
KARAKTERISTIK SOLUSI KUADRAT TERKECIL

SKRIPSI SARJANA MATEMATIKA

oleh :

REFNI MARCHELINA

BP. 0810432022

JURUSAN MATEMATIKA

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS ANDALAS

2012

KARAKTERISTIK SOLUSI KUADRAT TERKECIL

SKRIPSI SARJANA MATEMATIKA

oleh :

REFNI MARCHELINA

BP. 0810432022

Dosen Pembimbing:

NOVA NOLIZA BAKAR, M. Si

Dr. SUSILA BAHRI

JURUSAN MATEMATIKA

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS ANDALAS

2012

TANDA PERSETUJUAN SKRIPSI

Dengan ini dinyatakan bahwa:

Nama : REFNI MARCHELINA

No. Buku Pokok : 0810432022

Jurusan : Matematika

Bidang : Matematika Teoritis

Judul Skripsi : Karakteristik Solusi Kuadrat Terkecil

telah diuji dan disetujui skripsinya sebagai salah satu syarat untuk memperoleh

gelar Sarjana Sains (S.Si) melalui ujian sarjana yang diadakan pada tanggal

23 April 2012 berdasarkan ketentuan yang berlaku.

Pembimbing, Penguji,

1. 1.

Nova Noliza Bakar, M. Si Dr. Muhafzan

NIP. 19631104 199203 2 002 NIP. 19670602 199302 1 001

2. 2.

Dr. Susila Bahri Izzati Rahmi HG, M. Si

NIP. 19680303 199302 2 001 NIP. 19740928 199903 1 002

3.

Dr. Admi Nazra

NIP. 19730330 199903 1 002

Mengetahui,

Ketua Jurusan Matematika FMIPA Unand

Dr. Syafrizal Sy

NIP. 19670807 199309 1 001

Bismillaahirrahmaanirrahiim

”Sesungguhnya sesudah kesulitan itu ada kemudahan, maka apabila kamu telah

selesai(dari segala urusan) kerjakanlah dengan sungguh-sungguh urusan yang

lain, hanya kepada Tuhanmulah hendaknya kamu berharap”
(Al- Insyirah 6-8)

Alhamdulillaahirabbil’alamiinn....

Terima kasih ya Allah...

Atas kesabaran dan kekuatan yang telah Engkau anugerahkan ya Allah

Atas semua kasih sayang yang menuntun hamba ke jalanMU ya Allah

Ke jalan yang terbaik dariMu...

”Skripsi ini dipersembahkan buat semua

orang yang telah mengisi hari-hariQ...”

My Family

Mama n Papa (terima kasih atas support, kasih sayang, do’a dan semua pengob-

anannya..), bg oby(ani kan ingek bg...!), etekQ(benar apa yg etk blg).

∀ sahabat tercinta...

Autizers tercinta(makasi bwt hari2 yg qt lalui, suka duka brsama)...

∀ ∈ O’laplace...

∀ ∈ Himatika...

Uda2, uni2, n adek2 smw yg telah mengisi hri2 yg penuh warna, bisa trtawa br-

sama, menjalani hri2 brsama...

Bwt se2orang yang jauh disana, makasi bwt supportnya selama ini, makasi saran

n smwnya...

Makasi bwt ”S@ − el” yg pernah jadi se2orang yg sangat berarti...

Bwt ”jelekQ” makasi juga dah beri masukan2, do’anya, dukungannya, wlw terkadang

dirimu menyebalkan, tapi tu bermakna bwt hari2Q...

Terima kasih smw, mgkin tanpa adanya kebersamaan ini

hidup ini akan terasa hampa.

Tak kan ada tawa canda, suka duka,

dan air mata bahagia itu...

