

ALJABAR LINIERSifat-sifat Matriks

- Mahasiswa mampu menjelaskan jenis matriks
- Mahasiswa mampu menjelaskan sifat-sifat matriks
- Mahasiswa mampu menjelaskan tentang Transpose matriks

Jenis Matriks

- MATRIKS NOL, adalah matriks yang semua elemennya nol
 - Sifat-sifat :
 - \checkmark A+0=A, jika ukuran matriks A = ukuran matriks 0
 - ✓ A*0=0, begitu juga 0*A=0.
- MATRIKS BUJURSANGKAR, adalah matriks yang jumlah baris dan jumlah kolomnya sama. Barisan elemen a11, a22, a33,ann disebut diagonal utama dari matriks bujursangkar A tersebut.

Contoh: Matriks berukuran 2x2, 3x3

$$A = \begin{pmatrix} 1 & 4 \\ 2 & 3 \end{pmatrix}$$

• MATRIKS DIAGONAL, adalah matriks bujursangkar yang semua elemen diluar diagonal utamanya nol.

Contoh:

$$\begin{pmatrix}
2 & 0 & 0 \\
0 & 5 & 0 \\
0 & 0 & 3
\end{pmatrix}$$

• MATRIKS SATUAN/IDENTITY, adalah matriks diagonal yang semua elemen diagonalnya adalah 1.

Contoh:
$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Sifat-sifat matriks identitas : A*I=A , I*A=A

• MATRIKS SKALAR, adalah matriks diagonal yang semua elemennya sama tetapi bukan nol atau satu.

Contoh:

$$\begin{pmatrix}
4 & 0 & 0 \\
0 & 4 & 0 \\
0 & 0 & 4
\end{pmatrix}$$

• MATRIKS SEGITIGA ATAS (UPPER TRIANGULAR), adalah matriks bujursangkar yang semua elemen dibawah diagonal elemennya = 0.

Matriks Transpose

Bila A $_{(m \times n)}$ maka transpose dari A dinyatakan dengan A^T adalah matriks berordo (n x m).

Dengan perkataan lain terjadi perubahan dari baris menjadi kolom , sedangkan kolom menjadi baris

$$A = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix} \qquad A^{T} = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 3 \end{pmatrix} \qquad B = \begin{pmatrix} 10 & 3 \\ 12 & 5 \\ 4 & 7 \end{pmatrix} \qquad B^{T} = \begin{pmatrix} 10 & 12 & 4 \\ 3 & 5 & 7 \end{pmatrix}$$

$$A^{\mathsf{T}} = \left(\begin{array}{ccc} 1 & 2 & 3 \end{array} \right)$$

$$B^{T} = \begin{bmatrix} 10 & 12 & 4 \\ 3 & 5 & 7 \end{bmatrix}$$

Sifat-sifat Matriks

$$\triangleright A^T + B^T = (A + B)^T$$

$$\triangleright$$
 (AB)^T = B^T A^T

$$\triangleright (kA)^T = kA^T, k = skalar$$

$$\triangleright (A^T)^T = A$$

B =
$$\begin{pmatrix} 3 & 0 \\ 2 & 5 \end{pmatrix}$$

Tentukan :a. $A^T + B^T$

b.
$$(A + B)^{T}$$

c.
$$A^T \times B^T$$

e.
$$B^T \times A^T$$

f.
$$(B + A)^T$$

 MATRIKS SEGITIGA BAWAH (LOWER TRIANGULAR), adalah matriks bujursangkar yang semua elemen diatas diagonal elemennya = 0.

$$\begin{array}{cccc}
A & 0 & 0 \\
1 & 4 & 0 \\
6 & 9 & 4
\end{array}$$

 MATRIKS SIMETRIS, adalah matriks bujursangkar yang elemennya simetris secara diagonal. Dapat juga dikatakan bahwa matriks simetris adalah matriks yang transposenya sama dengan dirinya sendiri.

