

**PENERAPAN METODE ADAMS-BASHFORTH-MOULTON PADA
PERSAMAAN LOGISTIK DALAM MEMREDIKSI PERTUMBUHAN
PENDUDUK DI PROVINSI SULAWESI SELATAN**

SKRIPSI

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

Oleh:

SUMARNI ABDULLAH

60600111068

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

2016

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Penerapan Metode Adams-Bashforth-Moulton pada Persamaan Logistik dalam Memprediksikan Pertumbuhan Penduduk Di Provinsi Sulawesi Selatan”, yang disusun oleh Saudari **SUMARNI ABDULLAH**, Nim: **60600111068** 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 **21 Januari 2016 M**, bertepatan dengan **11 Rabiul Akhir 1437 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 21 Januari 2016 M

11 Rabiul Akhir 1437 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	
Sekretaris	: Ermawati, S.Pd., M.Si.	
Munaqisy I	: Wahidah Alwi, S.Si., M.Si.	
Munaqisy II	: Muhammad Ridwan, S.Si., M.Si.	
Munaqisy III	: Dr. Hasyim Haddade, S.Ag., M.Ag.	
Pembimbing I	: Try Azisah Nurman, S.Pd., M.Pd.	
Pembimbing II	: Wahyuni Abidin, S.Pd., M.Pd.	

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

SURAT PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Sumarni Abdullah

NIM : 60600111068

Fakultas/Jurusan : Sains dan Teknologi/Matematika

Judul Skripsi : Penerapan Metode Adams-Bashforth-Moulton Pada
Persamaan Logistik dalam Memprediksi Pertumbuhan
Penduduk di Provinsi Sulawesi Selatan

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

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

Makassar, 21 Januari 2016

Mahasiswa,

Sumarni Abdullah
NIM. 60600111068

PERSEMBAHAN

*Dia memberikan hikmah (ilmu yang berguna)
kepada siapa yang dikehendaki-Nya.
Barang siapa yang mendapat hikmah itu
Sesungguhnya ia telah mendapat kebajikan yang banyak,
Dan tiadalah yang menerima peringatan
melainkan orang-orang yang berakal".
(Q.S. Al-Baqarah: 269)*

Yang Utama Dari Segalanya...

Sembah sujud serta syukur kepada Allah SWT. Taburan cinta dan kasih sayang-Mu telah memberikanku kekuatan, membekaliku dengan ilmu serta memperkenalkanku dengan cinta. Atas karunia serta kemudahan yang Engkau berikan Akhirnya aku sampai ke titik ini, sepercik keberhasilan yang Engkau hadiahkan padaku ya Rabb Tak henti-hentinya aku mengucapkan syukur pada-Mu ya Rabb Serta shalawat dan salam kepada idola ku Rasulullah SAW dan para sahabat yang mulia Semoga sebuah karya sederhana ini menjadi amal shaleh bagiku dan menjadi kebanggaan bagi keluargaku tercinta

Kupersembahkan Karya Sederhana ini Kepada Orang yang Sangat Kukasih dan Kusayangi

Ibunda dan Ayahanda

*sebagai bakti, hormat dan rasa terima kasih yang tiada terhingga kupersembahkan karya sederhana ini kepada Ibu dan Ayah yang telah memberikan kasih sayang, segala dukungan, dan cinta kasih yang tiada terhingga yang tiada mungkin dapat ku balas hanya dengan selembar kertas yang tertulis kata cinta dan persembahan. Untuk Ibu dan Ayah yang selalu mendoakanku, selalu menasehatiku menjadi lebih baik,
Terima Kasih Ibu..... Terima Kasih Ayah.....*

My Best Friend's

Buat sahabatku "Mawar, Darty, Fida, Anti, Anci, Yayu, Rahmah, Tuti, Ina, Ida, Sary" terima kasih atas bantuan, doa, nasehat, hiburan dan semangat yang kalian berikan selama aku kuliah, aku tak akan melupakan semua yang telah kalian berikan selama ini. Buat teman-teman Matematika Sains_B terima kasih atas semangat kalian dan candaan kalian selama kuliah, aku tak akan melupakan kalian.

