

Aljabar Linear Elementer MA1223 3 SKS

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 Hasilkali Dalam (RHD)


Sub Pokok Bahasan

- Definisi RHD
- Himpunan Ortonormal
- Proses Gramm Schmidt

Aplikasi RHD:

bermanfaat dalam beberapa metode optimasi, seperti metode *least square* dalam peminimuman *error* dalam berbagai bidang rekayasa.

Definisi RHD


 $\bar{u}, \bar{v} \in V$

Misalnya *V* adalah suatu ruang vektor, dan maka notasi < , > dinamakan

hasil kali dalam

jika memenuhi keempat aksioma sebagai berikut:

1.
$$\langle \overline{u}, \overline{v} \rangle = \langle \overline{v}, \overline{u} \rangle$$
 (Simetris)

2.
$$\langle \overline{u} + \overline{v}, \overline{w} \rangle = \langle \overline{u}, \overline{w} \rangle + \langle \overline{v}, \overline{w} \rangle$$
 (Aditivitas)

3. untuk suatu
$$k \in \mathbb{R}$$
, $\langle k \overline{u}, \overline{v} \rangle = \langle \overline{u}, k \overline{v} \rangle = k \langle \overline{u}, \overline{v} \rangle$ (Sifat Homogenitas)

4.
$$\langle \overline{u}, \overline{u} \rangle \ge 0$$
, untuk setiap \overline{u}
dan $\langle \overline{u}, \overline{u} \rangle = 0 \Leftrightarrow \overline{u} = \overline{0}$
(Sifat Positifitas)

Jika V merupakan suatu ruang hasil kali dalam,


maka norm (panjang) sebuah vektor \bar{u} dinyatakan oleh : $\|\bar{u}\|$

yang didefinisikan oleh :
$$\| \overline{u} \| = \langle \overline{u}, \overline{u} \rangle^{\frac{1}{2}} \ge 0$$

Contoh 1:

Ruang Hasil Kali Dalam Euclides (Rn)

Misalkan $\overline{u}, \overline{v} \in \mathbb{R}^n$ maka $\langle \overline{u}, \overline{v} \rangle = u_1 v_1 + u_2 v_2 + ... + u_n v_n$

$$\| \bar{u} \| = \langle \bar{u}, \bar{u} \rangle^{\frac{1}{2}} \ge 0$$

= $(u_1^2 + u_2^2 + \dots + u_n^2)^{\frac{1}{2}}$

Contoh 2:


Misalnya W \subseteq R³ yang dilengkapi dengan operasi hasil kali $\langle \overline{u}, \overline{v} \rangle = 2u_1v_1 + u_2v_2 + 3u_3v_3$,

dimana $\bar{u}, \bar{v} \in W$

Buktikan bahwa W adalah ruang hasilkali dalam

Jawab:

Misalkan $\overline{u}, \overline{v}, \overline{w} \in W$

$$\langle \overline{u}, \overline{v} \rangle = 2u_1v_1 + u_2v_2 + 3u_3v_3$$

= $2v_1u_1 + v_2u_2 + 3v_3u_3$
= $\langle \overline{v}, \overline{u} \rangle$ (terbukti simetris)

$$(ii) < \overline{u} + \overline{v}, \ \overline{w} > = < (u_1 + v_1, \ u_2 + v_2, \ u_3 + v_3), \ (w_1, \ w_2, \ w_3) >$$


$$= 2(u_1 + v_1)w_1 + (u_2 + v_2)w_2 + 3(u_3 + v_3)w_3$$

$$= 2u_1w_1 + 2v_1w_1 + u_2w_2 + v_2w_2 + 3u_3w_3 + 3v_3w_3$$

$$=2u_1w_1+u_2w_2+3u_3w_3+2v_1w_1+v_2w_2+3v_3w_3$$

$$= \langle \overline{u}, \overline{w} \rangle + \langle \overline{v}, \overline{w} \rangle$$
 (bersifat aditivitas)

(iii) untuk suatu *k*∈R,

$$\langle k \overline{u}, \overline{v} \rangle = \langle (ku_1, ku_2, ku_3), (v_1, v_2, v_3) \rangle$$

$$= 2ku_1v_1 + ku_2v_2 + 3ku_3v_3$$

$$= k2u_1v_1 + ku_2v_2 + k.3u_3v_3$$

$$= k < \overline{u}, \overline{v} > = < \overline{u}, k \overline{v} >$$
 (bersifat homogenitas)

