

Matriks

A. PENDAHULUAN

Matriks adalah kelompok bilangan yang disusun dalam suatu jajaran berbentuk persegi atau persegi panjang.

Contoh:

$$A = \begin{pmatrix} 4 & 5 \\ 3 & -1 \end{pmatrix}$$

$$B = \begin{pmatrix} 6 & 2 & -4 \\ 0 & 9 & 10 \end{pmatrix}$$

- Nomponen-komponen matriks
 - 1) Elemen

Elemen adalah bilangan-bilangan yang menyusun suatu matriks, ditulis dalam tanda kurung.

2) Baris dan kolom

Baris adalah susunan elemen yang ditulis mendatar/horizontal.

Kolom adalah susunan elemen yang ditulis menurun/vertikal.

Contoh:

$$A = \begin{pmatrix} 4 & 5 \\ 3 & -1 \end{pmatrix} \begin{array}{c} b_1 \\ b_2 \end{array}$$

$$k_1 \quad k_2$$

3) Ordo

Ordo menyatakan banyak baris (m) diikuti banyak kolom (n).

Ordo matriks = $m \times n$

4) Diagonal

Diagonal matriks terdapat pada matriks persegi, yaitu diagonal utama dan diagonal samping.

B. JENIS-JENIS MATRIKS

- Matriks berdasarkan ukuran dibagi menjadi:
 - 1) Matriks baris

$$A = (a b c)$$

2) Matriks kolom/lajur

$$A = \begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

3) Matriks persegi

$$A_{2x2} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \qquad A_{3x3} = \begin{pmatrix} a & b & c \\ d & e & f \\ g & h & i \end{pmatrix}$$

a. Matriks segitiga atas

$$A = \begin{pmatrix} a & b & c \\ 0 & e & f \\ 0 & 0 & i \end{pmatrix}$$

b. Matriks segitiga bawah

$$A = \begin{pmatrix} a & 0 & 0 \\ d & e & 0 \\ g & h & i \end{pmatrix}$$

c. Matriks diagonal

$$A = \begin{pmatrix} \mathbf{a} & 0 & 0 \\ 0 & \mathbf{e} & 0 \\ 0 & 0 & \mathbf{i} \end{pmatrix}$$

d. Matriks identitas

$$I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \qquad \qquad I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

C. KESAMAAN DAN TRANSPOS MATRIKS

Kesamaan dua buah matriks adalah dimana kedua matriks berordo sama dan elemen seletaknya bernilai sama.

jika
$$\begin{pmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{pmatrix} = \begin{pmatrix} \mathbf{e} & \mathbf{f} \\ \mathbf{g} & \mathbf{h} \end{pmatrix}$$
, maka $\begin{pmatrix} \mathbf{b} & \mathbf{e} \\ \mathbf{c} & \mathbf{g} \\ \mathbf{d} & \mathbf{e} \end{pmatrix}$

Kesamaan dua buah matriks dapat digunakan untuk menentukan elemen yang tidak diketahui. Contoh:

$$A = \begin{pmatrix} 4a-1 & 2b+6 \\ 3 & a+3c \end{pmatrix} \qquad B = \begin{pmatrix} 7 & 5 \\ 3 & 8 \end{pmatrix}$$

Jika A = B, tentukan nilai a, b, dan c!

Jawah:

$$4a - 1 = 7$$
 $2b + 6 = 5$ $a + 3c = 8$
 $4a = 8$ $2b = -1$ $3c = 8 - 2$
 $a = 2$ $b = -\frac{1}{2}$ $c = 2$

- Transpos matriks (A' atau At) adalah putaran matriks dari ordo m x n menjadi n x m.
- Transpos matriks mengubah kolom matriks asli menjadi barisnya.

$$\begin{pmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{pmatrix}^{\mathbf{t}} = \begin{pmatrix} \mathbf{a} & \mathbf{c} \\ \mathbf{b} & \mathbf{d} \end{pmatrix}$$

Contoh:

$$H = \begin{pmatrix} 1 & 7 & 3 \\ 5 & 8 & 1 \\ -4 & 2 & 3 \end{pmatrix}$$
, tentukan transposnya!

Jawab:

$$H' = \begin{pmatrix} 1 & 5 & -4 \\ 7 & 8 & 2 \\ 2 & 1 & 3 \end{pmatrix}$$

Matriks yang matriks asalnya sama dengan transposnya disebut matriks simetris/setangkup.

