

Vektor di Bidang dan Ruang

Sub Pokok Bahasan

- Notasi
- Operasi Vektor (Review)
- Perkalian titik (Lanjutan)
- Perkalian silang

Beberapa Aplikasi

- Proses Grafika Komputer
- Kuantisasi pada Proses Kompresi
- Least Square pada Optimisasi
- dan lain-lain.

Review Operasi Vektor

Jika diketahui $\vec{u} = (u_1, u_2, u_3)$, $\vec{v} = (v_1, v_2, v_3)$, $k \in R$ serta sudut yang dibentuk \vec{u} dan \vec{v} adalah α maka

- A. Penjumlahan antar Vektor $\vec{u} + \vec{v} = (u_1 + v_1, u_2 + v_2, u_3 + v_3)$
- B. Perkalian Vektor
 - i. Vektor dengan scalar $k\vec{u} = (ku_1, ku_2, ku_3)$
 - ii. Vektor dengan vektor
 - a. Hasil Kali Titik (Dot Product)
 - $\vec{u} \cdot \vec{v} = \|\vec{u}\| \|\vec{v}\| \cos \alpha$
 - $\vec{u} \cdot \vec{v} = u_1v_1 + u_2v_2 + u_3v_3$
 - b. Hasil Kali Silang (Cross Product)

Orthogonality

Dua buah vektor tidak nol \vec{u} dan \vec{v} dikatakan orthogonal (tegak lurus) jika $\vec{u} \cdot \vec{v} = 0$.

Contoh vektor yang orthogonal:

Orthogonality(2)

Misal A adalah himpunan tak nol di R^2 (ataupun R^3) dimana setiap pasang vektor anggotanya saling orthogonal, maka A disebut HIMPUNAN orthogonal.

Jika B adalah himpunan vektor dimana anggota himpunan B merupakan anggota himpunan A yang telah dinormalisasi sebelumnya. Maka himpunan B disebut himpunan othonormal.

Orthogonality(3)

Contoh:

1. Tunjukkan apakah $\vec{a} = (1,2,3)$ dan $\vec{b} = (-3,0,1)$ adalah vektor yang saling orthogonal di R^3
2. Tunjukan bahwa himpunan $K = \{(1,0,0), (0,-1,0), (0,0,1)\}$ adalah vektor orthogonal?

Jawab:

1. \vec{a} dan \vec{b} adalah vektor orthogonal karena

$$\vec{a} \cdot \vec{b} = (1 \cdot -3) + (2 \cdot 0) + (3 \cdot 1) = 0$$

2. Untuk menunjukkan K adalah himpunan orthogonal maka setiap pasang vektor anggota di K haruslah orthogonal.

K adalah himpunan orthogonal karena

$$(1,0,0) \cdot (0,-1,0) = (1 \cdot 0) + (0 \cdot -1) + (0 \cdot 0) = 0$$

$$(1,0,0) \cdot (0,0,1) = (1 \cdot 0) + (0 \cdot 0) + (0 \cdot 1) = 0$$

$$(0,-1,0) \cdot (0,0,1) = (0 \cdot 0) + (-1 \cdot 0) + (0 \cdot 1) = 0$$

Projeksi Ortogonal

Misal diketahui dua buah vektor \vec{u} dan \vec{v} dengan titik awal yang sama yakni Q .

Jika \vec{w}_1 adalah vektor dengan titik awal Q dan memiliki titik akhir sejajar dengan titik akhir \vec{u} , sedangkan $\vec{w}_2 = \vec{u} - \vec{w}_1$ ($\vec{u} = \vec{w}_1 + \vec{w}_2$), maka

Projeksi Orthogonal(2)

Perhatikan

dari gambar diatas terlihat bahwa \vec{u} dapat didekomposisi menjadi \vec{w}_1 dan \vec{w}_2 . Dimana \vec{w}_1 adalah vektor yang searah dengan \vec{v} sedangkan \vec{w}_2 adalah vektor yang tegak lurus terhadap \vec{v}

Bagaimana cara menentukan \vec{w}_1 dan \vec{w}_2 ?

