

SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK MATRIKS YANG TAK SIMETRIS

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
(S.Si) Sarjana Sains Jurusan Matematika
Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar**

Oleh

I R S A D
NIM. 60600106012

**FAKULTAS SAINS DAN TEKNOLOGI
JURUSAN MATEMATIKA
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika ada dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat/dibuatkan, oleh orang lain secara keseluruhan maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 10 Agustus 2010

Penyusun,

irsad
60600106012

PERSETUJUAN PEMBIMBING

Pembimbing penulis skripsi Saudara Irsad, Nim:60600106012 Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “*Solusi Persamaan aljabar Riccati untuk Matriks Yang taksimetris*” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *Munaqasyah*.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar 14 juli 2010

IR S A D
Nip.60600106012

Pembimbing I

Pembimbing II

Sudarmin S.si.,M.si.
Nip. 197010181997031001

Kasim Aidid S.si.,M.si.
Nip. 197808172008121003

PENGESAHAN SKRIPSI

Skripsi yang berjudul “*Solusi Persamaan Aljabar Riccati untuk Matriks Yang Taksimetris*” yang disusun oleh saudara **IRSAD** Nim: **60600106012** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Jum’at** tanggal **27 Agustus 2010** bertepatan dengan tanggal **17 Ramadhan, 1431 Hijriyah** . dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Sains matematika pada Fakultas Sains dan Teknologi Jurusan Matematika, dengan beberapa perbaikan.

Makassar, 27 Agustus 2010

DEWAN PENGUJI

(SK. Dekan No. 092 Tahun 2010)

Ketua : **Ir. Syarif Beddu, M.T** (.....)
Sekretaris : **Wahyuni, S.Pd., M.Pd** (.....)
Munaqisy I : **Irwan, S.SI., M. Si** (.....)
Munaqisy II : **Nursalam, S.Pd., M. Si** (.....)
Munaqisy III : **Prof. Dr. H. Bahaking Rama, MS** (.....)
Pembimbing I : **Sudarmin S. Si., M.Si** (.....)
Pembimbing II : **Muhammad Kasim Aidid S. Si., M.Si** (.....)

Disahkan Oleh:

Dekan Fakultas Sains dan teknologi
UIN Alauddin Makassar

Prof. Dr. H. Bahaking Rama M. Si.
Nip. 19520709 198103 1 001

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah SWT, karena dengan rahmat dan hidayah-Nya penyelesaian skripsi ini dapat diselesaikan dengan baik. Shalawat serta salam kepada Rasulullah Muhammad SAW, figur teladan yang telah memberikan contoh sempurna dalam menapaki hidup. Skripsi yang berjudul **“SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK MATRIKS YANG TAKSIMETRIKS”** ini dibuat sebagai syarat untuk memperoleh derajat keserjanaan di Jurusan Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar.

Pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih yang tiada terhingga kepada Ibunda **Hamina DG Ngalusu** tercinta yang senantiasa mendoakan, membimbing, menasehati, dan menguatkan langkah saya sampai detik ini, serta seluruh keluarga besar yang selalu mendoakan dan memberikan bantuan moril maupun material sehingga skripsi ini dapat diselesaikan dengan baik.

Dengan tidak mengurangi penghargaan kepada berbagai pihak yang lain, penulis menyampaikan terima kasih yang sebesar-besarnya kepada:

1. Bapak **Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar** dan segenap jajarannya atas segala perhatian, bantuan, dan kerja samanya selama ini.
2. Bapak **Ketua jurusan Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar** dan segenap jajarannya yang telah banyak membimbing dan mengarahkan penulis sehingga dapat menyelesaikan study di Jurusan Matematika Fakultas Sains dan Teknologi Uin Alauddin Makassar.
3. Bapak **Irwan S.Si.,M.Si. dan Wahyuni, S.Pd., M.Pd** selaku ketua dan sekertaris jurusan Fakultas Sains dan Teknologi UIN Alauddin Makassar dan penasehat Akedemik yang telah memberikan nasehat dan dorongan kepada penulis.
4. Bapak **Sudarmin S.Si.,M.Si** dan Bapak **Kasim Aidid S.Si.,M.Si** selaku pembimbing pertama dan kedua yang telah banyak memberikan bimbingan dan arahan hingga selesai skripsi ini.
5. Bapak **Irwan S.Si., M.Si, Nursalam S.Si.,M.Si, dan Prof. Dr. H. Bahaking Rama M.Si,** selaku tim penguji 1,2,dan 3.

6. Terkhusus buat **Kakakku tersayang “Syahrir Situju, Musakkir Sewang”** dan serta **Adindaku tersayang “Suparman Lili”** yang selalu sedia membantu, memberi semangat, mendoakan, mengerti dan membuatku tegar dalam hidupku hingga lebih bermakna.
7. Terkhusus juga buat **“Teman-teman Komunitas pencinta alam turatea (KULTUR-HPMT) dan Himpunan Pelajar Mahasiswa Turatea komisariat UIN Alauddin Makassar (HPMT KOM.UIN) serta Adinda-adindaku Pengurus Himpunan dan Mahasiswa Matematika beserta rekan-rekan Sains Community UIN dan angkatan 06 Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar”** yang selalu sedia membantu, memberi semangat dan mendoakanku.
8. Terspesial buat **“Adindaku tercinta”** yang selalu sedia membantu, memberi semangat, mendoakan, mengerti dan membuatku tegar dalam hidupku hingga lebih bermakna.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Untuk ini penulis mengharapkan kritik dan saran yang bersifat membangun untuk kemajuan Ilmu pengetahuan, khususnya di bidang matematika. Harapan penulis semoga skripsi ini memberikan manfaat bagi semua pihak yang membutuhkan.

Gowa ,10 Agustus 2010

(irsad)

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
ABSTRAK	ix
ASSTRAK	x
BAB I. PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	4
C. Batasan Masalah.....	4
D. Tujuan Penelitian.....	5
BAB II. TINJAUAN PUSTAKA	
A. Matriks.....	6
B. Notasi Matriks.....	8
C. Operasi pada Matriks.....	8
D. Matriks Positif dan Taknegatif.....	20
E. M -Matriks.....	20
F. Matriks Simetriks.....	22
G. Matriks Taksimetriks.....	22
H. Persamaan Aljabar Riccati yang Taksimetriks.....	23
I. Metode Iterasi.....	24
BAB III. METODE PENELITIAN	
A. Jenis Penelitian.....	27
B. Lokasi dan waktu Penelitian.....	27
C. Prosedur Pelaksanaan penelitian.....	27
BAB IV. HASIL PENELITIAN DAN PEMBAHASAN	
A. Hasil penelitian.	
1. Mengkonstruksi koefisien persamaan Aljabar Riccati untuk matriks yang taksimetris dari M -matriks.....	33
2. Menentukan solusi dari persamaan aljabar riccati yang taksimetris melalui konstruksi M -matriks dari setiap koefisien aljabar riccati yang taksimetriks.....	41
B. Pembahasan.....	61

BAB V. PENUTUP	
A. Kesimpulan	69
B. Saran.....	69
DAFTAR PUSTAKA.....	71
LAMPIRAN-LAMPIRAN.....	74
DAFTAR RIWAYAT HIDUP.....	98

ABSTRAK

Nama : I R S A D
Nim : 60600106012
Judul Skripsi : “Solusi Persamaan Aljabar Riccati untuk Matriks yang Taksimetris”

Dalam penulisan dibahas mengenai persamaan Aljabar Riccati $XCX-XD-AX +B =0$, yang terdiri dari empat koefisien matriks yang membentuk sebuah **M-matriks**,

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

A dan D merupakan M-matriks yang dikonstruksi menjadi $A = A_1 - A_2$ dan $D = D_1 - D_2$ dimana $A_1 = \text{diag}(A)$ dan $D_1 = \text{diag}(D)$.

Solusi dari persamaan aljabar riccati dicari dengan menggunakan itersi dengan syarat awal $X_0 = 0$;

$$X_{K+1} = l^{-1} (X_K C X_K + X_K D_2 + A_2 X_K + B)$$

dimana operator l^{-1} adalah operator linier yang bersifat:

$$l(X) = A_1 X + X D_1$$

solusi yang diperoleh merupakan solusi taknegatif

$$S = \lim_{k \rightarrow \infty} X_k \quad X_{k+1} \quad \dots \quad X_2 \quad X_1 \quad X_0 = 0$$

Kata kunci ; *Persamaan Aljabar Riccati, M-Matriks, Matriks taknegatif, matriks taksimetris.*

ASSTRAK

Nama : I R S A D
Nim : 60600106012
Judul Skripsi : “Solusi Persamaan Aljabar Riccati untuk Matriks yang Taksimetris”

In this paper Explained algebra Riccati equation $XCX-XD-AX +B =0$ for which the four coefficient matrices from an **M-matrices**,

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

A and D are *M*-matrices ,such that $A = A_1 - A_2$ and $D = D_1 - D_2$ where $A_1 = \text{diag} (A)$ and $D_1 = \text{diag} (D)$.

The solution of algebra Riccati equation by Iteration method with initial conditation $X_0 = 0$;

$$X_{K+1} = l^{-1} (X_K C X_K + X_K D_2 + A_2 X_K + B)$$

Where the linier operator l^{-1} is given by:

$$l(X) = A_1 X + X D_1$$

the solution of practical interest is nonnegative solution

$$S = \lim_{k \rightarrow \infty} X_k \quad X_{k+1} \quad \dots \quad X_2 \quad X_1 \quad X_0 = 0$$

Key Words ; *Algebra Riccati Equation, M-Matriks, Nonnegative matrices, Nonsymmetric Matrices.*

BAB I
PENDAHULUAN

A. Latar Belakang

Dalam Al-Qur'an terdapat beberapa ayat-ayat yang membahas tentang pentingnya ilmu hitung dalam kehidupan Alam semesta ini diantaranya Surah Yunus ayat 5 yang menjelaskan tentang bilangan tahun dan perhitungan (waktu) yang bunyinya sebagai berikut;

Terjemahnya: *Dia-lah yang menjadikan matahari bersinar dan bulan bercahaya dan ditetapkan-nya manzilah-manzilah (tempat-tempat) bagi perjalanan bulan itu, supaya kamu mengetahui bilangan tahun dan perhitungan(waktu). Allah tidak menciptakan yang demikian itu melainkan dengan hak. Dia menjelaskan tanda-tanda (kebesarannya) kepada orang-orang yang mengetahui. Maksudnya:Allah menjadikan semua yang disebutkan itu bukanlah dengan percuma, melainkan dengan penuh hikmah.*¹

Sedangkan di Surah Al-Isra ayat 12 yang menjelaskan tentang pergantian malam dan siang untuk mengetahui bilangan tahun dan perhitungan yang bunyinya sebagai berikut;

¹ Departemen Agama Ri, Al-Qur'an dan Terjemahannya,CV. Kathoda

Terjemahnya: Dan kami jadikan malam dan siang sebagai dua tanda, lalu kami hapuskan tanda malam dan kami jadikan tanda siang itu terang, agar kamu mencari kurnia dari Tuhanmu, dan supaya kamu mengetahui bilangan tahun-tahun dan perhitungan. Dan segala sesuatu Telah kami terangkan dengan jelas. ²

Dan di Surah yang lain yaitu Surah Al-Kasfi ayat 22 yang menjelaskan tentang bilangan yang bunyinya sebagai berikut;

Terjemahnya: Nanti (ada orang yang akan) mengatakan (jumlah mereka) adalah tiga orang yang keempat adalah anjingnya, dan (yang lain) mengatakan: "(jumlah mereka) adalah lima orang yang keenam adalah anjingnya" sebagai terkaan tujuh orang yang kedelapan adalah anjingnya "Katakanlah: "Tuhanku lebih mengetahui

² Departemen Agama Ri, Al-Qur'an dan Terjemahannya, CV. Kathoda

*jumlah mereka; tidak orang yang mengetahui (bilangan) mereka kecuali sedikit " karena itu janganlah kamu (Muhammad) bertengkar tentang hal mereka (pemuda-pemuda itu) kepada seorangpun diantara mereka. Yang dimaksud dengan orang yang akan mengatakan ini ialah orang-orang ahli kitab dan lainnya pada zaman nabi Muhammad.*³

Untuk menyelesaikan suatu persoalan atau permasalahan pada bidang aljabar sering digunakan M -matriks taknegatif. M -matriks adalah suatu matriks bujur sangkar yang entri-entri diagonalnya bilangan riil taknegatif dan entri-entri yang lainnya adalah bilangan tidak positif. Sedangkan suatu matriks real A berukuran $n \times n$ dikatakan taknegatif jika semua entri-entri bilangan realnya taknegatif.

Salah satu aplikasi dari bidang aljabar yang berkaitan dengan matriks adalah persamaan Riccati yang merupakan persamaan aljabar yang terdiri dari empat koefisien matriks. Persamaan aljabar Riccati tersebut terbagi atas dua, yaitu: persamaan aljabar Riccati untuk yang simetris dan persamaan aljabar Riccati untuk matriks yang taksimetris.

Bentuk umum dari persamaan aljabar Riccati yang taksimetris adalah $XCX + XD - AX + B = 0$, dimana A, B, C, D masing-masing adalah suatu matriks real yang berukuran $m \times m, m \times n, n \times m, n \times n$ dan untuk memperoleh solusi taknegatifnya diberikan:

³ Departemen Agama RI, Al-Qur'an dan Terjemahannya, CV. Kathoda

$$\mathbf{K} = \begin{bmatrix} \mathbf{D} & -\mathbf{C} \\ -\mathbf{B} & \mathbf{A} \end{bmatrix}, \text{ dimana } \mathbf{K} \text{ merupakan } M\text{-matriks}^4$$

Berdasarkan uraian di atas, maka penulis tertarik untuk mengkaji solusi persamaan aljabar Riccati untuk matriks yang taksimetris dalam bentuk tugas akhir dengan judul: **“Solusi Persamaan Aljabar Riccati Untuk Matriks Yang Taksimetris”**.

B. Rumusan Masalah

Rumusan masalah merupakan suatu pertanyaan yang akan dicari jawabannya melalui pengumpulan data. Berarti jawaban terhadap rumusan masalah penelitian adalah inti suatu penelitian. Dengan demikian dapat juga dikatakan bahwa rumusan masalah adalah batasan-batasan bagi peneliti terhadap apa yang akan diteliti (objek penelitian).

Berdasarkan uraian latar belakang di atas, maka dibuat rumusan masalah yang sekaligus menjadi batasan objek penelitian ini, yaitu:

1. Bagaimana mengkonstruksi koefisien persamaan aljabar Riccati untuk matriks yang taksimetris dari M -matriks.
2. Bagaimana menentukan solusi dari persamaan aljabar Riccati yang taksimetris melalui melalui konstruksi M -matriks dari setiap koefisien aljabar Riccati yang taksimetris.

⁴ Berman Abraham & Plemmons Robert. "Nonnegatif Matrices In the Mathematical Sciences", Academic press, inc, New York- London. 1979.

C. Batasan masalah

Dalam kajian dan penulisan tugas akhir ini yang menjadi batasan masalah adalah sebuah M -matriks yang berukuran $n = 5$ dan sebuah persamaan aljabar Riccati yang taksimetris.

D. Tujuan penelitian

Adapun tujuan dari penelitian ini adalah:

- 1) Menemukan bentuk koefisien persamaan aljabar Riccati untuk matriks yang taksimetris dari M -matriks.
- 2) Menentukan solusi dari persamaan aljabar Riccati untuk matriks yang taksimetris melalui konstruksi M -matriks dari setiap koefisien persamaan aljabar Riccati yang taksimetris

BAB II

TINJAUAN PUSTAKA

Pada bab ini akan dipaparkan beberapa definisi dan sifat matriks serta contohnya, disamping itu pula dipaparkan tentang notasi matriks, operasi pada matriks, matriks positif dan taknegatif, M -matriks, matriks simetris dan taksimetris, persamaan aljabar riccati yang taksimetris, dan metode iterasi yang menjadi panduan saya dalam menyelesaikan Pembahasan pada bab IV.

