Aljabar Linear Elementer MA1223 3 SKS

Silabus:

Bab I Matriks dan Operasinya

Bab II Determinan Matriks

Bab III Sistem Persamaan Linear

Bab IV Vektor di Bidang dan di Ruang

Bab V Ruang Vektor

Bab VI Ruang Hasil Kali Dalam

Bab VII Transformasi Linear

Bab VIII Ruang Eigen

VII Transformasi Linear

Sub pokok Bahasan

- Definisi Transformasi Linear
- Matriks Transformasi
- Kernel dan Jangkauan

Beberapa Aplikasi Transformasi Linear

- Grafika Komputer
- Penyederhanaan Model Matematis
- dan lain lain

Transformasi Linear

Misalkan V dan W adalah ruang vektor, T : V \rightarrow W dinamakan transformasi linear, jika untuk setiap $\bar{a}, \bar{b} \in V$ dan $\alpha \in R$ berlaku :

1.
$$T\left(\overline{a} + \overline{b}\right) = T\left(\overline{a}\right) + T\left(\overline{b}\right)$$

2.
$$T(\alpha \overline{a}) = \alpha T(\overline{a})$$

Jika V = W maka T dinamakan operator linear

Contoh:

Tunjukan bahwa $T: \mathbb{R}^2 \to \mathbb{R}^3$, dimana

$$T\begin{bmatrix} x \\ y \end{bmatrix} = \begin{pmatrix} x - y \\ -x \\ y \end{pmatrix}$$
 Rumus Transformasi

merupakan tranformasi linear.

Jawab:

Ambil unsur sembarang di R²,

Misalkan

$$\overline{u} = \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}, \quad \overline{v} = \begin{pmatrix} v_1 \\ v_2 \end{pmatrix} \in \mathbb{R}^2$$

(i) Akan ditunjukan bahwa

$$T(\overline{u} + \overline{v}) = T(\overline{u}) + T(\overline{v})$$

$$T(\overline{u} + \overline{v}) = T \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + \begin{pmatrix} v_1 \\ v_2 \end{bmatrix}$$

$$= \begin{pmatrix} (u_1 + v_1) - (u_2 + v_2) \\ -(u_1 + v_1) \\ u_2 + v_2 \end{pmatrix}$$

$$= \begin{pmatrix} (u_1 + v_1) - (u_2 + v_2) \\ -u_1 - v_1 \\ u_2 + v_2 \end{pmatrix}$$

$$= \begin{pmatrix} u_1 - u_2 \\ -u_1 \\ u \end{pmatrix} + \begin{pmatrix} v_1 - v_2 \\ -v_1 \\ v \end{pmatrix}$$

Terbukti bahwa $T(\overline{u} + \overline{v}) = T(\overline{u}) + T(\overline{v})$

(ii) Ambil unsur sembarang $\overline{u} \in \mathbb{R}^2$ dan $\alpha \in \mathbb{R}$

$$T(\alpha \overline{u}) = T \begin{bmatrix} \alpha u_1 \\ \alpha u_2 \end{bmatrix}$$

$$= \begin{pmatrix} \alpha u_1 - \alpha u_2 \\ -\alpha u_1 \\ \alpha u_2 \end{pmatrix}$$

$$= \begin{pmatrix} \alpha (u_1 - u_2) \\ \alpha (-u_1) \\ \alpha (u_2) \end{pmatrix}$$

$$= \alpha \begin{pmatrix} u_1 - u_2 \\ -u_1 \\ u_2 \end{pmatrix}$$

$$= \alpha T(\overline{u})$$

Jadi, T merupakan transformasi linear.

Contoh 2:

Misalkan T merupakan suatu transformasi dari M_{2x2} ke R yang didefinisikan oleh T(A) = det(A), untuk setiap $A \in M_{2x2}$, Apakah T merupakan Transformasi linier.

Jawab:

Misalkan
$$A = \begin{pmatrix} a_1 & a_2 \\ a_3 & a_4 \end{pmatrix} \in M_{2x2}$$

maka untuk setiap α∈ R berlaku

$$\det (\alpha A) = \det \begin{pmatrix} \alpha a_1 & \alpha a_2 \\ \alpha a_3 & \alpha a_4 \end{pmatrix}$$
$$= \alpha^2 (a_1 a_2 - a_3 a_4) = \alpha^2 \det(A)$$

Perhatikan bahwa $det(\alpha A) \neq \alpha det(A)$ Jadi *T* bukan transformasi linier.

