MATERI 8

TUJUAN INSTRUKSIONAL KHUSUS

Setelah menyelesaikan pertemuan ini mahasiswa diharapkan :

- Dapat mengetahui definisi dan sifat-sifat dari ruang vektor
- Dapat mengetahui definisi dan sifat-sifat dari subruang vektor
- Dapat menghitung kombinasi linier dan span
- Dapat mengetahui contoh aplikasinya

(bentuk Umum)

V adalah himpunan tidak kosong

Didefinisikan 2 operasi terhadap obyekobyek di V:

penjumlahan, notasi u + v

perkalian skalar, notasi kv

Catatan: perlu diingat bahwa

•penjumlahan tidak selalu seperti (2, 1) + (1, 3) = (3, 4)

•perkalian skalar tidak selalu seperti 5(2, 1) = (10, 5)

V disebut ruang vektor jika dipenuhi 10 (sepuluh) aksioma berikut:

- 1. Jika $u, v \in V$ maka $(u + v) \in V$
- 2. u + v = v + u
- 3. u + (v + w) = (u + v) + w
- 4. Ada vektor nol $0 \in V$ sedemikian sehingga 0 + u = u + 0 = u
- 5. Untuk tiap $u \in V$, ada vektor $-u \in V$ yang dinamakan negatif u sedemikian sehingga u + (-u) = (-u) + u = 0
- 6. Jika k adalah skalar dan $u \in V$, maka $ku \in V$
- 7. k(u + v) = ku + kv
- 8. $(\mathbf{k+m})\mathbf{u} = \mathbf{k}\mathbf{u} + \mathbf{m}\mathbf{u}$
- 9. k(mu) = (km) u
- 10. 1u = u

perhatikan aksioma 1, 4, 5, 6 berikut:

- 1. Jika $u, v \in V$ maka $(u + v) \in V$
- 4. Ada vektor nol $0 \in V$ sedemikian sehingga 0 + u = u + 0 = u
- 5. Untuk tiap $u \in V$, ada vektor $-u \in V$ yang dinamakan negatif u sedemikian sehingga u + (-u) = (-u) + u = 0
- 6. Jika k adalah skalar dan $u \in V$, maka k $u \in V$

Teorema 5.1.1:

V merupakan ruang vektor, $\mathbf{u} \in V$ dan \mathbf{k} adalah skalar.

Maka

- 1) 0u = 0
- 2) k0 = 0
- 3) (-1)u = -u
- 4) Jika $\mathbf{k}\mathbf{u} = \mathbf{0}$, maka $\mathbf{k} = \mathbf{0}$ atau $\mathbf{u} = \mathbf{0}$

Contoh:

V = himpunan semua tripel bilangan nyata (x,y,z) dengan operasi-operasi

penjumlahan:
$$(x, y, z) + (x', y', z') = (x+x', y+y', z+z')$$

perkalian skalar:
$$k(x, y, z) = (kx, y, z)$$

Apakah V merupakan ruang vektor?

penjumlahan :
$$(x, y, z) + (x', y', z') = (x + x', y + y', z + z')$$

perkalian skalar :
$$k(x, y, z) = (kx, y, z)$$

V disebut ruang vektor jika dipenuhi 10 aksioma berikut:

- 1. Jika $u, v \in V$ maka $(u + v) \in V$ jika u, v adalah tripel, maka (u+v) adalah tripel juga
- 2. $\mathbf{u} + \mathbf{v} = \mathbf{v} + \mathbf{u}$ penjumlahan dua tripel, menurut aturan penjumlahan di atas, bersifat komutatif

$$(x, y, z) + (x', y', z') = (x + x', y + y', z + z') = (x' + x, y' + y, z' + z)$$

