

INSTITUT TEKNOLOGI SEPULUH NOPEMBER (ITS)

FACULTY OF SCIENCE AND DATA ANALYTICS DEPARTMENT OF MATHEMATICS

Kode Dokumen

MATA KULIAH (N COURSE	1K)	KODE CODE	Rumpun MK Course Cluster	BOBOT (sks) Credits		SEMESTER Semester	Tgl Penyusunan Compilation Date
Elementary Line	ear Algebra	KM184203	Analysis and Algebra	4		2	Compilation Date
		Dosen Pengembang R	, , ,	Koordinator RMK		Ka DEPARTE	MEN
-	/ ENDORSEMENT		Semester Learning Plan	Course Cluster		Head of Dep	partment
				•	a ada) tangan		Tanda tangan
Capaian	CPL-PRODI yar	ng dibebankan pada Mk	(•	
Pembelajaran	ILO Program C	harged to The Course					
Learning	CPL-1	[C2] Mahasiswa mam komputasi.	pu mengidentifikasi dan men	jelaskan pondas	i matematika ya	ang meliputi	murni, terapan dan dasar-das
Outcomes	PLO-1	[C2] Students are able	to identify and explain foundati	ons of mathema	tics that include	pure, applied,	and the basic of computing.
	CPL-2	[C3] Mahasiswa mampu menyelesaikan permasalahan sederhana dan praktis dengan mengaplikasikan pernyataan matematika dasa metode dan komputasi.					
	PLO-2	[C3] Students are able to solve simple and practical problems by applying basic mathematical statements, methods and computa					
	Capaian Pemb	elajaran Mata Kuliah (CPMK) / Course Learning					
	•		n setiap Tahap Pembelajaran				

	If CLO as de.	scription capability of	each Learnina S	tage in the course							
	•	esson Learning Outc	•	3							
	CPMK-1	CPMK-1 Mahasiswa mampu mengikuti perkembangan dan menerapkan matematika serta mampu berkomunikasi secara aktif dan benar baik									
		lisan ataupun tulisan.									
	CLO-1	Students are able	to follow develo	opments and apply	mathemati	cs and are able	to communic	ate actively and	d correctly both orally and		
		in writing.									
	CPMK-2	Mahasiswa mampu menjelaskan secara cerdas dan kreatif tentang peranan signifikan aplikasi ALE dalam bidang rumpun									
		pengetahuan ter	kait dan bidang l	ainnya serta meng	gunakan pe	mahaman yang	g diterima dala	m kuliah untuk	k menyelesaikan masalah		
	yang diberikan.										
	CLO-2	Students are able	to explain intell	igently and creativ	ely about th	e significant ro	ole of ALE appli	cations in relat	ted knowledge clusters and		
		other fields and u	ise the understar	nding received in le	ctures to so	lve given probl	ems.				
	СРМК-3	Mahasiswa mem	punyai kemampi	uan khusus dan m	ampu meng	olah gagasann	ya yang cukup	untuk menduk	ung studi berikutnya		
		sesuai dengan bi	dang terkait								
	CLO-3	Students have sp	ecial abilities and	d are able to proce	ss sufficient	ideas to suppo	rt subsequent	studies in acco	rdance with the related		
		field.									
Peta CPL – CP MK								,			
			CPL-1	CPL-2	CPL-3	CPL-4	CPL-5	CPL-6			
	CPMK-1				V						
	CPMK-2				V	V					
	CPMK-3				V	V	V				
I											
Diskripsi Singkat	Tonik hahas	an melinuti sistem na	arsamaan lingar (dan solusinya alia	nar matriks	matriks invers	determinan	an ruang vekto	or real dimensi-n meliputi		
MK	1	•		• • •				_	kosong, rank dan nulitas		
	·	s, transformasi matr	•		• .		-	_	kosolig, ralik dali ridiltas		
	pada matrik	s, transionnasimati	iks, illiai eigeii, v	ektor eigen dan di	agorialisasi k	Jaua IIIati IKS, II	uang nasn kan	uaiaiii.			
	Topics sover	rad includa systems a	f linear equation	s and their solution	s matrix al	achra inverse	matricas data	rminants and r	eal vector spaces of n		
	•		•		•	•	-		space , blank space, rank		
	-	of the matrix, transfo			-	•		•			
Dosen Pengampu	-	em persamaan linear	-	, c.gc	g	a a.a.gorrar					
Lecturers		•									

