La nascita ufficiale e formale dello zero

La scrittura additiva
La scrittura posizionale, il surrogato dello zero e l’uso dell’abaco

Lo zero come cifra autonoma.

Forse una delle invenzioni che hanno maggiormente segnato lo sviluppo scientifico è l’adozione formale dello zero come cifra autonoma (e non come assenza o mancanza di qualcosa) avvenuta in India da parte di Brahmagupta (598-670) con un linguaggio tipico per transazioni commerciali. Questo è il suo testo.

Un debito meno lo zero è un debito.

Un credito meno zero è un credito.

Zero meno zero è zero.

Un debito sottratto da zero è un credito.

Un credito sottratto da zero è un debito.

Il prodotto di zero per un debito o per un credito è zero.

Il prodotto di zero per zero è zero.

Il prodotto o il quoziente di due crediti è un credito.

Il prodotto o il quoziente di due debiti è un credito.

Il prodotto o il quoziente di un debito e di un credito è un debito.

Il prodotto o il quoziente di un credito e di un debito è un debito.

In questo testo, credito sta per numero positivo e debito per numero negativo. È interessante notare che Brahmagupta ha anche tentato di definire la divisione per zero, commettendo in questo caso una “svista” concettuale riconosciuta solo dopo alcuni secoli: egli infatti propone che per ogni numero n vale n diviso zero uguale a zero.

