lo stesso coefficiente) dal piano Q o viceversa. Per esempio contraiamo lo spazio per un fattore tre verso il piano P e dilatiamolo ancora con coefficiente tre in direzione opposta al piano P. È chiaro che questa trasformazione dello spazio è affine e conserva la grandezza di tutti i volumi. La indicheremo con P. Dimostriamo che essa trasforma il cono P0 in sé stesso. In virtù del fatto che il cono P1 ka come suo asse di rotazione l'asse P1, si può ruotare tutta la figura in modo che le generatrici P2 e P3 giacciano, per esempio, nel piano P3 come suo sufficiente dare la dimostrazione per questo caso.

Per la dimostrazione intersechiamo il cono K con un qualsiasi piano R parallelo al piano Sxu. L'equazione di questo piano è y = b, con b costante. Sostituendo questo valore nell'equazione del cono K, otteniamo

$$x^2-u^2=-b^2.$$

Questa è l'equazione dell'iperbole i cui asintoti sono, per l'appunto, le rette di intersezione del piano R con i piani P e Q. Ma, poiché per i punti di tale iperbole è caratteristico il fatto che il prodotto delle distanze p e q dagli asintoti (cioè dai piani P e Q) è costante, segue che nella trasformazione L ogni punto dell'iperbole resta sulla stessa iperbole, e che questa viene trasformata in sé stessa. Ma tutta la superficie del cono K consiste di iperboli siffatte e perciò, nella trasformazione L dello spazio, il cono K viene trasformato in sé stesso. Perciò questa trasformazione L è pure una trasformazione di Lorentz.

Poiché nelle trasformazioni affini le rette sono trasformate in rette. e rette incidenti sono trasformate in rette incidenti, segue che una stella di rette S, in qualsiasi trasformazione di Lorentz, viene applicata in sé stessa biunivocamente. Inoltre, nelle trasformazioni affini dello spazio ogni piano viene trasformato in un piano; perciò in queste trasformazioni di una stella S in sé stessa si ottengono trasformazioni proiettive della stella. Intersecando quest'ultima con un piano Π perpendicolare all'asse del cono K, che, considerato come un tutto rigido, non viene alterato dalla trasformazione di Lorentz dello spazio che stiamo considerando, completando questo piano con gli elementi impropri, e considerando il piano proiettivo Π^* , che in tal modo si ottiene, se si considerano i punti di intersezione della stella S con il piano Π , si vede che una trasformazione di Lorentz della stella fornisce implicitamente una certa trasformazione proiettiva Λ del piano Π ; questa trasformerà il cerchio α , intersezione del piano Π^* con la parte interna del cono K, in sé stesso. Per indagare le proprietà delle trasformazioni di Lorentz, la cosa più semplice è considerare le trasformazioni proiettive Λ (da esse indotte) del cerchio a in sé stesso.

Trasformazioni proiettive di un cerchio in sé stesso

Chiameremo "riferimento" del piano Π^* un punto di questo piano, un raggio (o semiretta) avente origine in tale punto e uno dei semi-

320 CAPITOLO TERZO

piani che l'intera retta, di cui il raggio fa parte, delimita. Dimostriamo (vedi fig. 3.88) che, se sono dati due qualsiasi riferimenti M e M' i cui punti siano punti interni del cerchio α , allora, mediante le trasformazioni L, ω e π , si può trasformare il primo di tali riferimenti nel secondo.

Per questo è sufficiente considerare la trasformazione $\Lambda = L_1 \cdot \omega \cdot L_2^{-1}$ (oppure la trasformazione $\Lambda = L_1 \cdot \omega \cdot \pi \cdot L_2^{-1}$). La trasformazione L_1 trasporta il primo riferimento M nel centro O del cerchio α ; la trasformazione ω lo fa ruotare di quanto occorre, e infine la trasformazione L_2^{-1} lo porta a coincidere con il secondo riferimento M'.

Inoltre facciamo vedere che la trasformazione Λ , che trasforma un riferimento M prefissato in un altro riferimento M' prefissato, è unica. Per questo osserviamo, intanto, che se vi fossero due diverse trasformazioni, Λ_1 e Λ_2 , che trasformano il riferimento M nel riferimento M', la trasformazione $\Lambda = \Lambda_1 \cdot \Lambda_2^{-1}$, senza essere la trasformazione identica, trasformerebbe il riferimento M in sé stesso. Perciò è sufficiente dimostrare che, se una trasformazione Λ trasforma un rife-

Figura 3.88

Figura 3.89

GEOMETRIA ANALITICA 321

rimento M in sé stesso, essa non può essere altro che la trasformazione identica, cioè quella che lascia ogni punto al suo posto.

Dimostriamolo. Supponiamo che una trasformazione Λ trasformi il riferimento M in sé stesso (vedi fig. 3.89). Essa trasforma la retta AB di tale riferimento in sé stessa, ma trasformando il cerchio α in sé stesso, lascia al loro posto i punti A e B, oppure li scambia tra loro. L'ultimo caso però non è possibile, poiché la trasformazione Λ trasforma la semiretta del riferimento in sé stessa. Conduciamo le tangenti al cerchio a nei punti A e B. Esse vengono trasformate in sé stesse, poiché se una tale tangente venisse trasformata in una secante $A\bar{A}$, la trasformazione inversa trasformerebbe due punti distinti Ae \vec{A} della circonferenza α in un solo punto A: il che è impossibile, essendo Λ una trasformazione projettiva e quindi biunivoca. Stabilito così che queste due tangenti vengono trasformate in sé stesse, segue che il loro punto di intersezione N resta fisso, e quindi che la retta MN viene trasformata in sé stessa. Dal fatto che il semipiano del riferimento M viene trasformato in sé stesso, concludiamo, come sopra, che i punti C e D non si scambiano tra loro, ma restano al loro posto. Pertanto nel piano projettivo Π^* , mediante la trasformazione proiettiva Λ che abbiamo considerato, quattro punti A, B, C, D, non appartenenti a tre a tre alla stessa retta, restano al loro posto. Per il teorema sull'unicità delle trasformazioni proiettive, questa trasformazione è quella identica.

Si può mostrare che, utilizzando le proprietà ora viste delle trasformazioni di Lorentz, si può facilmente costruire un modello della geometria piana di Lobačevskij, e che, considerando le trasformazioni di Lorentz per il moto di un punto nello spazio, si può realizzare un modello analogo per la geometria di Lobačevskij nello spazio, dimostrandone al tempo stesso la non contraddittorietà.

Vediamo così che la teoria delle trasformazioni di Lorentz, la geometria proiettiva, la teoria delle prospettività e la geometria non euclidea sono strettamente legate l'una alle altre. Ad esse risulta essere intimamente collegata la teoria delle trasformazioni conformi nella teoria delle funzioni in una variabile complessa, teoria che permette di risolvere importanti problemi della fisica matematica, quali

322 CAPITOLO TERZO

il problema della distribuzione della temperatura in una piastra riscaldata, il problema dell'aerodinamica delle ali di un aeroplano, il problema piano nella teoria del campo elettrostatico, il problema piano nella teoria dell'elasticità, e molti altri.

Conclusione

La geometria analitica fornisce un metodo indispensabile sia per studiare altre teorie della matematica che per studiare la meccanica, la fisica e altre scienze della natura: per questo viene studiata non solo negli istituti universitari di matematica, ma in tutti i politecnici e anche in molti istituti tecnici. Si pone il problema di includere anche nei corsi delle scuole medie uno studio piuttosto approfondito degli elementi della geometria analitica.

Vari tipi di coordinate

Come si è visto, il metodo delle coordinate e la considerazione delle equazioni che legano tra loro queste coordinate costituiscono la parte essenziale della geometria analitica. Oltre alle coordinate cartesiane se ne considerano altre. Per esempio, scegliendo nel piano un punto P (il cosiddetto polo) e una semiretta uscente da esso (asse polare), si può definire la posizione di un punto M del piano mediante la lunghezza ρ del raggio polare che va da P a M e la grandezza ω dell'angolo che esso forma con l'asse polare (vedi fig. 3.90).

In particolare, l'ellisse, l'iperbole, oppure la parabola, se si prende come polo un fuoco e, come asse polare, la semiretta uscente dal fuoco, diretta lungo l'asse di simmetria e nel verso che va al vertice più lontano da quel fuoco (vedi fig. 3.91), hanno tutte una stessa equazione:

$$\rho = \frac{p}{1 - \varepsilon \cos \omega}$$

dove ε è l'eccentricità della linea, mentre p è il cosiddetto parametro. Questa equazione è molto importante in astronomia. È proprio per

mezzo di essa che dalla legge d'inerzia e dalla legge della gravitazione universale si ricava che i pianeti ruotano intorno al sole lungo delle ellissi.

Sono ben note le coordinate geografiche, longitudine e latitudine, con cui si dà la posizione di un punto su una sfera.

Analogamente si può introdurre un sistema di coordinate su una qualsiasi superficie, come viene fatto in geometria differenziale e così via.

Geometria analitica in spazi a dimensione finita o infinita Geometria algebrica

Sembrerebbe che il filone della geometria analitica, dopo aver avuto, nel diciannovesimo secolo, l'imponente sviluppo da noi descritto a grandi linee e aver alimentato tante idee, sia da ritenere ormai esaurito, ma non è così. In tempi recentissimi hanno avuto rigoglioso sviluppo due nuove branche, molto ampie, della matematica che estendono i concetti della geometria analitica: l'analisi funzionale e la geometria algebrica in generale. È vero altresì che solo per metà rappresentano una continuazione diretta della geometria analitica classica: nell'analisi funzionale vi è molta analisi, e nella geometria algebrica vi è non poca teoria delle funzioni e topologia.

Chiariamo di che cosa si tratta. Già verso la metà del secolo scorso

324 CAPITOLO TERZO

si cominciò a considerare una geometria analitica a quattro e, in generale, a *n* dimensioni, cioè si cominciarono a studiare quelle questioni di algebra che sono una diretta generalizzazione al caso di quattro o *n* incognite dei problemi algebrici relativi alla geometria analitica a due e a tre dimensioni. Proprio alla fine del diciannovesimo secolo molti eminenti analisti giunsero all'idea che, per gli scopi dell'analisi e della fisica matematica, era importante considerare la geometria analitica a infinite dimensioni.

A prima vista può sembrare che uno spazio a n e anche solo a quattro dimensioni sia un'invenzione matematica piuttosto artificiosa; che dire poi quando si parla di infinite dimensioni? Tuttavia non è così. Le considerazioni che riguardano gli spazi a infinite dimensioni non sono poi così astruse, e costituiscono ora un ramo importante della matematica: l'analisi funzionale. In questo campo alcuni dei più importanti risultati sono stati ottenuti recentemente da scienziati sovietici.

È curioso che la geometria analitica a infinite dimensioni abbia applicazioni pratiche molto importanti e svolga un ruolo fondamentale nella fisica moderna.

Per quanto riguarda la geometria algebrica, essa è una continuazione più diretta della geometria analitica ordinaria, che è essa stessa solo una parte della geometria algebrica. La geometria algebrica può essere considerata come quella parte della matematica che studia le linee, le superfici e le ipersuperfici che si esprimono in coordinate cartesiane mediante equazioni algebriche non solo di primo e secondo grado, ma anche di grado superiore. Si è visto che in questi studi è conveniente considerare coordinate non solo reali, ma anche complesse, cioè considerare tutto nel cosiddetto spazio complesso. I più importanti risultati in questo campo furono ottenuti già nel secolo scorso da Riemann. Quale brillante esempio di teorema sulle linee di ordine superiore, riportiamo un risultato di Petrovskij sul numero di ovali in cui può spezzarsi una linea di ordine n. Egli dimostrò che, se p è il numero degli ovali che non giacciono in altri ovali, oppure giacciono in un numero pari di ovali, e m è il numero degli ovali che giacciono in un numero dispari di ovali, e se si considerano solo

GEOMETRIA ANALITICA 325

Figura 3.92

curve in cui gli ovali che le compongono non si autointersecano né si intersecano tra loro (vedi fig. 3.92), allora

$$p-m \leqslant \frac{3n^2-6m}{8}+1$$
,

dove n è l'ordine della linea, cioè il grado dell'equazione che la rappresenta.

Questo risultato è tanto più importante in quanto fino ad allora non si sapeva quasi niente sulla forma generale delle linee di ordine superiore. Questo è forse uno dei teoremi (a carattere generale) più importanti di quelli trovati di recente in geometria analitica.

Capitolo 4

Algebra (teoria delle equazioni algebriche)

1. Introduzione

A tutti sono ben note le caratteristiche principali dell'algebra, poiché un'informazione elementare, ma fondamentale, sull'algebra viene data già nelle scuole secondarie. L'algebra si caratterizza prima di tutto per il suo metodo, che comporta l'uso di lettere e di espressioni letterali sulle quali si eseguono delle trasformazioni secondo regole ben definite. Nell'algebra elementare, le lettere sottointendono numeri ordinari; pertanto le regole per trasformare le espressioni letterali sono fondate sulle regole generali delle operazioni sui numeri. (Per esempio, la somma non dipende dall'ordine degli addendi, ciò che in algebra si scrive: a + b = b + a; per moltiplicare la somma di due numeri si può moltiplicare ognuno di questi numeri separatamente e poi sommare i prodotti ottenuti: (a + b) c = ac + bc, e così via.)

Se si segue la dimostrazione di un qualsiasi teorema algebrico, è facile convincersi che essa dipende solo dalle regole con cui si eseguono le operazioni sulle lettere, ma non dipende affatto da ciò che queste lettere rappresentano.

Il metodo algebrico, cioè il metodo del calcolo letterale, permea tutta la matematica. Ciò trova la sua espressione nel fatto che una parte essenziale della soluzione di un qualsiasi problema matematico spesso non è altro che un calcolo algebrico più o meno complesso. Inoltre in matematica si usano vari calcoli letterali, in cui con le lettere non si indicano più numeri, ma altri oggetti. Allora anche le regole per operare con essi possono essere diverse da quelle

dell'algebra elementare. Per esempio, in geometria, in meccanica e in fisica si usano i vettori. Come è noto, sui vettori si compiono operazioni le cui regole, qualche volta, sono le stesse che valgono per le operazioni sui numeri, mentre altre volte ne differiscono in modo essenziale.

Il valore del metodo algebrico nella matematica e nelle sue applicazioni è cresciuto enormemente negli ultimi decenni.

In primo luogo le crescenti necessità della tecnica richiedono che si giunga alla soluzione numerica di ardui problemi di analisi matematica, e ciò spesso risulta possibile solo dopo che tali problemi sono stati in qualche modo "algebrizzati"; questo, a sua volta, pone problemi nuovi, qualche volta difficili, per la stessa algebra.

In secondo luogo, alcune questioni di analisi sono state chiarite soltanto dopo che ad esse sono stati applicati metodi algebrici fondati su profonde generalizzazioni (nel caso in cui le incognite sono infinite) della teoria dei sistemi di equazioni di primo grado.

Infine i rami superiori dell'algebra hanno trovato applicazioni nella fisica moderna; precisamente accade che le nozioni fondamentali della meccanica quantistica si esprimono mediante complicate entità algebriche, di tipo non elementare.

I tratti fondamentali della storia dell'algebra sono i seguenti. Prima di tutto osserviamo che le nostre idee sulla natura dell'algebra e su che cosa sia il problema fondamentale dell'algebra sono cambiate due volte: la prima nella prima metà del secolo scorso, la seconda all'inizio del nostro secolo. Cosicché in tempi diversi si sono intese, con il nome di algebra, tre cose assai diverse fra loro. In questo senso la storia dell'algebra si distingue da quella della geometria analitica, del calcolo differenziale e del calcolo integrale, che, ricevuta in origine l'impronta dei loro fondatori (Fermat, Cartesio, Newton, Leibniz e altri), si svilupparono poi con vigore e si completarono talvolta con l'aggiunta di nuovi rami estesi della matematica, mutando di poco, tuttavia, i loro caratteri fondamentali.

Nei tempi antichi, qualsiasi regola si trovasse per la soluzione di una certa classe di problemi matematici si trascriveva semplicemente con parole, poiché le indicazioni letterali non erano ancora 328 CAPITOLO QUARTO

state escogitate. La stessa parola "algebra" proviene dalla denominazione dell'importante opera di uno scienziato del nono secolo. Mohammed al-Kharizmi (vedi cap. 1), nella quale erano riportate le regole generali per la soluzione delle equazioni di primo e secondo grado. Tuttavia l'introduzione delle indicazioni letterali stesse viene solitamente collegata con il nome di Viète, che cominciò a indicare con lettere non solo le incognite, ma anche le quantità date. Anche Cartesio fece non poco per sviluppare l'uso della notazione simbolica; egli pure ricorse alle lettere per significare numeri ordinari. È da questo momento che ebbe propriamente inizio l'algebra come scienza del calcolo letterale, delle trasformazioni di formule formate da lettere, delle equazioni algebriche e così via, a differenza dell'aritmetica, in cui si opera sempre su numeri concreti. Solo ora considerazioni matematiche complesse divennero facilmente descrivibili e accessibili all'indagine: infatti, gettando uno sguardo alla formula letterale, nella maggior parte dei casi se ne poteva subito vedere la struttura o la legge di formazione e la si poteva facilmente trasformare in modo opportuno. A quei tempi, in matematica tutto quello che non era né geometria né analisi degli infinitesimi veniva chiamato algebra. Questo fu il primo punto di vista, chiamiamolo "vietiano", sull'algebra. Esso è espresso in modo particolarmente chiaro nel noto libro di Eulero, membro dell'Accademia Russa delle Scienze, Introduzione all'algebra, scritto negli anni sessanta del diciassettesimo secolo, cioè oltre duecento anni fa.

Eulero definisce l'algebra come la teoria del calcolo con quantità diverse. Il suo libro contiene nella prima parte la teoria del calcolo con i numeri razionali interi, con le frazioni ordinarie, con le radici quadrate e cubiche, la teoria dei logaritmi, delle progressioni, la teoria del calcolo con i polinomi, la teoria della serie binomiale di Newton e le sue applicazioni. Nella seconda parte è contenuta la teoria delle equazioni e dei sistemi di primo grado, la teoria dell'equazioni quadratiche, quella della soluzione mediante radicali delle equazioni di terzo e quarto grado, e poi una parte generale nella quale si analizzano metodi per la soluzione di diverse equazioni inde-

finite in numeri interi. Per esempio, si dimostra l'impossibilità di risolvere l'equazione di Fermat $x^3 + y^3 = z^3$ per numeri interi x, y, z.

Alla fine del diciottesimo secolo e all'inizio del diciannovesimo un problema, precisamente, come trovare la soluzione delle equazioni algebriche, dove la difficoltà principale è la soluzione della equazione algebrica di grado n in una incognita,

$$x^{n} + a_{1}x^{n-1} + a_{2}x^{n-2} + ... + a_{n-1}x + a_{n} = 0$$
,

divenne il problema centrale. Ciò si doveva sia alla sua importanza per tutta la matematica pura e applicata, sia alla difficoltà e alla profondità delle dimostrazioni della maggior parte dei teoremi ad esso connessi.

Ad ognuno è nota la formula generale per la soluzione di un'equazione di secondo grado;

$$x = -\frac{p}{2} \pm \sqrt{\frac{p^2}{4} - q},$$

Gli algebristi italiani del sedicesimo secolo trovarono regole generali, anche se molto più complesse, per risolvere qualsiasi equazione di terzo e di quarto grado. Ma i successivi studi in questo campo, per equazioni di grado superiore, si scontrarono in difficoltà insormontabili. I più grandi matematici dei secoli sedicesimo, diciassettesimo, diciottesimo e dell'inizio del diciannovesimo (tra i quali ricordiamo Tartaglia, Cardano, Cartesio, Newton, Eulero, D'Alembert, Tschirnhausen, Bézout, Lagrange, Gauss, Abel, Galois, Lobačevskij, Sturm) crearono un grandioso complesso di teoremi e di metodi connessi con questa questione. Nei due volumi di algebra del Serret (che hanno fatto epoca, poiché in essi per la prima volta veniva esposto il vertice della teoria delle equazioni algebriche, la teoria di Galois), apparsi verso la metà del diciannovesimo secolo (esattamente cento anni dopo l'algebra di Eulero) l'algebra era già definita come la teoria delle equazioni algebriche. Questa fu la seconda concezione sulla natura dell'algebra.

Nella seconda metà del secolo scorso, partendo dalle idee di Galois

330 CAPITOLO QUARTO

sulla teoria delle equazioni algebriche, si svilupparono grandemente la teoria dei gruppi e quella dei numeri algebrici (dove ebbe una parte importante il matematico russo E. I. Zolotarev).

Nello stesso periodo, sempre in relazione al problema della risoluzione delle equazioni algebriche, come alla teoria delle varietà algebriche di grado superiore che in quel tempo si studiavano in geometria analitica, l'apparato algebrico si sviluppò nelle più diverse direzioni: teoria dei determinanti e delle matrici, teoria algebrica delle forme quadratiche e delle trasformazioni lineari, in particolare la teoria degli invarianti. Nel corso di quasi tutta la seconda metà del diciannovesimo secolo la teoria degli invarianti fu uno dei temi centrali delle indagini algebriche. A sua volta, lo sviluppo della teoria dei gruppi e della teoria degli invarianti ebbe in questo periodo una grande influenza nello sviluppo della geometria.

La terza concezione sulla natura dell'algebra è sorta fondamentalmente in legame con ciò che segue. Nella seconda metà del secolo scorso in meccanica, in fisica e nella stessa matematica gli scienziati cominciarono sempre più spesso a studiare grandezze per cui era naturale considerare l'addizione e la sottrazione, e qualche volta anche la moltiplicazione e la divisione, operazioni che tuttavia erano soggette a leggi e regole diverse da quelle solite che valevano per i numeri razionali.

Abbiamo già parlato dei vettori; possiamo solo accennare, nel presente contesto, a entità matematiche diverse per cui le operazioni sono soggette ad altre regole: per esempio alle matrici, ai tensori, agli spinori, ai numeri ipercomplessi ecc. Tutte queste entità si indicano con lettere, ma le regole per operare con esse differiscono l'una dall'altra. Se per un certo insieme di oggetti (indicati con le lettere) sono assegnate certe operazioni e leggi, che quelle operazioni devono soddisfare, si dice allora che è dato un sistema algebrico. La terza concezione sulla natura dell'algebra consiste nel riguardare l'algebra nel suo insieme come studio di diversi sistemi algebrici. Questa è la cosiddetta algebra assiomatica, o astratta. Essa è astratta perché, a questo punto, non ci interessa più sapere che cosa esattamente stiano

a indicare le lettere nel sistema algebrico che stiamo considerando; per noi è importante sapere solo quali leggi (assiomi) debbano soddisfare le operazioni considerate nel sistema. Quest'algebra è detta poi assiomatica perché viene costruita esclusivamente a partire dagli assiomi che sono stati posti a suo fondamento.

Si è così di nuovo ritornati, seppure a un grado superiore, al primo punto di vista sull'algebra, quello del Viète, secondo cui l'algebra è la teoria del calcolo letterale. Cosa si debba intendere con le lettere non ha più importanza. Sono importanti solo le leggi (assiomi) che le operazioni che si eseguono su quelle lettere devono soddisfare. Naturalmente sono interessanti soltanto quei sistemi algebrici che hanno grande significato per la stessa matematica o per le sue applicazioni.

L'enorme quantità di materiale algebrico che si era accumulata nel periodo precedente servì effettivamente come fondamento per la costruzione dell'algebra astratta moderna.

Negli anni trenta di questo secolo apparve il noto corso di Van der Waerden, *Modern Algebra*, che svolse un ruolo importante nel propagandare questa terza concezione sulla natura dell'algebra. In questa stessa direzione è scritto il corso di algebra di Kuroš.

In questo secolo l'algebra ha avuto applicazioni fondamentali nella geometria (alla topologia e alla teoria dei gruppi di Lie) e, come si è già detto, alla fisica moderna (analisi funzionale e meccanica quantistica).

Negli ultimi tempi sono divenute particolarmente importanti le questioni dell'automazione dei calcoli algebrici per mezzo dei più diversi strumenti di calcolo, particolarmente per mezzo dei calcolatori elettronici. Le questioni connesse con questo tipo di calcolo hanno posto all'algebra nuovi particolari problemi.

2. Soluzione algebrica delle equazioni

Si dice equazione algebrica di grado n in una incognita un'equazione della forma

$$x^{n} + a_{1}x^{n-1} + a_{2}x^{n-2} + ... + a_{n-1} + a_{n} = 0$$

dove $a_1, a_2, ..., a_n$ sono coefficienti assegnati.¹

Equazioni di primo e secondo grado

Se l'equazione è di primo grado, essa ha la forma

$$x + a = 0$$

e si risolve immediatamente:

$$x = -a$$
.

L'equazione di secondo grado,

$$x^2 + px + q = 0$$

era già stata risolta nella remota antichità. La sua soluzione è assai semplice: portando q con il segno cambiato nel secondo membro e aggiungendo poi ai due membri $p^2/4$, otteniamo:

$$x^2 + px + \frac{p^2}{4} = \frac{p^2}{4} - q$$
.

Ma

$$x^2 + px + \frac{p^2}{4} = \left(x + \frac{p}{2}\right)^2$$

quindi

$$x+\frac{p}{2}=\pm\sqrt{\frac{p^2}{4}-q}.$$

da cui si ricava la nota formula per la soluzione della equazione quadratica:

$$x = -\frac{p}{2} \pm \sqrt{\frac{p^2}{4} - q}.$$

¹ Supponiamo che tutti i termini dell'equazione siano stati portati a primo membro e che poi si siano divisi ambo i membri per il coefficiente della potenza di x di grado più elevato.

Equazioni di terzo grado

Del tutto diversa la situazione per le equazioni di grado superiore al secondo. Già l'equazione generale di terzo grado richiese considerazioni piuttosto sofisticate e resistette agli sforzi di tutti i matematici dell'antichità. Essa fu risolta solo nei primi anni del Cinquecento, all'epoca del Rinascimento, dal matematico italiano Scipio Dal Ferro. Com'era in uso a quei tempi, Dal Ferro non pubblicò la sua scoperta, ma la comunicò a uno dei suoi allievi. Costui, già dopo la morte di Dal Ferro, sfidò in una gara uno dei più forti matematici italiani, Tartaglia, proponendogli di risolvere una serie di equazioni di terzo grado. Tartaglia (1500-57) accettò la sfida e otto giorni prima della fine della gara trovò un metodo per risolvere qualsiasi equazione cubica della forma $x^3 + px + q = 0$.

In due ore egli risolse tutti i problemi dell'avversario. Cardano (1501-76), professore a Milano di matematica e fisica, avendo saputo della scoperta di Tartaglia, cominciò a pregarlo di comunicargli il suo segreto. Tartaglia alla fine cedette, ma con la promessa che Cardano avrebbe conservato segreto quel metodo. Invece Cardano non mantenne la promessa e pubblicò la scoperta di Tartaglia nella sua opera Ars Magna.

La formula per la soluzione dell'equazione cubica da allora è stata chiamata formula di Cardano, ma sarebbe più giusto chiamarla formula di Tartaglia.

La formula di Cardano si ricava come segue.

Prima di tutto la soluzione di una equazione cubica generale,

$$y^3 + ay^2 + by + c = 0,$$
 [1]

si riconduce facilmente alla soluzione di una equazione cubica della forma

$$x^3 + px + q = 0$$
, [2]

che non contiene il termine con il quadrato dell'incognita. Per questo è sufficiente porre y = x - a/3. Infatti, sostituendo tale espressione nell'equazione [1] e sviluppando le parentesi, si ottiene

$$\left(x - \frac{a}{3}\right)^3 + a\left(x - \frac{a}{3}\right)^2 + b\left(x - \frac{a}{3}\right) + c =$$

$$= x^3 - 3x^2 \frac{a}{3} + \dots + ax^2 + \dots$$

ove con i puntini sono indicati i termini in cui la x appare al primo grado o non appare del tutto. Si vede che i termini contenenti x^2 si elidono.

Sia ora data l'equazione

$$x^3 + px + q = 0.$$

Poniamo x = u + v, cioè, al posto di una incognita, ne introduciamo due, u e v, e con ciò trasformiamo tutto il problema dato in uno con due incognite. Abbiamo

$$(u + v)^3 + p(u + v) + q = 0$$

ovvero

$$u^3 + v^3 + q + (3uv + p)(u + v) = 0$$
.

Qualunque sia la somma di due numeri u + v, si può sempre richiedere che il loro prodotto uv sia uguale a una qualsiasi quantità prefissata. Se u + v = A, e se vogliamo che sia uv = B, poiché v = A - u, si ricava che deve essere

$$u\left(A-u\right)=B\,,$$

cosicché è sufficiente che u sia soluzione dell'equazione quadratica

$$u^2 - Au + B = 0.$$

Ma qualsiasi equazione quadratica ha una soluzione reale, o complessa, che si ricava con la formula ormai nota. Nel nostro caso u + v è uguale alla radice x della nostra equazione cubica: richiediamo che sia

$$uv = -\frac{p}{3}$$

cioè che 3uv + p = 0. Con questa scelta di u e v otteniamo

$$u^3 + v^3 + q = 0$$

3uv + p = 0. [3]

Di conseguenza, se troviamo dei numeri u e v che soddisfano questo sistema di equazioni, il numero x = u + v sarà una soluzione della nostra equazione.

Dal sistema [3] è facile ricavare una equazione quadratica le cui radici sono u^3 e v^3 . Infatti quel sistema ci dà

$$u^3 + v^3 = -q$$
,
 $u^3v^3 = -\frac{p^3}{27}$

e quindi, per il teorema che già abbiamo usato, u^3 e v^3 sono le radici dell'equazione quadratica

$$z^2 + qz - \frac{p^3}{27} = 0.$$

Risolvendola con la solita formula, otteniamo

$$u^{3} = -\frac{q}{2} + \sqrt{\frac{q^{2}}{4} + \frac{p^{3}}{27}}, \ v^{3} = -\frac{q}{2} - \sqrt{\frac{q^{2}}{4} + \frac{p^{3}}{27}},$$

da cui

$$x = \sqrt[3]{-\frac{q}{2} + \sqrt{\frac{q^2}{4} + \frac{p^3}{27}}} + \sqrt[3]{-\frac{q}{2} - \sqrt{\frac{q^2}{4} + \frac{p^3}{27}}}$$

che è la formula di Cardano.

Equazioni di quarto grado

Subito dopo che fu risolta l'equazione cubica, Ferrari (1522-65) risolse anche l'equazione generica di quarto grado. Se per la soluzione dell'equazione di terzo grado occorreva preliminarmente risolvere l'equazione quadratica ausiliaria

$$z^2 + qz - \frac{p^3}{27} = 0$$

dove $z = u^3$, oppure v^3 , così, analogamente, per risolvere l'equazione di quarto grado bisogna basarsi sulla soluzione preliminare di un'equazione cubica ausiliaria.

Il metodo di Ferrari consiste in questo. Sia data l'equazione generale di quarto grado:

$$x^4 + ax^3 + bx^2 + cx + d = 0$$
.

Scriviamola così:

$$x^4 + ax^3 = -bx^2 - cx - d$$

e aggiungiamo ai due membri $a^2x^2/4$; allora il primo membro diventa un quadrato perfetto:

$$\left(x^2 + \frac{ax}{2}\right)^2 = \left(\frac{a^2}{4} - b\right)x^2 - cx - d.$$

Aggiungiamo ancora a entrambi i membri il termine

$$\left(x^2+\frac{ax}{2}\right)y+\frac{y^2}{4}.$$

dove y è una nuova incognita a cui imporremo poi una condizione necessaria; al primo membro otteniamo di nuovo un quadrato perfetto:

$$\left(x^{2} + \frac{ax}{2} + \frac{y}{2}\right)^{2} =$$

$$= \left(\frac{a^{2}}{4} - b + y\right)x^{2} + \left(\frac{ay}{2} - c\right)x + \left(\frac{y^{2}}{4} - d\right). \quad [4]$$

In tal modo abbiamo ricondotto la questione a un problema con due incognite.

Il secondo membro della [4] è un trinomio quadratico in x i cui coefficienti dipendono da y. Scegliamo y in modo che tale trinomio sia il quadrato di un binomio $\alpha x + \beta$ di primo grado rispetto a x.

Affinché un trinomio quadratico $Ax^2 + Bx + C$ sia il quadrato di un binomio $\alpha x + \beta$, è necessario che risulti

$$B^2 - 4AC = 0.$$

Infatti, se $B^2 - 4AC = 0$, allora

$$Ax^2 + Bx + C = (\sqrt{A}x + \sqrt{C})^2$$
,

cioè

$$Ax^2 + Bx + C = (\alpha x + \beta)^2$$

dove

$$\alpha = \sqrt{A}$$
, $\beta = \sqrt{C}$.

Quindi, se si sceglie y in modo che

$$\left(\frac{ay}{2} - c\right)^2 - 4\left(\frac{a^2}{4} - b + y\right)\left(\frac{y^2}{4} - d\right) = 0$$

il secondo membro dell'equazione [4] sarà il quadrato perfetto $(\alpha x + \beta)^2$. Svolgendo i calcoli otteniamo una equazione cubica rispetto a y:

$$y^3 - by^2 + (ac - 4d) y - [d (a^2 - 4b) + c^2] = 0$$
.

Risolvendo questa equazione cubica ausiliaria (per esempio, con la formula di Cardano), troveremo α e β in funzione di una sua radice y_0 ; sarà cioè

$$\left(x^2 + \frac{ax}{2} + \frac{y_0}{2}\right)^2 = (\alpha x + \beta)^2$$
,

da cui

$$x^2 + \frac{ax}{2} + \frac{y_0}{2} = ax + \beta$$
,

oppure

$$r^2 \perp \frac{ax}{2} \perp \frac{y_0}{2} = -\alpha x - \beta.$$

Da queste due equazioni quadratiche ricaveremo tutte e quattro le radici della data equazione di quarto grado.

Così furono risolte dai matematici italiani del Cinquecento le equazioni algebriche di terzo e quarto grado.

Il successo dei matematici italiani produsse una enorme impressione. Era la prima volta che la scienza dei tempi nuovi superava 338 CAPITOLO QUARTO

le conquiste dell'antichità. Fino ad allora, nel corso di tutto il Medioevo, lo scopo che ci si poneva era quello di capire almeno le opere degli antichi. Ora invece, finalmente, si risolvevano questioni ove gli antichi non erano riusciti. E questo accadeva nel Cinquecento, cioè cent'anni prima dell'invenzione delle nuove branche della geometria analitica, del calcolo differenziale e del calcolo integrale, che avrebbero sancito la definitiva superiorità della nuova scienza rispetto a quella antica. Dopo di allora non vi fu matematico di vaglia che non tentasse di proseguire i successi degli italiani e di risolvere in modo analogo, per mezzo di radicali, le equazioni di quinto, sesto grado e di grado superiore.