= $(x', y', z') + (x, y, z)$

3. u + (v + w) = (u + v) + wsifat asosiatif

penjumlahan
$$: (x, y, z) + (x', y', z') = (x+x', y+y', z+z')$$

perkalian skalar :
$$k(x, y, z) = (kx, y, z)$$

- 4. Ada vektor nol $0 \in V$ sedemikian sehingga 0 + u = u + 0 = uvektor nol 0 = (0, 0, 0)
- 5. Untuk tiap $u \in V$, ada vektor $-u \in V$ yg dinamakan negatif u sedemikian sehingga u + (-u) = (-u) + u = 0negasi dari vektor (x, y, z) = (-x, -y, -z)
- 6. Jika k adalah skalar dan $u \in V$, maka k $u \in V$ jika k adalah skalar, maka ku adalah tripel

м.

penjumlahan : (x, y, z) + (x', y', z') = (x+x', y+y', z+z')

perkalian skalar : k(x, y, z) = (kx, y, z)

7.
$$\mathbf{k}(\mathbf{u} + \mathbf{v}) = \mathbf{k}\mathbf{u} + \mathbf{k}\mathbf{v}$$
?
 $\mathbf{k}((\mathbf{x}, \mathbf{y}, \mathbf{z}) + (\mathbf{x}', \mathbf{y}', \mathbf{z}')) = \mathbf{k}(\mathbf{x} + \mathbf{x}', \mathbf{y} + \mathbf{y}', \mathbf{z} + \mathbf{z}') = (\mathbf{k}(\mathbf{x} + \mathbf{x}'), \mathbf{y} + \mathbf{y}', \mathbf{z} + \mathbf{z}')$

$$= (\mathbf{k}\mathbf{x}, \mathbf{y}, \mathbf{z}) + (\mathbf{k}\mathbf{x}', \mathbf{y}', \mathbf{z}') = \mathbf{k}(\mathbf{x}, \mathbf{y}, \mathbf{z}) + \mathbf{k}(\mathbf{x}', \mathbf{y}', \mathbf{z}')$$

8.
$$(k + m)u = ku + mu$$
?
 $(k + m)u = ((k + m) x, y, z)$
 $ku + mu = (kx, y, z) + (mx, y, z) = ((k + m) x, 2y, 2z)$
 $ternyata (k + m)u \neq ku + mu$

Karena aksioma 8 gagal, maka V <u>bukan</u> ruang vektor

penjumlahan
$$: (x, y, z) + (x', y', z') = (x+x', y+y', z+z')$$

perkalian skalar :
$$k(x, y, z) = (kx, y, z)$$

9.
$$k(mu) = (km)u$$

 $k(mu) = k(mx, y, z) = (km x, y, z) = (km)u$

10.
$$1u = u$$

 $1(x, y, z) = (1x, y, z) = (x, y, z)$

Bab 5.2

Sub-ruang

(subspace)

Himpunan dengan operasi penjumlahan & perkalian skalar.

V disebut ruang vektor jika dipenuhi 10 (sepuluh) aksioma.

W disebut ruang vektor jika dipenuhi 10 (sepuluh) aksioma berikut:

1. Jika $u, v \in W$ maka $(u + v) \in W$

diketahui

diketahui

2. u + v = v + u

- (*)diwariskan dari ruang vektor V
- 3. u + (v + w) = (u + v) + w (*)
- 4. Ada vektor nol $0 \in W$ sedemikian sehingga 0 + u = u + 0 = u
- 5. Untuk tiap $u \in W$, ada vektor $-u \in W$ yang dinamakan negatif u sedemikian sehingga u + (-u) = (-u) + u = 0
- 6. Jika k adalah skalar dan $u \in W$, maka $ku \in W$
- 7. k(u + v) = ku + kv (*)
- 8. (k+m)u = ku + mu (*)
- 9. k(mu) = (km) u (*)
- 10. 1u = u (*)

W disebut ruang vektor jika dipenuhi 10 (sepuluh) aksioma berikut:

- 4. Ada vektor nol $0 \in W$ sedemikian sehingga 0 + u = u + 0 = u
- 5. Untuk tiap $u \in W$, ada vektor $-u \in W$ yang dinamakan negatif u sedemikian sehingga u + (-u) = (-u) + u = 0

Bukti 4: k = 0, u ∈ W → ku = 0 lihat Teorema 5.1.1.(a)
 menurut 6: Jika k adalah skalar dan u ∈ W, maka ku ∈ W
 maka vektor nol 0 ∈ W

