

**PERBANDINGAN METODE KUADRATUR GAUSS HERMITE DENGAN KUADRATUR GAUSS
LAQUERRE DALAM MENYELESAIKAN INTEGRAL LIPAT DUA**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Sains Jurusan Matematika
Pada Fakultas Sains Dan Teknologi
UIN Alauddin Makassar**

oleh

**FADLIAN
60600110016**

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
2014**

SURAT KETERANGAN
VALIDASI PENILAIAN KELAYAKAN DAN SUSBTANSI PROGRAM

No : / Val / M / 358_2014

Yang bertanda tangan dibawah ini Tim Validasi penilaian kelayakan dan susbtansi program mahasiswa Jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar menerangkan bahwa karya ilmiah mahasiswa :

Nama :
NIM :
Jurusan :
Judul Karya ilmiah

“”

Berdasarkan hasil penelitian kelayakan dan substansi program mahasiswa bersangkutan dengan ini dinyatakan **Valid.**

Demikian surat keterangan ini dibuat untuk digunakan sebagaimana mestinya.

Makassar, Februari 2014

Kepala TIM Validasi
Program Studi Matematika

- Input Program

- Output Program
 - **Metode Kuadratur Gauss Hermite**
 - **Soal 1 :**

Masukkan Fungsi $f(x,y) : \exp(y) \cdot \sin(x \cdot (\pi/180))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 2

x1 =

0.146446609406726

x2 =

0.853553390593274

y1 =

0.292893218813452

y2 =

1.707106781186548

fx1y1 =

0.003425769390539

fx1y2 =

0.014091047243258

fx2y1 =

0.019966130446374

fx2y2 =

0.082125693621379

sumHE =

0.106000397906519

HE =

- **Soal 2 :**

Masukkan Fungsi $f(x,y) : (\sqrt{\sec(x^2)+\csc(x*y)})/((x)*\exp(x+y))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 3

x1 =

0.146446609406726

x2 =

0.853553390593274

y1 =

0.439339828220179

y2 =

2.560660171779821

fx1y1 =

15.465389801068309

fx1y2 =

0.880073666594648

fx2y1 =

0.648774361779431

fx2y2 =

0.061729389464375

sumHE =

15.115457389034766

HE =

- **Metode Kuadratur Gauss Laquerre**

- **Soal 1 :**

Masukkan Fungsi $f(x,y) : \exp(y) \cdot \sin(x \cdot (\pi/180))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 2

x1 =

0.792893218813452

x2 =

2.207106781186548

y1 =

1.585786437626905

y2 =

4.414213562373095

fx1y1 =

0.067573514736758

fx1y2 =

1.143264719039210

fx2y1 =

0.188057907413035

fx2y2 =

3.181719517169238

sumLA =

0.718597322660894

LA =

0.359298661330447

b). **Soal 2 :**

Masukkan Fungsi $f(x,y) : (\sqrt{\sec(x^2)+\csc(x*y)})/((x)*\exp(x+y))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 3

x1 =

0.792893218813452

x2 =

2.207106781186548

y1 =

2.378679656440357

y2 =

6.621320343559642

fx1y1 =

0.080008865671717

fx1y2 =

2.041641409953302e-004

fx2y1 =

0.010487746934961

fx2y2 =

1.811115591549359e-004

sumLA =

0.069884155870530

LA =

0.052413116902898

SURAT PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : Fadlian

NIM : 60600110016

Fakultas/Jurusan : Sains dan Teknologi / Matematika

Judul skripsi : Perbandingan Metode Kuadratur Gauss Hermite Dengan Kuadratur Gauss Laquerre Dalam Menyelesaikan Integral Lipat Dua

Menyatakan dengan sebenar-benarnya bahwa hasil penelitian saya ini tidak terdapat unsur-unsur penjiplakan karya penelitian atau karya ilmiah yang pernah dilakukan atau dibuat oleh orang lain, kecuali yang secara tertulis dikutip dalam naskah ini dan disebutkan dalam sumber kutipan dan daftar pustaka.

Apabila ternyata hasil penelitian ini terbukti terdapat unsur-unsur jiplakan, maka saya bersedia untuk mempertanggung jawabkan, serta diproses sesuai peraturan yang berlaku.

Makassar, 15 Desember 2014
Yang Membuat Pernyataan

NIM. 60600110016

Fadlian

BAB I

PENDAHULUAN

- **Latar Belakang**

Dalam era globalisasi saat ini, ilmu pengetahuan dan teknologi berkembang sangat pesat, begitu juga dengan perkembangan matematika. Matematika pada dasarnya merupakan alat, sarana atau pelayanan ilmu lain. Hal ini tidak dapat dipungkiri dengan munculnya berbagai aplikasi matematika, baik dalam kehidupan sehari – hari maupun dalam berbagai disiplin ilmu lain yang membutuhkan banyak perhitungan.

Kalkulus merupakan salah satu cabang matematika yang memiliki aplikasi luas dalam bidang [sains](#), [ekonomi](#), dan [teknik](#). Dalam bidang Kalkulus sering ditemui permasalahan mengenai integral, akan tetapi penjelasan tentang bagaimana teknik penyelesaian integral lipat dengan menggunakan metode numerik sangat jarang ditemui dan dipaparkan secara lengkap. Oleh sebab itu, penulis tertarik untuk meneliti tentang penyelesaian integral lipat dua.

1

Permasalahan Integral lipat dua tersirat dalam Q.S.Fushilat/41:12 yaitu:

Terjemahnya:

Maka dia menjadikannya tujuh langit dalam dua masa. Dia mewahyukan pada tiap-tiap langit

urusannya. dan kami hiasi langit yang dekat dengan bintang-bintang yang cemerlang dan kami memeliharanya dengan sebaik-baiknya. Demikianlah ketentuan yang Maha Perkasa lagi Maha Mengetahui.

Berdasarkan ayat tersebut di jelaskan bahwa Dia (Allah) menjadikan tujuh langit dalam dua masa Dia telah mewahyukan yakni menetapkan dengan cara rahasia pada tiap-tiap langit urusannya yakni melengkapinya dengan segala sesuatu sehingga dapat berfungsi sebagaimana kehendaknya, dan secara khusus Dia nyatakan bahwa kami telah menghiasi langit yang paling dekat ke bumi dengan bintang-bintang yang cemerlang dan kami memeliharanya dengan pemeliharaan yang sempurna sehingga ia jatuh atau bertabrakan. Penciptaan dan pengaturan yang demikian rapi itu adalah takdir yakni pengaturan Allah yang maha perkasa lagi maha mengetahui.

Bila Q.S. Fushshilat ayat 12 di atas diterjemahkan dalam bahasa matematika, dimisalkan tujuh langit adalah fungsi $f(x,y)$, dengan x dan y adalah langit, sedangkan dua masa menyatakan integral yang dilakukan dua kali. Hal ini membuktikan bahwa begitu pentingnya mengkaji ilmu integral untuk mengetahui seberapa luas dunia yang di tinggali sekarang ini. Proses penyelesaiannya yaitu dengan mencari nilai-nilai pada masing-masing masa untuk setiap langit, sehingga hasil penyelesaiannya yaitu tujuh langit dengan hiasan bintang-bintang yang cemerlang.

Begitu pula dengan ayat yang tersirat dalam Q.S.Al-Baqarah/2:29 yaitu:

Terjemahnya:

Dia-lah Allah, yang menjadikan segala yang ada di bumi untuk kamu kemudian Dia berkehendak menuju ke langit, lalu dijadikan-Nya tujuh langit. dan dia Maha mengetahui segala sesuatu.

Berdasarkan terjemahan ayat tersebut yang berbunyi “kemudian Dia berkehendak menuju ke langit”. Kata kemudian dalam ayat ini bukan berarti selang masa tapi daam arti peringkat, yakni peringkat, yakni peringkat sesuatu yang disebut sesudahnya yaitu langit dan apa yang di tampungnya lebih agung, lebih besar, indah dan misterius dari pada bumi. Maka Dia, yakni Allah menyempurnakan mereka yakni menjadikan tujuh langit dan menetakan hukum-hukum yang mengatur perjalanannya masing-masing, serta menyiapkan sarana yang sesuai bagi yang berada disna. Itu semua di ciptakannya dalam keadaan sempurna dan amat teliti. Dan itu semua mudah bagi-Nya karena Dia maha mengetahui segala sesuatu.

