ALJABAR LINIER DAN MATRIKS

MATRIKS
(DETERMINAN, INVERS, TRANSPOSE)

Macam Matriks

□ Matriks Nol (0)

Matriks yang semua entrinya nol.

Ex:
$$\begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$
, $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$

☐ Matriks Identitas (I)

Matriks persegi dengan entri pada diagonal utamanya 1 dan 0 pada tempat lain.

EX:
$$I_3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Matriks Diagonal

☐ Matriks yang semua entri non diagonal utamanya nol.

Secara umum:
$$D = \begin{pmatrix} d_1 & 0 & \dots \\ 0 & d_2 & \dots \\ \vdots & \vdots & \dots \end{pmatrix}$$

Ex:
$$\begin{pmatrix} 2 & 0 \\ 0 & -5 \end{pmatrix}$$
, $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, $\begin{pmatrix} 6 & 0 & 0 & 0 \\ 0 & -4 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 8 \end{pmatrix}$

Matriks Segitiga

 Matriks persegi yang semua entri di atas diagonal utamanya nol disebut matriks segitiga bawah.

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & a_{14} \\ 0 & a_{22} & a_{23} & a_{24} \\ 0 & 0 & a_{33} & a_{34} \\ 0 & 0 & 0 & a_{44} \end{pmatrix}$$

 Matriks persegi yang semua entri di bawah diagonal utamanya nol disebut matriks segitiga atas.

$$A = \begin{pmatrix} a_{11} & 0 & 0 & 0 \\ a_{21} & a_{22} & 0 & 0 \\ a_{31} & a_{32} & a_{33} & 0 \\ a_{41} & a_{42} & a_{43} & a_{44} \end{pmatrix}$$

Matriks Simetris

- \square Matriks persegi A disebut simetris jika $A = A^t$
- $\square \text{ Ex:} \begin{pmatrix} 7 & -3 \\ -3 & 5 \end{pmatrix}, \begin{pmatrix} 1 & 4 & 5 \\ 4 & -3 & 0 \\ 5 & 0 & 7 \end{pmatrix}, \begin{pmatrix} d_1 & 0 & 0 & 0 \\ 0 & d_2 & 0 & 0 \\ 0 & 0 & d_3 & 0 \\ 0 & 0 & 0 & d_4 \end{pmatrix}$

Transpose Matriks (1)

☐ Jika A matriks mxn, maka transpose dari matriks A (A^t) adalah matriks berukuran nxm yang diperoleh dari matriks A dengan menukar baris dengan kolom.

Ex:
$$A = \begin{pmatrix} 2 & 3 \\ -1 & 0 \\ 5 & -3 \end{pmatrix} \rightarrow A^{t} = \begin{pmatrix} 2 & -1 & 5 \\ 3 & 0 & -3 \end{pmatrix}$$

Transpose Matriks (2)

- ☐ Sifat:
 - 1. $(A^t)^t = A$
 - 2. $(A\pm B)^t = A^t \pm B^t$
 - 3. $(AB)^t = B^tA^t$
 - 4. $(kA)^t = kA^t$

Invers Matriks (1)

- □ Jika A adalah sebuah matriks persegi dan jika sebuah matriks B yang berukuran sama bisa didapatkan sedemikian sehingga AB = BA = I, maka A disebut **bisa dibalik** dan B disebut **invers** dari A.
- ☐ Suatu matriks yang dapat dibalik mempunyai tepat satu invers.

