

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de

Conjuntos finitos y principio d

CONJUNTOS

Over Luis Sanes Rojas

Abril de 2013

LÓGICA MATEMÁTICA

O. L. Sanes

Conceptos básicos

Formas para determinar ur conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Definición 1.1

Un **conjunto** es una colección de objetos, símbolos o entidades bien definidas, que reciben el nombre de **miembros** o **elementos** del conjunto.

Usamos la letras mayúsculas A,B,C,X,Y,\ldots para denotar conjuntos, y las letras minúsculas, a,b,c,x,y,\ldots para denotar elementos de conjuntos.

El enunciado "a es un elemento de A", o, equivalentemente "a pertenece a A", se escribe

$$a \in A$$

$$a \notin A$$

LÓGICA MATEMÁTICA

O. L. Sanes

Conceptos básicos

Formas para determinar ur conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Definición 1.1

Un **conjunto** es una colección de objetos, símbolos o entidades bien definidas, que reciben el nombre de **miembros** o **elementos** del conjunto.

Usamos la letras mayúsculas A,B,C,X,Y,\ldots para denotar conjuntos, y las letras minúsculas, a,b,c,x,y,\ldots para denotar elementos de conjuntos.

El enunciado "a es un elemento de A", o, equivalentemente "a pertenece a A", se escribe

 $a \in A$

$$a \notin A$$

LÓGICA MATEMÁTICA

O. L. Sanes

Conceptos básicos

Formas para determinar ur conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Definición 1.1

Un **conjunto** es una colección de objetos, símbolos o entidades bien definidas, que reciben el nombre de **miembros** o **elementos** del conjunto.

Usamos la letras mayúsculas A,B,C,X,Y,\ldots para denotar conjuntos, y las letras minúsculas, a,b,c,x,y,\ldots para denotar elementos de conjuntos.

El enunciado "a es un elemento de A", o, equivalentemente, "a pertenece a A", se escribe

$$a \in A$$

$$a \notin A$$

LÓGICA MATEMÁTICA

O. L. Sanes

Conceptos básicos

Formas para determinar ur conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Definición 1.1

Un **conjunto** es una colección de objetos, símbolos o entidades bien definidas, que reciben el nombre de **miembros** o **elementos** del conjunto.

Usamos la letras mayúsculas A,B,C,X,Y,\ldots para denotar conjuntos, y las letras minúsculas, a,b,c,x,y,\ldots para denotar elementos de conjuntos.

El enunciado "a es un elemento de A", o, equivalentemente, "a pertenece a A", se escribe

$$a \in A$$

$$a \notin A$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Ejemplo 2.1

- $A = \{a, e, i, o, u\}$ denota el conjunto A cuyos elementos son las letras a, e, i, o, u.
- 2 $B = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$ denota el conjunto B cuyos elementos son 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
- 3 $C = \{2, 4, 6, 8\}$ denota el conjunto C cuyos elementos son 2, 4, 6, 8.
- **4** $D = \{1, 3, 5, 7, 9\}$ denota el conjunto D cuyos elementos son 1, 3, 5, 7, 9.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Ejemplo 2.1

- $A = \{a, e, i, o, u\}$ denota el conjunto A cuyos elementos son las letras a, e, i, o, u.
- **2** $B = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$ denota el conjunto B cuyos elementos son 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
- 3 $C = \{2, 4, 6, 8\}$ denota el conjunto C cuyos elementos son 2, 4, 6, 8.
- **4** $D = \{1, 3, 5, 7, 9\}$ denota el conjunto D cuyos elementos son 1, 3, 5, 7, 9.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Ejemplo 2.1

- $A = \{a, e, i, o, u\}$ denota el conjunto A cuyos elementos son las letras a, e, i, o, u.
- **2** $B = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$ denota el conjunto B cuyos elementos son 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
- $C = \{2,4,6,8\} \ \textit{denota el conjunto} \ C \ \textit{cuyos elementos} \\ \textit{son} \ 2,4,6,8.$
- **4** $D = \{1, 3, 5, 7, 9\}$ denota el conjunto D cuyos elementos son 1, 3, 5, 7, 9.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Ejemplo 2.1

- $A = \{a, e, i, o, u\}$ denota el conjunto A cuyos elementos son las letras a, e, i, o, u.
- **2** $B = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$ denota el conjunto B cuyos elementos son 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
- $C = \{2,4,6,8\}$ denota el conjunto C cuyos elementos son 2,4,6,8.
- **4** $D = \{1, 3, 5, 7, 9\}$ denota el conjunto D cuyos elementos son 1, 3, 5, 7, 9.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Un conjunto está determinado **por comprensión** cuando se nombra una propiedad, una regla o una característica común a los elementos del conjunto. Por ejemplo:

Ejemplo 2.2

• El conjunto $A = \{a, e, i, o, u\}$ se puede escribir **por** comprensión como:

 $A = \{x : x \text{ es una letra en el alfabeto castellano}, x \text{ es vocal}\}.$

- 2 $B = \{x : x \text{ es un número entero}, x > 0\}$, el cual leemos "B es el conjunto de x tal que x es un número entero y x es mayor que 0.
- 3 $C = \{x \in R \mid x^2 + 3x + 2 = 0\}$. En otras palabras, C consiste de los número reales, los cuales son soluciones de la ecuación $x^2 + 3x + 2 = 0$

Una letra, usualmente x, es usada para denotar un elemento típico del conjunto; los signos ":" o " | "se leen como "tal que" y la coma como "y". $\leftarrow \Box \rightarrow \leftarrow \Box \rightarrow \leftarrow \Box \rightarrow \rightarrow \Box \rightarrow \Box \rightarrow \Box \rightarrow \rightarrow \Box \rightarrow \Box$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Un conjunto está determinado **por comprensión** cuando se nombra una propiedad, una regla o una característica común a los elementos del conjunto. Por ejemplo:

Ejemplo 2.2

1 El conjunto $A = \{a, e, i, o, u\}$ se puede escribir **por comprensión** como:

 $A = \{x : x \text{ es una letra en el alfabeto castellano}, x \text{ es vocal}\}.$

- ② $B = \{x : x \text{ es un número entero}, x > 0\}$, el cual leemos "B es el conjunto de x tal que x es un número entero y x es mayor que 0.
- 3 $C = \{x \in R \mid x^2 + 3x + 2 = 0\}$. En otras palabras, C consiste de los número reales, los cuales son soluciones de la ecuación $x^2 + 3x + 2 = 0$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Un conjunto está determinado **por comprensión** cuando se nombra una propiedad, una regla o una característica común a los elementos del conjunto. Por ejemplo:

Ejemplo 2.2

• El conjunto $A = \{a, e, i, o, u\}$ se puede escribir **por** comprensión como:

 $A = \{x : x \text{ es una letra en el alfabeto castellano}, x \text{ es vocal}\}.$

- ② $B = \{x : x \text{ es un número entero}, x > 0\}$, el cual leemos "B es el conjunto de x tal que x es un número entero y x es mayor que 0.
- **3** $C = \{x \in R \mid x^2 + 3x + 2 = 0\}$. En otras palabras, C consiste de los número reales, los cuales son soluciones de la ecuación $x^2 + 3x + 2 = 0$.

Una letra, usualmente x, es usada para denotar un elemento típico del conjunto; los signos ":" o " | "se leen como "tal que" y la coma como "y". $\leftarrow \Box \rightarrow \leftarrow \Box \rightarrow \leftarrow \Box \rightarrow \rightarrow \Box \rightarrow \Box \rightarrow \Box \rightarrow \rightarrow \Box \rightarrow$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Un conjunto está determinado **por comprensión** cuando se nombra una propiedad, una regla o una característica común a los elementos del conjunto. Por ejemplo:

Ejemplo 2.2

• El conjunto $A = \{a, e, i, o, u\}$ se puede escribir **por** comprensión como:

 $A = \{x : x \text{ es una letra en el alfabeto castellano}, x \text{ es vocal}\}.$

- ② $B = \{x : x \text{ es un número entero}, x > 0\}$, el cual leemos "B es el conjunto de x tal que x es un número entero y x es mayor que 0.
- **3** $C = \{x \in R \mid x^2 + 3x + 2 = 0\}$. En otras palabras, C consiste de los número reales, los cuales son soluciones de la ecuación $x^2 + 3x + 2 = 0$.

