

Fungsi Gamma

<u>Defenisi</u>

- Merupakan salah satu fungsi khusus yang biasanya disajikan dalam pembahasan kalkulus tingkat lanjut
- Dalam aplikasinya fungsi Gamma ini digunakan untuk membantu menyelesaikan integral-integral khusus yang sulit dalam pemecahannya dan banyak digunakan dalam menyelesaikan permasalahan di bidang fisika maupun teknik.
- Pada dasarnya dapat didefinisikan pada bidang real dan kompleks dengan beberapa syarat tertentu.

Tujuan

 Untuk mengklarifikasi sifat-sifat dasar fungsi Gamma tersebut agar mudah difahami dan mudah diaplikasikan di bidang matematika atau lainnya.

• Fungsi gamma dinyatakan oleh Γ (x) yang didefenisikan sebagai

$$\Gamma(x) = \int_{0}^{\infty} r^{x-1} e^{-r} dr \qquad \dots (1)$$

- x & r adalah bilangan real
- Rumus ini merupakan integral yang konvergen untuk x>0

Rumus rekursif dari fungsi gamma

$$\Gamma(x+1) = x\Gamma(x) \qquad \dots (2)$$

 Persamaan (2) harga Γ(x) bisa ditentukan untuk semua x>0 bila nilai-nilai untuk 1≤ x ≤ 2

Jika x adalah bilangan bulat maka;

$$\Gamma(x+1) = x!$$

Tabel 1. Tabel fungsi Gamma

No.	х	$\Gamma(x)$
1.	1,0	1
2.	1,1	0,9513507699
3.	1,2	0,9181687424
4.	1,3	0,8974706963
5.	1,4	0,8872638175
6.	1,5	0,88622692555
7.	1,6	0,8935153493
8.	1,7	0,9086387329
9.	1,8	0,9313837710
10.	1,9	0,9617658319
11.	2,0	1

Jika dikombinasikan persamaan (1)
 & (2), untuk x<0 diperoleh bentuk

$$\Gamma(x) = \frac{\Gamma(x+1)}{x} \qquad \dots (3)$$

Sifat dasar Fungsi Gamma Real

Γ(x) tidak terdefenisi untuk setiap
 x=0 atau bilangan bulat negatif

Bukti

Dari pers (1) dengan x=0, diperoleh;

$$\Gamma(0) = \int_{0}^{\infty} r^{-1}e^{-r}dr$$

 Bukti tersebut merupakan integral divergen sehingga Γ(0) tidak terdefenisi

 Untuk x=n bilangan bulat negatif dan dengan mensubtitusikan x ke dalam persamaan (3), diperoleh:

$$\Gamma(n) = \frac{\Gamma(0)}{n(n+1)(n+2)...(-2)(-1)}$$

 Karena Γ(0) tidak terdefenisi, maka Γ(n) tidak terdefenisi pula untuk n bilangan bulat negatif

Bentuk nyata $\Gamma(z)$

Bentuk imaginer $\Gamma(z)$

 Jika n besar dan berupa bilangan bulat maka ditulis:

$$n! \sim \sqrt{2\pi n} n^n e^{-n}$$

 Bentuk ini dinamakan aproksimasi faktorial Stirling

Fungsi gamma bilangan kompleks

Notasi yang digunakan:

- $G(z) = \log \Gamma(z)$
- z=x+iy dengan x, y bil real dan I imaginer
- O(y-n) menyatakan suku sisa pada deret Taylor atau galat pemotongan yang mempunyai orde n
- Re(z) = Re(x+iy) = x
- Ω_a adalah setengah bidang kompleks dengan Re {z} > a
- F(z) = u (x,y) + iv (x,y) dengan u dan v masingmasing bagian real dan kompleks dari f

Sifat 1

- (i). Jika $x \ge \frac{1}{2}$, maka Re(G''(x+iy)) > 0 untuk setiap y real.
- (ii). Jika $x < \frac{1}{2}$, maka Re(G''(x+iy)) < 0 untuk setiap y real yang cukup besar.

