

**PENERAPAN METODE HEUN DAN METODE RUNGE-KUTTA ORDE
TIGA DALAM MENGANALISIS MODEL ULAT CEMARA (*SPRUCE
BUDWORM*)**

SKRIPSI

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Matematika (S.Mat) Jurusan Matematika pada Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar*

Oleh

UNIVERSITAS ISLAM NEGERI

ROSMANIAR
NIM : 60600117003

JURUSAN MATEMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2021

PERNYATAAN KEASLIAN

Yang bertanda tangan di bawah ini :

Nama : Rosmaniar

NIM : 60600117003

Jurusan : Matematika

Judul : Penerapan Metode Heun dan Metode Runge-Kutta Orde Tiga
dalam Menganalisis Model Ulat Cemara (*Spruce Budworm*)

Menyatakan bahwa skripsi yang saya buat ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan plagiat atau tulisan/pikiran orang lain yang saya akui sebagai hasil tulisan/pikiran saya sendiri, kecuali yang secara tulis sebagai materi referensi dalam naskah ini dan disebutkan dalam daftar pustaka. Apabila kemudian hari ternyata skripsi yang saya tulis terbukti plagiat, maka saya bersedia menanggung segala resiko yang akan saya terima.

Gowa, Agustus 2021

Yang membuat pernyataan,

UNIVERSITAS ISLAM NEGERI
ALAUDDI
MAKASSAR

Rosmaniar
NIM: 60600117003

MOTTO DAN PERSEMBAHAN

“Sesungguhnya bersama kesulitan pasti ada kemudahan. Maka apabila engkau telah selesai (dalam suatu urusan), tetaplah bekerja keras (untuk urusan yang lain)” (QS. Al-Insyirah 94:6-7)

Kupersembahkan tugas akhir ini kepada Ayah dan Ibu selaku orang tua saya yang selalu memberikan do'a, nasehat, kasih sayang dan dukungan,

Serta kepada teman-teman seperjuangan yang selalu membantu dalam kelancaran tugas akhir ini.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Penerapan Metode Heun dan Metode Runge Kutta Orde Tiga dalam Menganalisis Model Ulat Cemara (Spruce Budworm)”, yang disusun oleh Saudari **Rosmaniar**, Nim: **60600117003** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis tanggal **01 Juli 2021 M**, bertepatan dengan **21 Dzulkaidah 1442 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat).

Makassar, 01 Juli 2021 M
21 Dzulkaidah 1442 H

DEWAN PENGUJI

Ketua	: Prof. Dr. Muhammad Halifah Mustami, M.Pd (.....)	
Sekretaris	: Try Azisah Nurman, S.Pd., M.Pd. (.....)	
Munaqisy I	: Risnawati Ibtnas, S.Si., M.Si. (.....)	
Munaqisy II	: Rofia Masrifah, S.Pd. I., M.Pd. I. (.....)	
Pembimbing I	: Irwan, S.Si., M.Si. (.....)	
Pembimbing II	: Muh. Irwan, S.Si., M.Si. (.....)	

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. Muhammad Halifah Mustami, M.Pd
Nip. 19710412 200003 1 001

KATA PENGANTAR

Dengan mengucap *Alhamdulillah*, suatu bentuk syukur penulis kepada Allah SWT. yang Maha Pengasih lagi Maha Penyayang yang senantiasa melimpahkan rahmat, hidayah, serta inayah-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul “*Penerapan Metode Heun dan Metode Runge-Kutta Orde Tiga dalam Menganalisis Model Ulat Cemara (Spruce Budworm)*”. Serta, shalawat dan salam kami curahkan kepada baginda Rasulullah Muhammad SAW. suri tauladan yang sempurna bagi seluruh umat Islam. Shalawat dan salam pula kami haturkan kepada istri-istri beliau, keluarga, sahabat, *tabi'in*, *tabi'ut-tabi'in* serta para pengikutnya yang senantiasa istiqamah dijalan-Nya.

Skripsi ini disusun sebagai salah satu syarat akademik dalam menyelesaikan studi (S1) Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Skripsi ini disusun dengan usaha yang sungguh-sungguh dari penulis, dengan mengerahkan semua ilmu yang telah diperoleh selama proses perkuliahan. Banyak kesulitan yang penulis hadapi selama proses penyusunan skripsi. Namun, berkat bantuan dari berbagai pihak serta kekuatan doa yang tiada hentinya terutama dari kedua orang tua yang merupakan motivator terhebatku yang tiada duanya ayahanda **Paddi** dan Ibunda **Nurcaya** serta keluarga besar yang selalu memberikan semangat selama proses penyusunan skripsi.

Tanpa adanya bantuan, bimbingan, dan dukungan dari berbagai pihak penulis tidak akan bisa menyelesaikan skripsi ini. Sehingga, pada kesempatan ini penulis ingin mengucapkan terima kasih dan penghargaan yang setinggi-tingginya, kepada:

1. Bapak Prof. Drs. Hamdan Juhannis M.A, Ph.D, Rektor Universitas Islam Negeri (UIN) Alauddin Makassar
2. Bapak Prof. Dr. Muhammad Halifah Mustami, M.Pd, Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, para wakil dekan, dosen pengajar serta seluruh staf/pegawai atas bantuannya selama penulis mengikuti pendidikan di Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Ibu Wahidah Alwi, S.Si., M.Si, Ketua Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar beserta seluruh dosen pengajar dan staf jurusan, atas segala bantuannya kepada penulis.
4. Bapak Irwan, S.Si., M.Si, pembimbing I yang telah memberikan motivasi dan arahan yang sangat bermanfaat dalam penyusunan skripsi ini.
5. Bapak Muh. Irwan, S.Si., M.Si, pembimbing II yang telah bersedia meluangkan waktu, tenaga, dan pikiran serta memberikan motivasi, arahan dan saran yang sangat bermanfaat dalam proses penyusunan skripsi ini.
6. Tim Penguji Ibu Risnawati Ibnas, S.Si., M.Si, Penguji I dan Ibu Rofia Masrifah, S.Pd. I., M.Pd. I, Penguji II atas bimbingan dan sarannya dalam penyusunan skripsi ini.

7. Teman-teman seperjuangan dari awal perkuliahan hingga saat ini terima kasih atas doa, semangat, serta dukungan yang telah diberikan.
8. Sahabat-sahabat terdekat yang selalu setia membantu dan memberikan semangat, bantuan, juga masukan yang memotivasi yang tidak bisa penulis sebutkan namanya satu persatu.
9. Serta, kepada semua pihak yang telah memberikan bantuan baik dalam bentuk apapun itu penulis mengucapkan terima kasih atas partisipasinya dalam proses penyelesaian skripsi ini.

Semoga amal kebaikan yang telah diberikan mendapat balasan, pahala dan rahmat dari Allah SWT. Akhir kata, semoga skripsi ini dapat bermanfaat bagi penulis khususnya dan rekan-rekan Jurusan Matematika serta pembaca pada umumnya.

Gowa, Agustus 2021

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Rosmaniar
NIM: 60600117003

DAFTAR ISI

PERNYATAAN KEASLIAN	i
MOTTO DAN PERSEMBAHAN	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR SIMBOL	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	5
D. Batasan Masalah.....	5
E. Manfaat Penelitian.....	5
F. Sistematika Penulisan.	6
BAB II TINJAUAN PUSTAKA	8
A. Persamaan Diferensial	8
B. Penyelesaian Persamaan Linear dengan Metode Numerik	9
C. Persamaan Model Ulat Cemara (<i>Spruce Budworm</i>)	18
D. Metode untuk Model Ulat Cemara (<i>Spruce Budworm</i>)	20

BAB III METODOLOGI PENELITIAN	23
A. Jenis Penelitian.....	23
B. Waktu penelitian.	23
C. Prosedur Penelitian	23
D. Teknik Analisis Data	24
BAB IV HASIL DAN PEMBAHASAN	25
A. Hasil	25
B. Pembahasan	55
BAB V PENUTUP	58
A. Kesimpulan	58
B. Saran.....	58
DAFTAR PUSTAKA	59
LAMPIRAN	61
BIOGRAFI PENULIS	76

DAFTAR TABEL

Tabel 2.1 Parameter dan nilai parameter untuk model Ulat Cemara	20
Tabel 2.2 Kondisi Awal dan Nilai Awal Model Ulat Cemara.	21
Tabel 4.1 Solusi Model Ulat Cemara (<i>Spruce Budworm</i>) dengan Metode Heun dengan $h = 0.05$	34
Tabel 4.2 Solusi Model Ulat Cemara (<i>Spruce Budworm</i>) dengan Metode Runge-Kutta Orde Tiga dengan $h = 0.05$	48
Tabel 4.3 Galat Relatif Metode Heun dan Metode Runge-Kutta Orde Tiga..	52
Tabel 4.4 Solusi Model Ulat Cemara (<i>Spruce Budworm</i>) Dengan Galat Terkecil	54

DAFTAR GAMBAR

Gambar 2.1 Skema Metode Numerik	11
Gambar 4.1 Grafik Model Ulat Cemara Dengan Menggunakan Metode Heun dengan $h=0.05$	35
Gambar 4.2 Grafik Model Ulat Cemara Dengan Menggunakan Metode Runge-Kutta Orde Tiga dengan $h=0.05$	49

DAFTAR SIMBOL

B	: Kepadatan ulat
S	: Luas permukaan cabang
E	: Makanan cadangan
r_B	: Laju pertumbuhan intrinsik ulat
r_S	: Laju intrinsik pertumbuhan cabang
r_E	: Laju intrinsik Makanan cadangan
α	: Kapasitas maksimum untuk pemangsa
β	: Kapasitas maksimum untuk mangsa
p	: Laju konsumsi cadangan makanan
K_B	: Kapasitas maksimum ulat
K_S	: kapasitas maksimum cabang
K_E	: Tingkat cadangan Makanan maksimum

ABSTRAK

Penelitian ini membahas mengenai analisis model ulat cemara dengan menggunakan metode Heun dan Metode Runge-Kutta Orde Tiga. Metode Heun merupakan metode yang mengestimasi nilai dari *predictor* sehingga menjadi perhitungan dua langkah dari metode Euler. Metode Runge-Kutta Orde Tiga merupakan metode yang dalam perhitungannya tidak memerlukan perhitungan turunan. Adapun tujuan penelitian ini yaitu untuk mengetahui solusi numerik dari model ulat cemara dengan menggunakan metode Heun dan metode Runge-Kutta Orde Tiga serta untuk menganalisis galat dari metode Heun dan metode Runge-Kutta Orde Tiga. Hasil penelitian menunjukkan solusi model Ulat Cemara untuk nilai awal $B(t_0) = 2$ ekor, $S(t_0) = 10$ cm, $E(t_0) = 2$ cm, pada saat $t = 5$ tahun, untuk $h = 0,05$, dengan menggunakan metode Heun diperoleh hasil $B \approx 3$ ekor, $S = 14,9058$ cm dan $E = 1,0047$ cm, dengan menggunakan metode Runge-Kutta Orde Tiga diperoleh solusi $B \approx 3$ ekor, $S = 14,9057$ cm dan $E = 1,0046$ cm. Berdasarkan pada perhitungan galat, diperoleh bahwa galat B dengan menggunakan metode Heun lebih kecil daripada metode Runge-Kutta orde Tiga, sedangkan galat S dan galat E dengan menggunakan metode Runge-Kutta orde Tiga lebih kecil dibandingkan dengan menggunakan metode Heun.

Kata Kunci: *Heun, Runge-Kutta Orde Tiga, Model Ulat Cemara.*

ABSTRACT

This study discusses the analysis of Spruce Budworm model using the Heun method and Third Order Runge-Kutta Method. The Heun method estimated value of the predictor so that it becomes a two-step calculation of the Euler method. The Third Order Runge-Kutta is a method that does not require derivative calculations in its calculations. The purpose of this research is to determine the numerical solution of Spruce Budworm models using the Heun method and the third order Runge-Kutta method and to analyze the error of the Heun method and the third order Runge-Kutta method. The calculation of the Spruce Budworm model for the initial value $B(t_0) = 2, S(t_0) = 10, E(t_0) = 2$ cm when $t = 5$ years, for $h = 0,05$, the result obtained are $B = 3, S = 14,9058$ cm and $E = 1,0047$ cm. For using third order Runge-Kutta method the result obtained are $B \approx 3, S = 14,9057$ cm and $E = 1,0046$ cm. Based on the results of the error calculation in the Heun method and the third order Runge-Kutta method to solve Spruce Budworm model, it is found that the error using the Heun method is smaller than the third order Runge-Kutta method, while the S and E error using the third order Runge-Kutta method smaller than using the Heun method.

Key Word: *Heun, Third Order Runge-Kutta, Spruce Budworm Model.*

BAB I

PENDAHULUAN

A. Latar Belakang

Matematika merupakan ilmu yang tidak terlepas dalam kehidupan sehari-hari. Dari suatu kejadian yang diamati, dapat dibuat dalam bentuk persamaan-persamaan matematika untuk menjelaskan karakteristik dari suatu kejadian tertentu. Persamaan-persamaan ini dapat disebut sebagai model matematika. Dengan menggunakan model matematika maka dapat ditentukan solusi dari permasalahan yang sedang dihadapi.

Model matematika dapat berbentuk persamaan diferensial. Dalam menyelesaikan persamaan diferensial ini dapat diselesaikan dengan menggunakan metode analitik. Namun, tidak semua persamaan diferensial dapat diselesaikan secara analitik sehingga tidak mempunyai solusi eksak. Oleh karena itu, diperlukan metode pendekatan untuk menyelesaikan persamaan diferensial agar dapat diperoleh penyelesaian yang mendekati solusi analitiknya. Metode tersebut adalah metode numerik, yaitu metode yang digunakan untuk memperoleh nilai perkiraan atau hampiran dari solusi analitiknya.

Salah satu penerapan metode numerik yaitu dalam bidang ekologi. Dimana dalam ekologi ini terdapat hubungan timbal balik antara tumbuhan, hewan maupun lingkungan yang dapat membentuk persamaan diferensial. Pembahasan ilmu ekologi mengenai interaksi menjadi sangat penting karena berkaitan dengan lingkungan sekitar. Keseimbangan dalam interaksi dapat

terjadi jika kejadian sesuai dengan ukuran dan proporsinya. Allah swt menciptakan segala sesuatu sesuai dengan kadar dan ukuran tertentu, sebagaimana firman-Nya dalam QS. Al-Hijr/15:19

وَالْأَرْضَ مَدَدْنَاهَا وَأَلْقَيْنَا فِيهَا رَوَاسِيَ وَأَنْبَتْنَا فِيهَا مِنْ كُلِّ شَيْءٍ مَّوْزُونٍ ﴿١٩﴾

Terjemahnya:

Dan Kami telah menghamparkan bumi dan Kami pancangkan padanya gunung-gunung serta Kami tumbuhkan di sana segala sesuatu menurut ukuran.¹

Menurut Quraish Shihab, Allah swt menempatkan segala sesuatu menurut ukurannya, para ulama memahami ukuran segala sesuatu dalam arti yaitu Allah swt menumbuhkan dan mengembangkan berbagai tumbuhan di bumi ini agar dapat bertahan hidup, serta menentukan masa tumbuh dan panen tertentu untuk setiap tumbuhan sesuai dengan jumlah kebutuhan makhluk hidup. Demikian pula, Allah swt menentukan bentuknya melalui penciptaan dan habitat aslinya.² Hal ini sesuai dengan apa yang terjadi dalam alam semesta berupa keteraturan dan keseimbangan. Untuk menjaga ekosistem tersebut terjadi beberapa proses, diantaranya adalah interaksi dalam ekologi.

Salah satu penerapan metode numerik pada persamaan diferensial yaitu pada model ulat cemara. Dimana ulat cemara merupakan wabah yang berdampak besar terhadap sumber daya hutan sehingga banyak penelitian

¹ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Jakarta: CV. Darus Sunnah, 2002), h. 264

² M. Quraish Shihab, *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian al-Qur'an*, Vol 7, (Jakarta: Lentera Hati, 2002), h.109.

yang telah di khususkan untuk mengembangkan berbagai jenis model dan simulasi untuk model ulat cemara. Ulat cemara pada tahap larva mulai memakan pucuk dari pohon cemara dan dapat membunuh pohon dalam rentang waktu 4-5 tahun sejak ulat memakan jaringan fotosintesis yang sangat penting untuk perkembangan pohon.³ Seperti yang dalam penelitian sebelumnya melakukan analisis pada model ulat cemara dengan menggunakan metode euler. Pada penelitian tersebut model ulat cemara terbagi menjadi tiga persamaan diferensial biasa. Persamaan-persamaan model ulat cemara yaitu laju perubahan kepadatan ulat, laju perubahan area permukaan cabang, dan persamaan laju perubahan kapasitas Makanan cadangan (Subadar, 2013).

Model Ulat Cemara (*Spruce Budworm*) dapat dicari penyelesaiannya dengan menggunakan metode numerik diantaranya metode Euler, metode Heun dan metode Runge-Kutta orde Tiga. Metode Heun merupakan metode perbaikan dari metode Euler karena Pada metode heun, digunakan dua turunan untuk memperoleh perkiraan kemiringan yang lebih baik untuk seluruh interval yang didasarkan pada dua nilai variabel yaitu nilai prediktor dan nilai korektor yaitu Penyelesaiannya hanya menggunakan metode Euler sebagai perkiraan awal (*prediktor*) dan kemudian diperbaiki dengan metode Heun (*corrector*). Adapun kekurangan pada metode Heun yaitu penyelesaian yang didapatkan dengan menggunakan metode Heun menghasilkan galat yang lebih besar daripada metode dengan orde yang

³ Farah Tasnim, Md. Kamrujjaman, "Dynamics of Spruce budworms and single species competition models with bifurcation analysis", *Biometrics & Biostatistics International Journal Review* 9, No. 6, 217.

lebih tinggi. Selain itu, metode Runge-Kutta orde Tiga terdapat kelebihan pada penyelesaiannya tidak membutuhkan sehingga memperoleh solusi yang lebih akurat. Dalam metode runge-kutta orde tiga, tiga jumlah evaluasi fungsi diperlukan dalam setiap langkah. Pada umumnya, metode Heun dapat menghasilkan galat yang lebih besar daripada metode Runge-Kutta orde tiga. Namun, terdapat kemungkinan suatu persamaan yang diselesaikan dengan menggunakan metode Heun menghasilkan galat yang lebih kecil dibandingkan dengan menggunakan metode runge-kutta orde tiga.