$$A = A^T$$

Contoh:

$$A = \begin{pmatrix} 1 & 2 & 0 \\ 2 & 3 & 1 \\ 0 & 1 & 1 \end{pmatrix} \qquad A^{T} = \begin{pmatrix} 1 & 2 & 0 \\ 2 & 3 & 1 \\ 0 & 1 & 1 \end{pmatrix}$$

 MATRIK PARTISI: sebuah matrik dapat dibagi menjadi bagian yang lebih kecil dengan garis pemisah/partisi mendatar dan vertikal.

$$A = \begin{bmatrix} 1 & 0 & 0 & 2 & & -1 \\ 0 & 1 & 0 & 1 & & 3 \\ 0 & 0 & 1 & 4 & & 0 \\ 0 & 0 & 0 & 1 & & 7 \\ 0 & 0 & 0 & 7 & & 2 \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 0 & 0 & 2 & & -1 \\ 0 & 1 & 0 & 1 & & 3 \\ 0 & 0 & 1 & 4 & & 0 \\ 0 & 0 & 0 & 1 & & 7 \\ 0 & 0 & 0 & 7 & & 2 \end{bmatrix}$$

$$= \begin{bmatrix} I & B \\ O & C \end{bmatrix}$$

I adalah matrik identitas 3 x 3,

B adalah matrik 3 x 2

O adalah matrik nol 2 x 3

C adalah matrik 2 x 2

Dengan cara partisi tersebut, kita dapat lihat bahwa matrik A adalah sebagai matrik 2 x 2

 MATRIKS ANTISIMETRIS, adalah matriks yang trnsposenya adalah negatif dari matriks tersebut.

Maka AT=-A dan aij=-aji,

elemen diagonal utamanya = 0

Contoh:

$$A = \begin{pmatrix} 0 & 1 & -3 & 0 \\ -1 & 0 & 4 & 2 \\ 3 & -4 & 0 & -1 \\ 0 & 2 & 1 & 0 \end{pmatrix}$$

$$A = \begin{pmatrix} 0 & 1 & -3 & 0 \\ -1 & 0 & 4 & 2 \\ 3 & -4 & 0 & -1 \\ 0 & 2 & 1 & 0 \end{pmatrix} \qquad A^{T} = \begin{pmatrix} 0 & -1 & 3 & 0 \\ 1 & 0 & -4 & -2 \\ -3 & 4 & 0 & 1 \\ 0 & 2 & -1 & 0 \end{pmatrix}$$

- MATRIK PANGKAT : $A^rA^s = A^{r+s}$; $(A^r)^{-s} = A^{rs}$
 - Matrik Idempotent : matrik bujur sangkar yang berlaku $A^2 = A$ atau $A^n = A$, dengan n = 2, 3, 4

$$A = \begin{bmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{bmatrix}$$
 Tentukan A²!

Jawab

$$A^{2} = A.A = \begin{bmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{bmatrix} \begin{bmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{bmatrix} = \begin{bmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{bmatrix} = A$$

✓ Matrik Nilpotent : matrik bujur sangkar yang berlaku $A^3 = 0$ atau $A^n = 0$, dengan n = 3, 4

Contoh:

$$A = \begin{bmatrix} 1 & 1 & 3 \\ 5 & 2 & 6 \\ -2 & -1 & -3 \end{bmatrix}$$

$$A^{3} = A.A.A = \begin{bmatrix} 1 & 1 & 3 \\ 5 & 2 & 6 \\ -2 & -1 & -3 \end{bmatrix} \begin{bmatrix} 1 & 1 & 3 \\ 5 & 2 & 6 \\ -2 & -1 & -3 \end{bmatrix} \begin{bmatrix} 1 & 1 & 3 \\ 5 & 2 & 6 \\ -2 & -1 & -3 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} = 0$$