(iv)
$$\langle \overline{u}, \overline{u} \rangle = 2u_1^2 + u_2^2 + 3u_3^2$$


Jelas bahwa $\langle \overline{u}, \overline{u} \rangle^{\frac{1}{2}} \ge 0$ untuk setiap \overline{u} dan $\langle \overline{u}, \overline{u} \rangle = 0$ hanya jika $\overline{u} = \overline{0}$

Contoh 3:

Tunjukan bahwa $\langle \bar{u}, \bar{v} \rangle = u_1 v_1 + 2u_2 v_2 - 3u_1 v_1$

bukan merupakan hasil kali dalam

Jawab:

Perhatikan
$$\langle \overline{u}, \overline{u} \rangle = 2u_1^2 + u_2^2 - 3u_3^2$$

Pada saat
$$3u_3^2 > u_1^2 + 2u_2^2$$

maka $< \bar{u}, \bar{u} > \le 0$

Tidak memenuhi Sifat positivitas

Contoh 4:

Diketahui
$$\langle \overline{u}, \overline{v} \rangle = ad + cf$$

dimana
$$\overline{u} = (a,b,c)$$
 dan $\overline{v} = (d,e,f)$

Apakah $\langle \overline{u}, \overline{v} \rangle$ merupakan hasil kali dalam?

Jawab:

Jelas bahwa
$$\langle \overline{u}, \overline{u} \rangle = (\alpha^2 + c^2) \geq 0$$

Misalkan
$$\overline{u} = (0, 2, 0)$$
 diperoleh $\langle \overline{u}, \overline{u} \rangle = 0$

Padahal ada
$$\bar{u} \neq \bar{0}$$

Aksioma terakhir tidak terpenuhi. Jadi

$$\langle \overline{u}, \overline{v} \rangle = ad + cf$$
 bukan merupakan hasil kali dalam.


Himpunan Ortonormal

Sebuah himpunan vektor pada ruang hasil kali dalam dinamakan himpunan **ortogonal**jika semua pasangan vektor yang berbeda dalam himpunan tersebut adalah ortogonal (saling tegak lurus).

Himpunan **ortonormal** → himpunan ortogonal yang setiap vektornya memiliki panjang (normnya) satu.


Secara Operasional

Misalkan,
$$T = \{\bar{c}_1, \bar{c}_2, ..., \bar{c}_n\}$$
 pada suatuRHD

T dikatakan himpunan vektor ortogonal jika

$$\langle \bar{c}_i, \bar{c}_j \rangle = 0$$
 untuk setiap $i \neq j$

Sedangkan, T dikatakan himpunan vektor *ortonormal* **jika** untuk setiap i berlaku $\|\bar{c}_i\| = 1$

Contoh 5:


1.
$$A = \left\{ \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} -1 \\ 0 \end{pmatrix} \right\}$$

Pada RHD Euclides, A bukan himpunan ortogonal.

$$2. \quad B = \left\{ \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ -1 \end{pmatrix} \right\}$$

Pada RHD Euclides, B merupakan himpunan ortonormal.

3.
$$C = \left\{ \begin{pmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{pmatrix} \begin{pmatrix} -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{pmatrix} \right\}$$

Pada RHD Euclides, C merupakan himpunan ortonormal.

Misalkan

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

adalah basis ortonormal untuk RHD V Jika \bar{u} adalah sembarang vektor pada V, maka

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

Perhatikan bahwa, untuk suatu i berlaku:

$$\begin{split} <\overline{u}\,,\,\,\overline{v}_i\,>\,&=\,< k_1\overline{v}_1+k_2\overline{v}_2+\ldots+k_n\overline{v}_n\,,\,\,\overline{v}_i\,>\\ \\ =\,&k_1<\overline{v}_1,\overline{v}_i>+k_2<\overline{v}_2,\overline{v}_i>+\ldots+k_i<\overline{v}_i,\overline{v}_i>+\ldots+k_n<\overline{v}_n,\overline{v}_i> \end{split}$$

Karena S merupakan himpunan ortonormal dan

$$<\overline{v}_i, \overline{v}_i>=0$$
 untuk setiap $i \neq j$ dan $<\overline{v}_i, \overline{v}_i>=1$ untuk setiap i

