SIMILARITAS

- Similaritas
- Pendiagonalan Matriks
- Similaritas dari Matriks Simetri

Prof.Dr. Budi Murtiyasa Muhammadiyah University of Surakarta

Pengantar

Cari akar dan vektor karakteristik dari

$$\mathbf{A} = \begin{pmatrix} 2 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 2 \end{pmatrix}$$

$$B = \begin{pmatrix} 5 & 14 & 13 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Similaritas

- Dua matriks transformasi A dan B dikatakan similar jika terdapat matriks nonsingular R sehingga $B = R^{-1}AR$
- Contoh :

$$A = \begin{pmatrix} 2 & 2 & 1 \\ 1 & 3 & 1 \\ 1 & 2 & 2 \end{pmatrix} dan B = \begin{pmatrix} 5 & 14 & 13 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} adalah similar$$

$$sebab terdapat matriks P = \begin{pmatrix} 1 & 3 & 3 \\ 1 & 4 & 3 \\ 1 & 3 & 4 \end{pmatrix},$$

$$sehingga B = P^{-1}AP.$$

sebab terdapat matriks
$$P = \begin{bmatrix} 1 & 3 & 3 \\ 1 & 4 & 3 \\ 1 & 3 & 4 \end{bmatrix}$$
, sehingga $B = P^{-1}AP$.

Sifat:

1) dua matriks yang similar mempunyai akar karakteristik yang sama

2) jika Y adalah vektor karakteristik dari B yang berhubungan dengan akar karakteristik λ_i , maka X = PY adalah vektor invarian A yang berhubungan dengan akar karakteristik λ_i .

Persoalannya sekarang adalah :
Jika diketahui dua matriks
A dan B, bagaimana mendapatkan
matriks P sehingga berlaku
P-1AP = B?

Cari akar dan vektor karakteristik dari

$$D = \begin{pmatrix} 5 & 0 & 0 \\ 0 & 4 & 0 \\ 0 & 0 & -3 \end{pmatrix}$$

Matriks Diagonal

$$D = \begin{pmatrix} -3 & 0 & 0 \\ 0 & 7 & 0 \\ 0 & 0 & 9 \end{pmatrix}$$
. Akar dan vektor karakteristik dari matriks D

adalah λ_1 – -3, λ_2 – 7, dan λ_3 – 9. Dengan vektor

karakteristiknya bertutut-turut adalah $\begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$, $\begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$, dan $\begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$.

Setiap matriks diagonal berdimensi *n*x*n* pasti mempunyai *n* vektor yang bebas linear.

<u>Similar dengan Matriks Diagonal:</u> <u>Pendiagonalan Matriks</u>

Teorema :

Setiap matrik A bedimensi *n*x*n* yg mempunyai *n* vektor yang bebas linear similar dengan matriks diagonal.

Bukti:

Andaikan X_1 , X_2 , X_3 , ..., X_n adalah vektor invarian yg berhubungan dng akar karakteristik λ_1 , λ_2 , λ_3 , ..., λ_n sehingga $AX_i = \lambda_i X_i$ (i = 1, 2, 3, ..., n).

Andaikan P – $[X_1 \ X_2 \ X_3 \dots \ X_n]$, maka

 $AP = A[X_1 \ X_2 \ X_3 \ ... \ X_n] = [AX_1 \ AX_2 \ AX_3 \ ... \ AX_n]$

 $AP = [\lambda_1 X_1 \ \lambda_2 X_2 \ \lambda_3 X_3 \ \dots \ \lambda_n X_n]$

Bukti...

$$\mathbf{AP} = \begin{bmatrix} \mathbf{X}_1 & \mathbf{X}_2 & \mathbf{X}_3 & \dots & \mathbf{X}_n \end{bmatrix} \begin{pmatrix} \lambda_1 & 0 & 0 & \dots & 0 \\ 0 & \lambda_2 & 0 & \dots & 0 \\ 0 & 0 & \lambda_3 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & \lambda_n \end{pmatrix}$$

$$AP - [X_1 \ X_2 \ X_3 \ \dots \ X_n] \operatorname{diag}(\lambda_1, \lambda_2, \lambda_3, \dots, \lambda_n)$$

$$AP = PD$$

$$P^{-1}AP = P^{-1}PD$$

$$P^{-1}AP = D$$

Jadi matriks A similar dengan matriks diagonal D, sebab ada matriks non singular P sehingga $P^{-1}AP = D$.

