Materi ke-2 Fungsi

- Relasi : aturan yang mengawankan/ mengkaitkan/ menugaskan 2 himpunan
- Fungsi

Misalkan A dan B himpunan. Relasi biner f dari A ke B merupakan suatu fungsi jika setiap elemen di dalam A dihubungkan dengan tepat satu elemen di dalam B, artinya :

$$\forall x_1, x_2 \in A$$
, $jika$ $x_1 = x_2$, $maka$ $f(x_1) = f(x_2)$

Untuk setian

Jika f adalah fungsi dari A ke B kita menuliskan

$$f: A \rightarrow B$$

yang artinya f memetakan A ke B.

A disebut daerah asal (domain) dari f dan B disebut codomain dari f.

Relasi di bawah ini merupakan fungsi

Relasi di bawah ini bukan merupakan fungsi :

Himpunan yang berisi semua nilai pemetaan f disebut **jelajah** (range) / jangkauan dari f. Perhatikan bahwa jelajah dari f adalah himpunan bagian dari B.

Jelajah :
$$\{y | f(x) = y, x \in A\} \subseteq B$$

Jelajah/range/jangkauan dinotasikan dengan R_f

Contoh:

1. Carilah domain dan range dari fungsi:

$$f(x) = \frac{1}{4x+3}$$

Jawab:

a. Mencari domain

syarat agar fungsi tersebut terdefinisi adalah:

$$4x + 3 \neq 0 \qquad x \neq -\frac{3}{4}$$

Sehingga
$$D_f = \left(-\infty, -\frac{3}{4}\right) \cup \left(-\frac{3}{4}, \infty\right)$$
 atau $\Re - \left\{-\frac{3}{4}\right\}$

b. Mencari Range

$$y = \frac{1}{4x+3}, 4x+3 \neq 0$$
 $y(4x+3)=1$

$$R_f = \Re -\{0\}$$
 atau $R_f = (-\infty,0) \cup (0,\infty)$

2. Carilah domain dan range dari fungsi:

$$f(x) = \frac{x+2}{3x+1}$$

a. Mencari domain

Syarat agar fungsi tersebut terdefinisi adalah:

$$3x + 1 \neq 0$$
$$x \neq -\frac{1}{3}$$

Sehingga
$$D_f = \left(-\infty, -\frac{1}{3}\right) \cup \left(-\frac{1}{3}, \infty\right) = \Re - \left\{-\frac{1}{3}\right\}$$

b. Range

$$f(x) = y = \frac{x+2}{3x+1}$$

$$3xy + y = x+2$$

$$3xy - x = 2 - y$$

$$x(3y-1) = 2 - y$$

$$x = \frac{2-y}{3y-1}$$

Syarat fungsi tersebut terdefinisi,

$$3y - 1 \neq 0$$
$$y \neq \frac{1}{3}$$

Jadi

$$R_f = \left(-\infty, \frac{1}{3}\right) \cup \left(\frac{1}{3}, \infty\right)$$
Atau $\Re - \left\{\frac{1}{3}\right\}$

3. Carilah domain dan range dari fungsi:

$$f(x) = \sqrt{-x^2 - 5x - 6}$$

a. Mencari domain

Syarat agar fungsi tersebut terdefinisi adalah:

$$-x^{2} - 5x - 6 \ge 0$$

$$\Leftrightarrow x^{2} + 5x + 6 \le 0$$

$$\Leftrightarrow (x+2)(x+3) \le 0$$
++

-3

-3

TP = -2, -3 Jadi
$$D_f = [-3,-2]$$

b. Mencari Range

$$f(x) = y = \sqrt{-x^2 - 5x - 6}$$
 $TP = -\frac{1}{2}, \frac{1}{2}$

$$y^2 = -x^2 - 5x - 6$$

$$\Leftrightarrow x^2 + 5x + (y^2 + 6) = 0$$

Agar $x \in \Re$, maka D 0

$$\Leftrightarrow 25 - 4.1(y^2 + 6) \ge 0$$

$$\Leftrightarrow 25 - 4y^2 - 24 \ge 0$$

$$\Leftrightarrow 1 - 4y^2 \ge 0$$

$$\Leftrightarrow (1+2y)(1-2y) \ge 0$$

$$TP = -\frac{1}{2}, \frac{1}{2}$$

Jadi,
$$R_f = \left[-\frac{1}{2}, \frac{1}{2} \right] \cap \left[0, \infty \right)$$