Invers Matriks (2)

□ Ex:

$$B = \begin{pmatrix} 3 & 5 \\ 1 & 2 \end{pmatrix}$$
 adalah invers dari $A = \begin{pmatrix} 2 & -5 \\ -1 & 3 \end{pmatrix}$

karena
$$AB = \begin{pmatrix} 2 & -5 \\ -1 & 3 \end{pmatrix} \begin{pmatrix} 3 & 5 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = I$$

dan

$$BA = \begin{pmatrix} 3 & 5 \\ 1 & 2 \end{pmatrix} \begin{pmatrix} 2 & -5 \\ -1 & 3 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = I$$

Invers Matriks (3)

☐ Cara mencari invers khusus matriks 2x2: Jika diketahui matriks $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$

maka matriks A dapat dibalik jika ad-bc≠0, dimana inversnya bisa dicari dengan rumus

$$A^{-1} = \frac{1}{ad - bc} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix} = \begin{pmatrix} \frac{d}{ad - bc} & -\frac{b}{ad - bc} \\ -\frac{c}{ad = bc} & \frac{a}{ad - bc} \end{pmatrix}$$

Invers Matriks (4)

□ Ex:

Carilah invers dari $A = \begin{pmatrix} 2 & -5 \\ -1 & 3 \end{pmatrix}$

Penyelesaian:

$$A^{-1} = \frac{1}{2(3) - (-5)(-1)} \begin{pmatrix} 3 & 5 \\ 1 & 2 \end{pmatrix} = \frac{1}{1} \begin{pmatrix} 3 & 5 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} 3 & 5 \\ 1 & 2 \end{pmatrix}$$

(Bagaimana jika matriksnya tidak 2x2???)

Invers Matriks (5)

☐ Sifat:

Jika A dan B adalah matriks-matriks yang dapat dibalik dan berukuran sama, maka:

- 1. AB dapat dibalik
- 2. $(AB)^{-1} = B^{-1} A^{-1}$

Pangkat Matriks (1)

☐ Jika A adalah suatu matriks persegi, maka dapat didefinisikan pangkat bulat tak negatif dari A sebagai:

$$A^0 = I$$
, $A^n = \underbrace{A A ... A}_{n \text{ faktor}} (n \ge 0)$

☐ Jika A bisa dibalik, maka didefinisikan pangkat bulat negatif sebagai

$$A^{-n} = (A^{-1})^n = \underbrace{A^{-1} A^{-1} ... A^{-1}}_{n \text{ faktor}}$$

Pangkat Matriks (2)

- ☐ Jika A adalah matriks persegi dan r, s adalah bilangan bulat, maka:
 - 1. $A^r A^s = A^{r+s}$
 - 2. $(A^r)^s = A^{rs}$
- ☐ Sifat:
 - 1. A^{-1} dapat dibalik dan $(A^{-1})^{-1} = A$
 - 2. A^n dapat dibalik dan $(A^n)^{-1} = (A^{-1})^n$, n=0,1,2,...
 - 3. Untuk sebarang skalar tak nol k, matriks kA dapat dibalik dan $(kA)^{-1} = \frac{1}{\nu} A^{-1}$

Invers Matriks Diagonal

☐ Jika diketahui matriks diagonal $D = \begin{pmatrix} d_1 & 0 & \dots & 0 \\ 0 & d_2 & \dots & 0 \\ \vdots & \vdots & \dots & \vdots \\ 0 & 0 & \dots & d_n \end{pmatrix}$

maka inversnya adalah $\mathcal{D}^{-1} = \begin{pmatrix} \frac{1}{d_1} & 0 & \dots & 0 \\ 0 & \frac{1}{d_2} & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & \frac{1}{d_n} \end{pmatrix}$

Pangkat Matriks Diagonal

☐ Jika diketahui matriks diagonal

$$D = \begin{pmatrix} d_1 & 0 & \dots & 0 \\ 0 & d_2 & \dots & 0 \\ \vdots & \vdots & \dots & \vdots \\ 0 & 0 & \dots & d_n \end{pmatrix}$$

maka pangkatnya adalah

$$D^{k} = \begin{pmatrix} d_{1}^{k} & 0 & \dots & 0 \\ 0 & d_{2}^{k} & \dots & 0 \\ \vdots & \vdots & \dots & \vdots \\ 0 & 0 & \dots & d_{n}^{k} \end{pmatrix}$$

Invers Matriks dengan OBE (1)