All'insigne algebrista del diciassettesimo secolo Tschirnhausen (1651-1708) sembrò persino di avere trovato, finalmente, un metodo generale di soluzione. Il suo metodo era fondato sulla trasformazione dell'equazione in una più semplice, ma questa trasformazione richiedeva la soluzione di alcune equazioni ausiliarie. In seguito, attraverso considerazioni più approfondite, risultò che il metodo di Tschirnhausen fornisce effettivamente la soluzione delle equazioni di secondo, terzo e quarto grado, ma già per un'equazione di quinto grado richiede che sia preliminarmente risolta un'equazione ausiliaria di sesto grado che, a sua volta, non si sa come risolvere.

Scomposizione in fattori di un polinomio e formule di Viète

Se si accetta senza dimostrazione il cosiddetto teorema fondamentale dell'algebra,¹ cioè che ogni equazione

$$f(x)=0,$$

dove

$$f(x) = x^n + a_1 x^{n-1} + ... + a_n$$

è un polinomio in x di grado n prefissato qualsiasi e i coefficienti

¹ La dimostrazione del teorema fondamentale dell'algebra è difficile e fu ottenuta molto tempo dopo. Ad essa sarà dedicato il paragrafo 3 del presente capitolo. Che fosse valida però lo si presupponeva già molto tempo prima che ne fosse stata data una dimostrazione rigorosa.

 $a_1, a_2, ..., a_n$ sono numeri reali o complessi assegnati, ha almeno una radice reale, o complessa; se si tiene conto che tutti i calcoli con i numeri complessi si eseguono con le stesse regole che valgono per i numeri razionali, è facile mostrare che il polinomio f(x) si può rappresentare (e in un modo solo) sotto forma di un prodotto di fattori di primo grado:

$$f(x) = (x-a)(x-b)...(x-l)$$

dove a, b, ..., l sono certi numeri reali, o complessi.

Infatti, sia a una radice di f(x) = 0. Dividiamo f(x) per x - a. Poiché il divisore è di primo grado, il resto sarà un numero costante R, cioè avremo l'identità

$$f(x) = (x-a) f_1(x) + R$$

dove $f_1(x)$ è un polinomio di grado (n-1), mentre R è costante. Sostituendo in questa formula al posto di x il numero a, otteniamo

$$f(a) = (a-a) f_1(a) + R = R$$
.

Ma, poiché a è radice di f(x) = 0, f(a) = 0 e, quindi, R = 0, cioè un polinomio è sempre divisibile per x - a (cioè con resto zero) quando a sia una radice dell'equazione che si ottiene uguagliando a zero il polinomio. E così

$$f(x) = (x - a) f_1(x)$$
.

Ma, se il teorema fondamentale dell'algebra è vero, anche l'equazione $f_1(x) = 0$ avrà, a sua volta, una radice b, e otterremo in modo analogo

$$f_1(x) = (x - b) f_2(x)$$
,

dove $f_2(x)$ è già un polinomio di grado (n-2), e così via. Questa scomposizione, come è facile dimostrare, è unica.

In questo senso, un'equazione algebrica di grado n ha n, e soltanto n, radici a, b, c, ..., l. E tutte queste radici possono essere distinte, ma fra loro ve ne possono essere di uguali. In tal caso diremo che

340 CAPITOLO QUARTO

quella radice del polinomio f(x) è multipla con quella data molteplicità.

Svolgendo il prodotto

$$(x-a)(x-b)(x-c)...(x-l)$$
,

e confrontando i coefficienti di x con lo stesso grado, ci si convince immediatamente che

$$-a_1 = a + b + c + ... + l$$
,
 $a_2 = ab + ac + ... + kl$,
 $-a_3 = abc + abd + ...$,
 $...$
 $\pm a_n = abc ... l$

e queste sono le formule di Viète.

Teorema sui polinomi simmetrici

Le formule di Viète sono polinomi in n lettere, a, b, ..., l, i quali non variano per qualsiasi permutazione di tali lettere. Infatti a+b+...+k+l=b+a+...+k+l, e così via. In generale qualunque polinomio in n lettere, che non varia per una loro qualsiasi permutazione si chiama polinomio simmetrico in n lettere. Per esempio, $5x^2 + 5y^2 - 7xy$ è un polinomio simmetrico in $x \in y$. Si può dimostrare il teorema che qualsiasi polinomio simmetrico intero in n lettere, qualunque siano i suoi coefficienti A, B, ..., può essere espresso in forma razionale intera (cioè mediante le sole operazioni di somma, differenza e prodotto) mediante i coefficienti A, B, ... e i polinomi di Viète nelle lettere considerate. Nel caso in cui a, b, ..., l siano le radici di una equazione di grado $n, x^n + a_1 x^{n-1} + \dots a_n = 0$, ogni polinomio simmetrico in a, b, \dots, l qualunque siano i suoi coefficienti A, B, ..., può quindi essere espresso in forma razionale intera, mediante questi coefficienti A, B, ... e i coefficienti $a_1, a_2, ..., a_n$ dell'equazione. È questo il cosiddetto teorema fondamentale sui polinomi simmetrici.

Il contributo di Lagrange

Il famoso matematico francese Lagrange, in un'opera importante (più di duecento pagine), apparsa negli anni 1770-71, Riflessioni sulla risoluzione delle equazioni algebriche, considerò criticamente tutti i metodi conosciuti per la soluzione delle equazioni di secondo. terzo e quarto grado e dimostrò che il loro successo era sempre fondato su proprietà che non valevano per le equazioni di quinto grado e superiore. Dai tempi di Dal Ferro al lavoro di Lagrange erano trascorsi due secoli e mezzo, e nessuno in tutto questo lungo periodo di tempo aveva avuto dubbi sulla possibilità di risolvere le equazioni di quinto grado e superiore mediante radicali. cioè sulla possibilità di trovare formule, contenenti le sole operazioni di somma, differenza, prodotto, quoziente ed estrazione di radice con indice intero positivo, le quali esprimessero le radici dell'equazione in funzione dei suoi coefficienti (formule simili a quelle mediante le quali nell'antichità furono risolte l'equazione quadratica e nel Cinquecento, ad opera degli italiani, le equazioni di terzo e di quarto grado). Si imputava soltanto alla propria incapacità il fatto di non riuscire a trovare una via giusta, anche se apparentemente nascosta, per giungere alla soluzione.

Lagrange nella sua memoria (vedi p. 305, vol. 3 delle opere complete) afferma: "Il problema di risolvere (per mezzo di radicali) equazioni, il cui grado sia superiore al quarto, è uno di quelli che non è possibile risolvere, anche se nulla dimostra l'impossibilità di tale soluzione", e a pagina 307 aggiunge: "Dalle nostre considerazioni si vede come sia assai dubbio che i metodi da noi considerati possano dare la completa soluzione dell'equazione di quinto grado."

Nel suo esame Lagrange prese in considerazione l'espressione

$$a + \varepsilon b + \varepsilon^2 c + ... + \varepsilon^{n-1} l$$
,

nelle radici a, b, ..., l dell'equazione, dove ε è una qualsiasi radice n-esima dell'unità, dopo aver stabilito, appunto, che tali espressioni

sono strettamente legate con la soluzione dell'equazione in radicali. Tali espressioni si chiamano ora "risolventi di Lagrange". 1

Egli sottolineò inoltre la grande importanza della teoria delle permutazioni delle radici per la soluzione delle equazioni per mezzo di radicali. Egli espresse persino l'idea che la teoria delle permutazioni fosse "la vera filosofia di tutta la questione", e i successivi studi di Galois dimostrarono come in ciò avesse perfettamente ragione.

Il metodo di soluzione di Lagrange per le equazioni di secondo, terzo e quarto grado differiva da quelli usati dai matematici italiani, che richiedevano, caso per caso, speciali trasformazioni, complicate e di tipo, per così dire, accidentali; esso procedeva armonicamente da una sola idea generale, che chiamava in causa le teorie dei polinomi simmetrici, delle permutazioni e dei risolventi.

Per dare un esempio, esaminiamo la risoluzione, con il metodo di Lagrange, dell'equazione generale di quarto grado,

$$x^4 + mx^3 + nx^2 + px + q = 0$$
.

Siano a, b, c, d le radici di tale equazione. Consideriamo il risolvente

$$a+b-c-d$$
,

cioè

$$a + \varepsilon c + \varepsilon^2 b + \varepsilon^3 d$$

dove $\varepsilon = -1$. Permutando in esso a, b, c, d in tutti i $1 \cdot 2 \cdot 3 \cdot 4 = 24$

¹ Cioè un numero complesso tale che, elevato alla potenza n-esima, dia uno. Per esempio, la radice cubica dell'unità può avere il valore 1,

$$-\frac{1}{2} + \frac{\sqrt{3}}{2}i, -\frac{1}{2} - \frac{\sqrt{3}}{2}i, \text{ dove } i = \sqrt{-1} \text{ (vedi § 3)}.$$

Invero

$$\left(-\frac{1}{2} + \frac{\sqrt{3}}{2}i\right)^3 = -\frac{1}{8} - \frac{3}{8}\sqrt{3}i + \frac{9}{8} + \frac{3\sqrt{3}}{8}i = 1,$$

e analogamente

$$\left(-\frac{1}{2}-\frac{\sqrt{3}}{2}i\right)^3=1.$$

modi diversi, otteniamo in tutto sei espressioni distinte:

$$a + b - c - d$$
,
 $a + c - b - d$,
 $a + d - c - b$,
 $c + d - a - b$,
 $b + d - a - c$,
 $b + c - a - d$.

Un'equazione di sesto grado, le cui radici siano queste sei espressioni, avrà quindi coefficienti che non variano per tutte le 24 permutazioni di a, b, c, d: ognuna di tali permutazioni, infatti, può soltanto permutare fra loro queste espressioni, mentre i coefficienti dell'equazione di sesto grado che stiamo considerando non dipendono dall'ordine nel quale consideriamo le sue radici. Pertanto questi coefficienti sono polinomi simmetrici in a, b, c, d; ma allora, in virtù del teorema fondamentale sui polinomi simmetrici, tali coefficienti si possono esprimere in forma razionale intera attraverso i coefficienti m, n, p, q dell'equazione. Inoltre, poiché le espressioni [5] sono a due a due di segno contrario, l'equazione di sesto grado deve contenere soltanto i termini di potenze pari. Infatti, se indichiamo con $\alpha, \beta, \gamma, -\alpha, -\beta, -\gamma$ le espressioni [5], il primo membro dell'equazione di sesto grado che stiamo considerando sarà uguale a

$$(y - \alpha) (y + \alpha) (y - \beta) (y + \beta) (y - \gamma) (y + \gamma) =$$

= $(y^2 - \alpha^2) (y^2 - \beta^2) (y^2 - \gamma^2)$.

Un calcolo immediato ci dà l'equazione di sesto grado

$$y^{6} - (3m^{2} - 8n) y^{4} + 3 (m^{4} - 16m^{2}n - 16n^{2} + 16mp - 64q) y^{2} - (m^{2} - 4m + 8p)^{2} = 0.$$

Ponendo $y^2 = t$, otteniamo un'equazione cubica in t, e, se t', t''' sono le soluzioni, si ha

$$a + b - c - d = \sqrt{t'},$$

$$a + c - b - d = \sqrt{t''},$$

$$a + d - b - c = \sqrt{t'''}.$$

Inoltre abbiamo ancora

$$a+b+c+d=-m.$$

Sommando membro a membro queste equazioni, dopo averle in precedenza moltiplicate per 1, 1, 1, 1, oppure 1, -1, -1, 1, oppure -1, 1, -1, 1, oppure -1, 1, 1, 1, otteniamo

$$a = \frac{1}{4} (-m + \sqrt{t'} + \sqrt{t''} + \sqrt{t'''}),$$

$$b = \frac{1}{4} (-m + \sqrt{t'} - \sqrt{t''} - \sqrt{t'''}),$$

$$c = \frac{1}{4} (-m - \sqrt{t'} + \sqrt{t''} - \sqrt{t'''}),$$

$$d = \frac{1}{4} (-m - \sqrt{t'} - \sqrt{t''} + \sqrt{t'''}).$$

Pertanto la risoluzione di un'equazione di quarto grado è stata ricondotta alla risoluzione di un'equazione cubica. Analogamente si risolvono equazioni di terzo e di secondo grado.

Lagrange ottenne molti successi nella teoria delle equazioni algebriche. Tuttavia, anche dopo i suoi sforzi tenaci la questione della soluzione per mezzo di radicali delle equazioni algebriche di grado superiore al quarto rimase aperta. Questo problema, che impegnò i matematici in un lavoro infruttuoso per quasi tre secoli, sembrava, così si espresse Lagrange, "una sfida all'intelligenza umana".

La scoperta di Abel

Di conseguenza fu grande lo stupore di tutti i matematici, quando, nel 1824, venne alla luce il lavoro del giovane genio norvegese Abel (1802-29), in cui si dimostrava che, se i coefficienti a_1 , a_2 , ..., a_n di un'equazione si considerano come semplici lettere, non esiste alcuna espressione con radicali, costruita con questi coefficienti, che sia radice dell'equazione corrispondente, se il suo grado è $n \ge 5$.

Fu così che tre secoli di sforzi dei più grandi matematici di ogni paese per risolvere equazioni di quinto grado e superiore per mezzo di radicali non poterono essere coronati da successo: il problema, semplicemente, non aveva soluzione.

Si conosce la formula risolutiva per le equazioni di secondo grado; ne esistono di analoghe, come si è visto, per le equazioni di terzo e di quarto grado, ma per le equazioni di grado superiore al quarto non esiste alcuna formula del genere.

La dimostrazione di Abel è difficile e non verrà riportata nel testo.

La teoria di Galois

E questo non era ancora tutto: un risultato notevolissimo della teoria delle equazioni algebriche era ancora da venire. Il fatto è che di equazioni di tipo particolare e di grado qualsiasi risolubili per radicali ve ne sono tante quante si vuole; molte di esse sono proprio quelle che interessano nelle applicazioni. Sono tali, per esempio, le equazioni binomie, $x^n = A$. Abel trovò un'altra classe molto estesa di tali equazioni, la classe delle cosiddette equazioni cicliche e quella delle più generali equazioni "abeliane". Gauss, per quanto concerne il problema della costruzione dei poligoni regolari con riga e compasso, considerò in modo particolareggiato le cosiddette equazioni "ciclotomiche" (ovvero, per la divisione del cerchio), cioè le equazioni della forma

$$x^{p-1} + x^{p-2} + ... + x + 1 = 0$$

dove p è un numero primo, e dimostrò che esse si possono sempre ricondurre a una catena di equazioni di grado inferiore; trovò inoltre le condizioni necessarie e sufficienti affinché un'equazione di questo tipo sia risolubile per radicali quadratici (la necessità di queste condizioni fu rigorosamente stabilita soltanto da Galois).

Così, dopo il lavoro di Abel, la situazione era la seguente: benché, come aveva dimostrato Abel, l'equazione generale di grado superiore al quarto non si possa risolvere per radicali, tuttavia vi è un numero arbitrariamente grande di equazioni particolari, di tipo

346 CAPITOLO QUARTO

diverso e di grado qualsiasi, le quali invece ammettono una soluzione siffatta. Con queste scoperte tutta la questione fu posta su basi radicalmente nuove. Divenne chiaro che bisognava trovare tutti i tipi di equazioni che si risolvono per radicali, o, in altre parole, le condizioni necessarie e sufficienti affinché un'equazione sia risolubile per radicali. Il problema fu risolto dal geniale matematico francese Evaristo Galois, che diede una risposta in un certo senso definitiva a tutto il problema.

Galois (1811-32) morì all'età di vent'anni in un duello e negli ultimi due anni della sua vita non poté dedicare molto tempo allo studio della matematica, poiché era immerso nella tempestosa bufera della vita politica al tempo della rivoluzione del 1830. Per il suo intervento contro il regime reazionario di Luigi Filippo fu incarcerato e perseguitato. Tuttavia, nella sua breve vita fece delle scoperte, in diverse parti della matematica, che precorrevano, e di molto, i suoi tempi; in particolare, conseguì risultati veramente notevoli nel campo della teoria delle equazioni algebriche. Nella sua breve Memoria sulle condizioni di risolubilità delle equazioni per radicali, rimasta fra i suoi manoscritti dopo la morte, e pubblicata da Liouville soltanto nel 1846, Galois, partendo da considerazioni elementari, ma profonde, dipanò finalmente tutte le oscurità che avvolgevano il problema della risoluzione delle equazioni per radicali, difficoltà contro cui si erano battuti fino ad allora, senza successo, i più grandi matematici. Egli applicò per primo alla teoria delle equazioni una serie di nuove nozioni generali straordinariamente importanti, che in seguito giocarono un grande ruolo in tutta la matematica nel suo insieme.

Consideriamo la teoria di Galois in un caso particolare, precisamente quando i coefficienti dell'equazione data di grado n,

$$x^{n} + a_{1}x^{n-1} + ... + a_{n-1}x + a_{n} = 0$$
, [6]

sono numeri razionali. Si tratta di un caso particolarmente interessante e che contiene già sostanzialmente tutte le difficoltà della teoria generale di Galois. Supporremo inoltre che tutte le radici a, b, c, \ldots dell'equazione considerata siano diverse tra loro.

Galois comincia a considerare, come fece Lagrange, certe espressioni lineari in a, b, c, ...

$$V = Aa + Bb + Cc + \dots;$$

non si richiede tuttavia che i coefficienti A, B, C, ..., di questa espressione siano radici dell'unità; si prendono come A, B, C, ... dei numeri razionali interi, tali che tutti gli $n! = 1 \cdot 2 \cdot \dots \cdot n$ valori V, V', V'', ..., $V^{(n!-1)}$ che si ottengono permutando in V le radici a, b, c, ... in tutti gli n! modi possibili, siano distinti. Ciò si può sempre fare. Poi Galois costruisce l'equazione di grado n! avente come radici V, V', V'', ..., $V^{(n!-1)}$. Non è difficile dimostrare, mediante il teorema sui polinomi simmetrici, che i coefficienti di tale equazione $\Phi(x) = 0$ sono numeri razionali.

Fin qui tutto è assai simile al procedimento di Lagrange.

Successivamente, Galois introduce la prima importante e nuova nozione, quella nozione di polinomio irriducibile in un dato corpo di numeri. Se è dato un polinomio in x i cui coefficienti siano, per esempio, razionali, si dice che il polinomio è riducibile nel corpo dei numeri razionali se esso può essere espresso come prodotto di due polinomi di grado inferiore a coefficienti razionali. Se ciò non è possibile, il polinomio si dice irriducibile nel corpo dei numeri razionali. Il polinomio $x^3 - x^2 - 4x - 6$ è riducibile nel corpo dei numeri razionali, essendo uguale a $(x^2 + 2x + 2)(x - 3)$; invece il polinomio $x^3 + 3x^2 + 3x - 5$ è, come si può dimostrare, irriducibile nel corpo dei numeri razionali.

Esistono metodi che consentono, anche se a prezzo di calcoli francamente tediosi, di scomporre qualsiasi polinomio a coefficienti razionali in fattori irriducibili nel corpo dei numeri razionali.

Galois suppone, appunto, di scomporre in tal modo il polinomio $\Phi(x)$ ottenuto.

Sia F(x) uno dei fattori irriducibili (per il seguito non importa sapere quale) e sia di grado m.

Il polinomio F(x) sarà allora il prodotto di m degli n! fattori di primo grado, x - V, x - V', ..., $x - V^{(n!-1)}$, in cui si scompone il polinomio $\Phi(x)$ di grado n!. Siano essi x - V, x - V', ..., $x - V^{(m-1)}$.

Enumeriamo in modo qualsiasi (cioè etichettiamo) le radici a, b, ..., l dell'equazione data [6], di grado n, con i numeri 1, 2, ..., n. Allora nelle espressioni $V, V', ..., V^{(n!-1)}$ entrano tutte le possibili n! permutazioni dei numeri 1, 2, ..., n delle radici, mentre nelle $V, V', ..., V^{(m-1)}$ entrano solo m di esse. L'insieme G di queste m permutazioni si chiama gruppo di Galois dell'equazione [6].

Procedendo, Galois introduce altri nuovi concetti e, servendosi di ragionamenti veramente notevoli, pur nella loro semplicità, dimostra che la condizione necessaria e sufficiente affinché l'equazione [6] sia risolubile per radicali consiste in un ben definito criterio (criterio di Galois) che il gruppo G delle permutazioni deve soddisfare.

Pertanto la previsione di Lagrange, che a fondamento di tutta la questione vi sia la teoria delle permutazioni, risultò esatta.

In particolare, il teorema di Abel, sull'impossibilità di risolvere per radicali l'equazione generale di quinto grado, è ora dimostrato: come si può dimostrare, esistono quante si vogliono equazioni di quinto grado, persino a coefficienti razionali interi, tali che il corrispondente polinomio $\Phi(x)$ di grado centoventesimo sia irriducibile, cioè tali che il loro gruppo di Galois sia tutto il gruppo delle 5! = 120 permutazioni dei numeri 1, 2, 3, 4, 5, delle loro radici. Ma questo gruppo, come si può dimostrare, non soddisfa il criterio di Galois, e perciò queste equazioni non si risolvono in radicali.

Così, per esempio, l'equazione $x^5 + x - a = 0$, dove a è un numero intero positivo, nella maggioranza dei casi non si risolve per radicali. Non si risolve in tal modo, ad esempio, per a = 3, 4, 5, 7, 8, 9, 10, 11, ...

Applicazione della teoria di Galois alla questione sulla risolubilità dei problemi geometrici con riga e compasso

Una delle notevoli particolari applicazioni della teoria di Galois è la seguente. Molti problemi di geometria piana si possono risolvere mediante costruzioni con riga e compasso; per altri invece questa possibilità non esiste. La costruzione con riga e compasso è possibile, per esempio, per i poligoni regolari di 4, 5, 6, 8, 10, lati, ma non

per quelli di 7, 9, 11 lati. Quali problemi si risolvono con riga e compasso? Quali non si risolvono? Tale interrogativo, fino al tempo di Galois, era rimasto senza risposta. Dalla teoria di Galois si ottiene la soluzione come segue.

La soluzione comune alle equazioni di due rette, di una retta e di una circonferenza, oppure di due circonferenze, si riconduce alla soluzione di un'equazione di primo o di secondo grado. Per la retta e la circonferenza ciò è evidente: nel caso di due circonferenze. $(x-a_1)^2 + (y-b_1)^2 = r_1^2$ e $(x-a_2)^2 + (y-b_2)^2 = r_2^2$, se si sottrae un'equazione dall'altra, si elidono x^2 e y^2 ; l'equazione che si ottiene è di primo grado, e, risolta insieme a quella di una delle circonferenze, conduce ancora a una equazione quadratica. Perciò ogni tappa di un problema risolubile con riga e compasso si riduce a cercare la soluzione di un'equazione di primo o di secondo grado, e l'intero problema, di conseguenza, equivale a risolvere un'equazione algebrica in un'incognita, cosa che si effettua mediante l'estrazione ripetuta di una serie di radicali quadratici. Inversamente, se la soluzione di un problema geometrico si riconduce a quella di un'equazione algebrica, esso è risolubile mediante riga e compasso: un radicale quadratico, com'è noto, si può costruire in questo modo. Dato un qualsiasi problema geometrico, bisogna scrivere prima l'equazione algebrica alla cui soluzione quel problema è riconducibile. Se ciò non è possibile, certamente il problema non è risolubile con riga e compasso. Una volta che quell'equazione sia stata trovata, bisogna ricercare nel polinomio ad essa corrispondente quel fattore irriducibile che è legato alla soluzione del problema, e verificare se l'equazione che da esso si ottiene ponendolo uguale a zero sia risolubile per radicali quadratici. Per questo è necessario e sufficiente, come mostra la teoria di Galois, che il numero m di permutazioni che costituiscono il suo gruppo G sia una potenza di due.

Questo criterio permise di dimostrare il teorema che era stato enunciato da Gauss, secondo cui un poligono regolare, con un numero primo p di lati, si può costruire con riga e compasso se, e solo se, il numero primo p è del tipo 2^{2n+1} , cioè si può costruire per p=3,5,17,257 ecc.; per p=7,11,13,19,23,29,31,... tale

possibilità non esiste. Gauss dimostrò soltanto la prima parte di questa duplice proposizione.

Con lo stesso metodo si dimostra che con riga e compasso non si può suddividere un angolo in tre parti uguali; né risolvere il problema della duplicazione del cubo, cioè di trovare, dato lo spigolo di un cubo, lo spigolo del cubo che ha volume doppio del primo, e così via.

L'impossibilità di quadrare il cerchio, cioè di costruire mediante riga e compasso, a partire dal raggio di un cerchio, il lato del quadrato equivalente, si dimostra in un altro modo. Precisamente si può dimostrare che il lato di un tale quadrato non è legato al raggio da alcuna equazione algebrica, cioè che esso è, come si dice, trascendente rispetto al raggio, e pertanto a fortiori non si può esprimere mediante una catena di radici quadratiche. Questa dimostrazione è difficile e non segue dalla teoria di Galois.

Due problemi fondamentali non risolti legati alla teoria di Galois

Nella teoria di Galois due sono i problemi fondamentali, che nella loro forma generale, ad onta dei tentativi ininterrotti di matematici di prim'ordine, non hanno ancora trovato una soluzione.

Il primo è il problema dei risolventi di Hilbert-Čebotarev (da non confondere con i risolventi di Lagrange), una diretta generalizzazione del problema della risoluzione delle equazioni per radicali. Dire che un'equazione si risolve per radicali, questa è l'idea, è lo stesso che dire che la sua soluzione equivale a quella di una catena di equazioni binomie successive, perché il radicale $\sqrt[n]{A}$ non è che una radice dell'equazione binomia $x^n = A$.

Tuttavia, anche se l'equazione non si può ricondurre a una catena di equazioni binomie, può darsi che essa sia riconducibile a una catena di altre equazioni molto semplici. Già alla fine del diciottesimo secolo era stato dimostrato che l'equazione generale di quinto grado può essere ricondotta a una catena di equazioni binomie, più un'equazione della forma $x^5 + x + A = 0$, la quale,

pur non essendo binomia, dipende (come la binomia) da un solo parametro.

In seguito fu dimostrato che già l'equazione di sesto grado non si può ricondurre a una catena di equazioni dipendenti da un solo parametro. Sorge quindi il problema di sapere a quale catena di equazioni più semplici, cioè con il minor numero di parametri, si possa ricondurre un'equazione di grado n, per n qualsiasi.

Se una data equazione si riconduce a una catena di equazioni di tipo definito e dipendenti da un solo parametro, per ognuna di queste si può costruire una tabella che fornisce la sua radice per ogni assegnato valore del parametro. Ne segue che per risolvere l'equazione data non c'è che da consultare una catena di tali tabelle.

Un problema ancora più profondo è il seguente. Galois dimostrò che le proprietà della soluzione di un'equazione dipendono dal suo gruppo. Ma al contrario, può ogni gruppo di permutazioni essere il gruppo di Galois di una certa equazione? Ed è possibile determinare tutte le equazioni il cui gruppo è quello considerato?

Per quanto concerne la prima questione sono stati trovati soltanto dei risultati parziali, benché ad essa abbiano lavorato tenacemente matematici come Klein e Hilbert; i primi teoremi generali furono dimostrati dal noto algebrista sovietico Čebotarev.

Al secondo quesito è stata data di recente risposta affermativa per i cosiddetti gruppi risolubili, cioè i gruppi che soddisfano il criterio di Galois (vedi p. 349), ad opera del sovietico Safarevič.

3. Il teorema fondamentale dell'algebra

Nel paragrafo precedente abbiamo esaminato i tentativi che si sono protratti per tre secoli al fine di risolvere per radicali un'equazione di grado n. La questione risultò molto profonda e difficile e condusse alla creazione di nuove idee, importanti non soltanto per l'algebra, ma per tutta la matematica nel suo insieme. Per ciò che concerne la soluzione pratica delle equazioni, il risultato di tutto quell'enorme lavoro fu il seguente. Fu chiaro infine che la soluzione per radicali

esiste solo per pochi tipi di equazioni algebriche, e che anche in tal caso, a causa della sua complessità, ad eccezione dell'equazione quadratica, è poco comoda nella pratica.

Per queste ragioni i matematici avevano già cominciato da tempo a lavorare sulla teoria delle equazioni algebriche in tre nuove direzioni del tutto diverse, e precisamente: il problema dell'esistenza delle radici; come avere un'informazione sulle radici dell'equazione senza risolverla, ma solo in base ai coefficienti (per esempio, stabilire se essa abbia radici reali e quante di queste); infine, la questione del calcolo approssimato delle radici.

Prima di tutto occorreva dimostrare che, in generale, ogni equazione algebrica di grado n a coefficienti reali o complessi ha sempre almeno una radice reale o complessa.¹

Di questo teorema, uno dei più importanti di tutta la matematica, per molto tempo non si riuscì a dare una dimostrazione rigorosa. Per la sua importanza e per le difficoltà della sua dimostrazione viene solitamente detto "teorema fondamentale dell'algebra", benché la maggior parte delle sue dimostrazioni siano in ugual misura di natura algebrica e analitica. La sua prima dimostrazione è dovuta a D'Alembert. Essa risultò poi essere insufficiente in un punto. Precisamente, D'Alembert assumeva come banalmente vero quel lemma generale dell'analisi in cui si afferma che una funzione continua, definita in un insieme di punti limitato e chiuso, assume in qualche punto di esso un valore minimo. Ciò è vero, ma necessita di una dimostrazione. E la dimostrazione rigorosa di questa proprietà delle funzioni fu ottenuta soltanto nella seconda metà del diciottesimo secolo, cioè cento anni dopo gli studi di D'Alembert.

Si ritiene che le prime dimostrazioni rigorose del teorema fondamentale dell'algebra siano state date da Gauss; tuttavia alcune di esse, per essere del tutto rigorose, richiedono dei complementi non meno che la dimostrazione di D'Alembert. Oggi si conoscono diverse dimostrazioni completamente rigorose di questo teorema.

¹ Il fatto è che esistono equazioni non algebriche, per esempio $a^{r} = 0$, le quali non hanno del tutto radici, né reali né complesse.

Nel presente paragrafo considereremo quella basata sul lemma di D'Alembert, e riporteremo la dimostrazione completa del lemma di analisi più sopra menzionato.

Teoria dei numeri complessi

Prima di affrontare la dimostrazione del teorema fondamentale dell'algebra bisogna richiamare la teoria dei numeri complessi come viene già studiata nelle scuole secondarie. Le difficoltà che condussero alla creazione della teoria dei numeri complessi si incontrarono già nella soluzione di un'equazione di secondo grado. Cosa fare quando il numero $p^2/4-q$, che appare sotto il segno di radice quadrata nella formula risolutiva di tale equazione quadratica, è negativo? Non vi è alcun numero reale, né negativo né positivo, che sia radice quadrata di un numero negativo, perché il quadrato di qualsiasi numero reale è un numero positivo o nullo.

Dopo molti dubbi, che si protrassero per più di cent'anni, i matematici giunsero alla conclusione che bisognava introdurre numeri di tipo nuovo, i cosiddetti numeri complessi, su cui si opera con le regole seguenti.

Si conviene di introdurre il numero $i = \sqrt{-1}$, tale che $i^2 = -1$, e si considerano i numeri della forma a + bi, dove a e b sono numeri reali ordinari. Il numero a + bi viene chiamato numero complesso. Due numeri siffatti, a + bi e c + di, si considerano uguali, se a = c e b = d. Come loro somma si definisce il numero (a + c) + (b + d)i, e come differenza il numero (a - c) + (b - d)i. Quanto al prodotto si conviene di moltiplicare questi numeri come se fossero binomi, tenendo però presente che $i^2 = -1$, cioè

$$(a + bi) (c + di) = ac + bci + adi + bdi^2 =$$

= $(ac - bd) + (bc + ad) i$.

Se si considerano a e b come coordinate ortogonali di un punto, e se a tale punto si associa il numero complesso a + bi, alla somma e alla differenza citate corrisponderanno la somma e la differenza dei vettori (segmenti orientati) uscenti dall'origine e terminanti nei punti

corrispondenti di coordinate (a, b) e (c, d): nella somma dei vettori, per l'appunto, le coordinate corrispondenti si sommano.

Per vedere poi il significato geometrico che ha il prodotto nel cosiddetto piano complesso, il modo più semplice è di considerare la lunghezza ρ del vettore che va dall'origine al punto (x, y) (questa lunghezza si chiama modulo del numero complesso z = x + iy), e l'angolo φ che questo vettore forma con l'asse Ox (l'argomento del numero complesso z = x + iy). In altre parole, si tratta di considerare non le coordinate cartesiane x = y del punto corrispondente al numero complesso z, ma le sue cosiddette coordinate polari $\rho = \varphi$ (vedi fig. 4.1).

Figura 4.1

Allora $x = \rho \cos \varphi$, $y = \rho \sin \varphi$, e quindi lo stesso numero complesso si scrive:

$$x + iy = \rho (\cos \varphi + i \sin \varphi)$$
.

Se

 $a+bi=
ho_1\left(\cos\varphi_1+i\sin\varphi_1
ight), \qquad c+di=
ho_2\left(\cos\varphi_2+i\sin\varphi_2
ight),$ allora

$$ac-bd=
ho_1
ho_2\left(\cos\varphi_1\cos\varphi_2-\sin\varphi_1\sin\varphi_2\right)=
ho_1
ho_2\cos\left(\varphi_1+\varphi_2\right)$$
 ,

$$bc + ad = \rho_1\rho_2 (\sin \varphi_1 \cos \varphi_2 + \cos \varphi_1 \sin \varphi_2) = \rho_1\rho_2 \sin (\varphi_1 + \varphi_2)$$
,

da cui si vede che nel prodotto di due numeri complessi i moduli ρ_1 e ρ_2 si moltiplicano, mentre gli argomenti si sommano. Nella

divisione, essendo questa l'operazione inversa della moltiplicazione, i moduli si dividono l'uno per l'altro, e gli argomenti si sottraggono:

$$\rho_1 (\cos \varphi_1 + i \sin \varphi_1) \rho_2 (\cos \varphi_2 + i \sin \varphi_2) =$$

$$= \rho_1 \rho_2 [\cos (\varphi_1 + \varphi_2) + i \sin (\varphi_1 + \varphi_2)],$$

е

$$\frac{\rho_1\left(\cos\varphi_1+i\sin\varphi_2\right)}{\rho_2\left(\cos\varphi_2+i\sin\varphi_2\right)}=\frac{\rho_1}{\rho_2}\left[\cos\left(\varphi_1-\varphi_2\right)+i\sin\left(\varphi_1-\varphi_2\right)\right].$$

Ne segue che nell'elevamento a potenza con esponente intero positivo n, il modulo viene elevato a questa n-esima potenza, mentre l'argomento si moltiplica per n:

$$[\rho(\cos\varphi+i\sin\varphi)]^n=\rho^n(\cos n\,\varphi+i\sin n\,\varphi).$$

Per estrarre la radice si procede al contrario:

$$\sqrt[q]{\rho(\cos\varphi+i\sin\varphi)} = \sqrt[q]{\rho}\bigg(\cos\frac{\varphi}{n}+i\sin\frac{\varphi}{n}\bigg).$$

Però nell'estrazione di radice ha luogo una circostanza particolare. Sia n un indice intero positivo. Allora

$$\sqrt[n]{\rho (\cos \varphi + i \sin \varphi)}$$

è uguale al numero

$$\sqrt[n]{\rho} \left(\cos \frac{\varphi}{n} + i \sin \frac{\varphi}{n} \right)$$

perché elevando tale numero alla potenza n-esima otteniamo il radicando.

