Induksi Matematika

Outline

- Definisi
- Prinsip Induksi Sederhana
- Prinsip Induksi yang Dirampatkan
- Prinsip Induksi Kuat
- Bentuk Induksi Secara Umum

- Induksi matematika adalah :
 Metode pembuktian untuk proposisi perihal bilangan bulat
- Induksi matematika merupakan teknik pembuktian yang baku di dalam matematika
- Induksi matematika dapat mengurangi langkah-langkah pembuktian bahwa semua bilangan bulat termasuk ke dalam suatu himpunan kebenaran dengan hanya sejumlah langkah terbatas

Jumlah bilangan bulat positif dari 1 sampai n adalah n(n+1)/2

Bukti:

Misalkan n = 6 \rightarrow p(6) adalah "Jumlah bilangan bulat positif dari 1 sampai 6 adalah 6(6+1)/2" terlihat bahwa :

$$1 + 2 + 3 + 4 + 5 + 6 = 21 \rightarrow 6(7)/2 = 21$$

Sehingga proposisi (pernyataan) tersebut benar

Jumlah *n* buah bilangan ganjil positif pertama adalah n^2 .

Bukti

Misalkan n = 6 buah (n = 1,2,3,4,5,6) maka :

$$n = 1 \rightarrow 1 = 1$$

$$\rightarrow$$
 (1)² = 1

$$n = 2 \rightarrow 1 + 3 = 4$$

$$\rightarrow$$
 (2)² = 4

$$n = 3 \rightarrow 1 + 3 + 5 = 9$$

$$\rightarrow$$
 (3)² = 9

$$n = 4 \rightarrow 1 + 3 + 5 + 7 = 16$$

$$\rightarrow$$
 (4)² = 16

■
$$n = 5 \rightarrow 1+3+5+7+9 = 25$$
 \rightarrow $(5)^2 = 25$

$$\rightarrow$$
 (5)² = 25

■
$$n = 6 \rightarrow 1+3+5+7+9+11 = 36 \rightarrow (6)^2 = 36$$

Sehingga proposisi (pernyataan) tersebut **benar**

Contoh Lain

- Setiap bilangan bulat positif $n(n \ge 2)$ dapat dinyatakan sebagai perkalian dari (satu atau lebih) bilangan prima
- Untuk semua $n \ge 1$, $n^3 + 2n$ adalah kelipatan 3
- Untuk membayar biaya pos sebesar n sen dolar (n ≥ 8) selalu dapat digunakan hanya perangko 3 sen dan 5 sen dolar
- Di dalam sebuah pesta, setiap tamu berjabat tangan dengan tamu lainnya hanya sekali. Jika ada n orang tamu maka jumlah jabat tangan yang terjadi adalah n(n -1)/2
- Banyaknya himpunan bagian yang dapat dibentuk dari sebuah himpunan yang beranggotakan n elemen adalah 2^n .

- Misalkan p(n) adalah proposisi bilangan bulat positif dan ingin dibuktikan bahwa p(n) adalah benar untuk semua bilangan bulat positif n. Maka langkah-langkahnya adalah sebagai berikut :
 - 1. p(n) benar
 - 2. Jika p(n) benar, maka p(n+1) juga benar untuk setiap n ≥ 1
- Sehingga p(n) benar untuk semua bilangan bulat positif n

Prinsip Induksi Sederhana

Basis induksi

- Digunakan untuk memperlihatkan bahwa pernyataan benar bila n diganti dengan 1, yang merupakan bilangan bulat positif terkecil
- Buat implikasi untuk fungsi berikutnya benar untuk setiap bilangan bulat positif
- Langkah induksi
 - Berisi asumsi (andaian) yang menyatakan bahwa p(n) benar.
 - Asumsi tersebut dinamakan hipotesis induksi.
- Bila kedua langkah tersebut benar maka pembuktian bahwa p(n) benar untuk semua bilangan positif n.

