

[bookmark: _GoBack]Pikapaketti logiikkaan

Tämän oppimateriaalin tarkoituksena on tutustua pikaisesti matemaattiseen logiikkaan. Oppimateriaalin asioita tarvitaan projektin tekemisessä. Kiinnostuneet voivat lukea lisää myös Vapaa matikka –kirjasarjan kirjasta ”MAA11 Logiikka ja lukuteoria”. Kirja löytyy internetistä.
Lähdetäänpä tutustumaan logiikan ihmeisiin!
Mitä logiikka on?
Logiikka on matematiikan ala, joka tutkii ajattelua ja päättelyä. Tärkeimpiä logiikan tutkimusaloja on deduktiivinen päättely. Deduktiivisessa päättelyssä oletuksista päädytään johtopäätökseen.
[image:]
Esimerkki 1
(1)
Musti on dalmatialainen.
(2)
Dalmatialaiset ovat koiria.
(3)
Musti on koira.
Nyt (1) ja (2) ovat oletuksia ja (3) on johtopäätös. Päättelyketju on loogisesti pätevä, koska oletuksista tehty johtopäätös on tosi kaikissa tilanteissa.

Johtopäätös on tosi, jos oletusten perusteella päädytään aina aukottomasti samaan johtopäätökseen. Seuraavilla esimerkeillä on pyritty havainnollistamaan johtopäätöksen loogista pätevyyttä.
[image:]
Esimerkki 2
 Onko väittämä loogisesti pätevä?
(1)
Hervanta on Tampereella.
(2)
Juuso asuu Hervannassa.
(3)
Juuso asuu Tampereella.
Väittämä on loogisesti pätevä.

	[image:]
[image:]
Esimerkki 3
(1)
Ruusu on kukka.
(2)
Tulppaani on kukka.
(3)
Ruusu on tulppaani.
Väittämä ei ole loogisesti pätevä. Nyt asia on helposti hahmotettavissa, sillä tiedämme, ettei ruusu ja tulppaani ole sama asia.

Logiikan kieli
Logiikan lauseita kutsutaan propositioiksi. Propositioilla on aina totuusarvo eli väittämä on aina tosi tai epätosi. Propositioita eivät siis ole esimerkiksi käsky: ”Laula!” tai kysymys: ”Minne menet?”, sillä niistä ei voi päätellä suoraan, ovatko ne tosia vai epätosia. Yksinkertaisimpia propositioita kutsutaan atomilauseiksi. Seuraavat ovat atomilauseita ja samalla propositioita:
1. Tampere on Suomessa.
2. Lontoo on Ranskassa.
Lause 1 on tosi ja lause 2 on epätosi. Propositioita merkitään yleensä isoilla kirjaimilla ja niin edelleen. Totuusarvosta tosi käytetään merkintää 1 ja epätodesta merkintää 0.
Atomilauseita voidaan yhdistää niin kutsuttujen konnektiivien avulla. Konnektiiveja ovat ei, ja, tai, jos…niin sekä jos ja vain jos. Seuraavassa kolme esimerkkiä yhdistetyistä lauseista:
1. Tampere on Suomessa ja Helsinki on Suomessa.
2. Ei sada vettä ja ei paista aurinko.
3. Jos olen sairas, en mene kouluun.
Kullekin konnektiiville käytetään matemaattisessa logiikassa omaa merkkiä. Alla olevassa taulukossa on esitelty konnektiivien merkitykset, nimet ja merkit.Huomaa, että logiikassa tai tarkoittaa jompaakumpaa tai molempia.

	konnektiivin merkitys
	konnektiivin nimi
	konnektiivin merkki

	ei
	negaatio
	

	ja
	konjunktio
	

	tai
	disjunktio
	

	jos…niin
	implikaatio
	

	jos ja vain jos
	ekvivalenssi
	

Loogisia lauseita voidaan kirjoittaa käyttäen matematiikan kieltä.

Huomaa, että d-kohdassa voi syntyä sekaannusta, sillä luonnollisesta kielestä ei voi päätellä sulkujen paikkoja.
Esimerkki 5
Suomenna seuraavat matemaattisesti kirjoitetut lauseet:
a)
b)
c)
d) ,
kun symbolit A, B ja C tarkoittavat seuraavaa:
: On ilta.
: Menen nukkumaan.
: Syön iltapalaa.

