

LOGIKA

 6

1. Pojem výroku

Výrok je nejaké tvrdenie v tvare oznamovacej vety, o pravdivosti (správnosti) ktorého

má zmysel hovoriť.

Pravdivosť (správnosť) výroku chápeme aj intuitívne.

Príklady výrokov:

1. Bratislava je hlavné mesto Slovenskej republiky.

2. Peru je prímorský štát.

3. Počet obyvateľov Slovenska je približne 5 miliónov.

4. V tejto budove je v tomto momente 420 ľudí.

Výslovne upozorňujeme, že pojem výroku je spojený len s možnosťou hovoriť o jeho

pravdivosti či nepravdivosti, ale nie sme povinní vedieť rozhodnúť, či ide o pravdivý a či

nepravdivý výrok.

Je zrejme ťažké okamžite rozhodnúť o pravdivosti týchto výrokov:

1. V budove Pedagogickej fakulty je v tomto momente 420 ľudí.

2. Na Červenom námestí práve teraz prší.

3. Na hlave mám 205 174 vlasov.

4. Dnes sa na svete narodilo 7 852 detí.

Napriek tomu, dané výroky sú buď pravdivé, alebo nepravdivé.

Nie každá gramatická veta je výrokom. Výrokmi nie sú opytovacie, rozkazovacie

a želacie vety. Výrokmi taktiež nie sú vety, o ktorých pravdivosti nemá zmysel uvažovať

a matematické formuly, ktoré nemajú zmysel.

Príklady gramatických viet, ktoré nie sú výrokmi:

1. Choď do obchodu a kúp dve pečivá!

2. Hurá!

3. Bol si už tento rok v Prahe?

4. Koľko korún máš v peňaženke?

5. Nesmej sa!

 7

Príklady matematických formúl, ktoré nie sú výrokmi:

1. 1:0 6

2. 5:0 3

3.  8log 3 0 

Prvé dve formuly nie sú výrokmi, lebo delenie nulou nie je definované.

Tretia formula nie je výrokom, lebo logaritmus je definovaný iba pre kladné čísla.

2. Pravdivostná hodnota výroku

Ako už vieme, výrok je tvrdenie v tvare oznamovacej vety, o pravdivosti (správnosti) ktorého

má zmysel hovoriť.

Výrok teda môže byť buď pravdivý, alebo nepravdivý.

Príklady pravdivých výrokov:

Bratislava je hlavné mesto Slovenskej republiky.

Počet obyvateľov Slovenska je približne 5 miliónov.

Oficiálnym jazykom v Rakúsku je nemčina.

Riešením rovnice 2 5 1x  je číslo 3.

Príklady nepravdivých výrokov:

Bratislava je hlavné mesto Rakúska.

Dunaj je najdlhšia rieka na svete.

Berlínsky múr bol postavený v roku 1989.

Riešením rovnice 2 5 1x  je číslo 7.

Existujú aj výroky, ktorých pravdivostnú hodnotu nevieme určiť,

napriek tomu, že sú buď pravdivé, alebo nepravdivé.

Takéto výroky v matematike často nazývame hypotézy.

 8

V minulosti boli takýmito výrokmi napríklad Euklidova piata axioma alebo problém štyroch

farieb.

V prípade Euklidovej piatej axiomy išlo o to, či ju možno alebo nemožno dokázať zo

zvyšných axiom systému. Tento problém vyústil do vzniku tzv. neeuklidovskej geometrie,

v ktorej možno jedným bodom viesť s danou priamkou viac ako jednu rovnobežku.

Pri probléme štyroch farieb sa matematici dlho neúspešne pokúšali dokázať, že ľubovoľnú

politickú mapu možno zafarbiť štyrmi farbami tak, že každé dva susedné štáty sú zafarbené

rôznou farbou. Dnes je známy dôkaz tohto problému, avšak s použitím počítača.

