Metode Matriks Balikan

• Misalkan A^{-1} adalah matriks balikan dari A. Sistem persamaan lanjar Ax = b dapat diselesaikan sebagai berikut:

$$Ax = b$$
 $A^{-1} Ax = A^{-1} b$
 $Ix = A^{-1} b$ $(A^{-1} A = I)$
 $x = A^{-1} b$

 Cara penyelesaian dengan mengalikan matriks A⁻¹ dengan b itu dinamakan metode matriks balikan. Contoh: Selesaikan sistem persamaan lanjar

$$x_1 - x_2 + 2x_3 = 5$$

 $3x_1 + x_3 = 10$
 $x_1 + 2x_3 = 5$

dengan metode matriks balikan.

Penyelesaian:

$$\begin{bmatrix} 1 & -1 & 2 & 1 & 0 & 0 \\ 3 & 0 & 1 & 0 & 1 & 0 \\ 1 & 0 & 2 & 0 & 0 & 1 \end{bmatrix} \begin{array}{c} R_2 - 3R_1 & 1 & -1 & 2 & 1 & 0 & 0 \\ \sim & 0 & 3 & -5 & -3 & 1 & 0 \\ R_3 - R_1 & 0 & 1 & 0 & -1 & 0 & 1 \end{bmatrix}$$

Solusinya adalah $x = A^{-1} b$.

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 & 0.4 & -0.2 \\ -1 & 0 & 1 \\ 0 & -0.2 & 0.6 \end{bmatrix} \begin{bmatrix} 5 \\ 10 \\ 5 \end{bmatrix} = \begin{bmatrix} 0 & + & 4 & - & 1 \\ -5 & + & 0 & + & 5 \\ 0 & - & 2 & + & 3 \end{bmatrix} = \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix}$$

Metode Dekomposisi LU

 Jika matriks A non-singular maka ia dapat difaktorkan (diuraikan atau di-dekomposisi) menjadi matriks segitiga bawah L (lower) dan matriks segitiga atas U (upper):

$$A = LU$$

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \vdots & & \vdots & & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \\ l_{21} & 1 & 0 & \dots & 0 \\ l_{31} & l_{32} & 1 & \dots & 0 \\ \vdots & & & & \vdots \\ l_{n1} & l_{n2} & l_{n3} & \dots & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} & \dots & u_{1n} \\ 0 & u_{22} & u_{23} & \dots & u_{2n} \\ 0 & 0 & u_{33} & \dots & u_{3n} \\ \vdots & & & & \vdots \\ 0 & 0 & 0 & \dots & u_{nn} \end{bmatrix}$$

Sebagai contoh, matriks 3×3 di bawah ini difaktorkan menjadi :

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

Sekali A difaktorkan menjadi L dan U, kedua matriks tersebut dapat digunakan untuk menyelesaikan Ax = b.

Metode penyelesaian SPL dengan cara ini dikenal dengan nama **metode dekomposisi** *LU*.

Metode ini dinamakan juga **metode pemfaktoran segitiga** (*triangular factorization*).

Tinjau sistem persamaan lanjar

$$Ax = b$$

• Faktorkan A menjadi L dan U sedemikian sehingga

$$A = LU$$

Jadi,

$$Ax = b$$

$$LU x = b$$

Misalkan

$$Ux = y$$

maka

$$Ly = b$$

Untuk memperoleh $y_1, y_2,..., y_n$, kita menggunakan teknik penyulihan maju (forward substitution):

$$Ly = b \rightarrow \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \\ l_{21} & 1 & 0 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ l_{n1} & l_{n2} & l_{n3} & \dots & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ \dots \\ y_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \dots \\ b_n \end{bmatrix} \rightarrow \text{diperoleh } y_1, y_2, \dots, y_n \text{ dengan teknik penyulihan maju}$$

Dan untuk memperoleh solusi SPL, x_1 , x_2 ,..., x_n , kita menggunakan teknik penyulihan mundur (*backward substitution*):

$$Ux = y \longrightarrow \begin{bmatrix} u_{11} & u_{12} & u_{13} & \dots & u_{1n} \\ 0 & u_{22} & u_{23} & \dots & u_{2n} \\ \dots & & & & \dots \\ 0 & 0 & 0 & \dots & u_{nn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix} \xrightarrow{\text{diperoleh}} x_1, x_2, \dots, x_n \\ \text{dengan teknik} \\ \text{penyulihan}$$

- Jadi, langkah-langkah menghitung solusi SPL dengan metode dekomposi LU dapat diringkas sebagai berikut:
 - 1. Bentuklah matriks L dan U dari A
 - 2. Pecahkan Ly = b, lalu hitung y dengan teknik penyulihan maju
 - 3. Pecahkan Ux = y, lalu hitung x dengan teknik penyulihan mundur
- Terdapat dua metode untuk memfaktorkan A atas L dan U:
 - 1. Metode *LU* Gauss.
 - 2. Metode reduksi Crout.