Penerapan integral banyak ditemui dalam bidang sains dan teknik seperti menghitung persamaan

kecepatan dan menghitung volume kardus. Contoh-contoh tersebut umumnya memiliki fungsi yang bentuknya masih sederhana sehingga dapat diintegrasikan secara analitik. Akan tetapi ketika memiliki fungsi yang bentuknya rumit sehingga tidak bisa diselesaikan secara analitik, maka penyelesaian tersebut sebenarnya dapat dicari dengan menggunakan metode numerik, dimana penggunaan metodenya menghasilkan solusi hampiran yang mungkin tidak tepat sama dengan solusi sejatinya. Akan tetapi dapat menentukan selisih antara keduanya (galat) sekecil mungkin.

Metode numerik adalah teknik dimana masalah matematika diformulasikan sedemikian rupa sehingga dapat diselesaikan oleh pengoperasian matematika. Operasi hitungan dalam metode numerik pada umumnya dilakukan dengan iterasi sehingga jumlah hitungan yang dilakukan banyak dan berulang-ulang.

Adapun metode integrasi yang digunakan penulis untuk menyelesaikan integral lipat dua adalah metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre. Karena Metode Kuadratur Gauss Hermite dan laquerre merupakan perluasan dari metode Kuadratur Gaussian, hal tersebut membuat nilai integrasi yang di peroleh semakin baik karena didasarkan pada integrasi Gaussian yang menggunakan polinomial orthogonal dengan derajat besar yang mampu memperkecil kesalahan hitungan dan memungkinkan memberikan hasil yang mendekati atau sama dengan nilai eksak.

Fungsi eksponensial Fungsi adalah salah satu [fungsi](#) yang paling penting dalam [matematika](#). Biasanya, fungsi ini ditulis dengan notasi $\exp(x)$ atau e^x , dimana e adalah [basis logaritma natural](#). Sedangkan fungsi trigonometri adalah sebuah cabang matematika yang berhadapan dengan sudut segitiga. Dasar dari Trigonometri adalah Konsep kesebangunan segitiga siku-siku. Sisi-sisi yang bersesuaian pada dua bangun datar yang sebangun memiliki perbandingan yang sama.

Komputasi merupakan istilah umum untuk segala jenis pemrosesan informasi untuk menemukan pemecahan masalah dari data input dengan menggunakan suatu algoritma. Kompleksitas dari suatu algoritma merupakan ukuran seberapa banyak komputasi yang dibutuhkan algoritma tersebut untuk menyelesaikan masalah. Secara informal, algoritma yang dapat menyelesaikan suatu permasalahan dalam waktu yang singkat memiliki kompleksitas yang rendah, sementara algoritma yang membutuhkan waktu lama untuk menyelesaikan masalahnya mempunyai kompleksitas yang tinggi. Notasi Big-O digunakan untuk mengkategorikan algoritma ke dalam fungsi yang menggambarkan batas atas (*upper limit*) dari pertumbuhan sebuah fungsi ketika masukan dari

fungsi tersebut bertambah banyak.

Adapun program yang digunakan penulis dalam penelitian ini adalah program MATLAB, karena program ini memiliki ketelitian tinggi serta waktu yang dibutuhkan relatif singkat dibanding dengan program lain. MATLAB dapat menganalisa Numerik dan Statistik, dapat berupa gambar, grafik, serta data visual.

Adapun alasan penulis mengambil judul Perbandingan Metode kuadratur Gauss Hermite dengan Kuadratur Gauss Laquerre, karena penulis ingin meneliti bagaimana perbandingan tingkat keefisienan ditinjau dari segi waktu proses mengeksekusi suatu algoritma maupun segi ketelitian dalam menyelesaikan integrasi.

- **Rumusan Masalah**

Berdasarkan uraian pada alasan pemilihan judul tersebut, maka permasalahan penelitian adalah sebagai berikut:

- Bagaimana hasil penyelesaian integral lipat dua dengan metode Kuadratur Gauss Hermite ?
- Bagaimana hasil penyelesaian integral lipat dua dengan metode Kuadratur Gauss Laquerre ?
- Bagaimana hasil integral lipat dua dengan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre dengan menggunakan program MATLAB ?
- Bagaimana perbandingan Kuadratur Gauss Hermite dengan Kuadratur Gauss Laquerre dalam menyelesaikan integral lipat dua berdasarkan Kompleksitas Algoritma ?

- **Tujuan Penelitian**

Dengan adanya permasalahan yang muncul, maka tujuan dari penelitian ini adalah :

- Menyelesaikan integral lipat dua dengan metode Kuadratur Gauss Hermite.
- Menyelesaikan integral lipat dua dengan metode Kuadratur Gauss Laquerre.
- Mengetahui penyelesaian integral lipat dua dengan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre dengan menggunakan program MATLAB.
- Mengetahui perbandingan Kuadratur Gauss Hermite dengan Kuadratur Gauss Laquerre dalam menyelesaikan integral lipat dua berdasarkan Kompleksitas Algoritma

- **Manfaat Penelitian**

Adapun beberapa manfaat yang diharapkan dari penulisan ini, diantaranya adalah:

- Bagi peneliti sendiri yaitu sebagai sarana untuk menyalurkan ilmu yang telah diperoleh selama masa perkuliahan.
- Bagi pembaca dapat di jadikan referensi dalam menyelesaikan integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite Dengan Kuadratur Gauss Laquerre.
- Bagi lembaga kampus UIN Alauddin Makassar yaitu dijadikan sumber kepustakaan bagi pengembangan wawasan keilmuan.

- **Batasan Permasalahan**

Integral lipat dua yang akan dikaji disini adalah:

- Penyelesaian integral lipat dibatasi dua variabel bebas yaitu x dan y .
- $f(x,y)$ merupakan gabungan fungsi trigonometri dan fungsi eksponensial.
- Batas integral lipat bernilai konstan.
- Program yang digunakan adalah MATLAB 7.6.0(R2008a).
- Metode kuadratur Gauss yang digunakan dengan pendekatan dua titik.
- Jumlah digit yang diambil dibelakang koma sebanyak 8 angka.

- **Sistematika Penulisan**

Agar penulisan proposal ini tersusun secara sistematis, maka penulis memberikan sistematika penulisan sebagai berikut:

- Bab I: Pendahuluan

Bab ini membahas tentang isi keseluruhan penulisan proposal yang terdiri dari latar belakang pemilihan judul serta Alasan penggunaan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre dalam pengintegrasian, rumusan masalah yaitu membahas apa saja yang ingin dimunculkan dalam pembahasan, tujuan penelitian memaparkan tujuan yang ingin dicapai oleh peneliti, manfaat penulisan memaparkan manfaat yang ingin dicapai oleh peneliti, batasan masalah memaparkan tentang bagaimana masalah yang dirumuskan dibatasi penggunaanya agar tidak terlalu luas lingkup pembahasannya, dan sistematika

penulisan membahas tentang apa saja yang dibahas pada masing-masing bab.

- Bab II : Kajian Teori

Bab ini memaparkan tentang teori-teori yang berhubungan dengan penulisan proposal ini seperti integral lipat dua, metode numerik, algoritma, Kuadratur Gauss, metode Kuadratur Gauss Hermite, metode Kuadratur Gauss Laquerre, dan MATLAB.

- Bab III: Metodologi Penelitian

Bab ini membahas tentang metode-metode atau cara penelitian yang akan dilakukan oleh penulis, meliputi pendekatan penelitian yang digunakan, bahan kajian, cara menganalisis serta membuat kesimpulan

- Bab IV: Pembahasan.

Bab ini memuat tentang penyelesaian soal integral dengan menggunakan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre, menyusun algoritma penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre, membangun *flowchart* tentang metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre serta membuat program numerik dengan menggunakan MATLAB, menghiung jumlah kompleksitas dan membandingkan seberapa besar kompleksitas yang di butuhkan dalam menyelesaikan soal.

- Bab V: Penutup.

Bab ini merupakan bab terakhir yang didalamnya berisikan tentang kesimpulan dari pembahasan (Bab IV) dan saran-saran.

