MODULO:formalizzazione

	PREREQUISITI
	1. elementi di logica

2. il simbolismo matematico

3. numeri reali

	OBIETTIVI COGNITIVI
	· descrivere le caratteristiche principali di una teoria matematica

· distinguere tra modello matematico e sue interpretazioni

· stabilire i motivi del ruolo centrale dell’aritmetica per la matematica

· determinare il numero di Godel per un simbolo, per una formula e per una sequenza di formule

· descrivere l’aritmetica come sistema formale e dimostrarne alcuni teoremi

· distinguere tra funzione calcolabile e funzione non calcolabile

· rappresentare il comportamento di un automa con un grafo di stati o con una matrice di transizione

· progettare una macchina di Touring che compia alcune operazioni elementari

· conoscere e analizzare alcuni noti paradossi

· Analizzare l’antinomia di Russel e spiegarne l’importanza per la storia della matematica

· Enunciare il teorema di Godel, delineare l’impostazione della sua dimostrazione e spiegarne l’importanza storica

· Descrivere i diversi formalismi equivalenti utilizzati per definire le funzioni calcolabili

	OBIETTIVI DIDATTICI
	RIELABORARE, SINTETIZZARE E COMUNICARE GLI ARGOMENTI STUDIATI

	CONTENUTI
	U.D.1: TEORIE FORMALI (3 h)

· L’assetto formale di una teoria matematica

· La centralità dell’aritmetica nella matematica

· La centralità dell’aritmetica nella logica

· L’aritmetica come esempio di teoria formale

U.D.2: AUTOMI (6 h)

· Le funzioni come sistema ingresso-uscita

· Funzioni calcolabili e funzioni non calcolabili

· Alcuni automi elementari

· Automi e linguaggi

· La macchina di turing

U.D.3: LIMITI DELLA FORMALIZZAZIONE (3 h)

· L’antinomia di Russel e la crisi dei fondamenti

· Il teorema di Godel

· Il problema della calcolabilità