Pemfaktoran dengan Metode LU Gauss

Misalkan matriks A berukuran 4×4 difaktorkan atas L dan U,

$$A = LU$$

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ a_{21} & a_{22} & a_{23} & a_{24} \\ a_{31} & a_{32} & a_{33} & a_{34} \\ a_{41} & a_{42} & a_{43} & a_{44} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ m_{21} & 1 & 0 & 0 \\ m_{31} & m_{32} & 1 & 0 \\ m_{41} & m_{42} & m_{43} & 1 \end{bmatrix} \begin{bmatrix} u_{11} & u_{12} & u_{13} & u_{14} \\ 0 & u_{22} & u_{23} & u_{24} \\ 0 & 0 & u_{33} & u_{34} \\ 0 & 0 & 0 & u_{44} \end{bmatrix}$$

Di sini kita menggunakan simbol m_{ij} ketimbang I_{ij} , karena nilai I_{ij} berasal dari faktor pengali (m_{ij}) pada proses eliminasi Gauss. Langkah-langkah pembentukan L dan U dari matriks A adalah sebagai berikut:

1. Nyatakan A sebagai A = IA

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \vdots & & & & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ \vdots & & & & \vdots \\ 0 & 0 & 0 & \dots & 1 \end{bmatrix} \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \vdots & & & & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix}$$

- 2. Eliminasikan matriks A di ruas kanan menjadi matriks segitiga atas U. Tempatkan faktor pengali m_{ij} pada posisi l_{ij} di matriks I.
- 3. Setelah seluruh proses eliminasi Gauss selesai, matriks I menjadi matriks L, dan matriks A di ruas kanan menjadi matriks U.

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} \\ \vdots & & & & & \vdots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{bmatrix} \xrightarrow{b_1} \begin{bmatrix} 1 & 0 & 0 & \dots & 0 & b_1' \\ 0 & 1 & 0 & \dots & 0 & b_2' \\ 0 & 0 & 1 & \dots & 0 & b_3' \\ \vdots & & & & & \vdots \\ 0 & 0 & 0 & \dots & 1 & b_n' \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 & \dots & 0 & b_1' \\ 0 & 1 & 0 & \dots & 0 & b_2' \\ b_3' & \vdots & & & \vdots \\ 0 & 0 & 0 & \dots & 1 & b_n' \end{bmatrix}$$

$$\vdots & & & & & & & & & & & & \\ Solusinya: & x_1 & & & & & & & & \\ x_2 & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & \\ & & & \\ & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & &$$

Seperti halnya metode eliminasi Gauss, tatancang *pivoting* dan penskalaan juga dapat diterapkan pada metoda ini untuk memperkecil galat pembulatan.

Contoh:

10 (*LU* Gauss naif)

Eliminasikan matriks A di ruas kanan menjadi matriks segitiga atas U, dan tempatkan faktor pengali m_{ij} pada posisi l_{ij} di matriks I.

$$\begin{bmatrix} 4 & 3 & -1 \\ -2 & -4 & 5 \\ 1 & 2 & 6 \end{bmatrix} \begin{array}{c} R_2 - {\binom{-2}{4}} R_1 & \begin{bmatrix} 4 & 3 & -1 \\ 0 & -2.5 & 4.5 \\ 0 & 1.25 & 6.25 \end{bmatrix}$$

Tempatkan $m_{21} = -2/4 = 0.5$ dan $m_{31} = 1/4 = 0.25$ ke dalam matriks L:

$$L = \begin{bmatrix} 1 & 0 & 0 \\ -0.5 & 1 & 0 \\ 0 & m_{32} & 1 \end{bmatrix}$$

Teruskan proses eliminasi Gauss pada matriks A,

$$\begin{bmatrix} 4 & 3 & -1 \\ 0 & -2.5 & 4.5 \\ 0 & 1.25 & 6.25 \end{bmatrix} R_3 - {\binom{1.25}{_{-2.5}}} R_2 \begin{bmatrix} 4 & 3 & -1 \\ 0 & -2.5 & 4.5 \\ 0 & 0 & 8.5 \end{bmatrix} = U$$

