RELASI (Dr.Jemakmun, M.Si)

RELASI

1. Pengertian Relasi

Antara elemen-elemen dari dua buah himpunan seringkali terdapat suatu relasi atau hubungan tertentu.

Misalnya:

Akan kita tinjau relasi " adalah faktor dari " antara elemen-elemen himpunan A dengan elemen-elemen himpunan B. Tampaklah bahwa :

2 adalah faktor dari 4

2 adalah faktor dari 10

2 adalah faktor dari 14

5 adalah faktor dari 10

Sedangkan 3∈ A tidak berrelasi dengan suatu elemenpun dari himpunan B.

Relasi tersebut dapat digambarkan dengan diagram panah. *Gambarlah Diagram Panah tersebut!* Relasi itu dikatakan sebagai suatu relasi dari himpunan A ke himpunan B. Perhatikan bahwa suatu relasi mempunyai arah tertentu. Dalam diagram diatas arah itu dinyatakan dengan anak panah. Relasi tersebut juga dapat dinyatakan sebagai himpunan pasangan terurut. Elemen dari himpunan A yang berrelasi dengan elemen dari himpunan B di susun menjadi suatu pasangan terurut, diman elemen dari A pada urutan pertama dan elemen dari B pada urutan yang kedua. Jadi kalau relasi " adalah faktor dari " tersebut diberi nama R, maka:

$$R = \{ (2, 4), (2, 10), (2, 14), (5, 10) \}$$

Jelaslah bahwa $R \subseteq A \times B$

Secara umum dapat dikatakan bahwa suatu relasi dari himpunan A ke himpunan B merupakan himpunan bagian dari AXB (produk Cartesius A dan B). sehingga dapat didefinisikan:

R adalah suatu relasi dari himpunan A ke himpunan B bhb. R \subseteq A x B

A disebut daerah asal (domain) dan B disebut daerah kawan (kodomain) dari relasi R tersebut.

Jika $(x,y) \in R$, maka dikatakan bahwa "x berelasi dengan y" (ditulis "xRy"). Jika R adalah suatu relasi dari B ke A dengan $R^{-1} = \{(y, x) \mid (x,y) \in R\}$, maka jelaslah bahwa

$$R^{\,{\scriptscriptstyle -1}}\, \subset B\; x\; A$$

Contoh:

$$A = \{ -3, 3, 4, 7, 10 \}$$

$$B = \{ 2, 3, 4, 5, 6, 7, 8 \}$$

Relasi "berselisih 2 dengan" antara elemen-elemen himpunan A dengan elemen-elemen himpunan B dapat disajikan sebagai himpunan bagian dari A x B, yaitu :

R = { (x,y) | x ∈ A, y ∈ B,
$$|x-y| = 2$$
 }
= { (3,5), (4,2), (4,6),(7,5),(10,8) } \subseteq A X B

 $(4,6) \in \mathbb{R}$, maka dikatakan bahwa "4 berelasi dengan 6" (4 berselisih 2 dengan 6) atau 4R6.

$$R^{-1} = \{ (5,3),(2,4),(6,4),(5,7),(8,10) \}$$

2. Relasi-relasi Khusus

Jika A = B maka relasinya disebut sebagai relasi pada himpunan A.

 a) Suatu relasi R pada himpunan A disebut relasi refleksif bhb setiap elemen dari A berrelasi R dengan dirinya sendiri.

R refleksif pada A *bhb*. (
$$\forall x \in A$$
). (x,x) \in R ($\forall x \in A$). $x \in A$

Contoh:

A adalah suatu keluarga himpunan. R adalah relasi "himpunan bagian" yaitu:

$$R = \{ (x,y) \mid x \in A, y \in A, x \subseteq y \}$$

R adalah relasi refleksif pada A karena untuk setiap $x \in A$ berlakulah bahwa $x \subseteq x$, yaitu $(x \in A)$. $(x,x) \in R$

Suatu relasi R pada himpunan A disebut relasi non- refleksif *bhb*. ada elemen dari A yang tidak berrelasi R dengan dirinya sendiri.

R non-refleksif pada A bhb. $(\exists x \in A).(x,x) \notin R$

$$(\exists x \in A)$$
. $x R x$

Suatu relasi R pada himpunan A disebut relasi irrefleksif bhb. setiap elemen dari A tidak berelasi R dengan dirinya sendiri.

R irrefleksif pada A bhb. $(\forall x \in A).(x,x) \notin R$

$$(\forall x \in A). x R x$$

Perhatikan bahwa suatu relasi yang irrefleksif dengan sendirinya adalah nonrefleksif, tetapi sebaliknya belum tentu.

Contoh:

A = himpunan semua bilangan nyata.

Relasi ">" adalah suatu relasi yang irrefleksif (jadi juga non- refleksif) pada A karena setiap bilangan nyata tidak lebih besar dari pada dirinya sendiri.

A = himpunan semua manusia

Relasi " dapat menguasai" adalah relasi yang non – refleksif pada A (karena ada orang yang tidak dapat menguasai dirinya sendiri), tetapi bukan relasi yang irrefleksif (karena tidak semua orang tidak dapat menguasai dirinya sendiri)

b) Suatu relasi R pada himpunan A disebut relasi simetris bhb. Untuk setiap dua elemen x dan y dalam A, jika x berrelasi R dengan y, maka y berrelasi R dengan x.

