LOGIKA DAN EKUIVALENSI LOGIKA

Bab 1 Sub-bab 1.1 - 1.3

Tujuan Instruksional khusus

- Memahami tentang logika proposional
- Memahami tentang penggunaan operator logika pada proposisi
- Memahami tentang ekuivalensi pada logika proposional

Logika

- Logika mempelajari penalaran (*reasoning*) secara benar
- Penalaran (berdasarkan kamus besar Bahasa Indonesia)
 yaitu cara berpikir dengan sesuatu berdasarkan akal budi dan bukan dengan perasaan atau pengalaman
- Fokus pada <u>relasi</u> antar pernyataan (*statement*) / kalimat (*sentence*).

Contoh: Dino adalah mahasiswa ITS.

Semua mahasiswa ITS pandai.

Dino orang pandai.

 Perhatikan bahwa logika tidak harus memperhatikan isi kalimat; jika diketahui bahwa dua kalimat pertama di atas benar, maka kalimat ketiga harus benar.

Proposisi

- Proposisi merupakan sebuah pernyataan atau kalimat yang punya nilai kebenaran (benar = 1 / salah = 0). Proposisi disimbolkan dengan huruf p, q, dsb.
- Biasanya berbentuk kalimat deklaratif

Contoh proposisi:

- Bilangan bulat yang membagi habis 23 adalah 1 dan 23.
- Untuk setiap bilangan bulat n, ada bilangan prima yang lebih besar daripada n

Contoh bukan proposisi:

- Berapa harga tiket ke Malaysia?
- Silakan duduk.

Konektif

- Jika p dan q adalah proposisi, dapat dibentuk proposisi baru (compound proposition/ kal. majemuk) dengan menggunakan konektif
- Macam-macam konektif:
 - AND (konjungsi)Simbol ^
 - OR (Inclusive OR /disjungsi)
 Simbol v
 - Exclusive OR Simbol ⊕
 - NOT (negasi)
 Simbol ¬, ~
 - ImplikasiSimbol →
 - Implikasi gandaSimbol ↔

Tingkat Presedensi

- NEGASI (NOT)
- KONJUNGSI (AND)
- DISJUNGSI (OR, XOR)
- IMPLIKASI
- IMPLIKASI GANDA

Catatan: mengatasi tingkat presedensi dengan cara memberikan kurung di pada proposisi yang ingin didahulukan

Tabel Kebenaran Konjungsi

р	q	p ∧q
0	0	0
0	1	0
1	0	0
1	1	1

Contoh:

- p = Harimau adalah binatang buas
- q = Malang adalah ibukota Jawa Timur
- p ^ q = Harimau adalah binatang buas dan Malang adalah ibukota Jawa Timur
- ▶ p ^ q salah.
- Perhatikan bahwa tidak perlu ada keterkaitan antara p dan q

Tabel Kebenaran Disjungsi (Inclusive OR)

р	q	pvq
0	0	0
0	1	1
1	0	1
1	1	1

Contoh:

- p = Jono seorang mahasiswa
- q = Mira seorang sarjana hukum
- p v q = Jono seorang mahasiswa atau Mira seorang sarjana hukum

Tabel Kebenaran Exclusive Disjunction

• "Either p or q" (but not both), dengan simbol p \oplus q

р	q	p ⊕ q
0	0	0
0	1	1
1	0	1
1	1	0

- □ p ⊕ q bernilai benar hanya jika p benar dan q salah, atau p salah dan q benar
- p = "Pemenang mendapat hadiah mobil", q = "Pemenang mendapat hadiah uang"

Tabel Kebenaran Negasi

р	¬р	
0	1	
1	0	

Contoh:

- p = Jono seorang mahasiswa
- $\mathbf{p} \mathbf{p} = \mathbf{Jono}$ bukan seorang mahasiswa

Kalimat majemuk (compound statements)

- p, q, r merupakan kalimat / pernyataan sederhana (simple statements)
- Beberapa contoh bentukan compound statements, seperti:
 - (p∨q)^r
 - p∨(q^r)
 - (¬p)∨(¬q)
 - (p∨q)∧(¬ r)
 - o dll

Tabel Kebenaran (p $\land \neg r$) $\lor q$

р	q	r	(p ∧ ¬ r) ∨ q
0	0	0	0
0	0	1	0
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	1
1	1	1	1

Implikasi

Disebut juga proposisi kondisional (conditional proposition) dan berbentuk

"jika p maka q"

Notasi simboliknya : $p \rightarrow q$

Contoh:

p = Jono seorang mahasiswa

q = Mira seorang sarjana hukum

 $p \rightarrow q = Jika Jono seorang mahasiswa maka$

Mira seorang sarjana hukum

Tabel Kebenaran Implikasi

р	q	$p \rightarrow q$
0	0	1
0	1	1
1	0	0
1	1	1

Hypotesa dan konklusi

Dalam implikasi p → q
 p disebut antecedent, hypothesis, premise
 q disebut konsekuensi atau konklusi
 (consequent, conclusion)

Tabel kebenaran Implikasi Ganda

- Implikasi Ganda (double implication) dibaca "p jika dan hanya jika q"
- Notasi simboliknya $p \leftrightarrow q$
- ▶ p \leftrightarrow q ekivalen dengan (p \rightarrow q)^(q \rightarrow p)

р	q	$p \leftrightarrow q$	$(p \rightarrow q) \land (q \rightarrow p)$
0	0	1	1
0	1	0	0
1	0	0	0
1	1	1	1

Ekivalensi Logikal

- Dua proposisi yang tabel kebenarannya identik disebut ekivalen (*logically equivalent*).
- □ Contoh: ¬p ∨ q ekivalen (*logically equivalent to*) p →