Ma questo è solo un valore della radice. Invero i numeri complessi

$$\sqrt[n]{\rho} \left[\cos \left(\frac{\varphi}{n} + \frac{2k\pi}{n} \right) + i \sin \left(\frac{\varphi}{n} + \frac{2k\pi}{n} \right) \right]$$

dove k è uno qualsiasi dei numeri 1, 2, ..., n-1, sono essi stessi radici n-esime del numero

$$\rho (\cos \varphi + i \sin \varphi)$$
.

Infatti, elevando alla potenza n-esima, secondo la regola vista, uno qualsiasi di tali numeri, otteniamo

$$(\sqrt[n]{\rho})^n \left[\cos n \left(\frac{\varphi}{n} + \frac{2k\pi}{n} \right) + i \sin n \left(\frac{\varphi}{n} + \frac{2k\pi}{n} \right) \right] =$$

$$= \rho \left[\cos (\varphi + 2k\pi) + i \sin (\varphi + 2k\pi) \right],$$

dove al secondo membro si può omettere l'addendo $2k\pi$ sotto i segni di seno e di coseno, perché con ciò né il coseno né il seno cambiano. Pertanto anche la potenza n-esima di quei numeri è

$$\rho(\cos\varphi+i\sin\varphi)$$
,

cioè ognuno di essi è uguale a

$$\sqrt[n]{\rho(\cos\varphi+i\sin\varphi)}$$
.

È facile vedere che nessun altro numero complesso, oltre a questi $n \ (k = 0, 1, 2, ..., n - 1)$, è la radice n-esima di

$$\rho (\cos \varphi + i \sin \varphi)$$
.

Geometricamente l'estrazione di radice n-esima ha la seguente in-

Figura 4.2 Figura 4.3

terpretazione. I punti del piano complesso, che corrispondono ai valori di $\sqrt[n]{\rho(\cos\varphi + i\sin\varphi)}$, giacciono nei vertici del poligono regolare di n lati, inscritto nella circonferenza con centro nell'origine e di raggio $\sqrt[n]{\rho}$, e ruotato in modo tale che uno dei suoi vertici ha argomento φ/n (vedi fig. 4.2).

Facciamo la seguente osservazione. Se

$$f(z) = z^{n} + c_{1}z^{n-1} + ... + c_{n-1} + c_{n}$$

è un polinomio in z con coefficienti reali o complessi assegnati, c_1 , c_2 , ..., c_n , e se facciamo variare z con continuità, cioè muoviamo con continuità il punto z = x + iy sul piano complesso, allora anche il punto complesso Z = X + iY = f(z) si muoverà sul piano complesso in modo continuo. Ciò si vede chiaramente dal fatto che, sostituendo in f(z) i valori z = x + iy, $c_1 = a_1 + b_1i$, $c_2 = a_2 + b_2i$, ..., $c_n = a_n + b_ni$ e svolgendo i calcoli, si ricava che

$$f(z) = X + iY,$$

dove

$$X = P(x, y), \qquad Y = Q(x, y)$$

sono polinomi di grado n in x e y con coefficienti reali espressi mediante gli a_i e b_i . Al variare continuo di x e y, questi polinomi variano anch'essi in modo continuo.

Osserviamo ancora che il modulo $\rho = |f(z)|$, essendo uguale a $\sqrt{X^2 + Y^2}$, varierà in modo continuo al variare continuo di z sul piano complesso. In altre parole, se il punto z è sufficientemente vicino al punto α , la differenza $|f(z)| - |f(\alpha)|$ in valore assoluto è minore di qualsiasi numero positivo prefissato.

Osserviamo ancora che il modulo della somma di alcuni numeri complessi è sempre minore o uguale alla somma dei loro moduli; ciò equivale al fatto che il segmento rettilineo *OE* (vedi fig. 4.3) è normalmente più corto della spezzata *OABCDE*, ed è uguale ad essa se, e soltanto se, tutti i segmenti di questa giacciono su una retta e hanno tutti lo stesso verso.

Ricordiamo, infine, che dire che "un numero complesso è uguale

a "zero", oppure che "il suo modulo è uguale a zero" è la stessa cosa: infatti il modulo di un numero complesso è la distanza del punto, ad esso corrispondente, dal punto zero.

Applicheremo ora la teoria dei numeri complessi alla dimostrazione del teorema fondamentale dell'algebra. Tuttavia il valore della teoria dei numeri complessi va molto al di là dei limiti dell'algebra. In molte altre parti della matematica non si può fare a meno di essi. In molte applicazioni, per esempio nello studio delle correnti alternate, parecchi problemi si risolvono nel modo più semplice mediante l'introduzione dei numeri complessi. Ma ciò che è più importante è l'impiego dei numeri complessi (più propriamente, della teoria delle funzioni in una variabile complessa) alla teoria di alcune speciali funzioni in due variabili reali, che si chiamano funzioni armoniche.

In tal modo si risolvono importanti problemi relativi alla teoria del volo, della conduzione del calore in una piastra, alla teoria dei campi elettrici piani e a quella dell'elasticità. Il famoso teorema sulla portanza delle ali di un aereo fu ottenuto da Žukovskij, il pioniere della moderna aerodinamica, mediante lo studio delle funzioni di una variabile complessa.

Passiamo ora alla dimostrazione del teorema fondamentale dell'algebra.

TEOREMA Qualsiasi polinomio

$$f(z) = a_0 x^n + a_1 x z^{n-1} + ... + a_{n-1} z + a_n,$$

i cui coefficienti

$$a_0$$
, a_1 , ..., a_{n-1} , a_n

siano numeri reali o complessi, ha almeno una radice reale o complessa.

Faremo l'ipotesi che il dato polinomio sia di grado n, cioè che $a_0 \neq 0$.

Rappresentazione geometrica del modulo di un polinomio

Consideriamo tutta la questione geometricamente. Sulla perpendicolare ad ogni punto z del piano complesso stacchiamo una di-

stanza t (dal piano) uguale al modulo |f(z)| del polinomio f(z), calcolato in quel punto. Gli estremi di questi segmenti formeranno una superficie M, che si può chiamare superficie del modulo del polinomio. Questa superficie gode di alcune proprietà: in nessun punto si trova al di sotto del piano complesso, perché il modulo di qualsiasi numero complesso (nel nostro caso di f(z)) è non negativo; per ogni punto z del piano complesso si ha un punto, e uno solo, sulla verticale passante per z, che può coincidere con z stesso (cioè la superficie M delimita uno strato che ricopre l'intero piano complesso, e in alcuni punti può essere tangente a tale piano); questa superficie è continua, nel senso che, al variare continuo del punto z sul piano complesso, varia in modo continuo la quantità t = |f(z)|, cioè la quota t dei punti di questa superficie (come si è visto a p. 357).

Il teorema fondamentale dell'algebra consiste nel dimostrare che la superficie M almeno in un punto tocca il piano complesso, cioè che essa non si trova ovunque al di sopra di un'altezza prefissata (per quanto piccola) dal piano complesso.

Sul crescere del modulo di un polinomio con l'allontanarsi dall'origine

Faremo ora vedere che, per quanto grande si fissi un numero positivo G, si può trovare un raggio R tale che per tutti i punti z del piano complesso, al di fuori del cerchio di raggio R, la quota t dei punti della superficie M è maggiore di G.

Infatti, scrivendo il polinomio f(z) come:

$$a_0z^n \left[1 + \left(\frac{a_1}{a_0z} + \frac{a_2}{a_0z^2} + \dots + \frac{a_n}{a_0z^n} \right) \right],$$

il modulo dell'espressione

$$\left(\frac{a_1}{a_0z} + \frac{a_2}{a_0z^2} + \dots + \frac{a_n}{a_0z^n}\right);$$

è non maggiore della somma dei moduli degli addendi,

$$\left|\frac{a_1}{a_0z}\right| + \left|\frac{a_2}{a_0z^2}\right| + \dots + \left|\frac{a_n}{a_0z^n}\right|;$$

inoltre, facendo crescere il modulo di z, ogni termine di questa somma diminuisce; ne segue che la somma stessa diminuisce. Perciò, per tutti gli z che siano di modulo maggiore di un certo numero R', il modulo dell'espressione in parentesi è minore, per esempio, di 1/2.

Ma allora, per tutti questi z, la parentesi

$$\Omega = \left[1 + \left(\frac{a_1}{a_0 z} + \frac{a_2}{a_0 z^2} + \dots + \frac{a_n}{a_0 z^n}\right)\right]$$

sarà in modulo maggiore di 1/2.

Il modulo del primo fattore a_0z^n è uguale a $|a_0| \cdot |z|^n$, pertanto cresce con il crescere del modulo di z, e per di più cresce di quanto si vuole. Perciò, per quanto grande sia il numero positivo prefissato G, esiste un numero positivo R tale che, per tutti gli z che sono di modulo maggiore di R, il modulo $|f(z)| = |a_0| \cdot |z|^n \cdot |\Omega|$ è maggiore di G.

Esistenza di minimi della superficie M

Diremo che nel punto α del piano complesso si ha un minimo della superficie M, se in α il valore della quota t del punto della superficie M è minore o uguale ai suoi valori in tutti i punti di un certo intorno del punto α , cioè in tutti i punti di un cerchio, comunque piccolo, con centro nel punto α .

Poniamo uguale a g la quota t del punto della superficie M che corrisponde all'origine del piano complesso, ovvero al punto z=0; cioè sia |f(0)|=g. Prendiamo G>g. Tutte le quote t dei punti della superficie M sono non negative e variano con continuità al variare continuo del punto z nel piano complesso.

Per i punti della superficie M è t>G all'esterno di un cerchio con centro l'origine e raggio R opportuno, ed è t=g< G nel centro del cerchio. D'Alembert ritenne evidente, in base a queste circostanze, che in un punto interno al cerchio l'altezza debba essere minima; più precisamente, che ivi la quota t del punto corrispondente di M sia minore o uguale alle quote calcolate per tutti gli altri punti del cerchio, ovvero che la superficie M abbia almeno un minimo.

La dimostrazione rigorosa dell'esistenza di tale minimo si basa sul seguente assioma di continuità per l'insieme dei numeri reali.

Se sono date due successioni di numeri reali, $a_1 \le a_2 \le ... \le a_n \le \le ... e$ $b_1 \ge b_2 \ge ... \ge b_n \ge ...$, tali che $b_n > a_n$ per tutti gli n e $b_n - a_n \to 0$ per $n \to \infty$, allora esiste un numero reale c, e uno solo, tale che $a_n \le c \le b_n$ per tutti gli n.

Geometricamente la proprietà della continuità significa che, se su una retta è data una successione di intervalli $[a_n, b_n]$ (vedi fig. 4.4),

tali che ciascuno di essi sia contenuto nel precedente e la loro lunghezza diventi piccola quanto si vuole, esiste un punto c che appartiene a tutti gli intervalli di detta successione. In altre parole, i segmenti si "contraggono" in un punto, e non in un "luogo vuoto".

In virtù del fatto che la lunghezza dei segmenti $[a_n, b_n]$, al crescere di n, tende a zero, questo punto c è unico.

Dalla proprietà di continuità dell'insieme dei numeri reali, cioè dell'insieme di tutti i punti sulla retta numerica, segue immediatamente la continuità per i numeri complessi, cioè per i punti del piano. Ecco una formulazione geometrica di tale proprietà.

Se nel piano è data una successione di rettangoli $\Delta_1, \Delta_2, ..., \Delta_n, ...$ con i lati paralleli agli assi coordinati, tali che ciascuno di essi sia contenuto nel precedente e le loro diagonali decrescano indefinitamente, allora esiste un punto, e uno solo, che appartiene a tutti i rettangoli della successione. Per la dimostrazione è sufficiente proiettare i rettangoli sugli assi coordinati.

Ora è facile stabilire il cosiddetto teorema di Bolzano-Weierstrass. Se in un rettangolo è data una successione infinita di punti z_1 , z_2 , ..., z_n , ..., internamente al rettangolo, o sulla sua frontiera, esiste un punto z_0 tale che, in ogni suo intorno, per quanto piccolo (cioè internamente a qualsiasi cerchietto con centro in z_0), si trovano infiniti punti della successione z_1 , z_2 , ..., z_n , ...

Per la dimostrazione indichiamo con Δ_1 il rettangolo dato. Dividiamolo in quattro parti uguali mediante rette parallele agli assi coordinati. In una, almeno, di queste parti si devono trovare infiniti punti della data successione. Indichiamola con Δ_2 . Di nuovo suddividiamo il rettangolo Δ_2 in quattro parti uguali fra loro, prendiamo quel Δ_3 che contiene infiniti punti della successione, e così via.

Otteniamo una successione di rettangoli $\Delta_1, \Delta_2, \Delta_3, \dots$ incapsulati, le cui diagonali decrescono infinitamente. Per la proprietà della continuità si trova un punto z_0 che appartiene a tutti i rettangoli della successione che abbiamo costruito. Questo punto è proprio quello cercato. Infatti, per quanto possa essere piccolo l'intorno del punto z_0 che si considera, i rettangoli della successione $\Delta_1, \Delta_2, \dots, \Delta_n, \dots$, a cominciare da un certo momento in poi, risultano tutti interni ad esso, e ciò non appena la diagonale risulti minore del raggio dell'intorno. Ma ciascun rettangolo (per come è stato scelto) contiene infiniti punti della successione $z_1, z_2, \dots, z_n, \dots$ Il teorema di Bolzano-Weierstrass è così dimostrato.

Ora si può già facilmente dimostrare il teorema sul minimo del modulo |f(z)| di un polinomio. Sia, come prima, |f(0)| = g; sia G un numero maggiore di g; sia R tale che, per |z| > R, risulti |f(z)| > G.

Se g = 0, cioè se f(0) = 0, nel punto z = 0 il modulo |f(z)| del polinomio ha un minimo, perché in tutti gli altri punti è maggiore o uguale a zero.

Se g > 0 e $|f(z)| \ge g$ per tutti i punti z, allora |f(z)| ha ancora il minimo nel punto 0.

Supponiamo ora che sia g > 0 e che esistano dei punti z nei quali sia |f(z)| < g. Allora nella successione dei numeri

$$0, \quad \frac{g}{n}, \quad \frac{2g}{n}, \quad \dots, \quad \frac{ng}{n} = g$$
 [7]

prendiamo il maggiore, $c_n = ig/n$, tale che per tutti i punti z sia $|f(z)| \ge c_n$. Per il numero successivo $c_n' = (i+1) g/n$ della serie [7] si troverà almeno un punto z_n tale che $|f(z_n)| < c_n'$.

Facciamo crescere n all'infinito. Per tutti gli n si ha $|z_n| \leq R$:

infatti, se $|z_n| > R$, $|f(z_n)|$ sarebbe maggiore di G e quindi di g. Pertanto tutti i punti z_n giaceranno all'interno del rettangolo (quadrato) di lato 2R, avente il centro nell'origine delle coordinate. Alcuni di essi possono coincidere fra loro.

Per il teorema di Bolzano-Weierstrass esiste un punto z_0 tale che ogni suo intorno contiene infiniti punti della successione $z_1, z_2, ..., z_n$. Dico che il punto z_0 fornisce proprio il minimo cercato di |f(z)|. Infatti, sia z un punto qualsiasi. Allora risulta

$$| f(z) | > c_n = c_n' - \frac{g}{n} > | f(z_n) | - \frac{g}{n} =$$

$$= | f(z_0) | + [| f(z) | - | f(z_0) |] - \frac{g}{n},$$

e questa disuguaglianza è vera per qualsiasi n. Se consideriamo una successione di valori di n per cui z_n si avvicina indefinitamente a z_0 , allora, in virtù della continuità di |f(z)|, la differenza $|f(z)| - |f(z_0)|$ diventa piccola quanto si vuole in valore assoluto, e lo stesso accade per g/n.

Ne segue che $|f(z)| \ge |f(z_0)|$, cioè effettivamente f(z) raggiunge il minimo nel punto z_0 .

Il lemma di D'Alembert

Poiché le quote di tutti i punti della superficie M, essendo moduli, sono non negative, ad ogni radice del polinomio f(z), cioè ad ogni punto z del piano complesso in cui il polinomio f(z) (e quindi anche il suo modulo |f(z)|) si annulla, corrisponde evidentemente un minimo della superficie del modulo M. Ma, come dimostrò D'Alembert, è vero anche l'inverso: in ogni suo punto di minimo la superficie M è tangente al piano complesso; in tale punto si ha quindi una radice del polinomio f(z). In altre parole non vi sono minimi della superficie M in cui la quota t sia positiva e non nulla. Ciò segue dal cosiddetto lemma di D'Alembert:

Se α è un qualsiasi numero complesso prefissato tale che $f(\alpha) \neq 0$,

si può sempre trovare un numero complesso h così piccolo in modulo che $|f(\alpha + h)| < f(\alpha)$.

Dimostrazione. Consideriamo il polinomio in due indeterminate α e h

$$f(\alpha + h) = a_0(\alpha + h)^n + a_1(\alpha + h)^{n-1} + ... + a_{n-1}(\alpha + h) + a_n$$

e ordiniamola secondo le potenze crescenti di h. Vi sarà un termine che non contiene h, e precisamente

$$a_0\alpha^n + a_1\alpha^{n-1} + ... + a_{n-1}\alpha + a_n = f(\alpha) \neq 0$$

(si è supposto infatti che $f(\alpha) \neq 0$). Vi sarà pure il termine con h^n , cioè a_0h^n , essendo per ipotesi $a_0 \neq 0$. Per quanto concerne i termini con potenze intermedie di h, alcuni di essi, e qualche volta tutti, possono mancare. Sia m il minimo esponente di h che si incontra in questo sviluppo, dove $1 \leq m \leq n$, cioè lo sviluppo abbia la forma

$$f(\alpha + h) = f(\alpha) + Ah^m + Bh^{m+1} + Ch^{m+2} + ... + a_0h^n$$
.

Scriviamolo così:

$$f(\alpha + h) = f(\alpha) + Ah^m +$$

$$+Ah^{m}\left(\frac{B}{A}h+\frac{C}{A}h^{2}+...+\frac{a_{0}}{A}h^{n-m}\right),$$

dove $A \neq 0$, mentre B, C ecc. possono essere o non essere uguali a zero.

Dopo questi preliminari la dimostrazione del lemma di D'Alembert procede nel modo seguente. Si prende come h un numero complesso di modulo tanto piccolo che la lunghezza del vettore Ah^m sia minore di quella del vettore $f(\alpha)$, e con un argomento tale che il verso del del vettore Ah^m sia opposto a quello del vettore $f(\alpha)$. Il vettore $f(\alpha) + Ah^m$ sarà così più corto del vettore $f(\alpha)$. Ma per tutti gli h che siano sufficientemente piccoli in modulo, il modulo della parentesi $(Bh/A + Ch^2/A + ... + a_0h^{n-m}/A)$ si può rendere piccolo a piacere, per esempio minore dell'unità, e quindi la lunghezza del vettore

$$\Delta = Ah^{m}\left(\frac{B}{A}h + \frac{C}{A}h^{2} + \dots + \frac{a_{0}}{A}h^{n-m}\right)$$

è più corta della lunghezza del vettore Ah^m ; ne segue che anche il vettore $f(\alpha + h) = f(\alpha) + Ah^m + \Delta$ è più piccolo del vettore $f(\alpha)$ (vedi fig. 4.5), persino nel caso in cui il verso di Δ sia apposto a quello di Ah^m .

Figura 4.5

I particolari di questa dimostrazione sono i seguenti:

1. Poiché nel prodotto gli argomenti dei fattori si sommano, l'argomento di h deve essere preso in modo che

$$arg A + m \cdot arg h = arg f(\alpha) + 180^{\circ}$$
,

cioè bisogna prendere

$$\arg h = \frac{\arg f(\alpha) - \arg A + 180^{\circ}}{m}.$$

2. Il modulo di

$$\left(\frac{B}{A}h+\frac{C}{A}h^2+...+\frac{a_0}{A}h^{n-m}\right)$$

è non maggiore della somma dei moduli dei suoi addendi,

$$T = \left| \frac{B}{A} h \right| + \left| \frac{C}{A} h^2 \right| + \dots + \left| \frac{a_0}{A} h^{n-m} \right|;$$

inoltre, facendo tendere il modulo di h a zero, ciascun addendo di questa somma, e di conseguenza la somma stessa, si può rendere piccolo a piacere. Perciò se l'argomento di h è stato scelto come

sopra, e se, in corrispondenza a un certo δ , per $|h| < \delta$ sono soddisfatte le due condizioni $|Ah^m| < f(\alpha)$ e T < 1, allora si ha $f(\alpha + h) < f(\alpha)$, e il lemma di D'Alembert è dimostrato.

Dal lemma di D'Alembert segue immediatamente che ogni minimo della superficie M del modulo del polinomio f(z) fornisce una radice di questo polinomio. Infatti, se nel punto α fosse $f(\alpha) \neq 0$, in virtù del lemma, in punti $\alpha + h$, vicini a α quanto si vuole, si avrebbe $|f(\alpha + h)| < |f(\alpha)|$, cioè non esisterebbe un cerchietto, con centro in α , in tutti i punti del quale il modulo di f(z) è non minore del modulo di $f(\alpha)$: nel punto non si potrebbe avere un minimo del modulo di f(z). Con ciò il teorema fondamentale dell'algebra è dimostrato.

La forma generale della superficie M del modulo

La superficie *M* del modulo giace al di sopra del piano complesso z. Essa ha l'aspetto indicato in figura 4.6.

Si può dimostrare che per grandi altezze t la superficie M differisce di poco da quella che si ottiene dalla rotazione di una parabola di

Figura 4.6

ordine n, $t = |a_0| x^n$, attorno all'asse Ot; per piccoli valori di t, invece, la superficie M ha dei minimi, in numero uguale al numero delle radici distinte dell'equazione f(z) = 0. In tutti questi minimi la superficie M è tangente al piano stesso.

4. Studio della disposizione delle radici di un polinomio sul piano complesso

La conoscenza di dati sulla distribuzione delle radici di un'equazione nel campo complesso permette spesso, senza risolvere l'equazione, di risolvere questioni di notevole importanza pratica. Come la determinazione del numero di radici reali di un'equazione (il problema che venne studiato per primo). Più esattamente, data un'equazione a coefficienti reali, si tratta di stabilire, senza risolverla e in base a un criterio che dipenda solo dai coefficienti, se essa ha radici reali, e in questo caso, quante ve ne sono; o quante sono le positive e quante le negative; o quante sono comprese fra due limiti assegnati a e b.

Derivate di un polinomio

Nel presente paragrafo avrà un ruolo essenziale il concetto di derivata di un polinomio. (Che cosa sia la derivata di una funzione è già stato spiegato nel cap. 2.)

La derivata del polinomio $a_0x^n + a_1x^{n-1} + ... + a_{n-1}x + a_n$, com'è noto, è il polinomio

$$na_0x^{n-1} + (n-1)a_1x^{n-2} + ... + a_{n-1}$$
.

La nozione di derivata era stata introdotta soltanto per le funzioni di variabile reale. In algebra è però necessario considerare variabili che assumono valori complessi arbitrari e polinomi a coefficienti complessi. Si può tuttavia mantenere l'originaria definizione di derivata come limite del rapporto fra l'incremento della funzione e quello della variabile indipendente. La formula per il calcolo della derivata

di un polinomio a coefficienti complessi, e similmente le regole fondamentali di derivazione (derivata di una somma, di un prodotto, di un quoziente) restano le stesse.

Radici semplici e radici multiple di un polinomio

Nel paragrafo 2 di questo capitolo è stato stabilito che, se il numero a è una radice del polinomio f(x), questo è divisibile per x-a con resto zero. Se f(x) non è divisibile per $(x-a)^2$, il numero a si dice radice semplice del polinomio f(x). In generale, se un polinomio f(x) è divisibile per $(x-a)^k$, ma non per $(x-a)^{k+1}$, il numero a si dice radice di molteplicità k.

Una radice a di molteplicità k si considera spesso come k radici uguali. Ciò per il fatto che il fattore $(x-a)^k$, nella scomposizione di f(x) in fattori lineari, è il prodotto di k fattori uguali a (x-a).

Poiché ogni polinomio di grado n si scompone in un prodotto di n fattori lineari, il numero delle radici di un polinomio è uguale al suo grado, se si conviene di considerare ogni radice tante volte quant'è la sua molteplicità.

Valgono i seguenti teoremi:

- 1. Una radice semplice di un polinomio non è radice della sua derivata.
- 2. Una radice multipla di un polinomio è radice della sua derivata con molteplicità diminuita di uno.

Infatti sia $f(x) = (x - a)^k f_1(x)$, e sia $f_1(x)$ non divisibile per (x - a) (cioè $f_1(a) \neq 0$). Allora risulta

$$f'(x) = k(x-a)^{k-1} f_1(x) + (x-a)^k f_1'(x) =$$

$$= (x-a)^{k-1} \left[k f_1(x) + (x-a) f_1'(x) \right] = (x-a)^{k-1} F(x),$$

e il polinomio $F(x) = kf_1(x) + (x-a)f_1'(x)$ non è divisibile per x-a, perché $F(a) = kf_1(a) \neq 0$.

Quindi per k = 1 f'(x) non è divisibile per x - a, e per k > 1 è divisibile per $(x - a)^{k-1}$, ma non per $(x - a)^k$. Con ciò entrambi i teoremi sono dimostrati.

Teorema di Rolle e alcuni suoi corollari

Per il noto teorema di Rolle (in un caso particolare), se due numeri reali a e b sono radici di un polinomio con coefficienti reali, esiste un numero c, compreso fra a e b, che è radice della derivata.¹

Dal teorema di Rolle seguono corollari interessanti.

1. Se tutte le radici di un polinomio $f(x) = a_0 x^n + ... + a_n$ sono reali, anche le radici della sua derivata sono tutte reali. Inoltre, fra due radici contigue di f(x) esiste una radice di f'(x), e questa è semplice.

Infatti, siano $x_1 < x_2 < ... < x_k$ le radici di f(x), di rispettiva molteplicità m_1 , m_2 , ..., m_k . È chiaro che $m_1 + m_2 + ... + m_k = n$. Allora, per il teorema sulle radici multiple, la derivata f'(x) ha le radici x_1 , x_2 , ..., x_k con molteplicità $m_1 - 1$, $m_2 - 1$, ..., $m_k - 1$, e, per il teorema di Rolle, almeno una radice in ogni intervallo (x_1, x_2) , (x_2, x_3) , ..., (x_{k-1}, x_k) . Siano queste y_1 , y_2 , ..., y_{k-1} . Pertanto il numero delle radici reali di f'(x) è almeno uguale (considerandone la molteplicità) a $(m_1 - 1) + (m_2 - 1) + ... + (m_k - 1) + k - 1 = n - 1$. Ma f'(x), quale polinomio di grado n - 1, ha n - 1 radici (considerandone le molteplicità). Quindi tutte le radici sono reali y_1 , y_2 , ..., y_{k-1} sono radici semplici, e il polinomio f'(x) non ha altre radici oltre le x_1 , x_2 , ..., x_k , y_1 , y_2 , ..., y_{k-1} .

2. Se tutte le radici di un polinomio f(x) sono reali e p sono positive, f'(x) ha p, o p-1, radici positive.

Infatti, siano $x_1 < x_2 < ... < x_k$ tutte le radici positive del polinomio f(x) con molteplicità $m_1, m_2, ..., m_k$. Allora $m_1 + m_2 + ...$... $+ m_k = p$. La derivata f'(x) avrà come radici positive $x_1, x_2, ..., x_k$, con molteplicità $m_1 - 1$, $m_2 - 2$, ..., $m_k - 1$, le radici semplici $y_1, y_2, ..., y_{k-1}$, contenute rispettivamente negli intervalli (x_1, x_2) , ..., (x_{k-1}, x_k) , ed eventualmente ancora una radice semplice y_0 nell'intervallo (x_0, x_1) , dove x_0 è la massima radice non positiva di f(x). Quindi il numero delle radici positive di f'(x) è uguale a $(m_1 - 1)$ +

¹ Questo teorema è un semplice caso del teorema del valore medio (vedi cap. 2).

$$+ ... + (m_k - 1) + k - 1 = p - 1$$
, oppure a $(m_1 - 1) + ... + (m_k - 1) + 1 = p$; come volevasi dimostrare.

Regola dei segni di Cartesio

Nella sua famosa Geometria del 1637, contenente la prima esposizione di geometria analitica, Cartesio diede, fra l'altro, il primo importante teorema di algebra riguardante la disposizione delle radici di un polinomio sul piano complesso. Si tratta della cosiddetta "regola dei segni di Cartesio". Essa si può esprimere così:

Se un'equazione ha coefficienti reali, e se le sue radici sono reali, il numero delle radici positive, considerate con la loro molteplicità, è uguale al numero delle variazioni di segno nella serie dei suoi coefficienti. Se invece essa ha delle radici complesse, questo numero è uguale al numero delle variazioni di segno, o a questo numero diminuito di un numero pari.

Chiariamo prima di tutto che cos'è il numero di variazioni di segno nella serie dei coefficienti di un'equazione. Per ottenere tale numero si scrivono tutti i coefficienti dell'equazione, per esempio in ordine decrescente delle potenze di x, includendovi il coefficiente di x^n e il termine noto, ma tralasciando i coefficienti nulli, e si considerano poi tutte le coppie di numeri contigui della serie così ottenuta. Se in una di tali coppie i segni dei numeri sono diversi, si dice che si ha una variazione di segno. Per esempio, se è data l'equazione

$$x^7 + 3x^5 - 5x^4 - 8x^2 + 7x + 2 = 0$$
,

la serie dei coefficienti è

$$1, 3, -5, -8, 7, 2,$$

e in essa le variazioni di segno sono due.

Passiamo ora alla dimostrazione della prima parte del teorema.¹ Senza perdere in generalità si può ritenere che il primo coefficiente a_0 del polinomio $f(x) = a_0 x^n + ... + a_n$ sia positivo.

^{&#}x27; Si potrebbe dare una dimostrazione diretta senza servirsi delle derivate, ma questa sarebbe un po' più lunga.

Facciamo vedere prima di tutto che, se f(x) ha soltanto radici reali e p di esse (considerate con la loro molteplicità) sono positive, $(-1)^p$ è il segno dell'ultimo coefficiente di f(x) diverso da zero.

Infatti, sia

$$f(x) = a_0 x^n + \dots + a_k x^{n-k} = = a_0 x^{n-k} (x - x_1) \dots (x - x_p) (x - x_{p+1}) \dots (x - x_k),$$

dove x_1 , ..., x_p sono le radici positive e x_{p+1} , ..., x_k sono le radici negative di f(x), non importa se uguali, oppure diverse tra loro. Allora $a_k = a_0 (-1)^p x_1 \dots x_p (-x_{p+1}) \dots (-x_k)$, ed essendo i numeri $a_0, x_1, \dots, x_p, -x_{p+1}, \dots, -x_k$ positivi, il segno di a_k è $(-1)^{p,1}$

Il seguito della dimostrazione procede per induzione matematica.

Per polinomi di primo grado il teorema è evidente. Infatti un polinomio di primo grado, $a_0x + a_1$, ha l'unica radice $-a_1/a_0$, che è positiva se, e soltanto se, a_0 e a_1 sono di segno contrario.

Supponiamo ora che il teorema sia dimostrato per tutti i polinomi di grado n-1 aventi radici reali, e dimostriamolo, in questa ipotesi, per il polinomio $f(x) = a_0 x^n + ... + a_{n-1} x + a_n$ di grado n.

- 1. $a_n = 0$. Consideriamo il polinomio $f_1(x) = a_0 x^{n-1} + ... + a_{n-1}$. Le radici positive dei polinomi f(x) e $f_1(x)$ sono le stesse; il numero di variazioni di segno nelle serie dei loro coefficienti è pure lo stesso. Per il polinomio $f_1(x)$ la regola di Cartesio è vera; quindi essa è vera anche per il polinomio f(x).
 - 2. $a_n \neq 0$. Prendiamo in considerazione la derivata

$$f'(x) = na_0x^{n-1} + (n-1)a_1x^{n-2} + \dots + a_{n-1}.$$

È evidente che il numero di variazioni di segno nella serie dei coefficienti del polinomio f(x) è uguale all'analogo numero per la derivata f'(x) se i segni di a_n e dell'ultimo coefficiente della derivata, diverso da zero, coincidono, oppure è maggiore di un'unità se questi segni sono contrari.

In virtù dell'osservazione fatta all'inizio della dimostrazione, nel

Osserviamo che questa affermazione è vera anche quando fra le radici di f(x) vi sono radici complesse.

primo caso il numero di radici positive di f(x) e quello di f'(x) hanno la stessa parità, nel secondo caso hanno invece parità contraria. Ma, come si è visto dal teorema di Rolle, il numero delle radici positive di un polinomio (se tutte le sue radici sono reali) può essere uguale al numero delle radici positive della sua derivata, o essere maggiore di una unità. Tenendo presente questa circostanza, concludiamo che nel primo caso f(x) ha tante radici positive quante ne ha f'(x), nel secondo caso ne ha una di più. Per f'(x) la regola di Cartesio è vera per l'ipotesi induttiva fatta, cioè il numero delle radici positive di f'(x) è uguale al numero di variazioni di segno nella serie dei suoi coefficienti. Ne segue che in entrambi i casi il numero delle radici positive di f(x) è uguale al numero di variazioni di segno nella serie dei coefficienti: come volevasi dimostrare.

La dimostrazione della seconda parte della regola di Cartesio non è più complessa, ma noi la ometteremo.

Osservazione 1. È particolarmente importante la prima affermazione del teorema di Cartesio, poiché in molte questioni pratiche è noto a priori che tutte le radici dell'equazione scritta sono reali. In questi casi si può sapere subito quante sono le radici positive e quante quelle negative. È pure immediato costatare quante sono le radici nulle.

