

**PENENTUAN SPEKTRUM GRAF BIPARTIT LENGKAP
DENGAN PENGGUNAAN MATRIKS SIRKULAN**

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

Oleh :

HERIANTI
UNIVERSITAS ISLAM NEGERI
60600111021

ALAUDDIN
JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2016

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.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

PERSEMBAHAN

Demi Matahari, dan Cahayanya di pagi hari,
Demi bulan bila ia mengiringi,
Demi siang bila ia menampakkannya,
Demi malam bila ia menutupinya,
Demi langit serta pembinaannya,
Demi bumi serta penghamparannya,
Demi sukma dan penyempurnaannya.
(QS. Asy Syams [91] : 1-7)

“Kepunyaan Allah timur dan barat. Maka, kemanapun kamu berpaling, disana wajah Allah. Sungguh Allah meliputi segala, tahu segala”

(QS. Al Baqarah [2] : 115)

Puji dan syukurku kepada Rabbku, Allah swt., Sang Pencipta dan Pemilik ilmu. berkat limpahan rahmat-Mu, ajaran ilmu dan pengetahuan-Mu, kesempatan dan kesehatan yang telah engkau berikan hingga diriku sampai pada tujuan yang telah engkau gariskan. Shalawat dan salam selalu tercurah kepada Junjunganku Baginda Rasulullah SAW., para sahabat dan orang-orang mukmin.

Kupersembahkan karya sederhana ini ,

Untuk kedua orang tuaku, Ayah dan Ibu yang selalu mendoakanku, memberikan kasih

sayang dan kekuatan. Terimakasih , salam Cinta dan baktiku padamu.

Untuk ketiga kakaku, yang selalu mengerti dan menyemangatiku. Terimakasih, salam

sayang dan hormatku padamu.

Untuk sahabat-sahabatku terimakasih atas canda dan tawanya selama ini, salam

kehangatan persahabatan untuk kalian semua.

MOTTO

**Lakukan yang terbaik, bersikaplah yang baik maka
kau akan menjadi orang yang terbaik.**

“Barang siapa yang hari ini sama dengan hari kemarin
maka ia dalam kerugian”

(Al Hadits)

“Ukuran tubuhmu tidak penting, ukuran otakmu cukup penting,
ukuran hatimu itulah yang terpenting”

- BC Gorbes

“Dan Masing-masing orang beroleh derajat, sesuai dengan
apa yang dikerjakannya. Dan Tuhanmu tiada lalai akan apa
yang mereka lakukan”

(QS. Al An'aam [6] : 132)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

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 “*Penentuan Spektrum Graf Bipartit Lengkap dengan Penggunaan Matriks sirkulan*”.

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 ayahanda tercinta Hamzah AH dan ibunda tersayang Hasnawati 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. Prof. Dr. H. Arifuddin Ahmad, M.Ag, Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar periode 2015-2019 atas pemberian kesempatan pada penulis untuk melanjutkan studi ini,

-
2. Bapak Irwan, S.Si., M.Si, Ketua Jurusan Matematika, terimakasih atas arahan dan bimbingannya selama ini,
 3. Ibu Wahyuni Abidin, S.Pd., M.Pd, sebagai pembimbing pertama yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan arahan dan bimbingannya selama ini,
 4. 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,
 5. Ibu Wahidah Alwi, S.Si., M.Si, selaku penguji pertama, terimakasih atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
 6. Bapak Muh. Ridwan, S.Si., M.Si, selaku penguji kedua, terimakasih atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
 7. Ibu Dr. Rahmi Damis, M.Ag, selaku penguji ketiga, terimakasih atas waktu dan ilmu agama yang diberikan dalam penyempurnaan skripsi ini,
 8. 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,
 9. Staf Karyawan Fakultas Sains dan Teknologi yang selama ini telah membantu dalam pengurusan akademik dan persuratan dalam penulisan,
 10. Teman-teman seperjuangan angkatan 2011 “L1M1T” yang selalu memberikan semangat dan inspirasi mulai dari awal perkuliahan hingga penulisan skripsi,

11. 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, Agustus 2016

Penulis

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
PERNYATAAN KEASLIAN.....	ii
LEMBAR PENGESAHAN	iii
PERSEMBERAHAN.....	iv
MOTTO	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	ix
DAFTAR GAMBAR	xi
DAFTAR SIMBOL	xiii
ABSTRAK	xiv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Tujuan	4
D. Manfaat	4
E. Batasan Masalah	5
F. Sistematika Penulisan	5
BAB II KAJIAN PUSTAKA	
A. Matriks	7
B. Akar Kesatuan (Roots Of Unity).....	12
C. Nilai dan Vektor Eigen.....	14
D. Fungsi Eksponensial	17
E. Nilai Eigen Berulang.....	19
F. Graf	20
G. Terminologi Dasar	21
H. Graf Khusus	24
I. Graf Isomorfik.....	28
J. Representasi Graf	29

K. Spektrum Graf.....	30
-----------------------	----

BAB III METODE PENELITIAN

A. Jenis Penelitian.....	34
B. Lokasi Penelitian.....	34
C. Waktu Penelitian	34
D. Prosedur Penelitian.....	34

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penenlitian	36
B. Pembahasan.....	92

BAB V PENUTUP

A. Kesimpulan	94
B. Saran	94

DAFTAR PUSTAKA

LAMPIRAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Graf G	21
Gambar 2.2 Graf Bertetangga.....	22
Gambar 2.3 Graf	23
Gambar 2.4 Graf G_1 dan G_2	24
Gambar 2.5 Graf K_3 dan K_4	24
Gambar 2.6 Graf Bipartit.....	25
Gambar 2.7 Graf Bipartit Lengkap.....	26
Gambar 2.8 Graf Sirkulan C_7	28
Gambar 2.9 Graf Isomorfik	29
Gambar 2.10 Graf	30
Gambar 2.11 Graf K_4	32
Gambar 4.1 Graf $K_{2,2}$	36
Gambar 4.2 Isomorfik Graf $K_{2,2}$	36
Gambar 4.3 Graf $K_{3,3}$	41
Gambar 4.4 Isomorfik Graf $K_{3,3}$	41
Gambar 4.5 Graf $K_{4,4}$	46
Gambar 4.6 Isomorfik Graf $K_{4,4}$	47
Gambar 4.7 Graf $K_{5,5}$	54
Gambar 4.8 Isomorfik Graf $K_{5,5}$	54
Gambar 4.9 Graf $K_{6,6}$	64

Gambar 4.10 Isomorfik Graf $K_{6,6}$64

Gambar 4.11 Graf $K_{7,7}$ 76

Gambar 4.12 Isomorfik Graf $K_{7,7}$ 76

DAFTAR SIMBOL

Σ	= Sigma
λ	= Nilai eigen
x	= Vektor eigen
ω	= Omega
λ_r	= Nilai eigen r
π	= Pi
e	= Eksponensial
I	= Matriks identitas
σ	= Spektrum
\equiv	= Kongruen
$ $	= Nilai mutlak
\neq	= Tidak sama dengan
$=$	= Sama dengan
$+$	= Tambah
$-$	= Kurang
\leq	= Lebih kecil sama dengan
$<$	= Lebih kecil

ABSTRAK

Nama : Herianti

NIM : 60600111021

Judul : **Penentuan Spektrum Graf Bipartit Lengkap dengan Penggunaan Matriks Sirkulan**

Skripsi ini membahas tentang bentuk umum spektrum graf bipartit lengkap melalui matriks sirkulan. Kumpulan nilai eigen berbeda dan multiplisitasnya disebut dengan spektrum graf. Tujuan dalam penelitian ini adalah menentukan bentuk umum spektrum graf bipartit lengkap melalui matriks sirkulan. Untuk memperoleh bentuk umum dari spektrum graf bipartit lengkap dilakukan dengan membuat pola spektrum graf $k_{2,2}, k_{3,3}, k_{4,4}, k_{5,5}, k_{6,6}$ dan $k_{7,7}$. Adapun langkah-langkah menentukan spektrum graf bipartit lengkap yaitu menggambar graf $k_{n,n}$, mengisomorfikkan graf $k_{n,n}$ sehingga membentuk graf sirkulan, membentuk matriks ketetanggaan dan harus merupakan matriks sirkulan kemudian mencari nilai eigen dan spektrum berdasarkan teorema yang berkaitan. Bentuk umum yang didapatkan ialah:

$$\sigma(K_{n,n}) = \begin{bmatrix} \sqrt{nn} & 0 & -\sqrt{nn} \\ 1 & n+n-2 & 1 \end{bmatrix}$$

Berlaku untuk matriks berordo $n \times n$ dimana $n \geq 2$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Kata Kunci: *graf bipartit lengkap, matriks sirkulan, spektrum graf*.

ABSTRACT

Name : Herianti

NIM : 60600111021

Title : **Determination Of The Complete Bipartite Graph Spectrum
with The Use of Circulant Matrix**

This paper discusses the general shape of a complete bipartite graph spectrum through a circulant matrix. The different eigen-values and its multiplicities is defined spectrum of graph. Purpose of thiis research is to determine the general shape of the spectrum through the complete bipartite graph circulant matrix. To obtain the generll shape of the spectrum of complete bipartite graph is done by making the pattern of spectrum of graph $k_{2,2}, k_{3,3}, k_{4,4}, k_{5,5}, k_{6,6}$ and $k_{7,7}$. There are some ways in finding the spectrum are: by drawing the graph $k_{n,n}$, isomorphic clicking the graph $k_{n,n}$ so as to form a circulant matrix, making the adjacency matrix which has to be circulant matrix, and finding the eigen-values and spectrum based on related theory given. Common fom that is obtained is:

$$\sigma(K_{n,n}) = \begin{bmatrix} \sqrt{nn} & 0 & -\sqrt{nn} \\ 1 & n+n-2 & 1 \end{bmatrix}$$

Apply for matriks ordo $n \times n$ where $n \geq 2$

UNIVERSITAS ISLAM NEGERI

AL AUDDIN
MAKASSAR

Keywords: *Complete Bipartite Graph, Circulant Matrix, Spectrum Graph.*

BAB I

PENDAHULUAN

A. Latar belakang

Matematika merupakan salah satu ilmu yang digunakan untuk mempermudah suatu penyelesaian masalah. Salah satunya adalah teori graf. Dalam kehidupan sehari-hari, graf digunakan untuk merepresentasikan objek-objek diskrit dan hubungan antara objek-objek tersebut. Beberapa contoh graf yang sering dijumpai dalam kehidupan sehari-hari, antara lain struktur organisasi, bagan alir pengambilan mata kuliah, peta dan rangkaian listrik.

Graf terdiri dari himpunan titik tidak kosong dan himpunan garis yang menghubungkan titik-titik pada graf tersebut. Terdapat beberapa jenis graf, diantaranya graf bipartit lengkap. Graf yang setiap titik di V_1 bertetangga dengan semua titik di V_2 . Salah satu permasalahan dalam graf bipartit lengkap adalah menentukan nilai spektrum. Spektrum graf adalah himpunan bilangan-bilangan dimana bilangan-bilangan tersebut merupakan nilai eigen dari matriks ketetanggaan, bersama-sama dengan multiplisitasnya. Bentuk umum dari suatu graf ditentukan dari penentuan nilai eigen. Bentuk ini memberikan kemudahan dalam mempersentasikan obyek diskrit. Dalam islam dianjurkan untuk mempermudah sesuatu tidak mempersulit. Sebagaimana dalam QS. Al-Baqarah/ 02:185:

...

Terjemahnya:

“...Allah menghendaki kemudahan bagimu, dan tidak menghendaki kesukaran bagimu”.¹

Untuk itu, spektrum bipartit ini dapat digunakan dalam membentuk bagian terhadap ajaran islam, sehingga memudahkan pemahaman keterkaitan antara satu dengan yang lain. Dengan memahami keterkaitan tersebut, dapat mendorong untuk mengamalkan ajaran islam secara menyeluruh (kaffah).

Sesuai dengan perintah Allah swt dalam QS. Al-Baqarah/ 02:208:

Terjemahnya:

“Hai orang-orang yang beriman, masuklah kamu ke dalam Islam keseluruhan, dan janganlah kamu turut langkah-langkah syaitan. Sesungguhnya syaitan itu musuh yang nyata bagimu”²

Kajian tentang teori graf sangatlah sederhana namun jika sub bagian dan teori didalamnya dikaji lebih mendalam maka akan menimbulkan kesulitan. Salah satu cara untuk mempermudah penyelesaian suatu graf adalah dengan mengaitkannya dengan ilmu aljabar, yaitu menyajikannya dalam bentuk matriks.

¹Departemen Agama RI, *Bukhara tajwid dan terjemah* (Bandung: Syaamil Quran), h. 28

²Departemen Agama RI, *Bukhara tajwid dan terjemah* (Bandung: Syaamil Quran), h. 33

Matriks adalah kumpulan objek bilangan, simbol atau ekspresi berbentuk persegi panjang yang disusun berdasarkan baris dan kolom. Penggunaan matriks dapat memecahkan banyak persoalan dan memudahkan dalam pembuatan analisis-analisis yang mencakup hubungan antara variabel-variabel seperti untuk menemukan solusi sistem persamaan linier. Dengan membawa persamaan-persamaan ke dalam bentuk matriks sehingga suatu bentuk sistem persamaan linier akan lebih sederhana dalam penyelesaiannya dan lebih mudah dalam mencari pemecahannya.

Selain itu pada operasi matriks dikenal beberapa istilah seperti nilai eigen dan vektor eigen. Salah satu matriks khusus yang dapat digunakan dalam memperoleh nilai spektrum suatu graf yaitu matriks sirkulan. Matriks yang berukuran $n \times n$ yang dibentuk oleh n vektor dengan mengubah urutan, jadi hanya memiliki satu input pada baris pertama yang setiap entri bergeser satu posisi ke kanan pada baris berikutnya.

Pada penelitian sebelumnya dengan judul “*Spektrum Graf Hyperoctahedral Melalui Matriks Sirkulan Dengan Visual Basic 6.0*” yang ditulis oleh Sutra, nilai eigen graf hyperoctahedral diperoleh dengan mengubah graf hyperoctahedral ke dalam matriks ketetanggaan dan harus membentuk matriks sirkulan. Hasil penelitian tersebut didapatkan nilai eigen $\lambda_n = 0$ untuk n ganjil, $\lambda_n = -2$ untuk n genap, kecuali $2n$ dan $\lambda_{2n} = 2(n - 1)$, untuk $n = 1, 2, 3 \dots 2n$.³ Maka dari itu peneliti bermaksud menggunakan graf

³ Sutra, *Spektrum Graf Hyperoctahedral Melalui Matriks Sirkulan Dengan Visual Basic 6.0*, UNM, Makassar, 2014, hal.87

bipartit lengkap dengan menggunakan matriks sirkulan dalam penentuan spektrum graf.

Berdasarkan uraian di atas, penulis membahas mengenai “*Penentuan Spektrum Graf Bipartit Lengkap dengan Penggunaan Matriks Sirkulan*”.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan diatas, maka rumusan masalah dalam penulisan penelitian ini adalah bagaimana menentukan spektrum dari graf bipartit lengkap dengan menggunakan matriks sirkulan?

C. Tujuan

Berdasarkan rumusan masalah diatas maka tujuan dari penulisan penelitian ini adalah untuk mendapatkan spektrum dari graf bipartit lengkap dengan menggunakan matriks sirkulan.

D. Manfaat

Berdasarkan rumusan masalah tersebut dan tujuan penelitian yang telah dikemukakan di atas, maka manfaat yang dapat diambil adalah sebagai berikut :

1. Bagi penulis, sebagai sarana untuk mengaplikasikan ilmu matematika yang telah diterima dalam bidang keilmuannya.
2. Bagi Universitas, dari hasil penelitian ini dapat menjadi referensi yang berkaitan dengan teori graf bipartit lengkap

3. Bagi pengembang ilmu pengetahuan, menambah wawasan dan mempertegas keilmuan matematika mengenai teori graf, khususnya graf bipartit lengkap.
4. Spektrum ini dapat digunakan untuk lebih mempermudah dalam mencari nilai eigen pada graf-graf bipartit lengkap dengan matriks ordo $n \times n$

E. Batasan Masalah

Agar pembahasan dalam penelitian ini tidak meluas, maka penulis membatasi penelitian ini hanya pada graf bipartit lengkap untuk n , dimana $n = 2, 3, 4, \dots, 7$. Adapun matriks yang dipakai untuk menentukan nilai eigen pada uraian ini adalah matriks sirkulan.

F. Sistematika Penulisan

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

1. Bagian awal

Bagian awal terdiri dari halaman judul, pengantar, daftar isi, daftar gambar, daftar simbol 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, manfaat, batasan masalah dan sistematika penulisan.

b. Bab II. Tinjauan Pustaka

Bab ini berisi tentang hal-hal yang mendasari dalam teori yang dikaji yaitu matriks, matriks sirkulan, nilai eigen, graf, graf bipartit lengkap dan spektrum graf

c. Bab III. Metode Penelitian

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

d. Bab IV. Hasil dan Pembahasan

Bab ini berisi hasil penelitian dan pembahasan.

e. Bab V. Penutup

Bab ini berisi kesimpulan berdasarkan tujuan dari hasil penelitian dan saran untuk penelitian selanjutnya.

3. Bagian akhir

Bagian akhir berisi daftar pustaka dan lampiran

BAB II

KAJIAN PUSTAKA

A. Matriks

Matriks didefinisikan sebagai himpunan obyek (bilangan riil atau kompleks, variabel-variabel atau operator-operator dan sebagainya) yang disusun secara persegi panjang (yang terdiri dari baris dan kolom) yang biasanya dibatasi dengan tanda kurung siku atau biasa. Banyaknya baris dan banyaknya kolom menentukan ukuran (ordo) sebuah matriks.

Pandang matriks $A = [a_{ij}]$, $i = 1, 2, \dots, m$ dan $j = 1, 2, \dots, n$.

$$A = \begin{bmatrix} a_{11} & a_{21} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & \vdots & & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} \quad (2.1)$$

Karena matriks A tersebut mempunyai m baris dan n kolom, maka $m \times n$ sebagai ukurannya. Dari sini, dua matriks $A = [a_{ij}]$ dan $B = [b_{ij}]$

dikatakan sama ($A = B$) jika dan hanya jika dan hanya jika ukuran ke dua matriks itu sama dan berlaku $a_{ij} = b_{ij}$ untuk setiap i dan j.⁴

1. Matriks Sirkulan

a) Definisi Matriks Sirkulan

Misalkan $C = (c_{ij})$ matriks berukuran $n \times n$. C adalah matriks sirkulan jika dan hanya jika $c_{i,j} = c_{k,l}$ dimana $j - i \equiv l - k(\text{mod } n)$.⁵

Modulo merupakan salah satu dari teori bilangan bulat yang penting yang digunakan untuk perhitungan bilangan bulat. Fungsi modulo menghasilkan sisa pembagian.

Misalkan a adalah bilangan bulat dan m adalah bilangan bulat > 0 . Operasi a modulo m memberikan sisa jika a dibagi dengan m , $a \text{ mod } m$ dibaca ‘ a modulo m ’.⁶

Contoh 2.1:

Berikut merupakan contoh dari modulo:

$$7 \text{ mod } 2 = 1$$

Karena secara sederhana, bilangan yang mendekati 7 (tapi lebih kecil dari 7) yang habis dibagi 2 adalah 6, dimana $7 - 6 = 1$.

Matriks sirkulan dapat dituliskan sebagai berikut;

$$C = (c_{ij}) = (c_{1,j-i+1(\text{mod } n)}), i, j = 1, 2, \dots, n. \quad (2.2)$$

Di bentuk ke dalam matriks sirkulan dengan proses sebagai berikut:

$$c_{11} = c_{1,1-1+1(\text{mod } n)} = c_{1,1(\text{mod } n)} = c_{11}$$

⁴Kartono, *Aljabar Linear*, Graha Ilmu, Semarang, 2002, h.37

⁵Maria Ulfa, dkk. *Analisis Eigen Problem Matriks Sirkulan Dalam Aljabar Max-Plus*. Institut Teknologi Sepuluh Nopember, Surabaya. 2011. Hal .3

⁶Luri Juliansyah, dkk. Aritmatika Modulo. Universitas Pakuan. Bogor. 2011. Hal.3

$$c_{12} = c_{1,2-1+1(\text{mod } n)} = c_{1,2(\text{mod } n)} = c_{12}$$

$$c_{13} = c_{1,3-1+1(\text{mod } n)} = c_{1,3(\text{mod } n)} = c_{13}$$

$$c_{1n} = c_{1,n-1+1(\text{mod } n)} = c_{1,n(\text{mod } n)} = c_{1n}$$

$$c_{21} = c_{1,1-2+1(\text{mod } n)} = c_{1,0(\text{mod } n)} = c_{1n}$$

$$c_{22} = c_{1,2-2+1(\text{mod } n)} = c_{1,1(\text{mod } n)} = c_{11}$$

$$c_{23} = c_{1,3-2+1(\text{mod } n)} = c_{1,2(\text{mod } n)} = c_{12}$$

$$c_{2n} = c_{1,n-2+1(\text{mod } n)} = c_{1,n-1(\text{mod } n)} = c_{1,n-1}$$

$$c_{31} = c_{1,1-3+1(\text{mod } n)} = c_{1,-1(\text{mod } n)} = c_{1,-1n} = c_{1,n-1}$$

$$c_{32} = c_{1,2-3+1(\text{mod } n)} = c_{1,0(\text{mod } n)} = c_{1n}$$

$$c_{33} = c_{1,3-3+1(\text{mod } n)} = c_{1,1(\text{mod } n)} = c_{11}$$

$$c_{3n} = c_{1,n-3+1(\text{mod } n)} = c_{1,n-2(\text{mod } n)} = c_{1,n-2}$$

$$c_{n1} = c_{1,1-n+1(\text{mod } n)} = c_{1,n(\text{mod } n)} = c_{1n}$$

$$c_{n2} = c_{1,2-n+1(\text{mod } n)} = c_{1,n-1(\text{mod } n)} = c_{1,n-1}$$

$$c_{n3} = c_{1,3-n+1(\text{mod } n)} = c_{1,n-2(\text{mod } n)} = c_{1,n-2}$$

$$c_{nn} = c_{1,n-n+1(\text{mod } n)} = c_{1,1(\text{mod } n)} = c_{11}$$

Jadi, matriks tersebut dapat disederhanakan ke bentuk umum matriks sirkulan berukuran $n \times n$.

$$\begin{bmatrix} c_{11} & c_{12} & c_{13} & \dots & c_{1n} \\ c_{1n} & c_{11} & c_{12} & \dots & c_{1n-1} \\ c_{1n-1} & c_{1n} & c_{11} & \dots & c_{1n-2} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ c_{n1} & c_{n2} & c_{n3} & \dots & c_{nn} \end{bmatrix} \quad (2.3)$$

Dari bentuk umum tersebut dapat di simpulkan bahwa matriks sirkulan merupakan matriks dengan elemen baris pertama $c =$

$c_{11}, c_{12}, c_{13}, \dots, c_{n-1}$ dan baris berikutnya merupakan pergeseran kekanan sekali (satu elemen) dari elemen-elemen baris sebelumnya. Jadi, elemen matriks sirkulan tergantung pada input baris pertamanya.

