Universitas Pamulang Teknik Informatika S-1

## **PERTEMUAN 11**

# PERGANTIAN BASIS, TRANSFORMASI VEKTOR LINIER

# A. Tujuan Pembelajaran

Setelah menyelesaikan pertemuan ini Mahasiswa mampu memahami pengertian transformasi linier dan dapat menyelesaikan persoalan terkait dengan transformasi linier dan basis.

# B. Uraian Materi

Terdapat hubungan erat antara pemahaman basis dengan sistem koordinat. Pada bagian ini kita kembangkan gagasan tersebut dan juga kita bahas hasil-hasil mengenai perubahan basis untuk ruang vektor. Selama ini kita sering menggunakan basis baku sebagai basis semua viktor. Selain itu, terdapat basis-basis lain yang dapat digunakan untuk vektor. Contoh basis baku, sebagai berikut:

1. Basis baku yang berada diruang  $R^2$ :

$$e^1$$
:  $\begin{bmatrix} 1 \\ 0 \end{bmatrix} e^2$ :  $\begin{bmatrix} 0 \\ 1 \end{bmatrix}$ 

2. Basis baku yang berada diruang  $R^3$ :

$$e^1:\begin{bmatrix}1\\0\\0\end{bmatrix}e^2:\begin{bmatrix}0\\1\\0\end{bmatrix}e^3:\begin{bmatrix}0\\0\\1\end{bmatrix}$$

Apabila  $(B=e_1,e_2,...,e_n)$  merupakan basis baku pada  $\mathbb{R}^n$  dimana titik x merupakan vektor yang dibangun oleh kombinasi linear pada basis tersebut, sehingga:

$$X = x_1 e_1 + x_2 e_2 + \dots + x_n e_n$$

 $X = (x_1, x_2, ..., x_n)$  merupakan vector koordinat pada basis B

Suatu ruang vektor bisa memiliki beberapa basis Dari sifat inilah tentunya jika terdapat sembarang vektor x dalam suatu ruang vektor V yang memiliki himpunan vektor A dan B sebagai basisnya maka x tentunya merupakan kombinasi linier dari vektor – vektor di A dan B. Kajian yang dilakukan sekarang ini adalah melihat hubungan antar kombinasi linier tersebut.

Jika B dan B' adalah basis untuk ruang vektor V dan v1 dalam V, maka akan dicari hubungan [ v ]B dengan ( v )B'.

Misalkan B = { u1 , u2} adalah basis ruang vektor yang berdimensi 2

Teknik Informatika S-1 Universitas Pamulang

$$(u_1)B$$
' =  $\begin{bmatrix} a \\ b \end{bmatrix}$ ,  $(u_2)B$ ' =  $\begin{bmatrix} c \\ d \end{bmatrix}$ ,  $(v)B = \begin{bmatrix} k_1 \\ k_2 \end{bmatrix}$ 

Diubah kedalam persamaan:

- 1.  $u_1 = a u_{1'} + b u_{2'}$
- 2.  $u_2 = c u_{1'} + d u_{2'}$
- 3.  $\underline{v}_1 = k_1 \underline{u}_1 + k_2 \underline{u}_2$
- 4. Disubstitusikan nilai  $\underline{u}_1$  dan  $\underline{u}_2$  pada persamaan  $\underline{v}_1 = k_1\underline{u}_1 + k_2\underline{u}_2$  sehingga didapat

$$\underline{\mathbf{v}}_{1} = \mathbf{k}_{1}(\mathbf{a} \ \underline{\mathbf{u}}_{1'} + \mathbf{b} \ \underline{\mathbf{u}}_{2'}) + \mathbf{k}_{2}(\mathbf{c} \ \underline{\mathbf{u}}_{1'} + \mathbf{d} \ \underline{\mathbf{u}}_{2'}) 
= (\mathbf{k}_{1}\mathbf{a} + \mathbf{k}_{2}\mathbf{c}) \ \underline{\mathbf{u}}_{1'} + (\mathbf{k}_{1}\mathbf{b} + \mathbf{k}_{2}\mathbf{d}) \ \underline{\mathbf{u}}_{2'} 
(\underline{\mathbf{v}})_{\mathbf{B}'} = \begin{bmatrix} K_{1}a & K_{1}b \\ K_{2}c & K_{2}d \end{bmatrix} \begin{bmatrix} K_{1} \\ K_{2} \end{bmatrix} 
(\underline{\mathbf{v}})_{\mathbf{B}'} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
Dimana:

$$(\underline{\vee})_{B'} = P(\underline{\vee})_{B}$$

$$P = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$

merupakan matriks yang kolom2nya diambil dari vektor koordinat u₁ dan u₂ terhadap basisB'. Umumnya jika B =  $\{u_1, u_2, ..., u_n\}$  dan B'=  $\{\underline{u}'_1, \underline{u}'_2, ..., \underline{u}'_n\}$  Adalah basis untuk ruang vektor V yang berdimensi –n dan v dalam V maka hubungan antara dengan  $[\underline{v}]_B$ ' adalah  $[\underline{v}]_B$ ' =  $P[\underline{v}]_B$  Dimana  $P = [[\underline{u}_1]_B$ ',  $[\underline{u}_2]_B$ ',...,  $[\underline{u}_n]_B$ '] adalah matriks yang kolom-kolomnya diambil dari matriks koordinat dari u<sub>1</sub>, u<sub>2</sub>,..., u<sub>n</sub> terhadap basis B'. Matriks P disebut matriks transisi dari B ke B.

## Contoh:

- 1. Lihat  $R^3$  pada basis  $B = e_1, e_2, e_3$  dan basis  $B = E_1, E_2, E_3$  terhadap  $E_1 =$  $(1,0,1), E_2 = (1,1,-1) \text{ dan } E_3 = (0,1,2) \text{ tentukanlah}$ :
  - a. Vektor pada koordinat X pada basis B' dimana titik X terhadap basis B memiliki koordinat (2, 7, 0)
  - b. Apabila titik Xmemiliki vector koordinat (1, -2, 3) pada basis B', tentukan vector koodinat X pada basis B

a. Perpaduan linier vektor pada koordinat X yang berada pada basis B sama dengan perpaduan linear vektor koordinat X pada basis B'

$$2e_1 + 7e_2 + 0e_3 = x_1E_1 + x_2E_2 + x_3E_n$$

$$2\begin{bmatrix} 1\\0\\0 \end{bmatrix} + 7\begin{bmatrix} 0\\1\\0 \end{bmatrix} + 0\begin{bmatrix} 0\\0\\1 \end{bmatrix} = x_1\begin{bmatrix} 1\\0\\1 \end{bmatrix} + x_2\begin{bmatrix} 1\\1\\-1 \end{bmatrix} + x_2\begin{bmatrix} 0\\1\\2 \end{bmatrix}$$

Sehingga  $x_1, x_2, x_3$  akan memenuhi persamaan linear sebagai berikut:

$$\begin{bmatrix} 2 \\ 7 \\ 1 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & -1 & 2 \end{bmatrix} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

Setelah dihitung maka didapat Hasil dari persamaan sebagai berikut:

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} -2 \\ 4 \\ 3 \end{bmatrix}$$

b. Perpaduan linear koordinat X pada basis B sama dengan perpaduan linear koordinat X pada basis B`.

$$x_1 e_1 + x_2 e_2 + x_3 e_3 = 1.E_1 - 2.E_2 + 3.E_3$$

$$x_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = 1.\begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} - 2.\begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix} + 3.\begin{bmatrix} 0 \\ 1 \\ 2 \end{bmatrix}$$

Sehingga  $x_1, x_2, x_3$  akan memenuhi persamaan linear sebagai berikut:

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 1 & -1 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ -2 \\ 3 \end{bmatrix}$$

Setelah dihitung maka didapat Hasil dari persamaan sebagai berikut:

$$\begin{bmatrix} x_1 \\ x_2 \\ x_2 \end{bmatrix} = \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix}$$

2. Tinjaulah basis  $B = \{u_1, u_2\} dan B' = \{u_1, u_2'\}$  untuk  $R^2$ , dimana:

$$u_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix} dan \ u_2 \begin{bmatrix} 0 \\ 1 \end{bmatrix} u_1 = \begin{bmatrix} 1 \\ 1 \end{bmatrix} dan \ u_2 \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

Maka tentukanlah matriks transisi p dari B` ke B?