Osservazione 2. Se nel polinomio dato poniamo x = y + a, dove a è un numero reale arbitrario, cioè se scriviamo il polinomio f(y + a), le radici positive y dell'equazione f(y + a) = 0 sono quelle, e solo quelle, che si ottengono dalle radici x dell'equazione f(x) = 0 che sono maggiori di a. Di conseguenza, se le radici dell'equazione algebrica f(x) = 0 sono tutte reali, il numero di quelle che sono comprese fra i limiti a e b (b > a) è uguale alla differenza fra il numero delle variazioni di segno nei coefficienti del polinomio f(y + a) e il numero delle variazioni di segno relative al polinomio f(z + b). Se invece non tutte le radici dell'equazione f(x) = 0 sono reali, si può dimostrare che il numero di quelle che sono comprese fra i limiti a e b è uguale a questa differenza, oppure a questa differenza diminuita di un numero pari. È questo il cosiddetto teorema di Budan.

Teorema di Sturm

La regola dei segni di Cartesio, come il teorema di Budan, non forniscono tuttavia una risposta alle seguenti domande: come stabilire se una data equazione algebrica, a coefficienti reali, ha almeno una radice reale? Quante radici reali possiede complessivamente? Quante di queste sono comprese fra due limiti assegnati a e b?

Per più di due secoli i matematici si sforzarono di risolvere tali problemi (ricordiamo, fra gli altri, lo stesso Cartesio, Budan, Fourier), senza che nessuno riuscisse a venire a capo neppure del primo di essi; finalmente, nel 1835, il francese Sturm trovò un metodo che fornisce una soluzione globale del problema.

Il metodo di Sturm non è particolarmente complicato, ma è di natura tale che avrebbe potuto eludere ancora per molto tempo gli sforzi dei ricercatori. Lo stesso Sturm non nascondeva la sua soddi-sfazione per essere riuscito a risolvere un problema algebrico di tanta portata: "Ecco il teorema che porta il mio nome", soleva dire a lezione... Egli tuttavia non giunse a questo risultato per caso, ma dopo aver lavorato per anni su questioni affini.

Sia f(z) un polinomio a coefficienti reali, e $f_1(z)$ la sua derivata. Dividiamo il polinomio f(z) per $f_1(z)$, e indichiamo con $f_2(z)$ il resto della divisione, preso con il segno contrario. Continuando, dividiamo $f_1(z)$ per $f_2(z)$, e indichiamo con $f_3(z)$ il resto preso con il segno contrario, e così via.

Si può dimostrare che, se le radici dell'equazione f(z) = 0 sono tutte semplici, l'ultimo polinomio $f_s(z)$ diverso da zero è un numero costante c. Per semplicità limitiamoci a questo caso; il caso generale non è sostanzialmente più complicato.

Il teorema di Sturm è come segue:

Se a, b (a < b) sono due numeri reali, che non sono radici dell'equazione algebrica f(z) = 0, sostituendo nei polinomi

$$f(z)$$
, $f_1(z)$, $f_{s-1}(z)$, c

z = a e z = b, otteniamo due successioni di numeri reali

$$f(a), f_1(a), f_2(a), ..., f_{s-1}(a), c,$$
 (1)

$$f(b), f_1(b), f_2(b), \dots, f_{s-1}(b), c,$$
 (II)

tali che il numero delle variazioni di segno nella successione (I) è maggiore o uguale al numero delle variazioni di segno nella successione (II), e la loro differenza è esattamente uguale al numero delle radici reali di f(z) = 0 che sono comprese fra $a \in b$. (Si dice tal-

Figura 4.7

volta che il numero delle radici reali è uguale alla "perdita delle variazioni di segno" nella successione (I), passando da a b.)

Non riportiamo la dimostrazione, benché essa non sia più difficile di quella del teorema di Cartesio.

Il teorema di Sturm dà la possibilità di calcolare il numero di radici di un'equazione algebrica, a coefficienti reali, in qualsiasi intervallo dell'asse reale. Ciò consente di rappresentare in modo assai chiaro la disposizione delle radici di un'equazione algebrica sull'asse reale, e in particolare di separare le radici, cioè di trovare quegli intervalli in ognuno dei quali è contenuta una sola radice dell'equazione.

In molte applicazioni è non meno importante risolvere il problema analogo per le radici complesse. Poiché i numeri complessi si rappresentano non con punti della retta, ma del piano, non si parlerà di intervallo contenente una radice complessa, bensì di dominio, intendendo una regione del piano che può essere specificata in vari modi.

Pertanto, nel considerare le radici complesse si pone il problema

seguente: dati un polinomio f(z) e un dominio nel piano complesso, trovare il numero di zeri del polinomio interni a questo dominio.

Supporremo che il dominio sia limitato da un contorno chiuso (vedi fig. 4.7) e che su tale contorno il polinomio f(z) non abbia zeri.

Immaginiamo che il punto z percorra il contorno del dominio una sola volta in senso positivo (antiorario). Ogni valore del polinomio si può analogamente rappresentare con un punto del piano. Al variare continuo di z anche il polinomio f(z) varia in modo continuo. Pertanto, quando z percorre una volta il contorno del dominio, anche f(z) descriverà una linea chiusa. Questa linea non passerà per l'origine delle coordinate, poiché f(z), per ipotesi, non si annulla in nessun punto del contorno del dominio (vedi fig. 4.8).

Figura 4.8

La risposta al problema che abbiamo posto è data dal seguente teorema:

TEOREMA (PRINCIPIO DELL'ARGOMENTO) Il numero di zeri del polinomio f(z), interni a un dominio limitato da un contorno chiuso C, è uguale al numero di volte che il punto f(z) aggira l'origine delle coordinate, quando z percorre il contorno C una sola volta nel verso positivo.

Per la dimostrazione scomponiamo f(z) in fattori lineari,

$$f(z) = a_0 z^n + a_1 z^{n-1} + ... + a_n = a_0 (z - z_1) (z - z_2) ... (z - z_n).$$

Sappiamo che l'argomento di un prodotto di numeri complessi è uguale alla somma degli argomenti dei fattori. Quindi

$$\arg f(z) = \arg a_0 + \arg (z - z_1) + \arg (z - z_2) + \arg (z - z_n)$$

Indichiamo con Δ arg f(z) l'incremento dell'argomento di f(z), calcolato nell'ipotesi che z percorra il contorno C. È evidente che Δ arg f(z) è dato da 2π per il numero di volte che il punto f(z) avvolge l'origine.

È poi evidente che

$$\Delta \arg f(z) = \Delta \arg a_0 + \Delta \arg (z - z_1) + + \Delta \arg (z - z_2) + ... + \Delta \arg (z - z_n).$$

Chiaramente, Δ arg $a_0 = 0$, perché a_0 è costante. Procedendo, $z - z_1$ si rappresenta con un vettore che va dal punto z_1 al punto z. Supponiamo che z_1 si trovi internamente al dominio. Geometricamente è evidente (vedi fig. 4.9) che il vettore $z - z_1$, quando z percorre

Figura 4.9 Figura 4.10

il contorno C, compie un giro completo attorno alla sua origine, cosicché Δ arg $(z-z_1)=2\pi$. Supponiamo ora che il punto z_2 si trovi fuori del dominio. In questo caso l'estremità del vettore "oscilla" da un lato all'altro lato e ritorna alla posizione iniziale senza compiere alcun giro intorno alla sua origine, cosicché Δ arg $(z-z_2)=0$. Lo stesso ragionamento si può fare con tutti gli altri zeri. Ne segue che Δ arg f(z) è uguale a 2π per il numero di zeri di f(z) che giacciono internamente al dominio. Pertanto il numero di zeri di f(z) interni al dominio è uguale al numero di giri che compie f(z) attorno all'origine: come volevasi dimostrare.

Il teorema che abbiamo dimostrato dà la possibilità di risolvere il problema in ogni caso particolare, e si può tracciare una curva che descrive il punto f(z) con qualsiasi grado di precisione. Per questo bisogna prendere un insieme di punti z sul contorno di C sufficientemente fitto, calcolare i corrispondenti valori di f(z) e unirli poi con una linea continua. Tuttavia in alcuni casi si possono evitare questi calcoli faticosi. Indichiamo un metodo con un esempio numerico.

Esempio. Trovare il numero di zeri del polinomio $f(z) = z^{11} + 5z^2 - 2$ interni al cerchio di raggio uno e con centro nell'origine delle coordinate.

Sulla data circonferenza |z| = 1 uno dei tre addendi che formano il polinomio f(z), precisamente $5z^2$, è maggiore in modulo della somma dei rimanenti. Infatti $|5z^2| = 5$, mentre $|z^{11} - 2| \le |z|^{11} + 2 = 3$. Questa circostanza ci dà la possibilità di fare il seguente ragionamento. Indichiamo $z^{11} + 5z^2 - 2$ con w, $5z^2$ con N_1 , e $z^{11} - 2$ con N_2 . Quando il punto z percorre una volta la circonferenza di raggio uno, $N^1 = 5z^2$ percorre due volte la circonferenza di raggio cinque: infatti $|N_1| = 5$, arg $N_1 = 2$ arg z. Il punto w è "collegato" al punto N_1 da un vettore la cui lunghezza è $|N_2| \le 3$, cioè la distanza dal punto w al punto N_1 è costantemente minore della distanza di N_1 dall'origine delle coordinate.

Ne segue che il punto w, per quanto si giri intorno a N_1 (vedi fig. 4.10), non può girare "autonomamente" attorno all'origine; esso ruota quindi intorno all'origine tante volte quanto il punto N_1 , cioè due volte. Pertanto il numero di zeri di f(z), interni al dominio considerato, è uguale a due.

Il problema di Hurwitz

In meccanica, e specialmente nella teoria delle oscillazioni e dei controlli, sono molto importanti i criteri che permettono di sapere se tutte le radici di una data equazione algebrica a coefficienti reali hanno la parte reale negativa, ovvero giacciono nel semipiano a sinistra dell'asse immaginario.

Un tale criterio si ottiene facilmente con considerazioni simili a quelle usate per dimostrare il principio dell'argomento.

Supporremo che sia $a_0 > 0$.

Immaginiamo che il punto z percorra l'asse immaginario dall'alto in basso, cioè che sia z=iy, con y variabile da $+\infty$ a $-\infty$, rimanendo reale. In tal caso f(z) descrive una certa curva che ha dei rami infiniti. Per lo studio è tecnicamente più comodo considerare la curva, strettamente legata alla precedente, descritta dalla funzione

$$f_1(z) = (i)^{-n} f(z) = a_0 y^n - a_2 y^{n-2} + a_4 y^{n-4} + \dots$$

... $-i (a_1 y^{n-1} - a_3 y^{n-3} + \dots) = \varphi(y) - i \psi(y)$,

dove

$$\varphi(y) = a_0 y^n - a_2 y^{n-2} + \dots,$$

$$\psi(y) = a_1 y^{n-1} - a_3 y^{n-3} + \dots$$

Poiché arg $i = \pi/2$, ne segue che arg $f_1(z) = -n\pi/2 + arg f(z)$, e quindi gli incrementi degli argomenti di f(z) e $f_1(z)$ sono gli stessi.

Calcoliamo l'incremento dell'argomento $f_1(z)$ quando z percorre dall'alto in basso l'asse immaginario.

Sia
$$f(z) = a_0 (z - z_1) (z - z_2) ... (z - z_n)$$
. Allora

$$\arg f_1(z) = \arg (a_0 i^{-n}) + \arg (z - z_1) +$$

$$+ \arg (z - z_2) + ... + \arg (z - z_n).$$

Geometricamente è evidente che l'incremento di arg $(z - z_k)$ è uguale a π , se z_k giace nel semipiano destro, ed è uguale a $-\pi$ se giace nel semipiano sinistro (vedi fig. 4.11).

Perciò l'incremento dell'argomento $f_1(z)$ è uguale a π $(N_1 - N_2)$,

dove N_1 è il numero delle radici di f(z) = 0 nel semipiano destro c N_2 il numero di radici nel semipiano sinistro. Affinché tutte le radici

Figura 4.11

giacciano nel semipiano sinistro è necessario e sufficiente che l'incremento dell'argomento del punto $f_1(z)$ sia uguale a $-n\pi$, cioè che il punto $f_1(z)$ compia n semigiri in senso orario attorno all'origine delle coordinate (vedi fig. 4.12).

Figura 4.12

Osserviamo che la curva $f_1(z) = \varphi(y) - i \psi(y)$ interseca l'asse immaginario per quei valori di y che sono radici di $\varphi(y) = 0$, e l'asse reale in corrispondenza alle radici di $\psi(y) = 0$. Poiché la prima equazione ha non più di n radici reali, e la seconda non più di n - 1, è facile convincersi, in base a considerazioni geometriche, che $f_1(z)$ può compiere n semigiri completi in senso orario se, e solo se, la curva inizia dal quarto quadrante e successivamente interseca

la parte negativa dell'asse immaginario, la parte negativa dell'asse reale, la parte positiva dell'asse immaginario, la parte positiva dell'asse reale e così via; cosicché il numero complessivo dei punti d'intersezione con l'asse immaginario è n (una volta per ogni semigiro), mentre quello dei punti d'intersezione con l'asse reale è n-1 (un semigiro in meno). Perciò il coefficiente a_1 dev'essere positivo, mentre le radici delle equazioni $\varphi(y) = 0$ e $\psi(y) = 0$ devono essere tutte reali e alternate. Quest'ultima condizione significa che, se $y_1 > y_2 > ... > y_n$ sono le radici di $\varphi(y) = 0$, e $\eta_1 + \eta_2 > ... > \eta_{n-1}$ sono quelle di $\psi(y) = 0$, si deve avere $y_1 > \eta_1 > y_2 > ... > \eta_2 > ... > \eta_{n-1} > \eta_{n-1} > y_n$.

Questa condizione è equivalente alla nota condizione di Hurwitz, per cui devono essere positivi i determinanti

$$\begin{vmatrix} a_1 & a_0 \\ a_3 & a_2 \end{vmatrix}, \begin{vmatrix} a_1 & a_0 & a_{-1} \\ a_3 & a_2 & a_1 \\ a_5 & a_4 & a_3 \end{vmatrix}, \dots, \begin{vmatrix} a_1 & a_0 & a_{-1} & \dots & a_{2-n} \\ a_3 & a_2 & a_1 & \dots & a_{4-n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{2n-1} & a_{2n-2} & a_{2n-3} & \dots & a_n \end{vmatrix}$$

in cui tutti gli a_i con indice minore di zero o maggiore di n devono essere sostituiti da zeri.

5. Calcolo approssimato delle radici

Il metodo di Sturm, dove la lunghezza degli intervalli sia inferiore alla differenza fra due radici (reali) distinte qualsiasi, permette di ottenere la "separazione" delle radici reali di un'equazione algebrica a coefficienti reali, permette cioè per ognuna di esse di indicare i limiti a e b entro i quali è compresa. Resta da indicare un metodo comodo per trovare, nel segmento a < b, dei numeri $\alpha_1 < \alpha_2 < \alpha_3 < \dots$ e $\beta_1 > \beta_2 > \beta_3 > \dots$ che convergono il più rapidamente possibile alla radice cercata (i primi siano delle approssimazioni per difetto, e i secondi per eccesso). Per ogni coppia α_k e β_k , la differenza fra ognuna di esse e la radice cercata x è evidentemente minore della

loro differenza $\beta_k - \alpha_k$, poiché la radice giace tra di esse. Pertanto si può dare un limite superiore per l'errore, quando ci si arresti a una data approssimazione.

Grafico di un polinomio

Sia dato un polinomio di grado n a coefficienti reali

$$f(x) = a_0 x^n + a_1 x^{n-1} + \dots + a_{n-1} x + a_n.$$

Consideriamo la curva che rappresenta, in coordinate ortogonali, l'equazione y = f(x), cioè il grafico di tale polinomio. Talvolta questa curva viene chiamata parabola di n-esimo ordine. Prima di tutto è evidente che, per qualsiasi valore reale x, esiste un solo e ben definito numero reale y = f(x); di conseguenza, il grafico f si estende quanto si vuole sia a destra che a sinistra. Inoltre, al variare continuo di x, sia f(x) che f'(x) variano con continuità (senza salti). Pertanto il grafico di f è una linea arrotondata. Per valori di x grandi in valore assoluto il primo termine a_0x^n è maggiore, in valore assoluto, della somma di tutti gli altri termini, essendo questi di grado inferiore. Da qui segue che, se n è pari e $a_0 > 0$, il grafico di f sia a destra che a sinistra va all'infinito crescendo (se $a_0 < 0$, decrescendo); se invece n è dispari e $a_0 > 0$, allora cresce a destra e decresce a sinistra (inversamente per $a_0 < 0$).

I punti d'intersezione di f con l'asse Ox, cioè i punti ove y = f(x) = 0, corrispondono alle radici reali dell'equazione f(x) = 0; non ve ne sono più di n. Nei massimi e minimi del grafico di y = f(x), la derivata è f'(x) = 0; ne segue che il numero di tutti i massimi e minimi non supera n - 1. Se f''(x) > 0 in un certo intervallo, in esso la derivata prima è crescente, cioè il grafico rivolge la sua concavità verso l'alto; se f''(x) < 0, esso rivolge la concavità verso il basso. Poiché alcune radici di f'(x) = 0 possono essere complesse, il numero dei massimi e dei minimi del grafico di f può essere minore di n - 1.

Ecco alcuni esempi di grafici di polinomi

$$f(x) = x^3 - 3x + 1 \text{ (vedi fig. 4.13)}$$

$$f(x) = x^4 - x^3 - 4x^2 + 4x + 1 \text{ (vedi fig. 4.14)}.$$

Figura 4.13 Figura 4.14

Dopo aver costruito il grafico di un polinomio è facile trovare i valori approssimati delle sue radici. Precisamente sono radici le ascisse dei punti di intersezione del grafico con l'asse Ox.

Il metodo del "tiro corto" e del "tiro lungo"

Nel polinomio sostituiamo x con un numero razionale intero, per esempio 3, e successivamente con 4, 5, ... Se sostituendo i numeri 4, 5, 6, il risultato ha lo stesso segno che si è ottenuto sostituendo il numero 3, mentre sostituendo 7 si ottiene il segno contrario, è chiaro che f(x) ha almeno una radice compresa fra 6 e 7. Ora sostituiamo 6; 6,1; 6,2; ... Troveremo così due numeri contigui di questa successione, per esempio 6,4 e 6,5, la cui sostituzione ci dà segni diversi. Significa che fra loro si ha almeno una radice. Procedendo, sostituiamo 6,4; 6,41; 6,42; 6,43; ... e troviamo due frontiere ancora più

vicine per la radice, per esempio 6,42 e 6,43 e così via. Si tratta del cosiddetto metodo del "tiro corto" e del "tiro lungo". Questo metodo si può semplificare notevolmente, applicando un'ulteriore trasformazione del polinomio. Allora in ogni passo, eccetto il primo, bisogna sostituire soltanto numeri interi, e per di più soltanto i numeri interi 1, 2, 3, ..., 9. Ma non ci soffermeremo su questa semplificazione.

Il metodo delle tangenti e il metodo delle corde

Il metodo delle tangenti, chiamato anche metodo di Newton, e il metodo delle corde, o dell'interpolazione lineare, chiamato anche metodo della regula falsi, si usano separatamente o insieme per ottenere una stima dell'errore. Supponiamo che fra a e b (a < b) si abbia una sola radice reale del polinomio f(x) (i segni di f(a) e di f(b) sono diversi), e che la derivata f''(x) abbia ovunque fra a e b lo stesso segno. In questo caso la parte di grafico di f compresa fra x = a e x = b si presenta in uno dei modi raffigurati in figura 4.15.

Nei casi (a) e (b) la tangente al grafico nel punto di ascissa a interseca l'asse Ox in un punto con ascissa α_1 compreso fra la radice cercata e a. Trovando l'ascissa α_1 e considerando ora la tangente al grafico nel suo punto di ascissa α_1 , troviamo analogamente il punto α_2 che giace fra il punto α_1 e la radice cercata; procedendo in questo modo si trovano i punti α_3 , α_4 ecc. Si ottengono così delle approssimazioni per difetto sempre migliori. Come si vede dalla figura esse si approssimano molto velocemente alla radice cercata.

Nei casi (c) e (d) bisogna, invece, cominciare con l'ascissa b; si otterranno così i punti β_1 , β_2 , β_3 , ..., cioè delle approssimazioni per eccesso sempre migliori. Si stabilisce facilmente quale dei quattro casi ha luogo considerando i segni di f(a), di f(b) e di f''(x) per a < x < b.

Poiché l'equazione della tangente alla curva y = f(x), nel suo punto di ascissa a, è

$$y - f(a) = f'(a)(x - a)$$
,

Figura 4.15

l'ascissa α_1 del suo punto di intersezione con l'asse Ox si ottiene dall'equazione

$$0-f(a)=f'(a)\left(\alpha_1-a\right)$$

ed è uguale a

$$\alpha_1 = a - \frac{f(a)}{f'(a)}.$$

Analogamente, si hanno:

ALGEBRA (TEORIA DELLE EQUAZIONI ALGEBRICHE)

$$\alpha_2 = \alpha_1 - \frac{f(\alpha_1)}{f'(\alpha_1)}, \quad \alpha_3 = \alpha_2 - \frac{f(\alpha_2)}{f'(\alpha_2)}$$

e così via.

Analogamente,

$$\beta_1 = b - \frac{f(b)}{f'(b)}, \quad \beta_2 = \beta_1 - \frac{f(\beta_1)}{f'(\beta_1)} \quad \beta_3 = \beta_2 - \frac{f(\beta_2)}{f'(\beta_2)}$$

e così via.

Ouesto è il metodo di Newton.1

Il metodo dell'interpolazione lineare, o della regula falsi consiste in ciò che segue. L'equazione della corda, come equazione di una retta passante per due punti assegnati, ha la forma

$$\frac{x-a}{b-a} = \frac{y-f(a)}{f(b)-f(a)},$$

e l'ascissa γ_1 del suo punto di intersezione con l'asse Ox si ottiene dall'equazione

$$\frac{\gamma-a}{b-a}=\frac{0-f(a)}{f(b)-f(a)},$$

ed è uguale a

$$\gamma_1 = -\frac{(b-a)f(a)}{f(b)-f(a)} + a = \frac{af(b)-bf(a)}{f(b)-f(a)}.$$

Assumendo γ_1 come nuovo b nei casi (a) e (b), o come nuovo a nei casi (c) e (d), troviamo nei primi due

¹ Da queste formule otteniamo anche una dimostrazione rigorosa di entrambe le affermazioni fatte in precedenza considerando le figure. Precisamente i valori α_n (analogamente per i β_n) al crescere di n, variano in modo monotono, per esempio nel caso (I) crescono e sono limitati, e quindi, in virtù del lemma di Weierstrass, si approssimano a un certo limite α . Sostituendo a α_n in queste formule il suo limite α , otteniamo

$$\alpha = \alpha - \frac{f(\alpha)}{f'(\alpha)},$$

da cui $f(\alpha) = 0$, cioè α è radice del polinomio f.

$$\gamma_2 = \frac{af(\gamma_1) - \gamma_1 f(a)}{f(\gamma_1) - f(a)}, \qquad \gamma_3 = \frac{af(\gamma_2) - \gamma_2 f(a)}{f(\gamma_2) - f(a)},$$

e così via.

Nei casi (c) e (d), assumendo γ_1 come nuovo a, otteniamo

$$\gamma_2 = \frac{\gamma_1 f(b) - b f(\gamma_1)}{f(b) - f(\gamma_1)}, \qquad \gamma_3 = \frac{\gamma_2 f(b) - b f(\gamma_2)}{f(b) - f(\gamma_2)},$$

e così via.

Particolarmente importante è combinare i due metodi: infatti (come si vede dalle figure) ciò permette, se sono note le approssimazioni per eccesso e per difetto, di stimare l'errore, il quale, evidentemente, non è maggiore della loro differenza, poiché la radice cercata si trova tra di esse.

Osservazione

È importante osservare che la circostanza che f(x) sia proprio un polinomio, e non una qualsiasi altra funzione in x, non ha giocato alcun ruolo sia nel metodo di Newton sia nel metodo dell'interpolazione lineare; cioè questi metodi e la loro combinazione possono essere applicati, nelle condizioni che abbiamo indicato, anche alle equazioni trascendenti.

Il metodo di Lobačevskij

Uno dei metodi più usati per calcolare le radici, in particolare quelle complesse, è il metodo proposto da Lobačevskij nella sua *Algebra*, del 1834.¹ L'idea fondamentale di questo metodo risale ancora a Bernoulli.

Osserviamo prima di tutto che, dato un polinomio i cui zeri sono $x_1, x_2, ..., x_n$, è facile scrivere il polinomio, dello stesso grado n,

¹ Questo metodo fu scoperto indipendentemente da Dandelin (1826), Lobačevskij (1834) e Graeffe (1837).

i cui zeri siano $-x_1^2$, $-x_2^2$, ..., $-x_n^2$ (i quadrati degli zeri del polinomio dato, presi con il segno meno). Infatti, se x_1 , x_2 , ..., x_n sono gli zeri del polinomio

$$x^{n} + a_{1}x^{n-1} + a_{2}x^{n-2} + ... + a_{n}$$

esso è uguale a

$$(x-x_1)(x-x_2)...(x-x_n)$$
,

mentre invece il polinomio

$$x^{n}-a_{1}x^{n-1}+a_{2}x^{n-2}-...\pm a_{n}$$

i cui zeri sono quelli del polinomio dato presi con il segno contrario, è uguale a

$$(x + x_1) (x + x_2) \dots (x + x_n)$$
.

Il prodotto di questi due polinomi è quindi

$$(x^2 - x_1^2) (x^2 - x_2^2) \dots (x^2 - x_n^2)$$

e perciò contiene soltanto potenze pari di x. Se in esso si pone $x^2 = y$, otteniamo un polinomio di grado n in y

$$y^n + b'_1 y^{n-1} + b'_2 y^{n-2} + ... + b'_n$$

che si può scrivere

$$(y-x_1^2)(y-x_2^2)...(y-x_n^2)$$
,

cioè tale che i suoi zeri siano x_1^2 , x_2^2 , ..., x_n^2 . Ne segue che $-x_1^2$, $-x_2^2$, ..., $-x_n^2$ sono gli zeri del polinomio

$$y^{n} - b'_{1}y^{n-1} + b'_{2}y^{n-2} - \dots \pm b'_{n}$$

cioè del polinomio

$$y^n + b_1 y^{n-1} + b_2 y^{n-2} + ... + b_n$$

ove $b_k = (-1)^k b'_k$, k = 1, 2, ..., n. Invece di moltiplicare direttamente,

388 CAPITOLO QUARTO

il polinomio

$$x^{n} + a_{1}x^{n-1} + a_{2}x^{n-2} + ... + a_{n}$$

per il polinomio

$$x^{n}-a_{1}x^{n-1}+a_{2}x^{n-2}-...\pm a_{n}$$

e poi cambiare segno ai coefficienti b_k' di indice dispari, si possono ottenere i coefficienti b_k in base allo schema seguente. Su una riga si scrivono i coefficienti 1, a_1 , a_2 , ..., a_n . Nella seconda riga e sotto ogni coefficiente a_k si scrivono prima i quadrati a_k^2 , poi i doppi prodotti dei coefficienti contigui, presi con il segno cambiato,

$$-2a_{k-1}a_{k+1}$$
,

quindi i doppi prodotti, questa volta con il loro segno, dei coefficienti simmetrici rispetto ad a_k ,

$$2a_{k-2}a_{k+2}$$
,

e si procede in tal modo con le altre coppie di coefficienti simmetrici fino a quando da un lato o dall'altro i coefficienti siano zero. Allora i coefficienti b_k si ottengono come somma delle corrispondenti colonne dei numeri scritti sotto la riga.

Ottenuti così i coefficienti 1, b_1 , b_2 , ..., b_n del polinomio i cui zeri sono $-x_1^2$, $-x_2^2$, ..., $-x_n^2$, nello stesso modo si ottengono i coefficienti 1, c_1 , c_2 , ..., c_n del polinomio i cui zeri sono i quadrati degli zeri del polinomio

$$y^n + b_1 y^{n-1} + b_2 y^{n-2} + ... + b_n$$

presi con il segno meno, cioè $-x_1^4$, $-x_2^4$, ..., $-x_n^4$. Analogamente si ottengono i coefficienti 1, d_1 , d_2 , ..., d_n del polinomio i cui zeri sono $-x_1^8$, $-x_2^8$, ..., $-x_n^8$, poi quelli del polinomio i cui zeri sono $-x_1^{16}$, $-x_2^{16}$, ..., $-x_n^{16}$, e così via.

Consideriamo soltanto l'idea principale del metodo di Lobačevskij, ove, per semplicità, ci limiteremo al caso in cui tutte le radici dell'equazione siano reali e diverse in valore assoluto. Sia dunque

$$|x_1| > |x_2| > ... > |x_n|$$
,

cioè x_1 sia la radice più grande in valore assoluto, e poi seguano x_2 , x_3 ecc. Supponiamo che $N=2^p$ sia sufficientemente grande e che il polinomio

$$X^{n} + A_{1}X^{n-1} + A_{2}X^{n-2} + ... + A_{n}$$

abbia come suoi zeri le potenze N-esime degli zeri $x_1, x_2, ..., x_n$ del polinomio dato, presi con il segno meno; sia cioè

$$A_{1} = x_{1}^{N} + x_{2}^{N} + \dots + x_{n}^{N}$$

$$A_{2} = x_{1}^{N} x_{2}^{N} + x_{1}^{N} x_{3}^{N} + \dots + x_{n-1}^{N} x_{n}^{N}$$

$$A_n = x_1^N x_2^N \dots x_n^N.$$

Allora nella successione dei numeri $|x_1^N|$, $|x_2^N|$, ..., $|x_n^N|$, per valori grandi di N, ogni numero successivo è più piccolo del precedente punto che nelle espressioni di A_1 , A_2 , ..., A_n si può lasciare soltanto il primo termine, essendo la somma degli altri termini trascurabile rispetto ad esso. In tal modo otteniamo le formule approssimate

$$x_1^N \approx A_1, \quad x_1^N x_2^N \approx A_2,$$
 $x_1^N x_2^N x_3^N \approx A_3, \quad x_1^N x_2^N x_3^N \dots x_n^N \approx A_n,$

dalle quali, dividendole a due a due ed estraendo la radice N-esima, si ricavano, a meno del segno, le formule approssimate

$$x_1 \approx \sqrt[N]{-A_1}, \quad x_2 \approx \sqrt[N]{-\frac{A_2}{A_1}}$$

$$x_3 \approx \sqrt[N]{-\frac{A_3}{A_2}, \dots, \quad x_n \approx \sqrt[N]{-\frac{A_n}{A_{n-1}}}}.$$

390 CAPITOLO QUARTO

Il segno si può poi determinare, per esempio, mediante la sostituzione del polinomio dato.

Si può dimostrare che, prolungando il calcolo sufficientemente, si giunge a dei polinomi i cui coefficienti sono, a meno di un'errore prefissato, i quadrati dei corrispondenti coefficienti del polinomio precedente.

Un'esposizione particolareggiata del metodo di Lobačevskij si può vedere nel noto libro dell'accademico Krylov: Lectures on Aproximate Calculation.

Capitolo 5

Equazioni differenziali ordinarie

1. Introduzione

Esempi di equazioni differenziali

Le equazioni incontrate finora sono servite principalmente per trovare i valori numerici di certe grandezze. Così il problema dei massimi e dei minimi di una funzione ha condotto alla determinazione dei punti in cui la velocità di variazione della funzione si annulla; nel capitolo 4 si trattava invece di calcolare le radici di un polinomio, e così via. In ogni caso dall'equazione si volevano ricavare singoli numeri. Tuttavia nelle applicazioni della matematica sorgono spesso problemi di tipo diverso, nei quali l'incognita stessa è una funzione, cioè una legge secondo cui alcune variabili dipendono da altre. Per esempio, studiando il processo di raffreddamento di un corpo, si deve determinare come la sua temperatura varia col tempo; per determinare il moto di un corpo celeste è necessario determinare la dipendenza dal tempo delle sue coordinate, e così via.

Non è raro che si possa costruire un'equazione che ci permette di trovare la funzione incognita. Equazioni di questo tipo si dicono funzionali. La loro natura, in generale, è estremamente varia (si può dire che le più semplici e primitive equazioni funzionali le abbiamo già incontrate considerando le funzioni implicite).

Nel presente capitolo saranno considerate le equazioni differenziali, che costituiscono forse la classe più importante di equazioni funzionali. Con questa denominazione si intendono equazioni in cui la funzione incognita figura insieme con le sue derivate fino a un certo ordine.

Le equazioni seguenti possono servire come esempi

$$\frac{dx}{dt} + P(t) x = Q(t), \quad \frac{d^2x}{dt^2} + m^2x = A \sin \omega t; \quad \frac{d^2x}{dt^2} = tx$$

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2}; \quad \frac{\partial^2 u}{\partial t^2} = \frac{\partial^2 u}{\partial x^2}; \quad \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0.$$

Nelle prime tre la funzione incognita è indicata con la lettera x e la variabile indipendente con la lettera t; nelle ultime tre invece la funzione incognita è indicata con la lettera u e dipende da due argomenti, x e t, oppure x e y.

L'importanza capitale che le equazioni differenziali hanno in matematica, particolarmente nelle applicazioni, si spiega principalmente con il fatto che alla soluzione di tali equazioni si può ricondurre lo studio di molti problemi fisici e meccanici.

I calcoli che intervengono nella costruzione di macchine elettriche o di apparecchiature radio, la determinazione delle traiettorie dei proiettili, lo studio della stabilità di un aereo in volo, o quello dell'andamento di una reazione chimica; tutto si riduce a risolvere certe equazioni differenziali.

Spesso accade che le leggi fisiche che regolano certi fenomeni si scrivano in forma di equazioni differenziali, cosicché queste dànno l'espressione quantitativa (numerica) esatta di quelle leggi. Così le leggi di conservazione della massa e dell'energia termica, per esempio, si scrivono sotto forma di equazioni differenziali. Le leggi della meccanica di Newton permettono di studiare per mezzo di equazioni differenziali il moto di qualsiasi sistema meccanico.

Chiariamo ciò con un semplice esempio. Supponiamo che un punto materiale di massa m si muova lungo l'asse Ox. Indichiamo con x la sua coordinata all'istante t. Nel moto della particella la x varia col tempo; conoscere completamente tale moto equivale a conoscere la dipendenza funzionale di x dal tempo t. Supponiamo che il moto avvenga per effetto di una forza F la cui grandezza dipenda dalla posizione della particella (definita dalla coordinata x), dalla velocità del

moto v = dx/dt e dal tempo t, cioè che sia F = F(x, dx/dt, t). Secondo le leggi della meccanica, l'azione della forza F sulla particella produrrà un'accelerazione del moto, $w = d^2x/dt^2$, tale che il suo prodotto per la massa m della particella è esattamente uguale alla grandezza della forza agente; pertanto in un istante qualsiasi del moto sarà soddisfatta l'uguaglianza

$$m \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = F\left(x, \frac{\mathrm{d}x}{\mathrm{d}t}, t\right).$$
 [2]

Questa è l'equazione differenziale che dev'essere soddisfatta dalla funzione x(t) che descrive la storia del moto della particella. Essa è semplicemente una descrizione delle leggi della meccanica; è importante perché permette di ricondurre la determinazione del moto di una particella, che è un problema di meccanica, al problema matematico di risolvere un'equazione differenziale.

