

INTRODUCCIÓN A LOS CONJUNTOS

ING. JOSÉ ALFONSO ALVARADO CARRASCO

Unach

UNIVERSIDAD NACIONAL DE CHIMBORAZO

Libres por la Ciencia y el Saber

INTRODUCCIÓN

La teoría de conjuntos es una rama de las matemáticas; se considera como padre de la teoría de conjuntos, al matemático George Ferdinand Cantor.

La teoría de conjuntos, dentro de la lógica, es fundamental, ya que permite desarrollar la simbolización y representación de las proposiciones y sus respectivas funciones de manera grafica.

DEFINICIÓN DE CONJUNTOS

Un **conjunto** es una **colección de objetos que tienen algo en común**; a cada objeto de un conjunto, se le denomina **elemento**.

Para este caso, de los términos y principios de la teoría de los conjuntos, se utilizarán para construir proposiciones matemáticas, de manera más clara y precisa.

En síntesis, **un conjunto es una colección bien definida de objetos de cualquier clase**

DETERMINACIÓN DE CONJUNTOS

Los conjuntos se pueden determinar de dos formas:

1. Por Extensión o Forma Tabular: Un conjunto se determina por extensión, o sea por enumeración, cuando se listan los elementos del conjunto.

Ejemplo 1:

$$A = \{a, e, i, o, u\} \quad B = \{0, 2, 4, 6, 8\} \quad C = \{c, o, n, j, u, t, s\}$$

En un conjunto determinado por extensión no se repite un mismo elemento.

2. Por comprensión o Forma Constructiva: Un conjunto se determina por comprensión, cuando se da una propiedad, que la cumplan todos los elementos del conjunto.

Ejemplo 2:

$$A = \{x/x \text{ es una vocal}\}$$

$$B = \{x/x \text{ es un número par menor que } 10\}$$

$$C = \{x/x \text{ es una letra de la palabra conjuntos}\}$$

DETERMINACIÓN DE CONJUNTOS

Observe el siguiente cuadro comparativo de determinación de conjuntos:

Por Extensión

$$A = \{ a, e, i, o, u \}$$

$$B = \{ 0, 2, 4, 6, 8 \}$$

$$C = \{ c, o, n, j, u, t, s \}$$

$$D = \{ 1, 3, 5, 7, 9 \}$$

$$E = \{ b, c, d, f, g, h, i, \dots \}$$

Por comprensión

$$A = \{ x/x \text{ es una vocal} \}$$

$$B = \{ x/x \text{ es un número par menor que } 10 \}$$

$$C = \{ x/x \text{ es una letra de la palabra conjuntos} \}$$

$$D = \{ x/x \text{ es un número impar menor que } 10 \}$$

$$E = \{ x/x \text{ es una consonante} \}$$

CLASIFICACIÓN DE CONJUNTOS

1. Conjunto Finito: Es aquel conjunto que tiene un número de elementos distintos y determinado. Cuando no se puede llegar al final en el conteo de los elementos, el conjunto es infinito.

Ejemplo 3:

$N = \{0, 1, 2, 3, 4, 5, 6, 7, 8, \dots\}$ Conjunto infinito

$P = \{\text{Quito es una ciudad de Ecuador}\}$ Conjunto finito

$V = \{3, 6, 9, 12, 15, 18, 21, 24, 27, \dots\}$ Conjunto infinito

2. Conjuntos Iguales: Dos o más conjuntos son iguales, cuando tienen los mismos elementos, tanto en número como en tipo. La igualdad se denota $A = B$. En la igualdad, el orden de los elementos de cada conjunto no importa.

Ejemplo 4:

$A = \{3, 9, 17, 22\}$ y $B = \{22, 9, 3, 17\}$ $A = B$

$X = \{\text{Consonantes de la palabra MERCURIO}\}$ y $Y = \{M, R, C\}$ $X = Y$

CLASIFICACIÓN DE CONJUNTOS

3. Conjunto Vacío: Conjunto vacío o nulo, es aquel que no tiene **elementos**. Se denota por el símbolo \emptyset o $\{ \}$

Ejemplo 5:

$$A = \{ \text{Los caimanes que vuelan} \}$$

$$B = \{ x / x \text{ es un mes que tiene 53 días} \}$$

$$C = \{ x / x^3 = 8 \text{ y } x \text{ es impar} \}$$

$$D = \{ x / x \text{ es un día de 90 horas} \}$$

$$\begin{array}{l|l} A = \{ \} & A = \emptyset \\ B = \{ \} & B = \emptyset \\ C = \{ \} & C = \emptyset \\ D = \{ \} & D = \emptyset \end{array}$$

4. Conjunto Unitario: Es el conjunto que solo tiene un elemento.

Ejemplo 6:

$$A = \{5\}$$

$$B = \{ \text{números pares entre 16 y 20} \} = \{18\}$$

$$C = \{ \text{la capital del Perú} \} = \{ \text{Lima} \}$$

CLASIFICACIÓN DE CONJUNTOS

5. Conjunto Universal: Es el conjunto que contiene a todos los elementos del espacio muestral existente. Se denota por la letra \mathcal{U} .

