

KOMPOSISI FUNGSI DAN FUNGSI INVERS

B. Komposisi Fungsi

Komposisi dari f dan g didefinisikan : $(f \circ g)(x) = f[g(x)]$ dan $(g \circ f)(x) = g[f(x)]$
Jika digambarkan dalam diagram panah menjadi

Gambar disamping adalah sketsa komposisi dari $f \circ g$
Daerah hasil dari fungsi g adalah daerah asal dari fungsi f

Adapun penjelasan tentang tata cara menentukan hasil akhir dari komposisi fungsi akan diuraikan pada contoh soal berikut ini

01. Misalkan $f = \{(1, 4), (2, 3), (3, 1), (4, 2)\}$ dan $g = \{(1, 2), (2, 4), (3, 1), (4, 3)\}$, maka tentukanlah :

(a) $f \circ g$

(b) $g \circ f$

Jawab

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

$$= f[(1, 2), (2, 4), (3, 1), (4, 3)]$$

$$= \{(1, 2) \rightarrow (2, 3), (2, 4) \rightarrow (4, 2), (3, 1) \rightarrow (1, 4), (4, 3) \rightarrow (3, 1)\}$$

$$= \{(1, 3), (2, 2), (3, 4), (4, 1)\}$$

(b) $g \circ f = g[f]$

$$= g[(1, 4), (2, 3), (3, 1), (4, 2)]$$

$$= \{(1, 4) \rightarrow (4, 3), (2, 3) \rightarrow (3, 1), (3, 1) \rightarrow (1, 2), (4, 2) \rightarrow (2, 4)\}$$

$$= \{(1, 3), (2, 1), (3, 2), (4, 4)\}$$

02. Diketahui dua fungsi $f(x) = 2x - 1$ dan $g(x) = x^2 - 3x + 5$. Tentukanlah hasil dari :

(a) $(f \circ g)(x)$

(b) $(g \circ f)(x)$

Jawab

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

$$= f[x^2 - 3x + 5]$$

$$= 2(x^2 - 3x + 5) - 1$$

$$\begin{aligned}
 &= 2x^2 - 6x + 10 - 1 \\
 &= 2x^2 - 6x + 9
 \end{aligned}$$

$$\begin{aligned}
 (b) \quad (g \circ f)(x) &= g [f(x)] \\
 &= g [2x - 1] \\
 &= (2x - 1)^2 - 3(2x - 1) + 5 \\
 &= 4x^2 - 4x + 1 - 6x + 3 + 5 \\
 &= 4x^2 - 10x + 9
 \end{aligned}$$

03. Diketahui dua fungsi $f(x) = \frac{2x-3}{7-3x}$ dan $g(x) = 4x + 2$. Tentukanlah hasil dari :

$$(a) \quad (f \circ g)(x) \qquad \qquad \qquad (b) \quad (g \circ f)(x)$$

Jawab

$$\begin{aligned}
 (a) \quad (f \circ g)(x) &= f [g(x)] \\
 &= f [4x + 2] \\
 &= \frac{2(4x + 2) - 3}{7 - 3(4x + 2)} \\
 &= \frac{8x + 1}{1 - 12x}
 \end{aligned}$$

$$\begin{aligned}
 (b) \quad (g \circ f)(x) &= g [f(x)] \\
 &= g \left(\frac{2x-3}{7-3x} \right) \\
 &= 4 \left(\frac{2x-3}{7-3x} \right) + 2 \\
 &= 4 \left(\frac{2x-3}{7-3x} \right) + 2 \left(\frac{7-3x}{7-3x} \right) \\
 &= \left(\frac{8x-12}{7-3x} \right) + \left(\frac{14-6x}{7-3x} \right) \\
 &= \frac{8x-12+14-6x}{7-3x} \\
 &= \frac{2x+2}{7-3x}
 \end{aligned}$$

04. Diketahui fungsi $f(x) = 2x + 3$. Tentukanlah hasil dari $(f \circ f \circ f)(x)$

Jawab

$$\begin{aligned}
 (f \circ f \circ f)(x) &= f \{ f [f(x)] \} \\
 &= f \{ f [2x + 3] \} \\
 &= f \{ 2(2x + 3) + 3 \}
 \end{aligned}$$

$$\begin{aligned}
 &= f \{ 4x + 6 + 3 \} \\
 &= f \{ 4x + 9 \} \\
 &= 2(4x + 9) + 3 \\
 &= 8x + 18 + 3 \\
 &= 8x + 21
 \end{aligned}$$

05. Diketahui dua fungsi $f(x) = x^2 - 5x + 4$ dan $g(x) = x^2 + 3x - 6$. Tentukanlah nilai

$$(a) (f \circ g)(2) \quad (b) (g \circ f)(3)$$

Jawab

$$\begin{aligned}
 (a) (f \circ g)(2) &= f [g(2)] \\
 &= f [(2)^2 + 3(2) - 6] \\
 &= f [4 + 6 - 6] \\
 &= f [4] \\
 &= (4)^2 - 5(4) + 4 \\
 &= 16 - 20 + 4 \\
 &= 0
 \end{aligned}$$

$$\begin{aligned}
 (b) (g \circ f)(3) &= g [f(3)] \\
 &= g [(3)^2 - 5(3) + 4] \\
 &= g [9 - 15 + 4] \\
 &= g [-2] \\
 &= (-2)^2 + 3(-2) - 6 \\
 &= 4 - 6 - 6 \\
 &= -8
 \end{aligned}$$

Dari uraian di atas dapat ditentukan beberapa sifat komposisi fungsi, yakni

- (1) Komposisi fungsi tidak komutatif, artinya : $g \circ f \neq f \circ g$
- (2) Komposisi fungsi bersifat asosiatif, artinya : $f \circ [g \circ h] = [f \circ g] \circ h$

Selanjutnya, kita dapat menentukan komponen fungsi komposisi jika hasil akhir komposisinya diketahui. Untuk penjelasan selengkapnya akan diuraikan pada contoh soal berikut ini :

06. Diketahui $f(x) = 2x^2 - 4x + 5$ maka tentukanlah $f(x + 3)$

Jawab

$$f(x) = 2x^2 - 4x + 5$$

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

$$f(x + 3) = 2(x^2 + 6x + 9) - 4x - 12 + 5$$

$$f(x + 3) = 2x^2 + 12x + 18 - 4x - 12 + 5$$

$$f(x + 3) = 2x^2 + 8x + 11$$

07. Diketahui $f(x - 2) = x^2 + 5x - 3$ maka tentukanlah $f(x)$

Jawab

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

$$\text{Misalkan } x - 2 = m \quad \text{maka} \quad x = m + 2$$

$$\text{sehingga } f(m) = (m + 2)^2 + 5(m + 2) - 3$$

$$f(m) = m^2 + 4m + 4 + 5m + 10 - 3$$

$$f(m) = m^2 + 9m + 11$$

$$\text{Jadi } f(x) = x^2 + 9x + 11$$

08. Diketahui $f(2x + 3) = 4x^2 - 8x + 5$ maka tentukanlah $f(x)$

Jawab

$$f(2x + 3) = 4x^2 - 8x + 5$$

$$\text{Misalkan } 2x + 3 = m \quad \text{maka} \quad x = \frac{m - 3}{2}$$

$$\text{sehingga } f(m) = 4\left(\frac{m - 3}{2}\right)^2 - 8\left(\frac{m - 3}{2}\right) + 5$$

$$f(m) = 4\left(\frac{m^2 - 6m + 9}{4}\right) - 8\left(\frac{m - 3}{2}\right) + 5$$

$$f(m) = m^2 - 6m + 9 - 4m + 12 + 5$$

$$f(m) = m^2 - 10m + 26$$

$$\text{Jadi } f(x) = x^2 - 10x + 26$$

09. Diketahui $(f \circ h)(x) = 2x^2 - 4x - 3$ dan $h(x) = x + 3$ maka tentukanlah $f(x)$

Jawab

$$(f \circ h)(x) = 2x^2 - 4x - 3$$

$$f[h(x)] = 2x^2 - 4x - 3$$

$$f[x + 3] = 2x^2 - 4x - 3$$

Karena $x + 3 = h$ maka $x = h - 3$
 sehingga $f(h) = 2(h - 3)^2 - 4(h - 3) - 3$
 $f(h) = 2(h^2 - 6h + 9) - 4(h - 3) - 3$
 $f(h) = 2h^2 - 12h + 18 - 4h + 12 - 3$
 $f(h) = 2h^2 - 16h + 27$
 Jadi $f(x) = 2x^2 - 16x + 27$

10. Diketahui $(f \circ h)(x) = 4x^2 + 6x - 5$ dan $f(x) = 2x - 1$ maka tentukanlah $h(x)$

Jawab

$$(f \circ h)(x) = 4x^2 + 6x - 5$$

$$f[h(x)] = 4x^2 + 6x - 5$$

$$2.h(x) - 1 = 4x^2 + 6x - 5$$

$$2.h(x) = 4x^2 + 6x - 5 + 1$$

$$2.h(x) = 4x^2 + 6x - 4$$

$$h(x) = 2x^2 + 3x - 2$$

11. Diketahui $(g \circ f)(x) = \frac{x-4}{x+3}$ dan $g(x) = 3x - 2$ maka tentukanlah $f(x)$

Jawab

$$(g \circ f)(x) = \frac{x-4}{x+3}$$

$$g[f(x)] = \frac{x-4}{x+3}$$

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

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

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

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

$$3.g(x) = \frac{x-4 + 2x + 6}{x+3}$$

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

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

$$g(x) = \frac{3x + 2}{3x + 9}$$

12. Diketahui $(f \circ g)(x) = 2x^2 - 6x + 7$ dan $g(x) = x^2 - 3x + 4$ maka tentukanlah $f(x)$

Jawab

$$(f \circ g)(x) = 2x^2 - 6x + 7$$

$$f[g(x)] = 2x^2 - 6x + 7$$

$$f(x^2 - 3x + 4) = 2x^2 - 6x + 7$$

$$\text{Misalkan } m = x^2 - 3x + 4 \quad \text{maka} \quad 2m = 2x^2 - 6x + 8$$

$$2m - 1 = 2x^2 - 6x + 8 - 1$$

$$2m - 1 = 2x^2 - 6x + 7$$

$$\text{sehingga } f(m) = 2m - 1$$

$$\text{Jadi } f(x) = 2x - 1$$

13. Diketahui $(f \circ g)(x) = 4x^2 - 12x + 18$ dan $g(x) = x^2 + 3x + 5$, maka tentukanlah fungsi $f(x)$

Jawab

$$(f \circ g)(x) = 4x^2 - 12x + 18$$

$$f[g(x)] = 4x^2 - 12x + 18$$

$$f(x^2 + 3x + 5) = 4x^2 - 12x + 18$$

$$\text{Misalkan } m = x^2 + 3x + 5 \quad \text{maka} \quad 4m = 4x^2 + 12x + 20$$

$$4m - 2 = 2x^2 - 6x + 20 - 2$$

$$4m - 2 = 2x^2 - 6x + 18$$

$$\text{sehingga } f(m) = 4m - 2$$

$$\text{Jadi } f(x) = 4x - 2$$