RUANG DAN ANAK RUANG VEKTOR

Definitions - Vectors

Vector - a single row or column of numbers

- > Each individual entry is called an element
- denoted with bold small letters
- > row vector

$$\mathbf{a} = \begin{bmatrix} 1 & 2 & 3 & 4 \end{bmatrix}$$

column vector

$$\mathbf{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$$

Figure 7.2 Addition of three vectors showing the associativity relation.

 Vectors have geometric properties of length and direction – for a vector

$$\mathbf{X} = \begin{bmatrix} \mathbf{X}_1 \\ \mathbf{X}_2 \end{bmatrix}$$

we have

Recall the Pythagorean Theorem: in any right triangle, the lengths of the hypotenuse and the other two sides are related by the simple formula.

Vector addition – for the vectors

$$\mathbf{x} = \begin{bmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \end{bmatrix}, \mathbf{y} = \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \end{bmatrix}$$

we have

$$\begin{bmatrix} x_1 + y_1 \\ x_2 + y_2 \end{bmatrix} \qquad \mathbf{X} + \mathbf{Y} = \begin{bmatrix} X_1 + Y_1 \\ X_2 + Y_2 \end{bmatrix}$$

 Scalar multiplication changes only the vector length – for the vector

$$\mathbf{X} = \begin{bmatrix} \mathbf{X}_1 \\ \mathbf{X}_2 \end{bmatrix}$$

we have

length of cx = L_{cx} = $\sqrt{c^2 (x_1^2 + x_2^2 + \cdots + x_p^2)}$ cx = $c[x_1 \ x_2]$ = $\sqrt{c^2 (x_1^2 + x_2^2)}$ = $c\sqrt{x^2}$

 Vector multiplication have angles between them – for the vectors

$$\mathbf{x} = \begin{bmatrix} \mathbf{x}_1 \\ \mathbf{x}_2 \end{bmatrix}, \mathbf{y} = \begin{bmatrix} \mathbf{y}_1 \\ \mathbf{y}_2 \end{bmatrix}$$

we have

 $\frac{\mathbf{2}}{\mathbf{0}} \quad \theta = \arccos\left(\frac{\mathbf{X}\mathbf{y}}{\mathbf{L}_{\mathbf{X}}\mathbf{L}_{\mathbf{y}}}\right) \Rightarrow \cos\left(\theta\right) = \frac{\mathbf{X}\mathbf{y}}{\mathbf{L}_{\mathbf{X}}\mathbf{L}_{\mathbf{y}}} = \frac{\mathbf{X}\mathbf{y}}{\sqrt{\mathbf{X}'\mathbf{X}}\sqrt{\mathbf{y}'\mathbf{y}}}$ $\mathbf{x} = [\mathbf{x}_{1} \ \mathbf{x}_{2}]$

A Little Trigonometry Review

A Little Trigonometry Review

Suppose we rotate x any y so x lies on axis 1:

A Little Trigonometry Review

What does this imply about r_{xy} ?

What is the correlation between the

vectors **x** and **y**?

Plotting in

space

gives us

Rotating so **x** lies on axis 1 makes it easier to see:

What is the correlation between the vectors **x** and **y**?

$$\mathbf{x} = \begin{bmatrix} 1.0 \\ 0.6 \end{bmatrix}, \mathbf{y} = \begin{bmatrix} -0.5 \\ -0.3 \end{bmatrix}$$

$$\cos\theta = \frac{\mathbf{xy}}{\mathsf{L_xL_y}} = \frac{\mathbf{xy}}{\sqrt{\mathbf{x'x}}\sqrt{\mathbf{y'y}}}$$

$$= \frac{1.0 (-0.5) + 0.6 (-0.3)}{\sqrt{1.0 (1.0) + 0.6 (0.6)}\sqrt{-0.5 (-0.5) + (-0.3) (-0.3)}}$$

$$= \frac{-0.68}{\sqrt{1.36}\sqrt{0.34}} = -1.00$$

Of course, we can see this by plotting the these values in the x,y (row) space:

$$\mathbf{x} = \begin{bmatrix} 1.0 \\ 0.6 \end{bmatrix}, \mathbf{y} = \begin{bmatrix} -0.5 \\ -0.3 \end{bmatrix}$$

What is the correlation between the vectors **x** and **y**?

