

Tipo de Semejanza

Iniciamos la simbolización o formalización de los elementos constitutivos de las Estructuras Elementales.

Consideremos una estructura elemental arbitraria:

$$\langle A, \mathcal{R}, \mathcal{O}, \mathcal{E} \rangle$$

Necesitamos un símbolo para cada relación, uno para cada operación y otros para cada elemento distinguido. Y debido a que las relaciones y las operaciones tienen una determinada aridad, habrá que asociar a los símbolos para ellos, un entero positivo.

Procedamos ahora con el lenguaje formal, daremos los primeros símbolos de nuestro alfabeto. Y esto lo haremos con todo el rigor necesario (el formal).

Definición. Diremos que ρ es un *Tipo de Semejanza* syss ρ es un conjunto, posiblemente vacío, de símbolos de la forma:

$$\rho = \left(\bigcup_{n \in \mathbb{Z}^+} \mathcal{P}_n \right) \cup \left(\bigcup_{n \in \mathbb{Z}^+} \mathcal{F}_n \right) \cup \mathcal{C}$$

donde,

-) Para cada $n \in \mathbb{Z}^+$, \mathcal{P}_n es un conjunto de símbolos; llamados *Letras Predicativas*.
Si $s \in \mathcal{P}_n$, se dirá que s es o tiene *aridad* n .
- .) Para cada $n \in \mathbb{Z}^+$, \mathcal{F}_n es un conjunto de símbolos; llamados *Letras Funcionales*.
Si $s \in \mathcal{F}_n$, se dirá que s es o tiene *aridad* n . Y
- .) \mathcal{C} es un conjunto de símbolos; llamados *Constantes Individuales*.

Petición: Ningún símbolo es una sucesión finita de otros símbolos.

Ejemplos: ...

Notación:

1. Usaremos las letras mayúsculas: P, Q, R, S , con índices y supraíndices, como *metavariables* para denotar –es decir, que variaran entre– las letras predicativas.
2. Usaremos las letras minúsculas: f, g, h , con índices y supraíndices, como *metavariables* para denotar letras funcionales.
3. Usaremos las letras minúsculas: c, d, e , con índices y supraíndices, como *metavariables* para denotar a las constantes individuales.

Interpretaciones de tipo ρ

Dado un tipo de semejanza ρ –como conjunto de símbolos formales que es– sus elementos son susceptibles de interpretarse. Pasemos ahora a decir oficialmente cómo se interpretan.

Definición. \mathfrak{A} es una *Interpretación de tipo ρ* , en breve, una ρ –*Interpretación* si y solo si

$$\mathfrak{A} = \langle A, I \rangle$$

donde:

- i). A es un conjunto no-vacio.
- ii). I es una función; llamada *Función de Interpretación* y es tal que tiene como dominio a ρ y para todo $n \in \mathbb{Z}^+$:
 - a). Si $P \in \mathcal{P}_n$, entonces $I(P) \subseteq A^n$.
 - b). Si $f \in \mathcal{F}_n$, entonces $I(f) : A^n \rightarrow A$
 - c). Si $c \in \mathcal{C}$, entonces $I(c) \in A$

Obsérvese que podemos asociar a cada ρ –interpretación una Estructura Elemental –la inducida por la imagen de I .

Ejemplos: ...

Notación:

- a) Sea $\mathfrak{A} = \langle A, I \rangle$ una ρ –interpretación.
 - i) Si $s \in \rho$, escribiremos $s^{\mathfrak{A}} \doteq I(s)$
 - ii) Si ρ es finito, digamos $\rho = \{s_1, \dots, s_n\}$, escribiremos

$$\langle A, s_1^{\mathfrak{A}}, \dots, s_n^{\mathfrak{A}} \rangle \doteq \langle A, I \rangle$$
- b) Usaremos como metavariables:
 - Letras góticas (fraktur) mayúsculas $\mathfrak{A}, \mathfrak{B}, \mathfrak{C}, \dots$ para denotar ρ –estructuras. Y
 - Las letras mayúsculas A, B, C, \dots para denotar sus respectivos universos o bases.
- c) $V_{\rho} = \{\mathfrak{A} / \mathfrak{A} \text{ es una } \rho\text{–estructura}\}$ es el *Universo de las Estructuras de tipo ρ* .

Como trabajaremos, de ahora en adelante, es meternos a un proceso en "espiral", vamos a:

simbolizar \hookrightarrow interpretar \hookrightarrow simbolizar \hookrightarrow interpretar
 de tal manera que iremos construyendo el lenguaje formal adecuado para hablar de

las estructuras elementales y a su vez cómo vamos interpretandolo.

Debido a este proceso, el alfabeto que iremos construyendo será un conjunto de símbolos formales, partiendo de un tipo de semejanza específico, digamos ρ , al cual iremos agregando más símbolos formales. Lo denotaremos por \mathcal{L}_ρ .

En lo que sigue, fijemos un tipo de semejanza:

$$\rho = \left(\bigcup_{n \in \mathbb{Z}^+} \mathcal{P}_n \right) \cup \left(\bigcup_{n \in \mathbb{Z}^+} \mathcal{F}_n \right) \cup \mathcal{C}$$

Así, nuestro alfabeto, inicia como:

$$\mathcal{L}_\rho = \rho \quad (\cup \dots)$$

De ahora en adelante, entenderemos por una *Expresión de tipo ρ* , en breve, *una ρ -expresión*, a una sucesión finita de símbolos de \mathcal{L}_ρ , o dicho conjuntistamente, a una función con dominio un segmento inicial de los números naturales e imagen en \mathcal{L}_ρ . Teniendo en cuenta que con este proceso, nuestro alfabeto irá creciendo.

Solamente hay una petición o restricción, que es que **ningún símbolo es una sucesión finita de otros símbolos**.

Notación:

$$\begin{aligned} EXP_\rho &= \left\{ e \mid e \text{ es una } \rho\text{-expresión} \right\} \\ &= \left\{ e \mid e \text{ es una sucesión finita de símbolos de } \mathcal{L}_\rho \right\} \\ &= \left\{ e \mid \text{hay un } n \in \mathbb{N}, e : \{0, \dots, n\} \rightarrow \mathcal{L}_\rho \right\} \end{aligned}$$