

Matriks (Python)

Tim Penyusun Materi Pengenalan Komputasi Institut Teknologi Bandung © 2019

Tujuan

- Mahasiswa mampu:
 - Menjelaskan definisi dan kegunaan array
 - Menggunakan menggunakan notasi pendefinisian dan pengacuan array dengan benar
 - Melakukan pemrosesan sekuensial pada array

Definisi

Matriks:

- Sekumpulan informasi yang setiap individu elemennya terdefinisi berdasarkan dua buah **indeks** (yang biasanya dikonotasikan dengan **baris** dan **kolom**)
- Setiap elemen matriks dapat diakses secara langsung jika kedua indeks diketahui.
- Setiap elemen matriks mempunyai type yang homogen
- Indeks baris dan kolom harus bertype yang mempunyai keterurutan (suksesor/predesesor), misalnya integer.
- Matriks adalah struktur data dengan memori internal. Struktur ini praktis untuk dipakai tetapi memakan memori!
 - Matriks integer 100 x 100 memakan 10000 x tempat penyimpanan integer.

Contoh-1

- MatUkur
 - Indeks (i, j) merepresentasikan suatu titik koordinat
 - Elemen matriks merepresentasikan hasil pengukuran pada suatu titik koordinat tertentu
 - Indeks baris: 1 s.d. 5, indeks kolom: 1 s.d. 5
 - Elemen matriks ber-type real

	1	2	3	4	5
1	12.1	7.0	8.9	0.7	6.6
2	0.0	1.6	2.1	45.9	55.0
3	6.1	8.0	0.0	3.1	21.9
4	9.0	1.0	2.7	22.1	6.2
5	5.0	0.8	0.8	2.0	8.1

Contoh-2

- MatSat
 - Merupakan matriks dengan elemen bernilai hanya 0 atau 1
 - Indeks baris: 1 s.d. 4; indeks kolom 1 s.d. 4
 - Elemen matriks ber-type integer

	1	2	3	4
1	1	0	0	0
2	0	1	0	0
3	0	0	1	0
4	0	0	0	1

Contoh Pemakaian

- Operasi "biasa" matriks dalam matematika : penjumlahan, perkalian, menentukan determinan, menginvers sebuah matriks, transpose, dll.
 - Semua "perhitungan" itu menjadi tidak primitif, harus diprogram
- Sistem persamaan linier dan operational research
- Persoalan algoritmik: untuk menyimpan informasi yang cirinya ditentukan oleh 2 dimensi (diterjemahkan dalam baris dan kolom).

Contoh: cell pada sebuah spreadsheet, ruangan gedung bertingkat

Implementasi Matriks di Python (1)

- Memori matriks diimplementasikan sebagai array 2 dimensi
- Suatu elemen matriks diakses dengan indeks baris dan kolom bertype integer
- Elemen matriks dideklarasikan memiliki type yang sama (homogen)

Cara Deklarasi (1)

• Cara deklarasi sekaligus inisialisasi nilai matriks ukuran nxm:

- Akan dideklarasikan array dengan ukuran sebesar n x m
- Type elemen tergantung pada nilai yang diberikan


```
MatSatuan = [[0,1,0,1,1,1,0],

[1,1,1,1,0,1,1],

[0,0,0,1,1,0,1]]
```

Matriks bernama MatSatuan dengan setiap elemen bertype integer, dengan ukuran baris = 3 dan ukuran kolom = 7; dengan alamat setiap elemen diakses melalui indeks baris 0 s.d. 2 dan indeks kolom 0 s.d. 6.

Cara Deklarasi (2)

• Cara deklarasi:

<nama-var> = [[<default-val> for j in range (<m>)] for i in range(<n>)]

- Akan dideklarasikan array dengan ukuran n x m.
- Setiap elemen diberikan nilai 0.
- Type elemen integer

Contoh Matriks 2

MatValue = [[0 for j in range (4)] for i in range(3)]

Matriks bernama MatValue dengan setiap elemen bertype integer, dengan ukuran baris = 3 dan ukuran kolom = 4; dengan alamat setiap elemen diakses melalui indeks baris 0 s.d. 2 dan indeks kolom 0 s.d. 3 dan setiap elemen diberi nilai 0.

Cara akses elemen matriks:

• Contoh: M1 dengan data sbb:

	0	1	2	3	4
0	1	2	3	4	5
1	6	7	8	9	10
2	11	12	13	14	15
3	16	17	18	19	20
4	21	22	23	24	25


```
print (M1[4][0])  # akan tercetak: 21

x = M1[0][0] * M1[3][3]  # x bernilai 19

M1[1][1] = 8  # Elemen brs. 1, kol. 1 menjadi 8

M1[0][5]  # tidak terdefinisi! Tidak ada kolom dengan indeks = 5
```

Pemrosesan Matriks

Flowchart: i ← first-index-baris **Loop-per-baris** false < last-index-baris true Loop per kolom j ← first-index-kolom false ≤ last-index-kolom true Proses Elmt ke [i,j] $j \leftarrow j + 1$ $i \leftarrow i + 1$

