


Silabus:

Bab I Matriks dan Operasinya

Bab II Determinan Matriks

Bab III Sistem Persamaan Linear

Bab IV Vektor di Bidang dan di Ruang

Bab V Ruang Vektor

Bab VI Ruang Hasil Kali Dalam

Bab VII Transformasi Linear

Bab VIII Ruang Eigen

RUANG VEKTOR


Sub Pokok Bahasan

- Ruang Vektor Umum
- Subruang
- Basis dan Dimensi
- Basis Subruang

Beberapa Aplikasi Ruang Vektor

- ➤ Beberapa metode optimasi
- ➤ Sistem Kontrol
- ➤ Operation Research
- > dan lain-lain

Ruang Vektor Umum


Misalkan $\overline{u}, \overline{v}, \overline{w} \in V$ dan $k, l \in Riil$

V dinamakan **ruang vektor** jika terpenuhi aksioma:

- 1. V tertutup terhadap operasi penjumlahan Untuk setiap $\overline{u}, \overline{v} \in V$ maka $\overline{u} + \overline{v} \in V$
- 2. $\overline{u} + \overline{v} = \overline{v} + \overline{u}$
- 3. $\overline{u} + (\overline{v} + \overline{w}) = (\overline{u} + \overline{v}) + \overline{w}$
- 4. Terdapat $\overline{0} \in V$ sehingga untuk setiap $\overline{u} \in V$ berlaku $\overline{u} + \overline{0} = \overline{0} + \overline{u} = \overline{u}$
- 5. Untuk setiap $\overline{u} \in V$ terdapat $(-\overline{u})$ sehingga $\overline{u} + (-\overline{u}) = (-\overline{u}) + \overline{u} = \overline{0}$


6. V tertutup thd operasi perkalian dengan skalar. Untuk setiap $\overline{u} \in V$ dan $k \in Riil$ maka $k\overline{u} \in V$

7.
$$k(\overline{u} + \overline{v}) = k\overline{u} + k\overline{v}$$

8.
$$(k+l)\overline{u} = k\overline{u} + l\overline{u}$$

9.
$$k(l\overline{u}) = l(k\overline{u}) = (kl)\overline{u}$$

10.
$$1.\overline{u} = \overline{u}$$

1. Himpunan vektor Euclides dengan operasi standar (operasi penjumlahan dan operasi perkalian dengan skalar).

Notasi : \mathbb{R}^n (Ruang Euclides orde n)

2. Himpunan matriks berukuran $m \times n$ dengan operasi standar (penjumlahan matriks dan perkalian matriks dengan skalar), Notasi : M_{mxn} (Ruang Matriks mxn)

3. Himpunan polinom pangkat n dengan operasi standar. Notasi : P_n (Ruang Polinom orde n)

Ruang Euclides orde n


Operasi-Operasi pada ruang vektor Euclides:

Penjumlahan

$$\overline{u} + \overline{v} = (u_1 + v_1, u_2 + v_2, ..., u_n + v_n)$$

• Perkalian dengan skalar Riil sebarang (k)

$$k\overline{u} = (ku_1, ku_2, ..., ku_n)$$

Perkalian Titik (Euclidean inner product)

$$\overline{u} \bullet \overline{v} = u_1 v_1 + u_2 v_2 + \ldots + u_n v_n$$

• Panjang vektor didefinisikan oleh:

$$\| \overline{u} \| = (\overline{u} \bullet \overline{u})^{\frac{1}{2}} = \sqrt{u_1^2 + u_2^2 + ... + u_n^2}$$

• Jarak antara dua vektor didefinisikan oleh:

$$d(\overline{u}, \overline{v}) = \| \overline{u} - \overline{v} \| = \sqrt{(u_1 - v_1)^2 + (u_2 - v_2)^2 + \dots + (u_n - v_n)^2}$$


