A.Pengertian komposisi fungsi

Dari dua buah fungsi f (x) dan g (x) dapat dibentuk fungsi baru dengan menggunakan operasi komposisi. Operasi komposisi dilambangkan dengan o (dibaca : komposisi atau bundaran).

Fungsi baru yang dapat dibentuk dengan operasi komposisi itu adalah :

a. (f o g) (x) dibaca : f komposisi gx atau fgx

b. (g o f) (x) dibaca : g komposisi fx atau gfx

1) Misal fungsi

g : A (B ditentukan dengan y = g (x)

 f : B (C ditentukan dengan y = f (x)

Fungsi komposisi f dan g ditentukan dengan :

h (x) = (f o g) (x) = f (g(x))

2) Misal fungsi

f : A (B ditentukan dengan y = f (x)

 g : B (C ditentukan dengan y = g (x)

Fungsi komposisi g dan f ditentukan dengan :

h (x) = (g o f) (x) = g (f (x))

Contoh :

Misal fungsi f : R (R dan g : R (R ditentukan dengan rumus f (x) = 3x – 1 dan g (x) = 2x.

Tentukan : a. (f o g) (x) b. (g o f) (x)

Jawab :

a. (f o g) (x)
= f (g (x))

= f (2x)

= 3 (2x) – 1 = 6x – 1

b. (g o f) (x)
= g (f (x))

= g (3x – 1)

= 2 (3x – 1) = 6x – 2

1. Syarat Komposisi Fungsi

Contoh 1

Misal fungsi f dan g dinyatakan dalam pasangan terurut :

f : {(-1,4), (1,6), (2,3), (8,5)}

g : {(3,8), (4,1), (5,-1), (6,2)}

Tentukan :

a. f o g
d. (f o g) (2)

b. g o f
e. (g o f) (1)

c. (f o g) (4)
f. (g o f) (4)

Jawab :

Pasangan terurut dari fungsi f dan g digambarkan dalam diagram panah (pemetaan).

a. (f o g) = {(3,5), (4,6), (5,4), (6,3)}

g
f

(f o g)

b. (g o f) = {(-1,1), (1,2), (2,8), (8,-1)}

f
g

(g o f)

c. (f o g) (4) = 6

d. (f o g) (2) tidak didefinisikan

e. (g o f) (1) = 2

f. (g o f) (4) tidak didefinisikan

Contoh 2

Misal fungsi f dan g dinyatakan dalam bentuk pasangan terurut

f : {(0,1), (2,4), (3,-1), (4,5)}

g : {(2,0), (1,2), (5,3), (6,7)}

Tentukan : a) f o g b) g o f

Jawab :

 Dg Rg Df Rf

 (f o g)

 f g

 Df Rf
 Dg Rg

 (g o f)

Dari contoh 1 dan 2 dapat disimpulkan syarat fungsi komposisi (f o g) adalah :

· Hasil irisan antara daerah hasil fungsi g dengan daerah asal fungsi f bukan himpunan kosong.

Rg (Df ((

· Daerah asal fungsi komposisi (f o g) adalah himpunan bagian dari daerah asal fungsi g.

D(f o g) (Dg
· Daerah hasil fungsi komposisi (f o g) adalah himpunan bagian dari daerah hasil fungsi f.

R(f o g) (Rf

Contoh :

Diketahui fungsi f : R (R dan g : R (R ditentukan dengan rumus :

f (x) = 2x + 1 dan g (x) =
[image: image1.wmf]x

Tentukan :

a. (f o g) (x)

b. (g o f) (x)

c. Daerah asal (f o g) (x) dan daerah hasil (f o g) (x)

d. Daerah asal (g o f) (x) dan daerah hasil (g o f) (x)

Jawab :

f (x) = 2x + 1

Daerah asal Df : {x | x (R} daerah hasil Rf : {y | y (R}

g (x) =
[image: image2.wmf]x

Daerah asal Dg : {x | x (0, x (R}, daerah hasil Rg : {y | y (0, y (R}

a. (f o g) (x) = f (g (x)) = f (
[image: image3.wmf]x

) = 2
[image: image4.wmf]x

 + 1

b. (g o f) (x) = g (f (x)) = g (2x + 1) =
[image: image5.wmf]1

x

2

+

c. Daerah asal (f o g) (x) = D(f o g) = {x | x (0, x (R}

Daerah hasil (f o g) (x) = R(f o g) = {y | y (1, y (R}

Tampak bahwa D(f o g) = Dg dan R(f o g) (Rf

d. Daerah asal (g o f) (x) = D(g o f) = {x | x (½ , x (R}

Daerah hasil (g o f) (x) = R(g o f) = {y | y (o, y (R}

Tampak bahwa D(g of) (Df dan R(g o f) = Rg

B. Sifat-sifat Komposisi Fungsi

Sifat-sifat operasi komposisi pada fungsi-fungsi dapat disimpulkan dengan menggunakan beberapa contoh di bawah ini.

