BAB I HIMPUNAN

Himpunan

- Himpunan (set)
 - Himpunan (set) adalah kumpulan dari objek-objek yang mempunyai sifat tertentu dan didefinisikan secara jelas.
- Anggota Himpunan
 - Objek di dalam himpunan disebut elemen, unsur, atau anggota himpunan

Cara Penyajian Himpunan

- ı. Enumerasi
- Simbol-simbol Baku
- 3. Notasi Pembentuk Himpunan
- 4. Diagram Venn

Cara Penyajian Himpunan

I. Enumerasi

Dengan menyebutkan semua (satu per satu) elemen himpunan

Contoh:

- Himpunan empat bilangan asli pertama: A = {1, 2, 3, 4}.
- Himpunan lima bilangan genap positif pertama: $B = \{2, 4, 6, 8, 10\}$.
- Himpunan 100 buah bilangan asli pertama: {1, 2, ..., 100 }
- Himpunan bilangan bulat ditulis sebagai {..., -2, -1, 0, 1, 2, ...}.

2. Simbol-Simbol Baku

```
N = himpunan bilangan asli/alami (natural) = { 1, 2, ... }
```

 $Z = himpunan bilangan bulat = {..., -2, -1, 0, 1, 2, ...}$

 Z^+ = himpunan bilangan bulat positif = { 1, 2, 3, ... }

Z = himpunan bilangan bulat negatif= { ..., -2, -1}

Q = himpunan bilangan rasional

R = himpunan bilangan riil

C = himpunan bilangan kompleks Himpunan yang universal: **semesta**, disimbolkan dengan U atau S.

Contoh: Misalkan U = $\{1, 2, 3, 4, 5\}$ dan A adalah himpunan bagian dari U, dengan $A = \{1, 3, 5\}$.

3. Notasi Pembentuk Himpunan

Dengan menyebutkan sifat atau syarat keanggotaan dari himpunan.

Contoh 1:

 $B = \{ x \mid x \le 5, x \in N \}$

Aturan dalam penulisan syarat keanggotaan himpunan:

- bagian kiri tanda '|' melambangkan elemen himpunan,
- tanda '|' dibaca sebagai dimana atau sedemikian sehingga,
- bagian di kanan tanda '|' menunjukkan syarat keanggotaan himpunan,
- setiap tanda ',' dibaca sebagai dan.

Notasi Pembentuk Himpunan

Contoh 2:

A adalah himpunan bilangan bulat positif yang kecil dari 5 $A = \{ x \mid x \text{ adalah bilangan bulat positif lebih kecil dari 5} \}$ atau

 $A = \{ x \mid x \in \mathbb{Z}+, x < 5 \}$ yang ekivalen dengan $A = \{1, 2, 3, 4\}$

4. Diagram Venn

Dengan menggambarkan keberadaan himpunan terhadap himpunan lain. Himpunan Semesta (U) digambarkan sebagai suatu segi empat sedangkan himpunan lain digambarkan sebagai lingkaran.

Contoh:

$$U = \{ 1,2, ..., 7, 8 \}, A = \{ 1,2,3,5 \}, B = \{ 2,5,6,8 \}$$

Diagram Venn:

Kardinalitas

Jumlah elemen di dalam A disebut kardinalitas dari himpunan A.

Notasi: n(A) atau |A|

Contoh:

 $B = \{ x \mid x \text{ merupakan bilangan prima yang lebih kecil dari 20 } \},$ atau $B = \{2, 3, 5, 7, 11, 13, 17, 19\},$ maka n(B) = 8

Himpunan-himpunan Khusus

- I. Himpunan Semesta (universal)
- 2. Himpunan Kosong (Null Set)
- 3. Himpunan Bagian (Subset)
- 4. Himpunan yang Sama
- 5. Himpunan yang Ekivalen
- 6. Himpunan Saling Lepas
- 7. Himpunan Kuasa

Himpunan-himpunan Khusus

1. Himpunan Semesta (*Universal*)

Himpunan semesta adalah himpunan yang anggota-anggotanya terdiri atas semua obyek yang sedang dibicarakan.

Simbol: S atau U.

2. Himpunan Kosong (Null Set)

Himpunan kosong dalah himpunan yang tidak memiliki elemen

Simbol: { } atau Ø

Contoh : $F = \{ x \mid x < x \}$

3. Himpunan Bagian (Subset)

Himpunan A dikatakan himpunan bagian dari himpunan B jika dan hanya jika setiap elemen A merupakan elemen dari B.

Notasi: $A \subseteq B$.

Diagram Venn:

□ Himpunan Bagian (*Subset*)

Contoh:

Misalkan U = $\{1, 2, 3, 4, 5\}$, A = $\{1, 2\}$ dan B = $\{3, 2, 1\}$. Maka A \subseteq B.

4. Himpunan yang Sama

Himpunan A dikatakan sama dengan himpunan B jika dan hanya jika setiap elemen A merupakan elemen B dan sebaliknya setiap elemen B juga merupakan elemen A.

Simbol : $A = B \leftrightarrow A \subseteq B$ dan $B \subseteq A$

5. Himpunan yang Ekivalen

Himpunan A dikatakan ekivalen dengan himpunan B jika dan hanya jika kardinal dari kedua himpunan tersebut sama.

Simbol : $A \sim B$ atau n(A) = n(B)

6. Himpunan Saling Lepas (*Disjoint*)

Dua himpunan A dan B dikatakan saling lepas jika tidak memiliki elemen yang sama.

Notasi: A // B.

Contoh:

 $A = \{ x \mid x < 8, x \in P \} ; B = \{ 10, 20, 30, \dots \}$

Maka A dan B adalah himpunan yang saling lepas.