р	q	$\neg p \lor q$	$p \rightarrow q$
0	0	1	1
0	1	1	1
1	0	0	0
1	1	1	1

Konversi dan Inversi

- Nonversi dari $p \rightarrow q$ adalah $q \rightarrow p$
- ▶ Inversi dari $p \rightarrow q$ adalah $\neg p \rightarrow \neg q$
- $p \rightarrow q$ tidak ekivalen $q \rightarrow p$
- ▶ p \rightarrow q tidak ekivalen \neg p \rightarrow \neg q

р	q	$p \rightarrow q$	$q \rightarrow p$	$\neg p \rightarrow \neg q$
0	0	1	1	1
0	1	1	0	0
1	0	0	1	1
1	1	1	1	1

Kontrapositif

- ▶ kontrapositif dari proposisi $p \rightarrow q$ adalah $\neg q \rightarrow \neg p$
- $p \rightarrow q dan \neg q \rightarrow \neg p ekivalen$

р	q	$p \rightarrow q$	$\neg q \rightarrow \neg p$
0	0	1	1
0	1	1	1
1	0	0	0
1	1	1	1

Ekivalensi Logika

Ekivalensi	Nama
$p \wedge T \equiv p$	Identity laws
$p \vee F \equiv p$	
$p \vee T \equiv T$	Domination laws
$p \wedge F \equiv F$	
$p \lor p \equiv p$	Idempotent laws
$p \wedge p \equiv p$	
$\neg(\neg p) \equiv p$	Double negation laws
$p \lor q \equiv q \lor p$	Commutative laws
$p \wedge q \equiv q \wedge p$	
$(p \lor q) \lor r \equiv p \lor (q \lor r)$	Associative laws
$(p \land q) \land r \equiv p \land (q \land r)$	

Ekivalensi Logika

Ekivalensi	Nama
$p \lor (q \land r) \equiv (p \lor q) \land (p \lor r)$ $p \land (q \lor r) \equiv (p \land q) \lor (p \land r)$	Distributive laws
$\neg(p \land q) \equiv (\neg p) \land (\neg q)$ $\neg(p \land q) \equiv (\neg p) \land (\neg q)$	De Morgan's laws
$b \wedge (b \wedge d) \equiv b$ $b \wedge (b \wedge d) \equiv b$	Absorption laws
$p \lor \neg p \equiv T$ $p \land \neg p \equiv F$	Negation laws

Ekivalensi Logika

Ekivalensi

$$p \to q \equiv \neg p \vee q$$

$$p \rightarrow q \equiv \neg q \rightarrow \neg p$$

$$p \vee q \equiv \neg p \rightarrow q$$

$$p \wedge q \equiv \neg (p \rightarrow \neg q)$$

$$\neg(p \to q) \equiv p \land \neg q$$

$$(p \rightarrow q) \land (p \rightarrow r) \equiv p \rightarrow (q \land r)$$

$$(p \rightarrow r) \land (q \rightarrow r) \equiv (p \lor q) \rightarrow r$$

$$(p \rightarrow r) \land (q \rightarrow r) \equiv (p \lor q) \rightarrow r$$

$$(p \rightarrow r) \land (q \rightarrow r) \equiv (p \lor q) \rightarrow r$$

$$(p \rightarrow q) \lor (p \rightarrow r) \equiv p \rightarrow (q \lor r)$$

$$(p \rightarrow r) \lor (q \rightarrow r) \equiv (p \land q) \rightarrow r$$

Ekivalensi

$$p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$$

$$p \leftrightarrow q \equiv \neg p \leftrightarrow \neg q$$

$$p \leftrightarrow q \equiv (p \land q) \lor (\neg p \land \neg q)$$

$$\neg(p \leftrightarrow q) \equiv p \leftrightarrow \neg q$$

Tautology

- Proposisi yang selalu bernilai benar (true) dalam keadaan apapun
- ▶ Contoh: $p \rightarrow p \vee q$

р	q	$p \rightarrow p v q$
0	0	1
0	1	1
1	0	1
1	1	1

Kontradiksi

- Proposisi yang selalu bernilai salah (false) dalam keadaan apapun
- ▶ Contoh : p ^ ¬ p

р	p ^ (¬ p)
0	0
1	0

Latihan

- Tentukan pernyataan manakah yang merupakan proposisi
 - A. 3+15=1
 - B. Untuk beberapa bilangan bulat n, 600 = n.15
 - C. Ambil 5 buah buku di atas meja
 - D. x + y = y + x untuk setiap pasangan dari bilangan real x dan y
 - E. Jam berapa sekarang?

Latihan

- 2. p dan q adalah proposisi, dimana :
 - p: Iwan bisa berbahasa Inggris
 - q: Iwan bisa berbahasa Perancis
 - Rubahlah proposisi dibawah ini menjadi kalimat:
 - **A.** ¬p
 - B. $p \vee q$
 - C. $p \rightarrow q$
 - $D. \neg p \wedge \neg q$
 - E. $\neg p \land (p \lor \neg q)$

Latihan

- 3. Tentukan apakah ($\neg p \land (p \rightarrow q)) \rightarrow \neg q$ adalah tautologi?
- 4. Tunjukkan bahwa p \leftrightarrow q dan (p \land q) \lor (\neg p \land \neg q) adalah ekivalen

Pekerjaan Rumah

- Pada Buku Teks: Discrete Mathematics and Its Applications, Kenneth H Rossen 7th, McGraw-Hill
 - Exercise 1.1 No. 18,42
 - Exercise 1.2 No. 18,40
 - Exercise 1.3 No. 8,10