V súčasnosti je výrokom, ktorého pravdivostnú hodnotu nevieme určiť, napríklad výrok

„Existuje nekonečne veľa prvočíselných dvojčiat.“ Prvočíselné dvojčatá sú také dve prvočísla,

ktoré sa líšia o 2 (napríklad 5a 7 alebo 29 a 31).

3. Zložené výroky

V jazyku okrem jednoduchých viet používame aj súvetia, ktoré sa skladajú z viacerých

jednoduchých viet. Podobne je to aj s výrokmi.

Zložené výroky tvoríme pomocou jednoduchých výrokov a logických spojok.

Najčastejšie používané logické spojky sú:

... a ... konjunkcia

... alebo ... disjunkcia, alternatíva

Ak ..., potom ... implikácia

... práve vtedy, keď ... ekvivalencia

3.1 Konjunkcia

Konjunkcia je pravdivá, ak sú pravdivé oba jednoduché výroky, z ktorých sa skladá.

Označujeme ju  .

 9

Výrok A: Dunaj tečie cez Bratislavu. pravdivý výrok

Výrok B: Dunaj tečie cez Prahu. nepravdivý výrok

Výrok C: Vltava tečie cez Bratislavu. nepravdivý výrok

Výrok D: Vltava tečie cez Prahu. pravdivý výrok

Konjunkcia výrokov AD:

Dunaj tečie cez Bratislavu a Vltava tečie cez Prahu.

Konjunkcia je pravdivá, lebo oba jednoduché výroky, z ktorých sa skladá, sú pravdivé.

Konjunkcia výrokov BD:

Dunaj tečie cez Prahu a Vltava tečie cez Prahu.

Konjunkcia je nepravdivá, lebo prvý výrok je nepravdivý.

Pravdivostná tabuľka konjunkcie AB

A B AB

0 0 0

0 1 0

1 0 0

1 1 1

V tabuľke je nulou označený nepravdivý výrok a jednotkou pravdivý výrok. Toto označenie

budeme používať v celom tomto učebnom texte.

Z druhého riadku tabuľky vyplýva, že ak sú oba výroky A, B nepravdivé, potom aj zložený

výrok AB je nepravdivý.

Z tretieho riadku tabuľky vyplýva, že ak je výrok A nepravdivý a výrok B pravdivý, potom

zložený výrok AB je nepravdivý.

Zo štvrtého riadku tabuľky vyplýva, že ak je výrok A pravdivý a výrok B nepravdivý, potom

zložený výrok AB je nepravdivý.

Z piateho riadku tabuľky vyplýva, že ak sú oba výroky A, B pravdivé, potom aj zložený

výrok AB je pravdivý.

3.2 Disjunkcia

Disjunkcia je pravdivá, ak je pravdivý aspoň jeden z jednoduchých výrokov, z ktorých

sa skladá. Označujeme ju  .

Výrok A: Dunaj tečie cez Bratislavu. pravdivý výrok

Výrok B: Dunaj tečie cez Prahu. nepravdivý výrok

Výrok C: Vltava tečie cez Bratislavu. nepravdivý výrok

 10

Výrok D: Vltava tečie cez Prahu. pravdivý výrok

Disjunkcia výrokov AD:

Dunaj tečie cez Bratislavu alebo Vltava tečie cez Prahu.

Disjunkcia je pravdivá, lebo oba jednoduché výroky, z ktorých sa skladá, sú pravdivé.

Disjunkcia výrokov BD:

Dunaj tečie cez Prahu alebo Vltava tečie cez Prahu.

Disjunkcia je pravdivá, lebo druhý výrok je pravdivý.

Pravdivostná tabuľka disjunkcie AB

A B AB

0 0 0

0 1 1

1 0 1

1 1 1

Z druhého riadku tabuľky vyplýva, že ak sú oba výroky A, B nepravdivé, potom aj zložený

výrok AB je nepravdivý.

Z tretieho riadku tabuľky vyplýva, že ak je výrok A nepravdivý a výrok B pravdivý, potom

zložený výrok AB je pravdivý.

