

KOMPOSISI FUNGSI DAN FUNGSI INVERS

C. Fungsi Invers

Dalam aturan komposisi fungsi. terdapat fungsi identitas, yakni $I(x) = x$, sehingga berlaku : $f \circ I = I \circ f = f$. Selanjutnya fungsi identitas ini akan berperan banyak dalam menentukan invers suatu fungsi.

Jika f adalah suatu fungsi satu-satu, maka f^{-1} dinamakan fungsi invers dari f jika dan hanya jika $[f^{-1} \circ f](x) = [f \circ f^{-1}](x) = I$, untuk setiap x anggota D_f .

Dengan kata lain invers suatu fungsi adalah proses membalik fungsi tersebut, sehingga daerah asalnya menjadi daerah hasil dan daerah hasilnya menjadi daerah asal

Untuk lebih jelasnya ikutilah contoh soal berikut ini

01. Tentukanlah invers dari fungsi :

$$(a) f(x) = 3x - 5$$

$$(b) g(x) = \frac{1}{3}x + \frac{3}{4}$$

Jawab

$$(a) f(x) = 3x - 5$$

Misalkan $y = 3x - 5$

Maka $y + 5 = 3x$

$$x = \frac{y+5}{3}$$

$$\text{Jadi : } f^{-1}(x) = \frac{x+5}{3}$$

$$(b) g(x) = \frac{1}{3}x + \frac{3}{4}$$

$$\text{Misalkan } y = \frac{1}{3}x + \frac{3}{4}$$

$$\text{Maka } y = \frac{4}{12}x + \frac{9}{12}$$

$$12y = 4x + 9$$

$$4x = 12y - 9$$

$$x = \frac{12y-9}{4}$$

$$\text{Jadi : } f^{-1}(x) = \frac{12x-9}{4}$$

02. Tentukanlah invers dari fungsi :

$$(a) f(x) = \frac{2x - 3}{x - 1}$$

$$(b) g(x) = \frac{2 - 3x}{2x - 4}$$

Jawab

$$(a) f(x) = \frac{2x - 3}{x - 1}$$

$$\text{Misalkan } y = \frac{2x - 3}{x - 1}$$

$$\text{Maka } y(x - 1) = 2x - 3$$

$$xy - y = 2x - 3$$

$$xy - 2x = y - 3$$

$$(y - 2)x = y - 3$$

$$x = \frac{y - 3}{y - 2}$$

$$\text{Jadi : } f^{-1}(x) = \frac{x - 3}{x - 2}$$

$$(b) g(x) = \frac{2 - 3x}{2x - 4}$$

$$\text{Misalkan } y = \frac{2 - 3x}{2x - 4}$$

$$\text{Maka } y(2x - 4) = 2 - 3x$$

$$2xy - 4y = 2 - 3x$$

$$2xy + 3x = 4y + 2$$

$$(2y + 3)x = 4y + 2$$

$$x = \frac{4y + 2}{2y + 3}$$

$$\text{Jadi : } g^{-1}(x) = \frac{4x + 2}{2x + 3}$$

Kita dapat menentukan rumus umum invers fungsi pecahan linier dengan langkah-langkah sebagai berikut :

$$\text{Misalkan } y = \frac{ax + b}{cx + d}$$

Maka :

$$y(cx + d) = ax + b$$

$$cxy + dy = ax + b$$

$$cxy - ax = -dx + b$$

$$(cy - a)x = -dx + b$$

$$x = \frac{-dx + b}{cx - a}$$

$$x = \frac{dx - b}{-cx + a}$$

$$\text{Jadi Jika } f(x) = \frac{ax + b}{cx + d} \text{ maka } f^{-1}(x) = \frac{dx - b}{-cx + a}$$