MOTTO

“Jika seseorang bepergian dengan tujuan untuk mencari ilmu, maka Allah SWT akan menjadikan perjalanannya bagaikan perjalanan menuju surga” – Nabi Muhammad SAW

Berangkat dengan penuh keyakinan

Berjalan dengan penuh keikhlasan

Istiqomah dalam menghadapi cobaan

“YAKIN, IKHLAS, ISTIQOMAH”

(TGKH. Muhammad Zainuddin Abdul Madjid)

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

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

Penulisan skripsi ini merupakan salah satu syarat untuk memperoleh gelar Sarjana Sains di Universitas Islam Negeri Alauddin Makassar. Adapun judul dari skripsi ini adalah *“Penerapan Metode Adams-Bashforth-Moulton pada Persamaan Logistik dalam Memprediksikan Pertumbuhan Penduduk di Provinsi Sulawesi Selatan”*.

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

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

1. Prof. Dr. H. Arifuddin Ahmad, M.Ag, sebagai Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar periode 2015-2019 atas pemberian kesempatan pada penulis untuk melanjutkan studi ini,

2. Bapak Irwan, S.Si., M.Si, sebagai Ketua Jurusan Matematika atas arahan dan bimbingannya selama ini,
3. Ibu Wahidah Alwi., S.Si, M.Si, sebagai Sekretaris Jurusan Matematika atas arahan, motivasi, saran-saran yang sangat berharga dan bimbingan selama ini.
4. Ibu Try Azisah Nurman, S.Pd., M.Pd, sebagai Penasehat Akademik serta Pembimbing pertama yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan bimbingan, arahan, motivasi dan saran-saran yang sangat berharga kepada penulis dalam penyusunan skripsi ini,
5. Ibu Wahyuni Abidin, S.Pd., M.Pd, sebagai Pembimbing kedua yang telah dengan sabar meluangkan waktu, tenaga dan pikiran memberikan bimbingan, arahan, motivasi dan saran-saran yang sangat berharga kepada penulis dalam penyusunan skripsi ini,
6. Bapak Muhammad Ridwan., S.Si, M.Si., Bapak Hasyim Haddade., S.Ag, M.Ag dan Ibu Wahidah Alwi., S.Si, M.Si sebagai Penguji yang telah meluangkan waktu, tenaga dan pikiran untuk memberikan arahan dan saran-saran yang sangat berharga kepada penulis.
7. Bapak/Ibu Dosen di Jurusan Matematika yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan ilmu, arahan dan motivasi dari awal perkuliahan hingga skripsi ini selesai,
8. Staf Karyawan Fakultas Sains dan Teknologi yang selama ini telah membantu dalam pengurusan akademik dan persuratan dalam penulisan,

9. A.Afandi Abdullah, Muh. Rizki dan Muh. Ilham Abdullah, adik-adik tersayang yang selalu mendoakan kesuksesan serta menjadi penyemangat penulis.
10. Teman-teman seperjuangan angkatan 2011 “L1M1T” yang selalu memberikan semangat dan inspirasi mulai dari awal perkuliahan hingga penulisan skripsi,
11. Sahabat-sahabat tercinta “SELUSIN” Sri Mawar, Nur Mufidah, Siti Fatmasari, Puji Rahayu, Nursyamsi, Rahmah Musda, Tutiwarni, Sri Nuryanti, Sudarti Dahsan, Nur Wahida dan Nursyamsinar atas semangat serta motivasinya.
12. Kakak-kakak pengurus DRD 2015 kak Uti, kak Rafli, kak Edwin, kak Taha, kak Uya, Kak Qia, dan kak Ilmi atas dukungan, motivasi serta semangatnya.
13. Kepada seluruh keluarga, sahabat dan pihak-pihak yang tidak disebutkan satu persatu, terima kasih atas segala doa dan motivasinya.

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

Makassar, Januari 2016

Penulis

Sumarni Abdullah
NIM. 60600111068

DAFTAR ISI

HALAMAN SAMPUL.....	i
PENGESAHAN SKRIPSI	ii
PERNYATAAN KEASLIAN	iii
PERSEMBAHAN	iv
MOTTO	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	ix
DAFTAR TABEL	xi
DAFTAR SIMBOL.....	xii
ABSTRAK.....	xiii
BAB I PENDAHULUAN	1-10
A. Latar Belakang	1
B. Rumusan Masalah.....	7
C. Tujuan Penelitian	8
D. Manfaat Penelitian	8
E. Batasan Masalah	8
F. Sistematika Penulisan.....	9
BAB II TINJAUAN PUSTAKA	11-39
A. Pengertian Persamaan Diferensial Biasa	11
B. Penerapan Persamaan Diferensial Biasa Non Linear dalam Pertumbuhan Penduduk	14
C. Metode Numerik	15