Contoh beberapa kasus pemangkatan matrik

1.
$$A = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix}$$
 Hitung A^2 dan A^3

jawab

$$\mathbf{A}^2 = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix}$$

$$A^{3} = A^{2}A = \begin{bmatrix} 2 & 2 \\ 2 & 2 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} 4 & 4 \\ 4 & 4 \end{bmatrix}$$

Disimpulkan

$$A^{n} = \begin{bmatrix} 2^{n-1} & 2^{n-1} \\ 2^{n-1} & 2^{n-1} \end{bmatrix} \text{ untuk } n \ge 1$$

Untuk n = 1

$$\mathbf{A}^{1} = \begin{bmatrix} 2^{1-1} & 2^{1-1} \\ 2^{1-1} & 2^{1-1} \end{bmatrix} = \begin{bmatrix} 2^{0} & 2^{0} \\ 2^{0} & 2^{0} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} = \mathbf{A}$$

2.
$$B = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix}$$
 Tentukan: B^2 , B^3 dan B^4 !

jawab

$$\mathbf{B}^2 = \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$$

$$\mathbf{B}^{3} = \mathbf{B}^{2}\mathbf{B} = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}$$

$$\mathbf{B}^4 = \mathbf{B}^3 \mathbf{B} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

- ✓ Jadi B5 = B.
- Dengan demikian dapat disimpulkan bahwa pemangkatan B hingga Bⁿ merupakan pengulangan dari B⁴

Operasi Matriks

PENSANGUNAN

Penjumlahan Matriks

Syarat: Dua matriks berordo sama dapat dijumlahkan

Contoh =

a.
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} + \begin{pmatrix} e & f \\ g & h \end{pmatrix} = \begin{pmatrix} a+e & b+f \\ c+g & d+h \end{pmatrix}$$

b.
$$\begin{pmatrix} 1 & 6 \\ 3 & 5 \end{pmatrix} + \begin{pmatrix} 3 & 1 \\ 4 & 1 \end{pmatrix} = \begin{pmatrix} 4 & 7 \\ 7 & 6 \end{pmatrix}$$

Pengurangan Matriks

Syarat : Dua matriks berordo sama dapat dkurangkan Contoh =

a.
$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} - \begin{pmatrix} e & f \\ g & h \end{pmatrix} = \begin{pmatrix} a - e & b - f \\ c - g & d - h \end{pmatrix}$$

b.
$$\begin{pmatrix} 1 & 6 \\ 3 & 5 \end{pmatrix} - \begin{pmatrix} 3 & 1 \\ 4 & 1 \end{pmatrix} = \begin{pmatrix} -2 & 5 \\ -1 & 4 \end{pmatrix}$$

Perkalian Matriks

✓ Perkalian Skalar dengan Matriks

Contoh:
$$k \begin{pmatrix} p & q \\ r & s \end{pmatrix} = \begin{pmatrix} kp & kq \\ kr & ks \end{pmatrix}$$

Perkalian Matriks dengan Matriks

Misalkan A berordo pxq dan B berordo mxn

Syarat : A X B haruslah q = m,

hasil perkalian AB, berordo pxn

$$A = \begin{pmatrix} a & b & d \\ e & f & g \end{pmatrix}_{(2x3)}, B = \begin{pmatrix} p & q \\ r & s \\ t & u \end{pmatrix}_{(3x2)}$$

$$A = \begin{pmatrix} a & b & d \\ e & f & g \end{pmatrix}_{(2x3)}, B = \begin{pmatrix} p & q \\ r & s \\ t & u \end{pmatrix}_{(3x2)}$$

$$A.B = \begin{pmatrix} a & b & d \\ e & f & g \end{pmatrix}_{(2x3)}, \begin{pmatrix} p & q \\ r & s \\ t & u \end{pmatrix}_{(3x2)} = \begin{pmatrix} ap + br + dt & aq + bs + du \\ ep + fr + gt & eq + fs + gu \end{pmatrix}_{(2x2)}$$

