

DAFTAR ISI

LEMBAR PERNYATAAN	i
ABSTRAK	ii
ABSTRACT	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR SIMBOL	ix
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	2
1.3 Tujuan Penulisan	2
1.4 Manfaat Penulisan	3
1.5 Sistematika Penulisan	3
BAB II RUANG TOPOLOGI	5
2.1 Ruang Topologi	5
2.2 Himpunan di Ruang Topologi.....	9
2.3 Fungsi Kontinu	10
2.4 Ruang Hausdorff	12
2.5 Kekompakkan	14
2.6 Aksioma Keterhitungan	17
BAB III GRAF BERARAH BARIS-BERHINGGA	20

3.1 Graf Berarah	20
3.2 Lintasan Pada Graf Berarah	22
BAB IV TOPOLOGI KOMPAK LOKAL HAUSDORFF PADA RUANG LINTASAN TAK HINGGA	26
4.1 Lemma (Webster, 2010).....	26
4.2 Lemma (Webster, 2010).....	27
4.3 Teorema (Webster, 2010).....	28
BAB V PENUTUP	31
5.1 Kesimpulan	31
5.2 Rekomendasi	31
REFERENSI	32