R simetris pada A bhb.
$$(\forall x,y \in A) (x,y) \in R \implies (y,x) \in R$$

$$(\forall x,y \in A) (x,y) \in R \implies (x,y) \in R^{-1}$$

$$(\forall x,y \in A) xRy \implies yRx$$

Contoh:

A = himpunan semua garis lurus pada bidang datar.

Relasi "sejajar" adalah relasi yang simetris pada A, karena untuk setiap dua garis lurus x dan y, di mana x//y, maka pastilah y//x

Suatu relasi R pada himpunan A disebut relasi $\underline{non-simetris}$ bhb. Ada sepasang elemen x dan y ε A dimana x berrelasi R dengan y tetapi y tidak berrelasi R dengan x.

R non- simetris pada A bhb.
$$(\exists x,y \in A). (x,y) \in R \land (y,x) \notin R$$

$$(\exists x,y \in A). (x,y) \in R \land (y,x) \notin R^{-1}$$

$$(\exists x,y \in A). xRy \land y \not R x$$

Suatu relasi R pada himpunan A disebut relasi <u>asimetris</u>bhb. Untuk setiap pasangan elemen x dan y∈A di mana x berrelasi R dengan y, maka y tidak berrelasi R dengan x.

R asimetris pada A bhb.
$$(\forall x,y \in A)$$
. $(x,y) \in R \implies (y,x) \notin R$
$$(\forall x,y \in A). (x,y) \in R \implies (y,x) \notin R^{-1}$$

$$(\forall x,y \in A). xRy \implies y R x$$

Jelas bahwa suatu relasi yang asimetris pada himpunan A pasti juga non-simetris pada A, tetapi sebaliknya belum tentu.

Contoh:

A = Keluarga himpunan.

Relasi "himpunan bagian sejati" adalah suatu relasi yang asimetris pada A (jadi juga non-simetris) karena untuk setiap dua himpunan x dan $y \in A$ dimana $x \subset y$, maka pastilah bahwa $y \not\subset x$

A = himpunan semua manusia.

Relasi "mencintai" adalah relasi yang non simetris pada A, tetapi bukan relasi yang asimetris pada A.

Suatu relasi R pada himpunan A disebut relasi anti-simetris bhb. Untuk setiap pasang elemen x dan y ε A, jika x berrelasi R dengan y dan y berrelasi R dengan x, maka x = y. R antisimetris pada A bhb.

$$(\forall x,y \in A). (x,y) \in R \land (y,x) \notin R \Rightarrow x = y$$
$$(\forall x,y \in A). (x,y) \in R \land (y,x) \notin R^{-1} \Rightarrow x = y$$
$$(\forall x,y \in A). xRy \land y \not R x \Rightarrow x = y$$

Contoh:

A = keluarga himpunan.

Relasi "himpunan bagian" adalah relasi yang antisimetris pada A, karena untuk setiap dua himpunan x dan y, jika $x \subseteq y$ dan $y \subseteq x$, maka x = y.

c). Suatu relasi R pada himpunan A disebut transitif bhb. Untuk setiap tiga elemen x,y dan z ε A, jika x berrelasi R dengan y dan y berrelasi R dengan z, maka x berrelasi R dengan z. R transitif pada A bhb.

$$(\forall x,yz \in A). (x,y) \in R \land (y,z) \in R \Rightarrow (x,z) \in R$$

$$(\forall x,yz \in A). xRy \land yRz \Rightarrow xRz$$

Contoh:

A = himpunan semua bilangan nyata.

Relasi "adalah faktor dari" adalah relasi yang transitif pada A.

Suatu relasi R pada himpunan A disebut relasi <u>non-transitif</u> bhb. Ada tiga elemen x,y dan z ∈A dimana x berrelasi R dengan y dan y berrelasi z, tetapi x tidak berrelasi R dengan z.

R non-trasitif pada A bhb:

$$(\exists x,yz \in A). (x,y) \in R \land (y,z) \in R \Rightarrow (x,z) \notin R$$
$$(\forall x,yz \in A). xRy \land yRz \Rightarrow x \not Rz$$

Jelaslah bahwa relasi yang intransitif pada himpunan A pasti juga non-transitif pada A.

Contoh:

A = himpunan semua garis lurus pada bidang datar.

Relasi " tegaklurus" adalah relasi yang intransitif pada A (jadi juga non-transitif) karena untuk setiajp tiga garis x,y dan z, jika x tegak lurus y dan y tegaklurus z maka pastilah bahwa x tidak tegak lurus z.

A = himpunan semua manusia.

Relasi " mengenal" adalah relasi yang non – transitif tetapi bukan relasi yang intransitif pada himpunan A tersebut.

SOAL-SOAL YANG HARUS DIKERJAKAN DAN JAWABAN DIKIRIMKAN SEBELUM BATAS WAKTU YANG SUDAH DITENTUKAN

- 1. Jelaskan dan berilah contoh Relasi yang bersifat;
 - a. Refliksif
 - b. Simetrik
 - c. Transitif
- 2. Jelaskan dan berilah contoh relasi komposisi dan relasi invers.