BAB II

TINJAUAN PUSTAKA

- **Integral**

- **Integral Lipat Satu**

Integral merupakan pokok pembahasan yang mendasar disamping turunan (*derivative*) pada kalkulus. Integral terdiri dari 2 bagian berdasarkan batasnya yaitu integral tak tentu dan integral tentu. Integral tak tentu dinyatakan sebagai

$$(2.1)$$

Solusinya $F(x)$ adalah fungsi hasil integral dari sedemikian sehingga, dan C adalah sebuah konstanta. Integral tentu menangani perhitungan integral diantara batas-batas yang telah ditentukan, yang dinyatakan sebagai :

$$(2.2)$$

dimana $[a,b]$ adalah konsanta, menurut teorema dasar kalkulus integral persamaan (2.2) dihitung sebagai :

$$) \quad (2.3)$$

10

Secara geometri, integral tentu dapat digambarkan dengan luas daerah yang dibatasi oleh kurva $y = f(x)$, sumbu x ($y=0$), batas kiri = a dan batas kanan = b yang dapat dilihat berdasarkan Gambar 2.1 dimana daerah yang dimaksud ditunjukkan oleh bagian yang diarsir.

Gambar 2.1. Integral tentu dalam bentuk kurva

Untuk mencari luas daerah dengan menggunakan integral, pertama kita dekati bidang tersebut dengan n persegi panjang vertikal berdasarkan partisi $P = \{x_1, x_2, \dots, x_n\}$ dari selang $[a, b]$ seperti pada Gambar

Gambar 2.2. Integral tentu yang telah dipartisi

Contoh Integral Tunggal :

Hitung

Penyelesaian :

Misalkan $u = x^2 + 2x + 6$ sehingga $du = 2x + 2 dx = 2(x + 1)dx$

- **Integral Lipat Dua**

Penerapan Integral di bidang sains dan teknologi sering muncul dalam bentuk integral lipat dua (ganda dua) dan integral ganda tiga (ganda tiga). Pengertian integral lipat dua dapat ditulis dalam bentuk :

Maksud dari persamaan (2.5) yaitu pengintegralan pertama dilakukan terhadap x dengan memandang $f(x, y)$ sebagai fungsi dari x dan y dianggap tetap atau konstan, sedang batas integral yaitu sampai kemudian hasil integral pertama diintegrasikan terhadap y dengan batas integral yaitu sampai . Bila integral diberikan dalam bentuk:

Maka pengintegralan pertama dilakukan terhadap y dengan batas dari sampai kemudian hasilnya diintegrasikan terhadap x dengan batas x_i sampai x_2 . Secara umum bentuk persamaan (2.5) dan (2.6) dapat dituliskan dalam bentuk:

Contoh 2.1 integral lipat dua :

Penyelesaian :

Misalkan , maka $du = 2x$

dy

44729

Jadi, penyelesaian integral lipat dua dari adalah 4,109744729

Contoh 2.2 integral lipat dua :

Penyelesaian :

=

dy

0,00973083911

Jadi, penyelesaian integral lipat dua dari adalah 0,00973083911.

- **Metode Numerik**

Dalam kehidupan sehari-hari misalnya dalam bidang sains, teknik, ekonomi, dan bisnis sering terdapat kasus gagalnya mencari penyelesaian eksak suatu masalah matematika. Metode numerik adalah teknik untuk menyelesaikan permasalahan yang diformulasikan secara matematis dengan cara operasi hitungan (*arithmetic*). Berbagai permasalahan dalam bidang ilmu pengetahuan dan teknologi dapat digambarkan dalam bentuk persamaan matematik.

Apabila persamaan tersebut mempunyai bentuk sederhana, penyelesaiannya dapat dilakukan secara analitis tetapi pada umumnya bentuk persamaan sulit diselesaikan secara analitik sehingga penyelesaiannya dilakukan secara numerik. Hasil dari penyelesaian numerik merupakan nilai perkiraan atau pendekatan dari penyelesaian analitis atau eksak. Nilai kesalahan tersebut harus cukup kecil terhadap tingkatkesalahan yang ditetapkan.

Pengintegralan numerik merupakan alat atau cara yang digunakan oleh ilmuwan untuk memperoleh jawaban hampiran (aproksimasi) dari pengintegralan yang tidak dapat diselesaikan secara analitik.

Contoh soal yang sulit diselesaikan secara analitik seperti :

Jika soal tersebut ingin diselesaikan secara analitik maka tidak dapat diketahui penyelesaiannya dikarenakan bentuk fungsinya yang sulit sehingga di perlukan metode numerik dalam penyelesaiannya. Pada masa sebelum ada komputer (pra komputer), biasanya ada 3 pendekatan untuk menyelesaikan masalah yakni sebagai berikut:

- Cara analitik atau metode eksak. Solusi ini sangat berguna namun terbatas pada masalah sederhana. Masalah real yang kompleks dan non linear tidak dapat diselesaikan dengan cara ini.
- Cara grafik. Solusi grafik digunakan sebagai pendekatan penyelesaian masalah yang lebih kompleks, tetapi biasanya tidak akurat. Disamping itu cara grafik (sebelum era komputer) sangat lama dan banyak membutuhkan waktu serta membosankan.
- Kalkulator dan *slide rules*. Kalkulator dan *slide rules* digunakan untuk menyelesaikan problem numerik secara manual. Cara ini cukup lama dan mungkin bisa terjadi kesalahan pemasukan data.

Pada saat sekarang ini komputer dan metode numerik telah mengubah cara menghitung dan menyelesaikan masalah dengan lebih cepat dan lebih efisien. Oleh karena itu waktu dapat lebih banyak digunakan untuk tujuan yang lebih kreatif lagi dan tidak terjebak pada masalah hitung menghitung manual yang membutuhkan waktu yang lama. Komputer dalam metode numerik dapat digunakan antara lain untuk memprogram.

Ada beberapa alasan mengapa mempelajari metode numerik yaitu:

- Metode numerik merupakan alat untuk memecahkan masalah matematika yang sangat handal. Banyak permasalahan teknik yang mustahil dapat diselesaikan secara analitik.
- Program paket numerik, misalnya MATLAB, MAPLE, dan sebagainya yang digunakan untuk menyelesaikan masalah matematika dengan metode numerik dibuat oleh orang yang mempunyai dasar-dasar teori metode numerik.
- Banyak masalah matematika yang tidak dapat diselesaikan dengan memakai program paket atau tidak tercakup dalam program paket. Oleh karena itu perlu belajar metode numerik untuk dapat membuat

program paket (*software*) untuk masalah sendiri.

Selain kecepatan, aspek lain yang sangat penting untuk diperhatikan dalam komputasi numerik adalah kekakuratan penyelesaian yang diperoleh. Penyelesaian secara numeris dari suatu persamaan matematik hanya memberikan nilai perkiraan yang mendekati nilai eksak (yang benar) dari penyelesaian analitis. Berarti dalam penyelesaian numerik tersebut terdapat kesalahan terhadap nilai eksak yang dengan sendirinya memuat beberapa galat (kesalahan numerik). Galat numerik timbul dari penggunaan hampiran (aproksimasi) untuk menyatakan operasi dan besaran matematika yang eksak mencakup galat pemotongan (*truncation error*) akan terjadi jika aproksimasi digunakan untuk menyatakan suatu prosedur matematis dan galat pembulatan yang akan terjadi jika bilangan aproksimasi digunakan untuk menyatakan bilangan eksak.

Dalam kebanyakan kasus, metode-metode numerik merupakan hampiran, sehingga sekalipun data awalnya tidak mengandung galat dan semua operasi dilakukan secara ideal metode-metode tersebut memuat beberapa galat yang disebut galat metode. Hal ini disebabkan karena suatu metode numerik biasanya digunakan untuk menyelesaikan beberapa masalah lain yang lebih sederhana sebagai hampiran masalah asli.

Adapun sumber galat atau error dalam komputasi numerik yaitu:

- Berdasarkan kesalahan awal
- Berdasarkan hasil nilai pemotongan
- Berdasarkan hasil nilai pembulatan

Metode numerik tidak pernah lepas dari galat (kesalahan numerik) baik itu dari hasil pembulatan maupun hasil pemotongan sehingga pada hakikatnya bagaimana caranya menyelesaikan masalah matematika dengan meminimalisir kemungkinan error yang terjadi. Penggunaan metode Kadratur dalam integrasi numerik dapat mengurangi nilai error yang diperoleh dikarenakan pemilihan titik-titik tertentu pada selang interval.