Pemrosesan Dasar Matriks

Pseudocode:

```
i traversal [first-index-baris..last-index-baris]

j traversal [first-index-kolom..last-index-kolom]

{ Proses Element ke [i,j] }
...
```


- Mendeklarasikan dan mendefinisikan isi matriks
- Menuliskan isi matriks ke layar
- Operasi 1 matriks:
 - Menghitung total semua elemen matriks
 - Mengalikan isi matriks dengan sebuah konstanta
 - Transpose matriks
- Operasi 2 matriks:
 - Menambahkan dua matriks
 - Mengalikan dua matriks

Isi dan Tulis Matriks (1)

- Deklarasi matriks dan inisialisasi ukuran baris dan kolom
- Membaca isi matriks dari hasil kalkulasi
- Menampilkan ke layar

```
# Program IsiMatriks;
# Isi matriks dan menulis ke layar
# KAMUS
  M : matriks of integer
 NBrs, NKol : int (ukuran brs & kol)
 i, j : int (indeks)
# ALGORITMA
# deklarasi matriks
NBrs = 5; NKol = 5;
M = [[0 for j in range(NKol)] for i in range(NBrs)]
# Mengisi matriks ukuran NBrsxNKol
for i in range (NBrs):
 for j in range (NKol):
 M[i][i] = i * i
 Print tanpa
# Menuliskan isi matriks ke layar
 enter
for i in range (NBrs):
 for j in range (NKol):
 print(str(M[i][j])+" ", end='')
 print() # print hanya enter
```


Isi dan Tulis Matriks (2) Bagian Tulis Matriks

Pseudocode:

```
...
{ Menuliskan isi matriks ke layar }
i traversal [0..NBrs-1]
 j traversal [0..Nkol-1]
 { Tulis Element ke [i,j] }
 output(M[i][j])
...
```

Bagian kode yang lain silakan dibuat sebagai latihan

Note

- Untuk contoh-contoh selanjutnya, hanya disediakan kode program Python
- Silakan membuat *flowchart* dan *pseudocode* yang bersesuaian silakan dibuat sebagai latihan.

Baca dan Tulis Matriks

- Deklarasi matriks
- Inisialisasi ukuran baris dan kolom dari masukan user
- Membaca isi matriks dari user
- Menampilkan isi matriks ke layar

```
# Program BacaMatriks;
# Baca isi matriks dari pengguna dan menulis ke layar
# KAMUS
  M : matriks of integer
  NBrs, NKol : int (ukuran brs & kol)
  i, j : int (indeks)
# ALGORITMA
# deklarasi matriks
NBrs = 5; NKol = 5;
M = [[0 for j in range(NKol)] for i in range(NBrs)]
# Mengisi matriks ukuran NBrsxNKol
for i in range (NBrs):
 for j in range (NKol):
 M[i][j] = int(input("Elemen ke-["+str(i)+","+str(j)+"] = "))
# Menuliskan isi matriks ke layar
for i in range (NBrs):
 for j in range (NKol):
 print(str(M[i][j])+" ", end='') # print tanpa enter
 print() # print hanya enter
```


Sum Element Matriks

 Menjumlahkan seluruh elemen yang ada di matriks dan menampilkan hasilnya ke layar

```
# Program SumElmt
# Menjumlahkan isi elemen matriks ke layar
# KAMUS
 M : matriks of integer
 NBrs, NKol : int (ukuran brs & kol)
  i, j : int (indeks)
 sum : int (jumlah elemen)
# ALGORITMA
# deklarasi matriks
# Mengisi matriks ukuran NBrsxNKol
# Buat sebagai latihan
# Menjumlahkan elemen M
sum = 0
for i in range (NBrs):
 for j in range (NKol):
 sum = sum + M[i][j]
# Cetak nilai sum
print(sum)
```

Latihan-1

- Buatlah program yang membaca sebuah matriks dengan elemen integer, misalnya M, dan masukan sebuah nilai integer, misalnya X dan selanjutnya mengalikan setiap elemen matriks M dengan X.
- Buatlah kode Python dan flowchart/pseudocode (sesuai arahan dosen kelas).

Latihan-1

Program Python

```
# Program KaliKons
# Mengalikan setiap elemen matriks dengan faktor pengali
# KAMUS
 M : matriks of integer
 NBrs, NKol : int (ukuran brs & kol)
  i, j : int (indeks)
  x : int (faktor elemen)
# ALGORITMA
# deklarasi matriks
# Mengisi matriks ukuran NBrsxNKol
# Buat sebagai latihan
# Input x
x = int(input("Faktor pengali = "))
# Menjumlahkan elemen M
for i in range (NBrs):
 for j in range (NKol):
 M[i][j] = M[i][j] * x
# Mencetak matriks baru ke layar
# Buat sebagai latihan
```


- Dideklarasikan 2 buah matriks, misalnya M dan MTranspose
- MTranspose menampung hasil transpose dari M
 - Ukuran baris M = ukuran kolom MTranspose
 - Ukuran kolom M = ukuran baris Mtranspose
- Mtranspose[i][j] = M[j][i]