Contoh 3:

Diketahui T: P2 (Polinom orde-2) $\rightarrow R2$, dimana

$$T(a+bx+cx^2) = \begin{pmatrix} a-b \\ a-c \end{pmatrix}$$

- a. Apakah T merupakan transformasi linear
- b. Tentukan $T(1+x+x^2)$

Jawab:

a.(i) Ambil unsur sembarang P_2 ,

$$p = u_1 + u_2 x + u_3 x^2$$
 $q = v_1 + v_2 x + v_3 x^2$

Sehingga

$$p + q = (u_1 + v_1) + (u_2 + v_2)x + (u_3 + v_3)x^2$$

Perhatikan bahwa

$$T(p+q) = T((u_1+v_1)+(u_2+v_2)x+(u_3+v_3)x^2)$$

$$= {\begin{pmatrix} (u_1+v_1)-(u_2+v_2)\\ (u_1+v_1)-(u_3+v_3) \end{pmatrix}}$$

$$= {\begin{pmatrix} (u_1-u_2)+(v_1-v_2)\\ (u_1-u_3)+(v_1-v_3) \end{pmatrix}}$$

$$= {\begin{pmatrix} u_1-u_2\\ u_1-u_3 \end{pmatrix}} + {\begin{pmatrix} v_1-v_2\\ v_1-v_3 \end{pmatrix}}$$

$$= T(u_1+u_2x+u_3x^2) + T(v_1+v_2x+v_3x^2)$$

Ambil unsur sembarang P2, $p = u_1 + u_2 x + u_3 x^2$ dan $\alpha \in \mathbb{R}$, sehingga

$$T(\alpha \overline{u}) = T(\alpha u_1 + u_2 x + u_3 x^2)$$

$$= \begin{pmatrix} (\alpha u_1 - \alpha u_2) \\ (\alpha u_1 - \alpha u_3) \end{pmatrix}$$

$$= \begin{pmatrix} \alpha (u_1 - u_2) \\ \alpha (u_1 - u_3) \end{pmatrix}$$

$$= \alpha \begin{pmatrix} u_1 - u_2 \\ u_1 - u_3 \end{pmatrix}$$

$$= \alpha T (u_1 + u_2 x + u_3 x^2)$$

Jadi, T merupakan transformasi linear

b.
$$T(1+x+x^2) = \begin{pmatrix} 1-1 \\ 1-1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

Suatu transformasi linear $T: V \rightarrow W$ dapat direpresentasikan dalam bentuk :

$$T(\overline{u}) = A\overline{u}$$
 untuk setiap $\overline{u} \in V$.

→ A dinamakan matriks transformasi dari *T*.

Contoh:

Misalkan, suatu transformasi linear $T: \mathbb{R}^2 \to \mathbb{R}^3$ didefinisikan oleh :

$$T\begin{bmatrix} x \\ y \end{bmatrix} = \begin{pmatrix} x - y \\ -x \\ y \end{pmatrix}$$

Jawab:

Perhatikan bahwa

$$T\begin{bmatrix} x \\ y \end{bmatrix} = \begin{pmatrix} x - y \\ -x \\ y \end{pmatrix} = \begin{pmatrix} 1 & -1 \\ -1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

Jadi matriks transformasi untuk $T: \mathbb{R}^2 \rightarrow \mathbb{R}^3$ adalah

$$A = \left(\begin{array}{cc} 1 & -1 \\ -1 & 0 \\ 0 & 1 \end{array}\right)$$

Jika T : $R^n \rightarrow R^m$ merupakan transformasi linear maka ukuran matriks transformasi adalah **m x n**

Misalkan

 $\mathbf{B} = \{\overline{v}_1, \overline{v}_2\}$ basis bagi ruang vektor V dan

 $T: \mathbb{R}^2 \to \mathbb{R}^3$ merupakan transformasi linear

dimana

$$T(\overline{v}_i) = (\overline{u}_i)$$
 untuk setiap $i = 1,2$.

Matriks transformasinya dapat ditentukan dengan cara:

Tulis:

$$T(\overline{v}_1) = A\overline{v}_1 = \overline{u}_1$$
$$T(\overline{v}_2) = A\overline{v}_2 = \overline{u}_2$$

Sehingga

$$\mathbf{A}_{3x2} \begin{bmatrix} \overline{v}_1 & \overline{v}_2 \end{bmatrix}_{2x2} = \begin{bmatrix} \overline{u}_1 & \overline{u}_2 \end{bmatrix}_{3x2}$$

Jadi

$$A = \begin{bmatrix} \overline{u}_1 & \overline{u}_2 \end{bmatrix} \begin{bmatrix} \overline{v}_1 & \overline{v}_2 \end{bmatrix}^{-1}$$