A. *Matriks*

Definisi 2.1

Matriks adalah himpunan skalar (bilangan riil atau kompleks) yang disusun/dijajarkan secara empat persegi panjang (menurut baris-baris dan kolom-kolom).⁵

Skalar-skalar itu disebut elemen matriks. Untuk batasnya kita berikan:

⁵ [Http://elearning.gunadarma.ac.id/oc/modulpengantar_aljabar_dan_geometri_analitik/bab3-matriks.pdf](http://elearning.gunadarma.ac.id/oc/modulpengantar_aljabar_dan_geometri_analitik/bab3-matriks.pdf)

$$\begin{pmatrix} x_{11} & \cdots & x_{1m} \\ \vdots & \ddots & \vdots \\ x_{n1} & \cdots & x_{nm} \end{pmatrix} \text{ atau } \begin{bmatrix} x_{11} & \cdots & x_{1m} \\ \vdots & \ddots & \vdots \\ x_{n1} & \cdots & x_{nm} \end{bmatrix} \mathbf{a} \quad \left\| \begin{array}{ccc} x_{11} & \cdots & x_{1m} \\ \vdots & \ddots & \vdots \\ x_{n1} & \cdots & x_{nm} \end{array} \right\| \quad (2.1)$$

Contoh 2.1

$$\text{matriks riil : } \begin{bmatrix} 2 & 3 & 1 \\ 4 & 0 & -3 \\ 7\frac{1}{2} & \frac{1}{2} & 10 \end{bmatrix}.$$

Matriks ialah suatu kumpulan angka-angka (sering disebut elemen-elemen) yang disusun menurut baris dan kolom sehingga berbentuk empat persegi panjang, di mana panjangnya dan lebarnya ditunjukkan oleh banyaknya kolom-kolom dan baris-baris.⁶

Matriks adalah suatu jajaran bilangan yang disusun dalam bentuk baris dan lajur yang berbentuk persegi atau persegi panjang. Bilangan-bilangan yang disusun tersebut dinamakan unsur atau elemen atau entri. Jadi, syarat suatu matriks:

- a. Berbentuk persegi atau persegi panjang dan ditempatkan dalam kurung biasa atau kurung siku
- b. Unsur-unsur terdiri dari bilangan
- c. Mempunyai baris dan kolom.⁷

Adapun kegunaan dari matriks antara lain:

⁶ J. Suprianto, M.A. "Pengantar matrix" Rineka Cipta: Jakarta 1998

⁷ Dr. Eng. Suprianto M.sc. "Komputasi untuk sains dan teknik" Departemen Fisika-FMIPA UI 2007

- a. Memudahkan dalam membuat analisis mengenai suatu masalah ekonomi yang mengandung bermacam-macam variabel.
- b. Untuk memudahkan masalah operasi penyelidikan, misalnya operasi penyelidikan sumber-sumber minyak bumi.
- c. Dikaitkan dengan penggunaan program linear, analisis input-output baik dalam ekonomi, statistik, maupun dalam bidang-bidang pendidikan, manajemen, kimia dan bidang teknologi lainnya.⁸

B. Notasi Matriks

Matriks disimbolkan dengan huruf besar A, B, C, P dan lain-lain. Secara lengkap ditulis matriks $A = (a_{ij})$ artinya suatu matriks A yang elemen-elemennya a_{ij} di mana indeks i menyatakan baris ke-i dan indeks j menyatakan kolom ke-j dari elemen tersebut.⁹

Secara umum pandang sebuah matriks $A = (a_{ij})$, $i = 1, 2, 3, \dots, m$ dan $j = 1, 2, 3, \dots, n$; yang berarti bahwa banyaknya baris = m dan banyaknya kolom = n.¹⁰

C. Operasi Pada Matriks

1. Penjumlahan matriks (berlaku untuk matriks yang berukuran sama)

Definisi 2.2

⁸ ST. Negoro dan B. Harahap, "Ensiklopedia Matematika" penerbit: Ghalia Indonesia, bogor. 2005

⁹ http://id.wikipedia.org/wiki/Aljabar_linear diakses pada tgl 19 mei 2010 pukul: 09.15.

¹⁰ http://elearning.gunadarma.ac.id/oc/modulpengantar_aljabar_linier_dan_geometri_analitikbab3-matriks.pdf

Jika $A = (a_{ij})$, dan $B = (b_{ij})$, matriks berukuran sama, maka $A + B$ adalah suatu matriks $C = (c_{ij})$, dimana $(c_{ij}) = a_{ij} + b_{ij}$, untuk setiap i dan j .
Atau $A + B = a_{ij} + b_{ij}$,¹¹

Contoh 2.2

Misalkan diketahui matriks $A = \begin{bmatrix} 3 & 1 \\ 4 & 2 \end{bmatrix}$ dan $B = \begin{bmatrix} 0 & 2 \\ 1 & 3 \end{bmatrix}$, Maka penjumlahan matriks A dan B dapat dilakukan sebagai berikut:

$$\begin{aligned} A + B &= \begin{bmatrix} 3 & 1 \\ 4 & 2 \end{bmatrix} + \begin{bmatrix} 0 & 2 \\ 1 & 3 \end{bmatrix} \\ &= \begin{bmatrix} 3 + 0 & 1 + 2 \\ 4 + 1 & 2 + 3 \end{bmatrix} \\ &= \begin{bmatrix} 3 & 3 \\ 5 & 5 \end{bmatrix} \end{aligned}$$

Contoh 2.3

Misalkan diketahui matriks $A = \begin{bmatrix} 3 & 1 \\ 4 & 2 \end{bmatrix}$ dan $B = \begin{bmatrix} 2 & 1 & 0 \\ 3 & 4 & 6 \\ 2 & 4 & 5 \end{bmatrix}$, maka $A + B$ tidak

terdefiniskan karena ukuran A dan B berlainan

2. Perkalian skalar terhadap matriks

Definisi 2.3

¹¹ Richard G. Brown. Algebra and trigonometry Structure and Method (Book 2). Houghton Mifflin Company. Boston U.S.A 1997.

Kalau k suatu skalar (bilangan) dan $A=(a_{ij})$, maka matriks $kA=(ka_{ij})$, dengan perkataan lain, matriks kA diperoleh dengan mengalikan semua elemen matriks A dengan k .¹²

Contoh 2.4

Misalkan diketahui matriks $A= \begin{bmatrix} 4 & 3 & 7 \\ 3 & 0 & -1 \\ 1 & 3 & 4 \end{bmatrix}$ Maka perkalian $k = 3$ dengan

matriks A sebagai berikut:

$$\begin{aligned} 3A &= 3 \cdot \begin{bmatrix} 4 & 3 & 7 \\ 3 & 0 & -1 \\ 1 & 3 & 4 \end{bmatrix} \\ &= \begin{bmatrix} 3 \cdot 4 & 3 \cdot 3 & 3 \cdot 7 \\ 3 \cdot 3 & 3 \cdot 0 & 3 \cdot (-1) \\ 3 \cdot 1 & 3 \cdot 3 & 3 \cdot 4 \end{bmatrix} \\ &= \begin{bmatrix} 12 & 9 & 21 \\ 9 & 0 & -3 \\ 3 & 9 & 12 \end{bmatrix}, \end{aligned}$$

3. Perkalian Matriks

Pada umumnya matriks tidak komutatif terhadap operasi perkalian: $AB \neq BA$. Syarat perkalian matriks adalah jumlah banyaknya kolom pada matriks pertama (A)=jumlah banyaknya baris pada matriks kedua (B).¹³

Definisi 2.4

¹² Anton-roses *Aljabar Elementer*. Erlangga 2004

¹³ MCKIM-POLLINA-MCGIVNEY *College Algebra* 1984

Pandang $A=(a_{ij})$, berukuran $(p \times q)$ dan $B=(b_{ij})$, berukuran $(q \times r)$. Maka perkalian AB adalah suatu matriks $C=(c_{ij})$, berukuran $(p \times r)$ di mana:

$$c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{iq}b_{qj} \quad \text{Untuk setiap } i= 1,2,3,..,p \text{ dan } j= 1,2,3,..,r. \quad ^{14}$$

Contoh 2.5

Misalkan diketahui matriks $A = \begin{bmatrix} 3 & 1 & 4 \\ 2 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$ dan matriks $B = \begin{bmatrix} 3 & 2 & 0 \\ 1 & 3 & 1 \end{bmatrix}$.

Maka perkalian matriks B dan A dapat dilakukan sebagai berikut:

$$A_{(3 \times 3)} = \begin{bmatrix} 3 & 1 & 4 \\ 2 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \text{ dan } B_{(2 \times 3)} = \begin{bmatrix} 3 & 2 & 0 \\ 1 & 3 & 1 \end{bmatrix}$$

Maka BA terdefinisi dengan ukuran (2×3)

$$\begin{aligned} BA &= \begin{bmatrix} 3 & 1 & 4 \\ 2 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix} \times \begin{bmatrix} 3 & 2 & 0 \\ 1 & 3 & 1 \end{bmatrix} \\ &= \begin{bmatrix} 3.3 + 2.2 + 0.1 & 3.1 + 2.1 + 0.0 & 3.4 + 2.0 + 0.1 \\ 1.3 + 3.2 + 1.1 & 1.1 + 3.1 + 1.0 & 1.4 + 3.0 + 1.1 \end{bmatrix} \\ &= \begin{bmatrix} 13 & 5 & 12 \\ 10 & 4 & 5 \end{bmatrix} \end{aligned}$$

Sifat 2.1

Beberapa hukum perkalian matriks :

¹⁴ Drs. Dwi Achadiani, M. Kom. *matriks dan Transformasi linier*. Diakses .pada tanggal 16 Mei 2010. Pukul 20.39 WITA

Jika A, B, C matriks-matriks yang memenuhi syarat-syarat perkalian matriks yang diperlukan, maka:

1. $A(B+C) = AB+AC$ memenuhi hukum distributif
2. $A(BC) = (AB)C$, memenuhi hukum asosiatif
3. Perkalian tidak komutatif $AB \neq BA$
4. Jika $AB=0$ (matriks nol) yaitu matriks yang semua elemennya = 0
 - i. $A = 0$ dan $B = 0$
 - ii. $A = 0$ atau $B = 0$
 - iii. $A \neq 0$ dan $B = 0$
5. Bila $AB=AC$ belum tentu $B=C$

Contoh 2.6

Misalkan diketahui matriks $A = \begin{bmatrix} 2 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix}$, matriks $B = \begin{bmatrix} 3 & 2 \\ 1 & 3 \\ 0 & 1 \end{bmatrix}$, dan matriks

$C = \begin{bmatrix} 1 & 4 \\ 2 & 1 \\ 3 & 2 \end{bmatrix}$. Maka nilai matriks $A(B+C) = AB+AC$ dapat ditunjukkan sebagai

berikut:

$$\begin{aligned} J \quad A(B+C) &= \begin{bmatrix} 2 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix} \left(\begin{bmatrix} 3 & 2 \\ 1 & 3 \\ 0 & 1 \end{bmatrix} + \begin{bmatrix} 1 & 4 \\ 2 & 1 \\ 3 & 2 \end{bmatrix} \right) \\ &= \begin{bmatrix} 2 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix} \left(\begin{bmatrix} 3+1 & 2+4 \\ 1+2 & 3+1 \\ 0+3 & 1+2 \end{bmatrix} \right) \end{aligned}$$

$$\begin{aligned}
&= \begin{bmatrix} 2 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix} \begin{pmatrix} 4 & 6 \\ 3 & 4 \\ 3 & 3 \end{pmatrix} \\
&= \begin{bmatrix} 2.4 + 1.3 + 1.3 & 2.6 + 1.4 + 1.3 \\ 1.4 + 0.3 + 1.3 & 1.6 + 0.4 + 1.3 \end{bmatrix} \\
&= \begin{bmatrix} 8 + 3 + 3 & 12 + 4 + 3 \\ 4 + 0 + 3 & 6 + 0 + 3 \end{bmatrix} \\
&= \begin{bmatrix} 14 & 19 \\ 7 & 9 \end{bmatrix}
\end{aligned}$$

sedangkan

$$\begin{aligned}
) \quad \mathbf{AB} &= \begin{bmatrix} 2 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 3 & 2 \\ 1 & 3 \\ 0 & 1 \end{bmatrix} \\
&= \begin{bmatrix} 2.3 + 1.1 + 1.0 & 2.2 + 1.3 + 1.1 \\ 1.3 + 0.1 + 1.0 & 1.2 + 0.3 + 1.1 \end{bmatrix} \\
&= \begin{bmatrix} 6 + 1 + 0 & 4 + 3 + 1 \\ 3 + 1 + 0 & 2 + 3 + 1 \end{bmatrix} \\
&= \begin{bmatrix} 7 & 8 \\ 3 & 3 \end{bmatrix}
\end{aligned}$$

$$\begin{aligned}
) \quad \mathbf{AC} &= \begin{bmatrix} 2 & 1 & 1 \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 4 \\ 2 & 1 \\ 3 & 2 \end{bmatrix} \\
&= \begin{bmatrix} 2.1 + 1.2 + 1.3 & 2.4 + 1.1 + 1.2 \\ 1.1 + 0.2 + 1.3 & 1.4 + 0.1 + 1.2 \end{bmatrix} \\
&= \begin{bmatrix} 2 + 2 + 3 & 8 + 1 + 2 \\ 1 + 0 + 3 & 4 + 0 + 2 \end{bmatrix} \\
&= \begin{bmatrix} 7 & 11 \\ 4 & 6 \end{bmatrix}
\end{aligned}$$

$$) \quad \text{Sehingga } \mathbf{AB} + \mathbf{AC} = \begin{bmatrix} 7 & 8 \\ 3 & 3 \end{bmatrix} + \begin{bmatrix} 7 & 11 \\ 4 & 6 \end{bmatrix}$$

$$= \begin{bmatrix} 7 + 7 & 8 + 11 \\ 3 + 4 & 3 + 6 \end{bmatrix}$$

$$= \begin{bmatrix} 14 & 19 \\ 7 & 9 \end{bmatrix}$$

J Jadi $A(B+C) = AB + AC = \begin{bmatrix} 14 & 19 \\ 7 & 9 \end{bmatrix}$

Contoh 2.7

Misalkan diketahui matriks $A = \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix}$, matriks $B = \begin{bmatrix} 4 & 3 \\ 1 & 1 \end{bmatrix}$, dan matriks

$C = \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix}$. Maka nilai matriks $A(BC) = (AB)C$ dapat ditunjukkan sebagai

berikut:

J $A(BC) = \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \left(\begin{bmatrix} 4 & 3 \\ 1 & 1 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} \right)$

$$= \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \left(\begin{bmatrix} 4 \cdot 1 + 3 \cdot 2 & 4 \cdot 0 + 3 \cdot 3 \\ 1 \cdot 1 + 1 \cdot 2 & 1 \cdot 0 + 1 \cdot 3 \end{bmatrix} \right)$$

$$= \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \left(\begin{bmatrix} 4 + 6 & 0 + 9 \\ 1 + 2 & 0 + 3 \end{bmatrix} \right)$$

$$= \begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \begin{bmatrix} 10 & 9 \\ 3 & 3 \end{bmatrix}$$

$$= \begin{bmatrix} 2 \cdot 10 + 3 \cdot 3 & 2 \cdot 9 + 3 \cdot 3 \\ 1 \cdot 10 + 4 \cdot 3 & 1 \cdot 9 + 4 \cdot 3 \end{bmatrix}$$

$$= \begin{bmatrix} 20 + 9 & 18 + 9 \\ 20 + 12 & 9 + 12 \end{bmatrix}$$

$$= \begin{bmatrix} 29 & 27 \\ 22 & 21 \end{bmatrix}$$

$$\begin{aligned}
 J \quad (AB)C &= \left(\begin{bmatrix} 2 & 3 \\ 1 & 4 \end{bmatrix} \begin{bmatrix} 4 & 3 \\ 1 & 1 \end{bmatrix} \right) \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} \\
 &= \left(\begin{bmatrix} 2.4 + 3.1 & 2.3 + 3.1 \\ 1.4 + 4.1 & 1.3 + 4.1 \end{bmatrix} \right) \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} \\
 &= \left(\begin{bmatrix} 8 + 3 & 6 + 3 \\ 4 + 4 & 3 + 4 \end{bmatrix} \right) \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} \\
 &= \left(\begin{bmatrix} 11 & 9 \\ 8 & 7 \end{bmatrix} \right) \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} \\
 &= \begin{bmatrix} 11 & 9 \\ 8 & 7 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix} \\
 &= \begin{bmatrix} 11.1 + 9.2 & 11.0 + 9.3 \\ 8.1 + 7.2 & 8.0 + 7.3 \end{bmatrix} \\
 &= \begin{bmatrix} 11 + 18 & 0 + 27 \\ 8 + 14 & 0 + 21 \end{bmatrix} \\
 &= \begin{bmatrix} 29 & 27 \\ 22 & 21 \end{bmatrix} \\
 &= \begin{bmatrix} 29 & 27 \\ 22 & 21 \end{bmatrix}
 \end{aligned}$$

Jelas $A(BC) = (AB)C$

Contoh 2.8

Misalkan diketahui matriks $A = \begin{bmatrix} 3 & 1 \\ 0 & 2 \end{bmatrix}$, matriks $B = \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix}$, Maka nilai

matriks $AB = BA$ dapat ditunjukkan sebagai berikut:

Pada umumnya $AB \neq BA$.

$$\begin{aligned}
 AB &= \begin{bmatrix} 3 & 1 \\ 0 & 2 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix} \\
 &= \begin{bmatrix} 3.1 + 1.3 & 3.2 + 1.1 \\ 0.1 + 2.3 & 0.2 + 2.1 \end{bmatrix}
 \end{aligned}$$

$$\begin{aligned}
&= \begin{bmatrix} 3+3 & 6+1 \\ 0+6 & 0+2 \end{bmatrix} \\
&= \begin{bmatrix} 6 & 7 \\ 6 & 2 \end{bmatrix} \\
BA &= \begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix} \begin{bmatrix} 3 & 1 \\ 0 & 2 \end{bmatrix} \\
&= \begin{bmatrix} 1.3 + 2.0 & 1.1 + 2.2 \\ 3.3 + 1.0 & 3.1 + 1.2 \end{bmatrix} \\
&= \begin{bmatrix} 3+0 & 1+4 \\ 9+0 & 3+2 \end{bmatrix} \\
&= \begin{bmatrix} 3 & 5 \\ 9 & 5 \end{bmatrix}
\end{aligned}$$

