Praktikum_TT_M2_ElmoAllistair_12118220

March 18, 2021

0.1 Python Matriks dan NumPy Array

Matriks adalah struktur data dua dimensi di mana angka-angka disusun menjadi baris dan kolom. Contohnya :

Matriks ini adalah matriks 3x4 (dibaca "tiga kali empat") karena memiliki 3 baris dan 4 kolom.

0.1.1 Python Matriks

Python tidak memiliki tipe built-in untuk matriks. Namun, kita dapat memperlakukan list di dalam list sebagai matriks. Sebagai contoh:

[1]:
$$A = [[1, 4, 5], [-5, 8, 9]]$$

Kita dapat memperlakukan list ini sebagai matriks yang memiliki 2 baris dan 3 kolom.

Contoh Program

[2]:
$$A = [[1, 4, 5, 12], [-5, 8, 9, 0], [-6, 7, 11, 19]]$$

Untuk mencetak atau mendapatkan seluruh nilai yang ada pada matriks di atas dapa digunakan perintah :

```
A = [[1, 4, 5, 12], [-5, 8, 9, 0], [-6, 7, 11, 19]]
```

Selain itu, kita juga dapat mendapatkan elemen tertentu dari matriks tersebut dengan cara :

```
[4]: print("A[1] =", A[1])  # Baris ke-2

print("A[1][2] =", A[1][2])  # Elemen ke-3 dari baris ke-2

print("A[0][-1] =", A[0][-1])  # Elemen terakhir dari Baris ke-1
```

```
A[1] = [-5, 8, 9, 0]
A[1][2] = 9
A[0][-1] = 12
```

0.1.2 NumPy Array

NumPy adalah sebuah library untuk komputasi ilmiah yang memiliki dukungan untuk objek array berdimensi-N. NumPy menyediakan deretan angka multidimensi (yang sebenarnya adalah sebuah objek). Contohnya:

```
[5]: import numpy as np
a = np.array([1, 2, 3])
print(a)
print(type(a))
```

[1 2 3]
<class 'numpy.ndarray'>

Seperti yang Anda lihat, kelas array NumPy disebut ndarray.

0.1.3 Bagaimana cara membuat array NumPy?

Ada beberapa cara untuk membuat array NumPy.

1. Array bilangan bulat, float dan Bilangan kompleks

```
[6]: A = np.array([[1, 2, 3], [3, 4, 5]]) # Bilangan bulat
print(A)

[[1 2 3]
[3 4 5]]

[7]: A = np.array([[1.1, 2, 3], [3, 4, 5]]) # float
print(A)

[[1.1 2. 3.]
[3. 4. 5.]]

[8]: A = np.array([[1, 2, 3], [3, 4, 5]], dtype = complex) # bilangan kompleks
print(A)
```

```
[[1.+0.j 2.+0.j 3.+0.j]
[3.+0.j 4.+0.j 5.+0.j]]
```

2. Array angka nol dan satu

```
[9]: zeroes_array = np.zeros( (2, 3) )
print(zeroes_array)
```

```
[[0. 0. 0.]
[0. 0. 0.]]
```

Selain itu, kita juga dapat menetapkan dtype menjadi 32 bit (4 byte). Karenanya, array ini dapat mengambil nilai dari -2-31 hingga 2-31-1.

```
[10]: ones_array = np.ones( (1, 5), dtype=np.int32 ) # menentukan dtype print(ones_array)

[[1 1 1 1 1]]
```

0.1.4 Operasi Matriks

[5 8]]

Pada contoh program selanjutnya akan dibuat 3 jenis program yaitu: penjumlahan dua buah matriks, perkalian dua buah matriks dan transpos sebuah matriks. Jika menggunakan program python biasa, kita memerlukan nested lists untuk membuat program tersebut. Namun ada cara yang lebih baik yaitu menggunakan library NumPy.

Penambahan Dua Matriks Kita dapat menggunakan operator + untuk menambahkan elemen yang sesuai dari dua matriks NumPy.

```
[11]: A = np.array(
 [[3, 4],
 [2, 1]])

B = np.array(
 [[1, 5],
 [3, 7]])

C = A + B

print(C)
[[4 9]
```

Perkalian Dua Matriks Untuk mengalikan dua matriks, kita menggunakan metode dot().

Catatan: * digunakan untuk perkalian array (perkalian elemen yang sesuai dari dua array) bukan perkalian matriks.

```
[12]: A = np.array(
 [[3, 4],
 [2, 1]])

B = np.array(
 [[1, 5],
 [3, 7]])

C = A.dot(B)

print(C)

[[15 43]
 [ 5 17]]
```

Transpos Matriks Kita dapat menggunakan numpy.transpose untuk menghitung transpos matriks.

```
[13]: A = np.array(
 [[3, 4],
 [2, 1]])
print(A.transpose())

[[3 2]
 [4 1]]
```

0.2 Tugas

Pada contoh program di atas, sudah di buat 3 program dengan memanfaatkan library NumPy yaitu : 1. Penambahan dua matriks 2. Perkalian dua matriks 3. Transpos matriks

Tugas anda adalah membuat 3 program tersebut tanpa menggunakan library NumPy.

```
[22]: def penambahan(A, B):
 return [[*map(sum, zip(*row))] for row in zip(A, B)]

def perkalian(A, B):
```

```
C = [[0 for row in range(len(A))] for col in range(len(B[0]))]
 for i in range(len(B[0])):
 for k in range(len(B)):
 C[i][j] += A[i][k]*B[k][j]
 return C

def transpos(A):
 return [*map(list, zip(*A))]

[15]: penambahan(A,B)

[16]: [[4, 9], [5, 8]]

[16]: perkalian(A,B)

[16]: [[15, 43], [5, 17]]
```

[23]: [[3, 2], [4, 1]]