Aljabar Linier

 Mata kuliah ini berisi pengelolaan data berupa angka menjadi informasi ke dalam bentuk tabel dan matrik, menyajikan informasi dalam bentuk tabel, matrik, dan grafik.

Materi

- Vektor Ruang Euclidis, Ruang Vektor Umum, Ruang Bagian
- 2. Bebas Linear, Tak Bebas Linear,
- Basis dan Dimensi, Ruang Baris dan Kolom Matrik,
- 4. Ruang Hasil Kali Dalam, Panjang dan Sudut pada Ruang Hasil Kali Dalam,
- 5. Basis Ortonomal, Koordinat dan Perubahan Basis,
- 6. Transformasi Linear
- 7. Nilai dan Vektor Eigen

Aljabar Linier

Vektor

Oleh: Chaerul Anwar, MTI

Objective

- Mahasiswa memahami besaran vektor dan besaran skalar
- Mahasiswa mampu menggambarkan vektor dan menghitung operasi terhadap vektor seperti penjumlahan dan pengurangan vektor

Definisi

- Besaran skalar: besaran yang hanya memi-liki besar (kuantitas) saja, (satu dimensi yaitu nilai).
 Misalkan suhu, tinggi, berat.
- Besaran vektor: besaran fisis yang memiliki dua pengertian dasar yaitu besar (kuantitas) dan arah. Misalkan gerakan mobil

Contoh:

Vektor:

- 1. Kecepatan
- 2. Gaya
- 3. Perpindahan
- 4. Percepatan

Skalar:

- 1. Tinggi Badan
- 2. Jumlah Siswa dalam kelas
- 3. Panjang sebuah meja
- 4. Volume bangun Ruang

NOTASI DAN BENTUK VEKTOR

$$\overrightarrow{V} = \overrightarrow{PQ}$$
 P Q

- Titik P : Pangkal vektor
- Titik Q : Ujung vektor
- Tanda panah : Arah vektor
- Panjang PQ = |PQ|: Besarnya (panjang) vektor

EQUIVALENSI

Dua vektor dikatakan sama jika besar dan arahnya sama

 Dua vektor dikatakan tidak sama jika paling tidak salah satu dari besar atau arahnya tidak sama

A = B

PENJUMLAHAN VEKTOR

$$\vec{s} = \vec{a} + \vec{b}$$

HUKUM KOMUTATIF PENJUMLAHAN

$$\vec{a} + \vec{b} = \vec{b} + \vec{a}$$

HUKUM ASOSIATIF PENJUMLAHAN

$$(\vec{a} + \vec{b}) + \vec{c} = \vec{a} + (\vec{b} + \vec{c})$$

VEKTOR NOL

Vektor nol adalah vektor yang memiliki panjang
 = 0

•
$$0 + \overrightarrow{v} = \overrightarrow{v} + 0 = \overrightarrow{v}$$

VEKTOR NEGATIF

 Vektor w dikatakan negatif (invers iditif) dari vektor v, jika vektor w memiliki besar yang sama dengan vektor v, tetapi arahnya berlawanan dengan vektor v

 $\overrightarrow{W} = \overrightarrow{V}$

SELISIH VEKTOR

- Selisih vektor a b didapat dengan:
- a b = a + (-b)

KOMPONEN-KOMPONEN VEKTOR

(VEKTOR SATUAN)

• Vektor di ruang 2 $\overrightarrow{V} = (v_x, v_y)$

• Vektor di ruang 3 $\overrightarrow{V} = (v_x, v_y, v_z)$

BESAR VEKTOR

• Di ruang dua
$$|\vec{V}| = \sqrt[2]{v_X^2 + v_y^2}$$

Di ruang tiga

$$|\vec{V}| = \sqrt[2]{v_X^2 + v_y^2 + v_z^2}$$

PENJUMLAHAN & PENGURANGAN

Ruang 2 dimensi

$$\overrightarrow{V} + \overrightarrow{W} = (V_x + W_x, V_y + W_y)$$

$$|\overrightarrow{V} + \overrightarrow{W}| = \sqrt[2]{(v_x + w_x)^2 + (v_y + w_y)^2}$$