$$= \left[0, \frac{1}{2} \right]$$

$$=$$
 $0,\frac{1}{2}$

Soal Latihan

Tentukan domain dan range dari fungsi di bawah ini

1
$$f(x) = 3 + \sqrt{2 - 4x}$$

$$2 \quad f(x) = \sqrt{\frac{x(x-3)}{x-1}}$$

$$3 \qquad f(x) = 3x - \frac{1}{x} + 2$$

4
$$f(x) = \sqrt{x^2 - 5x + 6}$$

$$5 f(x) = \sqrt{4-x}$$

6
$$f(x) = |x|(x+2)$$

7
$$f(x) = \sqrt{3-|x-2|}$$

8.
$$f(x) = x^2 - 5x + 6$$

9.
$$f(x) = 3 + \sqrt{x-4}$$

10.
$$f(x) = 3 + \sqrt{4 - x^2}$$

Macam-macam fungsi:

1. Fungsi polinom

$$f(x) = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n$$

-Fungsi konstan,

$$f(x) = a_0$$

-Fungsi linier,

$$f(x) = a_0 + a_1 x$$

-Fungsi kuadrat,

$$f(x) = a_0 + a_1 x + a_2 x^2$$

2. Fungsi Rasional

Bentuk umum:

$$\frac{p(x)}{q(x)} \qquad p(x), \ q(x) = \text{fungsi polinom dengan } q(x) = 0$$

contoh:

$$f(x) = \frac{(x+1)^2}{x^3 + x^2 + 1}$$

3. Fungsi harga/nilai mutlak

Fungsi yang mengandung harga mutlak, contoh:

$$f(x) = 3|x-1|+2|x-2|$$

4. Fungsi bilangan bulat terbesar/ floor

$$\begin{bmatrix} x \end{bmatrix}$$
 = Bilangan bulat terbesar yang lebih kecil atau sama dengan x $[x] = n \Leftrightarrow n \leq x < n+1$ $[5] = 5$ $[-1,2] = -2$ $[3,2] = 3$

5. Fungsi Genap

Disebut fungsi genap jika f(-x)=f(x) dan grafiknya simetris terhadap sumbu y

Contoh:

$$f(x) = x^{2}$$

$$f(x) = |x|$$

$$f(x) = \cos(x)$$

6. Fungsi Ganjil

Disebut fungsi ganjil jika f(-x) = -f(x) dan grafiknya simetris terhadap titik asal, contoh :

$$f(x) = \sin(x)$$
$$f(x) = x^3$$

7. Fungsi Komposisi

Diberikan fungsi f(x) dan g(x), komposisi fungsi antara f(x) dan g(x) ditulis $(f \circ g)(x) = f(g(x))$ Domain dari $(f \circ g)(x)$ adalah himpunan semua bilangan x dengan domain g(x) sehingga g(x) di dalam D_f

Syarat agar dua fungsi bisa dikomposisikan, maka harus terpenuhi $R_g \cap D_f \neq \phi$

Fungsi Komposisi

Hal tersebut dapat diilustrasikan sebagai berikut :

Fungsi Komposisi

Dengan cara yang sama, $(g \circ f)(x) = g(f(x))$

Syarat agar dua fungsi bisa dikomposisikan, maka harus terpenuhi $R_f \cap D_g \neq \phi$

