

MATERI 7

TUJUAN INSTRUKSIONAL KHUSUS

Setelah menyelesaikan pertemuan ini mahasiswa diharapkan :

- Dapat mengetahui matriks-matriks yang digunakan untuk transformasi linier
- Dapat mengetahui aplikasi transformasi linier

Transformasi Linier

Fungsi:

Pemetaan (*mapping*) dari himpunan A ke himpunan B

1. Notasi $f : A \rightarrow B$
2. Himpunan A disebut **DOMAIN(f)**
3. Himpunan B disebut **CODOMAIN(f)**
4. Tiap elemen A dipasangkan dengan (*associated with*) satu elemen B
5. Himpunan semua elemen b yang punya pasangan di A disebut **RANGE(f)**
6. Notasi $f(a) = b$, b disebut **bayangan (image)** dari a

$f: R^n \rightarrow R^m$ disebut transformasi dan ditulis

$$T: R^n \rightarrow R^m$$

T adalah transformasi linier jika

1. $T(\mathbf{u} + \mathbf{v}) = T(\mathbf{u}) + T(\mathbf{v})$
 2. $T(c\mathbf{u}) = cT(\mathbf{u})$
-

Catatan: \mathbf{u}, \mathbf{v} vektor-vektor di Ruang-n

c adalah skalar

$T(\mathbf{u} + \mathbf{v}), T(\mathbf{u}), T(\mathbf{v}), T(c\mathbf{u}), cT(\mathbf{u})$ vektor-vektor di Ruang-m

$$T : R^n \rightarrow R^m$$

Transformasi T dapat “digantikan” oleh perkalian matrix
(matrix A berukuran $m \times n$)

$$(x_1, x_2, x_3, \dots, x_n) \rightarrow (w_1, w_2, \dots, w_m)$$

jika $x = (x_1, x_2, x_3, \dots, x_n)^T$ dan $w = (w_1, w_2, \dots, w_m)^T$

maka transformasi dapat “digantikan” dengan

$$\text{persamaan: } Ax = w$$

di mana A disebut **matriks standar** untuk transformasi linier T

Contoh:

Transformasi nol (*zero transformation*) dari \mathbb{R}^3 ke \mathbb{R}^2

Transformasi nol (*zero transformation*) dari \mathbb{R}^2 ke \mathbb{R}^3

Refleksi (lihat Tabel 2 halaman 185)

Proyeksi ortogonal (lihat Tabel 4 halaman 187)

Tabel Pencerminan

TABLE 2

Operator	Illustration	Equations	Standard Matrix
Reflection about the y -axis	<p>A 2D Cartesian coordinate system with x and y axes. A point (x, y) is plotted in the first quadrant. A dashed line segment connects it to its reflection $(-x, y)$ in the second quadrant. The transformation vector $w = T(x)$ is shown originating from the origin and ending at $(-x, y)$.</p>	$w_1 = -x$ $w_2 = y$	$\begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$
Reflection about the x -axis	<p>A 2D Cartesian coordinate system with x and y axes. A point (x, y) is plotted in the first quadrant. A dashed line segment connects it to its reflection $(x, -y)$ in the fourth quadrant. The transformation vector $w = T(x)$ is shown originating from the origin and ending at $(x, -y)$.</p>	$w_1 = x$ $w_2 = -y$	$\begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$
Reflection about the line $y = x$	<p>A 2D Cartesian coordinate system with x and y axes. A point (x, y) is plotted in the first quadrant. A dashed line segment connects it to its reflection (y, x) in the first quadrant. The line $y = x$ is labeled. The transformation vector $w = T(x)$ is shown originating from the origin and ending at (y, x).</p>	$w_1 = y$ $w_2 = x$	$\begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$

Tabel Pencerminan

Operator	Illustration	Equations	Standard Matrix
Reflection about the xy -plane		$w_1 = x$ $w_2 = y$ $w_3 = -z$	$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -1 \end{bmatrix}$
Reflection about the xz -plane		$w_1 = x$ $w_2 = -y$ $w_3 = z$	$\begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$
Reflection about the yz -plane		$w_1 = -x$ $w_2 = y$ $w_3 = z$	$\begin{bmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

matrix for T is

Tabel Proyeksi orthogonal

Operator	Ilustrasi	Persamaan	Matriks Standar
Proyeksi ortogonal pada sumbu- x		$w_1 = x$ $w_2 = 0$	$\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$
Proyeksi ortogonal pada sumbu- y		$w_1 = 0$ $w_2 = y$	$\begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$

