

**BENTUK UMUM DETERMINAN MATRIKS TOEPLITZ
TRIDIAGONAL**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Untuk Meraih Gelar S. Si

Jurusan Matematika Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Oleh :

SITI FATMASARI

60600111059

JURUSAN MATEMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN

MAKASSAR

2015

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Bentuk Umum Determinan Matriks Toeplitz Tridiagonal", yang disusun oleh saudari **SITI FATMASARI**, Nim: **60600111059** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat tanggal **04 September 2015 M**, bertepatan dengan **20 Dzulkaidah 1436 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 04 September 2015 M

20 Dzulkaidah 1436 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Arifuddin Ahmad, M.Ag. (.....)

Sekretaris : Wahidah Alwi, S.Si., M. Si. (.....)

Munaqisy I : Wahyuni Abidin, S.Pd., M. Pd. (.....)

Munaqisy II : Risnawati Iknas, S.Si., M.Si. (.....)

Munaqisy III : Muh. Rusydi Rasyid, S.Ag., M.Ed. (.....)

Pembimbing I : Ermawati, S.Pd., M.Si. (.....)

Pembimbing II : Try Azisah Nurman, S.Pd., M. Pd. (.....)

Diketahui oleh:
 Dekan Fakultas Sains dan Teknologi
 UIN Alauddin Makassar

Prof. Dr. H. Arifuddin Ahmad, M.Ag.
 Nip. 19691205 199303 1 001

PERNYATAAN KEASLIAN

Dengan ini saya menyatakan bahwa skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi dan sepanjang sepengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Makassar, September 2015

Mahasiswa,

Siti Fatmasari
NIM. 60600111059

PERSEMBAHAN

Kupersembahkan karya yang berharga ini untuk...

Ayahanda dan Ibunda tercinta dengan lautan kasih dan sayangnya yang selalu tercurah lewat doa dan pengorbanan yang tulus. Yang telah mengajari aku ikhlas ketika air mata berbicara tentang kesedihan. Terima kasih telah mengajari aku menggunakan pena sehingga dapat ku tulis gemericik air, udara dingin, kabut senja sampai daun gugur. Setiap jerih payah dan bulir tetesan keringatmu akan menjadi saksi betapa berharganya pengorbananmu.

MOTTO

Berangkat dengan penuh keyakinan.....

Berjalan dengan penuh keikhlasan.....

Istiqomah dengan menghadapi cobaan.....

DOA, USAHA DAN KESABARAN ADALAH AKAR DARI POHON

KEBERHASILAN

Tidak ada yang sia-sia....

Tidak ada masalah yang tidak bisa diselesaikan selama ada komitmen
untuk menyelesaikannya

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur penulis panjatkan kehadirat Allah Swt., yang telah memberikan ilmu, nikmat, limpahan rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi ini. Tak lupa pula shalawat dan salam dikirimkan atas junjungan Nabi besar Muhammad SAW, Nabi sebagai suri tauladan hingga akhir zaman.

Penulisan skripsi ini merupakan salah satu syarat untuk memperoleh gelar Sarjana Sains di Universitas Islam Negeri Alauddin Makassar. Adapun judul dari skripsi ini adalah "*Bentuk Umum Determinan Matriks Toeplitz Tridiagonal*".

Keberhasilan penulisan skripsi ini tidak terlepas dari doa, bantuan, bimbingan serta arahan dari berbagai pihak. Untuk itu penulis menyampaikan rasa hormat dan terima kasih yang setulus-tulusnya kepada Ibunda tercinta Dahniar dan Ayahanda Muh. Amir yang telah mencurahkan segenap cinta dan kasih sayang, restu serta perhatian moril, materil maupun doa atas kesuksesan dan keselamatan selama menempuh pendidikan.

Rasa hormat dan terima kasih yang sebesar-besarnya penulis sampaikan pula kepada:

1. Dr. Muhammad Khalifah Mustami, M.Pd, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar periode 2011-2015 atas pemberian kesempatan pada penulis untuk melakukan studi ini,

2. Prof. Dr. H. Arifuddin Ahmad, M.Ag, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar periode 2015-2019 atas pemberian kesempatan pada penulis untuk melanjutkan studi ini,
3. Bapak Irwan, S.Si., M.Si, selaku Ketua Jurusan Matematika atas arahan dan bimbingannya selama ini,
4. Ibu Ermawati, S.Pd., M.Si, selaku Penasehat Akademik serta Pembimbing pertama yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan bimbingan, arahan, motivasi dan saran-saran yang sangat berharga kepada penulis dalam penyusunan skripsi ini,
5. Ibu Try Azisah Nurman, S.Pd., M.Pd, selaku Pembimbing kedua yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan bimbingan, arahan, motivasi dan saran-saran yang sangat berharga kepada penulis dalam penyusunan skripsi ini,
6. Ibu Wahyuni Abidin, S.Pd., M.Pd, selaku penguji pertama atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
7. Ibu Risnawati Iknas, S.Si., M.Si, selaku penguji kedua atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
8. Bapak Rusyidi Rasyid, S.Ag., M.Ag., M.Ed, selaku penguji ketiga atas waktu dan ilmu agama yang diberikan dalam penyempurnaan skripsi ini,
9. Bapak/Ibu Dosen di Jurusan Matematika yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan ilmu, arahan dan motivasi dari awal perkuliahan hingga skripsi ini selesai,

10. Staff Karyawan Fakultas Sains dan Teknologi yang selama ini telah membantu dalam pengurusan akademik dan persuratan dalam penulisan,
11. Sitti Nur Rahma dan Muh. Azzam Muntazhar, adik-adik tersayang yang selalu mendoakan kesuksesan serta menjadi penyemangat penulis,
12. Pemerintah yang memberikan bantuan beasiswa “BIDIKMISI” sehingga penulis dapat membantu meringankan beban orang tua dalam pembiayaan perkuliahan,
13. Teman-teman seperjuangan angkatan 2011 “L1M1T” yang selalu memberikan semangat dan inspirasi mulai dari awal perkuliahan hingga penulisan skripsi,
14. Sahabat-sahabat tercinta “SELUSIN” Sri Mawar, Nur Mufidah, Sumarni Abdullah, Puji Rahayu, Nursyamsi, Rahmah Musda, Tutiwarni, Sri Nuryanti, Sudarti Dahsan, Nur Wahida dan Nursyamsinar atas semangat serta motivasinya,
15. Kepada seluruh keluarga, sahabat dan pihak-pihak yang tidak disebutkan satu persatu, terima kasih atas segala doa dan motivasinya.

Penulis menyadari masih banyak kesalahan dan kekurangan dalam penulisan skripsi ini, untuk itu sangat diharapkan saran dan kritik yang bersifat membangun demi kesempurnaan skripsi ini.

Makassar, September 2015

Penulis

Siti Fatmasari
NIM. 60600111059

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN	ii
LEMBAR PENGESAHAN	iii
PERSEMBAHAN dan MOTTO	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
ABSTRAK	x
BAB I PENDAHULUAN	1-9
A. Latar Belakang	1
B. Rumusan Masalah	7
C. Tujuan Penelitian	7
D. Manfaat Penelitian	7
E. Batasan Masalah	7
F. Sistematika Penulisan	8
BAB II TINJAUAN PUSTAKA	10-33
A. Matriks	10
B. Matriks Toeplitz Tridiagonal	18
C. Determinan Matriks	20
D. Reduksi Baris dan Ekspansi Kofaktor	27
E. Kombinasi Metode Reduksi Baris dan Ekspansi Kofaktor ..	32
BAB III METODE PENELITIAN	34-35
A. Jenis Penelitian	34
B. Tempat dan Waktu Penelitian	34
C. Prosedur Penelitian	34
BAB IV HASIL DAN PEMBAHASAN	36-93
A. Hasil Penelitian	36
B. Pembahasan	92

BAB V PENUTUP	94
A. Kesimpulan	94
B. Saran	94
DAFTAR PUSTAKA	
LAMPIRAN	
RIWAYAT HIDUP	

ABSTRAK

Nama : Siti Fatmasari

Nim : 60600111059

Judul : Bentuk Umum Determinan Matriks Toeplitz Tridiagonal

Skripsi ini membahas tentang bentuk umum determinan matriks toeplitz tridiagonal. Tujuan dalam penelitian ini adalah menentukan bentuk umum determinan matriks toeplitz tridiagonal, dengan entri bilangan riil. Untuk memperoleh bentuk umum dari determinan matriks toeplitz tridiagonal tersebut dilakukan dengan mengamati pola yang terbentuk dari determinan matriks toeplitz tridiagonal berordo 3×3 hingga 8×8 yang diperoleh dengan menggunakan kombinasi metode reduksi baris dan ekspansi kofaktor. Bentuk umum yang didapatkan ialah:

$$|\mathbf{T}_n| = \sum_{k=0}^p \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k, \text{ dimana } p = \frac{n-1}{2}, \text{ untuk } n \text{ ganjil dan } p = \frac{n}{2}, \text{ untuk } n \text{ genap}$$

berlaku untuk matriks berordo $n \times n$ dimana $n \geq 3$.

Kata kunci: *Matriks Toeplitz Tridiagonal, Determinan Matriks Toeplitz Tridiagonal, Kombinasi Metode Reduksi Baris dan Ekspansi Kofaktor.*

BAB I

PENDAHULUAN

A. Latar Belakang

Matematika merupakan ilmu pengetahuan dasar yang dibutuhkan oleh masyarakat dalam kehidupan sehari-hari baik secara langsung maupun tidak langsung. Matematika juga merupakan salah satu ilmu pengetahuan yang mengalami perkembangan seiring dengan perkembangan ilmu pengetahuan lainnya. Matematika memiliki peran yang sangat penting pada ilmu-ilmu pengetahuan lainnya, seperti fisika, kimia, biologi, ekonomi dan lain-lain. Bukan hanya itu, matematika juga merupakan ilmu yang tidak terlepas dari agama.

Hal ini dibuktikan dengan adanya ayat-ayat al-Qur'an yang secara tersirat memerintahkan umat Islam untuk mempelajari matematika, yakni dalam QS. An-Nisaa' ayat 11, 12 dan 176, yaitu berkenaan dengan masalah *faraidh*. Masalah *faraidh* adalah masalah yang berkenaan dengan pengaturan dan pembagian harta warisan bagi ahli waris menurut bagian yang ditentukan dalam al-Qur'an. Jika diperhatikan dengan seksama, dalam QS. An-Nisaa' ini terdapat berbagai konsep matematika, diantaranya konsep pembagian, konsep bilangan (khususnya pecahan), relasi yang menghubungkan suatu bilangan. Surah lain yang menyebutkan tentang bilangan yaitu dalam QS. Al-Fajr/89: 3 yang berbunyi:

وَالشَّفَعِ وَالْوَتْرِ

Terjemahnya:

“Demi yang genap dan yang ganjil”¹

¹ Departemen Agama RI, *Al-Qur'an Tajwid dan Terjemah* (Bandung: CV Penerbit Diponegoro, 2010), h. 593.

Dalam sebuah hadits yang diriwayatkan oleh Al-Bukhari dan Muslim dari Abi Hurairah r.a bahwa Nabi Muhammad saw bersabda:

ان الله وتر يحب الوتر

Terjemahnya:

“Sesungguhnya Allah itu ganjil (witr) dan senang dengan bilangan yang ganjil” (HR. Al-Bukhari: 6410 dan Muslim: 2677).²

Arti kata *syaf'a* (angka genap) adalah *syafa'a* yang berarti “menggandakan, menggenapkan yang ganjil, membubuhkan, menengahi”. Maknanya, Segala perhitungan terdiri daripada genap dan ganjil. Yang ganjil dicukupkan oleh yang genap. Mujahid mengatakan: “segala makhluk yang dijadikan Allah ini adalah genap; ada darat ada laut. Ada jin dan ada manusia. Ada matahari ada bulan. Ada kufur ada iman. Ada bahagia ada sengsara. Ada petunjuk ada kesesatan. Ada malam dan ada siang. Adapun yang tetap ganjil atau tunggal tak ada pasangannya ialah yang Maha Esa, berdiri sendirinya, yang tiada bersekutu dengan yang lain, yaitu Allah; *-Qul Huwallaahu Ahad!-* Katakanlah; Allah itu Esa!³

Dalam surah Al-Fajr ini, Allah telah menyebutkan tentang yang genap dan yang ganjil, namun Allah tidak menyebutkan secara detail mana yang genap dan mana yang ganjil. Maka dari itu, tugas manusia sebagai makhluk Allah yang telah di bekali akal dan pikiran adalah mengkaji ayat tersebut hingga diketahui makna yang tersirat dari genap dan ganjil. Dan boleh jadi peringatan Allah tentang genap dan ganjil ini menjadi renungan betapa pentingnya *hisab*, atau hitungan.

² Sepdhani, “Kajian Asmaul Husna”, <https://sepdhani.wordpress.com/2014/05/28/kajian-asmaul-husna-al-aziz/> (01 September 2015)

³ Hamka, *Tafsir Al Azhar: Juzu' 30* (Singapura: Pustaka Nasional Pte Ltd, 1989), h. 7376

Ilmu hitung ini juga tercantum dalam QS. Al-Anbiyaa' / 21: 47:

وَنَضَعُ الْمَوَازِينَ الْقِسْطَ لِيَوْمِ الْقِيَامَةِ فَلَا تُظْلَمُ نَفْسٌ شَيْئًا وَإِنْ كَانَ
مِثْقَالَ حَبَّةٍ مِّنْ خَرْدَلٍ أَتَيْنَا بِهَا وَكَفَى بِنَا حَاسِبِينَ ﴿٤٧﴾

Terjemahnya:

“Kami akan memasang timbangan yang tepat pada hari kiamat, Maka tiadalah dirugikan seseorang barang sedikitpun. dan jika (amalan itu) hanya seberat biji sawipun pasti kami mendatangkan (pahala)nya. dan cukuplah kami sebagai pembuat perhitungan”.⁴

Kata (موازن) *mawaazin* adalah bentuk jamak dari kata (ميزان) *miizaan*. Ini mengisyaratkan bahwa setiap amal yang lahir maupun yang batin, kelak akan ditimbang atau mempunyai tolak ukur masing-masing sehingga semua amal benar-benar menghasilkan ketepatan timbangan. Mayoritas ulama berpendapat bahwa amal kebaikan dan kejahatan masing-masing orang ditimbang, dan mana yang berat itulah yang menentukan kebahagiaan dan kesengsaraan manusia.⁵

Kami menetapkan timbangan untuk menentukan keadilan pada hari kiamat. Maka, pada hari itu tidak akan ada seorang pun yang dicurangi dengan pengurangan kebaikannya atau penambahan kejelekannya. Meskipun perbuatannya hanya seberat biji sawi, akan Kami datangkan dan akan Kami perhitungkan. Cukuplah Kami sebagai penghitung, maka tak seorang pun akan dirugikan. Ayat ini mengisyaratkan betapa ringannya biji sawi (khardzal) itu. Melalui penelitian dapat diketahui bahwa satu kilogram biji sawi terdiri atas 913.000 butir. Dengan demikian, berat satu butir biji sawi hanya sekitar satu per

⁴ Departemen Agama RI, *Al-Qur'an Tajwid dan Terjemah*, h. 283.

⁵ M. Quraish Shihab, “Tafsir Al-Mishbah: Pesan, Kesan dan Kesetaraan Al-Qur'an”, (Jakarta: Lentera Hati, 2002), h. 460.

seribu gram, atau ± 1 mg., dan merupakan biji-bijian teringan yang diketahui umat manusia sampai sekarang. Oleh karena itu, biji ini sering digunakan untuk menimbang berat yang sangat detil dan halus.⁶

Itulah perhitungan Allah yang akan terjadi kelak di akhirat dengan konsep perhitungan yang sangat detil, dimana amal lahir dan batin manusia sekecil apapun itu pasti akan dihitung dan dipertanggungjawabkan. Adapun konsep perhitungan manusia terangkum dalam ilmu matematika. Salah satu cabang ilmu matematika adalah aljabar linear yang di dalamnya membahas mengenai matriks. Sejalan dengan perkembangan ilmu pengetahuan, aplikasi matriks banyak dijumpai dalam kehidupan sehari-hari, misalnya pada aplikasi perbankan yang senantiasa berhubungan dengan angka-angka, dalam dunia olahraga seperti penentuan klasemen suatu pertandingan, dalam bidang ekonomi biasa digunakan untuk menganalisa input dan output seluruh sektor ekonomi.

Dalam teori matriks terdapat berbagai macam bentuk matriks, salah satu diantaranya adalah matriks toeplitz. Matriks toeplitz pada dasarnya memiliki operasi yang sama dengan matriks biasa hanya saja pada matriks toeplitz mempunyai struktur yang khusus, karena setiap entri pada diagonal utama bernilai sama begitupun dengan entri pada subdiagonal yang bersesuaian dengan diagonal utama juga bernilai sama. Ditinjau dari ukurannya, matriks ini merupakan jenis matriks persegi karena memiliki ukuran $n \times n$ atau dengan kata lain jumlah baris dan kolomnya sama. Telah ada penelitian sebelumnya mengenai matriks toeplitz, yaitu sebuah jurnal tentang “Invers Suatu Matriks Toeplitz Menggunakan Metode

⁶ M. Quraish Shihab, “Tafsir Al-Mishbah: Pesan, Kesan dan Kesetaraan Al-Qur’an”, (Jakarta: Lentera Hati, 2002), h. 461.

