FUNGSI PEMBANGKIT

Fungsi pembangkit (generating function) dari sebuah fungsi numerik

an=(a0, a1, a2,… , ar, …)

adalah sebuah deret tak hingga

A(z) = a0 + a1 z + a2 z2 + a3 z3 + … + an zn + … .
 (ingat:
[image: image1.wmf].........

1

1

1

5

4

3

2

+

+

+

+

+

+

=

-

z

z

z

z

z

z

) deret maclouren
Pada deret tersebut, pangkat dari variabel z merupakan indikator sedemikian hingga koefisien dari zn adalah harga fungsi numerik pada n. Untuk sebuah fungsi numerik an digunakan nama A(z) untuk menyatakan fungsi pembangkitnya.

Contoh .1.

Diketahui fungsi numerik gn = 3n , n (0. Fungsi numerik tersebut dapat pula ditulis sebagai gn = (1, 3, 32, 33, …).

Fungsi pembangkit dari fungsi numerik gn tersebut adalah

G(z) = 1 + 3 z + 32 z2 + 33 z3 + … 3n zn + …

yang dalam bentuk tertutup dapat ditulis sebagai G(z) =
[image: image2.wmf]z

3

1

1

-

(
Jika fungsi numerik c merupakan jumlah dari fungsi numerik a dan b, maka fungsi pembangkit dari fungsi numerik c tersebut adalah C(z) = A(z) + B(z), dimana A(z) merupakan fungsi pembangkit dari fungsi numerik a dan B(z) adalah fungsi pembangkit dari fungsi numerik b.

Contoh .2.

Diketahui fungsi numerik gn = 3n , n (0 dan fungsi numerik hn = 2n, n (0.

Jika jn = gn + hn , maka J(z) =
[image: image3.wmf]z

3

1

1

-

 +
[image: image4.wmf]z

2

1

1

-

 yang dapat pula ditulis sebagai J(z) =
[image: image5.wmf]2

6

5

1

5

2

z

z

z

+

-

-

(
Contoh .3.

Diketahui fungsi pembangkit dari fungsi numerik a adalah A(z) =
[image: image6.wmf]2

4

1

2

z

-

 . Fungsi pembangkit tersebut dapat ditulis sebagai A(z) =
[image: image7.wmf]z

2

1

1

+

 +
[image: image8.wmf]z

2

1

1

-

 . Dengan demikian diperoleh fungsi numerik an :

an = 2n + (-2)n , n (0

atau dapat ditulis sebagai

an =
[image: image9.wmf]î

í

ì

+

genap

n

ganjil

n

n

1

2

0

(
Jika A(z) merupakan fungsi pembangkit dari fungsi numerik an, maka ziA(z) adalah fungsi pembangkit dari Sia , untuk i bilangan bulat positif.

Contoh .4.

Diketahui fungsi numerik gn = 3n , n (0.

Fungsi pembangkit dari bn = S6g adalah B(z) = z6 (
[image: image10.wmf]z

3

1

1

-

)

yang dapat pula ditulis sebagai B(z) =
[image: image11.wmf]z

z

3

1

6

-

(
Jika A(z) merupakan fungsi pembangkit dari fungsi numerik an, maka z-i (A(z) – a0 – a1 z – a2 z2 - … - ai - 1 zi -1) adalah fungsi pembangkit dari S-i a , untuk i bilangan bulat positif.

Contoh .5.

Diketahui fungsi numerik gn = 3n , n (0.

Fungsi pembangkit dari cn = S-4g adalah

C(z) = z-4 (G(z) – g0 – g1 z – g2 z2 – g3 z3)

C(z) = z-4 (
[image: image12.wmf]z

3

1

1

-

 - 1 – 3 z – 32 z2 – 33 z3)
(
Jika A(z) merupakan fungsi pembangkit dari fungsi numerik an dan fungsi numerik bn = (a, maka B(z) =
[image: image13.wmf]z

1

 (A(z) – a0) – A(z).
Contoh .6.

Diketahui fungsi numerik gn = 3n , n (0.

Fungsi pembangkit dari dn = (g adalah

D(z) =
[image: image14.wmf]z

1

 (G(z) – g0) – G(z).

D(z) =
[image: image15.wmf]z

1

 (
[image: image16.wmf]z

3

1

1

-

 - 1) –
[image: image17.wmf]z

3

1

1

-

(
Jika A(z) merupakan fungsi pembangkit dari fungsi numerik an dan fungsi numerik cn = (a, maka C(z) = A(z) – z. A(z).

Contoh .7.

Diketahui fungsi numerik gn = 3n , n (0.

Fungsi pembangkit dari en = (g adalah

E(z) = G(z) – z. G(z) =
[image: image18.wmf]z

3

1

1

-

 –
[image: image19.wmf]z

z

3

1

-

E(z) =
[image: image20.wmf]z

z

3

1

1

-

-

(
Soal Latihan.

1. Tentukan fungsi pembangkit dari ar = 2 + 3 r+1 .

2. Tentukan fungsi pembangkit dari fungsi ar =
[image: image21.wmf]ï

ï

î

ï

ï

í

ì

ganjil

r

jika

2

-

genap

r

jika

r

r

2

1. Tentukan fungsi numerik dari fungsi pembangkit

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

2

1

2

-

b. B(z) =
[image: image23.wmf]z

z

2

1

2

-

+

c. C(z) =
[image: image24.wmf]2

2

4

4

1

z

z

z

-

-

+

FUNGSI PEMBANGKIT
Fungsi pembangkit (generating function) dari sebuah fungsi numerik

an=(a0, a1, a2,… , ar, …)

adalah sebuah deret tak hingga

A(z) = a0 + a1 z + a2 z2 + a3 z3 + … + an zn + … .

Pada deret tersebut, pangkat dari variabel z merupakan indikator sedemikian hingga koefisien dari zn adalah harga fungsi numerik pada n. Untuk sebuah fungsi numerik an digunakan nama A(z) untuk menyatakan fungsi pembangkitnya
Fungsi pembangkit (generating function) dari sebuah fungsi numerik

an=(a0, a1, a2,… , ar, …)

adalah sebuah deret tak hingga

A(z) = a0 + a1 z + a2 z2 + a3 z3 + … + an zn + … .

Pada deret tersebut, pangkat dari variabel z merupakan indikator sedemikian hingga koefisien dari zn adalah harga fungsi numerik pada n. Untuk sebuah fungsi numerik an digunakan nama A(z) untuk menyatakan fungsi pembangkitnya
GENERATING FUNCTION

Generating function (generating function) of a numerical function
an = (a0, a1, a2, ..., ar, ...)
is an infinite series
A (z) = a0 + a1 z + a2 z2+ a3 z3 + ... + an zn +
In the series, the rank of z is an indicator variable such that the coefficient of zn is the price of a numerical function on n. For a numerical function's use the name of A (z) to declare the function generator

Generating function (generating function) of a numerical function
an = (a0, a1, a2, ..., ar, ...)
is an infinite series
A (z) = a0 + a1 z + a2 + a3 z3 z2 + ... + an zn +
In the series, the rank of z is an indicator variable such that the coefficient of zn is the price of a numerical function on n. For a numerical function's use the name of A (z) to declare the function generator
_1113307771.unknown

_1113308850.unknown

_1113309109.unknown

_1141644805.unknown

_1141647253.unknown

_1383989221.unknown

_1141647233.unknown

_1141644560.unknown

_1113309094.unknown

_1113307905.unknown

_1113308400.unknown

_1113307819.unknown

_1113307624.unknown

_1113307590.unknown

_1113307264.unknown

