Transformasi Linear

Definisi

Misalkan V, W suatu ruang vektor atas sebuah field.

 $T: V \rightarrow W$ suatu fungsi.

T disebut $transformasi\ linear$ jika untuk $u,v\in V$ dan k skalar berlaku

- 1. T(u + v) = T(u) + T(v)
- 2. T(ku) = kT(v)

Contoh

1. Suatu transformasi $T: \Re^3 \to \Re^3$ didefinisikan sebagai

$$T\left(\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}\right) = \begin{pmatrix} x_1 + x_2 \\ x_2 - x_3 \\ x_3^2 \end{pmatrix}$$

untuk setiap $\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} \in \Re^3$.

 $\text{Vektor} \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix} \text{akan ditransformasikan oleh } T \text{ menjadi vektor} \begin{pmatrix} 3 \\ 3 \\ 1 \end{pmatrix} \text{, karena}$

$$T\left(\begin{pmatrix}1\\2\\-1\end{pmatrix}\right) = \begin{pmatrix}1+2\\2-(-3)\\(-1)^2\end{pmatrix} = \begin{pmatrix}3\\3\\1\end{pmatrix}$$

Vektor $\begin{pmatrix} 3 \\ 3 \\ 1 \end{pmatrix}$ disebut **peta** dari vektor $\begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix}$ oleh transformasi T.

Vektor $\begin{pmatrix} 1\\2\\-1 \end{pmatrix}$ disebut prapeta dari vektor $\begin{pmatrix} 3\\3\\1 \end{pmatrix}$ oleh transformasi T.

Apakah transformasi T merupakan transformasi linear? Misalkan $u, v \in \Re^3$ dan k skalar.

Karena $u \in \Re^3$ maka $u = \begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix}$, karena $v \in \Re^3$ maka $v = \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$ dengan

 $u_1, u_2, u_3, v_1, v_2, v_3 \in \Re.$

1.
$$T(u+v) = T\left(\begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} + \begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}\right)$$
$$= T\left(\begin{pmatrix} u_1 + v_1 \\ u_2 + v_2 \\ u_3 + v_3 \end{pmatrix}\right)$$

$$= \begin{pmatrix} (u_1 + v_1) + (u_2 + v_2) \\ (u_2 + v_2) - (u_3 + v_3) \\ (u_3 + v_3)^2 \end{pmatrix}$$
Sedangkan $T(u) + T(v) = T\begin{pmatrix} u_1 \\ u_2 \\ u_3 \end{pmatrix} + T\begin{pmatrix} v_1 \\ v_2 \\ v_3 \end{pmatrix}$

$$= \begin{pmatrix} u_1 + u_2 \\ u_2 - u_3 \\ u_3^2 \end{pmatrix} + \begin{pmatrix} v_1 + v_2 \\ v_2 - v_3 \\ v_3^2 \end{pmatrix}$$

$$= \begin{pmatrix} (u_1 + u_2) + (v_1 + v_2) \\ (u_2 - u_3) + (v_2 - v_3) \\ u_3^2 + v_3^2 \end{pmatrix}$$

Ternyata $T(u+v) \neq T(u) + T(v)$, sehingga T bukan transformasi linear.

2. Suatu transformasi $T: \Re^2 \to \Re$ didefinisikan sebagai

$$T\left(\binom{x_1}{x_2}\right) = x_1 + x_2$$

untuk setiap $\binom{x_1}{x_2} \in \Re^2$.

- a. Tentukan hasil transformasi dari $\binom{2}{1}$ dan $\binom{-1}{4}$ terhadap T.
- b. Tentukan apakah T merupakan transformasi linear.

Jawab

a.
$$T\left(\binom{2}{1}\right) = 2 + 1 = 3$$

$$T\left(\binom{-1}{4}\right) = -1 + 4 = 3$$

b. Misalkan $u, v \in \Re^2 \operatorname{dan} k$ skalar.