Contoh 2.2:

Matriks sirkulan $C_{3 \times 3}$ diberikan contoh:

$$C = \begin{bmatrix} a & b & c \\ c & a & b \\ b & c & a \end{bmatrix}$$

Berdasarkan persamaan 2.2, matriks sirkulan C diperoleh sebagai berikut:

$$c_{11} = c_{1,1-1+1(\text{mod } 3)} = c_{1,1(\text{mod } 3)} = c_{11} = a$$

$$c_{12} = c_{1,2-1+1(\text{mod } 3)} = c_{1,2(\text{mod } 3)} = c_{12} = b$$

$$c_{13} = c_{1,3-1+1(\text{mod } 3)} = c_{1,3(\text{mod } 3)} = c_{13} = c$$

$$c_{21} = c_{1,1-2+1(\text{mod } 3)} = c_{1,0(\text{mod } 3)} = c_{13} = c$$

$$c_{22} = c_{1,2-2+1(\text{mod } 3)} = c_{1,1(\text{mod } 3)} = c_{11} = a$$

$$c_{23} = c_{1,3-2+1(\text{mod } 3)} = c_{1,2(\text{mod } 3)} = c_{12} = b$$

$$c_{31} = c_{1,1-3+1(\text{mod } 3)} = c_{1,-1(\text{mod } 3)} = c_{12} = b$$

$$c_{32} = c_{1,2-3+1(\text{mod } 3)} = c_{1,0(\text{mod } 3)} = c_{13} = c$$

$$c_{33} = c_{1,3-3+1(\text{mod } 3)} = c_{1,1(\text{mod } 3)} = c_{11} = a$$

Dari proses diatas, maka matriks $C_{3 \times 3}$ merupakan matriks sirkulan $C_{3 \times 3}$

b) Sifat matriks sirkulan sebagai berikut:

Misal $C = [c_j]$ adalah matriks sirkulan yang baris pertamanya adalah

$[c_1, c_2, \dots, c_n]$ dan W adalah matriks sirkulan yang baris pertamanya adalah

$[0, 1, 0, \dots, 0]$.

Perhatikan bahwa

$$C = \begin{bmatrix} c_1 & c_2 & c_3 & \dots & c_n \\ c_n & c_1 & c_2 & \dots & c_{n-1} \\ c_{n-1} & c_n & c_1 & \ddots & c_{n-2} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ c_2 & c_3 & c_4 & \dots & c_0 \end{bmatrix} \text{ dan } W = \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ 0 & 0 & 0 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 0 & 0 & \dots & 0 \end{bmatrix}$$

Sehingga matriks C dapat dinyatakan sebagai;

$$\begin{aligned} C &= c_1 \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 1 \end{bmatrix} + c_2 \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ 0 & 0 & 0 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 0 & 0 & \dots & 0 \end{bmatrix} \\ &\quad + c_3 \begin{bmatrix} 0 & 0 & 1 & \dots & 0 \\ 0 & 0 & 0 & \dots & 0 \\ 0 & 0 & 0 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 1 & 0 & \dots & 0 \end{bmatrix} + \dots + c_n \begin{bmatrix} 0 & 0 & 0 & \dots & 1 \\ 1 & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 0 \end{bmatrix} \\ &= c_1 \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \\ 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \dots & 1 \end{bmatrix} + c_2 \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ 0 & 0 & 0 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 0 & 0 & \dots & 0 \end{bmatrix} + \\ &\quad c_3 \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ 0 & 0 & 0 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 0 & 0 & \dots & 0 \end{bmatrix} + \dots + c_n \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ 0 & 0 & 1 & \dots & 0 \\ 0 & 0 & 0 & \ddots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & 0 & 0 & \dots & 0 \end{bmatrix}^{n-1} \\ &= c_1 W^0 + c_2 W^1 + c_3 W^2 + \dots + c_n W^{n-1}, \text{ dengan } W^0 = I \\ C &= \sum_{j=1}^n c_j W^{j-1} \end{aligned}$$

Sehingga matriks C merupakan matriks sirkulan yang dapat dibentuk dari beberapa penjumlahan beberapa matriks sirkulan dengan baris pertamanya $[0, 1, 0, \dots, 0]$. Nilai eigen matriks $W_{n \times n}$ untuk $n \geq 2$ dengan menggunakan “ n^{th} roots of unity” adalah $1, \omega, \omega^2, \dots, \omega^{n-1}$, dengan $\omega = e^{2\pi i/n}$.⁷

B. Akar Kesatuan (Roots Of Unity)

Sebuah elemen ω di setiap k dengan $\omega^n = 1$ dari beberapa bilangan bulat n adalah *root of unity*. Untuk bilangan bulat positif n , jika $\omega^n = 1$ dan $\omega^t \neq 1$ untuk bilangan bulat positif $t < n$, maka ω adalah primitif dari n^{th} root of unity.⁸

Pangkat bilangan bulat dari, $z = re^{i\theta}$. Jika n adalah bilangan bulat, maka:

$$z^n = (re^{i\theta})^n = r^n e^{in\theta} \quad (2.4)$$

Perhatikan bahwa jika $r = 1$, maka

$$z^n = (e^{i\theta})^n = e^{in\theta}$$

Dan jika diambil dua suku terakhir dan mengkonversi ke bentuk polar maka digunakan rumus yang disebut de moivre's

$$(\cos \theta + i \sin \theta)^n = \cos (n\theta) + i \sin(n\theta) \quad n = 0 \pm 1 \pm 2 \dots$$

Selanjutnya menghitung akar bilangan kompleks. Dimulai dengan mencari akar pangkat kesatuan n (n^{th} root of unity). Akar pangkat kesatuan n (n^{th}

⁷ Siti Rahmah, dkk, *Aplikasi Matriks Cirkulant Untuk menentukan Nilai Eigen dari Graf Sikel (C_n)*. Universitas Jenderal Soedirman. Purwokerto. 2011. Hal.2-3.

⁸ Paul B. Garret. *Abstract Algebra*. Chapman and Hall/CRC. 2007. h.220

root of unity) untuk $n = 2, 3, \dots$ ini adalah solusi yang berbeda untuk persamaan:

$$z^n = 1$$

Jelas bahwa $z = 1$ adalah salah satu solusi. Akan ditentukan apakah ada solusi lain.. Untuk melakukan hal tersebut digunakan fakta dari bagian sebelumnya yang menyatakan bahwa $z_1 = z_2$ jika dan hanya jika

$r_1 = r_2$ dan $\theta_2 = \theta_1 + 2\pi k$ untuk beberapa bilangan bulat (*i.e.* $k = 0 \pm 1 \pm 2 \dots$)

Jadi, dimulai dengan mengubah kedua sisi persamaan ke bentuk kompleks dan kemudian menghitung pangkat pada sisi kiri, diperoleh:

$$(re^{i\theta})^n = 1e^{i(0)} \rightarrow r^n e^{in\theta} = 1e^{i(0)}$$

Jadi berdasarkan fakta diperoleh:

$$r^n = 1 \quad n\theta = 0 + 2\pi k \quad k = 0 \pm 1 \pm 2 \dots$$

Sekarang, r adalah bilangan bulat positif (dengan asumsi dari bentuk eksponensial) dan dengan menyelesaiannya diperoleh

$$r = 1 \quad \theta = \frac{2\pi k}{n} \quad k = 0 \pm 1 \pm 2 \dots$$

Maka solusi persamaan sebagai berikut:

$$z = \exp\left(i \frac{2\pi k}{n}\right) \quad k = 0 \pm 1 \pm 2 \dots$$

Pointnya terletak pada lingkaran satuan dan akan sama spasi lingkaran satuannya pada setiap $\frac{2\pi}{n}$ radian. Ada akar n yang berbeda sesuai dengan $k = 0, 1, 2, \dots, n - 1$ karena akan kembali ke tempat dimulainya setelah mencapai $k = n$.

Oleh karena itu n dari akar pangkat kesatuan n ($n^{\text{th}} \text{ root of unity}$), diperoleh:

$$\exp\left(i \frac{2\pi k}{n}\right) = \cos\left(\frac{2\pi k}{n}\right) + i \sin\left(\frac{2\pi k}{n}\right) \quad k = 0, 1, 2, \dots, n - 1 \quad (2.5)$$

Terdapat notasi sederhana yang sering digunakan untuk menunjukkan akar pangkat kesatuan n ($n^{\text{th}} \text{ root of unity}$). Pertama didefinisikan

$$\omega_n = \exp\left(i \frac{2\pi}{n}\right) \quad (2.6)$$

Maka, akar pangkat kesatuan n ($n^{\text{th}} \text{ root of unity}$) adalah sebagai berikut:

$$\omega_n^k = \left(\exp\left(i \frac{2\pi}{n}\right)\right)^k = \exp\left(i \frac{2\pi k}{n}\right) \quad k = 0, 1, 2, \dots, n - 1$$

Atau secara sederhana akar pangkat kesatuan n ($n^{\text{th}} \text{ root of unity}$) adalah

$$1, \omega_n, \omega_n^2, \dots, \omega_n^{n-1} \quad (2.7)$$

Dimana ω_n terdefinisi pada persamaan 2.6.⁹

C. Nilai dan Vektor Eigen

Istilah eigen dalam bahasa jerman mempunyai arti asli/proper. Ini berarti bahwa nilai eigen sama dengan nilai asli (*proper value*). Selain itu biasa pula dikenal dengan nama nilai karakteristik (*characteristic value*).

Definisi 2.1

⁹ Paul Dawkins. *Complex Number Primer* <http://tutorial.math.lamar.edu>. 2003. Diakses pada hari Rabu Tanggal 25 Agustus 2016.

Jika A adalah matriks $n \times n$, maka sebuah vektor tak nol x pada R^n , dinamakan vektor karakteristik/vektor eigen dari A jika Ax adalah kelipatan skalar dari x , yaitu:

$$Ax = \lambda x \quad (2.8)$$

Untuk suatu skalar λ yang dinamakan nilai eigen (*eigen value*) dari A . Dalam hal ini dikatakan x adalah vektor eigen yang bersesuaian dengan nilai eigen λ .¹⁰

Contoh 2.3:

Berikut merupakan contoh dari vektor eigen:

Vektor $x = \begin{bmatrix} 1 \\ 3 \end{bmatrix}$ adalah vektor eigen dari matriks $A = \begin{bmatrix} 4 & 0 \\ 6 & 2 \end{bmatrix}$ yang bersesuaian dengan nilai eigen $\lambda = 4$, karena $Ax = \begin{bmatrix} 4 & 0 \\ 6 & 2 \end{bmatrix} \begin{bmatrix} 1 \\ 3 \end{bmatrix} = \begin{bmatrix} 4 \\ 12 \end{bmatrix} = 4 \begin{bmatrix} 1 \\ 3 \end{bmatrix} = 4x$.

Untuk mencari nilai eigen dari matriks A yang berukuran $n \times n$, maka:

$$Ax = \lambda x$$

$$Ax = \lambda Ix \text{ atau}$$

$$(\lambda I - A)x = 0 \text{ atau } (A - \lambda I) = 0$$

Persamaan ini dinamakan persamaan karakteristik.

$\text{Det } (\lambda I - A)$ adalah sebuah polinomial dalam λ yang dinamakan polinomial karakteristik dari A .

Contoh 2.4:

Nilai eigen dari matriks: $A = \begin{bmatrix} 3 & 2 \\ -1 & 0 \end{bmatrix}$

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

¹⁰Gunawan Santosa. *Aljabar Linear Dasar*. ANDI. Yogyakarta. 2009. h. 159

$$\det(\lambda I - A) = \det \begin{pmatrix} \lambda - 3 & -2 \\ 1 & \lambda \end{pmatrix} = \lambda^2 - 3\lambda + 2.$$

Polinomial karakteristik dari A adalah $\lambda^2 - 3\lambda + 2 = 0$ atau $(\lambda - 1)(\lambda - 2) = 0$ dan penyelesaiannya adalah $\lambda = 1$ dan $\lambda = 2$.

Sehingga nilai-nilai eigen dari A adalah 1 dan 2.

Teorema 2.1

Jika S adalah matriks sirkulan berordo n , dengan $[c_1, c_2, c_3, \dots, c_n]$ merupakan baris pertama dari matriks S , maka nilai eigennya adalah

$$\lambda_r = \sum_{j=1}^n c_j \omega^{(j-1)r}$$

Dengan $\omega = e^{2\pi i/n}$, dan vektor eigen ke r yang bersesuaian dengan nilai eigen λ adalah $u_r = [1, \omega^r, \omega^{2r}, \dots, \omega^{(n-1)r}]^T$, untuk setiap $r = 0, 1, 2, \dots, n-1$.¹¹

Bukti:

Diketahui C adalah matriks sirkulan berordo n , dan u_r adalah vektor eigen ke r yang bersesuaian dengan nilai eigen λ , dimana $u_r = [1, \omega^r, \omega^{2r}, \dots, \omega^{(n-1)r}]^T$, untuk setiap $r = 0, 1, 2, \dots, n-1$, maka $Cu_r = \lambda_r u_r$, $u_r \neq 0$.

$$Cu_r = \lambda_r u_r$$

$$\left[\begin{array}{ccccc} c_1 & c_2 & c_3 & \cdots & c_n \\ c_n & c_1 & c_2 & \cdots & c_{n-1} \\ c_{n-1} & c_n & c_1 & \ddots & c_{n-2} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ c_2 & c_3 & c_4 & \cdots & c_1 \end{array} \right] \left[\begin{array}{c} 1 \\ \omega^r \\ \omega^{2r} \\ \vdots \\ \omega^{(n-1)r} \end{array} \right] = \lambda_r \left[\begin{array}{c} 1 \\ \omega^r \\ \omega^{2r} \\ \vdots \\ \omega^{(n-1)r} \end{array} \right]$$

¹¹ Siti Rahmah, dkk, *Aplikasi Matriks Cirkulant Untuk menentukan Nilai Eigen dari Graf Sikel (C_n)*. Universitas Jenderal Soedirman. Purwokerto. 2011. Hal.3-5.

$$\begin{bmatrix} c_1 + c_2\omega^r + c_3\omega^{2r} + \cdots + c_n\omega^{(n-1)r} \\ c_n + c_1\omega^r + c_2\omega^{2r} + \cdots + c_{n-1}\omega^{(n-1)r} \\ c_{n-1} + c_n\omega^r + c_1\omega^{2r} + \cdots + c_{n-2}\omega^{(n-1)r} \\ \vdots \\ c_2 + c_3\omega^r + c_4\omega^{2r} + \cdots + c_1\omega^{(n-1)r} \end{bmatrix} = \begin{bmatrix} \lambda_r \\ \lambda_r\omega^r \\ \lambda_r\omega^{2r} \\ \vdots \\ \lambda_r\omega^{(n-1)r} \end{bmatrix}$$

$$\begin{bmatrix} c_1 + c_2\omega^r + c_3\omega^{2r} + \cdots + c_n\omega^{(n-1)r} \\ c_1\omega^r + c_2\omega^{2r} + \cdots + c_{n-1}\omega^{(n-1)r} + c_n \\ c_1\omega^{2r} + \cdots + c_{n-2}\omega^{(n-1)r} + c_{n-1} + c_n\omega^r \\ \vdots \\ c_1\omega^{(n-1)r} + c_2 + c_3\omega^r + c_4\omega^{2r} + \cdots + c_n\omega^{2(n-1)r} \end{bmatrix} = \begin{bmatrix} \lambda_r \\ \lambda_r\omega^r \\ \lambda_r\omega^{2r} \\ \vdots \\ \lambda_r\omega^{(n-1)r} \end{bmatrix}$$

$$\begin{bmatrix} \sum_{j=1}^n c_j\omega^{(j-1)r} \\ \sum_{j=1}^n c_j\omega^{jr} \\ \sum_{j=1}^n c_j\omega^{(j+1)r} \\ \vdots \\ \sum_{j=1}^n c_j\omega^{(j+n-2)r} \end{bmatrix} = \begin{bmatrix} \lambda_r \\ \lambda_r\omega^r \\ \lambda_r\omega^{2r} \\ \vdots \\ \lambda_r\omega^{(n-1)r} \end{bmatrix}$$

Sehingga UNIVERSITAS ISLAM NEGERI

$$\begin{bmatrix} \sum_{j=1}^n c_j\omega^{(j-1)r} \\ \sum_{j=1}^n c_j\omega^{(j-1)r} \\ \sum_{j=1}^n c_j\omega^{(j-1)r} \\ \vdots \\ \sum_{j=1}^n c_j\omega^{(j-1)r} \end{bmatrix} = \begin{bmatrix} \lambda_r \\ \lambda_r \\ \lambda_r \\ \vdots \\ \lambda_r \end{bmatrix}$$

Jadi nilai eigen ke r dari matriks C adalah

$$\lambda_r = \sum_{j=1}^n c_j \omega^{(j-1)r}$$

untuk setiap $r = 0, 1, 2, \dots, n - 1$.

D. Fungsi Eksponensial

Fungsi eksponen adalah fungsi f yang menentukan z ke e^z . Rumusnya ialah $f(z) = e^z$. Fungsi eksponen dengan peubah bebas $z = x + yi$ (x dan y bilangan real) adalah $e^z = e^x(\cos y + i \sin y)$.

Jika:

- $y = 0$ maka $e^z = e^z$ merupakan fungsi eksponen real
- $x = 0$ maka $e^{iy} = \cos y + i \sin y$ yang dikenal sebagai rumus Euler

Dapat pula dituliskan dalam bentuk deret Mac Laurin:

$$e^z = \sum_{n=0}^{\infty} \frac{z^n}{n!} = 1 + z + \frac{z^2}{2!} + \frac{z^3}{3!} + \dots$$

e^z analitik untuk seluruh z .

- Turunannya:

$$(e^z)^1 = e^z$$

Bukti:

$$\begin{aligned} z = x + iy \rightarrow (e^z)^1 &= \frac{\partial}{\partial x} (e^x \cos y) + i \frac{\partial}{\partial x} (e^x \sin y) \\ &= e^x \cos y + i e^x \sin y \end{aligned}$$

$$= e^x (\cos y + i \sin y) = e^z$$

- Relasi fungisional:

$$e^{z_1+z_2} = e^{z_1} \cdot e^{z_2}$$

Bukti:

$$\begin{aligned}
z_1 &= x_1 + iy_1 & z_2 &= x_2 + iy_2 \\
e^{z_1} \cdot e^{z_2} &= e^{x_1}(\cos y_1 + i \sin y_1) \cdot e^{x_2}(\cos y_2 + i \sin y_2) \\
&= e^{x_1} \cdot e^{x_2} (\cos(y_1 + y_2) + i \sin(y_1 + y_2)) \\
&= e^{x_1+x_2} (\cos(y_1 + y_2) + i \sin(y_1 + y_2)) \\
&= e^{z_1+z_2}
\end{aligned}$$

Jika $z_1 = x$
 $z_2 = iy$

$$e^z = e^x \cdot e^{iy} = e^x (\cos y + i \sin y)$$

$$e^{iy} = \cos y + i \sin y \text{ (rumus Euler).}^{12}$$

E. Nilai Eigen Berulang (multiplisitas)

Nilai eigen dari suatu matriks kemungkinan hasilnya riil atau berupa bilangan kompleks dan beberapa diantaranya mungkin sama (berulang).

Suatu nilai eigen yang berlainan dengan semua nilai eigen lainnya dinamakan nilai eigen berbeda, dan nilai eigen yang berulang sebanyak k kali dinamakan bermuplisitas k . Multiplisitas tersebut dikenal dengan multiplisitas aljabar.¹³

Contoh 2.5:

Carilah nilai eigen dari $A = \begin{bmatrix} 3 & -2 & 0 \\ -2 & 3 & 0 \\ 0 & 0 & 5 \end{bmatrix}$

Penyelesaian:

¹² M. Jimmy Hasugian dan Agus Prijono. *Analisis Kompleks*. Rekayasa Sains. Bandung, 2006, hal.25-26

¹³ Sutra, *Spektrum Graf Hyperoctahedral Melalui Matriks Sirkulan Dengan Visual Basic 6.0*, UNM, Makassar, 2014, hal.18

Untuk mengetahui nilai dari matriks A terlebih dahulu mengetahui polinomial karakteristiknya. Adapun persamaan karakteristiknya diperoleh:

$$(\lambda I - A) = 0$$

$$\left| \lambda \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} 3 & -2 & 0 \\ -2 & 3 & 0 \\ 0 & 0 & 5 \end{bmatrix} \right| = 0$$

$$\begin{vmatrix} \lambda - 3 & 2 & 0 \\ 2 & \lambda - 3 & 0 \\ 0 & 0 & \lambda - 5 \end{vmatrix} = 0$$

Sehingga diperoleh:

$$\begin{aligned} & (\lambda - 3)(\lambda - 3)(\lambda - 5) + (2)(0)(0) + (0)(2)(0) \\ & - (0)(\lambda - 3)(0) - (2)(2)(\lambda - 5) - (\lambda - 3)(0)(0) = 0 \\ & \lambda^3 - 11\lambda^2 + 35\lambda - 25 = 0 \\ & (\lambda - 1)(\lambda - 5)^2 = 0 \end{aligned}$$

Sehingga diperoleh nilai eigen $\lambda_1 = 1$ dengan multiplisitas 1 dan nilai eigen $\lambda_2 = 5$ dengan multiplisitas 2.