D. OPERASI HITUNG MATRIKS

MATRIKS

Penjumlahan dan pengurangan matriks dapat dilakukan pada matriks berordo sama. Penjumlahan dan pengurangan matriks dilakukan dengan menjumlah atau mengurang elemenelemen seletak matriks yang dioperasikan.

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \pm \begin{pmatrix} e & f \\ g & h \end{pmatrix} = \begin{pmatrix} a \pm e & b \pm f \\ c \pm g & d \pm h \end{pmatrix}$$

Sifat penjumlahan dan pengurangan matriks adalah komutatif.

$$A + B = B + A$$

Contoh:

Jika
$$\begin{pmatrix} 2y-3 & 8 \\ -1 & 4z+1 \end{pmatrix} + \begin{pmatrix} z & 1 \\ -2 & y+5 \end{pmatrix} = \begin{pmatrix} -1 & x \\ a & 0 \end{pmatrix}$$

Tentukan nilai a, x, y dan z!

Jawab:

$$a = -1 + (-2) x = 8 + 1$$

$$a = -3 x = 9$$

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

$$4z + y + 6 = 0$$

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

$$8z + 12 + 2y = 0 + 4(-2) + y + 6 = 0$$

$$y = -6 + 8$$

Perkalian matriks dengan suatu bilangan dioperasikan dengan:

$$k \binom{a \quad b}{c \quad d} = \binom{k.a \quad k.b}{k.c \quad k.d}$$

- Perkalian matriks dapat dilakukan pada matriks berordo m x n dengan ordo n x p (jumlah kolom matriks 1 = jumlah baris matriks 2).
- Perkalian matriks berordo m x n dengan ordo n x p menghasilkan matriks berordo m x p.

Nifat-sifat perkalian matriks:

Identitas	A.I = I.A = A	
Tidak komutatif	A.B ≠ B.A	
Distributif	$A.(B \pm C) = A.B \pm A.C$	
	$(B \pm C).A = B.A \pm C.A$	
Pangkat	$A^2 = A.A$	$A^3 = A^2.A = I$
Transpos	$(A.B)^t = B^t.A^t$	

Contoh:

Jawab:
$$A^{2} = \begin{pmatrix} 1 & 2 \\ -4 & 3 \end{pmatrix} \cdot \begin{pmatrix} 1 & 2 \\ -4 & 3 \end{pmatrix} = \begin{pmatrix} 1-8 & 2+6 \\ -4-12 & -8+9 \end{pmatrix} = \begin{pmatrix} -7 & 8 \\ -16 & 1 \end{pmatrix}$$

$$A^{2}.B = \begin{pmatrix} -7 & 8 \\ -16 & 1 \end{pmatrix} \cdot \begin{pmatrix} 1 & -1 & 2 \\ 3 & 0 & -2 \end{pmatrix}$$

$$= \begin{pmatrix} -7+24 & 7+0 & 16+(-16) \\ -16-48 & 16+0 & -32+32 \end{pmatrix}$$

 $A = \begin{pmatrix} 1 & 2 \\ -4 & 3 \end{pmatrix}$, $B = \begin{pmatrix} 1 & -1 & 2 \\ 3 & 0 & -2 \end{pmatrix}$, maka A^2 .B adalah?

$$A^2.B = \begin{pmatrix} 17 & 7 & 0 \\ -64 & 16 & 0 \end{pmatrix}$$

E. MINOR, KOFAKTOR DAN ADJOINT MATRIKS

- Minor adalah nilai dari elemen lain yang tidak sebaris dan tidak sekolom dengan suatu elemen.
- Ninor elemen pada matriks persegi:

Ordo 2x2

$$\begin{pmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{c} & \mathbf{d} \end{pmatrix}$$
 minor $\mathbf{a} = \mathbf{d}$ minor $\mathbf{c} = \mathbf{b}$ minor $\mathbf{d} = \mathbf{a}$