- Kuadratur

Misalkan $a = x_0 < x_1 < \dots < x_n = b$ merupakan partisi $[a, b]$. Suatu rumus berbentuk

sedemikian hingga

$$(2.9)$$

disebut suatu rumus integral numerik atau kuadratur. Suku $E[f]$ disebut galat pemotongan integral. Nilai-nilai disebut simpul-simpul kuadratur dan nilai-nilai disebut bobot.

- Kuadratur Gauss

Misalkan kita di sajikan sebuah tabel sebagai berikut :

Tabel 2.1 Absis Pada Kuadratur Gauss

x		x_1	x_2	x_3	\dots	x_n
y		y_1	y_2	y_3	\dots	y_n

Jika jarak setiap dua nilai x berurutan sama, kita dapat menggunakan salah satu rumus *Newton-Cotes* (aturan Trapezium, aturan Simpson, atau aturan (*Boole*) untuk menghitung hampiran integral. Akan tetapi, jika diketahui suatu fungsi secara eksplisit, kita perlu memilih titik-titik di mana nilai fungsi hitung.

Kuadratur Gauss berkenaan dengan pemilihan titik-titik tersebut, sedemikian hingga keakuratan hampiran meningkat. Kuadratur Gauss memberikan suatu prosedur pemilihan titik-titik $x_1, x_2, x_3, \dots, x_n$ pada interval $[a, b]$ dan konstanta $w_1, w_2, w_3, \dots, w_n$ untuk meminimumkan galat hampiran

$$\text{untuk integral} \quad (2.10)$$

Untuk sebarang fungsi $f(x)$. Nilai-nilai x_i dikenal sebagai *absis* dan nilai-nilai w_i dikenal sebagai *bobot*. Nilai-nilai ini dihitung dengan menggunakan Polinomial. Kuadratur Gaussian, rumus integrasinya menggunakan polinomial yang derajatnya makin tinggi.

- Kuadratur Gauss Pada Integrasi Numerik

Metode Kuadratur Gauss adalah metode integrasi numerik yang menggunakan interval-interval yang ditentukan dan interval-interval tersebut tidak harus sama panjang. Hal ini bertujuan untuk mendapatkan error sekecil mungkin. Untuk mendapatkan rumus Gaus Kuadratur menggunakan n titik,

terlebih dahulu dianalogikan cara mendapatkan rumus Gaus Kuadratur menggunakan 2 titik sebagai berikut. Misalkan digunakan rumus Kuadratur Gauss 2 titik untuk menghitung maka daerah integrasi dalam selang $[-1,1]$ didekati dengan sebuah trapesium yang luasnya adalah :

Dimana :

panjang interval yang akan ditentukan,

: titik yang akan ditentukan.

Persamaan (2.12) mengandung empat variabel yang tidak di ketahui, yaitu x_1 , x_2 , w_1 , dan w_2 sehingga error integrasinya minimum. Karena ada empat buah variabel yang tidak diketahui, maka dibutuhkan empat buah persamaan simultan yang mengandung x_1 , x_2 , w_1 , dan w_2 .

Dapat ditentukan rumus integrasi numerik yang memberikan kesalahan = 0 untuk $f(x)$ derajat 3 yang diintegrasikan pada interval $[-1,1]$. Jika yang ditentukan rumus aproksimasi integrasi yang kesalahan = 0 maka persamaan (2.12) menjadi :

$$\leq$$

dengan $f(x)$: polinomial yang berderajat 3. Untuk mendapatkan rumus yang diinginkan, yang pertama dicari dulu nilai w_1 , w_2 , x_1 , dan x_2 . Dengan menganggap rumus eksak untuk fungsi-fungsi $(x) = 1$, $(x) = x$, $(x) = x^2$, $(x) = x^3$ maka diperoleh 4 persamaan sebagai berikut :

Dari keempat persamaan tersebut di peroleh :

$$w_1 + w_2 = 2$$

$$w_1 x_1 + w_2 x_2 = 0$$

$$w_1$$

Sehingga diperoleh

\approx

$$x_2 = -x_1 = 0,577350269.$$

Bila nilai-nilai ini disubstitusikan ke persamaan (2.13) akan diperoleh integrasi Kuadratur Gauss dua titik :

Batas-batas integral adalah -1 sampai 1 untuk memudahkan hitungan. Untuk itu dalam penggunaan metode integrasi Kuadratur Gauss, batas-batas integrasi harus di ubah dari nilai semula menjadi -1 sampai 1.

Transformasi ini menganggap terdapat hubungan yang linier antara variabel baru dan variabel asli.

Untuk menghitung integrasi harus dilakukan transformasi :

Mialkan :

- Selang $[a,b]$ menjadi selang $[-1,1]$
- Variabel x menjadi variabel t
- Diferensial dx menjadi dt

Selang $[a,b]$ dan $[-1,1]$ dilukiskan oleh diagram garis berikut :

Dari kedua garis tersebut kita membuat perbandingan

$$(2.15)$$

Dari persamaan (2.14), diperoleh diferensialnya

$$(2.16)$$

Transformasi menjadi dilakukan dengan substitusikan persamaan (2.15) dan (2.16) ke dalam :

- **Metode Kuadratur Gauss Hermite**

Dalam analisis numerik, Kuadratur Gauss Hermite adalah perluasan kuadratur Gaussian. Hasil yang mendekati nilai integral dari jenis berikut, yaitu :

dalam hal ini

(2.19)

Sedangkan untuk menghitung nilai x_i , yaitu :

dimana n adalah jumlah titik sampel yang digunakan. x_i adalah akar dari polinomial Hermite. Polinomial Hermite $H_n(x)$ di mana $i = 1, 2, \dots, n$, dan w_i adalah bobot yang diperoleh dari bentuk sebagai berikut :

$$i = 1, 2, 3, \dots, n \quad (2.20)$$

Kuadratur Gauss Hermite atau yang biasa disebut Kuadratur Hermite, adalah kuadratur gauss sepanjang interval $(-\infty, \infty)$ dengan pembobotan fungsi e^{-x^2} . Absis untuk kuadratur ini diberikan oleh akar dari polinomial hermite, yg terjadi secara simetris disekitar 0. pembobotan adalah

Secara umum integral lipat dua dapat dituliskan :

atau

Beyer (1987) membuat tabel absis dan bobot $n = 4$.

Tabel 2.2 Titik dan Bobot dari Kuadratur Gauss Hermite

n	,	
2		
3	0	
4		

Kuadratur Gauss menggunakan polinomial orthogonal. Ada banyak famili polinomial yang orthogonal.

Secara umum suatu famili polinomial $g_n(x)$ disebut orthogonal terhadap fungsi pemberat $w(x)$, seperti:

$$\int_{-\infty}^{\infty} g_n(x) g_m(x) w(x) dx = 0 \quad n \neq m$$

Polinomial Hermite $H_n(x)$ orthogonal pada interval $(-\infty, \infty)$ terhadap

Rumus rekursif :

$$H_n(x) =$$

Beberapa $H_n(x)$:

$$H_0(x) = 1$$

$$H_1(x) =$$

$$=$$

$$H_2(x) =$$

=

$$H_3(x) =$$

=

- **Metode Kuadratur Gauss Lequerre**

Dalam analisis numerik kuadratur Gauss Laguerre merupakan perluasan dari metode kuadratur Gaussian. Kuadratur untuk menghitung nilai pemberat (bobot). Hasil yang mendekati nilai integral dari jenis berikut, yaitu :

maka,

di mana x_i adalah ke- i akar polinomial Laquerre $L_n(x)$ dan bobot w_i memiliki persamaan

Penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Laquerre hampir sama dengan kuadratur Hermite, yang membedakan kedua metode tersebut yaitu dalam menentukan nilai bobot (w_i). Polinomial Laquerre $L_n(x)$ orthogonal pada interval $(0, \infty)$ terhadap

Rumus rekursif :

Beberapa

$$L_0(x) = 1$$

$$L_1(x) =$$

=

$$L_2(x) =$$

=

Beyer (1987) membuat tabel absis dan bobot $n = 4$.