Diketahui $\bar{u} = (1, 1, 2, 3)$ dan $\bar{v} = (2, 2, 1, 1)$

Tentukan panjang vektor dan jarak antara kedua vektor tersebut

Jawab:

Panjang vektor:

$$\|\overline{u}\| = (\overline{u} \bullet \overline{u})^{\frac{1}{2}} = \sqrt{1^2 + 1^2 + 2^2 + 3^2} = \sqrt{15}$$

$$\| \overline{v} \| = \sqrt{2^2 + 2^2 + 1^2 + 1^2} = \sqrt{10}$$

Jarak kedua vektor

$$d(\overline{u}, \overline{v}) = ||\overline{u} - \overline{v}|| = \sqrt{(1-2)^2 + (1-2)^2 + (2-1)^2 + (3-1)^2}$$
$$= \sqrt{(-1)^2 + (-1)^2 + 1^2 + 2^2}$$
$$= \sqrt{7}$$

Misalkan W merupakan subhimpunan dari sebuah ruang vektor V


W dinamakan **subruang** (*subspace*) V jika W juga merupakan ruang vektor yang tertutup terhadap operasi penjumlahan dan perkalian dengan skalar.

Syarat W disebut subruang dari V adalah:

- 1. $W \neq \{\}$
- $2. W \subseteq V$
- 3. Jika $\overline{u}, \overline{v} \in W$ maka $\overline{u} + \overline{v} \in W$
- 4. Jika $\overline{u} \in W$ dan $k \in \text{Riil}$ maka $k \overline{u} \in W$

SITUKLKOM

Tunjukan bahwa himpunan Wyang berisi semua matriks orde 2x2 dimana setiap unsur diagonalnya adalah nol merupakan subruang dari ruang vektor matriks 2x2

Jawab:

1.
$$O = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \in W \text{ maka } W \neq \left\{ \right\}$$

- 2. Jelas bahwa $W \subset M2x2$
- 3. Ambil sembarang matriks $A, B \in W$ Tulis

$$A = \begin{pmatrix} 0 & a_1 \\ a_2 & 0 \end{pmatrix} \quad \text{dan} \quad B = \begin{pmatrix} 0 & b_1 \\ b_2 & 0 \end{pmatrix}$$

Perhatikan bahwa:


$$A + B = \begin{pmatrix} 0 & a_1 \\ a_2 & 0 \end{pmatrix} + \begin{pmatrix} 0 & b_1 \\ b_2 & 0 \end{pmatrix}$$
$$= \begin{pmatrix} 0 & a_1 + b_1 \\ a_2 + b_2 & 0 \end{pmatrix}$$

Ini menunjukan bahwa $A+B \in W$

4. Ambil sembarang matriks $A \in W$ dan $k \in Riil$ maka

$$kA = \begin{pmatrix} 0 & ka_1 \\ ka_2 & 0 \end{pmatrix} \in W$$

Ini menunjukan bahwa $kA \in W$

Jadi, W merupakan Subruang dari M2x2.


Periksa apakah himpunan *D* yang berisi semua matriks orde 2x2 yang determinannya nol merupakan subruang dari ruang vektor M2x2

Jawab:

Ambil sembarang matriks A, B \in W Pilih $a \neq b$:

$$A = \begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix}$$
, jelas bahwa $det(A) = 0$

$$B = \begin{pmatrix} 0 & 0 \\ b & a \end{pmatrix}$$
, jelas bahwa $det(A) = 0$

Perhatikan bahwa:


$$A + B = \begin{pmatrix} a & b \\ b & a \end{pmatrix}$$

Karena $a \neq b$

Maka
$$det(A + B) = a^2 - b^2 \neq 0$$

Jadi *D* bukan merupakan subruang karena tidak tertutup terhadap operasi penjumlahan


$$\bar{v}_1, \ \bar{v}_2, \dots, \bar{v}_n$$

jika vektor – vektor tersebut dapat dinyatakan dalam bentuk :

$$\overline{u} = k_1 \overline{v}_1 + k_2 \overline{v}_2 + \dots + k_n \overline{v}_n$$

dimana $k_1, k_2, ..., k_n$ adalah skalar Riil.