$$\mathbf{x} = \begin{bmatrix} 1.0 \\ 0.4 \end{bmatrix}, \mathbf{y} = \begin{bmatrix} -0.50 \\ 1.25 \end{bmatrix}$$

$$\cos\theta = \frac{\mathbf{xy}}{\mathsf{L_xL_y}} = \frac{\mathbf{xy}}{\sqrt{\mathbf{x'x}}\sqrt{\mathbf{y'y}}}$$

$$= \frac{1.0 (-0.50) + 0.4 (1.25)}{\sqrt{1.0 (1.0) + 0.4 (0.4)}\sqrt{-0.50 (-0.50) + (1.25) (1.25)}}$$

$$= \frac{0.00}{\sqrt{1.16}\sqrt{1.8125}} = 0.00$$

RUANG VEKTOR

Ilustrasi

▶ Dalam logika umum ruang perkuliahan dikatakan berdimensi 3, setiap dindingnya merupakan bidang datar berdimensi 2, dan batas antar dinding berupa garis berdimensi satu, sedangkan titik pojoknya berdimensi 0. Jadi ruang berdimensi lebih rendah terdapat di dalam ruang berdimensi lebih besar.

Ruang Vektor Umum

Misalkan \overline{u} , \overline{v} , $\overline{w} \in V$ dan k, $l \in Riil$ V dinamakan **ruang vektor** jika terpenuhi aksioma :

- 1. V tertutup terhadap operasi penjumlahan Untuk setiap $\overline{u}, \overline{v} \in V$ maka $\overline{u} + \overline{v} \in V$
- 2. $\overline{u} + \overline{v} = \overline{v} + \overline{u}$

3.
$$\overline{u} + (\overline{v} + \overline{w}) = (\overline{u} + \overline{v}) + \overline{w}$$

- 4. Terdapat $\overline{0} \in V$ sehingga untuk setiap $\overline{u} \in V$ berlaku $\overline{u} + \overline{0} = \overline{0} + \overline{u} = \overline{u}$
- 5. Untuk setiap $\overline{u} \in V$ terdapat $(-\overline{u})$ sehingga $\overline{u} + (-\overline{u}) = (-\overline{u}) + \overline{u} = \overline{0}$

6. V tertutup thd operasi perkalian dengan skalar.

Untuk setiap $\overline{u} \in V$ dan $k \in Riil$ maka $k\overline{u} \in V$

7.
$$k(\overline{u} + \overline{v}) = k\overline{u} + k\overline{v}$$

8.
$$(k+l)\overline{u} = k\overline{u} + l\overline{u}$$

9.
$$k(l\overline{u}) = l(k\overline{u}) = (kl)\overline{u}$$

10.
$$1.\overline{u} = \overline{u}$$

Berdasarkan definisi ruang vector di atas, dapat diringkas sebagai berikut:

Ruang vector merupakan himpunan yang anggotanya berupa vektor-vector dimana tertutup terhadap operasi penjumlahan antar vector dan operasi perkalian vector dengan skalar. V={v1,v2,...} memiliki sifat:

- ▶ 1. Tertutup terhadap operasi penjumlahan v1,v2 ∈ V maka v1+v2 ∈ V
- \blacktriangleright 2. Tertutup terhadap operasi perkalian k \in R, \vee \in \vee maka k \vee \in \vee

Kedua syarat tersebut diatas harus dipenuhi agar dapat disebut sebagai ruang vektor.

Contoh:

1. Himpunan vektor Euclides dengan operasi standar (operasi penjumlahan dan operasi perkalian dengan skalar).

Notasi : \mathbb{R}^n (Ruang Euclides orde n)

2. Himpunan matriks berukuran $m \times n$ dengan operasi standar (penjumlahan matriks dan perkalian matriks dengan skalar),

Notasi : M_{mxn} (Ruang Matriks mxn)

3. Himpunan polinom pangkat n dengan operasi standar.

Notasi : P_n (Ruang Polinom orde n)

Latihan:

- Apakah himpunan berunsur vector berikut ini merupakan ruang vektor?
- ▶ 1. $A = \{(x, y, x+2y); x, y \in R\}$
- ▶ 2. $B = \{(x, y, 3xy); x, y \in R\}$

Ruang Euclides orde n

Operasi-Operasi pada ruang vektor Euclides:

Penjumlahan

$$\overline{u} + \overline{v} = (u_1 + v_1, u_2 + v_2, ..., u_n + v_n)$$

• Perkalian dengan skalar Riil sebarang (k)

$$k\overline{u} = (ku_1, ku_2, ..., ku_n)$$

• Perkalian Titik (Euclidean inner product)

$$\overline{u} \bullet \overline{v} = u_1 v_1 + u_2 v_2 + \dots + u_n v_n$$

• Panjang vektor didefinisikan oleh:

$$\| \overline{u} \| = (\overline{u} \bullet \overline{u})^{1/2} = \sqrt{u_1^2 + u_2^2 + ... + u_n^2}$$

