Unidad 1

El Principio de Inducción Matemática.

Álgebra y Geometría Analítica II (LCC) – Año 2016

1.1. Símbolos sumatoria y productoria.

1.1.1. Sumatoria.

Dados $n, N \in \mathbb{Z}$, con $n \leq N$, el símbolo

$$\sum_{i=n}^{N} a_i,$$

que podemos leer "sumatoria de a_i variando i desde n hasta N", es una forma abreviada de la siguiente suma:

$$a_n + a_{n+1} + a_{n+2} + \dots + a_{N-1} + a_N.$$
 (1)

 Σ es la letra griega sigma (en mayúscula) y la letra i es el *índice de sumación*. El índice de sumación recorre todos los valores enteros desde n hasta N en la expresión a_i . Consecuentemente, la cantidad de términos de la suma es N-n+1.

Puede utilizarse cualquier letra como índice de sumación, de modo que $\sum_{i=n}^{N} a_i$, $\sum_{h=n}^{N} a_h$, etc.; son distintos símbolos que representan la misma suma (1).

Ejemplos.

1.
$$\sum_{i=n}^{n} a_i = a_n$$
 (suma con un sólo término).

2.
$$\sum_{i=n}^{N} a = \underbrace{a+a+\cdots+a}_{N-n+1 \text{ términos}} = (N-n+1) a \qquad \text{(suma de términos constantes e iguales a } a\text{)}.$$

3.
$$\sum_{h=-2}^{2} 2^{h} = 2^{-2} + 2^{-1} + 2^{0} + 2^{1} + 2^{2} = \frac{1}{4} + \frac{1}{2} + 1 + 2 + 4 = \frac{31}{4}$$

4. Doble sumatoria:

$$\sum_{j=0}^{1} \left(\sum_{k=1}^{3} 2j - k \right) = \sum_{j=0}^{1} (2j-1) + (2j-2) + (2j-3) = \sum_{j=0}^{1} 6j - 6$$
$$= (6 \cdot 0 - 6) + (6 \cdot 1 - 6) = -6$$

No hay una única forma de expresar una suma mediante el símbolo sumatoria. Así, por ejemplo, la suma 50 + 500 + 5000 puede expresarse de cualquiera de estas formas (y otras ...)

$$50 + 500 + 5000 = \sum_{i=1}^{3} 5 \cdot 10^{i} = \sum_{i=0}^{2} 5 \cdot 10^{i+1} = \sum_{i=2}^{4} 5 \cdot 10^{i-1} = \cdots$$

Proposición 1.1 (Propiedades de la sumatoria) Ver Ejercicios 2.10 a)i) y a)ii), Trabajo Práctico Nro. 1 (1ra. parte).

Prueba. Hecha en clase.

1.1.2. Productoria.

Dados $n, N \in \mathbb{Z}$, con $n \leq N$, el símbolo

$$\prod_{i=n}^{N} a_i,$$

que podemos leer "productoria de a_i variando i desde n hasta N" (donde Π es la letra griega pi mayúscula), es una forma abreviada del siguiente producto (que contiene N-n+1 factores):

$$a_n \cdot a_{n+1} \cdots a_N.$$
 (2)

Así, por ejemplo:
$$\prod_{j=-1}^{2} x - j = (x+1)x(x-1)(x-2) = \dots = x^{4} - 2x^{3} - x^{2} + 2x.$$

Proposición 1.2 (Propiedades de la productoria) Ver Ejercicio 2.11 del Trabajo Práctico Nro. 1 (1ra. parte).

Prueba. Se deja como ejercicio para los alumnos.

Símbolo factorial. Dado $n \in \mathbb{N}_0$ se define el símbolo n! – llamado factorial de n – así: 0! = 1, y si n > 0 entonces:

$$n! = \prod_{i=1}^{n} i = 1 \cdot 2 \cdot 3 \cdots (n-1) n.$$
 (3)

Así, por ejemplo, $5! = 1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 = 120$.

Simplificación de factoriales. Dado que

$$n! = \prod_{i=1}^{n} i = \left(\prod_{i=1}^{n-1} i\right) \cdot n = (n-1)!n$$
$$= \left(\prod_{i=1}^{n-2} i\right) \cdot (n-1) n = (n-2)! (n-1) n, \quad \text{etc.},$$

en ciertas operaciones con factoriales, éstos pueden simplificarse, como por ejemplo en este caso:

$$\frac{7!}{5!} = \frac{5! \cdot 6 \cdot 7}{5!} = 42.$$

1.2. Inducción matemática.

Empezamos este tema haciendo hincapié en el carácter intrínseco de *sucesión* que tiene el conjunto de los números naturales. Dos de las propiedades características de la sucesión de los números naturales son: la de constituir un conjunto *bien ordenado*, lo cual significa que dicho conjunto tiene un primer elemento (el 1), y la de ser válido en él el *principio de inducción*. Precisaremos a continuación ambos conceptos, así como su interrelación.

Definición 1.1 Llamaremos sección a la derecha de \mathbb{Z} a todo subconjunto de \mathbb{Z} de la forma $S_a = \{x \in \mathbb{Z} : x \geq a\}, \ con \ a \in \mathbb{Z}.$

Así, por ejemplo, los siguientes conjuntos son secciones a la derecha de Z:

$$S_{-3} = \{-3, -2, -1, 0, 1, 2, \ldots\}, \qquad S_0 = \mathbb{N}_0, \qquad S_1 = \mathbb{N}, \quad \text{etc.}$$

Principio de buena ordenación (P.B.O.) (o principio del buen orden): todo subconjunto no vacío de una sección a la derecha de \mathbb{Z} posee menor elemento (o elemento mínimo).