Ratkaisu:
a) On ilta ja syön iltapalaa.
b) Ei ole ilta ja en mene nukkumaan.
c) On ilta tai en mene nukkumaan.
d) On ilta, ja menen nukkumaan tai syön iltapalaa.

[image:]
Esimerkki 4
 Kirjoita matematiikan merkinnöin lause ”Aurinko paistaa ja
ei sada vettä.”
 Ratkaisu:
Merkitään aluksi lauseen propositioita kirjaimilla:
 : Aurinko paistaa.
 : Sataa vettä.
Lauseessa on proposition ”sataa vettä” negaatio ”ei sada vettä”, jolloin kirjoitetaan
.
Propositioiden välissä on sana ”ja”, jolloin ne yhdistetään konjuktiolla ja kirjoitetaan
.

[image: Aurinkosuoja, Beach, Aurinkoinen, Kesä, Matka]

Esimerkki 6
 Kirjoita seuraavat loogiset lauseet matemaattisesti konnektiivien avulla.
a) Asun Helsingissä ja pelaan jääkiekkoa.
b) Illalla syön jäätelöä tai karkkia.
c) On kesä ja en käy töissä.
d) On kesä, ja käyn töissä tai olen rannalla.
Ratkaisu:
a) : Asun Helsingissä.
: Pelaan jääkiekkoa.

b) : Illalla syön jäätelöä.
: Illalla syön karkkia.

c) : On kesä.
: Käyn töissä.

d) : On kesä.
: Käyn töissä.
: Olen rannalla.

Huomaa, että d-kohdassa sulkujen paikalla on merkitystä. Lauseessa on pyritty painottamaan, että kesällä ollaan töissä tai rannalla. Jos merkittäisiin , tarkoittaisi lause ”On kesä ja käyn töissä, tai olen rannalla” sitä, että kesällä käydään töissä ja yleisesti käydään rannalla. Tämä ei ota kantaa siihen, onko rannalla käydessä kesä vai ei.

Esimerkkien 5 ja 6 d-kohdissa on käytetty sulkeita loogisten lauseiden muodostamiseen. Sulkeiden paikkaa on välillä vaikea hahmottaa luonnollisella kielellä kirjoitetuista lauseista, mutta matematiikan kielessä niillä on paljonkin merkitystä.
Mietitään esimerkiksi lausetta ”Osta kolmella eurolla suklaalevy tai karkkipussi ja tikkari”. Saako kolmella eurolla joko suklaalevyn, tai sitten karkkipussin sekä tikkarin? Vai saako itse asiassa tikkarin ja tämän lisäksi joko suklaalevyn tai karkkipussin?
Merkitään propositioita seuraavasti:
 Kolmella eurolla saa suklaalevyn.
 Kolmella eurolla saa karkkipussin.
 Kolmella eurolla saa tikkarin.

Tällöin vaihtoehdot ovat:
 TAI
JA

eli
__
 TAI
JA

eli
Alkuperäinen lause on matemaattisesti kirjoitettuna . Lauseen merkitys riippuu kuitenkin sulkujen paikasta.
Negaation, disjunktion ja konjunktion lisäksi voidaan käyttää konnektiiveja nimeltä implikaatio ja ekvivalenssi. Implikaatio tarkoittaa seurausta eli asiasta seuraa asia . Tätä voidaan sanallisesti kuvailla sanaparilla jos…niin. Implikaatiota merkitään nuolella .
Esimerkki 7
Muodosteta lause ”Jos olen myöhässä, niin saan jälki-istuntoa”.
Ratkaisu:
Merkitään aluksi lauseen propositioita kirjaimilla:
 : Olen myöhässä.
 : Saan jälki-istuntoa.
Lause voidaan merkitä matemaattisesti .

[image:]

Ekvivalenssi puolestaan tarkoittaa asioiden yhtäsuuruutta. Se on sanallisessa mielessä ikään kuin jos ja vain jos. Ekvivalenssia merkitään nuolella . Ekvivalenssi on sama asia kuin implikaatio kahteen eri suuntaan. Jos :sta seuraa ja :stä seuraa , ovat ja ekvivalentteja keskenään.
Esimerkki 8
Muodosta lause ”Liisa syö makkaraa, jos ja vain jos hänellä on kova nälkä”.
Ratkaisu:
Merkitään aluksi lauseen propositioita kirjaimilla:
 : Liisa syö makkaraa.
 : Liisalla on kova nälkä.
Lause voidaan merkitä matemaattisesti .