- ☐ Caranya hampir sama dengan mencari penyelesaian SPL dengan matriks (yaitu dengan eliminasi Gauss atau Gauss-Jordan)
- \square A⁻¹ = E_k E_{k-1} ... E₂ E₁ I_n dengan E adalah matriks dasar/ matriks elementer (yaitu matriks yang diperoleh dari matriks I dengan melakukan sekali OBE)

Invers Matriks dengan OBE (2)

- ☐ Jika diketahui matriks A berukuran persegi, maka cara mencari inversnya adalah reduksi matriks A menjadi matriks identitas dengan OBE dan terapkan operasi ini ke I untuk mendapatkan A⁻¹.
- ☐ Untuk melakukannya, sandingkan matriks identitas ke sisi kanan A, sehingga menghasilkan matriks berbentuk [A | I].
- \square Terapkan OBE pada matriks A sampai ruas kiri tereduksi menjadi I. OBE ini akan membalik ruas kanan dari I menjadi A⁻¹, sehingga matriks akhir berbentuk [I | A⁻¹].

Invers Matriks dengan OBE (3)

□ Ex:

Cari invers untuk
$$A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 5 & 3 \\ 1 & 0 & 8 \end{pmatrix}$$

Penyelesaian:

$$\begin{pmatrix}
1 & 2 & 3 & | 1 & 0 & 0 \\
2 & 5 & 3 & | 0 & 1 & 0 \\
1 & 0 & 8 & | 0 & 0 & 1
\end{pmatrix}
\longleftrightarrow
\begin{pmatrix}
b_2 - 2b_1 \\
b_3 - b_1 \\
0 & | 1 & | -3 \\
0 & | -2 & 5 & | -1 & 0 & 1
\end{pmatrix}$$

Invers Matriks dengan OBE (4)

☐ Penyelesaian Cont.

Invers Matriks dengan OBE (6)

☐ Penyelesaian Cont. (2)

Jadi
$$A^{-1} = \begin{pmatrix} -40 & 16 & 9 \\ 13 & -5 & -3 \\ 5 & -2 & -1 \end{pmatrix}$$

(Adakah cara lain???)

Determinan Matriks 2x2 (1)

- ☐ Jika A adalah matriks persegi, determinan matriks A (notasi: det(A)) adalah jumlah semua hasil kali dasar bertanda dari A.
- ☐ Jika diketahui matriks berukuran 2x2, $A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$ maka determinan matriks A adalah: det (A) = |A| = ad-bc

Determinan Matriks 2x2 (2)

□ Ex:

Jika diketahui matriks
$$P = \begin{pmatrix} 2 & 3 \\ 4 & 5 \end{pmatrix}$$

maka | P | =
$$(2x5) - (3x4) = -2$$

(Bagaimana kalau matriksnya tidak berukuran 2x2???)

Determinan Matriks 3x3 (1)

□ Untuk matriks berukuran 3x3, maka determinan matriks dapat dicari dengan aturan Sarrus.

$$det A = \begin{bmatrix} a_{1,1} & a_{1,2} & a_{1,3} & a_{1,1} & a_{1,2} \\ a_{2,1} & a_{2,2} & a_{2,3} & a_{2,1} & a_{2,2} \\ a_{3,1} & a_{3,2} & a_{3,3} & a_{3,1} & a_{3,2} \end{bmatrix}$$

$$\det A = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} - a_{31}a_{22}a_{13} - a_{32}a_{23}a_{11} - a_{33}a_{21}a_{12}$$

Determinan Matriks 3x3 (2)

□ Ex:

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 4 \\ 3 & 2 & 1 \end{bmatrix}$$
 tentukan determinan A

$$\begin{pmatrix} 1 & 2 & 3 & 1 & 2 \\ 4 & 5 & 4 & 4 & 5 \\ 3 & 2 & 1 & 3 & 2 \end{pmatrix} = 1(5)(1) + 2(4)(3) + 3(4)(2) - 3(5)(3) - 2(4)(1) - 1(4)(2)$$

Determinan Matriks nxn (1)

