Pertemuan 6

Transformasi Linier

Objektif:

- 1. Praktikan memahami definisi transformasi linier umum.
- 2. Praktikan memahami definisi dari transformasi linier dari Rⁿ ke R^m.
- 3. Praktikan memahami invers transformasi linier.

P6.1 Teori

Definisi Transformasi Linier Umum

Transformasi linier umum adalah sebuah fungsi yang memetakan suatu ruang vector B ke suatu ruang vector C, sehingga variable A dinyatakan sebagai transformasi linier dari B ke C. Pernyataan tersebut ditunjukkan pada skema dibawah ini :

Jika A : B
$$\longrightarrow$$
 C

Variabel akan disebut sebagai transformasi linier jika semua vector u dan v yang ada pada B dan semua scalar c, seperti :

- $\bullet \quad T(u+v) = T(u) + T(v)$
- T(cu) = cT(u)

Transformasi linier akan tampak terlihat jelas jika B = C dan akan dinyatakan dalam bentuk A : B B yang disebut dengan operator linier pada B.

Transformasi linier memiliki beberapa fungsi yang perlu dipelajari. Fungsi-fungsi tersebut antara lain :

• $f: R \to R$

Fungsi diatas bernilai real. Contoh : $f(x) = 2x + \sin x$

• $f: \mathbb{R}^2 \to \mathbb{R}$

Fungsi diatas merupakan fungsi 2 variabel. Contoh: f(x,y) = 2(x+y)

 $f: \mathbb{R}^n \to \mathbb{R}$

Fungsi diatas merupakan fungsi n variable. Contoh:

$$f(x_1, x_2,...,x_n) = a_1x_1 + a_2x_2 + ... + a_nx_n$$

 $f: R \to R^2$

Fungsi diatas bernilai vektor. Contoh: f(t) = (2t + 1,t)

 $f: \mathbb{R}^2 \to \mathbb{R}^2$

Fungsi diatas merupakan fungsi 2 variabel bernilai vektor. Contoh:

$$F(x,y) = (\cos x, \sin y)$$

Fungsi Dari Rⁿ ke R^m

Fungsi $f: \mathbb{R}^n \to \mathbb{R}^m$ adalah aturan yang mengkaitkan setiap x elemen di daerah definisi di \mathbb{R}^n ke f(x) elemen di daerah hasil di \mathbb{R}^m . Fungsi diatas disebut juga transformasi dai \mathbb{R}^n ke \mathbb{R}^m . Sistem persamaan linear (SPL) dapat dinyatakan dalam perkalian matriks vektor, seperti:

 $\overline{w} = A\overline{x}$, dimana \overline{w} vektor di R^m sedangkan \overline{x} vektor di R^n kemudian A matriks mxn.

Matriks $A = \begin{bmatrix} a_{ij} \end{bmatrix}$ disebut matriks standard untuk transformasi linier T. Sedangkan transformasi nol dinyatakan dengan $T(\bar{x}) = \bar{0}$ dan transformasi identitias dinyatakan dengan $T(\bar{x}) = \bar{x}$

Transformasi linier dari $T: \mathbb{R}^n \to \mathbb{R}^m$ jika $(T^{-1} \circ T)(\overline{x}) = \overline{x}$ atau $[T^{-1}][T] = I$ memiliki invers berupa $T^{-1}: \mathbb{R}^n \to \mathbb{R}^m$.

Transformasi Elementer Pada Baris dan Kolom Matriks

Transformasi Elamenter pada matriks adalah:

- ullet Penukaran tempat baris ke i dan ke j (baris ke i dijadikan baris ke j dan baris ke j dijadikan baris ke i), ditulis $H_{ij}(A)$
- ullet Penukaran tempat kolom ke i dan kolom ke j (kolom ke i dijadikan kolom ke j atau sebaliknya), ditulis $K_{ij}(A)$
- Memperkalikan baris ke i dengan skalar $\lambda \neq 0$, ditulis ...
- Memperkalikan kolom ke i dengan $\lambda \neq 0$,, ditulis $K_i^{(\lambda)}(A)$
- Menambah baris ke i dengan $^{\lambda}$ kali baris ke j, ditulis
- Menambah kolom ke i dengan λ kali kolom ke j,ditulis