Ordo 3x3

$$\begin{pmatrix} \mathbf{a} & \mathbf{b} & \mathbf{c} \\ \mathbf{d} & \mathbf{e} & \mathbf{f} \\ \mathbf{g} & \mathbf{h} & \mathbf{i} \end{pmatrix} \begin{array}{l} \text{minor } \mathbf{a} = \begin{vmatrix} \mathbf{e} & \mathbf{f} \\ \mathbf{h} & \mathbf{i} \end{vmatrix} \end{array} \begin{array}{l} \text{minor } \mathbf{b} = \begin{vmatrix} \mathbf{d} & \mathbf{f} \\ \mathbf{g} & \mathbf{i} \end{vmatrix}$$

$$\text{minor } \mathbf{c} = \begin{vmatrix} \mathbf{d} & \mathbf{e} \\ \mathbf{g} & \mathbf{h} \end{vmatrix} \text{ minor } \mathbf{d} = \begin{vmatrix} \mathbf{b} & \mathbf{c} \\ \mathbf{g} & \mathbf{h} \end{vmatrix}$$

$$\text{minor } \mathbf{e} = \begin{vmatrix} \mathbf{a} & \mathbf{c} \\ \mathbf{g} & \mathbf{f} \end{vmatrix}$$

$$\text{minor } \mathbf{f} = \begin{vmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{g} & \mathbf{h} \end{vmatrix}$$

$$\text{minor } \mathbf{f} = \begin{vmatrix} \mathbf{a} & \mathbf{c} \\ \mathbf{e} & \mathbf{f} \end{vmatrix}$$

$$\text{minor } \mathbf{h} = \begin{vmatrix} \mathbf{a} & \mathbf{c} \\ \mathbf{d} & \mathbf{f} \end{vmatrix}$$

$$\text{minor } \mathbf{i} = \begin{vmatrix} \mathbf{a} & \mathbf{b} \\ \mathbf{d} & \mathbf{e} \end{vmatrix}$$

- Nofaktor elemen ditentukan dari minor.
 - 1) Jika nomor baris + nomor kolom ganjil, maka kofaktor bernilai negatif.
 - 2) Jika nomor baris + nomor kolom genap, maka kofaktor bernilai positif.
- Nofaktor elemen pada matriks persegi:

Ordo 2x2

$$C = \begin{pmatrix} +d & -c \\ -b & +a \end{pmatrix}$$

Ordo 3x3

$$C = \begin{pmatrix} + \begin{vmatrix} e & f \\ h & i \end{vmatrix} & - \begin{vmatrix} d & f \\ g & i \end{vmatrix} & + \begin{vmatrix} d & e \\ g & h \end{vmatrix} \\ - \begin{vmatrix} b & c \\ h & i \end{vmatrix} & + \begin{vmatrix} a & c \\ g & i \end{vmatrix} & - \begin{vmatrix} a & b \\ g & h \end{vmatrix} \\ + \begin{vmatrix} b & c \\ e & f \end{vmatrix} & - \begin{vmatrix} a & c \\ d & f \end{vmatrix} & + \begin{vmatrix} a & b \\ d & e \end{vmatrix} \end{pmatrix}$$

F. DETERMINAN MATRIKS

- Determinan matriks (|A|) adalah hasil penjumlahan elemen matriks yang dikalikan dengan kofaktornya.
- Determinan matriks hanya berlaku pada matriks persegi, dan ditulis dalam tanda mutlak.

Neterminan matriks menurut aturan Sarrus:

Ordo 2x2

$$|A| = \int_{C}^{a} d$$

$$|A| = a.d - b.c$$

Ordo 3x3

$$|A| = (aei + bfg + cdh) - (ceg + afh + bdi)$$

- Berdasarkan determinannya, matriks persegi dibagi menjadi:
 - 1) Matriks singular, determinannya bernilai nol, dan tidak mempunyai invers.
 - 2) Matriks non-singular, determinannya bernilai bukan nol, dan mempunyai invers.

Sifat-sifat determinan matriks:

1) Determinan A sama dengan determinan A'.

$$|A| = |A'|$$

2) Jika salah satu baris atau kolom matriks dikali dengan k, maka determinannya menjadi:

$$det A baru = k.|A|$$

 Jika seluruh elemen matriks dikali dengan k, maka determinannya menjadi:

$$\det A_{n \times n}$$
 baru = $k^n . |A|$

4) Jika dua buah baris atau dua buah kolom saling bertukar posisi dalam matriks, maka determinannya menjadi:

$$det A baru = -|A|$$

- Operasi hitung antar baris atau kolom pada matriks tidak mengubah nilai determinan.
- ▲ Apabila baris ke i ditambah dengan k kali baris ke j atau kolom ke m ditambah dengan k kali kolom n, nilai determinan tidak berubah.