Adjoin⁷. Bentuk umum dari matriks toeplitz yang digunakan yaitu diagonal nol dan selainnya $x \in \mathbb{R}$. Dalam jurnal tersebut membahas sedikit mengenai matriks toeplitz tridiagonal sebagai salah satu jenis dari matriks toeplitz. Berangkat dari jurnal inilah penulis bermaksud untuk mengkaji lebih dalam lagi mengenai matriks toeplitz tridiagonal.

Salah satu pembahasan dalam teori matriks, baik matriks biasa maupun matriks toeplitz tridiagonal yaitu menentukan determinan matriks. Determinan memiliki peranan dalam mencari invers matriks dan juga dapat digunakan untuk menyelesaikan sistem persamaan linear, selain itu juga terdapat berbagai macam metode untuk mencari nilai determinan matriks, diantaranya ialah metode sarrus, metode reduksi baris, metode minor dan kofaktor, serta metode corner.

Pada kenyataannya baik reduksi baris maupun ekspansi kofaktor tidak asing lagi bagi penyimak matematika. Apalagi sebagian besar buku-buku aljabar membahas kedua metode ini. Namun, pada umumnya penggunaan metode ini diterapkan secara terpisah. Maka dari itu, penulis bermaksud untuk menggunakan metode yang mengkombinasikan kedua metode ini, karena penggunaan metode reduksi baris dan ekspansi kofaktor secara bersamaan akan menyebabkan perhitungan determinan suatu matriks menjadi lebih mudah.⁷

Allah telah berfirman dalam QS. Al-Insyirah/ 94: 5-6:

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا ﴿٥﴾ إِنَّ مَعَ الْعُسْرِ يُسْرًا ﴿٦﴾

⁷ Mahmud Imrona, *Aljabar Linear Dasar*, ed. Lemeda Simarmata (Jakarta: Erlangga, 2009), h. 53.

Terjemahnya:

“Karena Sesungguhnya sesudah kesulitan itu ada kemudahan. Sesungguhnya sesudah kesulitan itu ada kemudahan”.⁸

Penafsiran ayat di atas bagaikan menyatakan: jika engkau mengetahui dan menyadari betapa besar anugerah Allah itu, maka dengan demikian, menjadi jelas pula bagimu wahai Nabi agung bahwa sesungguhnya bersama atau sesaat sesudah kesulitan itu ada kemudahan yang besar, sesungguhnya bersama kesulitan ada kemudahan yang besar.⁹

Pada ayat 5 di atas diulangi sekali lagi oleh ayat 6. Pengulangan tersebut sebagaimana banyak pengulangan ayat-ayat pada periode Mekah oleh sementara ulama dipahami sebagai penekanan, karena ketika itu kata mereka Nabi Muhammad Saw sangat membutuhkannya dalam rangka mengokohkan jiwa beliau menghadapi tantangan masyarakat Mekah.¹⁰

Makna lain ayat tersebut menunjukkan bahwa Allah Swt menghendaki solusi disetiap kesulitan. Dan dalam menuntut ilmu pengetahuan, ada proses yang lebih mudah yang dapat dijadikan solusi untuk menyelesaikan suatu masalah. Konsep yang mengkombinasikan metode ekspansi kofaktor dan reduksi baris dalam menentukan determinan matriks dianggap sebagai solusi yang lebih mudah untuk menyelesaikan permasalahan yang ada.

Berdasarkan uraian di atas, penulis bermaksud untuk melakukan penelitian dengan judul “Bentuk Umum Determinan Matriks Toeplitz Tridiagonal”.

⁸ Departemen Agama RI, *Al-Qur'an Tajwid dan Terjemah*, h. 902.

⁹ M. Quraish Shihab, “Tafsir Al-Mishbah: Pesan, Kesan dan Kesetaraan Al-Qur'an”, h.361

¹⁰ M. Quraish Shihab, “Tafsir Al-Mishbah: Pesan, Kesan dan Kesetaraan Al-Qur'an”, h.363

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka dapat dirumuskan suatu masalah yaitu bagaimana bentuk umum determinan matriks toeplitz tridiagonal?

C. Tujuan Penelitian

Dengan adanya permasalahan yang muncul, maka tujuan dari penelitian ini adalah mendapatkan bentuk umum determinan matriks toeplitz tridiagonal.

D. Manfaat Penelitian

Manfaat yang dapat diperoleh dari penelitian ini adalah sebagai berikut:

1. Bagi Peneliti

Sebagai sarana pengaplikasian IPTEK tambahan bagi peneliti dalam menyelesaikan suatu masalah dalam ilmu matematika khususnya dalam bidang aljabar linear.

2. Bagi Pembaca

Dapat menambah pengetahuan pembaca pada ilmu matematika terutama mengenai matriks serta memberikan referensi bagi pengembangan ilmu atau penelitian selanjutnya.

E. Batasan Masalah

Adapun batasan masalah untuk mengarahkan penyelesaian masalah antara lain:

1. Menggunakan matriks toeplitz tridiagonal ordo 3×3 sampai 8×8 dengan elemen bilangan riil.
2. Menggunakan kombinasi metode reduksi baris dan ekspansi kofaktor untuk menentukan determinan matriks toeplitz tridiagonal.

F. Sistematika Penulisan

Secara garis besar, sistematika penulisan tugas akhir ini dibagi menjadi tiga bagian, yaitu bagian awal, bagian isi dan bagian akhir.

1. Bagian awal

Bagian awal terdiri dari sampul, judul, pernyataan keaslian, persetujuan pembimbing, pengesahan, kata pengantar, daftar isi dan abstrak.

2. Bagian isi

Bagian isi terbagi atas lima bab, yaitu:

a. BAB I Pendahuluan

Bab ini berisi tentang latar belakang, rumusan masalah, tujuan penelitian, manfaat penelitian, batasan masalah dan sistematika penulisan.

b. BAB II Tinjauan Pustaka

Bab ini berisi kutipan artikel, jurnal dan buku-buku mengenai hal-hal yang mendasar dalam teori yang dikaji, meliputi matriks, matriks toeplitz tridiagonal, determinan matriks serta kombinasi metode reduksi baris dan ekspansi kofaktor.

c. BAB III Metode Penelitian

Bab ini berisi jenis penelitian, waktu dan lokasi penelitian serta prosedur penelitian.

d. BAB IV Hasil dan Pembahasan

Bab ini berisi hasil penelitian dan pembahasan dari hasil penelitian.

e. BAB V Penutup

Bab ini berisi kesimpulan dari penelitian dan saran-saran untuk penelitian selanjutnya.

3. Bagian akhir

Bagian akhir berisi daftar pustaka, lampiran dan daftar riwayat hidup penulis.

BAB II

TINJAUAN PUSTAKA

A. Matriks

1. Definisi Matriks

Matriks didefinisikan sebagai suatu himpunan angka, variabel atau parameter dalam bentuk suatu persegi panjang, yang tersusun di dalam baris dan kolom. Pada umumnya matriks dinotasikan dalam huruf besar, sedangkan elemen-elemennya dalam huruf kecil.¹¹

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

- a. Berbentuk persegi panjang dan ditempatkan dalam kurung biasa atau kurung siku
- b. Unsur-unsurnya terdiri dari bilangan-bilangan
- c. Mempunyai baris dan lajur (kolom).¹²

Matriks lazimnya akan dinotasikan dengan sebuah huruf besar yang dicetak tebal (**A**, **B**, dan seterusnya), dan elemen-elemen dinotasikan dengan huruf kecil yang dicetak miring (a_{ij} , b_{ij} , dan seterusnya) kecuali kalau digunakan bilangan-bilangan.¹³

Kegunaan matriks antara lain dapat dikemukakan sebagai berikut:

¹¹ Pudjiastuti, *Matriks: Teori dan Aplikasi* (Cet. I; Yogyakarta: Graha Ilmu, 2006), h. 1.

¹² St. negoro dan B. harahap, *Ensiklopedia Matematika* (Bogor: Ghalia Indonesia, 2005), h. 190.

¹³ G.Hadley, *Linear Algebra*, terj. Naipospos dan Noeniek Soemartoyo, *Aljabar Linear*, ed. Wilson Simangunsong (Jakarta: Erlangga, 1983), h. 52

- a. Dimanfaatkan untuk menyelesaikan berbagai permasalahan matematika misalnya dalam menemukan solusi masalah persamaan linear.
- b. Memudahkan dalam membuat analisis mengenai suatu masalah ekonomi yang mengandung bermacam-macam variabel
- c. Digunakan dalam memecahkan masalah operasi penyelidikan, misalnya masalah operasi penyelidikan sumber-sumber minyak bumi.
- d. Dikaitkan dengan penggunaan program linear, analisis input-output baik dalam ekonomi, statistik, maupun dalam bidang-bidang pendidikan, manajemen, kimia, dan bidang-bidang teknologi lainnya.¹⁴

2. Bentuk Umum Matriks

Bentuk umum dari matriks $\mathbf{A}_{m \times n}$ adalah:

$$\mathbf{A}_{m \times n} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m1} & \cdots & a_{mn} \end{bmatrix} \quad (2.1)$$

Susunan persamaan (2.1) disebut matriks m kali n (ditulis $m \times n$) karena memiliki m barisan dan n kolom. Sebagai aturan, kurung siku [], kurung biasa () atau bentuk $\| \|$ digunakan untuk mengurungi susunan persegi panjang dari bilangan-bilangan tersebut. Harus dicatat bahwa sebuah matriks tidak memiliki nilai numerik. Ini adalah suatu cara sederhana untuk menyajikan suatu susunan (tabel) dari bilangan-bilangan.¹⁵

Jika menginginkan notasi yang singkat, maka matriks dapat ditulis sebagai

$$[a_{ij}]_{m \times n} \quad \text{atau} \quad [a_{ij}]$$

¹⁴ St. negoro dan B. harahap, *Ensiklopedia Matematika*), h. 190.

¹⁵ G.Hadley, *Linear Algebra*, h. 51-52.

notasi pertama digunakan jika ukuran matriks sangat penting untuk diketahui dalam pembahasan dan notasi kedua digunakan bila ukuran tidak terlalu penting. Biasanya penulisan mencocokkan huruf yang menyatakan matriks dengan huruf yang menyatakan entri-entrinya. Jadi, untuk matriks \mathbf{B} biasanya menggunakan b_{ij} .¹⁶ Indeks pertama (i) menyatakan baris ke- i dan indeks kedua (j) menyatakan kolom ke- j , dengan $i = 1, 2, \dots, m$ dan $j = 1, 2, \dots, n$.¹⁷

Jumlah baris dan kolom menentukan ordo (dimensi) dari matriks, jadi $\mathbf{A}_{m \times n}$ dibaca sebagai \mathbf{A} adalah matriks yang mempunyai m baris dan n kolom. Jika jumlah baris dari suatu matriks sama dengan jumlah kolomnya ($m = n$) maka matriks tersebut dinamakan matriks bujur sangkar.¹⁸

3. Jenis-jenis Matriks

a. Matriks Bujur Sangkar

Matriks bujur sangkar yaitu matriks yang banyak barisnya sama dengan banyak kolomnya. Dalam matriks bujur sangkar ini dikenal diagonal utama yaitu entri-entri yang mempunyai nomor baris yang sama dengan nomor kolom.

Contoh 1:

$$\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \\ 7 & 8 & 9 \end{bmatrix}$$

¹⁶ Howard Anton dan Chris Rorres, *Elementary Linear Algebra*, terj. Refina Indriasari dan Irzam Harmein, *Aljabar Linear Elementer: Versi Aplikasi*, ed. 8 (Jakarta: Erlangga, 2004), h. 27.

¹⁷ Mahmud Imrona, *Aljabar Linear Dasar*, ed. Lemeda Simarmata (Jakarta: Erlangga, 2009), h. 2.

¹⁸ Pudjiastuti, *Matriks: Teori dan Aplikasi*, h. 1.

Matriks di atas mempunyai ordo 3, dan ditulis \mathbf{A}_3 , sedangkan entri yang terletak pada diagonal utamanya adalah 1, 5 dan 9.

b. Matriks Identitas

Matriks identitas atau yang disebut matriks satuan (*identity matrix*) adalah matriks bujur sangkar dengan bilangan 1 terletak pada diagonal utama sedangkan bilangan 0 terletak diluar diagonal utama. \mathbf{I}_n digunakan untuk menuliskan matriks satuan berukuran $n \times n$.¹⁹

$$\mathbf{I}_n = \begin{bmatrix} 1 & 0 & \dots & 0 \\ 0 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & 1 \end{bmatrix} \quad (2.2)$$

Contoh 2:

Matriks satuan adalah sebagai berikut:

$$\mathbf{I}_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}, \quad \mathbf{I}_3 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

c. Matriks Diagonal

Matriks bujur sangkar yang semua entri-entrinya bernilai nol, kecuali entri-entri diagonal utama, biasanya diberi lambang \mathbf{D} .²⁰

Contoh 5:

$$\mathbf{D} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 7 & 0 \\ 0 & 0 & 7 \end{bmatrix}$$

d. Matriks Segitiga Atas

Matriks segitiga atas adalah matriks bujur sangkar yang semua entri di bawah diagonal utama bernilai nol.

¹⁹ Howard Anton, *Aljabar Linear Elementer* (Jakarta: Erlangga, 1997), hal. 33.

²⁰ Ririen Kusumawati, *Aljabar Linear & Matriks* (Malang: UIN-Malang Press, 2009), h.9.

Contoh 3:

$$\mathbf{A} = \begin{bmatrix} -5 & 2 & 3 \\ 0 & 7 & -1 \\ 0 & 0 & 2 \end{bmatrix}$$

e. Matriks Segitiga Bawah

Matriks segitiga bawah adalah matriks bujur sangkar yang semua entri di atas diagonal utama bernilai nol.²¹

Contoh 4:

$$\mathbf{A} = \begin{bmatrix} -5 & 0 & 0 \\ 1 & 7 & 0 \\ 7 & 0 & 2 \end{bmatrix}$$

f. Matriks Skalar

Matriks skalar yaitu matriks diagonal yang semua entri pada diagonal utamanya bernilai sama, tetapi tidak nol, atau $c \neq 0$. Matriks skalar adalah matriks identitas dikali dengan bilangan skalar.²²

$$c\mathbf{A} = \begin{bmatrix} c & 0 & 0 \\ 0 & c & 0 \\ 0 & 0 & c \end{bmatrix} \quad (2.3)$$

Contoh 6:

Matriks skalar adalah sebagai berikut:

$$\text{Jika } \mathbf{A} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \text{ dan } c = 2 \text{ maka, } 2\mathbf{A} = 2 \times \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

g. Matriks Simetri

Matriks bujur sangkar disebut matriks simetri jika $\mathbf{A} = \mathbf{A}^T$.

²¹ Mahmud Im rona, *Aljabar Linear Dasar*, h. 2

²²Ririen kusumawati, *Aljabar Linier dan Matriks*, hal 13.

Contoh 7:

$$\mathbf{A} = \begin{bmatrix} 3 & 1 & -2 \\ 1 & 5 & 4 \\ -2 & 4 & 0 \end{bmatrix}, \quad \mathbf{A}^T = \begin{bmatrix} 3 & 1 & -2 \\ 1 & 5 & 4 \\ -2 & 4 & 0 \end{bmatrix}$$

Dari contoh di atas terlihat bahwa entri-entri pada diagonal utama sebagai sumbu pencerminan sedangkan entri pada baris ke- i kolom ke- j akan dicerminkan sehingga sama dengan entri pada kolom ke- i baris ke- j ($a_{ij} = a_{ji}$).²³

4. Operasi Matriks

a. Penjumlahan Matriks

Jika \mathbf{A} dan \mathbf{B} adalah matriks-matriks dengan ukuran yang sama, maka jumlah (*sum*) $\mathbf{A} + \mathbf{B}$ adalah matriks yang diperoleh dengan menjumlahkan entri-entri pada \mathbf{A} dengan entri-entri yang bersesuaian pada \mathbf{B} . Matriks dengan ukuran yang berbeda tidak dapat dijumlahkan.²⁴

Dua matriks dikatakan sama jika kedua matriks tersebut mempunyai ukuran yang sama.²⁵

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{bmatrix}$$

maka penjumlahan matriks \mathbf{A} dan \mathbf{B} adalah:

$$\mathbf{A}_{m \times n} + \mathbf{B}_{m \times n} = \begin{bmatrix} a_{11} + b_{11} & a_{12} + b_{12} & \cdots & a_{1n} + b_{1n} \\ a_{21} + b_{21} & a_{22} + b_{22} & \cdots & a_{2n} + b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} + b_{m1} & a_{m2} + b_{m2} & \cdots & a_{mn} + b_{mn} \end{bmatrix}. \quad (2.4)$$

²³ Mahmud Im rona, *Aljabar Linear Dasar*, h. 3-4.