[image:]

Totuustaulut
Loogisten lauseiden totuusarvoja voidaan tutkia totuustaulujen avulla. Totuustauluilla tutkitaan lauseiden totuusarvoja kaikilla alkuperäisten väitteiden totuusarvoilla. Totuustaulussa kussakin pystysarakkeessa on yhden lauseen totuusarvot, kun alkuperäiset lauseet saavat eri arvoja. Selvennetään totuustauluja muutamalla yksinkertaisella esimerkillä. Aloitetaan negaatiosta.
Esimerkki 9
A:n negaation totuusarvot totuustaulussa ovat seuraavat.

1
0
0
1

Kun alkuperäinen väite on tosi, niin sen negaation on epätosi.
Kun alkuperäinen väite on epätosi, negaation on tosi.

Tarkastellaan seuraavaksi disjunktion ja konjunktion totuustauluja.

Esimerkki 10
Totuustaulu disjunktion (= tai) ja konjunktion (= ja) totuusarvoista :n ja :n eri totuusarvoilla.

1
1
1
1
1
0
1
0
0
1
1
0
0
0
0
0

Disjunktio on tosi, kun jompikumpi tai molemmat alkuperäisistä väitteistä ovat tosia.
Konjunktio on tosi vain, jos molemmat alkuperäisistä väitteistä ovat tosia.

Kun väitteiden määrä lisääntyy, ne voivat saada useampia erilaisia totuusarvoyhdistelmiä. Yksi väite esimerkissä 7 saattoi saada vain kaksi erilaista totuusarvoa, kun esimerkissä 8 erilaisia kahden väitteen totuusarvojen yhdistelmiä on neljä.
Tarkastellaan seuraavaksi implikaation ja ekvivalenssin totuustauluja.
Esimerkki 11
Totuustaulu implikaation ja ekvivalenssin totuusarvoista :n ja :n eri totuusarvoilla.

1
1
1
1
1
0
0
0
0
1
1
0
0
0
1
1

Ekvivalenssin totuustaulu on melko selkeä. Ekvivalenssi on tosi vain, kun molempien alkuperäisten väitteiden totuusarvot ovat samat.
Implikaation totuustaulu saattaa ensinäkemällä näyttää omituiselta. Implikaatio on epätosi ainoastaan silloin, kun todesta seuraa epätosi.

Esimerkki 12
Tutki, milloin seuraava väite on tosi: ”Jos Kalle vihaa Juhoa, niin hän vihaa myös Henriä. Jos Kalle vihaa Henriä, hän vihaa myös Elinaa. Kalle ei vihaa Elinaa.”
Ratkaisu:
 Kalle vihaa Juhoa.
 Kalle vihaa Henriä.
 Kalle vihaa Elinaa.

Tehtävän lauseet kuuluvat formalisoituna seuraavasti:
.			Jos Kalle vihaa Juhoa, niin hän vihaa Henriä.
			Jos Kalle vihaa Henriä, niin hän vihaa Elinaa.
			Kalle ei vihaa Elina
Muodostetaan totuustaulukko. Koska alkuperäisiä väitteitä on kolme, totuustaulukkoon tulee 8 riviä.
A
B
C

1
1
1
1
1
0
0
1
1
0
1
0
1
0
1
0
1
0
1
0
0
1
0
0
0
1
1
0
0
1
1
1
1
0
0
0
1
0
1
0
1
0
0
0
1
1
1
0
0
0
0
0
1
1
1
1

 Tutkittu väite on tosi ainoastaan viimeisellä rivillä, joten Kalle ei vihaa ketään.

8
[image:] [image: Näytetään luma-multicolored-fi.png]
image2.png
e il =gy Ly

image20.png
e il =gy Ly

image3.png

image30.png

image4.png

image40.png

image5.png

image50.png

image6.jpeg

image60.jpeg

image7.png

image8.jpeg

image9.png

image10.png

image11.jpeg

image12.png

image11.png

image14.png

image13.png

image15.png

image14.emf

image1.png

image18.png

image16.png
: Opetus- ja
kulttuuri-
» ministerio

image17.png
LUMA-KESKUS SUOMI