Berdasarkan pada uraian latar belakang diatas, dipandang perlu untuk melakukan analisis pada model Ulat Cemara (*Spruce Budworm*) dengan menggunakan metode Heun dan metode Runge-Kutta orde Tiga. Pada penelitian ini akan dilakukan analisis dengan membandingkan galat (*error*) dari penyelesaian model Ulat Cemara dengan metode Heun dan metode Runge-Kutta orde Tiga.

Dari latar belakang yang telah diuraikan tersebut, maka penulis melakukan penelitian dengan judul “Penerapan Metode Heun dan Metode Runge-Kutta Orde Tiga Dalam Menganalisis Model Ulat Cemara (*Spruce Budworm*)”.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan sebelumnya, maka rumusan masalah penelitian ini yaitu:

1. Bagaimana solusi numerik pada model ulat cemara (*Spruce Budworm*) dengan menggunakan metode Heun?

2. Bagaimana solusi numerik pada model ulat cemara (*Spruce Budworm*) dengan menggunakan metode Runge-Kutta orde Tiga?
3. Bagaimana perbandingan galat metode Heun dan Metode Runge-Kutta orde Tiga dalam menyelesaikan model Ulat Cemara (*Spruce Budworm*)?

C. Tujuan Penelitian

Berdasarkan rumusan masalah yang telah ditentukan, maka tujuan dari penelitian ini yaitu sebagai berikut:

1. Untuk mengetahui solusi numerik pada model ulat cemara (*Spruce Budworm*) dengan menggunakan metode Heun.
2. Untuk mengetahui solusi numerik pada model ulat cemara (*Spruce Budworm*) dengan menggunakan metode Runge-Kutta orde Tiga.
3. Untuk mengetahui perbandingan galat metode Heun dan Metode Runge-Kutta orde Tiga dalam menyelesaikan model Ulat Cemara (*Spruce Budworm*).

D. Batasan Masalah

Pada penelitian ini, ditentukan Batasan masalah sebagai berikut

1. Peneliti hanya menggunakan satu spesies, yaitu ulat cemara.
2. Hanya menganalisis kematian yang disebabkan oleh predator
3. Menggunakan metode Heun dan metode Runge-Kutta orde Tiga dalam menganalisis persamaan model Ulat Cemara.

E. Manfaat Penelitian

Adapun manfaat yang dapat diperoleh dari penelitian ini yaitu sebagai berikut:

1. Bagi penulis dapat menambah pengetahuan dan mengembangkan ilmu yang telah diterima selama kuliah sehingga diharapkan dapat memberikan manfaat dalam bidang keilmuan.
2. Bagi pembaca dapat dijadikan sebagai bahan pertimbangan dan bahan diskusi mengenai model ulat cemara (*Spruce Budworm*) serta penyelesaiannya dengan menggunakan metode Heun dan metode Runge-Kutta orde Tiga.

F. Sistematika Penulisan

Sistematika dalam penelitian ini yaitu

BAB I PENDAHULUAN

Pada bagian ini menjelaskan mengenai pendahuluan yang berisi tentang latar belakang, rumusan masalah penelitian, tujuan dari penelitian, manfaat penelitian, batasan masalah dan sistematika dalam penulisan.

BAB II TINJAUAN PUSTAKA

Pada bagian ini menjelaskan mengenai hasil pustaka tentang referensi penunjang yang menguraikan tentang teori-teori yang berkaitan penelitian yang dilakukan.

BAB III METODOLOGI PENELITIAN

Pada bagian ini menjelaskan tentang jenis penelitian, sumber data, waktu dan tempat penelitian, prosedur penelitian dan teknik analisis data.

BAB IV HASIL DAN PEMBAHASAN

Pada bagian ini dijelaskan mengenai hasil dan pembahasan mengenai penelitian.

BAB V PENUTUP

Pada bagian ini meliputi kesimpulan dan saran, dimana kesimpulan ini merupakan jawaban dari rumusan masalah yang telah ditentukan sebelumnya. Sedangkan saran merupakan anjuran atau rekomendasi untuk penelitian selanjutnya.

DAFTAR PUSTAKA

Pada bagian ini berisi daftar rujukan dari teori-teori yang digunakan dalam penelitian ini.

BAB II

TINJAUAN PUSTAKA

A. Persamaan Diferensial

Terbentuknya suatu persamaan diferensial sebagai suatu model matematika berasal dari ketertarikan dan keingin tahuan seseorang tentang fenomena perubahan sesuatu di dunia nyata. Sebagian besar kajian dalam kalkulus berisi tentang bagaimana seseorang dapat mengekspresikan fenomena perubahan secara matematis, dengan mengambil rasio perubahan dalam satu besaran terhadap perubahan besaran yang lain yang mempunyai hubungan fungsional akan menghasilkan laju perubahan. Fungsi $y = f(x)$ mendeskripsikan bahwa nilai variabel y ditentukan oleh nilai dari variabel x , sehingga nilai y bergantung pada nilai x . Adanya relasi kebergantungan antara y dan x ini, maka perubahan nilai variabel x akan mengakibatkan perubahan nilai variabel y . Tingkat perubahan y terhadap perubahan kecil x dalam kalkulus didefinisikan sebagai

$$\begin{aligned}\frac{dy}{dx} &= \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{f(x+\Delta x) - f(x)}{\Delta x}\end{aligned}\quad (2.1)$$

jika limitnya ada.

Rumusan (2.1) dapat digunakan jika $y = f(x)$ telah diketahui, padahal dalam dunia nyata atau dalam kehidupan sehari-hari tidaklah demikian karena $y = f(x)$ sering tidak diketahui dan justru yang sering diketahui adalah perilaku atau fenomena perubahannya. Oleh karena itu,

diperlukan suatu cara untuk menemukan $y = f(x)$ berdasarkan dari pengetahuan terhadap perilaku perubahannya. Secara matematis, investigasi terhadap perubahan akan menghasilkan persamaan-persamaan yang memuat turunan-turunan dari suatu fungsi yang belum diketahui, yang dikenal dengan nama persamaan diferensial. Jadi, persamaan diferensial adalah sebuah persamaan yang mengandung fungsi yang tidak diketahui turunannya.⁴

B. Penyelesaian Persamaan Diferensial dengan Metode Numerik

1. Metode Numerik

Metode numerik merupakan Teknik yang digunakan untuk memformulasikan persolan matematik sehingga dapat dipecahkan dengan operasi perhitungan biasa (tambah, kurang, kali dan bagi). Metode artinya cara, sedangkan numerik artinya angka. Jadi metode numerik secara harfiah berarti cara berhitung dengan menggunakan angka-angka.

Metode numerik merupakan salah satu cabang atau bidang ilmu matematika, khususnya matematika rekayasa, yang menggunakan bilangan untuk menirukan proses matematik. Proses matematik ini selanjutnya telah dirumuskan untuk menirukan keadaan sebenarnya. Dalam proses rekayasa dan penelitian, analisis diharapkan dapat

⁴ Kartono, *Persamaan Diferensial Biasa: Model Matematika Fenomena Perubahan*, (Yogyakarta: Graha Ilmu, 2012) h. 2.

menghasilkan bilangan yang diperlukan untuk perencanaan Teknik ataupun penghayatan masalah ⁵.

2. Penyelesaian PDB secara Numerik

Persamaan diferensial dapat diselesaikan dengan menggunakan metode analitik dan dengan metode numerik. Penyelesaian analitik menghasilkan perhitungan eksplisit dan implisit, sedangkan numerik menghasilkan perhitungan berupa hampiran. Metode numerik mampu memecahkan masalah yang rumit dari suatu persamaan yang yang sulit diselesaikan secara analitik. Metode yang dikembangkan untuk dapat menyelesaikan persamaan diferensial biasa secara numerik antara lain dapat dilakukan dengan dua metode yaitu metode satu-langkah (*one-step*) dan metode banyak-langkah (*multi-step*). Dalam menyelesaikan metode banyak langkah memerlukan banyak informasi beberapa titik sebelumnya dari metode satu langkah untuk menghitung nilai taksiran yang lebih baik. Metode satu langkah yaitu metode Euler, metode Heun, metode deret Taylor, dan metode Runge-Kutta.⁶ Metode Runge-Kutta merupakan cara numerik untuk menyelesaikan fungsi diferensial biasa orde satu.

3. Metode Euler

Metode dasar untuk memecahkan masalah nilai awal adalah metode Euler. Dengan menggunakan metode Euler, kita mengikuti

⁵ Sri Adi Widodo, *Metode Numerik*, (Yogyakarta: Graha Ilmu, 2015), h. 4.

⁶ Fitri Monika Sari, Yundari dan Helmi, "Penyelesaian Numerik Persamaan Diferensial Linear Homogen Dengan Koefisien Konstan Menggunakan Metode Adams Bashforth Moulton", *Buletin Ilmiah Mat. Stat. dan Terapannya* 3, No.2, (2014), h. 125.

pendekatan intuitif yang sama dengan yang digunakan untuk nilai awal yang mendekati secara numerik.⁷ Bentuk umum fungsi diberikan sebagai berikut:

$$\frac{dy}{dx} = f(x, y)$$

$$y(x_0) = y_0$$

Pada persamaan tersebut, diketahui suatu titik pada fungsi dimana dimana $x = x_0$ mempunyai nilai fungsi $y = y_0$. Titik tersebut dinamakan kondisi awal. Fungsi $f(x, y)$ merupakan kemiringan garis singgung pada $x = x_0$.

Gambar 2.1 Skema Metode Numerik

Pada gambar 2.1 diperlihatkan nilai y_{i+1} diprediksi berdasarkan nilai awal y_i , dengan panjang langkah $(x_{i+1} - x_i)$ dan dengan kemiringan garis yang diberikan oleh $f(x_i, y_i)$. Untuk $i = 0$, kemiringan garis singgung adalah:

⁷ James P. Howard, dkk, *Computational Methods for Numerical Analysis with R* (Maryland: CRC Press, 2017) h.213.

$$f(x_0, y_0) = \frac{y_1 - y_0}{x_1 - x_0}$$

atau

$$y_1 = y_0 + f(x_0, y_0)(x_1 - x_0)$$

Jika diartikan $\Delta x = x_1 - x_0$ maka persamaan tersebut dapat dituliskan kembali menjadi:

$$y_1 = y_0 + f(x_0, y_0)\Delta x \quad (2.2)$$

Hitungan dimulai dari kondisi awal, titik (x_0, y_0) , dengan kemiringan $f(x_0, y_0)$ dan panjang langkah Δx , dapat diperoleh nilai y_1 . Hasil y_1 yang diperoleh tersebut dipakai sebagai kondisi awal untuk menghitung y_2 dengan persamaan:

$$y_2 = y_1 + f(x_1, y_1)\Delta x \quad (2.3)$$

Berdasarkan pada persamaan 2.2 dan 2.3, secara umum persamaan yang dipakai pada metode Runge-Kutta adalah sebagai berikut:

$$y_{i+1} = y_i + f(x_i, y_i)\Delta x \quad (2.4)$$

dimana:

y_{i+1} : nilai y pada iterasi ke- i

y_i : nilai y iterasi ke- i

$f(x_i, y_i)$: fungsi diferensial pada x_i dan y_i

Δx : ukuran langkah.⁸

Metode Euler disebut dengan metode langkah tunggal karena bergantung pada informasi hanya pada satu titik untuk maju ke titik berikutnya.⁹

4. Metode Heun

Metode Heun merupakan perbaikan dari metode Euler dengan menggunakan estimasi nilai dari *predictor* sehingga menjadi perhitungan dua langkah dari metode Euler. Selanjutnya, solusi perkiraan awal ini diperbaiki dengan menggunakan metode Heun (*corrector*). Metode Heun sering juga disebut dengan metode Runge-Kutta orde 2. Metode ini merupakan metode yang paling sering digunakan untuk menyelesaikan persamaan diferensial dengan menggunakan metode numerik. Metode ini menggunakan nilai turunan pertama pada beberapa titik, bukan nilai turunan berturut-turut pada satu titik¹⁰.

Metode Heun diturunkan sebagai berikut: misalkan PDB orde Satu

$$y'(x) = f(x, y(x)) \quad (2.5)$$

Integrasikan kedua ruas persamaan dari x_r sampai x_{r+1} :

$$\int_{x_r}^{x_{r+1}} f(x, y(x)) dx = \int_{x_r}^{x_{r+1}} y'(x) dx$$

⁸ Bambang Yulistiyanto, *Metode Numerik Aplikasi Untuk Teknik Sipil* (Yogyakarta: Gadjah Mada University Press, 2015) h. 286-289

⁹ Michael T. Heath, *Scientific Computing An Introductory Survey* (University of Illinois: The McGraw-Hill, 1997), h. 280-281

¹⁰ Steven T. Karris, *Numerical Analysis Using Matlab and Spreadsheets*, Orchard Publication www.orchardpublications.com, h. 350

$$= y(x_{r+1}) - y(x_r)$$

$$= y_{r+1} - y_r$$

Nyatakan y_{r+1} di ruas kiri dan suku-suku lainnya di ruas kanan:

$$y_{r+1} = y_r + \int_{x_r}^{x_{r+1}} f(x, y(x)) dx \quad (2.6)$$

$\int_{x_r}^{x_{r+1}} f(x, y(x)) dx$ dapat diselesaikan dengan menggunakan kaidah

trapesium, yaitu $\int_a^b f(x) dx = \frac{(b-a)}{2} (f(a) + f(b))$, sehingga diperoleh

$$\int_{x_r}^{x_{r+1}} f(x, y(x)) dx = \frac{(x_{r+1} - x_r)}{2} [f(x_r, y_r) + f(x_{r+1}, y_{r+1})]$$

dimana $h = x_{r+1} - x_r$, sehingga

$$\int_{x_r}^{x_{r+1}} f(x, y(x)) dx = \frac{h}{2} [f(x_r, y_r) + f(x_{r+1}, y_{r+1})] \quad (2.7)$$

Masukkan persamaan (2.7) ke persamaan (2.6) sehingga diperoleh

$$y_{r+1} = y_r + \frac{h}{2} [f(x_r, y_r) + f(x_{r+1}, y_{r+1})] \quad (2.8)$$

yang merupakan metode Heun atau metode Euler-Cauchy yang diperbaiki. Dalam persamaan tersebut, mengandung y_{r+1} yang merupakan solusi perkiraan awal (*predictor*) yang dihitung dengan menggunakan metode Euler. Karena itu, persamaan tersebut dapat ditulis sebagai berikut

$$\text{predictor} : y_{r+1}^{(0)} = y_r + hf(x_r, y_r)$$

$$\text{corrector} : y_{r+1} = y_r + \frac{h}{2} [f(x_r, y_r) + f(x_{r+1}, y_{r+1}^{(0)})] \quad (2.9)$$

dimana

$$y_{r+1}^{(0)} : \text{nilai prediktor } y \text{ pada iterasi ke } r + 1$$

¹¹ Rinaldi Munir, *Metode Numerik*, (Bandung: Informatika, 2006), h. 386-387
<http://informatika.stei.itb.ac.id/~rinaldi.munir/Buku/Metode-Numerik/>

y_r : nilai y pada iterasi ke r

h : ukuran langkah

$f(x_r, y_r)$: fungsi diferensial pada x_r dan y_r

5. Metode Runge-Kutta Orde Tiga

Metode Runge-Kutta merupakan metode yang tidak memerlukan perhitungan turunan. Metode ini berusaha mendapatkan derajat ketelitian yang lebih tinggi, dan sekaligus menghindarkan keperluan mencari turunan yang lebih tinggi dengan jalan mengevaluasi fungsi $f(x, y)$ pada titik terpilih dalam setiap selang langkah. Bentuk umum metode Runge Kutta adalah sebagai berikut:

$$y_{t+i} = y_i + \phi(x_i, y_i, h)h \quad (2.10)$$

dimana $\phi(x_i, y_i, h)$ merupakan fungsi kenaikan yang menggambarkan interval. Secara umum fungsi kenaikan dapat ditulis sebagai berikut:

$$\phi = a_1k_1 + a_2k_2 + \dots + a_nk_n \quad (2.11)$$

dimana a adalah konstanta dan k adalah:

$$k_1 = f(x_i, y_i)$$

$$k_2 = f(x_i + p_1h, y_i + q_{11}k_1h)$$

$$k_3 = f(x_i + p_2h, y_i + q_{21}k_1h, q_{12}k_2h)$$

⋮

$$k_n = f(x_i + p_{n-1}h, y_i + q_{n-1,1}k_1h + q_{n-1,n-1}k_{n-1}h) \quad (2.12)$$

Dengan p dan q adalah konstanta. Nilai k menampilkan hubungan yang berurutan, karena nilai k_1 muncul dalam perhitungan persamaan k_2 , dan k_2 juga muncul dalam perhitungan persamaan k_3 , dan seterusnya. Karena setiap k adalah evaluasi fungsional, pengulangan ini membuat metode Runge-kutta efisien untuk kalkulasi komputer. Berbagai jenis metode Runge-Kutta dapat dirancang dengan menggunakan jumlah suku yang berbeda dalam fungsi kenaikan yang ditentukan oleh n .¹²

Berdasarkan fungsi tersebut, maka metode Runge-Kutta orde Tiga dapat dituliskan dalam bentuk:

$$k_1 = hf(x_r, y_r)$$

$$k_2 = hf\left(x_r + \frac{1}{2}h, y_r + \frac{1}{2}k_1\right)$$

$$k_3 = hf(x_r + h, y_r - k_1 + 2k_2)$$

$$y_{r+1} = y_r + \frac{1}{6}(k_1 + 4k_2 + k_3). \quad (2.13)$$

dimana:

k_1 : kemiringan di awal interval menggunakan metode euler y
(metode euler)

k_2 :kemiringan di titik tengah interval dengan menggunakan y dan

k_1

¹² Steven C. Chapra dan Raymond P Canale, *Numerical Methods for Engineers*. sixth Edition, (New York: Mc Graw-Hill Higher Educations, 2010) h. 728

¹³ Gunadarma, *Solusi Persamaan Diferensial Biasa*, <http://iffatul.staff.gunadarma.ac.id/Downloads/files/46564/BAb+08+Solusi+Persamaan+Diferensial+Biasa.pdf>, (diakses pada 11 November 2020)

k_3 :kemiringan di akhir interval dengan menggunakan y dan k_2

h :ukuran langkah

x_r :nilai x pada iterasi ke r

y_r :nilai y pada iterasi ke r

y_{r+1} :nilai y pada iterasi ke $r + 1$

6. Analisis Galat

Penyelesaian numerik memberikan hasil dengan nilai perkiraan atau nilai pendekatan dari penyelesaian secara analitis sehingga terdapat kesalahan atau nilai galat terhadap nilai eksaknya. Galat merupakan selisih antara nilai eksak dengan nilai hampiran. Menganalisis galat sangat penting dalam suatu perhitungan dengan menggunakan metode numerik. Dalam penyelesaian dengan menggunakan metode numerik, nilai sejati pada umumnya tidak diketahui. Oleh karena itu galat dapat ditentukan dengan menggunakan solusi hampiran, sehingga galat relatifnya dinamakan sebagai galat relatif hampiran. Pada perhitungan numerik biasanya dilakukan pendekatan dengan iterasi dengan kesalahan numerik

$$\varepsilon_{RH} = \frac{y_n^{(r+1)} - y_n^{(r)}}{y_n^{(r+1)}} \quad (2.14)$$

dengan

$y_n^{(r)}$: nilai hampiran pada iterasi r

$y_n^{(r+1)}$: nilai hampiran pada iterasi $r + 1$.¹⁴

Jika tanda galat (positif atau negatif) tidak dipertimbangkan maka nilai galat menjadi $|\varepsilon_{RH}|$.

