MATERI 6

TUJUAN INSTRUKSIONAL KHUSUS

Setelah menyelesaikan pertemuan ini mahasiswa diharapkan :

 Dapat mengetahui definisi dan dapat menghitung perkalian vektor di ruang neucledian

Ruang-n Euclidean (Euclidean n-space)

Review: Bab 3 membahas Ruang-2 dan Ruang-3

Ruang-n: himpunan yang beranggotakan vektor-vektor dengan n komponen

$$\{\ldots, \mathbf{v} = (v_1, v_2, v_3, v_4, \ldots, v_n), \ldots\}$$

- Atribut: arah dan "panjang" / norma ||v||
- <u>Aritmatika</u> vektor-vektor di Ruang-n:
 - 1. Penambahan vektor
 - 2. Perkalian vektor dengan skalar
 - 3. Perkalian vektor dengan vektor

Norma sebuah vektor:

Norma Euclidean (Euclidean norm) di Ruang-n:

$$\mathbf{u} = (\mathbf{u}_1, \, \mathbf{u}_2, \, \mathbf{u}_3, \, \dots, \, \mathbf{u}_n)$$

$$\|\mathbf{u}\| = \sqrt{u_1^2 + u_2^2 + u_3^2 + \dots + u_n^2}$$

Penambahan vektor: di Ruang-n

$$\mathbf{u} = (\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, ..., \mathbf{u}_n); \quad \mathbf{v} = (\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, ..., \mathbf{v}_n)$$

$$\mathbf{w} = (\mathbf{w}_1, \mathbf{w}_2, \mathbf{w}_3, ..., \mathbf{w}_n) = \mathbf{u} + \mathbf{v}$$

$$\mathbf{w} = (\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, ..., \mathbf{u}_n) + (\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, ..., \mathbf{v}_n)$$

$$\mathbf{w} = (\mathbf{u}_1 + \mathbf{v}_1, \, \mathbf{u}_2 + \mathbf{v}_2, \, \mathbf{u}_3 + \mathbf{v}_3, \, \dots, \, \mathbf{u}_n + \mathbf{v}_n)$$

$$\mathbf{w}_1 = \mathbf{u}_1 + \mathbf{v}_1$$

$$\mathbf{w}_2 = \mathbf{u}_2 + \mathbf{v}_2$$

.

$$\mathbf{w}_2 = \mathbf{u}_n + \mathbf{v}_n$$

Negasi suatu vektor:

$$\mathbf{u} = (\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, ..., \mathbf{u}_n)$$

 $-\mathbf{u} = (-\mathbf{u}_1, -\mathbf{u}_2, -\mathbf{u}_3, ..., -\mathbf{u}_n)$

Selisih dua vektor:

$$\mathbf{w} = \mathbf{u} - \mathbf{v} = \mathbf{u} + (-\mathbf{v})$$

= $(\mathbf{u}_1 - \mathbf{v}_1, \mathbf{u}_2 - \mathbf{v}_2, \mathbf{u}_3 - \mathbf{v}_3, \dots, \mathbf{u}_n - \mathbf{v}_n)$

Vektor nol:
$$\mathbf{0} = (0_1, 0_2, 0_3, ..., 0_n)$$

Ŋ.

Perkalian skalar dengan vektor:

$$\mathbf{w} = k\mathbf{v} = (k\mathbf{v}_1, k\mathbf{v}_2, k\mathbf{v}_3, ..., k\mathbf{v}_n)$$

$$(w_1, w_2, w_3, ..., w_n) = (kv_1, kv_2, kv_3, ..., kv_n)$$

$$w_1 = kv_1$$

$$w_2 = kv_2$$
.....
$$w_n = kv_n$$

Perkalian titik: (perkalian Euclidean)

$$\mathbf{u} \cdot \mathbf{v} = \mathbf{skalar}$$

$$\mathbf{u} \cdot \mathbf{v} = \mathbf{u}_1 \mathbf{v}_1 + \mathbf{u}_2 \mathbf{v}_2 + \mathbf{u}_3 \mathbf{v}_3 + \dots + \mathbf{u}_n \mathbf{v}_n$$

 $\mathbf{u} \cdot \mathbf{v} = \mathbf{0}$ jika \mathbf{u} dan \mathbf{v} ortogonal

Catatan: perkalian silang hanya di Ruang-3

Aritmatika vektor di Ruang-n:

Teorema 4.1.1.: u, v, w vektor-vektor di Ruang-n

k, l adalah skalar (bilangan real)

•
$$\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$$

•
$$(\mathbf{u} + \mathbf{v}) + \mathbf{w} = \mathbf{u} + (\mathbf{v} + \mathbf{w})$$

•
$$u + 0 = 0 + u = u$$

•
$$u + (-u) = (-u) + u = 0$$

•
$$k(l\mathbf{u}) = (kl)\mathbf{u}$$

•
$$k(\mathbf{u} + \mathbf{v}) = k\mathbf{u} + k\mathbf{v}$$

•
$$(k+l)$$
 $u = ku + lu$

•
$$1u = u$$

Teorema 4.1.2:

Vektor-vektor **u**, **v**, **w** di Ruang-n; **k** adalah skalar

•
$$\mathbf{u} \cdot \mathbf{v} = \mathbf{v} \cdot \mathbf{u}$$

•
$$\mathbf{u} \cdot (\mathbf{v} + \mathbf{w}) = \mathbf{u} \cdot \mathbf{v} + \mathbf{u} \cdot \mathbf{w}$$

•
$$k(\mathbf{u} \cdot \mathbf{v}) = (k\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (k\mathbf{v})$$