Karena $u \in \Re^2$ maka $u = \binom{u_1}{u_2}$, karena $v \in \Re^2$ maka $v = \binom{v_1}{v_2}$.

$$T(u+v) = T\left(\binom{u_1}{u_2} + \binom{v_1}{v_2}\right)$$

$$= T\left(\binom{u_1+v_1}{u_2+v_2}\right)$$

$$= u_1+v_1+u_2+v_2$$

$$= (u_1+u_2) + (v_1+v_2)$$

$$= T(u) + T(v)$$

Sedangkan

$$T(ku) = T\left(k\binom{u_1}{u_2}\right)$$

$$= T\left(\binom{ku_1}{ku_2}\right)$$

$$= ku_1 + ku_2$$

$$= k(u_1 + u_2)$$

$$= kT\left(\binom{u_1}{u_2}\right)$$

$$= kT(u)$$

Sehingga dapat disimpulkan bahwa T merupakan transformasi linear.

Teorema

Misalkan $T: V \to W$ suatu transformasi linear, maka untuk $\forall u, v \in V$ berlaku

- 1. T(0) = 0
- $2. \quad T(-u) = -T(u)$
- 3. T(u v) = T(u) T(v)

Bukti

$$1. \quad T(u) = T(u+0)$$

$$=T(u)+T(0)$$

2.
$$T(u) + T(-u) = T(u + (-u))$$

= $T(0)$

3.
$$T(u-v) = T(u+(-v))$$
$$= T(u) + T(-v)$$
$$= T(u) - T(v)$$

Definisi

Misalkan $T:V \to W$ suatu transformasi linear maka himpunan

$$Im(T) = \{w | w = T(v), v \in V\}$$

yang merupakan himpunan bagian dari W, disebut **Ruang Peta (Image)** dari transformasi linear T.

Sedangkan himpunan

$$Ker(T) = \{v | v \in V, T(v) = 0\}$$

yang merupakan himpunan bagian dari V, disebut **Ruang Nol (Kernel)** dari transformasi linear T.

Teorema

Im(T) dan Ker(T) masing-masing merupakan subruang dari W dan V.

Bukti

Masing-masing dari Im(T) dan Ker(T) merupakan himpunan bagian dari dari W dan V.

Pada Im(T) akan ditunjukkan bahwa $\forall w_1, w_2 \in Im(T)$ dan k suatu skalar berlaku

- a. $w_1 + w_2 \in Im(T)$
- b. $kw_1 \in Im(T)$

Yaitu misalkan $w_1, w_2 \in Im(T)$, dan k suatu skalar.

Karena $w_1 \in Im(T)$ maka akan ada suatu $v_1 \in V$ yang merupakan prapeta dari w_1 . Sehingga dapat ditulis

$$w_1 = T(v_1)$$

Begitu pula untuk $w_2 \in Im(T)$ maka akan ada suatu $v_2 \in V$ yang merupakan prapeta dari w_2 . Sehingga dapat ditulis

$$w_2 = T(v_2)$$

maka

$$w_1 + w_2 = T(v_1) + T(v_2) = T(v_1 + v_2).$$

Terlihat bahwa $w_1 + w_2$ merupakan hasil dari peta $v_1 + v_2 \in V$, sesuai definisi Im(T), maka $w_1 + w_2 \in Im(T)$. *syarat a terpenuhi

Sedangkan

$$kw_1 = kT(v_1) = T(kv_1)$$

Terlihat bahwa kw_1 merupakan hasil peta dari $kv_1 \in V$, sesuai sesuai definisi Im(T), maka $kw_1 \in Im(T)$. *syarat b terpenuhi

Pada Ker(T) akan ditunjukkan bahwa $\forall v_1, v_2 \in Ker(T)$ dan k suatu skalar berlaku

a. $v_1 + v_2 \in Ker(T)$

b. $kv_1 \in Ker(T)$

Yaitu misalkan $v_1, v_2 \in Ker(T)$, dan k suatu skalar.

Karena $v_1 \in Ker(T)$ maka $T(v_1) = 0$ begitu pula untuk $v_2 \in Ker(T)$ maka $T(v_2) = 0$ sehingga

$$T(v_1 + v_2) = T(v_1) + T(v_2) = 0 + 0 = 0$$

Terlihat bahwa v_1+v_2 dipetakan ke 0, sesuai definisi Ker(T), maka $v_1+v_2 \in Ker(T)$. *syarat a terpenuhi

Sedangkan

$$T(kv_1) = kT(v_1) = k0 = 0$$

Terlihat bahwa kv_1 dipetakan ke 0, sesuai definisi Ker(T), maka $kv_1 \in Ker(T)$. *syarat b terpenuhi

Misalkan $T: \mathbb{R}^n \to \mathbb{R}^m$ suatu transformasi vektor linear.

