HIMPUNAN

Bab 2.1, 2.2, 8.5

Tujuan Instruksional Khusus

- Memahami konsep himpunan (relasi antar himpunan, power set dan cartesian product)
- Memahami macam-macam operasi himpunan
- Memahami prinsip inklusi-eksklusi

Definisi Himpunan

- Himpunan (set) adalah kumpulan obyek-obyek tidak urut (unordered)
- Obyek dalam himpunan disebut elemen atau anggota (member)
- Himpunan yang tidak berisi obyek disebut himpunan kosong (empty set)
- Universal set berisi semua obyek yang sedang dibahas
- Contoh : S = { a, e, i, o, u }U = himpunan semua huruf

Diagram Venn

Salah satu cara merepresentasikan himpunan

Contoh

- $N = \{ 0, 1, 2, 3, \} = himpunan bilangan natural$
- $Z = \{ ..., -3, -2, -1, 0, 1, 2, 3, \} = himpunan bilangan bulat ($ *integer*)
- > Z+ = { 1, 2, 3, } = himpunan *integer* positif
- ▶ $Q = \{ p/q \mid p \in Z, q \in Z, q \neq 0 \} = himpunan$ bilangan rasional
- R = himpunan bilangan nyata (real numbers)

Relasi Dua Himpunan

- A dan B merupakan himpunan
- A = B → jika dan hanya jika elemen-elemen A sama dengan elemen-elemen B
- A ⊆ B (subset) → jika dan hanya jika tiap elemen A adalah elemen B juga
 - $\circ \ \forall x \ (x \in A \to x \in B)$
- ▶ Catatan: $\emptyset \subseteq A$ dan $A \subseteq A$
- ▶ $A \subset B$ (proper subset) \rightarrow jika $A \subseteq B$ dan $A \neq B$
- |A| = n di mana A himpunan berhingga (*finite set*)
 - (Himpunan A berisi n obyek yang berbeda)
 - on disebut banyaknya anggota (cardinality) dari A

Power Set

- S adalah himpunan berhingga dengan n anggota
- Maka power set dari S –dinotasikan P(S) adalah himpunan dari semua subset dari S dan $|P(S)| = 2^n$
- Contoh: S = { a, b, c}
 - $P(S) = \{ \emptyset, \{a\}, \{b\}, \{c\}, \{a, b\}, \{a, c\}, \{b, c\}, \{a, b, c\} \}$

Cartesian Product

- The Cartesian Product:
 - A dan B adalah himpunan, maka $A \times B = \{ (a, b) \mid a \in A \land b \in B \}$
- Contoh :
 - A = { 1, 2 }
 - B = { p, q }
 - A X B = { (1, p), (1, q), (2, p), (2, q) } ordered pairs
 - Selanjutnya ...
 - A X A X A = $\{(1, 1, 1), (1, 1, 2), (1, 2, 1), (1, 2, 2), (2, 1, 1), (1, 2, 2), (2, 1, 1), (1, 2, 2), (2, 1, 2), (2, 2$ (2, 1, 2), (2, 2, 1), (2, 2, 2) } *ordered triples*
 - Secara umum:
 - (a1, a2, a3, a4)
 - (a1, a2, a3, a4,an) *ordered n-tuple*
- ordered quadruple

Operasi Himpunan

- A dan B himpunan
- $A \cup B = \{ x \mid x \in A \lor x \in B \}$
- $A \cap B = \{ x \mid x \in A \land x \in B \}$
- jika $A \cap B = \emptyset$ maka A_dan B disebut *disjoint*
- $A B = \{ x \mid x \in A \land x \notin B \}$
- A = { x | x ∉ A} = U A, di mana U = universal set
- $A \oplus B = \{ x \mid x \in A \oplus x \in B \} \oplus = xor$

Contoh

▶ Buktikan hukum De Morgan $\overline{A \cap B} = \overline{A} \cup \overline{B}$

Representasi komputer untuk himpunan

- U = universal set berhingga
- ightharpoonup S = himpunan
- Maka x ∈ S dinyatakan dengan bit "1" dan x ∉ S dinyatakan dengan bit "0"
- Contoh 1:
 - U = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 }
 - \circ S = { 1, 3, 5, 7, 9 }
 - S direpresentasikan dengan 1010101010
- Contoh 2
 - U = { semua huruf kecil }
 - S = { a, e, i, o, u }
 - Representasinya: 10001 00010 00001 00000 10000 0

Prinsip inklusi-eksklusi

- $|A \cup B| = |A| + |B| |A \cap B|$
- ► $|A \cup B \cup C| = |A| + |B| + |C| |A \cap B| |A \cap C| |B \cap C| + |A \cap B \cap C|$
- ► $|A \cup B \cup C \cup D| = |A| + |B| + |C| + |D| |A \cap B|$ - $|A \cap C| - |A \cap D| - |B \cap C| - |B \cap D| - |C \cap D|$ + $|A \cap B \cap C| + |A \cap B \cap D| + |A \cap C \cap D| + |B \cap C \cap D|$ - $|A \cap B \cap C \cap D|$

Contoh

- Dari survei terhadap 270 orang didapatkan hasil sbb.:
 - 64 suka brussels sprouts,
 - 94 suka broccoli,
 - 58 suka cauliflower,
 - 26 suka brussels sprouts dan broccoli,
 - 28 suka brussels sprouts dan cauliflower,
 - 22 suka broccoli dan cauliflower,
 - 14 suka ketiga jenis sayur tersebut.
- Berapa orang tidak suka makan semua jenis sayur yang disebutkan di atas ?

Jawaban

- A = {orang yang suka brussels sprouts }
- B = {orang yang suka broccoli }
- C = {orang yang suka cauliflower}
- $|A \cup B \cup C| = |A| + |B| + |C| |A \cap B| |A \cap C| |B \cap C| + |A \cap B \cap C|$
- > = 64 + 94 + 58 26 28 22 + 14 = 154
- Jadi mereka yang <u>tidak</u> suka ketiga jenis sayur tersebut ada sebanyak 270 - 154 = 116 orang

Latihan

- Tentukan Power Set dari himpunan dibawah ini:
 - {a}
 - {a,b}
 - {∅, {∅}}
- Diketahui A={a,b,c,d} dan B={y,z}. Tentukan:
 - A X B
 - BXA
- Diketahui $A = \{1,2,3,4,5\}$ dan $B = \{0,3,6\}$. Tentukan:
 - \circ A \cup B
 - ∘ A − B
 - \circ A \cap B
 - ∘ B A

Pekerjaan Rumah

Pada Buku Teks: Discrete Mathematics and Its Applications, Kenneth H Rossen, McGraw-Hill 7th edition

Exercise 2.3: 27

Exercise 8.5: 7, 9