

UEA 1118049: MATEMATICAS DISCRETAS UAM Azcapotzalco

1. Proposiciones (Lógica Matemática)

Carlos Barrón Romero

Departamento de Ciencias Básicas

División Ciencias Básicas e Ingeniería

Universidad Autónoma Metropolitana Unidad Azcapotzalco

Oficina: H 3er. piso, Coordinaciones de CBI, Oficina: 18

Tel. 5318 9000 ext. 2011, 112

Contacto: cbarron@correo.azc.uam.mx,

Página: <http://ce.azc.uam.mx/profesores/cbrrn/>

UAM

Lógica Matemática (Teoría de la inferencia)

Reglas de inferencia

Prueba condicional (PC)

$$(p \wedge r) \rightarrow s \equiv p \rightarrow (r \rightarrow s)$$

Lógica Matemática

- Duda razonable. Argumente y explique porque los abogados defensores anulan un argumento de un fiscal que dice:

Pedro fue visto con un cuchillo.

Pedro tenia sangre en la ropa.

Juan fue acuchillado.

Entonces Pedro mato a Juan.

¿ Es lógico que Pedro sea inocente?

¿Es lógico que se acepte como inocente a una persona bajo duda razonable o se debe asumir que es culpable?

Lógica Matemática (Teoría de la inferencia)

Cuantificadores y variables, \forall Para todo, \exists existe

- Regla especificación universal si $\forall x, p(x)$ entonces $p(c)$ es verdadera para un $c=x$ del universo
- Regla especificación existencial si $\exists x, p(x)$ entonces con $c=x$, $p(c)$ es verdadera
- Regla generalización del universo si $p(c)$ es verdadera para un c arbitrario entonces $\forall x, p(x)$ es verdadera
- Regla generalización existencial si $p(c)$ es verdadera entonces $\exists x$ y $p(x)$ es verdadera

Ejemplo de Teoría de la inferencia en un área de la Matemática

- Definición de Grupo
- Definición y ejemplo de un grupo cerrado (demostración)
- Definición de un grupo con unidad (demostración)

Nota: Se cambiaron los temas para hacerlos mas accesibles a los alumnos

Semigrupo

- Por el momento asumamos que tenemos el concepto de conjunto, mismo que estudiaremos después.
- Si decimos A es un conjunto entendemos una colección o reunión de elementos.
- P conjunto de los números pares es
 $P = \{0, 2, 4, 6, \dots\} = \{x \mid x = 2k, \text{ con } k \text{ un número entero positivo, } k = 0, 1, 2, 3, \dots\}$

Definición de Semigrupo

- Sea G un conjunto no vacío y \circ una operación entre elementos de G .

(G, \circ) es un semigrupo si cumple:

1. Clausura o Cerradura: $\forall a, b \in G, a \circ b \in G$.
2. Asociatividad: $\forall a, b, c \in G,$
 $(a \circ b) \circ c = a \circ (b \circ c)$

Definición de monoide

- Sea G un conjunto no vacío y \circ una operación entre elemento de G .

$(G, \circ, 1)$ es un moniode si cumple:

1. (G, \circ) es un semigrupo.
2. Elemento identidad: $\exists 1 \in G$ tal que $a \circ 1 = a, \forall a \in G$.

Los números pares y su suma

- Sea P el conjunto de los números pares, $P = \{0, 2, 4, \dots\} = \{x \mid x = 2k, k = 0, 1, 2, \dots\}$ y $+$ la suma de enteros.

Prop. $(P, +, 0)$ es un moniode:

Demostraremos:

1. $(P, +)$ es un semigrupo.
2. Que 0 es el elemento identidad.

Prop. $(P, +, 0)$ es un moniode (continuación)

Por demostrar que $(P, +)$ es un semigrupo.

1. Clausura o Cerradura: Sean $a, b \in P$, arbitrarios,
 $\exists l, k$ tales que $a=2l, b=2k$.

$$a+b= 2l+ 2k=2(l+k) \in P.$$

2. Asociatividad: Sean $a, b, c \in G$, arbitrarios

$$\exists l, k, j \text{ tales que } a=2l, b=2k, c=2j,$$

$$(a \circ b) \circ c=(2l+2k)+2j=2(l+k+j)$$

$$a \circ (b \circ c)=2l+(2k+2j)=2(l+k+j), \text{ por tanto}$$

$$(a \circ b) \circ c= a \circ (b \circ c)=2l+(2k+2j)=2(l+k+j).$$

Por 1 y 2, $(P, +)$ es un semigrupo.

Prop. $(P, +, 0)$ es un moniode (continuación)

Por demostrar (2.) que 0 es el elemento identidad.

Sean $a \in P$, arbitrario, $\exists 1$ tal que $a=2|$. $a+0= 2|+$
 $0=a$.

Como $(P, +)$ es un semigrupo y 0 es el elemento identidad, $(P, +, 0)$ es un moniode ■

(el cuadrado indica el fin de la demostración).

Tarea

Dar un ejemplo que no cumpla con la definición de Semigrupo.

Conclusiones

Contacto: Carlos Barrón R
cbarron@correo.cua.uam.mx
cbarron99@hotmail.com