Ruang 3 dimensi

$$\vec{\mathbf{v}} + \vec{\mathbf{w}} = (\mathbf{v}_{x} + \mathbf{w}_{x}, \mathbf{v}_{y} + \mathbf{w}_{y}, \mathbf{v}_{z} + \mathbf{w}_{z})$$

$$|\vec{V} + \vec{W}| = \sqrt[2]{(v_{x} + w_{x})^{2} + (v_{y} + w_{y})^{2} + (v_{z} + w_{z})^{2}}$$

PENJUMLAHAN & PENGURANGAN

$$|u+v| = \sqrt{|u|^2 + |v|^2 + 2|u||v|\cos\theta}$$

$$|u-v| = \sqrt{|u|^2 + |v|^2 - 2|u||v|\cos\theta}$$

PERKALIAN DENGAN SKALAR

• Jika $\overrightarrow{V} = (v_x, v_y)$, dan k adalah sembarang skalar, maka:

$$kv = (kv_x, kv_y)$$
 \rightarrow di ruang 2
 $\overrightarrow{kv} = (kv_x, kv_y, kv_z)$ \rightarrow di ruang 3

 Mengalikan k dengan setiap komponen vektor

OPERASI-OPERASI ARITMATIKA

•
$$\overrightarrow{u} + \overrightarrow{v} = \overrightarrow{v} + \overrightarrow{u}$$

•
$$(\overrightarrow{u} + \overrightarrow{v}) + \overrightarrow{w} = \overrightarrow{u} + (\overrightarrow{v} + \overrightarrow{w})$$

$$\stackrel{\rightarrow}{u}$$
 + 0 = 0 + $\stackrel{\rightarrow}{u}$ = $\stackrel{\rightarrow}{u}$

•
$$\overrightarrow{u}$$
 + $(-\overrightarrow{u})$ = 0

•
$$k(l\vec{u}) = (kl)\vec{u}$$

•
$$k(\overrightarrow{u} + \overrightarrow{v}) = k\overrightarrow{u} + k\overrightarrow{v}$$

•
$$(k + l)\vec{u} = k\vec{u} + l\vec{u}$$

•
$$1\vec{u} = \vec{u}$$

VEKTOR DAN TITIK

• Misal titik pusat koordinat adalah O (0,0) dan terdapat titik P_1 (x_1,y_1) dan P_2 (x_2,y_2), maka vektor yang berasal dari titik P_1 menuju titik P_2 adalah

•
$$\overrightarrow{P_1P_2} = \overrightarrow{OP_2} - \overrightarrow{OP_1} = (x_2 - x_1, y_2 - y_1)$$

SOAL

- Misalkan $\overrightarrow{u} = (1, -3, 2) \operatorname{dan} \overrightarrow{v} = (1, 1, 0)$ Tentukan:
 - $|\overrightarrow{u}| dan |\overrightarrow{v}|$
 - $|\vec{u} + \vec{v}|$
 - Tentukan sudut antara vektor u dan v
- Misalkan $\overrightarrow{u}=(1,2,3)$ dan $\overrightarrow{v}=(2,-3,1)$. Cari komponen dari $3(\overrightarrow{u}-\overrightarrow{7v})$

SOAL

- Carilah komponen-komponen dari vektor yang mempunyai permulaan P_1 (6, 5, 8) dan titik terminal P_2 (8, -7, 3). Tentukan juga besarnya!
- Perlihatkan bahwa tidak ada skalar untuk c_1 , c_2 , dan c_3 sehingga

$$c_1(1, 2, -3) + c_2(5, 7, 1) + c_3(6, 9, -2) = (4, 5, 0)$$

 Carilah titik tengah dari segmen garis yang menghubungkan titik P(2,3,-2) dan Q(7, -4, 1)