(1)		(2)	(3)	Techniques (4)	[Estimated 1 Tatap Muka / In-class (5)	Time] Daring / Online (6)	(7)	(8)				
	sta	ige (LLO)	Indicator	Criteria &	Student Assigi	•	[nejerence]	Load (%)				
Week	•	of each learning	Indikator /	/	Form of Learning; Lea		[Reference]	ment				
Mg ke/	tahapan bel	ajar (Sub-CPMK) /		Kriteria & Teknik	[Estimasi Wa	• • • • • • • • • • • • • • • • • • •	[Pustaka] / Learning Material	Penilaian /Assess-				
	Kemamp	ouan akhir tiap	Penilaian / Ass	sessment	Bantuk Pembelajar Pembelajaran; Penugas	<u>-</u>	Materi Pembelajaran	Bobot				
Matakı	uliah syarat	-			Dankuli Danahalaia	on. Motoda						
		Dian Winda Setya	wati, S.Si, M.Si									
		Dr. Drs. Chairul Im	•									
Dosen	Pengampu	Drs. I Gusti Ngurah	•									
		4. Subiono.,	ibiono., "Ajabar Linier", Jurusan Matematika FMIPA-ITS, 2016									
Outcon	nes											
Learnir	ng	•	Meyer,"Matrix Analysis and Applied Linear Algebra", SIAM, (2000) and J. Leon, "Linear Algebra with Applications", Seventh Edition, Pearson Prentice Hall, (2006).									
i cilibe	.iajai aii	Pendukung:	r "Matriy Analysis and Annl	lied Linear Algebra" Cl	ΔM (2000)							
Capaia Pembe	n Iajaran	Dondukung										
Prerequ		1. Howard A	nton and Chris Rorrers, "Ele	ementary Linear Algeb	ra, Tenth Edition", John W	iley and Sons, (201	0).					
	uliah syarat	Utama:										
		5. Inner produ	ct space									
		4. Eigenvalues	and Eigenvectors									
		3. Real vector	space									
		2. Determinan	ts									
		1. Systems of I	1. Systems of linear equations									
		5. Ruang has	5. Ruang hasil kali dalam									
		4. Nilai Eigen dan Vektor Eigen										
		3. Ruang vec	tor Real									
		2. Determina	n									

1, 2	 Mahasiswa mampu menyelelesaikan SPL dengan metode eliminasi Gaussian atau Gauss Jordan serta mampu menjelaskan mengapa SPL tidak punya penyelesaian. Mahasiswa mampu menggunakan operasi-operasi pada matriks dan memahami sifat – sfat aljabar pada matriks Students are able to complete the Linear system equation by the Gaussian or Gauss Jordan elimination method And able to explain why Linear system equation has no solution. Students are able to use operations on the matrix and understand the algebraic properties of the matrix 	 Ketepatan mendefinisikan SPL dan matriks diperbesar. Kemampuan menyelesaikan SPL dengan OBE Mampu meyelesaikan SPL menggunakan Gaussian dan Gauss Jordan Mampu menjelaskan sifat –sifat aljabar pada matriks The understanding of Linear system equation and augmented matrix Elementary Row Operation Gaussian and Gauss Jordan elimination Operation Matrix Properties of Algebra In Matrices 	Tugas Latihan soal Task Exercises	 Kuliah Tanya Jawab Memberi latihan Diskusi Kelompok Lectures Question and answer Giving exercise Group discussion 	zoom myITS Classroom zoom myITS Classroom	 Pengertian SPL & Matriks diperbesar Operasi Baris Elementer (OBE) Eliminasi Gaussian dan Gauss Jordan Operasi Matriks Sifat Aljabar Pada Matriks [Ref. 1 hal :9-98] Understanding SST & Enlarged Matrix Elementary Line Operations (OBE) Elimination of Gaussian and Gauss Jordan Matrix Operations Algebraic Properties of Matrices [Ref. 1 page: 9-98]
3	 Mahasiswa mampu mencari invers matrik, dapat menyelesaikan SPL dengan invers matriks. 	Mampu mendapatkan invers dari suatu matriks	Tugas Latihan soal Task Exercises	KuliahTanya JawabMemberi latihanDiskusi Kelompok	zoom myITS Classroom zoom myITS Classroom	 Mencari Invers matriks Menyelesaikan SPL dengan invers matriks

