

**EKUIVALENSI KEKONVERGENAN POINTWISE DAN
KEKONVERGENAN SERAGAM PADA BARISAN FUNGSI**

Skripsi

*Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Matematika Jurusan Matematika pada Fakultas Sains Dan Teknologi
Universitas Islam Negeri (UIN) Alauddin Makassar*

Oleh

**ISHAK R
60600114019**

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2018

Penyusun,

Ishak R
NIM : 60600114019

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Ekuivalensi Kekonvergenan Pointwise dan Kekonvergenan Seragam pada Barisan Fungsi”, yang disusun oleh Saudara **Ishak. R**, Nim: **60600114019** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat tanggal **24 Agustus 2018 M**, bertepatan dengan **12 Dzulhijjah 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat).

Makassar, 24 Agustus 2018 M
12 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	(.....)
Sekretaris	: Ermawati, S.Pd., M.Si.	(.....)
Munaqisy I	: Risnawati Ibbas, S.Si., M.Si.	(.....)
Munaqisy II	: Adnan Sauddin, S.Pd., M.Si.	(.....)
Pembimbing I	: Wahidah Alwi, S.Si., M.Si.	(.....)
Pembimbing II	: Muh. Irwan, S.Si., M.Si.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin Ahmad, M.Ag

NIP. 19691205 199303 1 001

PERSEMBAHAN

Aku persembahkan karya ini untuk kedua orang tuaku tercinta, Bapak Ramli dan Ibu Nurhayati yang selalu menjadi penyemangatku, tak henti-henti berdo'a dengan sepenuh hati demi kesuksesanku...

Kedua Adikku beserta keluarga besarku yang menjadi penyemangatku dalam menyelesaikan tugas akhir ini....

Sahabat – sahabatku semua anak MED14N yang selalu memberi suntikan – suntikan positif dalam menyelesaikan tugas akhir ini...

Senior – senior yang selalu memberi nasehat dan masukan dalam menyelesaikan tugas akhir ini....

Adik-adik angkatan yang senantiasa memberi dukungan dalam penulisan skripsi ini

Almamater kebanggaanku, terkhusus Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar...

MOTTO

“dan sesungguhnya kami benar-benar akan menguji kamu agar kami mengetahui orang-orang yang berjihad dan bersabar di antara kamu, dan agar kami menyatakan (baik buruknya) hal ihwalmu” (Q.S Muhammad:31)

Jika tak mampu membebaskan diri dari keteraturan maka cukup dengan membebaskan pikiran, karena esensi matematika adalah kebebasan

“Temukan kemudahan dalam setiap kesulitan”

KATA PENGANTAR

*Alhamdulillah*ahirabbil'amin. Puji syukur penulis panjatkan kehadirat Tuhan yang Maha Esa atas segala nikmat iman dan nikmat kesehatan serta Rahmat-Nyalah sehingga penulisan skripsi yang berjudul “**Ekuivalensi Kekonvergenan Pointwise dan Kekonvergenan Seragam Pada Barisan Fungsi**” dapat diselesaikan. Salam dan shalawat dicurahkan kepada Rasulullah Muhammad SAW. beserta para keluarga, sahabat dan para pengikutnya yang senantiasa istiqamah dijalan-Nya.

Skripsi ini disusun sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat) pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Untuk itu, penulis menyusun tugas akhir ini dengan mengerahkan semua ilmu yang telah diperoleh selama proses perkuliahan. Tidak sedikit hambatan dan tantangan yang penulis hadapi dalam menyelesaikan penulisan skripsi ini. Namun, berkat bantuan dari berbagai pihak terutama do'a dan dukungan yang tiada hentinya dari kedua orang tua tercinta ayahanda **Ramli** dan Ibunda **Nurhayati** yang selalu setia memberikan motivasi dan semangat selama proses penyusunan skripsi.

Penulis menyadari bahwa dalam pengungkapan, pemilihan kata-kata dan penyajian skripsi ini masih jauh dari sempurna. Oleh karena itu dengan kerendahan hati penulis mengharapkan saran, kritik dan segala bentuk pengarahannya dari semua pihak untuk perbaikan skripsi ini. Tanpa adanya bantuan, bimbingan

dan dukungan dari berbagai pihak penulis tidak akan mampu menyelesaikannya. Pada kesempatan ini penulis ingin mengucapkan terimakasih dan penghargaan setinggi-tingginya kepada:

1. Bapak Prof. Dr. H. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof. Dr. H. Arifuddin Ahmad, M.Ag selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Bapak Irwan, S.Si., M.Si selaku ketua jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Ibu Wahida Alwi, S.Si., M.Si selaku pembimbing I dan Bapak Muh. Irwan, S.Si., M.Si selaku pembimbing II yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan bimbingan, arahan, motivasi dan saran yang sangat berharga kepada penulis dalam penyusunan skripsi ini.
5. Ibu Risnawati Ibbas, S.Si., M.Si selaku penguji I dan Bapak Adnan Sauddin S.Pd., M.Si selaku penguji II atas bimbingan dan sarannya dalam penulisan skripsi ini.
6. Bapak/Ibu Dosen di Jurusan Matematika yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan ilmu, arahan dan motivasi dari awal perkuliahan hingga skripsi ini selesai.
7. Staff Karyawan Fakultas Sains dan Teknologi yang selama ini telah membantu dalam pengurusan akademik dan persuratan dalam penulisan.
8. Teman-teman “MEDIAN”, dan teman posko KKN Reguler Angkatan 58 Desa Allu Tarawang atas segala bantuan, doa dan motivasi selama ini.

9. Teman-teman Rumah Bugis Corp. Idul, Heri, Diwan, Ipul, Enal, Syarif, Ilham, Kak Ebyt, dan semua yang sering datang di RB yang selalu mewarnai kehidupan yang terkadang bercanda tak terbatas, berdiskusi, sampai begadang yang tidak jelas. Terimakasih atas makna hidup yang telah kalian bagikan.
10. Bapak Muhammad Jumadil yang selalu memberi motivasi layaknya menjaga api yang redup dengan penuh kesabaran.
11. Kepada semua pihak yang telah memberikan bantuan baik moril maupun materil hingga skripsi ini dapat diselesaikan.

Hanya doa yang bisa penulis panjatkan, semoga Allah SWT membalas semua kebaikan kepada semua pihak yang membantu atas terselesaikannya skripsi ini.

Samata, Februari 2018

UNIVERSITAS ISLAM NEGERI
ALAUDDIN Penulis
M A K A S S A R

DAFTAR ISI

SAMPUL	i
PERNYATAAN KEASLIAN	ii
PENGESAHAN SKRIPSI	iii
PERSEMBAHAN	iv
MOTTO	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR SIMBOL	xii
ABSTRAK	xiii
BAB I Pendahuluan	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian	5
1.4 Manfaat	5
1.5 Batasan Masalah	6
1.6 Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA	
2.1 Himpunan Terbatas, Supremum dan Infimum, dan Sifat	
Archimedes	7
2.1.1 Himpunan Terbatas	7
2.1.2 Supremum dan Infimum	8
2.1.3 Sifat Archimedes	10
2.2 Barisan	12

2.2.1	Limit Barisan dan Barisan Konvergen	13
2.2.2	Teorema – Teorema Limit	15
2.2.3	Barisan Monoton	19
2.2.4	Barisan Bagian	22
2.2.5	Barisan Cauchy	24
2.3	Barisan Fungsi	26
2.3.1	Barisan Fungsi Konvergen Pointwise	26
2.3.2	Barisan Fungsi Konvergen Seragam	28
 BAB III METODOLOGI PENELITIAN		
3.1	Jenis Penelitian	34
3.2	Waktu Penelitian	34
3.3	Prosedur Penelitian	34
 BAB IV HASIL DAN PEMBAHASAN		
4.1	Ekuivalensi kekonvergenan pointwise dan kekonvergenan seragam	35
4.2	Sifat barisan fungsi konvergen pointwise	36
4.3	Sifat barisan fungsi konvergen seragam	39
4.4	Sifat barisan fungsi yang menjadi syarat dan menjamin terjadinya ekuivalensi antara kekonvergenan pointwise dan kekonvegenan seragam	44
4.5	Ekuivalensi kekonvergenan pointwise dan kekonvergenan seragam berdasarkan karakteristik barisan fungsi	45
 BAB V PENUTUP		
5.1	Kesimpulan	54

5.2 Saran	54
DAFTAR PUSTAKA	55
RIWAYAT HIDUP	xiv

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR SIMBOL

No.	Simbol	Keterangan
1	$<$	Lebih kecil dari
2	$>$	Lebih besar dari
3	\leq	Lebih kecil dari atau sama dengan
4	\geq	Lebih besar dari atau sama dengan
5	\exists	Terdapat
6	\in	Elemen
7	\ni	Sedemikian hingga
8	ε	Epsilon
9	\subset	Subset dari
10	\subseteq	Subset dari atau sama dengan
11	sup	Supremum
12	inf	Infimum
13	lim	Limit
14	f	Fungsi
15	f_n	Barisan fungsi
16	$[...]$	Interval tertutup
17	R	Himpunan bilangan real
18	N	Himpunan bilangan asli
19	$=$	Sama dengan
20	x_n	Barisan bilangan real
21	\nexists	Tidak terdapat
22	$... $	Nilai mutlak
23	$(...)$	Interval terbuka
24	$[...)$	Interval semi terbuka

ABSTRAK

Nama : ISHAK R
NIM : 60600114019
Judul : Ekuivalensi Kekonvegenan Pointwise dan Kekonvergenan Seragam pada Barisan Fungsi

Skripsi ini membahas tentang ekuivalensi kekonvergenan pointwise dan kekonvergenan seragam pada barisan fungsi. Kekonvergenan pointwise adalah kekonvergenan barisan fungsi dimana suatu barisan fungsi dapat memiliki satu atau lebih nilai limit dan tidak mampu mempertahankan sifat kontinu suatu fungsi. Sedangkan kekonvergenan seragam mengakibatkan ketunggalan nilai limit dan mampu mempertahankan kekontinuan fungsi. Sehingga penelitian ini bertujuan untuk menunjukkan karakteristik dari barisan fungsi yang menjamin ekuivalensi dari dua jenis kekonvergenan tersebut. Hasil dari tulisan ini ditunjukkan karakteristik barisan fungsi yang menjadi syarat terjadinya ekuivalensi yaitu barisan yang monoton dan terbatas serta ketunggalan nilai limitnya. Selain itu ditunjukkan karakteristik fungsi yang menjamin terjadinya ekuivalensi yaitu barisan fungsi monoton seragam.

Kata kunci: Barisan fungsi, Konvergen pointwise, Konvergen seragam

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Matematika merupakan ilmu yang memiliki cabang cukup banyak. Salah satunya adalah analisis real. Analisis merupakan suatu proses penyelidikan terhadap suatu objek dengan melakukan penguraian untuk mengetahui sifat dan peran unsur pembangun objek tersebut. Secara persis, analisis dapat diartikan sebagai pemecah belahan atau penguraian secara jelas berbeda kebagian bagian dari suatu keseluruhan.

Salah satu cabang dari matematika analisis adalah barisan. Barisan dapat diartikan sebagai fungsi dari himpunan bilangan asli ke himpunan bilangan real ($f: N \rightarrow R$). Barisan telah mengalami perkembangan yang cukup besar, khususnya dalam mencari sifat-sifat yang dimiliki serta kekonvergenannya. Hingga saat ini sifat-sifat barisan tetap menarik untuk dikaji.

Suatu barisan objeknya tidak harus bilangan, akan tetapi bisa juga objek lain. Sebagai contoh, jika objek suatu barisan adalah fungsi, maka didapat barisan fungsi. Barisan fungsi merupakan salah satu bentuk dari barisan yang elemen-elemennya berupa fungsi. Dimana bentuk fungsi yang merupakan suku ke- n bergantung pada bilangan asli. Seperti halnya barisan bilangan riil, barisan fungsi juga memiliki sifat dan kekonvergenannya pun dapat diselidiki. Secara umum bentuk kekonvergenan barisan fungsi dan bilangan riil hampir sama. Jika melihat bentuk kekonvergenan barisan

bilangan riil yang terdiri dari barisan titik yang konvergen ke titik, maka barisan fungsi akan konvergen pada suatu fungsi. Seperti pada barisan bilangan riil, ketika dihadapkan dengan sebuah barisan fungsi $\{f_n\}$ maka terjadi ketertarikan untuk mengetahui perilaku f_n apabila $n \rightarrow \infty$.

Penjelasan mengenai jalan hidup yang harus ditempuh oleh manusia terdapat dalam QS An-Nahl/ 16: 125 dan QS Al-An'am/ 6: 153, yaitu:

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحِكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ وَجَدِلْهُمْ بِالَّتِي هِيَ أَحْسَنُ إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ﴿١٢٥﴾

Terjemahnya:

125. serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu Dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dialah yang lebih mengetahui orang-orang yang mendapat petunjuk.(QS An-Nahl/ 16: 125)¹

وَأَنَّ هَذَا صِرَاطِي مُسْتَقِيمًا فَاتَّبِعُوهُ وَلَا تَتَّبِعُوا السُّبُلَ فَتَفَرَّقَ بِكُمْ عَنْ سَبِيلِهِ ۗ ذَٰلِكُمْ وَصَّاكُم بِهِ لَعَلَّكُمْ تَتَّقُونَ ﴿١٥٣﴾

Terjemahnya:

153. dan bahwa (yang Kami perintahkan ini) adalah jalanKu yang lurus, Maka ikutilah Dia, dan janganlah kamu mengikuti jalan-jalan (yang lain), karena jalan-jalan itu mencerai beraikan kamu dari jalanNya. yang demikian itu diperintahkan Allah agar kamu bertakwa.(QS Al-An'am/ 6:153)²

¹ Departemen Agama RI. Al-Quran dan Terjemahannya. h.281

² Departemen Agama RI. Al-Quran dan Terjemahannya. h. 149

Ayat diatas menjelaskan bahwa Allah Swt. memerintahkan kepada Rasulnya-Muhammad Saw. Agar menyeru manusia untuk menyembah Allah dengan cara yang bijaksana. wahyu yang diserukan ialah wahyu yang diturunkan kepadanya berupa Al-Quran, sunnah, dan pelajaran yang baik. Allah Swt. juga memerintahkan kaum mukmin untuk berjamaah (bersatu) dan melarang mereka berselisih pendapat dan bercerai-berai.

