PAGE
4:29 PM
Fakultas Ekonomi
 UNIVERSITAS INDONUSA Esa Unggul

ALJABAR LINIER DAN MATRIKS
BaHAN KULIAH
DRA SURYARI PURNAMA, MM
Universitas Esa Unggul

2012
Minggu I
Matriks

Pokok Bahasan

: Pendahuluan Matriks
Sub Pokok Bahasan

: A. Pengertian Matriks

B. Operasi Matriks
1. Penjumlahan dan pengurangan
2. Perkalian skalar/bilangan dengan matriks

3. Transpose Matriks

4. Perkalian antar matriks

5. Jenis-jenis matriks

Tujuan Instruksional Umum
: Agar mahasiswa dapat memahami apa yang dimaksud dengan matriks.

Tujuan Instruksional Khusus
: Agar mahasiswa mampu menjelaskan dan dapat menyelesaikan masalah yang terkait dengan :

A. Pengertian Matriks
B. Operasi Matriks
1. Penjumlahan dan pengurangan

2. Perkalian skalar/bilangan dengan matriks

3. Transpose Matriks

4. Perkalian antar matriks

5. Jenis-jenis matriks
Jumlah Pertemuan

: 1 (satu)

Minggu I
Matriks
A. Pengertian :
Matriks adalah susunan bilangan-bilangan riil atau kompleks yang diatur dalam baris-baris dan kolom-kolom berbentuk persegi panjang.

Bilangan-bilangan tersebut disebut elemen matriks. Cara penulisan kolom matriks adalah sebagai berikut (dengan angka) :

[image: image41.wmf]m

j

n

i

...,

3

,

2

,

1

...,

3

,

2

,

1

=

=

 atau
[image: image2.wmf]2

7

5

1

3

4

2

1

0

1

3

2

4

-

-

Matriks dinyatakan dalam huruf besar A, B, P atau huruf yang lainnya. Atau secara lengkap ditulis A = (aij), artinya matriks A mempunyai elemen aij, dimana indeks I menyatakan baris ke-i dan indeks j menyatakan kolom ke-j dari elemen aij.

Secara umum, matriks A ditulis : A = (aij)

A =
[image: image3.wmf]

 EMBED Equation.3 [image: image4.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

mn

m

m

n

n

a

a

a

a

a

a

a

a

a

....

....

....

2

1

2

22

21

1

12

11

[image: image1.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

6

7

3

3

1

0

4

2

4

Matriks A mempunyai baris sebanyak n dan kolom sebanyak m. Pada matriks A = (amxn), dikatakan ordo matriks A adalah m x n.
Apabila matriks A =
[image: image5.wmf]ú

û

ù

ê

ë

é

5

6

2

3

 maka matriks A mempunyai ordo 2x2.

Apabila Matriks B =
[image: image6.wmf]ú

û

ù

ê

ë

é

-

3

0

3

4

7

4

 maka matriks A mempunyai ordo 2x3.

Apabila matriks C =
[image: image7.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

3

2

1

2

5

 maka matriks C ber ordo 5x1.
Apabila Matriks A dan matriks B berordo sama, dan aij = bij untuk semua i=1,2,..,n dan j=1,2,..m maka matriks tersebut sama.
Contoh :

A =
[image: image8.wmf]ú

û

ù

ê

ë

é

4

1

3

2

 dan B =
[image: image9.wmf]ú

û

ù

ê

ë

é

4

1

3

2

, maka A = B

B. Operasi Matriks
Dalam operasi matriks terdapat beberapa sifat matriks jika matriks A, B dan C berordo sama dan (scalar, maka berlaku sifat-sifat berikut:

a. A + B = B + A (sifat komutatif)

b. (A + B) + C = A + (B + C); (sifat asosiatif)

c. ((A + B) = (A + (B; (sifat distributif)

 1. Operasi penjumlahan dan pengurangan
Jumlah matriks A dan B jika ditulis A + B adalah sebuah matriks baru C, C = A + B dengan elemen Cij = aij +bij, i = 1,2,…,m dan j = 1,2,…,n dengan syarat A dan B mempunyai ordo sama. Jadi matriks C = (cij) = (aij + bij).
Contoh :

[image: image10.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

3

1

2

A

 dan
[image: image11.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

1

2

2

B

, maka A + B =
[image: image12.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

+

+

-

+

)

1

(

3

2

1

2

2

 =
[image: image13.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

2

1

4

atau jika

[image: image14.wmf]ú

û

ù

ê

ë

é

=

2

4

1

3

A

 dan
[image: image15.wmf]ú

û

ù

ê

ë

é

=

3

1

2

0

B

maka A + B =
[image: image16.wmf]ú

û

ù

ê

ë

é

+

+

+

+

3

2

1

4

2

1

0

3

=
[image: image17.wmf]ú

û

ù

ê

ë

é

5

5

3

3

Untuk Operasi pengurangan,

[image: image18.wmf]ú

û

ù

ê

ë

é

=

2

4

1

3

A

 dan
[image: image19.wmf]ú

û

ù

ê

ë

é

-

-

-

=

3

1

2

0

B

,
maka A – B = A + (-B)
 =
[image: image20.wmf]ú

û

ù

ê

ë

é

+

+

+

+

+

+

-

)

3

(

2

)

1

(

4

)

