BAB 3

- Algorithms
- The Growth of Functions (D.A.A.)
- Complexity of Algorithms (D.A.A.)
- Integers and Division
- Integers and Algorithms
- Applications of Number Theory
- Matrices

INTEGERS AND DIVISION

Bab 3

Sub-bab 3.4

Tujuan Instruksional Khusus

- Memahami konsep integer dan division
- Memahami definisi matrik nol satu

Division

- Notasi :
 - a | b a habis membagi b (b habis dibagi a) a divides b
 - a ∤ b a tidak habis membagi b (b tidak habis dibagi a, ada sisa)
- Contoh: 3 | 7 salah tetapi 3 | 12 benar
- Teorema: a, b, c adalah integer
 - Jika a | b dan a | c, maka a | (b+c)
 - Jika a | b, maka a | bc untuk sembarang integer c
 - Jika a | b dan b | c, maka a | c

Teorema

- a | b dan a | c
 - b = ma dan c = na
 - \circ b + c = ma + na = (m + n)a
 - jadi a | (b + c)
- a | b dan c sembarang integer
 - b = ma, bc = (ma)c = (mc)a
 - jadi a | bc
- a | b dan b | c
 - b = ma, c = pb = p(ma) = (pm)a
 - jadi a | c

Corollary:

▶ $a \mid b dan a \mid c \rightarrow a \mid mb + nc$

Bukti:

- ∘ b = pa
- ∘ c = qa
- mb = (mp)a
- nc = (nq)a
- \circ mb + nc = (mp + nq)a
- jadi a | mb + nc (terbukti)

Primes (Bilangan Prima)

Bilangan integer positif p lebih besar daripada 1 disebut **bilangan prima** jika hanya mempunyai faktor pembagi 1 dan p.

Bilangan integer positif lebih besar daripada 1 dan bukan bilangan prima disebut *composite*

Remarks: Bilangan integer n adalah composite jika dan hanya jika ada integer a sedemikian hingga a|n dan 1 < a < n

Contoh:

 Bilangan integer 7 hanya mempunya faktor pembagi 1 dan 7, dan bilangan integer 9 adalah *composite* karena habis dibagi dgn 3

Congruence

- Diketahui bahwa a dan b adalah integer, m adalah integer positif, maka dikatakan
 - a congruent to b modulo m
 - jika (*a b*) habis dibagi *m*.
- Notasinya: $a \equiv b \pmod{m}$
- ► Contoh: $10 \equiv 2 \pmod{4}$

Teorema

Let m be a positive integer. If $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, then

$$a + c \equiv b + d \pmod{m}$$
 and $ac \equiv bd \pmod{m}$.

Proof: We use a direct proof. Because $a \equiv b \pmod{m}$ and $c \equiv d \pmod{m}$, by Theorem 4 there are integers s and t with b = a + sm and d = c + tm. Hence,

$$b + d = (a + sm) + (c + tm) = (a + c) + m(s + t)$$

and

$$bd = (a + sm)(c + tm) = ac + m(at + cs + stm).$$

Hence,

$$a + c \equiv b + d \pmod{m}$$
 and $ac \equiv bd \pmod{m}$.

Teorema

Contoh

Because $7 \equiv 2 \pmod{5}$ and $11 \equiv 1 \pmod{5}$, it follows from Theorem 5 that

$$18 = 7 + 11 \equiv 2 + 1 = 3 \pmod{5}$$

and that

$$77 = 7 \cdot 11 \equiv 2 \cdot 1 = 2 \pmod{5}$$
.

MATRIKS

Bab 3

Sub-bab 3.8

Matriks nol-satu

- Definisi : merupakan matriks dengan entri-entri nol (0) atau satu (1)
- Operasi pada matriks nol-satu:
 - Join A ∨ B (berdasarkan operasi "OR")
 - Meet A \(\Lambda \) B (berdasarkan operasi "AND")

Operasi pada matriks nol-satu

- A = $[a_{ij}]$ dan B = $[b_{ij}]$ keduanya matriks m x n
 - Join A \vee B: [A \vee B] i, j = $a_{ij} \vee b_{ij}$
 - Meet A \wedge B: [A \wedge B] i, j = $a_{ij} \wedge b_{ij}$
 - - A = [aij] matriks m x n
 - B = [b ij] matriks $n \times k$
 - C = [cij] matriks $m \times k = A \odot B$
 - $c \text{ ij} = (a \text{ i} 1 \land b \text{ 1j}) \lor (a \text{ i} 2 \land b \text{ 2j}) \lor (a \text{ i} 3 \land b \text{3j}) \lor ... \lor (a \text{ ik} \land b \text{ kj})$

Contoh

$$A = \begin{pmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 0 \end{pmatrix} \qquad B = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix}$$

$$B = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \end{pmatrix}$$

$$A \odot B = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & 1 & 0 \end{pmatrix}$$

$$C = A \odot B$$

	Kolom 1	Kolom 2	Kolom 3
(Baris 1) ^T	1 \ \ 1 \ 0 \ \ \ 0	1 \(\lambda \) 1 \(0 \) \(\lambda \) 1	1 \ \ 0 \ \ 1
(Baris 2) ^T	0 \ \ 1 \ \ \ 0	0 \ \ 1 \ \ 1	0 ^ 0 1 ^ 1
(Baris 3) ^T	1 \ \ 1 \ 0 \ \ \ 0	1 \ \ 1 \ 0 \ \ 1	1 ^ 0 0 ^ 1

Latihan

Tentukan Boolean product dari A dan B, dimana:

$$A = \begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 1 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 1 \\ 1 & 0 \end{bmatrix}$$

$$B = \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 1 & 1 \\ 1 & 0 \end{bmatrix}$$

Pekerjaan Rumah

- Pada Buku Teks: Discrete Mathematics and Its Applications 6th, Kenneth H Rossen, McGraw-Hill
 - Hal. 208–210: No.5, 31, 32
 - Hal. 254–256: No. 24, 25, 29