F. Graf

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

Sebuah graf G berisikan dua himpunan yaitu himpunan berhingga tak kosong $V(G)$ dari objek-objek yang disebut titik dan himpunan berhingga (mungkin kosong) $E(G)$ yang elemen-elemennya disebut sisi sedemikian hingga setiap elemen e dalam $E(G)$ merupakan pasangan tak berurutan dari titik-titik di $V(G)$. Himpunan $V(G)$ disebut himpunan titik G dan himpunan $E(G)$ disebut himpunan sisi G . Sebuah graf G dapat dipresentasikan dalam bentuk diagram (gambar) dimana setiap titik G digambarkan dengan sebuah noktah dan setiap sisi yang menghubungkan duatitik di G digambarkan

dengan sebuah kurva sederhana (ruas garis) dengan titik-titik akhir di kedua titik tersebut.¹⁴

Contoh 2.6:

Berikut ini merupakan contoh sebuah graf yang himpunan $V(G) = \{v_1, v_2, v_3, v_4\}$ adalah titik dan $E(G) = \{(v_1, v_2), (v_2, v_3), (v_3, v_4), (v_4, v_1)\}$ dimana $e_1 = (v_1, v_2)$, $e_2 = (v_2, v_3)$, $e_3 = (v_3, v_4)$, $e_4 = (v_4, v_1)$ adalah sisi.

Sehingga graf ini dapat digambarkan sebagai berikut:

Gambar 2.1 Graf G

Setiap garis berhubungan dengan satu atau dua titik. Titik-titik tersebut dinamakan titik ujung. Garis yang hanya berhubungan dengan satu titik ujung disebut loop. Dua garis berbeda yang menghubungkan titik yang sama disebut garis paralel. Graf yang tidak memiliki titik (sehingga tidak memiliki garis) disebut graf kosong.¹⁵ Suatu graf G terdiri dari:

- a. Suatu graf terdiri dari dua himpunan yang berhingga, yaitu himpunan titik-titik tak kosong $V(G)$ dan himpunan sisi $E(G)$.
- b. Setiap sisi berhubungan dengan satu atau dua titik.

¹⁴Wahyuni Abidin, *Matematika Diskrit*, Alauddin University Press, Makassar, 2013, h.82

¹⁵ Jong Jeng Siang, *Matematika Diskrit dan Aplikasinya*, Andi, Yogyakarta, 2006, h.219

c. Sisi yang berhubungan dengan satu titik di sebut Loop.

G. Terminologi Dasar

a) Derajat Graf

Banyaknya titik dalam graf disebut orde (order), dinyatakan dengan $|V|$. Banyaknya sisi dalam graf disebut ukuran (size), dinyatakan dengan $|E|$. Misalkan v adalah suatu titik dalam graf, maka derajat suatu titik v yang dinyatakan dengan $d(v)$ adalah banyaknya sisi yang terhubung oleh titik tersebut.¹⁶

b) Bertetangga (*Adjacent*)

Dua buah titik dikatakan bertetangga jika kedua titik tersebut terhubung langsung oleh suatu sisi.

Definisi 2.2 :

Dua buah titik pada graf tak-berarah G dikatakan bertetangga bila keduanya terhubung langsung dengan sisi. Dengan kata lain, u bertetangga dengan v jika (u,v) adalah sebuah sisi pada graf G .

Contoh 2.7:

Berikut merupakan graf bertetangga karena titik v_1 bertetangga dengan titik v_2 dan v_4 , tetapi titik v_1 tidak bertetangga dengan titik v_3 .

¹⁶ Danny Manongga dan Yessica Nataliani, *Matematika Diskrit*, Kencana, Jakarta, 2013, h. 149-151

Gambar 2.2 Graf bertetangga

c) Lintasan (*path*)

Lintasan merupakan tapak di mana semua titiknya berlainan, kecuali jika lintasan tersebut merupakan lintasan tertutup sehingga titik awal sama dengan titik akhir.

Definisi 2.3 :

Lintasan yang panjangnya n dari titik awal v_0 ke titik tujuan v_n di dalam graf G ialah barisan yang berselang-seling titik-titik dan sisi-sisi yang berbentuk $v_0, e_1, v_1, e_2, v_2, \dots, v_{n-1}, e_n, v_n$ sedemikian sehingga $e_1 = (v_0, v_1)$, $e_2 = (v_1, v_2)$, ..., $e_n = (v_{n-1}, v_n)$ adalah sisi dari graf G

Contoh 2.8:

Pada graf v_1, e_4, v_2, e_3, v_4 adalah lintasan dari titik v_1 ke titik v_4 yang melalui sisi e_4 dan e_3 .

Gambar 2.3 Graf

d) Terhubung (*connected*) dan tidak terhubung (*Disconnected*)

Dua buah titik v_1 dan titik v_2 terhubung jika terdapat lintasan dari v_1 ke v_2 .

Definisi 2.4 :

Graf tak – berarah G disebut graf terhubung (*connected graph*) jika untuk setiap pasang titik u dan v di dalam himpunan V terdapat lintasan dari u ke v (yang juga harus berarti ada lintasan dari u ke v). Jika tidak, maka G disebut graf tak – terhubung (*disconnected graph*).¹⁷

Contoh 2.9:

Pada graf G_1 merupakan graf tak terhubung karena tidak terdapat lintasan dari titik v_2 ke v_3 , sedangkan graf G_2 merupakan graf terhubung karena terdapat lintasan dari titik v_2 ke v_3 .

H. Graf khusus

Beberapa jenis graf khusus diantaranya:

a. Graf lengkap

Graf lengkap merupakan graf sederhana yang setiap titiknya terhubung (oleh satu sisi) ke semua titik lainnya. Dengan kata lain setiap titiknya bertetangga. Graf lengkap dengan n buah titik dilambangkan dengan K_n .

Contoh 2.10:

¹⁷Rinaldi Munir, *Matematika Diskrit*, Informatika, Bandung, 2012, h.364-371.

Pada graf menunjukkan graf lengkap dengan 3 titik (K_3) dan 4 titik(K_4) dan setiap titiknya terhubung ke titik lainnya.

Gambar 2.5. Graf K_3 dan K_4

b. Graf Bipartit

Graf G yang himpunan titiknya dapat dikelompokkan menjadi dua himpunan bagian V_1 dan V_2 , sedemikian sehingga setiap sisi didalam G menghubungkan sebuah titik di V_1 ke sebuah titik di V_2 disebut graf bipartit dan dinyatakan sebagai $G(V_1, V_2)$.

Contoh 2.11:

Berikut ini merupakan contoh graf bipartit yang setiap titik di V_1 terhubung ke titik V_2

Gambar 2.6 Graf Bipartit

c. Graf bipartit lengkap

Suatu graf G disebut graf bipartisi jika himpunan titik G dapat dipartisi menjadi dua himpunan bagian A dan B sedemikian hingga setiap

sisi dari G menghubungkan sebuah titik di A dan sebuah titik di B . Di sebut (A, B) bipartisi dari G . Selanjutnya apabila G sederhana dan bipartisi dengan bipartisi (A, B) sedemikian hingga setiap titik di A berhubungan langsung dengan setiap titik di B , maka G disebut graf bipartit lengkap.¹⁸

Suatu graf G disebut graf bipartit apabila $V(G)$ merupakan gabungan dari dua himpunan tak kosong V_1 dan V_2 dan setiap garis dalam G menghubungkan suatu titik dalam V_1 dengan titik dalam V_2 . Apabila dalam graf bipartit setiap titik dalam V_1 berhubungan dengan setiap titik dalam V_2 , maka grafnya disebut graf bipartit lengkap. Jika V_1 terdiri dari m titik V_2 terdiri dari n titik, maka graf bipartit lengkapnya sering diberi simbol $K_{m,n}$.¹⁹

Berdasarkan definisi di atas dapat disimpulkan bahwa graf bipartit merupakan gabungan dari dua himpunan tak kosong dimana setiap titik dalam himpunan tersebut saling berhubungan dan membentuk garis. Graf ini akan digunakan sebagai pembahasan dalam penulisan skripsi ini yang berkaitan penentuan spektrum. Karena graf ini dapat dibentuk ke graf sirkulan.

Contoh 2.12:

Pada graf bipartit lengkap, titik-titiknya terbagi menjadi dua bagian, yaitu $v_1 = \{v_1, v_3, v_5\}$ dan $v_2 = \{v_2, v_4, v_6\}$. Setiap titik dalam v_1 dihubungkan dengan setiap titik dalam v_2 sehingga grafnya merupakan $K_{3,3}$

¹⁸ Budayasa, I Ketut, *Teori Graph dan Aplikasinya*, Unesa University Press, Surabaya, 2007, hal.4

¹⁹ Jong Jeng Siang, *uMatematika Diskrit dan Aplikasinya*, Andi, Yogyakarta, 2006, h 229

Gambar 2.7. Graf Bipartit Lengkap

d. Graf Sirkulan

Definisi 2.5

Suatu graf sirkulan adalah graf yang titik-titiknya dapat di urutkan sehingga matriks ketetanggaannya adalah suatu matriks sirkulan.

Berdasarkan fakta matriks ketetanggaan adalah matriks simetri dengan entri-entri nol pada diagonal utama sehingga jika baris pertama matriks ketetanggaan dari graf sirkulan (a_1, a_2, \dots, a_n) , maka $a_1 = 0$ dan $a^i = a_{n-i+2} (2 \leq i \leq n)$.²⁰

Teorema 2.2

Misalkan $[0, a_2, \dots, a_n]$ adalah baris pertama dari matriks ketetanggaan pada graf sirkulan G . Maka nilai eigen dari graf G adalah

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

untuk setiap $r = 0, 1, 2, \dots, n - 1$ dengan $\omega = e^{2\pi i/n}$.²¹

Bukti:

²⁰ Norman Biggs, *Algebraic Graph Theory*, Cambridge University Press, Australia, 1993, hal.16

²¹ Siti Rahmah, dkk, *Applikasi Matriks Cirkulant Untuk menentukan Nilai Eigen dari Graf Sikel (C_n)*. Universitas Jenderal Soedirman. Purwokerto. 2011. Hal.5-7.

Diketahui G adalah graf sirkulan dan A adalah matriks ketetanggaan dari graf G .

Perhatikan bahwa:

$$A(G) = \begin{bmatrix} 0 & a_2 & a_3 & \dots & a_n \\ a_n & 0 & a_2 & \dots & a_{n-1} \\ a_{n-1} & a_n & 0 & \ddots & a_{n-2} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_2 & a_3 & a_4 & \dots & 0 \end{bmatrix}$$

Dengan mengasumsikan matriks $A = S$ sehingga menurut teorema 2.1, diperoleh nilai eigen ke r dari graf G adalah

$$\lambda_r = \sum_{j=1}^n a_j \omega^{(j-1)r}$$

$$= a_1 \omega^{0.r} + a_2 \omega^{1.r} + a_3 \omega^{2.r} + \dots + a_n \omega^{(n-1)r}$$

Karena $a_1 = 0$ maka

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r} \text{ untuk setiap } r = 0, 1, 2, \dots, n-1.$$

Contoh 2.13:

Graf sirkulan yang titiknya $v_1, v_2, v_3, v_4, v_5, v_6, v_7$ dapat dibentuk matriks ketetanggannya yang merupakan matriks sirkulan

Gambar 2.8. Graf sirkulan C_7

I. Graf Isomorfik

Dua buah graf G_1 dan G_2 dikatakan isomorfik jika terdapat korespondensi satu-satu antara simpul-simpul keduanya dan antara sisi keduanya sedemikian sehingga jika sisi e bersisian dengan simpul u dan v di G_1 , maka sisi e' yang berkorespondensi di G_2 juga harus bersisian dengan simpul u' dan v' di G_2 . Oleh karena itu, dapat disimpulkan bahwa sesungguhnya dua buah graf yang isomorfik adalah graf yang sama, kecuali penamaan simpul dan sisinya saja yang berbeda. Hal tersebut benar karena sebuah graf dapat digambarkan dalam banyak cara.²²

Contoh 2.14:

Pada graf menunjukkan dua graf yang saling isomorfik karena masing-masing memiliki derajat 2.

GAMBAR 2.9. Graf Isomorfik

J. Representasi graf

Terdapat beberapa representasi yang mungkin untuk graf, namun hanya satu representasi yang sering digunakan yaitu matriks ketetanggaan (*adjacency matrix*).

Definisi 2.6

²² Heri Sutarno, *Common Textbook : Matematika Diskrit*, UM press, Bandung, 2003, hal.87

Misalkan G adalah sebuah graf dengan titik v_1, v_2, \dots, v_m dan sisi e_1, e_2, \dots, e_n . Didefinisikan matriks ketetanggaan dari G ; sebagai berikut;

Misalkan $A = (a_{ij})$ adalah matriks $m \times m$ yang didefinisikan oleh

$$a_{ij} = \begin{cases} 1 & \text{jika } (u, v) \text{ adalah titik, yaitu } v_i \text{ bertetangga dengan } v_j \\ 0 & \text{lainnya} \end{cases}$$

Maka A disebut matriks ketetanggaan dari G . Perhatikan $a_{ij} = a_{ji}$ sehingga A adalah sebuah matriks simetri.

Karena matriks ketetanggaan hanya berisi 0 dan 1, maka matriks tersebut dinamakan juga matriks nol-satu (*zero-one*). Perhatikan pula bahwa matriks ketetanggaan didasarkan pada pengurutan nomor titik. Jadi terdapat $n!$ cara pengurutan nomor titik, yang berarti ada $n!$ matriks ketetanggaan berbeda untuk graf dengan n titik.²³

Contoh 2.15:

Berikut ini sebuah graf v_1, v_2, v_3, v_4 yang ditentukan matriks ketetanggannya

Gambar 2.10. Graf

Bentuk matriks ketetanggaan dari Gambar 2.10;

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

²³Rinaldi Munir, *Matematika Diskrit*, Informatika, Bandung, 2012, h.381-385

K. Spektrum Graf

Spektrum pada graf merupakan pasangan terurut dari nilai-nilai eigen matriks ketetanggaan beserta multiplisitasnya. Jika λ adalah nilai eigen dari matriks A , maka multiplisitas aljabar didefinisikan sebagai multiplisitas dari λ sebagai akar polinom karakteristik dari A .²⁴

Definisi 2.6

Spektrum suatu graph G adalah himpunan bilangan-bilangan, dimana bilangan-bilangan tersebut merupakan nilai eigen dari $A(G)$, bersama-sama dengan multiplisitasnya. Jika nilai eigen berbeda dari A maka $\lambda_1 > \lambda_2 > \dots > \lambda_{n-1}$ dan multiplisitasnya $m(\lambda_1), m(\lambda_2), \dots, m(\lambda_{n-1})$.²⁵

Misalkan G graf berorder p dan A adalah matriks keterhubungan dari graf G . Suatu vektor tak nol x disebut vektor eigen dari A jika Ax adalah suatu kelipatan skalar dari x , yakni $Ax = \lambda x$, untuk sebarang skalar λ . Skalar λ disebut nilai eigen dari A , dan x disebut sebagai vektor eigen dari A yang bersesuaian dengan λ . Untuk menentukan nilai eigen dari matriks A , persamaan $(Ax = \lambda Ix)$ ditulis kembali dalam bentuk:

$$(A - \lambda I)x = 0$$

Dengan I adalah matriks identitas berordo $(1 \times p)$. Persamaan ini akan mempunyai solusi tak nol jika dan hanya jika

$$\det(A - \lambda I) = 0$$

²⁴ Rizki Mulyani, dkk. *Spektrum Pada Graf areguler Kuat*. Vol.V No.1, Juni 2013,hal.2

²⁵ Norman Biggs, *Algebraic Graph Theory*, Cambridge University Press, Australia, 1993, hal.9

Persamaan $\det(A - \lambda I)x = 0$ akan menghasilkan persamaan polinomial dalam variabel λ dan disebut persamaan karakteristik dari matriks A . Skalar-skalar λ yang memenuhi persamaan karakteristik ini tidak lain adalah nilai-nilai eigen dari matriks A .

Misalkan $\lambda_1, \lambda_2, \dots, \lambda_n$ adalah nilai eigen berbeda dari A , dengan $\lambda_1 > \lambda_2 > \dots > \lambda_n$, dan misalkan $m(\lambda_1), m(\lambda_2), \dots, m(\lambda_n)$ adalah banyaknya basis untuk ruang vektor eigen masing-masing λ_i , maka matriks berordo $(2 \times n)$ yang memuat $\lambda_1, \lambda_2, \dots, \lambda_n$ pada baris pertama dan $m(\lambda_1), m(\lambda_2), \dots, m(\lambda_n)$ pada baris kedua disebut spektrum graf G . Dinotasikan dengan $\text{Spec}(G)$, dapat dituliskan:

$$\text{Spec}(G) = \begin{bmatrix} \lambda_1 & \lambda_2 & \dots & \lambda_n \\ m(\lambda_1) & m(\lambda_2) & \dots & m(\lambda_n) \end{bmatrix}.^{26} \quad (2.9)$$

Contoh 2.16:

Menentukan spektrum graf komplit K_3 :

Gambar 2.11. Graf K_3

Matriks ketetanggaan dari graf K_3 adalah

$$A(K_3) = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

Nilai eigen dari A menggunakan persamaan $(A - \lambda I) = 0$. Diperoleh:

²⁶ Abdussakir, dkk. *Teori Graf*. UIN Malang Press. Malang. 2009, hal.82-83.

$$\det \left(\begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} - \lambda \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \right) = 0$$

$$\det \left(\begin{bmatrix} -\lambda & 1 & 1 \\ 1 & -\lambda & 1 \\ 1 & 1 & -\lambda \end{bmatrix} \right) = 0$$

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

$$\lambda^3 - 3\lambda - 2 = 0$$

$$(\lambda^3 - 2)(\lambda + 1)^2 = 0$$

Jadi diperoleh nilai eigen $\lambda_1 = 2$ dan $\lambda_2 = -1$, serta $m(\lambda_1) = 1$ dan $m(\lambda_2) = 2$. Maka spektrum graf k_3 adalah

$$\text{Spec}(k_3) = \begin{bmatrix} 2 & -1 \\ 1 & 2 \end{bmatrix}$$

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah penelitian kepustakaan (Library Research) dengan mengumpulkan beberapa literatur baik berupa buku maupun jurnal yang berkaitan dengan penelitian ini.

B. Lokasi Penelitian

Dalam rangka mendapatkan informasi dalam penelitian ini, maka penulis memilih perpustakaan UIN Alauddin Makassar yang memiliki buku-buku yang berkaitan dengan graf dan matriks sebagai tempat untuk melakukan penelitian.

C. Waktu Penelitian

Adapun waktu yang digunakan dalam proses penelitian ini ialah yang terhitung selama periode bulan Juni sampai bulan Juli 2016

D. Prosedur Penelitian

Untuk mencapai tujuan penelitian yang tertera pada pendahuluan, maka langkah-langkah yang ditempuh untuk $n =$

$2, 3, 4, \dots, 7$ dalam menentukan spektrum graf bipartit lengkap dengan menggunakan matriks sirkulan adalah sebagai berikut:

1. Menggambar graf $K_{n,n}$
2. Menggambar isomorfik dari graf $K_{n,n}$
3. Mencari matriks ketetanggaan dari graf $K_{n,n}$ yang matriks ketetanggaannya harus merupakan matriks sirkulan
4. Mencari nilai eigen dari matriks sirkulan dengan menggunakan Teorema 2.2:

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

5. Membentuk spektrum dari graf bipartit lengkap dengan menggunakan persamaan 2.9:

$$\text{SpecG} = \begin{bmatrix} \lambda_0 & \lambda_1 & \dots & \lambda_{s-1} \\ m(\lambda_0) & m(\lambda_1) & \dots & m(\lambda_{s-1}) \end{bmatrix}$$

6. Mendapatkan spektrum graf bipartit lengkap

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Pada penelitian ini, dilakukan beberapa tahap penyelesaian untuk memperoleh spektrum graf bipartit lengkap dengan menggunakan matriks sirkulan, langkah-langkahnya adalah sebagai berikut:

1. Untuk $n = 2$

a. Menggambar graf bipartit lengkap $K_{2,2}$

M A Gambar 4.1 Graf $K_{2,2}$ C A R

b. Mengisomorfikkan graf bipartit lengkap $K_{2,2}$

v_3

Gambar 4.2 Isomorfik Graf $K_{2,2}$

Jadi, Graf $K_{2,2}$ merupakan graf sirkulan sehingga dapat dibentuk matriks ketetanggaannya.

c. Mencari matriks ketetanggannya:

$$A(K_{2,2}) = \begin{bmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 \end{bmatrix}$$

Jadi, $A(K_{2,2})$ merupakan matriks sirkulan sehingga dapat dicari nilai eigennya.

d. Mencari nilai-nilai eigen dari graf $K_{2,2}$:

Dimana graf $K_{2,2}$ berordo 4×4

Untuk memperoleh nilai-nilai eigen graf $K_{2,2}$ dengan $r = 1, 2, 3, 4$ dan $n = 4$ dengan menggunakan teorema 2.2 adalah sebagai berikut:

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

1) Untuk $r = 1$

$$\begin{aligned} \lambda_1 &= \sum_{j=2}^4 a_j \omega^{(j-1)1} \\ &= a_2 \omega^1 + a_3 \omega^2 + a_4 \omega^3 \\ &= (1)\omega^1 + (0)\omega^2 + (1)\omega^3 \\ &= \omega^1 + \omega^3 \end{aligned}$$

Untuk memperoleh nilai ω digunakan rumus:

$$\omega = e^{2\pi i/n}$$

Agar lebih mudah menyelesaikan fungsi eksponen tersebut, maka digunakan rumus euler:

$$e^{iy} = \cos y + i \sin y$$

$$y = \frac{2\pi}{n}$$

$$e^{2\pi i/n} = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$$

Dimana:

$$\begin{aligned}\omega^1 &= e^{2\pi i/4} = \cos \frac{2\pi}{4} + i \sin \frac{2\pi}{4} \\ &= 0 + 1i = 1i\end{aligned}$$

$$\begin{aligned}\omega^3 &= e^{6\pi i/4} = \cos \frac{6\pi}{4} + i \sin \frac{6\pi}{4} \\ &= 0 - 1i = -1i\end{aligned}$$