Projeksi Orthogonal(3)

$\overrightarrow{w_1}$ adalah vektor yang searah dengan \vec{v} maka
 $\overrightarrow{w_1} = k\vec{v}$

Ingin bahwa: $\vec{u} = \overrightarrow{w_1} + \overrightarrow{w_2}$

$$\leftrightarrow \vec{u} \cdot \vec{v} = (\overrightarrow{w_1} + \overrightarrow{w_2}) \cdot \vec{v}$$

$$\leftrightarrow \vec{u} \cdot \vec{v} = (\overrightarrow{w_1} \cdot \vec{v} + \overrightarrow{w_2} \cdot \vec{v})$$

$$\leftrightarrow \vec{u} \cdot \vec{v} = \overrightarrow{w_1} \cdot \vec{v}$$

$$\leftrightarrow \vec{u} \cdot \vec{v} = k\vec{v} \cdot \vec{v}$$

$$\leftrightarrow \vec{u} \cdot \vec{v} = k\|\vec{v}\|^2$$

$$\leftrightarrow k = \frac{\vec{u} \cdot \vec{v}}{\|\vec{v}\|^2}$$

Sehingga didapat $\overrightarrow{w_1} = \frac{\vec{u} \cdot \vec{v}}{\|\vec{v}\|^2} \vec{v}$

$\overrightarrow{w_2}$ adalah vektor yang tegak lurus terhadap \vec{v} dimana
 $\vec{u} = \overrightarrow{w_1} + \overrightarrow{w_2}$, maka

$$\overrightarrow{w_2} = \vec{u} - \overrightarrow{w_1}$$

Karena $\overrightarrow{w_1} = \frac{\vec{u} \cdot \vec{v}}{\|\vec{v}\|^2} \vec{v}$, didapat

$$\overrightarrow{w_2} = \vec{u} - \frac{\vec{u} \cdot \vec{v}}{\|\vec{v}\|^2} \vec{v}$$

$\overrightarrow{w_1}$ adalah vektor projeksi orthogonal dari \vec{u} di \vec{a} (vektor komponen \vec{u} di \vec{a})

Sedangkan

$\overrightarrow{w_2}$ adalah vektor komponen \vec{u} yang orthogonal terhadap \vec{a}

Projeksi Orthogonal(4)

Contoh:

Tentukan proyeksi orthogonal vector $\vec{u} = \begin{pmatrix} -2 \\ -4 \\ 3 \end{pmatrix}$ di vector $\vec{v} = \begin{pmatrix} 1 \\ 3 \\ -4 \end{pmatrix}$

Jawab:

$$\begin{aligned} \text{Proj}_{\vec{v}} \vec{u} &= \frac{\vec{u} \cdot \vec{v}}{\|\vec{v}\|^2} \vec{v} \\ &= \frac{\begin{pmatrix} -2 \\ -4 \\ 3 \end{pmatrix} \cdot \begin{pmatrix} 1 \\ 3 \\ -4 \end{pmatrix}}{1^2 + 3^2 + (-4)^2} \begin{pmatrix} 1 \\ 3 \\ -4 \end{pmatrix} \\ &= \frac{-2 + (-12) + (-12)}{26} \begin{pmatrix} 1 \\ 3 \\ -4 \end{pmatrix} \\ &= -\frac{26}{26} \begin{pmatrix} 1 \\ 3 \\ -4 \end{pmatrix} = \begin{pmatrix} -1 \\ -3 \\ 4 \end{pmatrix} \end{aligned}$$

Operasi Vektor_Perkalian antar Vektor (Cross Product)_1

b. Hasilkali silang (Cross Product)

Hasilkali silang merupakan operasi antara **dua buah vektor pada ruang \mathbb{R}^3** . Hasil perkalian ini **menghasilkan sebuah vector di \mathbb{R}^3 yang tegak lurus terhadap kedua vector lainnya**.

$$\begin{aligned}\vec{c} = \vec{a} \times \vec{b} &= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} \\ &= \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} \hat{i} - \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} \hat{j} + \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \hat{k}\end{aligned}$$

Operasi Vektor_Perkalian antar Vektor (Cross Product)_2

Contoh:

Tentukan $\vec{w} = \vec{u} \times \vec{v}$ dimana $\vec{u} = (1, 2, -2)$, $\vec{v} = (3, 0, 1)$

Jawab:

$$\begin{aligned}\vec{w} &= \vec{u} \times \vec{v} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ u_1 & u_2 & u_3 \\ w_1 & w_2 & w_3 \end{vmatrix} \\ &= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 1 & 2 & -2 \\ 3 & 0 & 1 \end{vmatrix} \\ &= (2 \cdot 1 - 0 \cdot (-2)) \hat{i} + (3 \cdot (-2) - 1 \cdot 1) \hat{j} + (1 \cdot 0 - 3 \cdot 2) \hat{k} \\ &= 2\hat{i} - 7\hat{j} - 6\hat{k}\end{aligned}$$

Hubungan Cross Product dan Dot Product

Beberapa sifat Cross Product:

- a. $\vec{u} \cdot (\vec{u} \times \vec{v}) = 0$
- b. $\vec{v} \cdot (\vec{u} \times \vec{v}) = 0$
- c. $\|\vec{u} \times \vec{v}\|^2 = \|\vec{u}\|^2 \|\vec{v}\|^2 - (\vec{u} \cdot \vec{v})^2$
- d. $\vec{u} \times (\vec{v} \times \vec{w}) = (\vec{u} \cdot \vec{w})\vec{v} - (\vec{u} \cdot \vec{v})\vec{w}$
- e. $(\vec{u} \times \vec{v}) \times \vec{w} = (\vec{u} \cdot \vec{w})\vec{v} - (\vec{w} \cdot \vec{v})\vec{u}$

Interpretasi Geometri dari Cross Product

Dari sifat ke-3 diperoleh $\|\vec{u} \times \vec{v}\|^2 = \|\vec{u}\|^2 \|\vec{v}\|^2 - (\vec{u} \cdot \vec{v})^2$

Misal α adalah sudut yang dibentuk antara \vec{u} dan \vec{v} , maka

$$\begin{aligned}\|\vec{u} \times \vec{v}\|^2 &= \|\vec{u}\|^2 \|\vec{v}\|^2 - (\vec{u} \cdot \vec{v})^2 \\&= \|\vec{u}\|^2 \|\vec{v}\|^2 - (\|\vec{u}\| \|\vec{v}\| \cos \alpha)^2 \\&= \|\vec{u}\|^2 \|\vec{v}\|^2 - \|\vec{u}\|^2 \|\vec{v}\|^2 \cos^2 \alpha \\&= \|\vec{u}\|^2 \|\vec{v}\|^2 (1 - \cos^2 \alpha) \\&= \|\vec{u}\|^2 \|\vec{v}\|^2 \sin^2 \alpha\end{aligned}$$

Jadi $\|\vec{u} \times \vec{v}\| = \|\vec{u}\| \|\vec{v}\| \sin \alpha$

Area Parallelogram

Perhatikan Ilustrasi berikut:

$$\text{Luas Jajar Genjang} = \|\vec{u} \times \vec{v}\| = \|\vec{u}\| \|\vec{v}\| \sin \alpha$$

Luas Segitiga yang dibentuk oleh kedua vector tersebut adalah

$$\frac{1}{2} \|\vec{u} \times \vec{v}\|$$

Area Parallelogram(2)

Diketahui titik-titik diruang adalah

$$A = (1, -1, -2)$$

$$B = (4, 1, 0)$$

$$C = (2, 3, 3)$$

Dengan menggunakan hasil kali silang, tentukan luas segitiga ABC!