Contoh:

untuk mempermudah perhitungan dengan:

$$\det A = 5. \begin{vmatrix} 4 & 5 & 6 \\ 23 & 31 & 35 \\ 24 & 36 & 41 \end{vmatrix}$$
 (k = 5 dari baris 1)
$$\det A = 5. \begin{vmatrix} 4 & 5 & 6 \\ -1 & 1 & -1 \\ 1 & 1 & -1 \end{vmatrix}$$
 (b₂ - 6.b₁ dan b₃ - 7.b₁)

agar makin mempermudah hitungan, buat matriks mengandung banyak bilangan 0.

$$\det A = 5. \begin{vmatrix} 4 & 5 & 11 \\ -1 & 1 & 0 \\ 1 & 1 & 0 \end{vmatrix} \quad (k_3 + k_2)$$

maka, determinan A adalah,

$$\det A = 5. \begin{vmatrix} 4 & 5 & 11 & 4 & 5 \\ -1 & 1 & 0 & 1 \\ 1 & 1 & 0 & 1 \end{vmatrix} = 5. (-11-11)$$

$$\det A = -110$$

- Determinan matriks berordo 3x3 atau lebih dapat dihitung dengan mudah menggunakan ekspansi matriks.
- **Determinan matriks** menurut ekspansi matriks:
 - 1) Pilih satu baris atau satu kolom matriks.
 - Jumlahkan seluruh elemen dalam baris atau kolom tersebut yang dikalikan kofaktornya masing-masing.

Contoh:

$$|Z| = \begin{vmatrix} 3 & 6 & 2 \\ 1 & 3 & 1 \\ 0 & 2 & 2 \end{vmatrix}$$
 mempunyai determinan 4. Bukti-

kan dengan cara ekspansi bahwa determinannya sama!

Jawab:

Pertama, sederhanakan matriks dengan operasi hitung antar baris dan kolom.

$$|Z| = \begin{vmatrix} 1 & 0 & 0 \\ 1 & 1 & -1 \\ 0 & 2 & 2 \end{vmatrix}$$
 (b₁ - 2b₂ dan b₂ - b₃)

Lalu, pilih baris 1 agar mempermudah hitungan. Jumlahkan seluruh elemen dalam baris tersebut yang dikalikan kofaktornya masing-masing.

$$|Z| = +1. \begin{vmatrix} 1 & -1 \\ 2 & 2 \end{vmatrix} - 0. \begin{vmatrix} 1 & -1 \\ 0 & 2 \end{vmatrix} + 0. \begin{vmatrix} 1 & 1 \\ 0 & 2 \end{vmatrix}$$
$$|Z| = \begin{vmatrix} 1 & -1 \\ 2 & 2 \end{vmatrix} = 2.1 - (-1).2 = \underline{4}$$

G. ADJOINT DAN INVERS MATRIKS

- Adjoint (Adj A) adalah transpos matriks dari kofaktor suatu matriks persegi.
- Adjoint matriks pada matriks persegi:

Ordo 2x2

Adj A =
$$\begin{pmatrix} d & -c \\ -b & a \end{pmatrix}^t = \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$$

Ordo 3x3

Adj A
$$\begin{pmatrix} + \begin{vmatrix} e & f \\ h & i \end{vmatrix} & - \begin{vmatrix} d & f \\ g & i \end{vmatrix} & + \begin{vmatrix} d & e \\ g & h \end{vmatrix} \\ - \begin{vmatrix} b & c \\ h & i \end{vmatrix} & + \begin{vmatrix} a & c \\ g & i \end{vmatrix} & - \begin{vmatrix} a & b \\ g & h \end{vmatrix} \\ + \begin{vmatrix} b & c \\ e & f \end{vmatrix} & - \begin{vmatrix} a & c \\ d & f \end{vmatrix} & + \begin{vmatrix} a & b \\ d & e \end{vmatrix}$$

Transpos dari kofaktor matriks berordo 3x3 sebaiknya dilakukan setelah kofaktor tiap elemen dihitung agar tidak ada kekeliruan.