 $\{e_i\}, i = 1, 2, ..., n$ adalah basis natural dari \mathbb{R}^n .

 $\{\varepsilon_i\}, i = 1, 2, ..., m$ adalah basis natural dari R^m .

 $T(e_1), T(e_2), ..., T(e_n)$ adalah vektor-vektor di R^m sehingga masing-masing mereka merupakan kombinasi linear dari $\{\varepsilon_i\}$.

Yaitu

$$T(e_1) = a_{11}\varepsilon_1 + a_{21}\varepsilon_2 + \dots + a_{m1}\varepsilon_m$$

$$T(e_2) = a_{12}\varepsilon_1 + a_{22}\varepsilon_2 + \dots + a_{m2}\varepsilon_m$$

...

$$T(e_n) = a_{1n}\varepsilon_1 + a_{2n}\varepsilon_2 + \dots + a_{mn}\varepsilon_m$$

Sehingga

$$\begin{bmatrix} T(e_1) \\ T(e_1) \\ \vdots \\ T(e_n) \end{bmatrix} = \begin{bmatrix} a_{11} & a_{21} & \dots & a_{m1} \\ a_{12} & \ddots & \ddots & a_{m2} \\ \vdots & \ddots & \ddots & \vdots \\ a_{1n} & a_{2n} & \dots & a_{mn} \end{bmatrix} \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_m \end{bmatrix}$$

Matriks Koefisien

Transpose dari matriks koefisien di atas disebut Matriks Representasi atau disebut juga Matriks Transformasi dari transformasi linear T, relatif terhadap basis natural $\{e_i\}$ dan $\{\varepsilon_i\}$.

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & \ddots & \ddots & a_{2n} \\ \vdots & \ddots & \ddots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix} \rightarrow \mathbf{Matriks\ Transformasi}$$

Contoh

Didefinisikan suatu transformasi linear $T: \mathbb{R}^3 \to \mathbb{R}^3$

$$T\left(\begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}\right) = \begin{pmatrix} x_1 \\ 2x_2 \\ x_1 + x_3 \end{pmatrix}$$

Tentukan matriks transformasi dari T, lalu tentukan peta dari vektor $\begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix}$.

Jawab

Menentukan matriks transformasi dari *T* artinya menentukan peta dari vektorvektor basis terhadap transformasi linear *T* tersebut.

$$T(e_1) = T\left(\begin{pmatrix} 1\\0\\0 \end{pmatrix}\right) = \begin{pmatrix} 1\\0\\1 \end{pmatrix}$$

$$T(e_2) = T\left(\begin{pmatrix} 0\\1\\0 \end{pmatrix}\right) = \begin{pmatrix} 0\\2\\0 \end{pmatrix}$$

$$T(e_3) = T\left(\begin{pmatrix} 0\\0\\1 \end{pmatrix}\right) = \begin{pmatrix} 0\\0\\1 \end{pmatrix}$$

Sekarang susun $T(e_1)$, $T(e_2)$, $T(e_3)$ secara kolom, maka akan didapatkan matriks transformasi dari T.

$$[T]_e = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

Sedangkan peta dari vektor $\begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix}$ adalah perkalian $[T]_e$ dengan vektor $\begin{pmatrix} 2 \\ -1 \\ 3 \end{pmatrix}$.

$$T\left(\begin{pmatrix}2\\-1\\3\end{pmatrix}\right) = \begin{bmatrix}1 & 0 & 0\\0 & 2 & 0\\1 & 0 & 1\end{bmatrix}\begin{pmatrix}2\\-1\\3\end{pmatrix} = \begin{pmatrix}2\\-2\\5\end{pmatrix}$$

Dengan demikian peta dari vektor $\binom{2}{-1}$ terhadap transformasi linear T adalah vektor $\binom{2}{-2}$.