Jawab:

Orientasi pada titik A

$$1. \overrightarrow{AB} = B - A = (4, 1, 0) - (1, -1, -2) = (3, 2, 2)$$

$$2. \overrightarrow{AC} = C - A = (2, 3, 3) - (1, -1, -2) = (1, 4, 5)$$

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 3 & 2 & 2 \\ 1 & 4 & 5 \end{vmatrix} = 2\hat{i} - 13\hat{j} + 10\hat{k}$$

Luas segitiga ABC yang berimpit di A adalah

$$\text{Luas} = \frac{1}{2} \sqrt{4 + 169 + 100} = \frac{1}{2} \sqrt{273}$$

Area Parallelogram(3)

Orientasi pada titik B

$$1. \overrightarrow{BA} = A - B = (1, -1, -2) - (4, 1, 0) = (-3, -2, -2)$$

$$2. \overrightarrow{BC} = C - B = (2, 3, 3) - (4, 1, 0) = (-2, 2, 3)$$

$$\overrightarrow{BA} \times \overrightarrow{BC} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ -3 & -2 & -2 \\ -2 & 2 & 3 \end{vmatrix} = -2\hat{i} + 13\hat{j} - 10\hat{k}$$

Luas segitiga ABC yang berimpit di A adalah

$$\text{Luas} = \frac{1}{2} \sqrt{4 + 169 + 100} = \frac{1}{2} \sqrt{273}$$

Skalar Triple Product

Diketahui \vec{u} , \vec{v} , dan \vec{w} adalah vektor di R^3 , maka

$$\vec{u} \cdot (\vec{v} \times \vec{w})$$

Disebut skalar triple product dari \vec{u} , \vec{v} , dan \vec{w}

Skalar triple dari $\vec{u} = (u_1, u_2, u_3)$, $\vec{v} = (v_1, v_2, v_3)$ dan $\vec{w} = (w_1, w_2, w_3)$ dapat dihitung menggunakan persamaan

$$\vec{u} \cdot (\vec{v} \times \vec{w}) = \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}$$

Skalar Triple Product(2)

$$\vec{u} \cdot (\vec{v} \times \vec{w}) = \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}$$

Dapat dibuktikan dengan

$$\begin{aligned}\vec{u} \cdot (\vec{v} \times \vec{w}) &= \vec{u} \cdot \left(\begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} \hat{i} - \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} \hat{j} + \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} \hat{k} \right) \\ &= \begin{vmatrix} v_2 & v_3 \\ w_2 & w_3 \end{vmatrix} u_1 - \begin{vmatrix} v_1 & v_3 \\ w_1 & w_3 \end{vmatrix} u_2 + \begin{vmatrix} v_1 & v_2 \\ w_1 & w_2 \end{vmatrix} u_3 \\ &= \begin{vmatrix} u_1 & u_2 & u_3 \\ v_1 & v_2 & v_3 \\ w_1 & w_2 & w_3 \end{vmatrix}\end{aligned}$$

LATIHAN

1. Tentukan $\cos \theta$ sudut yang terbentuk oleh pasangan vector berikut:
 - a) $\vec{u} = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$ dan $\vec{v} = \begin{pmatrix} 6 \\ -8 \end{pmatrix}$
 - b) $\vec{u} = \begin{pmatrix} 1 \\ -3 \\ 7 \end{pmatrix}$ dan $\vec{v} = \begin{pmatrix} 8 \\ -2 \\ -2 \end{pmatrix}$
2. Tentukan proyeksi orthogonal vector terhadap vector dan tentukan panjang vector proyeksi tersebut:
 - a) $\vec{u} = \begin{pmatrix} 2 \\ 1 \end{pmatrix}$ dan $\vec{v} = \begin{pmatrix} -3 \\ 2 \end{pmatrix}$
 - b) $\vec{u} = \begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix}$ dan $\vec{v} = \begin{pmatrix} 1 \\ 2 \\ 2 \end{pmatrix}$
3. Tentukan 2 buah vector satuan di bidang yang tegak lurus terhadap

$$\vec{u} = \begin{pmatrix} 3 \\ -2 \end{pmatrix}$$

LATIHAN(2)

4. Tentukan vector yang tegak lurus terhadap vector

$$\vec{u} = \begin{pmatrix} -7 \\ 3 \\ 1 \end{pmatrix} \text{ dan } \vec{v} = \begin{pmatrix} 2 \\ 0 \\ 4 \end{pmatrix}$$

5. Tentukan luas segitiga yang mempunyai titik sudut $P(2,0,-3)$, $Q(1,4,5)$ dan $R(7,2,9)$