C. Persamaan Model Ulat Cemara (*Spruce Budworm*)

Dalam penelitian yang dilakukan sebelumnya, didefinisikan model ulat cemara sebagai berikut.¹⁵

$$\begin{aligned} f(x) &= \frac{dB}{dt} = r_B B \left(1 - \frac{B}{K_B S}\right) - \beta \frac{B^2}{(\alpha S)^2 + B^2} \\ g(x) &= \frac{dS}{dt} = r_S S \left(1 - \frac{S}{K_S K_E}\right) \\ j(x) &= \frac{dE}{dt} = r_E E \left(1 - \frac{E}{K_E}\right) - p \frac{B}{S} \end{aligned} \quad (2.15)$$

dengan

r_B : Laju pertumbuhan intrinsik ulat

r_S : Laju intrinsik pertumbuhan cabang

r_E : Laju intrinsik Makanan cadangan

α : Kapasitas maksimum untuk pemangsa

β : Kapasitas maksimum untuk mangsa

p : Laju konsumsi cadangan makanan

K_B : Kapasitas maksimum ulat

K_S : Kapasitas maksimum cabang

K_E : Tingkat cadangan Makanan maksimum

¹⁴ Rizka Oktaviani, Bayu Prihandono dan Helmi, "Penyelesaian Numerik Sistem Persamaan Diferensial Non Linear Dengan Metode Heun Pada Model Lotka-Volterra", *Buletin Ilmiah Math. Stat. dan Terapannya* 3, no.1(2014): h. 30-31

¹⁵Raina Robeva dan David Murrugara, "The Spruce Budworm and Forest: A Qualitative Comparison of ODE and Boolean Models", *Letters In Biomatematics* 3, no.1(2016): h. 77.

Ketiga persamaan tersebut dapat diperoleh dengan asumsi sebagai berikut:

1. Untuk perubahan kepadatan ulat $\left(\frac{dB}{dt}\right)$ dipengaruhi oleh laju pertumbuhan intrinsik ulat (r_B) sebanyak kepadatan ulat (B), dihambat oleh pertumbuhan intrinsik ulat (r_B) sebanyak kuadrat dari kepadatan ulat (B^2) untuk setiap kapasitas maksimum ulat (K_B) sebanyak luas permukaan cabang (S) dan dihambat oleh predator burung $\left(\beta \frac{B^2}{(\alpha S)^2 + B^2}\right)$.
2. Untuk perubahan luas permukaan cabang $\left(\frac{dS}{dt}\right)$ dipengaruhi oleh laju pertumbuhan intrinsik cabang (r_S) sebanyak luas permukaan cabang (S), dihambat oleh laju pertumbuhan intrinsik cabang (r_S) sebanyak kuadrat dari luas permukaan cabang (S^2) untuk setiap kepadatan maksimum cabang (K_S) sebanyak Makanan cadangan (E) untuk setiap maksimum tingkat Makanan cadangan (K_E).
3. Untuk perubahan Makanan cadangan $\left(\frac{dE}{dt}\right)$ dipengaruhi oleh laju pertumbuhan intrinsik Makanan cadangan (r_E) sebanyak Makanan cadangan (E), dihambat oleh laju intrinsik Makanan cadangan (r_E) sebanyak kuadrat dari Makanan cadangan (E^2) untuk setiap kapasitas maksimum Makanan cadangan (K_E) serta dihambat oleh laju konsumsi Makanan cadangan (p) sebanyak kepadatan ulat (B) untuk setiap luas permukaan cabang (S).

D. Metode untuk model ulat cemara (*Spruce Budworm*)

Metode Heun merupakan salah satu metode numerik yang dapat digunakan untuk menyelesaikan berbagai permasalahan matematika yang mempunyai nilai awal.

Pada persamaan model ulat cemara, nilai parameter, kondisi awal dan kondisi batas mengacu pada ketentuan Ludwig dkk., serta ketentuan pada penelitian sebelumnya yaitu sebagai berikut:¹⁶

Tabel 2.1. Parameter dan nilai parameter untuk model Ulat Cemara

Parameter	Nilai Parameter
r_B	1,52/Tahun
r_S	0,095/Tahun
r_E	0,92/Tahun
α	1,11 Larva/Cabang
β	118 Larva/Tahun
K_B	355 Larva/Cabang
K_S	70 Cabang/acre
K_E	1,0/Tahun
p	0,00195/ Tahun

Berdasarkan nilai parameter yang telah ditentukan, maka model ulat cemara dapat dituliskan sebagai berikut:

$$\begin{aligned}
 f(x) &= \frac{dB}{dt} = 1,52 B \left(1 - \frac{B}{355 S}\right) - 118 \frac{B^2}{(1,11 S)^2 + B^2} \\
 g(x) &= \frac{dS}{dt} = 0,095 S \left(1 - \frac{S}{70 \frac{E}{1,0}}\right) \\
 j(x) &= \frac{dE}{dt} = 0,92 E \left(1 - \frac{E}{1,0}\right) - 0,00195 \frac{B}{S}
 \end{aligned}
 \tag{2.20}$$

¹⁶ D. Ludwig, D. D. Jones, C. S. Holling, "Qualitative Analysis of Insect Outbreak Systems :The Spruce Budworm and Forest", *The Journal of Animals Ecology* 47, No. 1, (1978):h.327.

dengan nilai awal sebagai berikut: ¹⁷

Tabel 2.2. Kondisi Awal dan Nilai Awal Model Ulat Cemara

Kondisi awal	Nilai Awal
$B(t_0)$	2 ekor
$S(t_0)$	10 cm
$E(t_0)$	2 cm
t_0	0 tahun

Selain itu, Ulat cemara dapat membunuh pohon dalam rentang waktu 4-5 tahun sejak ulat memakan jaringan fotosintesis yang sangat penting untuk perkembangan pohon. ¹⁸

Dalam penerapan metode Heun untuk menganalisis model ulat cemara digunakan rumus *predictor* dan *corrector* sebagai berikut:

Predictor

$$B_{i+1}^{(0)} = B_i + hf(B_i, S_i, E_i, t_i)$$

$$S_{i+1}^{(0)} = S_i + hg(B_i, S_i, E_i, t_i)$$

$$E_{i+1}^{(0)} = E_i + hj(B_i, S_i, E_i, t_i)$$

Corrector

$$B_{i+1} = B_i + \frac{h}{2} \left[f(B_i; S_i; E_i; t_i) + f\left(B_{i+1}^{(0)}; S_{i+1}^{(0)}; E_{i+1}^{(0)}\right) \right]$$

¹⁷ Moh. Subadar, "Analisis Model Ulat Cemara (*Spruce Budworm*) Dengan Metode Euler" Jurusan Matematika FST UIN Maulana Malik Ibrahim, (2013), h:17.

¹⁸ Farah Tasnim, Md. Kamrujjaman, "Dynamics of Spruce budworms and single species competition models with bifurcation analysis", *Biometrics & Biostatistics International Journal Review* 9, No. 6, 217.

$$S_{i+1} = S_i + \frac{h}{2} \left[g(B_i; S_i; E_i; t_i) + g(B_{i+1}^{(0)}; S_{i+1}^{(0)}; E_{i+1}^{(0)}) \right]$$

$$E_{i+1} = E_i + \frac{h}{2} \left[j(B_i; S_i; E_i; t_i) + j(B_{i+1}^{(0)}; S_{i+1}^{(0)}; E_{i+1}^{(0)}) \right]$$

dimana:

$B_{i+1}^{(0)}$: Nilai *predictor* dari kepadatan ulat pada iterasi ke $i + 1$

$S_{i+1}^{(0)}$: Nilai *predictor* dari luas permukaan cabang pada iterasi ke $i + 1$

$E_{i+1}^{(0)}$: Nilai *predictor* dari Makanan cadangan pada iterasi ke $i + 1$

B_{i+1} : Nilai *corrector* dari kepadatan ulat pada iterasi ke $i + 1$

S_{i+1} : Nilai *corrector* dari luas permukaan cabang pada iterasi ke $i + 1$

E_{i+1} : Nilai *corrector* dari Makanan cadangan pada iterasi ke $i + 1$

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini yaitu penelitian kepustakaan. Penelitian kepustakaan adalah penelitian yang dilakukan dengan mengumpulkan informasi dari berbagai macam sumber.

B. Waktu Penelitian

Adapun waktu penelitian dimulai dari bulan Februari - Juni 2021.

C. Prosedur Penelitian

Untuk menjawab permasalahan yang ada maka digunakan prosedur penelitian dengan tahap sebagai berikut:

1. Menentukan penyelesaian dari model Ulut Cemara (*Spruce Budworm*) pada persamaan (2.20) dengan menggunakan metode Heun.
2. Menentukan penyelesaian dari model Ulut Cemara (*Spruce Budworm*) pada persamaan (2.20) dengan menggunakan metode Runge-Kutta orde Tiga.
3. Membandingkan galat dari penyelesaian model Ulut Cemara (*Spruce Budworm*) dengan menggunakan metode Heun dan Metode Runge-Kutta orde Tiga.
4. Menampilkan hasil penyelesaian Model Ulut Cemara (*Spruce Budworm*) berdasarkan pada nilai galat terkecil dari metode Heun dan Metode Runge-Kutta orde Tiga.

D. Teknik Analisis Data

Analisis data merupakan langkah terakhir dalam penelitian yaitu menyusun data yang terkumpul dalam penelitian agar dapat menghasilkan suatu kesimpulan yang dapat dipertanggungjawabkan. Dengan menganalisis data, maka dapat diperoleh hasil sehingga dapat berguna untuk memberi argumentasi dan penjelasan mengenai tujuan yang diajukan dalam penelitian berdasarkan fakta yang diperoleh.

Dalam penelitian ini, data akan dianalisa secara numerik dari tahap pemasukan data pengolahan data dan hasil. Input merupakan tetapan parameter juga nilai awal dari model ulat cemara (*Spruce Budworm*). Hasil yang diperoleh tersebut dari *programming* metode Heun dan metode Runge Kutta-Orde Tiga akan menghasilkan data dengan galat terkecil pada jumlah iterasi yang telah ditentukan sebelumnya.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil

1. Penyelesaian Model Ulut Cemara (*Spruce Budworm*) Dengan Menggunakan Metode Heun

Pada bagian ini model Ulut Cemara pada persamaan (2.20) akan diselesaikan dengan menggunakan metode Heun, berdasarkan nilai parameter yang telah ditentukan, maka model Ulut Cemara yaitu sebagai berikut:

$$f(x) = \frac{dB}{dt} = 1,52 B \left(1 - \frac{B}{355 S} \right) - 118 \frac{B^2}{(1,11 S)^2 + B^2}$$

$$g(x) = \frac{dS}{dt} = 0,095 S \left(1 - \frac{S}{70 \frac{E}{1,0}} \right)$$

$$j(x) = \frac{dE}{dt} = 0,92 E \left(1 - \frac{E}{1,0} \right) - 0,00195 \frac{B}{S}$$

Adapun langkah-langkah dalam penyelesaian persamaan model ulut cemara (*Spruce Budworm*) dengan menggunakan metode Heun yaitu sebagai berikut:

- a) Berdasarkan pada tabel 2.2 ditentukan nilai awal yaitu:

$$t_0 = 0 \text{ tahun}$$

$$B(t_0) = 2 \text{ ekor}$$

$$S(t_0) = 10 \text{ cm}$$

$$E(t_0) = 2 \text{ cm}$$

- b) Menentukan selang waktu. Untuk menentukan solusinya, penulis menentukan selang yang digunakan yaitu $0 < t < 5$.
- c) Menghitung nilai h dengan menggunakan rumus $h = \frac{b-t_0}{n}$ dimana n adalah jumlah atau banyaknya iterasi yang di inginkan. Pada model ulat cemara, penulis akan melakukan perhitungan dengan menggunakan $n = 100$. Sehingga

$$h = \frac{5 - 0}{100} = 0,05$$

- d) Menghitung nilai dari *predictor* dan *corrector* dari model ulat cemara (*Spruce Budworm*) dengan menggunakan rumus

Predictor

$$B_{i+1}^{(0)} = B_i + hf(B_i; S_i; E_i; t_i)$$

$$S_{i+1}^{(0)} = S_i + hg(B_i; S_i; E_i; t_i)$$

$$E_{i+1}^{(0)} = E_i + hj(B_i; S_i; E_i; t_i)$$

Corrector

$$B_{i+1} = B_i + \frac{h}{2} \left[f(B_i; S_i; E_i; t_i) + f(B_{i+1}^{(0)}; S_{i+1}^{(0)}; E_{i+1}^{(0)}) \right]$$

$$S_{i+1} = S_i + \frac{h}{2} \left[g(B_i; S_i; E_i; t_i) + g(B_{i+1}^{(0)}; S_{i+1}^{(0)}; E_{i+1}^{(0)}) \right]$$

$$E_{i+1} = E_i + \frac{h}{2} \left[j(B_i; S_i; E_i; t_i) + j(B_{i+1}^{(0)}; S_{i+1}^{(0)}; E_{i+1}^{(0)}) \right]$$

Berdasarkan model ulat cemara (*Spruce Budworm*) dan uraian langkah-langkah di atas, maka diperoleh:

Iterasi pertama

Predictor

$$\begin{aligned}
 B_{0+1}^{(0)} &= B_0 + hf(B_0; S_0; E_0; t_0) \\
 &= 2 + (0,05)f(2; 10; 2; 0) \\
 &= 2 + (0,05) \left(1,52 (2) \left(1 - \frac{2}{355 (10)} \right) - 118 \frac{2^2}{(1,11 (10))^2 + 2^2} \right) \\
 &= 1,9664
 \end{aligned}$$

$$\begin{aligned}
 S_{0+1}^{(0)} &= S_0 + hg(B_0; S_0; E_0; t_0) \\
 &= 10 + (0,05)g(2; 10; 2; 0) \\
 &= 10 + (0,05) \left(0,095 (10) \left(1 - \frac{10}{70 \frac{2}{1,0}} \right) \right) \\
 &= 10,0441
 \end{aligned}$$

$$\begin{aligned}
 E_{0+1}^{(0)} &= E_0 + hj(B_0; S_0; E_0; t_0) \\
 &= 2 + (0,05)j(2; 10; 2; 0) \\
 &= 2 + (0,05) \left(0,92 (2) \left(1 - \frac{2}{1,0} \right) - 0,00195 \frac{2}{10} \right) \\
 &= 1,9080
 \end{aligned}$$

Corrector

$$B_{0+1} = B_0 + \frac{0,05}{2} \left[f(B_0; S_0; E_0; t_0) + f(B_{0+1}^{(0)}; S_{0+1}^{(0)}; E_{0+1}^{(0)}) \right]$$

$$\begin{aligned}
&= 2 + \frac{0,05}{2} [f(2; 10; 2; 0) + f(1,9664; 10,0441; 1,9080)] \\
&= 2 + \frac{0,05}{2} \left[(-0,6721) + \left(1,52 (1,9664) \left(1 - \frac{(1,9664)}{355 (10,0441)} \right) - \right. \right. \\
&\quad \left. \left. 118 \frac{(1,9664)^2}{(1,11 (10,0441))^2 + 1,9664^2} \right) \right] \\
&= 2 + \frac{0,05}{2} (-0,6721 + (-0,5727)) \\
&= 1,9689
\end{aligned}$$

$$\begin{aligned}
S_{0+1} &= S_0 + \frac{0,05}{2} \left[g(B_0; S_0; E_0; t_0) + g(B_{0+1}^{(0)}; S_{0+1}^{(0)}; E_{0+1}^{(0)}) \right] \\
&= 10 + \frac{0,05}{2} [g(2; 10; 2; 0) + g(1,9664; 10,0441; 1,9080)] \\
&= 10 + \frac{0,05}{2} \left[(0,8821) + \left(0,095 (10,0441) \left(1 - \frac{10,0441}{70 \frac{1,9080}{1,0}} \right) \right) \right] \\
&= 10 + \frac{0,05}{2} (0,8821 + 0,8824) \\
&= 10,0441
\end{aligned}$$

$$\begin{aligned}
E_{0+1} &= E_0 + \frac{0,05}{2} \left[j(B_0; S_0; E_0; t_0) + j(B_{0+1}^{(0)}; S_{0+1}^{(0)}; E_{0+1}^{(0)}) \right] \\
&= 2 + \frac{0,05}{2} [j(2; 10; 2; 0) + j(1,9664; 10,0441; 1,9080)] \\
&= 2 + \frac{0,05}{2} \left[(-1,8404) + \left(0,92 (1,9080) \left(1 - \frac{1,9080}{1,0} \right) - \right. \right. \\
&\quad \left. \left. 0,00195 \frac{1,9664}{10,0441} \right) \right]
\end{aligned}$$

$$= 2 + \frac{0,05}{2}(-1,8404 - 1,5942)$$

$$= 1,9141$$

$$t_1 = t_0 + h$$

$$= 0 + 0,05$$

$$= 0,05$$

Jadi, untuk iterasi pertama dengan $h = 0,05$ diperoleh $B_1 = 1,9689$ atau $B_1 \approx 2$ ekor, $S_1 = 10,0441$ cm dan $E_1 = 1,9141$ cm. Selanjutnya, untuk iterasi ke-2:

Predictor

$$\begin{aligned} B_{1+1}^{(0)} &= B_1 + hf(B_1; S_1; E_1; t_1) \\ &= 1,9689 + (0,05)f(1,9689; 10,0441; 1,9141; 0,05) \\ &= 1,9689 + (0,05) \left(1,52 (1,9689) \left(1 - \frac{1,9689}{355 (10,0441)} \right) - \right. \\ &\quad \left. 118 \frac{1,9689^2}{(1,11 (10,0441))^2 + 1,9689^2} \right) \\ &= 1,9400 \end{aligned}$$

$$\begin{aligned} S_{1+1}^{(0)} &= S_1 + hg(B_1; S_1; E_1; t_1) \\ &= 10,0441 + (0,05)g(1,9689; 10,0441; 1,9141; 0,05) \\ &= 10,0441 + (0,05) \left(0,095 (10,0441) \left(1 - \frac{(10,0441)}{70 \frac{1,9141}{1,0}} \right) \right) \end{aligned}$$

$$= 10,0882$$

$$E_{1+1}^{(0)} = E_1 + hj(B_1; S_1; E_1; t_1)$$

$$= 1,9141 + (0,05)j(1,9689; 10,0441; 1,9141; 0,05)$$

$$= 1,9141 + (0,05) \left(0,92 (1,9141) \left(1 - \frac{1,9141}{1,0} \right) - 0,00195 \frac{1,9689}{10,0441} \right)$$

$$= 1,8336$$

Corrector

$$B_{1+1} = B_1 + \frac{0,05}{2} \left[f(B_1; S_1; E_1; t_1) + f(B_{1+1}^{(0)}; S_{1+1}^{(0)}; E_{1+1}^{(0)}) \right]$$

$$= 1,9689 + \frac{0,05}{2} \left[f(1,9689; 10,0441; 1,9141; 0,05) + f(1,9400; 10,0882; 1,8336) \right]$$

$$= 1,9689 + \frac{0,05}{2} \left[(-0,5777) + \left(1,52 (1,9400) \left(1 - \frac{1,9400}{355 (10,0882)} \right) - 118 \frac{1,9400^2}{(1,11 (10,0882))^2 + 1,9400^2} \right) \right]$$

$$= 1,9689 + \frac{0,05}{2} (-0,5777 - 0,4913)$$

$$= 1,9422$$

$$S_{1+1} = S_1 + \frac{0,05}{2} \left[g(B_1; S_1; E_1; t_1) + g(B_{1+1}^{(0)}; S_{1+1}^{(0)}; E_{1+1}^{(0)}) \right]$$

$$= 10,0441 + \frac{0,05}{2} \left[g(1,9689; 10,0441; 1,9141; 0,05) + \right.$$

$$\left. g(1,9400; 10,0882; 1,8336) \right]$$

$$\begin{aligned}
&= 10,0441 + \frac{0,05}{2} \left[(0,8827) + \left(0,095 (10,0882) \left(1 - \frac{10,0882}{70 \frac{1,8336}{1,0}} \right) \right) \right] \\
&= 10,0441 + \frac{0,05}{2} (0,8827 + 0,8831) \\
&= 10,0883
\end{aligned}$$

$$\begin{aligned}
E_{1+1} &= E_1 + \frac{0,05}{2} \left[j(B_1; S_1; E_1; t_1) + j(B_{1+1}^{(0)}; S_{1+1}^{(0)}; E_{1+1}^{(0)}) \right] \\
&= 1,9141 + \frac{0,05}{2} \left[j(1,9689; 10,0441; 1,9141; 0,05) + \right. \\
&\quad \left. j(1,9400; 10,0882; 1,8336) \right] \\
&= 1,9141 + \frac{0,05}{2} \left[(-1,6102) + \left(0,92 (1,8336) \left(1 - \frac{1,8336}{1,0} \right) - \right. \right. \\
&\quad \left. \left. 0,00195 \frac{1,9400}{10,0882} \right) \right] \\
&= 1,9141 + \frac{0,05}{2} (-1,6102 - 1,4066) \\
&= 1,8387
\end{aligned}$$

$$t_2 = t_1 + h$$

$$= 0,05 + 0,05$$

$$= 0,1$$

Jadi, untuk iterasi ke-2 dengan $h = 0,05$ diperoleh $B_2 = 1,9422$ atau $B_2 \approx 2$ ekor, $S_2 = 10,0883$ cm dan $E_2 = 1,8387$ cm. Selanjutnya untuk iterasi ke-3

Predictor

$$\begin{aligned}
B_{2+1}^{(0)} &= B_2 + hf(B_2; S_2; E_2; t_2) \\
&= 1,9422 + (0,05)f(1,9422; 10,0883; 1,8387) \\
&= 1,9422 + (0,05)(1,52 (1,9422) \left(1 - \frac{1,9422}{355 (10,0883)}\right) - \\
&\quad 118 \frac{1,9422^2}{(1,11 (10,0883))^2 + 1,9422^2}) \\
&= 1,9422 + (0,05)(-0,4955) \\
&= 1,9174
\end{aligned}$$

$$\begin{aligned}
S_{2+1}^{(0)} &= S_2 + hg(B_2; S_2; E_2; t_2) \\
&= 10,0883 + (0,05)g(1,9422; 10,0883; 1,8387; 0,1) \\
&= 10,0883 + (0,05) \left(0,095(10,0883) \left(1 - \frac{10,0883}{70 \frac{1,8387}{1,0}} \right) \right) \\
&= 10,0883 + (0,05)(0,8833) \\
&= 10,1324
\end{aligned}$$

$$\begin{aligned}
E_{2+1}^{(0)} &= E_2 + hj(B_2; S_2; E_2; t_2) \\
&= 1,8387 + (0,05)j(1,9422; 10,0883; 1,8387; 0,1) \\
&= 1,8387 + (0,05) \left(0,92 (1,8387) \left(1 - \frac{1,8387}{1,0} \right) - 0,00195 \frac{1,9422}{10,0883} \right) \\
&= 1,8387 + (0,05)(-1,4191) \\
&= 1,7678
\end{aligned}$$

Corrector

$$\begin{aligned}
 B_{2+1} &= B_2 + \frac{h}{2} \left[f(B_2; S_2; E_2; t_2) + f(B_{2+1}^{(0)}; S_{2+1}^{(0)}; E_{2+1}^{(0)}) \right] \\
 &= 1,9422 + \frac{0,05}{2} \left[f(1,9422; 10,0883; 1,8387; 0,1) + f(1,9174; \right. \\
 &\quad \left. 10,1324; 1,7678) \right] \\
 &= 1,9422 + \frac{0,05}{2} \left[(-0,4955) + \left(1,52 (1,9174) \left(1 - \frac{1,9174}{355 (10,1324)} \right) - \right. \right. \\
 &\quad \left. \left. 118 \frac{1,9174^2}{(1,11 (10,1324))^2 + 1,9174^2} \right) \right] \\
 &= 1,9422 + \frac{0,05}{2} (-0,4955 - 0,4194) \\
 &= 1,9193 \\
 S_{2+1} &= S_2 + \frac{h}{2} \left[g(B_2; S_2; E_2; t_2) + g(B_{2+1}^{(0)}; S_{2+1}^{(0)}; E_{2+1}^{(0)}) \right] \\
 &= 10,0883 + \frac{0,05}{2} \left[g(1,9422; 10,0883; 1,8387; 0,1) + g(1,9174; \right. \\
 &\quad \left. 10,1324; 1,7678) \right] \\
 &= 10,0883 + \frac{0,05}{2} \left[(0,8833) + \left(0,095 (10,1324) \left(1 - \frac{10,1324}{70 \frac{1,7678}{1,0}} \right) \right) \right] \\
 &= 10,0883 + \frac{0,05}{2} (0,8833 + 0,8838) \\
 &= 10,1324 \\
 E_{2+1} &= E_2 + \frac{h}{2} \left[j(B_2; S_2; E_2; t_2) + j(B_{2+1}^{(0)}; S_{2+1}^{(0)}; E_{2+1}^{(0)}) \right]
 \end{aligned}$$

$$\begin{aligned}
&= 1,8387 + \frac{0,05}{2} [j(1,9422; 10,0883; 1,8387; 0,1) + j(1,9174; \\
&\quad 10,1324; 1,7678)] \\
&= 1,8387 + \frac{0,05}{2} \left[(-1,4191) + \left(0,92 (1,7678) \left(1 - \frac{1,7678}{1,0} \right) - \right. \right. \\
&\quad \left. \left. 0,00195 \frac{1,9174}{10,1324} \right) \right] \\
&= 1,8387 + \frac{0,05}{2} (-1,4191 - 1,2491) \\
&= 1,7720 \\
t_3 &= t_2 + h \\
&= 0,1 + 0,05 \\
&= 0,15
\end{aligned}$$

Jadi, untuk iterasi ke-3 dengan $h = 0,05$ diperoleh $B_3 = 1,9193$ atau $B_3 \approx 2$ ekor, $S_3 = 10,1324$ cm dan $E_3 = 1,7720$ cm.

Tabel 4.1 Solusi Model Ulat Cemara (*Spruce Budworm*) dengan Metode Heun dengan $h = 0.05$

i	t_i	B_i	S_i	E_i
0	0	2	10	2
1	0,05	1,9689	10,0441	1,9141
2	0,10	1,9422	10,0883	1,8387
3	0,15	1,9193	10,1324	1,7720
⋮	⋮	⋮	⋮	⋮

100	5	3,2839	14,9058	1,0047
-----	---	--------	---------	--------

Iterasi berikutnya terus berulang hingga pada saat $t = 5$ tahun atau iterasi ke 100, sehingga diperoleh penyelesaian untuk Kepadatan Ulat $B(5) = 3,2839$ atau $B(5) \approx 3$ ekor, Luas Permukaan Cabang $S(5) = 14,9058$ cm dan Makanan Cadangan $E(5) = 1,0047$ cm. Iterasi keseluruhannya dihitung dengan menggunakan program R.

Dengan menggunakan metode Heun, diperoleh grafik $B(t), S(t)$ dan $E(t)$ sebagai berikut:

Gambar 4.1 Grafik Model Ulat Cemara Dengan Menggunakan Metode Heun dengan $h=0.05$

Pada gambar 4.1 tersebut menunjukkan grafik hasil dari $B(t), S(t)$ dan $E(t)$ yang dimulai pada saat $t = 0$ sampai dengan $t = 5$ dengan $h = 0,05$ dan nilai awal $B(t_0) = 2, S(t_0) = 10$, dan $E(t_0) = 2$ dengan menggunakan metode Heun. Pada grafik tersebut dapat dilihat bahwa kepadatan Ulat ($B(t)$) mengalami peningkatan

sampai pada saat $t = 5$ tahun sebesar 3,2839. Grafik pertumbuhan Luas Permukaan cabang ($S(t)$) juga mengalami peningkatan yaitu pada saat $t = 5$ tahun sebesar 14,9058. Grafik pergerakan dari Makanan Cadangan ($E(t)$) terus menerus mengalami penurunan hingga pada saat $t = 5$ tahun mencapai 1,0047.

2. Penyelesaian Model Ulat Cemara (*Spruce Budworm*) dengan Menggunakan Metode Runge-Kutta Orde Tiga

Pada bagian ini akan dibahas mengenai penyelesaian model Ulat Cemara pada persamaan (2.20) dengan menggunakan metode Runge-Kutta Orde Tiga, berdasarkan nilai parameter yang telah ditentukan, maka model ulat cemara yaitu sebagai berikut:

$$f(x) = \frac{dB}{dt} = 1,52 B \left(1 - \frac{B}{355 S} \right) - 118 \frac{B^2}{(1,11 S)^2 + B^2}$$

$$g(x) = \frac{dS}{dt} = 0,095 S \left(1 - \frac{S}{70 \frac{E}{1,0}} \right)$$

$$j(x) = \frac{dE}{dt} = 0,92 E \left(1 - \frac{E}{1,0} \right) - 0,00195 \frac{B}{S}$$

Adapun langkah-langkah dalam menyelesaikan persamaan model ulat cemara (*Spruce Budworm*) dengan menggunakan metode Heun yaitu sebagai berikut:

- a) Berdasarkan pada tabel 2.2 ditentukan nilai awal yaitu:

$$t_0 = 0 \text{ tahun}$$

$$B(t_0) = 2 \text{ ekor}$$

$$S(t_0) = 10 \text{ cm}$$

$$E(t_0) = 2 \text{ cm}$$

- b) Menentukan selang waktu. Untuk menentukan solusinya, penulis menentukan selang yang digunakan yaitu $0 < t < 5$.
- c) Menghitung nilai h dengan menggunakan rumus $h = \frac{b-t_0}{n}$ dimana n adalah jumlah atau banyaknya iterasi yang di inginkan. Pada model ulat cemara, penulis akan melakukan perhitungan dengan menggunakan $n = 100$ sehingga $h = \frac{5-0}{100} = 0,05$
- d) Menghitung variabel-variabel yang terdapat dalam rumus Runge-Kutta orde Tiga, yaitu variabel k_1 sampai k_3 , l_1 sampai l_3 dan m_1 sampai m_3 . Rumus variabelnya yaitu sebagai berikut:

$$k_1 = hf(B_i; S_i; E_i; t_i)$$

$$l_1 = hg(B_i; S_i; E_i; t_i)$$

$$m_1 = hj(B_i; S_i; E_i; t_i)$$

$$k_2 = hf\left(B_i + \frac{1}{2}k_1; S_i + \frac{1}{2}l_1; E_i + \frac{1}{2}m_1; t_i + \frac{1}{2}h\right)$$

$$l_2 = hg\left(B_i + \frac{1}{2}k_1; S_i + \frac{1}{2}l_1; E_i + \frac{1}{2}m_1; t_i + \frac{1}{2}h\right)$$

$$m_2 = hj\left(B_i + \frac{1}{2}k_1; S_i + \frac{1}{2}l_1; E_i + \frac{1}{2}m_1; t_i + \frac{1}{2}h\right)$$

$$k_3 = hf(B_i - k_1 + 2k_2; S_i - l_1 + 2l_2; E_i - m_1 + 2m_2; t_i + h)$$

$$l_3 = hg(B_i - k_1 + 2k_2; S_i - l_1 + 2l_2; E_i - m_1 + 2m_2; t_i + h)$$

$$m_3 = hj(B_i - k_1 + 2k_2; S_i - l_1 + 2l_2; E_i - m_1 + 2m_2; t_i + h)$$

e) Menghitung B_{i+1} , S_{i+1} dan E_{i+1} dengan mensubstitusikan variabel-variabel yang diperoleh dari langkah d dalam formulasi metode Runge-Kutta orde Tiga yaitu sebagai berikut:

$$B_{i+1} = B_i + \frac{1}{6}(k_1 + 4k_2 + k_3)$$

$$S_{i+1} = S_i + \frac{1}{6}(l_1 + 4l_2 + l_3)$$

$$E_{i+1} = E_i + \frac{1}{6}(m_1 + 4m_2 + m_3)$$

Berdasarkan model ulat cemara (*Spruce Budworm*) dan uraian langkah-langkah di atas, maka diperoleh:

$$k_1 = hf(B_0; S_0; E_0; t_0)$$

$$= 0,05f(2; 10; 2; 0)$$

$$= 0,05 \left(1,52 (2) \left(1 - \frac{(2)}{355 (10)} \right) - 118 \frac{(2)^2}{(1,11 (10))^2 + (2)^2} \right)$$

$$= 0,05(-0,6721)$$

$$= -0,0336$$

$$l_1 = hg(B_0; S_0; E_0; t_0)$$

$$= 0,05g(2; 10; 2; 0)$$

$$= 0,05 \left(0,095 (10) \left(1 - \frac{(10)}{70 \frac{2}{1,0}} \right) \right)$$

$$= 0,05(0,8821)$$

$$= 0,0441$$

$$m_1 = hj(B_0; S_0; E_0; t_0)$$

$$= 0,05j(2; 10; 2; 0)$$

$$= 0,05 \left(0,92 (2) \left(1 - \frac{2}{1,0} \right) - 0,00195 \frac{2}{10} \right)$$

$$= 0,05(-1,8404)$$

$$= -0,0920$$

$$k_2 = hf \left(B_0 + \frac{1}{2}k_1; S_0 + \frac{1}{2}l_1; E_0 + \frac{1}{2}m_1; t_0 + \frac{1}{2}h \right)$$

$$= 0,05f \left(2 + \frac{1}{2}(-0,0336); 10 + \frac{1}{2}(0,0441); 2 + \frac{1}{2}(-0,0920) \right)$$

$$= 0,05f(1,9832; 10,0221; 1,9540)$$

$$= 0,05 \left(1,52 (1,9832) \left(1 - \frac{1,9832}{355 (10,0221)} \right) - 118 \frac{1,9832^2}{(1,11 (10,0221))^2 + 1,9832^2} \right)$$

$$= 0,05(-0,6219)$$

$$= -0,0311$$

$$l_2 = hg \left(B_0 + \frac{1}{2}k_1; S_0 + \frac{1}{2}l_1; E_0 + \frac{1}{2}m_1; t_0 + \frac{1}{2}h \right)$$

$$= 0,05g \left(2 + \frac{1}{2}(-0,0336); 10 + \frac{1}{2}(0,0441); 2 + \frac{1}{2}(-0,0920) \right)$$

$$= 0,05g(1,9832; 10,0221; 1,9540)$$

$$= 0,05 \left(0,095 (10,0221) \left(1 - \frac{10,0221}{70 \frac{1,9540}{1,0}} \right) \right)$$

$$= 0,05(0,8823)$$

$$= 0,0441$$

$$\begin{aligned}
m_2 &= hj \left(B_0 + \frac{1}{2}k_1; S_0 + \frac{1}{2}l_1; E_0 + \frac{1}{2}m_1; t_0 + \frac{1}{2}h \right) \\
&= 0,05j \left(2 + \frac{1}{2}(-0,0336); 10 + \frac{1}{2}(0,0441); 2 + \frac{1}{2}(-0,0920) \right) \\
&= 0,05j(1,9832; 10,0221; 1,9540) \\
&= 0,05 \left(0,92 (1,9540) \left(1 - \frac{1,9540}{1,0} \right) - 0,00195 \frac{1,9832}{10,0221} \right) \\
&= 0,05(-1,7154) \\
&= -0,0858
\end{aligned}$$