Sehingga terbukti bahwa $AB = BA$

Contoh 2.9

Misalkan diketahui matriks $A = \begin{bmatrix} 1 & -1 & 1 \\ -3 & 2 & -1 \\ -2 & 1 & 0 \end{bmatrix}$ dan $B = \begin{bmatrix} 1 & 3 & 2 \\ 2 & 6 & 4 \\ 1 & 3 & 2 \end{bmatrix}$, Maka

nilai matriks $AB = 0$ meskipun $A \neq 0$ dan $B \neq 0$ dapat ditunjukkan sebagai

berikut:

$$\begin{aligned}
AB &= \begin{bmatrix} 1 & -1 & 1 \\ -3 & 2 & -1 \\ -2 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & 3 & 2 \\ 2 & 6 & 4 \\ 1 & 3 & 2 \end{bmatrix} \\
&= \begin{bmatrix} 1.1 + -1.2 + 1.1 & 1.3 + -1.6 + 1.3 & 1.2 + -1.4 + 1.2 \\ -3.1 + 2.2 + -1.1 & -3.3 + 2.6 + -1.3 & -3.2 + 2.4 + -1.2 \\ -2.1 + 1.2 + 0.1 & -2.3 + 1.6 + 0.3 & -2.2 + 1.4 + 0.2 \end{bmatrix} \\
&= \begin{bmatrix} 1 + -2 + 1 & 3 + -6 + 3 & 2 + -4 + 2 \\ -3 + 4 + -1 & -9 + 12 + -3 & -6 + 8 + -2 \\ -2 + 2 + 0 & -6 + 6 + 0 & -4 + 4 + 0 \end{bmatrix}
\end{aligned}$$

$$= \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Ternyata $AB = 0$ meskipun $A \neq 0$ dan $B \neq 0$

Contoh 2.10

Misalkan diketahui matriks $A = \begin{bmatrix} 2 & 1 \\ 4 & 2 \end{bmatrix}$, $B = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$ dan $C = \begin{bmatrix} 0 & 1 \\ 3 & 0 \end{bmatrix}$

Maka nilai matriks $AB = AC$, meskipun B dan C tidak sama ditunjukkan sebagai berikut:

$$\begin{aligned} AB &= \begin{bmatrix} 2 & 1 \\ 4 & 2 \end{bmatrix} \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix} \\ &= \begin{bmatrix} 2 \cdot 1 + 1 \cdot 1 & 2 \cdot 1 + 1 \cdot 0 \\ 4 \cdot 1 + 2 \cdot 1 & 4 \cdot 1 + 2 \cdot 0 \end{bmatrix} \\ &= \begin{bmatrix} 2 + 1 & 2 + 0 \\ 4 + 2 & 4 + 0 \end{bmatrix} \\ &= \begin{bmatrix} 3 & 2 \\ 6 & 4 \end{bmatrix} \end{aligned}$$

$$\begin{aligned} AC &= \begin{bmatrix} 2 & 1 \\ 4 & 2 \end{bmatrix} \begin{bmatrix} 0 & 1 \\ 3 & 0 \end{bmatrix} \\ &= \begin{bmatrix} 2 \cdot 0 + 1 \cdot 3 & 2 \cdot 1 + 1 \cdot 0 \\ 4 \cdot 0 + 2 \cdot 3 & 4 \cdot 1 + 2 \cdot 0 \end{bmatrix} \\ &= \begin{bmatrix} 0 + 3 & 2 + 0 \\ 0 + 6 & 4 + 0 \end{bmatrix} \end{aligned}$$

$$= \begin{bmatrix} 3 & 2 \\ 6 & 4 \end{bmatrix}$$

Ternyata Meskipun B dan C tidak sama tetapi $AB=AC$

4. Transpose dari suatu Matriks

Definisi 2.5

Pandang suatu matriks $A = \mathbf{a}_i$ berukuran $(m \times n)$ maka transpose dari A adalah matriks A^T berukuran $(n \times m)$ yang didapatkan dari A dengan menuliskan baris ke-i dari A, $i = 1, 2, 3, \dots, m$ sebagai kolom ke-i dari A^T .

Dengan perkataan lain: $A^T = \mathbf{a}_j$

Sifat 2.2:

a. $(A + B)^T = A^T + B^T$

B :

Misalnya $A = \mathbf{a}_i$ dan $B = \mathbf{b}_i$, maka:

$$\begin{aligned} (A + B)^T &= (\mathbf{a}_i + \mathbf{b}_i)^T \\ &= (\mathbf{c}_i)^T \\ &= \mathbf{c}_j \\ &= (\mathbf{a}_j + \mathbf{b}_j) \\ &= (A)^T + (B)^T \end{aligned}$$

b. $(A^T)^T = A$

B :

Misalnya $A = \mathbf{a}_i$ maka $(A^T)^T = (\mathbf{a}_j)^T = \mathbf{a}_i = A$

c. $k(A^T) = (k^T)$ bila k adalah suatu skalar

B :

$$A = \mathbf{a}_i \text{ maka } k(A^T) = k(\mathbf{a}_j)$$

$$= (k\mathbf{a}_j)$$

$$= (k^T_j)^T$$

$$= (k^T)$$

d. $(A^T)^T = B^T A^T$

B :

Misalkan $A = \mathbf{a}_i$ dan $B = \mathbf{b}_j$, maka elemen pada baris ke- i dan kolom ke- j dari AB adalah:

$a_{i1}b_{1j} + a_{i2}b_{2j} + \dots + a_{in}b_{nj}$, yang merupakan juga elemen pada baris ke- j dan kolom ke- i dari $(A^T)^T$. Di lain pihak baris ke- j dari B^T adalah kolom ke- j dari B , yaitu $(b_{1j}, b_{2j}, \dots, b_{nj})$ dan kolom ke- i dari A^T adalah baris ke- i dari A , yaitu:

$$A = \begin{bmatrix} a_{i1} \\ a_{i2} \\ \vdots \\ a_{in} \end{bmatrix}$$

Jadi, elemen pada baris ke- j dan kolom ke- i dari $B^T A^T$ adalah

$$\begin{aligned}
 B^T A^T &= (b_{1j}, b_{2j}, \dots, b_{nj}) \begin{bmatrix} a_{11} \\ a_{12} \\ \vdots \\ a_{1i} \end{bmatrix} \\
 &= b_{1j} a_{11} + b_{2j} a_{12} + \dots + b_{nj} a_{1i} \\
 &= a_{11} b_{1j} + a_{12} b_{2j} + \dots + a_{1i} b_{nj}
 \end{aligned}$$

Hal ini benar untuk semua i dan j , sehingga $(A^T)^T = B^T A^T$

D. Matriks Positif dan Taknegatif

Definisi 2.6

Suatu matriks real A berukuran $n \times n$ dikatakan:

1. Taknegatif jika semua entri-entri bilangan realnya taknegatif atau dengan kata

lain matriks A taknegatif jika $a_{ij} \in \mathbb{R}$ maka $a_{ij} \geq 0$, $i, j = 1, 2, \dots, n$.¹⁵

Contoh 2.11

$$\begin{bmatrix} 2 & 0 \\ 3 & 1 \end{bmatrix}$$

2. Positif jika semua entri bilangan realnya positif atau dengan kata lain matriks

A positif jika $a_{ij} \in \mathbb{R}$ maka $a_{ij} > 0$, $i, j = 1, 2, \dots, n$

Contoh 2,12

$$\begin{bmatrix} 2 & 3 \\ 3 & 1 \end{bmatrix}$$

¹⁵ Stevan J Leon. "Aljabar linier dan Aplikasinya". Edisi kelima, Erlangga, Jakarta 2001.

E. *M*-matriks

Definisi 2.7

Sebuah matriks $A_{n \times n}$ disebut *M*-matriks jika entri-entri diagonal utamanya taknegatif dan semua entri-entri yang lain tidak positif.

Secara umum

$$A = \begin{bmatrix} a_{11} & \cdots & -a_{1n} \\ & \ddots & \\ -a_{n1} & \cdots & a_{nn} \end{bmatrix} \quad (2.2)$$

dimana $a_{ij} \geq 0$, $i, j \in \{1, 2, \dots, n\}$.¹⁶

Definisi: 2.8

Misalkan N adalah matriks bujur sangkar taknegatif. Dikatakan *M*-matriks jika $M = sI - N$ dengan s adalah sebarang unsur yang diberikan.¹⁷

Contoh 2.13

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix}, a_i = a_j$$

Bentuk *M*-matriks dari N adalah:

$$\begin{aligned} M &= sI - N, s=2. \\ &= 2 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix} \end{aligned}$$

¹⁶ Berman Abraham & Plemmons Robert. "Nonnegatif Matrices In the Mathematical Sciences", Academic press, inc, New York- London. 1979.

¹⁷ Chuan-Huo Guo. "A Note On The Minimal Nonnegatif Solution Of A Nonsymmetritric Algebraic Riccati Equation". SLAM J. Matrix Anal. 2002

$$= \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} - \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix}$$

$$= \begin{bmatrix} 2-1 & 0-2 \\ 0-1 & 2-2 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & -2 \\ -1 & 0 \end{bmatrix}$$

F. Matriks Simetris

Definisi 2.9

Suatu matriks bujur sangkar A yang berukuran $n \times n$ dan unsur-unsurnya bilangan real dikatakan simetris jika $A = A^T$, yaitu jika $a_{ij} = a_{ji}$, i, j

$\{1, 2, \dots, n\}$ ¹⁸

Contoh 2.14

Misalkan diketahui matriks $S = \begin{bmatrix} 1 & 3 & 4 \\ 3 & 0 & 5 \\ 4 & 5 & 6 \end{bmatrix}$ Maka nilai dari Matriks S^T dapat

ditunjukkan sebagai berikut:

$$S = \begin{bmatrix} 1 & 3 & 4 \\ 3 & 0 & 5 \\ 4 & 5 & 6 \end{bmatrix}$$

¹⁸ Charles G Cullen. "Aljabar Linear dengan penerapannya". Gremedia pustaka Utama, Jakarta. 1998.

$$S^T = \begin{bmatrix} 1 & 3 & 4 \\ 3 & 0 & 5 \\ 4 & 5 & 6 \end{bmatrix}$$

G. Matriks Taksimetris

Definisi 2.10

Suatu matriks bujur sangkar A yang berukuran $n \times n$ dan unsur-unsurnya bilangan real dikatakan taksimetris jika $A = A^T$, atau $a_{ij} = a_{ji}$, untuk suatu i dan j .¹⁹

Contoh 2.14

Misalkan diketahui matriks $S = \begin{bmatrix} 1 & 4 & 1 \\ 2 & 2 & 5 \\ 4 & 2 & 7 \end{bmatrix}$ Maka nilai dari Matriks S^T dapat

ditunjukkan sebagai berikut:

$$S = \begin{bmatrix} 1 & 4 & 1 \\ 2 & 2 & 5 \\ 4 & 2 & 7 \end{bmatrix}$$

$$S^T = \begin{bmatrix} 2 & 2 & 4 \\ 2 & 2 & 2 \\ 1 & 5 & 7 \end{bmatrix}$$

H. Persamaan Aljabar Riccati yang Taksimetris

Definisi 2.11

¹⁹ Charles G Cullen. "Aljabar Linear dengan penerapannya". Gremedia pustaka Utama, Jakarta. 1998.

Persamaan Aljabar Riccati merupakan persamaan kuadrat matriks yang terdiri dari empat koefisien matriks. Persamaan Aljabar Riccati tersebut terbagi atas dua, yaitu: persamaan Aljabar Riccati untuk matriks yang simetris dan persamaan Aljabar Riccati untuk matriks yang taksimetris.

Bentuk umum dari persamaan aljabar Riccati yang taksimetris adalah:

$$XCX - XD - AX + B = 0 \quad (2.3)$$

Dimana:

A = matriks real yang berukuran $m \times m$

B = matriks real yang berukuran $m \times n$

C = matriks real yang berukuran $n \times m$

D = matriks real yang berukuran $n \times n$

X = matriks real yang berukuran $(n-1) \times 1$

dan untuk memperoleh solusi taknegatifnya diberikan:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}, \text{ dimana } K \text{ merupakan } M\text{-matriks.}^{20}$$

I. Metode Iterasi

²⁰ Chuan-Huo Guo. "A Note On The Minimal Nonnegatif Solution Of A Nonsymmetric Algebraic Riccati Equation". SLAM J. Matrix Anal. 2002

Metode iterasi dilakukan dengan cara menuliskan persamaan normal secara rinci dengan mengembangkan suatu teknik iteratif untuk memecahkannya. Adapun persamaan normal itu adalah persamaan awalnya sedangkan teknik iteratif merupakan suatu cara yang dimulai dengan nilai pendekatan untuk X_0 , kemudian $X_{k+1} = F(X_k)$, dimana $k = 0, 1, 2, 3, \dots, n$

Matriks K adalah M -matriks sehingga matriks A dan D , keduanya M -matriks. Lebih khusus lagi elemen diagonal matriks A dan D positif.

Contoh 2.12

Diketahui persamaan aljabar Riccati $XCX - XD - AX + B = 0$, maka titik iterasi dari persamaan $XCX - XD - AX + B = 0$ dapat dilakukan dengan cara sebagai berikut:

Misalkan

$$A = A_1 - A_2$$

$$D = D_1 - D_2$$

dimana $A_1 = \text{diag}(A)$ dan

$D_1 = \text{diag}(D)$, dengan syarat awal $X_0 = 0$.

Persamaan normal 2.3 adalah:

$$XCX - XD - AX + B = 0$$

Karena $A = A_1 - A_2$ dan $D = D_1 - D_2$

Maka:

$$XCX - X(D_1 - D_2) - (A_1 - A_2)X + B = 0$$

$$XCX - XD_1 + XD_2 - A_1 X + A_2 X + B = 0$$

$$XCX + XD_2 + A_2 X + B - (XD_1 + A_1 X) = 0$$

$$XCX + XD_2 + A_2 X + B - XD_1 - A_1 X = 0$$

Maka persamaan iterasi persamaan 2.3 adalah sebagai berikut:

$$XCX - XD - AX + B = 0$$

$$XCX + XD_2 + A_2 X + B - XD_1 - A_1 X = 0$$

$$XCX + XD_2 + A_2 X + B - (XD_1 + A_1 X) = 0$$

dimana operator l^{-1} adalah operator linier yang bersifat:

$$l^{-1} = -(A_1 X + XD_1).$$

$$l(X) = A_1 X + XD_1.^{21}$$

Maka:

$$XCX + XD_2 + A_2 X + B - (XD_1 + A_1 X) = 0$$

$$(XCX + XD_2 + A_2 X + B) + l^{-1} = 0$$

$$X_{K+1} = l^{-1} (X_K C X_K + X_K D_2 + A_2 X_K + B) \quad (2.4)$$

²¹ Chuan-Huo Guo. "A Note On The Minimal Nonnegatif Solution Of A Nonsymmetritric Algebraic Riccati Equation". SLAM J. Matrix Anal. 2002

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah penelitian murni (kajian teori) dan bertujuan untuk menentukan Solusi Persamaan Aljabar Riccati Untuk Matriks Yang Tak Simetris.

B. Lokasi dan Waktu Penelitian

Lokasi penelitian adalah perpustakaan yang memiliki buku-buku yang berkaitan dengan judul Skripsi di atas.

C. Prosedur Pelaksanaan Penelitian.

Untuk mencapai tujuan penelitian yang tertera pada pendahuluan, maka langkah-langkah yang ditempuh adalah sebagai berikut:

1. Mengkonstruksi koefisien persamaan aljabar Riccati untuk matriks yang taksimetris dari M -matriks, yang akan dilakukan pada kasus $n = 5$.
2. Menentukan solusi dari persamaan aljabar Riccati yang taksimetris melalui konstruksi M -matriks dari setiap koefisien aljabar Riccati yang taksimetris.

Flowchart solusi persamaan aljabar riccati untuk matriks yang taksimetris

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

Dalam surah Mujaadalah ayat 11 menjelaskan bahwa Allah SWT meninggikan orang yang beriman diantara kamu dan orang-orang yang diberi ilmu pengetahuan, beberapa derajat yang bunyinya sebagai berikut:

Terjemahnya: Hai orang-orang beriman apabila kamu dikatakan kepadamu: "Berlapang-lapanglah dalam majlis", Maka lapangkanlah niscaya Allah akan memberi kelapangan untukmu. dan apabila dikatakan: "Berdirilah kamu", Maka berdirilah, niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. dan Allah Maha mengetahui apa yang kamu kerjakan.

Pada bab ini akan dibahas bagaimana mengkonstruksi koefisien persamaan aljabar aljabar riccati untuk matriks yang taksimetris dari M -matriks, serta bagai mana menentukan solusi persamaan aljabar Riccati untuk matriks yang taksimetris melalui konstruksi M -matriks dari setiap koefisien aljabar riccati yang taksimetris dimana koefisien persamaan aljabar Riccati dikonstruksi dari M -matriks.

Solusi persamaan aljabar Riccati untuk matriks yang taksimetriks dapat digunakan dengan metode iterasi :

$$X_{k+1} = I^{-1} (X_k C X_k + X_k D_2 + A_2 X_k + B) \quad (4.1)$$

Dengan syarat awal $X_0 = 0$.