2

(

1

0

3

=
[image: image21.wmf]ú

û

ù

ê

ë

é

5

5

3

3

2. Perkalian Skalar / bilangan dengan matriks

Bila (suatu bilangan dan a = aij maka perkalian (dengan A ditulis A = ((aij) = ((aij), atau dengan kata lain matriks (A diperoleh dari perkalian semua elemen A dengan (.
Contoh :

[image: image22.wmf]ú

û

ù

ê

ë

é

-

=

3

0

9

21

9

12

B

 , (
[image: image23.wmf]3

1

=

maka (B =
[image: image24.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

3

3

3

0

3

9

3

21

3

9

3

12

=
[image: image25.wmf]ú

û

ù

ê

ë

é

-

1

0

3

7

3

4

3. Transpose Matriks

Bila matriks A = (aij), berordo (mxn), maka transpose dari matriks A ditulis At adalah matriks yang diperoleh dari A dengan menukar semua baris matriks A menjadi kolom matriks At. Maka matriks At akan berordo nxm.
Contoh :

[image: image26.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

=

ú

û

ù

ê

ë

é

-

=

5

0

0

2

1

2

,

5

0

1

0

2

2

t

A

A

4. Operasi Perkalian

Bila A = (aij) berorodo (pxq) dan matriks B = (bij) berordo (qxr), maka perkalian matriks A dan B ditulis AxB, adalah matriks C = AxB = (cij) berordo (pxr), dimana cij = a11bij + a12b2j+..….+ a1qbqr
Syarat agar matriks A dan B bisa dikalikan adalah banyaknya kolom matriks A harus sama dengan banyaknya baris matriks B.

Contoh :

[image: image27.wmf]ú

û

ù

ê

ë

é

=

1

3

1

0

2

3

A

 dan
[image: image28.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

1

0

1

0

1

2

4

1

3

B

maka A (2x3) x B (3x3) = C (2x3)

[image: image29.wmf]ú

û

ù

ê

ë

é

×

+

×

+

×

×

+

×

+

×

×

+

×

+

×

×

+

×

+

×

×

+

×

+

×

×

+

×

+

×

=

ú

ú

ú

û

ù

ê

ê

ê

ë

é

ú

û

ù

ê

ë

é

=

1

1

0

3

4

1

0

1

1

3

1

1

1

1

2

3

3

1

1

0

0

2

4

3

0

0

1

2

1

3

1

0

2

2

3

3

1

0

1

0

1

2

4

1

3

1

3

1

0

2

3

 EMBED Equation.3 [image: image30.wmf]ú

û

ù

ê

ë

é

=

5

4

10

12

5

13

5. Jenis-jenis Matriks

i. Matriks bujur sangkar, apabila suatu matriks memiliki jumlah baris dan kolom sama, atau berordo nxn.
Contoh :

[image: image31.wmf]ú

û

ù

ê

ë

é

=

0

2

1

3

A

, bujur sangkar ordo 2

[image: image32.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

=

1

1

0

1

1

3

0

1

4

B

, bujur sangkar ordo 3

ii. Matriks nol, adalah matriks yang semua elemennya sama dengan nol.
Contoh :

[image: image33.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

=

0

0

0

0

,

0

0

B

A

 dan seterusnya

iii. Matriks diagonal, adalah matriks bujur sangkar yang semua elemen diluar diagonal utama sama dengan nol.
Contoh :

A =
[image: image34.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

3

0

0

0

1

0

0

0

2

iv. Matriks satuan (identitas), ditulis dengan I adalah matriks bujur sangkar yang elemen diagonalnya semua sama dengan 1, dan elemen yang lain sama dengan 0.
Contoh :

I2 =
[image: image35.wmf]ú

û

ù

ê

ë

é

1

0

0

1

 , I3 =
[image: image36.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

1

0

0

0

1

0

0

0

1

v. Matriks simetris, adalah matriks yang transposenya sama dengan dirinya sendiri atau A = At.
Contoh :

[image: image37.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

4

1

3

1

3

2

3

2

1

A

 Maka
[image: image38.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

4

1

3

1

3

2

3

2

1

t

A

vi. Matriks segitiga bawah adalah matriks bujur sangkar yang semua elemen diatas diagonal utama adalah 0.
Contoh :

[image: image39.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

=

4

0

1

0

2

3

0

0

1

A

 matriks segitiga bawah

dan sebaliknya.

� EMBED Equation.3 ���

PAGE
8

[image: image40.wmf]m

j

n

i

...,

3

,

2

,

1

...,

3

,

2

,

1

=

=

_1150887519.unknown

_1150888416.unknown

_1220450779.unknown

_1221212191.unknown

_1221212296.unknown

_1237036955.unknown

_1237037076.unknown

_1231158817.unknown

_1221212258.unknown

_1220451000.unknown

_1220519330.unknown

_1220450850.unknown

_1150891736.unknown

_1150891939.unknown

_1150892040.unknown

_1156146512.unknown

_1220450578.unknown

_1151220003.unknown

_1150892011.unknown

_1150891780.unknown

_1150888908.unknown

_1150890172.unknown

_1150888480.unknown

_1150888041.unknown

_1150888120.unknown

_1150888347.unknown

_1150888083.unknown

_1150887846.unknown

_1150887945.unknown

_1150887966.unknown

_1150887815.unknown

_1150885871.unknown

_1150887335.unknown

_1150887481.unknown

_1150886171.unknown

_1150885813.unknown

_1150885863.unknown

_1150885555.unknown