Untuk membuktikan sifat-sifat tersebut kita mulai dari pemyataan (ii). Definisikan $\psi(s) = \frac{1}{2} - s$ pada selang (0,1] dan $\psi(s+1) = \psi(s)$ untuk setiap s bilangan real.

Diketahui dua rumus Stirling berikut (*Ahern*, 1996)

$$\log \Gamma(z) = (z - \frac{1}{2})\log z - z + \frac{\log 2\pi}{2} + \int_{0}^{\infty} \frac{\psi(z)}{z + z} dx$$
....(4)

dengan z ≠ 0 dan bukan bilangan real negatif. Kedua berbentuk integral parsial

$$G'''(z) = \frac{1}{z} + \frac{1}{2z^2} + 6\int_{z}^{z} \frac{\varphi(z)}{(z+z)^4} dz \qquad(5)$$

dengan $\varphi(s) = \int_{0}^{s} \psi(t)dt$. Karena ψ mempunyai nilai rata-rata sama dengan 0, maka φ adalah periodik. Oleh sebab itu φ adalah terbatas.

Dalam kenyataannya, $0 \le \varphi(s) \le \frac{1}{8}$

Menurut Ahern (1996)

$$\operatorname{Re}(G''(x+iy)) \leq \frac{2x^3 + x^2 + (2x-1)y^2}{2(x^2 + y^2)^2} + \frac{3}{4} \int_0^\infty \frac{ds}{\left[(s+x)^2 + y^2\right]^2}$$

- Jika y →∞ maka integral terakhir ini menurut Chapra dan Canale (1988) dapat dinyatakan dengan O(y³), yaitu suatu sisa pembulatan dan karena semakin mengecil, maka dapat diabaikan.
- Jika 2x -1 ≠ 0 , untuk x tertentu dan y besar,

Maka.....

$$\frac{2x^3 + x^2 + (2x-1)y^2}{2(x^2 + y^2)^2}$$
 identik dengan $(x-1/2)y^{-2}$

dan bernilai negatif bilamana x < 1/2. Akibatnya Re(G''(x + iy)) < 0 untuk x < 1/2

Jadi pernyataan (ii) terbukti.

Untuk membuktikan pernyataan (i), kita gunakan log agar dapat mengidentifikasi terlebih dahulu bentuk

$$\Gamma(z)\Gamma(1-z) = \frac{\pi}{\sin(\pi z)}$$
.

Dengan menurunkan dua kali bentuk ini, diperoleh hubungan :

$$G''(z) + G''(1-z) = \frac{\pi^2}{\sin^2(\pi z)}$$
.

Karena $\sin \pi (1/2 + iy) = \cos(\pi iy) = \cosh(\pi y)$, maka :

$$G''(1/2+iy)+G''(1/2-iy)=\frac{\pi^2}{\cosh^2(\pi y)}$$

Atau

$$2\operatorname{Re}(G''(1/2+iy)) = \frac{\pi^2}{\cosh^2(\pi y)} > 0 \qquad \dots (6)$$

- Dari persamaan (5) menunjukkan bahwa G" terbatas dalam Ω_{δ} untuk setiap $\delta > 0$
- Harga fungsi harmonik bentuk persamaan (6) terbatas pada domain setengah bidang, oleh sebab itu untuk setiap harga x > 1/2 dan y real berlaku Re(G"(1/2 + iy))> 0.

Jadi pernyataan (i) terbukti.

Sifat 2

(i). Jika $\frac{1}{2} \le a < b \text{ maka } \arg \left(\frac{\Gamma(b+iy)}{\Gamma(a+iy)} \right)$ adalah fungsi monoton naik dari y pada selang $(-\infty,\infty)$.

(ii). Jika $0 \le a < \frac{1}{2} \operatorname{dan} b > 1 - a \operatorname{maka} \operatorname{arg} \left(\frac{\Gamma(b+i\nu)}{\Gamma(a+i\nu)} \right)$ adalah fungsi monoton naik dari y pada selang $(-\infty,\infty)$.