Più avanti il lettore troverà altri esempi di questo tipo tratti dalla fisica.

La teoria delle equazioni differenziali cominciò a svilupparsi alla fine del diciassettesimo secolo quasi contemporaneamente al sorgere del calcolo differenziale e integrale. Attualmente le equazioni differenziali sono uno strumento efficacissimo per lo studio dei fenomeni della natura. In meccanica, in astronomia, in fisica, nella tecnica hanno permesso di ottenere successi enormi. Per esempio, Newton ricavò le leggi del moto dei pianeti, che Keplero aveva stabilito empiricamente, considerando le equazioni differenziali del moto dei corpi celesti. Nel 1846 Leverrier predisse l'esistenza del pianeta Nettuno e determinò la sua posizione nel cielo sulla base di una analisi numerica di quelle stesse equazioni.

Per accennare ai problemi della teoria delle equazioni differenziali osserviamo anzitutto che ogni equazione differenziale ha, in generale, non una, ma infinite soluzioni; esiste un insieme infinito di funzioni che la soddisfano. Per esempio, l'equazione [2] del moto di una particella materiale sarà soddisfatta per qualsiasi moto che sia dovuto a una data forza $F(x, \mathrm{d}x/\mathrm{d}t, t)$, indipendentemente dalla posizione o dalla velocità della particella all'istante iniziale. Ad ogni singolo moto

della particella corrisponderà una dipendenza di x dal tempo t. Poiché i moti generati da una forza agente F possono essere infiniti, l'equazione differenziale [2] avrà un insieme infinito di soluzioni.

Ogni equazione differenziale definisce, in generale, un'intera classe di funzioni che la soddisfano. Il problema fondamentale della teoria è lo studio di simili classi di funzioni. La teoria deve permettere una rappresentazione sufficientemente generale delle proprietà di tutte le funzioni che soddisfano l'equazione (ciò è particolarmente importante nelle applicazioni alle scienze fisiche). Inoltre essa deve fornire i mezzi per trovare i valori numerici delle funzioni, se ciò è richiesto per i calcoli. Su come ciò si realizza parleremo più avanti.

Se la funzione incognita dipende da un solo argomento, l'equazione differenziale si chiama equazione differenziale ordinaria. Nel caso invece in cui la funzione incognita dipenda da più argomenti, con le sue derivate fatte rispetto ad alcuni o a tutti di essi, l'equazione differenziale si chiama equazione alle derivate parziali. Le prime tre delle equazioni [1] sono ordinarie, mentre le ultime tre sono equazioni alle derivate parziali.

La teoria delle equazioni alle derivate parziali ha molte caratteristiche che la distinguono sostanzialmente dalla teoria delle equazioni ordinarie. Nel presente volume ci limiteremo alle equazioni differenziali ordinarie.

Vediamo alcuni esempi.

Esempio 1. La legge di decadimento del radio consiste nel fatto che la velocità di decadimento è proporzionale alla quantità di radio presente. Sapendo che a un certo istante $t=t_0$ si avevano R_0 grammi di radio, si chiede di determinare la quantità di radio in un istante t qualsiasi.

Sia R(t) la quantità di radio presente al tempo t. La velocità di decadimento è misurata dalla grandezza -dR/dt. Poiché essa è proporzionale a R, abbiamo

$$-\frac{\mathrm{d}R}{\mathrm{d}t}=kR,$$
 [3]

dove k è una grandezza costante.

Per risolvere il problema è necessario determinare una funzione a partire dall'equazione differenziale [3]. A tal fine osserviamo che la funzione inversa delle R(t) soddisfa l'equazione

$$-\frac{\mathrm{d}t}{\mathrm{d}R} = \frac{1}{kR}$$
 [4]

poiché dt/dR = 1/(dR/dt). Dal calcolo integrale è noto che l'equazione [4] è soddisfatta da qualsiasi funzione della forma

$$t = -\frac{1}{k} \ln R + C, \qquad [5]$$

dove C è una costante arbitraria. Da questa relazione ricaviamo R come funzione di t. Abbiamo:

$$R = e^{-kt+kC} = C_1 e^{-kt}$$
. [5']

Da tutta la famiglia di soluzioni [5] dell'equazione [3] dobbiamo selezionare la soluzione che per $t=t_0$ assume il valore R_0 . Otteniamo ciò ponendo $C_1=R_0e^{kt_0}$.

Dal punto di vista matematico l'equazione [3] è la descrizione di una legge di variazione molto semplice; essa ci dice che il decremento della funzione, -dR/dt, è proporzionale al valore della stessa funzione R. Tale legge di variazione di una funzione si verifica non soltanto nel decadimento radioattivo, ma anche in molti altri fenomeni fisici.

In essa ci imbattiamo, per esempio, nello studio del raffreddamento di un corpo, quando la quantità di calore perduta dal corpo è proporzionale alla differenza fra la temperatura del corpo e quella del mezzo circostante, e così via. Perciò il campo di applicazione della equazione [3] è incomparabilmente più esteso del problema particolare da cui è stata ottenuta.

Esempio 2. Supponiamo che un punto materiale di massa m si muova lungo un'asse orizzontale Ox in un mezzo resistente, per esempio in un liquido o in un gas, sotto l'azione delle forze elastiche di due molle che agiscono secondo la legge di Hooke (vedi fig. 5.1). Questa legge afferma che la forza elastica è diretta verso la posizione di equilibrio ed è proporzionale allo spostamento da tale posizione.

Supponiamo che alla posizione di equilibrio corrisponda il punto x = 0. Allora la forza elastica è uguale a -bx (b > 0).

Faremo l'ipotesi che la resistenza del mezzo sia proporzionale alla velocità del moto, cioè uguale a -a (dx/dt), dove a > 0 e il segno meno indica che la resistenza del mezzo ha il verso contrario alla ve-

Figura 5.1

locità del moto. Tale ipotesi sulla resistenza del mezzo è corroborata da esperienze a piccole velocità.

In base alla legge di Newton, il prodotto della massa di un punto materiale per la sua accelerazione è uguale alla somma delle forze che agiscono su di esso, cioè si ha

$$m \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -bx - a \frac{\mathrm{d}x}{\mathrm{d}t}.$$
 [6]

Pertanto la funzione x(t), che esprime la posizione del punto mobile in un qualsiasi istante t, soddisfa l'equazione differenziale [6]. Lo studio delle soluzioni di questa equazione sarà affrontato in uno dei paragrafi seguenti.

Se, oltre le forze indicate, è applicata al punto una nuova forza F, esterna rispetto al sistema, l'equazione del moto [6] assume la forma

$$m - \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -bx - a \frac{\mathrm{d}x}{\mathrm{d}t} + F.$$
 [6']

Esempio 3. Si chiama pendolo matematico il sistema costituito da un punto materiale di massa m appeso a un filo, la cui lunghezza indicheremo con l (vedi fig. 5.2). Supporremo che per tutto il tempo il pendolo resti su uno stesso piano, il piano della figura. La forza che tende a riportare il pendolo nella posizione di equilibrio OA è la forza di gravità mg che agisce sul punto materiale. La posizione del pendolo in un istante t è definita dall'angolo φ che misura lo sposta-

mento dalla verticale OA. Prenderemo come verso positivo di φ il verso contrario al moto delle lancette dell'orologio. L'arco $AA' = l\varphi$ è lo spazio percorso dal punto materiale a partire dalla posizione di

Figura 5.2

equilibrio A. La velocità ν del moto sarà diretta lungo la tangente alla circonferenza e avrà il seguente valore numerico:

$$v=l\frac{\mathrm{d}\varphi}{\mathrm{d}t}.$$

Per ottenere l'equazione del moto scomponiamo la forza di gravità mg in due componenti Q e P, la prima delle quali è diretta lungo il raggio OA', la seconda lungo la tangente alla circonferenza. La componente Q non può far variare il valore numerico della velocità v, poiché la sua azione è annullata dalla resistenza della sospensione OA'. Soltanto la componente P può modificare il valore della velocità. Essa è sempre diretta verso la posizione di equilibrio A, cioè nel verso decrescente di φ , se φ è positivo, e nel verso crescente di φ , quando φ è negativo. Il valore numerico di P è uguale a -mg sin φ , e

perciò l'equazione del moto del pendolo sarà

$$m\frac{\mathrm{d}v}{\mathrm{d}t} = -mg\sin\varphi$$

$$\frac{\mathrm{d}^2\varphi}{\mathrm{d}t^2} = -\frac{g}{l}\sin\varphi.$$
 [7]

È interessante osservare come la soluzione di tale equazione non sia esprimibile mediante funzioni elementari in forma finita. L'insieme delle funzioni elementari è troppo sparuto perché con esse si possa dare una descrizione esatta persino di un fenomeno fisico semplice, quale l'oscillazione del pendolo matematico. In seguito vedremo che vi sono poche equazioni differenziali risolubili mediante funzioni elementari e che spesso lo studio di un'equazione differenziale della fisica o della meccanica spinge a introdurre nuove classi di funzioni e a studiarne le proprietà, estendendo così l'arsenale delle funzioni che si possono utilizzare per la soluzione di problemi pratici.

Limitiamoci ora a considerare piccole oscillazioni del pendolo quando, commettendo un errore trascurabile, si può ritenere l'arco AA' uguale alla sua proiezione x sull'asse orizzontale Ox e $\sin \varphi$ uguale a φ . Allora $\varphi \approx \sin \varphi = x/l$, e l'equazione del moto del pendolo assume la forma più semplice

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -\frac{g}{l}x. \tag{8}$$

Figura 5.3

Più avanti vedremo che questa equazione si risolve per mezzo di funzioni trigonometriche, che permettono di descrivere le "piccole oscillazioni" del pendolo in modo sufficientemente esatto.

Esempio 4. Il risuonatore acustico di Helmholtz è costituito (vedi fig. 5.3) da un recipiente V, di volume v, contenente aria, munito di un collo cilindrico F. Approssimativamente si può considerare l'aria contenuta nel collo come un tappo di massa

$$m = \rho s l$$
, [9]

dove ρ è la densità dell'aria, s l'area della sezione del collo e l la sua lunghezza.

Se si immagina che questa massa d'aria sia spostata dalla sua posizione di equilibrio di una distanza x, la pressione dell'aria nel recipiente di volume v varierà, rispetto al valore iniziale p, di una certa quantità che indicheremo con Δp .

Faremo l'ipotesi che la pressione p e il volume ν siano legati dalla legge adiabatica $p\nu^k = C$. Allora, se si trascurano quantità infinitesime di ordine superiore, si ottiene

$$\Delta p \cdot v^k + pkv^{k-1} \cdot \Delta v = 0$$

е

$$\Delta p = -kp \frac{\Delta v}{v} = -\frac{kps}{v} x.$$
 [10]

(Nel nostro caso $\Delta v = sx$.) L'equazione del moto della massa d'aria nel collo si può scrivere come

$$m \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = \Delta p \cdot s \,. \tag{11}$$

Qui $\Delta p \cdot s$ è la forza che il gas all'interno del recipiente esercita sul tappo d'aria che si trova nel collo. Sulla base della [10] e della [11] otteniamo

$$\rho l \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = -\frac{kps}{v} x, \qquad [12]$$

dove ρ , p, ν , l, k, s sono costanti.

Esempio 5. A un'equazione della forma [6] conduce pure lo

studio delle oscillazioni elettriche in un semplice circuito oscillante. Nella figura 5.4 è rappresentato lo schema di tale circuito. A sinistra è indicato un condensatore di capacità C, in serie con un'autoinduttanza L e una resistenza R. Supponiamo che a un certo istante tra le armature del condensatore esista una certa differenza di potenziale e che poi si interrompa l'alimentazione. Se nel conduttore che unisce le due armature del condensatore non vi fosse autoinduzione, si avrebbe una corrente che durerebbe fino a quando i potenziali delle armature non si sono uguagliati. Con la presenza

Figura 5.4

dell'autoinduzione, invece, il processo procede diversamente. Nel circuito si producono oscillazioni elettriche. Per ricavare la legge di queste oscillazioni indichiamo con ν (t), o semplicemente con ν , la differenza di potenziale esistente fra le armature del condensatore al tempo t, con I (t) l'intensità di corrente al tempo t e con R la resistenza. Per note leggi della fisica, in ogni momento I (t) R deve uguagliare la forza elettromotrice totale, e quest'ultima è la somma della forza elettromotrice dovuta alla differenza di potenziale fra le armature del condensatore, e della forza elettromotrice di autoinduzione -L (dI/dt). Perciò

$$IR = -v - L \frac{\mathrm{d}I}{\mathrm{d}t}.$$
 [13]

Indichiamo con Q(t) la carica elettrica del condensatore all'istante t. Allora l'intensità di corrente nel circuito sarà in ogni istante uguale a dQ/dt. La differenza di potenziale v(t) fra le armature del conden-

satore è uguale a Q(t)/C. Perciò I = dQ/dt = C(dv/dt) e l'ugua-glianza [13] si può riscrivere nella forma

$$LC \frac{\mathrm{d}^2 v}{\mathrm{d}t^2} + RC \frac{\mathrm{d}v}{\mathrm{d}t} + v = 0.$$
 [14]

Esempio 6. Lo schema del circuito di un "oscillatore a circuito risonante" è mostrato nella figura 5.5. Il circuito oscillante costituito

Figura 5.5

dalla capacità C, dalla resistenza R e dall'autoinduzione L costituisce il sistema oscillante fondamentale. La bobina L' e il tubo elettronico indicati schematicamente nel centro della figura 5.5 costituiscono la cosiddetta controreazione (feedback). Essi collegano la sorgente di energia, la batteria B, con il circuito LRC; K indica il catodo del tubo, A l'anodo, S la griglia. In queste condizioni nel circuito si producono delle "autooscillazioni". In ogni sistema reale, quando si ha un processo oscillatorio, l'energia si trasforma in calore che viene ceduto in una forma qualsiasi ai corpi circostanti. Perciò, per mantenere un regime stazionario di oscillazioni, ogni sistema oscillante reale deve ricevere energia dall'esterno. Le autooscillazioni si distinguono dagli altri processi oscillatori per il fatto che, per mantenere il sistema in regime oscillatorio stazionario, non è indispensabile che l'azione esterna sia periodica. La struttura dei sistemi autooscillanti è tale che in essi una sorgente di energia costante, nel nostro esempio

la batteria *B*, mantiene un regime oscillatorio stazionario. Sono sistemi autooscillanti gli orologi, i campanelli elettrici, le corde e gli archetti mossi dalle mani del musicante, la voce umana ecc.

L'intensità di corrente nel circuito oscillante L R C soddisfa l'equazione

$$L\frac{\mathrm{d}I}{\mathrm{d}t} + RI + v = M\frac{\mathrm{d}I_a}{\mathrm{d}t}.$$
 [15]

Qui v = v(t) è la differenza di potenziale fra le armature del condensatore al tempo t, $I_a(t)$ è la corrente anodica attraverso la bobina L', M il coefficiente di mutua induzione fra le bobine L e L'. Confrontata con l'equazione [13] la [15] contiene un termine in più: $M(dI_a/dt)$.

Faremo l'ipotesi che la corrente anodica $I_a(t)$ dipenda soltanto dalla differenza di potenziale fra la griglia S e il catodo del tubo,

Figura 5.6

cioè trascureremo la reazione dell'anodo. In tal modo questa differenza di potenziale è uguale a quella, v(t), fra le armature del condensatore C. La dipendenza funzionale di I_a da v è caratterizzata dal grafico della figura 5.6. La curva qui rappresentata viene solitamente considerata come una parabola cubica e la sua equazione approssimata viene scritta così:

$$I_a = a_1 v + a_2 v^2 + a_3 v^3.$$

Sostituendo nel secondo membro dell'equazione [15] e ricordando che

$$C\frac{\mathrm{d}v}{\mathrm{d}t}=I,$$

otteniamo per v l'equazione

$$LC \frac{d^2v}{dt^2} + [RC - M(a_1 + 2a_2v + 3a_3v^2)] \frac{dv}{dt} + v = 0. \quad [16]$$

Negli esempi considerati la ricerca di certe grandezze caratteristiche di un dato fenomeno fisico è stata ricondotta a quella delle soluzioni di equazioni differenziali ordinarie.

Problemi della teoria delle equazioni differenziali

Diamo ora delle definizioni esatte. Si chiama equazione differenziale ordinaria di ordine n in una funzione incognita y una relazione della forma

$$F[(x, y(x), y'(x), y''(x), ..., y^{(n)}(x)] = 0$$
 [17]

fra la variabile indipendente x e i valori

$$y(x), y'(x) = \frac{dy}{dx}, y''(x) = \frac{d^2y}{dx^2}, ..., y^{(n)}(x) = \frac{d^ny}{dx^n}.$$

Si dice ordine della equazione differenziale l'ordine della derivata di ordine massimo della funzione incognita che figura nell'equazione differenziale. Così l'equazione differenziale che abbiamo ottenuto nell'esempio 1 è del primo ordine, mentre quelle ottenute negli esempi 2, 3, 4, 5, 6 sono del secondo ordine.

Una funzione $\varphi(x)$ si chiama soluzione dell'equazione differenziale [17] se, dopo aver sostituito $y \operatorname{con} \varphi(x)$, $y' \operatorname{con} \varphi'(x)$, ..., $y^{(n)} \operatorname{con} \varphi^{(n)}(x)$, essa diventa un'identità.

Spesso i problemi della fisica e della tecnica conducono a sistemi di equazioni differenziali ordinarie in cui figurano varie funzioni incognite dipendenti, con le loro derivate, da uno stesso argomento.

Per maggiore concretezza, nel seguito tratteremo principalmente di una sola equazione differenziale ordinaria di ordine non superiore al secondo e con una sola funzione incognita. In questo esempio si chiariranno le proprietà essenziali delle equazioni differenziali ordinarie e dei sistemi di tali equazioni, in cui il numero delle funzioni incognite è uguale al numero delle equazioni.

Precedentemente abbiamo detto che ogni equazione differenziale ha, di regola, infinite soluzioni. Ritorniamo su tale questione e prima di tutto chiariamola con considerazioni intuitive basate sugli esempi 2-6 che abbiamo analizzato in precedenza. In ciascuno di essi l'equazione differenziale corrispondente a un certo sistema è completamente definita dalla struttura fisica di questo. Ma ciascuno di tali sistemi può avere svariati comportamenti dinamici. Per esempio, è del tutto chiaro che il pendolo, il cui moto è soggetto all'equazione [8], può compiere molti tipi di oscillazioni. Ad ogni tipo di oscillazione corrisponde una soluzione particolare dell'equazione [8], cosicché esisteranno per l'equazione infinite soluzioni. Si può dimostrare che l'equazione [8] è soddisfatta da qualsiasi funzione della forma

$$x = C_1 \cos \sqrt{\frac{g}{l}} t + C_2 \sin \sqrt{\frac{g}{l}} t$$
 [18]

dove C_1 e C_2 sono costanti arbitrarie.

Fisicamente è pure chiaro che il moto del pendolo è completamente determinato soltanto quando siano stati assegnati, in corrispondenza a un certo istante iniziale t_0 , il valore x_0 di x (spostamento iniziale del punto materiale dalla posizione d'equilibrio) e la velocità iniziale del moto $x'_0 = (dx/dt) \mid_{t=t_0}$. A partire da queste condizioni iniziali si determinano le costanti C_1 e C_2 nella [18].

Esattamente allo stesso modo le equazioni differenziali ottenute negli altri esempi hanno infinite soluzioni.

In generale si può dimostrare che, con ipotesi molto poco restrittive per l'equazione differenziale [17], questa, che è di ordine n, ha infinite soluzioni; più esattamente, se per un certo "valore iniziale" dell'argomento vengono assegnati i valori iniziali della funzione incognita e di tutte le sue derivate fino all'ordine n-1 incluso, è possibile trovare una soluzione dell'equazione [17] che verifica le condizioni iniziali prefissate. Si può anche dimostrare che tali condizioni iniziali determinano completamente la soluzione, e che esiste una sola soluzione che le soddisfa. In seguito parleremo di ciò in modo più particolareggiato. Ora è essenziale osservare, per i nostri scopi, che i valori iniziali della funzione delle sue prime n-1 derivate possono essere assegnati arbitrariamente. Abbiamo le facoltà di scegliere n valori a piacere per definire la "condizione iniziale" della soluzione cercata.

Una formula che riunisca in sé tutte (possibilmente) le soluzioni di un'equazione differenziale di ordine n dovrà così contenere n costanti arbitrarie indipendenti, che permettano di imporre altrettante condizioni iniziali. Le soluzioni di un'equazione differenziale di ordine n che contengono n costanti arbitrarie indipendenti si chiamano solitamente soluzioni generali dell'equazione. Per esempio, una soluzione generale dell'equazione [8] è data dalla formula [18], che contiene due costanti arbitrarie; una soluzione generale dell'equazione [3] è data dalla formula [5].

Tenteremo ora di descrivere per sommi capi i problemi che intervengono nella teoria delle equazioni differenziali. Ve ne sono molti e di vario tipo. Indicheremo i più importanti.

Se a un'equazione differenziale sono aggiunti i dati iniziali, la soluzione dell'equazione differenziale è completamente determinata. La costruzione di una formula che dia la soluzione in forma esplicita è uno dei primi compiti della teoria. Queste formule possono essere costruite soltanto in casi semplici, ma se esse sono trovate, sono di grande aiuto sia nei calcoli sia nello studio della soluzione.

La teoria deve dare la possibilità di ottenere delle informazioni sul comportamento della soluzione; se sia monotona od oscillante, se sia periodica o tenda a una funzione periodica ecc.

Immaginiamo di cambiare i valori iniziali della funzione incognita e delle sue derivate (variamo cioè lo stato iniziale del sistema che stiamo studiando). Varierà allora anche la soluzione (il processo si svolgerà in modo diverso). La teoria deve dare la possibilità di sta-

bilire quale sarà tale variazione. In particolare, se, in corrispondenza a piccole variazioni, la stessa soluzione varierà di poco e quindi in questo senso sarà stabile, oppure se anche piccole variazioni di dati iniziali possono produrre forti variazioni nella soluzione, che sarà quindi instabile.

Dobbiamo anche poter ricavare una rappresentazione qualitativa, e dove sia possibile, quantitativa, del comportamento delle soluzioni considerate globalmente, e non solo delle soluzioni particolari.

Nella costruzione di macchine spesso sorge la questione di scegliere certi parametri caratteristici per garantire un buon funzionamento. I parametri relativi a una macchina, nell'equazione differenziale che ne descrive il funzionamento, sono espressi da certe costanti. La teoria ci deve aiutare a chiarire come si modificano le soluzioni dell'equazione (come varia il funzionamento dell'apparecchio) modificando l'equazione (i parametri della macchina che vi compaiono).

Infine, quando si richiede di eseguire dei calcoli, occorrerà trovare le soluzioni numeriche dell'equazione, e la teoria dovrà mettere a disposizione dell'ingegnere e del fisico metodi di calcolo il più possibile pratici e veloci.

2. Equazioni differenziali lineari a coefficienti costanti

Esistono classi importanti di equazioni differenziali ordinarie le cui soluzioni si possono esprimere mediante semplici e ben note funzioni. Una di queste classi è formata dalle equazioni lineari rispetto alla funzione incognita e alle sue derivate (brevemente, lineari), a coefficienti costanti. Tali sono, per esempio, le equazioni [3], [6], [8], [14]. Un'equazione differenziale si dice omogenea se in essa non vi è alcun termine che non contiene la funzione incognita, non omogenea nel caso contrario.

Equazione lineare omogenea del secondo ordine con coefficienti costanti Tale equazione ha la forma

$$m\frac{\mathrm{d}^2x}{\mathrm{d}t^2} + a\frac{\mathrm{d}x}{\mathrm{d}t} + bx = 0, \qquad [6]$$

con m, a, b costanti. Supporremo m positivo; ciò non limita in nulla la generalità, perché cambiando il segno a tutti i coefficienti possiamo sempre, se necessario, ricondurci a tale ipotesi, a patto che sia $m \neq 0$, ciò che noi supponiamo.

Cerchiamo una soluzione dell'equazione che abbia la forma di una funzione esponenziale $e^{\lambda t}$ e tentiamo di scegliere la costante λ in modo che la funzione $x=e^{\lambda t}$ soddisfi l'equazione. Sostituendo $x=e^{\lambda t}$, $dx/dt=\lambda e^{\lambda t}$ e $d^2x/dt^2=\lambda^2 e^{\lambda t}$ nel primo membro della [6], otteniamo

$$e^{\lambda t} (m\lambda^2 + a\lambda + b).$$

Ne segue che, affinché $x(t) = e^{\lambda t}$ sia soluzione dell'equazione [6], è necessario e sufficiente che sia

$$m\lambda^2 + a\lambda + b = 0. ag{19}$$

Se λ_1 e λ_2 sono due radici reali della [19], è anche facile verificare che qualsiasi funzione della forma

$$x = C_1 e^{\lambda_1 t} + C_2 e^{\lambda_2 t}, {[20]}$$

ove C_1 e C_2 sono costanti arbitrarie, sarà soluzione della [6].

Più avanti dimostreremo che la formula [20] fornisce tutte le soluzioni dell'equazione [6] nel caso in cui l'equazione [19] abbia radici reali distinte.

Notiamo le seguenti importanti proprietà delle soluzioni della [6]:

- 1. La somma di due soluzioni è ancora soluzione di questa equazione.
- 2. Il prodotto di una soluzione per una grandezza costante è ancora una soluzione di questa equazione.

Nel caso in cui λ_1 sia una radice multipla dell'equazione [19],

cioè se $m\lambda_1^2 + a\lambda_1 + b = 0$ e $2m\lambda_1 + a = 0$, la funzione $te^{\lambda_1 t}$ sarà ancora soluzione dell'equazione [6]: infatti sostituendo tale funzione e le sue derivate nel primo membro della [6] otteniamo

$$te^{\lambda_1 t} (m\lambda_1^2 + a\lambda_1 + b) + e^{\lambda_1 t} (2m\lambda_1 + a),$$

che si vede essere identicamente zero in virtù delle equazioni già scritte.¹

La soluzione generale dell'equazione [6] in questo caso ha la forma

$$x = C_1 e^{\lambda_1 t} + C_2 t e^{\lambda_1 t}.$$
 [21]

Supponiamo ora che le radici dell'equazione [19] siano complesse. Queste radici saranno complesse e coniugate, perché m, a, b sono numeri reali. Sia $\lambda = \alpha \pm i\beta$. L'equazione

$$m(\alpha + i\beta)^2 + a(\alpha + i\beta) + b = 0$$

equivale alle due uguaglianze

$$m\alpha^2 - m\beta^2 + a\alpha + b = 0$$
 e $2m\alpha\beta + a\beta = 0$ [22]

È facile verificare che in questo caso le funzioni $x = e^{\alpha t} \cos \beta t$ e $x = e^{\alpha t} \sin \beta t$ sono soluzioni dell'equazione [6]. Così, per esempio sostituendo la funzione $x(t) = e^{\alpha t} \cos \beta t$ e le sue derivate nel primo membro dell'equazione [6], otteniamo

$$e^{at}\cos\beta t (m\alpha^2 - m\beta^2 + a\alpha + b) - e^{at}\sin\beta t (2m\alpha\beta + a\beta)$$
.

Questa espressione è identicamente uguale a zero in virtù della [22].

La soluzione generale della [6], qundo le radici [19] sono complesse, si ottiene nella forma

$$x = C_1 e^{at} \sin \beta t + C_2 e^{at} \cos \beta t, \qquad [23]$$

dove C_1 e C_2 sono costanti qualsiasi.

Pertanto, conoscendo le radici dell'equazione [19], che si chiama

¹ La somma delle radici λ_1 e λ_2 dell'equazione di secondo grado [19] è uguale a $\lambda_1 + \lambda_2 = -a/m$, e, se le radici sono uguali, cioè se $\lambda_2 = \lambda_1$, da ciò segue la seconda delle uguaglianze che abbiamo scritto.

equazione caratteristica, possiamo scrivere la soluzione generale dell'equazione [6].

Notiamo che la soluzione generale di una equazione omogenea lineare di ordine n a coefficienti costanti,

$$a_n - \frac{\mathrm{d}^n x}{\mathrm{d}t^n} + a_{n-1} - \frac{d^{n-1}x}{\mathrm{d}t^{n-1}} + \dots + a_1 - \frac{\mathrm{d}x}{\mathrm{d}t} + a_0 x = 0$$

si può scrivere in modo analogo mediante polinomi, funzioni esponenziali e trigonometriche, se sono note le radici dell'equazione algebrica

$$a_n \lambda^n + a_{n-1} \lambda^{n-1} + ... + a_0 = 0$$
,

che si chiama caratteristica. Pertanto il problema di integrare una equazione omogenea lineare a coefficienti costanti si riconduce a un problema algebrico.

Dimostriamo ora che le [20], [21], [23] dànno effettivamente tutte le soluzioni della [6]. Osserviamo che in queste formule C_1 e C_2 si possono sempre scegliere in modo che la funzione x(t) soddisfi condizioni iniziali qualsiasi: $x(t_0) = x_0$, $x'(t_0) = x_0'$. Per questo bisogna determinare C_1 e C_2 per mezzo del sistema di equazioni

$$x_0 = C_1 e^{\lambda_1 t_0} + C_2 e^{\lambda_2 t_0},$$

 $x'_0 = \lambda_1 C_1 e^{\lambda_1 t_0} + \lambda_2 C_2 e^{\lambda_2 t_0},$

nel caso della [20], oppure servendosi di equazioni analoghe, nel caso delle formule [21] e [23]. Ne segue che, se esistesse una soluzione dell'equazione [6] non contenuta fra le soluzioni da noi indicate, esisterebbero due soluzioni diverse della [6] che soddisfano le stesse condizioni iniziali. La loro differenza $x_1(t)$, senza essere identicamente nulla, soddisferebbe le condizioni iniziali nulle $x_1(t_0) = 0$, $x'_1(t_0) = 0$. Dimostriamo che l'unica soluzione dell'equazione [6], soddisfacente tali condizioni iniziali, è $x_1(t) \equiv 0$. Inizialmente dimostriamo ciò nell'ipotesi che sia m > 0, a > 0, b > 0. Moltiplichiamo i due membri dell'uguaglianza

$$m - \frac{d^2x}{dt^2} + a - \frac{dx_1}{dt} + bx_1 = 0$$
 [24]

per 2 (dx_1/dt). Poiché

$$2\frac{\mathrm{d}x_1}{\mathrm{d}t}\cdot\frac{\mathrm{d}^2x_1}{\mathrm{d}t^2}=\frac{\mathrm{d}}{\mathrm{d}t}\left(\frac{\mathrm{d}x_1}{\mathrm{d}t}\right)^2\quad e\quad 2x_1(t)\frac{\mathrm{d}x_1}{\mathrm{d}t}=\frac{\mathrm{d}}{\mathrm{d}t}(x_1^2),$$

la [24] si può rappresentare nella forma

$$\frac{\mathrm{d}}{\mathrm{d}t}\left[m\left(\frac{\mathrm{d}x_1}{\mathrm{d}t}\right)^2\right]+2a\left(\frac{\mathrm{d}x_1}{\mathrm{d}t}\right)^2+b\frac{\mathrm{d}}{\mathrm{d}t}(x_1^2)=0.$$

Integrando tale identità fra i limiti t_0 e t, otteniamo

$$m\left(\frac{\mathrm{d}x_1}{\mathrm{d}t}\right)^2+2a\int_{t_0}^t\left(\frac{\mathrm{d}x_1}{\mathrm{d}t}\right)^2\mathrm{d}t+bx_1^2(t)=0.$$

Questa uguaglianza è possibile soltanto se $x_1(t) \equiv 0$. Infatti, nel caso contrario, per $t > t_0$ avremmo a primo membro una quantità positiva e nel secondo membro zero. In modo analogo si può considerare il caso in cui $t < t_0$.

Per dimostrare la nostra affermazione, qualunque siano i coefficienti costanti m, a, b, consideriamo la funzione $y_1(t) = x_1(t) e^{-at}$, la quale, come è facile verificare, pure soddisfa le condizioni iniziali di annullamento. Se la costante $\alpha > 0$ è sufficientemente grande, la funzione $y_1(t)$ soddisferà una certa equazione della forma [6] con a > 0, b > 0, m > 0. È facile ottenere tale equazione sostituendo la funzione $x_1(t) = y_1(t) e^{at}$ e le sue derivate nell'equazione [6]. Ne segue, per quanto abbiamo già sopra dimostrato, che $y_1(t) \equiv 0$, e quindi che $x_1(t) = y_1(t) e^{at} \equiv 0$.

Pertanto abbiamo dimostrato che le formule [8], [9], [11] dànno tutte le soluzioni dell'equazione [6].

Vediamo che cosa dicono queste formule sulle proprietà delle soluzioni dell'equazione [6]. A tal fine scriviamo la formula

$$\lambda_{1,2} = -\frac{a}{2m} \pm \sqrt{\frac{a^2}{4m^2} - \frac{b}{m}}$$
 [13]

per le radici dell'equazione [7]. Conformemente agli stessi esempi fisici che ci hanno condotto all'equazione [6], riterremo m > 0, $a \ge 0$, b > 0.

Caso 1. $a^2 > 4bm$. Entrambe le radici dell'equazione caratteristica sono reali, negative e distinte. In questo caso la funzione x(t) data dalla [8] rappresenta la soluzione generale dell'equazione [6]. Tutte le funzioni date da tale formula e le loro derivate prime tendono a zero per $t \to +\infty$ e si annullano per non più di un valore di t. Perciò la funzione x(t) non ha più di un massimo o di un minimo. Da un punto di vista fisico ciò significa che la resistenza del mezzo è talmente forte che non si hanno oscillazioni. Il punto mobile non può attraversare la posizione di equilibrio x = 0 più d'una volta. Da quell'istante, raggiunta una distanza massima dal punto x = 0, comincia ad approssimarsi lentamente a questo punto senza mai attraversarlo.

Caso 2. $a^2 = 4bm$. Le radici dell'equazione [19] sono coincidenti, e la soluzione generale dell'equazione [6] è data dalla formula [21]. Anche in questo caso tutte le soluzioni x(t) e le loro derivate prime tendono a zero per $t \to +\infty$. Nuovamente x(t) e x'(t) non possono annullarsi più d'una volta. Le caratteristiche del moto del punto materiale di ascissa x(t) sono le stesse del primo caso.