Debido a que este principio vale, en particular, para toda sección a la derecha de \mathbb{Z} , se dice que S_a es un conjunto bien ordenado (para toda $a \in \mathbb{Z}$). Luego, \mathbb{N}_0 es un conjunto bien ordenado.

También el principio de inducción, que a continuación enunciamos, lo referiremos directamente a \mathbb{N}_0 (aunque su enunciado puede adaptarse para cualquier sección a la derecha de \mathbb{Z}).

Principio de inducción (P.I.) Vamos a enunciarlo de tres formas distintas, pero que desde un punto de vista lógico puede probarse –aunque no lo haremos– que todas estas formas del P.I. son *equivalentes* entre sí (esto es: cada una de ellas puede deducirse a partir de cualquiera de las otras dos).

Forma I. Sea S un subconjunto de \mathbb{N}_0 tal que:

- i) $0 \in S$, y
- ii) si $n \in S$ entonces $n+1 \in S$.

En tal caso $S = \mathbb{N}_0$.

Forma II. Sea P(n) una afirmación (o proposición) sobre un entero no negativo n tal que:

- i) P(0) es cierta, y
- ii) si P(n) es cierta entonces también P(n+1) es cierta.

En tal caso P(n) es cierta para todo $n \in \mathbb{N}_0$.

Forma III. (forma fuerte del P.I.) Como la Forma II, pero con:

ii) si P(m) es cierta para todo m tal que $0 \le m \le n$, entonces es cierta P(n+1).

Ejemplos.

1. Demostrar que la siguiente afirmación es cierta para todo $n \in \mathbb{N}$:

$$P(n):$$
 $\sum_{i=1}^{n} i = \frac{n(n+1)}{2}$

(Hecho en clase utilizando la Forma II del P.I.)

2. Probar que para todo $n \in \mathbb{N}$, la suma de los n primeros números impares es igual a n^2 :

$$P(n):$$
 $1+3+5+\cdots+(2n-1)=n^2$

(Ej. 2.7 i), Trabajo Práctico Nro. 1 (1ra. parte). Hecho en clase con la Forma II del P.I.)

3. Demostrar que la siguiente afirmación es cierta para todo $n \in \mathbb{N}$:

$$P(n):$$
 $\prod_{i=1}^{n} 1 - \frac{1}{i+1} = \frac{1}{n+1}$

(Ej. 2.17, Trabajo Práctico Nro. 1 (1ra. parte). Hecho en clase con la Forma II del P.I.)

1.3. Razonamientos y demostraciones. Prueba por inducción.

Tanto el P.B.O. como el P.I. son afirmaciones referidas al conjunto \mathbb{N}_0 de los números enteros no negativos y ambas son "evidentes por sí mismas": cuando nos detenemos a pensar en lo que enuncian no lo ponemos en duda. De ahí que reciban el nombre de *principios*, porque no se basan en ninguna propiedad "anterior" o "más evidente que ellas", sino que al revés: otras propiedades "menos inmediatas" de los números naturales hacen uso, en su *demostración*, del P.B.O. o del P.I. Asimismo, como veremos a continuación, el P.I. es equivalente al P.B.O.

Proposición 1.3 $P.B.O. \Leftrightarrow P.I.$

Prueba. \Rightarrow) Veremos que el P.B.O. implica la Forma II del P.I. Para ello, sea P(n) una proposición sobre la cual se verifican las condiciones i) y ii) de la Forma II del P.I. y sea F el conjunto formado por todos los enteros no negativos para los cuales P no es cierta:

$$F = \{t \in \mathbb{N}_0 \mid P(t) \text{ es falsa}\}.$$

Vamos a ver que $F = \emptyset$, con lo cual quedará demostrado lo que afirma el P.I., esto es, que si se cumplen i) y ii) entonces P(n) es cierta para todo $n \in \mathbb{N}_0$.

A su vez, para demostrar que $F = \emptyset$ vamos a proceder por reducción al absurdo, esto es, supondremos que $F \neq \emptyset$ y veremos que eso nos lleva a un absurdo.

Si $F \neq \emptyset$ entonces por el P.B.O. existe $s \in F$ tal que s es el mínimo de F. Como por i) P(0) es verdadera debe ser s > 0. Tenemos así que $s - 1 \in \mathbb{N}_0$, como asimismo que $s - 1 \notin F$, es decir: P(s - 1) es verdadera.

Luego, por ii) P(s) es verdadera, lo cual es una contradicción (pues en tal caso debería ser $s \notin F$, pero sabemos que $s \in F$). Como este absurdo provino de suponer que $F \neq \emptyset$, esto no puede ser cierto y por lo tanto $F = \emptyset$.