KATA PENGANTAR

Alhamdulillah, puji syukur tak henti-hentinya penulis panjatkan ke hadirat

Allah SWT atas segala limpahan rahmat dan karunia-Nya, sehingga penulis dapat

menyelesaikan penulisan skripsi dengan judul ”Karakteristik Solusi Kuadrat

Terkecil” yang merupakan salah satu syarat untuk memperoleh gelar Sarjana

Sains (S.Si) di Jurusan Matematika Fakultas Matematika dan Ilmu Pengetahuan

Alam Universitas Andalas Padang. Salawat dan salam semoga selalu tercurah

kepada Baginda Rasulullah SAW yang menebar ilmu dan iman dalam cahaya

Islam yang beliau bawa.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini tidak

terlepas dari dukungan, dorongan, kerjasama maupun bimbingan dari berbagai

pihak. Oleh karena itu, penulis mengucapkan terima kasih yang sebesar-besarnya

kepada:

1. Ibuk Nova Noliza Bakar, M. Si selaku Pembimbing I yang dengan sabar men-

garahkan penulis dalam menyelesaikan penulisan skripsi ini melalui bimbin-

gan dan diskusi yang sangat bermanfaat. Serta ilmu, ide, saran, dan nasihat

yang diberikan selama penulis menjalani perkuliahan.

2. Ibuk Dr. Susila Bahri selaku Pembimbing II yang membantu penulis dalam

penyempurnaan penulisan skripsi ini, serta ilmu yang didapat selama penulis

menjalani perkuliahan.

3. Bapak Dr. Muhafzan, Ibu Izzati Rahmi HG, M. Si dan Bapak Dr. Admi

Nazra selaku penguji skripsi yang telah memberi masukan dan saran kepada

penulis dalam penyempurnaan penulisan skripsi ini.

4. Bapak Narwen, M. Si selaku dosen Pembimbing Akademik yang telah mem-

beri pengarahan, nasehat, motivasi dan ilmu selama penulis belajar di Ju-

rusan Matematika FMIPA Unand.

5. Bapak Dr. Syafrizal Sy selaku Ketua Jurusan Matematika Fakultas Mate-

matika dan Ilmu Pengetahuan Alam Universitas Andalas Padang.

6. Bapak/Ibu dosen Jurusan Matematika FMIPA Unand yang telah membagi

ilmunya kepada penulis dalam proses perkuliahan. Karyawan/i Jurusan Ma-

tematika FMIPA Unand yang telah membantu selama penulis melaksanakan

studi di Unand.

7. Ayahanda Wisrul dan Ibunda Marni yang teristimewa, serta kakak dan ke-

dua adikku tersayang yang telah memberikan dorongan semangat, do’a, dan

motivasi tiada henti.

8. Semua pihak yang turut membantu hingga selesainya skripsi ini, terutama

teman-teman angkatan 2008, senior-senior dan adik-adik angkatan 2009,

2010, dan 2011 di Jurusan Matematika FMIPA Unand.

Penulis selalu terbuka terhadap sumbangan pemikiran baik kritik maupun

saran yang membangun untuk menyempurnakan skripsi ini. Penulis sangat menyadari

bahwa dalam skripsi ini masih jauh dari kesempurnaan dan tidak luput

dari kekurangan karena terbatasnya ilmu dan pengalaman yang penulis

miliki. Kritik dan saran tersebut dapat disampaikan melalui e-mail di

chelcutes@yahoo.com.

Akhir kata, penulis berharap semoga skripsi ini dapat memberikan sesuatu

yang bermanfaat bagi semua pihak yang membacanya. Amin.

Padang, April 2012

Refni Machelina.

ABSTRAK

Sistem persamaan linier Ax = b dengan A matriks m × n dimana m > n

dikatakan overdetermined system. Dalam tulisan ini dikaji karakteristik solusi

kuadrat terkecil pada overdetermined system untuk memperoleh solusi aproksi-

masi pada inconsistent system.

Solusi kuadrat terkecil memenuhi AT (b − Ax) = 0, persamaan normal,

bersifat tunggal jika rank(A) = n, dan jika rank(A) < n maka himpunan semua

solusi kuadrat terkecilnya yaitu S = {x = xˆ + z|z ∈ N (A)} dengan N (A) adalah

ruang null dari A.