Bukti (i):

 Diberikan u dan v masing-masing adalah bagian real dan imaginer dari G = logΓ, maka v = arg(G).

• Syarat perlu agar f(z) = u(x, y) + iv(x, y) analitik dalam suatu daerah di bidang komplek adalah harus memenuhi persamaan Cauchy-Riemann (Sardi, 1989), yaitu x y u = v.

Oleh sebab itu berlaku $v_{xy} = u_{xx} > 0$ dalam $\overline{\Omega}_{1/2}$ (menurut sifat 1)

Berarti

$$v_y(a+iy) < v_y(b+iy)$$
, atau

$$\frac{\partial}{\partial y} \arg \Gamma(\alpha + iy) < \frac{\partial}{\partial y} \arg \Gamma(b + iy)$$

 $\text{Jadi arg} \bigg(\frac{\Gamma(b+iy)}{\Gamma(a+iy)} \bigg) \text{ merupakan fungsi yang monoton naik untuk y pada selang } (-\infty,\infty) \, ,$

Bukti ii

$$\frac{\Gamma(b+iy)}{\Gamma(a+iy)} = \frac{\Gamma(b+iy)}{\Gamma(1-a+iy)} \cdot \frac{\Gamma(1-a+iy)}{\Gamma(a+iy)} \cdot \frac{\Gamma(a-iy)}{\Gamma(a+iy)}$$

Jika 1- a > 1/2 dan (i) diberlakukan pada persamaan (7), maka diperoleh arctan[cot(πa) tanh(πy)], yang merupakan sebuah fungsi y yang monoton naik jika 0 < a < 1/2

Sifat 3

(i) Γ'/Γ adalah univalen dalam Ω_0 , tetapi tidak lebih besar dari setengah bidang.

(ii). $|\operatorname{Im}(\Gamma'/\Gamma)(z)| < \frac{\pi}{2} \operatorname{dalam} \overline{\Omega}_{1/2}$.

Bukti (i)

Karena $(\Gamma'/\Gamma)=G''$ berada dalam setengah bidang buka yang tidak memuat bilangan asli untuk setiap $z\in\Omega_{1/2}$ dan syarat cukup Γ'/Γ holomorfik pada $\Omega_{1/2}$ maka Γ'/Γ univalen pada $\Omega_{1/2}$. Diberikan $\Pi^+=\{y>0\}$ dan $\Pi^-=\{y<0\}$ masing-masing di atas dan di bawah sumbu real. Jika $z\in\Omega_0\cap\Pi^+$ maka $(n+z)^2\in\Pi^+$ untuk setiap $n\ge0$, sehingga $(n+z)^{-2}\in\Pi^-$ sedemikian hingga $G''(z)\in\Pi^-$. Akibatnya, $G''(z)\in\Pi^+$ jika $z\in\Omega_0\cap\Pi^-$.

Berdasarkan Γ'/Γ yang univalen pada masing-masing kuadran $\Omega_o \cap \Pi^+$ dan $\Omega_o \cap \Pi^-$, maka Γ'/Γ memetakan $\Omega_o \cap \Pi^+$ ke dalam Π^+ dan $\Omega_o \cap \Pi^-$ ke dalam Π^- . Karena itu Γ'/Γ adalah naik tajam pada sumbu real positif. Oleh sebab itu Γ'/Γ adalah univalen untuk setiap Ω_o . Jadi pernyataan (i) terbukti.

Bukti (ii)

Penurunan $((\Gamma'/\Gamma)(x+iy))=(u+iv)(x+iy)$ terhadap y memberikan :

$$iG''(x+iy) = (u_v + iv_v)(x+iy).$$

Dari persamaan (6) didapat $v_{_{\mathbf{v}}} = \text{Re}(G'')$, sehingga persamaan tersebut menjadi :

$$v_y(1/2 + iy) = \frac{\pi^2}{2\cosh^2(\pi y)}$$
.