Kedua ayat Al-Quran diatas ketika dipandang dari konsep matematika dapat dilihat pada kekonvergenan barisan. Kekonvergenan barisan mengisyaratkan pada satu titik yang dituju oleh barisan tak berhingga. Dalam konvergensi juga dijelaskan barisan yang tidak hanya menuju satu titik tetap atau limitnya tidak tunggal yang lebih dikenal dengan barisan divergen.

Selain dalam Alqur'an, penelitian ini juga dilandasi dari hadits nabi yaitu sebagai berikut.

عَنْ أَبِي عَامِرٍ الْهُوزَنِيِّ عَنْ مُعَاوِيَةَ بْنِ أَبِي سُفْيَانَ أَنَّهُ قَامَ فِينَا فَقَالَ أَلَا إِنَّ
رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَامَ فِينَا فَقَالَ : أَلَا إِنَّ مِنْ قَبْلِكُمْ مِنْ أَهْلِ
الْكِتَابِ افْتَرَقُوا عَلَى ثِنْتَيْنِ وَسَبْعِينَ مِلَّةً، وَإِنْ هَذِهِ الْمِلَّةُ سَتَفْتَرِقُ عَلَى ثَلَاثٍ
وَسَبْعِينَ اثْنَتَانِ وَسَبْعُونَ فِي النَّارِ وَوَاحِدَةٌ فِي الْجَنَّةِ وَهِيَ الْجَمَاعَةُ

Terjemahnya:

Dari Abu 'Aamir Al-Huzaniy, dari Mu'awiyah bin Abi Sufyan bahwasannya ia (Mu'awiyah) pernah berdiri di hadapan kami, lalu ia berkata : Ketahuilah, sesungguhnya Rasulullah shallallaahu 'alaihi wasallam pernah berdiri di hadapan kami, kemudian beliau bersabda : *“Ketahuilah, sesungguhnya orang-orang sebelum kamu dari ahli kitab (Yahudi dan*

Nashrani) terpecah menjadi 72 (tujuh puluh dua) golongan, dan sesungguhnya umat ini akan terpecah menjadi 73 (tujuh puluh tiga) golongan. (Adapun) yang tujuh puluh dua akan masuk neraka dan satu golongan akan masuk surga, yaitu "Al-Jama'ah".³

Pandangan konsep islam menunjukkan bahwa diantara banyak jalan yang ditempuh dalam mendekati diri kepada Allah swt. hanyalah satu yang menjadi jalan terbaik dan tidak menjadikan tersesat bagi manusia yang menjalaninya dan membawa manusia kepada surga Allah swt. penjelasan mengenai jalan yang bercabang dan jalan yang lurus tersirat dalam konsep matematika tentang kekonvergenan barisan fungsi. Ketika barisan fungsi hanya konvergen pointwise maka kekonvergenan tersebut tidak dapat mempertahankan kekontinuan fungsi. Sedangkan jika barisan fungsi konvergen seragam maka kekontinuan fungsi dapat dipertahankan.

Kekonvergenan dalam barisan fungsi terdapat dua jenis, yaitu kekonvergenan pointwise dan kekonvergenan seragam. Telah diketahui bahwa kekonvergenan pointwise merupakan syarat perlu untuk terjadinya kekonvergenan seragam. Sehingga kemungkinan untuk terjadinya ekuivalensi sangat besar dari kedua jenis kekonvergenan tersebut.

Penelitian yang telah dilakukan oleh Restu puji setiyawan dan Dr. Hartono yang berjudul "Analisis kekonvergenan pada barisan fungsi". dilakukan identifikasi barisan fungsi yang konvergen dan sifat barisan fungsi konvergen. Dalam barisan fungsi terdapat dua jenis kekonvergenan, yaitu

³ Abu Dawud. *Kitabus Sunnah (syarhus sunnah)*. no.4597

kekonvergenan pointwise dan kekonvergenan seragam. Jika barisan fungsi konvergen seragam maka barisan fungsi tersebut konvergen pointwise akan tetapi tidak berlaku sebaliknya⁴.

Salah satu kekurangan dari kekonvergenan pointwise adalah ketidakmampuannya mempertahankan kekontinuan fungsi. Lain halnya dengan kekonvergenan seragam, ketika suatu barisan fungsi dinyatakan konvergen seragam ke f maka dapat dipastikan bahwa f kontinu. Dengan kata lain, kekonvergenan seragam lebih kuat dari pada kekonvergenan pointwise dengan kemampuannya mempertahankan sifat kekontinuan fungsi. Sebagaimana telah dijelaskan sebelumnya bahwa kekonvergenan pointwise merupakan syarat perlu untuk terjadinya kekonvergenan seragam. Sehingga kesamaan atau ekuivalensi dapat terjadi diantara kedua kekonvergenan tersebut.

Demikian pula dengan kekonvergenan pointwise dan kekonvergenan seragam, meskipun pada dasarnya kekonvergenan seragam lebih kuat dengan kelebihanannya yang mampu mempertahankan kekontinuan fungsi namun ada hal dimana kekonvergenan pointwise dan kekonvergenan seragam bernilai sama.

Pembahasan mengenai kekonvergenan barisan fungsi yang cukup luas memunculkan gagasan yang perlu dikaji kembali, sehingga penulis tertarik untuk mengkaji hal tersebut dan membahasnya dengan judul “**Ekuivalensi**

⁴ Restu Puji Setiyawan dan Dr. Hartono. Analisis Kekonvergenan Barisan Fungsi. Jurnal matematika vol 6 no 1 tahun 2017. h 34.

Kekonvergenan Pointwise dan Kekonvergenan Seragam Pada Barisan Fungsi”.

1.2 Rumusan Masalah

Rumusan masalah pada penelitian ini yaitu : “Bagaimana sifat yang harus dipenuhi suatu barisan fungsi sehingga terjadi ekuivalensi pada kekonvergenan pointwise dan kekonvergenan seragam?”

1.3 Tujuan Penelitian

Penelitian ini bertujuan untuk menunjukkan sifat yang terdapat pada barisan fungsi yang mengakibatkan terjadinya ekuivalensi pada kekonvergenan pointwise dan kekonvergenan seragam.

1.4 Manfaat

Adapun manfaat yang dapat diperoleh adalah :

1. Bagi Penulis

Penulisan skripsi ini dapat menambah pengetahuan dan wawasan penulis mengenai kaitan kekonvergenan pointwise dan kekonvergenan seragam.

2. Bagi Pembaca

Penelitian ini dapat dijadikan sebagai tambahan pengetahuan dan bahan materi untuk mempelajari matematika, khususnya bidang fungsi analisis.

3. Bagi Universitas

Penelitian ini dapat menjadi referensi tambahan di universitas khususnya dalam bidang matematika.

1.5 Batasan Masalah

Pada penulisan skripsi ini, permasalahan hanya dibatasi pada kekonvergenan barisan fungsi bernilai real pada interval $[a,b]$

1.6 Sistematika Penulisan

Sistematika penulisan dalam penelitian ini mencakup lima bab, yaitu:

1. BAB I Pendahuluan

Bab ini berisi tentang latar belakang penelitian, rumusan masalah yang diangkat dalam penelitian, tujuan, dan manfaat dilaksanakannya penelitian serta sistematika penulisan.

2. BAB II Tinjauan Pustaka

Bab ini berisi informasi atau landasan teori yang membahas tentang kekonvergenan barisan fungsi. Sebelum masuk pada teori pokok, sebelumnya dipaparkan teori-teori yang menjadi dasar dari permasalahan yang diteliti.

3. BAB III Metodologi Penelitian

Bab ini berisi jenis, waktu, dan prosedur dalam penelitian.

4. BAB IV Hasil dan Pembahasan

Dalam bagian ini akan dibahas mengenai sifat-sifat barisan fungsi yang mengakibatkan suatu barisan fungsi konvergen pointwise dan konvergen seragam

5. BAB V Pentup

Pada bagian ini merupakan jawaban dari rumusan masalah.

Daftar pustaka berisi acuan dalam penelitian yang dilakukan.

BAB II TINJAUAN PUSTAKA

2.1 Himpunan Terbatas, Supremum dan Infimum, dan Sifat Archimedes

Analisis real secara umum meliputi pengkajian dalam himpunan bilangan real. sehingga sifat atau karakteristik himpunan bilangan real dibahas dengan detail. Beberapa karakter yang terdapat dalam himpunan bilangan real seperti himpunan terbatas, kepemilikan supremum atau infimum, dan sifat Archimedes dijelaskan sebagai berikut.

2.1.1 Himpunan Terbatas

Himpunan dalam bilangan real biasanya disajikan dalam bentuk interval ataupun simbol lainnya. Secara umum, suatu himpunan dikatakan terbatas ketika himpunan tersebut berhingga. Secara matematis, himpunan terbatas didefinisikan sebagai berikut.

Definisi 2.1

Diberikan subset tak kosong $S \subset \mathbb{R}$

- a) Himpunan S dikatakan terbatas keatas (*bounded above*) jika terdapat suatu bilangan $u \in \mathbb{R}$ sedemikian hingga $s \leq u$ untuk semua $s \in S$. Setiap bilangan u seperti ini disebut dengan batas atas (*upper bound*) dari S .
- b) Himpunan S dikatakan terbatas kebawah (*bounded below*) jika terdapat suatu bilangan $w \in \mathbb{R}$ sedemikian hingga $w \leq s$ untuk semua $s \in S$. Setiap bilangan w seperti ini disebut dengan batas bawah (*lower bound*) dari S .

- c) Suatu himpunan dikatakan terbatas (*bounded*) jika terbatas keatas dan terbatas kebawah. Jika tidak, maka dikatakan tidak terbatas(*unbounded*).⁵

Keterbatasan suatu himpunan dipengaruhi secara langsung oleh keberadaan batas atas dan batas bawah. Ketika batas atas atau batas bawah suatu himpunan tidak ada, maka himpunan tersebut dinyatakan tak terbatas.

Contoh 2.1

Himpunan $S: \{x \in R | x < 5\}$ terbatas keatas, sebab untuk semua $x \geq 5$ merupakan batas atas dari S . Himpunan ini tidak mempunyai batas bawah, jadi himpunan ini tidak terbatas kebawah. Sesuai dengan definisi keterbatasan himpunan, S merupakan himpunan yang tidak terbatas.

2.1.2 Supremum dan Infimum

Suatu himpunan yang terbatas dapat dengan diketahui dengan mudah batasnya. Akan tetapi lain halnya dengan batas optimum terkadang tidak dimiliki oleh suatu himpunan. Dalam bagian ini akan dijelaskan mengenai batas atas terkecil dan batas bawah terbesar dari suatu himpunan.

Definisi 2.2

Diberikan subset tak kosong R

- a) Jika S terbatas keatas, maka suatu bilangan u disebut supremum (batas atas terkecil) dari S jika memenuhi kondisi berikut:

⁵ Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika* (Makassar: Alauddin Press:2012)h.16

- 1) u merupakan batas atas S , dan
- 2) Jika v adalah sebarang batas atas S , $u \leq v$.

Ditulis $u = \sup S$

- b) Jika S terbatas kebawah, maka suatu bilangan w disebut infimum (batas bawah terbesar) dari S jika memenuhi kondisi berikut:

- 1) w merupakan batas bawah S , dan
- 2) Jika t adalah sebarang batas atas S , $t \leq w$.

Ditulis $w = \inf S$.⁶

Suatu himpunan tak kosong S subset dari R memiliki supremum yang tunggal, sebab $\sup S$ merupakan batas atas terkecil dari S . Hal tersebut berlaku pula untuk infimum suatu himpunan.

Lemma 2.1

Suatu batas atas u dari himpunan tak kosong S di R adalah supremum dari S jika dan hanya jika untuk setiap $\varepsilon > 0$ terdapat $s_\varepsilon \in S$ sehingga $u - \varepsilon < s_\varepsilon$.⁷

Bukti:

Andaikan u batas atas sehingga untuk setiap $\varepsilon > 0$, terdapat $s \in S$ sehingga $u - \varepsilon < s_\varepsilon$.

Akan ditunjukkan $u = \sup S$. Misalkan v batas atas dan $v \neq u$.

andaikan $v < u$, ambil $\varepsilon = u - v > 0$, menurut dugaan awal maka terdapat $s_\varepsilon \in S$ sehingga $u - \varepsilon < s_\varepsilon$. Akibatnya $u - (u - v) = v < s_\varepsilon$. ini suatu kontradiksi bahwa v batas atas, jadi haruslah $v > u$ yang

⁶ Robert G. Bartle, *Introduction to real analysis* (New York : John Wiley and Sons:2000), h.37

⁷ Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*.h.18

berarti $u =$ batas atas terkecil dari S . jadi $u = \sup S$.

Contoh 2.2

Tentukan supremum dari himpunan $S = \{x | 0 \leq x \leq 1\}$.

Penyelesaian:

Jika diambil $w < 1$ maka terdapat $s \in S$ sedemikian sehingga $w < s$.

Olehnya itu, w bukan batas atas dari S . Karena w sebarang untuk $w < 1$ maka disimpulkan bahwa $\sup S = 1$.

2.1.3 Sifat Archimedes

Bilangan asli N adalah suatu bilangan yang terbatas dibawah oleh 1 namun tidak terbatas diatas oleh R . Ketiadaan batas atas untuk N berarti bahwa jika diberikan sebarang bilangan real x , maka terdapat bilangan asli n sehingga $x < n$.