Zo štvrtého riadku tabuľky vyplýva, že ak je výrok A pravdivý a výrok B nepravdivý, potom

zložený výrok AB je pravdivý.

Z piateho riadku tabuľky vyplýva, že ak sú oba výroky A, B pravdivé, potom aj zložený

výrok AB je pravdivý.

Rozdiel v chápaní disjunkcie v matematike a v bežnom živote

V bežnom živote veľmi často chápeme spojku alebo ako vylučovaciu, čím vznikajú

rozdiely v chápaní disjunkcie v matematike a chápaní zloženej vety so spojkou alebo

v bežnom živote.

Ak v bežnom živote povieme synovi, aby šiel do TESCA kúpiť pomaranče alebo

mandarínky a on donesie aj pomaranče, aj mandarínky, často považujeme príkaz za nesprávne

vykonaný, pretože alebo chápeme ako vylučovacie. V matematickej logike však alebo

nechápeme ako vylučovacie, a teda túto úlohu považujeme aj v tomto prípade za splnenú.

 11

 Podobne, ak poprosíme manželku, aby na večeru upiekla kurča alebo morku,

neočakávame, že večera bude mať dva chody – kurča aj morku. V matematickej logike by

sme však aj túto možnosť považovali za správne splnenie želania.

3.3 Implikácia

Implikácia AB je nepravdivá iba vtedy, ak výrok A je pravdivý a výrok B je

nepravdivý.

Implikáciu AB čítame „Ak A, potom B.“.

Implikácia má v matematike veľký význam, nakoľko väčšina matematických viet má

tvar implikácie či ekvivalencie.

Výrok A nazývame predpoklad, výrok B tvrdenie.

Výrok A: Pôjdem do Tesca.

Výrok B: Kúpim banány.

Implikácia AB:

Ak pôjdem do Tesca, potom kúpim banány.

Táto implikácia je pravdivá, ak:

1. šiel som do Tesca a kúpil som banány,

2. nešiel som do Tesca (bez ohľadu na to, či som kúpil banány).

Pravdivostná tabuľka implikácie AB

A B AB

0 0 1

0 1 1

1 0 0

1 1 1

Z druhého riadku tabuľky vyplýva, že ak sú oba výroky A, B nepravdivé, potom implikácia

AB je pravdivá.

Z tretieho riadku tabuľky vyplýva, že ak je výrok A nepravdivý a výrok B pravdivý, potom

implikácia AB je pravdivá.

Zo štvrtého riadku tabuľky vyplýva, že ak je výrok A pravdivý a výrok B nepravdivý, potom

implikácia AB je nepravdivá.

 12

Z piateho riadku tabuľky vyplýva, že ak sú oba výroky A, B pravdivé, potom aj implikácia

AB je pravdivá.

Rozdiel v chápaní implikácie v matematike a v bežnom živote

V bežnom živote veľmi často chápeme súvetie utvorené pomocou spojok ak ..., potom

... ako ekvivalenciu, to znamená, že obe jednoduché vety buď platia, alebo neplatia, čím

vznikajú rozdiely v chápaní implikácie v matematike a v bežnom živote.

Ak v bežnom živote povieme synovi „Ak dostaneš pätorku, nebudeš môcť pozerať

televíziu.“, automaticky to chápeme tak, že ak pätorku nedostane, bude môcť televíziu

pozerať. V matematickej logike však o tom, čo bude, ak pätorku nedostane, netvrdíme vôbec

nič.

 Podobne, ak nám manželka povie „Ak sa zdržím v práci, choď do škôlky po deti.“,

automaticky to chápeme tak, že ak sa v práci nezdrží, pôjde po deti ona. V matematickej

logike však o tom, čo bude, ak sa v práci nezdrží, netvrdíme vôbec nič.

3.4 Ekvivalencia

Ekvivalencia AB je pravdivá, ak sú buď oba výroky pravdivé, alebo oba nepravdivé.

