

KALKULUS I MUH1B3

Program Perkuliahan Dasar dan Umum (PPDU)
Telkom University

Fungsi

TUJUAN PEMBELAJARAN

- Menentukan daerah asal dan daerah nilai fungsi dari R ke R
- Menggambar grafik fungsi linear dan fungsi kuadrat
- Membedakan fungsi ganjil dan fungsi genap
- Menggunakan pergeseran untuk menggambar grafik fungsi
- Menentukan komposisi fungsi
- Menentukan daerah asal dan daerah nilai fungsi komposisi

2.1 FUNGSI DAN GRAFIK

Definisi: Fungsi dari R (bilangan real) ke R adalah suatu aturan yang mengaitkan (memadankan) **Setiap** $x \in R$ dengan tepat satu $y \in R$

Notasi:
$$f: R \longrightarrow R$$

 $x \mapsto y = f(x)$

x disebut peubah bebas, y peubah tak bebas

Contoh

1.
$$f(x) = x^2 + 2x + 4$$

2.
$$f(x) = 1 + \sqrt{x}$$

3.
$$f(x) = x^2, -2 \le x \le 3$$

f suatu fungsi

f bukan fungsi

Domain / daerah asal dari f(x), notasi **Df**, yaitu

$$D_f = \{ x \in R \mid f(x) \in R \}$$

Daerah nilai / Range dari f(x), notasi Rf, yaitu

$$R_f = \{ f(x) \in R \mid x \in D_f \}$$

Contoh Tentukan daerah asal dan daerah nilai dari

1.
$$f(x) = x^2 + 2x + 4$$

2.
$$f(x) = 1 + \sqrt{x}$$

Jawab:

1. Karena fungsi f(x) selalu terdefinisi untuk setiap x maka

$$D_f = \{x \in R\} = (-\infty, \infty)$$

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

$$\geq 0$$

$$R_{f} = [3, \infty)$$

2.
$$D_f = \{x \in R \mid x \ge 0\} = [0, \infty)$$

Karena
$$\sqrt{x} \ge 0$$
 untuk $x \ge 0$ $f(x) = 1 + \sqrt{x} \ge 1$

$$R_f = [1, \infty)$$

GRAFIK FUNGSI

Misal
$$y = f(x)$$
, himpunan titik

$$\{(x, y) | x \in D_f, y \in R_f\}$$

disebut grafik fungsi f

Grafik fungsi sederhana

a. Fungsi linear

$$f(x) = ax + b$$

Grafik berupa garis lurus

Cara menggambar : tentukan titik potong dgn sumbu x dan sumbu y

Contoh Gambarkan grafik y = x + 1

Titik potong dgn sumbu x

$$y = 0 \longrightarrow x = -1 \longrightarrow (-1,0)$$

Titik potong dgn sumbu y

$$x = 0 \longrightarrow y=1 \longrightarrow (0,1)$$

b. Fungsi Kuadrat

$$f(x) = ax^2 + bx + c$$

Grafik berupa parabola.

$$D = b^2 - 4ac$$

MENGGAMBAR GRAFIK FUNGSI DENGAN PERGESERAN

- Jika diketahui grafik fungsi y = f(x), maka :
- Grafik y=f(x-h)+k diperoleh dengan cara menggeser grafik y=f(x)
 - (i) sejauh h satuan ke kanan jika h positif dan k satuan ke atas jika k positif;
- Grafik y=f(x+h)-k diperoleh dengan cara menggeser grafik y=f(x)
 - (ii) sejauh h satuan ke kiri jika h negatif dan k satuan ke bawah jika k negatif.

CONTOH PERGESERAN

1. Gambarkan grafik fungsi

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

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

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

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

 $\rightarrow y = x^2$ digeser sejauh
2 ke kanan

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

c. Fungsi Banyak Aturan

Bentuk umum

$$f(x) = \begin{cases} g_1(x) \\ \vdots \\ g_n(x) \end{cases}$$

Contoh Gambarkan grafik

$$f(x) = \begin{cases} x^2 &, x \le 0 \\ x, 0 < x < 1 \\ 2 + x^2, x \ge 1 \end{cases}$$

Untuk $x \le 0$

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

Grafik: parabola

Untuk 0<x<1

$$f(x)=x$$

Grafik:garis lurus

Untuk x≥ 1

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

Grafik: parabola

2.2 JENIS-JENIS FUNGSI

1. Fungsi polinom (suku banyak)

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

Fungsi suku banyak terdefinisi dimana-mana(R)

2. Fungsi Rasional:

$$f(x) = \frac{p(x)}{q(x)}$$

dengan p(x) dan q(x) merupakan fungsi polinom, dan $q(x) \neq 0$.