	 Mahasiswa mengenal jenis-jenis matriks dan sifat –sifat pada matriks. Students are able to find inverse matrix, can complete Linear system equation with inverse matrix Students recognize the types of matrices and properties of the matrix 	 Mampu menyelesaikan SPL dengan invers matriks Mampu menjelaskan jenis – jenis serta sifat – sifat pada matriks Looking for Inverse matrix Complete the Linear system equation with the inverse matrix Matrix type: Diagonal matrix, triangular matrix, symmetry matrix and its properties 		 Lectures Question and answer Giving exercise Group discussion 		 Jenis matriks: Matriks Diagonal, matriks triangular, matriks simetri dan sifat-sifatnya [Ref. 1 hal :99-139] Be able to get the inverse of a matrix Able to complete Linear system equation with inverse matrix Be able to explain the types and properties of the matrix [Ref. 1 Page :99-139]
4	 Mahasiswa mampu mencari determinan dari suatu matriks dengan ekspansi Cofaktor Mahasiswa mampu mencari determinan dari suatu matriks dengan Reduksi Baris Mahasiswa mampu memahami sifat – sifat pada determinan 	 Mampu Menghitung determinan dengan ekspansi Cofaktor Mampu Menghitung determinan dengan Reduksi Baris Mampu menjelaskan sifat – sifat pada determinan Mampu menyelesaikan SPL dengan aturan cramer 	Tugas Latihan soal Task Exercises	 Kuliah Tanya Jawab Memberi latihan Diskusi Kelompok Lectures Question and answer Giving exercise Group discussion 	zoom myITS Classroom zoom myITS Classroom	 Menghitung determinan dengan ekspansi Cofaktor Menghitung determinan dengan dengan Reduksi Baris sifat – sifat pada determinan menyelesaikan SPL dengan aturan cramer [Ref. 1 hal :173-211]

	 Mahasiswa mampu menyelesaikan SPL dengan aturan cramer Students are able to find the determinant of a matrix with Cofactor expansion Students are able to find the determinant of a matrix by Row Reduction Students are able to understand the properties of the determinant Students are able to complete the Linear system equation with the Cramer's rules 	 Counting determinants with Cofactor expansion Counting determinants by Reducing Rows the properties of the determinant complete Linear system equation with cramer rules 				 Able to calculate determinants with Cofactor expansion Capable of Counting determinants by Row Reduction Be able to explain the properties of the determinant Able to complete Linear system equation with Cramer rules [Ref. 1 Page :173-211]
5, 6	 Mahasiswa mampu memahami vektor pada ruang 2, ruang 3 dan ruang n serta operasi pada vektor Mahasiswa mampu menentukan norm, hasil kali titik (dot produk), jarak, hasil kali silang (cross produk), himpunan orthogonal pada Rⁿ, seta geometri dari Sistem linear Students are able to understand the vectors in space 2, space 3 and space n and operation on the vector 	 Mampu menjelaskan vektor pada ruang 2, ruang 3 dan ruang n Mampu menjelaskan operasi pada vektor Mampu menjelaskan dan norm, hasil kali titik (dot produk), jarak, hasil kali silang (cross produk), himpunan orthogonal pada Rⁿ, seta geometri dari Sistem linear 	Tugas Latihan soal Task Exercises	 Kuliah Tanya Jawab Memberi latihan Diskusi Kelompok Lectures Question and answer Giving exercise Group discussion 	zoom myITS Classroom zoom myITS Classroom	 vektor pada ruang 2, ruang 3 dan ruang n operasi pada vektor norm, hasil kali titik (dot product), jarak, cross product, himpunan orthogonal pada Rⁿ, seta geometri dari Sistem linear [Ref. 1 hal :226-320] Able to explain vectors in space 2, space 3 and space n

	• Students are able to define norm, product of point (product dot), distance, cross product, orthogonal set at R ⁿ ,, seta geometry from linear Ssstem	 Be able to explain vectors in space 2, space 3 and space n Be able to explain operations on vectors Be able to explain and norm, product dot product, distance, cross product, orthogonal set in Rⁿ, geometric set of linear system. 				• Ability to explain and norm, dot product, distance, cross product, orthogonal set at R ⁿ ,, seta geometry of linear system [Ref. 1 Page :226-320]	
7	 Mahasiswa mampu memahami ruang vektor real Mahasiswa mampu memahami subruang vektor real Mahasiswa mampu memahami kombinasi linear dan himpunan bebas linear Students are able to understand real vector spaces Students are able to understand the real vector subspace Students are able to understand linear and linearly independent combinations 	 Mampu menjelaskan ruang vektor real dan subruang vektor real Mampu menjelaskan kombinasi linear dan himpunan bebas linear Be able to explain real vector space and real vector subspace Be able to explain linear and linearly independent combinations 	Tugas Latihan soal Task Exercises	 Kuliah Tanya Jawab Memberi latihan Diskusi Kelompok Lectures Question and answer Giving exercise Group discussion 	zoom myITS Classroom zoom myITS Classroom	 ruang vektor real subruang vektor real kombinasi linear dan himpunan bebas linear [Ref. 1 hal :328-375] real vector space real vector subspace linear and linearly independent combinations [Ref. 1 hal :328-375] 	7
8	EVALUASI TENGAH SEMESTER Mid Semester Evaluation						

9, 10	 Mahasiswa mampu memahami basis dan dimensi dari suatu ruang vektor Mahasiswa mampu menentukan koordinat relatif suatu vektor terhadap suatu basis pada ruang vektor Mahasiswa mampu memahami ruang baris, ruang kolom, ruang kosong, rank, nulitas dari suatu matriks Students are able to understand the basis and dimension of a vector space Students are able to determine the relative coordinates of a vector on a basis in a vector space Students are able to understand the row space, column space, blank space, rank, nullity of a matrix 	 Basis Dimensi ruang vektor Koordinat Relatif Matriks Transisi Ruang Baris, Ruang Kolom, Ruang Kosong Rank dan nulitas Base The vector space dimension Relative Coordinates Standard Matrix Row space, Column space, null space Rank and nullity 	Tugas Latihan soal Task Exercises	 Kuliah Tanya Jawab Memberi latihan Diskusi Kelompok Lectures Question and answer Giving exercise Group discussion 	zoom myITS Classroom zoom myITS Classroom	 Basis Dimensi ruang vektor Koordinat Relatif Matriks Transisi Ruang Baris, Ruang Kolom, Ruang Kosong Rank dan nulitas [Ref. 1 hal :377-455] Base The vector space dimension Relative Coordinates Standard Matrix Row space, Column space, null space Rank and nullity [Ref. 1 Page :377-455]
10-12	 Mahasiswa mampu memahami transformasi matriks dari Rⁿ ke R^m Mahasiswa mampu memahami Komposisi pada transformasi matriks 	 Pengertian transformasi matriks dari Rⁿ ke R^m dan jenis - jenisnya 	Tugas Latihan soal Task Exercises	KuliahTanya JawabMemberi latihanDiskusi Kelompok	zoom myITS Classroom zoom myITS Classroom	 Pengertian transformasi matriks dari Rⁿ ke R^m dan jenis - jenisnya

	 Students be able to find standard matrix from Rⁿ to R^m Students be able to know well about composition function about standard matrix 	 Cara untuk mendapatkan Transformasi Matriks Komposisi pada transformasi matriks Definition of standard matrix from Rⁿ to R^m and its types. How to get the Matrix representation Composition about the standard matrix. 		 Lectures Question and answer Giving exercise Group discussion 		 Cara untuk mendapatkan Transformasi Matriks Komposisi pada transformasi matriks [Ref. 1 hal :456-515] Definition of standard matrix from Rⁿ to R^m and its types. How to get the Matrix representation Composition about the standard matrix. [Ref. 1 Page :456-515] 	
13	 Mahasiswa mampu menentukan nilai eigen dan vektor eigen dari suatu matriks persegi Mahasiswa mampu menentukan syarat matriks dapat didiagonalisasi dan dapat mendiagonalisasi matriks Students are able to determine the eigenvalues and eigenvectors of a square matrix Students are able to determine the requirements 	 Nilai Eigen Vektor Eigen Diagonalisasi pada matrik A dengan matriks invertible P sehingga D = P⁻¹AP Eigenvalues Eigenvector Diagonalization of matrix A with invertible matrix P so that D = P⁻¹AP 	Tugas Latihan soal Task Exercises	 Kuliah Tanya Jawab Memberi latihan Diskusi Kelompok Lectures Question and answer Giving exercise Group discussion 	zoom myITS Classroom zoom myITS Classroom	 Nilai Eigen Vektor Eigen Diagonalisasi pada matrik A dengan matriks invertible P sehingga D = P⁻¹AP [Ref. 1 hal :539-569] Eigenvalues Eigenvector Diagonalization of matrix A with invertible matrix P so that D = P⁻¹AP 	

of the matrix to be diagonalizable and do matrix diagonalization 14-15 • Mahasiswa mampu memahami hasil kali dalam pada ruang vektor real • Mahasiswa mampu memahami himpunan orthogonol pada ruang hasil kali dalam • Mahasiswa mampu membentuk basis orthonormal dengan melakukan proses gramschmidt • Students are able to understand inner product results in real vector spaces • Students are able to understand the set of orthogonol in the inner product space • Students are able to form an orthonormal basis by performing the Gram-Schmidt process 16 EVALUASI AKHIR SEMESTER	Pengertian Hasil kali Dalam himpunan orthogonol pada ruang hasil kali dalam Proses gram-schmidt Definition and its propeeties of inner product the orthogonal set of inner product space Gram-Schmidt process	Tugas Latihan soal Task Exercises	Kuliah Tanya Jawab Memberi latihan Diskusi Kelompok Lectures Question and answer Giving exercise Group discussion	zoom myITS Classroom zoom myITS Classroom	 [Ref. 1 Page :539-569] Pengertian Hasil kali Dalam himpunan orthogonol pada ruang hasil kali dalam Proses gramschmidt [Ref. 1 hal :608-660] Definition and its propeeties of inner product the orthogonal set of inner product space Gram-Schmidt process [Ref. 1 Page :608-660] 	
--	--	--	--	--	--	--