- Invers matriks (A⁻¹) adalah kebalikan dari suatu matriks persegi.
- Ners matriks pada matriks persegi:

Rumus umum

$$A^{-1} = \frac{1}{|A|} .Adj A$$

Ordo 2x2

$$A^{-1} = \frac{1}{|A|} \cdot \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}$$

Ordo 3x3

$$A^{-1} = \frac{1}{|A|} \cdot \begin{pmatrix} + \begin{vmatrix} e & f \\ h & i \end{vmatrix} & - \begin{vmatrix} d & f \\ g & i \end{vmatrix} & + \begin{vmatrix} d & e \\ g & h \end{vmatrix} \\ - \begin{vmatrix} b & c \\ h & i \end{vmatrix} & + \begin{vmatrix} a & c \\ g & i \end{vmatrix} & - \begin{vmatrix} a & b \\ g & h \end{vmatrix} \\ + \begin{vmatrix} b & c \\ e & f \end{vmatrix} & - \begin{vmatrix} a & c \\ d & f \end{vmatrix} & + \begin{vmatrix} a & b \\ d & e \end{vmatrix} \end{pmatrix}$$

Sifat-sifat invers matriks:

Involusi	$(A^{-1})^{-1} = A$	
Identitas	$A.A^{-1} = A^{-1}.A = I$	
Transpos	$(\mathbf{A}^{t})^{-1} = (\mathbf{A}^{-1})^{t}$	
Determinan	$ \mathbf{A}^{-1} = \frac{1}{ \mathbf{A} }$	
Invers perkalian	$(AB)^{-1} = B^{-1}A^{-1}$	
	$(ABC)^{-1} = C^{-1}B^{-1}A^{-1}$	
Lain-lain	Jika AB = I , maka:	
	$\mathbf{A} = \mathbf{B}^{-1}$	$B = A^{-1}$
	Jika AB = C , maka:	
	$A = C.B^{-1}$	$\mathbf{B} = \mathbf{A}^{-1}.\mathbf{B}$
	Jika ABC = D , maka:	
	$A = D(BC)^{-1}$	$\mathbf{B} = \mathbf{A}^{-1}\mathbf{D}\mathbf{C}^{-1}$
	$C = (AB)^{-1}D$	

Contoh:

Tentukan invers dari $A = \begin{pmatrix} 5 & 2 \\ 4 & 2 \end{pmatrix}$!

Jawab:

$$|A| = 5.2 - 2.4 = 2$$
 Adj $A = \begin{pmatrix} 2 & -2 \\ -4 & 5 \end{pmatrix}$

$$A^{-1} = \frac{1}{2} \times \begin{pmatrix} 2 & -2 \\ -4 & 5 \end{pmatrix}$$
 $A^{-1} = \begin{pmatrix} 1 & -1 \\ -2 & \frac{5}{2} \end{pmatrix}$

H. SISTEM PERSAMAAN LINEAR DUA VARIABEL DAN TIGA VARIABEL

- Sistem persamaan linear dapat diselesaikan menggunakan matriks.
- Bentuk sistem persamaan linear dalam matriks (ordo matriks koefisien variabel mengikuti jumlah variabel):

$$a_1x + b_1y = c_1$$

 $a_2x + b_2y = c_2$

$$\begin{pmatrix} a_1 & b_1 \\ a_2 & b_2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} c_1 \\ c_2 \end{pmatrix}$$

- Penyelesaian sistem persamaan linear menggunakan matriks dapat dihitung dengan determinan.
- Nenyelesaian SPLDV dapat ditentukan:

Determinan matriks

$$x = \frac{Dx}{D}$$
 $y = \frac{Dy}{D}$ $D = \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}$

$$Dx = \begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix} \qquad Dy = \begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix}$$

D = determinan matriks koefisien variabelDx = D dengan mengganti koefisien x menjadi konstantanya

Dy = D dengan mengganti koefisien y menjadi konstantanya

Invers matriks

$$\binom{x}{y} = \frac{1}{a_1.b_2 - b_1.a_2} \cdot \binom{b_2}{-a_2} \cdot \binom{c_1}{a_2}$$

Contoh:

Tentukan himpunan penyelesaian dari 2x - 3y = 1 dan x + 2y = 4.

Jawab:

$$D = \begin{vmatrix} 2 & -3 \\ 1 & 2 \end{vmatrix} = 2.2 - (-3).1 = 7$$

$$Dx = \begin{vmatrix} 1 & -3 \\ 4 & 2 \end{vmatrix} = 1.2 - (-3).4 = 14$$

$$Dy = \begin{vmatrix} 2 & 1 \\ 1 & 4 \end{vmatrix} = 2.4 - 1.1 = 7$$

$$x = \frac{14}{7} = \underline{2}$$

$$y = \frac{7}{7} = \underline{1}$$