Logika Predikat

S1 Ilmu Komputer
Jurusan Ilmu Komputer
FMIPA Unila

1

Referensi

- Ratna Wardani, 2007, <u>http://staff.uny.ac.id/sites/default/files/Logika</u> <u>P4-Konsep%20Logika.pdf</u>
- Yunus M. 2007. Logika: Suatu Pengantar. Graha ilmu. Yogyakarta.

ว

Logika Predikat

- Outline:
 - Istilah dan Simbol Logika Predikat
 - Variabel dan Formula
 - Inferensi dengan kuantor Universal
 - Inferensi dengan Kuantor Eksistensial
 - Pergantian Kuantor

3

Logika Predikat

masih banyak argumentasi -terutama dalam percakapan sehari-hari- yang belum tercakup oleh aturan inferensi yang telah dibahas.

Contoh:

bagaimana menurunkan kesimpulan menggunakan logika proporsional dari argumen berikut:

- semua laki-laki adalah mahluk hidup
- socrates adalah laki-laki
- oleh karena itu, socrates adalah mahluk hidup

Jadi kita perlu logika predikat yang memungkinkan manipulasi pernyataan tentang semua atau sesuatu.

Logika predikat memperhatikan struktur pernyataan atomik, yakni memperhatikan subyek dan predikat dari suatu kalimat.

First order logic → subyek kalimat berupa obyek tunggal

contoh: Socrates adalah laki-laki

Second order logic → subyek kalimat berupa predikat lain

contoh: Sebagai laki-laki sangat membanggakan

5

Contoh:

Semua laki-laki adalah mahluk hidup.

Dengan logika proposisi diubah menjadi → untuk semua x, jika x adalah laki-laki maka x adalah mahluk hidup.

Ada masalah?

Dengan logika predikat

"x adalah laki-laki" dipecah menjadi →

subyek = $x \rightarrow$ disebut term, dilambangkan dengan huruf kecil

predikat = adalah laki-laki → dilambangkan dengan huruf besar (misalnya L)

Contoh penulisan: Lx (predikat dulu sebelum term)

Penyebutan: x adalah laki-laki

7

selanjutnya:

jika M menyatakan "adalah mahluk hidup"; Maka Mx menyatakan simbol untuk "x adalah mahluk hidup"

Dengan demikian, pernyataan:

Jika x adalah laki-laki maka x adalah mahluk hidup,

ditulis sebagai Lx → Mx

Sehingga untuk menuliskan secara simbolik:

Untuk semua x, Jika x adalah laki-laki maka x adalah mahluk hidup

 $\forall x [Lx \rightarrow Mx]$

Simbol \forall disebut Kuantor (quantifier), dibaca untuk semua atau untuk setiap.

9

Nyatakan argumentasi berikut dalam bentuk simbolik.

- semua laki-laki adalah mahluk hidup
- socrates adalah laki-laki
- oleh karena itu, socrates adalah mahluk hidup

 $\forall x [Lx \rightarrow Mx]$

Ls

∴ Ms

Jika suatu bilangan lebih besar dari 1 maka bilangan tersebut lebih besar dari 0

Penyelesaian:

Penyataan tersebut berlaku untuk semua bilangan, maka perlu ditulis kembali menggunakan kuantor universal:

untuk semua x, Jika x adalah bilangan dan x lebih besar dari 1 maka x lebih besar dari 0.

Misalnya B menyatakan "adalah bilangan", maka pernyataan di atas dapat disimbolkan menjadi:

$$\forall x [(Bx \land (x > 1)) \rightarrow (x > 0)]$$

11

Macam-macam Kuantor

 Untuk setiap x, P(x) disebut kuantor universal

Simbol: ∀

 Untuk beberapa x, P(x) disebut kuantor eksistensial

Simbol: ∃

Contoh:

Misalkan x himpunan warga negara Indonesia, P predikat membayar pajak, R predikat membeli Ms Word,

Maka:

1. $\forall x, P(x)$

artinya: semua warga negara membayar pajak

2. $\exists x,R(x),P(x)$

artinya: ada beberapa warga negara membeli Ms word membayar pajak

3. $\forall x, R(x) \rightarrow P(x)$

artinya: semua warga negara jika membeli ms word maka membayar pajak

4. $\exists x, R(x) \land P(x)$

artinya: ada warga negara membeli ms word dan tidak membayar pajak

13

Universal Quantor

- Misalkan P adalah fungsi proposisi dengan daerah asal D.
- $\forall x, P(x)$ dibaca "untuk setiap x, P(x)"
- merupakan kuantor universal, dan dibaca "untuk setiap" atau "untuk semua"
- Pernyataan $\forall x, P(x)$ bernilai BENAR jika berlaku untuk semua x pada domain D.
- Pernyataan $\forall x, P(x)$ bernilai SALAH jika berlaku hanya pada sebagian x pada domain D.