Tunjukkan bahwa untuk n ≥ 1, 1+2+3+...+n = n(n+1)/2 melalui induksi matematika

Solusi

Basis induksi

```
p(1) benar \rightarrow n = 1 diperoleh dari :

1 = 1(1+1)/2

= 1(2)/2

= 2/2

= 1
```

Langkah induksi

Misalkan p(n) benar → asumsi bahwa :

1+2+3+...+n = n(n+1)/2

Adalah benar (hipotesis induksi). Perlihatkan bahwa p(n+1) juga benar yaitu :

1+2+3+...+n+(n+1) = (n+1)[(n+1)+1]/2

$$1+2+3+...+n+(n+1) = (1+2+3+...+n)+(n+1)$$

$$= [n(n+1)/2]+(n+1)$$

$$= [(n^2+n)/2]+(n+1)$$

$$= [(n^2+n)/2]+[(2n+2)/2]$$

$$= (n^2+3n+2)/2$$

$$= (n+1)(n+2)/2$$

$$= (n+1)[(n+1)+1]/2$$

Langkah (i) dan (ii) dibuktikan benar, maka untuk semua bilangan bulat positif n, terbukti bahwa untuk semua n ≥ 1 , 1+2+3+...+n = n(n+1)/2

 Gunakan induksi matematika untuk membuktikan bahwa jumlah n buah bilangan ganjil positif pertama adalah n².

Solusi

- Basis induksi
 - p(1) benar \rightarrow jumlah 1 buah bilangan ganjil positif pertama adalah $1^2 = 1$
- Langkah induksi

Misalkan p(n) benar \rightarrow asumsi bahwa :

$$1+3+5+...+(2n-1) = n^2$$

Adalah benar (hipotesis induksi)

Perlihatkan bahwa p(n+1) juga benar, yaitu :

$$1+3+5+...+(2n-1)+(2n+1) = (n+1)^2$$

Hal ini dapat ditunjukkan sebagai berikut :

$$1+3+5+...+(2n-1)+(2n+1) = [1+3+5+...+(2n-1)]+(2n+1)$$

$$= n^{2} + (2n+1)$$

$$= n^{2} + 2n + 1$$

$$= (n+1)^{2}$$

Langkah (i) dan (ii) dibuktikan benar, maka untuk jumlah n buah bilangan ganjil positif pertama adalah n^2 .

Prinsip Induksi yang Dirampatkan

- Prinsip induksi sederhana dapat dirampatkan (generalized)
- Misalkan p(n) adalah pernyataan perihal bilangan bulat n ≥ n₀. Untuk membuktikannya perlu menunjukkan bahwa :
 - 1. $p(n_0)$ benar
 - 2. Jika p(n) benar, maka p(n+1) juga benar untuk setiap n \geq n₀

sehingga p(n) benar untuk semua bilangan bulat n \geq n₀

Untuk semua bilangan bulat tidak negatif n, buktikan dengan induksi matematika bahwa 2⁰+ 2¹+ 2²+...+ 2ⁿ= 2ⁿ⁺¹-1

Solusi

Misalkan p(n) adalah proposisi bahwa untuk semua bilangan bulat tidak negatif n, $2^0+2^1+2^2+...+2^n=2^{n+1}-1$

Basis induksi

p(0) benar \rightarrow untuk n = 0 (bilangan bulat tidak negatif pertama) diperoleh dari :

$$2^{0} = 1 = 2^{0+1} - 1$$

= $2^{1} - 1$
= $2 - 1$
= 1

Langkah induksi

Misalkan p(n) benar, yaitu proposisi :

$$2^0 + 2^1 + 2^2 + ... + 2^n = 2^{n+1} - 1$$

Diasumsikan benar (hipotesis induksi). Perlihatkan bahwa p(n+1) juga benar, yaitu :

$$2^{0}+2^{1}+2^{2}+...+2^{n}+2^{n+1}=2^{(n+1)+1}-1$$

Hal ini dapat ditunjukkan sebagai berikut :

$$2^{0}+2^{1}+2^{2}+...+2^{n}+2^{n+1} = (2^{0}+2^{1}+2^{2}+...+2^{n})+2^{(n+1)}$$

$$= 2^{(n+1)}-1+2^{n+1} \text{ (dari hipotesis induksi)}$$

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

$$= (2 \cdot 2^{n+1})-1$$

$$= 2^{n+2}-1$$

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

Langkah (i) dan (ii) dibuktikan benar, maka untuk semua bilangan bulat tidak negatif n, terbukti bahwa $2^0 + 2^1 + 2^2 + ... + 2^n = 2^{n+1} - 1$

Buktikan dengan induksi matematika bahwa 3ⁿ < n! untuk n bilangan bulat positif yang lebih besar dari 6

Solusi

Misalkan p(n) adalah proposisi bahwa 3ⁿ < n! untuk n bilangan bulat positif yang lebih besar dari 6

- Basis induksi
 - p(7) benar $\rightarrow 3^7 < 7! \leftrightarrow 2187 < 5040$
- Langkah induksi