Una letra, usualmente x, es usada para denotar un elemento típico del conjunto; los signos ":" o " | "se leen como "tal que" y la coma como "y". $\leftarrow \Box \rightarrow \leftarrow \Box \rightarrow \leftarrow \Box \rightarrow \rightarrow \Box \rightarrow \Box \rightarrow \Box \rightarrow \rightarrow \Box \rightarrow$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Un conjunto está determinado **por comprensión** cuando se nombra una propiedad, una regla o una característica común a los elementos del conjunto. Por ejemplo:

Ejemplo 2.2

1 El conjunto $A = \{a, e, i, o, u\}$ se puede escribir **por comprensión** como:

 $A = \{x : x \text{ es una letra en el alfabeto castellano}, x \text{ es vocal}\}.$

- ② $B = \{x : x \text{ es un número entero}, x > 0\}$, el cual leemos "B es el conjunto de x tal que x es un número entero y x es mayor que 0.
- **3** $C = \{x \in R \mid x^2 + 3x + 2 = 0\}$. En otras palabras, C consiste de los número reales, los cuales son soluciones de la ecuación $x^2 + 3x + 2 = 0$.

Una letra, usualmente x, es usada para denotar un elemento típico del conjunto; los signos ":" o " | "se leen como "tal que" y la coma como "y".

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo En cualquier aplicación de la teoría de conjuntos, los miembros de todos los conjuntos bajo investigación por lo general pertenecen a un conjunto grande fijo llamado conjunto universal.

Ejemplo 3.1

- En la geometría plana, el conjunto universal consiste en todos los puntos en el plano.
- 2 En los estudios de la población humana el **conjunto universal** se compone de todas las personas en el mundo.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo En cualquier aplicación de la teoría de conjuntos, los miembros de todos los conjuntos bajo investigación por lo general pertenecen a un conjunto grande fijo llamado **conjunto universal**.

Ejemplo 3.1

- En la geometría plana, el **conjunto universal** consiste en todos los puntos en el plano.
- En los estudios de la población humana el conjunto universal se compone de todas las personas en el mundo.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo En cualquier aplicación de la teoría de conjuntos, los miembros de todos los conjuntos bajo investigación por lo general pertenecen a un conjunto grande fijo llamado **conjunto universal**.

Ejemplo 3.1

- En la geometría plana, el **conjunto universal** consiste en todos los puntos en el plano.
- 2 En los estudios de la población humana el **conjunto universal** se compone de todas las personas en el mundo.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo En cualquier aplicación de la teoría de conjuntos, los miembros de todos los conjuntos bajo investigación por lo general pertenecen a un conjunto grande fijo llamado **conjunto universal**.

Ejemplo 3.1

- En la geometría plana, el **conjunto universal** consiste en todos los puntos en el plano.
- 2 En los estudios de la población humana el **conjunto universal** se compone de todas las personas en el mundo.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo En cualquier aplicación de la teoría de conjuntos, los miembros de todos los conjuntos bajo investigación por lo general pertenecen a un conjunto grande fijo llamado **conjunto universal**.

Ejemplo 3.1

- En la geometría plana, el **conjunto universal** consiste en todos los puntos en el plano.
- 2 En los estudios de la población humana el **conjunto universal** se compone de todas las personas en el mundo.

Conjunto vacío

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo Para un conjunto U dado y una propiedad P puede que no haya ningún elemento de U que tenga la propiedad P.

Ejemplo 3.2

El conjunto

$$S = \{x : x \text{ es un entero positivo}, x^2 = 3\}$$

no tiene elementos, ya que ningún entero positivo tiene la propiedad requerida.

El conjunto sin elementos se llama **conjunto vacío o conjunto nulo** y se denota por \emptyset .

Conjunto vacío

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo Para un conjunto U dado y una propiedad P puede que no haya ningún elemento de U que tenga la propiedad P.

Ejemplo 3.2

El conjunto

$$S = \{x : x \text{ es un entero positivo}, x^2 = 3\}$$

no tiene elementos, ya que ningún entero positivo tiene la propiedad requerida.

El conjunto sin elementos se llama **conjunto vacío o conjunto nulo** y se denota por \emptyset .

Conjunto vacío

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo Para un conjunto U dado y una propiedad P puede que no haya ningún elemento de U que tenga la propiedad P.

Ejemplo 3.2

El conjunto

$$S = \{x : x \text{ es un entero positivo}, x^2 = 3\}$$

no tiene elementos, ya que ningún entero positivo tiene la propiedad requerida.

El conjunto sin elementos se llama **conjunto vacío o conjunto nulo** y se denota por \emptyset .