03. Tentukanlah invers dari fungsi :

$$(a) f(x) = x^2 - 6x + 5$$

$$(b) f(x) = x^2 + 10x + 8$$

$$(c) f(x) = 2x^2 - 8x + 4$$

Jawab

$$(a) f(x) = x^2 - 6x + 5$$

$$\text{Misalkan } y = x^2 - 6x + 5$$

$$\text{Maka } y - 5 = x^2 - 6x$$

$$y - 5 + 9 = x^2 - 6x + 9$$

$$y + 4 = (x - 3)^2$$

$$(x - 3) = \pm \sqrt{y + 4}$$

$$x = 3 \pm \sqrt{y + 4}$$

$$\text{Jadi : } f^{-1}(x) = 3 \pm \sqrt{x + 4}$$

$$(b) f(x) = x^2 + 10x + 8$$

$$\text{Misalkan } y = x^2 + 10x + 8$$

$$\text{Maka } y - 8 = x^2 + 10x$$

$$y - 8 + 25 = x^2 + 10x + 25$$

$$y + 17 = (x + 5)^2$$

$$(x + 5) = \pm \sqrt{y + 17}$$

$$x = -5 \pm \sqrt{y + 17}$$

$$\text{Jadi : } f^{-1}(x) = -5 \pm \sqrt{x + 17}$$

$$(c) f(x) = 2x^2 - 8x + 4$$

$$\text{Misalkan } y = 2x^2 - 8x + 4$$

$$\text{Maka } y = 2(x^2 - 4x + 2)$$

$$\frac{y}{2} = x^2 - 4x + 2$$

$$\frac{y}{2} - 2 = x^2 - 4x$$

$$\frac{y}{2} - 2 + 4 = x^2 - 4x + 4$$

$$\frac{y}{2} + 2 = (x - 2)^2$$

$$\frac{2y}{4} + \frac{8}{4} = (x - 2)^2$$

$$\frac{2y+8}{4} = (x - 2)^2$$

$$(x - 2) = \pm \sqrt{\frac{2y+8}{4}}$$

$$x - 2 = \pm \frac{\sqrt{2y+8}}{2}$$

$$x = 2 \pm \frac{\sqrt{2y+8}}{2}$$

$$x = \frac{4 \pm \sqrt{2y+8}}{2}$$

$$\text{Jadi : } f^{-1}(x) = \frac{4 \pm \sqrt{2x+8}}{2}$$

Seperti halnya fungsi pecahan linier, maka invers fungsi kuadrat juga dapat ditentukan dengan rumus tertentu, yakni :

Misalkan $y = ax^2 + bx + c$

$$\text{Maka } \frac{y}{a} = x^2 + \frac{b}{a}x + \frac{c}{a}$$

$$\frac{y}{a} - \frac{c}{a} = x^2 + \frac{b}{a}x$$

$$\frac{y}{a} - \frac{c}{a} + \left[\frac{b}{2a} \right]^2 = x^2 + \frac{b}{a}x + \left[\frac{b}{2a} \right]^2$$

$$\frac{4ay}{4a^2} - \frac{4ac}{4a^2} + \frac{b^2}{4a^2} = \left[x + \frac{b}{2a} \right]^2$$

$$\frac{b^2 - 4a(c - y)}{4a^2} = \left[x + \frac{b}{2a} \right]^2$$

$$x + \frac{b}{2a} = \pm \sqrt{\frac{b^2 - 4a(c - y)}{4a^2}}$$

$$x + \frac{b}{2a} = \pm \frac{\sqrt{b^2 - 4a(c - y)}}{2a}$$

$$x = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4a(c-y)}}{2a}$$

$$x = \frac{-b \pm \sqrt{b^2 - 4a(c-y)}}{2a}$$

Jadi : Jika $f(x) = ax^2 + bx + c$ maka $f^{-1}(x) = \frac{-b \pm \sqrt{b^2 - 4a(c-x)}}{2a}$