Ekvivalenciu AB čítame „ A práve vtedy, keďB.“ alebo „ A vtedy a len vtedy, keďB.“.

Výrok A: Pôjdem do Tesca.

Výrok B: Kúpim banány.

Ekvivalencia AB:

Pôjdem do Tesca vtedy a len vtedy, keď kúpim banány.

Pôjdem do Tesca práve vtedy, keď kúpim banány.

Táto ekvivalencia je pravdivá, ak:

1. šiel som do Tesca a kúpil som banány,

2. nešiel som do Tesca a nekúpil som banány.

 13

Pravdivostná tabuľka ekvivalencie AB

A B AB

0 0 1

0 1 0

1 0 0

1 1 1

Z druhého riadku tabuľky vyplýva, že ak sú oba výroky A, B nepravdivé, potom ekvivalencia

AB je pravdivá.

Z tretieho riadku tabuľky vyplýva, že ak je výrok A nepravdivý a výrok B pravdivý, potom

ekvivalencia AB je nepravdivá.

Zo štvrtého riadku tabuľky vyplýva, že ak je výrok A pravdivý a výrok B nepravdivý, potom

ekvivalencia AB je nepravdivá.

Z piateho riadku tabuľky vyplýva, že ak sú oba výroky A, B pravdivé, potom aj ekvivalencia

AB je pravdivá.

Test č. 1

V nasledujúcom teste je 30 úloh z oblasti jednoduchých a zložených výrokov.

Na nich si prakticky precvičíme:

- aká veta je výrok a aká nie je,

- čo je to pravdivostná hodnota výroku,

- aké sú typy zložených výrokov,

- aká je pravdivostná hodnota zložených výrokov,

- ako sa robí pravdivostná tabuľka.

Test č. 1 nájdeme aj v elektronickej verzii v súbore 1.exe.

1. Označte tie vety, ktoré sú výrokmi.

a) Paríž je hlavné mesto Francúzska.

b) Paríž je hlavné mesto Portugalska.

c) Je Paríž hlavné mesto Francúzska?

d) Je Paríž hlavné mesto Portugalska?

 14

2. Označte tie vety, ktoré sú výrokmi.

a) Vltava tečie cez Prahu.

b) Choď preč!

c) Súčet uhlov v trouholníku je 180 stupňov.

d) Prečo si sa ma najprv nespýtal?

3. Označte pravdivé výroky.

a) Pravidelný päťuholník má 5 uhlopriečok.

b) Súčet uhlov v konvexnom päťuholníku je 360 stupňov.

c) Odmocnina z dvoch nie je racionálne číslo.

d) Pravidelný šesťuholník má 6 uhlopriečok.

4. Označte pravdivé výroky.

a) Kocka má 6 stien.

b) Pravidelný 4-boký ihlan má 5 stien.

c) Pravidelný 6-boký ihlan má 6 stien.

d) Oktaéder má 9 stien.

5. Označte pravdivé výroky.

a) Kocka má 12 hrán.

b) Pravidelný 3-boký ihlan má 12 hrán.

c) Pravidelný 4-boký ihlan má 12 hrán.

d) Oktaéder má 12 hrán.

6. Označte pravdivé výroky.

a) Pravidelný 4-boký ihlan má 4 vrcholy.

b) Kocka má 8 vrcholov.

c) Pravidelný 3-boký ihlan má 4 vrcholy.

d) Oktaéder má 8 vrcholov.

7. Označte pravdivé výroky.

a) Číslo 3 je deliteľné číslom 12.

b) Číslo 5 je deliteľné číslom 20.

c) Číslo 20 je deliteľné číslom 5.

 15

d) Číslo 12 je deliteľné číslom 3.

8. Označte pravdivé výroky.

a) Číslo 5 je násobkom čísla 20.

b) Číslo 3 je násobkom čísla 12.

c) Číslo 12 je násobkom čísla 3.

d) Číslo 20 je násobkom čísla 5.