PERKALIAN TITIK (DOT PRODUCT)

$$\bullet \stackrel{\rightarrow}{A} \bullet \stackrel{\rightarrow}{B} = C$$

C adalah bilangan skalar

$$C = |\overrightarrow{A}| |\overrightarrow{B}| \cos \theta$$
; jika A dan B $\neq 0$
 $C = 0$; jika A = 0 atau B = 0

$$C = \overrightarrow{A} \bullet \overrightarrow{B} = a_1b_1 + a_2b_2 + a_3b_3 \longrightarrow R3$$

$$C = \overrightarrow{A} \bullet \overrightarrow{B} = a_1b_1 + a_2b_2 \longrightarrow R2$$

BESAR DAN ARAH DALAM PERKALIAN DOT PRODUCT

Besar sudut dapat dihitung dengan

$$\cos \gamma = \frac{a \bullet b}{|a||b|} = \frac{a \bullet b}{\sqrt{a \bullet a} \sqrt{b \bullet b}}$$

SIFAT DOT PRODUCT

- Komutatif : $A \bullet B = B \bullet A$
- Distributif : $A \bullet (B+C) = (A \bullet B) + (A \bullet C)$
- Jika A dan B saling tegak lurus, maka A B = 0
- $k(A \bullet B) = kA \bullet B$

VECTOR ORTOGONAL

- Teorema
 - Hasil perkalian dot product antara dua vektor bukan-nol adalah nol jika dan hanya jika vektor-vektor tersebut saling tegak lurus
- Vektor a disebut ortogonal thd vektor b jika a•b = 0, dan vektor b juga ortogonal thd vektor a.
- Vektor nol O ortogonal terhadap semua vektor.
- Untuk vektor bukan-nol
 - $a \cdot b = 0$ jika dan hanya jika $\cos \gamma = 0 \rightarrow \gamma = 90^{\circ} = \pi/2$

SOAL

- Jika diketahui u = (2, -1, 1) dan v = (1,1,2) tentukan u • v hitung sudut antara vektor u dan v
- a = [1,2,0] dan b = [3,-2,1]
 Hitung sudut antara dua vektor tsb

VEKTOR SATUAN

• Vektor satuan pada arah positif sumbu x, y dan z diberi tanda: \hat{i} , \hat{j} dan \hat{k}

VEKTOR SATUAN

$$\vec{a} = a_x \hat{i} + a_y \hat{j}$$

$$\vec{b} = b_x \hat{i} + b_y \hat{j}$$

PERKALIAN CROSS PRODUCT

- Perkalian cross product dinyatakan dengan $\vec{a} \times \vec{b} = \vec{c}$
- Dengan besar c adalah $c = ab \sin \phi$
- Besar c = 0, jika vektor a dan b sejajar
- Besar c mencapai maksimum jika a dan b tegak lurus

HUKUM TANGAN KANAN

- $i \times j = k$
- $j \times k = i$
- $\mathbf{k} \times \mathbf{i} = \mathbf{j}$
- $j \times i = -k$
- $\mathbf{k} \times \mathbf{j} = -\mathbf{i}$
- $i \times k = -j$

$$\vec{b} \times \vec{a} = -(\vec{a} \times \vec{b})$$

CROSS PRODUCT DALAM VEKTOR

SATUAN

$$\vec{a} \times \vec{b} = (a_x \hat{i} + a_y \hat{j} + a_z \hat{k}) \times (b_x \hat{i} + b_y \hat{j} + b_z \hat{k})$$

$$a_x \hat{i} \times b_x \hat{i} = a_x b_x (\hat{i} \times \hat{i}) = 0$$

$$a_x \hat{i} \times b_y \hat{j} = a_x b_y (\hat{i} \times \hat{j}) = a_x b_y \hat{k}$$

Hasil akhir:

$$\vec{a} \times \vec{b} = (a_y b_z - b_y a_z)\hat{i} + (a_z b_x - b_z a_x)\hat{j} + (a_x b_y - b_x a_y)\hat{k}$$

SOAL

$$\vec{a} = 1 \hat{i} - 3 \hat{j} + 4 \hat{k}$$
 $\vec{b} = -1 \hat{i} - 2 \hat{j} + 2 \hat{k}$
 $\vec{c} = 3 \hat{i} - 1 \hat{j} - 3 \hat{k}$

- Hitung a x b
- Hitung sudut antara vektor a dan b