 Matriks A_{nxn} yg mempunyai n vektor invarian yg bebas linear dinamakan diagonalisabel (dapat didiagonalkan / similar dengan matriks diagonal).

Algoritma utk mendiagonalkan matriks Anxn:

- (1) cari akar-akar karakteristik dari matriks A, yaitu λ_i (i = 1,2,3,...,n)
- (2) cari vektor-vektor karakteristik dari A yg berhubungan dengan akar-akar karakteritik λ_{i} .
- (3) Jika <u>banyaknya vektor invarian</u> < *n*, maka A tidak diagonalisabel. Selesai.
- (4) Jika banyaknya vektor invarian = n, maka A diagonalisabel. Selanjutnya :
 - (4.1). Ambil P = [X1 X2 X3 ... Xn], dengan X adalah vektor invarian dari A.
 - (4.2). Cari P-1
 - (4.3). $P^{-1}AP = D = diag(\lambda_1, \lambda_2, \lambda_3, ..., \lambda_n)$, dengan λ_i adalah akar-akar karakteristik dari A.
 - (4.4). selesai.

Apakah matriks
$$A = \begin{pmatrix} 2 & 1 \\ 2 & 3 \end{pmatrix}$$
 diagonalisabel ?. Jika ya, cari

matriks P sehingga $P^{-1}AP = D$ (diagonal).

Apakah matriks A –
$$\begin{pmatrix} 1 & 1 & 2 \\ 0 & 2 & 2 \\ -1 & 1 & 3 \end{pmatrix}$$
 diagonalisabel ?. Jika ya, cari

matriks P sehingga $P^{-1}AP = D$ (diagonal).

• Apakah matriks $A = \begin{pmatrix} 3 & -2 \\ -2 & 6 \end{pmatrix}$ diagonalisabel ?

Jika ya, cari matriks P sehingga P-1AP = D (Didagonal).

• Apakah matriks $B = \begin{pmatrix} 2 & -4 & 2 \\ -4 & 2 & -2 \\ diagonalisabel ? & 2 & -2 & -1 \end{pmatrix}$

Jika ya, cari matriks P sehingga P-1BP = D (Diagonal).

Similaritas dari matriks-matriks Simetri

 Jika A matriks simetri, yaitu A^T = A, maka dapat ditemukan matriks ortogonal R sehingga R⁻¹AR = D (diagonal).

Teorema :

Vektor-vektor invarian dari matriks simetri yg berasal dari akar karakteristik yg berbeda adalah saling ortogonal

bukti

Andaikan X₁ dan X₂ adalah vektor invarian yg berasal dari

 λ_1 dan λ_2 (dengan $\lambda_1 \neq \lambda_2$) dari matriks simetri A, maka :

$$AX_1 = \lambda_1 X_1$$

$$X_2^T A X_1 = X_2^T \lambda_1 X_1 \tag{1}$$

$$(X_2^T \mathbf{A} \mathbf{X}_1)^T = (\lambda_1 X_2^T \mathbf{X}_1)^T$$

$$X_1^T \mathbf{A}^T \mathbf{X}_2 = \lambda_1 X_1^T \mathbf{X}_2$$

$$X_1^T \wedge X_2 = \lambda_1 X_1^T X_2 \tag{2}$$

bukti...

Sementara itu juga:

$$AX_2 = \lambda_2 X_2$$

$$X_1^T \mathbf{A} \mathbf{X}_2 = \lambda_2 X_1^T \mathbf{X}_2 \tag{3}$$

$$(X_1^T \mathbf{A} \mathbf{X}_2)^T = (\lambda_2 X_1^T \mathbf{X}_2)^T$$

$$X_2^T \mathbf{A}^T \mathbf{X}_1 = \lambda_2 X_2^T \mathbf{X}_1$$

$$X_2^T \mathbf{A} \mathbf{X}_1 = \lambda_2 X_2^T \mathbf{X}_1 \tag{4}$$

dari (2) dan (3):

$$\lambda_1 X_1^T \mathbf{X}_2 = \lambda_2 X_1^T \mathbf{X}_2$$

$$\lambda_1 X_1^T \mathbf{X}_2 - \lambda_2 X_1^T \mathbf{X}_2 = 0$$

$$(\lambda_1 - \lambda_2) X_1^T X_2 = 0$$
 atau $X_1^T X_2 = 0$

Ini berarti X_1 ortogonal X_2 .