Sehingga, untuk setiap i berlaku


$$\langle \overline{u}, \overline{v}_i \rangle = k_i$$

Kombinasi linear $\bar{u} = k_1 \bar{v}_1 + k_2 \bar{v}_2 + ... + k_n \bar{v}_n$

Ditulis menjadi

$$\overline{u} = <\overline{u}, \, \overline{v}_1 > \overline{v}_1 + <\overline{u}, \, \overline{v}_2 > \overline{v}_2 + \ldots + <\overline{u}, \, \overline{v}_n > \overline{v}_n$$

Contoh 6:

Tentukan kombinasi linear dari $\bar{a} = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$

pada RHD Euclides berupa bidang yang dibangun

$$\overline{u} = \begin{pmatrix} 1/\sqrt{2} \\ 1/\sqrt{2} \end{pmatrix} \text{ dan } \overline{v} = \begin{pmatrix} 1/\sqrt{2} \\ -1/\sqrt{2} \end{pmatrix}$$

Jawab:


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

$$\bar{a} = \langle \bar{a}, \bar{u} \rangle \bar{u} + \langle \bar{a}, \bar{v} \rangle \bar{v}$$

Perhatikan u dan v mrp Basis ortonormal


$$\overline{a} = \begin{pmatrix} 1 \\ 2 \end{pmatrix} = \left\langle \begin{pmatrix} 1 \\ 2 \end{pmatrix}, \begin{pmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{pmatrix} \right\rangle \overline{u} + \left\langle \begin{pmatrix} 1 \\ 2 \end{pmatrix}, \begin{pmatrix} \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} \end{pmatrix} \right\rangle \overline{v}$$

$$\overline{a} = \frac{1}{\sqrt{2}} \overline{u} + \left(-\frac{1}{\sqrt{2}}\right) \overline{v}$$

Proses Gramm-Schmidt


$$S = \{ \overline{c}_1, \overline{c}_2, \dots \overline{c}_n \}$$
 basis bagi suatu RHD V


basis ortonormal bagi V

Langkah yang dilakukan

$$1. \ \overline{w}_1 = \frac{\overline{c}_1}{\|\overline{c}_1\|}$$

2. Langkah kedua \bar{c}_2 ——


$$\overline{p}_{1} = proy_{\overline{w}_{1}}\overline{c}_{2} = \frac{\langle \overline{c}_{2}, \overline{w}_{1} \rangle \overline{w}_{1}}{\left\|\overline{w}_{1}\right\|} = \langle \overline{c}_{2}, \overline{w}_{1} \rangle \overline{w}_{1}$$


$$\overline{q}_1 = \overline{c}_2 - \overline{p}_1$$

$$\overline{w}_2 = \frac{c_2 - \langle c_2, w_1 \rangle w_1}{\|\overline{c}_2, \langle \overline{c}_2, \overline{w}_1 \rangle \overline{w}_2\|} \longrightarrow$$

Vektor satuan searah \overline{q}_1


3. Langkah ketiga $\bar{c}_3 \longrightarrow \bar{w}_3$


$$\overline{p}_2 = proy_W \overline{c}_3 = <\overline{c}_3, \overline{w}_1 > \overline{w}_1 + <\overline{c}_3, \overline{w}_2 > \overline{w}_2$$

$$\overline{q}_2 = \overline{c}_3 - \overline{p}_2$$

$$\overline{w}_3 = \frac{\overline{c}_3 - \langle \overline{c}_3, \overline{w}_1 \rangle \overline{w}_1 + \langle \overline{c}_3, \overline{w}_2 \rangle \overline{w}_2}{\|\overline{c}_3 - \langle \overline{c}_3, \overline{w}_1 \rangle \overline{w}_1 + \langle \overline{c}_3, \overline{w}_2 \rangle \overline{w}_2\|} \longrightarrow$$

Vektor satuan Yang tegak lurus Bidang W

Contoh 7:


Diketahui:

$$B = \left\{ \overline{u}_1 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, \ \overline{u}_2 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}, \ \overline{u}_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \right\}$$

B merupakan basis pada RHD Euclides di R³.