$$\begin{aligned}
k_3 &= hf(B_0 - k_1 + 2k_2; S_0 - l_1 + 2l_2; E_0 - m_1 + 2m_2; t_0 + h) \\
&= 0,05f(2 - (-0,0336) + 2(-0,0311); 10 - 0,0441 + 2(0,0441); 2 - \\
&\quad (-0,0920) + 2(-0,0858)) \\
&= 0,05f(1,9714; 10,0441; 1,9204) \\
&= 0,05 \left(1,52 (1,9714) \left(1 - \frac{1,9714}{355 (10,0441)} \right) - 118 \frac{1,9714^2}{(1,11 (10,0441))^2 + 1,9714^2} \right) \\
&= 0,05(-0,5827) \\
&= -0,0291
\end{aligned}$$

$$\begin{aligned}
l_3 &= hg(B_0 - k_1 + 2k_2; S_0 - l_1 + 2l_2; E_0 - m_1 + 2m_2; t_0 + h) \\
&= 0,05g(2 - (-0,0336) + 2(-0,0311); 10 - 0,0441 + 2(0,0441); 2 - \\
&\quad (-0,0920) + 2(-0,0858)) \\
&= 0,05g(1,9714; 10,0441; 1,9204) \\
&= 0,05 \left(0,095(10,0441) \left(1 - \frac{10,0441}{70 \frac{1,9204}{1,0}} \right) \right) \\
&= 0,05(0,8829) \\
&= 0,0441
\end{aligned}$$

$$\begin{aligned}
m_3 &= hj(B_0 - k_1 + 2k_2; S_0 - l_1 + 2l_2; E_0 - m_1 + 2m_2; t_0 + h) \\
&= 0,05j(2 - (-0,0336) + 2(-0,0311); 10 - 0,0441 + 2(0,0441); \\
&\quad 2 - (-0,0920) + 2(-0,0858)) \\
&= 0,05j(1,9714; 10,0441; 1,9204) \\
&= 0,05 \left(0,92 (1,9204) \left(1 - \frac{1,9204}{1,0} \right) - 0,00195 \frac{1,9714}{10,0441} \right)
\end{aligned}$$

$$= 0,05(-1,6265)$$

$$= -0,0813$$

$$\begin{aligned}
B_{0+1} &= B_0 + \frac{1}{6}(k_1 + 4k_2 + k_3) \\
&= 2 + \frac{1}{6}(-0,0336 + 4(-0,0311) + (-0,0291))
\end{aligned}$$

$$= 1,9688$$

$$\begin{aligned}
S_{0+1} &= S_0 + \frac{1}{6}(l_1 + 4l_2 + l_3) \\
&= 10 + \frac{1}{6}(0,0441 + 4(0,0441) + 0,0441)
\end{aligned}$$

$$= 10,0441$$

$$E_{0+1} = E_0 + \frac{1}{6}(m_1 + 4m_2 + m_3)$$

$$= 2 + \frac{1}{6}(-0,0920 + 4(-0,0858) + (-0,0813))$$

$$= 1,9139$$

Jadi, untuk iterasi pertama dengan $h = 0,05$ diperoleh $B_1 = 1,9688$ atau $B_1 \approx 2$ ekor, $S_1 = 10,0441$ cm dan $E_1 = 1,9139$ cm.

untuk iterasi ke-2:

$$k_1 = hf(B_1; S_1; E_1; t_1)$$

$$= 0,05f(1,9688; 10,0441; 1,9139)$$

$$= 0,05 \left(1,52 (1,9688) \left(1 - \frac{1,9688}{355 (10,0441)} \right) - 118 \frac{1,9688^2}{(1,11 (10,0441))^2 + 1,9688^2} \right)$$

$$= 0,05(-0,5775)$$

$$= -0,0289$$

$$l_1 = hg(B_1; S_1; E_1; t_1)$$

$$= 0,05g(1,9688; 10,0441; 1,9139)$$

$$= 0,05 \left(0,095 (10,0441) \left(1 - \frac{10,0441}{70 \frac{1,9139}{1,0}} \right) \right)$$

$$= 0,05(0,8827)$$

$$= 0,0441$$

$$m_1 = hj(B_1; S_1; E_1; t_1)$$

$$= 0,05j(1,9688; 10,0441; 1,9139)$$

$$= 0,05 \left(0,92 (1,9139) \left(1 - \frac{1,9139}{1,0} \right) - 0,00195 \frac{1,9688}{10,0441} \right)$$

$$= 0,05(-1,6096)$$

$$= -0,0805$$

$$k_2 = hf \left(B_1 + \frac{1}{2}k_1; S_1 + \frac{1}{2}l_1; E_1 + \frac{1}{2}m_1; t_1 + \frac{1}{2}h \right)$$

$$= 0,05f \left(1,9688 + \frac{1}{2}(-0,0289); 10,0441 + \frac{1}{2}(0,0441); 1,9139 + \frac{1}{2}(-0,0805) \right)$$

$$= 0,05f(1,9544; 10,0662; 1,8737)$$

$$\begin{aligned}
&= 0,05 \left(1,52 (1,9544) \left(1 - \frac{1,9544}{355 (10,0662)} \right) - 118 \frac{1,9544^2}{(1,11 (10,0662))^2 + 1,9544^2} \right) \\
&= 0,05(-0,5340) \\
&= -0,0267
\end{aligned}$$

$$\begin{aligned}
l_2 &= hg \left(B_1 + \frac{1}{2}k_1; S_1 + \frac{1}{2}l_1; E_1 + \frac{1}{2}m_1; t_1 + \frac{1}{2}h \right) \\
&= 0,05g \left(1; 9688 + \frac{1}{2}(-0,0289); 10,0441 + \frac{1}{2}(0,0441); 1,9139 + \frac{1}{2}(-0,0805) \right) \\
&= 0,05g(1,9544; 10,0662; 1,8737) \\
&= 0,05 \left(0,095 (10,0662) \left(1 - \frac{10,0662}{70 \frac{1,8737}{1,0}} \right) \right) \\
&= 0,05(0,8829) \\
&= 0,0441
\end{aligned}$$

$$\begin{aligned}
m_2 &= hj \left(B_1 + \frac{1}{2}k_1; S_1 + \frac{1}{2}l_1; E_1 + \frac{1}{2}m_1; t_1 + \frac{1}{2}h \right) \\
&= 0,05j \left(1,9688 + \frac{1}{2}(-0,0289); 10,0441 + \frac{1}{2}(0,0441); 1,9139 + \frac{1}{2}(-0,0805) \right) \\
&= 0,05j(1,9544; 10,0662; 1,8737) \\
&= 0,05 \left(0,92 (1,8737) \left(1 - \frac{1,8737}{1,0} \right) - 0,00195 \frac{1,9544}{10,0662} \right) \\
&= 0,05(-1,5065)
\end{aligned}$$

$$= -0,0753$$

$$\begin{aligned}
k_3 &= hf(B_1 - k_1 + 2k_2; S_1 - l_1 + 2l_2; E_1 - m_1 + 2m_2; t_1 + h) \\
&= 0,05f(1,9688 - (-0,0289) + 2(-0,0267); 10,0441 - 0,0441 + 2(0,0441); 1,9139 - (-0,0805) + 2(-0,0753)) \\
&= 0,05f(1,9443; 10,0882; 1,8438) \\
&= 0,05 \left(1,52 (1,9443) \left(1 - \frac{1,9443}{355 (10,0882)} \right) - 118 \frac{1,9443^2}{(1,11 (10,0882))^2 + 1,9443^2} \right) \\
&= 0,05(-0,4996)
\end{aligned}$$

$$= -0,0250$$

$$\begin{aligned} l_3 &= hg(B_1 - k_1 + 2k_2; S_1 - l_1 + 2l_2; E_1 - m_1 + 2m_2; t_1 + h) \\ &= 0,05g(1,9688 - (-0,0289) + 2(-0,0267); 10,0441 - 0,0441 + \\ &\quad 2(0,0441); 1,9139 - (-0,0805) + 2(-0,0753)) \\ &= 0,05g(1,9443; 10,0882; 1,8438) \\ &= 0,05 \left(0,095 (10,0882) \left(1 - \frac{10,0882}{70 \frac{1,8438}{1,0}} \right) \right) \\ &= 0,05(0,8835) \\ &= 0,0442 \end{aligned}$$

$$\begin{aligned} m_3 &= hj(B_1 - k_1 + 2k_2; S_1 - l_1 + 2l_2; E_1 - m_1 + 2m_2; t_1 + h) \\ &= 0,05j(1,9688 - (-0,0289) + 2(-0,0267); 10,0441 - 0,0441 + \\ &\quad 2(0,0441); 1,9139 - (-0,0805) + 2(-0,0753)) \\ &= 0,05j(1,9443; 10,0882; 1,8438) \\ &= 0,05 \left(0,92 (1,8438) \left(1 - \frac{1,8438}{1,0} \right) - 0,00195 \frac{1,9443}{10,0882} \right) \\ &= 0,05(-1,4317) \\ &= -0,0716 \end{aligned}$$

$$\begin{aligned} B_{1+1} &= B_1 + \frac{1}{6}(k_1 + 4k_2 + k_3) \\ &= 1,9688 + \frac{1}{6}(-0,0289 + 4(-0,0267) + (-0,0250)) \\ &= 1,9420 \end{aligned}$$

$$\begin{aligned} S_{1+1} &= S_1 + \frac{1}{6}(l_1 + 4l_2 + l_3) \\ &= 10,0441 + \frac{1}{6}(0,0441 + 4(0,0441) + 0,0442) \\ &= 10,0882 \end{aligned}$$

$$\begin{aligned} E_{1+1} &= E_1 + \frac{1}{6}(m_1 + 4m_2 + m_3) \\ &= 1,9139 + \frac{1}{6}(-0,0805 + 4(-0,0753) + (-0,0716)) \\ &= 1,8384 \end{aligned}$$

Jadi, untuk iterasi ke-2 dengan $h = 0,05$ diperoleh $B_2 = 1,9420$ atau $B_2 \approx 2$ ekor, $S_2 = 10,0882$ cm dan $E_2 = 1,8384$ cm.
 untuk iterasi ke-3:

$$\begin{aligned}
 k_1 &= hf(B_2; S_2; E_2; t_2) \\
 &= 0,05f(1,9420; 10,0882; 1,8384) \\
 &= 0,05 \left(1,52 (1,9420) \left(1 - \frac{1,9420}{355 (10,0882)} \right) - 118 \frac{1,9420^2}{(1,11 (10,0882))^2 + 1,9420^2} \right) \\
 &= 0,05(-0,4951) \\
 &= -0,0248 \\
 l_1 &= hg(B_2; S_2; E_2; t_2) \\
 &= 0,05g(1,9420; 10,0882; 1,8384) \\
 &= 0,05 \left(0,095 (10,0882) \left(1 - \frac{10,0882}{70 \frac{1,8384}{1,0}} \right) \right) \\
 &= 0,05(0,8832) \\
 &= 0,0442 \\
 m_1 &= hj(B_2; S_2; E_2; t_2) \\
 &= 0,05j(1,9420; 10,0882; 1,8384) \\
 &= 0,05 \left(0,92 (1,8384) \left(1 - \frac{1,8384}{1,0} \right) - 0,00195 \frac{1,9420}{10,0882} \right) \\
 &= 0,05(-1,4184)
 \end{aligned}$$

$$= -0,0709$$

$$\begin{aligned} k_2 &= hf \left(B_2 + \frac{1}{2}k_1; S_2 + \frac{1}{2}l_1; E_2 + \frac{1}{2}m_1; t_2 + \frac{1}{2}h \right) \\ &= 0,05f \left(1,9420 + \frac{1}{2}(-0,0248); 10,0882 + \frac{1}{2}(0,0442); 1,8384 + \frac{1}{2}(-0,0709) \right) \\ &= 0,05f(1,9296; 10,1103; 1,8030) \\ &= 0,05 \left(1,52 (1,9296) \left(1 - \frac{1,9296}{355 (10,1103)} \right) - 118 \frac{1,9296^2}{(1,11 (10,1103))^2 + 1,9296^2} \right) \\ &= 0,05(-0,4569) \\ &= -0,0228 \end{aligned}$$

$$\begin{aligned} l_2 &= hg \left(B_2 + \frac{1}{2}k_1; S_2 + \frac{1}{2}l_1; E_2 + \frac{1}{2}m_1; t_2 + \frac{1}{2}h \right) \\ &= 0,05g \left(1,9420 + \frac{1}{2}(-0,0248); 10,0882 + \frac{1}{2}(0,0442); 1,8384 + \frac{1}{2}(-0,0709) \right) \\ &= 0,05g(1,9296; 10,1103; 1,8030) \\ &= 0,05 \left(0,095 (10,1103) \left(1 - \frac{10,1103}{70(1,8030)} \right) \right) \\ &= 0,05(0,8835) \\ &= 0,0442 \end{aligned}$$

$$\begin{aligned} m_2 &= hj \left(B_2 + \frac{1}{2}k_1; S_2 + \frac{1}{2}l_1; E_2 + \frac{1}{2}m_1; t_2 + \frac{1}{2}h \right) \\ &= 0,05j \left(1,9420 + \frac{1}{2}(-0,0248); 10,0882 + \frac{1}{2}(0,0442); 1,8384 + \frac{1}{2}(-0,0709) \right) \\ &= 0,05j(1,9296; 10,1103; 1,8030) \\ &= 0,05 \left(0,92 (1,8030) \left(1 - \frac{1,8030}{1,0} \right) - 0,00195 \frac{1,9296}{10,1103} \right) \\ &= 0,05(-1,3324) \\ &= -0,0666 \end{aligned}$$

$$\begin{aligned} k_3 &= hf(B_2 - k_1 + 2k_2; S_2 - l_1 + 2l_2; E_2 - m_1 + 2m_2; t_2 + h) \\ &= 0,05f(1,9420 - (-0,0248) + 2(-0,0228); 10,0882 - 0,0442 + \end{aligned}$$

$$\begin{aligned}
& 2(0,0442); 1,8384 - (-0,0709) + 2(-0,0666)) \\
& = 0,05f(1,9212; 10,1324; 1,7761) \\
& = 0,05 \left(1,52 (1,9212) \left(1 - \frac{1,9212}{355 (10,1324)} \right) - 118 \frac{1,9212^2}{(1,11 (10,1324))^2 + 1,9212^2} \right) \\
& = 0,05(-0,4269) \\
& = -0,0213 \\
l_3 & = hg(B_2 - k_1 + 2k_2; S_2 - l_1 + 2l_2; E_2 - m_1 + 2m_2; t_2 + h) \\
& = 0,05g(1,9420 - (-0,0248) + 2(-0,0228); 10,0882 - 0,0442 + \\
& \quad 2(0,0442); 1,8384 - (-0,0709) + 2(-0,0666)) \\
& = 0,05g(1,9212; 10,1324; 1,7761) \\
& = 0,05 \left(0,095 (10,1324) \left(1 - \frac{10,1324}{70 \frac{1,7761}{1,0}} \right) \right) \\
& = 0,05(0,8841) \\
& = 0,0442 \\
m_3 & = hj(B_2 - k_1 + 2k_2; S_2 - l_1 + 2l_2; E_2 - m_1 + 2m_2; t_2 + h) \\
& = 0,05j(1,9420 - (-0,0248) + 2(-0,0228), 10,0882 - 0,0442 + \\
& \quad 2(0,0442); 1,8384 - (-0,0709) + 2(-0,0666)) \\
& = 0,05j(1,9212; 10,1324; 1,7761) \\
& = 0,05 \left(0,92 (1,7761) \left(1 - \frac{1,7761}{1,0} \right) - 0,00195 \frac{1,9212}{10,1324} \right) \\
& = 0,05(-1,2685) \\
& = -0,0634 \\
B_{2+1} & = B_2 + \frac{1}{6}(k_1 + 4k_2 + k_3) \\
& = 1,9420 + \frac{1}{6}(-0,0248 + 4(-0,0228) + (-0,0213)) \\
& = 1,9191 \\
S_{2+1} & = S_2 + \frac{1}{6}(l_1 + 4l_2 + l_3) \\
& = 10,0882 + \frac{1}{6}(0,0442 + 4(0,0442) + 0,0442)
\end{aligned}$$

$$= 10,1324$$

$$E_{2+1} = E_2 + \frac{1}{6}(m_1 + 4m_2 + m_3)$$

$$= 1,8384 + \frac{1}{6}(-0,0709 + 4(-0,0666) + (-0,0634))$$

$$= 1,7716$$

Jadi, untuk iterasi ke-3 dengan $h = 0,05$ diperoleh $B_3 = 1,9191$ atau $B_3 \approx 2$ ekor, $S_3 = 10,1324$ cm dan $E_3 = 1,7716$ cm.

Tabel 4.2 Solusi Model Ulat Cemara (*Spruce Budworm*) dengan Metode Runge-Kutta Orde Tiga untuk $h = 0.05$

i	t_i	B_i	S_i	E_i
0	0	2	10	2
1	0,05	1,9688	10,0441	1,9139
2	0,10	1,9420	10,0882	1,8384
3	0,15	1,9191	10,1324	1,7716
⋮	⋮	⋮	⋮	⋮
100	5	3,2839	14,9057	1,0046

Iterasi berikutnya terus berulang hingga pada saat $t = 5$ tahun atau iterasi ke 100, sehingga diperoleh penyelesaian Kepadatan Ulat $B(5) = 3,2839$ atau $B(5) \approx 3$ ekor, Luas Permukaan Cabang $S(5) = 14,9057$ cm² dan Energi Cadangan $E(5) = 1,0046$ cm. Iterasi keseluruhannya dihitung dengan menggunakan program R.

