	Nome dell’Insegnamento: Algebra Computazionale (Elaborazione simbolica)

	Codici: F49054 (F74016, F28055)
	Crediti: 6
	Categoria: Opzionale

	Anno di Corso: 3°
	Condiviso dal CCL:

C.so di Laurea Magistrale in Informatica
C.so di Laurea in Informatica vecchio ordinamento

C.so di Laurea in Matematica e Matematica per le applicazioni

	Docente: Stefania De Stefano

	Ore di didattica: 40
	Ore Esercitazione: 8
	Semestre: 2°

	Modalità d’esame: orale (facoltativo un progetto o una tesina) (*)

Obiettivi del corso:

Fornire un approccio algoritmico ad alcuni problemi di Algebra Commutativa, in particolare a quelli connessi con la risolubilità e la ricerca delle soluzioni di sistemi di equazioni polinomiali con metodi simbolici.

Programma del corso:

Anelli di polinomi. Polinomi irriducibili: teorema di fattorizzazione unica. Ordinamenti monomiali. Algoritmo per la divisione di un polinomio in n indeterminate per un insieme ordinato di polinomi. Ideali monomiali e loro basi (lemma di Dickson). Teorema della base di Hilbert e basi di Groebner di un ideale polinomiale (algoritmo di Buchberger).

Teoria dell’eliminazione. Risoluzione di sistemi di equazioni polinomiali: ideali di eliminazione k-esima. Risultante di due polinomi. Estensione delle soluzioni parziali dei sistemi. Limitazioni sul numero di soluzioni tramite anelli quozienti.

Geometria dei sistemi di equazioni polinomiali. Spazi e varietà affini. Ideale di una varietà e varietà associata a un ideale: Nullstellensatz. Ideali radicali, primi, primari. Parametrizzazioni (polinomiali o razionali) di varietà affini e operazione inversa.

Polinomio di Hilbert. Dimensione della varietà di un ideale monomiale. Complemento di un ideale monomiale. Funzione di Hilbert affine e corrispondente polinomio. Dimensione di una varietà affine.
Bibliografia di riferimento:
D.Cox-J.Little-D.O’Shea, Ideals,Varieties and Algorithms, Springer-Verlag, New-York 1992

M.Kreuzer-L.Robbiano Computational Commutative Algebra I, Springer-Verlag, New-York, 2000 (ISBN 3-540-677733-X)

Bibliografia consigliata:

B.Mishra, Algorithmic Algebra, Springer-Verlag, New-York 1993

Prerequisiti:

Concetti e metodi del corso di Matematica Discreta.

URL: http://users.mat.unimi.it/users/destefan