Domain dari komposisi fungsi f dan g didefinisikan sbb:

$$D_{f \circ g} = \left\{ x \in D_g \middle| g(x) \in D_f \right\}$$

$$D_{g \circ f} = \left\{ x \in D_f \middle| f(x) \in D_g \right\}$$

Sedangkan definisi dari Range komposisi fungsi komposisi

$$R_{g \circ f} = \left\{ g(t) \in R_g \middle| t \in R_f \right\} \text{ atau } R_{g \circ f} = \left\{ y \in R_g \middle| y = g(t), t \in R_f \right\}$$

$$R_{f \circ g} = \left\{ f(t) \in R_f \middle| t \in R_g \right\} \text{ atau } R_{f \circ g} = \left\{ y \in R_f \middle| y = f(t), t \in R_g \right\}$$

Fungsi Komposisi

Sifat-sifat fungsi komposisi:

$$(f \circ g)(x) \neq (g \circ f)(x)$$
$$((f \circ g) \circ h)(x) = (f \circ (g \circ h))(x)$$

Contoh:

1. Jika diketahui $f(x) = \sqrt{x}$ $g(x) = 1 - x^2$ Tentukan

 $g \circ f$ dan $f \circ g$ beserta domain dan range-nya!

$$D_f = [0, \infty)$$
 $D_g = \Re$ $R_f = [0, \infty)$ $R_g = (-\infty, 1]$

Karena $R_f \cap D_g = [0, \infty) \neq \emptyset$, maka fungsi $g \circ f$ terdefinisi

$$(g \circ f)(x) = g(f(x)) = g(\sqrt{x}) = 1 - x$$

a. Mencari Domain $g \circ f$

$$D_{g \circ f} = \left\{ x \in D_f \middle| f(x) \in D_g \right\}$$
$$= \left\{ x \in [0, \infty) \middle| \sqrt{x} \in \mathfrak{R} \right\}$$
$$= \left\{ x \ge 0 \middle| -\infty < \sqrt{x} < \infty \right\}$$

$$= \left\{ x \ge 0 \middle| \sqrt{x} \ge 0 \right\}$$

$$= \left\{ x \ge 0 \middle| x \ge 0 \right\}$$

$$= x \in [0, \infty) \cap [0, \infty)$$

$$= x \in [0, \infty)$$

b. Mencari Range $g \circ f$

$$\begin{split} R_{g \circ f} &= \left\{ y \in R_g \,\middle|\, y = g(t), t \in R_f \right\} \\ R_{g \circ f} &= \left\{ y \in \left(-\infty, 1 \right] \middle|\, y = 1 - t^2, t \in \left[0, \infty \right) \right\} \\ \text{Jadi } R_{g \circ f} &= y \in \left(-\infty, 1 \right] \cap \left(-\infty, 1 \right] \\ &= y \in \left(-\infty, 1 \right] \end{split}$$

Karena $R_g\cap D_f=(-\infty,1]\cap [0,\infty)=[0,1]\neq \phi$, maka fungsi $f\circ g$ terdefinisi dengan

$$(f \circ g)(x) = f(g(x)) = f(1-x^2) = \sqrt{1-x^2}$$

c.Domain $f \circ g$

$$D_{f \circ g} = \left\{ x \in D_g \middle| g(x) \in D_f \right\}$$

$$= \left\{ x \in \Re \middle| 1 - x^2 \in [0, \infty) \right\}$$

$$= \left\{ x \in \Re \middle| 1 - x^2 \ge 0 \right\}$$

$$= \left\{ x \in \Re \middle| -1 \le x \le 1 \right\}$$

$$= \Re \cap [-1,1]$$

$$= [-1,1]$$

d. Range $f \circ g$ $R_{f \circ g} = \left\{ y \in R_f \middle| y = f(t), t \in R_g \right\}$ $= \left\{ y \in [0, \infty) \middle| y = \sqrt{t}, t \in (-\infty, 1] \right\}$ $= \left\{ y \ge 0 \middle| y = \sqrt{t}, 0 \le t \le 1 \right\}$ $= \left\{ y \ge 0 \middle| 0 \le y \le 1 \right\}$ $= [0, \infty) \cap [0,1]$ = [0,1]

