Pertemuan ke-3

FUNGSI

Oleh:

Santi Arum Puspita Lestari, M.Pd Teknik Informatika Universitas Buana Perjuangan Karawang

PENGERTIAN FUNGSI

- Jika f adalah fungsi dari A ke B maka dituliskan $f: A \rightarrow B$, yang berarti f memetakan A ke B.
- A disebut daerah asal (domain) dari f.
- B disebut daerah kawan (kodomain) dari f.
- Relasi di bawah ini merupakan fungsi

PENGERTIAN FUNGSI

Relasi berikut bukan merupakan fungsi

- Himpunan yang berisi semua nilai pemetaan f disebut **range** atau **jangkauan** dari $f(R_f)$.
- \bullet Perhatikan bahwa range dari f adalah himpunan bagian dari B.

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

NOTASI FUNGSI

- Memberi nama pada fungsi harus menggunakan huruf tunggal, misal : f, g dan sebagainya.
- Maka, f(x) dibaca "fungsi f dari x" atau "f pada x"
- Hal tersebut menunjukkan nilai yang diberikan oleh f kepada x.

Contoh 1:

•
$$f(x) = x^2 - 3$$

Maka:

$$f(2) = 2^{2} - 3 = 4 - 3 = 1$$

$$f(a) = a^{2} - 3$$

$$f(a + h) = (a + h)^{2} - 3 = a^{2} + 2ah + h^{2} - 3$$

DAERAH ASAL DAN DAERAH HASIL

- Aturan korespondensi merupakan pusat suatu fungsi, tetapi sebuah fungsi harus menentukan dulu daerah asalnya.
- Daerah asal (domain) adalah himpunan elemen-elemen yang kepadanya fungsi memberikan nilai.
- Daerah hasil (range) adalah himpunan nilainilai yang diperoleh dari fungsi.

CONTOH 2:

Tentukan domain dan range dari fungsi $f(x) = \frac{1}{4x+3}$

Penyelesaian:

1) Menentukan domain

Syarat agar fungsi $f(x) = \frac{1}{4x+3}$ terdefinisi adalah

$$4x+3 \neq 0$$
 dan $x \neq -\frac{3}{4}$
Sehingga $D_f = \left(-\infty, -\frac{3}{4}\right) \cup \left(-\frac{3}{4}, \infty\right)$

LANJUTAN CONTOH 2:

2) Menentukan Range

Misal
$$f(x) = y$$
,
Maka $f(x) = \frac{1}{4x+3}$, dimana $4x + 3 \neq 0$
 $y = \frac{1}{4x+3}$
 $y(4x + 3) = 1$
 $4xy + 3y = 1$
 $4xy = 1 - 3y$
 $x = \frac{1-3y}{4y}$
Dengan syarat : $4y \neq 0 \Rightarrow y \neq 0$

 $R_f = (-\infty, 0) \cup (0, \infty)$

OPERASI PADA FUNGSI

 Fungsi bukanlah bilangan, akan tetapi fungsi juga dapat dioperasikan seperti halnya bilangan.

Misal:
$$f(x) = \frac{x-3}{2}$$
 dan $g(x) = \sqrt{x}$

Maka f + g akan menjadi:

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

• Dengan daerah asal f+g adalah irisan dari daerah asal f dan daerah asal g.

$$f$$
 $f + g$ g

OPERASI PADA FUNGSI

Untuk lebih jelasnya, berikut ini tabel operasi fungsi beserta daerah asalnya.

