

Matematica discreta: dai poliedri al DNA

Pianeta Galileo 2011

Giorgio Ottaviani

Dipartimento di Matematica
Università di Firenze

28 Novembre 2011

Il **discreto** viene rappresentato con i numeri naturali.

Il **continuo** viene rappresentato con i numeri reali.

Si può dividere all'infinito ?

Democrito, nato nel 460 a.C., è il fondatore dell'atomismo

Schema classico di un atomo di elio:

Zenone di Elea concepisce nel V secolo a.C. il paradosso di **Achille e la tartaruga**.

Un secolo dopo Aristotele suggerisce che lo spazio non può essere diviso all'infinito.

Achille e la tartaruga

Dopo la partenza

Dopo un altro attimo

Il numero di Avogadro

Il numero di Avogadro è un ponte tra il mondo microscopico e il mondo macroscopico.

$$\mathcal{N} = 6,02214 \cdot 10^{23}$$

\mathcal{N} è il numero di atomi di idrogeno in un grammo di idrogeno=
numero di atomi di carbonio in 12 grammi di carbonio=...

Il discreto approssima il continuo

Archimede, per calcolare l'area del cerchio, lo approssimava con poligoni regolari di n lati.

Il reticolo intero

Il piano cartesiano può essere approssimato con i punti a coordinate intere

I punti disegnati rappresentano la visione discreta del piano.

Ogni numero dispari è differenza di due numeri quadrati.

L'area di un poligono nel piano discreto

Come si calcola l'area di questo poligono ?

La formula di Pick

Consideriamo un poligono i cui vertici hanno coordinate intere. Sia

i = numero dei punti **interni** al poligono

b = numero dei punti **sul bordo** del poligono

Allora

Formula di Pick

$$\text{Area} = i + \frac{b}{2} - 1$$

Applicazioni della formula di Pick

$$i = \quad b = \quad i = 14 \quad b = \quad i = 14 \quad b = 9$$

$$\text{Quindi Area} = i + \frac{b}{2} - 1 = 14 + \frac{9}{2} - 1 = \frac{35}{2} = 17,5$$

Applicazioni della formula di Pick

$$i = \quad b = \quad i = 10 \quad b = \quad i = 10 \quad b = 12$$

$$\text{Quindi Area} = i + \frac{b}{2} - 1 = 10 + \frac{12}{2} - 1 = 15$$

I cinque solidi platonici

		Vertici	Spigoli	Facce
Tetraedro		4	6	4
Cubo		8	12	6
Ottaedro		6	12	8
Dodecaedro		20	30	12
Icosaedro		12	30	20

La caratteristica di Eulero

		Vertici	Spigoli	Facce	$V-S+F$
Tetraedro		4	6	4	2
Cubo		8	12	6	2
Ottaedro		6	12	8	2
Dodecaedro		20	30	12	2
Icosaedro		12	30	20	2

Alcuni tori

χ = caratteristica di Eulero

$$\chi = V - S + F = 2 - 2g$$

		χ
Toro		0
Bitoro		-2
Tritoro		-4

Il problema dell'imballaggio di cerchi

Come sistemare dei cerchi di ugual raggio sul piano, in modo da

avere densità massima?

L'imballaggio quadrato

$$\text{Densità} = \frac{\pi}{4} = 0,7853\dots$$

Imballaggio esagonale

Teorema di Lagrange (1773)

L'imballaggio esagonale è il più denso

$$\text{Densità} = \frac{\pi}{2\sqrt{3}} = 0,9068 \dots$$

Imballaggio di sfere

Qual è l'imballaggio di sfere più denso ?

La Congettura di Keplero

La congettura prevede che l'imballaggio usato per le arance è il migliore possibile. Ha strati esagonali.

La sua densità è $\frac{\pi}{3\sqrt{2}} = 0,74048\dots$

La Dimostrazione della Congettura di Keplero

Nel 1998 il matematico americano Hales annuncia una dimostrazione della congettura. E' lunga 250 pagine e richiede 3 Gigabyte di spazio disponibile per calcoli su un computer. E' stata pubblicata ma sono rimasti dei dubbi sulla sua validità.

Il computer può certificare la correttezza di una dimostrazione ?

Nel 2003 Hales ha annunciato l'inizio di un progetto per una dimostrazione **certificata dal computer**. E' necessario scrivere la dimostrazione in un **linguaggio formale**. Sono stimati circa 20 anni di lavoro.

Uomo-Scimpanzé-Gorilla

Human

Chimpanzee

Gorilla

Orango e Macaco

Orangutan

Rhesus macaque

Confronto tra Alberi filogenetici

2270 Ebersberger et al.

Table 2
Number of Alignments in Support of the 15 Sequence Tree Topologies Featuring the Monophyly of the Great Apes

Topology	All (%)	Gene ^a (%)	Exon ^b (%)
	174 (0.75)	70 (0.72)	15 (1.06)
	13,869 (59.75)	5,869 (60.39)	805 (57.05)
	205 (0.88)	101 (1.04)	23 (1.63)
	15 (0.06)	5 (0.05)	3 (0.21)
	29 (0.12)	14 (0.14)	0 (0)
	50 (0.22)	17 (0.17)	3 (0.21)
	25 (0.11)	12 (0.12)	2 (0.14)
	20 (0.09)	7 (0.07)	1 (0.07)

Allineamento di sequenze di DNA

Homo Sapiens	CTGCCTAGCAAACCTCAAACCTACGAACGCACT...
Scimpanzè	CTGCCTAGCAAACCTCAAATTTATGAACGCACC...
Gorilla	CTGCCTAGCAAACCTCAAACCTACGAACGAACC...

Albero filogenetico più probabile

Visione moderna, il continuo approssima il discreto

Il discreto descrive il mondo naturale. Ma è molto complesso...

Usiamo il continuo per approssimarlo.

Grazie dell'attenzione !