Teorema 2.1

Jika $x \in R$, maka terdapat $n \in N$ sedemikian hingga $x < n$.⁸

Bukti:

Ambil sebarang $x \in R$. Andaikan tidak ada $n \in N$ sedemikian hingga $x < n$, maka $n \leq x$, untuk setiap $n \in N$. Dengan kata lain, x merupakan batas atas N . Jadi, $N \subseteq R, N \neq \emptyset$ dan N terbatas ke atas. Menurut aksioma supremum, maka $\sup N$ ada, tulis $u = \sup N$. Karena $u - 1 < u$, maka terdapat $m \in N$ sehingga $u - 1 < m$. namun $u < m + 1$ dengan $(1 + m) \in N$. Timbul kontradiksi dengan $u = \sup N$. Jadi, pengandaian salah, yang benar adalah ada $n \in N$ sehingga $x < n$.

⁸ Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h.22

Akibat 2.1

Jika $S = \left\{ \frac{1}{n} \mid n \in \mathbb{N} \right\}$, maka $\inf S = 0$.⁹

Bukti:

S terbatas ke bawah oleh 0, sehingga $\inf S$ ada. misalkan $w = \inf S$, Jelas bahwa $w \geq 0$. Jika diambil sebarang $\varepsilon > 0$, menurut Sifat Archimedes, terdapat $n \in \mathbb{N}$ sedemikian hingga $\frac{1}{\varepsilon} < n$, atau $\frac{1}{n} < \varepsilon$. sehingga diperoleh bahwa $0 \leq w \leq \frac{1}{n} < \varepsilon$. Karena $\varepsilon > 0$ sebarang, berdasarkan Teorema yang menyatakan jika $a \in \mathbb{R}$ sedemikian sehingga $0 \leq a < \varepsilon$ untuk setiap $\varepsilon > 0$ maka $a = 0$. berakibat bahwa $w = 0$. Terbukti bahwa $\inf S = 0$.

Akibat 2.2

Jika $t > 0$ maka terdapat $n_t \in \mathbb{N}$ sedemikian hingga $0 < \frac{1}{n_t} < t$.¹⁰

Bukti

Diketahui bahwa $\inf \left\{ \frac{1}{n} : n \in \mathbb{N} \right\} = 0$, dan $t > 0$, sehingga t bukan batas bawah himpunan $\left\{ \frac{1}{n} : n \in \mathbb{N} \right\}$. Akibatnya terdapat $n_t \in \mathbb{N}$ sedemikian hingga $0 < \frac{1}{n_t} < t$.

Akibat 2.3

Jika $y > 0$, maka terdapat $n_y \in \mathbb{N}$ sedemikian hingga $n_y - 1 < y < n_y$.¹¹

⁹ Robert G. bartle, "Introduction to real analysis", h. 42

¹⁰ Robert G. bartle, "Introduction to real analysis", h. 42

¹¹ Robert G. bartle, "Introduction to real analysis", h. 42

Bukti

Menurut sifat Archimedes, subset $E_y = \{m \in N: y < m\}$ dari N tidak kosong. Menurut Sifat Urutan, n_y merupakan elemen terkecil dari E_y . sehingga $n_y - 1$ bukan elemen E_y . Maka diperoleh bahwa $n_y - 1 < y < n_y$.

Akibat 2.1-2.3 menunjukkan sifat Archimedes di R .

2.2 Barisan

Barisan bilangan real merupakan suatu daftar bilangan real $x_1, x_2, x_3, \dots, x_n$ atau dapat diartikan sebagai suatu aturan yang mengaitkan setiap bilangan asli n dengan sebuah bilangan real tunggal x_n . Dalam hal ini, x_n disebut sebagai suku ke- n barisan tersebut.

Definisi 2.3

Barisan bilangan real (atau barisan di R) adalah fungsi yang didefinisikan pada himpunan N dengan range dalam R .¹²

Secara umum barisan dalam suatu himpunan R merupakan pengawanan suatu bilangan asli kebilangan real. Barisan biasa dinotasikan dengan (x_n) yang berarti nilai X pada N .

Contoh 2.3

Jika $b \in R$, maka $B = (b^n)$ adalah barisan berbentuk

$B = (b, b^2, b^2, \dots, b^n, \dots)$. Jika b diganti $\frac{1}{2}$ maka

$$\left(\frac{1}{2^n} : n \in N\right) = \left(\frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \dots, \frac{1}{2^n}, \dots\right).$$

¹² Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h.27

2.2.1 Limit Barisan dan Barisan Konvergen

Kekonvergenan suatu barisan dipengaruhi secara langsung oleh limit barisan. Suatu barisan yang konvergen, maka barisan tersebut limitnya ada. Secara detail dijelaskan dalam definisi berikut.

Definisi 2.4

Barisan $X = (x_n)$ dikatakan konvergen ke $x \in R$, atau x dikatakan limit barisan (x_n) jika untuk setiap $\varepsilon > 0$ terdapat bilangan asli $K(\varepsilon)$ sedemikian hingga untuk setiap $n \geq K(\varepsilon)$, untuk x_n berlaku $|x_n - x| < \varepsilon$.¹³

Selanjutnya, dijelaskan teorema mengenai limit barisan konvergen dimana suatu barisan yang konvergen akan konvergen ke satu titik (ketunggalan nilai limit).

Teorema 2.2

Jika barisan (x_n) konvergen, maka (x_n) mempunyai paling banyak satu limit (limitnya tunggal).¹⁴

Bukti:

Misalkan $\lim_{n \rightarrow \infty} (x_n) = x'$ dan $\lim_{n \rightarrow \infty} (x_n) = x''$ dengan $x' \neq x''$. Jika diambil $\varepsilon > 0$ terdapat K' sedemikian sehingga $|x_n - x'| < \frac{\varepsilon}{2}$ untuk setiap $n \geq K'$ dan terdapat K'' sedemikian sehingga $|x_n - x''| < \frac{\varepsilon}{2}$ untuk semua $n \geq K''$. Dipilih $K = \max\{K', K''\}$. Menurut Ketaksamaan Segitiga untuk $n \geq K$ diperoleh

¹³Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika* h. 29

¹⁴Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika* h. 29

$$\begin{aligned}
 |x' - x''| &= |x' - x_n + x_n - x''| \\
 &= |x' - x_n| + |x_n - x''| \\
 &< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon
 \end{aligned}$$

Karena berlaku untuk setiap $\varepsilon > 0$, maka $x' - x'' = 0$ yang berarti $x' = x''$. Kontradiksi dengan pengandaian, sehingga terbukti bahwa limit (x_n) tunggal.

Contoh 2.4

Tunjukkan bahwa barisan $\frac{1}{n}$ konvergen dengan $\lim_{n \rightarrow \infty} \frac{1}{n} = 0$.

Jawab:

Ambil $\varepsilon > 0$, maka $\frac{1}{\varepsilon} > 0$. Menurut Sifat Archimedes, maka terdapat $M(\varepsilon) \in \mathbb{N}$ sedemikian hingga $\frac{1}{\varepsilon} < M(\varepsilon)$ atau $\frac{1}{M(\varepsilon)} < \varepsilon$. Akibatnya untuk setiap $n \geq M(\varepsilon)$ berlaku $\left| \frac{1}{n} - 0 \right| = \left| \frac{1}{n} \right| = \frac{1}{n} \leq \frac{1}{M(\varepsilon)} < \varepsilon$. Jadi, $\left| \frac{1}{n} - 0 \right| < \varepsilon$ atau $\lim_{n \rightarrow \infty} \frac{1}{n} = 0$. Sehingga barisan $\frac{1}{n}$ diketahui konvergen ke 0.

Barisan yang tidak konvergen atau biasa disebut divergen adalah barisan yang tidak memiliki limit, seperti yang termuat dalam definisi berikut.

Definisi 2.5

Jika barisan bilangan real $\{s_n\}_{n=1}^{\infty}$ mempunyai limit L , dapat dikatakan bahwa $\{s_n\}_{n=1}^{\infty}$ konvergen ke L . Jika $\{s_n\}_{n=1}^{\infty}$ tidak memiliki limit, dapat dikatakan bahwa $\{s_n\}_{n=1}^{\infty}$ divergen.¹⁵

¹⁵ Richard R. Goldberg, *Method of real analysis* (New York : John Wiley and Sons:1976). h.33

Menurut definisi tersebut, barisan divergen disebabkan tidak adanya limit atau nilai limitnya tak hingga. Hal ini disebabkan suatu barisan yang semakin membesar ataupun barisannya adalah barisan yang berosilasi.

Contoh 2.5

$$(x_n) = -1^n$$

(x_n) divergen sebab (x_n) merupakan barisan yang berosilasi dengan $x = -1$ saat n ganjil dan $x = 1$ saat n genap.

2.2.2 Teorema – Teorema Limit

Pada bagian ini akan dibahas mengenai teorema yang berkaitan dengan limit pada barisan bilangan real, dimana sangat dibutuhkan untuk mengetahui kekonvergenan suatu barisan.

Definisi 2.6

Barisan bilangan real $X = (x_n)$ dikatakan terbatas jika terdapat bilangan real $M > 0$ sedemikian hingga $|x_n| \leq M$ untuk semua $n \in N$.¹⁶

Oleh karena itu, barisan (x_n) terbatas jika dan hanya jika himpunan $\{x_n : n \in N\}$ merupakan subset terbatas dalam R .

Contoh 2.6

Barisan $x_n = (\frac{1}{3}, \frac{1}{5}, \frac{1}{7}, \dots, \frac{1}{2n+1})$ adalah barisan terbatas karena $|\frac{1}{2n+1}| < 1$ untuk semua $n \in N$.

Teorema 2.3

Jika $X = (x_n)$ konvergen, maka $X = (x_n)$ terbatas.¹⁷

¹⁶ Robert G. Bartle, "Introduction to real analysis", h.63

¹⁷ William F. Trench, "Introduction to real analysis" (Trinity University:2013), h.182

Bukti:

Diketahui $\lim(x_n) = x$ dan ambil $\varepsilon = 1$, maka terdapat bilangan asli $K = K(1)$ sedemikian hingga berlaku $|x_n - x| < 1$ untuk semua $n \geq K$.

Dengan ketaksamaan segitiga untuk $n \geq K$ maka diperoleh

$$|x_n| = |x_n - x + x| \leq |x_n - x| + |x| < 1 + |x|$$

Jika dipilih

$$M = \sup \{|x_1|, |x_2|, \dots, |x_{K-1}|, 1 + |x|\}$$

Maka terbukti bahwa $|x_n| \leq M$ untuk semua $n \in N$.

Teorema 2.4

Jika $X = (x_n) \rightarrow x, Y = (y_n) \rightarrow y$, dan $\in R$, maka

- (i) $X \pm Y \rightarrow x \pm y$
- (ii) $X \cdot Y \rightarrow xy$
- (iii) $cX \rightarrow cx$ ¹⁸

Bukti:

- (i) Ambil sebarang $\varepsilon > 0$. Karena $X = (x_n) \rightarrow x$, maka terdapat $n_0 \in N$ sedemikian hingga untuk setiap $n \geq n_0$ berlaku $|x_n - x| < \frac{\varepsilon}{2}$. Karena $Y = (y_n) \rightarrow y$, maka terdapat $n_1 \in N$ sedemikian hingga untuk setiap $n \geq n_1$ berlaku $|y_n - y| < \frac{\varepsilon}{2}$. Pilih $n_2 = \max\{n_0, n_1\}$, maka akibatnya untuk $n \geq n_2$ berlaku

$$\begin{aligned} |x_n + y_n - (x + y)| &= |(x_n - x) + (y_n - y)| \\ &\leq |x_n - x| + |y_n - y| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \end{aligned}$$

¹⁸ Zaky Riyanto, *pengantar analisis real I* (Universitas Ahmad Dahlan:2010). h. 45

Karena berlaku untuk semua $\varepsilon > 0$, maka $(x_n + y_n)$ konvergen ke $x + y$. Pembuktian untuk $(x_n - y_n)$ konvergen ke $x - y$ serupa. Hal ini membuktikan bahwa $X \pm Y \rightarrow x \pm y$.

- (ii) Disini akan ditunjukkan bahwa untuk $\forall \varepsilon > 0$ terdapat $K \in \mathbb{N}$ sedemikian sehingga untuk $\forall n \geq K$ berlaku $|x_n y_n - xy| < \varepsilon$. Telah diketahui bahwa

$$\begin{aligned} |x_n y_n - xy| &= |x_n y_n - x_n y + x_n y - xy| \\ &\leq |x_n y_n - x_n y| + |x_n y - xy| \\ &= |x_n| |y_n - y| + |x_n - x| |y| \end{aligned}$$

Karena $(x_n) \rightarrow x$, maka (x_n) terbatas, olehnya itu terdapat $M_1 > 0$ sedemikian sehingga $|x_n| \leq M_1$, untuk $\forall n \in \mathbb{N}$. Misalkan $M = \max\{M_1, |y|\}$. Dipilih $\varepsilon > 0$. Karena $(x_n) \rightarrow x$, maka terdapat $K_1 \in \mathbb{N}$ sehingga untuk $\forall n \geq K_1$ berlaku $|x_n - x| < \frac{\varepsilon}{2M}$. Karena $(y_n) \rightarrow y$, maka terdapat $K_2 \in \mathbb{N}$ sehingga untuk $\forall n \geq K_2$ berlaku $|y_n - y| < \frac{\varepsilon}{2M}$. Misalkan $K = \max\{K_1, K_2\}$, maka untuk $\forall n \geq K$ berlaku .

$$\begin{aligned} |x_n y_n - xy| &\leq |x_n| |y_n - y| + |x_n - x| |y| \\ &< M \cdot \left(\frac{\varepsilon}{2M} + \frac{\varepsilon}{2M} \right) = \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \end{aligned}$$

Hal ini membuktikan bahwa $X \cdot Y \rightarrow xy$.