04. Tentukanlah invers dari fungsi : $f(x) = \left[(x+5)^{1/3} - 4\right]^2$

Jawab

$$\text{Misalkan } y = \left[(x+5)^{1/3} - 4\right]^2$$

$$\text{Maka } \sqrt{y} = (x+5)^{1/3} - 4$$

$$\sqrt{y} + 4 = (x+5)^{1/3}$$

$$(\sqrt{y} + 4)^3 = x + 5$$

$$x = (\sqrt{y} + 4)^3 - 5$$

$$\text{Jadi } f^{-1}(x) = (\sqrt{x} + 4)^3 - 5$$

05. Jika $f(x) = x^2 - 7x + 12$, tentukan nilai $f^{-1}(2)$

Jawab

Misalkan $y = x^2 - 7x + 12$, maka mencari nilai $f^{-1}(2)$ dapat dilakukan dengan mensubstitusikan nilai $y = 2$, sehingga :

$$2 = x^2 - 7x + 12$$

$$0 = x^2 - 7x + 10$$

$$0 = (x-2)(x-5)$$

$$x_1 = 2 \text{ dan } x_2 = 5$$

sehingga : $f^{-1}(2) = 2$ dan $f^{-1}(2) = 5$

06. Jika $f(x) = \frac{2x+5}{x-1}$ dan $f^{-1}(a) = 2$, tentukanlah nilai a

Jawab

Misalkan $y = \frac{2x+5}{x-1}$, hal ini berarti jika nilai $x = 2$ maka nilai $y = a$, sehingga :

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

$$a = 9$$

Selanjutnya akan diuraikan sifat-sifat komposisi fungsi dalam hubungannya dengan invers fungsi, yakni:

Jika f dan g adalah fungsi satu-satu, maka berlaku :

- (1) Jika $f \circ g = h$ maka $f = h \circ g^{-1}$
- (2) Jika $f \circ g = h$ maka $g = f^{-1} \circ h$
- (3) $[f^{-1}]^{-1} = f$

Bukti sifat (1) : Jika $f \circ g = h$

$$\begin{aligned} \text{Maka } f \circ g \circ g^{-1} &= h \circ g^{-1} \\ f \circ I &= h \circ g^{-1} \\ f &= h \circ g^{-1} \end{aligned}$$

Dengan cara yang sama sifat (2) juga dapat kita buktikan. Untuk pemantapan materi lebih jauh, akan diuraikan berberapa contoh soal berikut ini

07. Diketahui fungsi $f(x) = 2x - 5$ dan $h(x) = 6x + 3$. Jika $f \circ g = h$, maka tentukanlah fungsi $g(x)$

Jawab

$$\text{Misalkan } y = 2x - 5 \text{ maka } x = \frac{y+5}{2}$$

$$\text{Sehingga : } f^{-1}(x) = \frac{x+5}{2}$$

$$\text{Akibatnya } f \circ g = h$$

$$g = f^{-1} \circ h$$

$$g(x) = f^{-1}[h(x)]$$

$$g(x) = f^{-1}[6x + 3]$$

$$g(x) = \frac{(6x+3)+5}{2}$$

$$g(x) = \frac{6x+8}{2}$$

$$g(x) = 3x + 4$$

08. Diketahui fungsi $g(x) = 2x + 1$ dan fungsi $h(x) = 4x^2 - 2x + 3$. Jika $f \circ g = h$ maka tentukanlah fungsi $f(x)$

Jawab

$$\text{Misalkan } y = 2x + 1 \text{ maka } x = \frac{y-1}{2}$$

$$\text{Sehingga : } g^{-1}(x) = \frac{x-1}{2}$$

$$\text{Akibatnya } f \circ g = h$$

$$f = h \circ g^{-1}$$

$$f(x) = h[g^{-1}(x)]$$

$$f(x) = h\left(\frac{x-1}{2}\right)$$

$$f(x) = 4\left(\frac{x-1}{2}\right)^2 - 2\left(\frac{x-1}{2}\right) + 3$$

$$f(x) = 4\left(\frac{x^2 - 2x + 1}{4}\right) - 2\left(\frac{x-1}{2}\right) + 3$$

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

$$g(x) = x^2 - 3x + 5$$

Selanjutnya dari sifat komposisi di atas dapat dihasilkan sifat baru yakni :