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Subconjuntos

Si cada elemento de un conjunto A es también un elemento de un conjunto B, entonces A es un **subconjunto** de B. También se dice que A está **contenido** en B o que B **contiene** a A. Esta relación se escribe

$$A \subseteq B$$
 o $B \supseteq A$

en el lenguaje de la lógica formal

$$(\forall x)(x \in A \Rightarrow x \in B).$$

Ejemplo 3.3

Considere los conjuntos

$$A = \{1, 3, 4, 5, 8, 9\}, B = \{1, 2, 3, 5, 7\}, C = \{1, 5\}$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Si cada elemento de un conjunto A es también un elemento de un conjunto B, entonces A es un **subconjunto** de B. También se dice que A está **contenido** en B o que B **contiene** a A. Esta relación se escribe

$$A \subseteq B$$
 o $B \supseteq A$,

en el lenguaje de la lógica formal

$$(\forall x)(x \in A \Rightarrow x \in B).$$

Ejemplo 3.3

Considere los conjuntos

$$A = \{1, 3, 4, 5, 8, 9\}, B = \{1, 2, 3, 5, 7\}, C = \{1, 5\}.$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de

Subconjuntos

Si cada elemento de un conjunto A es también un elemento de un conjunto B, entonces A es un **subconjunto** de B. También se dice que A está **contenido** en B o que B **contiene** a A. Esta relación se escribe

$$A \subseteq B$$
 o $B \supseteq A$,

en el lenguaje de la lógica formal

$$(\forall x)(x \in A \Rightarrow x \in B).$$

Ejemplo 3.3

Considere los conjuntos

$$A = \{1, 3, 4, 5, 8, 9\}, B = \{1, 2, 3, 5, 7\}, C = \{1, 5\}$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Si cada elemento de un conjunto A es también un elemento de un conjunto B, entonces A es un **subconjunto** de B. También se dice que A está **contenido** en B o que B **contiene** a A. Esta relación se escribe

$$A \subseteq B$$
 o $B \supseteq A$,

en el lenguaje de la lógica formal

$$(\forall x)(x \in A \Rightarrow x \in B).$$

Ejemplo 3.3

Considere los conjuntos

$$A = \{1, 3, 4, 5, 8, 9\}, B = \{1, 2, 3, 5, 7\}, C = \{1, 5\}$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Subconjuntos

Si cada elemento de un conjunto A es también un elemento de un conjunto B, entonces A es un **subconjunto** de B. También se dice que A está **contenido** en B o que B **contiene** a A. Esta relación se escribe

$$A \subseteq B$$
 o $B \supseteq A$,

en el lenguaje de la lógica formal

$$(\forall x)(x \in A \Rightarrow x \in B).$$

Ejemplo 3.3

Considere los conjuntos

$$A = \{1, 3, 4, 5, 8, 9\}, \ B = \{1, 2, 3, 5, 7\}, \ C = \{1, 5\}.$$

LÓGICA MATEMÁTICA

Conceptos básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo

Subconjuntos

Si cada elemento de un conjunto A es también un elemento de un conjunto B, entonces A es un **subconjunto** de B. También se dice que A está **contenido** en B o que B **contiene** a A. Esta relación se escribe

$$A \subseteq B$$
 o $B \supseteq A$,

en el lenguaje de la lógica formal

$$(\forall x)(x \in A \Rightarrow x \in B).$$

Ejemplo 3.3

Considere los conjuntos

$$A = \{1, 3, 4, 5, 8, 9\}, B = \{1, 2, 3, 5, 7\}, C = \{1, 5\}.$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Teorema 3.1

- **1** Para cualquier conjunto A, tenemos $\emptyset \subseteq A \subseteq U$.
- **2** Para cualquier conjunto A, tenemos $A \subseteq A$.
- 3 Si $A \subseteq B$ y $B \subseteq C$, entonces $A \subseteq C$.

Si $A \subseteq B$, entonces todavía es posible que A = B. Cuando $A \subseteq B$ pero $A \neq B$, decimos que A es un **subconjunto propio** de B y escribimos $A \subset B$.

Ejemplo 3.4

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Teorema 3.1

- **1** Para cualquier conjunto A, tenemos $\emptyset \subseteq A \subseteq U$.
- **2** Para cualquier conjunto A, tenemos $A \subseteq A$.
- 3 Si $A \subseteq B$ y $B \subseteq C$, entonces $A \subseteq C$

Si $A \subseteq B$, entonces todavía es posible que A = B. Cuando $A \subseteq B$ pero $A \neq B$, decimos que A es un **subconjunto propio** de B y escribimos $A \subset B$.

Ejemplo 3.4

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Teorema 3.1

- **1** Para cualquier conjunto A, tenemos $\emptyset \subseteq A \subseteq U$.
- **2** Para cualquier conjunto A, tenemos $A \subseteq A$.
- **3** Si $A \subseteq B$ y $B \subseteq C$, entonces $A \subseteq C$.