7. Himpunan Kuasa (*Power Set*)

Himpunan kuasa *dari himpunan A* adalah suatu himpunan yang elemennya merupakan semua himpunan bagian dari *A*, termasuk himpunan kosong dan himpunan *A* sendiri.

Notasi : P(A) atau 2^A

Jika n(A) = m, maka $n(P(A)) = 2^m$.

Contoh 1:

Jika $A = \{ 1, 2 \}$, maka $P(A) = \{ \emptyset, \{ 1 \}, \{ 2 \}, \{ 1, 2 \} \}$

Contoh 2:

Himpunan kuasa dari himpunan kosong adalah $P(\emptyset) = \{\emptyset\}$, dan himpunan kuasa dari himpunan $\{\emptyset\}$ adalah $P(\{\emptyset\}) = \{\emptyset, \{\emptyset\}\}$.

Operasi-operasi Himpunan

1. Irisan (Intersection)

Irisan dari himpunan A dan B adalah himpunan yang setiap elemennya merupakan elemen dari himpunan A dan himpunan B.

Simbol: $A \cap B = \{ x \mid x \in A \text{ dan } x \in B \}$

Contoh:

Jika $A = \{2, 4, 6, 8, 10\}$ dan $B = \{4, 10, 14, 18\}$, maka $A \cap B = \{4, 10\}$

Operasi-operasi Himpunan (lanjutan)

2. Gabungan (*Union*)

Gabungan dari himpunan A dan B adalah himpunan yang setiap anggotanya merupakan anggota himpunan A atau anggota himpunan B atau anggota keduanya. Simbol : A \cup B = { x | x \in A atau x \in B }.

Contoh:

Jika $A = \{ 2, 5, 8 \}$ dan $B = \{ 7, 5, 22 \}$, maka $A \cup B = \{ 2, 5, 7, 8, 22 \}$

Operasi-operasi Himpunan (lanjutan)

3. Komplemen (Complement)

Komplemen dari suatu himpunan A terhadap suatu himpunan semesta adalah suatu himpunan yang elemennya merupakan elemen U yang bukan elemen A. Simbol : A' = $\{x \mid x \in U \text{ dan } x \notin A\} = U - A$.

Contoh:

Misalkan U = $\{1, 2, 3, ..., 9\}$, jika $A = \{1, 3, 7, 9\}$, maka $A' = \{2, 4, 5, 6, 8\}$

Operasi-operasi Himpunan (lanjutan)

4. Selisih (Difference)

Selisih dari 2 buah himpunan A dan B adalah suatu himpunany ang elemennya merupakan elemen A dan bukan elemen B.

Simbol : $A - B = \{ x \mid x \in A \text{ dan } x \notin B \} = A \cap B'$

Contoh:

(i) Jika $A = \{ 1, 2, 3, ..., 10 \}$ dan $B = \{ 2, 4, 6, 8, 10 \}$, maka $A - B = \{ 1, 3, 5, 7, 9 \}$ dan $B - A = \emptyset$

5. Jumlah dua Himpunan

Jumlah dua himpunan A dan B adalah himpunan A atau anggota B tetapi bukan anggota persekutuan A dan B.

$$A + B = \{x \mid x \in (A \cup B), x \notin (A \cap B)\}$$


```
Contoh:

P = \{1,2,3\} dan Q = \{3,4,5\}

P + Q = \{1,2,4,5\}
```

Hukum dalam Aljabar Himpunan

Idempoten

$$A \cup A = A$$

$$A \cap A = A$$

Asosiatif

$$(A \cup B) \cup C = A \cup (B \cup C)$$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

3. Komutatif

$$A \cup B = B \cup A$$

$$A \cap B = B \cap A$$

4. Distributif

$$A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$$

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

Identitas

$$A \cup \emptyset = A$$

$$A \cup S = S$$

$$A \cap S = A$$

$$A \cap \emptyset = \emptyset$$

6. Komplemen

$$A \cup A^c = S$$

$$(A^c)^c = A$$

$$A \cap A^c = \emptyset$$

$$S^c = \emptyset, \emptyset^c = S$$

De Morgan

$$(A \cup B)^c = A^c \cap B^c$$

$$(A \cap B)^c = A^c \cup B^c$$

8. Penyerapan

$$A \cup (A \cap B) = A$$

$$A \cap (A \cup B) = A$$

Perkalian Kartesian

Definisi:

Diberikan himpunan H dan K. perkalian kartesian himpunan H dan K, disimbolkan HxK, ialah himpunan yang terdiri dari semua pasangan berurutan (h,k) dengan h anggota H, k anggota K.

Contoh:

$$H = \{a,b,c\} \text{ dan } K = \{d,e\}$$
 $HxK = \{(a,d),(a,e),(b,d),(b,e),(c,d),(c,e)\}$
 $KxH = \{(d,a),(d,b),(d,c),(e,a),(e,b),(e,c)\}$

LATIHAN

Diketahui A = $\{1,2,3,5\}$, B = $\{2,5,6,8\}$.

Tentukan:

- a. A B
- b. B-A
- c. A + B
- $d. A \times B$

Penerapan Himpunan

Dari siswa kelas X terdapat 20 anak gemar bermain futsal, 18 anak gemar bermain bola basket, 7 anak gemar keduaduanya. Berapakah jumlah siswa kelas X tersebut? Gambarkan diagram venn-nya?

Penerapan Himpunan

Dari 50 anak tercatat 35 anak gemar musik, 30 anak gemar olah raga, dan 21 anak gemar keduanya. Berdasarkan keterangan tersebut:

- a. gambarlah diagram Venn untuk menunjukkan keadaan tersebut;
- b. banyak anak yang hanya gemar musik;
- c. banyak anak yang hanya gemar olah raga;
- d. banyak anak yang tidak gemar musik maupun olah raga.