Caso 3. $a^2 < 4bm$. Le radici dell'equazione caratteristica [19] hanno la parte immaginaria diversa da zero. La soluzione generale dell'equazione [6] è data dalla formula [23]. Il punto x compie delle oscillazioni lungo l'asse delle x con un periodo costante $2\pi/\beta$, che è uguale per tutte le soluzioni della [6], e con ampiezza Ce^{at} , ove $\alpha = -a/2m$.

Le oscillazioni di un sistema fisico che si producono senza l'azione di una forza esterna si dicono oscillazioni proprie del sistema. Da quanto precede segue che il periodo di tali oscillazioni, per i sistemi che abbiamo studiato negli esempi 2, 3, 4, 5, dipende soltanto dalla conformazione di questi sistemi. Esso è uguale per tutte le oscillazioni che vi possono sorgere. Nell'esempio 2 è uguale a $2\pi/\sqrt{b/m-a^2/4m^2}$; nell'esempio 4 è uguale a $2\pi/\sqrt{kps/vpl}$; nell'esempio 5 è uguale a $2\pi/\sqrt{1/LC-R^2/4L^2}$.

Se a=0, cioè se il mezzo non oppone resistenza al moto, l'ampiezza delle oscillazioni è costante: il punto compie oscillazioni armoniche. Se invece a>0, cioè se il mezzo oppone una resistenza al

moto, per quanto la resistenza sia piccola $(a^2 < 4bm)$, l'ampiezza delle oscillazioni tende a zero, e le oscillazioni si smorzano.

Infine la soluzione $x(t) \equiv 0$ dell'equazione [6] in tutti i casi descrive la condizione di quiete del punto x che si trova per tutto il tempo nella posizione x = 0, da noi chiamata punto di equilibrio.

Se le parti reali di entrambe le radici della [19] sono negative, tutte le soluzioni della [6], come si vede dalle formule [20], [21], [23], per $t \rightarrow + \infty$ tendono a zero con le loro derivate, cioè le oscillazioni si smorzano col trascorrere del tempo.

Se invece la parte reale anche di una sola delle radici dell'equazione [19] fosse positiva, l'equazione avrebbe delle soluzioni che non tendono a zero per $t \to +\infty$, e alcune soluzioni della [6] non resterebbero neppure limitate (per $t \to +\infty$). Un tale caso si può avere soltanto per b negativo, oppure per a negativo, se m>0. Fisicamente ciò corrisponde al caso in cui la forza elastica non attrae il punto x verso la posizione di equilibrio, ma lo respinge dalla posizione di equilibrio, oppure quando la resistenza del mezzo è negativa. Questi casi sono irrealizzabili negli esempi che abbiamo considerato all'inizio di questo capitolo, lo sono invece completamente in altri modelli fisici.

Se la parte reale delle radici λ_1 e λ_2 dell'equazione [19] è uguale a zero, il che è possibile soltanto se il coefficiente a nell'equazione [19] è uguale a zero, il punto x(t), come mostra la [23] per $\alpha = 0$, compie oscillazioni armoniche di ampiezza e velocità limitate.

Equazione lineare non omogenea con coefficienti costanti

Consideriamo in dettaglio l'equazione

$$m \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + a \frac{\mathrm{d}x}{\mathrm{d}t} + bx = A \cos \omega t.$$
 [26]

Questa è l'equazione lineare delle oscillazioni di un punto materiale sotto l'azione di una forza elastica, della resistenza del mezzo e di una forza esterna periodica $A \cos \omega t$ (vedi l'equazione [6'] in § 1).

L'equazione [26] è un'equazione lineare non omogenea, e la [6] la sua corrispondente equazione omogenea.

Cercheremo ora la soluzione generale dell'equazione [26].

Osserviamo che la somma di una soluzione dell'equazione non omogenea e di una soluzione dell'equazione omogenea corrispondente è ancora una soluzione dell'equazione lineare non omogenea. Perciò, per trovare la soluzione generale dell'equazione [26], è sufficiente conoscere una soluzione particolare qualsiasi di quest'ultima equazione. La soluzione generale dell'equazione [26] sarà data come somma di questa soluzione particolare e della soluzione generale della corrispondente equazione omogenea.

È naturale attendersi che il moto indotto dalla forza periodica esterna abbia lo stesso ritmo, e quindi cercare una soluzione particolare dell'equazione [26] della forma $x=B\cos{(\omega t+\delta)}$, dove B e δ sono certi numeri. Tentiamo di determinare B e δ in modo che la funzione $x=B\cos{(\omega t+\delta)}$ soddisfi l'equazione [26]. Calcolando le derivate $dx/dt=-B\omega\sin{(\omega t+\delta)}$ e $d^2x/dt^2=-B\omega^2\cos{(\omega+\delta)}$ e sostituendo i risultati nell'equazione [26], otteniamo

$$m[-B\omega^2\cos(\omega t + \delta)] + a[-B\omega\sin(\omega t + \delta)] + bB\cos(\omega t + \delta) = A\cos\omega t.$$

Usando le ben note formule abbiamo:

$$B(b - m\omega^2)\cos(\omega t + \delta) - a\omega\sin(\omega t + \delta) =$$

$$= B\sqrt{(b - m\omega^2)^2 + a^2\omega^2}\cos(\omega t + \delta') = A\cos\omega t,$$

dove $\delta' = \delta + \gamma$ e $\gamma = \arctan a\omega/(b - m\omega^2)$. È evidente che se poniamo

$$\delta = -\operatorname{arctg} \frac{a\omega}{b - m\omega^2} e B = \frac{A}{\sqrt{(b - m\omega^2)^2 + a^2\omega^2}}$$

la funzione $x = B \cos(\omega t + \delta)$ soddisferà l'equazione [26].

Una soluzione della forma $B\cos(\omega t + \delta)$ esiste sempre se $(b - m\omega^2)^2 + a^2\omega^2 \neq 0$. Nel caso in cui tale espressione si annulli, cioè quando a = 0 e $b = m\omega^2$, l'equazione [26] ha la forma

$$m - \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + m\omega^2 x = A\cos\omega t.$$

In questo caso, com'è facile verificare, la funzione $x = At \sin \omega t/2$ \sqrt{mb} è una soluzione particolare.

Le soluzioni dell'equazione non omogenea [26] si diranno oscillazioni forzate. Il fattore

$$\varphi(\omega) = \frac{1}{\sqrt{(b - m\omega^2)^2 + a^2\omega^2}}$$

mostra la relazione fra l'ampiezza B dell'oscillazione forzata e quella, A, della forza perturbante. La curva che rappresenta la funzione $\varphi(\omega)$ si chiama curva di risonanza. La frequenza ω , per cui $\varphi(\omega)$ raggiunge il massimo valore, si chiama frequenza di risonanza. Cerchiamola. Se il massimo valore della funzione $\varphi(\omega)$ si ha per $\omega_1 \neq 0$, per questo valore di ω la derivata $\varphi'(\omega)$ si deve annullare, cioè -4 $(b-m\omega_1^2)$ $m\omega_1+2a^2\omega_1=0$, e quindi, $\omega_1=\sqrt{b/m-a^2/2m^2}$. Per questo valore ω_1

$$\varphi(\omega_1) = \frac{1}{a\sqrt{b/m - a^2/4m^2}}.$$

Da ciò si vede che l'ampiezza dell'oscillazione forzata, per $\omega = \omega_1$, è tanto maggiore quanto più piccolo è a. Per piccoli valori di a la frequenza ω_1 è vicina al valore $\sqrt{b/m}$, cioè alla frequenza delle oscillazioni libere. Per a=0 e $b=m\omega^2$, come abbiamo visto, le oscillazioni forzate hanno la forma

$$x = \frac{At}{2\sqrt{mb}}\sin \omega t$$

cioè le loro ampiezze crescono illimitatamente per $t \to \infty$. Questo è il significato matematico della risonanza. La risonanza avviene se il periodo della forza esterna coincide con il periodo delle oscillazioni proprie del sistema. In realtà, nel caso in cui il periodo della forza esterna e quello delle oscillazioni proprie siano quasi uguali, l'ampiezza delle oscillazioni del sistema può diventare assai grande.

La possibilità che in un sistema si producano grandi oscillazioni spesso viene usata per costruire diversi tipi di amplificatori, per esempio in radiotecnica. Ma le grandi oscillazioni possono anche incrinare le costruzioni, per esempio le strutture dei ponti o le coperture delle macchine. Perciò è importante prevedere possibili risonanze, oppure oscillazioni prossime ad esse.

D'accordo con l'osservazione fatta, ogni soluzione dell'equazione [26] si rappresenta come somma della oscillazione forzata che abbiamo trovato e di una soluzione dell'equazione omogenea, rappresentata dalle formule [20], [21], [23]. Per a>0 e b>0 la soluzione dell'equazione omogenea tende a zero per $t\to\infty$, cioè qualsiasi moto al trascorrere del tempo si approssima all'oscillazione forzata. Se a=0 e b>0, l'oscillazione forzata si sovrappone alle oscillazioni proprie non smorzate del sistema. Per $b=m\omega^2$ e a=0 avviene la risonanza.

Se sul sistema agisce una forza esterna periodica f(t), le oscillazioni forzate del sistema si possono trovare nel modo seguente. Rappresentiamo f(t) con approssimazione sufficiente come parte di una serie trigonometrica:

$$\sum_{i=1}^{n} (a_i \cos \omega_i t + b_i \sin \omega_i t). \qquad [27]$$

Troviamo le oscillazioni forzate che corrispondono a ciascun termine di questa somma. L'oscillazione forzata corrispondente alla forza f(t) si ottiene sovrapponendo le oscillazioni relative ai singoli termini della somma [27]. Se una qualsiasi delle frequenze ω_k coincide con la frequenza delle oscillazioni libere del sistema, si produce la risonanza.

3. Alcune osservazioni generali sulla soluzione e sulla costruzione delle equazioni differenziali

Non sono molte le equazioni differenziali le cui soluzioni si esprimono tutte esplicitamente mediante funzioni elementari, come ac-

cade per le equazioni lineari a coefficienti costanti. Si possono dare semplici esempi di equazioni differenziali la cui soluzione generale non può essere espressa mediante un numero finito di integrali di funzioni note, o, come si dice, mediante quadratura.

Così già nel 1841 Liouville dimostrò che la soluzione dell'equazione di Riccati, della forma $dy/dx + ay^2 = x^2$, per a > 0, non può essere espressa mediante un numero finito di integrali di funzioni elementari. Perciò hanno una grande importanza quei metodi di soluzione approssimata che siano applicabili a classi estese di equazioni differenziali.

Se in tal modo non troveremo le soluzioni esatte delle equazioni, ma soltanto quelle approssimate, non ce ne preoccuperemo. In primo lungo queste soluzioni approssimate si possono trovare, almeno in linea di principio, con una precisione prefissata qualsiasi. In secondo luogo bisogna sottolineare che nella maggioranza dei casi le stesse equazioni differenziali che descrivono un certo fenomeno fisico non sono del tutto esatte. Ciò si può vedere in tutti gli esempi di cui abbiamo parlato nel paragrafo 1.

In questo senso è particolarmente indicativa l'equazione [12] del risuonatore acustico. Nel ricavarla abbiamo trascurato la compressibilità dell'aria nel collo del recipiente e il moto dell'aria nel recipiente. In realtà, se è in moto l'aria nel collo, è in moto anche la massa di aria nel recipiente; solo che le velocità e gli spostamenti in questi moti sono diversi. Nel collo gli spostamenti delle particelle d'aria sono significativamente più grandi che nel recipiente. Per questo motivo abbiamo trascurato il moto dell'aria nel recipiente e considerato soltanto la sua compressione. Per l'aria del collo, al contrario, abbiamo trascurato l'energia di compressione, tenendo conto soltanto dell'energia cinetica del suo moto.

Nel ricavare l'equazione differenziale del pendolo fisico abbiamo trascurato la massa del filo cui esso è appeso. Nel ricavare l'equazione [14] delle oscillazioni elettriche in un circuito abbiamo trascurato l'autoinduzione del conduttore e la resistenza della bobina. In generale, nel ricavare l'equazione differenziale di un fenomeno fisico qualsiasi, si tende sempre a considerare un caso ideale trascurando

un certo numero di elementi a vantaggio di altri. Perciò Andronov rivolse una particolare attenzione al fatto che, per le ricerche fisiche, hanno un interesse speciale quelle equazioni differenziali le cui soluzioni variano di poco (in un certo senso) per piccole variazioni arbitrarie delle equazioni stesse. Queste vengono chiamate "grossolane" e meritano uno studio particolarmente completo.

Nelle ricerche fisiche poi non soltanto le equazioni differenziali che descrivono i modi con cui variano certe grandezze non sono definite esattamente, ma persino il numero di quelle grandezze viene determinato in modo assai approssimativo. Per esempio, veri e propri corpi rigidi non esistono, a rigore. Perciò nello studio delle oscillazioni di un pendolo avremmo dovuto considerare la deformazione del filo cui esso è appeso, la deformazione del corpo rigido stesso, da noi identificata approssimativamente con un punto materiale. Esattamente allo stesso modo, studiando le oscillazioni del peso avremmo dovuto prendere in considerazione la massa delle singole spire delle molle. Ma è facile dimostrare in questi esempi che le caratteristiche del moto delle singole particelle di cui è composto il pendolo, o il sistema formato dal peso e dalle molle, influiscono assai poco sulle caratteristiche delle oscillazioni. Se avessimo voluto considerare questa influenza, il problema si sarebbe complicato in modo tale che sarebbe stato impossibile risolverlo con una buona approssimazione. Praticamente la soluzione ottenuta non sarebbe stata più rispondente alla realtà fisica di quella precedentemente ottenuta nel primo paragrafo senza considerare queste influenze. L'idealizzazione intelligente e realistica di un problema è inevitabile. Per descrivere l'andamento di un fenomeno bisogna tener conto dei suoi tratti fondamentali e rinunciare del tutto a voler considerare tutti i suoi tratti senza esclusione. Altrimenti si complicherebbe fortemente il problema, ma nella maggioranza dei casi si renderebbe impossibile la sua soluzione. Il problema fondamentale, nello studio di un fenomeno fisico, consiste nel trovare il minor numero possibile di grandezze che lo definiscono in modo sufficientemente esatto in ogni istante e nel trovare le equazioni differenziali più semplici che descrivano con buona approssimazione le leggi di variazione delle grandezze in

esame. Un problema che spesso risulta assai difficile. Solo una lunga esperienza permette di venirne a capo, e di decidere che cosa si debba o non si debba trascurare: solo confrontando le nostre conclusioni teoriche, frutto di un'idealizzazione, con i risultati sperimentali saremo in grado di giudicare se le semplificazioni fatte erano legittime.

Matematicamente la riduzione del numero di parametri essenziali viene effettuata, in un caso dei più semplici e caratteristici, nel modo seguente.

Supponiamo, per cominciare, che lo stato di un sistema sia stato caratterizzato al momento t da due grandezze x_1 (t) e x_2 (t). Le equazioni differenziali che definiscono la legge delle loro variazioni temporali abbiano la forma

$$\frac{\mathrm{d}x_1}{\mathrm{d}t} = f_1(t, x_1, x_2),$$

$$\varepsilon \frac{\mathrm{d}x_2}{\mathrm{d}t} = f_2(t, x_1, x_2).$$
[28]

Nella seconda equazione il coefficiente della derivata è un numero piccolo costante ε . Ponendo $\varepsilon=0$, la seconda equazione non è più un'equazione differenziale; essa assume la forma

$$f_2(t, x_1, x_2) = 0$$
.

Partendo da questa relazione, definiamo x_2 come funzione di t e di x_1 e sostituiamo questa funzione nella prima equazione. Otteniamo così un'equazione differenziale nella sola x_1 , della forma

$$\frac{\mathrm{d}x_1}{\mathrm{d}t}=F\left(t,x_1\right).$$

Pertanto il numero di parametri soggetti a indagine è diminuito di uno. Ci si chiede: in quali condizioni l'errore che si è commesso ponendo $\varepsilon=0$ è piccolo? Può accadere infatti che per $\varepsilon\to 0$ la grandezza $\mathrm{d} x^2/\mathrm{d} t$ cresca all'infinito e che il secondo membro della seconda equazione non tenda a zero. A simili problemi hanno dato risposte esaurienti i matematici sovietici.

4. Integrazione delle equazioni differenziali: interpretazione geometrica e generalizzazione del problema

Per semplicità considereremo inizialmente un'unica equazione del prim'ordine in una sola funzione incognita

$$\frac{\mathrm{d}y}{\mathrm{d}x} = f(x, y), \qquad [29]$$

dove la funzione f(x, y) è definita in un certo dominio G del piano (x, y). Questa equazione ci dà in ogni punto del dominio il valore del coefficiente angolare della tangente al grafico della soluzione passante per questo punto. Se in ogni punto (x, y) del dominio G rappresentiamo con un segmento la direzione della tangente (i suoi due versi a questo riguardo sono per noi equivalenti) definita dal valore di f(x, y) in questo punto, otteniamo un campo di direzioni. Allora il problema di trovare la soluzione dell'equazione [29] con la condizione iniziale $y(x_0) = y_0$ si può formulare così: si chiede di trovare nel dominio G la curva $y = \varphi(x)$, passante per il punto $M_0(x_0, y_0)$, la cui tangente, in ogni suo punto, abbia un coefficiente angolare dato dall'equazione [29] in quel punto, oppure, più brevemente, che abbia in ogni suo punto una direzione data.

Da un punto di vista geometrico in questa formulazione del problema si presentano due circostanze innaturali:

- 1. Imporre che in ogni punto (x, y) del dominio G il coefficiente angolare della tangente sia uguale a f(x, y) equivale a escludere le direzioni parallele a Oy, poiché in generale consideriamo soltanto quantità finite; in particolare si fa l'ipotesi che la funzione f(x, y) assuma ovunque valori finiti.
- 2. Considerare soltanto curve che siano grafici di funzioni di x equivale a escludere quelle linee che hanno più d'una intersezione con le perpendicolari all'asse Ox, poiché si considerano soltanto funzioni univoche; in particolare ogni soluzione di un'equazione differenziale dev'essere funzione univoca di x.

Perciò, generalizzando un poco la precedente formulazione, am-

metteremo che il campo di direzioni sia parallelo in alcuni punti all'asse Oy. In questi punti, ove il coefficiente angolare rispetto all'asse Ox non ha significato, useremo il coefficiente angolare rispetto all'asse Oy. In altre parole, accanto all'equazione differenziale [29], considereremo l'equazione

$$\frac{\mathrm{d}x}{\mathrm{d}y} = f_1(x, y), \qquad [29']$$

dove $f_1(x, y) = 1/f(x, y)$, se $f(x, y) \neq 0$, e ce ne serviremo là dove la [29] non ha senso. Il problema dell'integrazione delle equazioni [29] e [29'] diventa pertanto quello di trovare nel dominio G tutte le curve che in ogni punto hanno la direzione data da queste equazioni. Chiameremo queste linee curve integrali (linee integrali) delle equazioni [29] e [29'], oppure del campo delle direzioni da esse definito. Al posto del plurale "equazioni [29], [29']" spesso useremo il singolare "equazione [29], [29']". È chiaro che il grafico di ogni soluzione della [29] sarà una curva integrale dell'equazione [29], [29']. Ma non ogni curva integrale di quest'ultima sarà il grafico di una soluzione dell'equazione [29]. Ciò accade, per esempio, se una perpendicolare all'asse Ox interseca questa linea in più di un solo punto.

Nel seguito, se si può far vedere che

$$f(x, y) = \frac{M(x, y)}{N(x, y)},$$

scriveremo

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{M(x,y)}{N(x,y)},$$

omettendo la

$$\frac{\mathrm{d}x}{\mathrm{d}y} = \frac{N(x,y)}{M(x,y)}$$

Talvolta, al posto delle precedenti equazioni, introducendo un parametro t, scriveremo il sistema

$$\frac{\mathrm{d}x}{\mathrm{d}t} = N(x, y), \qquad \frac{\mathrm{d}y}{\mathrm{d}t} = M(x, y)$$

dove $x \in y$ si riguardano come funzioni in t.

Esempio 1. L'equazione

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{y}{x}$$
 [30]

fornisce il campo di direzioni ovunque, tranne che nell'origine delle coordinate. Schematicamente tale campo è rappresentato nella figura

Figura 5.7

Figura 5.8

5.7. Tutte le direzioni definite dalla [30] passano per l'origine delle coordinate. È chiaro che, per qualsiasi k, la funzione

$$y = kx ag{31}$$

è una soluzione dell'equazione [30]. L'insieme di tutte le curve integrali di questa equazione è dato dalla relazione

$$ax + by = 0, ag{32}$$

ove a e b sono costanti arbitrarie non contemporaneamente nulle. L'asse Oy è una linea integrale dell'equazione [30], ma non è il grafico di una sua soluzione.

Poiché l'equazione [30] non definisce il campo di direzioni nell'origine delle coordinate, le linee [31] e [32], a rigore, sono ovunque linee integrali, tranne che nell'origine delle coordinate. Perciò è più corretto dire che le linee integrali della [30] non sono le rette che passano per l'origine delle coordinate, bensì le semirette uscenti da essa.

Esempio 2. L'equazione

$$\frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{x}{y} \tag{33}$$

fornisce ovunque il campo di direzioni, tranne che nell'origine delle coordinate, come mostra schematicamente la figura 5.8. Le direzioni date in un punto (x, y) dalle equazioni [30] e [33] sono fra loro perpendicolari. È chiaro che tutte le circonferenze con centro nell'origine delle coordinate sono curve integrali dell'equazione [33]. Tuttavia le soluzioni di tale equazione sono le funzioni

$$y = +\sqrt{R^2-x^2}$$
, $y = -\sqrt{R^2-x^2}$, $-R \leqslant x \leqslant R$.

Nel seguito, per brevità, parleremo talvolta di "soluzione passante per il punto (x, y)" invece di dire più esattamente "grafico della soluzione passante per il punto (x, y)".

5. Esistenza e unicità della soluzione di una equazione differenziale; soluzione approssimata delle equazioni

Il problema di esistenza e unicità delle soluzioni

Ritorniamo all'equazione differenziale [17] avente ordine n arbitrario. Essa ha, in generale, un insieme infinito di soluzioni, e, per poterne scegliere una particolare, è necessario aggiungere all'equazione delle condizioni accessorie in numero uguale all'ordine n dell'equazione. Tali condizioni possono essere dei tipi più diversi, in relazione alla natura del problema di partenza. Per esempio, nel caso del moto di un sistema meccanico che ha avuto inizio con uno stato iniziale ben definito, le condizioni accessorie si riferiranno a un

determinato valore (iniziale) della variabile indipendente e prenderanno il nome di condizioni iniziali del problema. Se invece, nella costruzione di un ponte sospeso, si vuole determinare la configurazione del cavo di sostegno, o la curva di flessione di una trave appoggiata alle estremità e soggetta a un dato carico, ci si imbatte in condizioni accessorie che si riferiscono a valori diversi della variabile indipendente (gli estremi del cavo, o i punti d'appoggio della trave nei nostri esempi). Si potrebbero dare molti altri esempi che illustrano quanto possano essere varie le condizioni da aggiungere a un'equazione differenziale.

Supponiamo che le condizioni accessorie siano state stabilite e che si debba trovare una soluzione dell'equazione [17] che le soddisfa. La prima domanda che ci dobbiamo porre è se la soluzione cercata esista. Spesso non possiamo esserne sicuri a priori. Supponiamo, per fare un esempio, che l'equazione [17] descriva il funzionamento di qualche apparecchiatura e che si voglia stabilire se in essa si può realizzare un processo periodico. Le condizioni accessorie sono allora quelle di una ripetizione periodica dello stato iniziale dell'apparecchio, e non si può dire a priori se esista una soluzione che le soddisfi.

In ogni caso lo studio del problema dell'esistenza e dell'unicità della soluzione può chiarire quali condizioni accessorie possono essere soddisfatte per l'equazione considerata e quali di esse definiscono la soluzione in modo univoco. La loro determinazione e la dimostrazione dell'esistenza e dell'unicità della soluzione di un'equazione differenziale che descrive un certo fenomeno fisico hanno un grande significato per la stessa teoria fisica: infatti, da una parte mostrano la coerenza interna delle ipotesi fatte nella descrizione matematica del fenomeno, dall'altra, la loro completezza.

I metodi per lo studio del problema di esistenza sono diversi, ma tra di essi hanno un ruolo preminente i cosiddetti metodi diretti. In essi l'esistenza della soluzione cercata si dimostra mediante la costruzione di soluzioni approssimate che al limite tendono alla soluzione esatta. Questi metodi non soltanto danno la possibilità di

stabilire l'esistenza della soluzione, ma anche un modo (il principale) per approssimarsi ad essa di quanto si vuole.

Nel seguito di questo paragrafo, per una maggior precisione della esposizione, considereremo un problema con i dati iniziali e per mezzo di tale esempio tenteremo di chiarire l'idea del metodo di Eulero e del metodo delle approssimazioni successive.

Il metodo della spezzata di Eulero

Supponiamo che in un dominio G del piano (x, y) sia data l'equazione differenziale

$$\frac{\mathrm{d}y}{\mathrm{d}x} = f(x, y). \tag{34}$$

Come abbiamo già osservato, l'equazione [34] definisce nel dominio G un campo di direzioni. Prendiamo un punto qualsiasi (x_0, y_0) di G. Per esso passerà una retta r_0 con coefficiente angolare $f(x_0, y_0)$ (tangente alla curva integrale passante per questo punto). Sulla retta r_0 prendiamo un punto (x_1, y_1) sufficientemente vicino a (x_0, y_0) (nella fig. 5.9 questo punto è indicato con il numero 1). Per il punto

Figura 5.9

 (x_1, y_1) conduciamo la retta r_1 , con coefficiente angolare $f(x_1, y_1)$, e su di essa prendiamo il punto (x_2, y_2) (nella figura questo punto è indicato con il numero 2). Poi, sulla retta r_2 , corrispondente

al punto (x_2, y_2) prendiamo nello stesso modo il punto (x_3, y_3) e così via. Supponiamo di avere $x_0 < x_1 < x_2 < x_3 < ...$ Naturalmente si suppone che tutti i punti (x_0, y_0) , (x_1, y_1) , (x_2, y_2) , ... appartengano al dominio G. La spezzata che unisce tali punti si chiama spezzata di Eulero. Si può costruire la spezzata di Eulero anche nel verso delle x decrescenti (nella nostra figura i vertici corrispondenti sono indicati con -1, -2, -3).

È naturale attenderci che ogni spezzata di Eulero passante per il punto (x_0, y_0) , con i lati sufficientemente piccoli, dia una certa rappresentazione della curva integrale l passante per il punto (x_0, y_0) , e che, diminuendo la lunghezza dei lati (cioè facendo tendere a zero la lunghezza del più grande di essi), le spezzate di Eulero si approssimino a questa curva integrale.

Qui, naturalmente, si suppone che una tale curva integrale esista. In realtà non è difficile dimostrare che, se nel dominio G la funzione f(x, y) è continua, si può trovare una successione infinita di spezzate di Eulero, tali che, se la lunghezza maggiore dei segmenti tende a zero, tendono a una curva integrale l. Tuttavia in generale non si può dimostrare l'unicità: possono esistere distinte successioni di spezzate che convergono curve integrali distinte passanti per uno stesso punto (x_0, y_0) . Lavrent'ev costruì un esempio di equazione differenziale della forma [29], con f(x, y) funzione continua, tale che in ogni intorno di qualsiasi punto P del dominio G esistono almeno due curve integrali passanti per P. Affinché per ogni punto del dominio G passi una sola curva integrale è necessario imporre alla funzione f(x, y)ulteriori condizioni, oltre alla continuità. È sufficiente, per esempio, che essa sia continua e che la sua derivata rispetto a y sia limitata in tutto il dominio G. In questo caso si può dimostrare che per ogni punto del dominio G passa una e una sola curva integrale, e che ogni successione di spezzate di Eulero passanti per il punto (x_0, y_0) converge uniformemente a quest'unica curva integrale quando la lunghezza del maggiore dei lati della spezzata tende a zero. Perciò, per lati sufficientemente piccoli, la spezzata di Eulero può essere considerata un'approssimazione della curva integrale dell'equazione [34].

Da quanto precede si vede che le spezzate di Eulero sono costruite

in modo che piccoli archi di curve integrali siano sostituiti da segmenti di rette tangenti a quelle curve. In pratica le approssimazioni delle curve integrali dell'equazione [34] sono spesso costituite non da segmenti di rette tangenti, ma da segmenti di parabole aventi un ordine di contatto più alto con le curve integrali. Pertanto si riesce a ottenere una soluzione approssimata avente la stessa precisione, ma con un minor numero di passi (un minor numero di segmenti di cui è costituita la linea approssimata). I coefficienti dell'equazione della parabola

$$y = a_0 + a_1(x - x_k) + a_2(x - x_k)^2 + ... + a_n(x - x_k)^n$$
, [35]

avente un contatto di ordine n, nel punto (x_k, y_k) , con la curva integrale della [34] passante per questo punto, sono dati dalle formule seguenti:

$$a_{0} = y_{k},$$

$$a_{1} = \left(\frac{dy}{dx}\right)_{x=x_{k}} = f(x_{k}, y_{k}),$$

$$2a_{2} = \left(\frac{d^{2}y}{dx^{2}}\right)_{x=x_{k}} = \left[\frac{df(x, y)}{dx}\right]_{x=x_{k}} =$$

$$= f'_{x}(x_{k}, y_{k}) + f'_{y}(x_{k}, y_{k}) \left(\frac{dy}{dx}\right)_{x=x_{k}} =$$

$$= f'_{x}(x_{k}, y_{k}) + f'_{y}(x_{k}, y_{k}) f(x_{k}, y_{k}),$$

$$6a_{3} = \left(\frac{d^{3}y}{dx^{3}}\right)_{x=x_{k}} =$$

$$= \left\{\frac{d}{dx} \left[f'_{x}(x, y(x)) + f'_{y}(x, y(x)) f(x, y(x))\right]\right\}_{x=x_{k}} =$$

$$= f''_{xx}(x_{k}, y_{k}) + 2f''_{xy}(x_{k}, y_{k}) f(x_{k}, y_{k}) +$$

$$+ f''_{yy}(x_{k}, y_{k}) f'_{x}(x_{k}, y_{k}),$$

$$[36]''$$

e così via. Il polinomio [35] ci serve soltanto per calcolare il suo valore per $x = x_{k+1}$. Gli effettivi valori dei suoi coefficienti invece non ci servono. Esistono molti modi per calcolare il valore del polinomio [35], per $x = x_{k+1}$ che evitano il calcolo dei suoi coefficienti a_0 , a_1 , ..., a_n , definiti dalle formule [36].

Esistono metodi approssimati per la ricerca delle soluzioni dell'equazione differenziale [34], basati anche su altre idee. Uno dei più pratici è stato elaborato dall'accademico Krylov (1863-1945).

Il metodo delle approssimazioni successive

Ora ci soffermeremo sul metodo delle approssimazioni successive il cui campo di applicazioni è esteso quanto quello del metodo di Eulero. Vogliamo ancora trovare una soluzione y(x) dell'equazione differenziale [34] che soddisfi la condizione iniziale

$$y(x_0)=y_0.$$

Assumiamo come approssimazione iniziale della soluzione y(x) una funzione arbitraria $y_0(x)$. Per semplicità si può ritenere che anch'essa soddisfi la condizione iniziale, benché ciò non sia indispensabile. Sostituiamola nel secondo membro dell'equazione f(x, y) al posto della funzione incognita e costruiamo la prima approssimazione y_1 della soluzione y, in base alle condizioni seguenti:

$$\frac{dy_1}{dx} = f[x, y_0(x)], \quad y_1(x_0) = y_0.$$

Poiché al secondo membro della prima uguaglianza vi è una funzione nota, y₁ può essere trovata mediante integrazione:

$$y_1(x) = y_0 + \int_{x_0}^{x} f[t, y_0(t)] dt$$
.

Ci si può aspettare che $y_1(x)$ differisca dalla soluzione y(x) meno di $y_0(x)$, poiché nella costruzione di $y_1(x)$ abbiamo usato l'equazione differenziale, ed essa, probabilmente, dovrà correggere l'errore della

approssimazione iniziale. Si può anche pensare che, se con lo stesso metodo miglioriamo la prima approssimazione, $y_1(x)$, la seconda,

$$y_2(x) = y_0 + \int_{x_0}^x f[t, y_1(t)] dt$$

sia ancora più vicina alla soluzione cercata.

Supponendo che questo processo di miglioramento si prolunghi all'infinito, costruiamo una successione di funzioni approssimanti

$$y_0(x)$$
, $y_1(x)$, $y_n(x)$,

Convergerà alla soluzione y(x)?

Uno studio più particolareggiato mostra che nel caso in cui la funzione f(x, y) è continua e f'_y è limitata nel dominio G, le funzioni $y_n(x)$ tendono effettivamente alla soluzione esatta y(x), almeno per quegli x che si scostano di poco da x_0 . Se interrompiamo il calcolo dopo un sufficiente numero di passi, possiamo trovare una soluzione y(x) con un grado di precisione qualsiasi.

Come abbiamo trovato le curve integrali approssimate dell'equazione [34], possiamo trovare, analogamente, quelle relative a due o più equazioni differenziali del prim'ordine. In sostanza si devono esplicitare queste equazioni rispetto alle derivate di tutte le funzioni incognite. Per esempio, sia dato il sistema

$$\frac{\mathrm{d}y}{\mathrm{d}x}=f_1(x,y,z), \quad \frac{\mathrm{d}z}{\mathrm{d}x}=f_2(x,y,z). \quad [37]$$

Facciamo l'ipotesi che i secondi membri di queste equazioni siano funzioni continue e che le loro derivate rispetto a y e a z siano limitate in un certo dominio dello spazio G. Si può dimostrare che, in queste ipotesi, per ogni punto (x_0, y_0, z_0) del dominio G dove i secondi membri delle [37] sono definiti, passa una e una sola curva integrale,

$$y = \varphi(x), \quad z = \psi(x),$$

del sistema [37]. Le funzioni $f_1(x, y, z)$ e $f_2(x, y, z)$ dànno i coeffi-

cienti angolari, nel punto (x, y, z), della tangente alla curva integrale che passa per questo punto. Per la ricerca approssimata delle funzioni $\varphi(x)$ e $\psi(x)$ si può ricorrere al metodo delle spezzate di Eulero, o ad altri metodi, analoghi a quelli applicabili all'equazione [34].