D. Metode Runge-Kutta.....	18
E. Metode Adams-Bashforth-Moulton.....	28
F. Pengendalian Ukuran Langkah h	33
G. Ilmu Matematika dalam Al-Qur'an.....	35
BAB III METODE PENELITIAN.....	40-43
A. Jenis Penelitian.....	40
B. Lokasi Penelitian.....	40
C. Waktu Penelitian.....	40
D. Jenis dan Sumber Penelitian.....	40
E. Prosedur Pelaksanaan Penelitian.....	41
BAB IV HASIL DAN PEMBAHASAN.....	44-54
A. Hasil Penelitian.....	44
B. Pembahasan.....	53
BAB V PENUTUP.....	55
A. Kesimpulan.....	55
B. Saran.....	55
DAFTAR PUSTAKA	
RIWAYAT HIDUP	
LAMPIRAN	

DAFTAR TABEL

TABEL 2.1 : Solusi awal persamaan diferensial $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ pada interval $[0,1]$ dengan ukuran langkah $h = 0,05$ menggunakan metode Runge-Kutta.....	27
TABEL 2.2 : Solusi numerik persamaan diferensial $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ pada interval $[0,1]$ dengan ukuran langkah $h = 0,05$ menggunakan metode Adams-Bashforth-Moulton.....	33
TABEL 4.1 : Data Jumlah Penduduk Provinsi Sulawesi Selatan.....	44
TABEL 4.2 : Pertambahan Penduduk dari tahun 2005-2014	45
TABEL 4.3 : Solusi Awal Menggunakan Metode Runge-Kutta pada Persamaan Logistik.....	51
TABEL 4.4 : Solusi Numerik menggunakan metode Adams-Bashforth-Moulton pada persamaan logistik untuk pertumbuhan penduduk Provinsi Sulawesi Selatan.....	52
TABEL 4.5 : Prediksi Pertambahan Penduduk dari tahun 2014-2020.....	54

DAFTAR SIMBOL

$f(x, y)$	=	Fungsi f yang melibatkan variabel x dan y
$\frac{dy}{dx}$	=	Nilai Turunan fungsi y dan x
$g(x)$	=	Nilai Fungsi g pada x
ε	=	Galat (error)
\int	=	Integral
h	=	Ukuran langkah (<i>Step Size</i>)
y_r	=	Turunan fungsi y pada indeks r , dimana $r = 0, 1, 2, \dots, n$.
m	=	Laju Pertumbuhan Penduduk
K	=	Kapasitas Tampung
$P(t)$	=	Nilai fungsi P pada t
P_0	=	Nilai awal untuk fungsi P
t_0	=	Nilai awal untuk variabel t
x	=	Nilai sejati
\hat{x}	=	Nilai hampiran
$+$	=	Tambah
$-$	=	Kurang
\leq	=	Lebih kecil dari atau sama dengan
\geq	=	Lebih besar dari atau sama dengan

ABSTRAK

Nama : Sumarni Abdullah

Nim : 60600111068

Judul : **Penerapan Metode Adams-Bashforth-Moulton Pada Persamaan Logistik dalam Memprediksi Pertumbuhan Penduduk di Provinsi Sulawesi Selatan**

Skripsi ini membahas tentang persamaan logistik yang merupakan persamaan diferensial biasa (PDB) non linear. Salah satu metode numerik yang dapat digunakan untuk menyelesaikan suatu PDB non linear adalah metode Adams-Bashforth-Moulton. Metode Adams-Bashforth-Moulton merupakan metode multistep yang terdiri dari metode Adams-Bashforth sebagai prediktor dan metode Adams-Moulton sebagai korektor. Persamaan diferensial tersebut terlebih dahulu diselesaikan menggunakan metode Runge Kutta orde empat untuk memperoleh empat solusi awal. Penelitian ini bertujuan untuk memperoleh hasil prediksi pertumbuhan penduduk di Provinsi Sulawesi Selatan menggunakan metode Adams-Bashforth-Moulton. Persamaan logistik pada pertumbuhan penduduk dengan ukuran langkah $h = 1$ dan kapasitas tampung Provinsi Sul-Sel yaitu $K = 20.000.000$, dengan laju pertumbuhan 2%. Solusi numerik persamaan logistik pertumbuhan penduduk pada saat $t = 2020$ dengan ukuran langkah yang optimal $h = 1$ adalah 8.944.168 jiwa.