²⁴ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 28.

²⁵ Ririen Kusumawati, *Aljabar Linear & Matriks*, h. 3-4.

Jadi, dua buah matriks dapat dijumlahkan “jika dan hanya jika” kedua matriks tersebut berordo sama. Pada proses penjumlahan ini yang dijumlahkan adalah elemen-elemen dari matriks yang bersesuaian (seletak).

Contoh 8:

Jika $\mathbf{A} = \begin{bmatrix} 1 & 3 & 4 \\ 7 & 9 & 3 \end{bmatrix}$ dan $\mathbf{B} = \begin{bmatrix} 3 & 5 & 7 \\ 3 & 2 & 1 \end{bmatrix}$, maka:

$$\mathbf{A} + \mathbf{B} = \begin{bmatrix} 1+3 & 3+5 & 4+7 \\ 7+3 & 9+2 & 3+1 \end{bmatrix} = \begin{bmatrix} 4 & 8 & 11 \\ 10 & 11 & 4 \end{bmatrix}$$

b. Selisih/Pengurangan Matriks

Jika \mathbf{A} dan \mathbf{B} adalah matriks-matriks dengan ukuran yang sama, maka selisih (*difference*) $\mathbf{A} - \mathbf{B}$ adalah matriks yang diperoleh dengan mengurangkan entri-entri pada \mathbf{A} dengan entri-entri yang bersesuaian pada \mathbf{B} .

Matriks dengan ukuran yang berbeda tidak dapat dikurangkan.²⁶

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} b_{11} & b_{12} & \cdots & b_{1n} \\ b_{21} & b_{22} & \cdots & b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ b_{m1} & b_{m2} & \cdots & b_{mn} \end{bmatrix}$$

maka selisih matriks \mathbf{A} dan \mathbf{B} adalah:

$$\mathbf{A}_{m \times n} - \mathbf{B}_{m \times n} = \begin{bmatrix} a_{11} - b_{11} & a_{12} - b_{12} & \cdots & a_{1n} - b_{1n} \\ a_{21} - b_{21} & a_{22} - b_{22} & \cdots & a_{2n} - b_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} - b_{m1} & a_{m2} - b_{m2} & \cdots & a_{mn} - b_{mn} \end{bmatrix}.^{27} \quad (2.5)$$

Jadi, dua buah matriks dapat dikurangkan “jika dan hanya jika” kedua matriks tersebut berordo sama. Pada proses pengurangan ini yang dikurangkan adalah elemen-elemen dari matriks yang bersesuaian (seletak).

²⁶ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 28.

²⁷ Ririen Kusumawati, *Aljabar Linear & Matriks*, h. 4

Contoh 9:

Jika $\mathbf{A} = \begin{bmatrix} 1 & 3 & 4 \\ 7 & 9 & 3 \end{bmatrix}$ dan $\mathbf{B} = \begin{bmatrix} 3 & 5 & 7 \\ 3 & 2 & 1 \end{bmatrix}$, maka:

$$\mathbf{A} - \mathbf{B} = \begin{bmatrix} 1-3 & 3-5 & 4-7 \\ 7-3 & 9-2 & 3-1 \end{bmatrix} = \begin{bmatrix} -2 & -2 & -3 \\ 4 & 7 & 2 \end{bmatrix}$$

c. Perkalian Matriks dengan Skalar

Jika \mathbf{A} adalah matriks sebarang dan c adalah skalar sebarang, maka hasil kalinya (*product*) $c\mathbf{A}$ adalah matriks yang diperoleh dari perkalian setiap entri pada matriks \mathbf{A} dengan bilangan c .

$$c\mathbf{A} = \begin{bmatrix} ca_{11} & ca_{12} & \cdots & ca_{1n} \\ ca_{21} & ca_{22} & \cdots & ca_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ ca_{m1} & ca_{m1} & \cdots & ca_{mn} \end{bmatrix} \quad (2.6)$$

Contoh 10:

Jika $\mathbf{A} = \begin{bmatrix} 5 & 1 & 2 & 1 \\ 1 & 4 & 3 & 2 \\ 2 & 4 & 1 & 3 \\ 3 & 3 & 2 & 4 \end{bmatrix}$ dan $c = 2$ maka,

$$2\mathbf{A} = 2 \times \begin{bmatrix} 5 & 1 & 2 & 1 \\ 1 & 4 & 3 & 2 \\ 2 & 4 & 1 & 3 \\ 3 & 3 & 2 & 4 \end{bmatrix} = \begin{bmatrix} 10 & 2 & 4 & 2 \\ 2 & 8 & 6 & 4 \\ 4 & 8 & 2 & 6 \\ 6 & 6 & 4 & 8 \end{bmatrix}$$

d. Perkalian Dua Matriks

Jika \mathbf{A} adalah matriks $m \times r$ dan \mathbf{B} adalah matriks $r \times n$ maka hasil kali (*product*) \mathbf{AB} adalah matriks $m \times n$ yang entri-entrinya ditentukan sebagai berikut. Untuk mencari entri pada baris i dan kolom j dari \mathbf{AB} , yaitu dengan memisahkan baris i dari matriks \mathbf{A} dan kolom j dari matriks \mathbf{B} . Mengalikan entri-entri yang bersesuaian dari baris dan kolom tersebut dan kemudian menjumlahkan hasil yang diperoleh.

$$\begin{aligned} \mathbf{AB} &= [a_1, a_2, \dots, a_n] \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix} \\ &= a_1 b_1 + a_2 b_2 + \dots + a_n b_n = \sum_{k=1}^n a_k b_k. \end{aligned} \quad (2.7)$$

Definisi perkalian matriks mensyaratkan jumlah kolom dari faktor pertama \mathbf{A} harus sama dengan jumlah baris dari faktor kedua \mathbf{B} agar dapat dibentuk hasil kali \mathbf{AB} . Jika syarat ini tidak terpenuhi, maka hasil kali tidak dapat didefinisikan.²⁸

Contoh 11:

Jika $\mathbf{A}_{2 \times 2} = \begin{bmatrix} 1 & 4 \\ 3 & 2 \end{bmatrix}$ dan $\mathbf{B}_{2 \times 3} = \begin{bmatrix} 1 & 0 & 5 \\ 2 & 3 & 2 \end{bmatrix}$, maka:

$$\begin{aligned} \mathbf{AB} &= \begin{bmatrix} 1 & 4 \\ 3 & 2 \end{bmatrix} \times \begin{bmatrix} 1 & 0 & 5 \\ 2 & 3 & 2 \end{bmatrix} \\ &= \begin{bmatrix} (1 \times 1) + (4 \times 2) & (1 \times 0) + (4 \times 3) & (1 \times 5) + (4 \times 2) \\ (3 \times 1) + (2 \times 2) & (3 \times 0) + (2 \times 3) & (3 \times 5) + (2 \times 2) \end{bmatrix} \\ &= \begin{bmatrix} 9 & 12 & 13 \\ 7 & 6 & 19 \end{bmatrix} \end{aligned}$$

B. Matriks Toeplitz Tridiagonal

Secara sederhana matriks toeplitz dapat didefinisikan sebagai berikut:

1. Berbentuk matriks kuadrat yang simetris berorde n
2. Semua unsur pada diagonal utama bernilai sama, dinotasikan dengan

$$t_{ij} = t_{i-j} \text{ untuk } i = j \text{ dan } i, j = 1, 2, 3, \dots, n$$

²⁸ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 29-31.

3. Semua unsur pada subdiagonal atau unsur diatas diagonal dan dibawah diagonal bernilai sama, dinotasikan dengan $t_{ij} = t_{i-j}$ untuk $i \neq j$ dan $i, j = 1, 2, 3, \dots, n$.²⁹

Secara umum dituliskan dalam bentuk

$$T_n = \begin{bmatrix} t_0 & t_{-1} & \cdots & t_{-(n-1)} \\ t_1 & t_0 & & \cdots \\ \vdots & & \ddots & \vdots \\ t_{n-1} & & \cdots & t_0 \end{bmatrix} \quad (2.8)$$

dimana, $t_{ij} = t_{i-j}$ dengan $i, j = 1, 2, 3, \dots, n$.

Contoh 12:

$$T_3 = \begin{bmatrix} 1 & 4 & 5 \\ 2 & 1 & 4 \\ 3 & 2 & 1 \end{bmatrix}, \quad T_5 = \begin{bmatrix} -1 & 2 & 3 & 4 & 5 \\ -2 & -1 & 2 & 3 & 4 \\ -3 & -2 & -1 & 2 & 3 \\ -4 & -3 & -2 & -1 & 2 \\ -5 & -4 & -3 & -2 & -1 \end{bmatrix}$$

Matriks ini diberi nama matriks toeplitz sebagaimana penemunya yaitu Otto Toeplitz, seorang matematikawan berkebangsaan Jerman di awal abad 20.³⁰

Matriks toeplitz merupakan suatu matriks yang setiap unsur pada diagonal utamanya sama dan setiap unsur pada subdiagonal yang bersesuaian dengan diagonal utama juga sama. Oleh karena itu diasumsikan bahwa terdapat berbagai jenis dari matriks toeplitz. Salah satu jenis dari matriks toeplitz adalah matriks toeplitz tridiagonal. Andaikan \mathbf{A} suatu matriks toeplitz tridiagonal berorde n :

$$\mathbf{A} = (a_{ij}) = \begin{bmatrix} b & a & 0 & \vdots & 0 \\ c & b & a & \vdots & 0 \\ 0 & \ddots & \ddots & \ddots & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & b \end{bmatrix} \quad (2.9)$$

²⁹ Bakti Siregar, "Invers Suatu Matriks Toeplitz Menggunakan Metode Adjoin", http://www.Chapter I_2.pdf (3 Mei 2015).

³⁰ Riki Cukil Nuryadin, "Norm Matriks Pada Himpunan Dari Matriks-matriks Toeplitz", http://www.a-research.upi.edu/operator/upload/s_d0151_044225_chapter1.pdf (03 Mei 2015).

di mana $a \neq 0$ dan $c \neq 0$ pada (2.9).³¹

Contoh 13:

$$A(n) = \begin{bmatrix} 1 & 3 & 0 & 0 \\ 1 & 1 & 3 & 0 \\ 0 & 1 & 1 & 3 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

Dikatakan tridiagonal karena sesuai dengan arti matriks tridiagonal dalam kamus oxford, matriks tridiagonal adalah matriks persegi dengan entri nol di mana-mana selain pada diagonal utama dan diagonal tetangga.³²

Jenis lain dari matriks toeplitz adalah matriks toeplitz dengan diagonal nol dan selainnya $x \in \mathbb{R}$, sebagaimana yang digunakan Bakti Siregar dalam penelitiannya.

$$T_n = \begin{bmatrix} 0 & x & \cdots & x \\ x & 0 & \cdots & x \\ \vdots & \vdots & \ddots & \vdots \\ x & x & \cdots & 0 \end{bmatrix} \forall x \in \mathbb{R}.^{33} \quad (2.10)$$

C. Determinan Matriks

1. Definisi Determinan

Suatu determinan adalah suatu fungsi khusus yang mengasosiasikan suatu bilangan real dengan suatu matriks bujur sangkar.³⁴

Determinan adalah suatu skalar (angka) yang diturunkan dari suatu matriks bujur sangkar melalui operasi khusus. Disebut operasi khusus karena dalam proses penurunan determinan dilakukan perkalian-perkalian sesuai dengan aljabar

³¹ Bakti Siregar, dkk., "Invers Suatu Matriks Toeplitz Menggunakan Metode Adjoin", *Saintia Matematika* 02, no. 01 (2014): h. 85-86.

³² Christopher Clapham dan James Noeholson, *Oxford: Concise Dictionary Of Mathematics*, (New York: Oxford University Press, 2009) h.460.

³³ Bakti Siregar, dkk., "Invers Suatu Matriks Toeplitz Menggunakan Metode Adjoin", *Saintia Matematika* 02, no. 01 (2014) h. 87.

³⁴ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 90.

matriks. Suatu matriks yang mempunyai determinan disebut dengan matriks *singular* sedangkan matriks yang tidak mempunyai determinan (determinannya = 0) disebut matriks *non singular*.³⁵

Determinan matriks **A** dengan ukuran $n \times n$ (matriks persegi). Determinan, dinotasikan dengan $\det(\mathbf{A})$, didefinisikan sebagai jumlah semua hasil kali elementer bertanda dari matriks **A**.³⁶

2. Sifat-sifat Determinan

- a. Pertukaran letak dua buah baris atau kolom dari suatu matriks bujur sangkar tidak akan merubah nilai absolut dari determinannya, tetapi merubah bentuk positif negatifnya.

Bukti:

$$\mathbf{A} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

$$\det(\mathbf{A}) = (aei + bfg + cdh) - (bdi + afh + ceg)$$

$$\mathbf{B} = \begin{bmatrix} d & e & f \\ a & b & c \\ g & h & i \end{bmatrix}$$

$$\det(\mathbf{B}) = (bdi + afh + ceg) - (aei + bfg + cdh)$$

$$= -(aei + bfg + cdh) - (bdi + afh + ceg)$$

$$\det(\mathbf{B}) = -\det(\mathbf{A})$$

Matriks **B** = matriks **A** dengan perubahan baris pertama dan baris kedua ditukar letaknya. Nilai determinan **B** akan mempunyai tanda yang berlawanan dengan nilai determinan **A**.

³⁵ Pudjiastuti, *Matriks: Teori dan Aplikasi*, h. 16.

³⁶ Heri Purwanto, *Aljabar Linear*. (Jakarta: PT. Ercontara Rajawali, 2005), h. 64.

Contoh 14:

$$\text{Jika } \mathbf{A} = \begin{bmatrix} 1 & 4 & 2 \\ 3 & 5 & 4 \\ 2 & 3 & 2 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} 3 & 5 & 4 \\ 1 & 4 & 2 \\ 2 & 3 & 2 \end{bmatrix}$$

$$\begin{aligned} \text{maka: } \det(\mathbf{A}) &= \begin{vmatrix} 1 & 4 & 2 & 1 & 4 \\ 3 & 5 & 4 & 3 & 5 \\ 2 & 3 & 2 & 2 & 3 \end{vmatrix} = (10 + 32 + 18) - (20 + 12 + 24) \\ &= 60 - 56 = 4 \end{aligned}$$

$$\begin{aligned} \det(\mathbf{B}) &= \begin{vmatrix} 3 & 5 & 4 & 3 & 5 \\ 1 & 4 & 2 & 1 & 4 \\ 2 & 3 & 2 & 2 & 3 \end{vmatrix} = (24 + 20 + 12) - (32 + 18 + 10) \\ &= 56 - 60 = -4 \end{aligned}$$

- b. Bila salah satu baris atau kolom dari suatu matriks bujur sangkar dikalikan dengan suatu konstanta, maka determinan dari matriks tersebut akan berlipat sebesar konstanta kali determinan matriks aslinya.

Bukti:

$$\mathbf{A} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

$$\det(\mathbf{A}) = (aei + bfg + cdh) - (bdi + afh + ceg)$$

$$\mathbf{B} = \begin{bmatrix} ka & kb & kc \\ d & e & f \\ g & h & i \end{bmatrix}$$

$$\det(\mathbf{B}) = (kaei + kbf g + kcdh) - (kbdi + kafh + kceg)$$

$$= k(aei + bfg + cdh) - k(bdi + afh + ceg)$$

$$= k((aei + bfg + cdh) - (bdi + afh + ceg))$$

$$\det(\mathbf{B}) = k \det(\mathbf{A})$$

Contoh 15:

$$\text{Jika } \mathbf{A} = \begin{bmatrix} 1 & 2 & 4 \\ 3 & 0 & 5 \\ 2 & 6 & 1 \end{bmatrix} \mathbf{B} = \begin{bmatrix} 2 & 4 & 8 \\ 3 & 0 & 5 \\ 2 & 6 & 1 \end{bmatrix} \mathbf{C} = \begin{bmatrix} \frac{1}{4} & 2 & 4 \\ \frac{3}{4} & 0 & 5 \\ \frac{2}{4} & 6 & 1 \end{bmatrix}$$

Matriks \mathbf{B} = matriks \mathbf{A} dengan perubahan baris pertamanya dikalikan 2.