#### Jawab:

$$U_1$$
 =  $au_1 + bu_2$ 

$$\begin{bmatrix} 1 \\ 1 \end{bmatrix} = a \begin{bmatrix} 1 \\ 0 \end{bmatrix} + b \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$
 dimana  $a = 1$ ,  $b = 1$  sehingga:

$$[U_1]B = \begin{bmatrix} a \\ b \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

Dan

$$U_2$$
 =  $cu_1 + du_2$ 

$$\begin{bmatrix} 2 \\ 1 \end{bmatrix} = c \begin{bmatrix} 1 \\ 0 \end{bmatrix} + d \begin{bmatrix} 0 \\ 1 \end{bmatrix} dimana c = 2 dan d = 1 sehingga$$

$$[U_1]B = \begin{bmatrix} c \\ d \end{bmatrix} = \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

3. Tinjaulah basis B =  $\{u_1, u_2\}$  dan B` =  $\{v_1, v_2\}$  untuk  $R^2$ , dimana:

$$u_1 = \begin{bmatrix} 1 \\ 0 \end{bmatrix}, \ u_2 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}, \ \text{dan} \ v_1 = \begin{bmatrix} 2 \\ 1 \end{bmatrix}, \ v_1 = \begin{bmatrix} -3 \\ 4 \end{bmatrix},$$

Maka tentukanlah matriks transisi p dari B` ke B?

Jawab:

$$PB' > B = [V_1]B [V_2]B$$

Dimana:

$$[V_1]B = \begin{bmatrix} 2\\1 \end{bmatrix}$$

Dan

$$[V_2]B = \begin{bmatrix} -3 \\ 4 \end{bmatrix}$$

Sehingga:

$$PB' > B = [V_1]B [V_2]B$$

$$[V_1]\mathsf{B} = \begin{bmatrix} C_1 \\ C_2 \end{bmatrix}$$

$$[V_1]B = C_1[U_1] + C_2[U_2]$$

$$\begin{bmatrix} 2 \\ 1 \end{bmatrix} = C_1 \begin{bmatrix} 1 \\ 0 \end{bmatrix} + C_2 \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} 2 \\ 1 \end{bmatrix} = \begin{bmatrix} C_1 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ C_2 \end{bmatrix}$$

Dimana  $C_1 = 2 \operatorname{dan} C_2 = 1$ 

Sehingga:

$$[V_2]B = \begin{bmatrix} C_1 \\ C_2 \end{bmatrix}$$

$$[V_2]B = C_1[U_1] + C_2[U_2]$$

$$\begin{bmatrix} -3 \\ 4 \end{bmatrix} = C_1 \begin{bmatrix} 1 \\ 0 \end{bmatrix} + C_2 \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} -3 \\ 4 \end{bmatrix} = \begin{bmatrix} C_1 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ C_2 \end{bmatrix}$$

Sehingga nilai  $C_1 = -3 \text{ dan } C_2 = 4$ 

Maka diperoleh nilai  $[V_2]B = \begin{bmatrix} -3\\4 \end{bmatrix}$ 

Dimana

$$PB \rightarrow B = \begin{bmatrix} 2 & -3 \\ 1 & 4 \end{bmatrix}$$

4. Diketahui dua buah baris R<sup>3</sup> sebagai berikut:

Dimana B = 
$$\left\{\begin{bmatrix}1\\0\\1\end{bmatrix},\begin{bmatrix}0\\1\\-1\end{bmatrix},\begin{bmatrix}1\\2\\0\end{bmatrix}\right\}$$

$$\mathsf{B} = \left\{ \begin{bmatrix} 1\\0\\0 \end{bmatrix}, \begin{bmatrix} -1\\1\\0 \end{bmatrix}, \begin{bmatrix} 1\\-1\\-1 \end{bmatrix} \right\}$$

Dimana vektor koordinat  $x = \begin{bmatrix} 2 \\ 4 \\ 1 \end{bmatrix}$  terhadap B. maka tentukanlah vektor koordinat

x terhadap B`

#### Jawab:

Kombinasi linier vektor koordinat x terhadap basis B` harus sama dengan kombinasi linier vektor koordinat x terhadap basis B.

$$x_1e_1 + x_2e_2 + x_3e_3 = 2.E_1 + 4.E_2 + 1.E_3$$

$$x_1 \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + x_2 \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} + x_3 \begin{bmatrix} 1 \\ -1 \\ -1 \end{bmatrix} = 2 \cdot \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} + 4 \cdot \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix} + 1 \cdot \begin{bmatrix} 1 \\ 2 \\ 0 \end{bmatrix}$$

Sehingga  $x_1, x_2, x_3$  akan memenuhi persamaan linear sebagai berikut:

$$\begin{bmatrix} 1 & -1 & 1 \\ 0 & 1 & -1 \\ 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 2 \\ 1 & -1 & 0 \end{bmatrix} \begin{bmatrix} 2 \\ 4 \\ 1 \end{bmatrix}$$