Il calcolo approssimato delle soluzioni delle equazioni differenziali ordinarie in presenza di certe condizioni iniziali si può eseguire mediante calcolatori elettronici. Esistono macchine elettroniche così veloci che se, per esempio, sono state programmate per il calcolo della traiettoria di un proiettile, questa può essere calcolata in un tempo più breve di quello che il proiettile impiega per raggiungere il bersaglio.

Sistemi di equazioni differenziali di ordine diverso e sistemi con più equazioni del primo ordine

Un sistema di equazioni differenziali ordinarie, esplicitate rispetto alle derivate di ordine più alto di tutte le funzioni incognite, si può, in generale, ricondurre a un sistema di equazioni del primo ordine, risolto rispetto a tutte le prime derivate, introducendo nuove funzioni incognite. Sia data, per esempio, l'equazione differenziale

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = f\left(x, y, \frac{\mathrm{d}y}{\mathrm{d}x}\right).$$
 [38]

Poniamo

$$\frac{\mathrm{d}y}{\mathrm{d}x} = z. \tag{39}$$

Allora l'equazione [38] può essere riscritta nella forma

$$\frac{\mathrm{d}z}{\mathrm{d}x} = f(x, y, z). \tag{40}$$

Pertanto ad ogni soluzione della [38] corrisponde una soluzione del sistema formato dalle equazioni [39] e [40]. È facile vedere, d'altra parte, che ad ogni soluzione del sistema di equazioni [39] e [40] corrisponde una soluzione dell'equazione [38].

Equazioni che non contengono esplicitamente la variabile indipendente

Gli esempi del pendolo, del risonatore acustico di Helmholtz, di un semplice circuito elettrico e di un oscillatore a circuito risonante, che abbiamo considerato nel paragrafo 1, conducono a equazioni differenziali in cui la variabile indipendente (il tempo) non figura esplicitamente. Ora tratteremo equazioni di questo tipo, poiché lo studio delle corrispondenti equazioni differenziali del secondo ordine si può ricondurre in ogni caso a quello di un'unica equazione del primo ordine, invece che a un sistema, come è stato fatto nel paragrafo precedente per l'equazione generale del secondo ordine. Questa riduzione semplifica fortemente lo studio.

Sia data pertanto un'equazione differenziale del secondo ordine che non contenga l'argomento t in forma esplicita,

$$F\left(x, \frac{\mathrm{d}x}{\mathrm{d}t}, \frac{\mathrm{d}^2x}{\mathrm{d}t^2}\right) = 0.$$
 [41]

Indichiamo

$$\frac{\mathrm{d}x}{\mathrm{d}t} = y \tag{42}$$

e consideriamo y come una funzione di x. Risulta allora

$$\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = \frac{\mathrm{d}}{\mathrm{d}t} \left(\frac{\mathrm{d}x}{\mathrm{d}t} \right) = \frac{\mathrm{d}y}{\mathrm{d}t} = \frac{\mathrm{d}y}{\mathrm{d}x} \cdot \frac{\mathrm{d}x}{\mathrm{d}t} = y \frac{\mathrm{d}y}{\mathrm{d}x}.$$

Perciò l'equazione [41] si può riscrivere nella forma

$$F\left(x, y, y \frac{\mathrm{d}y}{\mathrm{d}x}\right) = 0.$$
 [43]

In tal modo ad ogni soluzione dell'equazione [41] corrisponde un'unica soluzione dell'equazione [43]. Inoltre, ad ogni soluzione $y = \varphi(x)$ della [43] corrisponde un insieme infinito di soluzioni della [41]. Queste soluzioni si possono trovare integrando l'equazione

$$\frac{\mathrm{d}x}{\mathrm{d}t} = \varphi\left(x\right), \qquad [44]$$

dove x si considera come una funzione di t.

È chiaro che, se una certa funzione x = x(t) soddisfa l'equazione, questa è soddisfatta anche da tutte le funzioni $x(t + t_0)$, ove t_0 è una costante arbitraria.

Può capitare che non tutte le curve integrali dell'equazione [43] siano grafici di una sola funzione in x. Ciò accade, per esempio, nel caso di una curva chiusa. Allora questa curva integrale dell'equazione [43] si deve spezzare in più parti, ciascuna delle quali sia il grafico di una funzione in x. Per ogni pezzo di curva bisogna integrare l'equazione [44].

Le grandezze x e dx/dt, che caratterizzano in ogni istante lo stato del sistema fisico corrispondente all'equazione [41], sono dette le sue fasi. Corrispondentemente il piano (x, y) si chiama piano delle fasi dell'equazione [41]. Ad ogni soluzione x = x(t) di questa equazione corrisponde una linea

$$x = x(t)$$
, $y = x'(t)$

sul piano (x, y); qui t viene considerato come parametro. Inversamente, ad ogni curva integrale $y = \varphi(x)$ dell'equazione [43] sul piano (x, y) corrisponde un insieme infinito di soluzioni $x = x (t + t_0)$ della [41]; t_0 è qui una costante arbitraria. Conoscendo il comportamento delle curve integrali dell'equazione [43] nel piano, non è difficile farsi anche un'idea delle caratteristiche delle possibili soluzioni dell'equazione [41]. Ad ogni curva integrale chiusa della [43] corrisponde, per esempio, una soluzione periodica della [41].

Sottoponendo l'equazione [6] alla trasformazione che abbiamo appena considerato mediante la sostituzione [42], otteniamo l'equazione

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{-ay - bx}{my} \,. \tag{45}$$

Ponendo nell'equazione [16] v = x e dv/dt = y, otteniamo in modo analogo

$$LC\frac{dy}{dx} = \frac{-[RC - M(a_1 + 2a_2x + 3a_3x^2)]y - x}{y}.$$
 [46]

Come in ogni istante lo stato di un sistema fisico corrispondente all'equazione del secondo ordine [41] viene caratterizzato da due variabili (fasi) x e y = dx/dt, lo stato dei sistemi fisici descritti da equazioni di ordine più elevato, o da sistemi di equazioni differenziali, viene caratterizzato da un numero maggiore di fasi. Invece di parlare di piano delle fasi, si parla allora dello spazio delle fasi.

6. Punti singolari

Supponiamo che il punto P(x, y) giaccia internamente al dominio G, dove noi consideriamo l'equazione differenziale

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{M(x,y)}{N(x,y)}.$$
 [47]

Se esiste un intorno R del punto P tale che in ogni suo punto passa una, e una sola, curva integrale dell'equazione [47], il punto P si chiama punto ordinario dell'equazione [47]. Se invece un tale intorno non esiste, il punto P si chiama punto singolare dell'equazione. Lo studio dei punti singolari ha grande importanza per la teoria qualitativa delle equazioni differenziali, che tratteremo nel paragrafo seguente.

Particolare importanza hanno i cosiddetti punti singolari isolati, cioè quei punti singolari per i quali esiste un intorno che non contiene altri punti singolari. Nelle applicazioni se ne incontrano di frequente, studiando equazioni della forma [47], dove M(x, y) e N(x, y) sono funzioni le cui derivate di ordine superiore rispetto a x e a y sono continue. Per queste equazioni tutti i punti interni del dominio considerato, dove $M(x, y) \neq 0$ o $N(x, y) \neq 0$, sono punti ordinari. Consideriamo un punto interno (x_0, y_0) dove $M(x_0, y_0) = N(x_0, y_0) = 0$. Per semplificare le notazioni, supponiamo che sia $x_0 = 0$ e $y_0 = 0$. Ciò si può sempre ottenere spostando l'origine delle

¹ I valori di d^2x/dt^2 , d^3x/dt^3 , ..., in uno stesso istante, sono definiti dai valori di x e di dx/dt per mezzo dell'equazione [41] e da quelle che da essa si ottengono per derivazione (vedi le formule [36]).

coordinate nel punto (x_0, y_0) . Sviluppando M(x, y) e N(x, y) in potenze di x e di y per mezzo della formula di Taylor, e limitandoci ai termini del primo ordine, nell'intorno del punto (0, 0) otteniamo

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{M_x'(0,0) x + M_y'(0,0) y + \varphi_1(x,y)}{N_x'(0,0) x + N_y'(0,0) y + \varphi_2(x,y)}, \quad [48]$$

dove $\varphi_1(x, y)$ e $\varphi_2(x, y)$ sono funzioni in x e y tali che

$$\lim_{\substack{x \to 0 \\ x \to 0}} \frac{\varphi_1(x, y)}{\sqrt{x^2 + y^2}} = 0 \quad e \quad \lim_{\substack{y \to 0 \\ y \to 0}} \frac{\varphi_2(x, y)}{\sqrt{x^2 + y^2}} = 0.$$

Hanno tale forma le equazioni [45] e [46]. L'equazione [45], per x = 0 e y = 0, non definisce né dy/dx né dx/dy.

Se il determinante

$$\begin{vmatrix} M'_{x}(0,0) & M'_{y}(0,0) \\ N'_{x}(0,0) & N'_{y}(0,0) \end{vmatrix} \neq 0,$$

allora, qualunque valore si assegni alla derivata dy/dx nell'origine delle coordinate, questa sarà un punto di discontinuità per i valori di dy/dx e di dx/dy; essi tenderanno infatti a limiti diversi a seconda del cammino che si sceglie per avvicinarsi all'orgine. L'origine delle coordinate è un punto singolare per la nostra equazione differenziale.

È stato dimostrato che le funzioni $\varphi_1(x, y)$ e $\varphi_2(x, y)$, che si trovano al numeratore e al denominatore, non hanno alcuna influenza sulle caratteristiche del comportamento delle curve integrali vicino a un punto singolare isolato (nel nostro caso l'origine), purché la parte reale di entrambe le radici dell'equazione

$$\begin{vmatrix} \lambda - M'_{y}(0,0) & -M'_{x}(0,0) \\ -N'_{y}(0,0) & \lambda - N'_{x}(0,0) \end{vmatrix} = 0$$
 [49]

sia diversa da zero. Perciò per ottenere una rappresentazione sommaria di tale comportamento, studiamo il comportamento, in prossimità dell'origine, delle curve integrali dell'equazione

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{ax + by}{cx + \mathrm{d}y}$$
 [50]

in cui il determinante

$$\begin{vmatrix} a & b \\ c & d \end{vmatrix} \neq 0.$$

Osserviamo che la disposizione delle curve integrali in un intorno di un punto singolare presenta un grande interesse per molti problemi di meccanica, per esempio per studiare le traiettorie di un punto mobile vicino alla posizione di equilibrio.

Si dimostra che nel piano si possono scegliere delle coordinate ξ e η , legate con x e y dalle relazioni

$$x = k_{11}\xi + k_{12}\eta$$
,
 $y = k_{21}\xi + k_{22}\eta$, [51]

dove k_{ij} sono numeri reali, tali che la [50] viene trasformata in una equazione di uno dei tre tipi seguenti:

$$\frac{\mathrm{d}\eta}{\mathrm{d}\xi} = k \frac{\eta}{\xi}, \text{ dove } k = \frac{\lambda_2}{\lambda_1}$$
 [52]

$$\frac{\mathrm{d}\eta}{\mathrm{d}\xi} = \frac{\xi + \eta}{\xi} \tag{53}$$

$$\frac{\mathrm{d}\eta}{\mathrm{d}\xi} = \frac{\beta\xi + \alpha\eta}{\alpha\xi - \beta\eta} \,. \tag{54}$$

Qui λ_1 e λ_2 sono le radici dell'equazione

$$\begin{vmatrix} c - \lambda & \mathbf{d} \\ a & b - \lambda \end{vmatrix} = 0.$$
 [55]

Se queste radici sono reali e distinte, l'equazione [50] si riduce alla forma [52]. Se sono uguali, l'equazione [50] si riduce alla forma [52], oppure alla [53], a seconda che $a^2 + d^2 = 0$, oppure $a^2 + d^2 \neq 0$. Se le radici dell'equazione [55] sono complesse ($\lambda = \alpha \pm \beta_i$), l'equazione [51] si riduce alla forma [54].

Consideriamo ciascuna delle equazioni [52], [53], [54]. Per cominciare, osserviamo quanto segue.

Se gli assi Ox e Oy sono fra loro perpendicolari, gli assi $O\xi$ e $O\eta$

non saranno, in generale, perpendicolari fra loro. Tuttavia, per semplificare il grafico, li considereremo tali. Inoltre, nella trasformazione [51] le unità di misura lungo gli assi $O\xi$ e $O\eta$ possono mutare e non essere più le stesse che erano state scelte inizialmente sugli assi Ox e Oy. Per semplicità faremo nuovamente l'ipotesi che le unità di misura rimangano le stesse. Così, per esempio, al posto di circonferenze concentriche, come nella figura 5.8 (p. 421), in generale vi potrebbe essere una famiglia di ellissi simili, con il centro in comune nell'origine delle coordinate.

Tutte le curve integrali dell'equazione [52] sono date da una relazione della forma

$$p\eta + q \mid \xi \mid^k = 0,$$

dove $p \in q$ sono costanti arbitrarie.

Le curve integrali dell'equazione [52] sono rappresentate schematicamente nella figura 5.10, dove abbiamo supposto che sia k > 1.

Figura 5.10

In questo caso tutte le curve integrali, a eccezione di una, l'asse $O\eta$, sono tangenti all'asse $O\xi$ nell'origine delle coordinate. Il caso in cui 0 < k < 1 si riconduce al caso di k > 1 scambiando ξ e η , ovvero

il ruolo degli assi ξ e η . Per k=1 l'equazione [52] diventa l'equazione [30], le cui curve integrali sono rappresentate nella figura 5.7.

Un'immagine delle curve integrali dell'equazione [52] per k < 0 è data in figura 5.11. In questo caso si hanno soltanto due curve inte-

Figura 5.11

grali che passano per il punto O: l'asse $O\xi$ e l'asse $O\eta$. Ogni altra curva integrale si avvicina a O fino a una certa distanza minima e poi si allontana da questo punto. In questo caso, per la forma caratteristica delle curve integrali, simili alle linee di livello di una carta che rappresenti un valico alpino (sella), si dice che in O si ha una sella.

Tutte le linee integrali dell'equazione [53] sono date dall'equazione

$$q\eta = \xi (p + q \ln |\xi|)$$
,

dove q e p sono costanti arbitrarie. Schematicamente esse sono rappresentate in figura 5.12; tutte sono tangenti all'asse $O\eta$ nell'origine delle coordinate.

Se ogni curva integrale, che penetra in un certo intorno di un punto singolare O, passa per esso lungo una direzione ben definita, cioè ha nello zero una tangente determinata, com'indicato nelle figure 5.10 e 5.12, si dice che nel punto O si ha un nodo.

L'equazione [54] si integra nel modo più semplice se si passa alle coordinate polari ρ e φ , ponendo

$$\xi = \rho \cos \varphi$$
, $\eta = \rho \sin \varphi$.

Allora l'equazione si trasforma nella

$$\frac{\mathrm{d}\rho}{\mathrm{d}\omega} = k\rho \text{ dove } k = \frac{\alpha}{\beta}$$

da cui

$$\rho = Ce^{k\varphi}. ag{56}$$

Per k > 0, tutte le curve integrali si avvicinano al punto O avvol-

Figura 5.12

gendosi infinite volte attorno ad esso, quando $\varphi \to -\infty$ (vedi fig. 5.13). Per k < 0, avviene la stessa cosa quando $\varphi \to +\infty$. In questi casi il punto O si chiama fuoco. Se invece k=0, la famiglia delle curve integrali [56] consiste di circonferenze con il centro nel punto O. In generale, se un certo intorno del punto O è occupato da curve integrali chiuse che si avvolgono intorno a O, questo punto si chiama centro.

Un centro può facilmente diventare un fuoco, se al numeratore e al denominatore del secondo membro dell'equazione [54] viene ag-

giunto un termine di ordine comunque elevato; di conseguenza, in questo caso il comportamento delle curve integrali vicino al punto singolare non è determinato dai termini del primo ordine.

Figura 5.13

L'equazione [55], che corrisponde all'equazione [45], coincide con l'equazione caratteristica [19]. Perciò le figure 5.10 e 5.12 rappresentano schematicamente il comportamento sul piano delle fasi (x, y) delle linee

$$x = x(t)$$
, $y = x'(t)$,

corrispondenti alle soluzioni della [6] quando λ_1 e λ_2 sono reali e dello stesso segno; la figura 5.11 corrisponde al caso in cui λ_1 e λ_2 sono reali e di segno contrario, mentre le figure 5.13 e 5.8 (caso del centro) corrispondono al caso in cui λ_1 e λ_2 sono complessi. Se le parti reali di λ_1 e λ_2 sono negative, il punto (x(t), y(t)) si avvicina a O per $t \to +\infty$; in questo caso (x=0, y=0) è un punto di equilibrio stabile. Se invece la parte reale di uno dei numeri λ_1 e λ_2 è positiva, nel punto (x=0, y=0) non vi è equilibrio stabile.

7. Teoria qualitativa delle equazioni differenziali ordinarie

Nella teoria generale delle equazioni differenziali ordinarie occupa un posto importante la teoria qualitativa delle equazioni differenziali. Essa sorse alla fine del secolo scorso per le esigenze della meccanica e dell'astronomia.

In molte applicazioni pratiche si richiede di stabilire le caratteristiche della soluzione di un'equazione differenziale che descrive un certo fenomeno fisico e di definirne le proprietà al variare della variabile indipendente in un intervallo finito o infinito. Per esempio, in meccanica celeste è importante avere un'informazione sul comportamento delle soluzioni di certe equazioni che descrivono il moto dei pianeti, o di altri corpi celesti, quando il tempo cresce infinitamente.

Come già è stato detto, soltanto per alcune equazioni particolarmente semplici la soluzione generale può essere espressa integrando funzioni note. Fu così che si pensò di studiare le proprietà delle soluzioni in base alle caratteristiche dell'equazione (senza risolverla). Poiché la soluzione di un'equazione differenziale si rappresenta come una curva sul piano o nello spazio, occorre studiare le proprietà delle curve integrali, la loro disposizione, il loro comportamento in un intorno dei punti singolari; stabilire, per esempio, se sono contenute in una regione limitata del piano, se dei loro rami vanno all'infinito; se fra di esse vi sono curve chiuse, e così via. Di questi problemi si occupa la teoria qualitativa delle equazioni differenziali.

I fondatori della teoria qualitativa delle equazioni differenziali furono il russo Ljapunov e il francese Poincaré.

Il merito degli scienziati sovietici consiste nell'avere applicato per la prima volta i risultati della teoria qualitativa alla soluzione dei problemi di fisica.

Nel paragrafo precedente abbiamo studiato in dettaglio le caratteristiche della disposizione delle curve integrali in un intorno di un punto singolare. Soffermiamoci ora su alcune altre questioni fondamentali della teoria qualitativa.

Stabilità

Negli esempi considerati all'inizio del capitolo la questione della stabilità o della instabilità dell'equilibrio di un sistema si risolve semplicemente, senza studiare le equazioni differenziali, sulla base di con-

siderazioni fisiche. Così nell'esempio 3 è evidente che, se il pendolo, inizialmente nella posizione di equilibrio OA, viene portato mediante una forza esterna qualsiasi in una certa posizione vicina OA', cioè se vengono variate di poco le condizioni iniziali, nel moto successivo il pendolo non potrà scostarsi di molto dalla posizione di equilibrio, e tale spostamento sarà tanto più piccolo quanto più piccolo è lo spostamento iniziale OA'; cioè in questo caso la posizione di equilibrio sarà stabile.

In altri casi più complessi la questione della stabilità dell'equilibrio si risolve in modo assai più complicato, unicamente considerando le equazioni differenziali corrispondenti. Alla questione della stabilità dell'equilibrio è strettamente connessa quella della stabilità del moto. I risultati fondamentali in questo campo appartengono a Ljapunov.

Supponiamo che un processo fisico sia descritto da un sistema di equazioni

$$\frac{\mathrm{d}x}{\mathrm{d}t} = f_1(x, y, t)$$

$$\frac{\mathrm{d}y}{\mathrm{d}t} = f_2(x, y, t).$$
[57]

Per semplicità considereremo soltanto un sistema di due equazioni differenziali, benché le successive deduzioni restino vere anche per sistemi con un maggior numero di equazioni. Ogni soluzione particolare del sistema [57], che è costituita da due funzioni x(t) e y(t), in questo paragrafo verrà talvolta chiamata, seguendo Ljapunov, moto. Supporremo che $f_1(x, y, t)$ e $f_2(x, y, t)$ abbiano le derivate parziali continue. È stato dimostrato che, in questo caso, la soluzione del sistema di equazioni differenziali [57] è univocamente definita se in un istante qualsiasi t_0 vengono assegnati i valori iniziali $x(t_0) = x_0$ e $y(t_0) = y_0$.

Indicheremo con $x(t, x_0, y_0)$, $y(t, x_0, y_0)$ la soluzione del sistema [57] che soddisfa le condizioni iniziali

$$x = x_0 \quad e \quad y = y_0 \text{ per } t = t_0.$$

Essa si dice stabile secondo Ljapunov se per tutti i $t > t_0$ le fun-

zioni $x(t, x_0, y_0)$, $y(t, x_0, y_0)$ variano di quantità piccole a piacere, per variazioni sufficientemente piccole dei valori iniziali x_0 e y_0 .

Più esattamente, per una soluzione stabile secondo Ljapunov le differenze

$$|x(t, x_0 + \delta_1, y_0 + \delta_2) - x(t, x_0, y_0)|,$$

 $|y(t, x_0 + \delta_1, y_0 + \delta_2) - y(t, x_0, y_0)|$ [58]

si possono rendere minori di qualsiasi numero ε prefissato per ogni $t > t_0$, purché i numeri δ_1 e δ_2 siano sufficientemente piccoli in valore assoluto.

Ogni moto che non sia stabile secondo Ljapunov si dice *instabile*. Il moto in istudio, $x(t, x_0, y_0)$, $y(t, x_0, y_0)$, è detto da Ljapunov non perturbato, e perturbato viene chiamato il moto $x(t, x_0 + \delta_1, y_0 + \delta_2)$, $y(t, x_0 + \delta_1, y_0 + \delta_2)$, con condizioni iniziali vicine. Pertanto dire che il moto non perturbato è stabile secondo Ljapunov significa dire che, per tutti i $t > t_0$, il moto perturbato dev'essere di poco diverso dal moto imperturbato.

La stabilità dell'equilibrio è un caso particolare di stabilità del moto, e corrisponde al caso in cui il moto non perturbato è

$$x(t, x_0, y_0) \equiv 0$$
 e $y(t, x_0, y_0) \equiv 0$.

Inversamente, la questione della stabilità di un moto qualsiasi, $x = \varphi_1(t)$ e $y = \varphi_2(t)$, del sistema [57] può essere ricondotto alla questione della stabilità dell'equilibrio per un certo sistema di equazioni differenziali. Per questo al posto delle precedenti funzioni incognite x(t) e y(t) nel sistema [57] si introducono nuove funzioni incognite

$$\xi = x - \varphi_1(t)$$
 e $\eta = y - \varphi_2(t)$. [59]

Nel sistema [57] così trasformato il moto $x = \varphi_1(t)$, $y = \varphi_2(t)$ corrisponderà al moto $\xi \equiv 0$, $\eta \equiv 0$, cioè allo stato di equilibrio. Nel seguito supporremo sempre che la trasformazione [59] sia già stata compiuta e considereremo la stabilità secondo Ljapunov soltanto per la soluzione $x \equiv 0$ e $y \equiv 0$.

La condizione di stabilità secondo Ljapunov significa ora che, se δ_1 e δ_2 sono sufficientemente piccoli, nel piano (x, y) la traiettoria del

moto perturbato non deve uscire fuori, per qualsiasi $t > t_0$, dal quadrato con centro nel punto x = 0, y = 0 e con lati paralleli agli assi coordinati e di lunghezza 2ε .

A noi interessano i casi in cui, pur non potendo integrare il sistema [57], possiamo trarre conclusioni sulla stabilità o instabilità del moto. Quello della stabilità è un problema di grande importanza pratica, per esempio nello studio del moto di un proiettile, o di un aereo; nella meccanica celeste, è importante la stabilità dell'orbita dei pianeti o di altri corpi celesti...

Supponiamo che le funzioni $f_1(x, y, t)$ e $f_2(x, y, t)$ si possano rappresentare nella forma

$$f_1(x, y, t) = a_{11}x + a_{12}y + R_1(x, y, t),$$

$$f_2(x, y, t) = a_{21}x + a_{22}y + R_2(x, y, t),$$
[60]

dove a_{ij} sono costanti, mentre $R_1(x, y, t)$ e $R_2(x, y, t)$ sono funzioni in x, y, t tali che

$$|R_1(x, y, t)| \le M(x^2 + y^2) e |R_2(x, y, t)| \le M(x^2 + y^2),$$
 [61]

dove M è una certa costante positiva.

Se nel sistema [57], usando la rappresentazione [60], si trascurano $R_1(x, y, t)$ e $R_2(x, y, t)$, si ottiene un sistema di equazioni differenziali a coefficienti costanti

$$\frac{dx}{dt} = a_{11}x + a_{12}y$$

$$\frac{dy}{dt} = a_{21}x + a_{22}y,$$
[62]

che si chiama sistema di prima approssimazione per il sistema non lineare [57].

Prima di Ljapunov nelle ricerche sulla stabilità ci si limitava alla prima approssimazione, si studiava cioè la stabilità del sistema [62], confidando che il risultato ottenuto risolva la questione anche per il sistema fondamentale non lineare [57]. Ljapunov per primo dimostrò che, in generale, una tale conclusione non è vera. D'altra parte,

egli diede una serie di condizioni poco restrittive che, quando sono soddisfatte, permettono di risolvere completamente la questione della stabilità per il sistema non lineare mediante la stabilità della prima approssimazione. Una di tali condizioni è la seguente. Se le parti reali di tutte le radici λ dell'equazione

$$\begin{vmatrix} a_{11} - \lambda & a_{12} \\ a_{21} & a_{22} - \lambda \end{vmatrix} = 0$$

sono negative, e se per le funzioni $R_1(x, y, t)$ e $R_2(x, y, t)$ sono soddisfatte le condizioni [61], la soluzione $x(t) \equiv 0$, $y(t) \equiv 0$ è stabile secondo Ljapunov. Se la parte reale anche di una sola radice λ è positiva e se sono soddisfatte le condizioni [61], la soluzione precedente non è stabile. Ljapunov trovò anche altre condizioni sufficienti per assicurare la stabilità (e la instabilità) di un moto.¹ Le sue ricerche sono state proseguite dai matematici sovietici con successo.

Se i secondi membri delle equazioni [57] non dipendono da t, dividendo la seconda equazione del sistema per la prima, otteniamo

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{f_2(x, y)}{f_1(x, y)}.$$
 [63]

Per questa equazione l'origine delle coordinate è un punto singolare. In esso, nel caso di equilibrio stabile vi può essere un fuoco, un nodo, oppure un centro, ma non una sella.

Pertanto dalle caratteristiche di un punto singolare si può giudicare della stabilità o instabilità di uno stato di equilibrio.

Il comportamento delle curve integrali nel loro insieme

Talvolta è importante ricavare una rappresentazione schematica del comportamento delle curve integrali in tutto il dominio ove il sistema di equazioni differenziali è definito, senza preoccuparci di conservare le unità di misura. Considereremo lo spazio, nel quale questo sistema definisce il campo di direzioni, come lo spazio delle

¹ Vedi Ljapunov, The general Problem of Stability of Motion.

fasi di un processo fisico. Allora la costruzione dello schema delle curve integrali corrispondenti a un sistema di equazioni differenziali dà una rappresentazione delle caratteristiche di tutti i processi (moti) che possono avvenire in questo sistema. Nelle figure 5.10-13 abbiamo rappresentato schematicamente il comportamento delle curve integrali in un intorno di un punto singolare isolato.

Un problema fondamentale della teoria delle equazioni differenziali è quello di trovare il modo più semplice possibile per costruire lo schema del comportamento globale di una famiglia di curve integrali di un dato sistema di equazioni differenziali. Questo problema è stato studiato solo in piccola parte per gli spazi le cui dimensioni siano maggiori di due. E si è ben lontani dalla soluzione anche per una sola equazione della forma

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{M(x, y)}{N(x, y)}$$
 [64]

persino nel caso in cui M(x, y) e N(x, y) sono polinomi.

Nel seguito supporremo che le derivate parziali del primo ordine di M(x, y) e N(x, y) siano continue.

Se tutti i punti di un dominio semplicemente connesso G, dove il secondo membro della [64] è definito, sono ordinari, la famiglia delle curve integrali si può rappresentare schematicamente con dei segmenti di rette parallele, poiché in questo caso per ogni punto del dominio G passa una curva integrale e non esistono due curve integrali intersecantesi. Invece per un'equazione [64] di tipo più generale, che può avere dei punti singolari, la forma delle curve integrali può essere assai più complicata. Il caso in cui l'equazione [64] ha un insieme infinito di punti singolari (cioè punti nei quali si annullano contemporaneamente il numeratore e il denominatore) si può considerare eccezionale, almeno quando M(x, y) e N(x, y) sono polinomi. Perciò ci limiteremo a considerare soltanto i casi in cui l'equazione [64] ha un numero finito di punti singolari isolati. Il comportamento delle curve integrali vicino a ciascuno di tali punti è essenziale per poter costruire una rappresentazione sche-

matica del comportamento di tutte le curve integrali di questa equazione.

Caratteristici per tale rappresentazione sono i cosiddetti cicli limite. Consideriamo l'equazione

$$\frac{\mathrm{d}\rho}{\mathrm{d}\varphi} = \rho - 1\,, ag{65}$$

dove $\rho \in \varphi$ sono coordinate polari nel piano (x, y).

L'insieme di tutte le curve integrali dell'equazione [65] è dato dalla formula

$$\rho = 1 + Ce^{\varphi}. \tag{66}$$

dove C è una costante arbitraria diversa per le diverse curve integrali. Affinché ρ sia non negativo bisogna che φ assuma dei valori non

Figura 5.14

superiori a $-\ln |C|$, se C < 0. Le curve integrali della famiglia saranno

la circonferenza $\rho = 1$ (C = 0);

le spirali uscenti dall'origine delle coordinate e che per $\varphi \to -\infty$ (C < 0) si approssimano alla circonferenza dall'interno;

le spirali che per $\varphi \to -\infty$ (C > 0) si approssimano dall'esterno alla circonferenza $\rho = 1$ (vedi fig. 5.14).

La circonferenza $\rho=1$ si chiama ciclo limite per l'equazione [65]. In generale una curva integrale chiusa l si chiama ciclo limite, se si può racchiudere in una corona circolare i cui punti siano tutti ordinari per l'equazione [64] e che possa essere completamente riempita da curve integrali non chiuse.

Dall'equazione [65] si vede che ogni punto della circonferenza è per essa un punto ordinario. Ciò significa che un piccolo tratto del ciclo limite non si distingue da un piccolo tratto di una qualsiasi altra curva integrale.

Ad ogni curva integrale chiusa sul piano delle fasi (x, y) corrisponde una soluzione periodica [x(t), y(t)] del sistema

$$\frac{\mathrm{d}x}{\mathrm{d}t} = N(x, y), \quad \frac{\mathrm{d}y}{\mathrm{d}t} = M(x, y), \quad [67]$$

che descrive la legge di variazione di un certo sistema fisico. Nel piano delle fasi, le curve integrali che, per $t \to +\infty$, si approssimano a un ciclo limite, sono moti che, per $t \to +\infty$, si approssimano a moti periodici.

Supponiamo che per ogni punto (x_0, y_0) , sufficientemente vicino a un ciclo limite l, si verifichi la seguente circostanza: se (x_0, y_0) viene assunto come punto iniziale per $t = t_0$, la corrispondente curva integrale, descritta dal punto [x(t), y(t)] sul piano (x, y), si approssima al ciclo limite l per $t \to +\infty$ (ciò significa che il moto descritto si approssima a un moto periodico). In questo caso il corrispondente ciclo limite si dice stabile. Le oscillazioni relative a questi cicli limite corrispondono fisicamente ad autooscillazioni. In alcuni sistemi autooscillanti possono avvenire diversi fenomeni oscillatori stazionari con ampiezze diverse. Lo stabilirsi di una particolare oscillazione dipende dalle condizioni iniziali. A questi sistemi autooscillanti, quando i processi che in essi avvengono sono descritti da equazioni della forma [67], corrispondono sul piano delle fasi alcuni cicli limite.

Il problema di trovare anche solo approssimativamente i cicli limite

di una data equazione differenziale non ha finora trovato una soluzione soddisfacente. Il metodo di soluzione più diffuso è quello dei "cicli senza contatto" suggerito da Poincaré. Esso è fondato sul teorema seguente. Supponiamo che nel piano (x, y) si possano trovare due linee chiuse (cicli) L_1 e L_2 che godono delle seguenti proprietà:

- 1. La linea L_2 giace nel dominio limitato da L_1 .
- 2. Nell'anello Ω compreso fra L_1 e L_2 non vi sono punti singolari dell'equazione [64].
- 3. Esistono ovunque le tangenti a L_1 e L_2 , e le loro direzioni non coincidono in nessun punto con quelle del campo di direzioni per la data equazione [64].
- 4. Per tutti i punti di L_1 e L_2 il coseno dell'angolo compreso fra la normale alla frontiera di Ω , volta verso l'interno, e il vettore di componenti (N(x, y), M(x, y)) ha sempre lo stesso segno.

Allora fra L_1 e L_2 vi è almeno un ciclo limite dell'equazione [64]. Poincaré chiama le linee L_1 e L_2 cicli senza contatto.

La dimostrazione del teorema è basata sulle considerazioni seguenti assai evidenti. Supponiamo che col crescere (o col decrescere) di t tutte le curve integrali

$$x = x(t)$$
, $y = y(t)$

dell'equazione [64] (oppure, il che è lo stesso, delle equazioni [67], dove t è un parametro) intersechino L_1 o L_2 e penetrino nella corona circolare Ω compresa fra L_1 e L_2 . Esse dovranno allora necessariamente avvolgersi attorno a qualche linea chiusa, che giace fra L_1 e L_2 ; infatti nessuna delle curve integrali che giacciono nella corona può uscirne, e in questa non esistono punti singolari.

La stessa ricerca dei cicli senza contatto è un problema assai complicato. Non si conoscono metodi generali per risolverlo. In casi particolari si riesce a trovare i cicli senza contatto e quindi a dimostrare l'esistenza di cicli limite.

In radiotecnica ha un grande valore la ricerca dei cicli limite (cioè dei processi autooscillanti) per l'equazione [16] dell'oscillatore a circuito di risonanza. Circa venti anni fa Krylov e Bogoljubov trovarono un metodo per il calcolo approssimato di un certo ciclo limite

per equazioni del tipo [16]. Quasi nello stesso stesso tempo, i fisici sovietici Mandel'štam, Papaleski e Andronov dimostrarono che era possibile impiegare a questo fine il cosiddetto metodo del piccolo parametro. Tale metodo era stato applicato in pratica anche in precedenza, ma senza una giustificazione rigorosa. Nell'analisi dei sistemi autooscillanti Andronov fu il primo ad applicare sistematicamente i metodi che erano stati sviluppati da Ljapunov e Poincaré nella teoria delle equazioni differenziali. E in tal modo ottenne numerosi risultati importanti.