 \Leftarrow) Veremos que la Forma I del P.I. implica el P.B.O. Para ello, sea $A \subseteq \mathbb{N}_0, A \neq \emptyset$. Debemos demostrar que A posee un menor elemento. Para ello consideraremos el conjunto

$$S = \{x \in \mathbb{N}_0 : \text{ para todo } a \in A, x \leq a\}.$$

Observemos que para ver que A posee un menor elemento bastará probar que $S \cap A \neq \emptyset$ (¿Por qué?)². Para ello observemos que:

(1) Claramente $0 \in S$ (por definición de S y ser $A \subseteq \mathbb{N}_0$), y se verifica i) en la Forma I del P.I.

¹Si suponer $F \neq \emptyset$ conduce a un absurdo entonces debe ser $F = \emptyset$.

²Aquí, en la Prueba de la Prop. 1.3, veremos que $S \cap A \neq \emptyset$. Se propone a los alumnos mostrar que $S \cap A$ tiene un *único* elemento.

- (2) $S \neq \mathbb{N}_0$, pues como $A \neq \emptyset$ existe $a \in A$ y $a + 1 \notin S$.
- (3) Existe $x_0 \in S$ tal que $x_0 + 1 \notin S$; pues si no, se verificaría ii) en la Forma I del P.I. y como consecuencia del P.I. –pues se verificarían i) y ii)–, sería $S = \mathbb{N}_0$, contradiciendo (2). Vamos a ver que $x_0 \in A$ (y según ya hemos expresado, esto completa la prueba). Como $x_0 + 1 \notin S$ entonces existe $a' \in A$ tal que $x_0 + 1 > a'$, o equivalentemente, tal que $x_0 \ge a'$. Pero como también $x_0 \in S$ es $x_0 \le a'$. Concluimos así que $a' = x_0 \in A$.

La Proposición está completamente demostrada.

1.4. Conjuntos Inductivos.

1.4.1. Cadenas.

En Análisis Matemático se denomina sucesión de números reales a toda función $f: \mathbb{N} \to \mathbb{R}$. Frecuentemente también se designan así las imágenes $f(1), f(2), \ldots$ de una tal función, sin colocar las típicas "llaves" de conjunto, sino considerando éstas como una lista ordenada de números reales, lista que más brevemente se escribe así:

$$a_1, a_2, \ldots$$

Observemos que se trata de una lista infinita. En el caso de una función $f:\{1,2,\ldots,n\}\to\mathbb{R}$, la misma tiene una lista finita de imágenes:

$$f(1), f(2), \ldots, f(n)$$
 o más brevemente a_1, a_2, \ldots, a_n .

En nuestra materia consideraremos sólo **listas finitas** y no solamente de números reales sino de cualquier tipo de elementos u objetos.

Más precisamente, consideraremos dado un **conjunto no vacío y finito** Σ , llamado *alfabeto* a cuyos elementos llamaremos *caracteres* (o *símbolos*), y funciones

$$f:\{1,2,\ldots,n\}\to\Sigma$$

cuyas listas de imágenes dinominaremos "cadenas" sobre Σ . De modo que una cadena sobre Σ será una lista finita de caracteres de Σ .

Así por ejemplo, sea $\Sigma = \{a, b\}$ y sea $f : \{1, 2, 3\} \to \Sigma$ la función tal que f(1) = a, f(2) = b y f(3) = a. Entonces la misma se corresponde con la cadena

$$f(1), f(2), f(3);$$
 es decir: a, b, a .

En adelante omitiremos las "comas" que separan un carácter de otro en la cadena, para simplemente "yuxtaponer" sus caracteres, es decir, escribiremos la cadena anterior así: aba.

Definición 1.2 Sea Σ un alfabeto.

- 1. Dados $a_1, a_2, \ldots, a_n \in \Sigma$, llamaremos cadena sobre Σ (o palabra o secuencia sobre Σ), a la simple yuxtaposición de los caracteres a_1, a_2, \ldots, a_n ; y la simbolizaremos $a_1 a_2 \cdots a_n$.
- 2. Si p es una cadena sobre Σ de la forma $p = a_1 a_2 \cdots a_n$ con $a_i \in \Sigma$ (para $i = 1, 2, \dots, n$) y $b \in \Sigma$, llamaremos yuxtaposición de b y p y la simbolizaremos bp, a la cadena

$$bp := ba_1a_2\cdots a_n$$
.

Definición 1.3 (longitud de una cadena) Si p es una cadena sobre Σ como la dada en el apartado 2 de la Def. 1.2, llamaremos **longitud** de p y la simbolizaremos ||p||, al número natural n, esto es: ||p|| = n.

De modo que la longitud de una cadena p sobre Σ , es la cantidad (finita) de caracteres de Σ que se yuxtaponen para formar p.

1.4.2. Potencias de un alfabeto.

Definición 1.4 Dado un alfabeto Σ y $n \in \mathbb{N}$, llamaremos **potencia** n **de** Σ , y lo simbolizaremos Σ^n , al siguiente conjunto (finito) de cadenas sobre Σ :

- 1. Si n = 1 establecemos que $\Sigma^1 := \Sigma$.
- 2. Supuesto definido Σ^{n-1} definimos Σ^n como el siguiente conjunto:

$$\Sigma^n := \left\{ xp \mid x \in \Sigma, p \in \Sigma^{n-1} \right\}$$

donde xp es la yuxtaposición del carácter x con la cadena p (Def. 1.2, apartado 2).

Veamos, a través del siguiente ejemplo, que Σ^n está constituido por todas las cadenas sobre Σ con *n* caracteres.

