

SISTEM INFORMASI

FAKULTAS ILMU KOMPUTER UNIVERSITAS PAMULANG

LOGIKA MATEMATIKA

PERNYATAAN BERKUANTOR

PENGERTIAN KUANTOR

Suatu kuantor ialah suatu ucapan yang jika dibubuhkan pada suatu kalimat terbuka akan dapat mengubah kalimat terbuka tersebut menjadi sebuah kalimat tertutup atau pernyataan.

PENGERTIAN KUANTOR

- 1. Kuantor universal (universal quantifier)
- 2. Kuantor eksistensial (*existensial* quantifier)

KUANTOR UNIVERSAL

Kuantor universal yang disebut pula kuantor umum dilambangkan dengan "\" yang dibacanya: "semua, untuk setiap atau untuk tiap-tiap".

KUANTOR UNIVERSAL

- Semua kucing mengeong.
- *Tiap-tiap* manusia yang dilahirkan memilikim seorang ibu.
- Setiap benda langit berbentuk bola.
- Setiap bilangan asli lebih besar daripada nol.

PENGERTIAN KUANTOR

Dalam aljabar, pernyataan kuantor universal ini dapat digunakan untuk mengubah kalimat terbuka menjadi kalimat tertutup (pernyataan).

KUANTOR UNIVERSAL

Misalkan p(x) adalah sebuah kalimat terbuka, maka untuk menyatakan himpunan penyelesaian dari p(x) pada himpunan semesta S dapat ditulis sebagai berikut:

 $\forall x, p(x)$ dibaca "semua x bersifat p(x)".

 $\forall x \in S$, p(x) dibaca "semua x anggota S bersifat p(x)".

Nilai kebenaran dari pernyataan berkuantor $\forall x$, p(x) bergantung pada himpunan semesta yang ditinjau dan kalimat terbuka p(x).

KUANTOR UNIVERSAL

Dari contoh di atas, dapat disimpulkan bahwa:

Apabila $\{x \mid x \in Z, p(x)\} = Z \text{ maka } \forall x \in Z, p(x) \text{ adalah benar.}$

Apabila $\{x \mid x \in Z, p(x)\} \neq Z$ maka $\forall x \in Z, p(x)$ adalah salah.

Eksistensial merupakan kata sifat dari eksis, yaitu keberadaan.

Kuantor eksistensial artinya pengukur jumlah yang menunjukkan keberadaan.

Dalam matematika "ada" artinya tidak kosong atau setidaknya satu.

Contoh kuantor eksistensial adalaha ada, beberapa, terdapat, atau sekurang-kurangnya satu.

- Ada rumah yang tak memiliki jendela.
- Ada bilangan cacah yang kurang dari satu.
- Beberapa presiden adalah wanita.
- Terdapat bilangan asli x yang jika dikalikan 5 hasilnya 6,24.

Misalkan p(x) adalah suatu kalimat terbuka yang didefinisikan pada himpunan semesta S, maka pernyataan: "ada x di dalam S sedemikian sehingga p(x) benar" disebut pernyataan eksistensial (khusus) dan kata ada dalam pernyataan di atas disebut kuantor eksistensial.

Kata-kata yang sering muncul / dipakai dalam pernyataan eksistensial adalah ada, beberapa, dan paling sedikit satu.

Simbol matematis untuk ketiga kata tersebut sama yaitu "3".

 $\exists x \in Z$, p(x) dibaca "ada nilai x anggota Z sedemikian sehingga p(x) menjadi pernyataan benar" atau secara singkat dapat dikatakan "terdapat x yang bersifat p(x)".

Bentuk $\exists x \in Z$, p(x) dapat pula ditulis sebagai $\exists x$, p(x) bergantung pada himpunan semesta yang ditinjau dan kalimat terbuka p(x).

Dari contoh di atas, dapat disimpulkan bahwa:

Apabila $\{x \mid p(x)\} \neq \{\}$ maka $\exists x, p(x)$ adalah benar.

Apabila $\{x \mid p(x)\} = \{ \}$ maka $\exists x, p(x)$ adalah salah.

Pernyataan berkuantor universal bernilai benar jika pernyataan tersebut benar untuk semua semesta yang dibicarakan dan bernilai salah apabila terdapat sekurang-kurangnya satu anggota semesta yang menyebabkan pernyataan salah.

Pernyataan berkuantor universal "setiap bilanga asli lebih besar daripada nol" bernilai benar, karena pernyataan tersebut bernilai benar untuk setiap anggota bilangan asli.

Dalam hal ini bilangan asli merupakan himpunan semesta pembicaraan.

Sementara ini pernyataan "setiap benda langit berbentuk bola" pernyataan salah, karena walaupun kebanyakan benda langit bulat ada pula benda langit yang tidak bulat, misalnya asteroid.

Pernyataan berkuantor eksistensial bernilai benar jika sekurang-kurangnya satu anggota semesta menyebabkan pernyataan bernilai benar, dan bernilai salah jika tak ada satu pun dari anggota semesta menyebabkan pernyataan menjadi benar.

Pernyataan "Beberapa presiden pada tahun 2003 adalah wanita" bernilai benar karena dari seluruh anggota himpunan presiden pada tahun 2003 memang ada presiden wanita, Presiden Megawati misalnya.