 $\begin{bmatrix} \overline{v}_1 & \overline{v}_2 \end{bmatrix}$ basis bagi V maka ia punya invers

Contoh 3:

Misalkan

$$\left\{ \bar{v}_1 = \begin{pmatrix} 1 \\ 1 \\ -1 \end{pmatrix}, \bar{v}_2 = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}, \bar{v}_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} \right\} \quad \text{adalah basis bagi} \quad \mathbb{R}^3$$

 $T: \mathbb{R}^3 \to \mathbb{P}_1$ Transformasi linear didefinisikan

$$T(\overline{v}_i) = A\overline{v}_i = p_i$$
 untuk setiap $i = 1,2,3$.

Jika

$$p_1 = 1 - x$$
; $p_2 = 1$; $p_3 = 2x$

Tentukan:
Matrix transformasi dan $T \begin{vmatrix} 1 \\ -1 \\ 2 \end{vmatrix}$

$$T\begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix}$$

Jawab:

Definisikan:

$$p1 = \begin{bmatrix} 1 - x \end{bmatrix}_B = \begin{pmatrix} 1 \\ -1 \end{pmatrix}; \quad p_2 = \begin{bmatrix} 1 \end{bmatrix}_B = \begin{pmatrix} 1 \\ 0 \end{pmatrix}; \quad p_3 = \begin{bmatrix} 2x \end{bmatrix}_B = \begin{pmatrix} 0 \\ 2 \end{pmatrix}$$

Karena

$$A\overline{v}_i = p_i$$
, $\forall_i = 1,2,3$

Maka

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

atau

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

invers matriks dicari dengan OBE:

$$\begin{pmatrix}
1 & 0 & 0 & | & 1 & 0 & 0 \\
1 & 1 & 0 & | & 0 & 1 & 0 \\
-1 & -1 & 1 & | & 0 & 0 & 1
\end{pmatrix}
\sim
\begin{pmatrix}
1 & 0 & 0 & | & 1 & 0 & 0 \\
0 & 1 & 0 & | & -1 & 1 & 0 \\
0 & -1 & 1 & | & 1 & 0 & 1
\end{pmatrix}$$

Sehingga

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

Jadi matriks transformasi T adalah $\begin{pmatrix} 0 & 1 & 0 \\ -1 & 2 & 2 \end{pmatrix}$

$$\begin{pmatrix} 0 & 1 & 0 \\ -1 & 2 & 2 \end{pmatrix}$$

Sementara itu,

$$T\begin{bmatrix} 1 \\ -1 \\ 2 \end{bmatrix} = A \begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix} = \begin{pmatrix} 0 & 1 & 0 \\ -1 & 2 & 2 \end{pmatrix} \begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix}$$
$$= \begin{pmatrix} -1 \\ 1 \end{pmatrix}$$

$$\operatorname{Jadi}_{T\begin{bmatrix} 1\\-1\\2\end{bmatrix}} = (-1+x)$$

Contoh 4:

Diketahui basis dari polinom orde dua adalah

$$\left\{1+x, -x+x^2, 1+x-x^2\right\}$$

Jika $T: P_2 \rightarrow \mathbb{R}^3$ adalah transformasi linear dimana

$$T\begin{bmatrix}1+x\end{bmatrix} = \begin{bmatrix}0\\1\\2\end{bmatrix} \quad T\begin{bmatrix}-x+x^2\end{bmatrix} = \begin{bmatrix}1\\2\\0\end{bmatrix} \quad T\begin{bmatrix}1+x-x^2\end{bmatrix} = \begin{bmatrix}2\\1\\0\end{bmatrix}$$

Tentukan

$$T(1-x+x^2)$$

Gunakan Definisi Membangun

Jawab:

Perhatikan bahwa

himpunan 3 polinom tersebut adalah basis bagi polinom orde 2

maka polinom tersebut ditulis nejadi:

$$1 - x + x^{2} = k_{1} (1 + x) + k_{2} (-x + x^{2}) + k_{3} (1 + x - x^{2})$$

Samakan suku-suku sejenis sehingga diperoleh SPL

$$k_1 + k_3 = 1$$

 $k_1 - k_2 + k_3 = -1$
 $k_2 - k_3 = 1$

dengan solusi $k_1 = 0$, $k_2 = 2$, dan $k_3 = 1$.