Ejemplo 1.1 Sea $\Sigma = \{a, b\}$. Vamos a utilizar la precedente Def. 1.4 para encontrar los elementos de sus sucesivas potencias Σ^2, Σ^3 , etc.

n=2. $Como\ \Sigma^1\ est\'a\ definido\ en\ el\ apartado\ 1\ de\ la\ Def.\ 1.4,\ el\ apartado\ 2\ nos\ permite\ definir$ Σ^2 del siguiente modo:

$$\Sigma^2 = \left\{ xp \mid x \in \Sigma, p \in \Sigma^1 \right\} = \left\{ xp \mid x \in \left\{ a, b \right\}, p \in \left\{ a, b \right\} \right\} = \left\{ aa, ab, ba, bb \right\}.$$

 $Como \Sigma^2$ ya está definido (lo acabamos de obtener en el apartado anterior), el apartado 2 de la Def. 1.4 nos permite definir Σ^3 del siguiente modo:

$$\Sigma^{3} = \{xp \mid x \in \Sigma, p \in \Sigma^{2}\} = \{xp \mid x \in \{a, b\}, p \in \{aa, ab, ba, bb\}\}\$$
$$= \{aaa, aab, aba, abb, baa, bab, bba, bbb\}.$$

• Ahora estamos en condiciones de determinar "ordenadamente": Σ^4 , después Σ^5, Σ^6 , etc.

La precedente Def. 1.4 es un ejemplo de definición por inducción (o por recurrencia). Los símbolos de sumatoria $\sum_{i=1}^{n} a_i$ y de productoria $\prod_{i=1}^{n} a_i$, que ya hemos definido a través de (1) y (2), respectivamente, también pueden definirse por inducción, como hacemos a continuación.

6

i) Para n = 1 definitions: $\sum_{i=1}^{n} a_i = a_1$. Definición 1.5

ii) Para
$$n > 1$$
 definimos:
$$\sum_{i=1}^{n} a_i = \left(\sum_{i=1}^{n-1} a_i\right) + a_n.$$

Definición 1.6 i) Para n = 1 definimos: $\prod_{i=1}^{1} a_i = a_1$.

$$ii) \ \textit{Para } n>1 \ \textit{definimos:} \quad \prod_{i=1}^n a_i = \left(\prod_{i=1}^{n-1} a_i\right) \cdot a_n.$$

Se deja como ejercicio para los alumnos, demostrar las Proposiciones 1.1 y 1.2 por inducción, a partir de las Definiciones 1.5 y 1.6, respectivamente.

Definición 1.7 Para cualquier alfabeto Σ se define la cadena vacía y se la simboliza λ (letra griega "lambda"). La misma representa una cadena sin caracteres. También definimos: $\Sigma^0 = \{\lambda\}$.

Nota 1.1 Hay que tener cuidado de no incluir la letra griega lambda como carácter en ningún alfabeto, ya que ésta está "reservada" para la cadena vacía; y la cadena vacía no puede ser elemento de ningún alfabeto (para todo $\Sigma : \lambda \notin \Sigma$).

Definición 1.8 Dado un alfabeto Σ definimos los símbolos Σ^+ y Σ^* del siguiente modo:

$$\Sigma^+ := \bigcup_{n=1}^{\infty} \Sigma^n \qquad y \qquad \Sigma^* := \Sigma^0 \cup \Sigma^+ = \bigcup_{n=0}^{\infty} \Sigma^n.$$

Los elementos de Σ^+ son las cadenas con cualquier número (finito) de caracteres de Σ ; y los elementos de Σ^* son esas mismas cadenas, pero incluyendo la cadena vacía.

Por definición, ambos conjuntos Σ^+ y Σ^* , son infinitos.

Se define la longitud de la cadena vacía como igual a cero ($\|\lambda\| = 0$). Este hecho, junto con la Def. 1.3 –que define la longitud de cualquier cadena $p \in \Sigma^+$ –, hace que esté definida la longitud de cualquier cadena $p \in \Sigma^*$.

Definición 1.9 (igualdad de cadenas) Dadas $p, q \in \Sigma^+$ de la forma $p = a_1 a_2 \cdots a_n$ con $a_i \in \Sigma$ (para i = 1, 2, ..., n) $y = b_1 b_2 \cdots b_m$ con $b_i \in \Sigma$ (para i = 1, 2, ..., m), diremos que p y q son iguales, y simbolizaremos p = q, si:

$$m = n$$
 y para todo $i = 1, 2, ..., m : a_i = b_i$.

Definición 1.10 (concatenación de cadenas) Vamos a definir una operación entre las cadenas de Σ^* , que llamaremos concatenación, del siguiente modo:

■ Dadas $p, q \in \Sigma^+$ como en la Def. 1.9, llamaremos concatenación de p y q, y la simbolizaremos pq, a la cadena

$$pq := a_1 a_2 \cdots a_n b_1 b_2 \cdots b_m;$$

- la concatenación de p y λ es $p\lambda := p$;
- la concatenación de λ y p es $\lambda p := p$;
- la concatenación de λ y λ es $\lambda\lambda := \lambda$.

Definición 1.11 (prefijo y sufijo) Dadas $p, q \in \Sigma^*$ sea r = pq. En tal caso:

- diremos que p es un **prefijo** de r, y que es un prefijo propio si $q \neq \lambda$; y
- diremos que q es un sufijo de r, y que es un sufijo propio si $p \neq \lambda$.

