

ALGEBRA y ALGEBRA LINEAL 520142

Primer Semestre


CAPITULO I LOGICA Y CONJUNTOS.

DEPARTAMENTO DE INGENIERIA MATEMATICA

Facultad de Ciencias Físicas y Matemáticas
Universidad de Concepción

"La lógica es la herramienta con que se construye el edificio llamado Matemática"

Conceptos primitivos

Los valores de verdad VERDADERO (V) y FALSO (F) son los conceptos primitivos de la lógica.

Proposición

Una proposición es una sentencia (expresión) sujeta a un valor de verdad.

Usualmente se denotan por letras minúsculas p, q, r, s, etc.


Ejemplos

- ¿ Cuáles de las siguientes afirmaciones son proposiciones ?
- ¿ Es esto verdadero ?
- Hoy es martes
- 10 es un número primo
- El sol y el cielo
- Todos los alumnos de este curso son estudiosos
- La realidad de la vida

Conectivos lógicos

Un conectivo lógico es una operación que nos permite obtener nuevas proposiciones a partir de otras dadas. Los conectivos básicos son:

- lacksquare negación (\sim) ("no")
- conjunción (∧) ("y")
- disyunción (∨) ("o")
- lacksquare condicional (\rightarrow) ("si..., entonces")
- bicondicional (↔) ("si y sólo si")

Tipos de proposiciones

Las proposiciones se clasifican en simples y compuestas, vale decir, las que no incluyen conectivos lógicos, y las que sí los incluyen.

Valores posibles de dos proposiciones dadas

p	q
V	V
V	F
F	V
F	F


Negación (\sim)

Dada una proposición p, se llama negación de p, y se escribe $\sim p$, a la proposición "no p". Esto significa que $\sim p$ es V si p es F, y $\sim p$ es F si p es V.

p	$\sim p$
V	F
F	V


Conjunción (△)

Dadas dos proposiciones p y q, la conjunción de ellas es la proposición "p y q", la cual se escribe $p \wedge q$. La proposición $p \wedge q$ es V si ambas lo son, y $p \wedge q$ es F si al menos una de ellas lo es.

p	q	$p \wedge q$
V	V	V
V	F	F
$\mid F \mid$	V	F
F	F	F


Disyunción (∨)

Dadas dos proposiciones p y q, la disyunción de ellas es la proposición "p o q", la cual se escribe $p \vee q$. La proposición $p \vee q$ es V si al menos una de ellas lo es, y $p \vee q$ es F si ambas lo son.

p	q	$p \vee q$
V	V	V
V	F	V
$\mid F \mid$	V	V
$\mid F \mid$	F	F


Condicional (\rightarrow)

Dadas dos proposiciones p y q, la condicional de ellas es la proposición "si p entonces q", la cual se escribe $p \to q$. Aquí, p se llama antecedente y q consecuente. También, $p \to q$ se lee "p es condición suficiente para q", o bien "q es condición necesaria para p". La proposición $p \to q$ es p sólo si p es p y p es p.

p	q	$p \rightarrow q$
V	V	V
V	F	F
$\mid F \mid$	V	V
$\mid F \mid$	F	V


Bicondicional (↔)

Dadas dos proposiciones p y q, la bicondicional de ellas es la proposición "p si y sólo si q", la cual se escribe $p \leftrightarrow q$. También, $p \leftrightarrow q$ se lee "p es condición necesaria y suficiente para q". La proposición $p \leftrightarrow q$ es V sólo si ambas proposiciones tienen el mismo valor de verdad.

p	q	$p \leftrightarrow q$
V	V	V
V	F	F
F	V	F
F	F	V

Definiciones varias

Una proposición se dice una:

- TAUTOLOGIA (o TEOREMA LOGICO), si ella es siempre V, cualesquiera sean los valores de verdad de las proposiciones simples que la componen, es decir, si su tabla de verdad sólo contiene valores V.
- lacksquare CONTRADICCION, si ella es siempre F.
- CONTINGENCIA, si no es tautología ni contradicción.

Implicación lógica

Dadas dos proposiciones p y q, se dice que p implica lógicamente q, si la proposición $p \to q$ es siempre *verdadera*. En tal caso se escribe $p \Rightarrow q$ y se lee "p implica q".

Equivalencia lógica

Dadas dos proposiciones p y q, se dice que ellas son lógicamente equivalentes, si la proposición $p \leftrightarrow q$ es siempre *verdadera*. En tal caso se escribe $p \Leftrightarrow q$ y se lee "p es equivalente a q".