•
$$\mathbf{v} \cdot \mathbf{v} > \mathbf{0}$$
 jika $\mathbf{v} \neq \mathbf{0}$

$$\mathbf{v} \cdot \mathbf{v} = \mathbf{0}$$
 jika dan hanya jika $\mathbf{v} = \mathbf{0}$

Teorema 4.1.3 - 4.1.5:

$$| u \cdot v | \le || u || || v ||$$

$$\| \mathbf{u} \| \ge 0$$

 $\| \mathbf{u} \| = 0$ jika dan hanya jika $\mathbf{u} = \mathbf{0}$
 $\| \mathbf{k} \mathbf{u} \| = \| \mathbf{k} \| \| \mathbf{u} \|$
 $\| \mathbf{u} + \mathbf{v} \| \le \| \mathbf{u} \| + \| \mathbf{v} \|$
 $\mathbf{d}(\mathbf{u}, \mathbf{v}) \ge 0$
 $\mathbf{d}(\mathbf{u}, \mathbf{v}) \ge 0$
 $\mathbf{d}(\mathbf{u}, \mathbf{v}) = \mathbf{0}$ jika dan hanya jika $\mathbf{u} = \mathbf{v}$
 $\mathbf{d}(\mathbf{u}, \mathbf{v}) = \mathbf{d}(\mathbf{v}, \mathbf{u})$
 $\mathbf{d}(\mathbf{u}, \mathbf{v}) \le \mathbf{d}(\mathbf{u}, \mathbf{w}) + \mathbf{d}(\mathbf{w}, \mathbf{v})$

Teorema 4.1.6 – 4.1.7:

$$\mathbf{u} \cdot \mathbf{v} = \frac{1}{4} \| \mathbf{u} + \mathbf{v} \|^2 - \frac{1}{4} \| \mathbf{u} - \mathbf{v} \|^2$$

Teorema Pythagoras

$$\| \mathbf{u} + \mathbf{v} \|^2 = \| \mathbf{u} \|^2 + \| \mathbf{v} \|^2$$

Perkalian Titik (dot product) dikerjakan dengan

perkalian matriks

$$\mathbf{u} = (\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, ..., \mathbf{u}_n); \quad \mathbf{v} = (\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, ..., \mathbf{v}_n)$$

 $\mathbf{u} \cdot \mathbf{v} = \mathbf{u}_1 \mathbf{v}_1 + \mathbf{u}_2 \mathbf{v}_2 + \mathbf{u}_3 \mathbf{v}_3 + ... + \mathbf{u}_n \mathbf{v}_n$

Kalau vektor u dan vektor v masing-masing ditulis dalam notasi matriks

$$\mathbf{u} = (\mathbf{u}_1, \mathbf{u}_2, \mathbf{u}_3, ..., \mathbf{u}_n); \quad \mathbf{v} = (\mathbf{v}_1, \mathbf{v}_2, \mathbf{v}_3, ..., \mathbf{v}_n)$$

 $\mathbf{u} \cdot \mathbf{v} = \mathbf{u}_1 \mathbf{v}_1 + \mathbf{u}_2 \mathbf{v}_2 + \mathbf{u}_3 \mathbf{v}_3 + ... + \mathbf{u}_n \mathbf{v}_n$

Kalau vektor u dan vektor v masing-masing ditulis dalam notasi matriks kolom, maka

$$\mathbf{u} \cdot \mathbf{v} = (\mathbf{u}_1 \ \mathbf{u}_2 \ \mathbf{u}_3 \ \dots \ \mathbf{u}_n) \qquad = \mathbf{v} \cdot \mathbf{u}$$

$$\begin{array}{c} \mathbf{v}_2 \\ \mathbf{v}_3 \\ \\ \mathbf{v} \cdot \mathbf{u} = (\mathbf{v})^T (\mathbf{v}) \\ \\ \mathbf{v} \cdot \mathbf{u} = (\mathbf{v})^T (\mathbf{u}) \\ \\ \mathbf{u} \cdot \mathbf{v} = (\mathbf{v})^T (\mathbf{u}) \end{array}$$

Matriks A (n x n), u dan v masing-masing vektor kolom

Au.
$$\mathbf{v} = (\mathbf{A}\mathbf{u}) \cdot \mathbf{v} = \mathbf{u} \cdot (\mathbf{A}^{\mathsf{T}}\mathbf{v})$$
 $\mathbf{u} \cdot \mathbf{A}\mathbf{v} = \mathbf{A}^{\mathsf{T}}\mathbf{u} \cdot \mathbf{v}$
 $(\mathbf{A}\mathbf{u}) \cdot \mathbf{v} = \mathbf{v} \cdot (\mathbf{A}\mathbf{u})$
 $= \mathbf{v}^{\mathsf{T}}(\mathbf{A}\mathbf{u})$
 $= (\mathbf{v}^{\mathsf{T}}\mathbf{A})\mathbf{u}$
 $= (\mathbf{A}^{\mathsf{T}}\mathbf{v})^{\mathsf{T}}\mathbf{u}$
 $= \mathbf{u} \cdot (\mathbf{A}^{\mathsf{T}}\mathbf{v})$

Contoh:

- Hitunglah eucledian norm dari vektor berikut :
 - \Box (-2,5)
 - \Box (1,-2,2)
 - \Box (3,4,0,-12)
 - \Box (-2,1,1,-3,4)
- Hitunglah eucledian inner product u.v
 - \Box u = (1,-2) , v = (2,1)
 - \square u = (0,-2,1,1), v = (-3,2,4,4)
 - \square u = (2,-2,2), v = (0,4,-2)