Transpose Matriks (2)

Program Python

```
# Program Transpose
# Transpose Matriks
# KAMUS
  M : matriks of integer
  NBrs, NKol : int (ukuran brs & kol)
  MT : matriks of integer (matriks hasil transpose)
 NBrsT, NKolT : int (ukuran brs & kol hasil transpose)
 i, j : int (indeks)
# ALGORITMA
# Deklarasi matriks M
# Mengisi matriks ukuran NBrsxNKol
# Buat sebagai latihan
# Deklarasi MT
NBrsT = NKol; NKolT = NBrs;
MT = [[0 for j in range(NKolT)] for i in range(NBrsT)]
# Isi MT dengan hasil transpose M
for i in range (NBrsT):
 for j in range (NKolT):
 MT[i][j] = M[j][i]
# Mencetak matriks MT ke layar
# Buat sebagai latihan
```


SADUNO)

Menjumlahkan 2 Matriks (1)

- Deklarasi 3 matriks, misal M1, M2, dan MHasil
- 2 matriks M1 dan M2 bisa dijumlahkan jika dimensinya sama, yaitu:
 - Ukuran baris M1 = ukuran baris M2
 - Ukuran kolom M1 = ukuran kolom M2
- Hasil ditampung di MHasil: MHasil[i][j] = M1[i][j] + M2[i][j]

 Mengurangi M1 dengan M2 secara prinsip sama dengan menjumlahkan M1 dengan M2

Menjumlahkan 2 Matriks (2) Program Python

```
# Program Transpose
# Transpose Matriks
# KAMUS
 M1, M2 : matriks of integer
 NBrs1, NKol1 : int (ukuran brs & kol M1)
 NBrs2, NKol2 : int (ukuran brs & kol M2)
 MH : matriks of integer (matriks hasil penjumlahan)
 NBrsH NKolH : int (ukuran brs & kol hasil penjumlahan)
 i, j : int (indeks)
# ALGORITMA
# Deklarasi matriks M1 dan Mengisi matriks M1 ukuran NBrs1xNKol1
# Buat sebagai latihan1
# Deklarasi matriks M2 dan Mengisi matriks M2 ukuran NBrs2xNKol2
# Buat sebagai latihan
# Deklarasi MH
NBrsH = NBrs1; NKolH = NKol1;
MH = [[0 for j in range(NKolH)] for i in range(NBrsH)]
# Isi MH dengan hasil penjumlahan M1+M2
for i in range (NBrsH):
 for j in range (NKolH):
 MH[i][j] = M1[i][j] + M2[i][j]
# Mencetak MH ke layar
# Buat sebagai latihan
```


- Deklarasi 3 matriks, misal M1, M2, dan MHasil
- 2 matriks M1 dan M2 bisa dikalikan jika:
 - Ukuran kolom M1 = ukuran baris M2
- MHasil menampung hasil perkalian antara M1 dan M2
 - Ukuran baris MHasil = ukuran baris M1
 - Ukuran kolom MHasil = ukuran kolom M2

Mengalikan 2 Matriks (2)

Beberapa contoh:

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} ax + by \\ cx + dy \end{pmatrix}$$

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} \alpha & \beta \\ \gamma & \delta \end{pmatrix} = \begin{pmatrix} a\alpha + b\gamma & a\beta + b\delta \\ c\alpha + d\gamma & c\beta + d\delta \end{pmatrix}$$

$$\begin{pmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{pmatrix} \begin{pmatrix} a & d \\ b & e \\ c & f \end{pmatrix} = \begin{pmatrix} 1a + 2b + 3c & 1d + 2e + 3f \\ 4a + 5b + 6c & 4d + 5e + 6f \\ 7a + 8b + 9c & 7d + 8e + 9f \end{pmatrix}$$

Mengalikan 2 Matriks (3) Program Python

```
# Program KaliMatriks
# Perkalian matriks M1 dengan M2
# KAMUS
 M1, M2 : matriks of integer
 NBrs1, NKol1 : int (ukuran brs & kol M1)
 NBrs2, NKol2 : int (ukuran brs & kol M2)
 MH: matriks of integer (matriks hasil perkalian)
 NBrsH NKolH : int (ukuran brs & kol hasil perkalian)
 i, j, k : int (indeks)
# ALGORITMA
# Deklarasi matriks M1 dan Mengisi matriks M1 ukuran NBrs1xNKol1
# Buat sebagai latihan
# Deklarasi matriks M2 dan Mengisi matriks M2 ukuran NBrs2xNKol2
# Buat sebagai latihan
# Deklarasi MH
NBrsH = NBrs1; NKolH = NKol2;
MH = [[0 for j in range(NKolH)] for i in range(NBrsH)]
# Isi MH dengan hasil perkalian M1 dan M2
for i in range (NBrsH):
 for j in range (NKolH):
 MH[i][j] = 0
 for k in range (NKol1):
 MH[i][j] = MH[i][j] + (M1[i][k]*M2[k][j])
# Mencetak MH ke layar
# Buat sebagai latihan
```