Misalkan bahwa p(n) benar, yaitu asumsikan bahwa $3^n < n!$ adalah benar. Perlihatkan juga bahwa p(n+1) juga benar, yaitu $3^{n+1} < (n+1)!$ Hal ini dapat ditunjukkan sbb :

$$3^{n+1} < (n+1)!$$

3. $3^n < (n+1)$. $n!$
 3^n . $3 / (n+1) < n!$

Menurut hipotesis induksi, $3^n < n!$, sedangkan untuk n > 6, nilai 3/(n+1) < 1, sehingga 3/(n+1) akan memperkecil nilai di ruas kiri persamaan. Efek nettonya, 3^n . 3/(n+1) < n! jelas benar

Langkah (i) dan (ii) dibuktikan benar, maka terbukti bahwa $3^n < n!$ untuk n bilangan bulat positif lebih besar dari 6

Prinsip Induksi Kuat

- Prinsip induksi yang lebih kuat adalah sbb :
 - $p(n_0)$ benar
 - Jika $p(n_0)$, $p(n_0+1)$, ..., p(n) benar, maka p(n+1) juga benar untuk setiap $n \ge n_0$
 - sehingga p(n) benar untuk semua bilangan bulat n \geq n₀
- Versi induksi yang lebih kuat mirip dengan induksi sederhana, perbedaannya adalah pada langkah (ii) :
 - hipotesis induksi yang lebih kuat
 bahwa semua pernyataan p(1), p(2), ..., p(n) adalah benar
 - Hipotesis induksi sederhana bahwa p(n) benar
- Prinsip induksi kuat memungkinkan kita mencapai kesimpulan yang sama meskipun memberlakukan andaian yang lebih banyak

Bilangan bulat positif disebut prima jika dan hanya jika bilangan bulat tersebut habis dibagi dengan 1 dan dirinya sendiri. Buktikan dengan induksi matematika (prinsip induksi kuat) bahwa setiap bilangan bulat positif *n(n)* ≥ 2) dapat dinyatakan sebagai perkalian dari (satu atau lebih) bilangan prima

Solusi

- Misalkan p(n) adalah proposisi setiap bilangan bulat positif n(n ≥ 2) dapat dinyatakan sebagai perkalian dari (satu atau lebih) bilangan prima
- Basis induksi
 - p(2) benar → 2 sendiri adalah bilangan prima dan 2 dinyatakan sebagai perkalian dari satu buah bilangan prima, yaitu dirinya sendiri
- Langkah induksi

Misalkan p(n) benar, asumsikan bahwa bilangan 2, 3, ..., n dapat dinyatakan sebagai perkalian (satu atau lebih) bilangan prima (hipotesis induksi). Perlihatkan juga bahwa p(n+1) benar, yaitu n + 1 juga dapat dinyatakan sebagai perkalian bilangan prima.

Hal ini dapat ditunjukkan sbb:

- Jika n + 1 bilangan prima → perkalian satu atau lebih bilangan prima
- Jika n + 1 bukan bilangan prima \rightarrow terdapaat bilangan bulat positif a yang membagi habis n + 1 tanpa sisa

$$(n+1)/a = b \underline{atau} (n+1) = ab$$

dimana $2 \le a \le b \le n$.

Menurut hipotesis induksi, a dan b dapat dinyatakan sebagai perkalian satu atau lebih bilangan prima.

Ini berarti bahwa n+1 jelas dapat dinyatakan sebagai perkalian bilangan prima, karena n+1=ab

Langkah (i) dan (ii) dibuktikan benar, maka terbukti bahwa setiap bilangan bulat positif $n(n \ge 2)$ dapat dinyatakan sebagai perkalian dari (satu atau lebih) bilangan prima

- Membuat bentuk umum metode induksi sehingga dapat diterapkan tidak hanya untuk pembuktian proposisi yang menyangkut himpunan bilangan bulat positif tetapi juga pembuktian yang menyangkut himpunan obyek yang lebih umum.
- Syaratnya himpunan obyek tersebut harus mempunyai :
 - Keterurutan
 - 2. Elemen terkecil

- Relasi biner "<" pada himpunan X dikatakan terurut dengan baik (atau himpunan X dikatakan terurut dengan baik dengan "<") bila memiliki properti berikut :
 - (i) Diberikan x, y, $z \in X$, jika x < y dan y < z maka x < z
 - (ii) Diberikan $x, y \in X$. Salah satu dari kemungkinan ini benar : x < y atau y < x atau x = y
 - Jika A adalah himpunan bagian tidak kosong dari X, terdapat elemen $x \in A$ sedemikian sehingga $x \le y$ untuk semua $y \in A$. Dengan kata lain, setiap himpunan bagian tidak kosong dari X mengandung "elemen terkecil"