2. Jika diketahui fungsi

$$f(x) = x|x| g(x) = x - 1$$

$$D_f = \Re R_f = \Re R_g = \Re D_g = \Re$$

Tentukan $g \circ f$ beserta domain dan range-nya!

$$R_f \cap D_g = \Re \cap \Re = \Re \neq \phi$$
 , sehingga $g \circ f$ terdefinisi

a. Domain $g \circ f$

$$D_{g \circ f} = \left\{ x \in D_f \middle| f(x) \in D_g \right\}$$
$$= \left\{ x \in \Re \middle| \quad x \middle| x \middle| \in \Re \right\}$$
$$= \Re \cap \Re \quad = \Re$$

b. Range $g \circ f$ $R_{g \circ f} = \left\{ y \in R_g \middle| y = g(t), t \in R_f \right\}$ $= \left\{ y \in \Re \middle| y = t - 1, t \in \Re \right\}$

 $=\Re \cap \Re = \Re$

Soal Latihan

Apakah $f \circ g$ terdefinisi? Bila ya, tentukan rumusan dari $f \circ g$ dan domain dari $f \circ g$.

1
$$f(x) = \sqrt{4-x}$$
 $g(x) = |x|$

2
$$f(x)=3+\sqrt{2-4x}$$
 $g(x)=3x-\frac{1}{x}+2$

3
$$f(x) = \sqrt{\frac{x(x-3)}{x-1}}$$
 $g(x) = \sqrt{x^2 - 5x + 6}$

4
$$f(x) = |x|(x+2)$$
 $g(x) = \sqrt{3-|x-2|}$

5
$$f(x)=x^2-5x+6$$
 $g(x)=3+\sqrt{x-4}$

Grafik dari fungsi

1. Garis Lurus

$$y = mx + c$$

persamaan garis lurus yang melewati (0,c)

contoh:

$$y = x + 3$$

Garis Lurus

$$(y-y_1) = m(x-x_1)$$

Persamaan garis lurus melalui (x_1, y_1)

$$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1}$$

Persamaan garis lurus melalui $(x_1, y_1) & (x_2, y_2)$

2. Grafik fungsi kuadrat (parabola)

$$y = ax^2 + bx + c$$

Diskriminan $\rightarrow D = b^2 - 4ac$

Contoh:

Gambarlah grafik fungsi $y = x^2 + x + 1$

a=1 jadi a>0 \rightarrow grafik menghadap ke atas

$$D = b^2 - 4ac$$

$$=1^2-4$$

 $= -3 < 0 \rightarrow \text{tidak menyinggung sumbu } x$

- Titik potong dengan sumbu koordinat
 - Karena D<0, maka titik potong dengan sumbu x tidak ada
 - Titik potong dengan sumbu y
 x = 0 → y = 1
 dengan demikian grafik melalui (0,1)

• Titik puncak =
$$\left(-\frac{b}{2a}, -\frac{D}{4a}\right)$$

= $\left(-\frac{1}{2}, \frac{3}{4}\right)$

Gambar grafik fungsi

$$y = x^2 + x + 1$$

Untuk persamaan kuadrat

$$x = ay^2 + by + c$$

Titik puncak =
$$\left(-\frac{D}{4a}, -\frac{b}{2a}\right)$$

Sumbu simetri =
$$-\frac{b}{2a}$$

3. Grafik Fungsi Majemuk

Contoh:

1. Gambarkan grafik fungsi f(x) = |x|

$$|x| = \begin{cases} x & , x \ge 0 \\ -x & , x < 0 \end{cases}$$

2. Gambarkan grafik fungsi

$$f(x) = \begin{cases} 1 & x \le 2 \\ x+2 & x > 2 \end{cases}$$

Grafiknya terdiri dari 2 bagian, yaitu garis y = 1untuk $x \le 2$ dan garis y = x + 2 untuk x > 2

3. Gambarkan grafik dari fungsi

$$f(x) = \frac{x^2 - 4}{x - 2}$$

f(x) terdefinisi untuk setiap x kecuali 2, sehingga domain dari f(x) adalah semua bilangan riil kecuali 2 Fungsi f(x) dapat diuraikan sebagai berikut :

$$f(x) = \frac{(x+2)(x-2)}{(x-2)}$$

atau f(x) = x + 2, jika $x \neq 2$

Range dari f(x) adalah semua bilangan riil kecuali 4.