- (iii) Pilih $\varepsilon > 0$. Karena $(x_n) \rightarrow x$, maka terdapat $K \in \mathbb{N}$ sedemikian sehingga untuk semua $n \geq K$ berlaku $|x_n - x| < \frac{\varepsilon}{2}$. Perhatikan pertidaksamaan berikut yang menyatakan bahwa

$$\begin{aligned}
|cx_n - x| &= |cx_n - x_n + x_n - x| \\
&\leq |cx_n - x_n| + |x_n - x| \\
&= |x_n||c - 1| + |x_n - x|
\end{aligned}$$

Karena $(x_n) \rightarrow x$, maka (x_n) terbatas, olehnya itu terdapat $M > 0$ sedemikian sehingga $|x_n| \leq M$, untuk $\forall n \in N$. Akibatnya

$$|x_n||c - 1| + |x_n - x| < M \cdot |c - 1| + \frac{\varepsilon}{2} = (M \cdot |c - 1|) + \frac{\varepsilon}{2} = \varepsilon$$

Sehingga terbukti bahwa untuk sebarang $\varepsilon > 0$ terdapat $K \in N$ dan untuk $\forall n \geq K$ berlaku $|cx_n - x| < \varepsilon$ yang berimplikasi bahwa $cX \rightarrow cx$.

Contoh 2.7

$$x_n = 1, \frac{1}{2}, \frac{1}{3}, \dots, \frac{1}{n}, \dots \quad ; \text{konvergen ke } 0$$

$$z_n = \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots, \frac{1}{n+1}, \dots \quad ; \text{konvergen ke } 0$$

$$x_n + z_n = \frac{3}{2}, \frac{5}{6}, \frac{7}{12}, \dots \quad ; \text{konvergen ke } 0 + 0 = 0$$

$$x_n - z_n = \frac{1}{2}, \frac{1}{6}, \frac{1}{12}, \dots \quad ; \text{konvergen ke } 0 - 0 = 0$$

$$x_n \cdot z_n = \frac{1}{2}, \frac{1}{6}, \frac{1}{12}, \dots \quad ; \text{konvergen ke } 0 \cdot 0 = 0$$

$$2 \cdot x_n = 2, 1, \frac{2}{3}, \frac{1}{2}, \frac{2}{5}, \dots \quad ; \text{konvergen ke } 2 \cdot (0) = 0$$

Teorema 2.5

Jika $X = (x_n) \rightarrow x$ dan $Z = (z_n) \rightarrow z \neq 0$ dengan $(z_n) \neq 0$ untuk

semua $n \in N$, maka $\frac{X}{Z} = \left(\frac{x_n}{z_n}\right) \rightarrow \frac{x}{z}$.¹⁹

¹⁹ Hanna Arini Parhusip. "Analisa Real (Salatiga: Tisara Grafika:2013), h.38

Bukti:

Pertama dibuktikan bahwa $\frac{1}{z} = \left(\frac{1}{z_n}\right) \rightarrow \frac{1}{z}$. Misalkan $\alpha = \frac{1}{2}|z|$, maka $\alpha > 0$. Karena $\lim(z_n) = z$, maka terdapat $K_1 \in \mathbb{N}$ sehingga untuk $\forall n \geq K_1$ berlaku $|z_n - z| < \alpha$, merujuk pada akibat ketaksamaan segitiga bahwa $-\alpha \leq -|z_n - z| \leq |z_n| - |z|$ untuk $n \geq K_1$, yang berarti $\frac{1}{2}|z| = |z| - \alpha \leq |z_n|$ untuk $n \geq K_1$. Oleh karena $\frac{1}{|z_n|} \leq \frac{2}{|z|}$ untuk $n \geq K_1$, maka diperoleh

$$\left| \frac{1}{z_n} - \frac{1}{z} \right| = \left| \frac{z_n - z}{z_n z} \right| = \frac{1}{|z_n z|} \leq \frac{2}{|z|^2} |z - z_n|.$$

Kemudian dipilih $\varepsilon > 0$, maka terdapat $K_2 \in \mathbb{N}$ sedemikian sehingga jika $n \geq K_2$, maka $|z_n - z| < \frac{1}{2}\varepsilon|z|^2$. Misalkan diambil $K(\varepsilon) = \max\{K_1, K_2\}$, maka $\left| \frac{1}{z_n} - \frac{1}{z} \right| < \varepsilon$ untuk $\forall n \geq K(\varepsilon)$. Karena berlaku untuk $\forall \varepsilon > 0$, sehingga hal ini membuktikan bahwa $\lim\left(\frac{1}{z_n}\right) = \frac{1}{z}$ atau $\left(\frac{1}{z_n}\right)$ konvergen ke $\frac{1}{z}$. Menggunakan teorema 2.4 (ii) dan dengan mengambil Y sebagai barisan $\left(\frac{1}{z_n}\right)$, maka $X \cdot Y = \left(\frac{x_n}{z_n}\right) \rightarrow x \left(\frac{1}{z}\right) = \frac{x}{z}$.

2.2.3 Barisan Monoton

Salah satu jenis barisan yang mudah dipelajari kekonvergenannya adalah barisan monoton. Berikut ini diberikan pengertian mengenai barisan naik dan turun monoton.

Definisi 2.7

Diberikan barisan bilangan real $X = (x_n)$

- (i) Barisan X dikatakan naik (increasing) jika $x_n \leq x_{n+1}$ untuk semua $n \in N$.
- (ii) Barisan X dikatakan naik tegas (strictly increasing) jika $x_n < x_{n+1}$ untuk semua $n \in N$.
- (iii) Barisan X dikatakan turun (decreasing) jika $x_n \geq x_{n+1}$ untuk semua $n \in N$.
- (iv) Barisan X dikatakan turun tegas (strictly decreasing) jika $x_n > x_{n+1}$ untuk semua $n \in N$.²⁰

Contoh 2.8

- (a). Barisan naik (increasing)
- 1) $(1, 1, 3, 3, 5, 5, \dots)$
 - 2) $(1, 1, 1, 2, 2, 3, 3, \dots)$
- (b). Barisan naik tegas (strictly increasing)
- 1) $(1, \frac{1}{2}, \frac{1}{3}, \dots, \frac{1}{n}, \dots)$
 - 2) $(a, a^2, a^3, \dots, a^n, \dots)$ jika $a > 1$
- (c). Barisan turun (increasing)
- 1) $(a, a^2, a^3, \dots, a^n, \dots)$ jika $0 \leq a \leq 1$
 - 2) $(1, 1, -1, -2, -2, -3, -3, \dots)$
- 3) Barisan turu tegas (strictly increasing)
- 1) $(-1, -2, -3, \dots, -n, \dots)$
 - 2) $(a, a^2, a^3, \dots, a^n, \dots)$ jika $0 < a < 1$

²⁰Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h.39

Definisi 2.8

Barisan $X = (x_n)$ dikatakan monoton jika berlaku salah satu X naik atau X turun.²¹

Contoh 2.9

(a) Monoton naik

- 1) $(1, 2, 3, \dots, n, \dots)$
- 2) $(1, 1, 1, 2, 2, 3, 3, \dots)$

(b) Monoton turun

- 1) $(1, \frac{1}{2}, \frac{1}{3}, \dots, \frac{1}{n}, \dots)$
- 2) $(a, a^2, a^3, \dots, a^n, \dots)$ jika $0 < a < 1$

(c) Tidak monoton

- 1) $(-1, 1, -1, 1, -1, \dots, (-1)^n, \dots)$
- 2) $(1, 2, -3, 5, -2, 3, \dots)$

Selanjutnya dijelaskan teorema yang berlaku pada barisan monoton dan terbatas dimana limitnya berkaitan dengan kepemilikan supremum atau infimum suatu barisan.

Teorema 2.6

(i) Jika $X = (x_n)$ naik (monoton) dan terbatas ke atas, maka $X = (x_n)$ konvergen dengan

$$\lim(x_n) = \sup \{x_n : n \in N\}.$$

²¹ Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h.40

- (ii) Jika $X = (x_n)$ turun (monoton) dan terbatas ke bawah, maka $X = (x_n)$ konvergen dengan

$$\lim(x_n) = \inf \{x_n : n \in N\}.$$
²²

Bukti:

- (i) Karena $X = (x_n)$ terbatas ke atas, maka terdapat $M \in N$ sedemikian hingga $x_n \leq M$ untuk semua $n \in N$. Namakan $A = \{x_n : n \in N\}$, maka $A \subset R$, terbatas ke atas dan tidak kosong. Menurut Sifat Lengkap, maka A memiliki supremum, misalkan $x = \sup A$. Diambil $\varepsilon > 0$, maka terdapat $K \in N$ sedemikian hingga $x - \varepsilon < x_k \leq x$. Karena X monoton naik, maka untuk $\forall n \geq K$ berlaku

$$x - \varepsilon < x_k \leq x_n \leq x < x + \varepsilon$$

Atau

$$x - \varepsilon < x_n < x + \varepsilon \Leftrightarrow |x_n - x| < \varepsilon$$

Ini membuktikan bahwa $X = (x_n)$ konvergen ke $x = \lim(x_n) = \sup \{x_n : n \in N\}$.

- (ii) Karena $X = (x_n)$ terbatas ke bawah, maka terdapat $M \in N$ sedemikian hingga $x_n \geq M$ untuk semua $n \in N$. Namakan $A = \{x_n : n \in N\}$, maka $A \subset R$, terbatas ke bawah dan tidak kosong. Menurut Sifat Lengkap, maka infimum A ada, namakan $x = \inf A$. Diambil $\varepsilon > 0$, maka terdapat $K \in N$ sedemikian hingga $x \leq x_k < x + \varepsilon$. Karena X turun monoton, maka untuk $n \geq K$ berlaku

²² Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h.40

$$x - \varepsilon < x \leq x_n \leq x_k < x + \varepsilon$$

Atau

$$x - \varepsilon < x_n < x + \varepsilon \Leftrightarrow |x_n - x| < \varepsilon$$

Ini membuktikan bahwa $X = (x_n)$ konvergen ke $x = \lim(x_n) = \inf \{x_n : n \in N\}$.

2.2.4 Barisan Bagian

Suatu barisan (x_n) memiliki barisan bagian. Barisan bagian tersebut (x_{n_k}) bergantung pada barisan (x_n) . Jika (x_n) monoton maka (x_{n_k}) juga merupakan barisan yang monoton.

Definisi 2.9

Diberikan barisan bilangan real $X = (x_n)$ dan diberikan barisan bilangan asli naik tegas $n_1 < n_2 < \dots < n_k < \dots$. Barisan $X' = (x_{n_k})$ dengan $(x_{n_k}) = (x_{n_1}, x_{n_2}, \dots, x_{n_k}, \dots)$ disebut dengan barisan bagian atau sub barisan (subsequences) dari X .²³

Contoh 2.10

$$(x_n) = 1, 2, 3, 4, 5, 6, 7, \dots, n$$

$$(y_n) = 2, 4, 6, 8, \dots, 2n$$

(y_n) merupakan barisan bagian dari (x_n) .

Teorema berikut ini akan menjelaskan mengenai kekonvergenan barisan bagian.

²³Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h.42

Teorema 2.7

Jika $X = (x_n)$ konvergen ke bilangan real x , maka suatu barisan bagian $X' = (x_{n_k})$ dari X juga konvergen ke x .²⁴

Bukti:

Ambil $\varepsilon > 0$ dan $K(\varepsilon)$ sedemikian hingga untuk setiap $n \geq K(\varepsilon)$ berlaku $|x_n - x| < \varepsilon$. Karena untuk setiap $n \in \mathbb{N}$ berlaku $n_{k+1} \geq n_k$, maka untuk setiap $n \geq K(\varepsilon)$ berlaku $n_k \geq k \geq K(\varepsilon)$. Sehingga $|x_{n_k} - x| < \varepsilon$. Terbukti bahwa $X' = (x_{n_k})$ konvergen ke x .

Contoh 2.11

$$(x_n) = 1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \dots, \frac{1}{n}$$

$$(y_n) = \frac{1}{2}, \frac{1}{4}, \frac{1}{6}, \frac{1}{8}, \dots, \frac{1}{2n}$$

Dapat dilihat bahwa (y_n) merupakan barisan bagian dari (x_n) dan keduanya monoton kebawah. Barisan (x_n) diketahui konvergen ke 0 dengan $\lim_{n \rightarrow \infty} \frac{1}{n} = 0$. Begitu pula dengan barisan bagiannya yaitu (y_n) juga konvergen ke 0 dengan $\lim_{n \rightarrow \infty} \frac{1}{2n} = 0$.

2.2.5 Barisan Cauchy

Teorema-teorema yang dibahas sebelumnya terkadang masih tidak bisa digunakan dalam beberapa kasus. Sehingga berikut akan dijelaskan teorema selisih atau lebih dikenal dengan teorema Cauchy.

²⁴ Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h.43

Definisi 2.10

Barisan bilangan real $X = (x_n)$ disebut barisan Cauchy jika untuk setiap $\varepsilon > 0$ terdapat $H(\varepsilon) \in \mathbb{N}$ sedemikian hingga untuk setiap $n, m \in \mathbb{N}$ dengan $n, m \geq H(\varepsilon)$, berlaku $|x_n - x_m| < \varepsilon$.²⁵

Lemma 2.2

Jika $X = (x_n)$ barisan bilangan real yang konvergen, maka X merupakan barisan Cauchy.²⁶

Bukti:

Misalkan $\lim X = x$. Diambil $\varepsilon > 0$, maka terdapat $K\left(\frac{\varepsilon}{2}\right) \in \mathbb{N}$ sedemikian sehingga jika $n \geq K\left(\frac{\varepsilon}{2}\right)$, maka $|x_n - x| < \frac{\varepsilon}{2}$. Olehnya itu, jika $H(\varepsilon) = K\left(\frac{\varepsilon}{2}\right)$ dan jika $n, m \geq H(\varepsilon)$, diperoleh

$$\begin{aligned} |x_n - x_m| &= |(x_n - x) + (x - x_m)| \\ &= |x_n - x| + |x_m - x| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \end{aligned}$$

Pertidaksamaan ini berlaku untuk $\forall \varepsilon > 0$, sehingga menunjukkan bahwa (x_n) merupakan barisan Cauchy.