Tempatkan $m_{32} = 1.25/-2.5 = -0.5$ ke dalam matriks *L*:

$$L = \begin{bmatrix} 1 & 0 & 0 \\ -0.5 & 1 & 0 \\ 0.25 & -0.5 & 1 \end{bmatrix}$$

Jadi,

$$A = \begin{bmatrix} 4 & 3 & -1 \\ -2 & -4 & 5 \\ 1 & 2 & 6 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ -0.5 & 1 & 0 \\ 0.25 & -0.5 & 1 \end{bmatrix} \begin{bmatrix} 4 & 3 & -1 \\ 0 & -2.5 & 4.5 \\ 0 & 0 & 8.5 \end{bmatrix}$$

• Contoh:

(LU Gauss dengan tata-ancang pivoting)

Faktorkan matriks A berikut

$$A = \begin{bmatrix} 1 & 1 & -1 \\ 2 & 2 & 1 \\ -1 & 1 & 1 \end{bmatrix} \quad b = \begin{bmatrix} 1 \\ 5 \\ 1 \end{bmatrix}$$

lalu pecahkan sistem Ax = b.

Penyelesaian:

Eliminasikan matriks A di ruas kanan menjadi matriks segitiga atas U, dan tempatkan faktor pengali m_{ii} pada posisi l_{ii} di matriks I.

$$\begin{bmatrix} \mathbf{1} & 1 & -1 \\ 2 & 2 & 1 \\ -1 & 1 & 1 \end{bmatrix} \qquad \begin{array}{c} R_2 - (2)R_1 \\ \sim \\ R_3 - (\frac{1}{1})R_1 \end{array} \qquad \begin{bmatrix} 1 & 1 & -1 \\ 0 & 0 & 3 \\ 0 & 2 & 0 \end{bmatrix}$$

Tempatkan $m_{21} = 2$ dan $m_{31} = 1/1 = 1$ ke dalam matriks L:

$$L = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & m_{32} & 1 \end{bmatrix}$$

Teruskan proses eliminasi Gauss pada matriks A. Dalam hal ini ada *pivoting* karena calon *pivot* bernilai 0, sehingga baris kedua dipertukarkan dengan baris ketiga:

$$\begin{bmatrix} 1 & 1 & -1 \\ 0 & \mathbf{0} & 3 \\ 0 & 2 & 0 \end{bmatrix} \qquad R_2 \Leftrightarrow R_3 \qquad \begin{bmatrix} 1 & 1 & -1 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

Jangan lupa mempertukarkan juga $R_2 \Leftrightarrow R_3$ pada matriks L, kecuali elemen diagonalnya

$$L = \begin{bmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ -1 & m_{32} & 1 \end{bmatrix} \qquad R_2 \Leftrightarrow R_3 \qquad \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 2 & m_{32} & 1 \end{bmatrix}$$

Jangan lupa mempertukarkan juga $R_2 \Leftrightarrow R_3$ pada vektor b,

$$b = \begin{bmatrix} 1 \\ 5 \\ 1 \end{bmatrix} \qquad R_2 \Leftrightarrow R_3 \qquad \begin{bmatrix} 1 \\ 1 \\ 5 \end{bmatrix}$$

Teruskan proses eliminasi Gauss pada matriks *A*:

$$R_3 - \binom{0}{2} R_2 = \begin{bmatrix} 1 & 1 & -1 \\ 0 & \mathbf{2} & 0 \\ 0 & 0 & 3 \end{bmatrix} = U$$

Tempatkan $m_{32} = 0/2 = 0$ ke dalam matriks *L*:

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

Jadi,

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

Berturut-turut dihitung y dan x sebagai berikut:

$$Ly = b \longrightarrow \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 5 \end{bmatrix}$$

 y_1 , y_2 , dan y_3 dihitung dengan teknik penyulihan maju:

$$y_1$$
 = 1
 $-y_1 + y_2$ = 1 $\rightarrow y_2 = 1 + y_1 = 1 + 1 = 2$
 $2y_1 + 0y_2 + y_3$ = 5 $\rightarrow y_3 = 5 - 2y_1 = 3$

$$Ux = y \longrightarrow \begin{bmatrix} 1 & 1 & -1 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

 $x_1, x_2, dan x_3 dihitung dengan teknik penyulihan mundur:$

$$3x_3$$
 = 3 $\rightarrow x_3 = 1$
 $2x_2 + 0x_3$ = 2 $\rightarrow x_2 = 1$
 $x_1 + x_2 - x_3$ = 1 $\rightarrow x_1 = 1$

Jadi, solusi sistem persamaan lanjar di atas adalah $x = (1, 1, 1)^{T}$.