Ejemplo 1.2 Sea $\Sigma = \{a, b, c\}$ y r = abbcc. Entonces:

• cualesquiera de las cadenas

$$\lambda$$
, a , ab , abb , $abbc$ y $abbcc$

son prefijos de r, siendo todos -excepto el último-, prefijos propios; y

• cualesquiera de las cadenas

$$\lambda$$
, c, cc, bcc, bbcc y abbcc

son sufijos de r, siendo todos -excepto el último-, sufijos propios.

Queda claro que toda cadena es prefijo y sufijo de sí misma (la propia cadena es la única con tal propiedad), pero nunca prefijo propio o sufijo propio de sí misma.

Definición 1.12 (subcadena) $Si \ r, s, t \in \Sigma^* \ y \ p = rst$, entonces diremos que s es una subcadena de p. $Si \ r \neq \lambda \ o \ t \neq \lambda \ entonces \ s \ es una subcadena propia de <math>p$.

1.4.3. Conjuntos inductivos.

Recordemos las dos maneras clásicas de definir un conjunto: por extensión (esto es: exhibiendo cada uno de sus elementos) y por comprensión (dando una propiedad que caracteriza unívocamente sus elementos). Así por ejemplo, el siguiente conjunto está dado por extensión en el primer miembro de la igualdad y por comprensión en el segundo:

$$\left\{2,3,5,7,11,13\right\}=\left\{x\in\mathbb{N}\mid x\text{ es un número primo menor que }15\right\}.$$

Como veremos a continuación, un conjunto también puede definirse dando ciertos elementos base (también llamados semillas o gérmenes del conjunto), junto con una o más cláusulas (o leyes o reglas) que nos permitan generar todos sus demás elementos, a partir de los que ya posee.

Cuando un conjunto es el "menor" que puede obtenerse de ese modo (es decir: es el menor conjunto que contiene los elementos base y en el cual se verifican las cláusulas establecidas), se dice que el mismo es un *conjunto inductivo* (o también, que está definido *por inducción* o *inductivamente*).

Formalizamos esta idea en la siguiente definición.

Definición 1.13 Un conjunto S es un conjunto inductivo si:

- 1. S contiene un conjunto finito de "elementos base".
- 2. Hay establecidas "cláusulas" que generan un número finito de nuevos elementos de S a partir de los elementos de S. Las cláusulas son de la forma:

"A partir de los elementos $p_1, p_2, ..., p_m \in S$ resultan los nuevos elementos $q_1, q_2, ..., q_n \in S$."

O más brevemente, tienen la forma:

"Si
$$p_1, p_2, \ldots, p_m \in S$$
 entonces $q_1, q_2, \ldots, q_n \in S$."

Y en general, las simbolizaremos así:

$$p_1, p_2, \dots, p_m \in S \quad \Rightarrow \quad q_1, q_2, \dots, q_n \in S.$$
 (4)

3. S no contiene ningún subconjunto propio cuyos elementos verifiquen los apartados 1 y 2 anteriores.

Veamos a continuación algunos ejemplos de conjuntos inductivos.

Ejemplo 1.3 Sea $\Sigma = \{a, b\}$. Veamos que Σ^+ es un conjunto inductivo. En efecto, pues podemos definirlo así:

- 1. $a \in \Sigma^+, b \in \Sigma^+$. (elementos base)
- $2. \ p \in \Sigma^+ \quad \Rightarrow \quad ap \in \Sigma^+ \ y \ bp \in \Sigma^+. \quad (cláusulas)$
- 3. Σ^+ no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2.

En este caso se tiene directamente:

$$\Sigma^+ = \{a, b, aa, ab, ba, bb, aaa, aab, aba, abb, baa, bab, bba, bbb, \ldots\}$$
.

(recordemos que, hasta ahora, Σ^+ estaba dado por las Def. 1.4 y 1.8 y el Ejemplo 1.1.)

Se deja como ejercicio para los alumnos comprobar que se obtiene el mismo conjunto Σ^+ si cambiamos las cláusulas 2 del Ejemplo 1.3, por estas otras:

$$2'. \ p \in \Sigma^+ \quad \Rightarrow \quad pa \in \Sigma^+ \ y \ pb \in \Sigma^+.$$

De modo que un *mismo* conjunto inductivo puede obtenerse, eventualmente, a partir de diferentes cláusulas y/o elementos base.

Ejemplo 1.4 Dado un conjunto finito Σ , veamos que Σ^* es un conjunto inductivo. En efecto:

- 1. $\lambda \in \Sigma^*$. (elemento base)
- 2. $p \in \Sigma^*$ \Rightarrow para todo $x \in \Sigma$, $xp \in \Sigma^*$. (cláusulas)
- 3. Σ^* no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2.

Verificar que si $\Sigma = \{a, b\}$, por ejemplo, resulta:

$$\Sigma^* = \{\lambda, a, b, aa, ab, ba, bb, aaa, aab, aba, abb, baa, bab, bba, bbb, \ldots\}$$
.