Contoh 2.12

Didefinisikan (x_n) dengan $x_1 = 1$, $x_2 = 2$, dan $x_{n+2} = \frac{1}{2}(x_{n+1} + x_n)$, $n \in \mathbb{N}$.

Dapat diperiksa bahwa untuk setiap $n \in \mathbb{N}$, maka $|x_{n+2} - x_{n+1}| = \frac{1}{2^n}$.

Dengan menggunakan ketaksamaan segitiga, untuk $m > n$ diperoleh

²⁵ Wahidah Alwi. *ANALISIS REAL Landasan Berfikir Formal dalam Matematika*. h. 48

²⁶ Robert G. Bartle, "Introduction to real analysis", h.86

$$|x_m - x_n| < |x_m - x_{m-1}| + \cdots + |x_{n+1} - x_n| < \frac{1}{2^{n-2}}$$

Diambil $\varepsilon > 0$, pilih bilangan asli N sedemikian sehingga $\frac{1}{2^{N-2}} < \varepsilon$. Jika $m, n > N$, maka diperoleh $|x_m - x_n| < \frac{1}{2^{N-2}} < \varepsilon$. Sehingga diketahui bahwa (x_n) adalah barisan Cauchy dan (x_n) konvergen.

Lemma 2.3

Jika $X = (x_n)$ barisan Cauchy, maka X terbatas.²⁷

Bukti:

Misalkan $X = (x_n)$ merupakan barisan Cauchy. Ambil $\varepsilon = 1$. Jika $H = H(1)$ dan $n \geq H$, maka $|x_n - x_H| < 1$. Kemudian dengan ketaksamaan segitiga, diperoleh $|x_n| \leq |x_H| + 1$ untuk $\forall n \in N$. misalkan $M = \max\{|x_1|, |x_2|, \dots, |x_{H-1}|, |x_H| + 1\}$, maka diperoleh $|x_n| \leq M$ untuk semua $n \in N$. Jadi, terbukti bahwa X terbatas.

Keterbatasan dari barisan Cauchy berhubungan langsung dengan Teorema 2.3 yaitu keterbatasan barisan konvergen. Dimana cukup jelas pada Lemma 2.2 bahwa jika suatu barisan konvergen maka barisan tersebut adalah barisan Cauchy.

2.3 Barisan Fungsi

Barisan fungsi merupakan barisan yang elemennya adalah berupa fungsi. Sehingga fungsi untuk setiap suku bergantung pada bilangan asli. Barisan fungsi memiliki dua jenis kekonvergenan, yaitu kekonvergenan pointwise dan kekonvergenan seragam yang dijelaskan sebagai berikut.

²⁷ Robert G. bartle, "Introduction to real analysis", h.86

2.3.1 Barisan Fungsi Konvergen pointwise

Kekonvergenan barisan bilangan real menyatakan bahwa nilai N bergantung pada ε . Namun pada barisan fungsi adanya interval yang diberikan membuat N bergantung pada nilai x selain nilai ε . Kekonvergenan tersebut dikenal dengan kekonvergenan pointwise yang dijelaskan dalam definisi berikut.

Definisi 2.11

Barisan fungsi $\{f_n\}$ dikatakan konvergen pointwise ke suatu fungsi f jika $\lim_{n \rightarrow \infty} f_n(x) = f(x)$, untuk setiap $x \in E$ dimana $E \subseteq \mathbb{R}$.²⁸

Definisi tersebut menunjukkan bahwa suatu barisan fungsi konvergen pointwise kesuatu fungsi asalkan limitnya ada. Tetapi cukup jelas bahwa nilai dari interval yang diberikan sangat mempengaruhi nilai limitnya sebagaimana dalam lemma berikut.

Lemma 2.4

Suatu barisan fungsi $\{f_n\}$ pada himpunan $A \subseteq \mathbb{R}$ konvergen ke suatu fungsi jika dan hanya jika untuk setiap $\varepsilon > 0$ dan setiap $x \in A$ ada bilangan asli $N_{\varepsilon, x}$ sedemikian sehingga untuk semua $n \geq N_{\varepsilon, x}$ berlaku $|f_n(x) - f(x)| < \varepsilon$.²⁹

Bukti:

Jika $\{f_n\} \in A \subseteq \mathbb{R}$ konvergen pointwise ke suatu fungsi maka $\forall \varepsilon > 0$ dan $\forall x \in E, \exists N_{\varepsilon, x} \in \mathbb{N} \ni \forall n \geq N_{\varepsilon, x}$, berlaku $|f_n(x) - f(x)| < \varepsilon$. Menurut Definisi 2.11, jika barisan fungsi konvergen ke suatu fungsi pada

²⁸ Richard R. Goldberg. *Method of Real Analysis*. h.252

²⁹ Robert G. Bartle. *Introduction to Real Analysis*. h.229

himpunan E maka diperoleh $\lim_{n \rightarrow \infty} f_n(x) = f(x)$. Akibatnya $|f_n(x) - f(x)| < \varepsilon, \forall n \geq N_\varepsilon$. Pertidaksamaan di atas menunjukkan bahwa x berpengaruh terhadap n untuk memenuhi pertidaksamaan. Sehingga jelas bahwa dalam memenuhi pertidaksamaan, n bergantung terhadap nilai x dan ε .

Contoh 2.13

Tentukan kekonvergenan barisan $f_n(x) = \left(1 - \frac{nx}{n+1}\right)^{\frac{n}{2}}$ pada $x \in [0,1]$ dengan $n \geq 1$.

Penyelesaian:

Fungsi $f_n(x) = \lim_{n \rightarrow \infty} \left(1 - \frac{nx}{n+1}\right)^{\frac{n}{2}} = 0, x \in (0,1]$ dan $f_n(x) =$

$\lim_{n \rightarrow \infty} \left(1 - \frac{nx}{n+1}\right)^{\frac{n}{2}} = 1, x = 0$ yang berarti $\forall \varepsilon > 0, x \in E, \forall n \geq N_{\varepsilon, x}$

berlaku $|f_n(x) - f(x)| = \left| \left(1 - \frac{nx}{n+1}\right)^{\frac{n}{2}} - 0 \right| < \left(1 - \frac{n}{n+1}\right)^{\frac{n}{2}} < \varepsilon$ untuk

$x \in (0,1]$ dan $|f_n(x) - f(x)| = \left| \left(1 - \frac{nx}{n+1}\right)^{\frac{n}{2}} - 1 \right| = 0 < \varepsilon$ untuk $x = 0$.

Secara umum diketahui bahwa Barisan fungsi $f_n(x) = \left(1 - \frac{nx}{n+1}\right)^{\frac{n}{2}}$

konvergen pointwise di $x \in [0,1]$ yaitu konvergen pointwise ke 0 untuk

$x \in (0,1]$ dan konvergen pointwise ke 1 untuk $x = 0$.

2.3.2 Barisan fungsi konvergen Seragam

Kekonvergenan pointwise mengindikasikan bahwa secara umum n bergantung pada x , selain nilai ε . Akan tetapi jika n belaku untuk setiap x yang diberikan, maka barisan fungsi disebut konvergen seragam.

Definisi 2.12

Barisan fungsi $\{f_n\}$ bernilai riil di $E \subseteq \mathbb{R}$. Barisan fungsi $\{f_n\}$ dikatakan konvergen seragam ke fungsi f di E , jika diberikan $\varepsilon > 0$, $\exists N_\varepsilon \ni |f_n(x) - f(x)| < \varepsilon, \forall n \geq N_\varepsilon, x \in E$. Fungsi $f(x)$ merupakan nilai limit dari $f_n(x)$ untuk nilai $n \rightarrow \infty$.³⁰

Akibat 2.4

Barisan fungsi $\{f_n\}$ tidak konvergen seragam ke f di E jika dan hanya jika $\exists \varepsilon_0 > 0 \ni \nexists N$ yang memenuhi $|f_n(x) - f(x)| < \varepsilon_0 \quad \forall n \geq N_{\varepsilon_0}, \forall x \in E$.³¹

Bukti:

Sesuai dengan definisi barisan konvergen seragam bahwa Barisan fungsi $\{f_n\}$ dikatakan konvergen seragam ke fungsi f di E , jika diberikan $\varepsilon > 0$, $\exists N_\varepsilon \ni |f_n(x) - f(x)| < \varepsilon, \forall n \geq N_\varepsilon, x \in E$. Fungsi $f(x)$ merupakan nilai limit dari $f_n(x)$ untuk nilai $n \rightarrow \infty$, diketahui bahwa jika diambil $\varepsilon > 0$ maka $\forall n \geq N_\varepsilon$ memenuhi pertidaksamaan $|f_n(x) - f(x)| < \varepsilon$. Jadi, jika diambil $\varepsilon > 0$ sehingga tidak ada $n \geq N_\varepsilon$ yang memenuhi pertidaksamaan $|f_n(x) - f(x)| < \varepsilon$ maka $f_n(x)$ dinyatakan tidak konvergen seragam.

Contoh 2.14

Barisan fungsi $f_n(x) = \frac{n}{1+nx}, x \in [0,1]$.

³⁰Richard R. Goldberg.Method of Real Analysis. h.255

³¹Richard R. Goldberg.Method of Real Analysis. h.256

$f_n(x)$ konvergen ke 0 dengan $\lim_{n \rightarrow \infty} \frac{n}{1+n} = 0$. Tetapi $f_n(x)$ tidak konvergen seragam ke 0 karena jika diambil $\varepsilon = \frac{1}{8}$ dan $x = 1$, maka

$$|f_n(x) - f(x)| = \left| \frac{n}{1+n} - 0 \right| = \frac{n}{1+n} > \frac{1}{8}.$$

Lemma 2.5

Barisan fungsi $\{f_n\}$ tidak konvergen seragam ke fungsi f di E jika dan hanya jika untuk suatu $\varepsilon_0 > 0$ ada subbarisan $\{f_{n_k}\}$ dari $\{f_n\}$ dan barisan $\{x_k\}$ pada E sedemikian sehingga berlaku $|f_{n_k}(x_k) - f(x_k)| \geq \varepsilon_0$ untuk semua $k \in \mathbb{N}$.³²

Bukti:

Karena barisan fungsi $\{f_n\}$ tidak konvergen seragam menuju fungsi f maka ada $\varepsilon_0 > 0$ dan subbarisan f_{n_k} sedemikian sehingga $|f_{n_k}(x_k) - f(x_k)| \geq \varepsilon_0$ untuk semua $k \in \mathbb{N}$. Untuk suatu ε_0 terdapat nilai x pada E sedemikian sehingga pertidaksamaan tersebut bernilai lebih dari atau sama dengan ε_0 . Nilai x yang memenuhi pertidaksamaan di atas dapat berupa sebuah barisan $\{x_k\}$ pada E sedemikian sehingga $|f_{n_k}(x_k) - f(x_k)| \geq \varepsilon_0$.

Contoh 2.15

Barisan fungsi $f_n(x) = x^n, x \in (-1, 1]$.

³² Robert G. Bartle. Introduction to Real Analysis. h. 230

Jika $n_k = k$ dan $x_k = \left(\frac{1}{2}\right)^k$ dan $\varepsilon = \frac{1}{4}$, kemudian kita tinjau nilai $|f_{n_k}(x_k) - f(x_k)| = \left|\frac{1}{2} - 0\right| = \frac{1}{2}$, maka $|f_{n_k}(x_k) - f(x_k)| > \frac{1}{4}$. Sehingga $f_n(x)$ tidak konvergen seragam pada interval $(-1,1]$.

Seperti halnya dalam barisan bilangan real, dalam barisan fungsi juga dikenal kriteria Cauchy dengan memperhatikan nilai mutlak dari selisih suku yang berdekatan sebagaimana disajikan dalam teorema berikut.

Teorema 2.8 (Kriteria Cauchy)

Barisan fungsi $\{f_n\}$ konvergen seragam ke f di E jika dan hanya jika diberikan $\varepsilon_0 > 0$ maka ada bilangan asli $N_\varepsilon \in \mathbb{N}$ sedemikian sehingga $|f_m(x) - f_n(x)| < \varepsilon$, untuk semua $m, n \geq N_\varepsilon; x \in E$.³³

Bukti:

Misalkan $\{f_n\}$ konvergen seragam ke f di E . Diberikan $\varepsilon > 0 \Rightarrow \frac{\varepsilon}{2} > 0$, barisan fungsi $\{f_n\}$ konvergen seragam ke f sedemikian sehingga $|f_n(x) - f(x)| = |f(x) - f_n(x)| < \frac{\varepsilon}{2}$. m merupakan bilangan asli juga dimana $m \geq N_\varepsilon$, berlaku $|f_m(x) - f(x)| < \frac{\varepsilon}{2}$. Maka diperoleh

$$\begin{aligned} |f_m(x) - f_n(x)| &= |(f_m(x) - f(x)) + (f(x) - f_n(x))| \\ &\leq |f_m(x) - f(x)| + |f(x) - f_n(x)| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon. \end{aligned}$$

Teorema 2.9

Misalkan $\{f_n\}$ konvergen seragam ke f pada suatu interval $I \subseteq \mathbb{R}$. Jika f_n kontinu di $c \in I$ untuk tiap $n \in \mathbb{N}$, maka f juga kontinu di c .³⁴

³³ Richard R. Goldberg. Method of Real Analysis. h.257

Bukti:

Ambil $\varepsilon > 0$, kemudian pilih $N \in \mathbb{N}$ sedemikian sehingga untuk $\forall n \geq N$ dan $x \in I$ berlaku $|f_n(x) - f(x)| < \frac{\varepsilon}{3}$. Karena f_N kontinu di c , maka suatu interval $I_\delta(c) \subseteq I$ yang memuat c sedemikian sehingga untuk setiap $x \in I_\delta(c)$ berlaku $|f_N(x) - f_N(c)| < \frac{\varepsilon}{3}$. Jadi, untuk setiap $x \in I_\delta(c)$, kita mempunyai $|f(x) - f(c)| \leq |f(x) - f_N(x)| + |f_N(x) - f_N(c)| + |f_N(c) - f(c)| < \frac{\varepsilon}{3} + \frac{\varepsilon}{3} + \frac{\varepsilon}{3} = \varepsilon$. Ini membuktikan bahwa f kontinu di c .