Algunas tautologías importantes

- $ightharpoonup \sim (\sim p) \quad \Leftrightarrow \quad p \quad \text{(doble negación)}$
- $p \lor q \Leftrightarrow q \lor p$ (conmutatividad de \lor)
- $p \lor (q \lor r) \Leftrightarrow (p \lor q) \lor r$ (asociatividad de \lor)
- $p \wedge (q \wedge r) \Leftrightarrow (p \wedge q) \wedge r$ (asociatividad de \wedge)

Algunas tautologías importantes (continuación)

- $p \land (q \lor r) \Leftrightarrow (p \land q) \lor (p \land r)$ (distributividad de \land con respecto a \lor)
- $p \lor (q \land r) \Leftrightarrow (p \lor q) \land (p \lor r)$ (distributividad de \lor con respecto a \land)
- lacksquare $\sim (p \wedge q) \Leftrightarrow \sim p \vee \sim q$ (Ley de De Morgan para \wedge)
- lacksquare $\sim (p \lor q) \Leftrightarrow \sim p \land \sim q$ (Ley de De Morgan para \lor)
- $ightharpoonup \sim (p \to q) \quad \Leftrightarrow \quad p \land \sim q$


Función proposicional

Se llama función proposicional (o enunciado abierto) a una expresión p que contiene una o más variables, y tal que ella se convierte en una proposición lógica cuando se le asignan valores específicos a dichas variables.

Conjunto de validez

Se llama Conjunto de validez de una función proposicional p, y se denota por V_p , al conjunto de valores (o n-uplas de valores) para los cuales dicha función es verdadera.

Ejercicio Analice la siguiente proposición:

Si un número natural es divisible por dos y tres, entonces es divisible por seis.


Cuantificadores lógicos

Para indicar que una función proposicional es verdadera para cualquier elemento de un determinado conjunto *A* se usa el símbolo ∀, el cual se llama cuantificador universal.

∀ se lee: "para todo", "cualquiera sea", "para cada".

Para indicar que una función proposicional es verdadera para algunos elementos de un determinado conjunto A se usa el símbolo \exists , el cual se llama cuantificador existencial.

∃ se lee: "existe (un)", "existe al menos un", "existe algún".

Para indicar que una función proposicional es verdadera para un único elemento de un determinado conjunto A se usa el símbolo $\exists !$.

∃! se lee: "existe un único".

Más sobre cuantificadores lógicos

Sean A un conjunto y p una función proposicional que depende de una variable x (en tal caso se escribe p(x)).

- $\forall x \in A: p(x)$ se lee "para todo x en A, p(x) es verdadera".
- $\exists x \in A : p(x)$ se lee "existe x en A tal que p(x) es verdadera".

Negaciones importantes


Teoremas y demostraciones

Un *teorema* es una proposición verdadera de cierta relevancia para una teoría y cuya verdad debe ser demostrada.

Algunas estructuras de teoremas

- Implicación: Si (hipótesis), entonces (tesis) $(H \rightarrow T)$ Métodos de demostración:
 - Método directo.
 - Métodos indirectos:
 - contra-recíproca ($\sim T \rightarrow \sim H$).
 - reducción al absurdo $(H \land \sim T) \rightarrow (p \land \sim p)$ (contradicción).

- Equivalencia: (Hipótesis) si y sólo si (tesis) $(H \leftrightarrow T)$ Método de demostración: $(H \to T) \land (T \to H)$
- Equivalencia de n proposiciones:

$$P_1 \leftrightarrow P_2 \leftrightarrow \cdots \leftrightarrow P_n, \quad n > 2$$

Métodos de demostración

- Directo: $P_1 \leftrightarrow P_2$ y $P_2 \leftrightarrow P_3$, etc.
- Usando transitividad: $[(P_i \rightarrow P_j) \land (P_j \rightarrow P_k)] \rightarrow (P_i \rightarrow P_k)$. (e.g., mostrar que $P_i \rightarrow P_{i+1}$, i = 1, ...n - 1, y $P_n \rightarrow P_1$).
- Discreto: $\forall n \in \mathbb{N} : p(n)$ Método de demostración: Inducción Matemática.

La falsedad de una proposición se puede demostrar usando un contraejemplo.