Pertukaran baris untuk matriks yang berukuran besar diperlihatkan oleh matriks di bawah ini:

$$\begin{bmatrix} a_1 & a_2 & a_3 & a_4 & a_5 & a_6 \\ 0 & b_2 & b_3 & b_4 & b_5 & b_6 \\ 0 & 0 & c_3 & c_4 & c_5 & c_6 \\ 0 & 0 & 0 & d_5 & d_6 \\ 0 & 0 & 0 & f_4 & f_5 & f_6 \end{bmatrix} R_5 \Leftrightarrow R_4 \begin{bmatrix} a_1 & a_2 & a_3 & a_4 & a_5 & a_6 \\ 0 & b_2 & b_3 & b_4 & b_5 & b_6 \\ 0 & 0 & c_3 & c_4 & c_5 & c_6 \\ 0 & 0 & 0 & c_3 & c_4 & c_5 & c_6 \\ 0 & 0 & 0 & e_4 & e_5 & e_6 \\ 0 & 0 & 0 & 0 & d_5 & d_6 \\ 0 & 0 & 0 & f_4 & f_5 & f_6 \end{bmatrix}$$

Maka, baris ke-5 dan baris ke-4 pada matriks L juga harus dipertukarkan:

$$\begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ m_{21} & 1 & 0 & 0 & 0 & 0 \\ m_{31} & m_{32} & 1 & 0 & 0 & 0 \\ m_{41} & m_{42} & m_{43} & 1 & 0 & 0 \\ m_{51} & m_{52} & m_{53} & x & 1 & 0 \\ m_{61} & m_{62} & m_{63} & x & x & 1 \end{bmatrix} \xrightarrow{R_5 \Leftrightarrow R_4} \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ m_{21} & 0 & 0 & 0 & 0 & 0 \\ m_{31} & m_{32} & 1 & 0 & 0 & 0 \\ m_{51} & m_{52} & m_{53} & 1 & 0 & 0 \\ m_{41} & m_{42} & m_{43} & x & 1 & 0 \\ m_{61} & m_{62} & m_{63} & x & x & 1 \end{bmatrix}$$

Pemfaktoran dengan Metode Reduksi Crout

- Meskipun metode LU Gauss dikenal paling baik untuk melakukan dekomposisi LU, terdapat metode lain yang digunakan secara luas, yaitu metode reduksi Crout
- Nama lain: metode reduksi Cholesky atau metode Dolittle

Dalam membahas metode reduksi Crout, tinjau matriks 3×3 berikut:

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} L = \begin{bmatrix} 1 & 0 & 0 \\ l_{21} & 1 & 0 \\ l_{31} & l_{3,2} & 1 \end{bmatrix} U = \begin{bmatrix} u_{11} & u_{12} & u_{13} \\ 0 & u_{2,2} & u_{23} \\ 0 & 0 & u_{33} \end{bmatrix}$$

Karena LU = A, maka hasil perkalian L dan U itu dapat ditulis sebagai

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

Dari kesamaan dua buah matriks LU = A, diperoleh

$$u_{11} = a_{11}, \quad u_{12} = a_{12}, \quad u_{13} = a_{13}$$
 } Baris pertama U

$$l_{21}u_1 = a_{21} \rightarrow l_{21} = \frac{a_{21}}{u_{11}}$$

$$l_{31}u_{11} = a_{31} \rightarrow l_{31} = \frac{a_{31}}{u_{11}}$$
Kolom pertama L

$$l_{21}u_{12} + u_{22} = a_{22} \rightarrow u_{22} = a_{22} - l_{21}u_{12}$$

$$l_{21}u_{13} + u_{23} = a_{23} \rightarrow u_{23} = a_{23} - l_{21}u_{13}$$
Baris pertama U

$$l_{31}u_{12} + l_{32}u_{22} = a_{32} \rightarrow l_{32} = \frac{a_{32} - l_{31}u_{12}}{u_{22}}$$
 Kolom kedua L
 $l_{31}u_{13} + l_{32}u_{23} + u_{33} = a_{33} \rightarrow u_{33} = a_{33} - (l_{31}u_{13} + l_{32}u_{23})$ Baris