Contoh 2.16

Tentukan kekonvergenan barisan fungsi $f_n(x) = (x + \frac{1}{n})$ pada interval $[0,1]$.

Penyelesaian:

$f_n(x) = (x + \frac{1}{n})$ kontinu pada $[0,1]$ dengan $\lim_{x \rightarrow c} f_n(x) = f_n(c)$ dan barisan tersebut konvergen seragam ke f (dibuktikan dengan criteria cauchy). Ambil $\varepsilon > 0$ sehingga untuk $m, n \in N_\varepsilon$ berlaku $\frac{1}{n} < \frac{1}{N_\varepsilon} < \frac{\varepsilon}{2}$, $\frac{1}{m} < \frac{1}{N_\varepsilon} < \frac{\varepsilon}{2}$, maka berlaku

$$|f_m(x) - f_n(x)| \leq \left| \frac{1}{m} - \frac{1}{n} \right| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon$$

Maka $f_n(x)$ adalah barisan Cauchy sehingga $f_n(x)$ konvergen seragam.

Selanjutnya, dapat diidentifikasi bahwa $f(x) = \lim_{n \rightarrow \infty} f_n(x) = x$ dan $\lim_{x \rightarrow c} f(x) = f(c)$ menunjukkan bahwa $f(x)$ kontinu di $[0,1]$

BAB III

METODOLOGI PENELITIAN

3.1 Jenis Penelitian

Jenis penelitian ini adalah kajian pustaka.

3.2 Waktu Penelitian

Penelitian ini dilaksanakan mulai pada bulan Februari 2018 sampai Maret 2018.

3.3 Prosedur penelitian

Langkah –langkah enelitian ini adalah sebagai berikut:

1. Mencari hubungan antara kekonvergenan pointwise dan kekonvergenan seragam berdasarkan definisi dari kedua kekonvergenan tersebut.
2. Menganalisis sifat yang berlaku pada kekonvergenan pointwise
3. Menganalisis sifat yang berlaku pada kekonvergenan seragam
4. Menentukan sifat yang yang berlaku pada kekonvergenan pointwise sekaligus berlaku pada kekonvergenan seragam.
5. Menentukan ekuivalensi kekonvergenan pointwise dan kekonvergenan seragam berdasarkan karakteristik barisan fungsi.

BAB IV

HASIL DAN PEMBAHASAN

4.1 Ekuivalensi kekonvergenan pointwise dan kekonvergenan seragam

Kekonvergenan dalam barisan fungsi terbagi menjadi dua, yang pertama adalah kekonvergenan pointwise yang dinyatakan konvergen dengan bergantung pada setiap nilai dalam interval yang diberikan. Kemudian yang kedua adalah kekonvergenan seragam yang dinyatakan konvergen dan berlaku untuk semua nilai interval yang diberikan.

Kekonvergenan seragam yang menyatakan limit barisan $\{f_n\}$ yang berlaku untuk semua nilai x mengakibatkan kekonvergenan pointwise atau dengan kata lain, kekonvergenan pointwise merupakan syarat perlu untuk kekonvergenan seragam. Hal ini dapat dilihat dari definisi konvergen pointwise yang diperjelas dengan lemma 2.45 bahwa, Barisan $\{f_n\} \in E \subseteq R$ konvergen pointwise ke suatu fungsi jika dan hanya jika $\forall \varepsilon > 0$ dan $\forall x \in E$, $\exists N_{\varepsilon, x} \in N \ni \forall n \geq N_{\varepsilon, x}$, berlaku $|f_n(x) - f(x)| < \varepsilon$. Pertidaksamaan ini menyatakan bahwa untuk memenuhi pertidaksamaan, n tidak hanya dipengaruhi oleh nilai ε , akan tetapi x juga berpengaruh dalam memenuhi pertidaksamaan. Kemudian menurut definisi konvergen seragam, Barisan $f_n(x) \in E \subseteq R$ konvergen seragam kesuatu fungsi di E , jika diberikan $\varepsilon > 0$, $\exists N_\varepsilon \ni |f_n(x) - f(x)| < \varepsilon, \forall n \geq N_\varepsilon, x \in E$. Pertidaksamaan ini menunjukkan bahwa dalam memenuhi pertidaksamaan, hanya nilai ε yang berpengaruh terhadap n dan nilai ε berlaku untuk semua nilai x .

Penjelasan tersebut menunjukkan bahwa kekonvergenan pointwise memuat kekonvergenan seragam yang berarti suatu barisan $\{f_n\}$ konvergen seragam jika dan hanya jika $\{f_n\}$ konvergen pointwise dan ketika nilai dari keduanya ada maka nilainya sama.

kasus 4.1 (Bartle: The Elements of Real Analysis, h.122)

Tentukan kekonvergenan barisan fungsi $f_n(x) = \frac{x}{n}$; $x \in [0,1]$.

Penyelesaian:

Fungsi $f_n(x) = \lim_{n \rightarrow \infty} \frac{x}{n} = 0$, $x \in [0,1]$ yang berarti $\forall \varepsilon > 0, x \in E, \forall n \geq N_{\varepsilon, x}$ berlaku $|f_n(x) - f(x)| = \left| \frac{x}{n} - 0 \right| \leq \frac{1}{n} < \varepsilon$ yang berarti berdasarkan ε dan x yang diberikan barisan $f_n(x)$ konvergen pointwise ke 0 pada interval $[0,1]$ dan barisan fungsi $f_n(x) = \frac{x}{n}$ konvergen seragam menuju $f(x) = 0$ untuk $x \in [0,1]$ karena nilai $\left| \frac{x}{n} - 0 \right| \leq \frac{1}{n} < \varepsilon$, yang berarti jika diambil sebarang nilai $\varepsilon > 0$ ada nilai $n \geq N_\varepsilon$ sedemikian sehingga $\left| \frac{x}{n} - 0 \right| < \varepsilon$ berlaku untuk semua $x \in [0,1]$.

Kasus diatas menunjukkan bahwa kekonvergenan pointwise merupakan syarat perlu suatu barisan fungsi konvergen seragam.

4.2 Sifat barisan fungsi konvergen pointwise

Barisan fungsi konvergen pointwise yang pada dasarnya dikatakan konvergen dengan kebergantungannya pada nilai-nilai dalam interval mengakibatkan nilai limit dari barisan dapat lebih dari satu. Hal ini dapat dilihat dengan mengandaikan barisan $\{f_n\}$ konvergen ke f dan g dengan $f \neq g$. Maka untuk sebarang $\varepsilon > 0$ terdapat $K_{\varepsilon, x'}$ sedemikian sehingga

$|f_n - f| < \frac{\varepsilon}{2}$ untuk setiap $n \geq K_{\varepsilon, x}'$ dan terdapat $K_{\varepsilon, x}''$ sedemikian sehingga $|f_n - g| < \frac{\varepsilon}{2}$ untuk setiap $n \geq K_{\varepsilon, x}''$.

Dipilih $K_{\varepsilon, x} = \max\{K_{\varepsilon, x}', K_{\varepsilon, x}''\}$. Menggunakan Ketaksamaan Segitiga, maka untuk $n \geq K_{\varepsilon, x}$ diperoleh

$$\begin{aligned} |f - g| &= |f - f_n + f_n - g| \\ &= |f - f_n| + |f_n - g| \\ &< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \end{aligned}$$

Karena berlaku untuk setiap $\varepsilon > 0$ akan tetapi tetap bergantung terhadap nilai x , maka $f - g = 0$ atau $f - g \neq 0$ yang berarti secara umum f tidak selalu sama dengan g .

Nilai limit yang dapat lebih dari satu dari barisan fungsi konvergen pointwise mengindikasikan bahwa kekonvergenan pointwise tidak mampu mempertahankan kekontinuan suatu fungsi. Sehingga barisan $f_n(x)$ yang kontinu di $A \subseteq E$ dan konvergen pointwise ke $f(x)$ tidak sepenuhnya dapat disimpulkan bawa $f(x)$ kontinu di $A \subseteq E$.

Kasus 4.2 (Hendra Gunawan: Pengantar Analisis Real, h.131)

Tentukan kekonvergenan barisan fungsi $f_n(x) = x^n$; $x \in [0,1]$.

Penyelesaian:

Fungsi $f_n(x) = \lim_{n \rightarrow \infty} x^n = 0$, untuk $x \in [0,1)$ dan $f_n(x) = \lim_{n \rightarrow \infty} x^n = 1$, untuk $x = 1$ yang berarti $\forall \varepsilon > 0, x \in E, \forall n \geq N_{\varepsilon, x}$ berlaku $|f_n(x) - f(x)| = |x^n - 0| < \frac{1}{n} < \varepsilon$ untuk $x \in [0,1)$ dan $|f_n(x) - f(x)| = |x^n - 1| = 0 < \varepsilon$ untuk $x = 1$. Secara umum diketahui bahwa

Barisan fungsi $f_n(x) = x^n$ konvergen pointwise di $x \in [0,1]$ yaitu konvergen pointwise ke 0 untuk $x \in [0,1)$ dan konvergen pointwise ke 1 untuk $x = 1$.

Kasus 4.2 menunjukkan bahwa $f_n(x)$ kontinu pada interval $[0,1]$ sedangkan $f(x)$ tidak kontinu pada interval $[0,1]$. Jadi secara umum diketahui bahwa kekonvergenan pointwise tidak mampu mempertahankan kekontinuan fungsi.

Kemiripan barisan bilangan real dengan barisan fungsi mengakibatkan beberapa sifat barisan dalam bilangan real dapat terjadi dalam barisan fungsi. Suatu barisan fungsi dikatakan monoton naik apabila $f_n \leq f_{n+1}$ dan dikatakan monoton turun jika $f_n \geq f_{n+1}$. Selanjutnya dengan melihat definisi dari himpunan terbatas dapat diketahui bahwa suatu barisan fungsi $f_n(x)$ yang konvergen seragam adalah barisan terbatas. Hal ini dapat dilihat dengan mengandaikan $\{f_n\}$ konvergen ke f dan ambil $\varepsilon = 1$, maka terdapat bilangan asli $K_{\varepsilon,x} = K(1)$ sedemikian hingga berlaku $|f_n - f| < 1$ untuk semua $n \geq K_{\varepsilon,x}$. Jika digunakan ketaksamaan segitiga dengan $n \geq K_{\varepsilon,x}$ maka didapat

$$|f_n| = |f_n - f + f| \leq |f_n - f| + |f| < 1 + |f|$$

Jika dipilih

$$M = \sup \{|f_1|, |f_2|, \dots, |f_{k-1}|, 1 + |f|\}$$

Maka itu menyatakan bahwa $|f_n| \leq M$ untuk semua $n \in N_{\varepsilon,x}$

Kasus 4.3:

Tentukan kekonvergenan barisan fungsi $f_n(x) = nx$ untuk $0 \leq x < \frac{1}{n}$ dan

$f_n(x) = 1$ untuk $\frac{1}{n} \leq x \leq 1$. Dapat dilihat bahwa $f_n(x)$ terbatas $0 \leq f_n \leq 1$ dan naik monoton $f_n \leq f_{n+1}$ untuk setiap n . Fungsi $f_n(x) = \lim_{n \rightarrow \infty} nx = 1$, untuk $x \in (0,1]$ dan $f_n(x) = \lim_{n \rightarrow \infty} nx = 0$, untuk $x = 0$ yang berarti $\forall \varepsilon > 0, x \in E, \forall n \geq N_{\varepsilon, x}$ berlaku $|f_n(x) - f(x)| = |nx - 1| \leq 0 < \varepsilon$ untuk $x \in (0,1]$ dan $|f_n(x) - f(x)| = |nx - 0| = 0 < \varepsilon$ untuk $x = 0$. Secara umum diketahui bahwa Barisan fungsi $f_n(x) = nx$ konvergen pointwise di $x \in [0,1]$ yaitu konvergen pointwise ke 1 untuk $x \in (0,1]$ dan konvergen pointwise ke 0 untuk $x = 0$. Kasus ini menunjukkan keterbatasan suatu barisan sebagai syarat konvergennya barisan tersebut.

4.3 Sifat barisan fungsi konvergen seragam

Definisi kekonvergenan seragam menunjukkan bahwa hanya ε yang berpengaruh terhadap n untuk memenuhi pertidaksamaan definisi limit. Hal tersebut mengakibatkan kekonvergenan seragam sama halnya dengan kekonvergenan barisan bilangan real. selanjutnya sifat dasar dari barisan konvergen yang berlaku di barisan fungsi konvergen seragam diantaranya ketunggalan nilai limit barisan dan ketebatasan barisan konvergen seragam disajikan pada Teorema 4.1 dan Teorema 4.2.

Teorema 4.1

Jika barisan $\{f_n\}$ konvergen seragam, maka limit barisan $\{f_n\}$ tunggal.

Bukti:

Andaikan barisan $\{f_n\}$ konvergen ke f dan g dengan $f \neq g$. Maka untuk

sebarang $\varepsilon > 0$ terdapat K_ε' sedemikian sehingga $|f_n - f| < \frac{\varepsilon}{2}$ untuk setiap $n \geq K_\varepsilon'$ dan terdapat K_ε'' sedemikian sehingga $|f_n - g| < \frac{\varepsilon}{2}$ untuk setiap $n \geq K_\varepsilon''$. Dipilih $K_\varepsilon = \max\{K_\varepsilon', K_\varepsilon''\}$. Menggunakan Ketaksamaan Segitiga, maka untuk $n \geq K_\varepsilon$ diperoleh

$$\begin{aligned} |f - g| &= |f - f_n + f_n - g| \\ &= |f - f_n| + |f_n - g| \\ &< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon \end{aligned}$$

Karena berlaku untuk setiap $\varepsilon > 0$, maka $f - g = 0$ yang berarti $f = g$.