Untuk matrik simetri A, algoritma untuk mendapatkan matriks ortogonal R sehingga R-1AR = D (diagonal) adlh

- (1) cari akar karakteristik dari A
- (2) cari vektor invarian dari A
- (3) jika semua akar karakteristik berbeda, maka vektor invarian X1, ..., Xn adalah saling ortogonal.
 - (3.1) normalisir vektor-vektor X1, ..., Xn sehingga menjadi Y1, Y2,..., Yn.
 - (3.2) Matriks ortogonal $R = [Y1 \ Y2 \dots Yn]$.
 - (3.3) $R^{-1}AR = D$ (diagonal). Selesai.
- (4) Jika ada akar karakteristik yg sama, misalnya $\lambda_1 = \lambda_2$, maka X1 dan X2 belum ortogonal; sedangkan X3, ..., Xn sudah ortogonal.
 - (4.1) lakukan proses Gram-Schmidt thd X1 dan X2 sehingga menjadi W1 dan W2 yang saling ortogonal.
 - (4.2) Ambil W3 = X3, ..., Wn = Xn
 - (4.3) Normalisir vektor-vektor W1, W2, W3, ..., Wn sehingga menjadi Y1, Y2, Y3, ..., Yn.
 - (4.4) Matriks ortogonal $R = [Y1 \ Y2 \dots Yn]$.
 - $(4.5) R^{-1}AR = D (diagonal). Selesai.$

Cari matriks ortogonal R sehingga R⁻¹AR = D

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

Cari matriks ortogonal R sehingga R⁻¹BR = D

$$B = \begin{pmatrix} 1 & -3 & 3 \\ 0 & -5 & 6 \\ 0 & -3 & 4 \end{pmatrix}$$

Cari matriks ortogonal R sehingga R⁻¹CR = D

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

Cari matriks ortogonal R sehingga R⁻¹FR = D

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

 Cari matriks ortogonal R sehingga R-1AR = D (diagonal), jika matriks transformasi

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

 Cari matriks ortogonal R sehingga R-1 BR = D (diagonal), jika matriks transformasi

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

 Cari matriks ortogonal R sehingga R-1 CR = D (diagonal), jika matriks transformasi

$$\mathbf{C} = \begin{pmatrix} 2 & 0 & 1 \\ 0 & 3 & 0 \\ 1 & 0 & 2 \end{pmatrix}$$

 Cari matriks ortogonal R sehingga R-1 ER = D (diagonal), jika matriks transformasi

$$\mathbf{E} = \begin{pmatrix} 3 & 2 & 2 \\ 2 & 2 & 0 \\ 2 & 0 & 4 \end{pmatrix}$$

 Cari matriks ortogonal R sehingga R-1 FR = D (diagonal), jika matriks transformasi

$$\mathbf{F} = \begin{pmatrix} 4 & -1 & 1 \\ -1 & 4 & -1 \\ 1 & -1 & 4 \end{pmatrix}$$

 Cari matriks ortogonal R sehingga R-1 GR = D (diagonal), jika matriks transformasi

$$\mathbf{G} = \begin{pmatrix} 3 & 1 & 1 \\ 1 & 0 & 2 \\ 1 & 2 & 0 \end{pmatrix}$$

 Cari matriks ortogonal R sehingga R-1 HR = D (diagonal), jika matriks transformasi

$$\mathbf{H} = \begin{pmatrix} 2 & 2 & 2 \\ 2 & 5 & 4 \\ 2 & 4 & 5 \end{pmatrix}$$

 Cari matriks ortogonal R sehingga R-1 KR = D (diagonal), jika matriks transformasi

$$\mathbf{K} = \begin{pmatrix} 7 & -4 & -4 \\ -4 & 1 & -8 \\ -4 & -8 & 1 \end{pmatrix}$$

 Cari matriks ortogonal R sehingga R-1 LR = D (diagonal), jika matriks transformasi

$$\mathbf{L} = \begin{pmatrix} 7 & -2 & 1 \\ -2 & 10 & -2 \\ 1 & -2 & 7 \end{pmatrix}$$