Kemudian nilai ω^1 dan ω^3 di substitusikan diperoleh:

$$\lambda_1 = \omega^1 + \omega^3 = 1i - 1i = 0$$

2) Untuk $r = 2$

$$\begin{aligned}\lambda_2 &= \sum_{j=2}^4 a_j \omega^{(j-1)2} \\ &= a_2 \omega^2 + a_3 \omega^4 + a_4 \omega^6 \\ &= (1)\omega^2 + (0)\omega^4 + (1)\omega^6 \\ &= \omega^2 + \omega^6\end{aligned}$$

Untuk memperoleh nilai ω digunakan rumus:

$$\omega = e^{2\pi i/n}$$

Agar lebih mudah menyelesaikan fungsi eksponen tersebut, maka digunakan rumus euler:

$$e^{iy} = \cos y + i \sin y \quad y = \frac{2\pi}{n}$$

$$e^{2\pi i/n} = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$$

Dimana:

$$\omega^2 = e^{4\pi i/4} = e^{\pi i} = \cos \pi + i \sin \pi$$

$$= -1 + 0 = -1$$

$$\omega^6 = e^{12\pi i/4} = e^{3\pi i} = \cos 3\pi + i \sin 3\pi$$

$$= -1 + 0 = -1$$

Kemudian nilai ω^2 dan ω^6 di substitusikan diperoleh:

$$\lambda_2 = \omega^2 + \omega^6 = (-1) + (-1) = -2$$

3) Untuk $r = 3$

$$\lambda_3 = \sum_{j=2}^4 a_j \omega^{(j-1)3}$$

$$= a_2 \omega^3 + a_3 \omega^6 + a_4 \omega^9$$

$$= (1)\omega^3 + (0)\omega^6 + (1)\omega^9$$

$$= \omega^3 + \omega^9$$

Untuk memperoleh nilai ω digunakan rumus:

$$\omega = e^{2\pi i/n}$$

Agar lebih mudah menyelesaikan fungsi eksponen tersebut, maka digunakan rumus euler:

$$e^{iy} = \cos y + i \sin y \quad y = \frac{2\pi}{n}$$

$$e^{2\pi i/n} = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$$

Dimana:

$$\omega^3 = e^{6\pi i/4} = \cos \frac{6\pi}{4} + i \sin \frac{6\pi}{4}$$

$$= 0 - 1i = -1i$$

$$\omega^9 = e^{18\pi i/4} = \cos \frac{18\pi}{4} + i \sin \frac{18\pi}{4}$$

$$= 0 + 1i = 1i$$

Kemudian nilai ω^3 dan ω^9 di substitusikan diperoleh:

$$\lambda_3 = \omega^3 + \omega^9 = (-1i) + 1i = 0$$

4) Untuk $r = 4$

$$\begin{aligned}\lambda_4 &= \sum_{j=2}^4 a_j \omega^{(j-1)4} \\ &= a_2 \omega^4 + a_3 \omega^8 + a_4 \omega^{12} \\ &= (1)\omega^4 + (0)\omega^8 + (1)\omega^{12} \\ &= \omega^4 + \omega^{12}\end{aligned}$$

Untuk memperoleh nilai ω digunakan rumus:

$$\omega = e^{2\pi i/n}$$

Agar lebih mudah menyelesaikan fungsi eksponen tersebut, maka digunakan rumus euler:

$$e^{iy} = \cos y + i \sin y$$

$$y = \frac{2\pi}{n}$$

$$e^{2\pi i/n} = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$$

Dimana:

$$\omega^4 = e^{8\pi i/4} = e^{2\pi i} = \cos 2\pi + i \sin 2\pi$$

$$= 1 + 0 = 1$$

$$\omega^{12} = e^{24\pi i/4} = e^{6\pi i} = \cos 6\pi + i \sin 6\pi$$

$$= 1 + 0 = 1$$

Kemudian nilai ω^4 dan ω^{12} di substitusikan diperoleh:

$$\lambda_4 = \omega^4 + \omega^{12} = 1 + 1 = 2$$

Maka, diperoleh nilai-nilai eigen dari $K_{2,2}$ adalah

$$\lambda_1 = \lambda_3 = 0$$

$$\lambda_2 = -2 \text{ dan}$$

$$\lambda_4 = 2$$

- e. Spektrum dari graf bipartit lengkap $(K_{2,2})$ menggunakan persamaan 2.9 adalah:

$$\sigma(K_{2,2}) = \begin{bmatrix} 2 & 0 & -2 \\ 1 & 2 & 1 \end{bmatrix}$$

2. $n = 3$

- a. Menggambar graf bipartit lengkap $K_{3,3}$

Gambar 4.3 Graf $K_{3,3}$

- b. Mengisomorfikkan graf bipartit lengkap $K_{3,3}$

Gambar 4.4 Isomorfik Graf $K_{3,3}$

Jadi, Graf $K_{3,3}$ merupakan graf sirkulan sehingga dapat dibentuk matriks ketetanggaannya.

c. Mencari matriks ketetanggannya:

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

Jadi, $A(K_{3,3})$ merupakan matriks sirkulan sehingga dapat dicari nilai eigennya.

d. Mencari nilai-nilai eigen dari graf $K_{3,3}$:

Dimana graf $K_{3,3}$ berordo 6×6

Untuk memperoleh nilai-nilai eigen graf $K_{3,3}$ dengan $r = 1, 2, 3, 4, 5, 6$ dan $n = 6$ dengan menggunakan teorema 2.2 adalah sebagai berikut:

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

1) Untuk $r = 1$

$$\begin{aligned} \lambda_1 &= \sum_{j=2}^6 a_j \omega^{(j-1)1} \\ &= a_2 \omega^1 + a_3 \omega^2 + a_4 \omega^3 + a_5 \omega^4 + a_6 \omega^5 \\ &= (1)\omega^1 + (0)\omega^2 + (1)\omega^3 + (0)\omega^4 + (1)\omega^5 \end{aligned}$$

$$= \omega^1 + \omega^3 + \omega^5$$

Sama dengan langkah sebelumnya

Dimana:

$$\omega^1 = \frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

$$\omega^3 = -1 + 0 = -1$$

$$\omega^5 = \frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

Kemudian nilai ω^1 , ω^3 dan ω^5 di substitusikan diperoleh:

$$\begin{aligned}\lambda_1 &= \omega^1 + \omega^3 + \omega^5 \\ &= \left(\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + (-1) + \left(\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) = 0\end{aligned}$$

2) Untuk $r = 2$

$$\begin{aligned}\lambda_2 &= \sum_{j=2}^6 a_j \omega^{(j-1)2} \\ &= a_2 \omega^2 + a_3 \omega^4 + a_4 \omega^6 + a_5 \omega^8 + a_6 \omega^{10} \\ &= (1)\omega^2 + (0)\omega^4 + (1)\omega^6 + (0)\omega^8 + (1)\omega^{10} \\ &= \omega^2 + \omega^6 + \omega^{10}\end{aligned}$$

Dimana:

ALAUDDIN
 $\omega^2 = -\frac{1}{2} + \frac{1}{2}\sqrt{3}i$
 $\omega^6 = 1 + 0 = 1$
 $\omega^{10} = -\frac{1}{2} - \frac{1}{2}\sqrt{3}i$

Kemudian nilai ω^2 , ω^6 dan ω^{10} di substitusikan diperoleh:

$$\begin{aligned}\lambda_2 &= \omega^2 + \omega^6 + \omega^{10} \\ &= \left(-\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + 1 + \left(-\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) = 0\end{aligned}$$

3) Untuk $r = 3$

$$\begin{aligned}
 \lambda_3 &= \sum_{j=2}^6 a_j \omega^{(j-1)3} \\
 &= a_2 \omega^3 + a_3 \omega^6 + a_4 \omega^9 + a_5 \omega^{12} + a_6 \omega^{15} \\
 &= (1)\omega^3 + (0)\omega^6 + (1)\omega^9 + (0)\omega^{12} + (1)\omega^{15} \\
 &= \omega^3 + \omega^9 + \omega^{15}
 \end{aligned}$$

Dimana:

$$\omega^3 = -1 + 0 = -1$$

$$\omega^9 = -1 + 0 = -1$$

$$\omega^{15} = -1 + 0 = -1$$

Kemudian nilai ω^3 , ω^9 dan ω^{15} di substitusikan diperoleh:

$$\begin{aligned}
 \lambda_3 &= \omega^3 + \omega^9 + \omega^{15} \\
 &= 1(-1) + 1(-1) + 1(-1) = -3
 \end{aligned}$$

4) Untuk $r = 4$

$$\lambda_4 = \sum_{j=2}^6 a_j \omega^{(j-1)4}$$

$$\begin{aligned}
 &= a_2 \omega^4 + a_3 \omega^8 + a_4 \omega^{12} + a_5 \omega^{16} + a_6 \omega^{20} \\
 &= (1)\omega^4 + (0)\omega^8 + (1)\omega^{12} + (0)\omega^{16} + (1)\omega^{20} \\
 &= \omega^4 + \omega^{12} + \omega^{20}
 \end{aligned}$$

Dimana:

$$\omega^4 = -\frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{12} = 1 + 0 = 1$$

$$\omega^{20} = -\frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

Kemudian nilai ω^4 , ω^{12} dan ω^{20} di substitusikan diperoleh:

$$\begin{aligned}\lambda_4 &= \omega^4 + \omega^{12} + \omega^{20} \\ &= \left(-\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + 1 + \left(-\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) = 0\end{aligned}$$

5) Untuk $r = 5$

$$\begin{aligned}\lambda_5 &= \sum_{j=2}^6 a_j \omega^{(j-1)5} \\ &= a_2 \omega^5 + a_3 \omega^{10} + a_4 \omega^{15} + a_5 \omega^{20} + a_6 \omega^{25} \\ &= (1)\omega^5 + (0)\omega^{10} + (1)\omega^{15} + (0)\omega^{20} + (1)\omega^{25} \\ &= \omega^5 + \omega^{15} + \omega^{25}\end{aligned}$$

Dimana:

$$\omega^5 = \frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{15} = -1 + 0 = -1$$

$$\omega^{25} = \frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

Kemudian nilai ω^5 , ω^{15} dan ω^{25} di substitusikan diperoleh:

$$\begin{aligned}\lambda_5 &= \omega^5 + \omega^{15} + \omega^{25} \\ &= \left(\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + (-1) + \left(\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) = 0\end{aligned}$$

6) Untuk $r = 6$

$$\begin{aligned}\lambda_6 &= \sum_{j=2}^6 a_j \omega^{(j-1)6} \\ &= a_2 \omega^6 + a_3 \omega^{12} + a_4 \omega^{18} + a_5 \omega^{24} + a_6 \omega^{30}\end{aligned}$$

$$\begin{aligned}
&= (1)\omega^6 + (0)\omega^{12} + (1)\omega^{18} + (0)\omega^{24} + (1)\omega^{30} \\
&= \omega^6 + \omega^{18} + \omega^{30}
\end{aligned}$$

Dimana:

$$\omega^6 = 1 + 0 = 1$$

$$\omega^{18} = 1 + 0 = 1$$

$$\omega^{30} = 1 + 0 = 1$$

Kemudian nilai ω^6 , ω^{18} dan ω^{30} di substitusikan diperoleh:

$$\begin{aligned}
\lambda_6 &= \omega^6 + \omega^{18} + \omega^{30} \\
&= 1(1) + 1(1) + 1(1) = 3
\end{aligned}$$

Maka, diperoleh nilai-nilai eigen dari $K_{3,3}$ adalah

$$\lambda_1 = \lambda_2 = \lambda_4 = \lambda_5 = 0$$

$$\lambda_3 = -3 \text{ dan}$$

$$\lambda_6 = 3$$

- f. Spektrum dari graf bipartit lengkap $(K_{3,3})$ menggunakan persamaan 2.9
UNIVERSITAS ISLAM NEGERI
 adalah:

$$\sigma(K_{3,3}) = \begin{bmatrix} 3 & 0 & -3 \\ 1 & 4 & 1 \end{bmatrix}$$

3. $n = 4$

- a. Menggambar graf bipartit lengkap $k_{4,4}$

Gambar 4.5 Graf $K_{4,4}$

- b. Mengisomorfikkan graf bipartit lengkap $K_{4,4}$

Gambar 4.6 Isomorfik Graf $K_{4,4}$

Jadi, Graf $K_{4,4}$ merupakan graf sirkulan sehingga dapat dibentuk matriks ketetanggaannya.

- c. Mencari matriks ketetanggannya:

$$A(K_{4,4}) = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \end{bmatrix}$$

Jadi, $A(K_{4,4})$ merupakan matriks sirkulan sehingga dapat dicari nilai eigennya.

- d. Mencari nilai-nilai eigen dari graf $K_{4,4}$:

Dimana graf $K_{4,4}$ berordo 8×8

Untuk memperoleh nilai-nilai eigen graf $K_{4,4}$ dengan $r = 1 - 8$ dan $n = 8$ dengan menggunakan teorema 2.2 adalah sebagai berikut:

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

Sama dengan langkah sebelumnya

- 1) Untuk $r = 1$

$$\begin{aligned}\lambda_1 &= \sum_{j=2}^8 a_j \omega^{(j-1)1} \\ &= a_2 \omega^1 + a_3 \omega^2 + a_4 \omega^3 + a_5 \omega^4 + a_6 \omega^5 + a_7 \omega^6 + a_8 \omega^7 \\ &= (1)\omega^1 + (0)\omega^2 + (1)\omega^3 + (0)\omega^4 + (1)\omega^5 + (0)\omega^6 + (1)\omega^7 \\ &= \omega^1 + \omega^3 + \omega^5 + \omega^7\end{aligned}$$

UNIVERSITAS ISLAM NEGERI
Dimana:

$$\omega^1 = \frac{1}{2} + \frac{1}{2}\sqrt{2}i$$

$$\omega^3 = -\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i$$

$$\omega^5 = -\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

$$\omega^7 = \frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

Kemudian nilai $\omega^1, \omega^3, \omega^5$ dan ω^7 di substitusikan diperoleh:

$$\lambda_1 = \omega^1 + \omega^3 + \omega^5 + \omega^7$$

$$= \left(\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i \right) + \left(-\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i \right) + \left(-\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i \right) + \\ \left(-\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i \right) = 0$$

2) Untuk $r = 2$

$$\begin{aligned}\lambda_2 &= \sum_{j=2}^8 a_j \omega^{(j-1)2} \\ &= a_2 \omega^2 + a_3 \omega^4 + a_4 \omega^6 + a_5 \omega^8 + a_6 \omega^{10} + a_7 \omega^{12} + a_8 \omega^{14} \\ &= (1)\omega^2 + (0)\omega^4 + (1)\omega^6 + (0)\omega^8 + (1)\omega^{10} + (0)\omega^{12} + (1)\omega^{14} \\ &= \omega^2 + \omega^6 + \omega^{10} + \omega^{14}\end{aligned}$$

Dimana:

$$\omega^2 = 0 + 1i = 1i$$

$$\omega^6 = 0 - 1i = -1i$$

$$\omega^{10} = 0 + 1i = 1i$$

$$\omega^{14} = 0 - 1i = -1i$$

Kemudian nilai $\omega^2, \omega^6, \omega^{10}$ dan ω^{14} di substitusikan diperoleh:

$$\begin{aligned}\lambda_2 &= \omega^2 + \omega^6 + \omega^{10} + \omega^{14} \\ &= 1i + (-1i) + 1i + (-1i) = 0\end{aligned}$$

3) Untuk $r = 3$

$$\begin{aligned}\lambda_3 &= \sum_{j=2}^8 a_j \omega^{(j-1)3} \\ &= a_2 \omega^3 + a_3 \omega^6 + a_4 \omega^9 + a_5 \omega^{12} + a_6 \omega^{15} + a_7 \omega^{18} + a_8 \omega^{21} \\ &= (1)\omega^3 + (0)\omega^6 + (1)\omega^9 + (0)\omega^{12} + (1)\omega^{15} + (0)\omega^{18} + (1)\omega^{21} \\ &= \omega^3 + \omega^9 + \omega^{15} + \omega^{21}\end{aligned}$$

Dimana:

$$\omega^3 = -\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i$$

$$\omega^9 = \frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i$$

$$\omega^{15} = \frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

$$\omega^{21} = -\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

Kemudian nilai $\omega^3, \omega^9, \omega^{15}$ dan ω^{21} di substitusikan diperoleh:

$$\begin{aligned}\lambda_3 &= \omega^3 + \omega^9 + \omega^{15} + \omega^{21} \\ &= \left(-\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i\right) + \left(\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i\right) + \left(-\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i\right) + \left(-\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i\right) = 0\end{aligned}$$

4) Untuk $r = 4$

$$\begin{aligned}\lambda_4 &= \sum_{j=2}^8 a_j \omega^{(j-1)4} \\ &= a_2 \omega^4 + a_3 \omega^8 + a_4 \omega^{12} + a_5 \omega^{16} + a_6 \omega^{20} + a_7 \omega^{24} + a_8 \omega^{28} \\ &= (1)\omega^4 + (0)\omega^8 + (1)\omega^{12} + (0)\omega^{16} + (1)\omega^{20} + (0)\omega^{24} + (1)\omega^{28} \\ &= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28}\end{aligned}$$

Dimana:

$$\omega^4 = -1 + 0 = -1$$

$$\omega^{12} = -1 + 0 = -1$$

$$\omega^{20} = -1 + 0 = -1$$

$$\omega^{28} = -1 + 0 = -1$$

Kemudian nilai $\omega^4, \omega^{12}, \omega^{20}$ dan ω^{28} di substitusikan diperoleh:

$$\begin{aligned}\lambda_4 &= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28} \\ &= (-1) + (-1) + (-1) + (-1) = -4\end{aligned}$$

5) Untuk $r = 5$

$$\begin{aligned}
 \lambda_5 &= \sum_{j=2}^8 a_j \omega^{(j-1)5} \\
 &= a_2 \omega^5 + a_3 \omega^{10} + a_4 \omega^{15} + a_5 \omega^{20} + a_6 \omega^{25} + a_7 \omega^{30} + a_8 \omega^{35} \\
 &= (1)\omega^5 + (0)\omega^{10} + (1)\omega^{15} + (0)\omega^{20} + (1)\omega^{25} + (0)\omega^{30} + (1)\omega^{35} \\
 &= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35}
 \end{aligned}$$

Dimana:

$$\omega^5 = -\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

$$\omega^{15} = -\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

$$\omega^{25} = \frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i$$

$$\omega^{35} = -\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i$$

Kemudian nilai $\omega^5, \omega^{15}, \omega^{25}$ dan ω^{35} di substitusikan diperoleh:

$$\begin{aligned}
 \lambda_5 &= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35} \\
 &= \left(-\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i\right) + \left(\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i\right) + \left(\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i\right) + \left(-\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i\right) = 0
 \end{aligned}$$

6) Untuk $r = 6$

$$\lambda_6 = \sum_{j=2}^8 a_j \omega^{(j-1)6}$$

$$\begin{aligned}
 &= a_2 \omega^6 + a_3 \omega^{12} + a_4 \omega^{18} + a_5 \omega^{24} + a_6 \omega^{30} + a_7 \omega^{36} + a_8 \omega^{42} \\
 &= (1)\omega^6 + (0)\omega^{12} + (1)\omega^{18} + (0)\omega^{24} + (1)\omega^{30} + (0)\omega^{36} + (1)\omega^{42} \\
 &= \omega^6 + \omega^{18} + \omega^{30} + \omega^{42}
 \end{aligned}$$

Dimana:

$$\omega^6 = 0 - 1i = -1i$$

$$\omega^{18} = 0 + 1i = 1i$$

$$\omega^{30} = 0 - 1i = -1i$$

$$\omega^{42} = 0 + 1i = 1i$$

Kemudian nilai $\omega^6, \omega^{18}, \omega^{30}$ dan ω^{42} di substitusikan diperoleh:

$$\lambda_4 = \omega^6 + \omega^{18} + \omega^{30} + \omega^{42}$$

$$= (-1i) + 1i + (-1i) + 1i = 0$$

7) Untuk $r = 7$

$$\begin{aligned}\lambda_7 &= \sum_{j=2}^8 a_j \omega^{(j-1)7} \\ &= a_2 \omega^7 + a_3 \omega^{14} + a_4 \omega^{21} + a_5 \omega^{28} + a_6 \omega^{35} + a_7 \omega^{42} + a_8 \omega^{49} \\ &= (1)\omega^7 + (0)\omega^{14} + (1)\omega^{21} + (0)\omega^{28} + (1)\omega^{35} + (0)\omega^{42} + (1)\omega^{49} \\ &= \omega^7 + \omega^{21} + \omega^{35} + \omega^{49}\end{aligned}$$

Dimana:

$$\omega^7 = \frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

$$\omega^{21} = -\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i$$

$$\omega^{35} = -\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i$$

$$\omega^{49} = \frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i$$

Kemudian nilai $\omega^7, \omega^{21}, \omega^{35}$ dan ω^{49} di substitusikan diperoleh:

$$\lambda_7 = \omega^7 + \omega^{21} + \omega^{35} + \omega^{49}$$

$$= \left(\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i\right) + \left(-\frac{1}{2}\sqrt{2} - \frac{1}{2}\sqrt{2}i\right) + \left(-\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i\right) + \left(\frac{1}{2}\sqrt{2} + \frac{1}{2}\sqrt{2}i\right) = 0$$

$$\left(\frac{1}{2}\sqrt{2}i\right)$$

8) Untuk $r = 8$

$$\begin{aligned}
 \lambda_8 &= \sum_{j=2}^8 a_j \omega^{(j-1)8} \\
 &= a_2 \omega^8 + a_3 \omega^{16} + a_4 \omega^{24} + a_5 \omega^{32} + a_6 \omega^{40} + a_7 \omega^{48} + a_8 \omega^{56} \\
 &= (1)\omega^8 + (0)\omega^{16} + (1)\omega^{24} + (0)\omega^{32} + (1)\omega^{40} + (0)\omega^{48} + (1)\omega^{56} \\
 &= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56}
 \end{aligned}$$

Dimana:

$$\omega^8 = 1 + 0 = 1$$

$$\omega^{24} = 1 + 0 = 1$$

$$\omega^{40} = 1 + 0 = 1$$

$$\omega^{56} = 1 + 0 = 1$$

Kemudian nilai $\omega^8, \omega^{24}, \omega^{40}$ dan ω^{56} di substitusikan diperoleh:

$$\begin{aligned}
 \lambda_8 &= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56} \\
 &= 1 + 1 + 1 + 1 = 4
 \end{aligned}$$

Maka, diperoleh nilai-nilai eigen dari $K_{4,4}$ adalah

$$\lambda_1 = \lambda_2 = \lambda_3 = \lambda_5 = \lambda_6 = \lambda_7 = 0$$

$$\lambda_4 = -4 \text{ dan}$$

$$\lambda_8 = 4$$

e. Spektrum dari graf bipartit lengkap ($K_{4,4}$) menggunakan persamaan 2.9

adalah:

$$\sigma(K_{4,4}) = \begin{bmatrix} 4 & 0 & -4 \\ 1 & 6 & 1 \end{bmatrix}$$

4. $n = 5$

a. Menggambar graf bipartit lengkap $K_{5,5}$

b. Mengisomorfikkan graf bipartit lengkap $K_{5,5}$

Gambar 4.8 Isomorfik Graf $K_{5,5}$

Jadi, Graf $K_{5,5}$ merupakan graf sirkulan sehingga dapat dibentuk matriks ketetanggannya.

c. Mencari matriks ketetanggannya:

$$A(K_{5,5}) = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \end{bmatrix}$$

Jadi, $A(K_{5,5})$ merupakan matriks sirkulan sehingga dapat dicari nilai eigenya.

d. Mencari nilai-nilai eigen dari graf $K_{5,5}$ sebagai berikut;

Dimana graf $K_{5,5}$ berordo 10×10

Untuk memperoleh nilai-nilai eigen graf $K_{5,5}$ dengan $r = 1 - 10$ dan $n = 10$ dengan menggunakan teorema 2.2 adalah sebagai berikut:

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

1) Untuk $r = 1$

$$\lambda_1 = \sum_{j=2}^{10} a_j \omega^{(j-1)1}$$

$$\begin{aligned}
&= a_2\omega^1 + a_3\omega^2 + a_4\omega^3 + a_5\omega^4 + a_6\omega^5 + a_7\omega^6 + a_8\omega^7 + \\
&\quad a_9\omega^8 + a_{10}\omega^9 \\
&= (1)\omega^1 + (0)\omega^2 + (1)\omega^3 + (0)\omega^4 + (1)\omega^5 + (0)\omega^6 + \\
&\quad (1)\omega^7 + (0)\omega^8 + (1)\omega^9 \\
&= \omega^1 + \omega^3 + \omega^5 + \omega^7 + \omega^9
\end{aligned}$$

Untuk kepentingan perhitungan selanjutnya, penjumlahan dan pengurangan desimal tidak diselsaikan.

