Pertemua ke-4

Komposisi Fungsi

Fungsi Komposisi

Interpretasi Geometris

Limit dan Kekontinuan

Komposisi Fungsi

Diberikan fungsi f(z) dengan domain D_f dan fungsi g(z) dengan domain D_g .

→ Jika $R_f \cap Dg \neq \phi$, maka ada fungsi komposisi (g ∘ f) (z) = g (f (z)), dengan domain D_f .

► Jika $R_g \cap D_f \neq \phi$, maka ada fungsi komposisi (f•g) (z) = f (g (z)), dengan domain D_g .

:: Tidak berlaku hukum komutatif pada $(g \circ f)(z)$ dan $(f \circ g)(z)$.

Contoh:

Misal: $f(z) = 3z - i dan g(z) = z^2 + z - 1 + i$

► Jika $R_f \cap D_g \neq \phi$, maka (gf) (z) = g (f (z)) = g(3z - i) = (3z - i)^2 + (3z - i) -1 + i = 9z^2 - 6iz - 1 + 3z - i - 1 + i = 9z^2 + 3z - 2 - 6iz

► Jika
$$R_g \cap D_f \neq \emptyset$$
,
maka (fg) (z) = f (g (z))
= f(z² + z -1 + i)
= 3z² + 3z - 3 + 3i - i

Karena
$$9z^2 - 3z - 2 - 6iz \neq 3z^2 + 3z - 3 + 3i - i$$

Jadi (gf) (z) \neq (fg)(z) atau
(gf) \neq (fg), (tidak komutatif)

Interpretasi Geometris dari Fungsi

Untuk setiap variabel bebas z = x + iy anggota domain ada satu dan hanya satu variabel tak bebas w = u + iv yang terletak pada suatu bidang kompleks.

Masing-masing variabel terletak pada suatu bidang kompleks, z pada bidang Z dan w pada bidang W.

Interpretasi Geometris

Oleh Karena pasangan (z,w) mengandung 4 dimensi, maka kita tidak dapat menggambarkannya pada satu sistem.

Tetapi kita dapat melihat gambaran dari w = f(z). Caranya dengan memandang fungsi f tersebut sebagai pemetaan (transformasi) dari titik di bidang Z ke titik di bidang W dengan aturan f.

Untuk suatu titik z maka f(z) disebut peta dari z.

Contoh 1:

Diketahui fungsi w = 2z - 1 + i. Untuk setiap variabel bebas z = x + iy didapat nilai w = (2x - 1) + (2y + 1)i. Misalnya untuk $z_1 = 1 + i$, dan $z_2 = 2 - 3i$, berturut-turut diperoleh : $w_1 = 1 + 3i$, dan $w_2 = 3 - 5i$. Gambar dari z_1, z_2, w_1 , dan w_2 dapat dilihat di bawah ini

Contoh 2:

Diketahui fungsi $w = z^2$.

Dengan menggunakan $z = r (\cos \theta + i \sin \theta)$, maka diperoleh $w = z^2 = r^2 (\cos 2\theta + i \sin 2\theta)$.

Jika sebuah lingkaran pusat O berjari-jari r pada bidang **Z**, maka dapat dipetakan ke bidang W menjadi sebuah lingkaran pusat O berjari-jari r^2 . Daerah $0 \le \arg z \le \alpha$ dipetakan menjadi daerah

 $0 \le \arg w \le 2\alpha$.

Gambar keduanya dapat dilihat di bawah ini.

Limit dan Kekontinuan

Limit

Diketahui daerah D pada bidang Z dan titik z_o terletak di dalam D atau pada batas D. Misalkan fungsi w = f(z) terdefinisi pada D, kecuali di z_o .