Misal
$$\overline{u} = (2, 4, 0), \text{ dan } \overline{v} = (1, -1, 3)$$

adalah vektor-vektor di R³.

Apakah vektor berikut merupakan kombinasi linear dari vektor – vektor di atas

a.
$$\overline{a} = (4, 2, 6)$$

b.
$$\overline{b} = (1, 5, 6)$$

c.
$$\overline{c} = (0, 0, 0)$$

Jawab:


a. Tulis
$$k_1 \overline{u} + k_2 \overline{v} = \overline{a}$$

akan diperiksa apakah ada k_1 , k_2 , sehingga kesamaan tersebut dipenuhi.

$$k_{1} \begin{pmatrix} 2 \\ 4 \\ 0 \end{pmatrix} + k_{2} \begin{pmatrix} 1 \\ -1 \\ 3 \end{pmatrix} = \begin{pmatrix} 4 \\ 2 \\ 6 \end{pmatrix}$$

Ini dapat ditulis menjadi:

$$\begin{pmatrix} 2 & 1 \\ 4 & -1 \\ 0 & 3 \end{pmatrix} \begin{pmatrix} k_1 \\ k_2 \end{pmatrix} = \begin{pmatrix} 4 \\ 2 \\ 6 \end{pmatrix}$$

dengan OBE, diperoleh:


$$\begin{pmatrix} 1 & \frac{1}{2} & 2 \\ 1 & -3 & -6 \\ 0 & 3 & 6 \end{pmatrix} \sim \begin{pmatrix} 1 & \frac{1}{2} & 2 \\ 0 & 1 & 2 \\ 0 & 0 & 0 \end{pmatrix}$$

Dengan demikian,

 $ar{a}$ merupakan kombinasi linear dari vektor $ar{u}$ dan $ar{v}$ atau

$$\vec{a} = \vec{u} + 2\vec{v}$$

b. Tulis:

$$k_1 \vec{u} + k_2 \vec{v} = \vec{b}$$

$$k_{1} \begin{pmatrix} 2 \\ 4 \\ 0 \end{pmatrix} + k_{2} \begin{pmatrix} 1 \\ -1 \\ 3 \end{pmatrix} = \begin{pmatrix} 1 \\ 5 \\ 6 \end{pmatrix}$$

ini dapat ditulis menjadi:

$$\begin{pmatrix} 2 & 1 \\ 4 & -1 \\ 0 & 3 \end{pmatrix} \begin{pmatrix} k_1 \\ k_2 \end{pmatrix} = \begin{pmatrix} 1 \\ 5 \\ 6 \end{pmatrix}$$


$$\begin{pmatrix} 2 & 1 & | & 1 \\ 4 & -1 & | & 5 \\ 0 & 3 & | & 6 \end{pmatrix} \sim \begin{pmatrix} 1 & \frac{1}{2} & | & 0 \\ 0 & -3 & | & 3 \\ 0 & 3 & | & 6 \end{pmatrix} \sim \begin{pmatrix} 1 & \frac{1}{2} & | & \frac{1}{2} \\ 0 & 1 & | & 2 \\ 0 & 0 & | & 3 \end{pmatrix}$$

Baris terakhir pada matriks ini menunjukkan bahwa SPL tersebut adalah tidak konsisten (tidak mempunyaisolusi).

Jadi, tidak ada nilai k_1 dan k_2 yang memenuhi

→ **b** tidak dapat dinyatakan sebagai kombinasi linear dari **u** dan **v**


c. Dengan memilih $k_1 = 0$ dan $k_2 = 0$, maka dapat ditulis

$$k_1 \vec{u} + k_2 \vec{v} = \vec{c}$$

artinya vektor nol merupakan kombinasi linear dari vektor apapun.

