

TEORÍA DE CONJUNTOS

Un conjunto es una colección o clase de objetos bien definidos y diferenciables entre sí.

Los conjuntos pueden ser finitos o infinitos

Ejemplo: $V = \{a, e, i, o, u\}$, $a \in V$ y $c \notin V$

-
-
- Si un objeto x es elemento de un conjunto A , se escribe
: $x \in A$.
 - Si por el contrario, un objeto x no es elemento de un conjunto A , se escribe: $x \notin A$.

Dos maneras de describir o especificar un conjunto

- Por definición intensiva o comprensión. Ejemplo:

$$B = \{ x \mid x \text{ es par} \}$$

- Por extensión. Ejemplo:

$$A = \{ 2, 3, 5 \}$$

SUBCONJUNTO

- Un subconjunto A de un conjunto B , es un conjunto que contiene algunos de los elementos de B (o quizá todos).

Ejemplo:

$$A = \{ 0, 1, 2, 3, 5, 8 \} \text{ y } B = \{ 1, 2, 5 \}$$

Por lo tanto si B es un subconjunto de A se escribe $B \subset A$. Si B

no es subconjunto de A se indicará con una diagonal $\not\subset$

UNIVERSO O CONJUNTO UNIVERSAL

- El conjunto que contiene a todos los elementos a los que se hace referencia recibe el nombre de conjunto Universal, este conjunto depende del problema que se estudia, se denota con la letra U y algunas veces con la letra S (espacio muestral).

Ejemplo: si solo queremos referirnos a los 5 primeros números naturales el conjunto queda:

$$U = \{ 1, 2, 3, 4, 5 \}$$

OPERACIONES CON CONJUNTOS

- **UNION**

La unión de dos conjuntos A y B la denotaremos por $A \cup B$ y es el conjunto formado por los elementos que pertenecen al menos a uno de ellos ó a los dos. Lo que se denota por:

$$A \cup B = \{x/x \in A \text{ ó } x \in B\}$$

Ejemplo: Sean los conjuntos $A = \{1, 3, 5, 7, 9\}$ y

$$B = \{10, 11, 12\}$$

$$A \cup B = \{1, 3, 5, 7, 9, 10, 11, 12\}$$

INTERSECCION

Sean $A = \{ 1, 2, 3, 4, 5, 6, 8, 9 \}$ y $B = \{ 2, 4, 8, 12 \}$

Los elementos comunes a los dos conjuntos son: $\{ 2, 4, 8 \}$. A este conjunto se le llama intersección de A y B; y se denota por $A \cap B$, algebraicamente se escribe así:

$$A \cap B = \{ x/x \in A \text{ y } x \in B \}$$

CONJUNTO NULO O VACÍO

- Es el conjunto que carece de elementos. Este conjunto se denotará por \emptyset o $\{ \}$. Se observa que $|\emptyset| = 0$, pero $\{0\} \neq \emptyset$. Además, $\emptyset \in \{\emptyset\}$, pues $\{\emptyset\}$ es un conjunto con un elemento: el conjunto nulo. Ejemplo:

$$A = \{1, 3, 5, 7, 9\} \Rightarrow |A| = 5, |\emptyset| = 0.$$

Por ejemplo:

Sean $A = \{ 2, 4, 6 \}$ y $B = \{ 1, 3, 5, 7 \}$ encontrar $A \cap B$.

$$A \cap B = \{ \}$$

El resultado de $A \cap B = \{ \}$ muestra que no hay elementos entre las llaves, si este es el caso se le llamará conjunto vacío ó nulo y se puede representar como:

$$A \cap B = \emptyset$$

CONJUNTOS AJENOS

Si la intersección de dos conjuntos es igual al conjunto vacío, entonces a estos conjuntos les llamaremos conjuntos ajenos, es decir:

Si $A \cap B = \emptyset$ entonces A y B son ajenos.

COMPLEMENTO

El complemento de un conjunto respecto al universo U es el conjunto de elementos de U que no pertenecen a A y se denota como A' y que se representa por comprensión como:

$$A' = \{ x \in U / x \notin A \}$$

Ejemplo:

Sea $U = \{ 1, 2, 3, 4, 5, 6, 7, 8, 9 \}$, $A = \{ 1, 3, 5, 7, 9 \}$ donde

$$A \subset U$$

El complemento de A estará dado por: $A' = \{ 2, 4, 6, 8 \}$

DIFERENCIA

Sean A y B dos conjuntos. La diferencia de A y B se denota por $A-B$ y es el conjunto de los elementos de A que no están en B y se representa por comprensión como:

$$A - B = \{ x/x \in A ; x \notin B \}$$

Ejemplo:

Sea $A = \{ a, b, c, d \}$ y

$B = \{ a, b, c, g, h, i \}$

$A - B = \{ d \}$

En el ejemplo anterior se observa que solo interesan los elementos del conjunto A que no estén en B. Si la operación fuera $B - A$ el resultado es

$B - A = \{ g, h, i \}$

E indica los elementos que están en B y no en A.