Bukti 5: k = -1, $u \in W \rightarrow ku = (-1)u = -u$ lihat Teorema 5.1.1.(c) menurut 6: Jika k adalah skalar dan $u \in W$, maka $ku \in W$ maka vektor negatif u, $-u \in W$ (berlaku untuk setiap vektor $u \in W$) Catatan: u + (-u) = (-u) + u = 0 benar, sifat yang diwariskan dari V

Contoh:

R²: ruang vektor di bawah operasi penjumlahan vektor & perkalian skalar

Sub-Ruang di \mathbb{R}^2 : { (0,0) } dan \mathbb{R}^2 sendiri

R³: ruang vektor di bawah operasi penjumlahan vektor & perkalian skalar

Sub-Ruang di R³: { (0, 0, 0) } dan R³ sendiri

Sub-Ruang:

W merupakan subset dari V.

W disebut sub-ruang dari V jika dan hanya jika

W adalah ruang vektor, di bawah operasi penjumlahan dan perkalian skalar yang didefinisikan di V, artinya

- 1. Jika $u, v \in W$ maka $(u + v) \in W$
- 6. Jika k adalah skalar dan $u \in W$, maka $ku \in W$

W subspaceV

W <u>bukan</u> subspace V

Teorema 5.2.1.:

W merupakan subset dari V.

W disebut sub-ruang dari V jika dan hanya jika

- 1. Jika $u, v \in W$ maka $(u + v) \in W$
- 6. Jika k adalah skalar dan $u \in W$, maka $ku \in W$

Bukti: (1) diketahui : W subruang dari V

buktikan: 1 dan 6

(2) diketahui : 1 dan 6

buktikan: W subruang dari V

(artinya buktikan aksioma 1-10 dipenuhi di W)

Teorema 5.2.1.:

W merupakan subset dari V.

W disebut sub-ruang dari V jika dan hanya jika

- 1. Jika $u, v \in W$ maka $(u + v) \in W$
- 6. Jika k adalah skalar dan $u \in W$, maka $ku \in W$

Bukti: (1) diketahui : W subruang dari V

buktikan: 1 dan 6

bukti : karena W adalah sub-ruang V,

maka W sendiri adalah ruang vektor

aksioma 1-10 dipenuhi di W

jadi 1, 6 dipenuhi

Teorema 5.2.1.:

W merupakan subset dari V.

W disebut sub-ruang dari V jika dan hanya jika

- 1. Jika $u, v \in W$ maka $(u + v) \in W$
- 6. Jika k adalah skalar dan $u \in W$, maka $ku \in W$

Bukti: (2) diketahui : 1 dan 6

buktikan: W subruang dari V

(artinya buktikan aksioma 1-10 dipenuhi di W)

Contoh:

Misalkan W merupakan kumpulan vektor (x_1,x_2, x_3,x_4) di R⁴ yang memenuhi persamaan $x_1.x_2 = 0$, apakah W merupakan subruang?

Ambil:

Bukan subruang sebab hasil perkalian komponen pertama dan kedua pada $u+v\neq 0$

Sub Ruang Hasil Jawaban SPL

Himpunan dari semua vektor yang merupakan jawaban dari sistem persamaan homogin merupakan subruang di Rⁿ, dengan orde A adalah m x n.

Contoh:

Diberikan SPL homogin,

$$x_1 + 3x_2 - 5x_3 + 7x_4 = 0$$

 $x_1 + 4x_2 - 19x_3 + 10x_4 = 0$
 $2x_1 + 5x_2 - 26x_3 + 11x_4 = 0$

Matriks Eselon-nya :
$$\begin{bmatrix} 1 & 0 & -3 & -2 \\ 0 & 1 & -4 & 3 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$x_3$$
 variable bebas, misal : $x3 = s \text{ dan } x4 = t \rightarrow x2 = 4s - 3t \text{ dan } x1 = 3s + 2t$

Jawaban dalam bentuk vektor :
$$\bar{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 3s + 2t \\ 4s - 3t \\ s \\ t \end{bmatrix} = s \begin{bmatrix} 3 \\ 4 \\ 1 \\ 0 \end{bmatrix} + t \begin{bmatrix} 2 \\ -3 \\ 0 \\ 1 \end{bmatrix}$$

$$\bar{x} = s\bar{u} + t\bar{v}$$

$$\bar{u} = (3, 4, 1, 0) \operatorname{dan} \bar{v} = (2, -3, 0, 1)$$

Subruang dari jawaban SPL Homogin disebut *Ruang Jawab*.