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \text{ tentukan determinan A}$$

Pertama buat minor dari a₁₁

$$M_{11} = \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix} = \det M = a_{22}a_{33} \times a_{23}a_{32}$$

Kemudian kofaktor dari a₁₁ adalah

$$c_{11} = (-1)^{1+1}M_{11} = (-1)^{1+1}a_{22}a_{33} \times a_{23}a_{32}$$

Determinan Matriks nxn (2)

- \square Kofaktor dan minor hanya berbeda tanda $c_{ij} = \pm M_{ij}$.
- □ Untuk membedakan apakah kofator pada ij bernilai + atau -, bisa dilihat pada gambar ini, atau dengan perhitungan $c_{ij} = (-1)^{i+j} M_{ij}$.

Determinan Matriks nxn (3)

□ Determinan matriks dengan ekspansi kofaktor pada baris pertama

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$$

maka determinan dari matriks tersebut dengan ekspansi kofaktor adalah,

$$\begin{split} \det(\mathsf{A}) &= \mathsf{a}_{11} \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix} - \mathsf{a}_{12} \begin{bmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{bmatrix} + \mathsf{a}_{13} \begin{bmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix} \\ &= \mathsf{a}_{11} (\mathsf{a}_{22} \mathsf{a}_{33} - \mathsf{a}_{23} \mathsf{a}_{32}) - \mathsf{a}_{12} (\mathsf{a}_{21} \mathsf{a}_{33} - \mathsf{a}_{23} \mathsf{a}_{31}) + \mathsf{a}_{13} (\mathsf{a}_{21} \mathsf{a}_{32} - \mathsf{a}_{22} \mathsf{a}_{31}) \\ &= \mathsf{a}_{11} \mathsf{a}_{22} \mathsf{a}_{33} + \mathsf{a}_{12} \mathsf{a}_{23} \mathsf{a}_{31} + \mathsf{a}_{13} \mathsf{a}_{21} \mathsf{a}_{32} - \mathsf{a}_{13} \mathsf{a}_{22} \mathsf{a}_{31} - \mathsf{a}_{12} \mathsf{a}_{21} \mathsf{a}_{33} - \mathsf{a}_{11} \mathsf{a}_{23} \mathsf{a}_{32} \end{split}$$

Determinan Matriks nxn (4)

□ Ex:

$$A = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 4 \\ 3 & 2 & 1 \end{bmatrix}$$
 tentukan determinan A dengan metode ekspansi kofaktor baris pertama

$$\det(A) = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 4 \\ 3 & 2 & 1 \end{bmatrix} = 1 \begin{bmatrix} 5 & 4 \\ 2 & 1 \end{bmatrix} - 2 \begin{bmatrix} 4 & 4 \\ 3 & 1 \end{bmatrix} + 3 \begin{bmatrix} 4 & 5 \\ 3 & 2 \end{bmatrix} = 1(-3) - 2(-8) + 3(-7) = -8$$

Adjoint Matriks (1)

- ☐ Jika diketahui matriks 3x3
- ☐ Kofaktor dari matriks tersebut adalah:

$$c_{11} = 9$$

$$c_{12} = 8$$

$$c_{11}=9$$
 $c_{12}=8$ $c_{13}=-2$

$$c_{21} = -3$$

$$c_{21} = -3$$
 $c_{22} = -1$ $c_{23} = 4$

$$c_{23} = 4$$

$$c_{31} = -6$$

$$c_{31}$$
=-6 c_{32} =-12 c_{33} =3

$$c_{31}$$
=-6 c_{32} =-12 c_{33} =3
 \Box Matriks kofaktor yang terbentuk $\begin{pmatrix} 9 & 8 & -2 \\ -3 & -1 & 4 \\ -6 & -12 & 3 \end{pmatrix}$

Adjoint Matriks (2)