Kata kunci: *Persamaan Diferensial Biasa, Metode Runge Kutta, Metode Adams-Bashforth-Moulton.*

BAB I

PENDAHULUAN

A. Latar Belakang

Matematika adalah salah satu cabang ilmu eksak. Matematika memiliki hubungan erat dengan cabang ilmu lainnya dimana matematika dianggap sebagai induk dari ilmu perhitungan. Hampir seluruh ilmu akan berkaitan dengan ilmu matematika. Bahkan dalam al-Qur'an pun, Allah SWT. telah mengisyarat bahwa ilmu mengenai perhitungan adalah ilmu yang penting untuk diketahui karena erat kaitannya dengan ciptaan Allah SWT. di muka bumi ini. Hal ini terdapat dalam QS Al-Jinn/72:28

لَيَعْلَمَ أَنْ قَدْ أَبْلَغُوا رَسُولَاتِ رَبِّهِمْ وَأَحَاطَ بِمَا لَدَيْهِمْ وَأَحْصَىٰ كُلَّ شَيْءٍ عَدَدًا ﴿٢٨﴾

Terjemahnya:

“Supaya Dia mengetahui, bahwa sesungguhnya mereka telah menyampaikan risalah-risalah tuhan mereka, sedang Dia meliputi apa yang ada pada mereka, dan Dia menghitung segala sesuatu satu persatu.”¹

Ayat di atas menjelaskan bahwa Allah melakukan penjagaan itu *supaya Dia mengetahui* dalam kenyataan – setelah sebelumnya Dia telah mengetahui dalam ilmu Nya yang azali, *bahwa sesungguhnya mereka* yakni para rasul itu *telah menyampaikan risalah-risalah Tuhan mereka, sedang* sebenarnya *Dia* dengan ilmu dan kuasa-Nya *meliputi* secara rinci *apa yang ada pada diri mereka* semuanya, bukan hanya yang berkaitan dengan penyampaian risalah itu *dan Dia*

¹ Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Diponegoro: CV.Penerbit Diponegoro, 2005), h. 573

*menghitung segala sesuatu yang wujud satu persatu, walau sebutir pasirpun. Tak satu pun luput dari pengetahuan-Nya.*²

Dalam ayat tersebut dijelaskan bahwa Allah SWT. menciptakan segala sesuatu dengan hitungan teliti dan ayat tersebut juga menggambarkan bahwa penciptaan segala sesuatu yang ada di muka bumi ini berhubungan dengan perhitungan.

Matematika merupakan ilmu pengetahuan yang mengalami perkembangan secara terus-menerus dari masa ke masa. Semakin berkembangnya ilmu pengetahuan maka akan mempermudah dalam menyelesaikan suatu permasalahan. Dalam perkembangan dan kemajuannya, matematika dapat memberikan sumbangan yang besar dalam memecahkan masalah-masalah pada bidang teknik, perekonomian, sains dan permasalahan-permasalahan lainnya yang terjadi di atas permukaan bumi ini. Banyak permasalahan-permasalahan baru yang sebelumnya belum terselesaikan namun kini dapat dipecahkan dengan matematika, sehingga matematika mendapat perhatian yang besar dari banyak kalangan. Pesan mengenai pentingnya ilmu pengetahuan dalam karya tulis ini khususnya di bidang matematika telah tergambar dalam QS at-Taubah/9:122

وَمَا كَانَ الْمُؤْمِنُونَ لِيَنْفِرُوا كَافَّةً ۚ فَلَوْلَا نَفَرَ مِن كُلِّ فِرْقَةٍ مِّنْهُمْ طَائِفَةٌ لِّيَتَفَقَّهُوا فِي الدِّينِ وَلِيُنذِرُوا قَوْمَهُمْ إِذَا رَجَعُوا إِلَيْهِمْ لَعَلَّهُمْ يَحْذَرُونَ

² M. Quraish Shihab, *Tafsir Al-Mishbah: Pesan, Kesan, dan Keserasian Al-Qur'an* (Jakarta: Lentera Hati, 2002), h. 505

Terjemahnya:

“Dan tidak sepatutnya orang-orang mukmin itu semuanya pergi (ke medan perang). Mengapa sebagian dari setiap golongan di antara mereka tidak pergi untuk memperdalam pengetahuan agama mereka dan untuk memberi peringatan kepada kaumnya apabila mereka telah kembali, agar mereka dapat menjaga dirinya.”³

