

MAKALAH MATEMATIKA ELEKTRO

METODE ELIMINASI GAUSS DAN METODE CRAMER

OLEH

LOLA YORITA ASTRI	(05/184102/ET/04461)
BAMBINA	(05/184103/ET/04462)
HENDRA USYIARDI	(05/184104/ET/04463)
ARVI IRAWATI	(05/184106/ET/04465)
NOVETRA SENJA TIRAMA	(05/184110/ET/04469)

FAKULTAS TEKNIK JURUSAN TEKNIK ELEKTRO UNIVERSITAS GADJAH MADA 2005

ELIMINASI GAUSS

Eliminasi gauss digunakan untuk mencari akar sistem persamaan linier.

$$f_{1}(x_{1}, x_{2}, x_{3}, ..., x_{n})$$

$$f_{2}(x_{1}, x_{2}, x_{3}, ..., x_{n})$$

$$f_{3}(x_{1}, x_{2}, x_{3}, ..., x_{n})$$

$$.$$

$$f_{n}(x_{1}, x_{2}, x_{3}, ..., x_{n})$$

Contoh: Ditinjau dari sistem persamaan:

$$2x_1 - 7x_2 + 4x_3 = 9$$
$$x_1 + 9x_2 - 6x_3 = 1$$
$$-3x_1 + 8x_2 + 5x_3 = 6$$

Persamaan diatas dalam bentuk matriks dapat ditulis sebagai berikut:

$$[B]\{x\} = \{u\}$$

$$\begin{bmatrix} 2 & -7 & 4 \\ 1 & 9 & -6 \\ -3 & 8 & 5 \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} 9 \\ 1 \\ 6 \end{pmatrix}$$

Untuk menjelaskan eliminasi gauss, maka dibentuk suatu matriks sebagai berikut:

$$\begin{bmatrix} B|u|I \end{bmatrix} = \begin{bmatrix} 2 & -7 & 4 & 9 & 1 & 0 & 0 \\ 1 & 9 & -6 & 1 & 0 & 1 & 0 \\ -3 & 8 & 5 & 6 & 0 & 0 & 1 \end{bmatrix}$$

Kita kalikan baris 1 dengan ½,tambahkan (-1 x baris 1 yang baru) kepada baris 2,dan tambahkan (3x baris 1 yang baru)kepada baris 3.

$$\begin{bmatrix} 1 & -7/2 & 2 & 9/2 & 1/2 & 0 & 0 \\ 0 & 25/2 & 8 & -7/2 & -1/2 & 1 & 0 \\ 0 & -5/2 & 11 & 39/2 & 3/2 & 0 & 1 \end{bmatrix}$$

Operasi diatas sama dengan pembentukan/pengubahan sistem persamaan asli menjadi

$$x_1 - \frac{7}{2}x_2 + 2x_3 = \frac{9}{2}$$
$$\frac{25}{2}x_2 - 8x_3 = -\frac{7}{2}$$
$$-\frac{5}{2}x_2 + 11x_3 = \frac{39}{2}$$

Perhatikan operasi diatas jika ditulis dalam bentuk matriks adalah

$$\begin{bmatrix} \frac{1}{2} & 0 & 0 \\ -\frac{1}{2} & 1 & 0 \\ \frac{1}{2} & 0 & 1 \end{bmatrix} \begin{bmatrix} 2 & -7 & 4 & 9 & 1 & 0 & 0 \\ 1 & 9 & -6 & 1 & 0 & 1 & 0 \\ -3 & 8 & 5 & 6 & 0 & 0 & 1 \end{bmatrix}$$

Selanjutnya dilakukan operasi sebagai berikut: kalikan baris 2 dengan 2/25 dan tambahkan (5/2 x baris 2 yang baru) kepada baris 3.

$$\begin{bmatrix} 1 & -7/2 & 2 & 9/2 & 1/2 & 0 & 0 \\ 0 & 1 & -16/25 & -7/25 & -1/25 & 2/25 & 0 \\ 0 & 0 & 47/5 & 94/25 & 7/5 & 1/5 & 1 \end{bmatrix}$$

Operasi terakhir mengubah persamaan menjadi

$$x_1 - \frac{7}{2}x_2 + 2x_3 = \frac{9}{2}$$

$$x_2 - \frac{16}{25}x_3 = -\frac{7}{25}$$

$$\frac{47}{5}x_3 = \frac{94}{25}$$

Kalikan baris 3 dengan 5/47. Tambahkan ke baris 2: (16/25 x baris 3 yang baru). Tambahkan ke baris 1: (-2 x baris 3 yang baru).