Tabel 2.3 Titik dan Bobot dari Kuadratur Gauss Laquerre

n	,	
2		

3		
	0.3225	0.6031
	1.7458	0.3574
4	4.5366	0.0389
	9.3951	0.0005

- **Kompleksitas Algoritma**

Algoritma merupakan pola pikir yang terstruktur yang berisi tahap-tahap penyelesaian suatu masalah, yang nantinya akan diimplementasikan ke dalam suatu masalah, yang nantinya akan diimplementasikan ke dalam suatu bahasa pemrograman.

Algoritma juga merupakan jantung ilmu komputer atau informatika. Banyak cabang ilmu komputer yang diacu dalam *terminology* algoritma. Dalam kehidupan sehari-hari banyak terdapat proses yang digambarkan dalam suatu algoritma. Cara-cara membuat kue atau masakan, misalnya dinyatakan dalam suatu resep. Resep adalah suatu algoritma.

Untuk Mengukur Kemangkusan Algoritma secara independen, diperlukan perhitungan kompleksitas algoritma. Kompleksitas Algoritma terbagi menjadi dua, yaitu Kompleksitas waktu, dan Kompleksitas ruang. Kompleksitas tersebut ditentukan dengan besaran input yang dilambangkan dengan n .

Menghitung kompleksitas waktu untuk sebuah algoritma pada hakekatnya, menghitung berapa kali tahapan komputasi dilakukan dari awal algoritma hingga algoritma selesai diproses. Pemodelan yang dilakukan, adalah dengan menganggap nilai kompleksitas waktu ini sebagai nilai fungsi yang dengan dilambangkan $T(n)$ dari variabel masukan n .

Setelah menetapkan ukuran masukan, maka langkah selanjutnya dalam mengukur kompleksitas waktu adalah menghitung banyaknya operasi yang dilakukan oleh algoritma.

- Infinitesimal asymptotics

Perbedaan kedua jenis penggunaan notasi ini hanya pada aplikasi. Sebagai contoh, pada infinite asymptotics dengan persamaan

$$T(n) = 2n^2 - 2n + 2 \quad (2.26)$$

Untuk n yang besar, pertumbuhan $T(n)$ akan sebanding dengan n^2 dan dengan mengabaikan suku yang tidak mendominasi kita, maka kita tuliskan $T(n) = O(n^2)$ Pada infinitesimal asymptotic s , Big O digunakan untuk menjelaskan kesalahan dalam aproksimasi untuk sebuah fungsi matematika.

- **Pemrograman MATLAB**

MATLAB (*Matrix Laboratory*) adalah sebuah program untuk analisis dan komputasi numerik. MATLAB merupakan bahasa pemrograman matematika lanjutan yang dibentuk dengan dasar pemikiran menggunakan sifat dan bentuk matriks. MATLAB merupakan suatu program komputer yang bisa membantu memecahkan berbagai masalah matematis yang kerap ditemui dalam bidang teknis, dengan memanfaatkan kemampuan MATLAB untuk menemukan solusi dari berbagai masalah numerik secara cepat, mulai hal yang paling dasar, misalkan sistem persamaan dengan 2 variabel hingga yang kompleks, seperti mencari akar-akar polinomial, interpolasi dari sejumlah data, perhitungan dengan matriks, pengolahan sinyal, dan metode numerik.

Dasar-dasar pemrograman dalam Matlab meliputi, pertama ***flowcontrol*** (*if, switch, case, for, while, continue, break*). Kedua ***data structure*** yaitu dipakai untuk mengangani multidimensional *arrays, character, text data*, dan *structures*. Ketiga ***Scripts*** yaitu sekumpulan perintah yang disimpan dalam M-File, tidak memerlukan argument input dan tidak memberikan suatu keluaran (*not returning output argument*).

BAB III

METODE PENELITIAN

- **Jenis Penelitian**

Metode penelitian yang digunakan oleh penulis adalah studi literatur (Kajian pustaka) yang bertujuan mengumpulkan informasi yang terdapat di ruang perpustakaan, seperti buku-buku, data dari internet, jurnal dan lain-lain.

- **Waktu dan Lokasi Penelitian**

Adapun waktu penelitian dimulai dari bulan Juli sampai September 2014. Lokasi penelitian adalah perpustakaan UIN yang memiliki buku-buku yang berkaitan dengan judul penelitian.

- **Prosedur Penelitian**

Adapun Prosedur penelitian yang akan digunakan dalam mencapai tujuan penelitian adalah sebagai berikut:

- Menyelesaikan Integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite.
 - Menentukan fungsi integral yang ingin di selesaikan
 - Menentukan batas atas dan batas bawah.
 - Menentukan nilai

- 36

- Menentukan nilai
- Mensubtitusikan nilai x_i dan y_i ke fungsi Integral.

- Menghitung jumlah Hermite

$sumHE = = 1$ dan 2 .

- Menghitung integrasi Hermite

$HE sumHE$

- Menyelesaikan Integral lipat dua dengan menggunakan metode Kuadratur Gauss Laquerre.

- Menentukan fungsi integral yang ingin di selesaikan
- Menentukan batas atas dan batas bawah.
- Menentukan nilai
- Menentukan nilai
- Mensubstitusikan nilai x_i dan y_i ke fungsi Integral.

- Menghitung jumlah Laquerre

$sumLA = = 1$ sampai n .

- Menghitung integrasi

$sumLA$

- Membuat program MATLAB dalam menyelesaikan integral lipat dua dengan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre.
 - Menyusun algoritma penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite dan Laquerre.
 - Menyusun diagram alur (*flowchart*) penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite dan Laquerre
 - Menuliskan script-script program di editor MATLAB bagaimana menyelesaikan numerik integral lipat dua menggunakan integrasi Gaussian dengan bahasa MATLAB merujuk pada algoritma yang telah disusun sebelumnya.
 - Mensimulasikan program dengan cara menggunakan menu *running* pada *editor* untuk mengetahui kesalahan dalam program.
- Membandingkan Kompleksitas Algoritma yang dibutuhkan dalam menyelesaikan integral lipat dua.
- Menghitung kompleksitas waktu algoritma berdasarkan jumlah operasi aritmetika dan operasi pengisian

nilai untuk metode Kuadratur Gauss Hermite.

- Menghitung kompleksitas waktu algoritma berdasarkan jumlah operasi aritmetika dan operasi pengisian nilai untuk metode Kuadratur Gauss Laquerre.

BAB IV

HASIL DAN PEMBAHASAN

- **Hasil**

Persamaan integrasi lipat dua yaitu fungsi integral yang mempunyai dua variabel bebas. Sedangkan untuk penyelesaian integrasi numerik dapat dilakukan menggunakan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre berdasarkan langkah berikut.

- **Penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite**

Soal 1 : Selesaikan integral lipat dua berikut :

Langkah-langkah penyelesaian secara numerik :

- Fungsi integral yang diselesaikan adalah
- Batas bawah daerah integrasi terhadap variabel x (a) = 0

Batas atas daerah integrasi terhadap variabel x (b) = 1

Batas bawah daerah integrasi terhadap variabel y (c) = 0

Batas atas daerah integrasi terhadap variabel y (d) = 2

- Hitung :

=

39

$$= 0,5 + 0,5$$

- Hitung :

=

$$= + 1$$

- Selanjutnya substitusikan nilai x_i dan y_i ke fungsi

Masukkan nilai t terhadap variabel x dan y yang diperoleh pada tabel 2.2

$$= 1,34029663$$

$$= 1,34029663$$

$$= 0,0034257616$$

=

=

$$= 1,34029663$$

$$1,34029663 (0,014896765)$$

$$0,019966085$$

$$= 0,082125688$$

- Selanjutnya hitung $\text{sum}HE =$

$$\text{sum}HE = ++$$

$$=$$

Masukkan nilai w terhadap variabel x dan y yang diperoleh pada tabel 2.2

$$\text{sum}HE$$

$$\begin{aligned} \text{sumHE} &= 0,003036002 + 0,012506209 + 0,0176944821 + 0,072781995 \\ &= 0,10601868931 \end{aligned}$$

$$= 0,10601868931$$

- Hitung :

$$= 0,5 * 0,10601868931$$

$$= 0,0530093446$$

Soal 2: Selesaikan fungsi integral lipat dua berikut :

Langkah-langkah penyelesaian secara numerik :