Se deja como ejercicio para los alumnos comprobar que aquí también se obtiene el mismo conjunto Σ^* si cambiamos la cláusula 2 del Ejemplo 1.4, por esta otra:

2'.
$$p \in \Sigma^* \implies \text{para todo } x \in \Sigma, px \in \Sigma^*.$$

Ejemplo 1.5 Cualquier sección a la derecha de \mathbb{Z} (Def. 1.1) es un conjunto inductivo. En efecto, fijado $a \in \mathbb{Z}$ podemos definir inductivamente $S_a = \{x \in \mathbb{Z} : x \geq a\}$ así:

- 1. $a \in S_a$. (elemento base)
- 2. $x \in S_a \implies x+1 \in S_a$. (cláusula)
- 3. S_a no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2.

Observemos que en el Ejemplo 1.5, el motivo por el cual S_a no es, por ejemplo, el conjunto de todos los números reales $(S_a \neq \mathbb{R})$, o el conjunto de todos los números racionales $(S_a \neq \mathbb{Q})$, es que \mathbb{R} o \mathbb{Q} no cumplen el apartado 3. Sin embargo, tanto \mathbb{R} como \mathbb{Q} verifican los apartados 1 y 2, pues fijado $a \in \mathbb{Z}$: es cierto que $a \in \mathbb{R}$ (apartado 1), como asimismo es cierto que " $x \in \mathbb{R} \Rightarrow x+1 \in \mathbb{R}$ " (apartado 2). Y lo mismo vale si cambiamos \mathbb{R} por \mathbb{Q} .

Subconjuntos de conjuntos inductivos. También pueden definirse inductivamente ciertos subconjuntos de conjuntos inductivos. Veamos algunos ejemplos.

Ejemplo 1.6 Podemos definir inductivamente el conjunto $M_7 = \{0, 7, 14, 21, \ldots\}$ de los múltiplos no negativos de 7 (que es un subconjunto del conjunto inductivo $S_0 := \mathbb{N}_0$). Para ello, sea S el conjunto inductivo definido así:

- 1. $0 \in S$. (elemento base)
- 2. $n \in S \implies n+7 \in S$. (cláusula)
- 3. S no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2.

Se ve claramente que $S = M_7$; de modo que M_7 es, efectivamente, un conjunto inductivo.

También en este caso, el motivo por el cual

$$S \neq \{0, 1, 7, 8, 14, 15, 21, 22, \ldots\}$$
 (por ejemplo)

es que $\{0, 1, 7, 8, 14, 15, 21, 22, \ldots\}$ no cumple el apartado 3 del Ejemplo 1.6 (a pesar que este último conjunto verifica los apartados 1 y 2, como puede comprobarse fácilmente).

Digamos, por último, que no todo subconjunto de un conjunto inductivo puede definirse inductivamente. Para comprobarlo, proponemos a los alumnos que intenten, por ejemplo, definir por inducción el conjunto de los números primos positivos (que, como M_7 , también es un subconjunto de \mathbb{N}_0). ¿Podrán lograrlo?

Lenguajes. Recibe el nombre genérico de lenguaje cualquier subconjunto del conjunto inductivo Σ^* del Ejemplo 1.4. La siguiente definición precisa este concepto.

Definición 1.14 Dado un alfabeto Σ , llamaremos **lenguaje sobre** Σ , a cualquier subconjunto L de Σ^* (incluyendo al conjunto vacío \emptyset , que se denomina lenguaje vacío). Simbólicamente: L es un lenguaje sobre Σ si $L \subseteq \Sigma^*$.

Así, por ejemplo, dado cualquier alfabeto Σ , para todo $n \in \mathbb{N}, \Sigma^n$ resulta ser un lenguaje sobre Σ –el lenguaje de las cadenas de longitud n–.

Una interpretación posible para un lenguaje aparece al considerar el alfabeto habitual $\Sigma = \{a, b, c, d, \dots, x, y, z\}$. Muchas cadenas sobre él representan palabras en nuestro idioma (por ejemplo: mapa), pero muchas no (por ejemplo: qxio). Sin embargo, ambas son elementos de Σ^* . Las palabras "con sentido" constituyen un subconjunto (propio) L de Σ^* , es decir un lenguaje (tanto en el sentido habitual como en el sentido de la Def. 1.14).

Por otro lado, si $\Sigma = \{Juan, Manuel, habla, corre, bien, rápido\}$, muchas cadenas representan frases con sentido (por ejemplo: Juan habla, o Manuel corre rápido, etc. –observemos que aquí conviene dejar un espacio entre los caracteres de la cadena u oración–) pero también pueden formarse otras sin sentido (Juan lento bien Manuel). Nuevamente, ambas son elementos de Σ^* y las oraciones que tienen algún sentido forman un subconjunto (propio) L de Σ^* . Aquí tendríamos un lenguaje de acuerdo con la Def. 1.14, pero no en el sentido habitual (en este caso L sería un tipo de "gramática").

Veamos a continuación algunos ejemplos de lenguajes sobre alfabetos Σ genéricos y que están definidos inductivamente.

En los siguientes Ejemplos 1.7, 1.8 y 1.9, se considera el alfabeto $\Sigma = \{a, b\}$.

Ejemplo 1.7 Definimos inductivamente el lenguaje $L_1 \subseteq \Sigma^*$ así:

- 1. $a \in L_1$. (elemento base)
- 2. $p \in L_1 \implies bpb \in L_1$. (cláusula)
- 3. L_1 no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2.

