Teknik Informatika – PENS-ITS

ALJABAR LINIER

PERTEMUAN 2-4

TUJUAN INSTRUKSIONAL KHUSUS

Setelah menyelesaikan pertemuan ini mahasiswa diharapkan :

- Mengetahui definisi Sistem Persamaan Linier
- Dapat membentuk matriks yang merepresentasikan Sistem Persamaan Linier
- Dapat menyelesaikan Sistem Persamaan Linier dengan menggunakan metode Gauss dan Gauss Jordan

Contoh Soal -> berapa nilai x, y dan z

$$x + y + 2z = 9$$

 $2x + 4y - 3z = 1$
 $3x + 6y - 5z = 0$

Sistem Persamaan Linier

Persamaan linier :

Persamaan yang semua variabelnya berpangkat 1 atau 0 dan tidak terjadi perkalian antar variabelnya.

Contoh: (1)
$$x + y + 2z = 9 \longrightarrow PL$$

$$(2) 2x + y = 9 PL$$

$$(3) 2xy - z = 9 Bukan PL$$

Solusi PL (1): berupa suatu "tripel" dengan masing-masing nilai sesuai urutan (nilai-x, nilai-y, nilai-z) yang memenuhi persamaan tersebut.

Himpunan solusi untuk persamaan di atas:

$$\{ \dots (0, 1, 4), (1, 0, 4), (4, 5, 0), \dots \}$$

Himpunan solusi juga disebut Ruang Solusi (solution space)

Misal:

$$z = t \rightarrow 0$$

$$y = s \rightarrow 5$$

$$x = 9 - s - 2t \rightarrow 4$$

<u>atau</u>

$$x = t \to 4$$

$$y = s \to 5$$

$$z = \frac{9 - t - s}{2} \to 0$$

<u>atau</u>

$$x = t \rightarrow 4$$

$$z = s \rightarrow 0$$

$$y = 9 - 2s - t \rightarrow 5$$

- terserah variable mana yang akan diumpamakan, rumus berbeda,
- tapi hasil akhir untuk x, y, dan z tetap sama

Sistem Persamaan Linier:

Suatu sistem dengan beberapa (2 atau lebih) persamaan linier.

Contoh:

$$x + y = 3$$

$$3x - 5y = 1$$

Ruang Solusi:

berupa <u>semua</u> <u>ordered-pair</u> (nilai-x, nilai-y) yang harus <u>memenuhi semua persamaan linier</u> dalam sistem tersebut; untuk sistem ini ruang solusinya { (2, 1) }

PENYIMPANGAN PADA PENYELESAIAN SUATU SPL

Pada beberapa SPL tertentu terdapat penyimpangan – penyimpangan dalam penyelesaiannya, misal :

Diberikan SPL sebagai berikut :

$$X_1 + 1/2X_2 + 1/3X_3 = 1$$

$$1/2X_1 + 1/3X_2 + 1/4X_3 = 0$$

$$1/3X_1 + 1/4X_2 + 1/5X_3 = 0$$

Didapat penyelesaian $x_1 = 9$, $x_2 = -36$, dan $x_3 = 30$

Jika SPL tersebut dituliskan dalam bentuk dua desimal:

$$X_1 + 0.5X_2 + 0.33X_3 = 1$$

 $0.5X_1 + 0.33X_2 + 0.25X_3 = 0$
 $0.33X_1 + 0.25X_2 + 0.2X_3 = 0$

Didapat penyelesaian $x_1 \approx 55,55; x_2 \approx -277,778; dan x_3 \approx 255,556$

Interpretasi Geometrik:

Sistem menggambarkan 2 garis lurus pada sebuah bidang datar.

$$g_1: \quad \mathbf{x} + \mathbf{y} = \mathbf{3}$$

$$g_2$$
: $3x - 5y = 1$

Solusi: g_1 dan g_2 berpotongan di (2, 1)

Solusi Sistem Persamaan Linier

- a. Cara Biasa → Seperti SMA
- b. Eliminasi Gauss
- c. Eliminasi Gauss Jordan

a. Cara Biasa (untuk mengingat kembali):

I.
$$x + y = 3 \rightarrow 3x + 3y = 9$$

 $3x - 5y = 1 \rightarrow 3x - 5y = 1$
 $8y = 8 \rightarrow y = 1$
 $3x - 5 = 1 \rightarrow 3x = 6 \rightarrow x = 2$