9. Označte pravdivé výroky.

a) Číslo 12 je deliteľom čísla 3.

b) Číslo 20 je deliteľom čísla 5.

c) Číslo 5 je deliteľom čísla 20.

d) Číslo 3 je deliteľom čísla 12.

10. Označte pravdivé výroky.

a) Obsah štvorca so stranou 3 cm je väčší ako obsah kruhu s polomerom 3 cm.

b) Obsah štvorca so stranou dĺžky 3 cm je väčší ako obsah kruhu s priemerom 3 cm.

c) Obvod štvorca so stranou dĺžky 3 cm je väčší ako obvod kružnice s priemerom 3 cm.

d) Obvod štvorca so stranou dĺžky 3 cm je väčší ako obvod kružnice s polomerom 3 cm.

11. Priraďte vety na správne miesto.

a) Je pravdivý výrok. 1. Číslo 7 je zložené číslo.

b) Je nepravdivý výrok. 2. Ideš dnes večer do kina?.

c) Je výrok, o ktorého pravdivosti 3. V tejto chvíli je v budove Pedagogickej fakulty

 je náročné rozhodnúť. Trnavskej univerzity aspoň 350 ľudí.

d) Nie je výrok. 4. Číslo 12 nie je prvočíslo.

12. Priraďte vety na správne miesto.

a) Je výrok, o ktorého pravdivosti je 1. Číslo 7 má práve 4 kladné delitele.

 náročné rozhodnúť.

b) Je pravdivý výrok. 2. Číslo 6 má práve 4 kladné delitele.

c) Je nepravdivý výrok. 3. Choď spať!

d) Nie je výrok. 4. V tejto chvíli sleduje Markízu

 aspoň 100 000 divákov.

 16

13. Označte, za akých podmienok je konjunkcia „V práci som skončil skôr a bol som po deti

v škôlke.“ pravdivá.

a) v práci som skončil skôr, bol som pre deti v škôlke

b) v práci som neskončil skôr, bol som po deti v škôlke

c) v práci som neskončil skôr, nebol som po deti v škôlke

d) v práci som skončil skôr, nebol som po deti v škôlke

14. Označte, za akých podmienok je disjunkcia „V práci som skončil skôr alebo som bol po

deti v škôlke.“ pravdivá.

a) v práci som neskončil skôr, nebol som po deti v škôlke

b) v práci som neskončil skôr, bol som po deti v škôlke

c) v práci som skončil skôr, nebol som po deti v škôlke

d) v práci som skončil skôr, bol som pre deti v škôlke

15. Označte, za akých podmienok je ekvivalencia "V práci som skončil skôr práve vtedy, keď

som bol po deti v škôlke." pravdivá.

a) v práci som neskončil skôr, nebol som po deti v škôlke

b) v práci som skončil skôr, bol som pre deti v škôlke

c) v práci som neskončil skôr, bol som po deti v škôlke

d) v práci som skončil skôr, nebol som po deti v škôlke

16. Označte, za akých podmienok je implikácia "Ak som bol po deti v škôlke, potom som v

práci skončil skôr." pravdivá.

a) v práci som skončil skôr, bol som pre deti v škôlke

b) v práci som neskončil skôr, nebol som po deti v škôlke

c) v práci som skončil skôr, nebol som po deti v škôlke

d) v práci som neskončil skôr, bol som po deti v škôlke

17. Označte, za akých podmienok je implikácia "Ak som v práci skončil skôr, potom som bol

po deti v škôlke." pravdivá.

a) v práci som skončil skôr, nebol som po deti v škôlke

b) v práci som neskončil skôr, nebol som po deti v škôlke

c) v práci som skončil skôr, bol som pre deti v škôlke

d) v práci som neskončil skôr, bol som po deti v škôlke

 17

18. Priraďte výroky na správne miesto.

a) disjunkcia 1. Ak je číslo 7 prvočíslo, potom číslo 12 je zložené číslo.

b) implikácia 2. Číslo 7 je prvočíslo alebo číslo 12 je zložené číslo.

c) ekvivalencia 3. Číslo 7 je prvočíslo práve vtedy, keď číslo 12 je zložené číslo.

d) konjunkcia 4. Číslo 7 je prvočíslo a číslo 12 je zložené číslo.