Dengan menggunakan metode Runge-Kutta orde Tiga, diperoleh grafik $B(t)$, $S(t)$ dan $E(t)$ sebagai berikut:

Gambar 4.2 Grafik Model Ulat Cemara Dengan Menggunakan Metode Runge-Kutta Orde Tiga Untuk $h=0.05$

Pada gambar 4.2 menunjukkan grafik hasil dari $B(t)$, $S(t)$ dan $E(t)$ yang dimulai pada saat $t = 0$ sampai dengan $t = 5$ dengan $h = 0,05$ dan nilai awal $B(t_0) = 2$, $S(t_0) = 10$, dan $E(t_0) = 2$ dengan menggunakan metode Runge-Kutta Orde Tiga. Pada grafik tersebut dapat dilihat bahwa kepadatan Ulat ($B(t)$) mengalami peningkatan sampai pada saat $t = 5$ sebesar 3,2839. Grafik pertumbuhan Luas Permukaan cabang ($S(t)$) juga mengalami peningkatan yaitu pada saat $t = 5$ sebesar 14,9057. Grafik pergerakan dari Makanan Cadangan ($E(t)$) terus menerus mengalami penurunan hingga pada saat $t = 5$ mencapai 1,0046.

3. Analisis Galat

Hasil penyelesaian model ulat cemara dengan menggunakan metode Heun dan metode Runge-Kutta Orde Tiga untuk $h = 0.05$ di tunjukkan pada tabel 4.1 dan 4.2. Berdasarkan hasil perhitungan dengan menggunakan metode tersebut dapat ditentukan galat (*error*)

dari masing-masing metode dengan menggunakan rumus galat relatif hampiran. Dengan menggunakan galat relatif hampiran maka diperoleh galat untuk metode Heun yaitu sebagai berikut:

Untuk galat B pada iterasi 1-3 yaitu:

$$|\varepsilon_{RH}| = \left| \frac{B_1 - B_0}{B_1} \right| = \left| \frac{1,9689 - 2}{1,9689} \right| = 0.0158$$

$$|\varepsilon_{RH}| = \left| \frac{B_2 - B_1}{B_2} \right| = \left| \frac{1,9422 - 1,9689}{1,9422} \right| = 0.0138$$

$$|\varepsilon_{RH}| = \left| \frac{B_3 - B_2}{B_3} \right| = \left| \frac{1,9193 - 1,9422}{1,9193} \right| = 0.0112$$

Untuk galat S pada iterasi 1-3 yaitu

$$|\varepsilon_{RH}| = \left| \frac{S_1 - S_0}{S_1} \right| = \left| \frac{10,0441 - 10}{10,0441} \right| = 0.0044$$

$$|\varepsilon_{RH}| = \left| \frac{S_2 - S_1}{S_2} \right| = \left| \frac{10,0883 - 10,0441}{10,0883} \right| = 0.0044$$

$$|\varepsilon_{RH}| = \left| \frac{S_3 - S_2}{S_3} \right| = \left| \frac{10,1324 - 10,0883}{10,1324} \right| = 0.0044$$

Untuk galat E pada iterasi 1-3 yaitu

$$|\varepsilon_{RH}| = \left| \frac{E_1 - E_0}{E_1} \right| = \left| \frac{1,9141 - 2}{1,9141} \right| = 0.0449$$

$$|\varepsilon_{RH}| = \left| \frac{E_2 - E_1}{E_2} \right| = \left| \frac{1,8387 - 1,9141}{1,8387} \right| = 0.0410$$

$$|\varepsilon_{RH}| = \left| \frac{E_3 - E_2}{E_3} \right| = \left| \frac{1,7720 - 1,8387}{1,7720} \right| = 0.0376$$

Adapun perhitungan untuk metode Runge-Kutta Orde Tiga yaitu sebagai berikut:

Untuk galat B pada iterasi 1-3 yaitu

$$|\varepsilon_{RH}| = \left| \frac{B_1 - B_0}{B_1} \right| = \left| \frac{1,9688 - 2}{1,9688} \right| = 0.0158$$

$$|\varepsilon_{RH}| = \left| \frac{B_2 - B_1}{B_2} \right| = \left| \frac{1,9420 - 1,9688}{1,9420} \right| = 0.0138$$

$$|\varepsilon_{RH}| = \left| \frac{B_3 - B_2}{B_3} \right| = \left| \frac{1,9193 - 1,9422}{1,9193} \right| = 0.0112$$

Untuk galat S pada iterasi 1-3 yaitu

$$|\varepsilon_{RH}| = \left| \frac{S_1 - S_0}{S_1} \right| = \left| \frac{10,0441 - 10}{10,0441} \right| = 0.0044$$

$$|\varepsilon_{RH}| = \left| \frac{S_2 - S_1}{S_2} \right| = \left| \frac{10,0882 - 10,0441}{10,0882} \right| = 0.0044$$

$$|\varepsilon_{RH}| = \left| \frac{S_3 - S_2}{S_3} \right| = \left| \frac{10,1324 - 10,0883}{10,1324} \right| = 0.0044$$

Untuk galat E pada iterasi 1-3 yaitu

$$|\varepsilon_{RH}| = \left| \frac{E_1 - E_0}{E_1} \right| = \left| \frac{1,9139 - 2}{1,9139} \right| = 0.0450$$

$$|\varepsilon_{RH}| = \left| \frac{E_2 - E_1}{E_2} \right| = \left| \frac{1,8384 - 1,9139}{1,8384} \right| = 0.0411$$

$$|\varepsilon_{RH}| = \left| \frac{E_3 - E_2}{E_3} \right| = \left| \frac{1,7716 - 1,8384}{1,7716} \right| = 0.0377$$

Untuk perhitungan galat iterasi ke-4 sampai dengan iterasi ke-100 dapat diselesaikan dengan menggunakan program R, sehingga diperoleh galat sebagai berikut:

Tabel 4.3 Galat Relatif Metode Heun dan Metode Runge-Kutta Orde Tiga

	HEUN	RK3	HEUN	RK3	HEUN	RK3
	galat_B	galatB	galat_S	galatS	galat_E	galatE
1	1.580653e-02	0.0158406830	0.004392061	0.004392601	0.0448581146	0.0449708145
2	1.375970e-02	0.0137860760	0.004375682	0.004376128	0.0410180794	0.0411007784
3	1.192061e-02	0.0119408444	0.004359831	0.004360198	0.0376430268	0.0377035363
4	1.026313e-02	0.0102784841	0.004344489	0.004344789	0.0346565132	0.0347004142
5	8.765158e-03	0.0087766267	0.004329636	0.004329880	0.0319979034	0.0320292492
6	7.407918e-03	0.0074162759	0.004315255	0.004315450	0.0296184943	0.0296402716
7	6.175340e-03	0.0061812042	0.004301326	0.004301480	0.0274787238	0.0274931616
8	5.053611e-03	0.0050574726	0.004287833	0.004287952	0.0255461257	0.0255549060
9	4.030793e-03	0.0040330458	0.004274758	0.004274846	0.0237938094	0.0237982146
10	3.096520e-03	0.0030974818	0.004262084	0.004262146	0.0221993138	0.0222003301
11	2.241752e-03	0.0022416798	0.004249796	0.004249835	0.0207437320	0.0207421238
12	1.458571e-03	0.0014576736	0.004237878	0.004237898	0.0194110360	0.0194073998
13	7.400154e-04	0.0007384622	0.004226315	0.004226318	0.0181875487	0.0181823528
14	7.993907e-05	0.0000778698	0.004215092	0.004215081	0.0170615285	0.0170551424
15	5.270998e-04	0.0005295711	0.004204197	0.004204173	0.0160228388	0.0160155555
16	1.085937e-03	0.0010887170	0.004193614	0.004193581	0.0150626826	0.0150547351
:	:	:	:	:	:	:
90	7.867166e-03	0.0078672998	0.003778138	0.003778129	0.0003812704	0.0003803897
91	7.864133e-03	0.0078642588	0.003774136	0.003774128	0.0003640942	0.0003632470
92	7.860928e-03	0.0078610466	0.003770138	0.003770130	0.0003477019	0.0003468870
93	7.857564e-03	0.0078576754	0.003766142	0.003766135	0.0003320572	0.0003312734
94	7.854051e-03	0.0078541564	0.003762148	0.003762142	0.0003171255	0.0003163717
95	7.850401e-03	0.0078505002	0.003758157	0.003758151	0.0003028740	0.0003021490
96	7.846623e-03	0.0078467166	0.003754167	0.003754161	0.0002892713	0.0002885740
97	7.842726e-03	0.0078428147	0.003750177	0.003750172	0.0002762874	0.0002756168
98	7.838719e-03	0.0078388029	0.003746188	0.003746183	0.0002638940	0.0002632490
99	7.834610e-03	0.0078346892	0.003742199	0.003742195	0.0002520638	0.0002514436
100	7.830407e-03	0.0078304810	0.003738210	0.003738206	0.0002407711	0.0002401746

Berdasarkan perhitungan galat relatif yang dihitung dengan menggunakan program R pada tabel 4.3, dapat dilihat bahwa galat B pada iterasi pertama sampai dengan iterasi ke-10 dengan

menggunakan metode Heun lebih kecil dibandingkan dengan galat dengan menggunakan metode Runge-Kutta orde Tiga. Pada iterasi ke-11 sampai dengan iterasi ke-14 galat dengan menggunakan metode Runge-Kutta orde Tiga lebih kecil dibandingkan galat dengan menggunakan metode Heun. Pada iterasi ke-15 sampai dengan iterasi ke-100 galat dengan menggunakan metode Heun lebih kecil dibandingkan galat dengan menggunakan metode Runge-Kutta Orde Tiga.

Galat S pada iterasi pertama sampai dengan iterasi ke-13 dengan menggunakan metode Heun lebih kecil dibandingkan dengan galat dengan menggunakan metode Runge-Kutta orde Tiga. Pada iterasi ke-14 sampai dengan iterasi ke 100 galat dengan menggunakan metode Runge-Kutta orde Tiga lebih kecil dibandingkan galat dengan menggunakan metode Heun.

Galat E pada iterasi pertama sampai dengan iterasi ke-10 dengan menggunakan metode Heun lebih kecil dibandingkan dengan galat dengan menggunakan metode Runge-Kutta orde Tiga. Pada iterasi ke-11 sampai dengan iterasi ke 100 galat dengan menggunakan metode Runge-Kutta Orde Tiga lebih kecil dibandingkan galat dengan menggunakan metode Heun.

Berdasarkan pada pemilihan galat terkecil dari metode Heun dan metode Runge-Kutta Orde Tiga tabel 4.3, dengan menggunakan

program R maka diperoleh penyelesaian model Ulut Cemara (*Spruce Budworm*) sebagai berikut:

Tabel 4.4. Solusi Model Ulut Cemara (*Spruce Budworm*) Dengan Galat Terkecil

iterasi	t	B	S	E
1	0	0.00	0.000000	0.000000
2	1	0.05	1.968879	10.04411
3	2	0.10	1.942155	10.08826
4	3	0.15	1.919276	10.13243
5	4	0.20	1.899779	10.17665
6	5	0.25	1.883272	10.22090
7	6	0.30	1.869423	10.26520
8	7	0.35	1.857950	10.30954
9	8	0.40	1.848607	10.35394
10	9	0.45	1.841186	10.39839
11	10	0.50	1.835269	10.44289
12	11	0.55	1.831164	10.48746
13	12	0.60	1.828498	10.53210
14	13	0.65	1.827149	10.57683
15	14	0.70	1.827231	10.62160
16	15	0.75	1.828195	10.66644
:	:	:	:	:
90	89	4.45	3.011232	14.30098
91	90	4.50	3.035109	14.35522
92	91	4.55	3.059167	14.40960
93	92	4.60	3.083405	14.46414
94	93	4.65	3.107825	14.51882
95	94	4.70	3.132428	14.57364
96	95	4.75	3.157213	14.62862
97	96	4.80	3.182182	14.68375
98	97	4.85	3.207337	14.73902
99	98	4.90	3.232677	14.79444
100	99	4.95	3.258204	14.85001
101	100	5.00	3.283918	14.90573

Pada tabel 4.4, dapat dilihat bahwa nilai B pada iterasi pertama sampai dengan iterasi ke-10 diperoleh dengan menggunakan metode Heun. Hasil pada iterasi ke-11 sampai dengan iterasi ke-14 diperoleh dengan menggunakan menggunakan metode Runge-Kutta Orde Tiga.

Hasil pada iterasi ke-15 sampai dengan iterasi ke-100 diperoleh dengan menggunakan metode Heun.

Hasil penyelesaian S pada iterasi pertama sampai dengan iterasi ke-13 diperoleh dengan menggunakan metode Heun. Hasil pada iterasi ke-14 sampai dengan iterasi ke-100 diperoleh dengan menggunakan metode Runge-Kutta Orde Tiga.

Hasil penyelesaian E pada iterasi pertama sampai dengan iterasi ke-10 diperoleh dengan menggunakan metode Heun. Hasil pada iterasi ke-11 sampai dengan iterasi ke-100 diperoleh dengan menggunakan metode Runge-Kutta Orde Tiga.

B. Pembahasan

Penyelesaian model Ulat Cemara (*Spruce Budworm*) dengan menggunakan metode numerik yaitu dengan menggunakan metode Heun dimulai dengan menentukan nilai awal yaitu yaitu $t_0 = 0$ tahun, $B(t_0) = 2$ ekor, $S(t_0) = 10$ cm dan $E(t_0) = 2$ cm, dan selang waktu yaitu $0 < t < 5$ dan nilai $h = 0,05$. selanjutnya, dilakukan perhitungan nilai dari *predictor* dan *corrector* dari model ulat cemara (*Spruce Budworm*). Dengan menggunakan metode Heun, diperoleh solusi $B(t)$, $S(t)$ dan $E(t)$ pada saat $t = 5$ tahun sehingga diperoleh penyelesaian untuk Kepadatan Ulat $B(5) = 3,2839$ atau $B(5) \approx 3$ ekor, Luas Permukaan Cabang $S(5) = 14,9058$ cm dan Makanan Cadangan $E(5) = 1,0047$ cm. Pada tabel 4.1 dan gambar 4.1 dapat dilihat bahwa kepadatan Ulat ($B(t)$) mengalami peningkatan sampai pada saat $t = 5$ tahun sebesar 3,2839 atau $B \approx 3$ ekor .

Grafik pertumbuhan Luas Permukaan cabang ($S(t)$) juga mengalami peningkatan yaitu pada saat $t = 5$ tahun sebesar 14,9058 cm. Grafik pergerakan dari Makanan Cadangan ($E(t)$) terus menerus mengalami penurunan hingga pada saat $t = 5$ tahun mencapai 1,0047 cm.

Penyelesaian model Ulat Cemara (*Spruce Budworm*) dengan menggunakan metode numerik yaitu dengan menggunakan metode Runge-Kutta Orde Tiga dimulai dengan menentukan nilai awal yaitu yaitu $t_0 = 0$ tahun, $B(t_0) = 2$ ekor, $S(t_0) = 10$ cm dan $E(t_0) = 2$ cm, dengan selang waktu yaitu $0 < t < 5$ dan nilai $h = 0,05$. Selanjutnya, variabel-variabel yang terdapat dalam rumus Runge-Kutta orde Tiga, yaitu variabel k_1 sampai k_3 , l_1 sampai l_3 dan m_1 sampai m_3 . Kemudian menghitung B_{i+1} , S_{i+1} dan E_{i+1} dalam formulasi metode Runge-Kutta orde Tiga. Dengan menggunakan metode Runge-Kutta Orde Tiga, diperoleh solusi $B(t)$, $S(t)$ dan $E(t)$ pada saat $t = 5$ tahun sehingga diperoleh penyelesaian untuk Kepadatan Ulat $B(5) = 3,2839$ atau $B(5) \approx 3$ ekor, Luas Permukaan Cabang $S(5) = 14,9057$ cm dan Makanan Cadangan $E(5) = 1,0046$ cm. pada tabel 4.2 dan gambar 4.2 dapat dilihat bahwa kepadatan Ulat ($B(t)$) mengalami peningkatan sampai pada saat $t = 5$ tahun sebesar 3,2839 atau $B \approx 3$ cm. Grafik pertumbuhan Luas Permukaan cabang ($S(t)$) juga mengalami peningkatan yaitu pada saat $t = 5$ tahun sebesar 14,9057 cm. Grafik pergerakan dari Makanan Cadangan ($E(t)$) terus menerus mengalami penurunan hingga pada saat $t = 5$ tahun mencapai 1,0046 cm.

Berdasarkan hasil perhitungan galat relatif yang diperoleh pada tabel 4.3, dapat dilihat bahwa galat untuk Kepadatan Ulat (B) dengan menggunakan metode Heun lebih kecil dibandingkan dengan galat dengan menggunakan metode Runge-Kutta orde Tiga. Galat untuk Luas Permukaan Cabang (S) dengan menggunakan metode Heun lebih besar dibandingkan dengan menggunakan metode Runge-Kutta Orde Tiga. Galat untuk Makanan Cadangan (E) dengan menggunakan metode Heun lebih besar dibandingkan dengan menggunakan metode Runge-Kutta orde Tiga. Sehingga dalam penyelesaian model Ulat Cemara (*Spruce Budworm*) untuk Kepadatan Ulat (B) dapat digunakan metode Heun, Luas Permukaan Cabang (S) menggunakan metode Runge-Kutta Orde Tiga dan untuk Makanan Cadangan (E) menggunakan metode Runge Kutta Orde Tiga.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil pada pembahasan sebelumnya, maka dapat diperoleh kesimpulan sebagai berikut:

1. Solusi numerik pada pada model ulat cemara (*Spruce Budworm*) dengan menggunakan metode Heun, diperoleh hasil pada saat $t = 5$ tahun yaitu Kepadatan Ulat (B) = 3 ekor, Luas Permukaan Cabang (S) = 14,9058 cm dan Makanan Cadangan (E) = 1,0047 cm.
2. Solusi numerik pada pada model ulat cemara (*Spruce Budworm*) dengan menggunakan metode Runge-Kutta orde Tiga diperoleh pada saat $t = 5$ tahun yaitu Kepadatan Ulat (B) = 3 ekor, Luas Permukaan Cabang (S) = 14,9057 cm dan Makanan Cadangan (E) = 1,0046 cm.
3. Berdasarkan pada galat metode Heun dan Metode Runge-Kutta orde Tiga dalam menyelesaikan model Ulat Cemara, maka diperoleh bahwa galat B dengan menggunakan metode Heun lebih kecil daripada metode Runge-Kutta orde Tiga, sedangkan galat S dan galat E dengan menggunakan metode Runge-Kutta orde Tiga lebih kecil dibandingkan dengan menggunakan metode Heun.

