
1

05/04/2007 10:37 MA-1223 Aljabar Linear 1

Aljabar Linear Elementer
MA1223
3 SKS

Silabus :
Bab I Matriks dan Operasinya
Bab II Determinan Matriks
Bab III Sistem Persamaan Linear
Bab IV Vektor di Bidang dan di Ruang
Bab V Ruang Vektor
Bab VI Ruang Hasil Kali Dalam
Bab VII Transformasi Linear
Bab VIII Ruang Eigen

05/04/2007 10:37 MA-1223 Aljabar Linear 2

Sistem Persamaan Linear (SPL)

Sub Pokok Bahasan
– Pendahuluan
– Solusi SPL dengan OBE
– Solusi SPL dengan Invers matriks dan Aturan

Crammer
– SPL Homogen

Beberapa Aplikasi Sistem Persamaan Linear
Rangkaian listrik
Jaringan Komputer
Model Ekonomi
dan lain-lain.

05/04/2007 10:37 MA-1223 Aljabar Linear 3

1. Pendahuluan

Persamaan linear adalah persamaan dimana peubahnya
tidak memuat eksponensial, trigonometri (seperti sin,
cos, dll.), perkalian, pembagian dengan peubah lain
atau dirinya sendiri.

Contoh :
Jika perusahaan A membeli 1 Laptop (x) dan 2 PC (y)
maka ia harus membayar $ 5000, sedangkan jika
membeli 3 Laptop dan 1 PC maka ia harus membayar
$ 10000.
Representasi dari masalah tersebut dalam bentuk SPL

x + 2y = 5000
3x + y = 10000

2

05/04/2007 10:37 MA-1223 Aljabar Linear 4

Bentuk umum sistem persamaan linear

Dapat ditulis dalam bentuk :

⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛

mnmm

n

n

aaa

aaa
aaa

L

MOMM

L

L

11

21111

11111

11212111 ... bxaxaxa nn =+++

22222121 ... bxaxaxa nn =+++

mnmnmm bxaxaxa =+++ ...2211

MMMM

⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛

=

mb

b
b

M
2

1

⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛

nx

x
x

M
2

1

05/04/2007 10:37 MA-1223 Aljabar Linear 5

Atau
AX = B

dimana
– A dinamakan matriks koefisien
– X dinamakan matriks peubah
– B dinamakan matriks konstanta

Contoh :

Perhatikan bahwa SPL
x + 2y = 5000
3x + y = 10000

dapat ditulis dalam bentuk perkalian matriks

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=⎟⎟

⎠

⎞
⎜⎜
⎝

⎛
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
10000

 5000
y

 x
13
21

05/04/2007 10:37 MA-1223 Aljabar Linear 6

Solusi SPL
Himpunan bilangan Real dimana jika

disubstitusikan pada peubah suatu SPL akan
memenuhi nilai kebenaran SPL tersebut.

Perhatikan SPL :
x + 2y = 5000
3x + y = 10000

Maka
{x = 3000, y =1000 } merupakan solusi SPL tersebut
{x = 1000, y =3000 } merupakan bukan solusi SPL itu

Suatu SPL, terkait dengan solusi, mempunyai tiga
kemungkinan :

– SPL mempunyai solusi tunggal
– SPL mempunyai solusi tak hingga banyak
– SPL tidak mempunyai solusi

3

05/04/2007 10:37 MA-1223 Aljabar Linear 7

Ilustrasi Solusi SPL dengan garis pada kartesius

Artinya : SPL 2x – y = 2
x – y = 0

Mempunyai solusi tunggal, yaitu x = 2, y = 2

y = x
y = 2x - 2

(2, 2) merupakan titik potong
dua garis tersebut

Tidak titik potong yang lain
selain titik tersebut

(2, 2)
x

y

1 2

2

05/04/2007 10:37 MA-1223 Aljabar Linear 8

Perhatikan SPL
x – y = 0
2x – 2y = 2

Jika digambar dalam kartesius

Terlihat bahwa dua garis tersebut adalah sejajar
Tak akan pernah diperoleh titik potong kedua garis itu
Artinya

SPL diatas TIDAK mempunyai solusi

x

y y = x y = x – 1

1

05/04/2007 10:37 MA-1223 Aljabar Linear 9

Perhatikan SPL
x – y = 0
2x – 2y = 0

Jika kedua ruas pada persamaan kedua dikalikan ½

Diperoleh persamaan yang sama dengan pers. pertama
Jika digambar dalam kartesius

Terlihat bahwa dua garis tersebut adalah berimpit
Titik potong kedua garis banyak sekali disepanjang garis tersebut
Artinya

SPL diatas mempunyai solusi tak hingga banyak

y

x

x – y = 02x – 2y = 0

7

05/04/2007 10:37 MA-1223 Aljabar Linear 19

Contoh :
Tentukan solusi dari SPL berikut :

a + c = 4
a – b = –1
2b + c = 7

Jawab :
Perhatikan bahwa

Jadi A mempunyai Invers

0 1
120
01-1
101

 ≠==A

1-2-2
111-
121-

1

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=−A

05/04/2007 10:37 MA-1223 Aljabar Linear 20

sehingga X = A–1 B berbentuk :

Jadi, Solusi SPL tersebut adalah

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

3
2
1

c
b
a

7
1-
4

1-2-2
111-
121-

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

c
b
a

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

3
2
1

05/04/2007 10:37 MA-1223 Aljabar Linear 21

Solusi SPL dengan aturan Cramer
Misalkan SPL ditulis dalam bentuk AX = B, yaitu :

Jika determinan A tidak sama dengan nol
maka solusi dapat ditentukan satu persatu (peubah ke-i, xi)

Langkah-langkah aturan cramer adalah :
• Hitung determinan A
• Tentukan Ai matriks A dimana kolom ke-i diganti oleh B.

Contoh :

⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛

nnnn

n

n

aaa

aaa
aaa

L

MOMM

L

L

11

21111

11111

⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛

nx

x
x

M
2

1

⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛

=

nb

b
b

M
2

1

⎟⎟
⎟
⎟
⎟

⎠

⎞

⎜⎜
⎜
⎜
⎜

⎝

⎛

=

nnnn

n

n

aba

aba
aba

A

L

MOMM

L

L

1

2211

1111

2

8

05/04/2007 10:37 MA-1223 Aljabar Linear 22

• Hitung |Ai|

• Solusi SPL untuk peubah xi adalah

Contoh :

Tentukan solusi b dari SPL berikut :
a + c = 4
a – b = –1
2b + c = 7

Jawab :
Perhatikan bahwa

)det(
)det(

A
Ax i

i =

 1
120
01-1
101

 ==A

05/04/2007 10:37 MA-1223 Aljabar Linear 23

Maka

Jadi, Solusi peubah b yang memenuhi SPL adalah b = 2

)A (det
) Ab (det b =

1
170
01-1
141

 =

70
1-1

 1
10
01

 (-4)
17
01-

 1 ++=

) 0 - 7 (1) 0 - 1 ((-4)) 0- 1- (1 ++=

 7 (-4) 1- ++= 2 =

05/04/2007 10:37 MA-1223 Aljabar Linear 24

Tentukan solusi SPL untuk peubah a ?

()
()

1
127
01-1-
104

det
det

=

=
 A
 Aa a

1
 5 0 4-

) (-7) - 2- (1) 0- 1- (4
27
1-1-

 1 0
12
01-

 4

=
++=
+=

++=

9

05/04/2007 10:37 MA-1223 Aljabar Linear 25

Sistem Persamaan Linear Homogen
Bentuk umum

• SPL homogen merupakan SPL yang konsisten,
selalu mempunyai solusi.

• Solusi SPL homogen dikatakan tunggal jika solusi itu
adalah

• Jika tidak demikian,
SPL homogen mempunyai solusi tak hingga banyak.
(biasanya ditulis dalam bentuk parameter)

0

0
0

2211

2222121

1212111

=+++

=+++
=+++

nmnmm

nn

nn

xaxaxa

xaxaxa
xaxaxa

L

MMMM

L

L

{ }021 ==== nxxx K

05/04/2007 10:37 MA-1223 Aljabar Linear 26

Contoh :
Tentukan solusi SPL homogen berikut

2p + q – 2r – 2s = 0
p – q + 2r – s = 0
–p + 2q – 4r + s = 0
3p – 3s = 0

SPL dapat ditulis dalam bentuk

⎜
⎜
⎜
⎜
⎜

⎝

⎛

⎟⎟
⎟
⎟
⎟

⎠

⎞

0
0
 0
 0

 3- 0 0 3
1 4- 2 1-
 1- 2 1- 1

2- 2- 1 2

05/04/2007 10:37 MA-1223 Aljabar Linear 27

dengan melakukan OBE diperoleh :

Maka solusi SPL homogen adalah :
p = a,
q = 2b ,
s = a, dan
r = b,
dimana a, b merupakan parameter.

⎜
⎜
⎜
⎜
⎜

⎝

⎛

⎟⎟
⎟
⎟
⎟

⎠

⎞

0
0
0
 0

 0 0 0 0
0 0 0 0
0 2- 1 0
 1- 0 0 1

10

05/04/2007 10:37 MA-1223 Aljabar Linear 28

Contoh :
Diketahui SPL

a. Tentukan b agar SPL memiliki solusi tak
hingga banyak

b. Tuliskan solusi SPL tersebut

Jawab :
Solusi suatu SPL homogen adalah tak tunggal
jika det(A) = 0.

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

0
0
0

 -1 1 0
1 -1 0

 0 0 -

z
y
x

b
b

b

05/04/2007 10:37 MA-1223 Aljabar Linear 29

⇔ (–b) ((1 – b)(1 – b)) – 1 = 0

(–b) (b2 – 2b + 1 – 1) = 0

(–b) (b2 – 2b) = 0

b = 0 atau b = 2

Solusi SPL tak hingga banyak saat b = 0 atau b = 2

0
110

110
00

=
−

−
−

b
b

b

() 0
11

11
=

−
−

−⇔
b

b
b

05/04/2007 10:37 MA-1223 Aljabar Linear 30

• Saat b = 0

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

0
0
0

1 1 0
1 1 0
 0 0 0

z
y
x

Dengan OBE maka

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

0 0 0
1 1 0
 0 0 0

~
1 1 0
1 1 0
 0 0 0

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
−=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

q
q
p

z
y

 x
qp

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
+

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

1
1-
 0

0
0
 1

=

Misalkan p,q adalah parameter Riil, maka

11

05/04/2007 10:37 MA-1223 Aljabar Linear 31

• Saat b = 2

Dengan OBE maka

Misalkan q adalah parameter Riil, maka

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

−
−

−

0
0
0

110
110
002

z
y
x

~
110

110
002

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

−
−

−

~
110

110
001

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

−
− ~

110
110

001

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

−
−

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
−
000
110

001
~

q
q
q

z
y
x

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

1
1
00

05/04/2007 10:37 MA-1223 Aljabar Linear 32

Contoh 9 :

Perhatikan ilustrasi segitiga berikut :

β

b aγ

c
α

Tunjukan bahwa :

a2 = b2 + c2 – 2bc cosα

05/04/2007 10:37 MA-1223 Aljabar Linear 33

Jawab :
Dari gambar tersebut diketahui bahwa :

c cosβ + b cosγ = a
c cosα + a cosγ = b
b cosα + a cosβ = c

atau

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

c
b
a

ab
ac
bc

γ
β
α

cos
cos
cos

0
0

0

12

05/04/2007 10:37 MA-1223 Aljabar Linear 34

=
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛

0
0

0
det

ab
ac
bc

() ()
ab

c
b

b
ac

c
0

1
0

10 3121 ++ −+−+

() ()acbabc +−= abc2=

Perhatikan bahwa :

Dengan aturan Crammer diperoleh bahwa :

abc
ac

ab
bca

2
0

0

cos =α () () ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
−++−= ++

ab
ba

a
c

ab
c

abc
2321 10

0
1

2
1

05/04/2007 10:37 MA-1223 Aljabar Linear 35

abc
baaac

2
cos

2232 +−
=α

bc
bac

2

222 +−
=

Jadi, terbukt bahwa :
a2 = b2 + c2 – bc cosα

05/04/2007 10:37 MA-1223 Aljabar Linear 36

Latihan Bab 3
1. Tentukan solusi SPL berikut :

2. Tentukan solusi SPL :
2p – 2q – r + 3s = 4
p – q + 2s = 1
–2p +2q – 4s = –2

3. Tentukan solusi SPL homogen berikut :

42
963
1282

−=+−
=−
=−

ba
ba
ba

0188102
07

077102
0745

=+++−−
=++

=−+−+
=−−−

tsrqp
tsr

tsrqp
trqp

13

05/04/2007 10:37 MA-1223 Aljabar Linear 37

4. Diketahui SPL AX = B

Tentukan solusi SPL di atas dengan menggunakan :
– operasi baris elementer (OBE)
– Invers matrik
– Aturan Cramer

5. Diketahui

Tentukan yang memenuhi.

,
1 2 0
 0 1- 1
 1 0 1

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=A

⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
=

3

2

1

x
x
x

X
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜

⎝

⎛
−=
1
1

1
dan B

⎥
⎦

⎤
⎢
⎣

⎡ −
=⎥

⎦

⎤
⎢
⎣

⎡
−⎥

⎦

⎤
⎢
⎣

⎡
− 45

22
02
41

21
13

XX

⎥
⎦

⎤
⎢
⎣

⎡
=

4

2

3

1

x
x

x
x

X

05/04/2007 10:37 MA-1223 Aljabar Linear 38

6. SPL homogen (dengan peubah p, q, dan r)

Tentukan nilai k sehingga SPL punya solusi tunggal

7. Misalkan

Tentukan vektor tak nol sehingga

() 01
02

02

2 =+++

=+
=++

rqkpk
rq

rqp

⎥
⎦

⎤
⎢
⎣

⎡
=

35
31

B

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

y
x

u uuB 6=

