Definizione 1. Si dice che due insiemi X e Y sono $\underline{equipotenti}$ Y se esiste una bigezione tra X e Y.

Definizione 2. Si dice che un insieme $X \in \underline{infinito}$ se esiste un'applicazione ingettiva ma non surgettiva di X in X.

Esempio 1. Sicuramente l'insieme \mathbb{N} dei numeri naturali è infinito in quanto per esempio l'applicazione $f: \mathbb{N} \to \mathbb{N}$ tale che per ogni $n \in \mathbb{N}$ f(n) = 2n, è ingettiva ma non surgettiva.

Osservazione 1. Se X è un insieme infinito ed è contenuto in un insieme Y, allora anche Y è infinito. Quindi gli insiemi numerici \mathbb{Z} , \mathbb{Q} , \mathbb{R} sono infiniti in quanto contengono \mathbb{N} .

Definizione 3. Si dice che un insieme X è finito se è vuoto o se non è infinito.

Teorema 1. Sia X un insieme finito non vuoto. Allora esiste $n \in \mathbb{N}$ ed ed esiste un'applicazione bigettiva $\gamma: J_n \to X$, dove $J_n = \{1, 2, \dots, n\}$.

Osservazione 2. Nella situazione del Teorema 1, si può scrivere

$$X = \{\gamma(1), \gamma(2), \dots, \gamma(n)\}.$$

Inoltre si dice che X ha <u>cardinalità</u> n e si scrive:

$$|X| = n$$
.

Osservazione 3. Due insiemi finiti X e Y sono equipotenti se e solo se hanno la stessa cardinalità (verificata a lezione).

Definizione 4. Un'applicazione bigettiva di un insieme finito in se si dice *permutazione*

Osservazione 4. Si denoterà con S_n l'insieme delle permutazioni dell'insieme $J_n = \{1, 2, ..., n\}$. S_n si chiama insieme delle perumutazioni su n oggetti perché un qualunque insieme di cardinalità n è bigettivo a J_n e quindi studiare le permutazioni su J_n equivale a studiare le permutazioni su un qualunque insieme di cardinalità n.

Osservazione 5. Siano X, Y due insiemi finiti. Allora può esistere un'applicazione ingettiva avente X come insieme di partenza e Y come insieme di arrivo solo se $|X| \leq |Y|$; invece può esistere un'applicazione surgettiva solo se $|X| \geq |Y|$. Infine, se |X| = |Y| allora un'applicazione $f: X \to Y$ è ingettiva se e soltanto se è surgettiva e quindi se e soltanto se è bigettiva.

Cenni di combinatorica

Definizione 5. Siano $n, k \in \mathbb{N}^*$. Si dice <u>disposizione con ripetizioni di k elementi di classe n</u> una n-pla ordinata con ripetizioni <u>di k oggetti.</u>

Si dice $\underline{combinazione\ con\ ripetizioni\ di\ k\ elementi\ di\ classe\ n}}$ una n-pla non ordinata con ripetizioni di k oggetti.

Definizione 6. Siano $n, k \in \mathbb{N}^*$, $n \leq k$. Si dice <u>disposizione semplice di k elementi</u> <u>di classe n</u> una n-pla ordinata senza ripetizioni di k oggetti.

Si dice <u>combinazione semplice di k elementi di classe n</u> una n-pla non ordinata senza ripetizioni di k oggetti.

Proposizione 1. Il numero delle disposizioni con ripetizioni di k elementi di classe n è k^n . (Dimostrato a lezione).

Proposizione 2. Il numero delle disposizioni semplici di k elementi di classe n è

$$(k)_n = k \cdot (k-1) \cdot (k-2) \cdot \ldots \cdot (k-n+1).$$

(Dimostrato a lezione)

In particolare il numero delle disposizioni semplici di n elementi di classe n è

$$(n)_n = n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot (n-n+1) = n \cdot (n-1) \cdot (n-2) \cdot \dots \cdot 1 = n!$$

dove il numero n! si indica con il nome di n fattoriale.

Osservazione 6. Si possono riguardare le disposizioni semplici o con ripetizioni come applicazioni tra insiemi finiti, queste ultime pensate con il modello delle parole. Allora è facile rendersi conto del fatto che il numero delle permutazioni di un insieme di cardinalità $n \in n!$, ovvero:

$$|\mathcal{S}_n| = n!$$

Osservazione 7. Si definisce anche

$$0! = 1.$$

Corollario 1. Sia A un insieme finito con |A| = n. Allora

$$|\mathcal{P}(A)| = 2^n$$
.

(Dimostrato a lezione)

Definizione 7. Siano r, s interi positivi, con $r \le s, s \ne 0$. Si dice <u>coefficiente binomiale</u> il numero

$$\binom{s}{r} = \frac{(s)_r}{r!} = \frac{s \cdot (s-1) \cdot \dots \cdot (s-r+1)}{r!} = \frac{s!}{r!(s-r)!}$$

Osservazione 8. Si ha: $\binom{s}{0} = 1$, $\binom{s}{1} = s$, $\binom{s}{s} = 1$, $\binom{s}{s-1} = s$, $\binom{s}{r} = \binom{s-1}{r} + \binom{s-1}{r-1}$.

Teorema 2. Vale la formula del binomio di Newton:

$$(a+b)^n = \sum_{i=0}^n \binom{n}{i} a^i b^{n-i}.$$

Proposizione 3. Il numero dei sottoinsiemi di n elementi di un insieme di k elementi, ovvero il numero delle combinazioni semplici di k elementi di classe n è proprio $\binom{k}{n}$. (dimostrato a lezione)

Osservazione 9. La Proposizione 3 e la formula del binomio di Newton forniscono una diversa dimostrazione del Corollario 1.

Proposizione 4. Il numero delle combinazioni con ripetizione di k elementi di classe n è dato da $\binom{k+n-1}{n}$. (dimostrato a lezione)

Proposizione 5. Il numero delle applicazioni surgettive di un insieme di cardinalità n in un insieme di cardinalità m, $n \ge m$ è:

$$\sum_{k=1}^{m} {m \choose k} (-1)^{m-k} k^{n}.$$

Esempio 2. Per n = 3, m = 2

$$\sum_{k=1}^{2} {2 \choose k} (-1)^{2-k} k^3 = {2 \choose 1} (-1)^1 + {2 \choose 2} (-1)^0 8 = -2 + 8 = 6.$$

Esempio 3. Per n = 4, m = 3

$$\sum_{k=1}^{3} {3 \choose k} (-1)^{3-k} k^4 = {3 \choose 1} (-1)^2 + {3 \choose 2} (-1)^1 2^4 + {3 \choose 3} (-1)^0 3^4$$
$$= 3 - 3 \cdot 16 + 81 = 3 - 48 + 81 = 36.$$