Jadi kombinasi linear diatas berbentuk:

$$1 - x + x^{2} = 0 (1 + x) + 2 (-x + x^{2}) + 1 (1 + x - x^{2})$$

atau

$$T(1-x+x^2) = T(0(1+x)+2(-x+x^2)+1(1+x-x^2))$$

Karena transformasi T bersifat linear maka:

$$T(1-x+x^2) = 0T(1+x) + 2T(-x+x^2) + T(1+x-x^2)$$

$$= 2 \begin{pmatrix} 1 \\ 2 \\ 0 \end{pmatrix} + \begin{pmatrix} 2 \\ 1 \\ 0 \end{pmatrix} = \begin{pmatrix} 4 \\ 5 \\ 0 \end{pmatrix}$$

Kernel dan Jangkauan

Misalkan $T: V \rightarrow W$ merupakan transformasi linear Semua unsur di V yang dipetakan ke vektor nol di W dinamakan kernel T

notasi *ker* (T).

atau

$$Ker(T) = \left\{ \overline{u} \in V \mid T(\overline{u}) = \overline{0} \right\}$$

Contoh 5:

Contoh 5:
Trans. Linear T:
$$P_2 \rightarrow R^2$$
 $T(a+bx+cx^2) = \begin{pmatrix} a-b \\ a-c \end{pmatrix}$
Perhatikan bahwa $T(1+x+x^2) = \begin{pmatrix} 1-1 \\ 1-1 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$

maka $1+x+x^2 \in Ker(T)$

Sementara itu, $1+2x+x^2 \notin Ker(T)$

karena
$$T(1+2x+x^2) = \begin{pmatrix} -1\\1 \end{pmatrix} \neq \overline{0}$$

Jelas bahwa vektor nol pada daerah asal transformasi merupakan unsur kernel T. Tetapi, tak semua transformasi linear mempunyai vektor tak nol sebagai unsur kernel T.

Teorema:

Jika T : V \rightarrow W adalah transformasi linear maka Ker(T) merupakan subruang dari V

Bukti:

Ambil $\bar{a}, \bar{b} \in Ker(T)$ sembarang dan $\alpha \in Riil$

- 1. Karena setiap $\overline{a} \in Ker(T)$ artinya setiap $\overline{a} \in V$ sehingga $T(\overline{a}) = \overline{0}$ maka $Ker(T) \subseteq V$
- 2. Perhatikan bahwa $\overline{0} \in Ker(T)$ artinya setiap $T(\overline{0}) = A\overline{0} = \overline{0}$ oleh karena itu $Ker(T) \neq \{\}$
- 3. Karena $\bar{a}, \bar{b} \in Ker(T)$ dan $Ker(T) \subseteq V$ Ingat bahwa V mrp ruang vektor, sehingga berlaku

$$\overline{a} + \overline{b} \in V$$
akibatnya $T(\overline{a} + \overline{b}) = T\overline{a} + T\overline{b} = \overline{0} + \overline{0} = \overline{0}$
Jadi ______

Jadi
$$-\frac{1}{a} + \overline{b} \in \ker(T)$$

4. Karena $a \in Ker(T)$ maka $a \in V$

karena V adalah ruang vektor maka untuk setiap $\alpha \in \text{Riil berlaku}$:

Jadi,
$$T(\alpha \overline{a}) = \alpha T(\overline{a}) = \alpha \overline{0} = \overline{0}$$

 $\alpha a \in Ker(T)$

Dengan demikian, terbukti bahwa

Jika T : V → W adalah transformasi linear maka

Ker(T) merupakan **subruang** dari ruang vektor V

Karena Ker(T) merupakan subruang

 \rightarrow Basis Ker(T).

Contoh 6:

Diketahui Transformasi linear T : $\mathbb{R}^3 \to \mathbb{P}_2$ dengan

$$T\begin{bmatrix} a \\ b \\ c \end{bmatrix} = (a+b) + (2a-c)x + (2a+b+c)x^{2}$$

Tentukan basis dan dimensi Ker(T) dan R(T)

Jawab:

Perhatikan bahwa:

$$T\begin{bmatrix} a \\ b \\ c \end{bmatrix} = (a+b) + (2a-c)x + (2a+b+c)x^2 = 0$$

Ini memberikan

$$\begin{pmatrix} a+b \\ 2b-c \\ 2a+b+c \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

sehingga

$$T\begin{bmatrix} a \\ b \\ c \end{bmatrix} = \begin{pmatrix} a+b \\ 2b-c \\ 2a+b+c \end{pmatrix} = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 2 & -1 \\ 2 & 1 & 1 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \end{pmatrix}$$