19. Priraďte výroky na správne miesto.

a) implikácia 1. Veverička je cicavec a kapor je ryba.

b) ekvivalencia 2. Veverička je cicavec vtedy a len vtedy, ak je kapor ryba.

c) disjunkcia 3. Veverička je cicavec alebo kapor je ryba.

d) konjunkcia 4. Ak je kapor ryba, potom veverička je cicavec.

20. Priraďte výroky na správne miesto.

a) nepravdivá konjunkcia 1. Veverička je cicavec alebo kapor je ryba.

b) nepravdivá disjunkcia 2. Veverička je vták alebo kapor je cicavec.

c) pravdivá disjunkcia 3. Veverička je cicavec a kapor je ryba.

d) pravdivá konjunkcia 4. Veverička je cicavec a kapor je vták.

21. Priraďte výroky na správne miesto.

a) nepravdivá implikácia 1. Veverička je vták práve vtedy, keď kapor je cicavec.

b) pravdivá implikácia 2. Ak je veverička cicavec, potom kapor je obojživelník.

c) pravdivá ekvivalencia 3. Ak je veverička vták, potom kapor je obojživelník.

d) nepravdivá ekvivalencia 4. Veverička je vták vtedy a len vtedy, keď kapor je ryba.

22. Označte pravdivé výroky.

a) Veverička je cicavec a kapor je ryba.

b) Veverička je cicavec a kapor je obojživelník.

c) Veverička je vták a kapor je obojživelník.

d) Veverička je vták a kapor je ryba.

23. Označte pravdivé výroky.

a) Veverička je vták alebo kapor je obojživelník.

b) Veverička je vták alebo kapor je ryba.

 18

c) Veverička je cicavec alebo kapor je obojživelník.

d) Veverička je cicavec alebo kapor je ryba.

24. Označte pravdivé výroky.

a) Ak je veverička cicavec, potom kapor je ryba.

b) Ak je veverička cicavec, potom kapor je obojživelník.

c) Ak je veverička vták, potom kapor je obojživelník.

d) Ak je veverička vták, potom kapor je ryba.

25. Označte pravdivé výroky.

a) Veverička je cicavec práve vtedy, keď kapor je ryba.

b) Veverička je vták práve vtedy, keď kapor je ryba.

c) Veverička je cicavec práve vtedy, keď kapor je obojživelník.

d) Veverička je vták práve vtedy, keď kapor je obojživelník.

26. Daná je nasledujúca tabuľka pravdivostných hodnôt. Napíšte, čo

chýba v prázdnom políčku.

27. Daná je nasledujúca tabuľka pravdivostných hodnôt. Napíšte, čo

chýba v prázdnom políčku.

28. Daná je nasledujúca tabuľka pravdivostných hodnôt. Napíšte, čo

chýba v prázdnom políčku.

 19

29. Daná je nasledujúca tabuľka pravdivostných hodnôt. Napíšte, čo

chýba v prázdnom políčku.

30. Daná je nasledujúca tabuľka pravdivostných hodnôt. Napíšte, čo

chýba v prázdnom políčku.

Test č. 1 – správne riešenia

1. ab

2. ac

3. ac

4.ab

5. ad

6. bc

7. cd

8. cd

9. cd

10. bc

11. a4,b1,c3,d2

12. a4,b2,c1,d3

13. a

14. bcd

15. ab

16. abc

17. bcd

18. a2,b1,c3,d4

19. a4,b2,c3,d1

20. a4,b2,c1,d3

21. a2,b3,c1,d4

22. a

23. bcd

24. acd

25. ad

26. 1

27. 1

28. 0

29. 0

30. 1