Come è già stato detto, in fisica hanno importanza i sistemi "grossolani" (vedi § 3). Andronov e Pontrjagin scrissero un catalogo degli elementi con cui si può descrivere completamente il comportamento, sul piano (x, y), delle curve integrali corrispondenti a un'equazione grossolana della forma [64]. Da tempo era noto, per esempio, che un centro nell'intorno di un punto singolare può essere facilmente eliminato in seguito a piccole variazioni dell'equazione [64]. Perciò, se l'equazione è grossolana, tra gli elementi che caratterizzano il comportamento delle curve integrali della equazione [64] non vi può essere un centro, cioè una famiglia di curve integrali chiuse che circondano un punto singolare.

Il problema del comportamento delle curve integrali nel loro insieme è ancora assai lontano dalla sua soluzione definitiva. Osserviamo che la questione analoga, probabilmente più semplice, a proposito della forma che possono avere sul piano le curve algebriche reali, cioè quelle definite dall'equazione

$$P(x,y)=0,$$

dove P(x, y) è un polinomio di grado n, è pure assai lontana da una soluzione completa. Il caso è completamente risolto solo per n < 6.

Le soluzioni del sistema [64] definiscono un moto nel piano. Sostituendo ogni punto (x_0, y_0) del piano con il punto $x(t, x_0, y_0)$, $y(t, x_0, y_0)$, dove $x(t, x_0, y_0)$, $y(t, x_0, y_0)$ sono la soluzione del sistema [64] con le condizioni iniziali $x = x_0$ e $y = y_0$ per $t = t_0$, otteniamo una trasformazione dei punti del piano che dipende dal parametro t. Trasformazioni analoghe, dipendenti da un parametro, e i moti che

esse generano possono essere considerate su una sfera, su un toro o su altre varietà. Le proprietà di tali moti si studiano nella teoria dei sistemi dinamici. Nell'intorno di ogni punto questi moti sono pure le soluzioni di un certo sistema di equazioni differenziali. Negli ultimi decenni la teoria dei sistemi dinamici è stata posta su basi molto generali da parte dei matematici sovietici, tra i quali ricordiamo Stepanov, Hinčin, Bogoljubov, Krylov, Markov, Nemychij, come pure nei lavori di Birkhoff e di altri scienziati stranieri.

Nel capitolo presente abbiamo presentato per sommi capi lo stato attuale della teoria delle equazioni differenziali ordinarie, cercando di descrivere i problemi che in essa vengono considerati. La nostra esposizione non ha alcuna pretesa di completezza. Siamo stati costretti a omettere molte parti della teoria, che sono collegate allo studio di problemi particolari, che richiedono conoscenze matematiche superiori a quelle che abbiamo supposto nel lettore del presente volume. Per esempio, abbiamo del tutto tralasciato quella parte, così estesa e importante, relativa alla teoria delle equazioni differenziali nel campo complesso. Né abbiamo avuto la possibilità di soffermarci sui cosiddetti problemi al contorno, in particolare sulle autofunzioni, che sono di grande importanza nelle applicazioni.

Pochissima attenzione abbiamo dedicato ai metodi approssimati per la soluzione numerica e analitica delle equazioni differenziali e così via. Per tutti questi problemi si consiglia al lettore di consultare la letteratura specializzata.

Indice analitico

Abel N. H., 83, 329, 344 sg., 348 teorema di, 345 sg. Adams I., 5 Affine(i):	Aryabhata, 47n. Ascissa, 263 Assioma di continuità, 361	
classificazione di curve, figure,	Banach S., 72	
superfici ecc., 290-92	Bernoulli D., 61, 83, 386	
proprietà delle figure, 290	Bessel F. W., 219	
trasformazioni, 287-89	Bézout E., 329	
Al-Biruni, 47n.	Bhaskara, 47n.	
Aleksandrov A. D., 312	Birkhoff G. D., 449	
Algebra, 51 sg., 69, 326	Bogoljubov N. N., 447, 449	
assiomatica, 330	Bólyai J., 68	
astratta, 330	Bolzano B., 70, 361, 363	
teorema fondamentale dell', 351-65	Borel E., 70	
"Algebrizzato", 327	Bolzano-Weierstrass, teorema di, 361	
Al-Kharizmi, 47n., 49, 328	Boyle R., 90, 302	
Analisi, 56, 61, 70, 75	Brahe T., 240	
funzionale, 71, 323	Briggs H., 51	
integrale indefinito nell', 165	Brahmagupta, 47n.	
Andronov A. A., 417, 448	Budan, 373	
Apollonio, 44, 46, 58	teorema di, 373	
Approssimazione(i):		
per difetto, 380, 383	Calcolo:	
per eccesso, 380, 383	differenziale, 58 sg., 157 sg.	
successive, metodo delle, 427	integrale, 58-60, 157 sg.	
Applicazione proiettiva, 307	Campo di direzioni, 419	
Archimede, 18, 44-46, 59, 75, 81, 158	Canonica, forma delle equazioni, 255	
Argomento:	sg.	
dei numeri complessi, 354	Cantor G., 33n., 67, 70	
principio dell', 375	Cardano G., 329, 333, 335, 337	
Aristotele, 75	Cartesio, 32n., 46, 52, 56, 58, 72, 80,	
Aritmetica, 8	221-26, 229, 233, 262, 328, 370-74	

regola dei segni di, 370 Cauchy A., 62, 70, 83, 103, 105, 163 integrale di, 215 teorema di, 214 Cavalieri B., 59 Čebotarev H. G., 350 sg. Centro, 437 Čebyšev P. L., 71, 83, 169 Ciclo limite, 445 stabile, 446 Cilindro: ellittico, 274 iperbolico, 274 parabolico, 274 Clairaut A. C., 262 Classi affini di curve, 291 Coefficienti angolari, 428 sg. Colombo C., 75 Componenti di un vettore, 266 Concavità, 134, 136 Condizioni iniziali del problema, 423 Cono del secondo ordine, 275 Continuità del sistema dei numeri	D'Alembert J., 206, 360 criterio di convergenza o di divergenza per le serie, 206 lemma di, 363 Dal Ferro S., 333, 341 Dandelin G. P., 386n. Dedekind R., 33n., 70 continuità di, 361 Definizione implicita di una funzione, 173 Democrito, 25, 31, 40 Derivata(e): di ordine superiore, 133 di un prodotto, 121 di un quoziente, 121 di una funzione, 108 di una somma, 120 parziali, 147 parziali miste, 177 seconda, 134 Derivazione: regole di, 119
reali, 36, 105	termine a termine, 208 Diametro(i):
Contrazione di un piano verso una	di una regione, 194n.
retta, 282	teoria di Newton sui, 233
Convergenza:	Differenze finite, formula delle, 145
condizioni necessarie per la, 204	Differenziale:
di una serie, 205	di una funzione, 140
Convessa:	parziale, 175-80
verso il basso, 135	per funzioni di più variabili, 177
verso l'alto, 136	sg.
Convessità, 134-36	Diofanto, 45-47
Coordinate:	Dipendenza funzionale, 146
complesse, 324	Direttrice di una parabola, 246
di un punto, 220	Dirichlet P. G. L., 93
ortogonali, 262	Dominio di una funzione, 87
polari, 322	Econtricità di una conica 250
trasformazione delle, 257	Eccentricità di una conica, 250 sg.
Copernico N., 75, 220 Coulomb C. A., 64	Ellisse, 236-39 di inerzia, 240 sg.
Curva(e):	immaginaria, 255
classi affini di, 290 sg.	Ellissoide, 273
equazione di una, 270 sg.	immaginario, 273
di livello 175, 271	Einstein A., 312
integrali, 420	Equazione(i):
- <i>'</i>	- ''

caratteristica, lineare omogenea,	geometriche, 23	
408 sg.	proprietà affini delle, 290	
caratteristica quadratica, 301	Finsler R., 69	
ciclotomica, 345	Flesso, punto di, 137	
di primo grado, 227, 332	Forma canonica delle equazioni gene-	
di quarto grado, 335-38	rali di secondo grado, 255	
di Riccati, 416	Formula fondamentale del calcolo	
di secondo grado, 332	integrale, 200	
di terzo grado, 332 sg.	Fourier J. B. J., 373	
di una curva, 269 sg.	Frazioni, origine delle, 29	
di una retta, 272	Funzionali, 146	
di una superficie, 270	Funzione(i):	
di un piano, 272	analitiche, 216 sg.	
funzionali, 391	analitiche complete, 228	
ridotte, 301	analitiche in un intervallo, 216	
soluzione algebrica delle, 255	continua in un dato intervallo, 104	
Equazioni differenziali, 391 sg.	sg.	
alle derivate parziali, 394	continua in un punto, 104	
campo di direzioni, 419	continue, 103-05	
centro nelle, 437	continue da una parte, 105, 107	
fuoco nelle, 437	definizione implicita delle, 173	
"grossolane", 417	differenziabili, 116	
lineari, 406 sg.	derivata di una, 108	
lineari omogenee, 407	differenziale di una, 140	
ordinarie, 391, 394, 403	di funzione, 124 sg.	
ordinarie, teoria qualitativa delle,	di più variabili, 171	
338	discontinue, 105	
ordine delle, 403	dominio di una, 87	
soluzioni generali delle, 405	elementari, 127	
stabili, 440 sg.	grafico di una, 88-90, 127-29	
Eratostene, 45	implicite, derivazione delle, 179	
crivello di, 45	sg.	
Esistenza della soluzione, 422 sg.	integrabili, 164, 191	
Euclide, 6, 20, 26 sg., 32, 44 sg., 51, 65	inverse, 122 sg.	
Eudemo di Rodi, 24	lineari, 87	
Eudosso, 32n.	Fuoco, 245-47	
Eulero L., 61 sg., 65, 68, 83, 114, 196,	di una conica, 245 sg.	
255, 262, 328 sg., 424 sg., 427, 429	nelle equazioni differenziali, 437	
angoli di, 273	a a . a . a . a . a . a . a . a .	
metodo della spezzata di, 424	Galilei G., 53, 56, 58, 75 sg., 220, 312	
	Galois E., 70, 329, 342-51	
Fattori irriducibili, 347	gruppi di, 348	
Fedorov E. S., 28, 70	teoria di, 345-48	
Fermat P., 221, 327, 329	Gauss K. F., 83, 329, 345, 349	
Ferrari L., 51, 335	Geometria, 23, 68	
Figure:	algebrica, 323	
classificazione affine delle, 291	analitica, 56, 58, 220, 223	

analitica in spazi a dimensione in-Keplero J., 58 sg., 75, 81, 220, 240, 39 Kinselev A. P., 26 finita, 323 analitica nello spazio, 270-72 Klein F., 83, 351 Graeffe K., 386n. Krylov A. N., 390, 427 Krylov N. M., 447, 449 metodo di, 386n. Kuroš A. G., 331 Grafico: di una funzione, 88-91, 127-39 di un polinomio, 381 Lagrange J. L., 62, 65, 145, 186, 189 191, 262, 329, 341-44, 347 sg., 350 Grandezze: dipendenti, 87 formula di, 144 sg. incommensurabili, 30 moltiplicatori di, 186 risolvente di, 342 indipendenti, 87 Laguerre E., 262 infinitamente grandi, 97 Lavrent'ev M. A., 425 variabili, 53, 97 Gruppo di Galois, 348 Lebesgue H., 70, 160n., 192 Leibniz G. W., 56, 58, 80 sg. 114, 159-Gyaseddin Jamschid, 47n., 50 65, 327 Leonardo da Vinci, 75 Hilbert D., 72, 83, 350 sg. Leverrier U. J. J., 5, 393 Hinčin A. Ja., 449 Lie S., 331 Limite, 60, 94-97 Incremento, 104, 140 Linee integrali, 420 Infinitesimi, 96 Liouville J., 346, 416 di ordine superiore, 141 Ljapunov A. M., 61 sg., 71, 83, 440-43, Integrale(i), 154 448 curvilinei, 196 sg. instabile secondo, 440 definito, 156 stabile secondo, 440 di Cauchy, 216 Lobačevskij N. I., 6, 26, 68 sg., 83, 93, di superficie, 196 322, 329, 386, 388, 390 doppio, 196 metodo di, 386 indefiniti nell'analisi, 165 Logica matematica, 73 multipli, 192 Lorentz H. A., 281, 311 sg., 315-22 secondo Riemann, 156 sg. formule di trasformazioni di, 315 Integrazione: trasformazioni di, 311-22 per parti, 170 Luzin N. N., 70 per sostituzione, 167 termine a termine, 215 Macchine calcolatrici, matematica Interpolazione lineare, 383, 385 delle, 73 Invarianti, 297 Mandel'štam L. I., 448 ortogonali, 298 Markov A. A., 83, 449 Iperbole, 245 Mariotte E., 90, 302 equilatera, 254 Massimo, 129, 136 Iperboloide, 274, 278 locale, 128 del secondo ordine, 276 Matematica moderna, 74 di rivoluzione, 278 Maxwell J. C., 5 Metodo(i):

della spezzata, 424

Jukovskij N. E., 6

delle approssimazioni successive,	Ordinate, 263
427	Ordine:
delle coordinate, 224	di contatto, 426
delle corde, 383-86	di tangenza, 426
delle tangenti, 383	di un'equazione differenziale, 403
di Lobačevskij, 386	di un infinitesimo, 142
di Newton, 385	Origine, 221
diretti, 423	Oscillazioni:
di sostituzione, 167	forzate, 414 sg.
Michelangelo, 75	proprie, 411
Michelson A. A., 311, 313	Ostrogradskij M. V., 61, 83, 160n.,
Minimo, 129, 136	171, 198, 200
locale, 129	formula di, 198
Molteplicità di una radice, 368	
Modulo:	Papaleksi N. D., 448
di un numero complesso, 354	Parabola, 246
di un polinomio, 358 sg.	di n-esimo ordine, 381
di un polinomio, rappresentazione	Parabolico, segmento, 426
geometrica del, 358	Paraboloide, 278
Moto:	ellittico, 274
non perturbato, 441	iperbolico, 271 sg., 274
perturbato, 441 sg.	Parametro, 322
Möbius A. F., 308 sg.	Piano:
reticolo di, 308	complesso, 367
	delle fasi, 431
Napier J., 51, 56	equazione del, 272
Nasireddin Tusi, 47n., 48	proiettivo, 307
"Nel loro insieme", 443	Pitagora, 25, 31, 37, 56, 225, 235
Nemyckij V. V., 449	Poincaré H., 61, 71, 83, 312, 439, 448
Newton I., 41, 48, 52, 56, 58-61, 63,	Polinomio(i):
65, 80 sg., 101, 113 sg., 159-64,	grafico di un, 381
169, 224, 233 sg., 240, 262, 327 sg.,	irriducibili, 347
373, 385 sg., 393, 396	irriducibilità di un, 347
metodo di, 385	simmetrici elementari, 340
teoria dei diametri di, 233	simmetrico, 340
Newton-Leibniz, formula di, 160	Pontrjagin L. S., 448
Nodo, 436	Popov A. S., 5
Numeri, 12 sg.	Potenze, serie di, 213-19
complessi, argomento dei, 354	Primitiva, 160
complessi, modulo dei, 354	Prodotto:
interi, 8	derivata di un, 121
negativi, 42	scalare di vettori, 266 sg.
reali, 33	Proiettiva, geometria, 302, 309
reali, assioma di continuità per	Proiezione prospettiva, 302-05
360 sg.	Punto(i):
-	coordinate del, 221
Omar Khayyam, 48 sg.	di discontinuità, 432

di flesso, 137 di intersezione, 226	divergente, 203 non uniformemente convergente,
di sella, 436	209
disposti in linea retta, 308	sommabile 203n.
improprio, 307	uniformemente convergente, 208
ordinario, 432	Serret J. A., 329
proprio, 308	Sezioni coniche, 252
singolare, 432	Simboli, 12-15
singolare isolato, 432	Sistema:
Quota, 263	posizionale, 15 fisico, oscillazioni caratteristiche
Raffaello, 75	del, 411
Raggio di convergenza, 216	Smirnov V. I., 188n.
Radice(i):	Soluzione:
reale, 339	algebrica, 331 sg.
calcolo delle, 380	generale delle equazioni differenzia-
complesse, 339	li, 405
molteplicità delle, 368	unicità della, 422
multiple, 368	Somma:
Regula falsi, 383	derivata di una, 120
Resto, 150	di una serie, 202 sg.
Retta:	di vettori, 264
impropria, 307	parziale, 202
propria, 308	Sostituzione, metodo di, 167
Riccati J. F., 416	Spazio:
equazione di, 416	complesso, 324
Riemann B., 68 sg., 83, 107, 324	delle fasi, 432
integrale di, 156 sg.	trasformazione dello, 287
Riesz F., 72	Stepanov V. V., 449
Riferimento coordinato, 287 sg.	Stevino S., 51
Risolubilità dei problemi geometrici	Sturm S., 329, 373, 375
con riga e compasso, 348	teorema di, 373
Risolvibile per radicali, 350	Superficie(i): classificazione affine delle, 290
Rolle M., 369, 372	equazione di una, 270
teorema di, 369	integrale di, 196
Šafarevič I. R., 351	Sylvester J. J., 373
Scalare, 265	Sylvester 3.3., 373
Scomposizione in fattori di un polino-	Talete, 25
mio, 338 sg.	Tangenti, 108-10
Seminvariante, 299	Tartaglia N., 51, 329, 333
Serie, 202	Taylor:
armonica, 205	formula di, 148-52, 183
assolutamente convergente, 207	serie di, 153
convergente, 202	Teorema:
di potenze, 213-15	della proiettività piana, 304, 306
di Taylor, 152 sg.	fondamentale dell'algebra, 351-65

"Tiro corto" e "tiro lungo", metodo continua, 41 del, 382 Vavilov S. I., 76n. Tolomeo C., 44, 47, 51 Vertici, insieme dei, che ricopre il Torricelli E., 82 piano in modo denso, 309 Trasformazioni: Vettore(i), 263 affini, 287, 289 algebra dei, 264 affini generali, 287 coordinate dei, 266 delle coordinate, 257 opposto di un, 264 ortogonali, 296 somma di, 265 proiettive, 308 Viète F., 48, 51, 328, 331, 338, 340 Tschirnhaus E. W., 329, 338 Vinogradov I. M., 74

Ulúg Bèg, 50

Valor medio, teorema del, 145-47 Van der Waerden B. L., 331 Variabile(i), 53 cambiamento di, 167 Zenone di Elea, 32 Zero, 15 Zolotarev E. I., 330 Zukovskij N. E., 358

Weierstrass K. T., 33n., 70, 83, 116

Universale Bollati Boringhieri

Dodwell (a cura di), Prospettive della

psicologia [143/144]

Abraham, Teoria e applicazioni della psicoanalisi [171] Durell, La relatività con le quattro operazioni [15] Aleksandrov e altri, Le matematiche [104/105] Durkheim e altri, Le origini dei poteri magici [159] Asimov, La fotosintesi [58] Eddington, Spazio, tempo e gravitazione [60] Barnett, Istinto e intelligenza [87] Einstein, Autobiografia scientifica [193/194] Bartók, Scritti sulla musica popolare [153] Einstein, Pensieri degli anni difficili [4] Baruffi (a cura di), Il desiderio di maternità [185/186] Einstein, Relatività: esposizione divulgativa [24/25] Bates, La storia naturale [46] Einstein e Infeld, L'evoluzione della fisica [1/2] Boas, Arte primitiva [222/223] Eliade, Tecniche dello Yoga [240/241] Boas, Introduzione alle lingue indiane d'America [180] Eliade, Trattato di storia delle religioni [141/142] Bohr, I quanti e la vita [5] Ellenberger, La scoperta dell'inconscio: storia della Boltzmann, Modelli matematici, fisica e filosofia [270] psichiatria dinamica [201/202/203 e 204/205/206] Bolzano, Del metodo matematico [277] Fabietti, Alle origini dell'antropologia [212/213] Bolzano, I paradossi dell'infinito [275] Ferenczi, La mia amicizia con Miksa Schächter: Bondi, Sciama e altri, Cosmologie a confronto [145] scritti preanalitici 1899-1908 [259] Bonnor, Universo in espansione [3] Feynman, La legge fisica [13] Bonvallet, Veglia e sonno [26] Fogg, La vita e la crescita delle piante [34] Boole, L'analisi matematica della logica [262] Foss (a cura di), Nuovi orientamenti di psicologia Borek, Il codice della vita [17] infantile [154] Born, La sintesi einsteiniana [43/44/45] Foss (a cura di), I nuovi orizzonti della Brewer, L'organizzazione del sistema nervoso [38] psicologia [30/31] Bridgman, La logica della fisica moderna [6] Frazer, Il ramo d'oro [7/8 e 9/10] Bunge, La causalità [47/48] Freud (Anna), Conferenze per insegnanti Carnot, Riflessioni sulla potenza motrice e genitori [244] del fuoco [258] Freud (Anna), Il trattamento psicoanalitico Cavanna (a cura di), Aspetti scientifici della dei bambini [88] parapsicologia [91] Freud (Anna) e Bergmann, Bambini malati [106] Chomsky, La grammatica trasformazionale [130] Freud (Sigmund), Compendio di tutti gli scritti Clegg, Homo sapiens [59] [245/246/247] Cocchiara, Il mondo alla rovescia [218/219] Freud (Sigmund), L'interpretazione dei sogni Cocchiara, Il paese di Cuccagna [196/197] [96/97] Cocchiara, Storia del folklore in Europa [69/70/71] Freud (Sigmund), Introduzione alla psicoanalisi Courant e Robbins, Che cos'è la matematica? [39/40] N. ed. [65/66/67] Freud (Sigmund), Isteria e Angoscia [100/101] Freud (Sigmund), Il motto di spirito [210/211] Claridge, Psicofarmaci: problemi e prospettive [165/166] Freud (Sigmund), Psicoanalisi infantile [29] Cremerius (a cura di), Educazione Freud (Sigmund), Psicopatologia della vita e psicoanalisi [120/121] quotidiana [2] Crossley e altri, Che cos'è la logica matematica? [140] Freud (Sigmund), La teoria psicoanalitica [181/182] D'Antonio (a cura di), La crisi post-Freud (Sigmund), Totem e tabù [36] keynesiana [127/128] Freud (Sigmund), La vita sessuale [51] Darwin, L'origine delle specie [148/149/150] Freud (Sigmund), Ossessione Paranoia Perversione de Martino, Il mondo magico [98/99] [173/174] de Martino, Morte e pianto rituale [123/124] Friedrichs, I concetti matematici elementari Derry e Williams, Storia della tecnologia [167/168 della fisica [27] e 169/170] Frings, La comunicazione animale [57] Deutsch, Psicologia della donna Frisch, von, Il linguaggio delle api [136] vol. 1: L'adolescenza [252/253/254] Galbraith, Il grande crollo [80] vol. 2: La donna adulta e madre [255/256/257] Galbraith, La società opulenta [81/82] Dobb, Economia politica e capitalismo [108/109] Galois, Scritti matematici [273]

Garma, Psicoanalisi dei sogni [64]

Granit, Le finalità del cervello [190]

Gratton, Relatività Cosmologia Astrofisica [33] Mayr, Biologia ed evoluzione [235] Greenberg, Introduzione alla linguistica [189] Meschkowski, Mutamenti nel pensiero Guerraggio e Nastasi (a cura di), Gentile matematico [90] Millar, La psicologia del gioco infantile [191/192] e i matematici italiani: lettere 1907-1943 [264] Money-Kyrle, Il significato del sacrificio [266] Heisenberg, Mutamenti nelle basi della scienza [172] Morgenstern, Teoria dei giochi [35] Heisenberg e altri, Discussione sulla fisica Morpurgo, Capire l'evoluzione [122] moderna [195] Musatti, Freud, con antologia freudiana [56] Hilbert e altri, Geometria intuitiva [72/73] Horowitz (a cura di), Marx, Keynes Nagel e Newman, La prova di Gödel [102] Napoleoni, Smith Ricardo Marx [54] e i neomarxisti [61/62] Oliverio Ferraris, Psicologia della paura [217] Jacobi, La psicologia di C. G. Jung [89] Oparin, L'origine della vita [152] Jung (C. G.), Il contrasto tra Freud e Jung [126] Patzig, Linguaggio e logica [92] Jung (C. G.), La dimensione psichica: raccolta di Pavlov, I riflessi condizionati [112/113] scritti a cura di Luigi Aurigemma [83/84] Philippson, Origini e forme del mito greco [238/239] Jung (C. G.), Introduzione alla psicologia Piaget, La rappresentazione del mondo nel analitica [272] fanciullo [93/94] Jung (C. G.), L'Io e l'inconscio [21] Planck, La conoscenza del mondo fisico [261] Jung (C. G.), Un mito moderno: le cose che si Poincaré, Geometria e caso: scritti di matematica vedono in cielo [276] e fisica [269] Jung (C. G.), Il problema della malattia mentale Propp, Le radici storiche dei racconti di fate [75/76] [117/118] Regge, Cronache dell'universo [221] Jung (C. G.), Psicologia dell'inconscio [28] Reik, Il rito religioso [163/164] Jung (C. G.), Psicologia e patologia dei cosiddetti Reynolds, I tre mondi dell'economia [187/188] fenomeni occulti [116] Riemann, Sulle ipotesi che stanno alla base della Jung (C. G.), La saggezza orientale [236/237] geometria [265] Jung (C. G.), Tipi psicologici [131/132] Roll, Storia del pensiero economico [18/19/20] Jung (C. G.) e Kerényi, Prolegomeni allo studio Rosenthal, Genetica delle malattie mentali [160] scientifico della mitologia [199/200] Schrödinger, L'immagine del mondo [249/250/251] Jung (Emma), Animus e Anima [260] Schumpeter, Storia dell'analisi economica [77/78/79] Katz, La psicologia della forma [179] Segal, Melanie Klein [225] Kenny, Wittgenstein [242/243] Sexl, Nane bianche buchi neri [226/227] Kerényi, Miti e misteri [183/184] Sexl e Schmidt, Spaziotempo [208/209] Kitaigorodskij, Ordine e disordine nel mondo degli Simonetta, Ecologia [111] atomi [32] Stabler, Il pensiero matematico [49/50] Lambert e Brittan, Introduzione alla filosofia della Steiner, Tabù [207] scienza [228] Sweezy e altri, La teoria dello sviluppo capitalistico, Lashley e altri, La fisica della mente, a cura di a cura di Claudio Napoleoni [229/230/231] Vittorio Somenzi [114/115] Takeuchi e altri, La deriva dei continenti [55] Lattanzi, La rivoluzione molecolare [103] Thenius, Testimonianze fossili [129] Leeuw, van der, Fenomenologia della Thompson (D'Arcy), Crescita e forma [41] religione [133/134/135] Thomson, Storia della psicologia [85/86] Lenneberg, Fondamenti biologici del Tolansky, Introduzione alla fisica atomica [11/12] linguaggio [232/233/234] Toschi, Le origini del teatro italiano [137/138/139] Lerner (a cura di), Qualità e quantità e altre Turing (a cura di G. Lolli), Intelligenza categorie della scienza [68] meccanica [268] Lobačevskij, Nuovi principi della geometria [107] Van Gennep, I riti di passaggio [220] Lorenz, Evoluzione e modificazione del Vygotskij, Il processo cognitivo [248] comportamento [71] Waismann, Introduzione al pensiero matematico [63] Lovari, Etologia di campagna [214/215] Wald, Teoria del big bang e buchi neri [198] Macfarlane, Psicologia della nascita [216] Wallon, L'evoluzione psicologica del bambino [176] Mach, La meccanica nel suo sviluppo storico-Wegener, La formazione dei continenti e degli critico [161/162] oceani [146/147] Mainardi, La scelta sessuale [119] Weyl, Il mondo aperto [224] Makinson, Temi fondamentali della logica Whitehead, La scienza e il mondo moderno [177] moderna [178] Wiener, Introduzione alla cibernetica [14] Malinowski, Sesso e repressione sessuale Wiener, L'invenzione: come nascono e si tra i selvaggi [42] sviluppano le idee [267]

Wittgenstein, Lezioni sui fondamenti della matematica [274]

Yang, La scoperta delle particelle elementari [37] Young-Bruehl (a cura di), Freud sul femminile [263] Young, La fabbrica della certezza scientifica [16] York, Il pianeta Terra [175]

Nuova serie

Adler, Psicologia analitica [577]

Agamben, Il Regno e la Gloria: per una genealogia teologica dell'economia e del governo [579] Agosti e Bianco, Un'amicizia partigiana: lettere

1943-1945 [533]

Améry, Intellettuale a Auschwitz [551]

Anders, L'uomo è antiquato, I. Considerazioni sull'anima nell'epoca della seconda rivoluzione industriale [525]

Anders, L'uomo è antiquato, II. Sulla distruzione della vita nell'epoca della terza rivoluzione industriale [526]

Augé, Genio del paganesimo [562]

Auhagen-Stephanos, La maternità negata. La paura inconscia di un figlio desiderato [565]

Bataille, La congiura sacra [556]

Bauman, La decadenza degli intellettuali:

da legislatori a interpreti [527]

Beck e Beck-Gernstheim, Il normale caos dell'amore

Binswanger, Melanconia e mania: studi fenomenologici [516]

Caffè, Lezioni di politica economica (a cura di Nicola Acocella) [566]

Canevelli e Lucardi, La mediazione familiare. Dalla rottura del legame al riconoscimento dell'altro [567]

Catoni. La comunicazione non verbale nella Grecia antica [560]

Clifford, Strade: viaggio e traduzione alla fine del secolo xx [564]

Clifford, I frutti puri impazziscono: etnografia, letteratura e arte nel secolo xx [585]

Coppo, Guaritori di follia: storie dell'altopiano dogon [535]

Cordero, Savonarola

vol. 1: Voce calamitosa, 1452-1494 [582]

vol. II: Profeta delle meraviglie, 1494-1495 [582] vol. III: Demiurgo senza politica, 1496-1497 [582]

vol. IV: Agonista perdente, 1497-1498 [582]

Culianu, Eros e magia nel Rinascimento [505] Darwin, L'origine delle specie: selezione naturale

e lotta per l'esistenza [509] de Martino, Il mondo magico: prolegomeni a una storia del magismo [536]

de Martino, Morte e pianto rituale nel mondo antico: dal lamento funebre antico al pianto di Maria [550]

De Masi, La perversione sadomasochistica: l'oggetto e le teorie [549]

Desmond e Moore, Vita di Charles Darwin [578] Diamond, Il terzo scimpanzé: ascesa e caduta del primate Homo sapiens [500]

Dupront, Crociate e pellegrinaggi [501]

Eliade, Il sacro e il profano [515]

Eliade, Tecniche dello Yoga [528]

Eliade, Trattato di storia delle religioni [552]

Ellenberger, Introduzione a Jung [508]

Eulero, Lettere a una principessa tedesca [540] Farri Monaco e Peila Castellani, Il figlio del

desiderio: le nuove frontiere dell'adozione [548] Ferenczi, Elogio della psicoanalisi [504]

Fermat, Osservazioni su Diofanto [514]

Fermi, Atomi Nuclei Particelle: scritti divulgativi ed espositivi [583]

Franz, von, Il femminile nella fiaba [537]

Freud, Casi clinici [561]

Freud. Lettere a Wilhelm Fliess 1887-1904 [568]

Freud e Salomé, Eros e conoscenza:

lettere 1912-1936 [586]

Gandolfi, Formicai, imperi, cervelli [569]

Geymonat, Storia e filosofia dell'Analisi infinitesimale [573]

Gibelli, L'officina della guerra [547]

Guerraggio Nastasi. Roma 1908: il Congresso internazionale dei matematici [555]

Guicciardini, Dialogo del reggimento di Firenze [524]

Gurevič. Le categorie della cultura medievale [521] Heisenberg, Fisica e oltre: incontri con i protagonisti 1920-1965 [554]

Hodges, Alan Turing: una biografia [502]

Jung, L'albero filosofico [541] Jung, Psicologia e alchimia [517]

Kerényi, Figlie del Sole [576]

Kerényi, Miti e misteri [585]

Klinkhammer, L'occupazione tedesca in Italia 1943-1945 [534]

Krautheimer, Architettura sacra paleocristiana e medievale e altri saggi su Rinascimento e Barocco [558]

La disputa Leibniz-Newton sull'analisi [512]

Mazzarino, Fra Oriente e Occidente [529]

Mazzarino, La fine del mondo antico. Le cause della caduta dell'impero romano [574]

Miller, Il dramma del bambino dotato e la ricerca del vero Sé: riscrittura e continuazione [538]

Miller, La persecuzione del bambino: le radici della violenza [539]

Minsky, Keynes e l'instabilità del capitalismo [581] Oliverio Ferraris, Psicologia della paura [522]

Pais, La scienza e la vita di Albert Einstein [570]

Panofsky, Idea: contributo alla storia dell'estetica [503]

Pauli, Fisica e conoscenza [530] Pauli, Teoria della relatività [553]

Pavone, Una guerra civile: saggio storico sulla moralità nella Resistenza [511]

Pound, ABC dell'economia [580]

Remotti, Noi, primitivi: lo specchio dell'antropologia [584]

Resnik, Il teatro del sogno [550]

Riegl, Grammatica storica delle arti figurative [545] Sabbatucci, Il misticismo greco [506]

Sachs, Le sorgenti della musica [523]

Salomé, Il mio ringraziamento a Freud e Tre lettere
a un fanciullo [518]

Saxl, La fede negli astri: dall'antichità al Rinascimento [546]

Scarduelli (a cura di), Antropologia del rito: interpretazioni e spiegazioni [542]

Schlick, Forma e contenuto [557]

Schur, Freud in vita e in morte: biografia scritta dal suo medico [520]

Searle, Atti linguistici. Saggio di filosofia del linguaggio [575]

Seznec, La sopravvivenza degli antichi dei. Saggio sul ruolo della tradizione mitologica nella cultura e nell'arte rinascimentali [571]

Sini, Eracle al bivio: semiotica e filosofia [532] Spinoza, Etica [519]

Stern, La costellazione materna: il trattamento psicoterapeutico della coppia madre-bambino [543]

Stewart, Dio gioca a dadi?: la nuova matematica del caos [587]

Upanișad antiche e medie [544]
Van Gennep, I riti di passaggio [510]
Winnicott, Una bambina di nome «Piggle» [572]
Young-Bruehl, Hannah Arendt: una biografia [507]
Zanker, Augusto e il potere delle immagini [513]
Zeki, La visione dall'interno: arte e cervello [531]