Transformasikan basis tersebut menjadi basis Ortonormal

Jawab:

Langkah 1.

$$\bar{v}_1 = \frac{\bar{u}_1}{\|\bar{u}_1\|} = \frac{(1, 1, 1)}{\sqrt{3}} = \begin{bmatrix} \frac{1}{\sqrt{3}} \\ \frac{1}{\sqrt{3}} \\ \frac{1}{\sqrt{3}} \end{bmatrix}$$

Langkah 2


$$\bar{v}_{2} = \frac{\bar{u}_{2} - proy_{\bar{v}_{1}}\bar{u}_{2}}{\left\|\bar{u}_{2} - proy_{\bar{v}_{1}}\bar{u}_{2}\right\|}$$

Sementara itu, $\bar{u}_2 - proy_{\bar{v}_1}\bar{u}_2 = \bar{u}_2 - \langle \bar{u}_2, \bar{v}_1 \rangle \bar{v}_1$

$$= (0, 1, 1) - \frac{2}{\sqrt{3}} \left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}} \right)$$

 $=\left(-\frac{2}{3},\frac{1}{3},\frac{1}{3}\right)$

Karena itu,

$$\|\overline{u}_2 - proy_{\overline{v}_1}\overline{u}_2\| = \sqrt{\frac{4}{9} + \frac{1}{9} + \frac{1}{9}} = \frac{\sqrt{6}}{3}$$

sehingga:

$$\bar{v}_2 = \begin{pmatrix} -\frac{2}{\sqrt{6}} \\ \frac{1}{\sqrt{6}} \\ \frac{1}{\sqrt{6}} \end{pmatrix}$$

Langkah 3


$$\bar{v}_3 = \frac{\bar{u}_3 - proy_W \bar{u}_3}{\left\|\bar{u}_3 - proy_W \bar{u}_3\right\|}$$

Sementara itu,

$$\overline{u}_{3} - proy_{W} \overline{u}_{3} = \overline{u}_{3} - \langle \overline{u}_{3}, \overline{v}_{1} \rangle \overline{v}_{1} - \langle \overline{u}_{3}, \overline{v}_{2} \rangle \overline{v}_{2}$$

$$= (0,0,1) - \frac{1}{\sqrt{3}} \left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}} \right) - \frac{1}{\sqrt{6}} \left(-\frac{2}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{1}{\sqrt{6}} \right)$$

$$= \left(0, -\frac{1}{2}, \frac{1}{2} \right)$$

sehingga:


$$\overline{v}_3 = \begin{pmatrix} 0 \\ -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{pmatrix}$$

Jadi,

$$\{\overline{v}_1, \, \overline{v}_2, \, \overline{v}_3\} = \left\{ \begin{pmatrix} \frac{1}{\sqrt{3}} \\ \frac{1}{\sqrt{3}} \\ \frac{1}{\sqrt{3}} \end{pmatrix}, \begin{pmatrix} -\frac{2}{\sqrt{6}} \\ \frac{1}{\sqrt{6}} \\ \frac{1}{\sqrt{6}} \end{pmatrix}, \begin{pmatrix} 0 \\ -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{pmatrix} \right\}$$

merupakan **basis ortonormal** untuk ruang vektor R³ dengan hasil kali dalam Euclides

Contoh 8:


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

merupakan subruang dari RHD Euclides di R³

Tentukan proyeksi orthogonal dari vektor

$$\bar{u} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$

pada bidang tersebut.

Jawab:


Diketahui
$$\bar{v}_1 = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}, \bar{v}_2 = \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}$$

merupakan basis bagi subruang pada RHD tsb.

Karena
$$\{\overline{v}_1, \overline{v}_2\}$$

Selain membangun subruang pada RHD himpunan tsb juga saling bebas linear (terlihat bahwa ia tidak saling berkelipatan).

Langkah awal:

Basis tersebut > basis ortonormal.