Jika kedua ruas kita integralkan diperoleh

$$v(1/2 + iy) = \frac{\pi}{2} \tanh(\pi y) \tag{8}$$

Diketahui penurunan dari $\log \Gamma(z)$ adalah : $\frac{1}{\Gamma(z)} = ze^{\pi} \prod_{i=1}^{m} \left(1 + \frac{z}{n}\right)e^{-z/n}$ dengan γ

konstanta Euler (Aharn, 1990). Di lain fihak diketahui :

$$u(x+iy) = -\gamma - \frac{x}{x^2 + y^2} + \sum_{i=1}^{\infty} \left(\frac{1}{n} - \frac{n+x}{(n+x)^2 + y^2} \right). \tag{9}$$

$$v(x+iy) = \sum_{n=0}^{\infty} \frac{y}{(n+x)^2 + y^2},$$
 (10)

dan

$$G''(z) = \sum_{n=0}^{\infty} \frac{1}{(n+z)^2}$$

Pada ruas kanan persamaan (9) adalah fungsi naik pada y^2 , jika x > 0. Untuk harga x tertentu akan mencapai minimum, bila y = 0. Jika kita turunkan persamaan (10), maka diperoleh :

$$\begin{split} v(x+iy) &< \frac{y}{(x^2+y^2)} + \sum_{1}^{\infty} \frac{y}{(n^2+y^2)} \\ & \operatorname{Im}(\Gamma'/\Gamma) = v(x+iy) < \frac{1}{2x} + \int_{0}^{\infty} \frac{y}{t^2+y^2} \, dt = \frac{1}{2x} + \frac{\pi}{2} \\ & \left| \operatorname{Im}(\Gamma'/\Gamma) \right| < \sqrt{\frac{1}{4x^2} + \frac{\pi^2}{4}} \; . \end{split}$$

Karena Γ'/Γ dalam $\overline{\Omega}_{1/2}$ dan dengan mengambil modulus bagian imaginair pada persamaan (8), maka : $\left|\mathrm{Im}(\Gamma'/\Gamma)\right| < \frac{\pi}{2}$. Jadi pernyataan (ii) terbukti

Kesimpulan

- Fungsi Gamma Γ(x) dari bilangan real x adalah konvergen untuk x > 0 dan divergen untuk harga-harga x nol atau bilangan bulat negatif.
- Fungsi Gamma dalam bidang kompleks $\Gamma(z)$ menyatakan bahwa perbandingan antara turunan pertama fungsi Gamma dan fungsi tersebut adalah univalen dalam setengah bidang sisi kanan serta modulusnya tidak lebih dari π / 2 .

Fungsi Beta

$$B(x, y) = \int_{0}^{1} t^{x-1} (1-t)^{y-1} dt \qquad ; x > 0, y > 0$$

$$B(x, y) = \frac{\Gamma(x)\Gamma(y)}{\Gamma(x+y)}$$

Sehingga:

$$B(x,y) = B(y,x)$$

 Jika x dan y di pandang sebagai koordinat di dalam sistem koordinat cartesius serta mentransformasikan ke dalam sistem koordinat polar dengan :

$$x = r \cos \theta$$

$$y = r \sin \theta$$

$$dxdy \quad menjadi \quad \frac{1}{2}r^2d\theta$$

Persamaan sebelumnya menjadi:

$$m!n! = \lim_{0 \to \infty} 2 \int_{0}^{a} e^{-r^{2}} r^{2m+2n+3} dr \quad 2 \int_{0}^{\frac{1}{2}\pi} \cos^{2m+1} \theta \sin^{2n+1} \theta d\theta$$

$$m!n! = (m+n+1)! 2 \int_{0}^{\frac{1}{2}\pi} \cos^{2m+1}\theta \sin^{2n+1}\theta d\theta$$

$$m!n! = (m+n+1)!B(m+1, n+1)$$

dengan

$$B(m+1, n+1) = 2 \int_{0}^{2\pi} \cos^{2m+1} \theta \sin^{2n+1} \theta d\theta$$

$$B(m+1, n+1) = \frac{m!n!}{(m+n+1)!} \rightarrow fungsibeta$$

Jadi.....

$$B(n+1, m+1) = B(m+1, n+1)$$

$$B(m,n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$$