

LANDASAN MATEMATIKA

Handout 2

(Himpunan bagian, kesamaan dua himpunan, comparable, himpunan kosong, himpunan kuasa, kardinalitas, himpunan hingga dan tak hingga)

Tatik Retno Murniasih, S.Si., M.Pd.

tretnom@unikama.ac.id / tatikretno@gmail.com

Standar Kompetensi

Mahasiswa dapat mengerti dan memahami himpunan bagian, kesamaan dua himpunan, comparable, himpunan kosong, himpunan kuasa, kardinalitas, himpunan hingga dan tak hingga sehingga dapat menyelesaikan permasalahan yang ada

Hukum-hukum Himpunan

- Disebut juga sifat-sifat (*properties*) himpunan atau aljabar himpunan

1. Hukum identitas: <ul style="list-style-type: none">- $A \cup \emptyset = A$- $A \cap U = A$	2. Hukum <i>null</i> /dominasi: <ul style="list-style-type: none">- $A \cap \emptyset = \emptyset$- $A \cup U = U$
3. Hukum komplemen: <ul style="list-style-type: none">- $A \cup A' = U$- $A \cap A' = \emptyset$	4. Hukum idempoten: <ul style="list-style-type: none">- $A \cup A = A$- $A \cap A = A$

<p>5. Hukum involusi:</p> <ul style="list-style-type: none"> - $(A')' = A$ 	<p>6. Hukum penyerapan (absorpsi):</p> <ul style="list-style-type: none"> - $A \cup (A \cap B) = A$ - $A \cap (A \cup B) = A$
<p>7. Hukum komutatif:</p> <ul style="list-style-type: none"> - $A \cup B = B \cup A$ - $A \cap B = B \cap A$ 	<p>8. Hukum asosiatif:</p> <ul style="list-style-type: none"> - $A \cup (B \cup C) = (A \cup B) \cup C$ - $A \cap (B \cap C) = (A \cap B) \cap C$
<p>9. Hukum distributif:</p> <ul style="list-style-type: none"> - $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$ - $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ 	<p>10. Hukum De Morgan:</p> <ul style="list-style-type: none"> - $(A \cap B)' = A' \cup B'$ - $(A \cup B)' = A' \cap B'$
<p>11. Hukum 0/1</p> <ul style="list-style-type: none"> - $\emptyset' = U$ - $U' = \emptyset$ 	

Himpunan Bagian

Definisi.

Himpunan A dikatakan himpunan bagian (subset) dari himpunan B , jika setiap anggota dari A juga merupakan anggota dari B , ditulis $A \subseteq B$.
Atau B merupakan himpunan superset dari A , ditulis $B \supseteq A$. Bila $A \subseteq B$ tetapi $A \neq B$, maka A adalah proper subset dari B , ditulis $A \subset B$.

$$A \subseteq B \Leftrightarrow ((\forall x)x \in A \Rightarrow x \in B)$$

Dibaca, jika A dan B adalah himpunan-himpunan maka A disebut himpunan bagian (subset) dari B bila dan hanya bila setiap anggota A juga merupakan anggota B .

$$A \subset B \text{ dan } A \neq \emptyset$$

Contoh

$A = \{ \dots, -2, -1, 0, 1, 2, \dots \}$, $B = \{x | x \text{ bilangan bulat}\}$, maka $A \subseteq B$.

$A = \{0, 2, 3\}$, $Q = \{0, 4, 3, 2\}$, maka $A \subset B$, karena setiap anggota dari A adalah anggota dari B tetapi $A \neq B$.

Kesamaan Dua Himpunan

Definisi.

Dua himpunan A dan B dikatakan sama atau identik ($A = B$) jika dan hanya jika kedua himpunan mempunyai elemen yang sama

Contoh

$A = \{2, 1, 3\}$, $B = \{3, 1, 2\}$, maka $A = B$

$P = \{x \mid x^2 - x = 0\}$, $Q = \{1, 0\}$, $R = \{1, 0, 0, 1\}$

Apakah $P = Q = R$???