Apabila titik z bergerak mendekati titik z_o melalui setiap lengkungan sebarang K dan mengakibatkan nilai f(z) bergerak mendekati suatu nilai tertentu, yaitu w_o pada bidang W, maka dikatakan limit f(z) adalah w_o untuk z mendekati z_o, ditulis:

$$\lim_{z \to z_o} f(z) = w_o$$

Definisi:

Misalkan fungsi w = f(z) terdefinisi pada daerah D, kecuali di z_o (titik z_o di dalam D atau pada batas D). limit f(z) adalah w_o untuk z mendekati z_o , jika untuk setiap $\varepsilon > 0$, terdapat $\delta > 0$ sedemikian hingga

|f(z) -
$$w_o$$
 | < ϵ , apabila 0 < |z - z_o | < δ , ditulis: $\lim_{z \to z_o} f(z) = w_o$

Perlu diperhatikan bahwa:

- 1. Titik z_o adalah titik limit domain fungsi f.
- Titik z menuju z_o melalui sebarang lengkungan K, artinya z menuju z_o dari segala arah.
- 3. Apabila z menuju z_o melalui dua lengkungan yang berbeda, mengakibatkan f(z) menuju dua nilai yang berbeda, maka limit fungsi f tersebut tidak ada untuk z mendekati z_o.

Contoh 1:

$$\lim_{z \to 2} \frac{2z^2 - 3z - 2}{z - 2} = 5$$

Contoh 1:

Buktikan bahwa :
$$\lim_{z \to 2} \frac{2z^2 - 3z - 2}{z - 2} = 5$$

Bukti:

Misalkan diberikan bilangan $\varepsilon > 0$, kita akan mencari $\delta > 0$ sedemikian, sehingga:

$$0 < |z-2| < \delta \Rightarrow |\frac{2z^2 - 3z - 2}{z - 2} - 5| < \varepsilon$$
, untuk $z \neq 2$

Lihat bagian sebelah kanan

Dari persamaan kanan diperoleh:

$$\left|\frac{2z^{2}-3z-2}{z-2}-5\right| < \epsilon \Leftrightarrow \left|\frac{(2z+1)(z-2)}{(z-2)}-5\right| < \epsilon$$

$$\Leftrightarrow \left|\frac{(2z+1-5)(z-2)}{(z-2)}\right| < \epsilon$$

$$\Leftrightarrow \left|2(z-2)\right| < \epsilon$$

$$\Leftrightarrow \left|z-2\right| < \frac{\epsilon}{2}$$

Hal ini menunjukkan bahwa $\delta = \frac{\varepsilon}{2}$ telah diperoleh.

Bukti Formal:

Jika diberikan $\varepsilon > 0$, maka pilih $\delta = \frac{\varepsilon}{2}$, sehingga untuk $z \neq 2$, diperoleh

$$0 < |z-2| < \delta \Rightarrow |\frac{2z^2 - 3z - 2}{z - 2} - 5|$$

$$= |\frac{(2z+1)(z-2)}{(z-2)} - 5|$$

$$= |2(z-2)| < 2\delta = \varepsilon$$

Jadi
$$\left| \frac{2z^2 - 3z - 2}{z - 2} - 5 \right| < \varepsilon$$
 apabila $0 < |z - 2| < \delta = \frac{\varepsilon}{2}$
Terbukti $\lim_{z \to 2} \frac{2z^2 - 3z - 2}{z - 2} = 5$

Teorema Limit:

Teorema 1:

Jika fungsi f mempunyai limit untuk z menuju zo, maka nilai limitnya tunggal.

Teorema Limit:

Teorema 1:

Jika fungsi f mempunyai limit untuk z menuju z_o, maka nilai limitnya tunggal.

Bukti:

Misal limitnya w_1 dan w_2 , maka $|f(z) - w_1| = |w_1 - f(z)| = \frac{\varepsilon}{2}$

$$|f(z) - w_2| = \frac{\varepsilon}{2}$$

$$|w_1 - f(z) + f(z) - w_2| \le |w_1 - f(z)| + |f(z) - w_2| = \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

sehingga
$$|w_1 - w_2| \le \varepsilon$$

jadi
$$w_1 = w_2$$

Teorema 2:

Misalkan z = (x,y) = x+iy dan f(z) = u(x,y) + iv(x,y) dengan domain D. Titik $z_o = (x_o, y_o) = x_o+iy_o$ di dalam D atau batas D.