Jadi, matriks transformasi bagi T adalah

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

Dengan melakukan OBE pada matriks tersebut:

$$\begin{pmatrix} 1 & 1 & 0 & | & 0 \\ 0 & 2 & -1 & | & 0 \\ 2 & 1 & 1 & | & 0 \end{pmatrix} \sim \begin{pmatrix} 1 & 1 & 0 & | & 0 \\ 0 & 2 & -1 & | & 0 \\ 0 & -1 & 1 & | & 0 \end{pmatrix} \sim \begin{pmatrix} 1 & 0 & 1/2 & | & 0 \\ 0 & 1 & -1/2 & | & 0 \\ 0 & 0 & 1/2 & | & 0 \end{pmatrix}$$

Dengan demikian, Basis ker(T) = { } dan nulitasnya adalah nol.

Perhatikan hasil OBE maka basis ruang kolom dari matriks A adalah :

$$\left\{ \begin{pmatrix} 1 \\ 0 \\ 2 \end{pmatrix}, \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}, \begin{pmatrix} 0 \\ -1 \\ 1 \end{pmatrix} \right\}$$

oleh karena itu, basis jangkauan dari T adalah:

$$\left\{1 + 2x^2, 1 + 2x + x^2, -x + x^2\right\}$$

sehingga rank (dimensi basis R(t)) = 3

Contoh 7:

Diketahui transformasi linear $T : \mathbb{R}^4 \to \mathbb{R}^3$ didefinisikan oleh :

$$T\begin{bmatrix} \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} \end{bmatrix} = \begin{pmatrix} a+b \\ c-2d \\ -a-b+c-2d \end{pmatrix}$$

Tentukan basis kernel dari T dan nulitasnya

Jawab:

$$T\begin{bmatrix} \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} = \begin{pmatrix} a+b \\ c-2d \\ -a-b+c-2d \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & -2 \\ -1 & -1 & 1 & -2 \end{pmatrix} \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix}$$

Jadi

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

Basis Ker(T) dan Nulitasnya?

Ker(T) adalah ruang solusi dari

$$T(\overline{v}) = A(\overline{v}) = \overline{0}, \ \forall \overline{v} = \begin{pmatrix} a \\ b \\ c \\ d \end{pmatrix} \in R^4$$

Dengan OBE

$$A \sim \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & -2 \\ -1 & -1 & 1 & -2 \end{pmatrix} \sim \begin{pmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & -2 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

 $Ker(T) = ruang solusi dari <math>A\overline{v} = \overline{0}$

yaitu

Jadi Basis Ker(T) adalah

$$\left\{ \begin{pmatrix} 1 \\ -1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \\ 1 \\ 1/2 \end{pmatrix} \right\}$$

Nulitas = Dimensi dari Ker(T) = 2

Latihan

1. Suatu transformasi $T: \Re^3 \rightarrow \Re^2$

didefinisikan oleh

$$T \begin{pmatrix} a \\ b \\ c \end{pmatrix} = \begin{pmatrix} a - 2b \\ a + c \end{pmatrix}$$

Periksa apakah T merupakan transformasi linear

2. Jika suatu transformansi $T: P_1 \rightarrow P_2$ diberikan oleh :

$$T[2+x]=4-x+x^2$$
 dan $T[1+3x]=7+2x-2x^2$

Tentukan T[3-x]

(Untuk no. 3-5)

Suatu transformasi linear, T:R²→R³ Yang diilustrasikan sebagai berikut:

$$T\begin{bmatrix} 1 \\ -2 \end{bmatrix} = \begin{pmatrix} 3 \\ -1 \\ 1 \end{pmatrix} \quad \text{dan} \qquad T\begin{bmatrix} \begin{pmatrix} -3 \\ 5 \end{pmatrix} \end{bmatrix} = \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix}$$

- 3. Tentukan matriks transformasi dari T!
- 4. Tentukan hasil transformasi, $T\begin{bmatrix} 1\\3 \end{bmatrix}$
- 5. Tentukan basis kernel dan jangkauan dari T!

6. Tentukan rank dan nulitas matriks Transformasi:

$$A = \begin{bmatrix} -1 & -2 & -1 & 1 \\ 1 & 2 & 3 & -1 \\ 1 & 2 & 2 & -1 \end{bmatrix}$$

7. Misalkan T: $\Re^3 \rightarrow \Re^2$ didefinisikan oleh

$$T \begin{pmatrix} a \\ b \\ c \end{pmatrix} = \begin{pmatrix} a - 2b \\ a + c \end{pmatrix}$$

Tentukan basis Ker(T) dan basis R(T) beserta dimensinya!