Kombinasi Linier (Linear Combination)

Rentang
(Span)

Definisi:

Vektor w disebut kombinasi linier dari $v_1, v_2, ..., v_n$ jika

$$\mathbf{w} = k_1 \mathbf{v}_1 + k_2 \mathbf{v}_2 + \dots + k_n \mathbf{v}_n$$
$$k_1, k_2, \dots k_n \text{ adalah skalar}$$

Teorema 5.2.3.:

Jika $v_1, v_2, ..., v_n$ merupakan himpunan vektor di V, maka

- 1. Himpunan dari semua kombinasi linier dari $v_1, v_2, ..., v_n$, disebut himpunan W, adalah *subspace* V
- 2. W adalah *subspace* terkecil yang berisi $v_1, v_2, ..., v_n$

Teorem

Teorema 5.2.3.:

Jika $v_1, v_2, ..., v_r$ merupakan himpunan vektor di V, maka

- 1. Himpunan dari semua kombinasi linier dari $v_1, v_2, ..., v_r$, disebut himpunan W, adalah *subspace* V
- 2. W adalah *subspace* terkecil yang berisi $v_1, v_2, ..., v_r$

Bukti 1: W adalah subspace

```
jika \mathbf{u}, \mathbf{v} \in \mathbf{W}, maka (\mathbf{u} + \mathbf{v}) \in \mathbf{W}

Vektor \mathbf{u}, \mathbf{v} \in \mathbf{W}; k_i, c_i, a_i adalah skalar

\mathbf{u} = c_1 \mathbf{v}_1 + c_2 \mathbf{v}_2 + \dots + c_r \mathbf{v}_r kombinasi linier dari \mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_r

\mathbf{v} = k_1 \mathbf{v}_1 + k_2 \mathbf{v}_2 + \dots + k_r \mathbf{v}_r kombinasi linier dari \mathbf{v}_1, \mathbf{v}_2, \dots, \mathbf{v}_r

(\mathbf{u} + \mathbf{v}) = (c_1 + k_1)\mathbf{v}_1 + (c_2 + k_2)\mathbf{v}_2 + \dots + (c_r + k_r)\mathbf{v}_r

= a_1 \mathbf{v}_1 + a_2 \mathbf{v}_2 + \dots + a_r \mathbf{v}_r
```

kombinasi linier dari $\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_r$

Teorema 5.2.3.:

Jika $v_1, v_2, ..., v_r$ merupakan himpunan vektor di V, maka

- 1. Himpunan dari semua kombinasi linier dari $v_1, v_2, ..., v_r$, disebut himpunan W, adalah *subspace* V
- 2. W adalah *subspace* terkecil yang berisi $\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_r$

Bukti 1: W adalah subspace

jika $\mathbf{u} \in \mathbf{W}$, maka $\mathbf{k}\mathbf{u} \in \mathbf{W}$

Vektor $\mathbf{u} \in \mathbf{W}$; k, c_i, d_i adalah skalar

 $\mathbf{u} = \mathbf{c_1} \mathbf{v_1} + \mathbf{c_2} \mathbf{v_2} + \dots + \mathbf{c_r} \mathbf{v_r}$ kombinasi linier dari $\mathbf{v_1}, \mathbf{v_2}, \dots, \mathbf{v_r}$

$$k\mathbf{u} = kc_1 \mathbf{v}_1 + kc_2 \mathbf{v}_2 + \dots + kc_r \mathbf{v}_r$$

$$= d_1 \mathbf{v}_1 + d_2 \mathbf{v}_2 + \dots + d_r \mathbf{v}_r$$

kombinasi linier dari $\mathbf{v}_1, \mathbf{v}_2, ..., \mathbf{v}_r$

Contoh (1):