Maka
$$\lim_{z \to z_o} f(z) = x_o + iy_o$$
 jika dan hanya jika $\lim_{z \to z_o} u(x,y) = x_o$ dan $\lim_{z \to z_o} v(x,y) = y_o$

Limit

Misal f(z) = U(x,y) + i V(x,y), $z_0 = x_0 + iy_0 dan w_0 = u_0 + iv_0$, maka

$$\lim_{z \to z_0} f(z) = w_0$$

$$\lim_{(x,y)\to(x_0,y_0)} U(x,y) = u_0 \, \text{dan} \lim_{(x,y)\to(x_0,y_0)} V(x,y) = v_0$$

Fungsi f(z) dikatakan kontinu di z_0 bila $\lim_{z \to z_0} f(z) = f(z_0)$

Misal f(z) = U(x,y) + i V(x,y), maka f(z) kontinu di $z_0 = (x_0, y_0)$ bila dan hanya bila U(x,y) dan V(x,y) kontinu di (x_0, y_0)

Kamis, 18 Maret 2021

Teorema 3:

Misalkan fungsi f dan g limitnya ada.

 $\lim f(z) = a \operatorname{dan} \lim g(z) = b, \operatorname{maka}$

- 1. $\lim (f(z) + g(z)) = a + b \text{ (untuk } z \rightarrow z_0)$
- 2. $\lim (f(z) \cdot g(z)) = a \cdot b \text{ (untuk } z \rightarrow z_0)$
- 3. $\lim (f(z) / g(z)) = a / b \text{ (untuk } z \rightarrow z_0)$

Tugas: Buktikan ketiga teorema limit tersebut!

Contoh 1:

Hitunglah
$$\lim_{z \to i} \frac{z^2 + 1}{z - i}$$

Contoh 1:

Hitunglah
$$\lim_{z \to i} \frac{z^2 + 1}{z - i}$$

$$\lim_{z \to i} \frac{z^2 + 1}{z - i}$$

$$= \lim_{z \to i} \frac{(z + i)(z - i)}{z - i}$$

$$= \lim_{z \to i} (z + i)$$

$$= 2i$$

Contoh 2:

Jika
$$f(z) = \frac{2xy}{x^2 + y^2} + \frac{x^2}{y+1}i$$
. Buktikan $\lim_{z \to 0} f(z)$ tidak ada!

Contoh 2:

Jika
$$f(z) = \frac{2xy}{x^2 + y^2} + \frac{x^2}{y+1}i$$
 Buktikan $\lim_{z \to 0} f(z)$ tidak ada!

Bukti:

Kita tunjukkan bahwa untuk z menuju 0 di sepanjang garis y = 0, maka

Sedangkan di sepanjang garis y = x,

$$\lim_{z\to 0} f(z) = \lim_{(x,x)\to(0,0)} f(z) = \lim_{x\to 0} (1 + \frac{x^2}{x+1}i) = 1 \quad \cdots \cdot 2$$

Dari 1 dan 2, terbukti $\lim_{z\to 0} f(z)$ tidak ada

Kekontinuan Fungsi

Definisi:

Misalkan fungsi f(z) terdefinisi di D pada bidang Z dan titik z_o terletak pada interior D, fungsi f(z) dikatakan kontinu di z_o jika untuk z menuju z_o , maka lim $f(z) = f(z_o)$.

Jadi, ada tiga syarat fungsi f(z) kontinu di z_o, yaitu :

- 1. f(z_o) ada
- 2. $\lim_{z\to z_o} f(z)$ ada
- 3. $\lim_{z \to z_o} f(z) = f(z_o)$

Fungsi f(z) dikatakan kontinu pada suatu daerah R, jika f(z) kontinu pada setiap titik pada daerah R tersebut.

Kekontinuan

Limit dari f(z) di $z=z_0$ ($z \rightarrow z_0$) sama dengan w_0 , dituliskan:

$$\lim_{z \to z_0} f(z) = w_0$$

Sifat-sifat limit:

(1).
$$\lim_{z \to z_0} [f(z) \pm g(z)] = \lim_{z \to z_0} f(z) \pm \lim_{z \to z_0} g(z)$$

(2).
$$\lim_{z \to z_0} [f(z)g(z)] = \lim_{z \to z_0} f(z) \lim_{z \to z_0} g(z)$$

(3).
$$\lim_{z \to z_0} \frac{f(z)}{g(z)} = \frac{\lim_{z \to z_0} f(z)}{\lim_{z \to z_0} g(z)}$$
 $\lim_{z \to z_0} g(z) \neq 0$

Teorema 5:

Andaikan f(z) dan g(z) kontinu di z_0 , maka masing-masing fungsi :

- 1. f(z) + g(z)
- 2. f(z) . g(z)
- 3. $f(z) / g(z), g(z) \neq 0$
- 4. f(g(z)); f kontinu di $g(z_0)$,

kontinu di z_o.