Pernyataan " *Terdapat* bilangan asli *a* yang jika dikalikan dengan 5 hasilnya 6,24" bernilai salah, karena dari seluruh anggota himpunan bilangan asli, tak ada satupun *a* yang memenuhi $a \times 5 = 6,24$.

Kalimat terbuka menjadi pernyataan jika variabelnya diganti oleh suatu anggota dari semesta.

Misalkan p(x): x + 3 > 2, $x \in A$. p(x) merupakan kalimat terbuka yang didefinisikan pada himpunan bilangan asli.

Jika kita ganti x dengan bilangan 2 maka p(2) merupakan pernyataan.

Cara untuk menjadikan suatu kalimat terbuka p(x) menjadi pernyataan adalah dengan menambahkan kuantor pada kalimat terbuka itu.

Berikut beberapa symbol untuk kuantor:

- ∀ = Untuk setiap
- ∃ = Terdapat
- ∋ = Sehingga

Kalimat " $\forall x \in R, x > 0$ " dibaca "untuk setiap x elemen bilangan real, x > 0"

Kalimat " $\exists x \in R \ni x > 2$ " dibaca "terdapat $x \in R$ sehingga x > 2"

Contoh:

Tentukan nilai kebenaran pernyataan-pernyataan berkuantor di bawah ini :

- p_1 : Semua ikan berkembang biak dengan bertelur.
- p_2 : Ada binatang yang memiliki alat kelamin ganda.
- p_3 : $\forall x \in \mathbb{R}, |x| > 0$.
- p_4 : $\exists x \in \mathbf{Z} \ni x + 5 < 5$.

Jawab:

- $(p_1) = S$, karena ada jenis ikan hiu yang berkembang biak dengan beranak.
- $(p_2) = B$, contohnya cacing.
- $(p_3) = S$, ada $x \in \mathbf{R}$ yang tak memenuhi, yaitu x = 0.
- $(p_4) = S$, karena tak ada bilangan asli yang memenuhi x + 5 < 5.

TUGAS / LATIHAN

- Soeharto pernah menjadi Presiden Republik Indonesia.
- Raul Gonzales adalah pemain Real Madrid.
- Semua orang asing berkulit putih.
- Setiap orang yang bekerja mendapatkan gaji.
- Beberapa murid membolos pelajaran matematika.
- Tidak ada orang yang tidak pernah berbuat salah.
- Sate kambing lebih mahal daripada sate ayam.

TUGAS / LATIHAN

•
$$\exists y \in \mathbf{Z} \ni 3y = 4$$

- Misalkan A= $\{1,2,3,4,5\}$, $\exists x \in A \ni 3x^2 4x 5 = 0$.
- Setiap berbuat kesalahan maka akan merasakan akibatnya.
- Ada Presiden Republik Indonesia yang tidak memiliki wakil presiden.

SISTEM INFORMASI

FAKULTAS ILMU KOMPUTER UNIVERSITAS PAMULANG

LOGIKA MATEMATIKA

INGKARAN KUANTOR

Ingkaran Kuantor Universal.

Perhatikan dua pernyataan yang mengandung kuantor universal berikut.

- p : semua kucing berwarna putih.
- $q: \forall x \in \mathbf{R} \ni 2x \ge 2$.

Negasi dari p adalah (~p):

"tidak benar bahwa semua kucing berwarna putih" atau boleh juga dikatakan: "ada kucing yang tidak berwarna putih".

- Negasi dari q adalah (~q):
- $\sim (\forall x \in \mathbf{R} \ni 2x \ge 2)$ atau $\exists x \in \mathbf{R} \ni 2x < 2$.

Secara umum ingkaran kuantor universal adalah sebagai berikut:

- ingkaran dari (semua) (p) adalah (terdapat)(p),
- ingkaran dari (untuk setiap x)(p(x)) adalah ($\exists x$) \ni ($\sim p(x)$).

$$\sim (\forall x (p(x)) \equiv (\exists x) \ni (\sim p(x))$$

Ingkaran Kuantor Eksistensial

Perhatikan dua pernyataan yang mengandung kuantor eksistensial berikut.

- Ada pria yang menyukai sepak bola.
- $\exists y \in \mathbf{Z} \ni 2y = 1$

Negasi dari pernyataan pertama (a) adalah "Tidak ada pria yang menyukai sepak bola", atau "Semua pria tidak menyukai sepak bola".

Negasi dari pernyataan kedua (b) adalah "Tidak benar bahwa $\exists y \in \mathbb{Z} \ni 2y = 1$ ", atau dengan kalimat lain " $\forall y \in \mathbb{Z}, 2y \neq 1$.

Secara umum ingkaran kuantor eksistensial adalah sebagai berikut:

- Ingkaran dari (ada atau terdapat) (p) adalah (semua) (~p),
- Ingkaran dari $(\exists x) \ni p(x)$) adalah $(\forall x)(\sim p(x))$

SISTEM INFORMASI

FAKULTAS ILMU KOMPUTER UNIVERSITAS PAMULANG

TERIMAKASIH

SI