- Misalkan X terurut baik oleh "<" dan p(x) adalah pernyataan perihal elemen x dari X. Pembuktian bahwa p(x) benar untuk semua x ∈ X. Untuk pembuktiannya hanya perlu menunjukkan bahwa :
 - $p(x_0)$ benar, yang dalam hal ini x_0 adalah elemen terkecil di dalam X
 - ii) Jika p(y) benar untuk y < x, maka p(x) juga benar untuk setiap x > x₀ di dalam X
 Sehingga p(x) benar untuk semua x ∈ X

Tinjau barisan bilangan yang didefinisikan sbb :

$$S_{m,n} = \begin{cases} 0 & \text{jika } m = 0 \text{ dan } n = 0 \\ S_{m-1, n} + 1 & \text{jika } n = 0 \\ S_{m, n-1} + 1 & \text{jika } n \neq 0 \end{cases}$$

Sebagai contoh :

$$\begin{split} S_{0,0} &= 0 & S_{1,0} = S_{0,0} + 1 = 0 + 1 = 1 \\ S_{0,1} &= S_{0,0} + 1 = 1 & S_{1,1} = S_{1,0} + 1 = 1 + 1 = 2 \\ S_{2,0} &= S_{1,0} + 1 = 2 & S_{2,1} = S_{2,0} + 1 = 2 + 1 = 3, \ldots \end{split}$$

■ Buktikan dengan induksi matematik bahwa untuk pasangan tidak negatif m dan n, $S_{m,n} = m+n$

Solusi

- Basis induksi
 - (0,0) elemen terkecil di dalam X, maka $S_{m,n} = 0 + 0 = 0$
- Langkah induksi

Buktikan semua (m,n) > (0,0) di dalam X bahwa jika $S_{m',n'} = m' + n'$ benar untuk semua (m',n') < (m,n) maka $S_{m,n} = m+n$ juga benar.

Andaikan bahwa $S_{m',n'} = m' + n'$ benar untuk semua $(m',n') \rightarrow$ hipotesis induksi

Tunjukkan juga bahwa $S_{m,n} = m + n$ baik untuk n = 0 atau $n \neq 0$.

Kasus 1:

Jika n = 0 maka dari definisi $S_{m,n} = S_{m-1,n} + 1$

Karena (m-1, n) < (m, n) maka dari hipotesis induksi

$$S_{m-1,n} = (m-1) + n$$
 sehingga $S_{m,n} = S_{m-1,n} + 1 = (m-1) + n + 1 = m + n$

Kasus 2:

Jika n \neq 0 maka dari definisi $S_{m,n} = S_{m,n-1} + 1$ Karena (m, n-1) < (m, n) maka dari hipotesis induksi

$$S_{m,n-1} = m + (n-1)$$
 sehingga $S_{m,n} = S_{m,n-1} + 1 = m+(n-1)+1=m+n$

Langkah (i) dan (ii) sudah dibuktikan benar, maka terbukti bahwa untuk pasangan tidak negatif m dan n, S_{m,n} = m+n

Latihan Soal

- Temukan rumus untuk menghitung ½ + ¼ + 1/8 + ... + ½n dengan memeriksa nilai-nilai ekspresi untuk n yang kecil, lalu gunakan induksi matematik untuk membuktikan rumus tersebut.
- 2. Buktikan dengan induksi matematik bahwa n⁵ n habis dibagi 5 untuk n bilangan bulat positif.
- Buktikan melalui induksi matematik bahwa 1(2)+2(3)+...+n(n+1) = [n(n+1)(n+2)]3 untuk semua n ≥ 1
- Sebuah kios penukaran uang hanya mempunyai pecahan uang senilai Rp 2.000,- dan Rp. 5.000,- Untuk uang senilai berapa saja yang dapat ditukar dengan kedua pecahan tersebut? Buktikan jawaban anda dengan induksi matematik

4

5. Tinjau runtunan nilai yang didefinisikan sebaga berikut :

$$S_{1,1} = 5$$

Untuk semua pasang bilangan bulat positif (m,n) kecuali (1,1) didefinisikan sebagai berikut :

$$S_{m,n} = \begin{cases} S_{m-1,n} + 2 & \text{jika n } = 1 \\ S_{m,n-1} + 2 & \text{jika n } \neq 1 \end{cases}$$

buktikan dengan induksi matematik bahwa untuk semua pasangan bilangan bulat positif (m,n):

$$S_{m,n} = 2(m+n) + 1$$