Contoh 1:

Fungsi
$$f(z) = \begin{cases} \frac{z^2 + 4}{z - 2i}, & z \neq 2i \\ 3 + 4z, & z = 2i \end{cases}$$
, apakah kontinu di 2i vab :

Jawab:

$$f(2i) = 3 + 4(2i) = 3 + 4i,$$

sedangkan untuk z mendekati 2i, $\lim f(z) = z + 2i$,

jadi f(z) diskontinu di z = 2i.

sehingga
$$\lim_{z\to 2i} f(z) \neq f(2i)$$

Turunan dari f(z) di z₀ dinyatakan

•

$$f'(z_0) = \lim_{z \to z_0} \frac{f(z) - f(z_0)}{z - z_0}$$

Atau

$$f'(z_0) = \lim_{\Delta z \to 0} \frac{f(z_0 + \Delta z) - f(z_0)}{\Delta z}$$

Perhitungan turunan f(z) dengan melihat kemungkinan notasi f(z)

- 1. f(z) dinyatakan secara eksplisit dalam peubah z.
- 2. f(z) dinyatakan sebagai f(z) = U(x,y) + i V(x,y), dan
- 3. f(z) dinyatakan dalam sebagai $f(z) = U(r, \theta) + i V(r, \theta)$

f(z) dinyatakan secara eksplisit dalam peubah z Rumus turunan yang digunakan:

(1).
$$\frac{d(z^r)}{dz} = rz^{r-1}$$

(2).
$$\frac{d(f(z) + g(z))}{dz} = f'(z) + g'(z)$$

(3).
$$\frac{d(f(z)g(z))}{dz} = f'(z)g(z) + f(z)g'(z)$$

(4).
$$\frac{d(f(z)/g(z))}{dz} = \frac{f'(z)g(z) - f(z)g'(z)}{g^2(z)}$$

Contoh: Tentukan turunan pertama:

$$(1). f(z) = \sqrt{z - i} \left(z^{2} + 1\right)$$

$$h(z) = \sqrt{z - i} \quad \Rightarrow \quad h'(z) = \frac{1}{2\sqrt{z - i}}$$

$$g(z) = \left(z^{2} + 1\right) \quad \Rightarrow \quad g'(z) = 2z$$

(2).
$$f(z) = \frac{z^2 + 1}{z^2 - i}$$

$$g(z) = z^2 + 1 \rightarrow g'(z) = 2z$$

$$h(z) = z^2 - i \rightarrow h'(z) = 2z$$

$$\frac{d(h(z)g(z))}{dz} = h'(z)g(z) + h(z)g'(z)$$

$$f'(z) = \frac{z^2 + 1}{2\sqrt{z - i}} + 2z\sqrt{z - i}$$

$$\frac{d \binom{g(z)/h(z)}{h(z)}}{dz} = \frac{g'(z)h(z) - g(z)h'(z)}{h^2(z)}$$

$$f'(z) = \frac{2z(z^2 - i) - 2z(z^2 + 1)}{(z^2 - i)^2} = \frac{-2z(1 + i)}{(z^2 - i)^2}$$