Si $A \subseteq B$, entonces todavía es posible que A = B. Cuando $A \subseteq B$ pero $A \neq B$, decimos que A es un **subconjunto propio** de B y escribimos $A \subset B$.

Ejemplo 3.4

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Teorema 3.1

- **1** Para cualquier conjunto A, tenemos $\emptyset \subseteq A \subseteq U$.
- **2** Para cualquier conjunto A, tenemos $A \subseteq A$.
- **3** Si $A \subseteq B$ y $B \subseteq C$, entonces $A \subseteq C$.

Si $A \subseteq B$, entonces todavía es posible que A = B. Cuando $A \subseteq B$ pero $A \neq B$, decimos que A es un **subconjunto propio** de B y escribimos $A \subset B$.

Ejemplo 3.4

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d

Teorema 3.1

- **1** Para cualquier conjunto A, tenemos $\emptyset \subseteq A \subseteq U$.
- **2** Para cualquier conjunto A, tenemos $A \subseteq A$.
- **3** Si $A \subseteq B$ y $B \subseteq C$, entonces $A \subseteq C$.

Si $A \subseteq B$, entonces todavía es posible que A = B. Cuando $A \subseteq B$ pero $A \neq B$, decimos que A es un **subconjunto propio** de B y escribimos $A \subset B$.

Ejemplo 3.4

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio d conteo

Teorema 3.1

- **1** Para cualquier conjunto A, tenemos $\emptyset \subseteq A \subseteq U$.
- **2** Para cualquier conjunto A, tenemos $A \subseteq A$.
- **3** Si $A \subseteq B$ y $B \subseteq C$, entonces $A \subseteq C$.

Si $A \subseteq B$, entonces todavía es posible que A = B. Cuando $A \subseteq B$ pero $A \neq B$, decimos que A es un **subconjunto propio** de B y escribimos $A \subset B$.

Ejemplo 3.4

Diagrama de Venn

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de Una forma sencilla de visualizar los conjuntos y las relaciones entre ellos, es mediante la utilización de esquemas gráficos llamados circulos de Euler o diagramas de Venn. Estos esquemas están compuestos por una región cerrada del plano (generalmente un rectángulo), la cual representa el conjunto universal, y por uno o varios círculos que representan los conjuntos a graficar.

 $A \subseteq B$

4 y B tienen elementos en común

Unión

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo La **unión** de dos conjuntos A y B es el conjunto formado por todos los elementos que pertencen a A o a B. Se denota $A \cup B$.

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

Aquí la disyunción \vee , se utiliza en el sentido inclusivo, es decir, significa y/o.

Intersección

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo La **intersección** de dos conjuntos A y B es el conjunto formado por todos los elementos que pertencen a A y a B. Se denota por $A \cap B$.

$$A\cap B=\{x:x\in A\wedge x\in B\}.$$

Si A y B no tienen elementos en común, es decir, $A\cap B=\emptyset$, entonces diremos que A y B son conjuntos disjuntos.

Diferencia

LÓGICA MATEMÁTICA

O. L. Sanes

Conceptos básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo La **diferencia** entre dos conjuntos A y B es el conjunto formado por todos los elementos que pertenecen a A y no a B. Se nota por A-B.

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

A - B

Complementario

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo El **complementario** de un conjunto A es el conjunto formado por todos los elementos del conjunto universal que no pertenecen a A. Se nota A^c

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

Note que el complemento de A es la diferencia entre U y A, es decir, $A^c = U - A$.

Diferencia simétrica

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo La **diferencia simétrica** entre dos conjutnos A y B es el conjunto formado por todos los elementos que pertenecen a (A-B) o a (B-A) pero no a ambos. Se denota por $A \triangle B$.

$$A \triangle B = (A - B) \cup (B - A).$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo Las operaciones anteriores definidas entre conjuntos satisfacen varias leyes o identidades.