Podemos ver que las "primeras" palabras de L_1 son: $L_1 = \{a, bab, bbabb, \ldots\}$.

Ejemplo 1.8 Definimos otro lenguaje $L_2 \subseteq \Sigma^*$ así:

- 1. $b \in L_2$. (elemento base)
- 2. $p \in L_2 \implies apb \in L_2$. (cláusulas)
- 3. L_2 no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2.

Las "primeras" palabras de L_2 son: $L_2 = \{b, abb, aabbb, \ldots\}$.

Ejemplo 1.9 Definimos $L_3 \subseteq \Sigma^*$:

- 1. $a \in L_3, b \in L_3$. (elementos base)
- 2. $p \in L_3 \implies ap \in L_3 \ y \ pb \in L_3$. (cláusulas)
- 3. L_3 no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2.

Las "primeras" palabras de L_3 son: $L_3 = \{a, b, aa, ab, bb, aaa, aab, aab, abb, bbb, \ldots\}$.

1.4.4. Principio de inducción primitiva.

Inmediatamente se presenta la siguiente cuestión: dado $x \in X$ y un subconjunto inductivo $Y \subseteq X$, ¿cómo podemos determinar si x es o no elemento de Y?

Por ejemplo, dada una cadena $x \in \Sigma^*$ y un lenguaje $L \subseteq \Sigma^*$, definido inductivamente, ¿cómo podemos determinar si x pertenece o no a L?

■ Pertenencia. En general, si es cierto que $x \in Y$, para probarlo sería suficiente con mostrar la secuencia de formación de x; es decir, sería suficiente mostrar cómo se aplican las cláusulas que definen a Y para llegar a construir x.

Es así que en el Ejemplo 1.7 podemos justificar que $x = bbabb \in L_1$ del siguiente modo: $a \in L_1$ por el apartado 1 (elemento base); $bab \in L_1$ por el apartado 2 aplicado a p = a; y finalmente $bbabb \in L_1$ por el apartado 2 aplicado a p = bab.

- No pertenencia. ¿Cómo probar que un elemento no pertenece a un conjunto inductivo?
 Podemos proceder de varias formas equivalentes, a saber:
 - mostrando que no existe una secuencia de formación para el elemento;
 - mostrando que si se quita el elemento del conjunto, se siguen cumpliendo las cláusulas;
 - probando *propiedades* del conjunto que sirvan para excluir el elemento (condiciones necesarias que no cumple el elemento en cuestión).

A continuación, ejemplificamos estas distintas formas de demostración.

- Supongamos que deseamos mostrar que $ba \notin L_3$ (Ejemplo 1.9). Para ello, vamos a ver que no existe una secuencia de formación para la cadena ba. En efecto: en L_3 las únicas cadenas de longitud 1 son los elementos base (los caracteres a y b), pues las cláusulas del apartado 2 aplicadas a los elementos base generan cadenas de longitud 2, que son: aa, ab y bb. Además, éstas son las únicas cadenas de longitud 2, ya que las cláusulas del apartado 2 aplicadas a estas (nuevas) cadenas generan cadenas de longitud 3. Como ba es una cadena de longitud 2 y no se encuentra entre todas las cadenas de longitud 2 de L_3 podemos asegurar que $ba \notin L_3$, como queríamos ver.
- Como vimos al presentar el Ejemplo 1.6, el motivo por el que 8 no pertenece al conjunto inductivo M_7 definido en dicho Ejemplo, es que si lo quitáramos, los apartados 1 y 2 se seguirían cumpliendo (y como por el apartado 3, M_7 no contiene ningún subconjunto propio cuyos elementos verifiquen 1 y 2; sería absurdo que pudiéramos quitarle algún elemento y el apartado 3 se siga cumpliendo).
- Nos proponemos ahora justificar que $bbaa \notin L_2$ (Ejemplo 1.8). En este caso consideraremos alguna propiedad que satisfagan los elementos de L_2 y de la cual no goza la cadena bbaa. Lo haremos mencionando dos de tales propiedades (aunque en la práctica, alcanzaría con tener en cuenta una sola). Nos referimos a las siguientes propiedades:
 - \circ **P1.** Todas las cadenas de L_2 tienen longitud impar.
 - \circ **P2.** Excepto b, las restantes cadenas de L_2 tienen el carácter a como prefijo.

Si aceptamos que ambas propiedades son realmente ciertas (lo cual parece plausible), vemos que la cadena bbaa no satisface ninguna de ellas y en consecuencia no puede estar entre las cadenas de L_2 . (Repetimos: no satisfacer una sola de estas propiedades, ya sería justificación suficiente para afirmar que $bbaa \notin L_2$).

Ahora bien, ¿hemos probado que las dos propiedades enunciadas (**P1** y **P2**) son satisfechas por todas las cadenas de L_2 ?

No. Dijimos que su veracidad parecía plausible, pero realmente no las "probamos".

Surge entonces una cuestión más, ¿cómo podemos probar si determinada afirmación, referida a los elementos de un conjunto inductivo Y, es cierta para todos los elementos de Y?

La respuesta es: así como probar "que una afirmación referida a los números naturales es cierta para todos los naturales" puede hacerse por medio del principio de inducción matemática (Sección 1.2); análogamente, "que una afirmación referida a los elementos de un conjunto inductivo Y es cierta para todos los elementos de Y" puede probarse por medio del principio de inducción primitiva (P.I.P.).