Tabel Proyeksi orthogonal

TABEL 5

Operator	Ilustrasi	Persamaan	Matriks Standar
Proyeksi ortogonal pada bidang- xy		$w_1 = x$ $w_2 = y$ $w_3 = 0$	$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$
Proyeksi ortogonal pada bidang- xz		$w_1 = x$ $w_2 = 0$ $w_3 = z$	$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$
Proyeksi ortogonal pada bidang- yz .		$w_1 = 0$ $w_2 = y$ $w_3 = z$	$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

Tabel Proyeksi orthogonal

TABLE 6

Operator	Illustration	Equations	Standard Matrix
Rotation through an angle θ		$w_1 = x \cos \theta - y \sin \theta$ $w_2 = x \sin \theta + y \cos \theta$	$\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}$

Tabel Proyeksi orthogonal

4.2 Linear Transformations from R^n to R^m • • • 181

Operator	Illustration	Equations	Standard Matrix
Counterclockwise rotation about the positive x -axis through an angle θ		$w_1 = x$ $w_2 = y \cos \theta - z \sin \theta$ $w_3 = y \sin \theta + z \cos \theta$	$\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos \theta & -\sin \theta \\ 0 & \sin \theta & \cos \theta \end{bmatrix}$
Counterclockwise rotation about the positive y -axis through an angle θ		$w_1 = x \cos \theta + z \sin \theta$ $w_2 = y$ $w_3 = -x \sin \theta + z \cos \theta$	$\begin{bmatrix} \cos \theta & 0 & \sin \theta \\ 0 & 1 & 0 \\ -\sin \theta & 0 & \cos \theta \end{bmatrix}$
Counterclockwise rotation about the positive z -axis through an angle θ		$w_1 = x \cos \theta - y \sin \theta$ $w_2 = x \sin \theta + y \cos \theta$ $w_3 = z$	$\begin{bmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{bmatrix}$

Komposisi dua transformasi:

$$\mathbf{v} = T_1(\mathbf{u})$$

$$\mathbf{w} = T_2(\mathbf{v}) = T_2(T_1(\mathbf{u})) = (T_2 \circ T_1)(\mathbf{u})$$

Komposisi dua transformasi:

Matriks standar untuk $T_1 = A_1$

Matriks standar untuk $T_2 = A_2$

Matriks standar untuk $T_2 \circ T_1 = (A_2)(A_1)$

Komposisi dua / lebih transformasi:

$$T_r \circ T_{r-1} \circ \dots \dots T_2 \circ T_1$$

Contoh: $\mathbf{u} = (-3, 4)$

1. T_1 refleksi terhadap sumbu-y

$$A_1 = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix}$$

2. T_2 proyeksi ortogonal pada sumbu-x

$$A_2 = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

Hasilnya : $(3, 0)$?

(cek dengan menghitung dan menggambar)

Komposisi dua / lebih transformasi:

Contoh: $\mathbf{u} = \begin{bmatrix} -3 \\ 4 \end{bmatrix}$

1. T_1 refleksi terhadap sumbu-y

$$A_1 = \begin{bmatrix} -1 & 0 \\ 0 & 1 \end{bmatrix} \quad A_1 \mathbf{u} = \mathbf{v} = \begin{bmatrix} 3 \\ 4 \end{bmatrix}$$

2. T_2 proyeksi ortogonal pada sumbu-x

$$A_2 = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \quad A_2 \mathbf{v} = \mathbf{w} = \begin{bmatrix} 3 \\ 0 \end{bmatrix}$$

$$A_2 \circ A_1 = \begin{bmatrix} -1 & 0 \\ 0 & 0 \end{bmatrix} \quad (A_2 \circ A_1) \mathbf{u} = \begin{bmatrix} 3 \\ 0 \end{bmatrix}$$