II.
$$y = 3 - x$$

 $3x - 5(3 - x) = 1$ atau $3x - 15 + 5x = 1 \rightarrow 8x = 16 \rightarrow x = 2$
 $y = 3 - x \rightarrow y = 1$

b. Eliminasi Gauss (ringkasan):

Penyelesaian Sistem Persamaan Linier

b. Eliminasi Gauss

$$x + y + 2z = 9$$
 ditulis dalam $2x + 4y - 3z = 1$ bentuk matriks augmented $2x + 6y - 5z = 0$ ditulis $2x + 4y - 3z = 1$ bentuk $2x + 6y - 5z = 0$ bentuk $3x + 6y - 5z = 0$

lalu diusahakan berbentuk

dengan proses Operasi Baris Elementer (OBE)

(Elementary Row Operation - ERO)

Matriks Augmented: (Matriks yang diperbesar)

Matriks yang entri-entrinya dibentuk dari koefisien-koefisien Sistem Persamaan Linier

$$\underline{Contoh:} \qquad x + y + 2z = 9$$

$$2x + 4y - 3z = 1$$

$$3x + 6y - 5z = 0$$

Matriks Augmented-nya:

Operasi Baris Elementer (OBE)

(Elementary Row Operation - ERO)

Perhatikan bahwa tiap <u>baris</u> dari matriks merepresentasikan <u>persamaan linier</u>

- 1. Mengalikan suatu baris dengan bilangan nyata $k \neq 0$
- 2. Menukar posisi dua baris
- 3. Menambah baris-i dengan k kali baris-j

Ciri-ciri eliminasi Gauss (Eselon Baris) :

- Entri-entri dalam sebuah baris tidak semuanya nol, maka entri pertama yang tidak nol harus 1 (disebut 1-utama / leading-1)
- Baris-baris yang semua entrinya 0, dikelompokkan di bagian bawah matriks
- Posisi 1-utama dari baris yang lebih bawah harus lebih ke <u>kanan</u> d/p 1-utama baris yang lebih atas

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

Ciri-ciri eliminasi Gauss Jordan (Eselon Baris Tereduksi):

- 1, 2, 3, ditambah
- Semua entri (yang lain) dari kolom yang berisi 1-utama harus di-0-kan

CONTOH:

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

Eliminasi Gauss menggunakan O.B.E:

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 2 & -7 & -17 \\ 0 & 3 & -11 & -27 \end{bmatrix} \longrightarrow \begin{bmatrix} baris 1 & -2 \end{bmatrix} + baris 2$$

$$\begin{bmatrix} 1 \\ 1 \\ 2 \\ 2 \\ -2 \end{bmatrix} + \begin{bmatrix} 2 \\ 4 \\ -3 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 2 \\ -7 \\ -17 \end{bmatrix}$$

$$\begin{bmatrix} baris 1 & -3 \end{bmatrix} + baris 3$$

$$\begin{bmatrix} 1 \\ 1 \\ 2 \\ 9 \end{bmatrix} * \begin{bmatrix} -3 \\ -3 \\ -3 \end{bmatrix} + \begin{bmatrix} 3 \\ 6 \\ -5 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 3 \\ -11 \\ -27 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 1 & -7/2 & -17/2 \\ 0 & 0 & -1/2 & -3/2 \end{bmatrix} \longrightarrow \begin{bmatrix} baris 2 & -3 \end{bmatrix} + baris 3$$

$$\begin{bmatrix} 0 \\ 1 \\ -7/2 \\ -17/2 \end{bmatrix} \begin{bmatrix} -3 \\ -3 \\ -3 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ -1/2 \\ -3/2 \end{bmatrix}$$

$$\begin{bmatrix} 0 \\ 1 \\ -7/2 \\ -17/2 \end{bmatrix} \begin{bmatrix} -3 \\ -3 \\ -3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ -1/2 \\ -3/2 \end{bmatrix}$$

$$\begin{bmatrix} 0 \\ 1 \\ -7/2 \\ -17/2 \end{bmatrix} \begin{bmatrix} -3 \\ -3 \\ -3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ -1/2 \\ -3/2 \end{bmatrix}$$