Jika $f \circ g = h$

Maka $f^{-1} \circ f \circ g = f^{-1} \circ h$

$$I \circ g = f^{-1} \circ h$$

$$g = f^{-1} \circ h$$

$$g^{-1} \circ g = g^{-1} \circ f^{-1} \circ h$$

$$I = g^{-1} \circ f^{-1} \circ h$$

$$I \circ h^{-1} = g^{-1} \circ f^{-1} \circ h \circ h^{-1}$$

$$h^{-1} = g^{-1} \circ f^{-1} \circ I$$

$$h^{-1} = g^{-1} \circ f^{-1}$$

Jadi $(f \circ g)^{-1} = g^{-1} \circ f^{-1}$

Selengkapnya sifat tersebut berbunyi :

Jika f dan g adalah fungsi satu-satu maka berlaku :

$$(a) (f \circ g)^{-1} = g^{-1} \circ f^{-1}$$

$$(b) (g \circ f)^{-1} = f^{-1} \circ g^{-1}$$

Untuk pemahaman lebih lanjut, akan diuraikan dalam contoh soal berikut ini :

09. Diketahui $g(x) = 3x + 2$ dan $f(x) = 2x - 5$. Tentukanlah :

$$(a) (f \circ g)^{-1} \quad (b) g^{-1} \circ f^{-1}$$

Jawab

$$\begin{aligned} (a) (f \circ g)(x) &= f [g(x)] \\ &= f [3x + 2] \\ &= 2(3x + 2) - 5 \\ &= 6x + 4 - 5 \\ &= 6x - 1 \end{aligned}$$

$$\text{Misalkan } y = 6x - 1 \text{ maka } x = \frac{y+1}{6}$$

$$\text{Jadi : } (f \circ g)^{-1} = \frac{x+1}{6}$$

$$(b) \text{ Jika } g(x) = 3x + 2 \text{ maka } g^{-1}(x) = \frac{x - 2}{3}$$

$$\text{Jika } f(x) = 2x - 5 \text{ maka } f^{-1}(x) = \frac{x + 5}{2}$$

$$\text{Sehingga : } (g^{-1} \circ f^{-1})(x) = g^{-1}[f^{-1}(x)]$$

$$= g^{-1}\left(\frac{x + 5}{2}\right)$$

$$= \frac{\left(\frac{x + 5}{2}\right) - 2}{3}$$

$$= \frac{\frac{x + 5}{2} - \frac{4}{2}}{3}$$

$$= \frac{x + 1}{6}$$

10. Diketahui $f(x) = \frac{3x + 5}{4x - 2}$ dan $g(x) = 2x - 1$. Tentukanlah :

$$(a) (g \circ f)^{-1} \quad (b) f^{-1} \circ g^{-1}$$

Jawab

$$(a) (g \circ f)(x) = g[f(x)]$$

$$= g\left(\frac{3x + 5}{4x - 2}\right)$$

$$= 2\left(\frac{3x + 5}{4x - 2}\right) - 1$$

$$= \frac{6x + 10}{4x - 2} - \frac{4x - 2}{4x - 2}$$

$$= \frac{(6x + 10) - (4x - 2)}{4x - 2}$$

$$= \frac{6x + 10 - 4x + 2}{4x - 2}$$

$$= \frac{2x + 12}{4x - 2}$$

$$= \frac{x + 6}{2x - 1}$$

$$\text{Jadi : } (g \circ f)^{-1}(x) = \frac{2x + 12}{4x - 2}$$

$$(b) \text{ Jika } f(x) = \frac{3x+5}{4x-2} \text{ maka } f^{-1}(x) = \frac{-2x-5}{-4x+3}$$

$$f^{-1}(x) = \frac{2x+5}{4x-3}$$

$$\text{Jika } g(x) = 2x - 1 \text{ maka } g^{-1}(x) = \frac{x+1}{2}$$

$$\text{Sehingga : } (f^{-1} \circ g^{-1})(x) = f^{-1}[g^{-1}(x)]$$

$$= f^{-1}\left(\frac{x+1}{2}\right)$$

$$= \frac{2\left(\frac{x+1}{2}\right) + 5}{4\left(\frac{x+1}{2}\right) - 3}$$

$$= \frac{(x+1)+5}{2(x+1)-3}$$

$$= \frac{x+6}{2x-1}$$