Dimana:

$$\omega^1 = 0,809 + 0,588i$$

$$\omega^3 = -0,309 + 0,951i$$

$$\omega^5 = -1 + 0 = -1$$

$$\omega^7 = -0,309 - 0,951i$$

$$\omega^9 = 0,809 - 0,588i$$

Kemudian nilai $\omega^1, \omega^3, \omega^5, \omega^7$ dan ω^9 di substitusikan diperoleh:

$$\begin{aligned}
\lambda_1 &= \omega^1 + \omega^3 + \omega^5 + \omega^7 + \omega^9 \\
&= (0,809 + 0,588i) + (-0,309 + 0,951i) + (-1) + (-0,309 - \\
&\quad 0,951i) + (0,809 - 0,588i) = 0
\end{aligned}$$

2) Untuk $r = 2$

$$\begin{aligned}
\lambda_2 &= \sum_{j=2}^{10} a_j \omega^{(j-1)2} \\
&= a_2\omega^2 + a_3\omega^4 + a_4\omega^6 + a_5\omega^8 + a_6\omega^{10} + a_7\omega^{12} + a_8\omega^{14} + \\
&\quad a_9\omega^{16} + a_{10}\omega^{18}
\end{aligned}$$

$$\begin{aligned}
&= (1)\omega^2 + (0)\omega^4 + (1)\omega^6 + (0)\omega^8 + (1)\omega^{10} + (0)\omega^{12} + \\
&\quad (1)\omega^{14} + (0)\omega^{16} + (1)\omega^{18} \\
&= \omega^2 + \omega^6 + \omega^{10} + \omega^{14} + \omega^{18}
\end{aligned}$$

Dimana:

$$\omega^2 = 0,309 + 0,951i$$

$$\omega^6 = -0,809 - 0,588i$$

$$\omega^{10} = 1 + 0 = 1$$

$$\omega^{14} = -0,809 + 0,588i$$

$$\omega^{18} = 0,309 - 0,951i$$

Kemudian nilai $\omega^2, \omega^6, \omega^{10}, \omega^{14}$ dan ω^{18} di substitusikan diperoleh:

$$\begin{aligned}
\lambda_2 &= \omega^2 + \omega^6 + \omega^{10} + \omega^{14} + \omega^{18} \\
&= (0,309 + 0,951i) + (-0,809 - 0,588i) + 1 + (-0,809 + \\
&\quad 0,588i) + (0,309 - 0,951i) = 0
\end{aligned}$$

3) Untuk $r = 3$

$$\begin{aligned}
\lambda_3 &= \sum_{j=2}^{10} a_j \omega^{(j-1)3} \\
&= a_2 \omega^3 + a_3 \omega^6 + a_4 \omega^9 + a_5 \omega^{12} + a_6 \omega^{15} + a_7 \omega^{18} + a_8 \omega^{21} + \\
&\quad a_9 \omega^{24} + a_{10} \omega^{27} \\
&= (1)\omega^3 + (0)\omega^6 + (1)\omega^9 + (0)\omega^{12} + (1)\omega^{15} + (0)\omega^{18} + \\
&\quad (1)\omega^{21} + (0)\omega^{24} + (1)\omega^{27} \\
&= \omega^3 + \omega^9 + \omega^{15} + \omega^{21} + \omega^{27}
\end{aligned}$$

Dimana:

$$\omega^3 = -0,309 + 0,951i$$

$$\omega^9 = 0,809 - 0,588i$$

$$\omega^{15} = -1 + 0 = -1$$

$$\omega^{21} = 0,809 + 0,588i$$

$$\omega^{27} = -0,309 - 0,951i$$

Kemudian nilai $\omega^3, \omega^9, \omega^{15}, \omega^{21}, \omega^{27}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_3 &= \omega^3 + \omega^9 + \omega^{15} + \omega^{21} + \omega^{27} \\ &= (-0,309 + 0,951i) + (0,809 - 0,588i) + (-1) + (0,809 + \\ &\quad 0,588i) + (-0,309 - 0,951i) = 0\end{aligned}$$

4) Untuk $r = 4$

$$\begin{aligned}\lambda_4 &= \sum_{j=2}^{10} a_j \omega^{(j-1)4} \\ &= a_2 \omega^4 + a_3 \omega^8 + a_4 \omega^{12} + a_5 \omega^{16} + a_6 \omega^{20} + a_7 \omega^{24} + a_8 \omega^{28} + \\ &\quad a_9 \omega^{32} + a_{10} \omega^{36} \\ &= (1)\omega^4 + (0)\omega^8 + (1)\omega^{12} + (0)\omega^{16} + (1)\omega^{20} + (0)\omega^{24} + \\ &\quad (1)\omega^{28} + (0)\omega^{32} + (1)\omega^{36}\end{aligned}$$

$$= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28} + \omega^{36}$$

Dimana:

$$\omega^4 = -0,809 + 0,588i$$

$$\omega^{12} = 0,309 + 0,951i$$

$$\omega^{20} = 1 + 0 = 1$$

$$\omega^{28} = 0,309 - 0,951i$$

$$\omega^{36} = -0,809 - 0,588i$$

Kemudian nilai $\omega^4, \omega^{12}, \omega^{20}, \omega^{28}, \omega^{36}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_4 &= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28} + \omega^{36} \\
&= (-0,809 + 0,588i) + (0,309 + 0,951i) + 1 + (0,309 - \\
&\quad 0,951i) + (-0,809 - 0,588i) = 0
\end{aligned}$$

5) Untuk $r = 5$

$$\begin{aligned}
\lambda_5 &= \sum_{j=2}^{10} a_j \omega^{(j-1)5} \\
&= a_2 \omega^5 + a_3 \omega^{10} + a_4 \omega^{15} + a_5 \omega^{20} + a_6 \omega^{25} + a_7 \omega^{30} + a_8 \omega^{35} + \\
&\quad a_9 \omega^{40} + a_{10} \omega^{45} \\
&= (1)\omega^5 + (0)\omega^{10} + (1)\omega^{15} + (0)\omega^{20} + (1)\omega^{25} + (0)\omega^{30} + \\
&\quad (1)\omega^{35} + (0)\omega^{40} + (1)\omega^{45} \\
&= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35} + \omega^{45}
\end{aligned}$$

Dimana:

$$\omega^5 = -1 + 0 = -1$$

$$\omega^{15} = -1 + 0 = -1$$

$$\omega^{25} = -1 + 0 = -1$$

$$\omega^{35} = -1 + 0 = -1$$

$$\omega^{45} = -1 + 0 = -1$$

Kemudian nilai $\omega^5, \omega^{15}, \omega^{25}, \omega^{35}, \omega^{45}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_5 &= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35} + \omega^{45} \\
&= (-1) + (-1) + (-1) + (-1) + (-1) = -5
\end{aligned}$$

6) Untuk $r = 6$

$$\begin{aligned}
 \lambda_6 &= \sum_{j=2}^{10} a_j \omega^{(j-1)6} \\
 &= a_2 \omega^6 + a_3 \omega^{12} + a_4 \omega^{18} + a_5 \omega^{24} + a_6 \omega^{30} + a_7 \omega^{36} + a_8 \omega^{42} + \\
 &\quad a_9 \omega^{48} + a_{10} \omega^{54} \\
 &= (1)\omega^6 + (0)\omega^{12} + (1)\omega^{18} + (0)\omega^{24} + (1)\omega^{30} + (0)\omega^{36} + \\
 &\quad (1)\omega^{42} + (0)\omega^{48} + (1)\omega^{54} \\
 &= \omega^6 + \omega^{18} + \omega^{30} + \omega^{42} + \omega^{54}
 \end{aligned}$$

Dimana:

$$\omega^6 = -0,809 - 0,588i$$

$$\omega^{18} = 0,309 - 0,951i$$

$$\omega^{30} = 1 + 0 = 1$$

$$\omega^{42} = 0,309 + 0,951i$$

$$\omega^{54} = -0,809 + 0,588i$$

Kemudian nilai $\omega^6, \omega^{18}, \omega^{30}, \omega^{42}, \omega^{54}$ di substitusikan diperoleh:

$$\begin{aligned}
 \lambda_6 &= \omega^6 + \omega^{18} + \omega^{30} + \omega^{42} + \omega^{54} \\
 &= (-0,809 - 0,588i) + (0,309 - 0,951i) + 1 + (0,309 + \\
 &\quad 0,951i) + (-0,809 + 0,588i) = 0
 \end{aligned}$$

7) Untuk $r = 7$

$$\begin{aligned}
 \lambda_7 &= \sum_{j=2}^{10} a_j \omega^{(j-1)7} \\
 &= a_2 \omega^7 + a_3 \omega^{14} + a_4 \omega^{21} + a_5 \omega^{28} + a_6 \omega^{35} + a_7 \omega^{42} + a_8 \omega^{49} + \\
 &\quad a_9 \omega^{56} + a_{10} \omega^{63}
 \end{aligned}$$

$$\begin{aligned}
&= (1)\omega^7 + (0)\omega^{14} + (1)\omega^{21} + (0)\omega^{28} + (1)\omega^{35} + (0)\omega^{42} + \\
&\quad (1)\omega^{49} + (0)\omega^{56} + (1)\omega^{63} \\
&= \omega^7 + \omega^{21} + \omega^{35} + \omega^{49} + \omega^{63}
\end{aligned}$$

Dimana:

$$\omega^7 = -0,309 - 0,951i$$

$$\omega^{21} = 0,809 + 0,588i$$

$$\omega^{35} = -1 + 0 = -1$$

$$\omega^{49} = 0,809 - 0,588i$$

$$\omega^{63} = -0,309 + 0,951i$$

Kemudian nilai $\omega^7, \omega^{21}, \omega^{35}, \omega^{49}, \omega^{63}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_7 &= \omega^7 + \omega^{21} + \omega^{35} + \omega^{49} + \omega^{63} \\
&= (-0,309 - 0,951i) + (0,809 + 0,588i) + (-1) + (0,809 - \\
&\quad 0,588i) + (-0,309 - 0,951i) = 0
\end{aligned}$$

8) Untuk $r = 8$

$$\begin{aligned}
\lambda_8 &= \sum_{j=2}^{10} a_j \omega^{(j-1)8} \\
&= a_3 \omega^{16} + a_4 \omega^{24} + a_5 \omega^{32} + a_6 \omega^{40} + a_7 \omega^{48} + a_8 \omega^{56} + a_9 \omega^{64} + \\
&\quad a_{10} \omega^{72} \\
&= (1)\omega^{16} + (0)\omega^{24} + (1)\omega^{32} + (0)\omega^{40} + (1)\omega^{48} + (0)\omega^{56} + \\
&\quad (1)\omega^{64} + (0)\omega^{72} \\
&= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56} + \omega^{72}
\end{aligned}$$

Dimana:

$$\omega^8 = 0,309 - 0,951i$$

$$\omega^{24} = -0,809 + 0,588i$$

$$\omega^{40} = 1 + 0 = 1$$

$$\omega^{56} = -0,809 - 0,588i$$

$$\omega^{72} = 0,309 + 0,951i$$

Kemudian nilai $\omega^8, \omega^{24}, \omega^{40}, \omega^{56}, \omega^{72}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_8 &= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56} + \omega^{72} \\ &= (0,309 - 0,951i) + (-0,809 + 0,588i) + 1 + (-0,809 - \\ &\quad 0,588i) + (0,309 + 0,951i) = 0\end{aligned}$$

9) Untuk $r = 9$

$$\begin{aligned}\lambda_9 &= \sum_{j=2}^{10} a_j \omega^{(j-1)9} \\ &= a_2 \omega^9 + a_3 \omega^{18} + a_4 \omega^{27} + a_5 \omega^{36} + a_6 \omega^{45} + a_7 \omega^{54} + a_8 \omega^{63} + \\ &\quad a_9 \omega^{72} + a_{10} \omega^{81} \\ &= (1)\omega^9 + (0)\omega^{18} + (1)\omega^{27} + (0)\omega^{36} + (1)\omega^{45} + (0)\omega^{54} + \\ &\quad (1)\omega^{63} + (0)\omega^{72} + (1)\omega^{81}\end{aligned}$$

$$= \omega^9 + \omega^{27} + \omega^{45} + \omega^{63} + \omega^{81}$$

Dimana:

$$\omega^9 = 0,809 - 0,588i$$

$$\omega^{27} = -0,309 - 0,951i$$

$$\omega^{45} = -1 + 0 = -1$$

$$\omega^{63} = -0,309 + 0,951i$$

$$\omega^{81} = 0,809 + 0,588i$$

Kemudian nilai $\omega^9, \omega^{27}, \omega^{45}, \omega^{63}, \omega^{81}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_9 &= \omega^9 + \omega^{27} + \omega^{45} + \omega^{63} + \omega^{81} \\
&= (0,809 - 0,588i) + (-0,309 - 0,951i) + (-1) + (-0,309 - \\
&\quad 0,951i) + (0,809 + 0,588i) = 0
\end{aligned}$$

10) Untuk $r = 10$

$$\begin{aligned}
\lambda_{10} &= \sum_{j=2}^{10} a_j \omega^{(j-1)10} \\
&= a_2 \omega^{10} + a_3 \omega^{20} + a_4 \omega^{30} + a_5 \omega^{40} + a_6 \omega^{50} + a_7 \omega^{60} + \\
&\quad a_8 \omega^{70} + a_9 \omega^{80} + a_{10} \omega^{90} \\
&= (1)\omega^{10} + (0)\omega^{20} + (1)\omega^{30} + (0)\omega^{40} + (1)\omega^{50} + (0)\omega^{60} + \\
&\quad (1)\omega^{70} + (0)\omega^{80} + (1)\omega^{90} \\
&= \omega^{10} + \omega^{30} + \omega^{50} + \omega^{70} + \omega^{90}
\end{aligned}$$

Dimana:

$$\omega^{10} = 1 + 0 = 1$$

$$\omega^{30} = 1 + 0 = 1$$

$$\omega^{50} = 1 + 0 = 1$$

$$\omega^{70} = 1 + 0 = 1$$

$$\omega^{90} = 1 + 0 = 1$$

Kemudian nilai $\omega^{10}, \omega^{30}, \omega^{50}, \omega^{70}$ dan ω^{90} di substitusikan diperoleh:

$$\lambda_{10} = \omega^{10} + \omega^{30} + \omega^{50} + \omega^{70} + \omega^{90}$$

$$= 1 + 1 + 1 + 1 + 1 = 5$$

Maka diperoleh nilai-nilai eigen dari $K_{5,5}$ adalah

$$\lambda_1 = \lambda_2 = \lambda_3 = \lambda_4 = \lambda_6 = \lambda_7 = \lambda_8 = \lambda_9 = 0$$

$$\lambda_5 = -5 \text{ dan}$$

$$\lambda_{10} = 5$$

- e. Spektrum dari graf bipartit lengkap ($K_{5,5}$) menggunakan persamaan 2.9 adalah:

$$\sigma(K_{5,5}) = \begin{bmatrix} 5 & 0 & -5 \\ 1 & 8 & 1 \end{bmatrix}$$

5. $n = 6$

- a. Menggambar graf bipartit lengkap $K_{6,6}$

- b. Mengisomorfikkan graf bipartit lengkap $K_{6,6}$

Gambar 4.10 Isomorfik Graf $K_{6,6}$

Jadi, Graf $K_{6,6}$ merupakan graf sirkulan sehingga dapat dibentuk matriks ketetanggaannya.

c. Mencari matriks ketetanggannya:

$$A(K_{6,6}) = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \end{bmatrix}$$

Jadi, $A(K_{6,6})$ merupakan matriks sirkulan sehingga dapat dicari nilai eigenya.

d. Mencari nilai-nilai eigen dari graf $K_{6,6}$;

Dimana graf $K_{6,6}$ berordo 12×12

Untuk memperoleh nilai-nilai eigen graf $K_{6,6}$ dengan $r = 1 - 12$ dan $n = 12$ dengan menggunakan teorema 2.2 adalah sebagai berikut:

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

1) Untuk $r = 1$

$$\begin{aligned}
\lambda_1 &= \sum_{j=2}^{12} a_j \omega^{(j-1)1} \\
&= a_2 \omega^1 + a_3 \omega^2 + a_4 \omega^3 + a_5 \omega^4 + a_6 \omega^5 + a_7 \omega^6 + a_8 \omega^7 + \\
&\quad a_9 \omega^8 + a_{10} \omega^9 + a_{11} \omega^{10} + a_{12} \omega^{11} \\
&= (1)\omega^1 + (0)\omega^2 + (1)\omega^3 + (0)\omega^4 + (1)\omega^5 + (0)\omega^6 + \\
&\quad (1)\omega^7 + (0)\omega^8 + (1)\omega^9 + (0)\omega^{10} + (1)\omega^{11} \\
&= \omega^1 + \omega^3 + \omega^5 + \omega^7 + \omega^9 + \omega^{11}
\end{aligned}$$

Dimana:

$$\omega^1 = e^{\pi i / 6} = \frac{1}{2}\sqrt{3} + \frac{1}{2}i$$

$$\omega^3 = e^{3\pi i / 6} = 0 + 1i = 1$$

$$\omega^5 = e^{5\pi i / 6} = -\frac{1}{2}\sqrt{3} + \frac{1}{2}i$$

$$\omega^7 = e^{7\pi i / 6} = -\frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

$$\omega^9 = e^{9\pi i / 6} = 0 - 1i = -1i$$

$$\omega^{11} = e^{11\pi i / 6} = \frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

Kemudian nilai $\omega^1, \omega^3, \omega^5, \omega^7, \omega^9, \omega^{11}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_1 &= \omega^1 + \omega^3 + \omega^5 + \omega^7 + \omega^9 + \omega^{11} \\
&= \left(\frac{1}{2}\sqrt{3} + \frac{1}{2}i\right) + 1 + \left(-\frac{1}{2}\sqrt{3} + \frac{1}{2}i\right) + \left(-\frac{1}{2}\sqrt{3} - \frac{1}{2}i\right) + (-1i) + \\
&\quad \left(\frac{1}{2}\sqrt{3} - \frac{1}{2}i\right) = 0
\end{aligned}$$

2) Untuk $r = 2$

$$\begin{aligned}
\lambda_2 &= \sum_{j=2}^{12} a_j \omega^{(j-1)2} \\
&= a_2 \omega^2 + a_3 \omega^4 + a_4 \omega^6 + a_5 \omega^8 + a_6 \omega^{10} + a_7 \omega^{12} + a_8 \omega^{14} + \\
&\quad a_9 \omega^{16} + a_{10} \omega^{18} + a_{11} \omega^{20} + a_{12} \omega^{22}
\end{aligned}$$

$$\begin{aligned}
&= (1)\omega^2 + (0)\omega^4 + (1)\omega^6 + (0)\omega^8 + (1)\omega^{10} + (0)\omega^{12} + (1)\omega^{14} + \\
&\quad (0)\omega^{16} + (1)\omega^{18} + (0)\omega^{20} + (1)\omega^{22} \\
&= \omega^2 + \omega^6 + \omega^{10} + \omega^{14} + \omega^{18} + \omega^{22}
\end{aligned}$$

Dimana:

$$\omega^2 = \frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

$$\omega^6 = -1 + 0 = -1$$

$$\omega^{10} = \frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{14} = \frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

$$\omega^{18} = -1 + 0 = -1$$

$$\omega^{22} = \frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

Kemudian nilai $\omega^2, \omega^6, \omega^{10}, \omega^{14}, \omega^{18}, \omega^{22}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_2 &= \omega^2 + \omega^6 + \omega^{10} + \omega^{14} + \omega^{18} + \omega^{22} \\
&= \left(\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + (-1) + \left(\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + \left(\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + (-1) + \\
&\quad \left(\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) = 0
\end{aligned}$$