Matriks \mathbf{C} = matriks \mathbf{A} dengan perubahan kolom pertamanya dikalikan $\frac{1}{4}$

maka:

$$\begin{aligned} \det(\mathbf{A}) &= \begin{vmatrix} 1 & 2 & 4 & 1 & 2 \\ 3 & 0 & 5 & 3 & 0 \\ 2 & 6 & 1 & 2 & 6 \end{vmatrix} = (0 + 20 + 72) - (0 + 30 + 6) \\ &= 92 - 36 = 56 \end{aligned}$$

$$\begin{aligned} \det(\mathbf{B}) &= \begin{vmatrix} 2 & 4 & 8 & 2 & 4 \\ 3 & 0 & 5 & 3 & 0 \\ 2 & 6 & 1 & 2 & 6 \end{vmatrix} = (0 + 40 + 144) - (0 + 60 + 12) \\ &= 184 - 72 = 112 \end{aligned}$$

$$\det(\mathbf{B}) = 2 \det(\mathbf{A})$$

$$\begin{aligned} \det(\mathbf{C}) &= \begin{vmatrix} \frac{1}{4} & 2 & 4 & \frac{1}{4} & 2 \\ \frac{3}{4} & 0 & 5 & \frac{3}{4} & 0 \\ \frac{2}{4} & 6 & 1 & \frac{2}{4} & 6 \end{vmatrix} = \left(0 + \frac{20}{4} + \frac{72}{4}\right) - \left(0 + \frac{30}{4} + \frac{6}{4}\right) \\ &= \frac{92}{4} - \frac{36}{4} = \frac{56}{4} \end{aligned}$$

$$\det(\mathbf{C}) = \left(\frac{1}{4}\right) \det(\mathbf{A})$$

- c. Jika semua elemen pada suatu matriks bujur sangkar sama dengan nol, maka determinan matriks tersebut juga sama dengan nol.

Contoh 16:

$$\det(\mathbf{A}) \begin{vmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{vmatrix} = 0$$

- d. Jika dua baris atau dua kolom dalam suatu matriks bujur sangkar adalah identik (ada ketergantungan linear), maka determinannya sama dengan nol.

Bukti:

$$\mathbf{A} = \begin{bmatrix} a & a & d \\ b & b & e \\ c & c & f \end{bmatrix}$$

$$\det(\mathbf{A}) = (abf + aec + dbc) - (abf + aec + dbc) = 0$$

$\det(\mathbf{A}) = 0$ karena ada ketergantungan linear antara kolom pertama dan kolom kedua pada matriks \mathbf{A} di mana elemen-elemen pada kolom kedua besarnya sama dengan elemen-elemen pada kolom pertama.

Contoh 17:

$$\det(\mathbf{A}) \begin{vmatrix} 2 & 2 & 1 & 2 & 2 \\ 1 & 1 & 0 & 1 & 1 \\ 3 & 3 & 5 & 3 & 3 \end{vmatrix} = (10 + 0 + 3) - (10 + 0 + 3) = 0$$

- e. Jika k adalah konstanta dan \mathbf{A} matriks yang berdimensi n maka $\det(k\mathbf{A}) = k^n \det(\mathbf{A})$.

Bukti:

$$\mathbf{A} = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

$$\det(\mathbf{A}) = (aei + bfg + cdh) - (bdi + afh + ceg)$$

$$k\mathbf{A} = \begin{bmatrix} ka & kb & kc \\ kd & ke & kf \\ kg & kh & ki \end{bmatrix}$$

$$\begin{aligned}
\det(k\mathbf{A}) &= (kakeki + kbfkg + kckdkh) - (kdkki + kakfkh + \\
&\quad kckekg) \\
&= (k^3(aei) + k^3(bfg) + k^3(cdh)) - (k^3(bdi) + k^3(afh) + \\
&\quad k^3(ceg)) \\
&= k^3(aei + bfg + cdh) - k^3(bdi + afh + ceg) \\
&= k^3((aei + bfg + cdh) - (bdi + afh + ceg))
\end{aligned}$$

$$\det(k\mathbf{A}) = k^3 \det(\mathbf{A})$$

Jadi, terbukti bahwa:

$$\det(k\mathbf{A}) = k^n \det(\mathbf{A}).$$

Contoh 19:

$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} \rightarrow \det(\mathbf{A}) = 4 - 6 = -2$$

$$4\mathbf{A} = 4 \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} = \begin{bmatrix} 4 & 8 \\ 12 & 16 \end{bmatrix} \rightarrow \det(4\mathbf{A}) = 64 - 96 = -32$$

$$k^n \det(\mathbf{A}) = 4^2(-2) = -32$$

jadi, $\det(k\mathbf{A}) = k^n \det(\mathbf{A})$.

- f. Determinan dari perkalian dua matriks berordo n sama dengan perkalian dari masing-masing determinan matriks tersebut.³⁷

Dengan kata lain $\det(\mathbf{AB}) = \det(\mathbf{A}) \det(\mathbf{B})$

Bukti:

$$\mathbf{A} = \begin{bmatrix} a & b \\ c & d \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} e & f \\ g & h \end{bmatrix}$$

$$\det(\mathbf{A}) = ad - bc$$

$$\det(\mathbf{B}) = eh - fg$$

³⁷Pudjiastuti BSW, *Matriks teori dan aplikasi* (Yogyakarta: Graha Ilmu, 2006), h.22-26.

$$\begin{aligned}\det(\mathbf{A}) \det(\mathbf{B}) &= (ad - bc)(eh - fg) \\ &= adeh - adfg - bceh + bcfg\end{aligned}$$

$$\mathbf{AB} = \begin{bmatrix} ae + bg & af + bh \\ ce + dg & cf + dh \end{bmatrix}$$

$$\begin{aligned}\det(\mathbf{AB}) &= (ae + bg)(cf + dh) - (af + bh)(ce + dg) \\ &= (aecf + adeh + bcfg + bgdh) - (afce + adfg + bceh + bhdg) \\ &= adeh - adfg - bceh + bcfg\end{aligned}$$

Jadi, terbukti bahwa:

$$\det(\mathbf{AB}) = \det(\mathbf{A}) \det(\mathbf{B})$$

Contoh 20:

$$\mathbf{A} = \begin{bmatrix} 4 & 2 \\ 1 & 3 \end{bmatrix}$$

$$\mathbf{B} = \begin{bmatrix} 5 & 4 \\ 0 & 2 \end{bmatrix}$$

$$\mathbf{AB} = \begin{bmatrix} 4 & 2 \\ 1 & 3 \end{bmatrix} \begin{bmatrix} 5 & 4 \\ 0 & 2 \end{bmatrix} = \begin{bmatrix} 20 & 20 \\ 5 & 10 \end{bmatrix}$$

$$\det(\mathbf{AB}) = \begin{vmatrix} 20 & 20 \\ 5 & 10 \end{vmatrix} = 200 - 100 = 100$$

$$\det(\mathbf{A}) = \begin{vmatrix} 4 & 2 \\ 1 & 3 \end{vmatrix} = 12 - 2 = 10$$

$$\det(\mathbf{B}) = \begin{vmatrix} 5 & 4 \\ 0 & 2 \end{vmatrix} = 10 - 0 = 10$$

$$\det(\mathbf{A}) \det(\mathbf{B}) = (10)(10) = 100$$

- g. Jika \mathbf{A} adalah matriks segitiga $n \times n$ (segitiga atas, segitiga bawah, atau diagonal) maka $\det(\mathbf{A})$ adalah hasil kali dari entri-entri pada diagonal utama matriks tersebut, yaitu $\det(\mathbf{A}) = a_{11}a_{22} \dots a_{nn}$.³⁸

³⁸ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 98.

Bukti:

$$A = \begin{bmatrix} a & b & c \\ 0 & e & f \\ 0 & 0 & i \end{bmatrix}$$

$$\det(A) = (aei + 0 + 0) - (0 + 0 + 0) = aei$$

- h. Jika A memuat baris nol atau kolom nol maka $\det(A) = 0$. {ekspresi kofaktor sepanjang baris/kolom nol tersebut}.³⁹

Bukti:

$$A = \begin{bmatrix} a & b & c \\ 0 & 0 & 0 \\ d & e & f \end{bmatrix}$$

$$\det(A) = (0 + 0 + 0) - (0 + 0 + 0) = 0$$

D. Reduksi Baris dan Ekspansi Kofaktor

1. Reduksi Baris

Gagasan dari metode ini adalah dengan mereduksi matriks yang diberikan menjadi bentuk segitiga atas melalui operasi baris elementer, kemudian menghitung determinan dari matriks segitiga atas, kemudian menghubungkan determinan tersebut dengan matriks aslinya.⁴⁰

Reduksi baris dilakukan melalui operasi baris elementer (OBE). Dalam OBE ini ada beberapa operasi yang dapat digunakan, yaitu:

- a. Mengalikan suatu baris dengan konstanta tidak sama dengan nol;
- b. Mempertukarkan dua baris
- c. Menambahkan kelipatan suatu baris ke baris lainnya.⁴¹

³⁹ Mahmud Im rona: *Aljabar Linear Dasar*, h. 52.

⁴⁰ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 102.

⁴¹ Lalu Yudhi Prihadi, "Dasar-dasar Aljabar Linear", [http:// www. Dasar-dasaraljabarlinear-121008063957-phpapp02.pdf](http://www.Dasar-dasaraljabarlinear-121008063957-phpapp02.pdf) (27 April 2015)., h. 24.

Contoh 21:

Tentukan determinan matriks di bawah ini dengan menggunakan reduksi baris.

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 5 \\ 3 & -6 & 9 \\ 2 & 6 & 1 \end{bmatrix}$$

Penyelesaian:

$$\det(\mathbf{A}) = \begin{vmatrix} 0 & 1 & 5 \\ 3 & -6 & 9 \\ 2 & 6 & 1 \end{vmatrix} \begin{matrix} b_2 \\ b_1 \\ \end{matrix}$$

$$= - \begin{vmatrix} 3 & -6 & 9 \\ 0 & 1 & 5 \\ 2 & 6 & 1 \end{vmatrix} b_3 - \frac{2}{3} b_1$$

$$= - \begin{vmatrix} 3 & -6 & 9 \\ 0 & 1 & 5 \\ 0 & 10 & -5 \end{vmatrix} b_3 - 10b_2$$

$$= - \begin{vmatrix} 3 & -6 & 9 \\ 0 & 1 & 5 \\ 0 & 0 & -55 \end{vmatrix}$$

$$\det(\mathbf{A}) = - (3)(1)(-55) = 165$$

2. Ekspansi Kofaktor

Ekspansi kofaktor adalah suatu metode yang digunakan untuk menghitung determinan dari suatu matriks, yang selanjutnya dapat dikembangkan untuk menentukan invers matriks tersebut dan akhirnya membantu untuk menyelesaikan suatu sistem persamaan linear. Sebelum membahas kofaktor, terlebih dahulu

mendefinisikan minor sebagai suatu cara untuk menghitung determinan dengan cara manual.⁴²

Determinan matriks 2×2 :

$$\det(\mathbf{A}) = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21} \quad (2.11)$$

Determinan dari matriks 3×3 ,

$$\mathbf{A} = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

adalah jumlah

$$\begin{aligned} \det(\mathbf{A}) = & a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{32} \\ & - a_{13}a_{22}a_{31} - a_{11}a_{23}a_{32} - a_{12}a_{21}a_{33} \end{aligned} \quad (2.12)$$

Dengan mengatur kembali suku-suku dan memfaktorkan, (2.12) dapat ditulis kembali sebagai:

$$\begin{aligned} \det(\mathbf{A}) = & a_{11}(a_{22}a_{33} - a_{23}a_{32}) - a_{12}(a_{21}a_{33} - a_{23}a_{31}) \\ & + a_{13}(a_{21}a_{32} - a_{22}a_{31}) \end{aligned} \quad (2.13)$$

Pernyataan dalam kurung pada (2.13), masing-masing merupakan determinan:

$$\mathbf{M}_{11} = \begin{bmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{bmatrix}, \quad \mathbf{M}_{12} = \begin{bmatrix} a_{21} & a_{23} \\ a_{31} & a_{33} \end{bmatrix}, \quad \mathbf{M}_{13} = \begin{bmatrix} a_{21} & a_{22} \\ a_{31} & a_{32} \end{bmatrix}$$

Maka definisi minor dan kofaktor, yaitu:

Jika \mathbf{A} adalah suatu matriks bujur sangkar, maka minor dari entri a_{ij} dinyatakan sebagai \mathbf{M}_{ij} dan didefinisikan sebagai determinan dari submatriks yang tersisa

⁴² Heri Purwanto, *Aljabar Linear*, h. 79.

setelah baris ke- i dan kolom ke- j dihilangkan dari \mathbf{A} . Bilangan $(-1)^{i+j}\mathbf{M}_{ij}$ dinyatakan sebagai \mathbf{C}_{ij} dan disebut sebagai kofaktor dari entri a_{ij} .⁴³

Definisi: (Matriks Kofaktor)

Jika \mathbf{A} adalah sembarang matriks $n \times n$ dan C_{ik} adalah kofaktor dari a_{ij} , maka matriks dengan bentuk:

$$\begin{bmatrix} C_{11} & C_{12} & \cdots & C_{1n} \\ C_{21} & C_{22} & \cdots & C_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ C_{m1} & C_{m1} & \cdots & C_{mn} \end{bmatrix} \quad (2.14)$$

dinamakan matriks kofaktor dari matriks \mathbf{A} .⁴⁴

Perhatikan bahwa kofaktor dan minor dari suatu elemen a_{ij} hanya berbeda dalam tandanya, di mana $\mathbf{C}_{ij} = \pm\mathbf{M}_{ij}$. Satu cara cepat untuk menentukan apakah tanda (+) atau (-) yang digunakan adalah dengan menggunakan fakta bahwa tanda yang berkaitan dengan \mathbf{C}_{ij} dan \mathbf{M}_{ij} berada dalam baris ke- i dan kolom ke- j dari susunan “papan catur” berikut

$$\mathbf{C}_{ij} = (-1)^{i+j}\mathbf{M}_{ij} = \begin{bmatrix} + & - & + & + & \cdots \\ - & + & - & + & \cdots \\ + & - & + & - & \cdots \\ - & + & - & + & \cdots \\ \vdots & \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

Sebagai contoh, $C_{11} = \mathbf{M}_{11}$, $C_{21} = -\mathbf{M}_{21}$, $C_{12} = -\mathbf{M}_{12}$, $C_{22} = \mathbf{M}_{22}$, dan seterusnya.

Menurut definisi minor dan kofaktor di atas, pernyataan dalam (2.13) dapat ditulis dalam bentuk minor dan kofaktor sebagai:

⁴³ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 115.

⁴⁴ Gunawan Santosa, *Aljabar Linear Dasar* (Yogyakarta: ANDI, 2009), h. 53.

$$\begin{aligned}\det(\mathbf{A}) &= a_{11}(\mathbf{M}_{11}) + a_{12}(-\mathbf{M}_{12}) + a_{13}(\mathbf{M}_{11}) \\ &= a_{11}C_{11} + a_{12}C_{12} + a_{13}C_{13}\end{aligned}\quad (2.15)$$

Persamaan (2.15) menunjukkan bahwa determinan \mathbf{A} dapat dihitung dengan mengalikan entri-entri pada baris pertama dari \mathbf{A} dengan kofaktor-kofaktornya yang bersesuaian dan menjumlahkan hasil kali-hasil kali yang diperoleh. Metode perhitungan $\det(\mathbf{A})$ ini disebut ekspansi kofaktor (*cofactor expansion*) sepanjang baris pertama dari \mathbf{A} .⁴⁵

Ekspansi kofaktor untuk menghitung determinan matriks adalah mengikuti teorema (ekspansi kofaktor):

Apabila diberikan matriks \mathbf{A} yang berukuran $n \times n$, maka determinan matriks \mathbf{A} dapat dihitung dengan menggunakan:

- a. Ekspansi kofaktor sepanjang kolom j :

$$\det(\mathbf{A}) = a_{1j}C_{1j} + a_{2j}C_{2j} + \cdots + a_{nj}C_{nj}$$

- b. Ekspansi kofaktor sepanjang baris i :

$$\det(\mathbf{A}) = a_{i1}C_{i1} + a_{i2}C_{i2} + \cdots + a_{in}C_{in}.$$
⁴⁶

Contoh 22:

Tentukan determinan matriks di bawah ini dengan menggunakan ekspansi kofaktor.

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 5 \\ 3 & -6 & 9 \\ 2 & 6 & 1 \end{bmatrix}$$

⁴⁵ Howard Anton dan Chris Rorres, *Aljabar Linear Elementer: Versi Aplikasi*, h. 116.

⁴⁶ Gunawan Santosa, *Aljabar Linear Dasar* (Yogyakarta: ANDI, 2009), h. 53.

Penyelesaian:

Untuk memudahkan perhitungan determinan, pilih baris atau kolom yang paling banyak memuat entri nol karena perkalian entri dengan kofaktornya menghasilkan nol. Pada kasus matriks **A** dapat dipilih ekspansi kofaktor sepanjang baris kedua atau kolom pertama, akan memperoleh hasil yang sama.

Ekspansi kofaktor sepanjang kolom pertama diperoleh:

$$\begin{aligned} \det(\mathbf{A}) &= a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31} \\ &= a_{11}(-1)^{i+j}\mathbf{M}_{11} + a_{21}(-1)^{i+j}\mathbf{M}_{21} + a_{31}(-1)^{i+j}\mathbf{M}_{31} \\ &= 0(-1)^{1+1} \begin{vmatrix} -6 & 9 \\ 6 & 1 \end{vmatrix} + 3(-1)^{2+1} \begin{vmatrix} 1 & 5 \\ 6 & 1 \end{vmatrix} + 2(-1)^{3+1} \begin{vmatrix} 1 & 5 \\ -6 & 9 \end{vmatrix} = 0 + \\ &(-3)(-29) + (2)(39) = 165 \end{aligned}$$

E. Kombinasi Metode Reduksi Baris dan Ekspansi Kofaktor

Penggunaan metode reduksi baris dan ekspansi kofaktor secara bersamaan akan menyebabkan perhitungan determinan suatu matriks menjadi lebih mudah lagi.

Contoh 23:

$$\mathbf{B} = \begin{vmatrix} 0 & 0 & 3 & 0 \\ 3 & 1 & -1 & 0 \\ 2 & 0 & 2 & 3 \\ -3 & 4 & 2 & 1 \end{vmatrix}$$

$$\det(\mathbf{B}) = \begin{vmatrix} 0 & 0 & 3 & 0 \\ 3 & 1 & -1 & 0 \\ 2 & 0 & 2 & 3 \\ -3 & 4 & 2 & 1 \end{vmatrix}$$

{Pada baris satu memuat nol yang terbanyak oleh karena itu dilakukan ekspansi kofaktor sepanjang baris pertama}.

$$= 3(-1)^{1+3} \begin{vmatrix} 3 & 1 & 0 \\ 2 & 0 & 3 \\ -3 & 4 & 1 \end{vmatrix} b_3 - 4b_1$$

{Determinan submatriks **B** pada kolom kedua memuat entri satu dan nol, oleh karena itu dilakukan OBE ketiga antara b_1 dan b_3 }.

$$= 3(-1)^{1+3} \begin{vmatrix} 3 & 1 & 0 \\ 2 & 0 & 3 \\ -15 & 0 & 1 \end{vmatrix}$$

{Kolom kedua memuat nol terbanyak, dilakukan ekspansi kofaktor sepanjang kolom kedua}.

$$= 3(-1)^{1+3} 1 \cdot (-1)^{1+2} \begin{vmatrix} 2 & 3 \\ -15 & 1 \end{vmatrix}$$

{Karena perhitungan determinan matriks 2×2 ini mudah maka dilakukan perhitungan secara langsung}.

$$\det(\mathbf{B}) = -3(2 + 45) = -141$$

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan oleh penulis adalah kajian pustaka yang memanfaatkan sumber kepustakaan yang terdapat di perpustakaan dan internet, seperti buku-buku yang berkaitan dengan matriks khususnya matriks toeplitz tridiagonal.

B. Waktu dan Lokasi Penelitian

Adapun waktu yang tergunakan dalam proses penelitian ini ialah yang terhitung selama periode bulan Juni 2015 sampai bulan Agustus 2015. Dan lokasi yang digunakan dalam proses penyusunan penelitian ialah Ruang Baca jurusan Sains Matematika UIN Alauddin Makassar dan Perpustakaan UIN Alauddin Makassar yang memiliki buku-buku penunjang mengenai buku aljabar dan buku penunjang lainnya.

C. Prosedur Penelitian

Untuk mencapai tujuan dalam penelitian, maka ada 2 tahap yang dilakukan untuk mendapatkan bentuk umum determinan matriks toeplitz tridiagonal adalah sebagai berikut:

Tahap I: Mencari determinan matriks toeplitz tridiagonal ordo 3×3 hingga 8×8 dengan kombinasi metode reduksi baris dan ekspansi kofaktor, langkah-langkahnya adalah sebagai berikut:

1. Membentuk matriks toeplitz tridiagonal yang akan dicari determinannya.
2. Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu yang bukan nol)
3. Melakukan ekspansi kofaktor sepanjang baris atau kolom yang memuat nol terbanyak
4. Mengulangi langkah 2 dan 3 hingga terbentuk matriks 2×2 .
5. Melakukan perhitungan determinan (sesuai dalam persamaan (2.11)).

Tahap II: Membuat bentuk umum penyelesaian determinan matriks toeplitz tridiagonal melalui proses pengamatan pola yang terbentuk dari determinan yang telah diperoleh.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Pada penelitian ini, ada 2 tahap yang dilakukan dalam menentukan bentuk umum penyelesaian determinan matriks dengan menggunakan metode reduksi baris dan ekspansi kofaktor, langkah-langkahnya adalah sebagai berikut:

Tahap I: Mencari determinan matriks toeplitz tridiagonal ordo 3×3 hingga 8×8 dengan kombinasi metode reduksi baris dan ekspansi kofaktor, langkah-langkahnya adalah sebagai berikut:

- a. Matriks ordo 3×3 ($n = 3$)

Membentuk matriks toeplitz tridiagonal yang akan dicari determinannya.

$$\mathbf{T}_3 = \begin{bmatrix} b & a & 0 \\ c & b & a \\ 0 & c & b \end{bmatrix}$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di bawah b pada kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{c}{b}$ dikalikan dengan baris pertama, dapat ditulis dengan rumus

$$B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

$$\mathbf{T}_3 = \begin{bmatrix} b & a & 0 \\ c & b & a \\ 0 & c & b \end{bmatrix} B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

Maka hasilnya adalah:

$$\mathbf{T}_3 = \begin{bmatrix} b & a & 0 \\ 0 & \frac{b^2 - ac}{b} & a \\ 0 & c & b \end{bmatrix}$$

Langkah selanjutnya adalah melakukan ekspansi kofaktor sepanjang baris atau kolom yang banyak memuat entri nol karena perkalian entri nol dengan kofaktornya akan menghasilkan nol. Pada kasus ini dipilih ekspansi kofaktor sepanjang kolom pertama dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31}$

$$\det \mathbf{T}_3 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a \\ c & b \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31})$$

Selanjutnya melakukan perhitungan determinan matriks ordo 2×2

$$\det \mathbf{T}_3 = b \times \left\{ b \times \left(\frac{b^2 - ac}{b} \right) - (a \times c) \right\}$$

$$\det \mathbf{T}_3 = b \times (b^2 - 2ac)$$

Sehingga hasilnya adalah:

$$\det \mathbf{T}_3 = b^3 - 2bac$$

b. Matriks ordo 4×4 ($n = 4$)

Membentuk matriks toeplitz tridiagonal yang akan dicari determinannya.

$$\mathbf{T}_4 = \begin{bmatrix} b & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & b \end{bmatrix}$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu

yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di bawah b pada kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{c}{b}$ dikalikan dengan baris pertama, dapat ditulis dengan rumus

$$B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

$$\mathbf{T}_4 = \begin{bmatrix} b & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & b \end{bmatrix} B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

maka hasilnya adalah:

$$\mathbf{T}_4 = \begin{bmatrix} b & a & 0 & 0 \\ 0 & \frac{b^2 - ac}{b} & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & b \end{bmatrix}$$

Langkah selanjutnya adalah melakukan ekspansi kofaktor sepanjang baris atau kolom yang banyak memuat entri nol karena perkalian entri nol dengan kofaktornya akan menghasilkan nol. Pada kasus ini dipilih ekspansi kofaktor sepanjang kolom pertama dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31} + a_{41}C_{41}$

$$\det \mathbf{T}_4 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & b & a \\ 0 & c & b \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) + (0 \times C_{41})$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 di atas b

pada kolom ketiga dengan cara baris kedua ditambahkan dengan $-\frac{a}{b}$

dikalikan dengan baris ketiga, dapat ditulis dengan rumus $B_2 + \left(-\frac{a}{b} \times B_3\right)$

$$\det \mathbf{T}_4 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & b & a \\ 0 & c & b \end{bmatrix} B_2 + \left(-\frac{a}{b} \times B_3\right)$$

$$\det \mathbf{T}_4 = b \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & \frac{b^2 - ac}{b} & 0 \\ 0 & c & b \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom ketiga karena banyak memuat entri nol, dengan rumus $a_{13}C_{13} + a_{23}C_{23} + a_{33}C_{33}$

$$\det \mathbf{T}_4 = b \times \left((0 \times C_{13}) + (0 \times C_{23}) + b \times (-1)^{3+3} \begin{bmatrix} \frac{b^2 - ac}{b} & a \\ c & \frac{b^2 - ac}{b} \end{bmatrix} \right)$$

Selanjutnya melakukan perhitungan determinan matriks ordo 2×2

$$\begin{aligned} \det \mathbf{T}_4 &= b^2 \times \left\{ \left(\left(\frac{b^2 - ac}{b} \right) \times \left(\frac{b^2 - ac}{b} \right) \right) - (a \times c) \right\} \\ &= b^2 \times \left\{ \left(\frac{b^2 - ac}{b} \right)^2 - ac \right\} \\ &= b^2 \times \left\{ \left(\frac{(b^2 - ac)^2}{b^2} \right) - ac \right\} \end{aligned}$$

$$= \left(b^2 \times \frac{(b^2 - ac)^2}{b^2} \right) - (b^2 \times ac)$$

$$= (b^2 - ac)^2 - (b^2 ac)$$

$$\det \mathbf{T}_4 = b^4 - 2b^2 ac + a^2 c^2 - b^2 ac$$

Sehingga hasilnya adalah:

$$\det \mathbf{T}_4 = b^4 - 3b^2 ac + a^2 c^2$$

c. Matriks ordo 5×5 ($n = 5$)

Membentuk matriks toeplitz tridiagonal yang akan dicari determinannya.

$$\mathbf{T}_5 = \begin{bmatrix} b & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & b \end{bmatrix}$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di bawah b pada kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{c}{b}$ dikalikan dengan baris pertama, dapat ditulis dengan rumus

$$B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

$$\mathbf{T}_5 = \begin{bmatrix} b & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & b \end{bmatrix} B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

$$\mathbf{T}_5 = \begin{bmatrix} b & a & 0 & 0 & 0 \\ 0 & \frac{b^2-ac}{b} & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & b \end{bmatrix}$$

Langkah selanjutnya adalah melakukan ekspansi kofaktor sepanjang baris atau kolom yang banyak memuat entri nol karena perkalian entri nol dengan kofaktornya akan menghasilkan nol. Pada kasus ini dipilih ekspansi kofaktor sepanjang kolom pertama dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31} + a_{41}C_{41} + a_{51}C_{51}$

$$\det \mathbf{T}_5 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & b \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) + (0 \times C_{41}) + (0 \times C_{51})$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 di atas b pada kolom keempat dengan cara baris ketiga ditambahkan dengan $-\frac{a}{b}$

dikalikan dengan baris keempat, dapat ditulis dengan rumus $B_3 + \left(-\frac{a}{b} \times B_4\right)$

$$\det \mathbf{T}_5 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & b \end{bmatrix} B_3 + \left(-\frac{a}{b} \times B_4\right)$$

$$\det \mathbf{T}_5 = b \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & \frac{b^2 - ac}{b} & 0 \\ 0 & 0 & c & b \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom keempat karena banyak memuat entri nol, dengan rumus $a_{14}C_{14} + a_{24}C_{24} + a_{34}C_{34} + a_{44}C_{44}$

$$\det \mathbf{T}_5 = b \times \left((0 \times C_{14}) + (0 \times C_{24}) + (0 \times C_{34}) + b \times (-1)^{4+4} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^2 - ac}{b} \end{bmatrix} \right)$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris kedua kolom ketiga dengan cara baris kedua ditambahkan dengan $-\frac{ab}{b^2 - ac}$

dikalikan dengan baris ketiga, dapat ditulis dengan rumus $B_2 + \left(-\frac{ab}{b^2 - ac} \times B_3\right)$

$$\det \mathbf{T}_5 = b \times b \times (-1)^{4+4} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^2 - ac}{b} \end{bmatrix} B_2 + \left(-\frac{ab}{b^2 - ac} \times B_3\right)$$

$$\det \mathbf{T}_5 = b^2 \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & \frac{b^3 - 2bac}{b^2 - ac} & 0 \\ 0 & c & \frac{b^2 - ac}{b} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom ketiga karena banyak memuat entri nol, dengan rumus $a_{13}C_{13} + a_{23}C_{23} + a_{33}C_{33}$

$$\det \mathbf{T}_5 = (0 \times C_{13}) + (0 \times C_{23}) + b^2 \times \left(\frac{b^2 - ac}{b} \right) \times (-1)^{3+3} \begin{bmatrix} \frac{b^2 - ac}{b} & a \\ c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix}$$

Selanjutnya melakukan perhitungan determinan matriks ordo 2×2

$$\begin{aligned} \det \mathbf{T}_5 &= (b^3 - bac) \times \left\{ \left(\frac{b^2 - ac}{b} \right) \times \left(\frac{b^3 - 2bac}{b^2 - ac} \right) - (a \times c) \right\} \\ &= (b^3 - bac) \times \left\{ \left(\frac{b^5 - 3b^3ac + 2ba^2c^2}{b^3 - bac} \right) - ac \right\} \\ &= \left\{ (b^3 - bac) \times \left(\frac{b^5 - 3b^3ac + 2ba^2c^2}{b^3 - bac} \right) \right\} - \left\{ (b^3 - bac) \times ac \right\} \\ \det \mathbf{T}_5 &= (b^5 - 3b^3ac + 2ba^2c^2) - (b^3ac - ba^2c^2) \end{aligned}$$

Sehingga hasilnya adalah:

$$\det \mathbf{T}_5 = b^5 - 4b^3ac + 3ba^2c^2$$

- d. Matriks ordo 6×6 ($n = 6$)

Membentuk matriks toeplitz tridiagonal yang akan dicari determinannya.

$$\mathbf{T}_6 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu

yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di bawah b pada kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{c}{b}$ dikalikan dengan baris pertama, dapat ditulis dengan rumus

$$B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

$$\mathbf{T}_6 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & c & b \end{bmatrix} B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

$$\mathbf{T}_6 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 \\ 0 & \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

Langkah selanjutnya adalah melakukan ekspansi kofaktor sepanjang baris atau kolom yang banyak memuat entri nol karena perkalian entri nol dengan kofaktornya akan menghasilkan nol. Pada kasus ini dipilih ekspansi kofaktor sepanjang kolom pertama dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31} + a_{41}C_{41} + a_{51}C_{51} + a_{61}C_{61}$

$$\det \mathbf{T}_6 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & b \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) + (0 \times C_{41}) + (0 \times C_{51}) + (0 \times C_{61})$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 di atas b dengan cara baris keempat ditambahkan dengan $-\frac{a}{b}$ dikalikan dengan baris kelima, dapat ditulis

dengan rumus $B_4 + \left(-\frac{a}{b} \times B_5\right)$

$$\det \mathbf{T}_6 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & b \end{bmatrix} B_4 + \left(-\frac{a}{b} \times B_5\right)$$

$$\det \mathbf{T}_6 = b \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & \frac{b^2 - ac}{b} & 0 \\ 0 & 0 & 0 & c & b \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom kelima karena banyak memuat entri nol, dengan rumus $a_{15}C_{15} + a_{25}C_{25} + a_{35}C_{35} + a_{45}C_{45} + a_{55}C_{55}$

$$\det \mathbf{T}_6 = b \times \left\{ (0 \times C_{15}) + (0 \times C_{25}) + (0 \times C_{35}) + (0 \times C_{45}) + b \times (-1)^{5+5} \left[\begin{array}{cccc} \frac{b^2 - ac}{b} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & \frac{b^2 - ac}{b} \end{array} \right] \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris ketiga kolom keempat dengan cara baris ketiga ditambahkan dengan $-\frac{ab}{b^2-ac}$ dikalikan dengan baris

keempat, dapat ditulis dengan rumus $B_3 + \left(-\frac{ab}{b^2-ac} \times B_4\right)$

$$\det \mathbf{T}_6 = b \times b \times (-1)^{5+5} \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & \frac{b^2-ac}{b} \end{bmatrix} B_3 + \left(-\frac{ab}{b^2-ac} \times B_4\right)$$

$$\det \mathbf{T}_6 = b^2 \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & \frac{b^3-2bac}{b^2-ac} & 0 \\ 0 & 0 & c & \frac{b^2-ac}{b} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom keempat karena banyak memuat entri nol, dengan rumus $a_{14}C_{14} + a_{24}C_{24} + a_{34}C_{34} + a_{44}C_{44}$

$$\det \mathbf{T}_6 = b^2 \times \left\{ (0 \times C_{14}) + (0 \times C_{24}) + (0 \times C_{34}) + \left(\frac{b^2 - ac}{b} \right) \times (-1)^{4+4} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix} \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris kedua kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{cb}{b^2 - ac}$ dikalikan dengan baris

pertama, dapat ditulis dengan rumus $B_2 + \left(-\frac{cb}{b^2 - ac} \times B_1 \right)$

$$\det \mathbf{T}_6 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \times (-1)^{4+4} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix} B_2 + \left(-\frac{cb}{b^2 - ac} \times B_1 \right)$$

$$\det \mathbf{T}_6 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 \\ 0 & \frac{b^3 - 2bac}{b^2 - ac} & a \\ 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom pertama karena banyak memuat entri nol, dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31}$

$$\det \mathbf{T}_6 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \times \left\{ \left(\frac{b^2 - ac}{b} \right) \times (-1)^{1+1} \begin{bmatrix} \frac{b^3 - 2bac}{b^2 - ac} & a \\ c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) \right\}$$