• Jarak antara dua vektor didefinisikan oleh:

$$d(\overline{u}, \overline{v}) = \|\overline{u} - \overline{v}\| = \sqrt{(u_1 - v_1)^2 + (u_2 - v_2)^2 + \dots + (u_n - v_n)^2}$$

Contoh:

Diketahui $\overline{u} = (1, 1, 2, 3)$ dan $\overline{v} = (2, 2, 1, 1)$

Tentukan panjang vektor dan jarak antara kedua vektor tersebut

Jawab:

Panjang vektor:

$$\| \overline{u} \| = (\overline{u} \bullet \overline{u})^{\frac{1}{2}} = \sqrt{1^2 + 1^2 + 2^2 + 3^2} = \sqrt{15}$$

$$\| \overline{v} \| = \sqrt{2^2 + 2^2 + 1^2 + 1^2} = \sqrt{10}$$

Jarak kedua vektor

$$d(\overline{u}, \overline{v}) = ||\overline{u} - \overline{v}|| = \sqrt{(1-2)^2 + (1-2)^2 + (2-1)^2 + (3-1)^2}$$
$$= \sqrt{(-1)^2 + (-1)^2 + 1^2 + 2^2}$$
$$= \sqrt{7}$$

ANAK RUANG VEKTOR

- Misalkan W merupakan subhimpunan dari sebuah ruang vektor V
- W dinamakan **anak vektor** (*subspace*) V jika W juga merupakan ruang vektor yang tertutup terhadap operasi penjumlahan dan perkalian dengan skalar.

Syarat W disebut anak vektor dari V adalah:

- 1. $W \neq \{\}$
- $2. W \subset V$
- 3. Jika $\overline{u}, \overline{v} \in W$ maka $\overline{u} + \overline{v} \in W$
- 4. Jika $\overline{u} \in W$ dan $k \in \text{Riil}$ maka $k \overline{u} \in W$

Contoh:

Tunjukan bahwa himpunan *W* yang berisi semua matriks orde 2x2 dimana setiap unsur diagonalnya adalah nol merupakan anak vektor dari ruang vektor matriks 2x2

Jawab:

1.
$$O = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \in W$$
 maka $W \neq \left\{ \right\}$

- 2. Jelas bahwa $W \subset M2x2$
- 3. Ambil sembarang matriks $A, B \in W$ Tulis

$$A = \begin{pmatrix} 0 & a_1 \\ a_2 & 0 \end{pmatrix} \quad \text{dan} \quad B = \begin{pmatrix} 0 & b_1 \\ b_2 & 0 \end{pmatrix}$$

Perhatikan bahwa:

$$A + B = \begin{pmatrix} 0 & a_1 \\ a_2 & 0 \end{pmatrix} + \begin{pmatrix} 0 & b_1 \\ b_2 & 0 \end{pmatrix}$$
$$= \begin{pmatrix} 0 & a_1 + b_1 \\ a_2 + b_2 & 0 \end{pmatrix}$$

Ini menunjukan bahwa $A + B \in W$

4. Ambil sembarang matriks $A \in W$ dan $k \in Riil$ maka

$$kA = \begin{pmatrix} 0 & ka_1 \\ ka_2 & 0 \end{pmatrix} \in W$$

Ini menunjukan bahwa $kA \in W$

Jadi, W merupakan anak vektor dari M2x2.

Contoh:

Periksa apakah himpunan *D* yang berisi semua matriks orde 2x2 yang determinannya nol merupakan anak vektor dari ruang vektor M2x2

Jawab:

Ambil sembarang matriks A, B \in W Pilih $a \neq b$:

$$A = \begin{pmatrix} a & b \\ 0 & 0 \end{pmatrix}$$
, jelas bahwa $det(A) = 0$

$$B = \begin{pmatrix} 0 & 0 \\ b & a \end{pmatrix}, \text{ jelas bahwa } det (A) = 0$$

Perhatikan bahwa:

$$A + B = \begin{pmatrix} a & b \\ b & a \end{pmatrix}$$

Karena $a \neq b$

Maka
$$det(A + B) = a^2 - b^2 \neq 0$$

Jadi *D* bukan merupakan anak vektor karena tidak tertutup terhadap operasi penjumlahan

© Terima Kasih ©