Kontradiksi dengan pengandaian. Jadi, terbukti bahwa limitnya tunggal.

Ketunggalan nilai limit pada barisan fungsi yang konvergen seragam merupakan indikasi dari kekontinuan nilai $f(x)$ yang merupakan limit dari barisan $f_n(x)$. Sebagaimana telah dibuktikan pada teorema 2.50 bahwa barisan $\{f_n\}$ yang konvergen seragam ke f pada suatu interval $I \subseteq R$. Jika f_n kontinu di $c \in I$ untuk tiap $n \in N$, maka f juga kontinu di c . Jadi dapat diketahui bahwa secara umum kekonvergenan seragam mampu mempertahankan kekontinuan suatu fungsi.

Teorema 4.2

Jika barisan $\{f_n\}$ konvergen seragam, maka $\{f_n\}$ terbatas.

Bukti:

Diketahui $\{f_n\}$ konvergen ke f dan ambil $\varepsilon = 1$, maka terdapat bilangan asli $K_\varepsilon = K(1)$ sedemikian hingga berlaku $|f_n - f| < 1$ untuk semua $n \geq K_\varepsilon$. Jika digunakan ketaksamaan segitiga dengan $n \geq K_\varepsilon$ maka didapat

$$|f_n| = |f_n - f + f| \leq |f_n - f| + |f| < 1 + |f|$$

Jika dipilih

$$M = \sup \{|f_1|, |f_2|, \dots, |f_{k-1}|, 1 + |f|\}$$

Maka itu menyatakan bahwa $|f_n| \leq M$ untuk semua $n \in N_\varepsilon$

Sebagaimana dalam barisan bilangan real, barisan $\{f_n\}$ dikatakan naik monoton jika $f_n \leq f_{n+1}$ dan barisan $\{f_n\}$ dikatakan turun monoton jika $f_n \geq f_{n+1}$. Sebuah barisan $\{f_n\}$ dikatakan monoton apabila $\{f_n\}$ monoton naik atau monoton turun. Suatu barisan $\{f_n\}$ yang monoton naik atau monoton turun dan juga terbatas belum tentu konvergen seragam. Hal ini disebabkan barisan $\{f_n\}$ belum tentu memiliki supremum atau infimum.

Teorema 4.3

- (1). Jika barisan $\{f_n\}$ naik monoton dan mempunyai supremum maka barisan $\{f_n\}$ konvergen seragam ke supremumnya.
- (2). Jika barisan $\{f_n\}$ turun monoton dan mempunyai infimum maka barisan $\{f_n\}$ konvergen seragam ke infimumnya.

Bukti:

- (iii) Misalkan $A = \{f_n : n \in N_\varepsilon\}$ dan $s = \sup A$. Diambil $\varepsilon > 0$, maka terdapat $K_\varepsilon \in N_\varepsilon$ sedemikian hingga $s - \varepsilon < f_k \leq s$. Karena $\{f_n\}$ naik monoton, maka untuk $n \geq K_\varepsilon$ berlaku

$$s - \varepsilon < f_k \leq f_n \leq s < s + \varepsilon$$

Atau

$$s - \varepsilon < f_n < s + \varepsilon \Leftrightarrow |f_n - s| < \varepsilon$$

Jadi, terbukti bahwa $\{f_n\}$ konvergen ke $s = \sup \{f_n : n \in N_\varepsilon\}$.

(iv) Misalkan $A = \{f_n : n \in \mathbb{N}_\varepsilon\}$ dan $i = \inf A$. Diambil $\varepsilon > 0$, maka terdapat $K_\varepsilon \in \mathbb{N}_\varepsilon$ sedemikian hingga $i \leq f_{K_\varepsilon} < i + \varepsilon$. Karena $\{f_n\}$ turunan monoton, maka untuk $n \geq K_\varepsilon$ berlaku

$$i - \varepsilon < i \leq f_n \leq f_{K_\varepsilon} < i + \varepsilon$$

Atau

$$i - \varepsilon < f_n < i + \varepsilon \Leftrightarrow |f_n - i| < \varepsilon$$

Jadi, terbukti bahwa $\{f_n\}$ konvergen ke $i = \inf \{f_n : n \in \mathbb{N}_\varepsilon\}$.

Sebagai contoh, akan dibahas kembali kasus 4.2 yaitu $f_n(x) = x^n$ pada $[0,1]$. Pada kasus ini, $f_n(x)$ monoton turun yaitu $f_{n+1}(x) \leq f_n(x)$ dan $f_n(x)$ terbatas dengan $0 \leq f_n(x) \leq 1$. Nyatanya $f_n(x)$ konvergen pointwise ke $f(x) = 0$ untuk $x \in [0,1)$ dan $f(x) = 1$ untuk $x = 1$, dan $f_n(x)$ tidak konvergen seragam pada $x \in [0,1]$.

Jadi, cukup jelas bahwa meskipun $f_n(x)$ terbatas tetapi tidak memiliki supremum atau infimum maka $f_n(x)$ tidak konvergen seragam. Dalam hal ini keterbatasan $f_n(x)$ menjadi syarat perlu untuk adanya supremum atau infimum dari $f_n(x)$.

Selanjutnya, Barisan $\{f_n\}$ dikatakan naik seragam (uniformly nondecreasing) jika diberikan $\varepsilon > 0$ terdapat $N \in \mathbb{N}$ sehingga untuk $\forall n \geq N$ berlaku $0 \leq f_{n+1}(x) - f_n(x) < \varepsilon$. Barisan $\{f_n\}$ dikatakan turun seragam (uniformly nonincreasing) jika diberikan $\varepsilon > 0$ terdapat $N \in \mathbb{N}$ sehingga untuk $\forall n \geq N$ berlaku $0 \leq f_n(x) - f_{n+1}(x) < \varepsilon$.

Pembahasan terakhir untuk kekonvergenan seragam yaitu teorema yang menjamin suatu barisan fungsi $\{f_n\}$ konvergen seragam ke fungsi f yang disajikan dalam teorema berikut.

Teorema 4.4

Diberikan barisan $f_n(x)$ terbatas.

- (i) Jika $f_n(x)$ naik seragam maka $f_n(x)$ memiliki supremum. Lebih jauh, barisan $f_n(x)$ konvergen ke supremumnya.
- (ii) Jika $f_n(x)$ turun seragam maka $f_n(x)$ memiliki infimum. Lebih jauh, barisan $f_n(x)$ konvergen ke infimumnya.

Bukti:

- (i) Misalkan $f_n(x)$ terbatas dan monoton seragam (naik). Diambil $\varepsilon > 0$ terdapat $N_\varepsilon \in \mathbb{N}$ sehingga untuk $\forall n \geq N_\varepsilon$ berlaku

$$0 \leq f_{n+1}(x) - f_n(x) < \varepsilon, \quad \forall x \in [a, b].$$

Karena $f_n(x)$ terbatas pada interval $[a, b]$ maka $f_n(x)$ terbatas di \mathbb{R} .

Menurut sifat lengkap, maka terdapat $f(x) = \sup f_n(x)$ untuk $\forall x \in [a, b]$. Berdasarkan Teorema 4.3, maka $f_n(x)$ konvergen ke supremumnya.

- (ii) Diberikan barisan $f_n(x)$ terbatas dan turun seragam. Diambil $\varepsilon > 0$ maka terdapat $N_\varepsilon \in \mathbb{N}$ sehingga untuk $\forall n \geq N_\varepsilon$ berlaku

$$0 \leq f_n(x) - f_{n+1}(x) < \varepsilon, \quad \forall x \in [a, b].$$

Karena $f_n(x)$ terbatas pada interval $[a, b]$ maka $f_n(x)$ terbatas di \mathbb{R} .

Menurut sifat lengkap, terdapat $f(x) = \inf f_n(x)$ untuk $\forall x \in [a, b]$.

Berdasarkan Teorema 4.3, maka $f_n(x)$ konvergen ke infimumnya.

Barisan fungsi yang monoton turun seragam atau naik seragam ditentukan oleh nilai ε sehingga suatu barisan fungsi dikatakan monoton seragam jika ε yang digunakan juga berlaku untuk mencari nilai limit dari barisan fungsi yang berlaku untuk semua x .

4.4 Sifat barisan fungsi yang menjadi syarat dan menjamin terjadinya ekuivalensi antara kekonvergenan pointwise dan kekonvegenan seragam

Telah dibuktikan bahwa jika suatu barisan fungsi konvergen seragam maka barisan tersebut konvergen pointwise dan tidak berlaku sebaliknya. Selanjutnya dibahas sifat-sifat barisan konvergen seragam yang dapat mengakibatkan terjadinya ekuivalensi dengan kekonvergenan pointwise. Pembuktian teorema selanjutnya digunakan pemisalan konvergen yang berarti barisan fungsi konvergen pointwise sekaligus konvergen seragam. Berikut ini dibahas teorema yang menjadi syarat terjadinya ekuivalensi disajikan dalam Teorema 4.5 dan Teorema 4.6

Teorema 4.5:

Jika barisan $\{f_n\}$ konvergen, maka limit barisan $\{f_n\}$ tunggal.

Bukti:

Andaikan barisan $\{f_n\}$ konvergen ke f dan g dengan $f \neq g$. Maka untuk sebarang $\varepsilon > 0$ terdapat $K'_{\varepsilon,x} = K'_\varepsilon$ sedemikian sehingga $|f_n - f| < \frac{\varepsilon}{2}$ untuk setiap $n \geq (K'_{\varepsilon,x} = K'_\varepsilon)$ dan terdapat $K''_{\varepsilon,x} = K''_\varepsilon$ sedemikian sehingga $|f_n - g| < \frac{\varepsilon}{2}$ untuk setiap $n \geq (K''_{\varepsilon,x} = K''_\varepsilon)$. Dipilih $(K_{\varepsilon,x} = K_\varepsilon) = \max\{(K'_{\varepsilon,x} = K'_\varepsilon), (K''_{\varepsilon,x} = K''_\varepsilon)\}$. Menggunakan Ketaksamaan Segitiga, maka untuk $n \geq (K_{\varepsilon,x} = K_\varepsilon)$ diperoleh

$$\begin{aligned}
 |f - g| &= |f - f_n + f_n - g| \\
 &= |f - f_n| + |f_n - g| \\
 &< \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon
 \end{aligned}$$

Karena berlaku untuk setiap $\varepsilon > 0$ dan juga berlaku untuk semua x , maka $f - g = 0$ yang berarti $f = g$. Kontradiksi dengan pengandaian. Jadi, terbukti bahwa limitnya tunggal.

Ketunggalan nilai limit dapat menjadi indikasi terjadinya ekuivalensi dalam kekonvergenan pointwise dan kekonvergenan seragam hal tersebut sesuai dengan Teorema 4.1 tentang ketunggalan nilai limit dan akan terjadi barisan fungsi konvegen pointwise ketika barisan fungsi konvergen seragam sebagaimana diketahui bahwa kekonvergenan pointwise merupakan syarat perlu terjadinya kekonvergenan seragam.

Teorema 4.6

Jika barisan $\{f_n\}$ konvergen, maka $\{f_n\}$ terbatas

Bukti:

Diketahui $\{f_n\}$ konvergen ke f dan ambil $\varepsilon = 1$, maka terdapat bilangan asli $(K_\varepsilon = K_{\varepsilon,x}) = K(1)$ sedemikian hingga berlaku $|f_n - f| < 1$ untuk semua $n \geq (K_\varepsilon = K_{\varepsilon,x})$. Jika digunakan ketaksamaan segitiga dengan $n \geq (K_\varepsilon = K_{\varepsilon,x})$ maka didapat

$$|f_n| = |f_n - f + f| \leq |f_n - f| + |f| < 1 + |f|$$

Jika dipilih

$$M = \sup \{|f_1|, |f_2|, \dots, |f_{k-1}|, 1 + |f|\}$$

Maka itu menyatakan bahwa $|f_n| \leq M$ untuk semua $n \in (N_\varepsilon = N_{\varepsilon,x})$.

Kasus 4.4

Tunjukkan keterbatasan barisan konvergen $f_n(x) = \frac{x}{x+n}; x \in [0, a]$.

Penyelesaian:

Cukup jelas bahwa $f_n(x)$ konvergen (pointwise dan seragam) ke 0 untuk $x \in [0, a]$.

$f_n(x)$ monoton turun dengan $f_{n+1}(x) \leq f_n(x)$ dan terbatas dengan $0 \leq f_n(x) \leq a$.

Kasus ini menyatakan keterbatasan barisan sebagai syarat suatu barisan konvergen, baik itu konvergen pointwise maupun konvergen seragam.

Dapat dilihat bahwa suatu barisan yang konvergen pointwise sekaligus konvergen seragam merupakan barisan terbatas, akan tetapi keterbatasan dari barisan $\{f_n\}$ tidak memastikan terjadinya ekuivalensi. Jadi, keterbatasan suatu barisan merupakan syarat ekuivalennya kedua kekonvergenan tersebut. Hal ini dapat diketahui dari barisan fungsi yang konvergen pointwise merupakan barisan terbatas yang pada dasarnya barisan fungsi konvergen pointwise belum tentu barisan tersebut konvergen seragam.

Selanjutnya, sifat yang mengindikasikan terjadinya ekuivalensi antara kekonvergenan pointwise dan kekonvergenan seragam yaitu kepemilikan supremum atau infimum disajikan dalam Teorema 4.4.3 sebagai berikut.

Teorema 4.7

- (1). Jika barisan $\{f_n\}$ naik monoton dan mempunyai supremum maka barisan $\{f_n\}$ konvergen ke supremumnya.

- (2). Jika barisan $\{f_n\}$ turun monoton dan mempunyai infimum maka barisan $\{f_n\}$ konvergen ke infimumnya.