B. Saran

Adapun saran pada penelitian ini yaitu, untuk penelitian selanjutnya diharapkan menggunakan metode yang lain agar dapat dibandingkan hasilnya dengan penelitian ini.

DAFTAR PUSTAKA

- Chapra, Steven C dan Raymond P. Canale. 2010. *Numerical Methods For Engineers*. Sixth Editions. New York: The Mc Graw-Hill Higher Educations.
- Departemen Agama RI. 2002. *Al-Qur'an dan Terjemahnya*. Jakarta: CV. Darus Sunnah.
- Gunadarma. *Solusi Persamaan Diferensial Biasa*, <http://iffatul.staff.gunadarma.ac.id/Downloads/files/46564/BAb+08+Solusi+Persamaan+Diferensial+Biasa.pdf>
- Heath, Michael T. 1997. *Scientific Computing An Introductory Survey*. University of Illinois: The McGraw-Hill.
- Howard, James P. dkk. 2017. *Computational Methods for Numerical Analysis with R*. Maryland: CRC Press.
- Karris, Steven T. *Numerical Analysis Using Matlab and Spreadsheets*. Orchard Publication www.orchardpublications.com
- Kartono. 2012. *Persamaan Diferensial Biasa: Model Matematika Fenomena Perubahan*. Yogyakarta: Graha Ilmu.
- Ludwig, D, dkk. Qualitative Analysis of Insect Outbreak Systems :The Spruce Budworm and Forest. *The Journal of Animals Ecology* 47, no.1 (1978):h. 315-332.
- Munir, Rinaldi. 2006. *Metode Numerik*. Bandung: Informatika, <http://informatika.stei.itb.ac.id/~rinaldi.munir/Buku/Metode-Numerik/>
- Oktaviani, Rizka, dkk. “Penyelesaian Numerik Sistem Persamaan Diferensial Non Linear Dengan Metode Heun Pada Model Lotka-Volterra” , *Buletin Ilmiah Math. Stat. dan Terapannya* 3, no.1 (2014): h.29-38.
- Robeva, Raina dan David Murrugarra. “The Spruce Budworm and Forest: A Qualitative Comparison of ODE and Boolean Models”. *Letters In Biomathematics* 3, no.1 (2016): h. 75-92.
- Sari, Fitri dkk. Penyelesaian Numerik Persamaan Diferensial Linear Homogen Dengan Koefisien Konstan Menggunakan Metode Adams Bashforth Moulton. *Buletin Ilmiah Mat. Stat. dan Terapannya* 3, no.2 (2014):h. 125-134.
- Shihab, M. Quraish. 2002. *Tafsir Al-Misbah: Pesan, Kesan dan Keserasian al-Qur'an*, vol 7. Jakarta: Lentera Hati.

Subadar, Moh. Analisis Model Ulat Cemara (Spruce Budworm) Dengan Metode Euler. *Skripsi*. Malang: Fakultas Sains dan Teknologi UIN Maulana Malik Ibrahim, 2013.

Tasnim, Farah dan Md. Kamrujjaman. Dynamics of Spruce budworms and single species competition models with bifurcation analysis. *Biometrics & Biostatistics International Journal Review* 9, No. 6 (2020) h. 217-222.

Widodo, Sri Adi. 2015. *Metode Numerik*. Yogyakarta: Graha Ilmu.

Yulistiyanto, Bambang. 2015. *Metode Numerik Aplikasi Untuk Teknik Sipil*. Yogyakarta: Gadjah Mada University Press.

L

A

M

P

I

R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

N

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

SURAT KETERANGAN

VALIDASI PENILAIAN KELAYAKAN DAN SUBSTANSI PROGRAM

No : 276 / val / m / 358_2021

Yang bertanda tangan di bawah ini Tim Validasi penilaian kelayakan dan substansi program mahasiswa Jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar menerangkan bahwa karya ilmiah Mahasiswa/ Instansi terkait :

Nama : Rosmaniar
 Nim : 60600117003
 Judul Karya ilmiah : "Penerapan Metode Heun dan Metode Runge-Kutta Orde Tiga Dalam Menganalisis Model Ulut Cemara (Spruce Budworm) "

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

Demikian surat keterangan ini dibuat untuk digunakan sebagaimana mestinya.

Gowa, Februari 2021

Kepala TIM Validasi
Program Studi Matematika

Adnan Sauddin
Adnan Sauddin, S. Pd., M. S

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar
Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

A. Data

Kondisi awal dan nilai awal Model Ulat Cemara (*Spruce Budworm*)

Kondisi awal	Nilai Awal
$B(t_0)$	2 ekor
$S(t_0)$	10 cm
$E(t_0)$	2 cm
t_0	0 tahun

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

B. Program dan Output

#PENYELESAIAN MODEL ULAT CEMARA DENGAN MENGGUNAKAN METODE HEUN

```

heun<-function(f,g,j,t0,B0,S0,E0,h,n){
  t=t0
  B=B0
  S=S0
  E=E0
  for (i in 1:n){
 Be=B0+h*f(t0,B0,S0,E0)
 Se=S0+h*g(t0,B0,S0,E0)
 Ee=E0+h*j(t0,B0,S0,E0)

 B0=B0+(h/2*(f(t0,B0,S0,E0)+f(t0,Be,Se,Ee)))
 S0=S0+(h/2*(g(t0,B0,S0,E0)+g(t0,Be,Se,Ee)))
 E0=E0+(h/2*(j(t0,B0,S0,E0)+j(t0,Be,Se,Ee)))

 t0=t0+h
 t=c(t,t0)
 B=c(B,B0)
 S=c(S,S0)
 E=c(E,E0)
  }
  return(data.frame(t=t, B=B,S=S,E=E))
}
f=function(t,B,S,E){1.52*B*(1-(B/(355*S)))-118*(B^2/((1.11*S)^2+
  B^2))}
g=function(t,B,S,E){0.095*S*(1-(S/(70*E)))}
heun=heun(f,g,j,0,2,10,2,0.05,100)
head(heun)
  t B S E
1 0.00 2.000000 10.00000 2.000000
2 0.05 1.968879 10.04411 1.914135
3 0.10 1.942155 10.08826 1.838715
4 0.15 1.919276 10.13243 1.772011
5 0.20 1.899779 10.17665 1.712656
6 0.25 1.883272 10.22090 1.659554

tail(heun)
  t B S E
96 4.75 3.157213 14.62863 1.005980
97 4.80 3.182182 14.68376 1.005689
98 4.85 3.207337 14.73903 1.005411
99 4.90 3.232677 14.79446 1.005146

```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

```
100 4.95 3.258204 14.85003 1.004893
101 5.00 3.283918 14.90575 1.004651
```

```
#MENAMPILKAN PLOT PENYELESAIAN DENGAN MENGGUNAKAN METODE HEUN
```

```
t=heun[,1]
B=heun[,2]
S=heun[,3]
E=heun[,4]
```

```
plot(t,B,type="b",col="darkgreen",lty=1,ylim=c(0,15),xlab="tahun",y
lab="BSE (Heun)")
lines(t,S,type="b",col="blue",lty=2)
lines(t,E,type="b",col="red",lty=3)
legend(4,11,legend=c("B","S","E"),
col=c("darkgreen","blue","red"),lty=1:3,cex=0.8,
title="line types",text.font=4,bg='lightblue',
box.lty=3,box.lwd=3,box.col="steelblue")
```


```
#PENYELESAIAN MODEL ULAT CEMARA DENGAN MENGGUNAKAN METODE RUNGE- KUT
TA ORDE TIGA
```

```
rk3<-function(f,g,j,t0,B0,S0,E0,h,n){
t=t0
B=B0
S=S0
```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

```

E=E0
for (i in 1:n){
  k1=h*f(t0,B0,S0,E0)
  l1=h*g(t0,B0,S0,E0)
  m1=h*j(t0,B0,S0,E0)

  k2=h*f(t0,B0+0.5*k1,S0+0.5*l1,E0+0.5*m1)
  l2=h*g(t0,B0+0.5*k1,S0+0.5*l1,E0+0.5*m1)
  m2=h*j(t0,B0+0.5*k1,S0+0.5*l1,E0+0.5*m1)

  k3=h*f(t0,B0-k1+2*k2,S0-l1+2*l2,E0-m1+2*m2)
  l3=h*g(t0,B0-k1+2*k2,S0-l1+2*l2,E0-m1+2*m2)
  m3=h*j(t0,B0-k1+2*k2,S0-l1+2*l2,E0-m1+2*m2)

  B0=B0+((1/6)*(k1+(4*k2)+k3))
  S0=S0+((1/6)*(l1+(4*l2)+l3))
  E0=E0+((1/6)*(m1+(4*m2)+m3))

  t0=t0+h
  t=c(t,t0)
  B=c(B,B0)
  S=c(S,S0)
  E=c(E,E0)
}
return(data.frame(t=t, B=B,S=S,E=E))
}
f=function(t,B,S,E){1.52*B*(1-(B/(355*S)))-118*(B^2/((1.11*S)^2+B^2))}
g=function(t,B,S,E){0.095*S*(1-(S/(70*E)))}
j=function(t,B,S,E){0.92*E*(1-E)-0.00195*(B/S)}
rk3<-rk3(f,g,j,0,2,10,2,0.05,100)
head(rk3)
  t B S E
1 0.00 2.000000 10.00000 2.000000
2 0.05 1.968813 10.04412 1.913929
3 0.10 1.942040 10.08827 1.838371
4 0.15 1.919124 10.13245 1.771576
5 0.20 1.899599 10.17666 1.712163
6 0.25 1.883072 10.22092 1.659026
tail(rk3)
  t B S E
96 4.75 3.157176 14.62862 1.005963
97 4.80 3.182146 14.68375 1.005673
98 4.85 3.207300 14.73902 1.005396
99 4.90 3.232640 14.79444 1.005131
100 4.95 3.258167 14.85001 1.004878
101 5.00 3.283881 14.90573 1.004637

```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

#MENAMPILKAN PLOT HASIL DENGAN MENGGUNAKAN METODE RUNGE-KUTTA ORD
E TIGA

```
t=rk3[,1]
BB=rk3[,2]
SS=rk3[,3]
EE=rk3[,4]
plot(t,BB,type="b",col="darkgreen",lty=1,ylim=c(0,15),xlab="tahun",
ylab="BSE(RK3)")
lines(t,SS,type="b",col="blue",lty=2)
lines(t,EE,type="b",col="red",lty=3)
legend(4,11,legend=c("B","S","E"),
col=c("darkgreen","blue","red"),lty=1:3,cex=0.8,
title="line types",text.font=4,bg='lightblue',
box.lty=3,box.lwd=3,box.col="steelblue")
```


#MENGHITUNG GALAT METODE HEUN

```
a=heun[-1,]
a=a[,-1]
b=a[,-2]
b=b[,-2]
s=a[,-1]
s=s[,-2]
e=a[,-1]
e=e[,-1]
```


TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

```
galat_B=abs((b-B)/b)
galat_S=abs((s-S)/s)
galat_E=abs((e-E)/e)
```

#MENGHITUNG GALAT METODE RUNGE-KUTTA ORDE TIGA

```
aa=rk3[-1,]
aa=aa[,-1]
bb=aa[,-2]
bb=bb[,-2]
ss=aa[,-1]
ss=ss[,-2]
ee=aa[,-1]
ee=ee[,-1]
galatB=abs((bb-BB)/bb)
galatS=abs((ss-SS)/ss)
galatE=abs((ee-EE)/ee)
```

#MENAMPILKAN GALAT METODE HEUN DAN METODE RUNGE-KUTTA ORDE TIGA

```
data.frame(galat_B,galatB,galat_S,galatS,galat_E,galatE)
```

	HEUN	RK3	HEUN	RK3	HEUN	RK3
	galat_B	galatB	galat_S	galatS	galat_E	galatE
1	1.580653e-02	0.0158406830	0.004392061	0.004392601	0.0448581146	0.0449708145
2	1.375970e-02	0.0137860760	0.004375682	0.004376128	0.0410180794	0.0411007784
3	1.192061e-02	0.0119408444	0.004359831	0.004360198	0.0376430268	0.0377035363
4	1.026313e-02	0.0102784841	0.004344489	0.004344789	0.0346565132	0.0347004142
5	8.765158e-03	0.0087766267	0.004329636	0.004329880	0.0319979034	0.0320292492
6	7.407918e-03	0.0074162759	0.004315255	0.004315450	0.0296184943	0.0296402716
7	6.175340e-03	0.0061812042	0.004301326	0.004301480	0.0274787238	0.0274931616
8	5.053611e-03	0.0050574726	0.004287833	0.004287952	0.0255461257	0.0255549060
9	4.030793e-03	0.0040330458	0.004274758	0.004274846	0.0237938094	0.0237982146
10	3.096520e-03	0.0030974818	0.004262084	0.004262146	0.0221993138	0.0222003301
11	2.241752e-03	0.0022416798	0.004249796	0.004249835	0.0207437320	0.0207421238
12	1.458571e-03	0.0014576736	0.004237878	0.004237898	0.0194110360	0.0194073998
13	7.400154e-04	0.0007384622	0.004226315	0.004226318	0.0181875487	0.0181823528
14	7.993907e-05	0.0000778698	0.004215092	0.004215081	0.0170615285	0.0170551424
15	5.270998e-04	0.0005295711	0.004204197	0.004204173	0.0160228388	0.0160155555
16	1.085937e-03	0.0010887170	0.004193614	0.004193581	0.0150626826	0.0150547351
17	1.600884e-03	0.0016038953	0.004183333	0.004183290	0.0141733884	0.0141649626
18	2.075794e-03	0.0020789731	0.004173340	0.004173289	0.0133482359	0.0133394804
19	2.514122e-03	0.0025174162	0.004163623	0.004163566	0.0125813127	0.0125723463
20	2.918971e-03	0.0029223385	0.004154171	0.004154109	0.0118673965	0.0118583146
21	3.293140e-03	0.0032965447	0.004144973	0.004144906	0.0112018575	0.0111927361
22	3.639154e-03	0.0036425670	0.004136019	0.004135948	0.0105805764	0.0105714762

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

23	3.959299e-03	0.0039626964	0.004127297	0.004127224	0.0099998757	0.0099908453
24	4.255647e-03	0.0042590101	0.004118799	0.004118724	0.0094564626	0.0094475402
25	4.530081e-03	0.0045333948	0.004110516	0.004110438	0.0089473795	0.0089385953
26	4.784316e-03	0.0047875676	0.004102437	0.004102358	0.0084699628	0.0084613401
27	5.019914e-03	0.0050230935	0.004094554	0.004094474	0.0080218068	0.0080133637
28	5.238302e-03	0.0052414016	0.004086860	0.004086780	0.0076007338	0.0075924838
29	5.440784e-03	0.0054437985	0.004079345	0.004079265	0.0072047672	0.0071967203
30	5.628557e-03	0.0056314809	0.004072003	0.004071923	0.0068321094	0.0068242724
31	5.802714e-03	0.0058055459	0.004064826	0.004064746	0.0064811217	0.0064734991
32	5.964264e-03	0.0059670005	0.004057807	0.004057728	0.0061503073	0.0061429016
33	6.114130e-03	0.0061167704	0.004050939	0.004050860	0.0058382961	0.0058311082
34	6.253163e-03	0.0062557076	0.004044216	0.004044138	0.0055438322	0.0055368615
35	6.382148e-03	0.0063845963	0.004037631	0.004037554	0.0052657616	0.0052590067
36	6.501807e-03	0.0065041600	0.004031178	0.004031102	0.0050030226	0.0049964811
37	6.612807e-03	0.0066150661	0.004024852	0.004024777	0.0047546369	0.0047483056
38	6.715764e-03	0.0067179308	0.004018646	0.004018573	0.0045197012	0.0045135766
39	6.811247e-03	0.0068133240	0.004012557	0.004012485	0.0042973807	0.0042914586
40	6.899784e-03	0.0069017726	0.004006577	0.004006508	0.0040869024	0.0040811785
41	6.981862e-03	0.0069837643	0.004000704	0.004000636	0.0038875500	0.0038820197
42	7.057932e-03	0.0070597508	0.003994931	0.003994865	0.0036986585	0.0036933168
43	7.128414e-03	0.0071301508	0.003989255	0.003989190	0.0035196099	0.0035144520
44	7.193694e-03	0.0071953525	0.003983671	0.003983608	0.0033498293	0.0033448501
45	7.254134e-03	0.0072557159	0.003978175	0.003978113	0.0031887810	0.0031839755
46	7.310067e-03	0.0073115754	0.003972763	0.003972703	0.0030359658	0.0030313289
47	7.361804e-03	0.0073632413	0.003967431	0.003967372	0.0028909175	0.0028864441
48	7.409632e-03	0.0074110020	0.003962175	0.003962118	0.0027532005	0.0027488857
49	7.453822e-03	0.0074551253	0.003956992	0.003956937	0.0026224075	0.0026182463
50	7.494620e-03	0.0074958606	0.003951879	0.003951825	0.0024981573	0.0024941447
51	7.532259e-03	0.0075334394	0.003946832	0.003946780	0.0023800924	0.0023762238
52	7.566955e-03	0.0075680772	0.003941848	0.003941797	0.0022678781	0.0022641487
53	7.598908e-03	0.0075999746	0.003936924	0.003936875	0.0021611998	0.0021576051
54	7.628305e-03	0.0076293184	0.003932057	0.003932010	0.0020597625	0.0020562979
55	7.655320e-03	0.0076562822	0.003927245	0.003927199	0.0019632885	0.0019599498
56	7.680115e-03	0.0076810279	0.003922484	0.003922440	0.0018715171	0.0018682999
57	7.702840e-03	0.0077037062	0.003917773	0.003917731	0.0017842025	0.0017811027
58	7.723636e-03	0.0077244576	0.003913109	0.003913068	0.0017011136	0.0016981271
59	7.742634e-03	0.0077434129	0.003908490	0.003908450	0.0016220323	0.0016191553
60	7.759955e-03	0.0077606939	0.003903912	0.003903874	0.0015467533	0.00154339819
61	7.775714e-03	0.0077764144	0.003899375	0.003899338	0.0014750827	0.0014724133
62	7.790017e-03	0.0077906802	0.003894876	0.003894841	0.0014068376	0.0014042665
63	7.802962e-03	0.0078035901	0.003890413	0.003890379	0.0013418451	0.0013393689
64	7.814641e-03	0.0078152360	0.003885984	0.003885952	0.0012799421	0.0012775574
65	7.825141e-03	0.0078257039	0.003881588	0.003881557	0.0012209742	0.0012186778
66	7.834541e-03	0.0078350737	0.003877222	0.003877192	0.0011647954	0.0011625843
67	7.842916e-03	0.0078434201	0.003872885	0.003872856	0.0011112678	0.0011091388
68	7.850336e-03	0.0078508127	0.003868576	0.003868548	0.0010602607	0.0010582108
69	7.856866e-03	0.0078573163	0.003864292	0.003864266	0.0010116502	0.0010096766