Setelah dihitung maka didapat Hasil dari persamaan sebagai berikut:

$$\begin{bmatrix} 1 & -1 & 1 \\ 0 & 1 & -1 \\ 0 & 0 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 3 \\ 6 \\ -2 \end{bmatrix}$$

Dari data tersebut diperoleh:

$$x_3 = 2$$

$$x_2 = 8$$

$$x_1 = 9$$

Jadi vektor koordinat x terhadap basis B` adalah:

- 5.  $B = \{ u_1, u_2 \}$  dan  $B' = \{ \underline{u}_1, \underline{u}_2 \}$  adalah basis untuk  $R^2\underline{u}_1 = (1, 0); \underline{u}_2 = (0, 1); \underline{u}_1 = (1, 1); \underline{u}_2 = (2, 1)$ 
  - a. Carilah matriks transisi dari B ke B'

b. Tentukan [
$$\underline{v}$$
]<sub>B</sub>'; jika [ $\underline{v}$ ]<sub>B</sub> = [ $_2^7$ ]

### Jawab:

a. 
$$\underline{U}_1 = c_1 \underline{u}'_1 + c_2 \underline{u}'_2$$
 $\underline{U}_1 = c_1 + c_2$ 
 $c_1 + 2c_2 = 1$ 
 $c_1 + c_2 = 0$ 
sehingga  $c_1 = -1$  dan  $c_2 = 1$ 
 $u_2 = k_1 u_1 + k_2 u_2$ 
 $k_1 + 2k_2 = 0$ 
 $k_1 + k_2 = 1$ 
 $k_1 = 2$  dan  $k_2 = -1$ 

$$P = \begin{bmatrix} c_1 & k_1 \\ c_2 & k_2 \end{bmatrix}$$
 maka  $P = \begin{bmatrix} -1 & 2 \\ 1 & 1 \end{bmatrix}$ 

Sehingga P merupakan matriks transisi dari B ke B'

b. 
$$[\underline{v}]_{B'} = P[\underline{v}]_{B} \text{ karena } [\underline{v}]_{B} = (7,2) \text{ maka}$$

$$v = 7 u_{1} + 2 u_{2}$$

$$v = 7 \begin{bmatrix} 1 \\ 0 \end{bmatrix} + 2 \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$[\underline{v}]_{B} = \begin{bmatrix} 7 \\ 2 \end{bmatrix}$$
Maka:
$$[\underline{v}]_{B'} = \begin{bmatrix} -1 & 2 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} 7 \\ 2 \end{bmatrix}$$

$$[\underline{\mathsf{v}}]_{\mathsf{B}} = \begin{bmatrix} -3\\5 \end{bmatrix}$$

## Teorema 1:

Jika P adalah matriks transisi dari B ke B' maka :P mempunyai invers P<sup>-1</sup> adalah matriks transisi dari B' ke B.Bukti :

Misalkan Q matriks transisi dari B' ke B, B =  $\{u_1, u_2, ..., u_n\}$  dan

$$\mathsf{QP} = \begin{bmatrix} C_{11} & C_{12} \dots \dots & C_{1n} \\ C_{21} & C_{22} \dots \dots & C_{2n} \\ C_{m1} & C_{m12} \dots & C_{mn} \end{bmatrix}$$

Dimana:

Untuk setiap vektor x dalam V selalu berlaku :

$$(x)_{B'} = P(x)_{B}$$

$$(x)_{B} = P(x)_{B}$$

Sehingga:  $(\underline{x})_B = QP(\underline{x})_B$ 

$$(\underline{\mathbf{u}}_1)_{\mathsf{B}} = \begin{bmatrix} 1\\0\\...\\0 \end{bmatrix}$$

Sehingga:

$$\begin{bmatrix} 1 \\ 0 \\ \dots \\ 0 \end{bmatrix} = \begin{bmatrix} C_{11} & C_{12} \dots \dots & C_{1n} \\ C_{21} & C_{22} \dots \dots & C_{2n} \\ C_{m1} & C_{m12} \dots & C_{mn} \end{bmatrix}$$

$$\begin{bmatrix} 1 \\ 0 \\ \dots \\ 0 \end{bmatrix} = \begin{bmatrix} C_{11} \\ C_{21} \\ \vdots \\ C_{m1} \end{bmatrix}$$

Jika  $x = u_2, u_3, \dots, u_n$  maka dengan cara yang sama akan didapat

$$\begin{bmatrix} 1\\0\\...\\0 \end{bmatrix} = \begin{bmatrix} C_{11}\\C_{21}\\...\\c_{m1} \end{bmatrix}, \dots, \begin{bmatrix} 0\\0\\...\\1 \end{bmatrix} = \begin{bmatrix} C_{11}\\C_{21}\\...\\c_{m1} \end{bmatrix}$$

Sehingga:

$$c_{11}=1,c_{22},...,c_{nn}=1$$

## Teorema 2

Jika P adalah matriks transisi dari suatu basis orthogonal ke basis orthonormal yang lain untuk sebuah ruang inner product maka  $P^{-1} = P^{t}$ .