Este principio consta, al igual que el principio de inducción matemática, de dos pasos. Llamando, como en $(4), p_1, p_2, \ldots$ a los elementos "anteriores" de Y y q_1, q_2, \ldots a los elementos "nuevos" de Y (es decir, a los generados por las "cláusulas" que definen a Y), podríamos expresar el P.I.P. así:

Principio de Inducción Primitiva (P.I.P.) Sea P una afirmación referida a los elementos de un conjunto inductivo Y, tal que:

- i) \mathbf{P} es cierta para los elementos base de Y.
- ii) Suponiendo que \mathbf{P} es cierta para los elementos "anteriores" de Y (es decir: p_1, p_2, \ldots) puede probarse que entonces la propiedad \mathbf{P} es cierta para los elementos "nuevos" de Y (es decir: q_1, q_2, \ldots).

En tal caso **P** es cierta para todo $y \in Y$.

En el caso de las propiedades **P1** y **P2**, el conjunto inductivo en consideración es el lenguaje L_2 (el del Ejemplo 1.8), y a continuación enunciamos el principio de inducción primitiva adaptado para este lenguaje.

P.I.P. para L_2 . Si P(w) es una afirmación (o proposición) referida a una cadena w, y:

- i) P(w) es cierta cuando w = b (el elemento base en la definición inductva de L_2), y
- ii) si P(w) es cierta para $w \in L_2$ entonces P(awb) también es cierta;

entonces P(w) es cierta para toda $w \in L_2$.

Esto último (es decir, que "P(w) es cierta para toda $w \in L_2$ ") es lo que asegura el P.I.P. para L_2 , en relación a una proposición P(w) –una vez verificado que se cumplen i) y ii)–.

P1. Ahora vamos a aplicar el P.I.P. para probar P1, que enunciamos así:

$$P_1(w)$$
: si $w \in L_2$, entonces $||w||$ es impar.

- i) $P_1(w)$ es cierta cuando w = b, ya que en este caso: ||w|| = ||b|| = 1, y 1 es impar.
- ii) Supongamos ahora que $P_1(w)$ es cierta si $w \in L_2$, esto es supongamos que ||w|| es impar. Entonces $P_1(awb)$ también es cierta, ya que

$$||awb|| = ||a|| + ||w|| + ||b|| = 1 + ||w|| + 1 = ||w|| + 2$$

y la suma de un número impar más 2 es impar.

P2. Vamos a aplicar el P.I.P. para probar la propiedad P2, que podemos expresar así:

$$P_2(w)$$
: si $w \in L_2$ y $w \neq b$, entonces a es prefijo de w .

Como la veracidad de $P_2(w)$ excluye el caso w=b, en realidad tenemos que probar que $P_2(w)$ es cierta para toda $w \in L_2 \setminus \{b\}$.³

Pero entonces tenemos que, primero definir inductivamente $L_2' := L_2 \setminus \{b\}$ y luego aplicar el P.I.P. adaptado a L_2' para probar que esta proposición

$$P_{2}'(w)$$
: si $w \in L_{2}'$ entonces a es prefijo de w

es cierta para toda $w \in L'_2$.

A continuación llevamos a cabo todo lo dicho.

- 1ro) Definimos inductivamente L'_2 .
 - 1. $abb \in L'_2$. (elemento base)
 - $2. \ p \in L_2' \quad \Rightarrow \quad apb \in L_2'. \quad \text{(cláusula)}$
 - 3. L'_2 es el menor conjunto que contiene los elementos obtenidos a partir de 1 y 2.

Las "primeras" palabras de L'_2 son

$$L_2' = \{abb, aabbb, aaabbbb, \ldots\}$$

2do) Enunciamos el P.I.P. para L'_2 .

³La diferencia de conjuntos $L_2 \setminus \{b\}$ representa el conjunto de todos los elementos de L_2 que no están en $\{b\}$.

- i) $P'\left(w\right)$ es cierta cuando w=abb (el elemento base en la definición inductva de $L_{2}'),$ y
- ii) si $P'\left(w\right)$ es cierta para $w\in L_{2}'$ entonces $P'\left(awb\right)$ también es cierta.
- 3
ro) Lo aplicamos para probar que $P_{2}'\left(w\right)$ es cierta para toda
 $w\in L_{2}'.$
 - i) $P_{2}^{\prime}\left(w\right)$ es cierta cuando w=abb,ya que aes prefijo de abb. (Def. 1.11)
 - ii) Supongamos ahora que $P_2'(w)$ es cierta si $w \in L_2'$, esto es supongamos que a es prefijo de w. Veamos que $P_2'(awb)$ es cierta. De acuerdo con el primer apartado de la Def. 1.11, claramente a es prefijo de awb, resultando así que $P_2'(awb)$ es cierta.

Índice

1.1.	Símbolos sumatoria y productoria	1
	1.1.1. Sumatoria	1
	1.1.2. Productoria	2
1.2.	Inducción matemática	3
1.3.	Razonamientos y demostraciones. Prueba por inducción	4
1.4.	Conjuntos Inductivos.	5
	1.4.1. Cadenas	5
	1.4.2. Potencias de un alfabeto	6
	1.4.3. Conjuntos inductivos	8
	1.4.4. Principio de inducción primitiva	11