

MA4112 Aljabar Linear Elementer

Sistem Persamaan Linear

Salwa Nursyahida

Outline

- 1. Sistem Persamaan Linier (SPL)
- 2. Ilustrasi Grafik SPL
- 3. Penyajian SPL dalam bentuk Matriks
- 4. Operasi yang mempertahankan penyelesaian SPL
- 5. Contoh Penyelesaian SPL
- 6. Metode Gauss Jordan
- 7. Eliminasi Gauss

SISTEM PERSAMAAN LINIER (SPL)

Bentuk umum:

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

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 \vdots \vdots \vdots \vdots \vdots
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$

dimana $x_1, x_2, ..., x_n$ variabel tak diketahui, a_{ij} , bi, i = 1, 2, ..., m; j = 1, 2, ..., n adalah bilangan diketahui. Ini adalah SPL dengan m persamaan dan n variabel.

ILUSTRASI GRAFIK

SPL 2 persamaan 2 variabel: $a_1x + b_1y = c_1$

$$a_2x + b_2y = c_2$$

Masing-masing pers berupa garis lurus. Penyelesaiannya adalah titik potong kedua garis ini.

kedua garis sejajar

kedua garis berpotongan kedua garis berhimpitan

PENYAJIAN SPL DALAM MATRIKS

SPL

BENTUK MATRIKS

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

 $a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2$
 \vdots \vdots \vdots \vdots
 $a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m$

$$\begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} & b_1 \\ a_{21} & a_{22} & \cdots & a_{2n} & b_2 \\ \vdots & \vdots & & \vdots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} & b_m \end{bmatrix}$$

STRATEGI MENYELESAIKAN SPL:

mengganti SPL lama menjadi SPL baru yang mempunyai penyelesaian sama (ekuivalen) tetapi dalam bentuk yang lebih sederhana.

TIGA OPERASI YANG MEMPERTAHANKAN PENYELESAIAN SPL

SPL

- Mengalikan suatu persamaan dengan konstanta tak nol.
- 2. Menukar posisi dua persamaan sebarang.
- 3. Menambahkan kelipatan suatu persamaan ke persamaan lainnya.

MATRIKS

- 1. Mengalikan suatu baris dengan konstanta tak nol.
- 2. Menukar posisi dua baris sebarang.
- 3. Menambahkan kelipatan suatu baris ke baris lainnya.

Ketiga operasi ini disebut OPERASI BARIS ELEMENTER (OBE)

SPL atau bentuk matriksnya diolah menjadi bentuk sederhana sehingga tercapai 1 elemen tak nol pada suatu baris

CONTOH

DIKETAHUI

$$x + y + 2z = 9$$

 $2x + 4y - 3z = 1$
 $3x + 6y - 5z = 0$

$$x + y + 2z = 9$$

 $2x + 4y - 3z = 1$
 $3x + 6y - 5z = 0$

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 2 & 4 & -3 & 1 \\ 3 & 6 & -5 & 0 \end{bmatrix}$$
.....(i)
.....(ii)
.....(iii)

kalikan pers (i) dengan (-2), kemudian tambahkan ke pers (ii).

$$x + y + 2z = 9
2y - 7z = -17
3x + 6y - 5z = 0
\begin{bmatrix}
1 & 1 & 2 & 9 \\
0 & 2 & -7 & -17 \\
3 & 6 & -5 & 0
\end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 2 & -7 & -17 \\ 3 & 6 & -5 & 0 \end{bmatrix}$$

kalikan baris (i) dengan (-2), lalu tambahkan ke baris (ii).

kalikan pers (i) dengan (-3), kemudian tambahkan ke pers (iii).

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 2 & -7 & -17 \\ 0 & 3 & -11 & -27 \end{bmatrix}$$

kalikan baris (i) dengan (-3), lalu tambahkan ke baris (iii).

kalikan pers (ii) dengan (1/2).

$$x + y + 2z = 9$$

$$y - \frac{7}{2}z = -\frac{17}{2}$$

$$3y - 11z = -27$$

kalikan baris (ii) dengan (1/2).