Universal Quantor

Contoh 1:

Tulislah pernyataan berikut dengan simbol universal quantor: "Untuk setiap $x, x^2 \ge 0$ "

Jawab:

 $P(x): x^2 \ge 0$, maka:

 $\forall x, x^2 \geq 0$

15

Universal Quantor

• Contoh 2:

Tulislah pernyataan berikut dengan simbol universal quantor: "Untuk semua x, jika x > 1, maka $x^2 > 1$ "

Jawab:

 $P(x): x > 1 \rightarrow x^2 > 1$, maka:

 $\forall x, x > 1 \rightarrow x^2 > 1$

Universal Quantor

Contoh 3:

Misal P(x): x + 1 > x

Bagaimana nilai kebenaran dari $\forall x, P(x)$ dimana domainnya adalah semua bilangan real?

Jawab:

D = himp. Bil real. Karena P(x) benar untuk semua bilangan real x, maka $\forall x, P(x)$ bernilai BENAR

17

Universal Quantor

Contoh 4:

Misal P(x): x < 2. Bagaimana nilai kebenaran dari $\forall x, P(x)$ untuk domain semua bilangan real?

Jawab:

P(x) tidak benar untuk setiap bilangan real x, karena (misal) untuk x=3, maka P(x) SALAH. Sehingga $\forall x, P(x)$ bernilai **SALAH**

Existential Quantor

- Misalkan P adalah fungsi proposisi dengan daerah asal D.
- $\exists x, P(x)$ dibaca "untuk beberapa x, P(x)"
- •
 • merupakan kuantor eksistensial, dan dibaca
 "untuk beberapa", "ada", atau "setidaknya ada".
- Pernyataan $\exists x, P(x)$ bernilai BENAR jika berlaku untuk setidaknya salah satu x dari domain D.
- Pernyataan $\exists x, P(x)$ bernilai SALAH jika tidak ada yg berlaku dari domain D.

19

Existential Quantor

Contoh 1:

Tuliskan pernyataan berikut dengan simbol kuantor eksistensial: "Untuk beberapa $x, x^2 \ge 0$ "

Jawab:

P(x): $x^2 \ge 0$, maka $\exists x, x^2 \ge 0$

Existential Quantor

• Contoh 2:

Tuliskan pernyataan berikut dengan simbol kuantor eksistensial: "Untuk setidaknya satu x, jika x>1, maka $x^2>1$ "

Jawab:

P(x): x>1 \to x²>1, maka: $\exists x, x > 1 \to x^2 > 1$

21

Existential Quantor

• Contoh 3:

Misal P(x): x > 3. Bagaimana nilai kebenaran $\exists x, P(x)$ pada domain semua bilangan real? Jawab:

P(x) bernilai benar untuk beberapa nilai x, misal 4 dan 5. Sehingga $\exists x, P(x)$ bernilai BENAR

Existential Quantor

• Contoh 4:

Misal P(x): $x^2 < 0$. Bagaimana nilai kebenaran $\exists x, P(x)$ untuk domain semua bilangan real?

JAWAB:

Pernyataan tersebut SALAH, karena untuk semua x, adalah salah bahwa kuadrat x bernilai negatif.

23

Negasi Kuantor

Negasi dari Quantor

- $\sim (\forall x, P(x)) \equiv \exists x, \sim P(x)$
- $\sim (\exists x, P(x)) \equiv \forall x, \sim P(x)$

Contoh:

- Tentukan negasi dari: "Semua manusia memiliki orangtua"
- Tentukan negasi dari:"Ada orang Indonesia yang tidak suka gado-gado"

10/26/2020

25