Jadi grafiknya terdiri dari semua titik pada garis y = x + 2

kecuali titik (2,4).

3. Gambarkan grafik dari fungsi

$$f(x) = 1 - 3|x|$$

Kita definisikan:

$$1 - 3|x| = \begin{cases} 1 - 3x & x \ge 0 \\ 1 + 3x & x < 0 \end{cases}$$

Translasi

Untuk fungsi yang dinyatakan sebagai y = f(x), h > 0 a > 0 y = f(x-a)

 \rightarrow grafik y = f(x) mengalami pergeseran sejauh a ke kanan

$$y = f(x+a)$$

 \rightarrow grafik y = f(x) mengalami pergeseran sejauh a ke kiri

$$y = f(x) + h$$

 \rightarrow grafik y = f(x) mengalami pergeseran sejauh h ke atas

$$y = f(x) - h$$

 \rightarrow grafik y = f(x) mengalami pergeseran sejauh h ke bawah

Translasi

Untuk fungsi yang dinyatakan sebagai x = f(y), a > 0 x = f(y-a)

 \rightarrow grafik x = f(y) mengalami pergeseran sejauh a ke atas

$$x = f(y+a)$$

 \rightarrow grafik x = f(y) mengalami pergeseran sejauh a ke bawah

$$x = f(y) + a$$

 \rightarrow grafik x = f(y) mengalami pergeseran sejauh a ke kanan

$$x = f(y) - a$$

 \rightarrow grafik x = f(y) mengalami pergeseran sejauh a ke kiri

1. Gambarkan grafik dari fungsi

$$f(x) = x^{2} - 4x + 5$$

$$= (x^{2} - 4x + 4) - 4 + 5$$

$$= (x - 2)^{2} + 1$$

$$y = (x-2)^2$$

 $\rightarrow y = x^2$ digeser sejauh
2 ke kanan

Kemudian $y = (x-2)^2$ digeser sejauh 1 ke atas maka akan terbentuk $y = (x-2)^2 + 1$

2. Gambarkan grafik fungsi f(x)=1-3|x|Kita lihat dahulu grafik y=3|x|

Grafik y = 1 - 3|x| dapat dipandang sebagai grafik y = -3|x| yang digeser ke atas sejauh 1 satuan

Soal Latihan

Tentukan domain dan range dari fungsi di bawah ini

1
$$f(x) = 3 + \sqrt{2 - 4x}$$

1
$$f(x)=3+\sqrt{2-4x}$$
 3 $f(x)=3x-\frac{1}{x}+2$
2 $f(x)=\sqrt{\frac{x(x-3)}{x-1}}$ 4 $f(x)=\sqrt{x^2-5x+6}$

$$2 \quad f(x) = \sqrt{\frac{x(x-3)}{x-1}}$$

$$4 \qquad f(x) = \sqrt{x^2 - 5x + 6}$$

5 Diketahui
$$f(x) = \sqrt{4-x}$$
 $g(x) = |x|$

Apakah fog terdefinisi? Bila ya, tentukan rumusan dari $f \circ g$ dan domain dari $f \circ g$.

Gambarkan grafik dari fungsi di bawah ini

6
$$f(x) = |x|(x+2)$$

7
$$f(x) = \sqrt{3-|x-2|}$$

8.
$$f(x) = x^2 - 5x + 6$$

6
$$f(x) = |x|(x+2)$$
 7 $f(x) = \sqrt{3-|x-2|}$
8. $f(x) = x^2 - 5x + 6$ 9. $f(x) = 3 + \sqrt{x-4}$