Ejemplos de demostración:

```
Proposición 1: Sea a \in \mathbb{N}. Si a es par entonces a^2 es par.
Dem. (directa) Hipótesis: a es par
 entonces a=2n para algún n \in \mathbb{N},
 entonces a^2 = (2n)^2 = 4n^2 = 2(2n^2),
 entonces a^2 es par (pues 2n^2 \in \mathbb{N}), \blacksquare (Q.E.D.)
Proposición 2: Sea a \in \mathbb{N}. Si a^2 es par entonces a es par.
Dem. (contradicción) se supone H \wedge \sim T: a^2 es par y a es impar.
 entonces a=2n+1 para algún n\in\mathbb{N},
 entonces a^2 = (2n+1)^2 = 4n^2 + 4n + 1,
 entonces a^2 es impar (por Prop. 1 y "suma de nros. pares es par"),
 entonces a^2 par y a^2 impar (p \land \sim p), CONTRADICCION (\rightarrow \leftarrow)
```


Llamaremos conjunto a cualquier colección de objetos determinados y distintos. Los objetos los llamaremos elementos del conjunto. Dos conjuntos importantes son el conjunto vacío, que no contiene elementos, y el conjunto universo, que contiene todos los elementos.

Notación

- **L**os conjuntos: A, B, \cdots
- **L**os elementos: a, b, \cdots
- lacktriangledown a pertenece a A: $a \in A$
- lacktriangledown a no pertenece a A: $a \notin A$
- Conjunto vacío:
- Conjunto universo:

Observación

Dado $x \in U$ y un conjunto A: \vdots $x \in A \lor x \notin A$? Si esta pregunta puede responderse siempre, entonces se dice que A está bien definido .

Maneras de definir un conjunto

 \blacksquare Por extensión, vale decir mostrando los elementos de A.

$$Ejemplo: A = \mathbb{N} := \{1, 2, 3, \cdots\}$$
 (Números naturales)

Por comprensión, esto es dando una propiedad (o proposición) que caracterice a los elementos del conjunto.

$$Ejemplo: \quad \mathbb{Q}:=\left\{ rac{a}{b}: \quad a,b\in\mathbb{Z},\ b
eq 0
ight\} \quad (ext{Números racionales})$$

Inclusión de conjuntos

Dados dos conjuntos A y B, se dice que A es subconjunto de B, y se escribe $A \subseteq B$, si todos los elementos de A están también en B, esto es:

$$A \subseteq B \quad \Leftrightarrow \quad (\forall x \in U : \ x \in A \Rightarrow x \in B)$$

Propiedades de la inclusión

Dados A, B, C conjuntos, se tiene

- $\phi \subseteq A \subseteq U$
- lacksquare $A \subseteq A$

Igualdad de conjuntos

Dados dos conjuntos A y B, se dice que A y B son iguales, y se escribe A = B, si los elementos de A y B coinciden, esto es:

$$A = B \Leftrightarrow (A \subseteq B) \land (B \subseteq A)$$

Conjunto de las partes de un conjunto dado

Dado un conjunto A, se define el conjunto de las partes de A, y se denota $\mathcal{P}(A)$, como el conjunto de todos los subconjuntos de A, esto es:

$$\mathcal{P}(A) := \{ X : X \subseteq A \}$$

Notar que:

- i) los *elementos* de $\mathcal{P}(A)$ son *conjuntos*;
- ii) $\mathcal{P}(A) \neq \phi$ ya que ϕ , $A \in \mathcal{P}(A)$.


Operaciones entre conjuntos

Sea U el conjunto universo, y sean A, B subconjuntos de U.

lacksquare La diferencia de A y B es el conjunto

$$A - B := \{ x \in U : x \in A \land x \notin B \}$$

(otra notación: $A \setminus B$).

El Complemento de A con respecto a U, el cual se denota A^c (o bien A', -A), es el conjunto U-A, vale decir:

$$A^c := U - A = \{ x \in U : x \notin A \}$$

Algunas propiedades

- Para todo $x \in U$ se tiene: $x \in A$ \lor $x \in A^c$


Otras operaciones entre conjuntos

Sea U el conjunto universo, y sean A, B subconjuntos de U.