Definisi membangun dan bebas linear


Himpunan vektor

$$S = \{\overline{v}_1, \overline{v}_2, \dots, \overline{v}_n\}$$

dikatakan **membangun** suatu ruang vektor V jika setiap vektor pada V selalu dapat dinyatakan sebagai kombinasi linear dari vektor – vektor di S.

Contoh:

Tentukan apakah

$$\bar{v}_1 = (1, 1, 2),$$
 $\bar{v}_2 = (1, 0, 1), dan$
 $\bar{v}_3 = (2, 1, 3)$

membangun V???

Jawab:


Ambil sembarang vektor di R³

misalkan
$$\bar{u} = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix}$$

Tulis:

$$\overline{u} = k_1 \overline{v}_1 + k_2 \overline{v}_2 + k_3 \overline{v}_3$$

Sehingga dapat ditulis dalam bentuk:

$$\begin{bmatrix} 1 & 1 & 2 \\ 1 & 0 & 1 \\ 2 & 1 & 3 \end{bmatrix} \begin{pmatrix} k_1 \\ k_2 \\ k_3 \end{pmatrix} = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix}$$


Syarat agar dapat dikatakan kombinasi linear SPL tersebut harus mempunyai solusi (konsisten)

Dengan OBE diperoleh:

$$\begin{bmatrix} 1 & 1 & 2 & ul \\ 0 & -1 & -1 & u2 - ul \\ 0 & 0 & 0 & u3 - ul - u2 \end{bmatrix}$$

Agar SPL itu konsisten **haruslah** $u_3 - u_2 - u_1 = 0$

Ini kontradiksi dengan pengambilan vektor sembarang (unsur – unsurnya bebas, tak bersyarat)

Dengan demikian vektor – vektor tersebut **tidak membangun** R³

Misalkan $S = \{\overline{u}_1, \overline{u}_2, ..., \overline{u}_n\}$


adalah himpunan vektor diruang vektor V

S dikatakan bebas linear (linearly independent)

JIKA SPL homogen:

$$k_1\overline{u}_1 + k_2\overline{u}_1 + \ldots + k_n\overline{u}_n = \overline{0}$$

hanya mempunyai satu solusi (tunggal), yakni

$$k_1 = 0$$
 $k_2 = 0$, $k_n = 0$

Jika solusinya tidak tunggal maka S kita namakan himpunan tak bebas linear (Bergantung linear / linearly dependent)


Diketahui $\bar{u} = (-1, 3, 2)$ dan $\bar{a} = (1, 1, -1)$

Apakah saling bebas linear di R³

Jawab:

Tulis

$$k_1\vec{u} + k_2\vec{a} = \vec{0}$$

atau

$$\begin{pmatrix} -1 & 1 \\ 3 & 1 \\ 2 & -1 \end{pmatrix} \begin{pmatrix} k_1 \\ k_2 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

lengan OBE dapat diperoleh:


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

dengan demikian diperoleh solusi tunggal yaitu:

$$k_1 = 0$$
, dan $k_2 = 0$.

Ini berarti ū dan ā adalah saling bebas linear.


Misalkan

$$\overline{a} = \begin{pmatrix} -1 \\ 3 \\ 2 \end{pmatrix} \quad \overline{b} = \begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix} \quad \overline{c} = \begin{pmatrix} 2 \\ -6 \\ -4 \end{pmatrix}$$

Apakah ketiga vektor diatas saling bebas linear R³

Jawab:

Tulis:

$$\overline{0} = k_1 \overline{a} + k_2 \overline{b} + k_3 \overline{c}$$

atau

$$\begin{pmatrix} -1 & 1 & 2 \\ 3 & 1 & -6 \\ 2 & -1 & -4 \end{pmatrix} \begin{pmatrix} k1 \\ k2 \\ k3 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

dengan OBE diperoleh:


$$\begin{pmatrix} 1 & -1 & -2 \\ 0 & 4 & 0 \\ 0 & 1 & 0 \end{pmatrix} \sim \begin{pmatrix} 1 & -1 & -2 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

Ini menunjukan bahwa

 k_1, k_2, k_3 mrp solusi tak hingga banyak

Jadi

 $\overline{a}, \overline{b}, \overline{c}$ adalah vektor-vektor yang bergantung linear.