Soal Latihan

Tentukan turunan pertama dari fungsi :

a)
$$f(z) = (2iz^2 + 1)^3$$

b)
$$f(z) = (z + 2i) / (i - 2z)$$

$$f(z) = (3 + iz)^2 (z^2 - 1)^3$$

2. Carilah nilai turunan pertama di nilai yang diberikan

a)
$$f(z) = i/(z + 2)^2 di z = 1 - 2i$$

b)
$$f(z) = (z^2 - 2i)^2 di z = 2i$$

c)
$$f(z) = (z - zi) / (z^2 + i) di z = -i$$

f(z) dinyatakan sebagai f(z) = U(x,y) + i V(x,y)

f(z) = U(x,y) + i V(x,y) dapat diturunkan di $z_0 = x_0 + i y_0$ bila berlaku Persamaan Cauchy Riemann (PCR):

$$U_{x}(x_{0}, y_{0}) = V_{y}(x_{0}, y_{0})$$

 $U_{y}(x_{0}, y_{0}) = -V_{x}(x_{0}, y_{0})$

Turunan parsial

$$f'(z_0) = U_x(x_0, y_0) + i V_x(x_0, y_0)$$

Contoh

Apakah f(z) dapat diturunkan di z = i?

$$f(z) = e^{x} e^{iy} = e^{x} (\cos y + i \sin y)$$

$$U(x, y) = e^x \cos y$$
 $V(x, y) = e^x \sin y$

$$U_x = e^x \cos y$$
 $V_x = e^x \sin y$

$$U_y = -e^x \sin y$$
 $V_y = e^x \cos y$

$$di z = i (x = 0 dan y = 1)$$

$$u_x = \cos 1$$
 $v_y = \cos 1$
 $u_y = -\sin 1$ $v_x = \sin 1$

$$f'(i) = \cos 1 + i \sin 1$$

$$z = x + iy$$

Contoh

Apakah f(z) dapat diturunkan di z = i?

→ Tidak dapat diturunkan di z = i

Contoh

Carilah semua titik sehingga f(z) dapat diturunkan

$$f(z) = x^{3} + i(y - 1)^{3}$$

$$U(x, y) = x^{3} \quad V(x, y) = (y - 1)^{3}$$

$$U_{x} = 3x^{2} \quad V_{x} = 0$$

$$U_{y} = 0 \quad V_{y} = 3(y - 1)^{2}$$

$$PCR \rightarrow U_{x} = V_{y} \text{ dan } U_{y} = -V_{x}$$

$$3x^{2} = 3(y - 1)^{2} \quad \text{dan } 0 = 0$$

$$0 = x^{2} - (y - 1)^{2} \quad \text{expansion} \quad \text{for } y = 1$$

$$\Rightarrow x - y = -1 \text{ atau } x + y = 1$$

Turunan # 5

f(z) dinyatakan sebagai $f(z) = U(r,\theta) + i V(r,\theta)$

PCR dalam koordinat polar:

$$U_r = \frac{1}{r} V_\theta \operatorname{dan} \frac{1}{r} U_\theta = -V_r$$

Turunan dari f(z) dinyatakan:

$$f'(z) = e^{-i\theta} \left(U_r + iV_r \right) U_r = \cos \theta = 1$$

Contoh: f(z) diferensiabel di z = 1?

$$T_{r}(z) = 1 + re^{-i\theta} = 1 + r\cos\theta - ir\sin\theta$$

$$U_{r}(r,\theta) = 1 + r\cos\theta \quad V_{r}(r,\theta) = -r\sin\theta$$

$$U_{r} = \cos\theta \quad V_{r} = -\sin\theta$$

$$U_{\theta} = -r\sin\theta \quad V_{\theta} = -r\cos\theta$$

$$di z = 1 (r = 1 dan \theta = 0)$$

$$V_{\theta} = -1$$

$$U_{r} \neq \frac{1}{r} V_{\theta} \quad \Rightarrow \text{Tidak berlaku PCR}$$

Tidak diferensiabel di z = 1

Soal Latihan

1. Apakah fungsi berikut diferensiabel di nilai yang diberikan ? Bila ya, tentukan nilai turunan di nilai tersebut

a.
$$f(z) = (z^2 + i) / (z - i) \text{ di } z = i$$
 $d. f(z) = iz - 2z \text{ di } z = 0$
b. $f(z) = x^2y + ixy^2 \text{ di } z = 0$
c. $f(z) = e^{-x} e^{-iy} \text{ di } z = i$

2. Carilah titik yang menyebabkan fungsi berikut tidak diferensiabel

1.
$$f(z) = (2z + i)/(z^2 + i)$$

2.
$$f(z) = (x + 2y^2) + i(2y + x^2)$$