Tabel Operasi Fungsi

RUMUS	DAERAH ASAL
(f+g)(x) = f(x) + g(x)	$[0,\infty)$
(f - g)(x) = f(x) - g(x)	$[0,\infty)$
(f * g)(x) = f(x) * g(x)	$[0,\infty)$
$\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}$	(0,∞)

Ada beberapa macam fungsi, antara lain:

1. Fungsi Polinom

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

Fungsi Konstan

$$f(x) = a_0$$

Fungsi Linear

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

Fungsi Kuadrat

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

2. Fungsi Rasional

Bentuk umum : $\frac{p(x)}{q(x)}$ dimana p(x), q(x) = fungsi polinom dengan $q(x) \neq 0$

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

3. Fungsi Harga / Nilai Mutlak Fungsi harga merupakan fungsi yang mengandung nilai mutlak.

Contoh: f(x) = 3|x - 1| + 2|x - 2|

- 4. Fungsi Bilangan Bulat Terbesar / Floor
- [x]= bilangan bulat terbesar yang lebih kecil atau sama dengan x
- $|x| = n \Leftrightarrow n \le x \le n + 1$

Contoh:

$$[5] = 5,$$

 $[-1,2] = -2,$
 $[3,2] = 3$

5. Fungsi Genap

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

Contoh:

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

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

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

$$f(-x) = f(x)$$

6. Fungsi Ganjil

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

Contoh:

$$g(x) = x^{3} - 2x$$

$$g(-x) = (-x)^{3} - 2(-x)$$

$$g(-x) = -x^{3} + 2x$$

$$g(-x) = -(x^{3} - 2x)$$

$$g(-x) = -g(x)$$

7. Fungsi Komposisi

- Diberikan fungsi f(x) dan g(x), komposisi antara f(x) dan g(x) ditulis dengan $(f \circ g)(x) = f(g(x))$.
- 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 $R_g \cap D_f \neq \emptyset$.

CONTOH 3:

• Diketahu fungsi $f(x) = \frac{x-3}{2}$ dan $g(x) = \sqrt{x}$. Tentukan $(f \circ g)(x)$ dan $(g \circ f)(x)$.

Penyelesaian:

• Untuk $(f \circ g)(x)$

$$(f \circ g)(x) = f(g(x)) = f(\sqrt{x}) = \frac{\sqrt{x}-3}{2}$$

• Untuk $(g \circ f)(x)$

$$(g \circ f)(x) = g(f(x)) = g\left(\frac{x-3}{2}\right) = \sqrt{\frac{x-3}{2}}$$

• Jadi, fungsi komposisi tidak komutatif $(f \circ g)(x) \neq (g \circ f)(x)$

TRANSLASI

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

•
$$y = f(x - a)$$

Grafik y = f(x) mengalami pergeseran sejauh a ke kanan.

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

Grafik y = f(x) mengalami pergeseran sejauh a ke kiri.

•
$$y = f(x) + h$$

Grafik y = f(x) mengalami pergeseran sejauh h ke atas.

•
$$y = f(x) - h$$

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)Grafik x = f(x) mengalami pergeseran sejauh a ke atas.
- x = f(y + a)Grafik x = f(x) mengalami pergeseran sejauh a ke bawah.
- x = f(y) + aGrafik x = f(x) mengalami pergeseran sejauh a ke kanan.
- x = f(y) aGrafik x = f(x) mengalami pergeseran sejauh a ke kiri.

CONTOH 4:

Gambarkan grafik dari fungsi :

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

Penyelesaian:

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

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

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

Sehingga

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

$$\rightarrow y = x^2$$
digeser seigul

digeser sejauh 2 ke kanan

LANJUTAN CONTOH 4:

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

LATIHAN

- 1. Untuk $f(x) = 1 x^2$, tentukan f(3t).
- 2. Tunjukkan bahwa fungsi berikut ini termasuk fungsi ganjil, genap atau tidak satupun.

a)
$$g(x) = 3x^2 + 2x - 1$$

b)
$$g(u) = \frac{u^3}{8}$$

- 3. Untuk $f(x) = x^2 + x$ & $g(x) = \frac{2}{(x+3)}$, hitunglah (f-g)(2), $(f \circ g)(-2)$, $(g \circ g)(3)$.
- 4. Jika diketahui f(a) = a + 3, $g(a) = a^2$ dan $(f \circ g) = 4$, maka tentukanlah nilai a.
- 5. Buatlah grafik $y = (x 2)^2 4$ dengan memanfaatkan translasi.