Contoh

$$A = \begin{bmatrix} 1 & 0 \\ 2 & -1 \\ -1 & 3 \end{bmatrix}; B = \begin{bmatrix} -2 & 3 & 4 & 1 \\ 1 & 0 & 1 & 2 \end{bmatrix}. \text{ Tentukan } A \times B \text{ dan } B \times A.$$

$$A \times B = \begin{bmatrix} 1 & 0 \\ 2 & -1 \\ -1 & 3 \end{bmatrix} \times \begin{bmatrix} -2 & 3 & 4 & 1 \\ 1 & 0 & 1 & 2 \end{bmatrix} = \begin{bmatrix} -2 & 3 & 4 & 1 \\ -5 & 6 & 7 & 0 \\ 5 & -3 & -1 & 5 \end{bmatrix}$$

Sedangkan B X A tidak dapat dikerjakan, karena jumlah kolom matrik B tidak sama dengan jumlah baris matrik A Latihan

Diketahui
$$A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$
, $B = \begin{bmatrix} 1 & 0 & 2 \\ 1 & 2 & 0 \end{bmatrix}$ dan $C = \begin{bmatrix} 1 & 1 & 1 \\ 2 & 2 & 3 \end{bmatrix}$

1.

- a. Hitung B+C!
- b. Hitung AB dan AC, kemudian tentukan AB + AC
- c. Dari perhitungan B + C sebelumya, hitung A (B + C) kemudian bandingkan hasilnya dengan jawaban dari b!

Jika

2.

$$A = \begin{bmatrix} 2 & 4 \\ 1 & 3 \end{bmatrix}, \qquad B = \begin{bmatrix} -2 & 1 \\ 0 & 4 \end{bmatrix}, \qquad C = \begin{bmatrix} 3 & 1 \\ 2 & 1 \end{bmatrix}$$

Buktikan bahwa:

(a)
$$(A + B) + C = A + (B + C)$$

(b)
$$(AB)C = A(BC)$$

$$(c) A(B+C) = AB + AC$$

(d)
$$(A + B)C = A$$
 for line B fifat-sifat Matriks

1. Cari transpose dari matrik berikut ini

$$A = \begin{bmatrix} 1 & -2 & 3 \\ 7 & 8 & -9 \end{bmatrix}, \qquad B = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 5 \\ 3 & 5 & 6 \end{bmatrix}, \qquad C = [1, -3, 5, -7], \qquad D = \begin{bmatrix} 2 \\ -4 \\ 6 \end{bmatrix}$$

2. Tentukanlah diagonal dari matrik berikut ini,

(a)
$$A = \begin{bmatrix} 1 & 3 & 6 \\ 2 & -5 & 8 \\ 4 & -2 & 9 \end{bmatrix}$$
, (b) $B = \begin{bmatrix} 2 & 4 & 8 \\ 3 & -7 & 9 \\ -5 & 0 & 2 \end{bmatrix}$, (c) $C = \begin{bmatrix} 1 & 2 & -3 \\ 4 & -5 & 6 \end{bmatrix}$.

- 3. Carilah A + B dan 2A 3B jika $A = \begin{bmatrix} 1 & -2 & 3 \\ 4 & 5 & -6 \end{bmatrix}$ $B = \begin{bmatrix} 3 & 0 & 2 \\ -7 & 1 & 8 \end{bmatrix}$
- 4. Hitung

(a)
$$\begin{bmatrix} 1 & 6 \\ -3 & 5 \end{bmatrix} \begin{bmatrix} 2 \\ -7 \end{bmatrix}$$
, (b) $\begin{bmatrix} 2 \\ -7 \end{bmatrix} \begin{bmatrix} 1 & 6 \\ -3 & 5 \end{bmatrix}$, (c) $[2, -7] \begin{bmatrix} 1 & 6 \\ -3 & 5 \end{bmatrix}$.

Terimakasih