baris 3 -2

Substitusi Balik

$$\begin{bmatrix}
 1 & 1 & 2 & 9 \\
 0 & 2 & -7 & -17 \\
 0 & 0 & -\frac{1}{2} & -\frac{3}{2}
 \end{bmatrix}$$
Substitusi Balik:
$$-\frac{1}{2} \mathbf{z} = -\frac{3}{2} \longrightarrow \mathbf{z} = 3$$

$$0 -1/2 -3/2$$

$$-\frac{1}{2}z = -\frac{3}{2} \longrightarrow z = 3$$

$$\begin{pmatrix}
1 & 1 & 2 & 9 \\
0 & 2 & -7 & -17 \\
0 & 0 & -\frac{1}{2} & -\frac{3}{2}
\end{pmatrix}
\xrightarrow{z}$$

$$2y - 7z = -17 \\
2y = 21 - 17 \longrightarrow y = 2$$

$$\begin{pmatrix}
1 & 1 & 2 & 9 & \longrightarrow & x + y + 2z = 9 \\
0 & 2 & -7 & -17 & y & x = -2 - 6 + 9 & \longrightarrow & x = 1 \\
0 & 0 & -\frac{1}{2} & -\frac{3}{2} & Z
\end{pmatrix}$$

c. Eliminasi Gauss-Jordan (ringkasan):

Eliminasi Gauss-Jordan (contoh yang sama)

$$x + y + 2z = 9$$
 $2x + 4y - 3z = 1$
 $3x + 6y - 5z = 0$

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

dan diusahakan berbentuk

dengan proses Operasi Baris Elementer (OBE)

(Elementary Row Operation - ERO)

Eliminasi Gauss-Jordan menggunakan O.B.E

- idem Gauss
- disambung dengan :

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 1 & -7/2 & -17/2 \\ 0 & 0 & 1 & 3 \end{bmatrix} \text{ baris } 3 \otimes \frac{7}{2} + \text{ baris } 2$$

$$\downarrow \qquad \qquad \qquad \begin{pmatrix} 0 \\ 0 \\ 1 \\ 3 \end{pmatrix} * \begin{pmatrix} 7/2 \\ 7/2 \\ 7/2 \end{pmatrix} + \begin{pmatrix} 0 \\ 1 \\ 1 \\ -7/2 \\ -17/2 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 0 \\ 2 \end{pmatrix}$$

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 3 \end{bmatrix} \longrightarrow \text{ baris } 3 \otimes -2 + \text{ baris } 1 \longrightarrow \begin{pmatrix} 0 \\ 0 \\ 1 \\ 3 \end{pmatrix} * \begin{pmatrix} -2 \\ -2 \\ -2 \end{pmatrix} + \begin{pmatrix} 1 \\ 1 \\ 2 \\ 9 \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \\ 0 \\ 3 \end{pmatrix}$$

$$\begin{bmatrix} 1 & 1 & 0 & 3 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 3 \end{bmatrix} \longrightarrow \text{ baris } 2 \otimes -1 + \text{ baris } 3 \longrightarrow \begin{pmatrix} 0 \\ 0 \\ 1 \\ 0 \\ 2 \end{pmatrix} * \begin{pmatrix} -1 \\ -1 \\ -1 \\ -1 \\ -1 \end{pmatrix} + \begin{pmatrix} 1 \\ 0 \\ 3 \\ 0 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \\ 1 \end{pmatrix}$$

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

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

$$z = 3$$

$$\begin{bmatrix}
0 & 0 & -2 & 0 & 7 & 12 \\
2 & 4 & -10 & 6 & 12 & 28 \\
2 & 4 & -5 & 6 & -5 & -1
\end{bmatrix}$$

Step 1. Locate the leftmost column that does not consist entirely of zeros.

Step 2. Interchange the top row with another row, if necessary, to bring a nonzero entry to the top of the column found in Step 1.

$$\begin{bmatrix} 2 & 4 & -10 & 6 & 12 & 28 \\ 0 & 0 & -2 & 0 & 7 & 12 \end{bmatrix}$$
 The first and second rows in the preceding matrix were interchanged
$$\begin{bmatrix} 2 & 4 & -5 & 6 & -5 & -1 \end{bmatrix}$$

Step 3 if the entry that is now at the top of the coloumn found in step 1 is a, multiply the first row by 1/a in order to introduce a leading 1

The first row of the preceding matrix was multiplied by ½

step 4 add suitable multiples of the top row to the rows below so that all entries below the leading 1 to zeros

```
1 2 -5 3 6 14
0 0 -2 0 7 12
0 0 5 0 -17 -29 -2 times the first row
of the preceding matrix was
added to the third row
```


Now cover the top row in the matrix and begin again with step 1 step 5 applied to the submatrix that remains. Continue in this way until the entire matrix is in row-echelon form

```
 1
 2
 -5
 3
 6
 14

 0
 0
 -2
 0
 7
 12

 0
 0
 5
 0
 -17
 -29
```

left most nonzero column in the submatrix

The entire matrix is now in **row-echelon** form.