LANJUTAN CONTOH

kalikan pers (ii) dengan (1/2).

$$x + y + 2z = 9$$

 $y - \frac{7}{2}z = -\frac{17}{2}$
 $3y - 11z = -27$

kalikan baris (ii) dengan (1/2).

kalikan pers (ii) dengan (-3), lalu tambahkan ke pers (iii).

$$x + y + 2z = 9$$

$$y - \frac{7}{2}z = -\frac{17}{2}$$

$$-\frac{1}{2}z = -\frac{3}{2}$$

$$\begin{bmatrix} 1 & 1 & 2 & 9\\ 0 & 1 & -\frac{7}{2} & -\frac{17}{2}\\ 0 & 0 & -\frac{1}{2} & -\frac{3}{2} \end{bmatrix}$$

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 1 & -\frac{7}{2} & -\frac{17}{2} \\ 0 & 0 & -\frac{1}{2} & -\frac{3}{2} \end{bmatrix}$$

kalikan brs (ii) dengan (-3), lalu tambahkan ke brs (iii).

kalikan pers (iii) dengan (-2).

$$x + y + 2z = 9$$

$$y - \frac{7}{2}z = -\frac{17}{2}$$

$$z = 3$$

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 0 & 1 & -\frac{7}{2} & -\frac{17}{2} \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

kalikan brs (iii) dengan (-2).

kalikan pers (ii) dengan (-1), lalu tambahkan ke pers (i).

$$x + \frac{11}{2}z = \frac{35}{2}$$

$$y - \frac{7}{2}z = -\frac{17}{2}$$

$$z = 3$$

$$\begin{bmatrix} 1 & 0 & \frac{11}{2} & \frac{35}{2} \\ 0 & 1 & -\frac{7}{2} & -\frac{17}{2} \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

kalikan brs (ii) dengan (-1), lalu tambahkan ke brs (i).

Lanjutan CONTOH

kalikan pers (ii) dengan (-1), lalu tambahkan ke pers (i).

$$x + \frac{11}{2}z = \frac{35}{2}$$

$$y - \frac{7}{2}z = -\frac{17}{2}$$

$$z = 3$$

$$\begin{bmatrix} 1 & 0 & \frac{11}{2} & \frac{35}{2} \\ 0 & 1 & -\frac{7}{2} & -\frac{17}{2} \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

kalikan brs (ii) dengan (-1), lalu tambahkan ke brs (i).

kalikan pers (iii) dengan (-11/2), lalu tambahkan ke pers (i) dan kalikan pers (ii) dg (7/2), lalu tambahkan ke pers (ii)

$$x = 1$$

$$y = 2$$

$$z = 3$$

$$\begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

kalikan brs (iii) 0 1 0 2 dengan (-11/2), lalu tambahkan ke brs (i) dan kalikan brs (ii) dg (7/2), lalu tambahkan ke brs (ii)

Diperoleh penyelesaian x = 1, y = 2, z = 3. Terdapat kaitan menarik antara bentuk SPL dan representasi matriksnya. Metoda ini berikutnya disebut dengan METODA ELIMINASI GAUSS.

KERJAKAN EXERCISE SET 1.1

BENTUK ESELON-BARIS

Misalkan SPL disajikan dalam bentuk matriks berikut:

$$\begin{bmatrix} 1 & 0 & 0 & 1 \\ 0 & 1 & 0 & 2 \\ 0 & 0 & 1 & 3 \end{bmatrix}$$

maka SPL ini mempunyai penyelesaian x = 1, y = 2, z = 3. Matriks ini disebut bentuk eselon-baris tereduksi.

Untuk dapat mencapai bentuk ini maka syaratnya adalah:

- 1. Jika suatu baris matriks tidak nol semua maka elemen tak nol pertama adalah 1. Baris ini disebut mempunyai leading 1.
- 2. Semua baris yg terdiri dari nol semua dikumpulkan di bagian bawah.
- 3. Leading 1 pada baris lebih atas posisinya lebih kiri dari pada leading 1 baris berikut.
- 4. Setiap kolom yang memuat leading 1, elemen lain semuanya 0.

Penyelesaian SPL melalui bentuk eselon-baris

Misal diberikan bentuk matriks SPL:

(a)
$$\begin{bmatrix} 1 & 0 & 0 & 5 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 1 & 4 \end{bmatrix}$$

(b)
$$\begin{bmatrix} 1 & 0 & 0 & 4 & -1 \\ 0 & 1 & 0 & 2 & 6 \\ 0 & 0 & 1 & 3 & 2 \end{bmatrix}$$

(c)
$$\begin{bmatrix} 1 & 6 & 0 & 0 & 4 & -2 \\ 0 & 0 & 1 & 0 & 3 & 1 \\ 0 & 0 & 0 & 1 & 5 & 2 \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$
 (d)
$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 2 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$

Tentukan penyelesaian masing-masing SPL di atas.