Basis dan Dimensi

Jika V adalah sembarang ruang vektor

dan $S = \{ \bar{u}_1, \bar{u}_2, \dots, \bar{u}_n \}$ merupakan

himpunan berhingga dari vektor – vektor di V,

maka S dinamakan basis bagi V

Jika kedua syarat berikut dipenuhi:

- S membangun V
- S bebas linear


Tunjukan bahwa himpunan matriks berikut:

$$M = \left\{ \begin{bmatrix} 3 & 6 \\ 3 & -6 \end{bmatrix}, \begin{bmatrix} 0 & -1 \\ -1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & -8 \\ -12 & -4 \end{bmatrix}, \begin{bmatrix} 1 & 0 \\ -1 & 2 \end{bmatrix} \right\}$$

merupakan basis bagi matriks berukuran 2 x 2

Jawab:

Tulis kombinasi linear:

$$k_1 \begin{bmatrix} 3 & 6 \\ 3 & -6 \end{bmatrix} + k_2 \begin{bmatrix} 0 & -1 \\ -1 & 0 \end{bmatrix} + k_3 \begin{bmatrix} 0 & -8 \\ -12 & -4 \end{bmatrix} + k_4 \begin{bmatrix} 1 & 0 \\ -1 & 2 \end{bmatrix} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

atau

$$\begin{pmatrix} 3k_1 + k_4 & 6k_1 - k_2 - 8k_3 \\ 3k_1 - k_2 - 12k_3 - k_4 & -6k_1 - 4k_3 + 2k_4 \end{pmatrix} = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$

dengan menyamakan setiap unsur pada kedua matriks, diperoleh SPL :


$$\begin{bmatrix} 3 & 0 & 0 & 1 \\ 6 & -1 & -8 & 0 \\ 3 & -1 & -12 & -1 \\ -6 & 0 & -4 & 2 \end{bmatrix} \begin{pmatrix} k_1 \\ k_2 \\ k_3 \\ k_4 \end{pmatrix} = \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix}$$

Determinan matriks koefisiennya (MK) = 48

 det(MK) ≠ 0 → SPL memiliki solusi untuk setiap a,b,c,d

Jadi, M membangun M2 x 2

Ketika a = 0, b = 0, c = 0, d = 0,
det(MK) ≠ 0 →SPL homogen punya solusi tunggal.
Jadi, M bebas linear.


Karena M bebas linear dan membangun $M_{2 \times 2}$ maka M merupakan basis bagi $M_{2 \times 2}$. Ingat...

Basis untuk setiap ruang vektor adalah tidak tunggal.

Contoh:

Untuk ruang vektor dari $M_{2\times 2}$, himpunan matriks:

$$\left\{ \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}, \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \right\}$$

juga merupakan basisnya.

Misalkan matriks:


$$A = \begin{pmatrix} -1 & -2 & -1 & 1 \\ 1 & 2 & 3 & -1 \\ 1 & 2 & 2 & -1 \end{pmatrix}$$
Vektor baris
$$Vektor kolom$$

dengan melakukan OBE diperoleh:

$$\begin{bmatrix} 1 & 2 & 0 & -1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

Perhatikan kolom-kolom pada matriks hasil OBE

matriks A mempunyai basis ruang kolom yaitu:


$$\left\{ \begin{pmatrix} -1\\1\\1 \end{pmatrix}, \begin{pmatrix} -1\\3\\2 \end{pmatrix} \right\}$$

basis ruang baris diperoleh dengan cara, Mentransposkan terlebih dahulu matriks *A*, lakukan OBE pada *A*^t, sehingga diperoleh :

$$\begin{bmatrix} 1 & 0 & \frac{-1}{2} \\ 0 & 1 & \frac{1}{2} \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Kolom-kolom pada matriks hasil OBE yang memiliki satu utama berseseuaian dengan matriks asal (A).

matriks A tersebut mempunyai basis ruang baris:

$$\left\{ \begin{pmatrix} -1 \\ -2 \\ -1 \\ 1 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \\ 3 \\ -1 \end{pmatrix} \right\}$$

Dimensi basis ruang baris = ruang kolom dinamakan **rank**.

Jadi rank dari matriks A adalah 2.

Ini berarti,


Diberikan SPL homogen:

$$2p + q - 2r - 2s = 0$$

$$p - q + 2r - s = 0$$

$$-p + 2q - 4r + s = 0$$

$$3p - 3s = 0$$

Tentukan basis ruang solusi dari SPL diatas

Jawab:

SPL dapat ditulis dalam bentuk:

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

lengan melakukan OBE diperoleh:


$$\begin{pmatrix}
1 & 0 & 0 & -1 & 0 \\
0 & 1 & -2 & 0 & 0 \\
0 & 0 & 0 & 0 & 0 \\
0 & 0 & 0 & 0 & 0
\end{pmatrix}$$

Solusi SPL homogen tersebut adalah:

$$\begin{pmatrix} p \\ q \\ r \\ s \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix} a + \begin{pmatrix} 0 \\ 2 \\ 1 \\ 0 \end{pmatrix} b$$

dimana a, b merupakan parameter.


$$\left\{ \begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ 2 \\ 1 \\ 0 \end{pmatrix} \right\}$$

Dimensi dari basis ruang solusi dinamakan **nulitas**. Dengan demikian, nulitas dari SPL diatas adalah 2.

Latihan Bab 5


1. Nyatakanlah matriks $\begin{vmatrix} 6 & 3 \\ 0 & 8 \end{vmatrix}$

sebagai kombinasi linear dari matriks berikut:

$$\begin{bmatrix} 1 & 2 \\ -1 & 3 \end{bmatrix}, \begin{bmatrix} 0 & 1 \\ 2 & 4 \end{bmatrix}, dan \begin{bmatrix} 4 & -2 \\ 0 & -2 \end{bmatrix}$$

2. Periksa, apakah himpunan berikut bebas linear!

a.
$$\{6 - x^2, 6 + x + 4x^2\}$$

b. $\{1 + 3x + 3x^2, x + 4x^2, 5 + 6x + 3x^2, 7 + 2x - x^2\}$

3. Periksa, apakah himpunan $A = \{6 - x2, 6 + x + 4x2\}$ membangun polinom orde 2! 4. Periksa, apakah himpunan berikut merupakan basis bagi polinom orde 2 (P2)


a.
$$\{4 + 6x + x^2, -1 + 4x + 2x^2, 5 + 2x - x^2\}$$

b.
$$\{-4 + x + 3x^2, 6 + 5x + 2x^2, 8 + 4x + x^2\}$$

5. Misalkan

$$J = \left\{ a + bx + cx^2 \mid a^2 = b^2 + c^2 \right\}$$

merupakan himpunan bagian dari ruang vektor Polinom orde dua.

Periksa apakah J merupakan subruang dari ruang vektor Polinom orde dua Jika ya, tentukan basisnya

6. Diberikan SPL homogen:


$$p + 2q + 3r = 0$$

 $p + 2q - 3r = 0$

$$p + 2q + 3r = 0$$
,

Tentukan basis ruang solusi (buktikan) dan tentukan dimensinya.

7. Tentukan rank dari matriks:

$$\begin{bmatrix} -1 & -2 & -1 & 1 \\ 1 & 2 & 3 & -1 \\ 1 & 2 & 2 & -1 \end{bmatrix}$$