To find the **reduce row-echelon** form we need the following additional step

Step 6 Begining with the last nonzero row and working upward, add suitable multiplies of each row to the rows above to introduce zeros above the leading 1's

7/2 times the third row of the preceding matrix was added to the second row

```
 1
 2
 -5
 3
 0
 2

 0
 0
 1
 0
 0
 1

 0
 0
 0
 0
 0
 1
```

-6 times the third row was added to the first row

```
 1
 2
 0
 3
 0
 7

 0
 0
 1
 0
 0
 1

 0
 0
 0
 0
 1
 2
```

5 times the second row was added to the first row

The last matrix is in reduced row echelon form

Sistem Persamaan Linier Homogen:

- 1. Sistem Persamaan Linier dikatakan homogen jika semua suku di kanan tanda "=" adalah 0.
- 2. Solusi Sistem Persamaan Linier Homogen:

Solusi Trivial (semua $x_i = 0$; i = 1 ... n): pasti ada

Solusi Non-trivial (solusi trivial, <u>plus</u> solusi di mana ada $x_i \neq 0$)

Contoh: lihat contoh 6 halaman 18 dan verifikasi proses penyelesaiannya

Matrix Augmented -nya:

Contoh: lihat contoh 6 halaman 18 dan verifikasi proses penyelesaiannya

2	2	-1 2	0	1	$\begin{bmatrix} 0 \\ 0 \end{bmatrix}$	
1	1	-2	0	-1	0	
0	0	1	1	1	0	Brs-1 \times (1/2)

1	1	-1/2	0	1/2	0		
0	0	3/2	-3	3/2	0	Dag 2 (2/2)	
0	0	-3/2	0	-3/2	0	Brs-2 \times (2/3)	
0	0	1	1	1	0	Brs-3 × $(-2/3)$	

1	1	-1/2	0	1/2	0	
0	0	1	-2	1	0	
0	0	0	2	0	0	Brs-3 \times (1/2)
0	0	0	3	0	0	Brs-4 \times (1/3)

$$egin{pmatrix} 1 & 1 & -1/2 & 0 & 1/2 & 0 \ 0 & 0 & 1 & -2 & 1 & 0 \ 0 & 0 & 0 & 1 & 0 & 0 \ 0 & 0 & 0 & 0 & 0 \ \end{pmatrix}$$

1	1	-1/2	0	1/2	0
0	0	1	-2	1	0
0	0	0	1	0	0
0	0	0	0	0	0

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

baris-1 + $(1/2) \times$ baris-2

$$x_{1} + x_{2} + x_{5} = 0$$

$$x_{3} + x_{5} = 0$$

$$x_{4} = 0$$

$$x_{5} = s \rightarrow x_{3} + x_{5} = 0 \rightarrow x_{3} = -x_{5} \leftarrow$$

$$x_{2} = t \rightarrow x_{1} + x_{2} + x_{5} = 0 \rightarrow x_{1} = -x_{2} - x_{5} \leftarrow$$

Ruang solusinya = $\{ (-t-s, t, -s, 0, s) \}$

Teorema:

Sistem Persamaan Linier Homogen dengan variabel lebih banyak daripada persamaan mempunyai tak berhingga banyak pemecahan.

Ditinjau dari matriksnya:

Sistem Persamaan Linier Homogen dengan kolom lebih banyak daripada baris mempunyai tak berhingga banyak pemecahan.

TUGAS 1

- Buku Elementary Linear Algebra 9th edition, exercise 1.2:
 - No. 6 a, 6c, 7 d, 10 b, 11 a, 14 b, 15b, 16b

Dikumpulkan pada **pertemuan ke-2**

DAFTAR PUSTAKA

- Elementary Linear Algebra 9th edition, Howard Anton
 - Chris Rorre, John Wiley & Sons Inc., 2005