MATRIKS

DAFTAR SLIDE

Determinan Matriks

Inverse Matriks

DETERMINAN MATRIKS

- ☐ Setiap matriks persegi atau bujur sangkar memiliki nilai determinan
- □ Nilai determinan dari suatu matriks merupakan suatu skalar.
- ☐ Jika nilai determinan suatu matriks sama dengan nol, maka matriks tersebut disebut matriks singular.

NOTASI DETERMINAN

- ☐ Misalkan matriks A merupakan sebuah matriks bujur sangkar
- ☐ Fungsi determinan dinyatakan oleh det (A)
- ☐ Jumlah det(A) disebut determinan A
- \Box det(A) sering dinotasikan |A|

NOTASI DETERMINAN

☐ Pada matriks 2x2 cara menghitung nilai determinannya adalah :

$$A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} \quad \det(A) = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \quad \det(A) = a_{11} a_{22} - a_{12} a_{21}$$

☐ Contoh:

$$A = \begin{pmatrix} 2 & 5 \\ 1 & 3 \end{pmatrix}$$
 $\det(A) = \begin{vmatrix} 2 & 5 \\ 1 & 3 \end{vmatrix}$ $\det(A) = 6 - 5 = 1$

METODE SARRUS

- ☐ Pada matriks 3x3 cara menghitung nilai determinannya adalah menggunakan Metode Sarrus
- ☐ Metode Sarrus hanya untuk matrix berdimensi 3x3

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \qquad \begin{bmatrix} \mathbf{a_{11}} & \mathbf{a_{12}} \\ \mathbf{a_{21}} & \mathbf{a_{22}} \\ \mathbf{a_{31}} & \mathbf{a_{32}} & \mathbf{a_{33}} \end{bmatrix}$$

$$\det(A) = a_{11} a_{22} a_{33} + a_{12} a_{23} a_{31} + a_{13} a_{21} a_{32} - a_{31} a_{22} a_{13} - a_{32} a_{23} a_{11} - a_{33} a_{21} a_{12}$$

METODE SARRUS

☐ Contoh:

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

□ Nilai Determinan dicari menggunakan metode Sarrus

$$det(A) = (-2\cdot1 \cdot -1) + (2\cdot3\cdot2) + (-3\cdot-1\cdot0) - (-3\cdot1\cdot2) - (-2\cdot3\cdot0) - (2\cdot-1\cdot-1)$$
$$= 2 + 12 + 0 + 6 - 0 - 2$$

$$= 18$$

MINOR

- ☐ Yang dimaksud dengan MINOR unsur aij adalah determinan yang berasal dari determinan orde ke-n tadi dikurangi dengan baris ke-i dan kolom ke-j.
- ☐ Dinotasikan dengan Mij
- ☐ Contoh Minor dari elemen a₁₁

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \qquad M_{11} = \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix}$$

$$M_{11} = \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix}$$

$$A = \begin{bmatrix} a_{\overline{11}} & a_{\overline{12}} & a_{\overline{13}} & a_{\overline{14}} \\ a_{\overline{21}} & a_{\overline{22}} & a_{\overline{23}} & a_{\overline{24}} \\ a_{\overline{31}} & a_{\overline{32}} & a_{\overline{33}} & a_{\overline{34}} \\ a_{\overline{41}} & a_{\overline{42}} & a_{\overline{43}} & a_{\overline{44}} \end{bmatrix} \qquad M_{11} = \begin{bmatrix} a_{\overline{22}} & a_{\overline{23}} & a_{\overline{24}} \\ a_{\overline{32}} & a_{\overline{33}} & a_{\overline{34}} \\ a_{\overline{42}} & a_{\overline{43}} & a_{\overline{44}} \end{bmatrix}$$

$$M_{11} = \begin{vmatrix} a_{22} & a_{23} & a_{24} \\ a_{32} & a_{33} & a_{34} \\ a_{42} & a_{43} & a_{44} \end{vmatrix}$$

MINOR

☐ Minor-minor dari Matrik A (ordo 3x3)

$$|M_{11}| = \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} \qquad |M_{21}| = \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} \qquad |M_{31}| = \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix}$$

$$\left| M_{12} \right| \, = \, \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} \qquad \left| M_{22} \right| \, = \, \begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} \qquad \left| M_{32} \right| \, = \, \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix}$$

$$|M_{13}| = \begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} \qquad |M_{23}| = \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} \qquad |M_{33}| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$