Kita perhatikan ada urutan pola teratur dalam menemukan elemen-elemen L dan U, yaitu:

- (1)elemen-elemen baris pertama dari U
- (2)elemen-elemen baris pertama dari L
- (3)elemen-elemen baris kedua dari U
- (4)elemen-elemen baris kedua L
- (5)...
- (6) elemen-elemen baris ke-k dari U
- (7)elemen-elemen baris ke-k dari L

ketiga U

Rumus umum menghitung u dan l untuk sistem dengan matriks A yang berukuran 3×3 dapat ditulis sebagai berikut:

$$u_{pj} = a_{pj} - \sum_{k=1}^{p-1} l_{pk} u_{kj},$$
 $p = 1, 2, 3, ..., n$
 $j = p, p+1, ..., n$ (P.4.13)

dan

$$l_{iq} = \frac{a_{iq} - \sum_{k=1}^{q-1} 1_{ik} u_{kq}}{u_{qq}} \qquad q = 1, 2, 3, \dots, n-1$$

$$i = q+1, q+2, \dots, n$$

$$dengan \text{ syarat } u_{qq} \neq 0$$

$$(P.4.14)$$

Contoh: Selesaikan

$$x_1 + x_2 - x_3 = 1$$

 $2x_1 + 2x_2 + x_3 = 5$
 $-x_1 + x_2 + 2x_3 = 5$

dengan metode dekomposisi *LU*, yang dalam hal ini *L* dan *U* dihitung dengan metode reduksi Crout.

Penyelesaian:

$$A = \begin{bmatrix} 1 & 1 & -1 \\ 2 & 2 & 1 \\ -1 & 1 & 1 \end{bmatrix} \qquad b = \begin{bmatrix} 1 \\ 5 \\ 1 \end{bmatrix}$$

Diperoleh:

$$u_{11} = a_{11} = 1$$

$$u_{12} = a_{12} = 1$$

$$u_{13} = a_{13} = -1$$

$$l_{21} = a_{21}/u_{11} = 2/1 = 2$$

$$l_{31} = a_{31}/u_{11} = -1/1 = -1$$

$$u_{22} = a_{22} - l_{21}u_{12} = 2 - 2 \cdot 1 = 0$$

Karena u_{qq} tidak boleh nol, lakukan pertukaran baris, baik untuk matriks A maupun untuk vektor b:

Hitung kembali nilai l_{21} , l_{31} , dan u_{22} (Perhatikan bahwa nilai u_{11} , u_{12} , u_{13} tidak berubah)

$$l_{21} = a_{21}/u_{11} = -1/1 = -1$$

$$l_{31} = a_{31}/u_{11} = 2/1 = 2$$

$$u_{22} = a_{22} - l_{21}u_{12} = 1 - (-1)(1) = 1 + 1 = 2$$

$$u_{23} = a_{23} - l_{21}u_{13} = 1 - (-1)(-1) = 1 - 1 = 0$$

$$l_{32} = \frac{a_{32} - l_{31}u_{12}}{u_{22}} = \frac{2 - 2(1)}{2} = 0$$

Diperoleh L dan U sebagai berikut,

$$U = \begin{bmatrix} 1 & 1 & -1 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix} \quad L = \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix} \quad \text{dan } b = \begin{bmatrix} 1 \\ 1 \\ 5 \end{bmatrix}$$

Berturut-turut dihitung y dan x sebagai berikut:

$$Ly = b \longrightarrow \begin{bmatrix} 1 & 0 & 0 \\ -1 & 1 & 0 \\ 2 & 0 & 1 \end{bmatrix} \quad \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 5 \end{bmatrix}$$

 y_1 , y_2 , dan y_3 dihitung dengan teknik penyulihan maju:

$$y_1$$
 = 1
 $-y_1 + y_2$ = 1 $\rightarrow y_2 = 1 + y_1 = 1 + 1 = 2$
 $2y_1 + 0y_2 + y_3$ = 5 $\rightarrow y_3 = 5 - 2y_1 = 3$

$$Ux = y \longrightarrow \begin{bmatrix} 1 & 1 & -1 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$$

 x_1 , x_2 , dan x_3 dihitung dengan teknik penyulihan mundur:

$$3x_3 = 3 \rightarrow x_3 = 1$$

 $2x_2 + 0x_3 = 2 \rightarrow x_2 = 1$
 $x_1 + x_2 - x_3 = 1 \rightarrow x_1 = 1$

Jadi, solusi sistem persamaan lanjar di atas adalah $x = (1, 1, 1)^{T}$.