Pembuktian Kesamaan 2 Himpunan

Pembuktian dengan menggunakan diagram Venn

Contoh. Misalkan A , B , dan C adalah himpunan. Buktikan bahwa $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$ dengan diagram Venn.

Bukti:

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

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

Pembuktian dengan menggunakan aljabar himpunan

Misalkan A dan B himpunan.

Buktikan bahwa

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

Misalkan A dan B himpunan. Buktikan bahwa $A \cup (B - A) = A \cup B$

Himpunan yang Ekuivalen

- Himpunan A dikatakan ekuivalen dengan himpunan B jika dan hanya jika kardinal dari kedua himpunan tersebut sama.
- Notasi : $A \sim B \leftrightarrow |A| = |B|$

Contoh.

Misalkan $A = \{ 1, 3, 5, 7 \}$ dan $B = \{ a, b, c, d \}$, maka $A \sim B$ sebab $|A| = |B| = 4$

Himpunan Saling Lepas

- Dua himpunan A dan B dikatakan saling lepas (*disjoint*) jika keduanya tidak memiliki elemen yang sama.
- Notasi : $A // B$
- Diagram Venn:

Contoh.

Jika $A = \{ x \mid x \in P, x < 8 \}$ dan $B = \{ 10, 20, 30, \dots \}$, maka $A // B$.

Comparable

Dua himpunan A dan B dikatakan dapat dibandingkan (comparable) bila $A \subseteq B$ atau $B \subseteq A$.

Contoh:

$A = \{a,b,c,d\}$, $B = \{a,b,c\}$, maka A dapat dibandingkan dengan B karena $B \subseteq A$.

$P = \{2,4,6,7\}$, $Q = \{2,4,6,8\}$, maka tidak dapat diperbandingkan karena $P \not\subseteq Q$ dan $Q \not\subseteq P$

Himpunan Kosong

Himpunan kosong, ditulis $\{ \}$ atau \emptyset didefinisikan sebagai himpunan yang tidak memiliki elemen. Himpunan kosong merupakan subset dari semua himpunan.

Berikan contohnya!

Tuliskan semua himpunan bagian dari $X = \{a,b,c\}$
dan $Y = \{1,2,3,4\}$

Berapa jumlah subset dari suatu himpunan?

Himpunan Kuasa

Himpunan Kuasa (power set) dari A adalah himpunan dari seluruh subset A dan dinotasikan dengan $P(A)$.

Pada contoh sebelumnya

$$P(X) = ???$$

$$P(Y) = ???$$

Kardinalitas

Apabila himpunan A memiliki n buah elemen yang berbeda maka A adalah himpunan berhingga (finite set) dan n adalah kardinalitas (cardinality) dari A , dinotasikan $|A|$

Contoh

$A = \{1,2,2,3,4\}$, hitunglah kardinalitas dari:

- a. A
- b. $P(A)$

Himpunan Berhingga dan tak berhingga

- Himpunan yang banyak anggotanya berhingga , notasi:

$$A = \{x_1, x_2, x_3, \dots, x_n\}$$

- Himpunan yang banyak anggotanya tak berhingga, notasi:

$$A = \{x_1, x_2, x_3, \dots\}$$

Prinsip Inklusi-Eksklusi

Untuk dua himpunan A dan B :

$$|A \cup B| = |A| + |B| - |A \cap B|$$

$$|A \triangle B| = |A| + |B| - 2|A \cap B|$$

Coba beri contoh dengan diagram Venn untuk membuktikan pernyataan di atas

Soal

1. Buktikan dengan cara aljabar bahwa
$$A \cap (A' \cup B) = A \cap B$$
2. Carilah hasil operasinya $A \triangle U$
3. Dari 60 siswa terdapat 20 orang suka bakso, 46 orang suka siomay dan 5 orang tidak suka keduanya.
 - a. Ada berapa orang siswa yang suka bakso dan siomay?
 - b. Ada berapa orang siswa yang hanya suka bakso?
 - c. Ada berapa orang siswa yang hanya suka siomay?

Sampai Jumpa