$$\begin{bmatrix} 1 & -7/2 & 0 & 1/2 & 19/24 & -2/47 & -10/47 \\ 0 & 1 & 0 & 1 & 13/235 & 22/235 & 16/235 \\ 0 & 0 & 1 & 2 & 7/47 & 1/47 & 5/47 \end{bmatrix}$$

Akhirnya tambahkan ke baris 1: (7/2 x baris 2)

Jadi sistem persamaan menjadi $x_1 = 4, x_2 = 1, x_3 = 2$ dan inverse matriks [B] adalah

Dari pengamatan:
$$\det B = \left(\frac{1}{2}x \frac{2}{25}x \frac{5}{47}\right)^{-1} = 235$$

Jadi kalau di 'resume'

$$\begin{bmatrix} B|u|I \end{bmatrix}$$

$$\begin{bmatrix} 2 & -7 & 4 & 9 & 1 & 0 & 0 \\ 1 & 9 & -6 & 1 & 0 & 1 & 0 \\ -3 & 8 & 5 & 6 & 0 & 0 & 1 \end{bmatrix}$$

 $\downarrow \downarrow$

$$\begin{bmatrix} 1 & 0 & 0 & |4| & 93/235 & 67/235 & 6/235 \\ 0 & 1 & 0 & 1 & |13/235| & 22/235 & 16/235 \\ 0 & 0 & 1 & |2| & 7/47 & 1/47 & 5/47 \end{bmatrix}$$
$$\begin{bmatrix} I & |x| & B^{-1} \end{bmatrix}$$

METODE CRAMER

Metode Cramer didasarkan atas perhitungan determinan matriks. Suatu sistem persamaan linier berbentuk $A\overline{x}=\overline{b}$ dengan A adalah matriks bujur sangkar dapat dikerjakan dengan metode Cramer jika hasil perhitungan menunjukkan bahwa $\det(A) \neq 0$. Penyelesaian yang didapatkan dengan metode ini adalah penyelesaian tunggal.

Diketahui suatu sistem persamaan linier berbentuk $A\overline{x} = \overline{b}$ dengan A adalah matriks bujur sangkar berukuran nxn dan $\det(A) \neq 0$ sedangkan nilai \overline{x} dan \overline{b} adalah

$$\overline{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix}, \overline{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

maka penyelesaian untuk x adalah

$$\bar{x}_1 = \frac{|A_1|}{|A|}, \bar{x}_2 = \frac{|A_2|}{|A|}, ..., \bar{x}_n = \frac{|A_n|}{|A|}$$

 A_i adalah matriks A yang kolom ke-i nya diganti dengan vektor \overline{b} .

Contoh:

Diketahui sistem persamaan linier berbentuk $A\overline{x} = \overline{b}$

$$\begin{bmatrix} 2 & 5 & 5 \\ -1 & -1 & 0 \\ 2 & 4 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$$

- a. Periksa apakah metode cramer dapat digunakan?
- b. Jika bisa, tentukan penyelesaian untuk \bar{x} ?

Jawab:

a.
$$Det(A) = \begin{vmatrix} 2 & 5 & 5 \\ -1 & -1 & 0 \\ 2 & 4 & 3 \end{vmatrix} = (-6 - 20) - (-15 - 10) = -1$$

Karena det(A) = -1 maka metode Cramer dapat digunakan.

b.
$$Det(A_1) = \begin{vmatrix} 1 & 5 & 5 \\ 1 & -1 & 0 \\ -1 & 4 & 3 \end{vmatrix} = (-3 + 20) - (15 + 5) = -3$$

$$Det(A_2) = \begin{vmatrix} 2 & 1 & 5 \\ -1 & 1 & 0 \\ 2 & -1 & 3 \end{vmatrix} = (6+5) - (-3+10) = 4$$

$$Det(A_3) = \begin{vmatrix} 2 & 5 & 1 \\ -1 & -1 & 1 \\ 2 & 4 & -1 \end{vmatrix} = (2+10-4)-(5+8-2) = -3$$

Jadi nilai untuk x, y, z adalah

$$\overline{x} = \frac{|A_1|}{|A|} = \frac{-3}{-1} = 3, \ \overline{y} = \frac{|A_2|}{|A|} = \frac{4}{-1} = 4, \ dan \ \overline{z} = \frac{|A_3|}{|A|} = \frac{-3}{-1} = 3$$