# Contoh:

Misalkan B =  $\{u_1, u_2\}$  adalah basis orthonormal untuk ruang product yang berdimensi dua. Maka

$$\begin{split} u_1 &= au'_1 + bu'_2 \\ u_1 &= cu'_1 + du'_2 \\ (u_1, u_2) &= a^2 (u'_1, u'_2) + 2ab (u'_1, u'_2) + b^2(u'_1, u'_2) \\ &= a^2 + b^2 \\ &= 1 \\ (u_2, u_2) &= c^2 (u'_1, u'_2) + 2cd (u'_1, u'_2) + d^2(u'_1, u'_2) \\ &= c^2 + d^2 \\ &= 1 \\ (u_1, u_2) &= ac(u'_1, u'_1) + ad(u'_1, u'_2) + bc(u'_2, u'_2) + bd(u'_2, u'_2) \\ &= ac + bd = 1 \end{split}$$

Universitas Pamulang Teknik Informatika S-1

# C. Latihan Soal/Tugas

1. Lihat  $R^3$  pada basis  $B = e_1, e_2, e_3$  dan basis  $B = E_1, E_2, E_3$  terhadap  $E_1 = (1, 1, 0), E_2 = (1, 1, 1)$  dan  $E_3 = (1, 0, 2)$  tentukanlah:

- a) Vektor pada koordinat X pada basis B` dimana titik X terhadap basis B memiliki koordinat (2, 6, 1)
- b) Apabila titik Xmemiliki vector koordinat (-1, 2, 2) pada basis B`, tentukan vector koodinat X pada basis B
- 2. Diketahui A =  $\{\vec{U}, \vec{V}\}$  dan B =  $\{\vec{X}, \vec{Y}\}$  yang berturut turut merupakan basis dalam  $R^2$  dimana  $\vec{U} = \{3, 3\}$  dan  $\vec{V} = \{-3, 2\}$ ,  $\vec{X} = \{1, 4\}$  dan  $\vec{Y} = \{-2, -2\}$  Maka tentukanlah :
  - a. Matriks transisi dari basis A ke basis B
  - b. Matriks transisi dari basis B ke basis A.
- 3. Diketahui A =  $\{\vec{P}, \vec{Q}\}$  dan B =  $\{U, \vec{V}\}$  yang berturut turut merupakan basis dalam  $R^2$  dimana  $\vec{P} = \{3, 3\}$  dan  $\vec{Q} = \{-3, 2\}$ ,  $\vec{U} = \{1, 4\}$  dan  $\vec{V} = \{-2, -2\}$  Maka hitunglah berapa nilai  $\begin{bmatrix} -1 \\ 3 \end{bmatrix}$  pada vektor A
- 4. Diketahui A =  $\{\vec{U}, \vec{V}\}$  dan B =  $\{\vec{X}, \vec{Y}\}$  yang berturut turut merupakan basis dalam  $R^2$  dimana  $\vec{U} = \{3, 3\}$  dan  $\vec{V} = \{-3, 2\}$ ,  $\vec{X} = \{1, 4\}$  dan  $\vec{Y} = \{-2, -2\}$  Maka hitunglah nilai  $\begin{bmatrix} 2 \\ -1 \end{bmatrix}$  pada vektor B

Universitas Pamulang Teknik Informatika S-1

# D. Daftar Pustaka

Anton, Howard. (2010). *Elementary Linear Algebra: Applications Version (10<sup>th</sup> ed)*. John Wiley & Sons. Inc, New Your, NY.

- Atmadja, J., Bandung, I. T., & Bandung, J. G. (2016). Penerapan Aljabar Lanjar pada Grafis Komputer, 1–9.
- Kusumawati, Ririen (2006). *Diktat Aljabar Liniear dan Matriks*. Malang: Jurusan Teknik Informatika Fakultas Sains dan Teknologi UIN Malang.
- Lay, David C. (2000). *Linear Algebra and Its Aplication (2<sup>nd</sup> ed)*. Addison-Wesley Publ. Co., Reading, Mass.