- Jika diamati elemen segitiga bawah pada matriks U semuanya bernilai nol, sehingga ruang yang tidak terpakai itu dapat dipakai untuk menyimpan elemen matriks L.
- Elemen diagonal matriks *L* seluruhnya 1, jadi tidak perlu disimpan (*default*). Dengan demikian, penyimpanan elemen *L* dan *U* pada satu matriks dapat menghemat penggunaan memori.
- Selain itu, matriks A hanya dipakai sekali untuk memperoleh L dan U, sesudah itu tidak dipakai lagi.
- Dengan demikian, setelah L dan U diperoleh, elemennya dapat dipindahkan ke dalam A.
- Karena alasan ini, maka metode dekomposisi LU dinamakan juga metode kompaksi memori.

Determinan

- Metode eliminasi Gauss dapat diterapkan untuk menghitung determinan matriks $n \times n$.
- Determinannya dapat dihitung setelah ia ditransformasi menjadi matriks segitiga atas U.
- Dua hukum penting determinan:

Hukum 1: $det(BC) = det(B) \times det(C)$

Hukum 2: det(M) = hasil kali semua elemen diagonal M jika M adalah matriks segitiga atas atau matriks segitiga bawah.

Kasus 1: Bila eliminasi Gauss tidak menerapkan tatancang *pivoting*.

 Jika pivoting tidak diterapkan, determinan matriks A adalah:

det (A) = det (LU)
= det (L) × det(U)
= det(U)
=
$$u_{11} u_{22} u_{33} ... u_{nn}$$

 yang dalam hal ini det(L) = 1 sebab semua elemen diagonal L adalah satu.

Kasus 2: Bila eliminasi Gauss menerapkan tatancang *pivoting*.

- Tatancang pivoting mengakibatkan pertukaran baris.
 Dekomposisi LU dengan pivoting setara dengan mengerjakan dua proses terpisah berikut:
 - Transformasikan matriks A menjadi matriks A' dengan cara permutasi baris-baris matriks (sama dengan mengalikan A dengan matriks permutasi P),

A' = PA atau setara dengan $A = P^{-1}A'$

2. Dekomposisi A' menjadi *LU* tanpa *pivoting*

$$A' = LU$$

• Dari (1) dan (2), L dan U dihubungkan dengan A oleh

$$A = P^{-1} A' = P^{-1} LU$$

Determinan A dapat ditulis sebagai

$$det (A) = det (P^{-1}) \times det (L) \times det (U)$$

$$= det (P^{-1}) \times 1 \times det (U)$$

$$= det (P^{-1}) \times det (U)$$

$$= \alpha det (U)$$

yang dalam hal ini α = det (P^{-1}) = -1 atau 1 bergantung pada apakah *pivoting* sejumlah bilangan ganjil atau genap.

• Jika *pivoting* dilakukan sejumlah p kali, maka α dapat ditulis sebagai:

$$\alpha$$
 = $(-1)^p$

• α bernilai 1 untuk p genap dan -1 untuk p ganjil. Karena itu,

$$\det(A) = (-1)^p \det(U) = (-1)^p \ u_{11} \ u_{22} \ u_{33} \ \dots \ u_{nn}$$

Contoh: Hitung determinan matriks A berikut:

$$A = \begin{bmatrix} 2 & 3 & -1 \\ 4 & 4 & -3 \\ -2 & 3 & -1 \end{bmatrix}$$

Penyelesaian:

$$\begin{bmatrix} 2 & 3 & -1 \\ 4 & 4 & -3 \\ -2 & 3 & -1 \end{bmatrix} \quad R_2 - {}^4/{}_2R_1 \qquad \begin{bmatrix} 2 & 3 & -1 \\ 0 & -2 & -1 \\ 1 & 0 & -2 \end{bmatrix} \quad R_3 - {}^6/{}_2R_2 \begin{bmatrix} 2 & 3 & -1 \\ 0 & -2 & -1 \\ 0 & 0 & -5 \end{bmatrix}$$

Tidak ada proses *pivoting* selama eliminasi Gauss, maka det(A) = (2)(-2)(-5) = 20