Contoh 1

Fungsi f : R (R ditentukan oleh rumus f (x) = 3x – 5 dan g (x) = 2x2 – 1

Tentukan :

a. (f o g) (x) dan (g o f) (x)

b. dari hasil di atas apakah (f o g) (x) = (g o f) (x) ?

Jawab :

a. (f o g) (x) = ……

(g o f) (x) = ……

b. (f o g) (x) ………… (g o f) (x)

Kesimpulan : ………….

Contoh 2

Fungsi f : R (R dan g : R (R, h : R (R ditentukan dengan rumus :

f (x) = x + 1 , g (x) = 3x dan h (x) = x2
Tentukan :

a. ((f o g) o h) (x) dan (f o (g o h)) (x)

b. Dari hasil di atas apakah (f o g) o h (x) = f o (g o h) (x) ?

Jawab :

a. Misal k (x) = (f o g) (x) = f (g (x)) = ………

((f o g) o h) (x) = (k o h) (x) = k (h (x)) = ………

Misal l (x) = (g o h) (x) = g (h (x)) = g (………) = ………

(f o (g o h)) (x) = (f o l) (x) = f (l (x)) = f (………) = ……

b. ((f o g) oh) (x) …………. (f o (g o h)) (x)

Kesimpulan :

……………………………………………………….

……………………………………………………….

Contoh 3

Fungsi f : R (R dan I : R (R ditentukan dengan rumus f (x) = x2 – 2x + 1 dan I (x) = x

Tentukan :

a. (f o I) (x) dan (I o f) (x)

b. dari hasil di atas apakah (f o I) (x) = (I o f) (x) ?

Jawab :

a. (f o I) (x) = f (I (x)) = f (………) = ………

(I o f) (x) = I (f (x)) = I (………) = ………

b. (f o I) (x) ……………… (I o f) (x)

Kesimpulan :

 …………………………….

 …………………………….

Dari ketiga contoh di atas, beberapa sifat operasi komposisi pada fungsi-fungsi dapat disimpulkan sebagai berikut :
1. Operasi komposisi pada fungsi-fungsi pada umumnya ……
 (f o g) (x) ……… (g o f) (x)
2. Operasi komposisi pada fungsi bersifat ……

((f o g) o h) (x) ……… (f o (g o h)) (x)

3. Dalam operasi komposisi pada fungsi-fungsi ada sebuah unsur identitas yaitu fungsi identitas I (x) = x sehingga

(f o I) (x) ……… (I o f) (x) ……… f (x)

B. Menentukan fungsi jika fungsi komposisi dan fungsi yang lain diketahui

Misal fungsi f dan fungsi komposisi (f o g) atau (g o f) sudah diketahui maka fungsi g dapat ditentukan, demikian juga fungsi g dan fungsi komposisi (f o g) atau (g o f) diketahui maka fungsi f dapat ditentukan.

Contoh 1

Misal fungsi komposisi (f o g) (x) = -2x + 3 dan f (x) = 2x + 1.

Tentukan fungsi g (x).

Jawab :

 (f o g) (x)
= -2x + 3

 f (g (x))
= -2x + 3

2 (g (x)) + 1
= -2x + 3

 2 g (x)
= -2x + 2

 g (x)
=
[image: image6.wmf]2

2

x

2

+

-

 g (x)
= -x + 1

Jadi fungsi g (x) = -x + 1

Contoh 2

Diketahui fungsi komposisi (f o g) (x) = 4 – 2x dan fungsi g (x) = 2x + 2. Tentukan fungsi f (x).

Jawab :

(f o g) (x)
= 4 - 2x

 f (g (x))
= 4 – 2x

f (2x + 2)
= 4 – 2x

f (2x + 2)
= 4 – ((2x + 2) –2)

= 4 – (2x + 2) + 2

f (2x + 2)
= 6 – (2x + 2)

 f (x)
= 6 – x

3 (

4 (

5 (

6 (

(8

(1

(-1

(2

(5

(6

(4

(3

-1 (

1 (

2 (

8 (

(4

(6

(3

(5

(1

(2

(8

(-1

2 (

1 (

5 (

6 (

(1

(4

(-1

(5

0 (

2 (

3 (

7 (

(4

g

f

0 (

2 (

3 (

4 (

(2

(3

(7

(0

1 (

4 (

-1(

5 (

(6

(2

_1155561818.unknown

_1155567857.unknown

_1155561598.unknown