$$\overline{w}_{1} = \frac{\overline{v}_{1}}{\|\overline{v}_{1}\|}$$

$$= \frac{(1,0,1)}{\sqrt{(1)^{2} + (0)^{2} + (1)^{2}}}$$

$$= \frac{(1,0,1)}{\sqrt{2}}$$

$$= \left(\frac{1}{\sqrt{2}},0,\frac{1}{\sqrt{2}}\right)$$


Perhatikan bahwa:
$$\langle \overline{v}_2, \overline{w}_1 \rangle = \langle (0, 1, 1) \left(\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}} \right) \rangle$$

$$= 0 + 0 + \frac{1}{\sqrt{2}}$$

$$= \frac{1}{\sqrt{2}}$$

Sehingga:

$$\langle \overline{v}_{2}, \overline{w}_{1} \rangle \overline{w}_{1} = \frac{1}{\sqrt{2}} \left(\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}} \right) \qquad \overline{v}_{2} - \langle \overline{v}_{2}, \overline{w}_{1} \rangle \overline{w}_{1} = (0, 1, 1) - \left(\frac{1}{2}, 0, \frac{1}{2} \right)$$

$$= \left(\frac{1}{2}, 0, \frac{1}{2} \right)$$

$$= \left(-\frac{1}{2}, 1, \frac{1}{2} \right)$$

Akibatnya:

$$\|\overline{v}_2 - \langle \overline{v}_2, \overline{w}_1 \rangle \overline{w}_1\| = \sqrt{\left(-\frac{1}{2}\right)^2 + (1)^2 + \left(\frac{1}{2}\right)^2}$$

$$= \sqrt{\frac{1}{4} + 1 + \frac{1}{4}}$$

$$= \sqrt{\frac{6}{4}}$$

$$= \frac{1}{2}\sqrt{6}$$

Akhirnya, diperoleh

$$\overline{w}_{2} = \frac{\overline{v}_{2} - \langle \overline{v}_{2}, \overline{w}_{1} \rangle \overline{w}_{1}}{\|\overline{v}_{2} - \langle \overline{v}_{2}, \overline{w}_{1} \rangle \overline{w}_{1}\|}$$

$$= \frac{\left(-\frac{1}{2}, 1, \frac{1}{2}\right)}{\frac{1}{2}\sqrt{6}}$$

$$= \left(-\frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}, \frac{1}{\sqrt{6}}\right) = \frac{1}{\sqrt{6}}$$

Jadi Basis Orthonormal bagi bidang tsb

$$\left\{ \begin{pmatrix} \frac{1}{\sqrt{2}} \\ 0 \\ \frac{1}{\sqrt{2}} \end{pmatrix}, \begin{pmatrix} -\frac{1}{\sqrt{6}} \\ \frac{2}{\sqrt{6}} \\ \frac{1}{\sqrt{6}} \end{pmatrix} \right\}$$


Proyeksi Orthogonal Vektor

$$\bar{u} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$


pada bidang tersebut adalah

$$\operatorname{Pr} oy_{W} \overline{u} = \langle \overline{u}, \overline{w}_{1} \rangle \overline{w}_{1} + \langle \overline{u}, \overline{w}_{2} \rangle \overline{w}_{2}$$

Perhatikan bahwa:

$$\langle \overline{u}, \overline{w}_1 \rangle = \langle (1, 1, 1) \left(\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}} \right) \rangle$$

$$= \frac{1}{\sqrt{2}} + 0 + \frac{1}{\sqrt{2}}$$

$$= \frac{2}{\sqrt{2}}$$

$$= \sqrt{2}$$

Sementara itu:


$$\langle \overline{u}, \overline{w}_2 \rangle = \left\langle \begin{pmatrix} 1\\1\\1\\1 \end{pmatrix}, \begin{pmatrix} -\frac{1}{\sqrt{6}}\\\frac{2}{\sqrt{6}}\\\frac{1}{\sqrt{6}} \end{pmatrix} \right\rangle$$
$$= -\frac{1}{\sqrt{6}} + \frac{2}{\sqrt{6}} + \frac{1}{\sqrt{6}}$$
$$= \frac{2}{\sqrt{6}}$$

Dengan demikian,


$$\operatorname{Pr} oy_{W} \overline{u} = \langle \overline{u}, \overline{w}_{1} \rangle \overline{w}_{1} + \langle \overline{u}, \overline{w}_{2} \rangle \overline{w}_{2}$$

$$= \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} + \begin{pmatrix} -\frac{1}{3} \\ \frac{2}{3} \\ \frac{1}{3} \end{pmatrix}$$

$$= \left(\frac{\frac{2}{3}}{\frac{2}{3}}\right)$$

Contoh 9:


Diketahui bidang yang dibangun oleh $\left\{ \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right\}$

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

merupakan subruang dari RHD Euclides Tentukan proyeksi orthogonal dari vektor $\bar{u} = 1$

pada bidang tersebut.