Ejemplo 7:

Sean los conjuntos:

$A = \{\text{Aves}\}$, $P = \{\text{Peces}\}$, $M = \{\text{Mamíferos}\}$, $D = \{\text{Reptiles}\}$. Existe un conjunto que incluye a los conjuntos A , P , M y D . Y este es el conjunto $\mathcal{U} = \{\text{animales}\}$, o conjunto Universal.

Gráficamente se representa por un rectángulo tal como se observa a continuación:

CLASIFICACIÓN DE CONJUNTOS

6. Conjunto Potencia: Todos los subconjuntos de un conjunto M , se llaman conjunto potencia de M , y se denota como 2^M . El número de elementos o combinaciones se calcula con la formula 2^n en donde: 2 será una constante y n será el número de elementos de conjunto original. **Nota:** el conjunto potencia siempre llevará un elemento vacío $\{\emptyset\}$ como parte del conjunto.

Ejemplo 8:

$$\begin{aligned} \text{a)} \quad M &= \{ 1, 2 \} \\ 2^M &= \{ (1), (2), (1, 2), \emptyset \} \end{aligned}$$

El conjunto M tiene 2 elementos entonces $2^2 = 4$ elementos (número total de combinaciones)

7. Conjuntos Disyuntos o Disjuntos: Cuando dos o más conjuntos no tienen ningún elemento en común, entonces son disyuntos.

Ejemplo 9:

Conjuntos disyuntos

$$A = \{ 2, 4, 6 \}$$

$$B = \{ 1, 3, 5 \}$$

A y B son disyuntos.

Conjuntos no disyuntos

$$M = \{ o, p, q, r, s \}$$

$$N = \{ s, t, v, u \}$$

M y N no son disyuntos.

NOTACIÓN DE CONJUNTOS

Se usan paréntesis (), llaves { } o corchetes [] para representar y definir **conjuntos**. En el interior de los corchetes se ubica el nombre del conjunto y los elementos que conforman el conjunto separado por comas.

La notación o representación gráfica se realiza mediante un **Diagrama de Venn** a través de una figura rectangular que lleve en su interior los conjuntos representados por figuras circulares en donde también deberá siempre contar el conjunto Universal escrito con la letra u en mayúscula y en manuscrita (\mathcal{U}).

Por ejemplo:

Conjunto F es equivalente a:

$$F = \{3, Z, P, 1\}$$

DIAGRAMA DE VENN

Son la forma diseñada para representar gráficamente las proposiciones, su autor fue el matemático Leonhard Euler, pero quien los utilizó y dio a conocer fue Jhon Venn. Los diagramas de Venn se emplean para representar las proposiciones y sus operaciones en forma de conjuntos, éstos constituyen una poderosa herramienta geométrica.

A continuación, se analiza la representación gráfica de las relaciones entre proposiciones, veamos los siguientes ejemplos que servirán para ilustrar dichas relaciones:

P: Estudiantes que aprueban el curso de lógica matemática

Q: Estudiantes que aprueban el primer semestre académico

\mathcal{U} : El conjunto universal que representa a los estudiantes de primer semestre de la Universidad.

DIAGRAMA DE VENN

Las posibles relaciones entre estas proposiciones son de cuatro formas:

Forma 1: Ningún estudiante que apruebe el curso de lógica matemática, aprueba el semestre:

EXCLUSIÓN:

Forma 2: Algunos estudiantes que aprueben el curso de lógica matemática, aprueban el semestre:

INTERSECCIÓN:

DIAGRAMA DE VENN

Forma 3: Todos los estudiantes que aprueben el curso de lógica matemática aprueban el semestre:

INCLUSIÓN:

Forma 4: Todos los estudiantes que aprueben el semestre aprueban el curso de lógica matemática, siendo éste el recíproco de la forma 3:

INCLUSIÓN:

REPRESENTACIÓN GRAFICA DE LOS CONECTIVOS LÓGICOS MEDIANTE DIAGRAMA DE VENN

1. Negación: $P = \neg P$

2. Disyunción: (o): $P \vee Q$

Con Exclusión

Con Intersección

Con Inclusión

REPRESENTACIÓN GRÁFICA DE LOS CONECTIVOS LÓGICOS MEDIANTE DIAGRAMA DE VENN

3. Conjunción (y): $P \wedge Q$

Con Exclusión

Con Intersección

Con Inclusión

4. Condicional: (Si... entonces): $P \rightarrow Q$

Con Exclusión

Con Intersección

Con Inclusión

REPRESENTACIÓN GRAFICA DE LOS CONECTIVOS LÓGICOS MEDIANTE DIAGRAMA DE VENN

6. Bicondicional: (Si y solo si): $P \leftrightarrow Q$

Con Exclusión

Con Intersección

Con Inclusión