KOFAKTOR MATRIKS

□ Kofaktor dari baris ke-i dan kolom ke-j dituliskan dengan

$$c_{ij} = (-1)^{i+j} M_{ij}$$

☐ Contoh:

Kofaktor dari elemen a₁₁

$$c_{23} = (-1)^{2+3} M_{23} = -M_{23}$$

$$\begin{bmatrix} + & - & + & - & + & \cdots \\ - & + & - & + & - & \cdots \\ + & - & + & - & + & \cdots \\ - & + & - & + & - & \cdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \end{bmatrix}$$

☐ Determinan dari suatu matriks sama dengan jumlah perkalian elemen-elemen dari sembarang baris atau kolom dengan kofaktor-kofaktornya

Ekspansi Baris

$$|A| = \sum_{j=1}^{n} a_{ij} c_{ij} = a_{i1} c_{i1} + a_{i2} c_{i2} + \dots + a_{in} c_{in}$$

Ekspansi Kolom

$$|A| = \sum_{j=1}^{n} a_{ij} c_{ij} = a_{1j} c_{1j} + a_{2j} c_{2j} + \dots + a_{nj} c_{nj}$$

Determinan dengan Ekspansi Kofaktor Pada Baris

☐ Misalkan ada sebuah matriks A berordo 3x3

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

☐ Determinan Matriks A dengan metode ekspansi kofaktor baris pertama

$$|A| = a_{11}c_{11} + a_{12}c_{12} + a_{13}c_{13}$$

$$= a_{11}|M_{11}| - a_{12}|M_{12}| + a_{13}|M_{13}|$$

$$= a_{11}\begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{12}\begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} + a_{13}\begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix}$$

☐ Determinan Matriks A dengan metode ekspansi kofaktor baris kedua

$$|A| = a_{21}c_{21} + a_{22}c_{22} + a_{23}c_{23}$$

$$= a_{21}|M_{21}| - a_{22}|M_{22}| + a_{23}|M_{23}|$$

$$= a_{21}\begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} - a_{22}\begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} + a_{23}\begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix}$$

☐ Determinan Matriks A dengan metode ekspansi kofaktor baris ketiga

$$|A| = a_{31}c_{31} + a_{32}c_{32} + a_{33}c_{33}$$

$$= a_{31}|M_{31}| - a_{32}|M_{32}| + a_{33}|M_{33}|$$

$$= a_{31}\begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix} - a_{32}\begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix} + a_{33}\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$

Determinan dengan Ekspansi Kofaktor Pada Kolom

☐ Misalkan ada sebuah matriks A berordo 3x3

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

☐ Determinan Matriks A dengan metode ekspansi kofaktor kolom pertama

$$|\mathbf{A}| = a_{11} c_{11} + a_{21} c_{21} + a_{31} c_{31}$$

$$= a_{11} |\mathbf{M}_{11}| - a_{21} |\mathbf{M}_{21}| + a_{31} |\mathbf{M}_{31}|$$

$$= a_{11} \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix} - a_{21} \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} + a_{31} \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix}$$

☐ Determinan Matriks A dengan metode ekspansi kofaktor kolom kedua

$$|A| = a_{12} c_{12} + a_{22} c_{22} + a_{32} c_{32}$$

$$= a_{12} |M|_{12} - a_{22} |M|_{22} + a_{32} |M|_{32}$$

$$= a_{12} \begin{vmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{vmatrix} - a_{22} \begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} + a_{32} \begin{vmatrix} a_{11} & a_{13} \\ a_{21} & a_{23} \end{vmatrix}$$

☐ Determinan Matriks A dengan metode ekspansi kofaktor kolom ketiga

$$|A| = a_{13}c_{13} + a_{23}c_{23} + a_{33}c_{33}$$

$$= a_{13}|M_{13}| - a_{23}|M_{23}| + a_{33}|M_{33}|$$

$$= a_{13}\begin{vmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{vmatrix} - a_{23}\begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} + a_{33}\begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}$$