Nyatakanlah (7,7,9,11) sebagai kombinasi linier dari (2,0,3,1), (4,1,3,2) dan (1,3,-1,3)

Jawab:

Tentukanlah s_1, s_2 , dan s_3 yang memenuhi : $\overline{a} = s_1 \overline{u_1} + s_2 \overline{u_1} + s_3 \overline{u_3}$

Dalam bentuk matriks dinyatakanlah sebagai:

$$s_{1} \begin{bmatrix} 2 \\ 0 \\ 3 \\ 1 \end{bmatrix} + s_{2} \begin{bmatrix} 4 \\ 1 \\ 3 \\ 2 \end{bmatrix} + s_{3} \begin{bmatrix} 1 \\ 3 \\ -1 \\ 3 \end{bmatrix} = \begin{bmatrix} 7 \\ 7 \\ 9 \\ 11 \end{bmatrix}$$
ATAU
$$2s_{1} + 4s_{2} + s_{3} = 7$$

$$4s_{2} + 3s_{3} = 7$$

$$3s_{1} + 3s_{2} - s_{3} = 9$$

$$s_{1} + 2s_{2} + 3s_{3} = 11$$

$$2s_{1} + 4s_{2} + s_{3} = 7$$

$$4s_{2} + 3s_{3} = 7$$

$$3s_{1} + 3s_{2} - s_{3} = 9$$

$$s_{1} + 2s_{2} + 3s_{3} = 11$$

Matriks lengkapnya:

$$\begin{bmatrix} 2 & 4 & 1 & 7 \\ 0 & 1 & 3 & 7 \\ 3 & 3 & -1 & 9 \\ 1 & 2 & 3 & 11 \end{bmatrix}$$

Matriks Eselonnya:
$$\begin{bmatrix} 2 & 4 & 1 & 7 \\ 0 & 1 & 3 & 7 \\ 0 & 0 & \frac{13}{2} & \frac{39}{2} \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$s_3 = 3$$
, $s_2 = -2$, dan $s_1 = 6$

Dengan demikian dapat dinyatakan sebagai kombinasi linear dari: $\overline{a} = 6\overline{u_1} - 2\overline{u_1} + 6\overline{u_3}$

Contoh (2):

Jika u = (1,2,-1) dan v = (6,4,2), tunjukkan bahwa w = (9,2,7) adalah kombinasi linier dari u dan v Penyelesaian:

$$(9,2,7) = k_1 (1,2,-1) + k_2 (6,4,2)$$

SPL nya:

$$k_1 + 6 k_2 = 9$$
 $2k_1 + 4 k_2 = 2$
 $-k_1 + 2 k_2 = 7$

Jika diselesaikan, didapatkan $k_1 = -3$ dan $k_2 = 2$

Rentang:

Diketahui suatu Ruang Vektor V

$$S = \{v_1, v_2, ..., v_r\} \text{ dan } S \subseteq V$$

 $W = \{ x \mid x \text{ merupakan kombinasi linier vektor-vektor } S$

artinya:
$$\mathbf{x} = k_1 \mathbf{v}_1 + k_2 \mathbf{v}_2 + \dots + k_n \mathbf{v}_r$$
 }

maka S adalah rentang (span) W

Contoh (1):

Jika u = (1,0,0),v = (0,1,0),dan w = (0,0,1)membangun R³ sebab setiap vektor (x,y,z) di R³ dapat dinyatakan sebagai (x,y,z) = x + y + z

Contoh (2):

Tentukan apakah vektor-vektor berikut merupakan span di R3

- \square u = (2,2,2), v = (0,0,3), w = (0,1,1)
- \square u = (3,1,4), v = (2,-3,5), w = (5,-2,9)
- \square u = (3,1,4), v = (2,-3,5), w = (5,-2,9), z = (1,4,-1)