La intersección de A y B, la cual se denota $A \cap B$, es el conjunto de todos los elementos comunes a A y B, esto es

$$A \cap B := \{ x \in U : x \in A \land x \in B \}$$

La unión de A y B, la cual se denota $A \cup B$, es el conjunto de todos los elementos que están en A o en B, esto es

$$A \cup B := \{ x \in U : x \in A \lor x \in B \}$$


Propiedades de \cap y \cup

- $lacksquare A \cup A = A$, $A \cap A = A$ (idempotencia)
- \blacksquare $A \cup B = B \cup A$, $A \cap B = B \cap A$ (conmutatividad de \cup y \cap)

- $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ (distributividad de \cup con respecto a \cap)
- $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ (distributividad de \cap con respecto a \cup)

Más definiciones

- Dos conjuntos A y B se dicen disjuntos si y sólo si $A \cap B = \phi$.
- Dados dos conjuntos no vacíos A y B, se define el Producto Cartesiano de ellos, el cual se denota por $A \times B$, como el conjunto de todos los pares ordenados (a,b) tales que a pertenece a A y b pertenece a B, esto es

$$A \times B := \{ (a, b) : a \in A \land b \in B \}$$

Dados n conjuntos no vacíos $A_1, A_2, ..., A_n$, se define el Producto Cartesiano de ellos, el cual se denota por $A_1 \times A_2 \times \cdots \times A_n$, como el conjunto de todas las n-uplas ordenadas $(a_1, a_2, ..., a_n)$ tales que a_i pertenece a A_i para cada $i \in \{1, ..., n\}$, esto es

$$A_1 \times A_2 \times \cdots \times A_n := \{ (a_1, a_2, ..., a_n) : a_i \in A_i, i \in \{1, ..., n\} \}$$


Partición de un conjunto

Sean $A_1, A_2, ..., A_n$ subconjuntos de un conjunto B. Se dice que $\{A_1, A_2, ..., A_n\}$ es una PARTICION de B si estos conjuntos son no vacíos, disjuntos dos a dos y su unión es el conjunto B, vale decir si y sólo si:

- lacksquare $A_i \neq \phi$, para cada $i \in \{1, ..., n\}$.
- lacksquare $A_i \cap A_j = \phi$ para cada $i \neq j$.

Cardinalidad

El número de elementos de un conjunto finito A se llama cardinalidad de A y se denota |A|.

Propiedades

- Si A y B son conjuntos disjuntos, entonces $|A \cup B| = |A| + |B|$.
- Si A y B son conjuntos arbitrarios, entonces $|A \cup B| = |A| + |B| |A \cap B|$.
- lacksquare Si A, B y C son conjuntos arbitrarios, entonces

$$|A \cup B \cup C| = |A| + |B| + |C| - |A \cap B| - |A \cap C| - |B \cap C| + |A \cap B \cap C|.$$

Ejemplos

Ejemplo 1

Considere la siguiente proposición:

$$p: (\forall \epsilon > 0)(\exists m \in \mathbb{N}) \left(\frac{1}{m} \le \epsilon \longrightarrow \frac{1}{m} + 1 < \epsilon\right).$$

- a) Niegue la proposición p.
- b) Determine si la proposición p es verdadera o falsa.

Solución

a)
$$\sim p: (\exists \epsilon > 0)(\forall N \in \mathbb{N}) \left(\frac{1}{N} \le \epsilon \wedge \frac{1}{N} + 1 \ge \epsilon\right).$$

b) La proposición es falsa, basta considerar $\epsilon=1$, pues, para todo $N\in\mathbb{N}$

$$\frac{1}{N} \le 1 = \epsilon \, \wedge \, \frac{1}{N} + 1 \ge 1 = \epsilon.$$


Ejemplos

Ejemplo 2

Sean A y B subconjuntos del universo U.

- a) Pruebe que $A^c \times B^c \subseteq (A \times B)^c$.
- b) ¿Por qué no es verdadera la igualdad?.

Ejemplos

Solución

a) Probemos que $A^c \times B^c \subseteq (A \times B)^c$. Sea $(x,y) \in A^c \times B^c$.

$$(x,y) \in A^c \times B^c \implies x \in A^c \land y \in B^c$$
 por def. de producto cartesiano
$$\implies x \notin A \land y \notin B \text{ por definición de complemento}$$

$$\implies (x,y) \notin A \times B \text{ por def. de producto cartesiano}$$

$$\implies (x,y) \in (A \times B)^c \text{ por definición de complemento}$$

$$\therefore A^c \times B^c \subseteq (A \times B)^c.$$

b) La igualdad no es válida, basta considerar por ejemplo

$$U = \{1, 2, 3\}, A = \{1, 2\} = B.$$