DET MATRIKS SEGITIGA

□ Jika A adalah matriks segitiga bujur sangkar berupa segitiga atas atau segitiga bawah maka nilai det(A) adalah hasil kali diagonal matriks tersebut

$$\det(A) = a_{11} \cdot a_{22} \cdot a_{33} \cdot \cdots \cdot dst$$

☐ Contoh

$$\begin{bmatrix} 2 & 7 & -3 & 8 & 3 \\ 0 & -3 & 7 & 5 & 1 \\ 0 & 0 & 6 & 7 & 6 \\ 0 & 0 & 0 & 9 & 8 \\ 0 & 0 & 0 & 0 & 4 \end{bmatrix}$$

$$\det(A) = 2 \cdot (-3) \cdot 6 \cdot 9 \cdot 4 = -1296$$

□ Jika A adalah şuatu matriks m x n, maka tranpose A dinyatakan oleh A dan didefinisikan dengan matriks n x m yang kolom pertamanya adalah baris pertama dari A, kolom keduanya adalah baris kedua dari A, demikian juga dengan kolom ketiga adalah baris ketiga dari A dan seterusnya.

☐ Contoh:

matriks A:
$$A = \begin{bmatrix} 1 & 3 & 1 \\ 4 & 1 & 3 \end{bmatrix}$$
 berordo 2 x 3

transposenya: $A' = \begin{bmatrix} 1 & 4 \\ 3 & 1 \end{bmatrix}$ berordo 3 x 2

Beberapa Sifat Matriks Transpose:

$$1.(A + B)^{T} = A^{T} + B^{T}$$

$$2.(A^T)^T = A$$

$$3.(AB)^T = B^T A^T$$

$$4.(kA)^{T} = kA^{T}$$

Pembuktian aturan no1:
$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}$$
 $B = \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{bmatrix}$

$$A + B = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} + \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \end{bmatrix} = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & a_{13} + b_{13} \\ a_{21} + b_{21} & a_{22} + b_{22} & a_{23} + b_{23} \end{bmatrix}$$

$$(A + B)^{T} = \begin{bmatrix} a_{11} + b_{11} & a_{21} + b_{21} \\ a_{12} + b_{12} & a_{22} + b_{22} \\ a_{13} + b_{13} & a_{23} + b_{23} \end{bmatrix}$$

$$A^{T} = \begin{bmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \\ a_{13} & a_{23} \end{bmatrix} \qquad B^{T} = \begin{bmatrix} b_{11} & b_{21} \\ b_{12} & b_{22} \\ b_{13} & b_{23} \end{bmatrix}$$

$$A^{T} = \begin{bmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \\ a_{13} & a_{23} \end{bmatrix} \quad B^{T} = \begin{bmatrix} b_{11} & b_{21} \\ b_{12} & b_{22} \\ b_{13} & b_{23} \end{bmatrix} \quad A^{T} + B^{T} = \begin{bmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \\ a_{13} & a_{23} \end{bmatrix} \begin{bmatrix} b_{11} & b_{21} \\ b_{12} & b_{22} \\ a_{13} & a_{23} \end{bmatrix} \begin{bmatrix} a_{11} + b_{11} & a_{21} + b_{21} \\ a_{12} + b_{12} & a_{22} + b_{22} \\ a_{13} & a_{23} \end{bmatrix} \begin{bmatrix} a_{11} + b_{11} & a_{21} + b_{21} \\ a_{12} + b_{12} & a_{22} + b_{22} \\ a_{13} + b_{13} & a_{23} + b_{23} \end{bmatrix}$$

Pembuktian aturan no 2:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}$$

$$A^{T} = \begin{bmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \\ a_{13} & a_{23} \end{bmatrix}$$

$$(A^{T})^{T} = \begin{bmatrix} a_{11} & a_{21} \\ a_{12} & a_{22} \\ a_{13} & a_{23} \end{bmatrix}^{T} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{bmatrix}$$

TERBUKTI

MATRIKS SIMETRI

Sebuah matriks dikatakan simetri apabila hasil dari transpose matriks A sama dengan matriks A itu sendiri.

$$A^T = A$$

Contoh:

1.

$$A = \begin{bmatrix} 1 & 3 & 2 \\ 3 & 0 & 0 \\ 2 & 0 & 0 \end{bmatrix}$$

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

2.