Selanjutnya melakukan perhitungan determinan matriks ordo 2×2

$$\det \mathbf{T}_6 = (b^2 - ac)^2 \times \left\{ \left(\frac{b^3 - 2bac}{b^2 - ac} \right) \times \left(\frac{b^3 - 2bac}{b^2 - ac} \right) - (a \times c) \right\}$$

$$\begin{aligned}
&= (b^2 - ac)^2 \times \left\{ \left(\frac{(b^3 - 2bac)^2}{(b^2 - ac)^2} \right) - ac \right\} \\
&= \left\{ (b^2 - ac)^2 \times \left(\frac{(b^3 - 2bac)^2}{(b^2 - ac)^2} \right) \right\} - \left\{ (b^2 - ac)^2 \times ac \right\} \\
&= (b^3 - 2bac)^2 - (b^4 - 2b^2ac + a^2c^2) \times ac
\end{aligned}$$

$$\det \mathbf{T}_6 = (b^6 - 4b^4ac + 4b^2a^2c^2) - (b^4ac - 2b^2a^2c^2 + a^3c^3)$$

Sehingga hasilnya adalah:

$$\det \mathbf{T}_6 = b^6 - 5b^4ac + 6b^2a^2c^2 - a^3c^3$$

e. Matriks ordo 7×7 ($n = 7$)

Membentuk matriks toeplitz tridiagonal yang akan dicari determinannya.

$$\mathbf{T}_7 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di bawah b pada kolom pertama

dengan cara baris kedua ditambahkan dengan $-\frac{c}{b}$ dikalikan dengan baris pertama, dapat ditulis dengan rumus $B_2 + \left(-\frac{c}{b} \times B_1\right)$

$$\mathbf{T}_7 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix} B_2 + \left(-\frac{c}{b} \times B_1\right)$$

$$\mathbf{T}_7 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 & 0 \\ 0 & \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

Langkah selanjutnya adalah melakukan ekspansi kofaktor sepanjang baris atau kolom yang banyak memuat entri nol karena perkalian entri nol dengan kofaktornya akan menghasilkan nol. Pada kasus ini dipilih ekspansi kofaktor sepanjang kolom pertama dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31} + a_{41}C_{41} + a_{51}C_{51} + a_{61}C_{61} + a_{71}C_{71}$

$$\det \mathbf{T}_7 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & c & b \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) + (0 \times C_{41}) + (0 \times C_{51}) + (0 \times C_{61}) + (0 \times C_{71})$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang memuat banyak nol (hanya satu yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di atas b pada kolom keenam dengan

cara baris baris kelima ditambahkan dengan $-\frac{a}{b}$ dikalikan dengan baris keenam, dapat ditulis dengan rumus $B_5 + \left(-\frac{a}{b} \times B_6\right)$

$$\det \mathbf{T}_7 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & c & b \end{bmatrix} B_5 + \left(-\frac{a}{b} \times B_6\right)$$

$$\det \mathbf{T}_7 = b \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & \frac{b^2 - ac}{b} & 0 \\ 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Kemudian melakukan ekspansi kofaktor sepanjang kolom keenam karena banyak memuat entri nol, dengan rumus $a_{16}C_{16} + a_{26}C_{26} + a_{36}C_{36} + a_{46}C_{46} + a_{56}C_{56} + a_{66}C_{66}$

$$\det \mathbf{T}_7 = b \times \left\{ (0 \times C_{16}) + (0 \times C_{26}) + (0 \times C_{36}) + (0 \times C_{46}) + (0 \times C_{41}) + (0 \times C_{56}) + b \times (-1)^{6+6} \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & \frac{b^2-ac}{b} \end{bmatrix} \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris keempat kolom kelima dengan cara baris keempat ditambahkan dengan $-\frac{ab}{b^2-ac}$ dikalikan dengan baris

kelima, dapat ditulis dengan rumus $B_4 + \left(-\frac{ab}{b^2-ac} \times B_5 \right)$

$$\det \mathbf{T}_7 = b \times b \times (-1)^{6+6} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & \frac{b^2 - ac}{b} \end{bmatrix} B_4 + \left(-\frac{ab}{b^2 - ac} \times B_5 \right)$$

$$\det \mathbf{T}_7 = b^2 \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} & 0 \\ 0 & 0 & 0 & c & \frac{b^2 - ac}{b} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom kelima karena banyak memuat entri nol, dengan rumus $a_{15}C_{15} + a_{25}C_{25} + a_{35}C_{35} + a_{45}C_{45} + a_{55}C_{55}$

$$\det \mathbf{T}_7 = b^2 \times \left\{ (0 \times C_{15}) + (0 \times C_{25}) + (0 \times C_{35}) + (0 \times C_{45}) + \left(\frac{b^2 - ac}{b} \right) \times (-1)^{5+5} \begin{bmatrix} b^2 - ac & a & 0 & 0 \\ b & b & a & 0 \\ c & c & b & a \\ 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix} \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan,

yaitu menjadikan 0 baris kedua kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{cb}{b^2-ac}$ dikalikan dengan baris

pertama, dapat ditulis dengan rumus $B_2 + \left(-\frac{cb}{b^2-ac} \times B_1 \right)$

$$\det \mathbf{T}_7 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \times (-1)^{5+5} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix} B_2 + \left(-\frac{cb}{b^2 - ac} \times B_1 \right)$$

$$\det \mathbf{T}_7 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 \\ 0 & \frac{b^3 - 2bac}{b^2 - ac} & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom pertama karena banyak memuat entri nol, dengan rumus $a_{11}C_{11} +$

$$a_{21}C_{21} + a_{31}C_{31} + a_{41}C_{41}$$

$$\det \mathbf{T}_7 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \times \left\{ \left(\frac{b^2 - ac}{b} \right) \times (-1)^{1+1} \begin{bmatrix} \frac{b^3 - 2bac}{b^2 - ac} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) + (0 \times C_{41}) \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris kedua kolom ketiga dengan cara baris kedua ditambahkan dengan $-\frac{a(b^2-ac)}{b^3-2bac}$ dikalikan dengan baris

ketiga, dapat ditulis dengan rumus $B_2 + \left(-\frac{a(b^2-ac)}{b^3-2bac} \times B_3 \right)$

$$\det \mathbf{T}_7 = b^2 \times \left(\frac{b^2-ac}{b} \right) \times \left(\frac{b^2-ac}{b} \right) \times (-1)^{1+1} \begin{bmatrix} \frac{b^3-2bac}{b^2-ac} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^3-2bac}{b^2-ac} \end{bmatrix}$$

$$B_2 + \left(-\frac{a(b^2-ac)}{b^3-2bac} \times B_3 \right)$$

$$\det \mathbf{T}_7 = (b^2-ac)^2 \begin{bmatrix} \frac{b^3-2bac}{b^2-ac} & a & 0 \\ c & \frac{b^4-3b^2ac+a^2c^2}{b^3-2bac} & 0 \\ 0 & c & \frac{b^3-2bac}{b^2-ac} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom ketiga karena banyak memuat entri nol, dengan rumus $a_{13}C_{13} + a_{23}C_{23} + a_{33}C_{33}$

$$\det \mathbf{T}_7 = (b^2 - ac)^2 \times \left\{ (0 \times C_{13}) + (0 \times C_{23}) + \left(\left(\frac{b^3 - 2bac}{b^2 - ac} \right) \times (-1)^{3+3} \times \begin{bmatrix} \frac{b^3 - 2bac}{b^2 - ac} & a \\ c & \frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \end{bmatrix} \right) \right\}$$

Selanjutnya melakukan perhitungan determinan matriks ordo 2×2

$$\begin{aligned} \det \mathbf{T}_7 &= (b^2 - ac)(b^3 - 2bac) \times \left\{ \left(\frac{b^3 - 2bac}{b^2 - ac} \right) \times \left(\frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \right) - (a \times c) \right\} \\ &= \left\{ (b^2 - ac)(b^3 - 2bac) \times \left(\frac{b^3 - 2bac}{b^2 - ac} \right) \left(\frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \right) \right\} - \left\{ (b^2 - ac)(b^3 - 2bac) \times (ac) \right\} \\ &= \left\{ (b^3 - 2bac)(b^4 - 3b^2ac + a^2c^2) \right\} - \left\{ (b^5 - 3b^3ac + 2ba^2c^2) \times (ac) \right\} \\ \det \mathbf{T}_7 &= (b^7 - 5b^5ac + 7b^3a^2c^2 - 2ba^3c^3) - (b^5ac - 3b^3a^2c^2 + 2ba^3c^3) \end{aligned}$$

Sehingga hasilnya adalah

$$\det \mathbf{T}_7 = b^7 - 6b^5ac + 10b^3a^2c^2 - 4ba^2c^3$$

f. Matriks ordo 8×8 ($n = 8$)

Membentuk matriks toeplitz tridiagonal yang akan dicari determinannya.

$$\mathbf{T}_8 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di bawah b pada kolom pertama

dengan cara baris kedua ditambahkan dengan $-\frac{c}{b}$ dikalikan dengan baris pertama, dapat ditulis dengan rumus $B_2 + \left(-\frac{c}{b} \times B_1\right)$

$$\mathbf{T}_8 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix} B_2 + \left(-\frac{c}{b} \times B_1 \right)$$

$$\mathbf{T}_8 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

Langkah selanjutnya adalah melakukan ekspansi kofaktor sepanjang baris atau kolom yang banyak memuat entri nol karena perkalian entri nol dengan kofaktornya akan menghasilkan nol. Pada kasus ini dipilih ekspansi kofaktor sepanjang kolom pertama dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31} + a_{41}C_{41} + a_{51}C_{51} + a_{61}C_{61} + a_{71}C_{71} + a_{81}C_{81}$

$$\det \mathbf{T}_8 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) + (0 \times C_{41}) + (0 \times C_{51}) + (0 \times C_{61}) + (0 \times C_{71}) + (0 \times C_{81})$$

Mereduksi matriks yang diberikan melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang memuat banyak nol (hanya satu yang bukan nol). Langkah pertama yang dikerjakan ialah menjadikan 0 di atas b pada kolom ketujuh dengan cara

baris baris keenam ditambahkan dengan $-\frac{a}{b}$ dikalikan dengan baris ketujuh, dapat ditulis dengan rumus $B_6 + \left(-\frac{a}{b} \times B_7\right)$

$$\det \mathbf{T}_8 = b \times (-1)^{1+1} \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix} B_6 + \left(-\frac{a}{b} \times B_7 \right)$$

$$\det \mathbf{T}_8 = b \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & c & \frac{b^2 - ac}{b} & 0 \\ 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom ketujuh karena banyak memuat entri nol, dengan rumus $a_{17}C_{17} +$

$$a_{27}C_{27} + a_{37}C_{37} + a_{47}C_{47} + a_{57}C_{57} + a_{67}C_{67} + a_{77}C_{77}$$

$$\det \mathbf{T}_8 = b \times \left\{ (0 \times C_{17}) + (0 \times C_{27}) + (0 \times C_{37}) + (0 \times C_{47}) + (0 \times C_{57}) + (0 \times C_{67}) + b \times (-1)^{7+7} \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & c & \frac{b^2-ac}{b} \end{bmatrix} \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris kelima kolom keenam dengan cara baris kelima ditambahkan dengan $-\frac{ab}{b^2-ac}$ dikalikan dengan baris

keenam, dapat ditulis dengan rumus $B_5 + \left(-\frac{ab}{b^2-ac} \times B_6\right)$

$$\det \mathbf{T}_8 = b \times b \times (-1)^{7+7} \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & c & \frac{b^2-ac}{b} \end{bmatrix} B_5 + \left(-\frac{ab}{b^2-ac} \times B_6 \right)$$

$$\det \mathbf{T}_8 = b^2 \begin{bmatrix} \frac{b^2-ac}{b} & a & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 \\ 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & c & \frac{b^3-2bac}{b^2-ac} & 0 \\ 0 & 0 & 0 & 0 & c & \frac{b^2-ac}{b} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom keenam karena banyak memuat entri nol, dengan rumus $a_{16}C_{16} +$

$$a_{26}C_{26} + a_{36}C_{36} + a_{46}C_{46} + a_{56}C_{56} + a_{66}C_{66}$$

$$\det \mathbf{T}_8 = b^2 \times \left\{ (0 \times C_{26}) + (0 \times C_{36}) + (0 \times C_{46}) + (0 \times C_{56}) + \left(\frac{b^2 - ac}{b} \right) \times (-1)^{6+6} \left[\begin{array}{ccccc} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{array} \right] \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan,

yaitu menjadikan 0 baris kedua kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{cb}{b^2-ac}$ dikalikan dengan baris

pertama, dapat ditulis dengan rumus $B_2 + \left(-\frac{cb}{b^2-ac} \times B_1 \right)$

$$\det \mathbf{T}_8 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \times (-1)^{6+6} \left[\begin{array}{ccccc} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{array} \right] B_2 + \left(-\frac{cb}{b^2-ac} \times B_1 \right)$$

$$\det \mathbf{T}_8 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \begin{bmatrix} \frac{b^2 - ac}{b} & a & 0 & 0 & 0 \\ 0 & \frac{b^3 - 2bac}{b^2 - ac} & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom pertama karena banyak memuat entri nol, dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31} + a_{41}C_{41} + a_{51}C_{51}$

$$\det \mathbf{T}_8 = b^2 \times \left(\frac{b^2 - ac}{b} \right) \times \left\{ \left(\frac{b^2 - ac}{b} \right) (-1)^{1+1} \begin{bmatrix} \frac{b^3 - 2bac}{b^2 - ac} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & \frac{b^3 - 2bac}{b^2 - ac} \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) + (0 \times C_{41}) + (0 \times C_{51}) \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris ketiga kolom keempat dengan cara baris ketiga ditambahkan dengan $-\frac{a(b^2-ac)}{b^3-2bac}$ dikalikan dengan baris

keempat, dapat ditulis dengan rumus $B_3 + \left(-\frac{a(b^2-ac)}{b^3-2bac}\right) \times B_4$

$$\det \mathbf{T}_8 = b^2 \times \left(\frac{b^2-ac}{b}\right) \times \left(\frac{b^2-ac}{b}\right) (-1)^{1+1} \begin{bmatrix} \frac{b^3-2bac}{b^2-ac} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & b & a \\ 0 & 0 & c & \frac{b^3-2bac}{b^2-ac} \end{bmatrix} B_3 + \left(-\frac{a(b^2-ac)}{b^3-2bac}\right) \times B_4$$

$$\det \mathbf{T}_8 = (b^2-ac)^2 \begin{bmatrix} \frac{b^3-2bac}{b^2-ac} & a & 0 & 0 \\ c & b & a & 0 \\ 0 & c & \frac{b^4-3b^2ac+a^2c^2}{b^3-2bac} & 0 \\ 0 & 0 & c & \frac{b^3-2bac}{b^2-ac} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom keempat karena banyak memuat entri nol, dengan rumus $a_{14}C_{14} + a_{24}C_{24} + a_{34}C_{34} + a_{44}C_{44}$

$$\det \mathbf{T}_8 = (b^2 - ac)^2 \times \left\{ (0 \times C_{14}) + (0 \times C_{24}) + (0 \times C_{34}) + \left(\frac{b^3 - 2bac}{b^2 - ac} \right) \times (-1)^{4+4} \left[\begin{array}{ccc} \frac{b^3 - 2bac}{b^2 - ac} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \end{array} \right] \right\}$$

Selanjutnya, karena matriks yang diperoleh belum berupa matriks ordo 2×2 maka proses mereduksi baris masih dilakukan, yaitu menjadikan 0 baris kedua kolom pertama dengan cara baris kedua ditambahkan dengan $-\frac{c(b^2-ac)}{b^3-2bac}$ dikalikan dengan baris

pertama, dapat ditulis dengan rumus $B_2 + \left(-\frac{c(b^2-ac)}{b^3-2bac} \right) \times B_1$

$$\det \mathbf{T}_8 = (b^2 - ac)^2 \times \left(\frac{b^3 - 2bac}{b^2 - ac} \right) \times (-1)^{4+4} \left[\begin{array}{ccc} \frac{b^3 - 2bac}{b^2 - ac} & a & 0 \\ c & b & a \\ 0 & c & \frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \end{array} \right] B_2 + \left(-\frac{c(b^2-ac)}{b^3-2bac} \right) \times B_1$$

$$\det \mathbf{T}_8 = (b^2 - ac)(b^3 - 2bac) \begin{bmatrix} \frac{b^3 - 2bac}{b^2 - ac} & a & 0 \\ 0 & \frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} & a \\ 0 & c & \frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \end{bmatrix}$$

Kemudian melakukan ekspansi kofaktor sepanjang kolom pertama karena banyak memuat entri nol, dengan rumus $a_{11}C_{11} + a_{21}C_{21} + a_{31}C_{31}$

$$\det \mathbf{T}_8 = (b^2 - ac)(b^3 - 2bac) \times \left\{ \left(\frac{b^3 - 2bac}{b^2 - ac} \right) (-1)^{1+1} \begin{bmatrix} \frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} & a \\ c & \frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \end{bmatrix} + (0 \times C_{21}) + (0 \times C_{31}) \right\}$$

Selanjutnya melakukan perhitungan determinan matriks ordo 2×2

$$\det \mathbf{T}_8 = (b^3 - 2bac)^2 \times \left\{ \left(\frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \right) \times \left(\frac{b^4 - 3b^2ac + a^2c^2}{b^3 - 2bac} \right) - (a \times c) \right\}$$

$$\begin{aligned}
&= (b^3 - 2bac)^2 \times \left\{ \left(\frac{(b^4 - 3b^2ac + a^2c^2)^2}{(b^3 - 2bac)^2} \right) - ac \right\} \\
&= \left\{ (b^3 - 2bac)^2 \times \left(\frac{(b^4 - 3b^2ac + a^2c^2)^2}{(b^3 - 2bac)^2} \right) - ((b^3 - 2bac)^2 \times ac) \right\} \\
&= (b^4 - 3b^2ac + a^2c^2)^2 - ((b^6 - 4b^4ac + 4b^2a^2c^2) \times ac)
\end{aligned}$$

$$\det \mathbf{T}_8 = (b^8 - 6b^6ac + 11b^4a^2c^2 - 6b^2a^3c^3 + a^4c^4) - (b^6ac - 4b^4a^2c^2 + 4b^2a^3c^3)$$

Sehingga hasilnya adalah

$$\det \mathbf{T}_8 = b^8 - 7b^6ac + 15b^4a^2c^2 - 10b^2a^3c^3 + a^4c^4$$

Tahap II: Membuat bentuk umum penyelesaian determinan matriks toeplitz tridiagonal. Berdasarkan formula yang diperoleh dari tahap I maka determinan matriks toeplitz tridiagonal dapat dituliskan sebagai berikut

$$\det \mathbf{T}_3 = |\mathbf{T}_3| = b^3 - 2bac$$

$$\det \mathbf{T}_4 = |\mathbf{T}_4| = b^4 - 3b^2ac + a^2c^2$$

$$\det \mathbf{T}_5 = |\mathbf{T}_5| = b^5 - 4b^3ac + 3ba^2c^2$$

$$\det \mathbf{T}_6 = |\mathbf{T}_6| = b^6 - 5b^4ac + 6b^2a^2c^2 - a^3c^3$$

$$\det \mathbf{T}_7 = |\mathbf{T}_7| = b^7 - 6b^5ac + 10b^3a^2c^2 - 4ba^3c^3$$

$$\det \mathbf{T}_8 = |\mathbf{T}_8| = b^8 - 7b^6ac + 15b^4a^2c^2 - 10b^2a^3c^3 + a^4c^4$$

Dari urutan determinan matriks di atas membentuk suatu pola sehingga diperoleh bentuk umum determinan matriks toeplitz tridiagonal ordo $n \times n$ dimana $n \geq 3$, yaitu:

Andaikan T_n suatu matriks toeplitz tridiagonal berordo $n \times n$ maka determinan matriks T_n adalah:

$$|\mathbf{T}_n| = \sum_{k=0}^p \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k, \text{ dimana } p = \frac{n-1}{2}, \text{ untuk } n \text{ ganjil dan}$$

$$p = \frac{n}{2}, \text{ untuk } n \text{ genap}$$

Bukti: Pembuktian dilakukan dengan induksi matematika, andaikan T_n adalah matriks toeplitz tridiagonal dengan ordo $n \times n$ dimana $n \geq 3$ yakni $\{3, 4, 5, \dots, n\}$.

- a. Untuk n ganjil ($n = 3, 5, \dots, m$), maka $p = \frac{n-1}{2}$

Jadi, bentuk umum determinan matriks toeplitz tridiagonal ordo $n \times n$ dengan n bilangan ganjil adalah:

$$|\mathbf{T}_n| = \sum_{k=0}^{\left(\frac{n-1}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k = b^n + (n-1)b^{(n-2)}(-ac) + \dots + \left(\frac{n+1}{2}\right)b(-ac)^{\left(\frac{n-1}{2}\right)}$$

Untuk $n = 3$ maka $|\mathbf{T}_3| = \sum_{k=0}^1 \binom{3-k}{k} (b)^{(3-2k)} (-ac)^k = b^3 - 2bac$

Untuk $n = 5$ maka $|\mathbf{T}_5| = \sum_{k=0}^2 \binom{5-k}{k} (b)^{(5-2k)} (-ac)^k = b^5 - 4b^3ac + 3ba^2c^2$

Untuk $n = m$ maka

$$|\mathbf{T}_m| = \sum_{k=0}^{\left(\frac{m-1}{2}\right)} \binom{m-k}{k} (b)^{(m-2k)} (-ac)^k = b^m + (m-1)b^{(m-2)}(-ac) + \dots + \left(\frac{m+1}{2}\right)b(-ac)^{\left(\frac{m-1}{2}\right)}$$

Sehingga deretan untuk n ganjil adalah:

$$\begin{aligned}
 & (b^3 - 2bac) + (b^5 - 4b^3ac + 3ba^2c^2) + \cdots + \left(b^m + (m-1)b^{(m-2)}(-ac) + \cdots + \left(\frac{m+1}{2} \right) b(-ac)^{\left(\frac{m-1}{2} \right)} \right) \\
 &= \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n-1}{2} \right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right)
 \end{aligned}$$

Pembuktian dengan induksi matematika

1. $T(3)$ adalah benar.

$$T(3) \text{ adalah } (b^3 - 2bac) = \sum_{k=0}^1 \binom{3-k}{k} (b)^{(3-2k)} (-ac)^k = (b^3 - 2bac)$$

2. Asumsikan bahwa $\left| \mathbf{P}_m \right| = \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n-1}{2} \right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right)$ benar, maka akan dibuktikan bahwa

$$\left| \mathbf{P}_{m+1} \right| = \sum_{n=3}^{m+1} \left(\sum_{k=0}^{\left(\frac{n-1}{2} \right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) \text{ juga benar.}$$

$$|\mathbf{P}_m| = \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n-1}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) = (b^3 - 2bac) + (b^5 - 4b^3ac + 3ba^2c^2) + \dots +$$

$$\left(b^m + (m-1)b^{(m-2)}(-ac) + \dots + \left(\frac{m+1}{2}\right)b(-ac)^{\left(\frac{m-1}{2}\right)} \right)$$

sehingga,

$$|\mathbf{P}_{m+1}| = \sum_{n=3}^{m+1} \left(\sum_{k=0}^{\left(\frac{n-1}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right)$$

$$= \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n-1}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) + \left(\sum_{k=0}^{\left(\frac{m}{2}\right)} \binom{(m+1)-k}{k} (b)^{((m+1)-2k)} (-ac)^k \right)$$

$$= \left((b^3 - 2bac) + (b^5 - 4b^3ac + 3ba^2c^2) + \dots + \left(b^m + (m-1)b^{(m-2)}(-ac) + \dots + \left(\frac{m+1}{2} \right) b(-ac)^{\left(\frac{m-1}{2} \right)} \right) \right) \\ + \left(b^{m+1} + mb^{(m-1)}(-ac) + \dots + \left(\frac{m+2}{2} \right) b(-ac)^{\left(\frac{m}{2} \right)} \right)$$

Jadi, terbukti bahwa $|P_m|$ benar, maka $|P_{m+1}|$ juga benar, sehingga $|T_n|$ berlaku untuk semua n ganjil dimana $n \geq 3$.

- b. Untuk n genap ($n = 4, 6, \dots, m$), maka $p = \frac{n}{2}$

Jadi, bentuk umum determinan matriks toeplitz tridiagonal ordo $n \times n$ dengan n bilangan genap adalah:

$$|\mathbf{T}_n| = \sum_{k=0}^{\left(\frac{n}{2} \right)} \left(\binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) = b^n + (n-1)b^{(n-2)}(-ac) + \dots + b(-ac)^{\left(\frac{n}{2} \right)}$$

Untuk $n = 4$ maka $|\mathbf{T}_4| = \sum_{k=0}^2 \left(\binom{4-k}{k} (b)^{(4-2k)} (-ac)^k \right) = b^4 - 3b^2ac + a^2 + c^2$

Untuk $n = 6$ maka $|\mathbf{T}_6| = \sum_{k=0}^3 \left(\binom{6-k}{k} (b)^{(6-2k)} (-ac)^k \right) = b^6 - 5b^4ac + 6b^2a^2c^2 + a^3c^3$

Untuk $n = m$ maka

$$|T_m| = \sum_{k=0}^{\left(\frac{m}{2}\right)} \left(\binom{m-k}{k} (b)^{(m-2k)} (-ac)^k \right) = b^m + (m-1)b^{(m-2)}(-ac) + \dots + (-ac)^{\left(\frac{m}{2}\right)}$$

Sehingga deretan untuk n genap adalah:

$$\left(b^4 - 3b^2ac + a^2 + c^2 \right) + \left(b^6 - 5b^4ac + 6b^2a^2c^2 + a^3c^3 \right) + \dots + \left(b^m + (m-1)b^{(m-2)}(-ac) + \dots + (-ac)^{\left(\frac{m}{2}\right)} \right)$$

$$= \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n}{2}\right)} \left(\binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) \right)$$

Pembuktian dengan indksi matematika

1. $T(4)$ adalah benar.

$$T(4) \text{ adalah } \left(b^4 - 3b^2ac + a^2 + c^2 \right) = \sum_{k=0}^2 \left(\binom{4-k}{k} (b)^{(4-2k)} (-ac)^k \right) = \left(b^4 - 3b^2ac + a^2 + c^2 \right)$$

2. Asumsikan bahwa $\left| \mathbf{P}_m \right| = \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right)$ benar, maka akan dibuktikan bahwa

$$\left| \mathbf{P}_{m+1} \right| = \sum_{n=3}^{m+1} \left(\sum_{k=0}^{\left(\frac{n}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) \text{ juga benar.}$$

$$\left| \mathbf{P}_m \right| = \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) = (b^4 - 3b^2ac + a^2 + c^2) + (b^6 - 5b^4ac + 6b^2a^2c^2 + a^3c^3) + \dots +$$

$$\left(b^m + (m-1)b^{(m-2)}(-ac) + \dots + (-ac)^{\left(\frac{m}{2}\right)} \right)$$

sehingga,

$$\left| \mathbf{P}_{m+1} \right| = \sum_{n=3}^{m+1} \left(\sum_{k=0}^{\left(\frac{n}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right)$$

$$\begin{aligned}
&= \sum_{n=3}^m \left(\sum_{k=0}^{\left(\frac{n}{2}\right)} \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) + \left(\sum_{k=0}^{\left(\frac{m+1}{2}\right)} \binom{(m+1)-k}{k} (b)^{((m+1)-2k)} (-ac)^k \right) \\
&= \left((b^4 - 3b^2 ac + a^2 + c^2) + (b^6 - 5b^4 ac + 6b^2 a^2 c^2 + a^3 c^3) + \dots + \left(b^m + (m-1)b^{(m-2)}(-ac) + \dots + (-ac)^{\left(\frac{m}{2}\right)} \right) \right) + \\
&\quad + \left(b^{m+1} + mb^{(m-1)}(-ac) + \dots + (-ac)^{\left(\frac{m+1}{2}\right)} \right)
\end{aligned}$$

Jadi, terbukti bahwa $|P_m|$ benar, maka $|P_{m+1}|$ juga benar, sehingga $|T_n|$ berlaku untuk semua n genap dimana $n \geq 4$.

Contoh:

1. Untuk $n = 3$

$$\mathbf{T}_3 = \begin{bmatrix} 2 & 1 & 0 \\ 3 & 2 & 1 \\ 0 & 3 & 2 \end{bmatrix}$$

a. Mencari determinan matriks toeplitz tridiagonal menggunakan kombinasi metode reduksi baris dan ekspansi kofaktor:

$$\det \mathbf{T}_3 = \begin{bmatrix} 2 & 1 & 0 \\ 3 & 2 & 1 \\ 0 & 3 & 2 \end{bmatrix} B_2 + \left(-\frac{3}{2} \times B_1\right)$$

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

$$= 2 \times (-1)^{1+1} \begin{bmatrix} \frac{1}{2} & 1 \\ 3 & 2 \end{bmatrix}$$

$$= 2 \times \left\{ \left(\frac{1}{2} \times 2\right) - (1 \times 3) \right\}$$

$$= 2 \times (1 - 3)$$

$$\det \mathbf{T}_3 = -4$$

b. Mencari determinan matriks toeplitz tridiagonal menggunakan bentuk umum:

$$\mathbf{T}_3 = \begin{bmatrix} b & a & 0 \\ c & b & a \\ 0 & c & b \end{bmatrix} \rightarrow \begin{bmatrix} 2 & 1 & 0 \\ 3 & 2 & 1 \\ 0 & 3 & 2 \end{bmatrix}$$

Dari bentuk matriks toeplitz tridiagonal di atas, dapat diketahui bahwa:

$$n = 3 \quad a = 1 \quad p = \frac{n-1}{2} = \frac{3-1}{2} = 1$$

$$b = 2 \quad c = 3$$

$$\begin{aligned} & \sum_{k=0}^p \left(\binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) \\ &= \sum_{k=0}^1 \left(\binom{3-k}{k} (2)^{(n-2k)} (-1 \times 3)^k \right) \\ &= \left(\binom{3-0}{0} (2)^{(3-(2 \times 0))} (-3)^0 \right) + \left(\binom{3-1}{1} (2)^{(3-(2 \times 1))} (-3)^1 \right) \\ &= \left(\frac{3!}{3!0!} (2)^3 (1) \right) + \left(\frac{2!}{1!1!} (2)(-3) \right) \\ &= (1 \times 8) + \left(\frac{2 \times 1!}{1!1!} (-6) \right) \end{aligned}$$

$$\det \mathbf{T}_3 = 8 - 12 = -4$$

2. Untuk $n = 5$

$$\mathbf{T}_5 = \begin{bmatrix} -2 & 1 & 0 & 0 & 0 \\ 1 & -2 & 1 & 0 & 0 \\ 0 & 1 & -2 & 1 & 0 \\ 0 & 0 & 1 & -2 & 1 \\ 0 & 0 & 0 & 1 & -2 \end{bmatrix}$$

- a. Mencari determinan matriks toeplitz tridiagonal menggunakan kombinasi metode reduksi baris dan ekspansi kofaktor:

$$\det \mathbf{T}_5 = \begin{bmatrix} -2 & 1 & 0 & 0 & 0 \\ 1 & -2 & 1 & 0 & 0 \\ 0 & 1 & -2 & 1 & 0 \\ 0 & 0 & 1 & -2 & 1 \\ 0 & 0 & 0 & 1 & -2 \end{bmatrix} B_2 + \frac{1}{2} B_1$$

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

$$= (-2) \times (-1)^{1+1} \begin{bmatrix} -\frac{3}{2} & 1 & 0 & 0 \\ 1 & -2 & 1 & 0 \\ 0 & 1 & -2 & 1 \\ 0 & 0 & 1 & -2 \end{bmatrix} B_4 + \frac{1}{2} B_5$$

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

$$= (-2) \times (-2) \times (-1)^{4+4} \begin{bmatrix} -\frac{3}{2} & 1 & 0 \\ 1 & -2 & 1 \\ 0 & 1 & -\frac{3}{2} \end{bmatrix} B_3 + \frac{1}{2} B_5$$

$$\begin{aligned}
&= 4 \begin{bmatrix} -\frac{3}{2} & 1 & 0 \\ 1 & -\frac{4}{3} & 0 \\ 0 & 1 & -\frac{3}{2} \end{bmatrix} \\
&= 4 \times \left(-\frac{3}{2}\right) \times (-1)^{3+3} \begin{bmatrix} -\frac{3}{2} & 1 \\ 1 & -\frac{4}{3} \end{bmatrix} \\
&= (-6) \times \left\{ \left(\left(-\frac{3}{2} \right) \times \left(-\frac{4}{3} \right) \right) - 1 \right\} \\
&= (-6) \times (2 - 1)
\end{aligned}$$

$$\det \mathbf{T}_5 = -6$$

- b. Mencari determinan matriks toeplitz tridiagonal menggunakan bentuk umum:

$$\mathbf{T}_5 = \begin{bmatrix} b & a & 0 & 0 & 0 \\ c & b & a & 0 & 0 \\ 0 & c & b & a & 0 \\ 0 & 0 & c & b & a \\ 0 & 0 & 0 & c & b \end{bmatrix} \rightarrow \begin{bmatrix} -2 & 1 & 0 & 0 & 0 \\ 1 & -2 & 1 & 0 & 0 \\ 0 & 1 & -2 & 1 & 0 \\ 0 & 0 & 1 & -2 & 1 \\ 0 & 0 & 0 & 1 & -2 \end{bmatrix}$$

Dari bentuk matriks toeplitz tridiagonal di atas, dapat diketahui bahwa:

$$n = 5 \quad a = 1 \quad p = \frac{n-1}{2} = \frac{5-1}{2} = 2$$

$$b = -2 \quad c = 1$$

$$\sum_{k=0}^p \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k$$

$$\begin{aligned}
&= \sum_{k=0}^2 \left(\binom{5-k}{k} (-2)^{(5-2k)} (-1 \times 1)^k \right) \\
&= \left(\binom{5-0}{0} (-2)^{(5-(2 \times 0))} (-1)^0 \right) + \left(\binom{5-1}{1} (-2)^{(5-(2 \times 1))} (-1)^1 \right) + \left(\binom{5-2}{2} (-2)^{(5-(2 \times 2))} (-1)^2 \right) \\
&= \left(\frac{5!}{5!0!} (-2)^5 (1) \right) + \left(\frac{4!}{3!1!} (-2)^3 (-1) \right) + \left(\frac{3!}{1!2!} (-2)(1) \right) \\
&= (1 \times (-32)) + \left(\left(\frac{4 \times 3!}{3!1!} \right) \times 8 \right) + \left(\left(\frac{3 \times 2!}{1!2!} \right) \times (-2) \right) \\
&= (-32) + 32 + (-6)
\end{aligned}$$

$$\det \mathbf{T}_5 = -6$$

3. Untuk $n = 8$

$$\mathbf{T}_8 = \begin{bmatrix} 1 & \frac{1}{2} & 0 & 0 & 0 & 0 & 0 & 0 \\ 4 & 1 & \frac{1}{2} & 0 & 0 & 0 & 0 & 0 \\ 0 & 4 & 1 & \frac{1}{2} & 0 & 0 & 0 & 0 \\ 0 & 0 & 4 & 1 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & 0 & 0 & 4 & 1 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 & 1 & \frac{1}{2} & 0 \\ 0 & 0 & 0 & 0 & 0 & 4 & 1 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & 0 & 0 & 4 & 1 \end{bmatrix}$$

- a. Mencari determinan matriks toeplitz tridiagonal menggunakan kombinasi metode reduksi baris dan ekspansi kofaktor:

$$\mathbf{T}_8 = \begin{bmatrix} 1 & \frac{1}{2} & 0 & 0 & 0 & 0 & 0 & 0 \\ 4 & 1 & \frac{1}{2} & 0 & 0 & 0 & 0 & 0 \\ 0 & 4 & 1 & \frac{1}{2} & 0 & 0 & 0 & 0 \\ 0 & 0 & 4 & 1 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & 0 & 0 & 4 & 1 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 & 1 & \frac{1}{2} & 0 \\ 0 & 0 & 0 & 0 & 0 & 4 & 1 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & 0 & 0 & 4 & 1 \end{bmatrix} B_2 + ((-4) \times B_1)$$

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

$$= 1 \times (-1)^{1+1} \begin{bmatrix} -1 & \frac{1}{2} & 0 & 0 & 0 & 0 & 0 \\ 4 & 1 & \frac{1}{2} & 0 & 0 & 0 & 0 \\ 0 & 4 & 1 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & 0 & 4 & 1 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & 0 & 4 & 1 & \frac{1}{2} & 0 \\ 0 & 0 & 0 & 0 & 4 & 1 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & 0 & 4 & 1 \end{bmatrix} B_2 + (4 \times B_1)$$

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

$$= (-1) \times (-1)^{1+1} \begin{bmatrix} 3 & \frac{1}{2} & 0 & 0 & 0 & 0 \\ 4 & 1 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & 4 & 1 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & 4 & 1 & \frac{1}{2} & 0 \\ 0 & 0 & 0 & 4 & 1 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & 4 & 1 \end{bmatrix} B_5 + \left(-\frac{1}{2} \times B_6\right)$$

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

$$= - \left(1 \times (-1)^{6+6} \right) \begin{bmatrix} 3 & \frac{1}{2} & 0 & 0 & 0 \\ 4 & 1 & \frac{1}{2} & 0 & 0 \\ 0 & 4 & 1 & \frac{1}{2} & 0 \\ 0 & 0 & 4 & 1 & \frac{1}{2} \\ 0 & 0 & 0 & 4 & -1 \end{bmatrix} B_4 + \left(\frac{1}{2} \times B_5 \right)$$

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

$$= - (-1) \times (-1)^{5+5} \begin{bmatrix} 3 & \frac{1}{2} & 0 & 0 \\ 4 & 1 & \frac{1}{2} & 0 \\ 0 & 4 & 1 & \frac{1}{2} \\ 0 & 0 & 4 & 3 \end{bmatrix} B_3 + \left(-\frac{1}{6} \times B_4 \right)$$

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

$$= 3 \times (-1)^{4+4} \begin{bmatrix} 3 & \frac{1}{2} & 0 \\ 4 & 1 & \frac{1}{2} \\ 0 & 4 & \frac{1}{3} \end{bmatrix} B_2 + \left(-\frac{3}{2} \times B_3 \right)$$

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

$$= 3 \times \left(\frac{1}{3} \right) \times (-1)^{3+3} \begin{bmatrix} 3 & \frac{1}{2} \\ 4 & -5 \end{bmatrix}$$

$$= (3 \times (-5)) - \left(\frac{1}{2} \times 4 \right)$$

$$= -15 - 2$$

$$\det \mathbf{T}_8 = -17$$

- b. Mencari determinan matriks toeplitz tridiagonal menggunakan bentuk umum:

$$\mathbf{T}_8 = \begin{bmatrix} b & a & 0 & 0 & 0 & 0 & 0 & 0 \\ c & b & a & 0 & 0 & 0 & 0 & 0 \\ 0 & c & b & a & 0 & 0 & 0 & 0 \\ 0 & 0 & c & b & a & 0 & 0 & 0 \\ 0 & 0 & 0 & c & b & a & 0 & 0 \\ 0 & 0 & 0 & 0 & c & b & a & 0 \\ 0 & 0 & 0 & 0 & 0 & c & b & a \\ 0 & 0 & 0 & 0 & 0 & 0 & c & b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & \frac{1}{2} & 0 & 0 & 0 & 0 & 0 & 0 \\ 4 & 1 & \frac{1}{2} & 0 & 0 & 0 & 0 & 0 \\ 0 & 4 & 1 & \frac{1}{2} & 0 & 0 & 0 & 0 \\ 0 & 0 & 4 & 1 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & 0 & 0 & 4 & 1 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & 0 & 0 & 4 & 1 & \frac{1}{2} & 0 \\ 0 & 0 & 0 & 0 & 0 & 4 & 1 & \frac{1}{2} \\ 0 & 0 & 0 & 0 & 0 & 0 & 4 & 1 \end{bmatrix}$$

Dari bentuk matriks toeplitz tridiagonal di atas, dapat diketahui bahwa:

$$n = 8 \quad a = \frac{1}{2} \quad p = \frac{n}{2} = \frac{8}{2} = 4$$

$$b = 1 \quad c = 4$$

$$\begin{aligned} & \sum_{k=0}^p \left(\binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right) \\ &= \sum_{k=0}^4 \left(\binom{8-k}{k} (1)^{(8-2k)} \left(-\frac{1}{2} \times 4 \right)^k \right) \\ &= \left(\binom{8-0}{0} (1)^{(8-(2 \times 0))} (-2)^0 \right) + \left(\binom{8-1}{1} (1)^{(8-(2 \times 1))} (-2)^1 \right) + \left(\binom{8-2}{2} (1)^{(8-(2 \times 2))} (-2)^2 \right) + \\ & \quad \left(\binom{8-3}{3} (1)^{(8-(2 \times 3))} (-2)^3 \right) + \left(\binom{8-4}{4} (1)^{(8-(2 \times 4))} (-2)^4 \right) \\ &= \left(\frac{8!}{8!0!} (1)^8 (1) \right) + \left(\frac{7!}{6!1!} (1)^6 (-2) \right) + \left(\frac{6!}{4!2!} (1)^4 (4) \right) + \left(\frac{5!}{2!3!} (1)^2 (-8) \right) \end{aligned}$$

$$\begin{aligned}
& + \left(\frac{4!}{0!4!} (1)^0 (16) \right) \\
& = 1 + \left(\left(\frac{7 \times 6!}{6!1!} \right) (-2) \right) + \left(\frac{6 \times 5 \times 4!}{4!2 \times 1!} (4) \right) + \left(\frac{5 \times 4 \times 3!}{2 \times 1!3!} (-8) \right) + 16 \\
& = 1 + (-14) + 60 + (-80) + 16
\end{aligned}$$

$$\det \mathbf{T}_8 = -17$$

B. Pembahasan

Pada penelitian ini, peneliti ingin menentukan bentuk umum untuk menyelesaikan determinan matriks toeplitz tridiagonal. Matriks yang digunakan adalah matriks berordo 3×3 sampai 8×8 yang dikerjakan dalam 2 tahap. Pada tahap pertama mencari determinan matriks toeplitz tridiagonal dengan kombinasi metode reduksi baris dan ekspansi kofaktor. Langkah kerja dari metode ini ialah mereduksi suatu matriks melalui operasi baris elementer hingga terdapat suatu baris atau kolom yang banyak memuat entri nol (hanya satu yang bukan nol), setelah itu dilakukan ekspansi kofaktor sepanjang baris atau kolom yang memuat nol terbanyak, langkah ini terus dilakukan hingga mendapatkan matriks ordo 2×2 , kemudian melakukan perhitungan determinan matriks ordo 2×2 . Pada tahap kedua membuat bentuk umum penyelesaian determinan matriks toeplitz tridiagonal melalui proses pengamatan pola yang terbentuk dari determinan yang telah diperoleh.

Bentuk umum yang diperoleh pada penelitian ini ialah:

$$|\mathbf{T}_n| = \sum_{k=0}^p \left(\binom{n-k}{k} (b)^{(n-2k)} (-ac)^k \right), \text{ dimana } p = \frac{n-1}{2}, \text{ untuk } n \text{ ganjil dan}$$

$$p = \frac{n}{2}, \text{ untuk } n \text{ genap}$$

n merupakan ordo dari matriks. Jika n berupa bilangan ganjil, maka batas dari nilai k ditentukan dengan rumus $p = \frac{n-1}{2}$ sedangkan jika n berupa bilangan genap, maka batas dari nilai k ditentukan dengan rumus $p = \frac{n}{2}$. Bentuk umum ini dapat berlaku untuk matriks berordo $n \times n$ dimana $n \geq 3$.

Dalam penelitian ini, contoh yang digunakan ialah matriks toeplitz tridiagonal ordo 3×3 , ordo 5×5 dan ordo 8×8 . Perhitungan determinan dilakukan dengan dua cara yaitu pertama, perhitungan dilakukan dengan menggunakan kombinasi metode reduksi baris dan ekspansi kofaktor sedangkan yang kedua menggunakan bentuk umum yang telah dibuat. Kedua cara ini memperoleh hasil yang sama, dimana determinan matriks toeplitz tridiaonal ordo 3×3 keduanya menghasilkan $\det \mathbf{T}_3 = -4$, untuk ordo 5×5 keduanya menghasilkan $\det \mathbf{T}_5 = -6$, serta untuk ordo 8×8 keduanya menghasilkan $\det \mathbf{T}_8 = -17$. Hal ini menandakan bahwa bentuk umum yang diperoleh sudah tepat.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan uraian dari hasil penelitian dan pembahasan dapat disimpulkan bahwa bentuk umum determinan matriks toeplitz tridiagonal adalah:

$$|\mathbf{T}_n| = \sum_{k=0}^p \binom{n-k}{k} (b)^{(n-2k)} (-ac)^k, \text{ dimana } p = \frac{n-1}{2}, \text{ untuk } n \text{ ganjil dan}$$

$$p = \frac{n}{2}, \text{ untuk } n \text{ genap}$$

berlaku untuk matriks berordo $n \times n$ dimana $n \geq 3$.

B. Saran

Pada penelitian ini membahas mengenai bentuk umum determinan matriks toeplitz tridiagonal dengan entri bilangan riil. Peneliti mengharapkan adanya penelitian lebih lanjut mengenai bentuk umum dari invers matriks toeplitz tridiagonal dan dengan entri bilangan imajiner.

NEGERI
ALAUDDIN
MAKASSAR

DAFTAR PUSTAKA

- Anton, Howard. *Aljabar Linear Elementer*. Jakarta: Erlangga. 1997.
- Anton, Howard dan Chris Rorres. *Elementary Linear Algebra*. Terj. Refina Indriasari dan Irzam Harmain, *Aljabar Linear Elementer: Versi Aplikasi*. Ed. 8. Jakarta: Erlangga. 2004.
- Clapham, Christopher dan James Noeholson. *Oxford: Concise Dictionary Of Mathematics*. New York: Oxford University Press. 2009.
- Departemen Agama RI. *Al-Qur'an Tajwid dan Terjemah*. Bandung: CV Penerbit Diponegoro. 2010.
- Hadley, G. *Linear Algebra*. Terj. Naipospos dan Noeniek Soemartoyo, *Aljabar Linear*. Jakarta: Erlangga. 1983.
- Hamka. *Tafsir Al Azhar: Juzu' 30*. Singapura: Pustaka Pte Ltd. 1989.
- Imrona, Mahmud. *Aljabar Linear Dasar*, ed. Lemeda Simarmata. Jakarta: Erlangga. 2009.
- Kusumawati, Ririen. *Aljabar Linear & Matriks*. Cet. I; Malang: UIN-Malang Press. 2009.
- Negoro, St dan B. Harahap. *EEnsiklopedia Matematika*. Bogor: Ghalia Indonesia. 2005.
- Nuryadin, Riki Cukil. "Norm Matriks Pada Himpunan Dari Matriks-matriks Toeplitz", [http:// www. a-research.upi.edu/operator/upload/s_d0151_044225_chapter1.pdf](http://www.a-research.upi.edu/operator/upload/s_d0151_044225_chapter1.pdf) (03 Mei 2015).
- Prihadi, Lalu Yudhi. *Dasar-dasar Aljabar Linear*. [http:// www. Dasar-dasaraljabarlinear-121008063957-phpapp02.pdf](http://www.Dasar-dasaraljabarlinear-121008063957-phpapp02.pdf) (27 April 2015).
- Pudjiastuti. *Matriks: Teori dan Aplikasi*. Cet. I; Yogyakarta: Graha Ilmu. 2006.
- Purwanto, Heri, dkk. *Aljabar Linear*. Jakarta: PT. Ercontara Rajawali. 2005.
- Santosa, Gunawan. *Aljabar Linear Dasar*. Yogyakarta: ANDI. 2009. Gunawan, Santosa. *Aljabar Linear Dasar*. Yogyakarta: ANDI. 2009.
- Sepdhani. "Kajian Asmaul Husna". <https://sepdhani.wordpress.com/2014/05/28/kajian-asmaul-husna-al-aziz/> (01 September 2015).
- Shihab, M. Quraish. *Tafsir Al-Mishbah: Pesan, Kesan dan Kesetaraan Al-Qur'an*. Jakarta: Lentera Hati. 2002.

Siregar, Bakti, dkk. "Invers Suatu Matriks Toeplitz Menggunakan Metode Adjoin". *Saintia Matematika* 02, no. 01 (2014): h. 85-94.

----- "Invers Suatu Matriks Toeplitz Menggunakan Metode Adjoin". http://www.Chapter I_2.pdf (3 Mei 2015).

DAFTAR RIWAYAT HIDUP

Penulis terlahir di suatu tempat yang beralamat Desa Poleonro, Kec. Lamuru, Kab. Bone, Sulawesi Selatan. Pada tanggal 27 Juli 1993. Putri dari pasangan Firman dan Dahniar, merupakan anak pertama dari 3 bersaudara. Penulis menginjak dunia pendidikan formal di Sekolah Dasar Negeri (SDN) 162 Poleonro dan selesai pada tahun 2005. Kemudian penulis melanjutkan pendidikan di Madrasah Tsanawiyah (MTs) DDI Pattojo di tahun yang sama. Setelah kurang tiga tahun lamanya menuntut ilmu, penulis menyelesaikannya pada tahun 2008. Selanjutnya, penulis meneruskan pendidikan di Madrasah Aliyah Negeri (MAN) Lappariaja, dan selesai pada tahun 2011. Penulis diterima sebagai mahasiswi Jurusan Matematika, Fakultas Sains dan Teknologi di Universitas Islam Negeri (UIN) Alauddin Makassar melalui Ujian Masuk Lokal (UML) pada tahun 2011. Penulis adalah salah satu anggota dari HIMABIM (Himpunan Mahasiswa Bidik Misi). Selama tercatat sebagai Mahasiswa, penulis pernah menjadi Pengurus HMJ di bidang IPTEK pada periode 2013/2014. Penulis juga sempat bergabung di salah satu organisasi kampus yaitu Racana Almaida sebagai Angkatan XXXI. Selain itu, penulis pernah aktif di Organda (Organisasi Daerah) KPPMP (Kerukunan Pemuda Pelajar Mahasiswa Poleonro). Pada bulan September 2015 penulis berhasil menyelesaikan studi di bangku kuliah dengan meraih gelar S. Si.