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

```

70 7.862565e-03 0.0078629915 0.003860033 0.003860008 0.0009653192 0.0009634193
71 7.867492e-03 0.0078678948 0.003855797 0.003855772 0.0009211567 0.0009193276
72 7.871698e-03 0.0078720788 0.003851582 0.003851558 0.0008790572 0.0008772966
73 7.875233e-03 0.0078755926 0.003847387 0.003847365 0.0008389211 0.0008372264
74 7.878143e-03 0.0078784820 0.003843212 0.003843190 0.0008006536 0.0007990224
75 7.880469e-03 0.0078807898 0.003839054 0.003839033 0.0007641649 0.0007625949
76 7.882253e-03 0.0078825558 0.003834913 0.003834893 0.0007293697 0.0007278586
77 7.883531e-03 0.0078838172 0.003830787 0.003830768 0.0006961871 0.0006947328
78 7.884339e-03 0.0078846086 0.003826676 0.003826658 0.0006645401 0.0006631405
79 7.884708e-03 0.0078849623 0.003822578 0.003822561 0.0006343559 0.0006330090
80 7.884669e-03 0.0078849086 0.003818493 0.003818477 0.0006055649 0.0006042688
81 7.884249e-03 0.0078844755 0.003814419 0.003814404 0.0005781013 0.0005768541
82 7.883476e-03 0.0078836893 0.003810356 0.003810342 0.0005519024 0.0005507024
83 7.882373e-03 0.0078825744 0.003806303 0.003806289 0.0005269087 0.0005257541
84 7.880964e-03 0.0078811535 0.003802258 0.003802246 0.0005030635 0.0005019526
85 7.879269e-03 0.0078794481 0.003798222 0.003798210 0.0004803129 0.0004792441
86 7.877309e-03 0.0078774778 0.003794194 0.003794182 0.0004586058 0.0004575774
87 7.875102e-03 0.0078752612 0.003790171 0.003790161 0.0004378932 0.0004369039
88 7.872665e-03 0.0078728155 0.003786155 0.003786145 0.0004181289 0.0004171772
89 7.870015e-03 0.0078701567 0.003782144 0.003782135 0.0003992686 0.0003983531
90 7.867166e-03 0.0078672998 0.003778138 0.003778129 0.0003812704 0.0003803897
91 7.864133e-03 0.0078642588 0.003774136 0.003774128 0.0003640942 0.0003632470
92 7.860928e-03 0.0078610466 0.003770138 0.003770130 0.0003477019 0.0003468870
93 7.857564e-03 0.0078576754 0.003766142 0.003766135 0.0003320572 0.0003312734
94 7.854051e-03 0.0078541564 0.003762148 0.003762142 0.0003171255 0.0003163717
95 7.850401e-03 0.0078505002 0.003758157 0.003758151 0.0003028740 0.0003021490
96 7.846623e-03 0.0078467166 0.003754167 0.003754161 0.0002892713 0.0002885740
97 7.842726e-03 0.0078428147 0.003750177 0.003750172 0.0002762874 0.0002756168
98 7.838719e-03 0.0078388029 0.003746188 0.003746183 0.0002638940 0.0002632490
99 7.834610e-03 0.0078346892 0.003742199 0.003742195 0.0002520638 0.0002514436
100 7.830407e-03 0.0078304810 0.003738210 0.003738206 0.0002407711 0.0002401746

```

#MEMBANDINGKAN GALAT METODE HEUN DAN METODE RUNGE-KUTTA ORDE TIGA KE MUDIAN MENAMPILKAN GALAT TERKECIL DARI METODE HEUN DAN METIDE RUNGE-KUTTA ORDE TIGA

```

fix<-function(n,x0,y0,z0){
  x=x0
  y=y0
  z=z0
  for ( i in 1:n){
 if(galat_B[i]<galatB[i]){x0=(galat_B[i])} else{x0=(galatB[i])}
 if(galat_S[i]<galatS[i]){y0=(galat_S[i])} else{y0=(galatS[i])}
 if(galat_E[i]<galatE[i]){z0=(galat_E[i])} else{z0=(galatE[i])}
 x=c(x,x0)
 y=c(y,y0)
 z=c(z,z0)
  }
}

```


**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar
Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

```

 }
 return(data.frame(x=x,y=y,z=z))
  }
  fix(100,0,0,0)

```

	x	y	z
1	0.0000000000	0.0000000000	0.0000000000
2	0.0158065255	0.004392061	0.0448581146
3	0.0137596970	0.004375682	0.0410180794
4	0.0119206093	0.004359831	0.0376430268
5	0.0102631266	0.004344489	0.0346565132
6	0.0087651579	0.004329636	0.0319979034
7	0.0074079177	0.004315255	0.0296184943
8	0.0061753400	0.004301326	0.0274787238
9	0.0050536109	0.004287833	0.0255461257
10	0.0040307927	0.004274758	0.0237938094
11	0.0030965199	0.004262084	0.0221993138
12	0.0022416798	0.004249796	0.0207421238
13	0.0014576736	0.004237878	0.0194073998
14	0.0007384622	0.004226315	0.0181823528
15	0.0000778698	0.004215081	0.0170551424
16	0.0005270998	0.004204173	0.0160155555
17	0.0010859374	0.004193581	0.0150547351
18	0.0016008844	0.004183290	0.0141649626
19	0.0020757944	0.004173289	0.0133394804
20	0.0025141219	0.004163566	0.0125723463
21	0.0029189715	0.004154109	0.0118583146
22	0.0032931403	0.004144906	0.0111927361
23	0.0036391541	0.004135948	0.0105714762
24	0.0039592987	0.004127224	0.0099908453
25	0.0042556467	0.004118724	0.0094475402
26	0.0045300812	0.004110438	0.0089385953
27	0.0047843161	0.004102358	0.0084613401
28	0.0050199141	0.004094474	0.0080133637
29	0.0052383019	0.004086780	0.0075924838
30	0.0054407844	0.004079265	0.0071967203
31	0.0056285567	0.004071923	0.0068242724
32	0.0058027145	0.004064746	0.0064734991
33	0.0059642639	0.004057728	0.0061429016
34	0.0061141298	0.004050860	0.0058311082
35	0.0062531632	0.004044138	0.0055368615
36	0.0063821479	0.004037554	0.0052590067
37	0.0065018067	0.004031102	0.0049964811
38	0.0066128066	0.004024777	0.0047483056
39	0.0067157637	0.004018573	0.0045135766
40	0.0068112474	0.004012485	0.0042914586
41	0.0068997843	0.004006508	0.0040811785
42	0.0069818622	0.004000636	0.0038820197

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

43	0.0070579325	0.003994865	0.0036933168
44	0.0071284138	0.003989190	0.0035144520
45	0.0071936942	0.003983608	0.0033448501
46	0.0072541337	0.003978113	0.0031839755
47	0.0073100667	0.003972703	0.0030313289
48	0.0073618035	0.003967372	0.0028864441
49	0.0074096325	0.003962118	0.0027488857
50	0.0074538215	0.003956937	0.0026182463
51	0.0074946199	0.003951825	0.0024941447
52	0.0075322593	0.003946780	0.0023762238
53	0.0075669552	0.003941797	0.0022641487
54	0.0075989084	0.003936875	0.0021576051
55	0.0076283055	0.003932010	0.0020562979
56	0.0076553203	0.003927199	0.0019599498
57	0.0076801148	0.003922440	0.0018682999
58	0.0077028398	0.003917731	0.0017811027
59	0.0077236358	0.003913068	0.0016981271
60	0.0077426336	0.003908450	0.0016191553
61	0.0077599552	0.003903874	0.0015439819
62	0.0077757144	0.003899338	0.0014724133
63	0.0077900170	0.003894841	0.0014042665
64	0.0078029620	0.003890379	0.0013393689
65	0.0078146413	0.003885952	0.0012775574
66	0.0078251410	0.003881557	0.0012186778
67	0.0078345411	0.003877192	0.0011625843
68	0.0078429162	0.003872856	0.0011091388
69	0.0078503361	0.003868548	0.0010582108
70	0.0078568656	0.003864266	0.0010096766
71	0.0078625655	0.003860008	0.0009634193
72	0.0078674922	0.003855772	0.0009193276
73	0.0078716983	0.003851558	0.0008772966
74	0.0078752332	0.003847365	0.0008372264
75	0.0078781425	0.003843190	0.0007990224
76	0.0078804692	0.003839033	0.0007625949
77	0.0078822531	0.003834893	0.0007278586
78	0.0078835314	0.003830768	0.0006947328
79	0.0078843389	0.003826658	0.0006631405
80	0.0078847079	0.003822561	0.0006330090
81	0.0078846685	0.003818477	0.0006042688
82	0.0078842490	0.003814404	0.0005768541
83	0.0078834756	0.003810342	0.0005507024
84	0.0078823729	0.003806289	0.0005257541
85	0.0078809635	0.003802246	0.0005019526
86	0.0078792689	0.003798210	0.0004792441
87	0.0078773089	0.003794182	0.0004575774
88	0.0078751019	0.003790161	0.0004369039
89	0.0078726653	0.003786145	0.0004171772

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

```

90 0.0078700151 0.003782135 0.0003983531
91 0.0078671663 0.003778129 0.0003803897
92 0.0078641329 0.003774128 0.0003632470
93 0.0078609280 0.003770130 0.0003468870
94 0.0078575635 0.003766135 0.0003312734
95 0.0078540510 0.003762142 0.0003163717
96 0.0078504008 0.003758151 0.0003021490
97 0.0078466228 0.003754161 0.0002885740
98 0.0078427262 0.003750172 0.0002756168
99 0.0078387194 0.003746183 0.0002632490
100 0.0078346104 0.003742195 0.0002514436
101 0.0078304066 0.003738206 0.0002401746

```

#MENAMPILKAN HASIL DARI PENYELESAIAN MODEL ULAT CEMARA BERDASARKAN G
ALAT TERKECIL DARI METODE HEUN DAN METODE RUNGE-KUTTA

```

gabungan<-function(n,iterasi0,t0,x0,y0,z0,h){
  iterasi=iterasi0
  t=t0
  x=x0
  y=y0
  z=z0
  for ( i in 2:n){
 if(galat_B[i]<galatB[i]){x0=(B[i])} else{x0=(BB[i])}
 if(galat_S[i]<galatS[i]){y0=(S[i])} else{y0=(SS[i])}
 if(galat_E[i]<galatE[i]){z0=(E[i])} else{z0=(EE[i])}
 iterasi0=iterasi0+1
 t0=t0+h
 iterasi=c(iterasi,iterasi0)
 t=c(t,t0)
 x=c(x,x0)
 y=c(y,y0)
 z=c(z,z0)
  }
  return(data.frame(iterasi=iterasi,t=t,x=B,y=S,z=E))
}
gabungan(101,0,0,0,0,0,0.05)

```

	iterasi	t	B	S	E
1	0	0.00	0.000000	0.00000	0.000000
2	1	0.05	1.968879	10.04411	1.914135
3	2	0.10	1.942155	10.08826	1.838715
4	3	0.15	1.919276	10.13243	1.772011
5	4	0.20	1.899779	10.17665	1.712656
6	5	0.25	1.883272	10.22090	1.659554
7	6	0.30	1.869423	10.26520	1.611815
8	7	0.35	1.857950	10.30954	1.568708

TIM VALIDASI PROGRAM STUDI MATEMATIKA

Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

9	8	0.40	1.848607	10.35394	1.529632
10	9	0.45	1.841186	10.39839	1.494082
11	10	0.50	1.835269	10.44289	1.461098
12	11	0.55	1.831164	10.48746	1.431408
13	12	0.60	1.828498	10.53210	1.404157
14	13	0.65	1.827149	10.57683	1.379082
15	14	0.70	1.827231	10.62160	1.355956
16	15	0.75	1.828195	10.66644	1.334582
17	16	0.80	1.830182	10.71136	1.314788
18	17	0.85	1.833117	10.75636	1.296424
19	18	0.90	1.836930	10.80143	1.279358
20	19	0.95	1.841560	10.84659	1.263473
21	20	1.00	1.846951	10.89184	1.248666
22	21	1.05	1.853053	10.93717	1.234845
23	22	1.10	1.859822	10.98260	1.221927
24	23	1.15	1.867214	11.02811	1.209840
25	24	1.20	1.875195	11.07372	1.198517
26	25	1.25	1.883728	11.11943	1.187899
27	26	1.30	1.892784	11.16523	1.177932
28	27	1.35	1.902333	11.21114	1.168568
29	28	1.40	1.912351	11.25714	1.159762
30	29	1.45	1.922812	11.30325	1.151475
31	30	1.50	1.933696	11.34946	1.143671
32	31	1.55	1.944982	11.39579	1.136315
33	32	1.60	1.956652	11.44221	1.129377
34	33	1.65	1.968689	11.48875	1.122830
35	34	1.70	1.981077	11.53541	1.116647
36	35	1.75	1.993802	11.58217	1.110805
37	36	1.80	2.006850	11.62905	1.105283
38	37	1.85	2.020209	11.67604	1.100059
39	38	1.90	2.033868	11.72315	1.095116
40	39	1.95	2.047817	11.77038	1.090437
41	40	2.00	2.062044	11.81773	1.086005
42	41	2.05	2.076542	11.86519	1.081805
43	42	2.10	2.091303	11.91278	1.077824
44	43	2.15	2.106317	11.96050	1.074050
45	44	2.20	2.121579	12.00833	1.070469
46	45	2.25	2.137082	12.05630	1.067072
47	46	2.30	2.152819	12.10438	1.063847
48	47	2.35	2.168785	12.15260	1.060785
49	48	2.40	2.184975	12.20094	1.057877
50	49	2.45	2.201384	12.24941	1.055114
51	50	2.50	2.218007	12.29801	1.052489
52	51	2.55	2.234841	12.34674	1.049994
53	52	2.60	2.251880	12.39560	1.047622
54	53	2.65	2.269123	12.44459	1.045367
55	54	2.70	2.286566	12.49372	1.043222

**TIM VALIDASI PROGRAM STUDI
MATEMATIKA**
Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar
Kampus II : Jalan Sultan Alauddin No. 36, Romang Polong, Gowa. Telp:(0411) 8221400

56	55	2.75	2.304205	12.54298	1.041181
57	56	2.80	2.322039	12.59237	1.039239
58	57	2.85	2.340064	12.64190	1.037392
59	58	2.90	2.358278	12.69156	1.035633
60	59	2.95	2.376680	12.74136	1.033959
61	60	3.00	2.395267	12.79129	1.032365
62	61	3.05	2.414038	12.84137	1.030847
63	62	3.10	2.432991	12.89158	1.029402
64	63	3.15	2.452125	12.94193	1.028025
65	64	3.20	2.471439	12.99241	1.026713
66	65	3.25	2.490930	13.04304	1.025463
67	66	3.30	2.510600	13.09381	1.024272
68	67	3.35	2.530446	13.14472	1.023138
69	68	3.40	2.550468	13.19576	1.022056
70	69	3.45	2.570665	13.24695	1.021025
71	70	3.50	2.591038	13.29829	1.020042
72	71	3.55	2.611584	13.34976	1.019106
73	72	3.60	2.632305	13.40138	1.018212
74	73	3.65	2.653199	13.45313	1.017360
75	74	3.70	2.674268	13.50504	1.016548
76	75	3.75	2.695510	13.55708	1.015774
77	76	3.80	2.716925	13.60927	1.015035
78	77	3.85	2.738514	13.66161	1.014330
79	78	3.90	2.760277	13.71409	1.013658
80	79	3.95	2.782214	13.76671	1.013017
81	80	4.00	2.804325	13.81948	1.012405
82	81	4.05	2.826611	13.87239	1.011821
83	82	4.10	2.849072	13.92546	1.011264
84	83	4.15	2.871707	13.97866	1.010733
85	84	4.20	2.894519	14.03202	1.010226
86	85	4.25	2.917507	14.08552	1.009742
87	86	4.30	2.940671	14.13916	1.009280
88	87	4.35	2.964013	14.19296	1.008839
89	88	4.40	2.987533	14.24690	1.008419
90	89	4.45	3.011232	14.30098	1.008017
91	90	4.50	3.035109	14.35522	1.007634
92	91	4.55	3.059167	14.40960	1.007268
93	92	4.60	3.083405	14.46414	1.006919
94	93	4.65	3.107825	14.51882	1.006585
95	94	4.70	3.132428	14.57364	1.006267
96	95	4.75	3.157213	14.62862	1.005963
97	96	4.80	3.182182	14.68375	1.005673
98	97	4.85	3.207337	14.73902	1.005396
99	98	4.90	3.232677	14.79444	1.005131
100	99	4.95	3.258204	14.85001	1.004878
101	100	5.00	3.283918	14.90573	1.004637

BIOGRAFI PENULIS

Rosmaniar, lahir di kabupaten Gowa, Provinsi Sulawesi Selatan pada tanggal 15 Januari 1999. Penulis merupakan anak kedua dari lima empat bersaudara dari Ayah Paddi dan Ibu Nurcaya. Penulis saat ini tinggal di desa Pallantikang, Kecamatan Pattallasang Kabupaten Gowa, Provinsi Sulawesi Selatan.

Penulis pertama kali masuk pendidikan formal di SDN Negeri Ganrang Jawa I pada tahun 2005 dan tamat pada tahun 2011. Pada tahun 2011 penulis melanjutkan pendidikan ke MTs Guppi Samata dan tamat pada tahun 2014. Pada tahun yang sama penulis melanjutkan pendidikan di sekolah yang sama yaitu di MA Guppi Samata dan lulus pada tahun 2017. Di tahun yang sama penulis penulis terdaftar sebagai mahasiswa di program studi Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar melalui jalur Seleksi Nasional Masuk Perguruan Tinggi Negeri (SNMPTN).

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R