$$B = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

$$B^{T} = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

INVERS MATRIKS

- ☐ Matriks invers dari suatu matriks A adalah matriks B yang apabila dikalikan dengan matriks A memberikan satuan I
- $\square AB = I$
- \square Notasi matriks invers : A^{-1}
- ☐ Sebuah matriks yang dikalikan matriks inversenya akan menghasilkan matrik satuan

$$A^{-1}A = I$$

□ Jika

$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \quad \text{Maka} \quad A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$$

- ☐ Langkah-langkah untuk mencari invers matriks yang berordo 3x3 adalah :
 - Cari determinan dari M
 - Transpose matriks M sehingga menjadi M^T
 - Cari adjoin matriks
 - Gunakan rumus

$$M^{-1} = \frac{1}{\det(M)} (adjoin (M))$$

☐ Contoh Soal:

$$M = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 4 \\ 5 & 6 & 0 \end{bmatrix}$$

- Cari Determinannya : det(M) = 1(0-24)-2(0-20)+3(0-5) = 1

- Transpose matriks M

$$M^{T} = \begin{bmatrix} 1 & 0 & 5 \\ 2 & 1 & 6 \\ 3 & 4 & 0 \end{bmatrix}$$

- Temukan matriks kofaktor dengan menghitung minorminor matriksnya

$$\mathbf{M}^{\mathsf{T}} = \begin{pmatrix} \mathbf{1} & 0 & 5 \\ \mathbf{2} & \mathbf{1} & 6 \\ \mathbf{3} & 4 & 0 \end{pmatrix} \qquad \mathbf{M}_{11} = \begin{vmatrix} \mathbf{1} & 6 \\ 4 & 0 \end{vmatrix} = -24 \qquad \mathbf{M}_{12} = \begin{vmatrix} \mathbf{2} & 6 \\ 3 & 0 \end{vmatrix} = -18 \qquad \mathbf{M}_{13} = \begin{vmatrix} \mathbf{2} & 1 \\ 3 & 4 \end{vmatrix} = 5$$

$$\mathbf{M}_{21} = \begin{vmatrix} 0 & 5 \\ 4 & 0 \end{vmatrix} = -20 \qquad \mathbf{M}_{22} = \begin{vmatrix} \mathbf{1} & 5 \\ 3 & 0 \end{vmatrix} = -15 \qquad \mathbf{M}_{23} = \begin{vmatrix} \mathbf{1} & 0 \\ 3 & 4 \end{vmatrix} = 4$$

$$\mathbf{M}_{31} = \begin{vmatrix} 0 & 5 \\ 1 & 6 \end{vmatrix} = -5 \qquad \mathbf{M}_{32} = \begin{vmatrix} \mathbf{1} & 5 \\ 2 & 6 \end{vmatrix} = -4 \qquad \mathbf{M}_{33} = \begin{vmatrix} \mathbf{1} & 0 \\ 2 & 1 \end{vmatrix} = \mathbf{1}$$

- Hasilnya:

$$\begin{bmatrix} -24 & -18 & 5 \\ -20 & -15 & 4 \\ -5 & -4 & 1 \end{bmatrix} = \begin{bmatrix} + & - & + \\ - & + & - \\ + & - & + \end{bmatrix} = \begin{bmatrix} -24 & 18 & 5 \\ 20 & -15 & -4 \\ -5 & 4 & 1 \end{bmatrix}$$

 $\square \text{ Hasil Adjoinnya}: \begin{bmatrix} -24 & 18 & 5 \\ 20 & -15 & -4 \\ -5 & 4 & 1 \end{bmatrix}$

☐ Hasil akhir

$$M^{-1} = \frac{1}{-1} \begin{bmatrix} -24 & 18 & 5 \\ 20 & -15 & -4 \\ 1 \end{bmatrix} = \begin{bmatrix} -24 & 18 & 5 \\ 20 & -15 & -4 \\ -5 & 4 & 1 \end{bmatrix}$$

REFERENSI

- 1. Discrete Mathematics and its Applications; Kenneth H. Rosen; McGraw Hill; sixth edition; 2007
- 2. http://p4tkmatematika.org/
- 3. http://www.idomaths.com/id/matriks.php