- Fungsi integral yang diselesaikan adalah :
- Batas bawah daerah integrasi terhadap variabel x (a) = 0

Batas atas daerah integrasi terhadap variabel x (b) = 1

Batas bawah daerah integrasi terhadap variabel y (c) = 0

Batas atas daerah integrasi terhadap variabel y (d) = 3

- Hitung :

=

$$= 0,5 + 0,5$$

- Hitung :

=

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

- Selanjutnya substitusikan nilai x_i dan y_i ke fungsi

Masukkan nilai t terhadap variabel x dan y yang diperoleh pada tabel 2.2

- Selanjutnya hitung $\sum HE =$

$$\sum HE = ++$$

=

Masukkan nilai w terhadap variabel x dan y yang diperoleh pada tabel 2.2

=

$$= 13,70584484 + 0,779944982 + 0,574961307 + 0,054706246$$

$$= 15,1154572$$

- Hitung :

=

$$= 11,336593218$$

- **Penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Laquerre**

Soal 1 : Selesaikan integral lipat dua berikut :

Langkah-langkah penyelesaian secara numerik :

- Fungsi integral yang diselesaikan adalah
- Batas bawah daerah integrasi terhadap variabel x (a) = 0

Batas atas daerah integrasi terhadap variabel x (b) = 1

Batas bawah daerah integrasi terhadap variabel y (c) = 0

Batas atas daerah integrasi terhadap variabel y (d) = 3

- Hitung :

$$=$$
$$= 0,5 + 0,5$$

- Hitung :

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

- Selanjutnya substitusikan nilai x_i dan y_i ke fungsi

Masukkan nilai t terhadap variabel x dan y yang diperoleh pada tabel 2.3

$$= 4,883130143$$

$$= 0,067573514$$

$$82,61684233(0,013838155)$$
$$= 1,143264717$$

- Selanjutnya hitung $\text{sum}LA =$

$$\text{sum}LA = ++$$

=

Masukkan nilai w terhadap variabel x dan y yang diperoleh pada tabel 2.3

=

$$= 0,057677595 + 0,167427240 + 0,027540442 + 0,465952033$$

$$= 0,7185973126$$

- Hitung :

$$= 0,359298656$$

=

Soal 2 : Selesaikan fungsi integral lipat dua berikut :

Langkah-langkah penyelesaian secara numerik :

- Fungsi integral yang diselesaikan adalah :

- Batas bawah daerah integrasi terhadap variabel x (a) = 0

Batas atas daerah integrasi terhadap variabel x (b) = 1

Batas bawah daerah integrasi terhadap variabel y (c) = 0

Batas atas daerah integrasi terhadap variabel y (d) = 3

- Hitung :

=

$$= 0,5 + 0,5$$

- Hitung :

=

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

- Selanjutnya substitusikan nilai x_i dan y_i ke fungsi

Masukkan nilai t terhadap variabel x dan y yang diperoleh pada tabel 2.3

- Selanjutnya hitung sum =

$$sum = +$$

=

Masukkan nilai w terhadap variabel x dan y yang diperoleh pada tabel 2.3

=

$$= 0,06835981+0,0000298+0,00153589+0,000026523$$

sum

=

$$0.069516833$$

- Hitung :

=

=

- **Membuat program MATLAB dalam menyelesaikan integral lipat dua dengan metode Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre.**
- Algoritma penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite dan Laquerre.
- Metode Kuadratur Gauss Hermite
 - Definisikan fungsi $f(x)$
 - Tentukan batas atas dan batas bawah integrasi terhadap variabel x dan y
 - Hitung nilai
 - Hitung nilai

- Substitusi nilai x_i dan y_i ke fungsi Integran
- Hitung $\sum_{i=1}^n H_i E_i = 1$ sampai n.
- Hitung :
- Tulis hasil integran.

- Metode Kuadratur Gauss Laquerre
 - Definisikan fungsi $f(x)$
 - Tentukan batas atas dan batas bawah integrasi terhadap variabel x dan y
 - Hitung nilai
 - Hitung nilai
 - Substitusi nilai x_i dan y_i ke fungsi Integran
 - Hitung $\sum_{i=1}^n L_i A_i = 1$ sampai n.
 - Hitung :
 - Tulis hasil integran.

- Menyusun diagram alur (*flowchart*) penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite dan Laquerre

- Metode Kuadratur Gauss Hermite

ya

- Metode Kuadratur Gauss Laquerre

- Membuat Program MATLAB Dalam Penyelesaian Integral Lipat Dua
 - Script Untuk Metode Kuadratur Gauss Hermite

```
clc;
```

```
clear;
```

```
syms y x;
```

```
sym ('fx');
```

```
format long
```

```

fx=input('Masukkan Fungsi f(x,y) : ');
a=input('Masukkan batas bawah (a) daerah integrasi terhadap variabel x : ');
b=input('Masukkan batas atas (b) daerah integrasi terhadap variabel x : ');
c=input('Masukkan batas bawah (c) daerah integrasi terhadap variabel y : ');
d=input('Masukkan batas atas (d) daerah integrasi terhadap variabel y : ');

%Menggunakan metode GAUSS HERMITE

x1=((b-a)/2)*(-(1/2)*sqrt(2))+(a+b)/2
x2=((b-a)/2)*((1/2)*sqrt(2))+(a+b)/2
y1=((d-c)/2)*(-(1/2)*sqrt(2))+(d+c)/2
y2=((d-c)/2)*((1/2)*sqrt(2))+(d+c)/2

fx1y1=subs(fx,{x,y},{x1,y1})
fx1y2=subs(fx,{x,y},{x1,y2})
fx2y1=subs(fx,{x,y},{x2,y1})
fx2y2=subs(fx,{x,y},{x2,y2})

sumHE =((1/2)*sqrt(pi))*fx1y1+ ((1/2)*sqrt(pi))*fx1y2+((1/2)*sqrt(pi))*fx2y1
+((1/2)*sqrt(pi))*fx2y2

HE = ((b-a)/2)*((d-c)/2)*sumHE

```

- Script Untuk Metode Kuadratur Gauss Laquerre

```

clc;

clear;

syms y x;

sym ('fx');

format long

fx=input('Masukkan Fungsi f(x,y) : ');
a=input('Masukkan batas bawah (a) daerah integrasi terhadap variabel x : ');
b=input('Masukkan batas atas (b) daerah integrasi terhadap variabel x : ');
c=input('Masukkan batas bawah (c) daerah integrasi terhadap variabel y : ');

```


d=input('Masukkan batas atas (d) daerah integrasi terhadap variabel y : ');

%Menggunakan metode GAUSS LAQUERRE

x1=((b-a)/2)*(2-sqrt(2))+(a+b)/2

x2=((b-a)/2)*(2+sqrt(2))+(a+b)/2

y1=((d-c)/2)*(2-sqrt(2))+(d+c)/2

y2=((d-c)/2)*(2+sqrt(2))+(d+c)/2

fx1y1=subs(fx,{x,y},{x1,y1})

fx1y2=subs(fx,{x,y},{x1,y2})

fx2y1=subs(fx,{x,y},{x2,y1})

fx2y2=subs(fx,{x,y},{x2,y2})

sumLA =((1/4)*(2+sqrt(2)))*fx1y1+ ((1/4)*(2-sqrt(2)))*fx1y2+((1/4)*(2-sqrt(2)))*fx2y1+((1/4)*(2-sqrt(2)))*fx2y2

LA = ((b-a)/2)*((d-c)/2)*sumLA

- Simulasi Penyelesaian Integral Lipat Dua

- Metode Kuadratur Gauss Hermite

- **Soal 1 :**

Masukkan Fungsi f(x,y) : $\exp(y) \cdot \sin(x \cdot (\pi/180))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 2

x1 =

0.146446609406726

x2 =

0.853553390593274

y1 =

0.292893218813452

y2 =

1.707106781186548

fx1y1 =

0.003425769390539

fx1y2 =

0.014091047243258

fx2y1 =

0.019966130446374

fx2y2 =

0.082125693621379

sumHE =

0.106000397906519

HE =

0.053000198953259

- **Soal 2 :**

Masukkan Fungsi $f(x,y) : (\sqrt{\sec(x^2)+\csc(x*y)})/((x)*\exp(x+y))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 3

x1 =

0.146446609406726

x2 =

0.853553390593274

y1 =

0.439339828220179

y2 =

2.560660171779821

fx1y1 =

15.465389801068309

fx1y2 =

0.880073666594648

fx2y1 =

0.648774361779431

fx2y2 =

0.061729389464375

sumHE =

15.115457389034766

HE =

11.336593041776075

- Metode Kuadratur Gauss Laquerre

- **Soal 1 :**

Masukkan Fungsi $f(x,y) : \exp(y) \cdot \sin(x \cdot (\pi/180))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 2

x1 =

0.792893218813452

x2 =

2.207106781186548

y1 =

1.585786437626905

y2 =

4.414213562373095

fx1y1 =

0.067573514736758

fx1y2 =

1.143264719039210

fx2y1 =

0.188057907413035

fx2y2 =

3.181719517169238

sumLA =

0.718597322660894

LA =

0.359298661330447

b. Soal 2 :