Invers Suatu Transformasi Linier

Jika suatu transformasi elementer adalah:

$$A = H_{ii}^{-1}(B) = H_{ij}(B)$$

$$A = K_{ij}^{-1}(B) = K_{ij}(B)$$

•
$$A = H_i^{(\lambda)^{-1}}(B) = H_i^{1/\lambda}(B)$$

•
$$A = K_{i}^{(\lambda)} (B) = K_{i}^{1/\lambda} (B)$$

•
$$A = H_{ij}^{(\lambda)^{-1}}(B) = H_{ij}^{(-\lambda)}(B)$$
 $A = K_{ij}^{(\lambda)^{-1}}(B) = K_{ij}^{(-\lambda)}(B)$

Bentuk Kampanyon

Koefisien-koefisien dari matriks tersebut adalah koefisien deret λ dari persamaan karakteristik:

$$det [\lambda I - A] = o$$

Dua bentuk kampanyon, tergantung pada koefisien-koefisin yang muncul pada kolom pertama atau baris terakhir. Contoh :

Kampanyon kolom

$$\widetilde{\mathbf{A}} = \begin{bmatrix} a_{n-1} & 1 & 0 & \dots & 0 \\ -a_{n-2} & 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ -a_1 & 0 & 0 & \dots & 1 \\ -a_0 & 0 & 0 & \dots & 0 \end{bmatrix}$$

• Kampanyon baris

$$\hat{\mathbf{A}} = \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ & & \ddots & & \ddots & \\ 0 & 0 & 0 & \dots & 1 \\ \hline -a_0 & -a_1 & -a_2 & \dots & -a_{s-1} \end{bmatrix}$$

Persamaan karakteristik:

$$\varphi(\lambda) = \det[\lambda I - A] = \det[\lambda I - A] = \lambda^n + a_{n-1} \lambda^{n-1} + \dots + a_2 \lambda^2 + a_1 \lambda + a_0$$

P6.2 Contoh Kasus

Pada pertemuan enam ini akan dibahas contoh kasus menggunakan transformasi linier. Dibawah ini diberikan sebuah matriks A dengan anggota matriksnya adalah:

$$\begin{pmatrix} 3 & 1 & 2 & 1 \\ 4 & 1 & 0 & 2 \\ 1 & 3 & 0 & 1 \end{pmatrix}$$

Berdasarkan matriks tersebut, carilah matriks B yang dihasilkan sederetan transformasi elementer $H_{31}^{(-1)}$, $H_{2}^{(2)}$, H_{12} , $K_{41}^{(1)}$, $K_{3}^{(2)}$

Maka matriks B yang digunakan adalah:

$$\begin{pmatrix} 3 & 1 & 2 & 1 \\ 4 & 1 & 0 & 2 \\ 1 & 3 & 0 & 1 \end{pmatrix} \xrightarrow{H_{31}(-1)} \begin{pmatrix} 3 & 1 & 2 & 1 \\ 8 & 2 & 0 & 4 \\ -2 & 2 & -2 & 0 \end{pmatrix} \xrightarrow{H_{12}} \begin{pmatrix} 8 & 2 & 0 & 4 \\ 3 & 1 & 2 & 1 \\ -2 & 2 & -2 & 0 \end{pmatrix}$$

P6.3 Latihan

Di bawah akan diberikan sepenggal program Java:

```
public class ...... extends Transformasi {
 @Override
 public void cetakTitikAsal() {
 }
 public void hasil (int k) {
 System.out.println("Nilai k menghasilkan titik
("+(k*x)+","+(k*y)+")");
 }
}
```

Class di atas digunakan untuk menghasilkan program linier berupa

- a. Translasi
- b. Rotasi
- c. Refleksi
- d. Dilatasi*

P6.4 Daftar Pustaka

- ${\bf 1.} \quad \underline{http://downloads.ziddu.com/downloadfiles/7831855/Transformasi_Linier_A.pdf}$
- ${\bf 2.} \quad \underline{http://downloads.ziddu.com/downloadfiles/7831853/Transformasi_Linier_B.pdf}$
- $3. \ \underline{\text{http://personal.fmipa.itb.ac.id/novriana/files/2010/09/6-transformasi-linier-dan-matriks.pdf}$
- 4. http://lovesthi.wordpress.com/2009/09/11/contoh-program-oop-jdbc-dan-servletjsp/#respond