Sean A, B y C conjuntos, entonces:

Leyes Idempotentes

- $2 A \cap A = A$

Leyes Conmutativas

Leyes Asociativas

- $2 A \cap (B \cap C) = (A \cap B) \cap C$

Leyes de Identidad

- $A \cap U = A$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo Las operaciones anteriores definidas entre conjuntos satisfacen varias leyes o identidades. Sean A, B y C conjuntos, entonces:

Leyes Idempotentes

Leyes Conmutativas

Leyes Asociativas

- $2 A \cap (B \cap C) = (A \cap B) \cap C$

Leyes de Identidad

- $2 A \cup U = U$
- $A \cap U = A$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo Las operaciones anteriores definidas entre conjuntos satisfacen varias leyes o identidades. Sean A, B y C conjuntos, entonces:

Leyes Idempotentes

$$A \cap A = A$$

Leyes Conmutativas

$$A \cap B = B \cap A$$

Leyes Asociativas

$$A \cap (B \cap C) = (A \cap B) \cap C$$

Leyes de Identidad

$$A \cup U = U$$

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar un conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Leyes Distributivas

$$\bullet A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

Ley Involutiva

Leyes del Complementario

$$2 U^c = \emptyset$$

Leyes de De Morgan

$$(A \cap B)^c = A^c \cup B^c$$

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Definición 5.1

Se dice que un conjunto es **finito** si contiene exactamente m elementos distinto, donde m es un número entero no negativo. De lo contrario, el conjunto se dice **infinito**.

Ejemplo 5.1

- ① El conjunto ∅ y el conjunto de la letras del alfabeto castellano son finitos.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar u conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Definición 5.1

Se dice que un conjunto es **finito** si contiene exactamente m elementos distinto, donde m es un número entero no negativo. De lo contrario, el conjunto se dice **infinito**.

Ejemplo 5.1

- El conjunto

 Ø y el conjunto de la letras del alfabeto castellano son finitos.
- 2 El conjunto de los enteros positivos pares $\{2,4,6,\ldots\}$, es infinito.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ur conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Definición 5.1

Se dice que un conjunto es **finito** si contiene exactamente m elementos distinto, donde m es un número entero no negativo. De lo contrario, el conjunto se dice **infinito**.

Ejemplo 5.1

- El conjunto

 Ø y el conjunto de la letras del alfabeto castellano son finitos.
- **2** El conjunto de los enteros positivos pares $\{2,4,6,\ldots\}$, es infinito.

LÓGICA MATEMÁTICA

O. L. Sanes

Concepto básicos

Formas para determinar ui conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Definición 5.1

Se dice que un conjunto es **finito** si contiene exactamente m elementos distinto, donde m es un número entero no negativo. De lo contrario, el conjunto se dice **infinito**.

Ejemplo 5.1

- El conjunto

 Ø y el conjunto de la letras del alfabeto castellano son finitos.
- **2** El conjunto de los enteros positivos pares $\{2,4,6,\ldots\}$, es infinito.

LÓGICA MATEMÁTICA

Conjuntos finitos y principio de conteo

Teorema 5.1

Si A y B son conjuntos finitos disyuntos, entonces $A \cup B$ es finito y $n(A \cup B) = n(A) + n(B)$

Teorema 5.2

Si A v B son conjuntos finitos, entonces $A \cup B$ v $A \cap B$ son

finitos v $n(A \cup B) = n(A) + n(B) - n(A \cap B)$

Corolario 5.1

Si A, B y C son conjuntos finitos, entonces $A \cup B \cup C$ también lo es, y

 $(C) - n(B \cap C) + n(A \cap B \cap C)$

 $n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(A \cap B) - n(A \cap B)$

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar ur conjunto

Operacione entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo

Ejemplo 5.2

Considere la siguiente información de 120 estudiantes de matemáticas referente al lenguaje Francés, Alemán y Ruso que estudian: 65 estudian Francés, 45 estudian Alemán, 42 estudian Ruso, 20 estudian Francés y Alemán, 25 estudian Francés y Ruso, 15 estudian Alemán y Ruso, 8 estudian las tres lenguas. ¿Cuántos alumnos estudian por lo menos uno de los tres idiomas?

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar un conjunto

Operaciones entre conjuntos

Leyes del algebra de conjuntos

Conjuntos finitos y principio de conteo **Solución.** Sean F, G y R los conjuntos de estudiantes que estudian Francés, Alemán y Ruso, respectivamente. Utilicemos un diagrama de Venn como se muestra en la figura y el corolario 5.1:

$$n(F \cup G \cup R) = n(F) + n(G) + n(R) - n(F \cap G) - n(F \cap R) - n(G \cap R) + n(F \cap G \cap R) = 65 + 45 + 42 - 20 - 25 - 15 + 8 = 100.$$

LÓGICA MATEMÁTICA

O. L. Sane

Concepto básicos

Formas para determinar un coniunto

Operaciones entre conjuntos

Leyes del algebra de

Conjuntos finitos y principio de conteo

GRACIAS POR SU ATENCIÓN