

Sub Bab 2.3

Tujuan Instruksional Khusus

- Memahami konsep fungsi pada himpunan
- Memahami macam-macam fungsi
- Memahami tentang invers dan komposisi fungsi

Definisi: $f: A \rightarrow B$

A dan B adalah himpunan. Fungsi f memasangkan tepat satu nilai di B kepada setiap elemen A. Notasinya f(a) = b, di mana b adalah nilai unique (satu-satunya) yang dipasangkan kepada a

Terminologi: $f: A \rightarrow B$

- Fungsi f memetakan (maps) A ke B
- A = domain dari fungsi f, B = codomain dari fungsi f
- f(a) = b, b disebut image (bayangan) dari a, a disebut pre-image dari b
- Himpunan bagian dari B yang berisi semua bayangan disebut *range* dari fungsi f

Contoh

Fungsi f memetakan bit-strings dengan panjang ≥ 2 ke dua bit terakhirnya.

```
 A = { ... 00, 01, 10, 11, 000, 001, 010, 011, ...} = domain
 B = { 00, 01, 10, 11 } = codomain, range
```

Fungsi f didefinisikan sebagai f(x) = |x|

```
A = Z = \{ ... -2, -1, 0, 1, 2, 3, ... \} = domain
```

```
• B = Z = codomain, \{0, 1, 2, 3, ...\} = range
```

Fungsi f adalah fungsi floor

```
A = R = { bilangan nyata } = domain
```

B = Z = { bilangan bulat } = codomain, range

Definisi

- $f_1: A \to R, f_2: A \to R$ • (f1 + f2)(x) = f1(x) + f2(x)• (f1 f2)(x) = f1(x) f2(x)
 - Contoh :
 - $\circ f_1: R \to R; \quad f_2: R \to R$
 - $f_1(x) = x^2; f_2(x) = x x^2$
 - \circ $(f_1 + f_2)(x) = f_1(x) + f_2(x) = (x^2) + (x x^2) = x$
 - \circ $(f_1f_2)(x) = f_1(x)f_2(x) = (x^2)(x x^2) = x^3 x^4$

Definisi

- f: A → R
 S = himpunan bagian dari A
 f(S) = { f(s) | s ∈ S }
 - Contoh :

```
A = { a, b, c, d, e }; S = { b, c, d }
B = { 1, 2, 3, 4}
f(a) = 2, f(b) = 1, f(c) = 4, f(d) = 1, f(e) = 1
f(S) = { 1, 4 }
```


- One-to-one, injective
 - f fungsi injective $\leftrightarrow \forall x \forall y [f(x) = f(y) \rightarrow x = y]$
 - Universe (x) = universe (y) = domain (f) = A
 - Contoh:
 - Tentukan fungsi f dari {a,b,c,d} ke {1,2,3,4,5} dengan f(a)=4, f(b)=5, f(c)= 1, dan f(d)=3 adalah fungsi one-to-one?

- Onto, surjective
 - f fungsi surjective $\leftrightarrow \forall y \exists x [f(x) = y]$
 - Universe (x) = domain = A; universe (y) = codomain (f) =

- One-to-one correspondence, bijective
 - f fungsi bijective jika f injective dan surjective

- Strictly increasing
 - $\circ \quad \forall x \ \forall y \ [\ (\ x < y\) \ \rightarrow \ (\ f(x) < f(y)\)\]$
 - Universe (x) = universe (y) = domain (f) = A
- Strictly decreasing
 - $\circ \quad \forall x \ \forall y \ [\ (\ x < y\) \ \rightarrow \ (\ f(x) > f(y)\)\]$
 - Universe (x) = universe (y) = domain (f) = A
- Fungsi identitas $f: A \rightarrow A$
 - \circ f(x) = x

Fungsi invers

- $f: A \rightarrow B$ di mana f(a) = b
- f^{-1} : $B \rightarrow A$ di mana $f^{-1}(b) = a$
- Catatan: f dan f -1 harus bijective

Komposisi dua fungsi f dan g

Catatan: fungsi yang paling kanan dioperasikan paling awal, selanjutnya fungsi di samping kirinya, demikian seterusnya.

Function

Partial Function f(x) undefined X f(a) = ba **Total Function** u

f(u) = v

Contoh

- Apakah fungsi f di bawah ini <u>parsial</u> atau <u>total</u>?
- Z = himpunan integer: negatif, nol, positif
- R = himpunan bilangan nyata
- Q = himpunan bilangan rasional
- $f: \mathbf{Z} \to \mathbf{R} \ \mathbf{f}(\mathbf{n}) = 1/\mathbf{n}$
- f: $Z \rightarrow Z$ f(n) = $\lceil n / 2 \rceil$
- f: $Z \times Z \rightarrow Q$ f(m, n) = m/n
- f: $Z \times Z \rightarrow Z$ f(m, n) = mn
- f: $Z \times Z \rightarrow Z$ f(m, n) = m n if m > n

Pekerjaan Rumah

- Pada Buku Teks : Discrete Mathematics and Its Applications, Kenneth H Rossen, McGraw-Hill
 - Exercise 2.3: 36, 37, 38