METODA GAUSS-JORDAN

Ide pada metoda eliminasi Gauss adalah mengubah matriks ke dalam bentuk eselon-baris tereduksi.

$$x_1 + 3x_2 - 2x_3 + 2x_5 = 0$$

$$2x_1 + 6x_2 - 5x_3 - 2x_4 + 4x_5 - 3x_6 = -1$$

$$5x_3 + 10x_4 + 15x_6 = 5$$

$$2x_1 + 6x_2 + 8x_4 + 4x_5 + 18x_6 = 6$$

Bentuk matriks SPL ini adalah:

CONTOH: Diberikan SPL berikut.

$$\begin{bmatrix} 1 & 3 & -2 & 0 & 2 & 0 & 0 \\ 2 & 6 & -5 & -2 & 4 & -3 & -1 \\ 0 & 0 & 5 & 10 & 0 & 15 & 5 \\ 2 & 6 & 0 & 8 & 4 & 18 & 6 \end{bmatrix}$$

 π

$$\begin{bmatrix} 1 & 3 & -2 & 0 & 2 & 0 & 0 \\ 2 & 6 & -5 & -2 & 4 & -3 & -1 \\ 0 & 0 & 5 & 10 & 0 & 15 & 5 \\ 2 & 6 & 0 & 8 & 4 & 18 & 6 \end{bmatrix}$$

$$-2B_1 + B_2 \rightarrow B_2$$

$$\begin{bmatrix} 1 & 3 & -2 & 0 & 2 & 0 & 0 \\ 2 & 6 & -5 & -2 & 4 & -3 & -1 \\ 0 & 0 & 5 & 10 & 0 & 15 & 5 \\ 2 & 6 & 0 & 8 & 4 & 18 & 6 \end{bmatrix} -2B_1 + B_2 \rightarrow B_2$$

$$\begin{bmatrix} 1 & 3 & -2 & 0 & 2 & 0 & 0 \\ 0 & 0 & -1 & -2 & 0 & -3 & -1 \\ 0 & 0 & 5 & 10 & 0 & 15 & 5 \\ 0 & 0 & 4 & 8 & 0 & 18 & 6 \end{bmatrix}$$

$$B_3 \rightleftharpoons B_4$$
 $B_3 \leftarrow B_3/3$

$$\begin{bmatrix} 1 & 3 & -2 & 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 2 & 0 & 3 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & \frac{1}{3} \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \xrightarrow{-3B_3 + B_2} B_2 \begin{bmatrix} 1 & 3 & 0 & 4 & 2 & 0 & 0 \\ 0 & 0 & 1 & 2 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & \frac{1}{3} \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\begin{array}{rcl}
 x_1 + 3x_2 & +4x_4 & +2x_5 & = 0 \\
 x_3 + 2x_4 & = 0 \\
 x_6 = \frac{1}{3}
 \end{array}$$

Akhirnya diperoleh:

$$x_1 = -3x_2 - 4x_4 - 2x_5$$

$$x_3 = -2x_4$$

$$x_6 = \frac{1}{3}$$

Akhirnya, dengan mengambil x_2 := r, x_4 := s dan x_5 := t maka diperoleh penyelesaian:

$$x_1 = -3r - 4s - 2t$$
, $x_2 = r$, $x_3 = -2s$, $x_4 = s$, $x_5 = t$, $x_6 = \frac{1}{3}$

dimana r, s dan t bilangan real sebarang. Jadi SPL ini mempunyai tak berhingga banyak penyelesaian.

METODA SUBSTITUSI MUNDUR

Misalkan kita mempunyai SPL dalam matriks berikut:

$$\begin{bmatrix} 1 & 3 & -2 & 0 & 2 & 0 & 0 \\ 0 & 0 & 1 & 2 & 0 & 3 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & \frac{1}{3} \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Bentuk ini ekuivalen dengan:

$$x_1 + 3x_2 - 2x_3 + 2x_5 = 0$$

 $x_3 + 2x_4 + 3x_6 = 1$
 $x_6 = \frac{1}{3}$

LANGKAH 1: selesaikan variabel leading, yaitu x_6 . Diperoleh:

$$x_1 = -3x_2 + 2x_3 - 2x_5$$

$$x_3 = 1 - 2x_4 - 3x_6$$

$$x_6 = \frac{1}{3}$$

LANGKAH 2: mulai dari baris paling bawah subtitusi ke atas, diperoleh

$$x_1 = -3x_2 + 2x_3 - 2x_5$$

$$x_3 = -2x_4$$

$$x_6 = \frac{1}{3}$$

LANJUTAN SUBSTITUSI MUNDUR

LANGKAH 3: subtitusi baris 2 ke dalam baris 1, diperoleh:

$$x_1 = -3x_2 - 4x_4 - 2x_5$$

$$x_3 = -2x_4$$

$$x_6 = \frac{1}{3}$$

LANGKAH 4: Karena semua persamaan sudah tersubstitusi maka peker-jaan substitusi selesai. Akhirnya dengan mengikuti langkah pada metoda Gauss-Jordan sebelumnya diperoleh:

$$x_1 = -3r - 4s - 2t$$
, $x_2 = r$, $x_3 = -2s$, $x_4 = s$, $x_5 = t$, $x_6 = \frac{1}{3}$

Eliminasi Gaussian

Mengubah menjadi bentuk eselon-baris (tidak perlu direduksi), kemudian menggunakan substitusi mundur.

CONTOH: Selesaikan dengan metoda eliminasi Gaussian

$$x + y + 2z = 9$$
$$2x + 4y - 3z = 1$$

PENYELESAIAN: Diperhatikan bentuk matriks SPL berikut:

$$3x + 6y - 5z = 0$$

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

Dengan menggunakan OBE diperoleh bentuk eselon-baris berikut:

$$\begin{bmatrix} 1 & 1 & 2 & 9 \\ 2 & 4 & -3 & 1 \\ 3 & 6 & -5 & 0 \end{bmatrix} \xrightarrow{x+y+2z=9} \xrightarrow{y-\frac{7}{2}z=-\frac{17}{2}} \xrightarrow{y=-\frac{17}{2}+\frac{7}{2}z} \\ z=3 & z=3 \\ \hline \qquad \qquad x=3-y \\ y=2 & x=1, y=2, z=3.$$

SPL HOMOGEN

Bentuk umum:

$$a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0$$

$$\vdots \qquad \vdots \qquad \vdots$$

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = 0$$

Penyelesaian trivial (sederhana):

$$x_1 = 0, x_2 = 0, \dots, x_n = 0$$

Bila ada penyelesaian lain yang tidak semuanya nol maka disebut penyelesaian tak trivial.

pasti ada penyelesaian trivial

SPL HOMOGEN

atau

penyelesaian trivial + takberhingga banyak penyelesaian taktrivial

ILUSTRASI: $a_1x + b_1y = 0$ $a_2x + b_2y = 0$

$$a_1x + b_1y = 0$$

$$a_2x + b_2y = 0$$

 $(a_1, b_1 \text{ not both zero})$

 $(a_2, b_2 \text{ not both zero})$

(b) Infinitely many solutions

Syarat cukup SPL homogen mempunyai penyelesaian taktrivial

Bila banyak variabel n lebih dari banyak persamaan m maka SPL homogen mempaunyai penyelesaian taktrivial.

CONTOH:

$$2x_1 + 2x_2 - x_3 + x_5 = 0$$

 $-x_1 - x_2 + 2x_3 - 3x_4 + x_5 = 0$ # variabel = 5
 $x_1 + x_2 - 2x_3 - x_5 = 0$ # persamaan = 4.
 $x_3 + x_4 + x_5 = 0$

Bentuk matriks:

$$\begin{bmatrix} 2 & 2 & -1 & 0 & 1 & 0 \\ -1 & -1 & 2 & -3 & 1 & 0 \\ 1 & 1 & -2 & 0 & -1 & 0 \\ 0 & 0 & 1 & 1 & 1 & 0 \end{bmatrix}$$

Bentuk akhir eselon-baris tereduksi:

$$\begin{bmatrix} 1 & 1 & 0 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \qquad x_1 + x_2 \qquad +x_5 = 0$$

$$x_4 \qquad = 0$$

PENYELESAIAN UMUMNYA:

$$x_1 = -s - t$$
, $x_2 = s$, $x_3 = -t$, $x_4 = 0$, $x_5 = t$.

dimana penyelesaian trivialnya terjadi pada saat s = t = 0.

- 1. Proses OBE dalam untuk menghasilkan bentuk eselon baris tereduksi tidak mempengaruhi kolom akhir matrik.
- 2. Bila banyak persamaan awal n maka banyak pers. akhir r tidak melebihi n, yaitu r ≤ n.