Fungsi rasional terdefinisi dimana-mana kecuali dipembuat nol q(x) contoh

$$f(x) = \frac{x^2 + 1}{x^2 - 4}$$
 terdefinisi di mana², kecuali di x = 2, dan x = -2
$$D_f = R - \{2, -2\}$$

3. Fungsi genap dan fungsi ganjil

Definisi : Fungsi f disebut fungsi ganjil jika f(-x) = -f(x)Grafik fungsi ganjil simetri terhadap titik asal

contoh

$$f(x) = x^3$$
 ganjil karena $f(-x) = (-x)^3 = -x^3 = -f(x)$

Fungsi f disebut fungsi genap jika f(-x) = f(x)Grafik fungsi genap simetri terhadap sumbu y

contoh

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

4. Fungsi periodik

Fungsi f(x) disebut periodik dengan perioda p jika f(x+p) = f(x). Contoh

 $f(x) = \sin x$ fungsi periodik dengan perioda 2π karena $f(x+2\pi) = \sin(x+2\pi) = \sin x \cos(2\pi) + \cos x \sin(2\pi)$ $= \sin x = f(x)$

5. Fungsi Bilangan Bulat Terbesar

$$f(x) = ||x||$$

yaitu bilangan bulat terbesar yang lebih kecil atau sama dengan x.

Notasi lain : f(x) = [x]

Contoh:

2.3 OPERASI FUNGSI

A. Operasi aljabar

• **Definisi:** Misalkan fungsi f(x) dan g(x) mempunyai daerah asal D_f dan f(x) = f(x) + g(x), f(x) = f(x) + g(x)

•
$$(f.g)(x) = f(x).g(x),$$
 $D_{f.g} = D_f \cap D_g$

$$(\frac{f}{g})(x) = \frac{f(x)}{g(x)}, g(x) \neq 0, D_{f/g} = D_f \cap D_g - \{x \mid g(x) = 0\}$$

B. Fungsi Komposisi

Definisi: Komposisi dari fungsi f(x) dengan g(x) didefinisikan sebagai

$$(f \circ g)(x) = f(g(x))$$

Syarat yang harus dipenuhi agar f o g ada (terdefinisi) adalah

$$R_g \cap D_f \neq \emptyset$$

SIFAT-SIFAT FUNGSI KOMPOSISI

• $f \circ g \neq g \circ f$.

$$D_{f \circ g} = \{ x \in D_g \mid g(x) \in D_f \}$$

$$R_{f \circ g} = \{ y \in R_f \mid y = f(t), t \in R_g \}$$

• Contoh:

Diketahui $f(x) = \sqrt{x} \operatorname{dan} g(x) = x^2 - 1$

Tentukan (jika ada), $f\circ g$ dan $D_{f\circ g}$, $R_{f\circ g}$

Jawab:

$$f(x) = \sqrt{x}$$
 \longrightarrow $D_f = [0, \infty), R_f = [0, \infty)$

$$g(x) = x^2 - 1 \longrightarrow D_g = R$$
, $R_g = [-1, \infty)$

Karena

$$R_g \cap D_f = [-1, \infty) \cap [0, \infty) = [0, \infty) \neq \phi$$

maka f o g terdefinisi, dan

$$(f \circ g)(x) = f(g(x)) = f(x^2 - 1) = \sqrt{x^2 - 1}$$

$$\begin{split} D_{f \circ g} &= \left\{ x \in D_g \mid g(x) \in D_f \right\} = \left\{ x \in R \mid x^2 - 1 \in [0, \infty) \right\} \\ &= \left\{ x \in R \mid x^2 - 1 \ge 0 \right\} = \left\{ x \in R \mid (x - 1)(x + 1) \ge 0 \right\} \\ &= (-\infty, -1] \cup [1, \infty). \end{split}$$

$$\begin{split} R_{f \circ g} &= \left\{ y \in R_f \mid y = f(t) , t \in R_g \right\} \\ &= \left\{ y \geq 0 \mid y = \sqrt{t} , t \geq -1 \right\} = [0, \infty). \end{split}$$

Terima Kasih