Masukkan Fungsi $f(x,y) : (\sqrt{\sec(x^2)+\csc(x*y)})/((x)*\exp(x+y))$

Masukkan batas bawah (a) daerah integrasi terhadap variabel x : 0

Masukkan batas atas (b) daerah integrasi terhadap variabel x : 1

Masukkan batas bawah (c) daerah integrasi terhadap variabel y : 0

Masukkan batas atas (d) daerah integrasi terhadap variabel y : 3

x1 =

0.792893218813452

x2 =
2.207106781186548

y1 =
2.378679656440357

y2 =
6.621320343559642

fx1y1 =
0.080008865671717

fx1y2 =
2.041641409953302e-004

fx2y1 =
0.010487746934961

fx2y2 =
1.811115591549359e-004

sumLA =
0.069884155870530

LA =
0.052413116902898

4. Membandingkan Kompleksitas Algoritma yang dibutuhkan dalam menyelesaikan integral lipat dua.

- Menghitung kompleksitas waktu $T(n)$ algoritma berdasarkan jumlah operasi aritmetika dan operasi pengisian nilai untuk metode Kuadratur Gauss Hermite.

clc; 0 kali

clear; 0 kali

syms y x; 0 kali

sym ('fx');	0 kali
format long	0 kali
fx=input('Masukkan Fungsi f(x,y) : ');	0 kali
a=input('Masukkan batas bawah (a) daerah integrasi terhadap variabel x : ');	
b=input('Masukkan batas atas (b) daerah integrasi terhadap variabel x : ');	
c=input('Masukkan batas bawah (c) daerah integrasi terhadap variabel y : ');	
d=input('Masukkan batas atas (d) daerah integrasi terhadap variabel y : ');	
%Menggunakan metode GAUSS HERMITE	0 kali
$x1 = ((b-a)/2) * (-(1/2) * \sqrt{2}) + (a+b)/2$	10 kali
$x2 = ((b-a)/2) * ((1/2) * \sqrt{2}) + (a+b)/2$	10 kali
$y1 = ((d-c)/2) * (-(1/2) * \sqrt{2}) + (d+c)/2$	10 kali
$y2 = ((d-c)/2) * ((1/2) * \sqrt{2}) + (d+c)/2$	10 kali
$fx1y1 = \text{subs}(fx, \{x,y\}, \{x1,y1\})$	1 kali
$fx1y2 = \text{subs}(fx, \{x,y\}, \{x1,y2\})$	1 kali
$fx2y1 = \text{subs}(fx, \{x,y\}, \{x2,y1\})$	1 kali
$fx2y2 = \text{subs}(fx, \{x,y\}, \{x2,y2\})$	1 kali
$\text{sumHE} = ((1/2) * \sqrt{\pi}) * fx1y1 + ((1/2) * \sqrt{\pi}) * fx1y2 + ((1/2) * \sqrt{\pi}) * fx2y1 + ((1/2) * \sqrt{\pi}) * fx2y2$	19 kali
$HE = ((b-a)/2) * ((d-c)/2) * \text{sumHE}$	6 kali

Dengan demikian, kompleksitas waktu algoritma dihitung berdasarkan jumlah operasi adalah :

- Menghitung kompleksitas waktu algoritma berdasarkan jumlah operasi aritmetika dan operasi pengisian nilai untuk metode Kuadratur Gauss Hermite.

clc; 0 kali

clear; 0 kali

syms y x; 0 kali

sym ('fx'); 0 kali

format long 0 kali

fx=input('Masukkan Fungsi f(x,y) : '); 0 kali

a=input('Masukkan batas bawah (a) daerah integrasi terhadap variabel x : ');

b=input('Masukkan batas atas (b) daerah integrasi terhadap variabel x : ');

c=input('Masukkan batas bawah (c) daerah integrasi terhadap variabel y : ');

d=input('Masukkan batas atas (d) daerah integrasi terhadap variabel y : '); %Menggunakan metode GAUSS

LAQUERRE

$x1 = ((b-a)/2) * (2 - \sqrt{2}) + (a+b)/2$ 8 kali

$x2 = ((b-a)/2) * (2 + \sqrt{2}) + (a+b)/2$ 8 kali

$y1 = ((d-c)/2) * (2 - \sqrt{2}) + (d+c)/2$ 8 kali

$y2 = ((d-c)/2) * (2 + \sqrt{2}) + (d+c)/2$ 8 kali

fx1y1=subs(fx,{x,y},{x1,y1}) 1 kali

fx1y2=subs(fx,{x,y},{x1,y2}) 1 kali

$fx2y1 = \text{subs}(fx, \{x,y\}, \{x2,y1\})$

1 kali

$fx2y2 = \text{subs}(fx, \{x,y\}, \{x2,y2\})$

1 kali

$\text{sumLA} = ((1/4)*(2+\text{sqrt}(2))) * fx1y1 + ((1/4)*(2-\text{sqrt}(2))) * fx1y2 + ((1/4)*(2-\text{sqrt}(2))) * fx2y1 + ((1/4)*(2+\text{sqrt}(2))) * fx2y2$ 23 kali

$LA = ((b-a)/2) * ((d-c)/2) * \text{sumLA}$

6 kali

Dengan demikian, kompleksitas waktu algoritma dihitung berdasarkan jumlah operasi adalah :

• **Pembahasan**

untuk soal pertama

- Penyelesaian integral $\int_0^1 \int_0^1 (x^2 + y^2) dx dy$ dengan menggunakan metode Kuadratur Gauss Hermite, dari hasil tersebut diperoleh sebesar $0,530098416$, sedangkan penyelesaian secara analitik sebesar $0,530098416$, bandingkan dengan hasil penyelesaian secara numerik supaya dari metode tersebut diketahui seberapa besar nilai galatnya ($error$) :

sehingga besarnya galat yang diperoleh secara manual sebesar $0,000000000$ Untuk penyelesaian soal 2 dengan menggunakan metode Kuadratur Gauss Hermite secara analitik tidak dapat diselesaikan di karenakan fungsinya yang tidak bisa di integralkan

- penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Laguerre sebesar 0,359298661330447, sedangkan penyelesaian secara analitik sebesar , dari hasil tersebut bandingkan dengan hasil penyelesaian secara numerik supaya dari metode tersebut diketahui seberapa besar nilai galatnya (: $error$)

sehingga besarnya galat yang diperoleh secara manual sebesar Untuk penyelesaian menggunakan metode Kuadratur Gauss Laguerre analitik tidak dapat diselesaikan di karena fungsinya yang tidak dapat dibandingkan dengan menggunakan numerik..

Berdasarkan hasil simulasi menggunakan program Matlab dalam penyelesaian integral lipat dua

- dengan metode Kuadratur Gauss Hermite di peroleh hasil untuk soal pertama 0.359298661330447, dan hasil tersebut kita bandingkan dengan hasil penyelesaian secara analitik supaya diketahui seberapa besar perbandingan nilai galat (yang diperoleh untuk metode kuadratur Gauss menggunakan cara manual : $error$)

-
-

sehingga besarnya galat yang diperoleh $(error)$ menggunakan program Matlab dari kedua metode tersebut adalah untuk metode Kuadratur Gauss Hermite diperoleh sebesar lebih kecil dibanding menggunakan cara

manual, sedangkan untuk metode Kuadratur Gauss Laquerre diperoleh sebesar lebih besar dibanding menggunakan cara manual dikarenakan adanya pembulatan kebawah sehingga galat (*error*) yang diperoleh dengan menggunakan cara manual lebih kecil. Dari hasil simulasi untuk soal yang kedua dengan metode Kuadratur Gauss Hermite di peroleh hasil sebesar 11,336593218 sedangkan untuk metode Kuadratur Gauss Laquerre sebesar 0.052413116902898, untuk soal yang kedua tidak bisa dibandingkan dengan penyelesaian secara analitik dikarenakan bentuk fungsinya yang tidak bisa di integralkan. Berdasarkan hasil perbandingan dari nilai galatnya (*error*) pada soal pertama diketahui bahwa menggunakan program matlab lebih akurat, lebih mudah dan lebih cepat dari pada cara manual. Dari hasil menyelesaikan dengan cara manual dan menggunakan program Matlab menunjukkan bahwa metode kuadratur Gauss Hermite lebih mendekati nilai eksaknya dibandingkan menggunakan metode Kuadratur Gauss Laquerre.

- Berdasarkan jumlah koplekitas waktu $T(n)$ dari algoritma yang telah di hitung, maka kompleksitas waktu asimptotiknya dapat langsung ditentukan dengan membandingkan jumlah kompleksitas waktu $T(n)$ untuk metode Kuadratur Gauss Hermite dengan metode Kuadratur Gauss Laquerre. Jumlah Kompleksitas waktu $pT(n)$ untuk metode Kuadratur Gauss Hermite adalah 69, sedangkan jumlah Kompleksitas waktu $T(n)$ untuk metode Kuadratur Gauss Laquerre adalah 65. Sehingga dapat disimpulkan bahwa untuk metode Kuadratur Gauss Laquerre lebih cepat dalam menyelesaikan integral lipat dua di bandingkan menggunakan metode Kuadratur Gauss Hemite.

BAB V

PENUTUP

- **Kesimpulan**

Berdasarkan hasil dan pembahasan pada bab IV dapat diberikan suatu kesimpulan untuk menjawab rumusan masalah yang telah disusun sebelumnya pada bab I yaitu: untuk soal pertama

- Penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Hermite dengan nilai error, untuk penyelesaian soal kedua 11,336593218.

- 71

re untuk soal

- Penyelesaian integral lipat dua dengan menggunakan metode Kuadratur Gauss Laquerre untuk soal pertama = 0,359298661330447 dengan nilai error, untuk penyelesaian integral lipat dua

kedua 0.052137625

Berdasarkan hasil simulasi menggunakan program Matlab untuk soal pertama

- 0.359298661330447 = 0.053000198953259, sedangkan untuk metode Kuadratur Gauss Laquerre dengan metode Kuadratur Gauss Hermite =

kedua 11,336593218 dan untuk metode Kuadratur Gauss Laquerre = 0.052413116902898 berdasarkan hasil tersebut penyelesaian integral lipat dua menggunakan program Matlab lebih akurat, lebih cepat dan lebih mudah dibandingkan menyelesaikan secara manual.

- Kompleksitas waktu untuk metode Kuadratur Gauss Laquerre sebesar 65 lebih cepat dibandingkan menggunakan metode Kuadratur Gauss Hermite yang sebesar 69.

- **Saran**

Berdasarkan hasil penelitian ini, maka peneliti merekomendasikan beberapa hal untuk penelitian selanjutnya yaitu penyempurnaan program ini menjadi program penyelesaian numerik untuk pendekatan sampai n-titik dengan menggunakan integrasi Kuadratur Gauss Hermite dan Kuadratur Gauss Laquerre.

DAFTAR PUSTAKA

- Abdia, Guanidi. *Away The Shortcut of MATLAB Programming*. Bandung: Informatika, 2010.
- Aulia Rama. *Analisis Kecepatan Sorting Dengan Notasi Big O* .(Bandung : ITB)
- Basuki, Achmad dan Nana Ramadijanti, *Metode Numerik dan Algoritma Komputasi*. Yoyakarta: Andi Publisher, 2005.
- Chapra, Steven C dan Raymond P. Canale, *Metode Numerik untuk teknik dengan penerapan pada komputer pribadi terj. Sardy dan Lamyarni* .Jakarta : UI-press, 2007.
- Departemen Agama RI, *Alqur'an dan Terjemahnya*. Jakarta: Perwakilan bagian percetakan dan penerbitan kementerian agama, 2002
- Handali dan Pamuntjak. *Seri Matematika Kalkulus Peubah Banyak*. (Bandung : ITB,2004).
- Kristanto Andri, *Algoritma dan Pemrograman dengan C++ Cetakan ke-2*. Yogyakarta: Graha Ilmu , 2009.
- Luknanto, Djoko. *Metoda numerik bahan kuliah metoda numerik jurusan teknik sipil FT UGM*. Yogyakarta: UGM, 2001.
- Munir, Rinaldi. *Algoritma Dan Pemrograman Dalam Bahasa Pascal dan C Cetakan ke-6*. Bandung : Informatika Bandung, 2005
- Nur, Adrian, dkk. *Penyelesaian numeris dalam teknik kimia dengan MATLAB*. Bandung: UGM, 2010.
- Pujiyanta Ardi, *Komputasi numerik dengan MATLAB* (Yogyakarta:Graha Ilmu,2007).
- Putri Alifa Nurani, *Kemangkusan Algoritma Pada Beberapa Variasi Quick Sort*.(Bandung : ITB, 2013)
- Rahman, Abdillah dan Ajeng Abdillah, *Kalkulus Lanjut buku panduan mahasiswa ditulis untuk kalangan sendiri*, Makassar :UIN Alauddin Makassar, 2010.
- Setiawan Agus. *Pengantar Metode Numerik*. (Yogyakarta: Andi, 2006)
- Shahid, *Pengantar komputasi numerik dengan MATLAB*. Yogyakarta:Andi,2005.

Sihab Muhamad Quraish. *Tafsir Al-Misbah*. (Jakarta : Lentera Hati, 2002)

Soemartojo, Noeniek. *Kalkulus Lanjutan*. Jakarta : Universitas Indonesia, 1987).

Sutarno, Heri dan Dewi rachmatin. *Metode numerik dengan pendekatan algoritmik*. Bandung:PT sinar baru algesindo, 2005.

Steven Chapra, Raymond Canale, *Metode Numerik edisi kedua*. jilid ke-2, Jakarta :Erlangga, 1988.

Triatmodjo, Bambang. *Metode numerik dilengkapi dengan program computer* Yogyakarta:Beta offset, 2002.

Triatmodjo, Bambang. *Metode numeric*. Yogyakarta:Beta offset, 1992.

Weistein, Eric. *Hermite-Gauss Kuadratur*. <http://mathworld.wolfram.com/Hermite-GaussKuadratur.html>. diakses pada tanggal 31-5-2014

Weistein, Eric. *Laquerre-Gauss Kuadratur*. <http://mathworld.wolfram.com/Laquerre-GaussKuadratur.html>. diakses pada tanggal 31-5-2014

FADLIAN, lahir di makassar, Sulawesi Selatan. Pada tanggal 9 Desember 1991. Lahir sebagai anak kedua

dari tiga bersaudara dan merupakan putra dari pasangan H.Suardi dan Hj.Harpiah. Penulis mulai menempuh pendidikan dasar saat berusia enam tahun pada SD Pattinggalloang II mulai tahun 1997 dan mendapat Ijazah pada tahun 2003. Selanjutnya penulis melanjutkan pendidikan di bangku Sekolah Lanjutan Tingkat Pertama di Pon.Pes.Annahdlah UP dan tamat pada tahun 2006. Penulis meneruskan pendidikan di tingkat Sekolah Lanjutan Tingkat Atas di Pon.Pes.Annahdlah UP dan selesai pada tahun 2009. Pada tahun 2010, penulis lolos seleksi UML tahun 2010 pada Jurusan Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar program Stratasatu (S1) Non Kependidikan. Penulis menyelesaikan kuliah dalam kurung waktu empat tahun dan di wisuda di tahun 2014.

Atas rahmat Allah SWT. Penulis dapat menyelesaikan tugas akhir ini dengan judul skripsi **“Perbandingan Metode Kuadratur Gauss Hermite Dengan Metode Kuadratur Gauss Laquerre Dalam Menyelesaikan Integral Lipat Dua”**.