3) Untuk $r = 3$

$$\begin{aligned}
\lambda_3 &= \sum_{j=2}^{12} a_j \omega^{(j-1)3} \\
&= a_2 \omega^3 + a_3 \omega^6 + a_4 \omega^9 + a_5 \omega^{12} + a_6 \omega^{15} + a_7 \omega^{18} + a_8 \omega^{21} + \\
&\quad a_9 \omega^{24} + a_{10} \omega^{27} + a_{11} \omega^{30} + a_{12} \omega^{33} \\
&= (1)\omega^3 + (0)\omega^6 + (1)\omega^9 + (0)\omega^{12} + (1)\omega^{15} + (0)\omega^{18} + \\
&\quad (1)\omega^{21} + (0)\omega^{24} + (1)\omega^{27} + (0)\omega^{30} + (1)\omega^{33} \\
&= \omega^3 + \omega^9 + \omega^{15} + \omega^{21} + \omega^{27} + \omega^{33}
\end{aligned}$$

Dimana:

$$\omega^3 = 0 + 1i = 1i$$

$$\omega^9 = 0 - 1i = -1i$$

$$\omega^{15} = 0 + 1i = 1i$$

$$\omega^{21} = 0 - 1i = -1i$$

$$\omega^{27} = 0 + 1i = 1i$$

$$\omega^{33} = 0 - 1i = -1i$$

Kemudian nilai $\omega^3, \omega^9, \omega^{15}, \omega^{21}, \omega^{27}, \omega^{33}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_3 &= \omega^3 + \omega^9 + \omega^{15} + \omega^{21} + \omega^{27} + \omega^{33} \\ &= 1i + (-1i) + 1i + (-1i) + 1i + (-1i) = 0\end{aligned}$$

4) Untuk $r = 4$

$$\begin{aligned}\lambda_4 &= \sum_{j=2}^{12} a_j \omega^{(j-1)4} \\ &= a_2 \omega^4 + a_3 \omega^8 + a_4 \omega^{12} + a_5 \omega^{16} + a_6 \omega^{20} + a_7 \omega^{24} + a_8 \omega^{28} + \\ &\quad a_9 \omega^{32} + a_{10} \omega^{36} + a_{11} \omega^{40} + a_{12} \omega^{44} \\ &= (1)\omega^4 + (0)\omega^8 + (1)\omega^{12} + (0)\omega^{16} + (1)\omega^{20} + (0)\omega^{24} + \\ &\quad (1)\omega^{28} + (0)\omega^{32} + (1)\omega^{36} + (0)\omega^{40} + (1)\omega^{44} \\ &= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28} + \omega^{36} + \omega^{44}\end{aligned}$$

Dimana:

$$\omega^4 = -\frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

$$\omega^{12} = 1 + 0 = 1$$

$$\omega^{20} = -\frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{28} = -\frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

$$\omega^{36} = 1 + 0 = 1$$

$$\omega^{44} = -\frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

Kemudian nilai $\omega^4, \omega^{12}, \omega^{20}, \omega^{28}, \omega^{36}, \omega^{44}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_4 &= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28} + \omega^{36} + \omega^{44} \\ &= \left(-\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + 1 + \left(-\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + \left(-\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + 1 + \\ &\quad \left(-\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) = 0\end{aligned}$$

5) Untuk $r = 5$

$$\begin{aligned}\lambda_5 &= \sum_{j=2}^{12} a_j \omega^{(j-1)5} \\ &= a_2 \omega^5 + a_3 \omega^{10} + a_4 \omega^{15} + a_5 \omega^{20} + a_6 \omega^{25} + a_7 \omega^{30} + a_8 \omega^{35} + \\ &\quad a_9 \omega^{40} + a_{10} \omega^{45} + a_{11} \omega^{50} + a_{12} \omega^{55} \\ &= (1)\omega^5 + (0)\omega^{10} + (1)\omega^{15} + (0)\omega^{20} + (1)\omega^{25} + (0)\omega^{30} + \\ &\quad (1)\omega^{35} + (0)\omega^{40} + (1)\omega^{45} + (0)\omega^{50} + (1)\omega^{55} \\ &= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35} + \omega^{45} + \omega^{55}\end{aligned}$$

Dimana:

$$\begin{aligned}\omega^5 &= -\frac{1}{2}\sqrt{3} + \frac{1}{2}i \\ \omega^{15} &= 0 + 1 = 1 \\ \omega^{25} &= \frac{1}{2}\sqrt{3} + \frac{1}{2}i\end{aligned}$$

$$\omega^{35} = \frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

$$\omega^{45} = 0 - 1 = -1$$

$$\omega^{55} = -\frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

Kemudian nilai $\omega^5, \omega^{15}, \omega^{25}, \omega^{35}, \omega^{45}, \omega^{55}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_5 &= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35} + \omega^{45} + \omega^{55} \\ &= \left(-\frac{1}{2}\sqrt{3} + \frac{1}{2}\right) + 1 + \left(\frac{1}{2}\sqrt{3} + \frac{1}{2}\right) + \left(\frac{1}{2}\sqrt{3} - \frac{1}{2}\right) + (-1) + \\ &\quad \left(-\frac{1}{2}\sqrt{3} - \frac{1}{2}\right) = 0\end{aligned}$$

6) Untuk $r = 6$

$$\begin{aligned}\lambda_6 &= \sum_{j=2}^{12} a_j \omega^{(j-1)6} \\ &= a_2 \omega^6 + a_3 \omega^{12} + a_4 \omega^{18} + a_5 \omega^{24} + a_6 \omega^{30} + a_7 \omega^{36} + a_8 \omega^{42} + \\ &\quad a_9 \omega^{48} + a_{10} \omega^{54} + a_{11} \omega^{60} + a_{12} \omega^{66} \\ &= (1)\omega^6 + (0)\omega^{12} + (1)\omega^{18} + (0)\omega^{24} + (1)\omega^{30} + (0)\omega^{36} + \\ &\quad (1)\omega^{42} + (0)\omega^{48} + (1)\omega^{54} + (0)\omega^{60} + (1)\omega^{66} \\ &= \omega^6 + \omega^{18} + \omega^{30} + \omega^{42} + \omega^{54} + \omega^{66}\end{aligned}$$

Dimana:

$$\omega^6 = -1 + 0 = -1$$

$$\omega^{18} = -1 + 0 = -1$$

$$\omega^{30} = -1 + 0 = -1$$

$$\omega^{42} = -1 + 0 = -1$$

$$\omega^{54} = -1 + 0 = -1$$

$$\omega^{66} = -1 + 0 = -1$$

Kemudian nilai $\omega^6, \omega^{18}, \omega^{30}, \omega^{42}, \omega^{54}, \omega^{66}$ di substitusikan diperoleh:

$$\lambda_6 = \omega^6 + \omega^{18} + \omega^{30} + \omega^{42} + \omega^{54} + \omega^{66}$$

$$= (-1) + (-1) + (-1) + (-1) + (-1) + (-1) = -6$$

7) Untuk $r = 7$

$$\lambda_7 = \sum_{j=2}^{12} a_j \omega^{(j-1)7}$$

$$\begin{aligned}
&= a_2\omega^7 + a_3\omega^{14} + a_4\omega^{21} + a_5\omega^{28} + a_6\omega^{35} + a_7\omega^{42} + a_8\omega^{49} + \\
&\quad a_9\omega^{56} + a_{10}\omega^{63} + a_{11}\omega^{70} + a_{12}\omega^{77} \\
&= (1)\omega^7 + (0)\omega^{14} + (1)\omega^{21} + (0)\omega^{28} + (1)\omega^{35} + (0)\omega^{42} + \\
&\quad (1)\omega^{49} + (0)\omega^{56} + (1)\omega^{63} + (0)\omega^{70} + (1)\omega^{77} \\
&= \omega^7 + \omega^{21} + \omega^{35} + \omega^{49} + \omega^{63} + \omega^{77}
\end{aligned}$$

Dimana:

$$\omega^7 = -\frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

$$\omega^{21} = 0 - 1i = -1i$$

$$\omega^{35} = \frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

$$\omega^{49} = \frac{1}{2}\sqrt{3} + \frac{1}{2}i$$

$$\omega^{63} = 0 + 1i = 1i$$

$$\omega^{77} = -\frac{1}{2}\sqrt{3} + \frac{1}{2}i$$

Kemudian nilai $\omega^7, \omega^{21}, \omega^{35}, \omega^{49}, \omega^{63}, \omega^{77}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_7 &= \omega^7 + \omega^{21} + \omega^{35} + \omega^{49} + \omega^{63} + \omega^{77} \\
&= \left(-\frac{1}{2}\sqrt{3} - \frac{1}{2}i\right) + (-1i) + \left(\frac{1}{2}\sqrt{3} - \frac{1}{2}i\right) + \left(\frac{1}{2}\sqrt{3} + \frac{1}{2}i\right) + 1i + \\
&\quad \left(-\frac{1}{2}\sqrt{3} + \frac{1}{2}i\right) = 0
\end{aligned}$$

8) Untuk $r = 8$

$$\begin{aligned}
\lambda_8 &= \sum_{j=2}^{12} a_j \omega^{(j-1)8} \\
&= a_2\omega^8 + a_3\omega^{16} + a_4\omega^{24} + a_5\omega^{32} + a_6\omega^{40} + a_7\omega^{48} + a_8\omega^{56} + \\
&\quad a_9\omega^{64} + a_{10}\omega^{72} + a_{11}\omega^{80} + a_{12}\omega^{88}
\end{aligned}$$

$$\begin{aligned}
&= (1)\omega^8 + (0)\omega^{16} + (1)\omega^{24} + (0)\omega^{32} + (1)\omega^{40} + (0)\omega^{48} + \\
&\quad (1)\omega^{56} + (0)\omega^{64} + (1)\omega^{72} + (0)\omega^{80} + (1)\omega^{88} \\
&= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56} + \omega^{72} + \omega^{88}
\end{aligned}$$

Dimana:

$$\omega^8 = -\frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{24} = 1 + 0 = 1$$

$$\omega^{40} = -\frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

$$\omega^{56} = -\frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{72} = 1 + 0 = 1$$

$$\omega^{88} = -\frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

Kemudian nilai $\omega^8, \omega^{24}, \omega^{40}, \omega^{56}, \omega^{72}, \omega^{88}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_8 &= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56} + \omega^{72} + \omega^{88} \\
&= \left(-\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + 1 + \left(-\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + \left(-\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + 1 + \\
&\quad \left(-\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) = 0
\end{aligned}$$

9) Untuk $r = 9$

$$\begin{aligned}
\lambda_9 &= \sum_{j=2}^{12} a_j \omega^{(j-1)9} \\
&= a_2 \omega^9 + a_3 \omega^{18} + a_4 \omega^{27} + a_5 \omega^{36} + a_6 \omega^{45} + a_7 \omega^{54} + a_8 \omega^{63} + \\
&\quad a_9 \omega^{72} + a_{10} \omega^{81} + a_{11} \omega^{90} + a_{12} \omega^{99} \\
&= (1)\omega^9 + (0)\omega^{18} + (1)\omega^{27} + (0)\omega^{36} + (1)\omega^{45} + (0)\omega^{54} + \\
&\quad (1)\omega^{63} + (0)\omega^{72} + (1)\omega^{81} + (0)\omega^{90} + (1)\omega^{99} \\
&= \omega^9 + \omega^{27} + \omega^{45} + \omega^{63} + \omega^{81} + \omega^{99}
\end{aligned}$$

Dimana:

$$\omega^9 = 0 - 1i = -1i$$

$$\omega^{27} = 0 + 1i = 1i$$

$$\omega^{45} = 0 - 1 = -1i$$

$$\omega^{63} = 0 + 1i = 1i$$

$$\omega^{81} = 0 - 1i = -1i$$

$$\omega^{99} = 0 + 1i = 1i$$

Kemudian nilai $\omega^9, \omega^{27}, \omega^{45}, \omega^{63}, \omega^{81}, \omega^{99}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_9 &= \omega^9 + \omega^{27} + \omega^{45} + \omega^{63} + \omega^{81} + \omega^{99} \\ &= (-1) + 1 + (-1) + 1 + (-1) + 1 = 0\end{aligned}$$

10) Untuk $r = 10$

$$\begin{aligned}\lambda_{10} &= \sum_{j=2}^{12} a_j \omega^{(j-1)10} \\ &= a_2 \omega^{10} + a_3 \omega^{20} + a_4 \omega^{30} + a_5 \omega^{40} + a_6 \omega^{50} + a_7 \omega^{60} + a_8 \omega^{70} + \\ &\quad a_9 \omega^{80} + a_{10} \omega^{90} + a_{11} \omega^{100} + a_{12} \omega^{110} \\ &= (1)\omega^{10} + (0)\omega^{20} + (1)\omega^{30} + (0)\omega^{40} + (1)\omega^{50} + (0)\omega^{60} + \\ &\quad (1)\omega^{70} + (0)\omega^{80} + (1)\omega^{90} + (0)\omega^{100} + (1)\omega^{110} \\ &= \omega^{10} + \omega^{30} + \omega^{50} + \omega^{70} + \omega^{90} + \omega^{110}\end{aligned}$$

Dimana:

$$\omega^{10} = \frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{30} = -1 + 0 = -1$$

$$\omega^{50} = \frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

$$\omega^{70} = \frac{1}{2} - \frac{1}{2}\sqrt{3}i$$

$$\omega^{90} = -1 + 0 = -1$$

$$\omega^{110} = \frac{1}{2} + \frac{1}{2}\sqrt{3}i$$

Kemudian nilai $\omega^{10}, \omega^{30}, \omega^{50}, \omega^{70}, \omega^{90}, \omega^{110}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_{10} &= \omega^{10} + \omega^{30} + \omega^{50} + \omega^{70} + \omega^{90} + \omega^{110} \\ &= \left(\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + (-1) + \left(\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) + \left(\frac{1}{2} - \frac{1}{2}\sqrt{3}i\right) + (-1) + \\ &\quad \left(\frac{1}{2} + \frac{1}{2}\sqrt{3}i\right) = 0\end{aligned}$$

11) Untuk $r = 11$

$$\begin{aligned}\lambda_{11} &= \sum_{j=2}^{12} a_j \omega^{(j-1)11} \\ &= a_2 \omega^{11} + a_3 \omega^{22} + a_4 \omega^{33} + a_5 \omega^{44} + a_6 \omega^{55} + a_7 \omega^{66} + a_8 \omega^{77} + \\ &\quad a_9 \omega^{88} + a_{10} \omega^{99} + a_{11} \omega^{110} + a_{12} \omega^{121} \\ &= (1)\omega^{11} + (0)\omega^{22} + (1)\omega^{33} + (0)\omega^{44} + (1)\omega^{55} + (0)\omega^{66} + \\ &\quad (1)\omega^{77} + (0)\omega^{88} + (1)\omega^{99} + (0)\omega^{110} + (1)\omega^{121} \\ &= \omega^{11} + \omega^{33} + \omega^{55} + \omega^{77} + \omega^{99} + \omega^{121}\end{aligned}$$

Dimana:

UNIVERSITAS ISLAM NEGERI

$$\omega^{11} = \frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

$$\omega^{33} = 0 - 1 = -1$$

$$\omega^{55} = -\frac{1}{2}\sqrt{3} - \frac{1}{2}i$$

$$\omega^{77} = -\frac{1}{2}\sqrt{3} + \frac{1}{2}i$$

$$\omega^{99} = 0 + 1 = 1i$$

$$\omega^{121} = \frac{1}{2}\sqrt{3} + \frac{1}{2}i$$

Kemudian nilai $\omega^{11}, \omega^{33}, \omega^{55}, \omega^{77}, \omega^{99}, \omega^{121}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_{11} &= \omega^{11} + \omega^{33} + \omega^{55} + \omega^{77} + \omega^{99} + \omega^{121} \\
&= \left(\frac{1}{2}\sqrt{3} - \frac{1}{2}i\right) + (-1) + \left(-\frac{1}{2}\sqrt{3} - \frac{1}{2}i\right) + \left(-\frac{1}{2}\sqrt{3} + \frac{1}{2}i\right) + 1 + \\
&\quad \left(\frac{1}{2}\sqrt{3} + \frac{1}{2}i\right) = 0
\end{aligned}$$

12) Untuk $r = 12$

$$\begin{aligned}
\lambda_{12} &= \sum_{j=2}^{12} a_j \omega^{(j-1)12} \\
&= a_2 \omega^{12} + a_3 \omega^{24} + a_4 \omega^{36} + a_5 \omega^{48} + a_6 \omega^{60} + a_7 \omega^{72} + a_8 \omega^{84} + \\
&\quad a_9 \omega^{96} + a_{10} \omega^{108} + a_{11} \omega^{120} + a_{12} \omega^{132} \\
&= (1)\omega^{12} + (0)\omega^{24} + (1)\omega^{36} + (0)\omega^{48} + (1)\omega^{60} + (0)\omega^{72} + \\
&\quad (1)\omega^{84} + (0)\omega^{96} + (1)\omega^{108} + (0)\omega^{120} + (1)\omega^{132} \\
&= \omega^{12} + \omega^{36} + \omega^{60} + \omega^{84} + \omega^{108} + \omega^{132}
\end{aligned}$$

Dimana:

$$\omega^{12} = 1 + 0 = 1$$

$$\omega^{36} = 1 + 0 = 1$$

$$\omega^{60} = 1 + 0 = 1$$

$$\omega^{84} = 1 + 0 = 1$$

$$\omega^{108} = 1 + 0 = 1$$

$$\omega^{132} = 1 + 0 = 1$$

Kemudian nilai $\omega^{12}, \omega^{36}, \omega^{60}, \omega^{84}, \omega^{108}, \omega^{132}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_{10} &= \omega^{12} + \omega^{36} + \omega^{60} + \omega^{84} + \omega^{108} + \omega^{132} \\
&= 1 + 1 + 1 + 1 + 1 + 1 = 6
\end{aligned}$$

Maka diperoleh nilai-nilai eigen dari $K_{6,6}$ adalah

$$\lambda_1 = \lambda_2 = \lambda_3 = \lambda_4 = \lambda_5 = \lambda_7 = \lambda_8 = \lambda_9 = \lambda_{10} = \lambda_{11} = 0$$

$$\lambda_6 = -6 \text{ dan } \lambda_{12} = 6$$

- e. Spektrum dari graf bipartit lengkap ($K_{6,6}$) menggunakan persamaan 2.9 adalah:

$$\sigma(K_{6,6}) = \begin{bmatrix} 6 & 0 & -6 \\ 1 & 10 & 1 \end{bmatrix}$$

6. $n = 7$

- a. Menggambar graf bipartit lengkap $K_{7,7}$

Gambar 4.11 Graf $K_{7,7}$

- b. Mengisomorfikkan graf bipartit lengkap $K_{7,7}$

Gambar 4.12 Isomorfik Graf $K_{7,7}$

Jadi, Graf $K_{7,7}$ merupakan graf sirkulan sehingga dapat dibentuk matriks ketetanggaannya.

c. Mencari matriks ketetanggannya :

$$A(K_{7,7}) = \begin{bmatrix} 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 & 0 & 1 \end{bmatrix}$$

Jadi, $A(K_{7,7})$ merupakan matriks sirkulan sehingga dapat dicari nilai eigennya.

d. Mencari nilai-nilai eigen dari graf $K_{7,7}$:

Dimana graf $K_{7,7}$ berordo 14×14

Untuk memperoleh nilai-nilai eigen graf $K_{7,7}$ dengan $r = 1 - 14$ dan $n = 14$ dengan menggunakan teorema 2.2 adalah sebagai berikut:

$$\lambda_r = \sum_{j=2}^n a_j \omega^{(j-1)r}$$

1) Untuk $r = 1$

$$\lambda_1 = \sum_{j=2}^{14} a_j \omega^{(j-1)1}$$

$$\begin{aligned}
&= a_2\omega^1 + a_3\omega^2 + a_4\omega^3 + a_5\omega^4 + a_6\omega^5 + a_7\omega^6 + a_8\omega^7 + \\
&\quad a_9\omega^8 + a_{10}\omega^9 + a_{11}\omega^{10} + a_{12}\omega^{11} + a_{13}\omega^{12} + a_{14}\omega^{13} \\
&= (1)\omega^1 + (0)\omega^2 + (1)\omega^3 + (0)\omega^4 + (1)\omega^5 + (0)\omega^6 + (1)\omega^7 + \\
&\quad (0)\omega^8 + (1)\omega^9 + (0)\omega^{10} + (1)\omega^{11} + (0)\omega^{12} + (1)\omega^{13} \\
&= \omega^1 + \omega^3 + \omega^5 + \omega^7 + \omega^9 + \omega^{11} + \omega^{13}
\end{aligned}$$

Untuk kepentingan perhitungan selanjutnya, penjumlahan dan pengurangan desimal tidak diselsaikan.