☐ Adjoint matriks didapat dari transpose matriks kofaktor, didapat:

$$\begin{pmatrix} 9 & 8 & -2 \\ -3 & -1 & 4 \\ -6 & -12 & 3 \end{pmatrix}^{T} = \begin{pmatrix} 9 & -3 & -6 \\ 8 & -1 & -12 \\ -2 & 4 & 3 \end{pmatrix}$$

Invers Matriks nxn (1)

☐ Rumus:

$$A^{-1} = \frac{1}{\det(A)} adj(A)$$

dengan det(A)≠0

☐ Ex: Cari invers dari

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

Invers Matriks nxn (2)

Penyelesaian:

- $\square \text{ Adjoint A} = \begin{pmatrix} 9 & -3 & -6 \\ 8 & -1 & -12 \\ -2 & 4 & 3 \end{pmatrix}$
- $\square \text{ Maka A}^{-1} = \underbrace{\frac{1}{16}} \begin{pmatrix} 9 & -3 & -6 \\ 8 & -1 & -12 \\ -2 & 4 & 3 \end{pmatrix} = \begin{pmatrix} 9/16 & -3/16 & -3/8 \\ 1/2 & -1/16 & -3/4 \\ -1/8 & 1/4 & 3/16 \end{pmatrix}$

Metode Cramer (1)

- □ Digunakan untuk mencari penyelesaian SPL selain dengan cara eliminasi-substitusi dan eliminasi Gauss/Gauss-Jordan.
- ☐ Metode Cramer hanya berlaku untuk mencari penyelesaian SPL yang mempunyai tepat 1 solusi.

Metode Cramer (2)

☐ Diketahui SPL dengan n persamaan dan n variabel

$$a_{11} x_1 + a_{12}x_2 + ... + a_{1n} x_n = b_1$$

 $a_{21} x_1 + a_{22}x_2 + ... + a_{2n} x_n = b_2$

dibentuk matriks
$$A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{pmatrix}, B = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}$$

Metode Cramer (3)

- ☐ Syaratnya |A|≠0
- ☐ Penyelesaian untuk variabel-variabelnya adalah:

$$X_1 = \frac{|A_1|}{|A|}, X_2 = \frac{|A_2|}{|A|}, ..., X_n = \frac{|A_n|}{|A|}$$

dengan |A_i| adalah determinan A dengan mengganti kolom ke-i dengan B.

Metode Cramer (4)

□ Ex:

Carilah penyelesaian dari:

$$2x+3y-z = 5$$

$$x + 2z = -4$$

$$-x+4y-z = 6$$

Soal

□ Buktikan

$$\begin{vmatrix} a_1 + b_1 t & a_2 + b_2 t & a_3 + b_3 t \\ a_1 t + b_1 & a_2 t + b_2 & a_3 t + b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = (1 - t^2) \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

☐ Buktikan

$$\begin{vmatrix} 1 & 1 & 1 \\ a & b & c \\ a^2 & b^2 & c^2 \end{vmatrix} = (b-a)(c-a)(c-b)$$

Tugas

- ☐ Buat program untuk menghitung determinan matriks dengan ekspansi kofaktor dengan bahasa C++!
- ☐ Input berupa ukuran matriks (harus persegi), elemen-elemen matriks, baris/kolom yang akan dijadikan patokan.
- ☐ Output berupa matriks yang bersangkutan dengan nilai determinannya.
- □ Dikumpulkan di alfry_cool@yahoo.com paling lambat saat TTS!

Kuis

- \square Cari a,b,c agar $\begin{pmatrix} -8 & 5+2b & 3a+2 \\ a+b-c-5 & 1 & -c+1 \\ a-8 & 2c+4 & 0 \end{pmatrix}$ simetris
- \Box Cari invers dari $\begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix}$
- $\square \text{ Cari matriks diagonal A supaya} A^5 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{bmatrix}$
- \square Cari nilai x supaya $\begin{vmatrix} x & -1 \\ 3 & 1-x \end{vmatrix} = \begin{vmatrix} 1 & 0 & -3 \\ 2 & x & -6 \\ 1 & 3 & x-5 \end{vmatrix}$