Bukti:

- (i) Misalkan $A = \{f_n : n \in (N_\varepsilon = N_{\varepsilon,x})\}$ dan $s = \sup A$. Diambil $\varepsilon > 0$, maka terdapat $(K_\varepsilon = K_{\varepsilon,x}) \in (N_\varepsilon = N_{\varepsilon,x})$ sedemikian hingga $s - \varepsilon < f_k \leq s$. Karena $\{f_n\}$ naik monoton, maka untuk $n \geq (K_\varepsilon = K_{\varepsilon,x})$ berlaku

$$s - \varepsilon < f_k \leq f_n \leq s < s + \varepsilon$$

Atau

$$s - \varepsilon < f_n < s + \varepsilon \Leftrightarrow |f_n - s| < \varepsilon$$

Jadi, terbukti bahwa $\{f_n\}$ konvergen ke $s = \sup \{f_n : n \in (N_\varepsilon = N_{\varepsilon,x})\}$.

- (ii) Misalkan $A = \{f_n : n \in (N_\varepsilon = N_{\varepsilon,x})\}$ dan $i = \inf A$. Diambil $\varepsilon > 0$, maka terdapat $(K_\varepsilon = K_{\varepsilon,x}) \in (N_\varepsilon = N_{\varepsilon,x})$ sedemikian hingga $i \leq f_k < i + \varepsilon$. Karena $\{f_n\}$ turun monoton, maka untuk $n \geq (K_\varepsilon = K_{\varepsilon,x})$ berlaku

$$i - \varepsilon < i \leq f_n \leq f_k < i + \varepsilon$$

Atau

$$i - \varepsilon < f_n < i + \varepsilon \Leftrightarrow |f_n - i| < \varepsilon$$

Jadi, terbukti bahwa $\{f_n\}$ konvergen ke $i = \inf \{f_n : n \in (N_\varepsilon = N_{\varepsilon,x})\}$.

Kasus 4.5:

Tentukan kekonvergenan barisan fungsi $f_n(x) = \left(1 + \frac{x}{n}\right)$; $x \in [0,1]$.

Penyelesaian:

Fungsi $f_n(x) = \lim_{n \rightarrow \infty} (1 + \frac{x}{n}) = 1$, untuk $x \in [0,1]$ yang berarti $\forall \varepsilon > 0, x \in E, \forall n \geq N_{\varepsilon, x}$ berlaku $|f_n(x) - f(x)| = |(1 + \frac{x}{n}) - 1| \leq \frac{1}{n} < \varepsilon$ yang berarti berdasarkan ε dan x yang diberikan barisan $f_n(x)$ konvergen pointwise ke 1 pada interval $[0,1]$ dan barisan fungsi $f_n(x) = (1 + \frac{x}{n})$ konvergen seragam menuju $f(x) = 1$ pada $x \in [0,1]$ karena nilai $|(1 + \frac{x}{n}) - 1| \leq \frac{1}{n} < \varepsilon$, yang berarti jika diambil sebarang nilai $\varepsilon > 0$ ada nilai $n \geq N_{\varepsilon}$ sedemikian sehingga $|\frac{x}{n} - 1| < \varepsilon$ berlaku untuk semua $x \in [0,1]$.

Kasus ini menunjukkan bahwa f_n adalah barisan monoton turun, selanjutnya f_n memiliki infimum yaitu 1 dan f_n konvergen ke $f(x) = 1$.

Sehingga jelas bahwa f_n konvergen ke infimumnya.

Selanjutnya, dijelaskan sifat terakhir yang menjamin ekuivalensi konvergen pointwise dan konvergen seragam dalam teorema berikut ini.

Teorema 4.8

Diberikan barisan $\{f_n\}$ terbatas.

- (i) Jika $\{f_n\}$ naik seragam maka $\{f_n\}$ memiliki supremum. Lebih jauh, barisan $\{f_n\}$ konvergen ke supremumnya.
- (ii) Jika $\{f_n\}$ turun seragam maka $\{f_n\}$ memiliki infimum. Lebih jauh, barisan $\{f_n\}$ konvergen ke infimumnya.

Bukti:

Barisan fungsi f_n konvergen seragam ke f yang berarti ε berlaku untuk

semua nilai x . Sehingga untuk ekuivalensinya ke kekonvergenan pointwise dengan menganggap ε berlaku semua nilai x sehingga dibuktikan sebagai berikut.

- (i) Diberikan barisan $f_n(x)$ terbatas dan naik seragam. Diambil $\varepsilon > 0$ maka terdapat $(N_\varepsilon = N_{\varepsilon,x}) \in \mathbb{N}$ sedemikian hingga untuk $\forall n \geq (N_\varepsilon = N_{\varepsilon,x})$ berlaku

$$0 \leq f_{n+1}(x) - f_n(x) < \varepsilon, \quad \forall x \in [a, b].$$

Karena $f_n(x)$ terbatas pada $[a, b]$ maka $f_n(x)$ terbatas di R . Menurut sifat lengkap, terdapat $f(x) = \sup f_n(x)$ untuk $\forall x \in [a, b]$.

Berdasarkan Teorema 4.7, maka $f_n(x)$ konvergen ke supremumnya.

- (ii) Diberikan barisan $f_n(x)$ terbatas dan turun seragam. Diambil $\varepsilon > 0$ maka terdapat $(N_\varepsilon = N_{\varepsilon,x}) \in \mathbb{N}$ sedemikian sehingga untuk $\forall n \geq (N_\varepsilon = N_{\varepsilon,x})$ berlaku

$$0 \leq f_n(x) - f_{n+1}(x) < \varepsilon, \quad \forall x \in [a, b].$$

Karena $f_n(x)$ terbatas pada $[a, b]$ maka $f_n(x)$ terbatas di R . Menurut sifat lengkap, terdapat $f(x) = \inf f_n(x)$ untuk $\forall x \in [a, b]$.

Berdasarkan Teorema 4.7, maka $f_n(x)$ konvergen ke infimumnya.

Ekuivalensi kekonvergenan pointwise dan kekonvergenan seragam dari suatu barisan fungsi dijamin terjadi jika barisan fungsi naik seragam atau turun seragam.

4.5 Ekuivalensi kekonvergenan pointwise dan kekonvergenan seragam berdasarkan karakteristik barisan fungsi

Sifat barisan fungsi telah dibahas pada bagian-bagian sebelumnya ber-

dasarkan teorema konvergensi barisan. Pada bagian ini ditunjukkan karakteristik barisan fungsi yang konvergen berdasarkan karakteristik barisan fungsi yang telah dibahas.

Kasus 4.6

Tentukan kekonvergenan barisan fungsi $f_n(x)$ yang didefinisikan $f_n(x) = nx$ untuk $0 \leq x < \frac{1}{n}$ dan $f_n(x) = 1$ untuk $\frac{1}{n} \leq x \leq 1$ dengan $x \in [0,1]$.

Penyelesaian:

Barisan $f_n(x)$ dinyatakan konvergen pointwise karena memiliki karakteristik berikut:

- Barisan $f_n(x)$ monoton dimana $f_n(x)$ naik monoton $f_n \leq f_{n+1}$ untuk setiap $n \geq N$.
- $f_n(x)$ terbatas sebab $0 \leq f_n \leq 1$ untuk setiap $n \geq N$.
- Limit barisannya ada yaitu, $f_n(x) = \lim_{n \rightarrow \infty} nx = 1, x \in (0,1]$ dan $f_n(x) = \lim_{n \rightarrow \infty} nx = 0, x = 0$.

Berdasarkan karakteristik dari barisan monoton dan terbatas maka $f_n(x)$ konvergen pointwise di $x \in [0,1]$. Jika $f_n(x)$ konvergen pointwise ke 1 untuk $x \in (0,1]$ dan konvergen pointwise ke 0 untuk $x = 0$ maka limitnya ada.

Barisan $f_n(x)$ dinyatakan tidak konvergen seragam karena tidak memiliki keseluruhan karakteristik barisan fungsi seragam. Berikut ini karakteristik barisan fungsi konvergen seragam, yaitu:

- Barisan $f_n(x)$ monoton dimana $f_n(x)$ naik monoton $f_n \leq f_{n+1}$ untuk setiap $n \geq N$.

- b. $f_n(x)$ terbatas sebab $0 \leq f_n \leq 1$ untuk setiap $n \geq N$.
- c. $f_n(x)$ memiliki supremum.
- d. $f_n(x)$ naik seragam jika $\forall \varepsilon > 0$ terdapat $N \in \mathbb{N}$ sedemikian hingga untuk $\forall n \geq N$ berlaku $0 \leq f_{n+1} - f_n < \varepsilon$.

Sehingga berdasarkan karakteristik kekonvergenan seragam, $f_n(x)$ tidak konvergen seragam di $x \in [0,1]$ karena tidak memenuhi (c) dan (d)

Kasus 4.7 (Goldberg: Method of Real Analysis, h.259)

Tentukan kekonvergenan barisan fungsi $g_n(x) = \frac{x^n}{n}$; $x \in [0,1]$.

Penyelesaian:

Barisan $g_n(x)$ dinyatakan konvergen pointwise karena memiliki karakteristik berikut:

- a. Barisan $f_n(x)$ monoton dimana $g_n(x)$ monoton turun $g_n \leq g_{n+1}$ untuk setiap $n \geq N$.
- b. $g_n(x)$ terbatas sebab $0 \leq g_n \leq 1$ untuk setiap $n \geq N$.
- c. Limit barisannya ada yaitu, $g_n(x) = \lim_{n \rightarrow \infty} \frac{x^n}{n} = 0$, $x \in [0,1]$.

Berdasarkan karakteristik keterbatasan dari barisan monoton maka diketahui bahwa $g_n(x)$ konvergen pointwise di $x \in [0,1]$. jika $g_n(x)$ konvergen pointwise ke 0 untuk $x \in [0,1]$ maka limitnya ada.

Barisan $g_n(x)$ dinyatakan konvergen seragam karena memiliki karakteristik kekonvergenan seragam. Berikut ini karakteristik barisan fungsi konvergen seragam, yaitu:

- a. Barisan $g_n(x)$ monoton dimana $g_n(x)$ naik monoton $g_n \leq g_{n+1}$ untuk setiap $n \geq N$
- b. $g_n(x)$ terbatas sebab $0 \leq g_n \leq 1$ untuk setiap $n \geq N$.
- c. $g_n(x)$ monoton turun dan memiliki infimum yaitu 0.
- d. $g_n(x)$ turun seragam sebab untuk setiap $\varepsilon > 0$ terdapat $n \geq N$ berlaku $0 \leq g_n - g_{n+1} < \varepsilon$.

Sehingga berdasarkan karakteristik kekonvergenan $g_n(x)$ konvergen seragam ke 0 di $x \in [0,1]$.

Dengan demikian, berdasarkan Kasus 4.5.1 dan Kasus 4.5.2 memberikan gambaran tentang karakteristik barisan konvergen pointwise dan konvergen seragam serta ekuivalensinya pada interval $[a,b]$. Suatu barisan fungsi akan konvergen pointwise apabila barisan tersebut adalah barisan monoton dan terbatas. Sedangkan barisan fungsi akan konvergen seragam apabila barisan tersebut adalah barisan monoton, terbatas, memiliki supremum atau infimum dan turun seragam atau naik seragam. Sehingga berdasarkan karakteristik yang harus dipenuhi suatu barisan fungsi, dapat disimpulkan bahwa ekuivalensi antara kekonvergenan pointwise dan kekonvergenan seragam pada interval $[a,b]$ adalah barisan fungsi f_n terbatas dan monoton seragam. Oleh karena itu, jika barisan fungsi f_n konvergen seragam maka barisan fungsi f_n konvergen pointwise.

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil dan pembahasan dapat disimpulkan bahwa karakteristik yang harus dimiliki suatu barisan fungsi agar terjadi ekuivalensi antara kekonvergenan pointwise dan kekonvergenan seragam yaitu barisan fungsi f_n terbatas dan monoton seragam pada interval $[a,b]$.

5.3 Saran

Saran untuk penelitian ini khususnya mahasiswa jurusan matematika dapat dikembangkan dengan mengkaji penerapan dari kekonvergenan barisan fungsi.

DAFTAR PUSTAKA

- Alwi, Wahidah. 2012. *“Analisis Real: Landasan Berfikir Formal dalam Matematika”*. Makassar: Alauddin Press
- Bartle, R. G dan Donald R. Sherbert. 2000. *“Introduction to Real Analysis”*. 3th. New York : John Wiley and Sons.
- Departemen Agama RI. *Al-Qur’an dan Terjemahannya*.
- Goldberg, Richard R. 1976. *“Method of Reall Analysis”*. New York : John Wiley and Sons.
- Gunawan, Hendra. 2009. *“Pengantar Analisis Real”*. Institut Teknologi Bandung
- Parhusip, Hanna Arini. 2013. *“Analisa Real”*. Salatiga: Tisara Grafika.
- Riyanto, M. Zaky. 2010. *“Pengantar Analisis Real I”*. Universitas Ahmad Dahlan.
- Setiawan, Restu Puji & Hartono. 2107 ” Analisis Kekonvergenan pada Barisan Fungsi”, *Jurnal Matematika* Vol 6 No 1 Tahun 2017 Universitas Negeri Yogyakarta.
- Trench, William F. 2013. *“Introduction to Real Analysis”*. Trinity University.
- Ubaidillah, Firdaus, Soeparna Darmawijaya dan Ch. Rini Indrati. (2013). *“Kekonvergenan Barisan didalam Ruang Fungsi Kontinu $C[a,b]$ ”*. *Jurnal CAUCHY*, Vol. 2 No. 4, halaman 184-188.

RIWAYAT HIDUP

Ishak R, biasa dipanggil Fay. Lahir 11 Agustus 1996 di Sinjai. Pertama kali menempuh pendidikan pada SD Negeri 110 Jekka, kemudian dilanjutkan di SMP Negeri 3 Sinjai Selatan, setelah itu melanjutkannya di SMA Negeri 1 Sinjai Selatan yang sat ini berubah nama menjadi SMA Negeri 2 Sinjai dan sekarang menempuh pendidikan di Universitas Islam Negeri Alauddin Makassar tepatnya pada jurusan Matematika fakultas sains dan Teknologi.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R