Dimana:

$$\omega^1 = 0,900 + 0,433i$$

$$\omega^3 = 0,222 + 0,974i$$

$$\omega^5 = -0,623 + 0,781i$$

$$\omega^7 = -1 + 0 = -1$$

$$\omega^9 = -0,623 - 0,781i$$

$$\omega^{11} = 0,222 - 0,974i$$

$$\omega^{13} = 0,900 - 0,433i$$

Kemudian nilai $\omega^1, \omega^3, \omega^5, \omega^7, \omega^9, \omega^{11}, \omega^{13}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_1 &= \omega^1 + \omega^3 + \omega^5 + \omega^7 + \omega^9 + \omega^{11} + \omega^{13} \\
&= (0,900 + 0,433i) + (0,222 + 0,974i) + (-0,623 + 0,781i) + \\
&\quad (-1) + (-0,623 - 0,781i) + (0,222 - 0,974i) + (0,900 - \\
&\quad 0,433i) = 0
\end{aligned}$$

2) Untuk $r = 2$

$$\lambda_2 = \sum_{j=2}^{14} a_j \omega^{(j-1)2}$$

$$\begin{aligned}
&= a_2\omega^2 + a_3\omega^4 + a_4\omega^6 + a_5\omega^8 + a_6\omega^{10} + a_7\omega^{12} + a_8\omega^{14} + \\
&\quad a_9\omega^{16} + a_{10}\omega^{18} + a_{11}\omega^{20} + a_{12}\omega^{22} + a_{13}\omega^{24} + a_{14}\omega^{26} \\
&= (1)\omega^2 + (0)\omega^4 + (1)\omega^6 + (0)\omega^8 + (1)\omega^{10} + (0)\omega^{12} + \\
&\quad (1)\omega^{14} + (0)\omega^{16} + (1)\omega^{18} + (0)\omega^{20} + (1)\omega^{22} + (0)\omega^{24} + \\
&\quad (1)\omega^{26}
\end{aligned}$$

$$= \omega^2 + \omega^6 + \omega^{10} + \omega^{14} + \omega^{18} + \omega^{22} + \omega^{26}$$

Dimana:

$$\omega^2 = 0,623 + 0,781i$$

$$\omega^6 = -0,900 + 0,433i$$

$$\omega^{10} = -0,222 - 0,974i$$

$$\omega^{14} = 1 + 0 = 1$$

$$\omega^{18} = -0,222 + 0,974i$$

$$\omega^{22} = -0,900 - 0,433i$$

$$\omega^{26} = 0,623 - 0,781i$$

Kemudian nilai $\omega^2, \omega^6, \omega^{10}, \omega^{14}, \omega^{18}, \omega^{22}, \omega^{26}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_2 &= \omega^2 + \omega^6 + \omega^{10} + \omega^{14} + \omega^{18} + \omega^{22} + \omega^{26} \\
&= (0,623 + 0,781i) + (-0,900 + 0,433i) + (-0,222 - 0,974i) + \\
&\quad 1 + (-0,222 + 0,974i) + (-0,900 - 0,433i) + (0,623 - \\
&\quad 0,781i) = 0
\end{aligned}$$

3) Untuk $r = 3$

$$\begin{aligned}
\lambda_3 &= \sum_{j=2}^{14} a_j \omega^{(j-1)3} \\
&= a_2\omega^3 + a_3\omega^6 + a_4\omega^9 + a_5\omega^{12} + a_6\omega^{15} + a_7\omega^{18} + \\
&\quad a_8\omega^{21} + a_9\omega^{24} + a_{10}\omega^{27} + a_{11}\omega^{30} + a_{12}\omega^{33} + a_{13}\omega^{36} + a_{14}\omega^{39}
\end{aligned}$$

$$\begin{aligned}
&= (1)\omega^3 + (0)\omega^3 + (1)\omega^6 + (0)\omega^9 + (1)\omega^{12} + (0)\omega^{15} + (1)\omega^{18} + \\
&\quad (0)\omega^{21} + (1)\omega^{24} + (0)\omega^{27} + (1)\omega^{30} + (0)\omega^{33} + (1)\omega^{36} + (0)\omega^{39} \\
&= \omega^3 + \omega^9 + \omega^{15} + \omega^{21} + \omega^{27} + \omega^{33} + \omega^{39}
\end{aligned}$$

Dimana:

$$\omega^3 = 0,222 + 0,974i$$

$$\omega^9 = -0,623 - 0,781i$$

$$\omega^{15} = 0,900 + 0,433i$$

$$\omega^{21} = -1 + 0 = -1$$

$$\omega^{27} = 0,900 - 0,433i$$

$$\omega^{33} = -0,623 + 0,781i$$

$$\omega^{39} = 0,222 + 0,974i$$

Kemudian nilai $\omega^3, \omega^9, \omega^{15}, \omega^{21}, \omega^{27}, \omega^{33}, \omega^{39}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_3 &= \omega^3 + \omega^9 + \omega^{15} + \omega^{21} + \omega^{27} + \omega^{33} + \omega^{39} \\
&= (0,222 + 0,974i) + (-0,623 - 0,781i) + (0,900 + 0,433i) + \\
&\quad (-1) + (0,900 - 0,433i) + (-0,623 + 0,781i) + 1(0,222 + \\
&\quad 0,974i) = 0
\end{aligned}$$

4) Untuk $r = 4$

$$\begin{aligned}
\lambda_4 &= \sum_{j=2}^{14} a_j \omega^{(j-1)4} \\
&= a_2 \omega^4 + a_3 \omega^8 + a_4 \omega^{12} + a_5 \omega^{16} + a_6 \omega^{20} + a_7 \omega^{24} + a_8 \omega^{28} + \\
&\quad a_9 \omega^{32} + a_{10} \omega^{36} + a_{11} \omega^{40} + a_{12} \omega^{44} + a_{13} \omega^{48} + a_{14} \omega^{52} \\
&= (1)\omega^4 + (0)\omega^8 + (1)\omega^{12} + (0)\omega^{16} + (1)\omega^{20} + (0)\omega^{24} + (1)\omega^{28} + \\
&\quad (0)\omega^{32} + (1)\omega^{36} + (0)\omega^{40} + (1)\omega^{44} + (0)\omega^{48} + (1)\omega^{52} \\
&= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28} + \omega^{36} + \omega^{44} + \omega^{52}
\end{aligned}$$

Dimana:

$$\omega^4 = -0,222 + 0,974i$$

$$\omega^{12} = 0,623 - 0,781i$$

$$\omega^{20} = -0,900 + 0,433i$$

$$\omega^{28} = 1 + 0 = 1$$

$$\omega^{36} = -0,900 - 0,433i$$

$$\omega^{44} = 0,623 + 0,781i$$

$$\omega^{52} = -0,222 - 0,974i$$

Kemudian nilai $\omega^4, \omega^{12}, \omega^{20}, \omega^{28}, \omega^{36}, \omega^{44}, \omega^{52}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_4 &= \omega^4 + \omega^{12} + \omega^{20} + \omega^{28} + \omega^{36} + \omega^{44} + \omega^{52} \\ &= (-0,222 + 0,974i) + (0,623 - 0,781i) + (-0,900 + 0,433i) + \\ &\quad 1 + (-0,900 - 0,433i) + (0,623 + 0,781i) + (-0,222 - \\ &\quad 0,974i) = 0\end{aligned}$$

5) Untuk $r = 5$

$$\begin{aligned}\lambda_5 &= \sum_{j=2}^{14} a_j \omega^{(j-1)5} \\ &= a_2 \omega^5 + a_3 \omega^{10} + a_4 \omega^{15} + a_5 \omega^{20} + a_6 \omega^{25} + a_7 \omega^{30} + a_8 \omega^{35} + \\ &\quad a_9 \omega^{40} + a_{10} \omega^{45} + a_{11} \omega^{50} + a_{12} \omega^{55} + a_{13} \omega^{60} + a_{14} \omega^{65} \\ &= (1)\omega^5 + (0)\omega^{10} + (1)\omega^{15} + (0)\omega^{20} + (1)\omega^{25} + (0)\omega^{30} + \\ &\quad (1)\omega^{35} + (0)\omega^{40} + (1)\omega^{45} + (0)\omega^{50} + (1)\omega^{55} + (0)\omega^{60} + (1)\omega^{65} \\ &= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35} + \omega^{45} + \omega^{55} + \omega^{65}\end{aligned}$$

Dimana:

$$\omega^5 = -0,623 + 0,781i$$

$$\omega^{15} = 0,900 + 0,433i$$

$$\omega^{25} = 0,222 - 0,974i$$

$$\omega^{35} = -1 + 0 = -1$$

$$\omega^{45} = 0,222 + 0,974i$$

$$\omega^{55} = 0,900 - 0,433i$$

$$\omega^{65} = -0,623 - 0,781i$$

Kemudian nilai $\omega^5, \omega^{15}, \omega^{25}, \omega^{35}, \omega^{45}, \omega^{55}, \omega^{65}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_5 &= \omega^5 + \omega^{15} + \omega^{25} + \omega^{35} + \omega^{45} + \omega^{55} + \omega^{65} \\ &= (-0,623 + 0,781i) + (0,900 + 0,433i) + (0,222 - 0,974i) + \\ &\quad (-1) + (0,222 + 0,974i) + (0,900 - 0,433i) + 1(-0,623 - \\ &\quad 0,781i) = 0\end{aligned}$$

6) Untuk $r = 6$

$$\begin{aligned}\lambda_6 &= \sum_{j=2}^{14} a_j \omega^{(j-1)6} \\ &= a_2 \omega^6 + a_3 \omega^{12} + a_4 \omega^{18} + a_5 \omega^{24} + a_6 \omega^{30} + a_7 \omega^{36} + a_8 \omega^{42} + \\ &\quad a_9 \omega^{48} + a_{10} \omega^{54} + a_{11} \omega^{60} + a_{12} \omega^{66} + a_{13} \omega^{72} + a_{14} \omega^{78} \\ &= (1)\omega^6 + (0)\omega^{12} + (1)\omega^{18} + (0)\omega^{24} + (1)\omega^{30} + (0)\omega^{36} + \\ &\quad (1)\omega^{42} + (0)\omega^{48} + (1)\omega^{54} + (0)\omega^{60} + (1)\omega^{66} + (0)\omega^{72} + (1)\omega^{78} \\ &= \omega^6 + \omega^{18} + \omega^{30} + \omega^{42} + \omega^{54} + \omega^{66} + \omega^{78}\end{aligned}$$

Dimana:

M A K A S S A R

$$\omega^6 = -0,900 + 0,433i$$

$$\omega^{18} = -0,222 + 0,974i$$

$$\omega^{30} = 0,623 + 0,781i$$

$$\omega^{42} = 1 + 0 = 1$$

$$\omega^{54} = 0,623 - 0,781i$$

$$\omega^{66} = -0,222 - 0,974i$$

$$\omega^{78} = -0,900 - 0,433i$$

Kemudian nilai $\omega^6, \omega^{18}, \omega^{30}, \omega^{42}, \omega^{54}, \omega^{66}, \omega^{78}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_6 &= \omega^6 + \omega^{18} + \omega^{30} + \omega^{42} + \omega^{54} + \omega^{66} + \omega^{78} \\ &= (-0,900 + 0,433i) + (-0,222 + 0,974i) + (0,623 + 0,781i) + \\ &\quad 1 + (0,623 - 0,781i) + (-0,222 - 0,974i) + (-0,900 - 0,433i) \\ &= 0\end{aligned}$$

7) Untuk $r = 7$

$$\begin{aligned}\lambda_7 &= \sum_{j=2}^{14} a_j \omega^{(j-1)7} \\ &= a_2 \omega^7 + a_3 \omega^{14} + a_4 \omega^{21} + a_5 \omega^{28} + a_6 \omega^{35} + a_7 \omega^{42} + a_8 \omega^{49} + \\ &\quad a_9 \omega^{56} + a_{10} \omega^{63} + a_{11} \omega^{70} + a_{12} \omega^{77} + a_{13} \omega^{84} + a_{14} \omega^{91} \\ &= (1)\omega^7 + (0)\omega^{14} + (1)\omega^{21} + (0)\omega^{28} + (1)\omega^{35} + (0)\omega^{42} + \\ &\quad (1)\omega^{49} + (0)\omega^{56} + (1)\omega^{63} + (0)\omega^{70} + (1)\omega^{77} + (0)\omega^{84} + (1)\omega^{91} \\ &= \omega^7 + \omega^{21} + \omega^{35} + \omega^{49} + \omega^{63} + \omega^{77} + \omega^{91}\end{aligned}$$

Dimana:

$$\begin{aligned}\omega^7 &= -1 + 0 = -1 \\ \omega^{21} &= -1 + 0 = -1 \\ \omega^{35} &= -1 + 0 = -1 \\ \omega^{49} &= -1 + 0 = -1 \\ \omega^{63} &= -1 + 0 = -1 \\ \omega^{77} &= -1 + 0 = -1 \\ \omega^{91} &= -1 + 0 = -1\end{aligned}$$

Kemudian nilai $\omega^7, \omega^{21}, \omega^{35}, \omega^{49}, \omega^{63}, \omega^{77}, \omega^{91}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_7 &= \omega^7 + \omega^{21} + \omega^{35} + \omega^{49} + \omega^{63} + \omega^{77} + \omega^{91} \\ &= (-1) + (-1) + (-1) + (-1) + (-1) + (-1) + (-1) = -7\end{aligned}$$

8) Untuk $r = 8$

$$\begin{aligned}\lambda_8 &= \sum_{j=2}^{14} a_j \omega^{(j-1)8} \\ &= a_2 \omega^8 + a_3 \omega^{16} + a_4 \omega^{24} + a_5 \omega^{32} + a_6 \omega^{40} + a_7 \omega^{48} + a_8 \omega^{56} + \\ &\quad a_9 \omega^{64} + a_{10} \omega^{72} + a_{11} \omega^{80} + a_{12} \omega^{88} + a_{13} \omega^{96} + a_{14} \omega^{104} \\ &= (1)\omega^8 + (0)\omega^{16} + (1)\omega^{24} + (0)\omega^{32} + (1)\omega^{40} + (0)\omega^{48} + \\ &\quad (1)\omega^{56} + (0)\omega^{64} + (1)\omega^{72} + (0)\omega^{80} + (1)\omega^{88} + (0)\omega^{96} + (1)\omega^{104} \\ &= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56} + \omega^{72} + \omega^{88} + \omega^{104}\end{aligned}$$

Dimana:

$$\omega^8 = -0,900 - 0,433i$$

$$\omega^{24} = -0,222 - 0,974i$$

$$\omega^{40} = 0,623 - 0,781i$$

$$\omega^{56} = 1 + 0 = 1$$

$$\omega^{72} = 0,623 + 0,781i$$

$$\omega^{88} = -0,222 + 0,974i$$

$$\omega^{104} = -0,900 + 0,433i$$

Kemudian nilai $\omega^8, \omega^{24}, \omega^{40}, \omega^{56}, \omega^{72}, \omega^{88}, \omega^{104}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_8 &= \omega^8 + \omega^{24} + \omega^{40} + \omega^{56} + \omega^{72} + \omega^{88} + \omega^{104} \\ &= (-0,900 - 0,433i) + (-0,222 - 0,974i) + (0,623 - 0,781i) + \\ &\quad 1 + (0,623 + 0,781i) + (-0,222 + 0,974i) + (-0,900 + \\ &\quad 0,433i) = 0\end{aligned}$$

9) Untuk $r = 9$

$$\begin{aligned}
 \lambda_9 &= \sum_{j=2}^{14} a_j \omega^{(j-1)9} \\
 &= a_2 \omega^9 + a_3 \omega^{18} + a_4 \omega^{27} + a_5 \omega^{36} + a_6 \omega^{45} + a_7 \omega^{54} + a_8 \omega^{63} + \\
 &\quad a_9 \omega^{72} + a_{10} \omega^{81} + a_{11} \omega^{90} + a_{12} \omega^{99} + a_{13} \omega^{108} + a_{14} \omega^{117} \\
 &= (1)\omega^9 + (0)\omega^{18} + (1)\omega^{27} + (0)\omega^{36} + (1)\omega^{45} + (0)\omega^{54} + \\
 &\quad (1)\omega^{63} + (0)\omega^{72} + (1)\omega^{81} + (0)\omega^{90} + (1)\omega^{99} + (0)\omega^{108} + \\
 &\quad (1)\omega^{117} \\
 &= \omega^9 + \omega^{27} + \omega^{45} + \omega^{63} + \omega^{81} + \omega^{99} + \omega^{117}
 \end{aligned}$$

Di mana:

$$\omega^9 = e^{9\pi i/7} = -0,623 - 0,781i$$

$$\omega^{27} = e^{27\pi i/7} = 0,900 - 0,433i$$

$$\omega^{45} = e^{45\pi i/7} = 0,222 + 0,974i$$

$$\omega^{63} = e^{63\pi i/7} = -1 + 0 = -1$$

$$\omega^{81} = e^{81\pi i/7} = 0,222 - 0,974i$$

$$\omega^{99} = e^{99\pi i/7} = 0,900 + 0,433i$$

$$\omega^{117} = e^{117\pi i/7} = -0,623 + 0,781i$$

Kemudian nilai $\omega^9, \omega^{27}, \omega^{45}, \omega^{63}, \omega^{81}, \omega^{99}, \omega^{117}$ di substitusikan diperoleh:

$$\lambda_9 = \omega^9 + \omega^{27} + \omega^{45} + \omega^{63} + \omega^{81} + \omega^{99} + \omega^{117}$$

$$\begin{aligned}
&= (-0,623 - 0,781i) + (0,900 - 0,433i) + (0,222 + 0,974i) + \\
&\quad (-1) + (0,222 - 0,974i) + (0,900 + 0,433i) + (-0,623 + \\
&\quad 0,781i) = 0
\end{aligned}$$

10) Untuk $r = 10$

$$\begin{aligned}
\lambda_{10} &= \sum_{j=2}^{14} a_j \omega^{(j-1)10} \\
&= a_2 \omega^{10} + a_3 \omega^{20} + a_4 \omega^{30} + a_5 \omega^{40} + a_6 \omega^{50} + a_7 \omega^{60} + \\
&\quad a_8 \omega^{70} + a_9 \omega^{80} + a_{10} \omega^{90} + a_{11} \omega^{100} + a_{12} \omega^{110} + a_{13} \omega^{120} + \\
&\quad a_{14} \omega^{130} \\
&= (1)\omega^{10} + (0)\omega^{20} + (1)\omega^{30} + (0)\omega^{40} + (1)\omega^{50} + (0)\omega^{60} + \\
&\quad (1)\omega^{70} + (0)\omega^{80} + (1)\omega^{90} + (0)\omega^{100} + (1)\omega^{110} + (0)\omega^{120} + \\
&\quad (1)\omega^{130} \\
&= \omega^{10} + \omega^{30} + \omega^{50} + \omega^{70} + \omega^{90} + \omega^{110} + \omega^{130}
\end{aligned}$$

Dimana:

$$\omega^{10} = -0,222 - 0,974i$$

$$\omega^{30} = 0,623 + 0,781i$$

$$\omega^{50} = -0,900 - 0,433i$$

$$\omega^{70} = 1 + 0 = 1$$

$$\omega^{90} = -0,900 + 0,433i$$

$$\omega^{110} = 0,623 - 0,781i$$

$$\omega^{130} = -0,222 + 0,974i$$

Kemudian nilai $\omega^{10}, \omega^{30}, \omega^{50}, \omega^{70}, \omega^{90}, \omega^{110}, \omega^{130}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_{10} &= \omega^{10} + \omega^{30} + \omega^{50} + \omega^{70} + \omega^{90} + \omega^{110} + \omega^{130} \\
&= (-0,222 - 0,974) + (0,623 + 0,781) + (-0,900 - 0,433) + \\
&\quad 1 + (-0,900 + 0,433) + (0,623 - 0,781) + (-0,222 + 0,974) \\
&= 0
\end{aligned}$$

11) Untuk $r = 11$

$$\begin{aligned}
\lambda_{11} &= \sum_{j=2}^{14} a_j \omega^{(j-1)11} \\
&= a_2 \omega^{11} + a_3 \omega^{22} + a_4 \omega^{33} + a_5 \omega^{44} + a_6 \omega^{55} + a_7 \omega^{66} + a_8 \omega^{77} + \\
&\quad a_9 \omega^{88} + a_{10} \omega^{99} + a_{11} \omega^{110} + a_{12} \omega^{121} + a_{13} \omega^{132} + a_{14} \omega^{143} \\
&= (1)\omega^{11} + (0)\omega^{22} + (1)\omega^{33} + (0)\omega^{44} + (1)\omega^{55} + (0)\omega^{66} + \\
&\quad (1)\omega^{77} + (0)\omega^{88} + (1)\omega^{99} + (0)\omega^{110} + (1)\omega^{121} + (0)\omega^{132} + \\
&\quad (1)\omega^{143} \\
&= \omega^{11} + \omega^{33} + \omega^{55} + \omega^{77} + \omega^{99} + \omega^{121} + \omega^{143}
\end{aligned}$$

Dimana:

$$\omega^{11} = 0,222 - 0,974i$$

$$\omega^{33} = -0,623 + 0,781i$$

$$\omega^{55} = 0,900 - 0,433i$$

$$\omega^{77} = -1 + 0 = -1$$

$$\omega^{99} = 0,900 + 0,433i$$

$$\omega^{121} = -0,623 - 0,781i$$

$$\omega^{143} = 0,222 + 0,974i$$

Kemudian nilai $\omega^{11}, \omega^{33}, \omega^{55}, \omega^{77}, \omega^{99}, \omega^{121}, \omega^{143}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_{11} &= \omega^{11} + \omega^{33} + \omega^{55} + \omega^{77} + \omega^{99} + \omega^{121} + \omega^{143} \\
&= (0,222 - 0,974) + (-0,623 + 0,781) + (0,900 - 0,433) + \\
&\quad (-1) + (0,900 + 0,433) + (-0,623 - 0,781) + (0,222 + \\
&\quad 0,974) = 0
\end{aligned}$$

12) Untuk $r = 12$

$$\begin{aligned}
\lambda_{12} &= \sum_{j=2}^{14} a_j \omega^{(j-1)12} \\
&= a_2 \omega^{12} + a_3 \omega^{24} + a_4 \omega^{36} + a_5 \omega^{48} + a_6 \omega^{60} + a_7 \omega^{72} + a_8 \omega^{84} + \\
&\quad a_9 \omega^{96} + a_{10} \omega^{108} + a_{11} \omega^{120} + a_{12} \omega^{132} + a_{13} \omega^{144} + a_{14} \omega^{156} \\
&= (1)\omega^{12} + (0)\omega^{24} + (1)\omega^{36} + (0)\omega^{48} + (1)\omega^{60} + (0)\omega^{72} + \\
&\quad (1)\omega^{84} + (0)\omega^{96} + (1)\omega^{108} + (0)\omega^{120} + (1)\omega^{132} + (0)\omega^{144} + \\
&\quad (1)\omega^{156} \\
&= \omega^{12} + \omega^{36} + \omega^{60} + \omega^{84} + \omega^{108} + \omega^{132} + \omega^{156}
\end{aligned}$$

Dimana:

$$\omega^{12} = 0,623 - 0,781i$$

$$\omega^{36} = -0,900 - 0,433i$$

$$\omega^{60} = -0,222 + 0,974i$$

$$\omega^{84} = 1 + 0 = 1$$

$$\omega^{108} = -0,222 - 0,974i$$

$$\omega^{132} = -0,900 + 0,433i$$

$$\omega^{156} = 0,623 + 0,781i$$

Kemudian nilai $\omega^{12}, \omega^{36}, \omega^{60}, \omega^{84}, \omega^{108}, \omega^{132}, \omega^{156}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_{12} &= \omega^{12} + \omega^{36} + \omega^{60} + \omega^{84} + \omega^{108} + \omega^{132} + \omega^{156} \\
&= (0,623 - 0,781) + (-0,900 - 0,433) + (-0,222 + 0,974) + 1 + \\
&\quad (-0,222 - 0,974) + (-0,900 + 0,433) + (0,623 + 0,781) = 0
\end{aligned}$$