Kata kunci : sistem persamaan linier, overdetermined system, inconsistent sys-

tem, persamaan normal, rank, ruang null.

vii

DAFTAR ISI

ABSTRAK vii

DAFTAR ISI viii

DAFTAR GAMBAR x

I PENDAHULUAN 1

1.1 Latar Belakang Masalah .1

1.2 Perumusan Masalah . .2

1.3 Pembatasan Masalah .2

1.4 Tujuan . .2

1.5 Sistematika Penulisan . .2

II LANDASAN TEORI 4

2.1 Sistem Persamaan Linier .4

2.2 Teori Matriks .5

2.3 Vektor, Ruang Vektor, dan Subruang 7

2.4 Hasil Kali Dalam, Norm dan Norm Euclidean 10

2.5 Transformasi Linier dari Rn ke Rm11

2.6 Subruang Ortogonal .14

2.7 Proyeksi Ortogonal .15

viii

III PEMBAHASAN 18

3.1 Karakteristik Solusi Kuadrat Terkecil 18

3.2 Proyeksi Ortogonal pada Masalah Kuadrat Terkecil 26

IV PENUTUP 33

4.1 Kesimpulan .33

4.2 Saran . .34

DAFTAR PUSTAKA 35

ix

DAFTAR GAMBAR

2.5.1 Operator Proyeksi .13

2.7.2 Proyeksi Ortogonal u pada W 15

2.7.3 u − w diminimalkan oleh w = projW u 16

3.1.1 Interpretasi Geometri dari Sifat Kuadrat Terkecil 25

3.2.2 Proyeksi Ortogonal b pada S27

x

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Sistem persamaan linier merupakan teori dasar dalam aljabar linier.

Sistem persamaan linier dikatakan konsisten (consistent system) jika sistem terse-

but mempunyai solusi, sedangkan sistem persamaan linier yang tidak mempunyai

solusi dikatakan tak konsisten (inconsistent system).

Dalam kehidupan nyata sering muncul kasus dimana beberapa permasala-

han fisika menghasilkan sebuah sistem persamaan linier Ax = b, yang seharusnya

konsisten dalam tataran teoritis namun menjadi tidak demikian karena adanya

kesalahan-kesalahan pengukuran pada entri-entri A dan b yang menyebabkan sis-

tem menjadi tak konsisten. Sistem yang tak konsisten dapat dicari solusi aproksi-

masinya dengan menggunakan metode kuadrat terkecil.

Misalkan diberikan sistem persamaan linier dalam bentuk Ax = b

yang tak konsisten, dengan b ∈ Rm dan A ∈ Rm×n. Akan dicari vektor x ∈ Rn

sehingga Ax adalah pendekatan terbaik untuk b. Banyak cara yang mungkin da-

pat digunakan untuk menentukan solusi terbaik, salah satu caranya yaitu dengan

memisalkan x menjadi sebuah solusi untuk masalah minimisasi:

min Ax − b 2, A ∈ Rm×n, b ∈ Rm (1.1.1)
x

dimana . 2 merupakan norm vektor Euclidean. Persamaan (1.1.1) disebut de-

ngan masalah kuadrat terkecil linier, x merupakan solusi kuadrat terkecil dari

sistem Ax = b , dan b − Ax = r disebut vektor residu.

1.2 Perumusan Masalah

Berdasarkan uraian di atas, permasalahan yang akan diangkat adalah

bagaimana karakteristik solusi dari sistem persamaan linier yang diselesaikan de-

ngan menggunakan metode kuadrat terkecil.

1.3 Pembatasan Masalah

Permasalahan hanya dibatasi pada solusi dan karakteristik solusi dari sis-

tem persamaan linier untuk overdetermined system dengan menggunakan metode

kuadrat terkecil.

1.4 Tujuan

Adapun yang menjadi tujuan dari penulisan adalah untuk mengetahui

karakteristik dari solusi kuadrat terkecil pada overdetermined system.

1.5 Sistematika Penulisan

Dalam tulisan ini, akan dibagi atas 4 Bab, yaitu Bab I Pendahuluan, yang

berisi: latar belakang, rumusan masalah, batasan masalah, tujuan penulisan, dan

2

sistematika penulisan. Bab II Landasan Teori, berisi: materi dasar dan m
ateri pe-

nunjang. Bab III Pembahasan tentang karakteristik solusi dari sistem per

samaan

linier pada overdetermined system dengan menggunakan metode kuadra

t terkecil.

Bab 4 Penutup, berisi: kesimpulan dan saran.