Jawab

Jelas bahwa $\{\overline{v}_1, \overline{v}_2\}$

merupakan basis bagi bidang tersebut, karena $\overline{v_1}$ dan $\overline{v_2}$ saling behas linear


Basis tersebut akan ditransformasikan menjadi basis ortonormal.

$$\overline{w}_{1} = \frac{\overline{v}_{1}}{\|\overline{v}_{1}\|}$$

$$= \frac{(1,0,1)}{\sqrt{(1)^{2} + (0)^{2} + (1)^{2}}}$$

$$= \frac{(1,0,1)}{\sqrt{2}}$$

$$= \left(\frac{1}{\sqrt{2}},0,\frac{1}{\sqrt{2}}\right)$$

Perhatikan bahwa:


$$\langle \overline{v}_2, \overline{w}_1 \rangle = \langle (0, 1, 1) \left(\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}} \right) \rangle$$

$$= 0 + 0 + \frac{1}{\sqrt{2}}$$


$$= \frac{1}{\sqrt{2}}$$

Sehingga:

$$\langle \overline{v}_2, \overline{w}_1 \rangle \overline{w}_1 = \frac{1}{\sqrt{2}} \left(\frac{1}{\sqrt{2}}, 0, \frac{1}{\sqrt{2}} \right) = \left(\frac{1}{2}, 0, \frac{1}{2} \right)$$

akibatnya

$$\overline{v}_2 - \langle \overline{v}_2, \overline{w}_1 \rangle \overline{w}_1 = (0, 1, 1) - \left(\frac{1}{2}, 0, \frac{1}{2}\right)$$
$$= \left(-\frac{1}{2}, 1, \frac{1}{2}\right)$$


Proy
$$W \overline{u} = \langle \overline{u}, \overline{w}_1 \rangle \overline{w}_1 + \langle \overline{u}, \overline{w}_2 \rangle \overline{w}_2$$

$$= \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix} + \begin{pmatrix} -\frac{1}{3} \\ \frac{2}{3} \\ \frac{1}{3} \end{pmatrix}$$

$$= \begin{pmatrix} \frac{2}{3} \\ \frac{2}{3} \\ \frac{4}{2} \end{pmatrix}$$

$$= \begin{pmatrix} \frac{2}{3} \\ \frac{2}{3} \\ \frac{4}{3} \end{pmatrix}$$


$$\overline{w}_2 = \frac{\overline{v}_2 - \langle \overline{v}_2, \overline{w}_1 \rangle \overline{w}_1}{\|\overline{v}_2 - \langle \overline{v}_2, \overline{w}_1 \rangle \overline{w}_1\|}$$

$$= \frac{\left(-\frac{1}{2}, 1, \frac{1}{2}\right)}{\frac{1}{2}\sqrt{6}}$$

$$= \left(-\frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}, \frac{1}{\sqrt{6}}\right)$$


Jadi Basis Orthonormal bagi bidang tersebut adalah :

$$\left\{ \begin{array}{c} \left(\frac{1}{\sqrt{2}}\right), \left(-\frac{1}{\sqrt{6}}\right) \\ \frac{1}{\sqrt{2}} \end{array}\right), \left(\frac{2}{\sqrt{6}}\right) \\ \frac{1}{\sqrt{6}} \end{array} \right\}$$

Latihan Bab VI


1. Periksa apakah operasi berikut merupakan hasil kali dalam atau bukan

a.
$$< \overline{u}, \overline{v} > = u_1^2 v_1 + u_2 v_2^2$$
 di \mathbb{R}^2

b.
$$\langle \overline{u}, \overline{v} \rangle = u_1 v_1 + 2u_2 v_2 - u_3 v_3$$
 di R³

c.
$$\langle \overline{u}, \overline{v} \rangle = u_1 v_3 + u_2 v_2 + u_3 v_1 \text{ di } \mathbb{R}^3$$

2. Tentukan nilai *k* sehingga vektor (*k*, *k*, 1) dan vektor (*k*, 5, 6) adalah orthogonal dalam ruang Euclides!


3. W merupakan subruang RHD euclides di \Re^3 yang dibangun oleh vektor

$$\begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix} \quad \text{dan} \quad \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}$$

Tentukan proyeksi orthogonal vektor 1 pada W 2