13) Untuk $r = 13$

$$\begin{aligned}
\lambda_{13} &= \sum_{j=2}^{14} a_j \omega^{(j-1)13} \\
&= a_2 \omega^{13} + a_3 \omega^{26} + a_4 \omega^{39} + a_5 \omega^{52} + a_6 \omega^{65} + a_7 \omega^{78} + a_8 \omega^{91} + \\
&\quad a_9 \omega^{104} + a_{10} \omega^{117} + a_{11} \omega^{130} + a_{12} \omega^{143} + a_{13} \omega^{156} + a_{14} \omega^{169} \\
&= (1)\omega^{13} + (0)\omega^{26} + (1)\omega^{39} + (0)\omega^{52} + (1)\omega^{65} + (0)\omega^{78} + \\
&\quad (1)\omega^{91} + (0)\omega^{104} + (1)\omega^{117} + (0)\omega^{130} + (1)\omega^{143} + (0)\omega^{156} + \\
&\quad (1)\omega^{169} \\
&= \omega^{13} + \omega^{39} + \omega^{65} + \omega^{91} + \omega^{117} + \omega^{143} + \omega^{169}
\end{aligned}$$

Dimana:

$$\omega^{13} = 0,900 - 0,433i$$

$$\omega^{39} = 0,222 - 0,974i$$

$$\omega^{65} = -0,623 - 0,781i$$

$$\omega^{91} = -1 - 0 = -1$$

$$\omega^{117} = -0,623 + 0,781i$$

$$\omega^{143} = 0,222 + 0,974i$$

$$\omega^{169} = 0,900 + 0,433i$$

Kemudian nilai $\omega^{13}, \omega^{39}, \omega^{65}, \omega^{91}, \omega^{117}, \omega^{143}, \omega^{169}$ di substitusikan diperoleh:

$$\begin{aligned}
\lambda_3 &= \omega^{13} + \omega^{39} + \omega^{65} + \omega^{91} + \omega^{117} + \omega^{143} + \omega^{169} \\
&= (0,900 - 0,433) + (0,222 - 0,974) + (-0,623 - 0,781) + \\
&\quad (-1) + (-0,623 + 0,781) + (0,222 + 0,974) + (0,900 + \\
&\quad 0,433) = 0
\end{aligned}$$

14) Untuk $r = 14$

$$\begin{aligned}
\lambda_{14} &= \sum_{j=2}^{14} a_j \omega^{(j-1)14} \\
&= a_2 \omega^{14} + a_3 \omega^{28} + a_4 \omega^{42} + a_5 \omega^{56} + a_6 \omega^{70} + a_7 \omega^{84} + a_8 \omega^{98} + \\
&\quad a_9 \omega^{112} + a_{10} \omega^{126} + a_{11} \omega^{140} + a_{12} \omega^{154} + a_{13} \omega^{168} + a_{14} \omega^{182} \\
&= (1)\omega^{14} + (0)\omega^{28} + (1)\omega^{42} + (0)\omega^{56} + (1)\omega^{70} + (0)\omega^{84} + \\
&\quad (1)\omega^{98} + (0)\omega^{112} + (1)\omega^{126} + (0)\omega^{140} + (1)\omega^{154} + (0)\omega^{168} + \\
&\quad (1)\omega^{182} \\
&= \omega^{14} + \omega^{42} + \omega^{70} + \omega^{98} + \omega^{126} + \omega^{154} + \omega^{182}
\end{aligned}$$

Dimana:

$$\omega^{14} = 1 + 0 = 1$$

$$\omega^{42} = 1 + 0 = 1$$

$$\omega^{70} = 1 + 0 = 1$$

$$\omega^{98} = 1 + 0 = 1$$

$$\omega^{126} = 1 + 0 = 1$$

$$\omega^{154} = 1 + 0 = 1$$

$$\omega^{182} = 1 + 0 = 1$$

Kemudian nilai $\omega^{14}, \omega^{42}, \omega^{70}, \omega^{98}, \omega^{126}, \omega^{154}, \omega^{182}$ di substitusikan diperoleh:

$$\begin{aligned}\lambda_{14} &= \omega^{14} + \omega^{42} + \omega^{70} + \omega^{98} + \omega^{126} + \omega^{154} + \omega^{182} \\ &= 1 + 1 + 1 + 1 + 1 + 1 + 1 = 7\end{aligned}$$

Maka diperoleh nilai-nilai eigen dari $K_{7,7}$ adalah

$$\begin{aligned}\lambda_1 &= \lambda_2 = \lambda_3 = \lambda_4 = \lambda_5 = \lambda_6 = \lambda_8 = \lambda_9 = \lambda_{10} = \lambda_{11} = \lambda_{12} = \lambda_{13} = 0 \\ \lambda_7 &= -7 \text{ dan } \lambda_{14} = 7\end{aligned}$$

- e. Spektrum dari graf bipartit lengkap $(K_{7,7})$ menggunakan persamaan 2.9 adalah:

$$\sigma(K_{7,7}) = \begin{bmatrix} 7 & 0 & -7 \\ 1 & 12 & 1 \end{bmatrix}$$

Jadi, rumus yang dipakai untuk spektrum graf bipartit lengkap adalah:

$$\sigma(K_{n,n}) = \begin{bmatrix} \sqrt{nn} & 0 & -\sqrt{nn} \\ 1 & n+n-2 & 1 \end{bmatrix}$$

Untuk membuktikan kebenaran rumus di atas maka kita menggunakan induksi matematika

- Untuk $n = 2$

**UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S I R**

$$\begin{aligned}\sigma(K_{2,2}) &= \begin{bmatrix} \sqrt{2.2} & 0 & -\sqrt{2.2} \\ 1 & 2+2-2 & 1 \end{bmatrix} \\ \sigma(K_{2,2}) &= \begin{bmatrix} 2 & 0 & -2 \\ 1 & 2 & 1 \end{bmatrix}\end{aligned}$$

Terbukti pada pembahasan sebelumnya pada graf $(K_{2,2})$ maka spektrumnya adalah

$$\sigma(K_{2,2}) = \begin{bmatrix} 2 & 0 & -2 \\ 1 & 2 & 1 \end{bmatrix}$$

- Untuk $n = z$

$$\begin{aligned}\sigma(K_{z,z}) &= \begin{bmatrix} \sqrt{zz} & 0 & -\sqrt{zz} \\ 1 & z+z-2 & 1 \end{bmatrix} \\ &= \begin{bmatrix} z & 0 & -z \\ 1 & 2z-2 & 1 \end{bmatrix} \\ \sigma(K_{z,z}) &= \begin{bmatrix} z & 0 & -z \\ 1 & 2(z-1) & 1 \end{bmatrix} \quad (\text{dianggap benar})\end{aligned}$$

- Maka akan ditunjukkan bahwa $n = z + 1$ juga benar

$$\begin{aligned}\sigma(K_{z+1,z+1}) &= \begin{bmatrix} \sqrt{(z+1)(z+1)} & 0 & -\sqrt{(z+1)(z+1)} \\ 1 & (z+1)+(z+1)-2 & 1 \end{bmatrix} \\ &= \begin{bmatrix} z+1 & 0 & -(z+1) \\ 1 & 2z+2-2 & 1 \end{bmatrix} \\ &= \begin{bmatrix} z+1 & 0 & -(z+1) \\ 1 & 2z & 1 \end{bmatrix} \quad (\text{Terbukti})\end{aligned}$$

Jadi, berdasarkan hasil yang diperoleh dengan membuktikan spektrum diatas maka dapat disimpulkan spektrum pada graf bipartit lengkap mempunyai rumus umum, yaitu:

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

B. Pembahasan

Pada penelitian ini, peneliti ingin menentukan bentuk umum untuk menyelesaikan spektrum graf bipartit lengkap. Graf bipartit lengkap $K_{n,n}$ yang digunakan mulai dari $K_{2,2}$ sampai $K_{7,7}$. Matriks yang digunakan adalah matriks berordo 4×4 sampai 14×14 yang dikerjakan dengan menggunakan matriks

sirkulan. Langkah kerja dari metode ini ialah menggambar graf bipartit lengkap $K_{n,n}$, kemudian menggambar isomorfik dari graf bipartit lengkap $K_{n,n}$, tujuan dari mengisomorfikkan graf bipartit lengkap $K_{n,n}$ adalah untuk membentuk bipartit lengkap $K_{n,n}$ ke graf sirkulan sehingga dapat dibentuk matriks ketetanggaannya. Selanjutnya dibentuk matriks ketetanggaannya dan matriks ketetanggaannya ini harus merupakan matriks sirkulan. Setelah itu mencari nilai eigen dari graf bipartit lengkap $K_{n,n}$, kemudian diperoleh spektrum dari graf bipartit lengkap $K_{n,n}$, langkah ini terus dilakukan hingga mendapatkan spektrum graf bipartit lengkap $K_{7,7}$. Selanjutnya membuat bentuk umum spektrum graf bipartit lengkap.

Bentuk umum yang diperoleh pada penelitian ini adalah

$$\sigma(K_{n,n}) = \begin{bmatrix} \sqrt{nn} & 0 & -\sqrt{nn} \\ 1 & n+n-2 & 1 \end{bmatrix}$$

Bentuk umum ini dapat berlaku untuk matriks berordo $n \times n$ dimana $n \geq 2$.

Dalam penelitian ini, contoh yang digunakan ialah matiks berordo 2×2 yang dibuktikan dengan memisalkan $n = z$ dan hasilnya dianggap benar, kemudian ditunjukkan bahwa $n = z + 1$ juga benar dan hasilnya terbukti. 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 spektrum graf bipartit lengkap dengan menggunakan matriks sirkulan adalah:

$$\sigma(K_{n,n}) = \begin{bmatrix} \sqrt{nn} & 0 & -\sqrt{nn} \\ 1 & n+n-2 & 1 \end{bmatrix}$$

B. Saran

UNIVERSITAS ISLAM NEGERI

Pada penelitian ini membahas mengenai bentuk umum spektrum graf bipartit lengkap dengan menggunakan matriks sirkulan. Peneliti mengharapkan adanya penelitian lebih lanjut mengenai bentuk umum dari spektrum graf yang lain, misalnya graf prisma, graf mobius ladder dan graf antiprism.

DAFTAR PUSTAKA

- Abdussakir, Nilna Niswatin dan Fifi Framelia. 2009. *Teori Graf*. Malang: UIN Malang Pess.
- Abidin, Wahyuni. 2013. *Matematika Diskrit*. Makassar: Alauddin University Press
- Biggs, Norman. 1993. *Algebraic Graph Theory*. Australia: Cambridge University Press.
- Budayasa, I ketut. 2007. *Teori Graph dan Aplikasinya*. Surabaya: Unesa University Press.
- Dawkins Paul, *Complex Number Primer*. <http://tutorial.math.lamar.edu.2003>. Diakses pada hari Rabu Tanggal 25 Agustus 2016.
- Depatemen Agama RI, 2013. *Bukhara tajwid dan terjemah*. Bandung: Syaamil Quran.
- Garret, Paul B. 2007. *Abstract Algebra*. Minneapolis. Chapman and Hall/CRC.
- Hasugian M. Jimmy dan Agus Prijono. 2006. *Analisis Kompleks*. Bandung. Rekayasa Sains.
- Juliansyah, Luri, dkk. 2011. Aritmatika Modulo. Bogor. Universitas Pakuan. .
- Kartono. 2002. *Aljabar Linear*. Semarang: Graha Ilmu.
- Manongga, Danny dan Yessica Nataliani. 2013. *Matemaatika Diskrit*. Jakarta: Kencana

Mulyani, Riski, Triyani dan Niken Lestari. 2013. *Spektrum Pada Graf Reguler Kuat.* JMP, Vol. V, No.1, Juni 2013.
<http://jmpunsoed.files.wordpress.com/2015/07/2-triyanidaanniken.pdf>.
Diakses pada hari Ahad Tanggal 10 Desember 2015

Munir, Rinaldi. 2005. *Matematika Diskrit.* Bandung: Informatika.
Rahmah, Siti, dkk, 2011, *Aplikasi Matriks Cirkulant Untuk menentukan Nilai Eigen dari Graf Sikel (C_n).* Purwokerto. Universitas Jenderal Soedirman.

Santosa, Gunawan. 2009. *Aljabar Linear Dasar.* Yogyakarta. ANDI.

Siang, Jong Jeng. 2006. *Matematika Diskrit dan Aplikasinya.* Yogyakarta: Andi.

Sutarno, Heri. 2003. *Common Textbook: Matematika Diskrit.* Bandung: UM Press

Sutra. 2013. *Spektrum Graf Hyperoctahedral Melalui Matriks Sirkulan Dengan Visual Basic 6.0.* Makassar: Universitas Negeri Makassar.

Ulfa, Maria, Subiono dan Mahmud Yunus. 2011. *Analisi Eigen Problem Matriks Sirkulan Dalam Aljabar Max-Plus.* Surabaya. Institut Teknologi Sepuluh November.

DAFTAR RIWAYAT HIDUP

Herianti, Lahir di Wajo, Sulawesi Selatan, 22 Mei 1993. Anak bungsu dari pasangan bapak Hamzah dan ibu Hasnawati. Pendidikan yang ditempuh penulis dimulai dari SD Negeri 242 Bila pada 1999-2005, kemudian penulis melanjutkan sekolah di SMP Negeri 2 Sabbangparu pada 2005-2008, dan melanjutkan sekolah di SMA Negeri 3 Sengkang pada 2008-2011. Penulis diterima sebagai mahasiswa Jurusan Matematika, Fakultas Sains dan Teknologi di Universitas Islam Negeri (UIN) Alauddin Makassar melalui Ujian Masuk Lokal (UML) pada tahun 2011. Semasa pendidikan yang ditempuh. Ditahun semester akhir tahun 2015-2016 Penulis fokus mengerjakan skripsi sebagai salah satu syarat memperoleh gelar sarjana sains yang berjudul, “Penentuan Spektrum Graf Bipartit Lengkap dengan Penggunaan Matriks sirkulan”.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Lampiran 1

Program Matlab

```
clc;
clear all;
K=input('Mariks K = ');
clc;
disp('Matriks K = ');
disp(K);
[ba,ka]=size(K);
syms A;
for j=1:ka
for i=1:ba
C=(A*eye(ba)-K);
end
end
disp(C);
disp('polinomial karakteristik matriks K= ');
disp(det(C));
disp('nilai eigen matriks K=');
disp(eig(K));
```


Lampiran 2

Hasil Output Program Matlab

1) Matriks K ordo 4×4

Input:

Matriks K = [0 1 0 1; 1 0 1 0; 0 1 0 1; 1 0 1 0]

Output:

Matriks K =

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

[A, -1, 0, -1]

[-1, A, -1, 0]

[0, -1, A, -1]

[-1, 0, -1, A]

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

polinomial karakteristik matriks K=

$$A^4 - 4A^2$$

nilai eigen matriks K=

$$-2.0000$$

0
0.0000
2.0000

2) Matriks K ordo 6×6

Input:

Matriks K = [0 1 0 1 0 1; 1 0 1 0 1 0; 0 1 0 1 0 1; 1 0 1 0 1 0; 0 1 0 1 0 1; 1 0 1 0 1 0]

Output:

Matriks K =

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

[A, -1, 0, -1, 0, -1]
[-1, A, -1, 0, -1, 0]
[0, -1, A, -1, 0, -1]
[-1, 0, -1, A, -1, 0]
[0, -1, 0, -1, A, -1]
[-1, 0, -1, 0, -1, A]

polinomial karakteristik matriks K=

$$-9A^4 + A^6$$

nilai eigen matriks K=

$$-3.0000$$

$$-0.0000$$

$$\begin{matrix} 0 \\ 0 \\ 0 \\ 3.0000 \end{matrix}$$

3) Matriks K ordo 8×8

Input:

$$\text{Matriks } K = [0 1 0 1 0 1; 1 0 1 0 1 0; 0 1 0 1 0 1; 1 0 1 0 1 0; 1 0 1 0 1 0; 0 1 0 1 0 1; 1 0 1 0 1 0; 0 1 0 1 0 1]$$

Output:

Matriks K =

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

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

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

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

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

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

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

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

$$[A, -1, 0, -1, 0, -1, 0, -1]$$

[-1, A, -1, 0, -1, 0, -1, 0]

[0, -1, A, -1, 0, -1, 0, -1]

[-1, 0, -1, A, -1, 0, -1, 0]

[0, -1, 0, -1, A, -1, 0, -1]

[-1, 0, -1, 0, -1, A, -1, 0]

[0, -1, 0, -1, 0, -1, A, -1]

[-1, 0, -1, 0, -1, 0, -1, A]

polinomial karakteristik matriks K=

$$-16*A^8 + A^6$$

nilai eigen matriks K=

-4.0000

0

0

0

0

0

0.0000

4.0000

4) Matriks K ordo 10×10

Input:

Matriks K = [0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 1 0 1 0 1 0 1 0 1 0; 1 0 1 0 1 0 1 0 1 0]

Output:

Matriks K =

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

[A, -1, 0, -1, 0, -1, 0, -1, 0, -1]
[-1, A, -1, 0, -1, 0, -1, 0, -1, 0]
[0, -1, A, -1, 0, -1, 0, -1, 0, -1]
[-1, 0, -1, A, -1, 0, -1, 0, -1, 0]
[0, -1, 0, -1, A, -1, 0, -1, 0, -1]
[-1, 0, -1, 0, -1, 0, -1, A, -1, 0]
[0, -1, 0, -1, 0, -1, 0, -1, A, -1]
[-1, 0, -1, 0, -1, 0, -1, 0, -1, A]

polinomial karakteristik matriks K=

$$-25*A^8 + A^{10}$$

nilai eigen matriks K=

-5.0000

-0.0000

5) Matriks K ordo 12×12

Input:

Matriks K = $[0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1; 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0; 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1; 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0; 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1; 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0; 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1; 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0; 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1; 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0; 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1; 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0\ 1\ 0]$

Output:

Matriks K =

0	1	0	1	0	1	0	1	0	1	0	1	0
1	0	1	0	1	0	1	0	1	0	1	0	0
0	1	0	1	0	1	0	1	0	1	0	1	1
1	0	1	0	1	0	1	0	1	0	1	0	0
0	1	0	1	0	1	0	1	0	1	0	1	1
1	0	1	0	1	0	1	0	1	0	1	0	0

0	1	0	1	0	1	0	1	0	1	0	1
1	0	1	0	1	0	1	0	1	0	1	0
0	1	0	1	0	1	0	1	0	1	0	1
1	0	1	0	1	0	1	0	1	0	1	0
0	1	0	1	0	1	0	1	0	1	0	1
1	0	1	0	1	0	1	0	1	0	1	0

[A, -1, 0, -1, 0, -1, 0, -1, 0, -1]

[-1, A, -1, 0, -1, 0, -1, 0, -1, 0, -1]

[0, -1, A, -1, 0, -1, 0, -1, 0, -1, 0, -1]

[-1, 0, -1, A, -1, 0, -1, 0, -1, 0, -1, 0]

[0, -1, 0, -1, A, -1, 0, -1, 0, -1, 0, -1]

[-1, 0, -1, 0, -1, A, -1, 0, -1, 0, -1, 0]

[0, -1, 0, -1, 0, -1, A, -1, 0, -1, 0, -1]

[-1, 0, -1, 0, -1, 0, -1, A, -1, 0, -1, 0]

[0, -1, 0, -1, 0, -1, 0, -1, A, -1, 0, -1]

[-1, 0, -1, 0, -1, 0, -1, 0, -1, A, -1, 0]

[0, -1, 0, -1, 0, -1, 0, -1, A, -1, 0]

[-1, 0, -1, 0, -1, 0, -1, 0, -1, A, -1]

[-1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1, A]

polinomial karakteristik matriks K=

-36*A^10+A^12

nilai eigen matriks K=

-6.0000

-0.0000

Matriks K = [0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1; 1 0 1 0 1 0 1 0 1 0; 0 1 0 1 0 1 0 1 0 1]

Output:

Matriks K =

Columns 1 through 13

0	1	0	1	0	1	0	1	0	1	0	1	0
1	0	1	0	1	0	1	0	1	0	1	0	1
0	1	0	1	0	1	0	1	0	1	0	1	0
1	0	1	0	1	0	1	0	1	0	1	0	1
0	1	0	1	0	1	0	1	0	1	0	1	0

1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

0 1 0 1 0 1 0 1 0 1 0 1 0 1 0

1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

0 1 0 1 0 1 0 1 0 1 0 1 0 1 0

1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

0 1 0 1 0 1 0 1 0 1 0 1 0 1 0

1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

0 1 0 1 0 1 0 1 0 1 0 1 0 1 0

1 0 1 0 1 0 1 0 1 0 1 0 1 0 1

Column 14

1

0

1

0

1

0

1

0

1

0

1

0

1

0

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

[A, -1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1]

[-1, A, -1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1, 0]

[0, -1, A, -1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1]

[-1, 0, -1, A, -1, 0, -1, 0, -1, 0, -1, 0, -1, 0]

[0, -1, 0, -1, A, -1, 0, -1, 0, -1, 0, -1, 0, -1]

[-1, 0, -1, 0, -1, A, -1, 0, -1, 0, -1, 0, -1, 0]

[0, -1, 0, -1, 0, -1, A, -1, 0, -1, 0, -1, 0, -1]

[-1, 0, -1, 0, -1, 0, -1, A, -1, 0, -1, 0, -1, 0]

[0, -1, 0, -1, 0, -1, 0, -1, A, -1, 0, -1, 0, -1]

[-1, 0, -1, 0, -1, 0, -1, 0, -1, A, -1, 0, -1, 0]

[0, -1, 0, -1, 0, -1, 0, -1, 0, -1, A, -1, 0, -1]

[-1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1, A, -1, 0]

[0, -1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1, A, -1]

[-1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1, 0, -1, A]

polinomial karakteristik matriks K=

-49*A^12+A^14

nilai eigen matriks K=

-7.0000

-0.0000

-0.0000

0

0

0

0

0

0

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

0
0.0000
0.0000
0.0000
7.0000

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR