Departemen Teknik Informatika

Nama
:…………………………
Fakultas Teknologi Industri

NIM
:…………………………
Institut Teknologi Bandung

T.tangan:…………………………

Kuis ke-2 IF2151 Matematika Diskrit (4 SKS)

Dosen: Ir. Rinaldi Munir, M.T.

Senin, 21 September 2004
Waktu: 25 menit

Kelas Paralel: 01

Soal diselesaikan oleh asisten: Wahyudi Arifandi (13502022) (if12022@students.if.itb.ac.id)

Diverifikasi oleh Dosen IF2151 (Rinaldi Munir) (rinaldi@informatika.org)

1. Jika A dan B masing-masing adalah himpunan, tunjukkan secara aljabar bahwa (A (B) (A dapat dinyatakan dengan A – B.

(25)
2. Misalkan A adalah himpunan bagian dari himpunan semesta (U). Apa hasil dari operasi beda-setangkup berikut?

(a) A (U

(b) A (
[image: image1.wmf]A

(20)
3. Di antara bilangan bulat antara 101 – 600 (termasuk 101 dan 600 itu sendiri), berapa banyak bilangan yang tidak habis dibagi oleh 4 atau 5 namun tidak keduanya?

(30)
4. Diketahui relasi S yang didefinisikan pada himpunan A = {a, b, c, d}. Relasi direpresentasikan dalam graf berarah berikut ini:

[image: image2.wmf]a

b

c

d

(a) Relasi S di atas tidak bersifat menghantar. Tambahkan busur tambahan yang dimaksud sehingga S bersifat menghantar.

(10)
(b) Jika didefinisikan bahwa Sn = S o S o … o S (sebanyak n kali), tentukan graf berarah yang merepresentasikan S2 (graf berarah S yang digunakan adalah graf pada gambar soal)
(15)

Jawaban: (tuliskan jawaban anda di bawah ini, jika tidak cukup, gunakan halaman di balik)

Penyelesaian:
1.
(A (B) (A
=
((A – B) ((B – A)) (A
(Definisi beda setangkup)

=
((A (
[image: image3.wmf]B

) ((B (
[image: image4.wmf]A

)) (A
(Definisi selisih)

=
A (((A (
[image: image5.wmf]B

) ((B (
[image: image6.wmf]A

))
(Hukum komutatif)

=
(A ((A (
[image: image7.wmf]B

)) ((A ((B (
[image: image8.wmf]A

))
(Hukum distributif)

=
(A ((A (
[image: image9.wmf]B

)) (((B (
[image: image10.wmf]A

) (A)
(Hukum komutatif)

=
((A (A) (
[image: image11.wmf]B

) ((B ((
[image: image12.wmf]A

 (A))
(Hukum asosiatif)

=
(A (
[image: image13.wmf]B

) ((B ((
[image: image14.wmf]A

 (A))
(Hukum idempoten)

=
(A (
[image: image15.wmf]B

) ((B (()
(Hukum komplemen)

=
(A (
[image: image16.wmf]B

) ((
(Hukum null / dominansi)

=
(A (
[image: image17.wmf]B

)
(Hukum Identitas)

=
A – B
(Definisi selisih)
2:
Diketahui: A (U
(a) A (U
=
(A – U) ((U – A)
(Definisi beda setangkup)

=
(() ((A)
(Definisi selisih)

=

[image: image18.wmf]A

(Hukum identitas)

(b) A (
[image: image19.wmf]A

=
(A –
[image: image20.wmf]A

) ((
[image: image21.wmf]A

 – A)
(Definisi beda setangkup)

=
(A (A) ((
[image: image22.wmf]A

 (
[image: image23.wmf]A

)
(Definisi selisih)

=
A (
[image: image24.wmf]A

(Hukum Idempoten)

=
U
(Hukum komplemen)

3:
U: {x | 101 (x (600, x (Z}; Z adalah himpunan bilangan bulat

A: {x | x mod 4 = 0, 101 (x (600, x (Z} (Himpunan bilangan bulat diantara 101 dan 600 (termasuk 101 dan 600) yang habis dibagi 4

B: {x | x mod 5 = 0, 101 (x (600, x (Z}(Himpunan bilangan bulat diantara 101 dan 600 (termasuk 101 dan 600) yang habis dibagi 5

(U(= 500

(A(= (600/4(– (100/4(= 150 – 25 = 125

(B(= (600/5(– (100/5(= 120 – 20 = 100

(A (B (= (600/20(– (100/20(= 30 – 5 = 25

Yang ditanya:
[image: image25.wmf]B

A

Å

= ?

(A (B(= (A(+ (B(- 2 (A (B (= 125 + 100 – 50 = 175

[image: image26.wmf]B

A

Å

 = U - (A (B(= 500 – 175 = 325

Soal 4:

(a)

[image: image27.jpg]

(b)
S2 = S o S
 Ms (Ms =
[image: image28.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

0

1

0

1

0

1

0

1

0

1

1

1

1

1

0

0

 EMBED Equation.3 [image: image29.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

0

1

0

1

0

1

0

1

0

1

1

1

1

1

0

0

 =
[image: image30.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

1

1

0

1

1

1

0

1

1

1

1

1

0

1

0

1

Berikut adalah gambar grap berarah yang merepresentasikan S2:

[image: image31.jpg]

_1157529709.unknown

_1157529743.unknown

_1157538499.unknown

_1157538508.unknown

_1157539467.unknown

_1157539498.unknown

_1157538541.unknown

_1157538505.unknown

_1157538490.unknown

_1157538495.unknown

_1157529747.unknown

_1157529724.unknown

_1157529732.unknown

_1157529735.unknown

_1157529727.unknown

_1157529716.unknown

_1157529720.unknown

_1157529712.unknown

_1157529694.unknown

_1157529702.unknown

_1157529705.unknown

_1157529698.unknown

_1157015549.unknown

_1157521549.unknown

_1157529690.unknown

_1157519871.unknown

_1095491669.vsd
a�

b�

c�

d�

