

SISTEM PERSAMAAN LINEAR (SPL) UNTUK PENYELESAIAN

MAGIC SQUARE

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Sains (S.Si)

Jurusan Matematika pada Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Oleh:

SRI HIDAYATI

NIM. 60600111062

JURUSAN MATEMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN

MAKASSAR

2015

PERNYATAAN KEASLIAN SKRIPSI

 Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini

menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di

kemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau

dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang di

peroleh karenanya batal demi hukum.

Makassar, September 2015

Penyusun,

Sri Hidayati

Nim, 60600111062

PERSEMBAHAN

AKU PERSEMBAHKAN KARYA INI KEPADA-MU YA ALLAH

WAKTU YANG SUDAH KUJALANI DENGAN JALAN HIDUP YANG SUDAH

MENJADI TAKDIRKU, SEDIH, BAHAGIA DAN BERTEMU ORANG-ORANG

YANG MEMEBERIKU SEJUTA PENAGALAMAN BAGIKU, YANG TELAH

MEMBERI WARNA-WARNI KEHIDUPANKU.

KUBERSUJUD DIHADAPAN-MU,

ENGKAU BERIKAN AKU KESEMPATAN UNTUK BISA

SAMPAI

dIPeNGHUJUNG AWAL PeRJUANGANKU”

MOTTO

“ Pendidikan adalah senjata paling ampuh yang bisa kamu

GUNAKAN UNTUK MeRUbAH dUNIA”

“SeMANGAT AdALAH SALAH SATU KUNcI KebeRHASILAN MeRAIH cITA-

cITA”

KATA PENGANTAR

 Assalamu‟ alaikum Wr.Wb.

 Puji syukur kehadirat Allah swt, karena atas rahmat dan hidayah-Nyalah

sehingga penulis dapat menyelesaikan penelitian dan penyusunan skripsi ini dengan

baik.

 Skripsi dengan judul: ”Sistem Persamaan Linear (SPL) untuk

penyelesaian Magic Square” yang merupakan tugas akhir dalam menyelesaikan

studi dan sebagai salah satu syarat yang harus dipenuhi untuk memperoleh gelar

Sarjana Sains (S.Si) pada program studi Matematika Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar.

Keberhasilan dalam penulisan skripsi ini tidak lepas dari bantuan, arahan,

bimbingan, dan dukungan berbagai pihak. Oleh karena itu penulis menyampaikan

rasa hormat dan terima kasih yang sebesar-besarnya khususnya kepada orang tua

tersayang ayahanda H.Mansyur Mahmud dan ibunda Hj.Darniati.,S.Pd.,M.A yang

telah mempertaruhkan seluruh hidupnya untuk kesuksesan anaknya, yang telah

melahirkan, membesarkan, mendidik dengan sepenuh hati dalam buaian kasih sayang

dan tanpa lelah mencari nafkah untuk penulis dan saudara-saudaraku sampai saat ini.

 Dalam kesempatan ini pula, penulis mengucapkan terimah kasih banyak yang

sedalam-dalamya, kepada:

1. Rektor Universitas Islam Negeri Alauddin Makassar

2. Bapak Prof. Dr. H. Arifuddin.,M.Ag selaku Dekan Fakultas Sains dan

Teknologi UIN Alauddin Makassar

3. Bapak Irwan.S.Si., M.Si, selaku ketua jurusan Matematika dan Ibu Wahidah

Alwi.,S.Si.,M.Si selaku sekretaris jurusan Matematika UIN Alauddin

Makassar

4. Pembimbing I, Ibu Try Azisah Nurman, S.Pd., M.Pd, dan Ibu Wahidah Alwi,

S.Si., M.Si, selaku pembimbing II yang dengan penuh kesabaran telah

meluangkan waktu dan pikirannya untuk memberikan bimbingan, arahan, dan

petunjuk mulai dari membuat proposal hingga rampungnya skripsi ini

5. Segenap dosen jurusan Matematika dan Fakultas Sains dan Teknologi UIN

Alauddin Makassar yang telah memberikan kesempatan kepada penulis untuk

mengikuti pendidikan, memberikan ilmu pengetahuan, dan pelayanan yang

layak selama penulis melakukan studi

6. Seluruh keluarga besar penulis, terkhusus dan teristimewa untuk

Kakek nenekku Bajeng, Mahmud, dan Hj.Madinah yang telah memberikan

dukungan yang tiada hentinya kepada cucunya dan semua keluarga penulis

mulai dari keluarga Bajeng dan Mahmud terimah kasih telah mendoakanku

sampai saat ini

7. Bapak Ridzan Djafri.S.Ag.,M.Si yang telah banyak membantu dalam

menyelesaikan skripsi penulis tanpa ada kata lelah meluangkan waktunya

untuk membimbing penulis di Pondok Pesantren Ash-Shalihin Romang

Polong Kab.Gowa

8. Seluruh teman terdekat penulis, Andi Redha Saputra, Ridhasari Idris, Nur

Eka Agustianti, Miftahurrahmah, Junarsih, Herianti, Wanti Septiawati, Nur

Hikmawati, Rini Wahyuni, Nursyamsinar, Kakanda Aldi yang telah

menemaniku dan memberi semangat do‟a dan materil selama beberapa tahun

ini

9. Teman-teman dan sahabat-sahabat L1M1T 2011 terkhusus untuk L1M1T „B‟

yang telah menjadi teman terbaik dan sekaligus keluarga baru bagi penulis,

HMJ Matematika, senior maupun junior Matematika UIN Alauddin Makassar

yang selama ini memberikan banyak motivasi, dan bantuan bagi penulis.

10. Sahabat sekaligus keluarga baru KKN Reguler Angk ke-50 UIN Alauddin

Makassar, Desa Borikamase Kec.Maros telah menjadi bagian hidup penulis

11. Semua pihak yang tidak dapat disebutkan satu per satu yang telah membantu

penulis dengan ikhlas dalam banyak hal yang berhubungan dengan

penyelesaian studi penulis.

Semoga skripsi yang penulis persembahkan ini dapat bermanfaat.

Akhirnya, dengan segala kerendahan hati, penulis memohon maaf yang

sebesar-besarnya atas segala kekurangan dan keterbatasan dalam penulisan

skripsi ini. Saran dan kritik yang membangun tentunya sangat dibutuhkan

untuk penyempurnaan skripsi ini. Wassalam.

 Samata, September 2015

 Penulis

 Sri Hidayati

 60600111062

DAFTAR ISI

HALAMAN JUDUL ... i

PERNYATAAN KEASLIAN ... ii

PENGESAHAN SKRIPSI .. iii

MOTTO DAN PERSEMBAHAN .. iv

KATA PENGANTAR .. v

DAFTAR ISI ... viii

DAFTAR GAMBAR .. x

DAFTAR TABEL ... xi

DAFTAR SIMBOL ... xii

ABSTRAK .. xiii

BAB I PENDAHULUAN ... 1-10

A. Latar Belakang .. 1

B. Rumusan Masalah ... 7

C. Tujuan Penelitian .. 8

D. Manfaat Penelitian .. 8

E. Batasan Masalah.. 9

F. Sistematika Penulisan.. 9

BAB II TINJAUAN PUSTAKA ... 11-42

A. Matriks .. 11

B. Persamaan Linear dan Sistem Persamaan Linear (SPL) 21

C. Persegi Ajaib (Magic Square) dan Bilangan Magic 29

D. Contoh Penyelesaian Magic Square untuk n=3 .. 37

BAB III METODOLOGI PENELITIAN.. 43-51

A. Jenis Penelitian .. 43

B. Waktu dan Lokasi Penelitian .. 43

C. Prosedur Penelitian.. 43

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 52-79

A. Hasil Penelitian ... 52

B. Pembahasan ... 74

BAB V PENUTUP ... 80

A. Kesimpulan ... 80

B. Saran .. 80

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

RIWAYAT PENULIS

DAFTAR GAMBAR

Gambar 2.1 : Kemungkinan-kemungkinan solusi sistem persamaan linear

dalam dua variabel ... 24

Gambar 2.2 : Grafik .. 28

DAFTAR TABEL

Tabel 2.1 : Bentuk umum Magic Square nxn ... 32

Tabel 2.2 : Bentuk umum Magic Square 3x3 ... 34

Tabel 2.3 : Solusi fari sistem persamaan ... 38

Tabel 2.4 : Bentuk umum Magic Square nxn ... 39

Tabel 3.1 : Bentuk umum Magic Square .. 41

Tabel 4.1 : Bentuk umum Magic Square ... 48

Tabel 4.2 : Bentuk umum Magic Square .. 62

Tabel 4.3 : Bentuk umum Magic Square .. 62

Tabel 4.4 : Bentuk umum Magic Square .. 71

DAFTAR SIMBOL

a11 - a49 : Peubah

m : Jumlah baris, kolom, dan diagonal

n : Banyaknya ordo

∑ : Sigma

j : Kolom

i : Baris

+ : Penjumlahan

× : Perkalian

÷ : Pembagian

- : Pengurangan

ABSTRAK

Nama : Sri Hidayati

Nim : 60600111062

Judul : Sistem Persamaa Linear (SPL) untuk penyelesaian Magic Suare

Skripsi ini membahas tentang cara mendapatkan bilangan Magic dengan

menggunakan solusi sistem persamaan linear (SPL). Pada dasarnya, Magic Square

ini adalah permainan sudoku yang bisa dilakukan dalam ilmu matematika yang

khususnya sistem persamaan linear (SPL) untuk mendapatkan bilangan Magic

tersebut. Tujuan dari penelitian ini, untuk mendapatkan penyelesaian Magic Square

dengan menggunakan solusi sistem persamaan linear (SPL) sampai dengan berordo

 dan menggunakan bantuan software Mathematica 8.0 yaitu dengan melakukan

beberapa langkah untuk menghasilkan hasil dari sistem persamaan linear (SPL)

untuk bilangan Magic. Kemudian didapatkan nilai dari jumlah bilangan Magicnya

digunakan rumus m =

 , oleh karena itu jumlah baris, kolom, dan diagonal

pada ordo adalah berjumlah 175. Adapun salah satu bilangan Magic Square

ordo adalah :

 28

 29

 37

 45

 4

 12

 20

Kata Kunci : Sistem persamaan linear (SPL), Matriks, Operasi baris elementer

(OBE), Magic Square, Mathematica 8.0.

BAB I

PENDAHULUAN

A. Latar Belakang

 Matematika merupakan ilmu pengetahuan dasar yang dibutuhkan semua

manusia dalam kehidupan sehari-hari, baik secara langsung maupun tidak langsung.

Matematika sendiri banyak membantu dan mempermudah untuk menyelesaikan

permasalahan dalam kajian ilmu yang lainnya, seperti halnya pada ilmu kedokteran,

ilmu hukum, ilmu perbintangan, ilmu agama, dan masih banyak ilmu-ilmu yang

lainnya. Bahkan matematika merupakan ilmu yang tidak terlepas dari alam dan

agama yang kebenarannya dapat dilihat dalam al-Qur‟an. Oleh karena itu, hubungan

antara matematika dengan ilmu agama memang sangat erat, sama seperti hubungan

matematika dengan ilmu-ilmu yang lain.
1

Suatu ilmu dapat berkembang karena berbaur dengan ilmu-ilmu yang lain

seperti ilmu perhitungan dengan ilmu agama. Kitab muliah al-Qur‟an mengajarkan

pembaca ”Tuhan menciptakan sesuatu dengan hitungan teliti” sebagaimana firman

Allah swt yang tercantum dalam QS Al-anbiya/21 ayat 47 yang berbunyi

َٰزيِوَُُوَىضََعُ ُُۡۡقسِۡطَُُٱلهَۡوَ َٰهَةِلَِِوۡمِ ُشَيُُۡٱلۡقِيَ ُنَفۡسٞ ُت ظۡلَم ُ ُ ُ فَلََ ُهاَِاۖ ثنَۡيَاۖ
َ
ُت ُرَدۡلَ أ ِوۡ ُنن ةم ةَٖ ُبَ ُنِقۡقَاۖ َ ُاَنكَ وُإِن ك اۖ

َٰسِبيَِنُ ُهيَِاۖ ُحَ ٤٧ُوَكَفَََٰ
Terjemahnya :

“Dan Kami akan memasang timbangan yang tepat pada hari Kiamat, maka

tidak seorang pun dirugikan walau sedikit, sekalipun hanya seberat biji sawi,

1
 Rosy Aliviana,dkk. Analisis Matematika Terhadap Azimat Numerik. (Malang: UIN Maulana

Malik Ibrahim) Jurnal CAUCHY – ISSN: 2086-0382 vol. 2, 2012, h.105.

pasti Kami mendatangkannya (pahala). Dan cukuplah Kami yang

menghisabnya (perhitungan)”.
2

 Dari potongan ayat di atas menjelaskan bahwa, ketika Kami memasang

timbangan yang adil pada hari Kiamat bahwa setiap amal yang lahir maupun yang

batin, kelak akan ditimbang atau mempunyai tolok ukur masing-masing, sehingga

semua amal benar-benar menghasilkan ketepatan timbangan. Dan untuk menjadi

tolok ukur kebaikan dan keburukan amal serta kualitasnya maka di sana tiadalah

dirugikan seseorang walau sedikit pun dengan penambahan keburukannya atau

pengurangan kebaikannya bahwa amal kebaikan dan kejahatan masing-masing orang

ditimbang, dan mana yang berat itulah yang menentukan kebahagiaan dan

kesengsaraan manusia. Dan walau amal kebaikan hanya seberat biji sawi pasti Kami

mendatangkan pahala-nya bahwa 1 kg biji sawi terdiri atas 913.000 butir dengan

demikian berat satu biji sawi hanya sekitar satu persatu seribu gram, atau ± 1 mg, biji

sawi merupakan biji-bijian teringan yang diketahui umat manusia sampai sekarang

kemudian Kami akan mendatangkan pahala-nya. Dan cukuplah Kami sebagai

pembuat perhitungan.
3

Terkait dengan hal tersebut yang menyebutkan bahwa Allah swt

menghitung segala hal yang menyangkut perbuatan yang dilakukan hamba-

hambanya baik itu perbuatan sekecil apapun itu mendapatkan balasan dari Allah swt.

Seperti halnya dalam persoalan matematika misalnya dalam menyelesaikan suatu

2
 Departemen Agama RI, Al-Qur’an dan terjemahnya, (Bandung : PT.Sygma Examedia

Arkanlema, 2009), h.326.
3
 HM.Quraish Shihab, Tafsir Al-Mishbah (Pesan, Kesan dan Keserasian Al-Qu’an), (Jakarta :

Lentera Hati, 2002), h.460-462.

permasalahan sistem persamaan linear (SPL), membutuhkan perhitungan yang teliti

karena nilainya berbeda sedikit saja akan mempengaruhi hasil yang diperoleh. Dalam

suatu permasalahan yang akan diselesaikan dalam operasi matematika yaitu operasi

perkalian, penjumlahan, dan pengurangan.

Ilmu pengetahuan dan teknologi serta seni (IPTEKS) semakin meningkat

seiring dengan perkembangan zaman. Hasil dari peningkatan kemajuan IPTEKS

pada saat ini, maka telah menjadi bagian yang tidak dapat dipisahkan dengan

kebutuhan manusia itu sendiri. Agar ilmu pengetahuan terus berkembang dan maju

maka perlu diadakan penelitian-penelitian, baik penelitian yang bertujuan

menemukan dan menyelesaikan masalah-masalah baru, mengembangkan

pengetahuan yang ada maupun menguji kebenaran suatu pengetahuan.

Ilmu perhitungan atau dengan kata lain matematika terapan memiliki

beberapa cabang ilmu, antara lain Aljabar Linear, Aljabar Linear Elementer, dan

Aljabar Linear Dasar. Aljabar Linear merupakan cabang ilmu di dalam matematika

yang mencakup banyak hal, salah satu antara lain adalah Sistem Persamaan Linear

(SPL), Persaman kuadrat, dan Persamaan garis.

 Masalah yang dapat diselesaikan dengan teknik aljabar kebanyakan berupa

himpunan persamaan dengan beberapa variabel dari sebuah persamaan dengan satu

variabel. Sebuah himpunan persamaan dengan variabel umum disebut sistem

persamaan. Persamaan linear adalah suatu persamaan yang memiliki variabel

berderajat (berpangkat) satu. Sistem Persamaan Linear (SPL) adalah suatu sistem

yang terdiri atas dua atau lebih persamaan linear. Sistem Persamaan Linear (SPL) ini

digunakan untuk menyelesaikan suatu sistem persamaan linear berarti mencari

himpunan penyelesaian dan semua penyelesaian sistem. Karena itu digunakan dalam

mencari solusi di Magic Square. Sebagai contoh penerapan Sistem Persamaan Linear

(SPL) dalam aljabar adalah pada matriks.
4

Matriks adalah susunan bilangan yang diatur secara baris, dan kolom

berbentuk persegi panjang di dalam tanda kurung. Suatu matriks dinotasikan dengan

huruf kapital. Sebuah matriks mempunyai ukuran yang disebut dengan ordo. Jenis-

jenis matriks ditentukan oleh ordo matriks dan elemen-elemennya.
5

Bentuk matriks hampir serupa dengan bentuk umum Magic Square. Magic

Square adalah susunan bilangan-bilangan asli dalam bentuk persegi yang terdiri dari

baris dan kolom, sedemikian rupa sehingga jumlah semua bilangan-bilangan pada

setiap baris, setiap kolom, dan setiap diagonal semuanya sama. Jumlah yang sama

dari semua bilangan pada tiap baris, tiap kolom, dan tiap diagonal utama disebut

konstanta ajaib dari Magic Square.
6

Konsep Magic Square ini dapat dilihat dari sisi matematika. Secara

matematika salah satu jenis azimat numerik yang berbentuk kotak merupakan azimat

yang terdiri dari angka-angka atau simbol bilangan yang menggunakan bahasa Arab,

dan tidak memilki khasiat atau kekuatan tertentu, melainkan pengembangan dari

salah satu konsep matematika yaitu Magic Square. Selain itu, jika dilihat dari segi

4
 Rina Candra Noor Santi, Implementasi Sistem Persamaan Linier menggunakan Metode

Aturan Cramer, Vol 17, no.1, Januari 2012, h.34.
5
 Heri Purwanto,dkk, Matematika Diskrit, (Jakarta : PT.Ercontara Rajawali, 2006), h.49.

6
 Mahmud, Aljabar Linier Elementer, (Bandung, Sekolah Tinggi Teknolgi Telkom Press,

2002), h.1.

penulisan, tidak semua penulisan azimat tersebut benar. Terbukti pada saat

perhitungan, terdapat beberapa azimat yang kurang tepat dalam segi penulisan.

Kasus seperti ini dimungkinkan pada saat penulis buku tersebut menyalin dari buku-

buku atau kitab-kitab sebelumnya terdapat suatu kemiripan angka (Arab) dan tidak

dapat dilihat jelas.
7

Sebagaimana firman Allah swt yang tercantum dalam QS Yunus/10 ayat

106 yang berbunyi :

ُُوَلَُ وكِ ُل ُنِو ُِثدَۡع ُننُُِٱللّةٖ ا ُإذِ ُفإَىِةٖكَ ُفَعَلۡتَ ُفإَكِ و كَ ُّ ُيضَُ ُوَلَ كَ ُييَفَع ُلَ وَُنَاۖ
َٰلهِِينَُ ١٠٦ُُُٱلظةٖ

Terjemahnya :

“Dan janganlah kamu menyembah apa-apa yang tidak memeberi manfaat dan

tidak (pula) memberi mudharat kepadamu selain Allah swt; sebab jika kamu

berbuat (yang demikian), itu. Maka sesungguhnya kamu kalau begitu

termasuk orang-orang zalim”.
8

 Dari potongan ayat di atas menjelaskan bahwa ayat ini mengukuhkan

larangan itu sambil menjelaskan mengapa sikap persekutukan Allah swt merupakan

hal yang sangat tercela. Hal ini mengisyaratkan bahwa beribadah kepada sesuatu

haruslah terhadap sesuatu yang memiliki rasa dan akal. Sedang yang disembah oleh

kaum musyrikin “apa” yakni sesuatu yang tidak memiliki akal dan rasa. Karena itu,

di samping tidak wajar disembah, juga pasti ia tidak akan mampu memberi manfaat

dan mencengah mudharat, sehingga segala bentuk ibadah dan pengabdian kepada

“apa pun” pasti tidak akan berguna. Dhar/kemudharatan adalah sesuatu yang

7
 Rosy Aliviana,dkk, Analisis Matematik Terhadap Azimat Numerik. (Malang: UIN Maulana

Malik Ibrahin) Jurnal CAUCHY – ISSN: 2086-0382 vol. 2, 2012, hal. 113.
8
 Departemen Agama RI, Al-Qur’an dan terjemahnya, (Bandung : PT.Sygma Examedia

Arkanlema, 2009), h.220.

menyakitkan atau menyedihkan atau mengantar kepada salah satu di antara kedua hal

tersebut. Demikian keadaan siapa pun yang menyembah Allah swt. Adapun yang

menyembah Allah swt maka dia yakin bahwa Allah Maha Kuasa atas segala sesuatu,

kehendak-Nya tidak akan di tampik.

Seperti halnya dalam persoalan matematika misalnya dalam Magic Square ini

bermacam-macam bentuknya ada tulisan yang menggunakan simbol-simbol dalam

bahasa Arab, baik berupa huruf, angka,dan gambar. Oleh karena itu harus teliti

dalam menetukan penulisan didalam bentuk Magic Square karena masih banyak

orang yang mengangapnya jimat (azimat) untuk melakukan kesyirikan misalnya

untuk membantu manusia mengatasi berbagai permasalahan hidup karena dalam

Agama sangat dibenci perbuatan persekutuan karena sama halnya dengan

menyembah Allah swt.

Alasan mengambil Sistem Persamaan Linear (SPL) karena dalam

menentukan bilangan Magic digunakan operasi baris elementer, dimana operasi baris

elemeter tersebut sangat berkaitan dengan sistem persamaan linear (SPL). Dan alasan

penulis memilih judul penelitian ini karena berdasarkan pada hasil penelitiaan

sebelumnya yang dilakukan oleh Riswanto Fernandus Siringo-Ringo yang juga

membahas penyelesaian Magic Square sebagai permasalahan Sistem Persamaan

Linear (SPL) ini hanya menggunakan ordo sampai dengan ordo . Maka

penulis ingin melanjutkan penelitian Riswanto Fernandus Siringo-Ringo sampai ordo

 , hasil penelitian sebelumnya menggunakan software Mathematica 7.0. Karena

saran sebelumnya mengatakan Magic Square belum ditentukan solusi umumnya atau

algoritma umum untuk menyelesaikan. Maka penulis tertarik untuk mengkaji cara

penyelesaian masalah Magic Square menggunakan Aljabar Linear terkhusus pada

Sistem Persamaan Linear (SPL) dengan menggunakan bantuan software

Mathematica 8.0. Hal ini dikarenakan cara ini lebih baik dan efisien untuk

mendapatkan hasil yang akurat dan mutakhir. Berdasarkan uraian dari latar belakang

diatas, maka penulis tertarik mengambil judul tentang “Sistem Persamaan linear

(SPL) untuk penyelesaian Magic Square”.

B. Rumusan Masalah

 Adapun rumusan masalah dalam penelitian ini adalah sebagai berikut :

1. Bagaimana penyelesaian Magic Square dengan menggunakan solusi umum

sistem persamaan linear (SPL) sampai dengan berordo ?

2. Bagaimana solusi pada sistem persamaan linear (SPL) dengan bentuk dari

Magic Square dalam software Mathematica 8.0 sampai dengan berordo

 ?

C. Tujuan Penelitian

Sesuai dengan rumusan masalah tersebut, maka tujuan penelitian pada

penulisan ini adalah sebagai berikut :

1. Untuk mendapatkan penyelesaian Magic Square dengan menggunakan solusi

sistem persamaan linear (SPL) sampai dengan berordo .

2. Untuk mendapatkan solusi dari sistem persamaan linear (SPL) dalam

penyelesaian Magic Square dengan software Mathematica 8.0 sampai dengan

berordo .

D. Manfaat Penelitian

Adapun beberapa manfaat yang diharapkan dari penelitian ini, di antaranya

adalah :

1. Bagi Penulis

Untuk membantu penulis memperkuat pemahaman ilmu yang telah

diperoleh pada bangku perkuliahan, pada materi matriks dan sistem persamaan

linear (SPL) serta pemahaman baru tentang pola Magic Square.

2. Bagi pembaca

Hasil penelitian ini dapat digunakan untuk membandingkan bagi pihak

yang ingin mengetahui lebih banyak atau lebih dalam lagi tentang menentukan

Sistem Persamaan Linear (SPL) untuk permasalahan Magic Square.

3. Bagi pustaka

 Hasil penelitian ini dapat digunakan sebagai tambahan bahan pustaka,

tambahan sarana pembelajaran dan bahan pengembangan ilmu pengetahuan

khususnya ilmu matematika yang berkaitan Sistem Persamaan Linear (SPL)

untuk menyelesaiakan permasalahan Magic Square.

E. Batasan Masalah

Untuk menghindari pembahasan secara meluas yang terkait dengan materi

Aljabar ini, maka penulis akan membatasi masalah pada pembahasan dan pencarian

pola untuk Magic Square berukuran sampai dengan dan pada pembahasan

untuk pencarian pola Magic Square menggunakan software Mathematica 8.0

berukuran sampai , akan tetapi dalam penelitian ini software Mathematica 8.0

hanya mampu sampai ordo .

F. Sistematika Penulisan

Agar penulisan tugas akhir ini tersusun secara sistematis, maka penulis

memberikan sitematika penulisan sebagai berikut :

BAB I : Pendahuluan

Membahas tentang pendahuluan yang berisi latar belakang masalah, dimana

latar belakang masalah ini dikemukakan dengan alasan penulis mengangkat topik ini,

rumusan penelitian, tujuan penelitian, manfaat penelitian, batasan masalah dan

sistematika penulisan adalah sebagai fokus pembahasan penelitian terhadap proposal

ini.

BAB II : Tinjauan Pustaka

Teori pendukung yang berisi pokok-pokok tinjauan pustaka yang mendasari

dan digunakan dalam penelitian, antara lain yang mencakup tentang Matriks, Operasi

Baris Elementer (OBE), Sistem Persamaan Linear (SPL), Solusi Sistem Persamaan

Linear (SPL), Magic Square dan bilangan Magic, Operasi Baris Dasar, serta solusi

umum Sistem Persamaan Linear (SPL) terhadap Magic Square.

BAB III : Metode Penelitian

Membahas tentang langkah-langkah menemukan solusi umum Sistem

Persamaan Linear (SPL) terhadap Magic Square dan penelitian yang akan

dilakukan oleh penulis yang meliputi jenis penelitian yang digunakan, waktu dan

lokasi penelitian,dan serta prosedur penelitian.

BAB IV : Hasil Penelitian dan Pembahasan

 Pada bab ini dikemukakan hasil penelitian dalam menentukan bilangan Magic

Square dengan penyelesaian Sistem Persamaan Linear (SPL), baik secara manual

maupun dengan bantuan software Mathematica 8.0.

BAB V : Penutup

 Pada bab ini terdiri dari kesimpulan dan saran.

DAFTAR PUSTAKA

LAMPIRAN

BAB II

TINJAUAN PUSTAKA

A. Matriks

1. Pengertian Matriks

 Matriks adalah kumpulan bilangan yang disajikan secara teratur dalam baris

dan kolomnya yang membentuk suatu persegi panjang serta termuat di antara

sepanjang tanda kurung. Matriks lazimnya dinotasikan dengan huruf besar yang

dicetak tebal (A, B, dan seterusnya), dan elemen-elemen dinotasikan dengan huruf

kecil yang dicetak miring () kecuali kalau digunakan

bilangan-bilangan khusus.
9

 Matriks merupakan kumpulan elemen yang disusun menurut baris dan kolom

sehingga berbentuk empat persegi panjang, yang panjang dan lebarnya ditunjukkan

oleh banyaknya kolom dan baris. Ukuran sebuah matriks dinyatakan dalam satuan

ordo, yaitu banyaknya baris dan kolom dalam matriks tersebut. Ordo merupakan

karakteristik suatu matriks yang menjadi patokan dalam operasi-operasi antar

matriks.
10

 Matriks adalah bilangan-bilangan yang disusun dalam bentuk empat persegi

panjang. Penyusunan bilangan-bilangan dalam bentuk empat persegi panjang

biasanya secara horizontal dan vertikal. Susunan bilangan-bilangan horizontal

disebut baris dan susunan bilangan-bilangan vertikal disebut kolom dari matriks.

9
 Abdul Aziz Saefuddin, Aljabar Matriks, (Yogyakarta : Graha Ilmu, 2014), h.1.

10
 Novi Rustiana Dewi, dkk, Kajian Struktur Aljabar Grup pada Himpunan Matriks yang

Invertibel, (Vol 14 No. 1(A) 14101, Januari 2011, h.1.

Setiap bilangan yang disusun disebut elemen matriks. Banyaknya baris dan

banyaknya kolom suatu matriks disebut ukuran matriks. Semua bilangan-bilangan

yang disusun dalam bentuk empat peresgi panjang dibatasi oleh kurung biasa

atau kurung siku [] dan matriks diberi nama huruf besar A, B, C,.., dan

seterusnya.
11

Bentuk umum matriks:

 [

]

 Bilangan disebut elemen-elemen matriks A setiap elemen pada matriks

bentuk umum diatas berindeks rangkap. Elemen merupakan indeks pertama

yang menunjukkan baris dan adalah indeks kedua yang menunjukkan kolom di

mana elemen itu berada. Penggunaan tanda kurung dalam penulisan matriks pun

berbeda, kurung siku [] digunakan untuk mengurungi matriks yang paling sedikit

terdiri atas dua baris dan dua kolom, sedangkan kurung biasa akan digunakan

untuk mengurungi matriks yang terdiri dari satu baris.
12

 Matriks 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

11

 Maslen Sibarani, Aljabar Linear. (Jakarta : PT Raja Grafindo Persada, 2014), h. 57.
12

 Abdul Aziz Saefudin, Aljabar Matriks, (Yogyakarta : Graha Ilmu, 2014), h.2.

baris

kolom

atau biasa. Banyaknya baris dan banyaknya kolom menentukan ukuran (ordo) sebuah

matriks. Pandang matriks A = [aij], dan

 Karena matriks A tersebut mempunyai m baris dan n kolom, maka

sebagai ukurannya. Dari sini, dua matriks A = [aij] dan B = [bij] dikatakan sama

(A = B) jika dan hanya jika ukuran kedua matriks itu sama dan berlaku aij = bij untuk

setiap i dan j.
13

Contoh 1 :

Matriks berukuran = (

)

2. Operasi Aljabar pada Matriks

 Sebagaimana bilangan, pada matriks pun dapat dilakukan operasi aljabar,

tetapi dengan sifat-sifat yang berbeda dari bilangan. Pada matriks,dapat melakukan

operasi penjumlahan/pengurangan maupun perkalian, baik itu perkalian antar matriks

atau perkalian dengan skalar. Namun dengan syarat-syarat tertentu selanjutnya akan

membahas tentang operasi aljabar pada matriks. Perlu dicatat tidak dapat melakukan

operasi pembagian matriks dengan matriks.
14

a. Penjumlahan Matriks

 Jumlah dua matriks A dan B yang sejenis adalah sebuah matriks C yang

sejenis pula dengan unsur-unsur , di mana terdapat hubungan .

Sifat-sifat Penjumlahan matriks :

1. Sifat komutatif

13

 Kartono, Aljabar Linear, Vektor dan Eksplorasinya dengan Maple, (Yogyakarta : Graha

Ilmu, 2005), h.37.
14

 Sumanang Muhtar Gozali, Aljabar Linear, (Bandung : UPI Bandung press, 2010), h.9-10.

2. Sifat assosiatif

3. Sifat terdapat matriks nol.

Contoh 2:

Diketahui *

+ dan B = *

+

Hitunglah !

Penyelesaian :

 = *

+ *

+

 = *

+

b. Perkalian Matriks

 Jika diketahui matriks A berordo dan matriks B berordo , maka

hasil kali AB didefinisikan sebagai matriks C berordo . Sifat-sifat perkalian

matriks :

1. Sifat Distribusi

2. Sifat asosiatif

3. Sifat tidak komutatif
15

Contoh 3 :

Diketahui = [

], = *

+ dan *

+

Hitunglah

Penyelesaian :

15

 Abdul Aziz Saefudin, Aljabar Matriks, (Yogyakarta : Graha Ilmu, 2014), h.4-15.

 Untuk = *

+ *

+

 = *

+

 Untuk A (B + C) = [

] *

+

 *

+

 = [

]

 = [

]

c. Perkalian Matriks dengan skalar

 Skalar adalah suatu bilangan riil (matriks 1x1). Perkalian matriks dengan

suatu skalar berarti mengalikan setiap elemen dari matriks dengan skalar tersebut,

sebagai berikut:

 = *

+ = [

]

Sifat-sifat perkalian matriks dengan skalar:

1. Sifat distribusi kiri

2. 1 2 1 2 Sifat distribusi kanan

3. 1 2 1 2 Sifat Asosiatif

4. Sifat Identitas Perkalian 0

5. Sifat Identitas Perkalian 0

catatan: 0 ± 0 0 = skalar , 0 = matriks nol

Contoh 4 :

Diketahui bilangan konstan k = 2 dikali dengan matriks A dan B seperti berikut :

 = [

]dan = *

+

Penyelesaian :

 = 2 [

]

 = *

+

 = [

]

 = 2 *

+

 = *

+

3. Operasi Baris Elementer (OBE)

 Ketika dihadapi masalah yang berkaitan dengan sistem persamaan linear

terutama yang menggunakan banyak peubah, maka hal pertama yang dapat

digunakan untuk menyederhanakan permasalahan adalah dengan mengubah Sistem

Persamaan Linear (SPL) yang ada ke dalam bentuk matriks. Suatu persamaan linear

biasanya juga tidak didapatkan secara langsung tetapi melalui penyederhanaan dari

permasalahan yang terjadi dalam kehidupan sehari – hari. Setelah diubah ke bentuk

matriks, maka matriks tersebut diubah ke bentuk matriks dalam bentuk eselon baris

tereduksi untuk mendapatkan penyelesaian dari Sistem Persamaan Linear (SPL).

Prosedur untuk mendapatkan matriks eselon baris tereduksi biasa disebut sebagai

eliminasi Gauss–Jordan. Pada proses eliminasi tersebut operasi-operasi yang

digunakan disebut operasi baris elementer.

 Dalam operasi baris elementer ini ada beberapa operasi yang dapat digunakan

yaitu :

1. Mengalikan suatu baris dengan konstanta tak nol

2. Mempertukarkan dua buah baris

3. Menambahkan kelipatan suatu baris ke baris lainnya.

 Dengan menggunakan Operasi Baris Elementer (OBE), maka matriks eselon

baris tereduksi yang didapatkan akan ekuivalen dengan matriks awalnya sehingga

penyelesaian untuk matriks eselon baris tereduksi juga merupakan penyelesaian

untuk matriks awalnya. Matriks awal yang dimaksud adalah matriks diperbesar.
16

Contoh 5:

Carilah solusi dari persamaan dibawah ini dengan menggunakan operasi baris

elementer (OBE).

16

 Yuliant Sibaroni, Buku Ajar Aljabar Linear. (Bandung : Sekolah Tinggi Teknologi Telkom,

2002), h.7-8.

Penyelesaian :

1. Mengubah persamaan tersebut kedalam bentuk matriks yang diperbesar

 Menghasilkan bentuk matriks : [

]

2. Menggunakan Operasi baris elementer

 [

]

Baris kedua ditambahkan dengan (-2) dikalikan baris pertama untuk dijadikan 0.

Baris ketiga ditambahkan dengan (-3) dikalikan baris pertama untuk dijadikan 0.

Maka hasil yang diperoleh adalah :

 [

]

Kemudian baris kedua dikalikan dengan

 [

]

Baris ketiga ditambahkan dengan (-3) dikalikan baris kedua untuk dijadikan bentuk

matris segitiga atas menghasilkan :

 [

]

Baris ketiga dikalikan dengan 2 untuk membentuk eselon baris .

3. Pada matriks terakhir ini dinamakan matriks berada dalam bentuk eselon baris.

[

]

Dari matriks eselon baris ini dapat ditulis kedalam bentuk persamaan yang

bersesuaian dengan matriks tersebut

Sehingga dengan mensubstitusikan :

 kedalam persamaan kedua, diperoleh

4. Setelah itu substisikan dan kepersamaan pertama, diperoleh :

 Jadi, solusi dari persamaan diatas adalah

 Untuk melihat secara lebih mudah definisi dari matriks diperbesar akan

ditunjukkan berikut ini :

 Diketahui Sistem Persamaan Linear (SPL) dengan i buah persamaan linear

dan j peubah.

 Sistem persamaan Linear (SPL) diatas dapat ditulis dalam bentuk matriks

 dengan:

 [

] *

+ [

]

 Matriks yang memiliki berukuran atau biasa disebut vektor.

Penulisan vektor sedikit berbeda dengan penulisan matriks, yaitu menggunakan

huruf kecil dengan cetak tebal atau digaris atasnya . Jadi matriks dan diatas biasa

dituliskan sebagai dan atau ̅ dan ̅ sehingga SPL dapat dituliskan sebagai

 ̅ ̅. Pada Sistem persamaan linear (SPL) yang berbentuk seperti ini , matriks

 juga biasa disebut sebagai matriks konstanta.
17

 Untuk menyelesaikan persamaan linear diatas maka dibuat matriks diperbesar

dari dan ̅ yang elemen-elemennya merupakan gabungan elemen matriks dan

vektor ̅ yang dinotasikan [| ̅], yaitu bentuk umum matriks yang diperbesar i x j :

 | ̅ [

|

]

B. Persamaan Linear dan Sistem Persamaan Linier (SPL)

1. Persamaan Linear

17

 Maslen Sibarani,Aljabar Linier, (Jakarta : Rajawali Pers, 2014), h.117.

 Persamaan linear adalah suatu persamaan dimana variabel yang terlibat

berderajat paling tinggi satu. Persamaan Linear merupakan sebuah garis yang terletak

pada bidang dapat dinyatakan secara aljabar dalam suatu persamaan berbentuk:

 Dimana , , dan merupakan konstanta real, dan tidak bernilai nol.

Persamaan-persamaan ini disebut persamaan linear dengan variabel . Secara

umum persamaan linear (linear equation) dengan variabel sebagai

persamaan yang dapat dinyatakan dalam bentuk

Dimana merupakan konstanta real.
18

Contoh 6:

Bentuk persamaan linear :

2. Sistem Persamaan Linear (SPL)

 Jika terdapat sejumlah persamaan linear dalam variabel

maka dinamakan sistem persamaan linear (system of linear equations). Seperti yang

telah dijelaskan sebelumnya, bahwa Sistem Persamaan Linear (SPL) adalah suatu

sistem yang didalamnya terdiri dari dua atau lebih persamaan linear.
19

 Bentuk umum Sistem Persamaan Linear (SPL) yang terdiri dari buah

persamaan linier dan buah peubah dapat dituliskan sebagai berikut:

18

 Howard Anton, Chris Rorres, Aljabar Linear Elementer Versi Aplikasi ed.8, (Jakarta :

Erlanggga, 2004), h.2.
19

 Krisnawati, Studi kasus terhadap penyelesaian Sistem Persamaan Linear dengan Eliminasi

Gauss, (Vol.10 No.1, Maret 2009), h,1-2.

Dalam bentuk Matriks AX = B dapat dituliskan :

 [

] [

] [

]

 Dimana dan merupakan bilangan-bilangan real, dan

 adalah peubah. dengan subskrip merupakan konstanta. Jika

mempunyai beberapa persamaan linear maka sekumpulan persamaan linear itu

disebut Sistem Persamaan Linear. Suatu pasangan beberapa bilangan disebut solusi

dari suatu Sistem Persamaan Linear (SPL) jika pasangan tersebut memenuhi

kebenaran masing-masing persamaan dari Sistem Persamaan Linear (SPL) tersebut.
20

 Solusi dari persamaan linier adalah

suatu urutan dari bilangan , sedemikian sehingga persamaan

tersebut akan terpenuhi jika menggaitkan .

Kumpulan semua solusi dari persamaan itu disebut himpunan solusi atau kadang-

kadang disebut sebagai solusi umum dari persamaan tersebut.
21

Contoh 7 :

Bentuk Sistem Persamaan Linear (SPL) :

20

 Steven J. Leon, Aljabar Linear dan Aplikasinya, ed. Kelima, terj. Bondan, (Jakarta :

Erlangga, 2001), h.1.
21

 Horward Anton, dkk, Aljabar Linear Elementer Versi Aplikasi Edisi Kedelapan, (Jakarta :

Erlangga, 2012), h.2-5.

 Tidak semua sistem persamaaan linear (SPL) memiliki penyelesaian (solusi),

Sistem Persamaan Linear (SPL) yang memiliki penyelesaian ada dua kemungkinan

yaitu penyelesaian tunggal dan penyelesaian banyak. Secara lebih jelas dapat dilihat

pada sistem umum dari dua persamaan linear dengan variabel x dan y berikut:

 a1x + b1y = c1 (a1, b1 kedua-duanya tak nol)

 a2x + b2y = c2 (a2, b2 kedua-duanya tak nol)

telah diketahui bahwa persamaan linear ax + by = c menyatakan grafik berupa garis

pada bidang-xy (ingat persamaan grafik fungsi linear c, berupa garis

lurus). Jadi sistem tersebut dapat digambarkan sebagai dua garis L1 dan L2 pada

bidang .
22

Contoh 8:

Ada tiga kemungkinan kedudukan kedua garis tersebut. Seperti pada gambar berikut:

 Y

 L1 dan L2 berimpit

 (a) (b) (c)

 Gambar 2.1 Kemungkinan-kemungkinan solusi sistem persamaan linear dua

persamaan dalam dua variabel

Penyelesaian :

22

 Heri Purwanto,dkk, Aljabar Linier, (Jakarta : PT.Ercontara Rajawali,2005),h.14.

L2

Y

L1

X

Y

X

L1

L2

X

a. Tidak ada solusi

b. Satu solusi

c. Banyak solusi

 Pada sistem persamaaan linear dengan dua peubah, secara geometris jika

Sistem Persamaan Linear (SPL) tidak mempunyai penyelesaian maka grafiknya

berupa dua garis yang saling sejajar, jika penyelesaiannya tunggal maka himpunan

penyelesaiannya berupa sebuah titik hasil perpotongan dua garis sedangkan jika

penyelesaiannya banyak maka himpunan penyelesaiannya berupa dua garis lurus

yang saling berhimpit.

3. Solusi Sistem Persamaan Linear (SPL)

 Suatu sistem persamaan juga dapat diselesaikan dengan metode subsitusi,

eliminasi, atau grafik.

a. Metode Subsitusi

 Metode subsitusi dimulai dengan satu persamaan dari sistem dan

menyelesaikan satu variabel dengan bentuk variabel lainnya. Prosedur metode

subsitusi adalah sebagai berikut :

1. Selesaikan satu variabel. Pilihlah satu persamaan dan selesaiakan satu

variabel dalam bentuk variabel lainnya.

2. Subsitusi. Subsitusikan (mengganti) pernyataan yang didapat dari langkah

pertama ke dalam persamaan lainnya, dan selesaikan untuk persamaan

tersebut.

3. Subsitusi mundur. Subsitusi nilai yang di dapat dari langkah kedua ke

pernyataan yang didapat di langkah pertama untuk memecahkan variabel

yang tersisa.

Contoh 9:

Tentukan penyelesaiaan dari sistem berikut :

Penyelesaian :

1. Selesaikan y untuk persamaan kedua,

 (diubah dalam bentuk)

2. Kemudian y pada persamaan pertama disubsitusi sehingga pernyataan dalam

bentuk , dan menentukan nilai :

3. Selanjutnya subsitusi kembali nilai-nilai ke dalam persamaan :

 Untuk

 Untuk

4. Maka didapat dua penyelesaian yaitu :

b. Metode Eliminasi

 Metode eliminasi dikombinasikan dengan penjumlahan dan

pengurangan sedemikian rupa sehingga dapat mengeliminasi salah satu

variabel. Prosedur metode eliminasi adalah sebagai berikut :

1. Tentukan variabel yag akan dieliminasi.

2. Samakan koefisiennya. Kalikan satu atau lebih persamaan dengan angka

yang sesuai agar koefisien variabel yang akan dieliminasi pada satu

persamaan merupakan negatifnya pada persamaan yang lainnya.

3. Jumlahkan persamaan. Jumlahkan kedua persamaan agar mengeliminasi

satu variabel dan menyelesaikan variabel yang lainnya.

4. Substusi mundur. Subsitusikan nilai yang didapat pada langkah ke tiga ke

dalam persamaan aslinya, dan tentukan solusi untuk variabel lainnya.

Contoh 10 :

Tentukan penyelesaian dari sistem berikut :

Penyelesaian :

1. Pada koefisien suku y dari persamaan pertama merupakan negatif bagi

suku lain, maka persamaan tersebut dapat dijumlahkan dan

mengeliminasi suku

+

2. Kemudian subsitusi mundur x = 4 pada salah satu persamaan semula dan

tentukan nilai . Pilihlah persamaaan ke-2 karena tampak lebih sederhana

c. Metode Grafik

 Metode grafik sebagai alat untuk menyelesaikan sistem persaman.

Prosedur metode grafik adalah sebagai berikut :

1. Membuat grafik tiap persamaan. Untuk menyatakan tiap persamaan dalam

bentuk yang sesuai dengan alat hitung bergrafik, tentukan y sebagai fungsi

dari . Membuat grafik persamaan pada layar yang sama.

2. Temukan titik perpotongan. Penyelesaiannya berupa kordinat x dan y

untuk titik perpotongan.
23

Contoh 11 :

Tentukan penyelesaian dari sistem berikut :

Penyelesaian :

1. Tentukan nilai y dalam suku x dan didapat sistem yang setara :

2. Gambarkan grafik dari persamaan-persamaan berpotongan di dua titik.

Dan penyelesaianya berupa (-1,-1) dan (3,7)

23

 Afidah,dkk, Matematika Dasar, (Jakarta : PT.Raja Grafindo Persada, 2014), h.146-151.

y

 7 (3,7)

 6

 5 2x-y=-1

 1

 -3 -2 -1 0 1 2 3 4 5 6 x

 (-1,-1) -1

 -2

 Gambar 2.2 Grafik penyelesaian sistem persamaan

C. Persegi Ajaib (Magic Square) dan Bilangan Magic

1. Sejarah Munculnya Persegi Ajaib (Magic Square)

 Persegi ajaib sudah dikenal oleh matematikawan Cina sejak 650 Sebelum

Masehi. Ada kemungkinan sudah dikenal oleh matematikawan Arab sejak abad ke-7

seperti albuni dalam kitabnya Syamsul Ma‟arif dan Manbau Ushul Hikmah. Di abad

10 seorang ahli matematika asal Persia, Buzjani meninggalkan sebuah manuscript

yang mana pada halaman 33 berisi beberapa pola wifik (Magic Square). Dalam

sebuah kitab ensiklopedia dari Bagdad circa 983 AD, kitab yang bernama Rasail

Ikhwanu Shafa (the encyclopdedia of brethren of purity) karya Imam Ahmad bin

Abdullah (4 juz) juga memuat beberapa contoh Magic Square. Kitab ini berisi 14

risalah, risalah pertama membahas Ilmu hitung termasuk Magic Square didalamnya,

risalah kedua membahas handosat, risalah ketiga membahas Ilmu falak, risalah ke

empat membahas Ilmu musik, dimana nanti dalam buku ini akan saya bahas antara

chord music dan Magic Squarenya menurut para filosof. Dan terakhir risalah ke 14

membahas ilmu Analotica. Dalam kitab karya Imam Alghazali yang bernama Al

Aufaq, atau kitab Mahzanu Al Aufaq sebuah kitab berbahasa Persia yang juga karya

Alghazali. Juga memuat beberapa contoh Magic Square bahkan dijelaskan khasiat

Magic Square dari sampai .
24

 Menurut literatur Cina, Persegi ajaib ditemukan di Cina oleh raja Yu (禹)

sekitar tahun 2200 sm. Terdapat legenda bahwa dahulu kala terdapat bencana banjir

di sekitar sungai kuning. Saat raja Yu (禹) berusaha untuk menyalurkan air ke laut,

terlihat kura-kura dengan pola titik-titik bulat bilangan yang diatur dalam suatu corak

petak sembilan tiga aneh pada tempurung. Persegi ajaib yang ditemukan raja Yu (禹)

tersebut disebut Lo Shu. Bilangan dalam Lo Shu ditunjukkan sebagai titik-titik atau

noktah pada suatu tali. Lo Shu sebenarnya adalah persegi ajaib berukuran .

2. Pengertian Persegi Ajaib (Magic Square)

 Sebuah buku karangan W. S Andrews (1960) dijelaskan bahwa persegi ajaib

atau persegi magis (Magic Square) adalah bilangan dalam kotak-kotak yang

berbentuk persegi dengan sifat jumlah bilangan menurut masing-masing baris,

kolom, ataupun diagonalnya adalah sama. Persegi ajaib berukuran , sebanyak

 disusun dalam kotak-kotak persegi dengan syarat tidak ada bilangan yang

24

 Moh. Rofii. Kotak Ibrahim. (Cara Membuat Rajah, Wifik, Azimat, Magic Square dan Sulap

Angka),2014, hal.5.

ditulis berulang dan jumlah bilangan-bilangan menurut masing-masing baris, kolom,

ataupun diagonal adalah sama.
25

 Magic Square adalah angka yang jumlah baris, kolom, dan diagonal semua

jumlah harus sama. Magic Square ini merupakan kesetaraan sempurna di segala arah

atau dimensi. Pola elegan atau estetis dapat dibuat ketika, garis kontinu panjang

tergabung dalam rangka hitung 1,2,3 sampai 4 dan lain-lainya ke nomor terakhir. Ini

adalah bagaimana matematika berubah menjadi sebuah seni (Art).
26

3. Klasifikasi Magic Square

 Terdapat tujuh klasifikasi dalam magic Square yaitu sebagai berikut:

a. Persegi Semi-Ajaib (Semimagic Square) adalah sebuah matriks yang berukuran

 , jika dijumlahkan dari elemen setiap baris dan kolom adalah sama.

Dengan mengabaikan kedua diagonalnya.

Contoh 12 :

1 17 8 24 15

7 23 14 5 16

13 4 20 6 22

19 10 21 12 3

25 11 2 18 9

25

 Rosy Aliviana,dkk, Analisis Matematik Terhadap Azimat Numerik. (Malang: UIN Maulana

Malik Ibrahin) Jurnal CAUCHY – ISSN: 2086-0382 vol. 2, 2012, hal. 107.
26

 Jain, The book of Magic Square, Vol 3,No. 2000, h.1.

b. Diabolik, Pandiagonal atau Persegi ajaib Sempurna (Perfect Magic Square)

adalah persegi ajaib jika ditambahkan maka jumlah dari setiap baris, kolom,

diagonal utama dan diagonal kedua adalah sama atau konstan. Contoh pada

jumlah persegi ajaib berukuran yaitu adalah

Contoh 13 :

17 24 1 8 15

23 5 7 14 16

4 6 13 20 22

10 12 19 21 3

11 18 25 2 9

c. Persegi ajaib simetris (Symmetric Magic Square) adalah persegi ajaib yang

mempunyai jumlah dari dua sel dari setiap dua sel yang simetris dan dua

ditengah maka jumlahnya sama. Persegi ajaib simetris disebut juga associative

Magic Square.

Contoh 14 :

1 15 14 4

12 6 7 9

8 10 11 5

13 3 2 16

d. Persegi ajaib konsentrik atau Bordered adalah persegi ajaib yang menghilangkan

bagian atas, bawah, kiri dan kanan kolom akan menghasilkan persegi ajaib lain.

Contoh 15 :

15 22 9 16 3

2 14 21 8 20

19 1 13 25 7

6 18 5 12 24

23 10 17 4 11

e. Sebuah persegi ajaib Nol atau (Zero Magic Square) adalah persegi ajaib yang

jika dijumlahkan memiliki urutan baris, kolom, dan diaogonal adalah bilangan 0.

Contoh 16 :

4 11 -12 -5 2

10 -8 -6 1 3

-9 -7 0 7 9

-3 -1 6 8 -10

-2 5 12 -11 -4

f. Persegi ajaib perkalian (Geometric) adalah Matriks persegi dari bilangan yang

hasil setiap elemen baris, kolom, diagonal utama dan diagonal kedua adalah

konstan.

Contoh 17 :

g. Persegi ajaib Penjumlahan-Perkalian (Addition-Multiplication Magic Square)

adalah persegi ajaib dimana jika dijumlahkan dan dikalikan dalam setiap baris,

kolom, dan kedua diagonal memiliki jumlah yang sama.
27

Contoh 18 :

 3 1

5 3 9 7

1 5 3

7 1 9

3 7 5

4. Bentuk Umum Magic Square

 Misalkan elemen dari baris ke-i dan kolom ke-j adalah maka Magic

Squarenya secara umum adalah:

27

 Rosy Aliviana,dkk, Analisis Matematik Terhadap Azimat Numerik. (Malang: UIN Maulana

Malik Ibrahin) Jurnal CAUCHY – ISSN: 2086-0382 vol. 2, 2012, hal. 107-108.

Tabel 2.1. Bentuk umum Magic Square

Dengan:

 { } untuk { }

Dan dan untuk semua { } (2)

 Persamaan ini dimaksudkan untuk menjamin tidak ada angka yang terpakai

dua kali, sehingga semua bilangan dari 1 sampai dengan terpakai. Bilangan

magic untuk Magic Square tersebut adalah

m = ∑

 ∑

 ∑

 = ∑

 ∑

 ∑

 = ∑

 ∑

 (3)

Jika seluruh elemen dari Magic square dijumlahkan, maka

 ∑ ∑ ∑

 (4)

Misalkan :

 ∑

 ∑

 ∑

 ∑

 ∑

 (∑

) ∑

 = n (∑

) = 1+2+3+4+. . .+ n

2
-4 + n

2
-3 +n

2
-2 + n

2
-1+ n

2

 = n (∑

) = (1+n

2
) + (n

2
-1+2) + (n

2
-2+3) + (n

2
-3+4) + . . .+((

+1))

 = (∑

) = (1+n

2
)+ (1+n

2
)+ (1+n

2
)+ (1+n

2
) +. . . +

 = (∑

) = (1+n

2
)(

)

Dari kedua persamaan (3) dan (4), maka

 = (

) (1+n

2
)

 =
(

)()

)

 (5)

D. Contoh Penyelesaian Magic Square untuk

 Langkah-langkah dalam menyelesaikan Magic Square dengan menggunakan

sistem persamaan linear (SPL) yaitu sebagai berikut:

1. Menentukan bentuk umum dari Magic Square, dan bilangan Magic. Untuk ,

Magic Square-nya adalah:

Tabel 2.2. Bentuk umum Magic Square

Kemudian untuk menentukan bilangan Magic Square-Magic Square-nya dan nilai m

atau jumlah semua baris, kolom, dan kedua diagonalnya yaitu dengan cara:

 ∑

 ∑

 ∑

} jumlah baris

 ∑

 ∑

 ∑

} jumlah kolom (1)

 ∑

 ∑

} jumlah diagonal

Sehingga, untuk menentukan nilai dimana yaitu :

Jadi jumlah untuk semua baris, kolom, dan diagonal utama dan diagonal keduanya

harus bernilai 15.

2. Menentukan bentuk umum Sistem Persamaan Linear dari Magic Square.

 Dengan menjabarkan persamaan (1), maka bentuk sistem persamaan linear-

nya yaitu sebagai berikut:

{

 (2)

3. Menentukan bentuk umum Matriks Sistem Persamaan Linear dari Magic

Square.

 Dari persamaan (2), sistem persamaan linear diatas dapat dibentuk kedalam

matriks yang diperluas yaitu sebagai berikut:

(

)

(

)

(

)

Bentuk ringkasanya adalah:

(

|

|

)

4. Melakukan operasi baris elementer (OBE) terhadap matriks Sitem Persamaan

Linear (SPL) yang telah terbentuk.

 Dengan melakukan beberapa operasi baris elementer pada matriks di atas,

didapatkan bentuk eselon baris sebagai berikut:

(

|

|

)

5. Menyusun kembali ke bentuk Sistem Persamaan Linear dari hasil operasi baris

elementer.

 Setelah diperoleh hasil dari operasi baris elementer, dan didapatkan bentuk

eselon baris. Hasil tersebut diterjemahkan/disusun kembali ke dalam bentuk Sistem

Persamaan Linear sebagai berikut:

{

 (3)

 Dari Sistem Persamaan Linear (SPL) yang sudah disederhanakan diatas,

langsung didapatkan nilai untuk yaitu 5. Hal ini berarti kotak tengah dari solusi

untuk Magic Square berukuran , haruslah diisi dengan angka 5. Dari Sistem

Persamaan Linear (SPL) tersebut pula didapatkan 6 persamaan berikut:

{

 (4)

 Keenam persamaan ini menunjukkan enam peubah yang bergantung pada

peubah lain yaitu dan dua peubah parameter yaitu

dan .

6. Mencari penyelesaian Magic Square dengan menggunakan prinsip solusi umum

Sistem Persamaan Linear.

 Dari bentuk Sistem Persamaan Linear (SPL) sederhana diatas, perhatikan

bahwa dari kedelapan peubah tersebut, haruslah ada 4 bilangan ganjil, dan 4 bilangan

genap, dan hal ini hanya diberikan oleh pasangan ganjil dan genap. Secara

lebih jelas dapa dilihat sebagai berikut :

 dan

Misalkan :

Dengan demikian pasangan-pasangan () yang memungkinkan memberikan

solusi untuk Magic square berukuran 3x3 adalah (1,6); (1,8); (3,4); (3,6); (3,8); (7,2);

(7,4); (7,6); (9,2); dan (9,4)

 Dari kesepuluh pasangan ini dengan menggunakan solusi umum penyelesaian

Sistem Persamaan Linear (SPL) didapatkan solusi yang memenuhi sistem persamaan

(4) hanyalah pasangan-pasangan (1,6); (1,8); (3,4); (3,8); (7,2); (7,6); (9,2); dan

(9,4). Kedelapan solusi tersebut dalam bentuk tabel adalah:

 Tabel 2.3. Solusi dari sistem persamaan (4)

()

(1,6) 4 9 2 3 7 8

(1,8) 2 9 4 7 3 6

(3,4) 6 7 2 1 9 8

(3,8) 2 7 6 9 1 4

(7,2) 8 3 4 1 9 6

(7,6) 4 3 8 9 1 2

(9,2) 8 1 6 3 7 4

(9,4) 6 1 8 7 3 2

 Dari tabel di atas didapatkan solusi umum untuk penyelesaian Magic Square.

Kedelapan Magic Square tersebut adalah :

Tabel 2.4 Solusi Magic Square

4 9 2 2 9 4 6 7 2 2 7 6

3 5 7 7 5 3 1 5 9 9 5 1

8 1 6 6 1 8 8 3 4 4 3 8

(a) (b) (c) (d)

8 3 4 4 3 8 8 1 6 6 1 8

1 5 9 9 5 1 3 5 7 7 5 3

6 7 2 2 7 6 4 9 2 2 9 4

(e) (f) (g) (h)

BAB III

METODE PENELITIAN

A. Jenis Penelitian

 Jenis penelitian yang dilakukan berdasarkan dengan tema pembahasan

tersebut adalah kajian kepustakaan, yaitu dengan meneliti, mengkaji dan menyelidiki

dokumen atau leteratur serta tulisan yang berkaitan dengan penelitian ini.

B. Waktu dan Lokasi Penelitian

 Tempat dan waktu penelitian adalah di perpustakaan UIN Alauddin

Makassar. Pada penulisan ini menyangkut masalah kajian pustaka yang berjudul

Sistem Persamaan Linear (SPL) untuk penyelesaian Magic Square yang

dilaksanakan pada bulan Mei sampai Agustus 2015.

C. Prosedur Penelitian

 Didalam penelitian yang penulis menyusun beberapa langkah-langkah

penelitian atau prosedur penelitian yang akan menjadi acuan dalam melakukan

penelitian. Adapun prosedur penelitian yang akan dilakukan yaitu sebagai berikut:

1. Untuk mendapatkan penyelesaian Magic Square dengan menggunakan solusi

umum sistem persamaan linear (SPL). Adapun langkah-langkahnya sebagai

berikut :

a. Menentukan bentuk umum dari Magic Square, dan bilangan Magic.

Misalkan elemen dari baris ke-i dan kolom ke-j adalah maka Magic

Squarenya secara umum adalah:

Tabel 3.1. Bentuk umum Magic Square

 dengan: { } untuk { }

 dan dan untuk semua { }

Persamaan ini dimaksudkan untuk menjamin tidak ada angka yang

terpakai dua kali, sehingga semua bilangan dari 1 sampai dengan terpakai.

Untuk menentukan Bilangan Magic untuk Magic Square tersebut adalah:

1. Untuk menghitung jumlah baris:

 ∑

 ∑

 ∑

Sehingga,

 ∑ ∑

∑

2. Untuk menghitung jumlah kolom:

 ∑

 ∑

 ∑

Sehingga,

 ∑ ∑

∑

3. Untuk menghitung jumlah diagonalnya:

 ∑

 ∑

Sehingga,

 ∑

∑

Dari beberapa notasi diatas dapat dituliskan sebagai berikut.

m = ∑

 ∑

 ∑

 = ∑

 ∑

 ∑

 = ∑

 ∑

Jika seluruh elemen dari Magic Square dijumlahkan, maka:

 ∑ ∑ ∑

Dari kedua persaamaan diatas maka;

b. Menentukan bentuk umum Sistem Persamaan Linear (SPL) dari Magic

Square. Dengan menjabarkan beberapa persaman, maka bentuk:

{

∑

∑

∑

∑

∑

 ∑

 ∑

∑

Adalah sebuah Sistem Persamaan Linear (SPL) dengan persamaan

dan peubah. Sistem Persamaan diatas dapat diringkas menjadi:

{

 ∑

 ∑

 ∑

∑

c. Menentukan bentuk umum Matriks Sistem Persamaan Linear dari Magic

Square.

 [

]

Matriks dari Sistem Persamaan Linear (SPL) ini adalah

dengan:

 = matriks koefisien berukuran

 = ()

 = vektor kolom berukuran

 dengan seluruh elemennya

adalah nilai m.

d. Melakukan operasi baris elementer (OBE) terhadap matriks Sistem

Persamaan Linear (SPL) yang telah terbentuk.

 Beberapa operasi matriks diantaranya adalah penjumlahan, perkalian

skalar, perkalian vektor, dan invers. Pada bagian ini akan ditunjukkan apakah

yang terjadi jika operasi-operasi tersebut dilakukan terhadap magic square.

Jika dan adalah magic square, adalah matriks yang semua

elemennya adalah 1, dan adalah suatu bilangan asli, maka akan dicari

beberapa bentuk berikut:

i.

ii.

iii.

iv.

Pada tahapan ini, bentuk umum dari sistem persamaan linear (SPL)

yang diperoleh pada langkah 3 yang telah disusun kedalam bentuk matriks

 pada langkah 4, akan diselesaikan dengan cara operasi baris elementer.

Dengan melakukan beberapa operasi baris elementer pada matriks di atas,

didapatkan bentuk eselon baris. Kemudian hasil tersebut diterjemahkan

kembali ke dalam bentuk Sistem Persamaan Linear (SPL).

e. Menyusun kembali ke bentuk Sistem Persamaan Linear (SPL) dari hasil

operasi baris elementer.

Setelah diperoleh hasil dari operasi baris elementer, dan didapatkan

bentuk eselon baris. Hasil tersebut diterjemahkan/disusun kembali ke dalam

bentuk Sistem Persamaan Linear (SPL). Dari Sistem Persamaan Linear (SPL)

yang sudah disederhanakan tersebut, maka akan didapatkan nilai peubah-

peubah yang memungkinkan memberikan solusi untuk penyelesaian Magic

Square dengan ukuran .

f. Mencari penyelesaian Magic Square dengan menggunakan prinsip solusi

umum Sistem Persamaan Linear (SPL).

Setelah hasil operasi baris elementer diterjemahkan kembali ke Sistem

Persamaan Linear (SPL) dan diperoleh beberapa peubah. Dimana Sistem

persamaan linear tersebut akan memperlihatkan beberapa peubah yang

bergantung terhadap peubah lain, dan beberapa peubah parameter. Beberapa

peubah parameter ini akan sulit melakukan pengujian untuk semua permutasi

dari nilai-nilainya.

Dalam proses pencarian solusi ini, proses yang digunakan untuk

mendapatkan banyaknya solusi Magic Square yaitu dengan melakukan

pereduksian Sistem Persamaan Linear (SPL) yang menggunakan teorema

Meyer. H.B. Meyer (2010) juga mendapatkan beberapa batasan tambahan yang

digunakan untuk mengurangi panjangnya proses komputasi.
28

g. Penarikan kesimpulan.

Pada tahap ini merupakan tahap akhir, dimana pada tahap sebelumnya

telah didapatkan solusi umum Magic Square dengan ukuran dari

penyelesaian sistem persamaan linear. Maka dilakukan penarikan kesimpulan

akan dilakukan. Namun pada tahap ini, penarikan kesimpulan harus mengacu

pada rumusan masalah dan batasan masalah yang telah diuraiankan pada BAB

I.

2. Untuk mendapatkan solusi dari sistem persamaan linear (SPL) dalam

penyelesaian Magic Square dengan software Mathematica 7.0. Adapun

langkah-langkahnya sebgai berikut :

a. Algoritma Magic Square

1. Mulai

2. Menentukkan nilai n, dimana

3. Menentukan bentuk magic squarenya

4. Mencari nilai m=1/2 n(n
2
+1)

28

 Rismanto Fernandus SR. Penyelesaian Magic Square sebagai Permasalahan Sistem

Persamaan Linear (SPL). (Bogor: Intitut Pertanian Bogor, 2011). h.7-9.

5. Menentukan bentuk umum sistem persamaan linear (SPL) dari Magic

Square

6. Menentukan bentuk umum matriks di sistem persamaan linear (SPL) dari

Magic Square

7. Melakukan operasi baris elementer (OBE) terhadap matriks sistem

persamaan linear (SPL) yang telah terbentuk

8. Menyusun kembali ke bentuk sistem persamaan linear (SPL) dari hasil

operasi baris elementer (OBE)

9. Mencari penyelesaiaan Magic Square dengan menggunakan prinsip solusi

umum Sistem Persamaan Linear (SPL)

10. Menghasilkan solusi Magic Square

11. Selesai.

b. Flowchart Magic Square

Star

Menentukan bentuk Magic Squarenya

𝒏 𝟕

Input

m=𝟏 𝟐 n (n
2
+1)

Menentukan bentuk umum Sistem Persamaan Linear (SPL) dari Magic Square

Menentukan bentuk umum matriks di sistem persamaan linear(SPL) dari Magic

Melakukan operasi baris elementer (OBE) terhadap matriks sistem persamaan linear (SPL)

yang telah terbentuk

Menyusun kembali ke bentuk sistem persamaan linear(SPL) dari hasil operasi

baris elementer (OBE)

Mencari penyelesaiaan Magic Square dengan menggunakan prinsip

solusi umum sisitem persamaan linear (SPL)

Output

Solusi Magic Square 𝟕 𝟕

End

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Mendapatkan penyelesaian Magic Square dengan menggunakan solusi sistem

persamaan linear (SPL) sampai dengan berordo .

Menyelesaikan Magic Square dengan solusi Sistem Persamaan Linier (SPL) untuk

mendapatkan bilangan Magic Square berukuran sampai . Untuk

menjawab permasalahan, digunakan langkah-langkah sebagai berikut :

4.1 Penyelesaian untuk n = 6

a. Menentukan bentuk umum dari Magic Square, dan bilangan Magic.

 Dalam penelitian ini peniliti akan menentukan solusi umum dari Magic

Square yang berukuran . Sehingga Magic Squarenya secara umum adalah:

Tabel 4.1. Bentuk umum Magic Square

 Dari tabel 4.1. Bentuk umum Magic Square diatas maka untuk menentukan

bilangan Magic untuk Magic Square tersebut adalah:

1. Untuk menghitung jumlah baris:

 ∑

 ∑

 ∑

 ∑

 ∑

 ∑

Sehingga,

∑

 ∑

 ∑

 ∑

 ∑

 ∑

)

2. Untuk menghitung jumlah kolom:

 ∑

 ∑

 ∑

 ∑

 ∑

 ∑

Sehingga,

∑

 ∑

 ∑

 ∑

 ∑

 ∑

 (2)

3. Untuk menghitung jumlah diagonalnya:

 ∑

 ∑

Sehingga,

∑

 ∑

 (3)

 Dari beberapa notasi diatas dapat dituliskan sebagai berikut. Jika seluruh

elemen dari Magic Square dijumlahkan, maka:

 Jadi untuk jumlah semua baris, kolom dan kedua diagonalnya haruslah

berjumlah 111. Kemudian untuk menentukan masing-masing bilangan Magic Square

untuk ukuran dimana ada sebanyak 36 bilangan akan digunakan prinsip Sistem

Persamaan Linear (SPL).

b. Menentukan bentuk umum Sistem Persamaan Linear dari Magic Square.

 Dengan menjabarkan persamaan (1), (2), dan (3), maka bentuk diperoleh

bentuk umum dari Sistem Persamaan Linear untuk Magic Square ukuran .

Untuk lebih lengkapnya Sistem Persamaan Linear (SPL) dari persamaan tersebut

dapat dituliskan sebagai berikut:

{

 (4)

c. Menentukan bentuk umum Matriks Sistem Persamaan Linear (SPL) dari

Magic Square.

 Berdasarkan persamaan (4) diatas kita dapat membentuk matriks yang

diperluas sebagai berikut:

d. Melakukan Operasi Baris Elementer (OBE) terhadap matriks Sistem

Persamaan Linear (SPL) yang telah terbentuk.

 Setelah didapatkan bentuk umum matriks dari Magic Square ukuran ,

maka tahapan selanjutnya yaitu menentukan eselon baris dengan menggunakan

operasi baris elementer. Untuk memudahkan proses operasi baris elementer, penulis

menggunakan bantuan microsoft office excel v.2010. Setelah melakukan beberapa

tahapan operasi baris elementer, didapatkan bentuk eselon baris seperti berikut :

e. Menyusun kembali ke bentuk Sistem Persamaan Linear dari hasil Operasi

Baris Elementer (OBE).

 Setelah diperoleh bentuk eselon baris dari hasil operasi baris elementer, hasil

tersebut diterjemahkan/disusun kembali ke dalam bentuk Sistem Persamaan Linear

(SPL). Sehingga dapat diperoleh persamaan sebagai berikut:

Sistem Persamaan Linear (SPL) diatas ekivalen dengan sistem persamaan berikut:

 Dari Sistem Persamaan Linear (SPL) yang sudah disederhanakan tersebut,

maka akan didapatkan nilai-nilai peubah yang memungkinkan memberikan solusi

untuk penyelesaian Magic Square dengan ukuran .

 Sistem Persamaan Linear (SPL) ini memperlihatkan bahwa terdapat 13

peubah yang bergantung pada peubah lain

() yang

memungkinkan memberikan solusi untuk Magic Square berukuran adalah

(

 dan terdapat 23 peubah

parameter.

4.2. Penyelesaian untuk

a. Menentukan bentuk umum dari Magic Square, dan bilangan Magic.

 Dalam penelitian ini peniliti akan menentukan solusi umum dari Magic

Square yang berukuran . Sehingga Magic Squarenya secara umum adalah:

Tabel 4.2. Bentuk umum Magic Square

 Dari tabel 4.2. Bentuk umum Magic Square diatas maka untuk menentukan

bilangan Magic untuk Magic Square tersebut adalah:

1. Untuk menghitung jumlah baris:

 ∑

 ∑

 ∑

 ∑

 ∑

 ∑

 ∑

Sehingga,

∑

 ∑

 ∑

 ∑

 ∑

 ∑

∑

 (1)

2. Untuk menghitung jumlah kolom:

 ∑

 ∑

 ∑

 ∑

 ∑

 ∑

 ∑

Sehingga,

∑

 ∑

 ∑

 ∑

 ∑

 ∑

∑

 (2)

3. Untuk menghitung jumlah diagonalnya:

 ∑

 ∑

Sehingga,

∑

 ∑

 (3)

 Dari beberapa notasi diatas dapat dituliskan sebagai berikut. Jika seluruh

elemen dari Magic Square dijumlahkan, maka:

 Jadi untuk jumlah semua baris, kolom dan kedua diagonalnya haruslah

berjumlah 175. Kemudian untuk menentukan masing-masing bilangan magic square

untuk ukuran dimana ada sebanyak 49 bilangan akan digunakan prinsip Sistem

Persamaan Linear (SPL).

b. Menentukan bentuk umum Sistem Persamaan Linear dari Magic Square.

 Dengan menjabarkan persamaan (1), (2), dan (3), maka bentuk diperoleh

bentuk umum dari Sistem Persamaan Linear untuk Magic Square ukuran .

175

175

175

175

175

175

175

175

175

175

175

175

175

175

175

175

1 1 1 1 1 1 1 0

0 0 0 0 0 0 0 1 1 1 1 1 1 1 0

0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 0

0 1 1 1 1 1 1 1 0

0 1 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0

0 1 1 1 1 1 1 1 0 0 0 0 0 0 0

0 1 1 1 1 1 1 1

1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0

0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0

0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0

0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0

0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0

0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0

0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 1

1 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1

0 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0

Untuk lebih lengkapnya Sistem Persamaan Linear (SPL) dari persamaan tersebut

dapat dituliskan sebagai berikut:

{

 (4)

c. Menentukan bentuk umum Matriks Sistem Persamaan Linear (SPL) dari

Magic Square.

 Berdasarkan persamaan (4) diatas kita dapat membentuk matriks yang

diperluas sebagai berikut:

d. Melakukan Operasi Baris Elementer (OBE) terhadap matriks Sistem

Persamaan Linear (SPL) yang telah terbentuk.

 Setelah didapatkan bentuk umum matriks dari Magic Square ukuran ,

maka tahapan selanjutnya yaitu menentukan eselon baris dengan menggunakan

operasi baris elementer. Untuk memudahkan proses operasi baris elementer, penulis

menggunakan bantuan microsoft office excel v.2010.

 Setelah melakukan beberapa tahapan operasi baris elementer,

didapatkan bentuk eselon baris seperti berikut:

e. Menyusun kembali ke bentuk Sistem Persamaan Linear dari hasil Operasi

Baris Elementer (OBE).

 Setelah diperoleh bentuk eselon baris dari hasil operasi baris elementer, hasil

tersebut diterjemahkan/disusun kembali ke dalam bentuk Sistem Persamaan Linear

(SPL). Sehingga dapat diperoleh persamaan sebagai berikut:

Sistem Persamaan Linear (SPL) diatas ekivalen dengan sistem persamaan berikut:

 +350

 Dari Sistem Persamaan Linear (SPL) yang sudah disederhanakan tersebut,

maka akan didapatkan nilai-nilai peubah yang memungkinkan memberikan solusi

untuk penyelesaian Magic Square dengan ukuran .

 Sistem Persamaan Linear (SPL) ini memperlihatkan bahwa terdapat 15

peubah yang bergantung pada peubah lain

f. Mencari penyelesaian Magic Square dengan menggunakan prinsip solusi

umum Sistem Persamaan Linear (SPL).

 Setelah hasil operasi baris elementer diterjemahkan kembali ke sistem

persamaan Linear (SPL) dan diperoleh beberapa peubah. Dimana sistem persamaan

linear (SPL) tersebut akan memperlihatkan beberapa peubah yang bergantung

terhadap peubah lain, dan beberapa peubah parameter. Beberapa peubah parameter

ini akan sulit melakukan pengujian untuk semua permutasi dari nilai-nilainya. Dalam

proses pencarian solusi ini, proses yang digunakan untuk mendapatkan banyaknya

solusi Magic Square akan sangat sulit jika dikerjakan dengan cara manual, sehingga

untuk mendapatkan solusi dari persamaan tersebut dibutuhkan bantuan aplikasi yang

dapat menentukan masing-masing nilai peubah dari Sistem Persamaan Linear (SPL)

itu. Oleh karena itu, yang memungkinkan memberikan solusi untuk Magic Square

berukuran adalah (

 .

 Adapun output dari penggunaan Mathematica 8.0, menghasilkan solusi yang

dapat dijabarkan sebagai berikut:

2. Mendapatkan solusi dari sistem persamaan linear (SPL) dalam penyelesaian

Magic Square dengan program Mathematica 8.0 sampai dengan berordo nxn

1. Program Mathematica 8.0

MagicSquare[n_,pos_]: = Module[{},

 m = Table[0,{i,1,n},{j,1,n}];

 Table[

 If[count == 1, i = 1; j =

 ; m [[i,j]] = 1,

 i = i – 1; j = j + 1; If [(i = = 0 && j == n + 1), i = i +2; j = j - 1,

 []

 []]

 [[[]]]

 [[]]] { }]

 [

 {{ [{ }

{ } { }

 {{ { [[]] [.]}} { {

 [[]] [.]}}}]}} { }

{ }]

];

Manipulate[pos = {autorunposX, autorunposY};

 [[[]] [

 [] []

 [

]]] {{ } }

 {{ { } }

 [[{ }

{ }] {{ } { } { }}] }

{{ }

 } {{ } }

{{ } { } { }}]

2. Output

B. Pembahasan

3. Untuk mendapatkan penyelesaian Magic Square dengan menggunakan solusi

sistem persamaan linear (SPL) sampai dengan berordo

 Pada penelitian ini, penulis menentukan bentuk umum dari ordo dan

 yang di dalamnya ada baris, kolom, diagonal, untuk menggunakan Sistem

Persamaan Linear (SPL) dalam menentukan bilangan Magic. Dalam menentukan

bilangan Magic dengan hasil sistem persamaan linear (SPL) yang berordo dan

 tidak dapat diselesaikan dengan perhitungan secara manual yang berukuran

tinggi. Maka dalam menyelesaikan harus menggunakan bantuan software

Mathematica 8.0 untuk menghasilkan solusi persamaan dari bilangan Magic. Untuk

mendapatkan solusinya penulis penginput hasil sistem persamaan linear (SPL) yang

dihasilkan dari langkah sebelumnya yaitu OBE.

 Pada penyelesaiannya, penulis terlebih dahulu menentukan bentuk umum

ordo kemudian menguraikan kedalam bentuk sistem persamaan linear (SPL)

dengan memiliki 7 baris, 7 kolom, dan 2 diagonal. Kemudian untuk nilai baris,

kolom, diagonal terdapat 3 persamaan yaitu mendapatkan jumlah baris, kolom dan

diagonal dari bentuk umum Magic Square . Untuk menentukan nilai m adalah

m

 ,setelah mendapatkan nilai m haruslah jumlah baris, kolom, dan

diagonalnya berjumlah 175. Kemudian untuk menentukan masing-masing bilangan

Magic Square untuk ordo dimana ada sebanyak 49 bilangan yang akan

digunakan untuk menghasilkan solusi sistem persamaan linear (SPL). Langkah

selanjutnya adalah menentukan bentuk umum sistem persamaan linear (SPL) dari

Magic Square dengan menjabarkan persamaan-persamaan yang sudah diperoleh dari

jumlah baris, kolom, dan diagonal, didapatkan persamaan ke empat dari hasil

persamaan sebelumnya. Kemudian persamaan ke empat dibentuk ke dalam matriks

yang diperluas untuk melakukan OBE terhadap matriks SPL yang telah terbentuk.

Untuk memudahkan proses OBE, penulis menggunakan microsoft office excel v.2010

dan Mathematica 8.0. Setelah melakukan beberapa tahapan OBE terdapat beberapa

iterasi untuk mendapatkan eselon baris, kemudian hasil OBE di cocokkan dengan

hasil dari software Mathematica 8.0 yang sudah didapatkan dari bantuan microsoft

office excel v.2010. Hasil tersebut disusun kembali kedalam bentuk SPL kemudian

persamaannya akan didapatkan nilai-nilai peubah yang memungkinkan memberikan

solusi untuk penyelesaian Magic Square dengan ordo . Sistem persamaan linear

(SPL) memperlihatkan 15 peubah yang bergantung pada peubah lain dan peubah

parameter terdapat 34 peubah. Beberapa peubah itu dibuktikan untuk mendapatkan

nilai dari 49 peubah dan untuk ordo penulis menggunakan bantuan software

Mathematica 8.0 dengan menghasilkan bilangan Magic Square, tetapi untuk

mendapatkan solusi dari prinsip SPL untuk penyelesaian Magic Square yang

berukuran besar tidak bisa menghasilkan secara manual karena memiliki beberapa

banyak peubah. Jadi solusi itu bisa didapatkan melalui bantuan software

Mathematica 8.0, untuk menghasilkan solusinya penulis mengiput persamaan dari

sistem persamaan linear (SPL) ordo untuk mendapatkan hasil akhirnya.

Beberapa lama menjalankan program ini selalu menghasilkan nilai 0 dan negatif dan

tidak berhenti menghasilkan persamaan yang benar. Didalam Magic Square angka

harus bernilai positif dan bukan bernilai 0. Solusinya ada tetapi lebih dari satu

persamaan sampai terhingga. Penulis hanya mendapatkan bilangan Magic dengan

menggunakan pola untuk menentukan penempatan bilangan Magic Square tersebut.

4. Untuk mendapatkan solusi dari sistem persamaan linear (SPL) dalam

penyelesaian Magic Square dengan software Mathematica 8.0 sampai dengan

berordo

 Pada penelitian ini, penulis hanya bisa memunculkan bilangan Magic Square

 dengan menggunakan software Mahtematica 8.0. Pada program ini tidak

menginput ordo berapa yang diinginkan tetapi menggunakan fungsi manipulate

(menggeser ke kiri atau ke kanan). Hasilnya akan di bentuk dengan perintah yang

dilakukan, karena sudah ditetapkan pada fungsi penginputan software Mathematica

8.0. seperti dengan cara penginputan secara manual dilakukan juga secara program

memasukkan rumus untuk menentukan jumlah baris, kolom, dan diagonalnya. Dan

didapatkan solusi dari bilangan Magic tersebut.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil dan pembahasan, dapat disimpulkan bahwa:

1. Penyelesaian Magic Square dengan menggunakan solusi sistem persamaan linear

(SPL) yaitu menghasilkan beberapa bilangan Magic Square pada ordo

adalah sebagai berikut

 .

2. Penyelesaian Magic Square dengan menggunakan solusi sistem persaaman linear

(SPL) menggunakan software Mathematica 8.0 menghasilkan bilangan Magic

untuk ordo adalah sebagai berikut.

 28

 29

 37

 45

 4

 12

 20

B. Saran

 Magic Square dapat diselesaikan menggunakan metode sistem persamaan

linear (SPL). Saran selanjutnya harus menggunakan metode lain untuk menghasilkan

bilangan Magic Square dan solusi terhadap Magic Square pada prinsip Sistem

persamaan linear (SPL).

DAFTAR PUSTAKA

Afidah,dkk, Matematika Dasar, Jakarta : PT.Raja Grafindo Persada, 2014.

Agama, Departemen RI, Al-Qur’an dan terjemahan, Bandung : PT.Sygma Examedia

Arkanleema, 2009.

Aliviana, Rosy, dkk. “Analisis Matematik terhadap Azimat Numerik”, Jurnal

CAUCHY – ISSN: 2086-0382 vol. 2 (Mei 2012). (Diaskes 10 Januari 2015).

Anton, Horward, dkk, Aljabar Linear Elementer Versi Aplikasi Edisi Kedelapan,

Jakarta : Erlangga, 2012.

Dewi, Novi Rustiana, dkk, Kajian Struktur Aljabar Grup pada Himpunan Matriks

yang Invertibel, Vol 14 No. 1(A) 14101, Januari 2011.(Diaskes 20 Februari

2015).

Gozali, Sumanang Muhtar, Aljabar Linear, Bandung : UPI Bandung press, 2010.

Hadley, G, Aljabar Linear Edisi Revisi, Jakarta : Erlangga, 1983.

Jain, The book of Magic Square, Vol 3,No. 2000. (Diaskes 07 Januari 2015).

Kartono, Aljabar linear, Vektor dan Eksplorasinya dengan Maple, Yogyakarta :

Graha Ilmu, 2005.

Kusmawati, Ririen, Aljabar Linear dan Matriks, Malang : UIN Malang Press, 2009.

Mahmud, Aljabar Linier Elementer, Bandung : Sekolah Tinggi Teknolgi Telkom

Press, 2002.

Maslen, Sibarani, Aljabar Linear, Jakarta: PT Raja Grafindo Persada, 2014.

Saefuddin, Abdul Aziz, Aljabar Matriks, Yogyakarta : Graha Ilmu, 2014.

Santi, Rina Candra Noor, “ Implementasi Sistem Persamaan Linier menggunakan

Metode Aturan Crame” Jurnal Cramer dan Aplikasi, Vol 17, no.1 (Januari

2012). (Diaskes 10 Januari 2015).

Shihab, HM.Quraish, Tafsir Al-Mishbah (Pesan, Kesan dan Keserasian Al-Qu’an),

Jakarta:Lentera Hati, 2002.

Sibaroni, Yulianti. Buku Ajar Aljabar Linear. Bandung: Sekolah Tinggi Teknologi

Telkom, 2002.

Siringgo Ringgo, Rismanto Fernandus. Penyelesian Magic Square sebagai

Permasalahan Sistem Persamaan Linear (SPL). 2011. (Diaskes 20

Desember 2014).

Rofii, Moh. Kotak Ibrahim. (Cara Membuat Rajah, Wifik, Azimat, Magic Square dan

Sulap Angka),2014. (Diaskes 17 April 2015).

Purwanto, Heri, dkk, Matematika Diskrit, Jakarta: PT.Ercontara Rajawali, 2006.

RIWAYAT HIDUP

SRI HIDAYATI dilahirkan di UJUNG PANDANG pada tanggal 21

Mei 1993. Penulis merupakan anak pertama dari empat bersaudara.

Anak dari ayahanda H.Mansyur Mahmud dan Ibunda

Hj.Darniati.S.Pd, M.A. Penulis memulai pendidikan jenjang sekolah

Dasar di SDN BONTOCINDE pada tahun 1999 dan lulus pada tahun 2005. Pada

tahun 2005, penulis melanjutkan studi jenjang Sekolah Menengah Pertama di SMP

NEGERI 2 SUNGGUMINASA dan lulus pada tahun 2008. Selanjutnya pada tahun

yang sama, penulis melanjutkan jenjang Sekolah Menengah Atas di SMA. YAPIP

SUNGGUMINASA dan lulus pada tahun 2011. Pada tahun yang sama penulis

melanjutkan studi jenjang S-1 di Universitas Islam Negeri (UIN) Alauddin Makassar

pada Fakultas Sains dan Teknologi dan menyelesaikan studi pada tahun 2015.