Tinjau mengenai penyelesaian persamaan Aljabar Riccati untuk matriks yang tidak simetris akan dilakukan pada kasus $n = 5$.

$$A = A_1 - A_2 \text{ dan } D = D_1 - D_2$$

D_1 = merupakan diagonal dari D

A_1 = merupakan diagonal dari A

l = adalah operator linear yang diberikan oleh $l(x) = A_1 X + XD_1$

A. Hasil Penelitian

1. Mengkonstruksi koefisien persamaan Aljabar Riccati untuk matriks yang taksimetris dari M-matriks

a. Kasus n= 2

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} \alpha_1 & \alpha_1 \\ \alpha_2 & \alpha_2 \end{bmatrix}, \alpha_i = \alpha_j$$

Bentuk M -matriks dari N adalah:

$$M = sI - N$$

$$= s \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} \alpha_1 & \alpha_1 \\ \alpha_2 & \alpha_2 \end{bmatrix}$$

$$= \begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} - \begin{bmatrix} \alpha_1 & \alpha_1 \\ \alpha_2 & \alpha_2 \end{bmatrix}$$

$$= \begin{bmatrix} s - a_1 & 0 - a_1 \\ 0 - a_2 & s - a_2 \end{bmatrix}$$

$$= \begin{bmatrix} s - a_1 & -a_1 \\ -a_2 & s - a_2 \end{bmatrix}$$

Dengan memisalkan :

$$D = s - a_1 ; C = a_1 ; B = a_2 ; A = s - a_2 \quad (4.2)$$

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Sehingga bentuk persamaan Aljabar Riccati yang bersesuaian dengan persamaan (4,2) adalah:

$$XCX - XD - AX + B = 0, \text{ dengan } X = [x]$$

Substitusi persamaan (4.2) ke bentuk umum persamaan aljabar Riccati:

$$XCX - XD - AX + B = 0$$

Untuk $D = D_1 - D_2$, dan $A = A_1 - A_2$, Maka;

$$XCX - X(D_1 - D_2) - (A_1 - A_2)X + B = 0$$

$$X[a_1]X - X[s - a_1] - [s - a_2]X + a_2 = 0 \quad (4.3)$$

Sehingga:

$$C = a_1 ; D_1 = s ; D_2 = a_1 ; A_1 = s ; A_2 = a_2 ; B = a_2$$

b. Kasus $n=3$

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \end{bmatrix}, a_i = a_j$$

Bentuk M -matriks dari N adalah:

$$\begin{aligned} M &= sI - N \\ &= s \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \end{bmatrix} \\ &= \begin{bmatrix} s & 0 & 0 \\ 0 & s & 0 \\ 0 & 0 & s \end{bmatrix} - \begin{bmatrix} a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \end{bmatrix} \\ &= \begin{bmatrix} (s - a_1) & 0 - a_1 & 0 - a_1 \\ 0 - a_2 & (s - a_2) & 0 - a_2 \\ 0 - a_3 & 0 - a_3 & (s - a_3) \end{bmatrix} \\ &= \begin{bmatrix} (s - a_1) & -a_1 & -a_1 \\ -a_2 & (s - a_2) & -a_2 \\ -a_3 & -a_3 & (s - a_3) \end{bmatrix} \end{aligned}$$

Dengan memisalkan $D = [s - a_1]$; $C = [a_1 \quad a_1]$; $B = \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$; dan

$$A = \begin{bmatrix} s - a_2 & -a_2 \\ -a_3 & s - a_3 \end{bmatrix} \quad (4.6)$$

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Sehingga bentuk persamaan Aljabar Riccati yang bersesuaian dengan persamaan (4.6) adalah:

$$XCX - XD - AX + B = 0, \text{ dengan } X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

Substitusi persamaan (4.6) ke bentuk umum persamaan aljabar Riccati :

$$XCX - XD - AX + B = 0$$

Untuk $D = D_1 - D_2$, dan $A = A_1 - A_2$, Maka;

$$XCX - X((D_1 - D_2) - (A_1 - A_2))X + B = 0$$

$$X \begin{bmatrix} a_1 & a_1 \end{bmatrix} X - X[s - a_1] - \left(\begin{bmatrix} s - a_2 & -a_2 \\ -a_3 & s - a_3 \end{bmatrix} \right) X + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} = 0$$

$$X \begin{bmatrix} a_1 & a_1 \end{bmatrix} X - X[s - a_1] - \left(\begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} - \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} \right) X + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} = 0$$

Sehingga:

$$D_1 = s; \quad D_2 = a_{11} \quad A_1 = \begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix}; \quad C = \begin{bmatrix} a_1 & a_1 \end{bmatrix}; \quad B = \begin{bmatrix} a_2 \\ a_3 \end{bmatrix};$$

$$\text{dan } A_2 = \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix}$$

c. Kasus $n = 4$

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \end{bmatrix}, \quad a_i \quad a_j$$

Bentuk M -matriks dari N adalah:

$$M = sI - N$$

$$\begin{aligned}
 &= s \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \end{bmatrix} \\
 &= \begin{bmatrix} s & 0 & 0 & 0 \\ 0 & s & 0 & 0 \\ 0 & 0 & s & 0 \\ 0 & 0 & 0 & s \end{bmatrix} - \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \end{bmatrix} \\
 &= \begin{bmatrix} (s - a_1) & 0 - a_1 & 0 - a_1 & 0 - a_1 \\ 0 - a_2 & (s - a_2) & 0 - a_2 & 0 - a_2 \\ 0 - a_3 & 0 - a_3 & (s - a_3) & 0 - a_3 \\ 0 - a_4 & 0 - a_4 & 0 - a_4 & (s - a_4) \end{bmatrix} \\
 &= \begin{bmatrix} (s - a_1) & -a_1 & -a_1 & -a_1 \\ -a_2 & (s - a_2) & -a_2 & -a_2 \\ -a_3 & -a_3 & (s - a_3) & -a_3 \\ -a_4 & -a_4 & 0 - a_4 & (s - a_4) \end{bmatrix}
 \end{aligned}$$

Dengan memisalkan:

$$D = [s - a_1]; C = [a_1 \ a_1 \ a_1]; B = \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}; A = \begin{bmatrix} (s - a_2) & -a_2 & -a_2 \\ -a_3 & (s - a_3) & -a_3 \\ -a_4 & -a_4 & (s - a_4) \end{bmatrix} \quad (4.9)$$

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Sehingga bentuk persamaan Aljabar Riccati yang bersesuaian dengan persamaan (4.9) adalah:

$$XCX - XD - AX + B = 0, \text{ dengan } X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

Substitusi persamaan (4.9) ke bentuk umum persamaan aljabar Riccati:

$$XCX - XD - AX + B = 0$$

Untuk $D = D_1 - D_2$, dan $A = A_1 - A_2$, Maka;

$$XCX - X((D_1 - D_2) - (A_1 - A_2))X + B = 0$$

$$X \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X - X[s - a_1] \cdot \left(\begin{bmatrix} s & 0 & 0 \\ 0 & s & 0 \\ 0 & 0 & s \end{bmatrix} - \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} \right) X + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} = 0$$

Sehingga:

$$D_1 = s; D_2 = a_{11} \quad A_1 = \begin{bmatrix} s & 0 & 0 \\ 0 & s & 0 \\ 0 & 0 & s \end{bmatrix}; \quad C = [a_1 \quad a_1 \quad a_1]; \quad B = \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix};$$

$$\text{dan } A_2 = \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix}$$

d. Kasus $n = 5$

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} a_1 & a_1 & a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 & a_5 \end{bmatrix}, \quad a_i \quad a_j$$

Bentuk M -matriks dari N adalah:

$$M = sI - N$$

$$= s \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} a_1 & a_1 & a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 & a_5 \end{bmatrix}$$

$$= \begin{bmatrix} s & 0 & 0 & 0 & 0 \\ 0 & s & 0 & 0 & 0 \\ 0 & 0 & s & 0 & 0 \\ 0 & 0 & 0 & s & 0 \\ 0 & 0 & 0 & 0 & s \end{bmatrix} - \begin{bmatrix} a_1 & a_1 & a_1 & a_1 & a_1 \\ a_2 & a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 & a_5 \end{bmatrix}$$

$$= \begin{bmatrix} s - a_1 & 0 - a_1 & 0 - a_1 & 0 - a_1 & 0 - a_1 \\ 0 - a_2 & s - a_2 & 0 - a_2 & 0 - a_2 & 0 - a_2 \\ 0 - a_3 & 0 - a_3 & s - a_3 & 0 - a_3 & 0 - a_3 \\ 0 - a_4 & 0 - a_4 & 0 - a_4 & s - a_4 & 0 - a_4 \\ 0 - a_5 & 0 - a_5 & 0 - a_5 & 0 - a_5 & s - a_5 \end{bmatrix}$$

$$= \begin{bmatrix} s - a_1 & -a_1 & -a_1 & -a_1 & -a_1 \\ -a_2 & s - a_2 & -a_2 & -a_2 & -a_2 \\ -a_3 & -a_3 & s - a_3 & -a_3 & -a_3 \\ -a_4 & -a_4 & -a_4 & s - a_4 & -a_4 \\ -a_5 & -a_5 & -a_5 & -a_5 & s - a_5 \end{bmatrix}$$

Dengan memisalkan :

$$D = s - a_1 ; C = [a_1 \quad a_1 \quad a_1 \quad a_1] ; B = \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} ;$$

$$A = \begin{bmatrix} s - a_2 & -a_2 & -a_2 & -a_2 \\ -a_3 & s - a_3 & -a_3 & -a_3 \\ -a_4 & -a_4 & s - a_4 & -a_4 \\ -a_5 & -a_5 & -a_5 & s - a_5 \end{bmatrix} \quad (4.12)$$

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Sehingga bentuk persamaan Aljabar Riccati yang bersesuaian dengan persamaan (4.12) adalah:

$$XCX - XD - AX + B = 0, \text{ dengan } X = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}$$

Substitusi persamaan (4.12) ke bentuk umum persamaan aljabar Riccati:

$$XCX - XD - AX + B = 0$$

Untuk $D = D_1 - D_2$, dan $A = A_1 - A_2$, Maka;

$$XCX - X(D_1 - D_2) - (A_1 - A_2)X + B = 0$$

$$X \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} X - X \begin{bmatrix} s - a_1 \\ -a_2 & -a_2 & -a_2 & -a_2 \\ -a_3 & s - a_3 & -a_3 & -a_3 \\ -a_4 & -a_4 & s - a_4 & -a_4 \\ -a_5 & -a_5 & -a_5 & s - a_5 \end{bmatrix} X + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} = 0$$

$$X \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} X - X \begin{bmatrix} s - a_1 \\ 0 & s & 0 & 0 \\ 0 & 0 & s & 0 \\ 0 & 0 & 0 & s \end{bmatrix} X + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} = 0 \quad (4.13)$$

Sehingga:

$$C = \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix}; \quad D_1 = s; \quad D_2 = a_1; \quad A_1 = \begin{bmatrix} s & 0 & 0 & 0 \\ 0 & s & 0 & 0 \\ 0 & 0 & s & 0 \\ 0 & 0 & 0 & s \end{bmatrix};$$

$$A_2 = \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix}; \quad B = \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix}$$

2. Menentukan solusi dari persamaan aljabar riccati yang taksimetris melalui konstruksi M -matriks dari setiap koefisien aljabar riccati yang taksimetris.

a. Kasus $n=2$

Solusi dari persamaan aljabar Riccati untuk matriks yang taksimetris dapat diperoleh dengan menggunakan metode iterasi untuk $k = 1, 2, \dots, n$;

$$X_k = [x] \text{ dan } X_0 = 0$$

Bentuk dari iterasi untuk $n = 2$ adalah

$$\begin{aligned} X_{k+1} &= l^{-1} (X_k C X_k + X_k D_2 + A_2 X_k + [a_2]) \\ &= l^{-1} (X_k [a_1] X_k + X_k [a_1] + [a_2] X_k + [a_2]) \end{aligned} \quad (4.4)$$

Dengan operator linear untuk $n=2$ adalah:

$$\begin{aligned} l(X) &= A_1 X + X D_1 \\ &= s(X + X) \\ &= 2sx \end{aligned} \quad (4.5)$$

➤ Syarat $X_0 = 0$.

➤ Untuk $k = 0$

$$\begin{aligned} X_{0+1} &= l^{-1} (X_0 [a_1] X_0 + X_0 [a_1] + [a_2] X_0 + [a_2]) \\ &= l^{-1} ((0)[a_1](0) + (0)[a_1] + [a_2](0) + [a_2]) \\ &= l^{-1} ((0) + (0) + (0) + [a_2]) \\ &= l^{-1} [a_2] \end{aligned}$$

Dengan menggunakan operator linear dari persamaan (4.5) diperoleh:

$$)2xs = [a_2]$$

$$x = \left[\frac{a_2}{2s} \right]$$

$$\text{jadi untuk : } X_1 = \left[\frac{a_2}{2s} \right]$$

$$) \text{Untuk } k = 1$$

$$X_{1+1} = l^{-1} (X_1[a_1]X_1 + X_1[a_1] + [a_2]X_1 + [a_2])$$

$$X_2 = l^{-1} (X_1[a_1]X_1 + X_1[a_1] + X_1[a_2] + [a_2])$$

$$= l^{-1} \left(\left[\frac{a_2}{2s} \right] [a_1] \left[\frac{a_2}{2s} \right] + \left[\frac{a_2}{2s} \right] [a_1] + [a_2] \left[\frac{a_2}{2s} \right] + [a_2] \right)$$

$$= l^{-1} \left(\frac{a_2^2 a_1}{4s^2} + \frac{a_2 a_1}{2s} + \frac{a_2 a_2}{2s} + a_2 \right)$$

$$= l^{-1} \left(\frac{a_2^2 a_1 + 2s(a_2 a_1 + a_2 a_2) + 4s^2 a_2}{4s^2} \right)$$

Dengan operator linear dari persamaan (4.5) diperoleh:

$$2sx = \left(\frac{a_2^2 a_1 + 2s(a_2 a_1 + a_2 a_2) + 4s^2 a_2}{4s^2} \right)$$

$$x = \left(\frac{a_2^2 a_1 + 2s(a_2 a_1 + a_2 a_2) + 4s^2 a_2}{8s^3} \right)$$

$$\text{Jadi untuk: } X_2 = \left(\frac{a_2^2 a_1 + 2s(a_2 a_1 + a_2 a_2) + 4s^2 a_2}{8s^3} \right)$$

Untuk $k = n$

$$X_{n+1} = (X_n[a_1] X_n + X_n[a_1]) + [a_2] X_n + [a_2]$$

$$X_n = (X_{n-1}[a_1] X_{n-1} + X_{n-1}[a_1]) + [a_2] X_{n-1} + [a_2]$$

Dengan operator linear dari persamaan (4.5), maka diperoleh:

$$2xs = X_{n-1}[a_1] X_{n-1} + X_{n-1}[a_1] + [a_2] X_{n-1} + [a_2]$$

$$x = \left(\frac{X_{n-1}[a_1] X_{n-1} + X_{n-1}[a_1] + [a_2] X_{n-1} + [a_2]}{2s} \right)$$

$$\text{Jadi untuk: } X_n = \left(\frac{X_{n-1}[a_1] X_{n-1} + X_{n-1}[a_1] + [a_2] X_{n-1} + [a_2]}{2s} \right)$$

b. Kasus $n=3$

Solusi dari persamaan aljabar Riccati untuk matriks yang taksimetris dapat diperoleh dengan menggunakan metode iterasi untuk $k = 1 \dots n$,

$$X_k = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \text{ dan } X_0 = 0.$$

Bentuk dari iterasi untuk $n = 3$ adalah:

$$X_{k+1} = (I^{-1} (X_k C X_k + X_k D_2 + A_2 X_k + B))$$

$$X_{k+1} = (I^{-1} (X_k \begin{bmatrix} u_1 & a_1 \end{bmatrix} X_k + X_k \begin{bmatrix} u_1 \end{bmatrix} + \begin{bmatrix} u_2 & u_2 \\ u_3 & u_3 \end{bmatrix} X_k + \begin{bmatrix} u_2 \\ u_3 \end{bmatrix})) \quad (4.7)$$

Dengan operator linear untuk $n=3$ adalah:

$$\begin{aligned}
 l(X) &= A_l X + X D_l \\
 &= \begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} [s] \\
 &= s \left([1] \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} [1] \right) \\
 &= s \left(\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \right) \\
 &= s \begin{bmatrix} 2x_1 \\ 2x_2 \end{bmatrix} \\
 &= \begin{bmatrix} 2x_1 s \\ 2x_2 s \end{bmatrix} \tag{4.8}
 \end{aligned}$$

) Syarat $X_0 = 0$.

) Untuk $k = 0$

$$X_{l+0} = (l^{-1} \left(X_0 [a_1 \ a_1] X_0 + X_0 [a_1] + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_0 + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} \right))$$

$$X_l = (l^{-1} \left(0 [a_1 \ a_1] 0 + 0 [a_1] + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} 0 + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} \right))$$

$$X_l = (l^{-1} \left(0 + 0 + 0 + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} \right))$$

$$= l^{-1} \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

Dengan menggunakan operator linear dari persamaan (4.8) maka:

$$l(X) = \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

$$\begin{bmatrix} 2x_1s \\ 2x_2s \end{bmatrix} = \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

Diperoleh:

$$\triangleright 2x_1s = a_2$$

$$x_1 = \frac{a_2}{2s}$$

$$\triangleright 2x_2s = a_3$$

$$x_2 = \frac{a_3}{2s}$$

$$\text{Jadi untuk } X_l = \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \end{bmatrix}$$

) Untuk $k = 1$

$$X_{l+1} = \left(l^{-1} \left(X_1 \begin{bmatrix} a_1 & a_1 \end{bmatrix} X_1 + X_1 \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_1 + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} \right) \right)$$

$$X_2 = (l^{-1} \left(X_1 \begin{bmatrix} a_1 & a_1 \end{bmatrix} X_1 + X_1 \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_1 + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} \right))$$

$$X_2 = (l^{-1} \left(\begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \end{bmatrix} \begin{bmatrix} a_1 & a_1 \end{bmatrix} \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \end{bmatrix} + \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \end{bmatrix} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \end{bmatrix} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} \right))$$

$$X_2 = (l^{-1} \left(\begin{bmatrix} \frac{a_2^2 a_1 + a_2 a_1 a_3}{4s^2} \\ a_3 a_1 a_2 + a_1 a_3^2 \\ \frac{a_2^2 a_1 + a_2 a_1 a_3}{4s^2} \end{bmatrix} + \begin{bmatrix} a_1 a_2 \\ a_2 a_3 \end{bmatrix} + \begin{bmatrix} \frac{a_2 a_2 + a_2 a_3}{2s} \\ \frac{2s}{a_3 a_2 + a_3 a_3} \end{bmatrix} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix} \right))$$

$$= l^{-1} \left(\begin{bmatrix} \frac{(a_2^2 a_1 + a_2 a_1 a_3) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3) + 4s^2 a_2}{4s^2} \\ \frac{(a_3 a_1 a_2 + a_1 a_3^2) + 2s(a_2 a_3 + a_3 a_2 + a_3 a_3) + 4s^2 a_3}{4s^2} \end{bmatrix} \right)$$

Dengan menggunakan operasi linear dari persamaan (4.8) maka:

$$l(X) = \left(\begin{bmatrix} \frac{(a_2^2 a_1 + a_2 a_1 a_3) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3) + 4s^2 a_2}{4s^2} \\ \frac{(a_3 a_1 a_2 + a_1 a_3^2) + 2s(a_2 a_3 + a_3 a_2 + a_3 a_3) + 4s^2 a_3}{4s^2} \end{bmatrix} \right)$$

$$\begin{bmatrix} 2x_1 s \\ 2x_2 s \end{bmatrix} = \left(\begin{bmatrix} \frac{(a_2^2 a_1 + a_2 a_1 a_3) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3) + 4s^2 a_2}{4s^2} \\ \frac{(a_3 a_1 a_2 + a_1 a_3^2) + 2s(a_2 a_3 + a_3 a_2 + a_3 a_3) + 4s^2 a_3}{4s^2} \end{bmatrix} \right)$$

Diperoleh:

$$\triangleright 2x_1 s = \frac{(a_2^2 a_1 + a_2 a_1 a_3) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3) + 4s^2 a_2}{4s^2}$$

$$x_1 = \frac{(a_2^2 a_1 + a_2 a_1 a_3) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3) + 4s^2 a_2}{8s^3}$$

$$\triangleright 2x_2s = \frac{(a_3 a_1 a_2 + a_1 a_3^2) + 2s(a_2 a_3 + a_3 a_2 + a_3 a_3) + 4s^2 a_3}{4s^2}$$

$$x_2 = \frac{(a_3 a_1 a_2 + a_1 a_3^2) + 2s(a_2 a_3 + a_3 a_2 + a_3 a_3) + 4s^2 a_3}{8s^3}$$

$$\text{Jadi untuk } X_2 = \left[\begin{array}{c} \frac{(a_2^2 a_1 + a_2 a_1 a_3) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3) + 4s^2 a_2}{8s^2} \\ \frac{(a_3 a_1 a_2 + a_1 a_3^2) + 2s(a_2 a_3 + a_3 a_2 + a_3 a_3) + 4s^2 a_3}{8s^2} \end{array} \right]$$

) Untuk $k = n$

$$X_{n+1} = (l^1(X_n[a_1 \ a_1]X_n + X_n[a_1]) + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_n + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix})$$

$$X_n = (l^1(X_{n-1}[a_1 \ a_1]X_{n-1} + X_{n-1}[a_1]) + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix})$$

Dengan menggunakan operator linear dari persamaan (4.8) maka:

$$l(X) = (X_{n-1}[a_1 \ a_1]X_{n-1} + X_{n-1}[a_1]) + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

$$\begin{bmatrix} 2x_1s \\ 2x_2s \end{bmatrix} = (X_{n-1}[a_1 \ a_1]X_{n-1} + X_{n-1}[a_1]) + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

$$\triangleright 2X_1s = X_{n-1}[a_1 \ a_1]X_{n-1} + X_{n-1}[a_1] + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

$$X_1 = \left(\frac{X_{n-1}[a_1 \ a_1]X_{n-1} + X_{n-1}[a_1] + \begin{bmatrix} u_{22} & u_{23} \\ u_{32} & u_{33} \end{bmatrix} X_{n-1} + \begin{bmatrix} u_{21} \\ u_{31} \end{bmatrix}}{2s} \right)$$

$$\triangleright 2X_2S = X_{n-1}[a_1 \ a_1]X_{n-1} + X_{n-1}[a_1] + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix}X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

$$X_2 = \left(\frac{X_{n-1}[a_1 \ a_1]X_{n-1} + X_{n-1}[a_1] + \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix}X_{n-1} + \begin{bmatrix} a_{21} \\ a_{31} \end{bmatrix}}{2s} \right)$$

Jadi untuk X_n adalah:

$$X_n = \left(\frac{X_{n-1}[u_{12} \ u_1]X_{n-1} + X_{n-1}[u_{11}] + \begin{bmatrix} u_2 & u_2 \\ u_3 & u_3 \end{bmatrix}X_{n-1} + \begin{bmatrix} u_2 \\ u_3 \end{bmatrix}}{2s} \right)$$

c. Kasus $n=4$

Solusi dari persamaan aljabar Riccati untuk matriks yang taksimetris dapat diperoleh dengan menggunakan metode iterasi untuk $k = 1..n$,

$$X_k = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} \text{ dan } X_0 = 0.$$

Bentuk dari iterasi untuk $n = 4$ adalah:

$$X_{k+1} = I^{-1} \left(X_k [u_1 \ u_1 \ u_1] X_k + X_k [u_1] + \begin{bmatrix} u_2 & u_2 & u_2 \\ u_3 & u_3 & u_3 \\ u_4 & u_4 & u_4 \end{bmatrix} X_k + \begin{bmatrix} u_2 \\ u_3 \\ u_4 \end{bmatrix} \right) = 0 \quad (4.10)$$

Dengan operator linear untuk $n = 4$ adalah:

$$l(X) = A_l X + X D_l$$

$$= \begin{bmatrix} s & 0 & 0 \\ 0 & s & 0 \\ 0 & 0 & s \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} [s]$$

$$= \begin{bmatrix} 2s & 1 \\ 2s & 2 \\ 2s & 3 \end{bmatrix} \dots (4.11)$$

) Syarat $X_0 = 0$

) Untuk $k = 0$

$$X_{0+1} = l^{-1} \left(X_0 \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_0 + X_0 \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_0 + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

$$X_1 = l^{-1} \left(X_0 \begin{bmatrix} a_{12} & a_{13} & a_{14} \end{bmatrix} X_0 + X_0 \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_0 + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

$$= l^{-1} \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}$$

Dengan menggunakan operator linear dari persamaan (4.11) maka:

$$l(X) = \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}$$

$$\begin{bmatrix} 2s_1 \\ 2s_2 \\ 2s_3 \end{bmatrix} = \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}$$

Diperoleh:

$$\triangleright 2s_1 = a_2$$

$$x_1 = \frac{a_2}{2s}$$

$$\triangleright 2s_2 = a_3$$

$$x_2 = \frac{a_3}{2s}$$

$$\triangleright 2s_3 = a_4$$

$$x_3 = \frac{a_4}{2s}$$

$$\text{Jadi untuk : } X_1 = \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \end{bmatrix}$$

) Untuk $k = 1$

$$X_{1+1} = l^1 \left(X_1 \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_1 + X_1 \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_1 + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

$$X_2 = l^1 \left(X_1 \begin{bmatrix} a_{12} & a_{13} & a_{14} \end{bmatrix} X_1 + X_1 \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_1 + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

$$= l^1 \left(\begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \end{bmatrix} \begin{bmatrix} a_1 & a_2 & a_3 \end{bmatrix} \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \end{bmatrix} + \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \end{bmatrix} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \end{bmatrix} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

$$\begin{aligned}
&= I^{-1} \left(\begin{bmatrix} \frac{a_2^2 a_1 + a_2 a_1 a_3 + a_2 a_1 a_4}{4s^2} \\ \frac{a_3 a_1 a_2 + a_3 a_1 a_3 + a_3 a_1 a_4}{4s^2} \\ \frac{a_4 a_2 a_1 + a_4 a_1 a_3 + a_4^2 a_1}{4s^2} \end{bmatrix} + \begin{bmatrix} \frac{a_2 a_1}{2s} \\ \frac{a_3 a_1}{2s} \\ \frac{a_4 a_1}{2s} \end{bmatrix} + \begin{bmatrix} \frac{a_2 a_2 + a_2 a_3 + a_2 a_4}{2s} \\ \frac{a_3 a_2 + a_3 a_3 + a_3 a_4}{2s} \\ \frac{a_4 a_2 + a_4 a_3 + a_4 a_4}{2s} \end{bmatrix} \begin{bmatrix} a_{21} \\ a_{31} \\ a_{41} \end{bmatrix} \right) \\
&= I^{-1} \left(\begin{bmatrix} \frac{(a_2^2 a_1 + a_2 a_1 a_3 + a_2 a_1 a_4) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3 + a_2 a_4) + 4s^2 a_2}{4s^4} \\ \frac{(a_3 a_1 a_2 + a_3^2 a_1 + a_3 a_1 a_4) + 2s(a_3 a_1 + a_3 a_2 + a_3 a_3 + a_3 a_4) + 4s^2 a_3}{4s^4} \\ \frac{(a_4 a_2 a_1 + a_4 a_1 a_3 + a_4^2 a_1) + 2s(a_4 a_1 + a_4 a_2 + a_4 a_3 + a_4 a_4) + 4s^2 a_4}{4s^4} \end{bmatrix} \right)
\end{aligned}$$

Dengan menggunakan operasi linear pada persamaan (4.11) maka:

$$I(X) = \begin{pmatrix} \frac{(a_{21}^2 a_{12} + a_{21} a_{13} a_{31} + a_{21} a_{14} a_{41}) + 2s(a_{11} a_{21} + a_{22} a_{21} + a_{23} a_{31} + a_{24} a_{41}) + 4s^2 a_{21}}{4s^2} \\ \frac{(a_{31} a_{12} a_{21} + a_{31}^2 a_{13} + a_{31} a_{14} a_{41}) + 2s(a_{31} a_{11} + a_{32} a_{21} + a_{33} a_{31} + a_{34} a_{41}) + 4s^2 a_{31}}{4s^2} \\ \frac{(a_{41} a_{21} a_{12} + a_{41} a_{13} a_{31} + a_{41}^2 a_{14}) + 2s(a_{41} a_{11} + a_{42} a_{21} + a_{43} a_{31} + a_{44} a_{41}) + 4s^2 a_{41}}{4s^2} \end{pmatrix}$$

$$\begin{bmatrix} 2s & 1 \\ 2s & 2 \\ 2s & 3 \end{bmatrix} = \begin{pmatrix} \frac{(a_2^2 a_1 + a_2 a_1 a_3 + a_2 a_1 a_4) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3 + a_2 a_4) + 4s^2 a_2}{4s^2} \\ \frac{(a_3 a_1 a_2 + a_3^2 a_1 + a_3 a_1 a_4) + 2s(a_3 a_1 + a_3 a_2 + a_3 a_3 + a_3 a_4) + 4s^2 a_3}{4s^2} \\ \frac{(a_4 a_2 a_1 + a_4 a_1 a_3 + a_4^2 a_1) + 2s(a_4 a_1 + a_4 a_2 + a_4 a_3 + a_4 a_4) + 4s^2 a_4}{4s^2} \end{pmatrix}$$

Diperoleh:

$$\triangleright 2s \cdot 1 = \frac{(a_2^2 a_1 + a_2 a_1 a_3 + a_2 a_1 a_4) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3 + a_2 a_4) + 4s^2 a_2}{4s^2}$$

$$x_1 = \frac{(a_2^2 a_1 + a_2 a_1 a_3 + a_2 a_1 a_4) + 2s(a_1 a_2 + a_2 a_2 + a_2 a_3 + a_2 a_4) + 4s^2 a_2}{8s^2}$$

$$\triangleright 2s \cdot 2 = \frac{(a_{31} a_{12} a_{21} + a_{31}^2 a_{13} + a_{31} a_{14} a_{41}) + 2s(a_{31} a_{11} + a_{32} a_{21} + a_{33} a_{31} + a_{34} a_{41}) + 4s^2 a_{31}}{4s^2}$$

$$X_2 = \frac{(a_3 a_1 a_2 + a_3^2 a_1 + a_3 a_1 a_4) + 2s(a_3 a_1 + a_3 a_2 + a_3 a_3 + a_3 a_4) + 4s^2 a_3}{8s^3}$$

$$\triangleright 2s_3 = \frac{(a_{41}a_{21}a_{12} + a_{41}a_{13}a_{31} + a_{41}^2 a_{14}) + 2s(a_{41}a_{11} + a_{42}a_{21} + a_{43}a_{31} + a_{44}a_{41}) + 4s^2 a_{41}}{4s^2}$$

$$X_3 = \frac{(a_4 a_2 a_1 + a_4 a_1 a_3 + a_4^2 a_1) + 2s(a_4 a_1 + a_4 a_2 + a_4 a_3 + a_4 a_4) + 4s^2 a_4}{8s^3}$$

Jadi untuk:

$$X_2 = \left(\begin{array}{c} \frac{(a_2^2 a_1 + a_2 a_1 a_3 + a_2 a_1 a_4) + 2s(a_2 a_2 + a_2 a_3 + a_2 a_4) + 4s^2 a_2}{8s^3} \\ \frac{(a_3 a_1 a_2 + a_3^2 a_1 + a_3 a_1 a_4) + 2s(a_3 a_1 + a_3 a_2 + a_3 a_3 + a_3 a_4) + 4s^2 a_3}{8s^3} \\ \frac{(a_4 a_2 a_1 + a_4 a_1 a_3 + a_4^2 a_1) + 2s(a_4 a_1 + a_4 a_2 + a_4 a_3 + a_4 a_4) + 4s^2 a_4}{8s^3} \end{array} \right)$$

) Untuk $k = n$

$$X_{n+1} = l^l \left(X_n [a_1 \ a_1 \ a_1] X_n + X_n [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_n + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

$$X_n = l^l \left(X_{n-1} [a_1 \ a_1 \ a_1] X_{n-1} + X_{n-1} [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

Dengan menggunakan operator linear dari persamaan (4.11)

$$l(X) = \left(X_{n-1} [a_{12} \ a_{13} \ a_{14}] X_{n-1} + X_{n-1} [a_{11}] + \begin{bmatrix} a_{22} & a_{23} & a_{24} \\ a_{32} & a_{33} & a_{34} \\ a_{42} & a_{43} & a_{44} \end{bmatrix} X_{n-1} + \begin{bmatrix} a_{21} \\ a_{31} \\ a_{41} \end{bmatrix} \right)$$

$$\begin{bmatrix} 2S_1 \\ 2S_2 \\ 2S_3 \end{bmatrix} = \left(X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$$

$$\triangleright 2X_1S = X_{n-1} \begin{bmatrix} a_{12} & a_{13} & a_{14} \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}$$

$$X_1 = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}}{2S} \right)$$

$$\triangleright 2X_2S = X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

$$X_2 = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}}{2S} \right)$$

$$\triangleright 2X_3S = X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}$$

$$X_3 = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}}{2S} \right)$$

Jadi untuk X_n adalah:

$$X_n = \left(\frac{X_{n-1} \begin{bmatrix} a_{12} & a_{13} & a_{14} \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_{11} \end{bmatrix} + \begin{bmatrix} a_{22} & a_{23} & a_{24} \\ a_{32} & a_{33} & a_{34} \\ a_{42} & a_{43} & a_{44} \end{bmatrix} X_{n-1} + \begin{bmatrix} a_{21} \\ a_{31} \\ a_{41} \end{bmatrix}}{2S} \right)$$

d. Kasus n= 5

Solusi dari persamaan aljabar Riccati untuk matriks yang taksimetris dapat diperoleh dengan menggunakan metode iterasi untuk $k = 1, 2, \dots, n$; $X_k =$

$$\begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \text{ dan } X_0 = 0$$

Bentuk dari iterasi untuk $n = 5$ adalah

$$\begin{aligned} X_{k+1} &= l^{-1} (X_k C X_k + X_k D_2 + A_2 X_k + B) \\ &= l^{-1} X_k [a_1 \quad a_1 \quad a_1 \quad a_1] X_k + X_k [a_1] + \\ &\quad \begin{bmatrix} a_{22} & a_{23} & a_{24} & a_{25} \\ a_{32} & a_{33} & a_{34} & a_{35} \\ a_{42} & a_{43} & a_{44} & a_{45} \\ a_{52} & a_{53} & a_{54} & a_{55} \end{bmatrix} X_k + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \end{aligned} \quad (4.14)$$

Dengan operator linear untuk $n=5$ adalah:

$$l(X) = A_l X + X D_l$$

$$= \begin{bmatrix} s & 0 & 0 & 0 \\ 0 & s & 0 & 0 \\ 0 & 0 & s & 0 \\ 0 & 0 & 0 & s \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} + \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} [S]$$

$$= \begin{bmatrix} s & 1 \\ s & 2 \\ s x_3 \\ s & 4 \end{bmatrix} + \begin{bmatrix} s & 1 \\ s x_2 \\ s & 3 \\ s & 4 \end{bmatrix}$$

$$= \begin{bmatrix} 2s_1 \\ 2s_2 \\ 2sx_3 \\ 2s_4 \end{bmatrix} \quad (4.15)$$

➤ Syarat $X_0 = 0$.

➤ Untuk $k = 0$

$$\begin{aligned} X_{0+1} &= l^{-1} \left(X_0 \begin{bmatrix} a_1 & u_1 & a_1 & a_1 \end{bmatrix} X_0 + X_0 \begin{bmatrix} u_1 \end{bmatrix} + \begin{bmatrix} u_2 & u_2 & u_2 & u_2 \\ u_3 & u_3 & u_3 & u_3 \\ u_4 & u_4 & u_4 & u_4 \\ u_5 & u_5 & u_5 & u_5 \end{bmatrix} X_0 + \begin{bmatrix} a_{21} \\ a_{31} \\ a_{41} \\ a_{51} \end{bmatrix} \right) \\ &= l^{-1} \left(0 \begin{bmatrix} a_1 & u_1 & a_1 & a_1 \end{bmatrix} 0 + 0 \begin{bmatrix} u_1 \end{bmatrix} + \begin{bmatrix} u_2 & u_2 & u_2 & u_2 \\ u_3 & u_3 & u_3 & u_3 \\ u_4 & u_4 & u_4 & u_4 \\ u_5 & u_5 & u_5 & u_5 \end{bmatrix} 0 + \begin{bmatrix} a_{21} \\ a_{31} \\ a_{41} \\ a_{51} \end{bmatrix} \right) \\ &= l^{-1} \left((0) + (0) + (0) + \begin{bmatrix} a_{21} \\ a_{31} \\ a_{41} \\ a_{51} \end{bmatrix} \right) \\ &= l^{-1} \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \end{aligned}$$

Dengan menggunakan operator linear dari persamaan (4.15) diperoleh:

$$\left. \begin{bmatrix} 2s_1 \\ 2s_2 \\ 2sx_3 \\ 2s_4 \end{bmatrix} \right) = \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix}$$

➤ $2s_1 = a_2$

$$x_1 = \frac{a_2}{2s}$$

$$\triangleright 2s x_2 = a_3$$

$$x_2 = \frac{a_3}{2s}$$

$$\triangleright 2s x_3 = a_4$$

$$x_3 = \frac{a_4}{2s}$$

$$\triangleright 2s x_4 = a_5$$

$$x_4 = \frac{a_5}{2s}$$

jadi untuk : $X_I = \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \\ \frac{a_5}{2s} \end{bmatrix}$

) Untuk $k = 1$

$$X_{I+1} = I^{-1} \left(X_I [a_1 \quad a_1 \quad a_1 \quad a_1] X_I + X_I [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_I + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$$

$$X_2 = I^{-1} \left(\begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \\ \frac{a_5}{2s} \end{bmatrix} [a_1 \quad a_1 \quad a_1 \quad a_1] \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \\ \frac{a_5}{2s} \end{bmatrix} + \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \\ \frac{a_5}{2s} \end{bmatrix} [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \\ \frac{a_5}{2s} \end{bmatrix} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$$

$$\begin{aligned}
&= l^{-1} \left(\begin{array}{c} \left[\begin{array}{cccc} \frac{a_2}{2s} & \frac{a_1}{2s} & \frac{a_2}{2s} & \frac{a_1}{2s} \\ \frac{a_3}{2s} & \frac{a_1}{2s} & \frac{a_3}{2s} & \frac{a_1}{2s} \\ \frac{a_4}{2s} & \frac{a_1}{2s} & \frac{a_4}{2s} & \frac{a_1}{2s} \\ \frac{a_5}{2s} & \frac{a_1}{2s} & \frac{a_5}{2s} & \frac{a_1}{2s} \end{array} \right] \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} + \begin{bmatrix} \frac{a_2}{2s} \\ \frac{a_3}{2s} \\ \frac{a_4}{2s} \\ \frac{a_5}{2s} \end{bmatrix} + \\ \left[\begin{array}{cccc} \frac{a_2}{2s} & \frac{a_2}{2s} & \frac{a_2}{2s} & \frac{a_2}{2s} \\ \frac{a_3}{2s} & \frac{a_2}{2s} & \frac{a_3}{2s} & \frac{a_2}{2s} \\ \frac{a_4}{2s} & \frac{a_2}{2s} & \frac{a_4}{2s} & \frac{a_2}{2s} \\ \frac{a_5}{2s} & \frac{a_2}{2s} & \frac{a_5}{2s} & \frac{a_2}{2s} \end{array} \right] \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \end{array} \right) \\
&= l^{-1} \left(\begin{array}{c} \left[\begin{array}{cccc} \frac{a_2^2}{4s^2} & a_1 & +a_2 & a_1 \\ a_3 & a_1 & a_2 + \frac{a_3^2}{4s^2} & a_1 \\ a_4 & a_1 & a_2 + a_4 & a_1 \\ a_5 & a_1 & a_2 + a_5 & a_1 \end{array} \right] \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} + \\ \left[\begin{array}{cccc} 8s^3 & a_2 & a_1 + a_2 & a_2 \\ 8s^3 & a_3 & a_1 + a_3 & a_2 \\ 8s^3 & a_4 & a_1 + a_4 & a_2 \\ 8s^3 & a_5 & a_1 + a_5 & a_2 \end{array} \right] \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} + \begin{bmatrix} 1 & s^4 & a_2 \\ 1 & s^4 & a_3 \\ 1 & s^4 & a_4 \\ 1 & s^4 & a_5 \end{bmatrix} \end{array} \right)
\end{aligned}$$

$$= l^{-1} \left(\begin{array}{c} \frac{4s^4 u_2^2 u_1 + 4s^4 u_2 u_2 u_3 + 4s^4 u_2 u_3 u_4 + 4s^4 u_2 u_4 u_5 +}{8s^3 a_2 a_1 + a_2 a_2 a_2 a_3 a_2 a_4 a_2 a_5 + 1 s^4 u_2} + \\ \frac{1 s^4}{1 s^4} \\ \frac{4s^4 a_3 a_1 a_2 + 4s^4 a_3^2 a_1 + 4s^4 a_3 a_2 a_4 + 4s^4 u_3 u_2 u_5 +}{8s^3 a_3 a_1 + a_3 a_2 a_3 a_3 a_4 a_3 a_5 + 1 s^4 u_3} + \\ \frac{1 s^4}{1 s^4} \\ \frac{4s^4 a_4 a_1 a_2 + 4s^4 a_4 a_2 a_3 + 4s^4 a_4^2 a_1 + 4s^4 a_4 a_2 +}{8s^3 a_4 a_1 + a_4 a_2 a_4 a_3 a_4 a_4 u_4 u_5 + 1 s^4 u_4} + \\ \frac{1 s^4}{1 s^4} \\ \frac{4s^4 a_5 a_1 a_2 + 4s^4 a_5 a_2 a_3 + 4s^4 a_5 a_2 a_4 + 4s^4 a_5^2 a_1 +}{8s^3 a_5 a_1 + a_5 a_2 a_5 a_3 a_5 a_4 a_5 u_5 + 1 s^4 u_5} + \\ \frac{1 s^4}{1 s^4} \end{array} \right)$$

Dengan operator linear dari persamaan (4.15) diperoleh:

$$\begin{bmatrix} 2S_1 \\ 2S_2 \\ 2SX_3 \\ 2S_4 \end{bmatrix} = \left[\begin{array}{c} \frac{4s^4 a_2^2 a_1 + 4s^4 a_2 a_1 a_3 + 4s^4 a_2 a_1 + 4s^4 a_2 a_1 a_5 +}{8s^3 a_2 a_1 + a_2 a_2 a_2 a_3 a_2 a_4 a_2 a_5 + 1 s^4 a_2} + \\ \frac{1 s^4}{1 s^4} \\ \frac{4s^4 a_3 a_1 a_2 + 4s^4 a_3^2 a_1 + 4s^4 a_3 a_1 a_4 + 4s^4 a_3 a_1 a_5 +}{8s^3 a_3 a_1 + a_3 a_2 a_3 a_3 a_4 a_3 a_5 + 1 s^4 a_3} + \\ \frac{1 s^4}{1 s^4} \\ \frac{4s^4 a_4 a_1 a_2 + 4s^4 a_4 a_1 a_3 + 4s^4 a_4^2 a_1 + 4s^4 a_4 a_1 +}{8s^3 a_4 a_1 + a_4 a_2 a_4 a_3 a_4 a_4 a_4 a_5 + 1 s^4 a_4} + \\ \frac{1 s^4}{1 s^4} \\ \frac{4s^4 a_5 a_1 a_2 + 4s^4 a_5 a_1 a_3 + 4s^4 a_5 a_1 a_4 + 4s^4 a_5^2 a_1 +}{8s^3 a_5 a_1 + a_5 a_2 a_5 a_3 a_5 a_4 a_5 a_5 + 1 s^4 a_5} + \\ \frac{1 s^4}{1 s^4} \end{array} \right]$$

$$\begin{bmatrix} X_1 \\ X_2 \\ X_3 \\ X_4 \end{bmatrix} = \left[\begin{array}{c} \frac{4s^4 a_2^2 a_1 + 4s^4 a_2 a_1 a_3 + 4s^4 a_2 a_1 + 4s^4 a_2 a_1 a_5 +}{8s^3 a_2 a_1 + a_2 a_2 a_2 a_3 a_2 a_4 a_2 a_5 + 1 s^4 a_2} + \\ \frac{3 s^5}{3 s^5} \\ \frac{4s^4 a_3 a_1 a_2 + 4s^4 a_3^2 a_1 + 4s^4 a_3 a_1 a_4 + 4s^4 a_3 a_1 a_5 +}{8s^3 a_3 a_1 + a_3 a_2 a_3 a_3 a_4 a_3 a_5 + 1 s^4 a_3} + \\ \frac{3 s^5}{3 s^5} \\ \frac{4s^4 a_4 a_1 a_2 + 4s^4 a_4 a_1 a_3 + 4s^4 a_4^2 a_1 + 4s^4 a_4 a_1 +}{8s^3 a_4 a_1 + a_4 a_2 a_4 a_3 a_4 a_4 a_4 a_5 + 1 s^4 a_4} + \\ \frac{3 s^5}{3 s^5} \\ \frac{4s^4 a_5 a_1 a_2 + 4s^4 a_5 a_1 a_3 + 4s^4 a_5 a_1 a_4 + 4s^4 a_5^2 a_1 +}{8s^3 a_5 a_1 + a_5 a_2 a_5 a_3 a_5 a_4 a_5 a_5 + 1 s^4 a_5} + \\ \frac{3 s^5}{3 s^5} \end{array} \right]$$

jadi untuk

$$X_2 = \begin{bmatrix} \frac{4s^2 a_2^2 a_1 + 4s^2 a_2 a_1 a_3 + 4s^2 a_2 a_1 a_5 +}{8s^2 a_2 a_1 + a_2 a_2 a_2 a_3 + 4s^2 a_2 a_4 a_2 a_5 + 1 s^4 a_2} + \\ \frac{4s^2 a_3 a_1 a_2 + 4s^2 a_3^2 a_1 + 4s^2 a_3 a_1 a_4 + 4s^2 a_3 a_1 a_5 +}{8s^2 a_3 a_1 + a_3 a_2 a_3 a_3 a_4 a_3 a_5 + 1 s^4 a_3} + \\ \frac{4s^2 a_4 a_1 a_2 + 4s^2 a_4 a_1 a_3 + 4s^2 a_4^2 a_1 + 4s^2 a_4 a_1 a_5 +}{8s^2 a_4 a_1 + a_4 a_2 a_4 a_4 a_4 a_4 a_5 + 1 s^4 a_4} + \\ \frac{4s^2 a_5 a_1 a_2 + 4s^2 a_5 a_1 a_3 + 4s^2 a_5 a_1 a_4 + 4s^2 a_5^2 a_1 +}{8s^2 a_5 a_1 + a_5 a_2 a_5 a_3 a_5 a_4 a_5 a_5 + 1 s^4 a_5} + \\ 3 s^5 \end{bmatrix}$$

Untuk $k = n$

$$X_{n+1} = \left(X_n [a_1 \quad a_1 \quad a_1 \quad a_1] X_n + X_n [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_n + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$$

$$X_n = \left(X_{n-1} [a_1 \quad a_1 \quad a_1 \quad a_1] X_{n-1} + X_{n-1} [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$$

Dengan operator linear dari persamaan (4.15), maka diperoleh:

$$\begin{bmatrix} 2S_1 \\ 2S_2 \\ 2S_3 \\ 2S_4 \end{bmatrix} = \left(X_{n-1} [a_1 \quad a_1 \quad a_1 \quad a_1] X_{n-1} + X_{n-1} [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$$

$$\begin{bmatrix} X_1 \\ X_2 \\ X_3 \\ X_4 \end{bmatrix} = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix}}{2s} \right)$$

$$X_n = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix}}{2s} \right)$$

$$\text{Jadi untuk: } X_n = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix}}{2s} \right)$$

B. Pembahasan

1. Contoh kasus n = 2

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix}, a_i = a_j$$

Bentuk M -matriks dari N adalah:

$$\begin{aligned}
M &= sI - N, s=2. \\
&= 2 \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix} \\
&= \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} - \begin{bmatrix} 1 & 2 \\ 1 & 2 \end{bmatrix} \\
&= \begin{bmatrix} 2-1 & 0-2 \\ 0-1 & 2-2 \end{bmatrix} \\
&= \begin{bmatrix} 1 & -2 \\ -1 & 0 \end{bmatrix}
\end{aligned}$$

Memenuhi M -Matriks : $K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$

Dengan memisalkan $D = 1$; $C = -2$; $B = -1$; $A = 0$.

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Dengan menggunakan bagan Solusi Persamaan Aljabar Riccati untuk

matriks taksimetriks maka:

@. Untuk $k=0$

$$X_1 = \begin{bmatrix} a_2 \\ 2s \end{bmatrix}; \text{ dimana } S=2$$

$$X_1 = \begin{bmatrix} 1 \\ 4 \end{bmatrix}$$

$$X_1 = 0,25$$

@. Untuk k=1

$$X_2 = \left(\frac{a_2^2 a_1 + 2s(a_2 a_1 + a_2 a_2) + 4s^2 a_2}{8s^3} \right); \text{ dimana } S=2$$

$$X_2 = \left(\frac{1^2 \cdot 2 + 2 \cdot 2(1 \cdot 1 + 0 \cdot 1) + 4 \cdot 2^2 \cdot 1}{8 \cdot 2^3} \right)$$

$$= \left(\frac{2 + 4(1+0) + 1}{8 \cdot 8} \right)$$

$$= \left(\frac{2 + 4 + 1}{6} \right)$$

$$= \left(\frac{2}{6} \right)$$

$$X_2 = 0,34375 \quad \text{atau} \quad X_2 = 0,344$$

Dan seterusnya sampai k=n

@. Untuk k=n

$$X_n = \left(\frac{X_{n-1}[a_1]X_{n-1} + X_{n-1}[a_1] + [a_2]X_{n-1} + [a_2]}{2s} \right)$$

$$= \left(\frac{X_{n-1}[a_1]X_{n-1} + X_{n-1}[a_1] + [a_2]X_{n-1} + [a_2]}{2 \cdot 2} \right)$$

$$= \left(\frac{X_{n-1}[a_1] X_{n-1} + X_{n-1}[a_1] + [a_2] X_{n-1} + [a_2]}{4} \right)$$

Dengan menggunakan program MATLAB ditemukan solusi persamaan aljabar riccati dari N adalah 0,5:

$$[0,5][2][0,5] - [0,5][2-1] - [2-0][0,5] + 1 = 0$$

$$0,5 - 0,5 - 1 + 1 = 0$$

$$0 = 0$$

Contoh 4.2

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{bmatrix}, \alpha_i = \alpha_j, s = 3$$

Bentuk M -matriks dari N adalah:

$$M = sI - N, s=3.$$

$$= 3 \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{bmatrix}$$

$$= \begin{bmatrix} 3 & 0 & 0 \\ 0 & 3 & 0 \\ 0 & 0 & 3 \end{bmatrix} - \begin{bmatrix} 1 & 2 & 3 \\ 1 & 2 & 3 \\ 1 & 2 & 3 \end{bmatrix}$$

$$= \begin{bmatrix} 2 & -2 & -3 \\ -1 & 1 & -3 \\ -1 & -2 & 0 \end{bmatrix}$$

Memenuhi M -Matriks : $K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$

Dengan memisalkan $D = 2$; $C = [2 \ 3]$; $B = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$; $A = \begin{bmatrix} 1 & -3 \\ -2 & 0 \end{bmatrix}$.

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Dengan menggunakan bagan Solusi Persamaan Aljabar Riccati untuk matriks taksimetriks maka:

@. Untuk $k=0$

$$X_1 = \begin{bmatrix} a_2 \\ 2s \\ a_3 \\ 2s \end{bmatrix}; \text{ dimana } S=3$$

$$X_1 = \begin{bmatrix} a_2 \\ 2s \\ a_3 \\ 2s \end{bmatrix} = \begin{bmatrix} 1 \\ 2.3 \\ 1 \\ 2.3 \end{bmatrix} = \begin{bmatrix} 1 \\ 6 \\ 1 \\ 6 \end{bmatrix}$$

$$X_1 = 0,1667$$

Dan seterusnya sampai $k=n$

@. Untuk $k=n$

$$X_n = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \\ a_3 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \end{bmatrix}}{2s} \right)$$

$$= \left(\frac{X_{n-1} \begin{bmatrix} 2 & 3 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} 2 \\ 3 \end{bmatrix} + \begin{bmatrix} 1 & 3 \\ 2 & 0 \end{bmatrix} X_{n-1} + \begin{bmatrix} 1 \\ 1 \end{bmatrix}}{6} \right)$$

Dengan menggunakan program MATLAB ditemukan solusi persamaan aljabar

riccati dari N adalah $\begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix}$:

$$\begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix} [2 \ 3] \begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix} - \begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix} [3 \ -2] - \left(\begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} - \begin{bmatrix} 1 & -3 \\ -2 & 0 \end{bmatrix} \right) \begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} = 0$$

$$\begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix} - \begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix} - \left(\begin{bmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix} - \begin{bmatrix} 1 & -3 \\ -2 & 0 \end{bmatrix} \right) \begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} = 0$$

$$0 - \begin{bmatrix} 0,4 + 0,6 \\ 0,4 + 0,6 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} = 0$$

$$- \begin{bmatrix} 1 \\ 1 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} = 0$$

$$0 = 0$$

Contoh 4.3

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{bmatrix}, \mathbf{u}_i \quad \mathbf{u}_j, \quad s = 4$$

Bentuk M -matriks dari N adalah:

$$M = sI - N$$

$$= 4 \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{bmatrix}$$

$$\begin{aligned}
&= \begin{bmatrix} 4 & 0 & 0 & 0 \\ 0 & 4 & 0 & 0 \\ 0 & 0 & 4 & 0 \\ 0 & 0 & 0 & 4 \end{bmatrix} - \begin{bmatrix} 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \\ 1 & 2 & 3 & 4 \end{bmatrix} \\
&= \begin{bmatrix} (4-1) & 0-2 & 0-3 & 0-4 \\ 0-1 & (4-2) & 0-3 & 0-4 \\ 0-1 & 0-2 & (4-3) & 0-4 \\ 0-1 & 0-2 & 0-3 & (4-4) \end{bmatrix} \\
&= \begin{bmatrix} 3 & -2 & -3 & -4 \\ -1 & 2 & -3 & -4 \\ -1 & -2 & 1 & -4 \\ -1 & -2 & -3 & 0 \end{bmatrix}
\end{aligned}$$

Dengan memisalkan:

$$D=[3]; C=[2 \quad 3 \quad 4]; B=\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix}; A=\begin{bmatrix} 2 & -3 & -4 \\ -2 & 1 & -4 \\ -2 & -3 & 0 \end{bmatrix}$$

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Dengan menggunakan program MATLAB ditemukan solusi persamaan aljabar

$$\text{riccati dari } N \text{ adalah } \begin{bmatrix} 0,1111 \\ 0,1111 \\ 0,1111 \end{bmatrix}$$

Contoh 4.4

Misalkan matriks taknegatif N diberikan sebagai berikut:

$$N = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \end{bmatrix}, \alpha_i = \alpha_j, s = 5$$

Bentuk M -matriks dari N adalah:

$$M = sI - N$$

$$= 5 \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \end{bmatrix}$$

$$= \begin{bmatrix} 5 & 0 & 0 & 0 & 0 \\ 0 & 5 & 0 & 0 & 0 \\ 0 & 0 & 5 & 0 & 0 \\ 0 & 0 & 0 & 5 & 0 \\ 0 & 0 & 0 & 0 & 5 \end{bmatrix} - \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \\ 1 & 2 & 3 & 4 & 5 \end{bmatrix}$$

$$= \begin{bmatrix} (5-1) & (0-2) & (0-3) & (0-4) & (0-5) \\ (0-1) & (5-2) & (0-3) & (0-4) & (0-5) \\ (0-1) & (0-2) & (5-3) & (0-4) & (0-5) \\ (0-1) & (0-2) & (0-3) & (5-4) & (0-5) \\ (0-1) & (0-2) & (0-3) & (0-4) & (5-5) \end{bmatrix}$$

$$= \begin{bmatrix} 4 & -2 & -3 & -4 & -5 \\ -1 & 3 & -3 & -4 & -5 \\ -1 & -2 & 2 & -4 & -5 \\ -1 & -2 & -3 & 1 & -5 \\ -1 & -2 & -3 & -4 & 0 \end{bmatrix}$$

Dengan memisalkan:

$$D=[4]; C=[2 \ 3 \ 4 \ 5]; B=\begin{bmatrix} 1 \\ 1 \\ 1 \\ 1 \end{bmatrix}; A=\begin{bmatrix} 3 & -3 & -4 & -5 \\ -2 & 2 & -4 & -5 \\ -2 & -3 & 1 & -5 \\ -2 & -3 & -4 & 0 \end{bmatrix} \quad (4.8)$$

maka matriks K yang bersesuaian dengan M -matriks ditulis sebagai berikut:

$$K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$$

Dengan menggunakan program MATLAB ditemukan solusi persamaan aljabar

riccati dari N adalah $\begin{bmatrix} 0,0714 \\ 0,0714 \\ 0,0714 \\ 0,0714 \end{bmatrix}$:

BAB V

PENUTUP

A. Kesimpulan

1. Mengkonstruksi koefisien persamaan aljabar Riccati untuk matriks yang taksimetris dari M -matriks dilakukan dengan memisalkan matriks taknegatif N , kemudian membentuk M -matriks dari N .

2. Jika persamaan aljabar Riccati yang tidak simetris membentuk matriks $K = \begin{bmatrix} D & -C \\ -B & A \end{bmatrix}$ yang merupakan M -matriks maka solusi persamaan aljabar Riccati untuk matriks yang taksimetris di peroleh dari koefisien matriks dengan melakukan iterasi. Penyelesaian operator linier $l(x) = A_I X + X D_I$ adalah $S^2 X$ dimana $S \in \mathbb{R}$ dan X adalah koefisien matriks. Pada kasus ke- n diperoleh solusi yang taknegatif.

B. Saran

Dalam tulisan ini banyak sekali kekurangan baik dari segi meteri maupun metode yang digunakan, maka penulis sarangka kepada pembaca yang ingin melanjutkan tulisan ini agar dapat:

1. Perlunya mencari metode lain untuk menentukan solusi dari persamaan aljabar Riccati untuk matriks taksimetris.
2. Perlunya mengkonstruksi koefisien persamaan aljabar Riccati dengan menggunakan matriks taknegatif dan M -matriks untuk kasus $n = 6$.

Daftar Pustaka

Anton Howard. "*Aljabar Linier Elementer*", Edisi Kelima, Erlangga, Jakarta. 1998.

Annton-rorres . "*Aljabar Elementer*". Erlangga, Jakarta. 2004.

Ayres, Frank Jr." *Theory And Problems of matrices*" Schaum' Outline Series.

McGraw-Hill Book Company, 1962.

Browne, Edward tankard, "*introduction To the Theory of determinants and mtrices*"

Chapel Hiil; the University of North carolina press, N.C., 1958.

Berman Abraham & Plemmons Robert. "*Nonnegatif Matrices In the Mathematical Sciences*", Academic press, inc, New York-London. 1979.

Charles G Cullen. "*Aljabar Linear dengan penerapannya*". Gremedia pustaka Utama, Jakarta. 1998.

Chuan-Huo Guo. "*A Note On The Minimal Nonnegatif Solution Of A Nonsymmetritric Algebraic Riccati Eguation*". SLAM J. Matrix Anal. 2002.

Departemen Agama. "*Al Qur'an dan Terjemahan*". 2005. Jakarta : CV. Kathoda.

http://id.wikipedia.org/wiki/Aljabar_linear. diakses pada tgl 19 mei 2010 pukul: 09.15.

http://elearning.gunadarma.ac.id/oc/modulpengantar_aljabar_linier_dan_geometri_analitikkab3-matriks.pdf. Diakses .pada tanggal 27 Februari 2010. Pukul 13.10 WITA.

[http://ocw.unnes.ac.id/ocw/matematika/matematika-s1/kb410183-persamaan-differensial-biasa/Persamaan Differensial%Drs.Rochmad M.Si.pdf](http://ocw.unnes.ac.id/ocw/matematika/matematika-s1/kb410183-persamaan-differensial-biasa/Persamaan%20Differensial%Drs.Rochmad%20M.Si.pdf). Diakses pada tanggal 08 April 2010. Pukul 20.39 WITA.

[http://Robert Granat Bo Kagstron, Daniel Kressner
www8.cs.umu.se/~bokg/recent_publications/RG_DK_BK_CACSD08-rev080125.pdf](http://Robert%20Granat%20Bo%20Kagstron,%20Daniel%20Kressner%20www8.cs.umu.se/~bokg/recent_publications/RG_DK_BK_CACSD08-rev080125.pdf). Diakses pada tanggal 08 April 2010. Pukul 20.39 WITA.

M. Kom, Dwi Achadiani, Drs.. "*matriks dan Transformasi linier*". Diakses .pada tanggal 16 Mei 2010. Pukul 20.39 WITA.

M.sc, Eng. Suprianto, Dr.”*Komputasi untuk sains dan tehnik*” Departemen Fisika-

FMIPA UI 2007

McKim James, Pollina Benedict dan McGivney Raymond “*Callege Algebra*”.

Wadsworth Publishing Company. Belmont, California. 1984

M.A, J. Suprianto. ”*Pengantar matrix*”Rineka Cipta: Jakarta1998

Negoro, ST. dan Harahap, B. “*Ensiklopedia Matematika*” . Ghalia Indonesia, Bogor.

2005

Richard G. Brown. “*Algebra and trigonometry Structure and Method (Book 2)*”.

Houghton Mifflin Company. Boston U.S.A. 1997.

Stevan J leon. “*Aljabar linear dan Aplikasinya (Edisi kelima)*”, Erlangga, Jakarta.

2001.

Siti Nuralam. “*Konstruksi M-Matriks yang memenuhi ketaksamaan*

Newto”.,Universitas Hasanuddin Makassar, tidak dipublikasikan.

Susila,I Nyoman”*Teori dan Soal-soal Matriks (terjemahan)*”Erlangga. Jakarta:

Ciracas 1984

Dengan menggunakan program MATLAB seagai berikut:

```
%  
clc;  
clear;  
%menginput ordo matriks yang kita inginkan  
z=input('masukkan nilai z = ');  
%menginput elemen matriks dengan cara [ n11 n12 ... n1z; n21 n22 ... n2z;... nzz]  
N=input('masukkan nilai N = ');  
% n menyatakan banyaknya baris matriks N dan m menyatakan banyaknya kolom  
matriks N  
[n,m]=size(N);  
% syarat matriks N harus bujur sangkar
```

```

if m~=n
 error('matriks N harus berordo sama')
end
% syarat matriks N harus berordo z
if m~=z & n~=z
 error(['matriks N harus berordo ',num2str(z)]);
end
%menginput nilai s dengan syarat s harus (> atau =) maks diagonal (N)
s=input('masukkan nilai s = ');
for i=1:z
 z=0+i;
 if s < N(z,z)
 error('nilai s harus bisa membentuk M-matriks');
 end
end
% I menyatakan matriks Identitas berukuran z
I=eye(z)

% mengubah matriks N menjadi M-matriks
M=(s*I)-N
%mencocokkan bahwa matriks M merupakan M-matriks yang bersesuaian dengan K
K=M
%sebagai variabel tambahan untuk menentukan nilai A
L=M;
%menampilkan nilai D
D=[M(1,1)]
%menampilkan nilai C

```

```

K(2:z,:)=[]; %menghilangkan baris ke-2 s/d z pada matriks M
K(:,1)=[]; %menghilangkan kolom pertama pada matriks M
C=[-K] %menampilkan nilai C agar positif
L(1,:)=[]; %menghilangkan baris pertama pada matriks M
L(:,1)=[]; %menghilangkan kolom pertama pada matriks M
A=[L] %menampilkan nilai A
M(1,:)=[]; %menghilangkan baris pertama pada matriks M
M(:,2:z)=[]; %menghilangkan kolom ke-2 sampai z pada matriks M
B=[-M] %menampilkan nilai B agar positif
y=zeros(z); %meampilkan matriks nol berordo z
y(1,:)=[]; %menghilangkan baris pertama pada matriks nol
y(:,2:z)=[]; %menghilangkan kolom ke-2 sampai z pada matriks nol
x0=[y] %sebagai syarat awal xo=0
%menginput nilai n sesuai yang diinginkan
n=input('masukkan nilai n = ');
%melakukan iterasi denngan syarat perulangan nilai k=1:n
for k=1:n;
 x=((x0)*C*(x0)+((x0)*D)+(A*(x0))+B)/(2*s);
 x0=x; %SEBAGAI PERULANGAN
 if z==2 %jika ordo sama dengan 2
 hasil=[k x]
 else z >=3; %jika ordonya lebih besar atau sama dengan 3
 hasil=[k; x]
 end
end
end
hasil

```

masukkan nilai $z = 2$

masukkan nilai $N = [1 \ 2; 1 \ 2]$

masukkan nilai $s = 2$

$I =$

$$1 \quad 0$$

$$0 \quad 1$$

$M =$

$$1 \quad -2$$

$$-1 \quad 0$$

$K =$

$$\begin{array}{r}
 1 \quad -2 \\
 -1 \quad 0 \\
 D = \\
 1 \\
 C = \\
 2 \\
 A = \\
 0 \\
 B = \\
 1 \\
 x_0 = \\
 0
 \end{array}$$

masukkan nilai $n = 30$

hasil =

$$1.0000 \quad 0.2500$$

hasil =

$$2.0000 \quad 0.3438$$

hasil =

$$3.0000 \quad 0.3950$$

hasil =

$$4.0000 \quad 0.4268$$

hasil =

5.0000 0.4478
hasil =
6.0000 0.4622
hasil =
7.0000 0.4724
hasil =
8.0000 0.4796
hasil =
9.0000 0.4849
hasil =
10.0000 0.4888
hasil =
11.0000 0.4917
hasil =
12.0000 0.4938
hasil =
13.0000 0.4954
hasil =
14.0000 0.4965
hasil =
15.0000 0.4974
hasil =
16.0000 0.4981
hasil =

17.0000 0.4985
hasil =
18.0000 0.4989
hasil =
19.0000 0.4992
hasil =
20.0000 0.4994
hasil =
21.0000 0.4995
hasil =
22.0000 0.4997
hasil =
23.0000 0.4997
hasil =
24.0000 0.4998
hasil =
25.0000 0.4999
hasil =
26.0000 0.4999
hasil =
27.0000 0.4999
hasil =
28.0000 0.4999
hasil =

$$29.0000 \quad 0.5000$$

>>

jadi solusi persamaan aljabar riccati dari N adalah 0.5

masukkan nilai $z = 3$

masukkan nilai $N = [1 \ 2 \ 3; 1 \ 2 \ 3; 1 \ 2 \ 3]$

masukkan nilai $s = 3$

$I =$

$$1 \quad 0 \quad 0$$

$$0 \quad 1 \quad 0$$

$$0 \quad 0 \quad 1$$

$M =$

$$2 \quad -2 \quad -3$$

$$\begin{matrix} -1 & 1 & -3 \end{matrix}$$

$$\begin{matrix} -1 & -2 & 0 \end{matrix}$$

$$K =$$

$$\begin{matrix} 2 & -2 & -3 \end{matrix}$$

$$\begin{matrix} -1 & 1 & -3 \end{matrix}$$

$$\begin{matrix} -1 & -2 & 0 \end{matrix}$$

$$D =$$

$$2$$

$$C =$$

$$\begin{matrix} 2 & 3 \end{matrix}$$

$$A =$$

$$\begin{matrix} 1 & -3 \end{matrix}$$

$$\begin{matrix} -2 & 0 \end{matrix}$$

$$B =$$

$$1$$

$$1$$

$$x_0 =$$

$$0$$

$$0$$

masukkan nilai $n = 30$

hasil =

1.0000

0.1667

0.1667

hasil =

2.0000

0.1898

0.1898

hasil =

3.0000

0.1967

0.1967

hasil =

4.0000

0.1989

0.1989

hasil =

5.0000

0.1996

0.1996

hasil =

6.0000

0.1999

0.1999

hasil =

7.0000

0.2000

0.2000

>>

jadi solusi persamaan aljabar riccati dari N adalah $\begin{bmatrix} 0,2 \\ 0,2 \end{bmatrix}$;

masukkan nilai $z = 4$

masukkan nilai $N = [1\ 2\ 3\ 4; 1\ 2\ 3\ 4; 1\ 2\ 3\ 4; 1\ 2\ 3\ 4]$

masukkan nilai $s = 4$

$I =$

1 0 0 0

0 1 0 0

0 0 1 0

$$0 \quad 0 \quad 0 \quad 1$$

$$M =$$

$$3 \quad -2 \quad -3 \quad -4$$

$$-1 \quad 2 \quad -3 \quad -4$$

$$-1 \quad -2 \quad 1 \quad -4$$

$$-1 \quad -2 \quad -3 \quad 0$$

$$K =$$

$$3 \quad -2 \quad -3 \quad -4$$

$$-1 \quad 2 \quad -3 \quad -4$$

$$-1 \quad -2 \quad 1 \quad -4$$

$$-1 \quad -2 \quad -3 \quad 0$$

$$D =$$

$$3$$

$$C =$$

$$2 \quad 3 \quad 4$$

$$A =$$

$$2 \quad -3 \quad -4$$

-2 1 -4

-2 -3 0

B =

1

1

1

x0 =

0

0

0

masukkan nilai n = 4

hasil =

1.0000

0.1250

0.1250

0.1250

hasil =

2.0000

0.1113

0.1113

0.1113

hasil =

3.0000

0.1111

0.1111

0.1111

>>

jadi solusi persamaan aljabar riccati dari N adalah $\begin{bmatrix} 0,1111 \\ 0,1111 \\ 0,1111 \end{bmatrix}$;

masukkan nilai $z = 5$

masukkan nilai $N = [1\ 2\ 3\ 4\ 5; 1\ 2\ 3\ 4\ 5; 1\ 2\ 3\ 4\ 5; 1\ 2\ 3\ 4\ 5; 1\ 2\ 3\ 4\ 5]$

masukkan nilai $s = 5$

$I =$

1 0 0 0 0

0 1 0 0 0

0 0 1 0 0

$$0 \ 0 \ 0 \ 1 \ 0$$

$$0 \ 0 \ 0 \ 0 \ 1$$

M =

$$4 \ -2 \ -3 \ -4 \ -5$$

$$-1 \ 3 \ -3 \ -4 \ -5$$

$$-1 \ -2 \ 2 \ -4 \ -5$$

$$-1 \ -2 \ -3 \ 1 \ -5$$

$$-1 \ -2 \ -3 \ -4 \ 0$$

K =

$$4 \ -2 \ -3 \ -4 \ -5$$

$$-1 \ 3 \ -3 \ -4 \ -5$$

$$-1 \ -2 \ 2 \ -4 \ -5$$

$$-1 \ -2 \ -3 \ 1 \ -5$$

$$-1 \ -2 \ -3 \ -4 \ 0$$

D =

$$4$$

C =

$$2 \ 3 \ 4 \ 5$$

A =

3 -3 -4 -5

-2 2 -4 -5

-2 -3 1 -5

-2 -3 -4 0

B =

1

1

1

1

x0 =

0

0

0

0

masukkan nilai $n = 7$

hasil =

1.0000

0.1000

0.1000

0.1000

0.1000

hasil =

2.0000

0.0640

0.0640

0.0640

0.0640

hasil =

3.0000

0.0737

0.0737

0.0737

0.0737

hasil =

4.0000

0.0707

0.0707

0.0707

0.0707

hasil =

5.0000

0.0716

0.0716

0.0716

0.0716

hasil =

6.0000

0.0714

0.0714

0.0714

0.0714

>>

jadi solusi persamaan aljabar riccati dari N adalah $\begin{bmatrix} 0,0714 \\ 0,0714 \\ 0,0714 \\ 0,0714 \end{bmatrix}$

LAMPIRAN

BAGAN SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK MATRIKS YANG TAKSIMETRIS

N	k	X	Bentuk Iterasi	ℓ	Solusi Persamaan Aljabar Riccati untuk Matriks yang Taksimetris
1	0	0	0	0	0
2	0	1	$X_1 = \ell'(X_0[a_1]X_0 + X_0[a_1] + [a_2]X_0 + [a_2])$	2sx	$X_1 = \left[\frac{a_2}{2s} \right]$
	1	2	$X_2 = \ell'(X_1[a_1]X_1 + X_1[a_1] + [a_2]X_1 + [a_2])$	2sx	$X_2 = \left[\frac{a_2^2 a_1 + 2s(a_2 a_1 + a_2 a_2) + 4s^2 a_2}{8s^2} \right]$
	⋮	⋮	⋮	⋮	⋮
	n	n	$X_n = X_{n-1}[a_1]X_{n-1} + X_{n-1}[a_1] + [a_2]X_{n-1} + [a_2]$	2sx	$X_n = \frac{X_{n-1}[a_1]X_{n-1} + X_{n-1}[a_1] + [a_2]X_{n-1} + [a_2]}{2s}$

BAGAN SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK MATRIKS YANG TAKSIMETRIS

N	k	X	Bentuk Iterasi	ℓ	Solusi Persamaan Aljabar Riccati untuk Matriks yang Taksimetris
3	0	1	$X_1 = \ell' \left(X_0 \begin{bmatrix} a_1 & a_2 \\ a_3 & a_4 \end{bmatrix} X_0 + X_0 \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_0 + \begin{bmatrix} u_2 \\ u_3 \end{bmatrix} \right)$	$\begin{bmatrix} 2x_1s \\ 2x_2s \end{bmatrix}$	$X_1 = \begin{bmatrix} \frac{u_2}{2s} \\ \frac{u_3}{2s} \end{bmatrix}$
	1	2	$X_2 = \ell' \left(X_1 \begin{bmatrix} a_1 & a_2 \\ a_3 & a_4 \end{bmatrix} X_1 + X_1 \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_1 + \begin{bmatrix} u_2 \\ u_3 \end{bmatrix} \right)$	$\begin{bmatrix} 2x_1s \\ 2x_2s \end{bmatrix}$	$X_2 = \begin{bmatrix} \frac{(u_2^2 - u_3 + u_1 u_2 + u_3) + 2s(u_1 u_2 + u_2 u_2 + u_2 u_3) + 4s^2 u_2}{8s^3} \\ \frac{(u_3 - u_3 u_2 + u_1 u_3^2) + 2s(u_2 u_3 + u_3 u_2 + u_3 u_3) + 4s^2 u_3}{8s^3} \end{bmatrix}$
	\vdots	\vdots	\vdots	\vdots	\vdots
	n	n	$X_n = \ell' \left(X_{n-1} \begin{bmatrix} a_1 & a_2 \\ a_3 & a_4 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} u_2 \\ u_3 \end{bmatrix} \right)$	$\begin{bmatrix} 2x_1s \\ 2x_2s \end{bmatrix}$	$X_n = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_2 \\ a_3 & a_4 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 \\ a_3 & a_3 \end{bmatrix} X_{n-1} + \begin{bmatrix} u_2 \\ u_3 \end{bmatrix}}{2s} \right)$

BAGAN SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK MATRIKS YANG TAKSIMETRIS

n	k	X	Bentuk Iterasi	ℓ	Solusi Persamaan Aljabar Riccati untuk Matriks yang Taksimetris
4	0	1	$X_1 = I^l \left(X_0 [\omega_1 \quad \omega_2 \quad \omega_3] X_0 + X_0 [\omega_1] + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_0 + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$	$\begin{bmatrix} 2s_1 \\ 2s_2 \\ 2s_3 \end{bmatrix}$	$X_1 = \begin{bmatrix} \frac{a_2}{2s_1} \\ \frac{a_3}{2s_2} \\ \frac{a_4}{2s_3} \end{bmatrix}$
	1	2	$X_2 = I^l \left(X_1 [\omega_1 \quad \omega_2 \quad \omega_3] X_1 + X_1 [\omega_1] + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_1 + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$	$\begin{bmatrix} 2s_1 \\ 2s_2 \\ 2s_3 \end{bmatrix}$	$X_2 = \left(\frac{\begin{bmatrix} (a_2^2 a_1 + a_2 a_1 a_2 + a_2 a_1 a_4) + 2s_1(a_1 a_2 + a_2 a_2 + a_2 a_3 + a_2 a_4) + 4s_1^2 a_2 \\ (a_2 a_1 a_2 + a_2^2 a_1 + a_2 a_1 a_4) + 2s_1(a_2 a_1 + a_2 a_2 + a_2 a_3 + a_2 a_4) + 4s_1^2 a_2 \\ (a_4 a_2 a_1 + a_4 a_1 a_2 + a_4^2 a_1) + 2s_1(a_4 a_1 + a_4 a_2 + a_4 a_3 + a_4 a_4) + 4s_1^2 a_4 \end{bmatrix}}{2s_1^2} \right)$
	⋮	⋮	⋮	⋮	⋮
n	n		$l(X) = \left(X_{n-1} [a_1 \quad a_1 \quad a_1] X_{n-1} + X_{n-1} [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix} \right)$	$\begin{bmatrix} 2s_1 \\ 2s_2 \\ 2s_3 \end{bmatrix}$	$X_n = \left(\frac{X_{n-1} [a_1 \quad a_1 \quad a_1] X_{n-1} + X_{n-1} [a_1] + \begin{bmatrix} a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \end{bmatrix}}{2s_1} \right)$

BAGAN SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK MATRIKS YANG TAKSIMETRIS

n	k	X	Bentuk Iterasi	ℓ	Solusi Persamaan Aljabar Riccati untuk Matriks yang Taksimetris
5	0	1	$X_1 = I^{-1} \left(0 \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} + 0 \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$	$\begin{bmatrix} 2S_1 \\ 2S_2 \\ 2SX_3 \\ 2S_4 \end{bmatrix}$	$X_1 = \begin{bmatrix} a_2 \\ 2S \\ a_3 \\ 2S \\ a_4 \\ 2S \\ a_5 \\ 2S \end{bmatrix}$
1	2	2	$X_2 = I^{-1} \left(\begin{bmatrix} a_2 \\ 2S \\ a_3 \\ 2S \\ a_4 \\ 2S \\ a_5 \\ 2S \end{bmatrix} \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} + \begin{bmatrix} a_2 \\ 2S \\ a_3 \\ 2S \\ a_4 \\ 2S \\ a_5 \\ 2S \end{bmatrix} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} \begin{bmatrix} a_2 \\ 2S \\ a_3 \\ 2S \\ a_4 \\ 2S \\ a_5 \\ 2S \end{bmatrix} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$	$\begin{bmatrix} 2S_1 \\ 2S_2 \\ 2SX_3 \\ 2S_4 \end{bmatrix}$	$X_2 = \begin{bmatrix} \frac{4a^4 a_2^2 a_1 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2}{4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2 + 4a^4 a_2 a_1 a_2} \\ \frac{4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2}{4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2 + 4a^4 a_3 a_1 a_2} \\ \frac{4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2}{4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2 + 4a^4 a_4 a_1 a_2} \\ \frac{4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2}{4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2 + 4a^4 a_5 a_1 a_2} \end{bmatrix}$
⋮	⋮	⋮	⋮	⋮	⋮
n	n	n	$X_n = \left(X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix} \right)$	$\begin{bmatrix} 2S_1 \\ 2S_2 \\ 2SX_3 \\ 2S_4 \end{bmatrix}$	$X_n = \left(\frac{X_{n-1} \begin{bmatrix} a_1 & a_1 & a_1 & a_1 \end{bmatrix} X_{n-1} + X_{n-1} \begin{bmatrix} a_1 \end{bmatrix} + \begin{bmatrix} a_2 & a_2 & a_2 & a_2 \\ a_3 & a_3 & a_3 & a_3 \\ a_4 & a_4 & a_4 & a_4 \\ a_5 & a_5 & a_5 & a_5 \end{bmatrix} X_{n-1} + \begin{bmatrix} a_2 \\ a_3 \\ a_4 \\ a_5 \end{bmatrix}}{2a} \right)$

LEMBAR KEOTENTIKAN

Saya yang bertanda tangan dibawah ini menyatakan dengan sesungguhnya bahwa skripsi yang saya buat dengan judul :

SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK MATRIKS YANG TAKSIMETRIKS

Adalah benar hasil pekerjaan saya sendiri, bukan hasil plagiat dan belum pernah di publikasikan dalam bentuk apapun.

Gowa, 2010

IRSAD
Nim:60600106012

Pada hari ini, Kamis tanggal 08 Februari 2010, panitia Ujian Skripsi menerima dengan baik skripsi yang berjudul:

SOLUSI PERSAMAAN ALJABAR RICCATI UNTUK Matriks Yang Taksimetris

Yang diajukan untuk memenuhi salah satu syarat guna memperoleh gelar sarjana Sains jurusan matematika program Studi matematika pada fakultas sains dan teknologi Universitas Islam Negeri Alauddin Makassar.

Gowa, 08 Februari 2010

Panitia penguji

Tanda tangan

- | | | |
|---------------|---|---------|
| 1. Ketua | : | (.....) |
| 2. Sekretaris | : | (.....) |
| 3. Anggota | : | (.....) |
| 4. Anggota | : | (.....) |
| 5. Anggota | : | (.....) |

Daftar Pustaka

Anton Howard. "Aljabar Linier Elementer", Edisi Kelima, Erlangga, Jakarta. 1998.

Annton-rorres . "Aljabar Elementer". Erlangga, Jakarta. 2004.

Ayres, Frank Jr." *Theory And Problems of matrices*" Schaum' Outline Series. McGraw-Hill Book Company, 1962.

Browne, Edward tankard, "introduction To the Theory of determinants and mtrices" Chapel Hiil; the University of North carolina press, N.C., 1958.

Berman Abraham & Plemmons Robert. "Nonnegatif Matrices In the Mathematical Sciences", Academic press, inc, New York-London. 1979.

Charles G Cullen. "Aljabar Linear dengan penerapannya". Gremedia pustaka Utama, Jakarta. 1998.

Chuan-Huo Guo. "A Note On The Minimal Nonnegatif Solution Of A Nonsymmetritric Algebraic Riccati Eguation". SLAM J. Matrix Anal. 2002.

Departemen Agama. " Al Qur'an dan Terjemahan". 2005. Jakarta : CV. Kathoda.

http://id.wikipedia.org/wiki/Aljabar_linear. diakses pada tgl 19 mei 2010 pukul: 09.15.

http://elearning.gunadarma.ac.id/oc/modulpengantar_aljabar_linier_dan_geometri_a_nalitikbab3-matriks.pdf. Diakses .pada tanggal 27 Februari 2010. Pukul 13.10 WITA.

<http://ocw.unnes.ac.id/ocw/matematika/matematika-s1/kb410183-persamaan-diferensial-biasa/Persamaan%20Diferensial%201%20-%20Drs.%20Rochmad-%20M.Si.pdf>. Diakses pada tanggal 08 April 2010. Pukul 20.39 WITA.

http://www8.cs.umu.se/~bokg/recent_publications/RG_DK_BK_CACSD08-rev080125.pdf. Diakses pada tanggal 08 April 2010. Pukul 20.39 WITA.

M. Kom, Dwi Achadiani, Drs.."matriks dan Transformasi linier". Diakses .pada tanggal 16 Mei 2010. Pukul 20.39 WITA.

M.sc, Eng. Suprianto, Dr.”*Komputasi untuk sains dan tehnik*” Departemen Fisika-FMIPA UI 2007

McKim James, Pollina Benedict dan McGivney Raymond “*Callege Algebra*”. Wadsworth Publishing Company. Belmont, California. 1984

M.A, J. Suprianto. ”*Pengantar matrix*”Rineka Cipta: Jakarta1998

Negoro, ST. dan Harahap, B. “*Ensiklopedia Matematika*” . Ghalia Indonesia, Bogor. 2005

Richard G. Brown. “*Algebra and trigonometry Structure and Method (Book 2)*”. Houghton Mifflin Company. Boston U.S.A. 1997.

Stevan J leon. “*Aljabar linear dan Aplikasinya (Edisi kelima)*”, Erlangga, Jakarta. 2001.

Siti Nuralam. “*Konstruksi M-Matriks yang memenuhi ketaksamaan Newto*”.Universitas Hasanuddin Makassar, tidak dipublikasikan.

Susila,I Nyoman”*Teori dan Soal-soal Matriks (terjemahan)*”Erlangga. Jakarta: Ciracas 1984.

DAFTAR RIWAYAT HIDUP

A. Data Diri

Nama Lengkap : I r s a d
Nama Panggilan : icca
Tempat/tanggal lahir : Jeneponto, 10 Nopember 1986
Jenis Kelamin : Laki-laki
Alamat : Jl. Mannuruki II No. 5 Makassar
Agama : Islam
Pendidikan :
A. SD : SDN. 273 Malaka Kab. Soppeng (1998)
B. SMP : SMP KARTIKA Makassar (2001)
C. SMA : SMA Negeri 1 Batang Jeneponto (2004)
D. PT : UIN Alauddin Makassar (2006 - sekarang)

B. Orang Tua

A. Ayah

Nama : Sangrala
Pekerjaan : Petani
Alamat : Jl. Raya Togo-togo Kec. Batang Kab. Jeneponto
Agama : Islam
Pend. Terakhir: SMP

B. Ibu

Nama : Hamina
Pekerjaan : Ibu Rumah tangga
Alamat : Jl. Raya Togo-togo Kec. Batang Kab. Jeneponto
Agama : Islam
Pend. Terakhir: SD