Ada beberapa riwayat tentang penafsiran ayat ini dan penetapan kelompok yang bertugas untuk memperdalam agama dan nantinya memberi peringatan kepada kaumnya ketika kembali kepada mereka. Menurut pilihan kami, dalam penafsiran ayat ini, tidak sepatutnya semua orang mukmin pergi ke medan perang. Namun untuk kepentingan itu, ada sekelompok tersendiri-secara bergiliran antara yang berperang dengan yang tetap berdiam diri-nya bertugas memperdalam agama, berperang, pergi berdakwah, berjihad, menggerakkan harakah akidah agama ini dan memberi peringatan orang-orang lain dari kaumnya ketika kembali kepada mereka.⁴

Dalam ayat tersebut tersirat pesan agar sebagian dari umat muslim diwajibkan untuk memperdalam ilmu agama sebagai peringatan kepada kaumnya. Dalam ayat ini juga dapat dipandang bahwa memperdalam ilmu pengetahuan yang bermanfaat bagi manusia merupakan suatu yang diperintahkan oleh agama. Oleh karena itu, memperdalam ilmu matematika juga dianjurkan karena aplikasi ilmu matematika akan membawa manfaat dalam berbagai bidang kehidupan manusia.

Hal ini juga tidak terlepas dari korelasi antara ilmu matematika dengan ilmu pengetahuan lainnya. Model matematika yang berasal dari berbagai masalah

³ Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Diponegoro: CV.Penerbit Diponegoro, 2005), h. 206

⁴ Sayyid Quthb, *TAFSIR FI ZHILALIL QUR'AN: di Bawah Naungan Al-Qur'an* (Jakarta: Gema Insani Press, 2003), h. 63

teknik dan ilmu pengetahuan lainnya menuntut adanya suatu prosedur atau metode yang digunakan untuk menemukan penyelesaian lainnya. Salah satu cara untuk menemukan penyelesaian tersebut adalah dengan metode analitik. Metode ini digunakan menemukan penyelesaian eksak.⁵

Banyak sekali masalah terapan (dalam ilmu teknik, ilmu fisika, biologi, kimia, social, dan lain-lain), yang telah dirumuskan dengan model matematika dalam bentuk persamaan yang mengandung fungsi dan turunannya. Suatu persamaan yang mengandung fungsi dan turunannya dinamakan Persamaan Diferensial.⁶

Persamaan diferensial biasa terbagi menjadi dua, yakni persamaan diferensial biasa linear dan persamaan diferensial biasa non linear. Beberapa fenomena di alam yang dapat dimodelkan dalam bentuk persamaan diferensial yaitu model ayunan sederhana, model logistik menurut Verhulst, laju perubahan tekanan uap suatu zat, hukum Newton tentang gerak dan lain-lain. Namun, yang merupakan persamaan diferensial biasa non linear yaitu model ayunan sederhana dan model logistik.

Pada penelitian sebelumnya oleh Apriadi, Bayu Prihandono dan Evi Noviani membahas Metode Adams-Bashforth-Moulton Dalam Penyelesaian Persamaan Diferensial Non Linear dengan persamaan ayunan bandul sederhana. Namun pada karya tulis ini penulis akan membahas Persamaan logistik yang juga merupakan salah satu persamaan diferensial biasa non linear, dimana persamaan

⁵ Julan Hernadi, *Matematika Numerik dengan Implementasi MATLAB* (Yogyakarta: ANDI, 2012), h. 51

⁶ Heris Herdiana dkk, *Persamaan Diferensial* (Bandung: Pustaka Setia, 2001), h. 9

diferensial biasa non linear ini dapat digunakan untuk memprediksi jumlah pertumbuhan penduduk.

Pada beberapa bentuk persamaan diferensial, khususnya pada persamaan diferensial non linear, penyelesaian analitik sulit dilakukan, sehingga metode secara numerik dapat menjadi metode penyelesaian yang disarankan. Pemakaian metode-metode pendekatan dengan metode numerik menjadi suatu alternatif yang dapat digunakan.

Dalam praktik sehari-hari, misalnya dalam bidang teknik dan bisnis, sering terdapat kasus gagalnya pencarian penyelesaian eksak suatu masalah matematika. Hal ini utamanya bukan disebabkan oleh cara mencari penyelesaian yang tidak diketahui, namun karena adanya kenyataan bahwa penyelesaian yang diinginkan tidak dapat dinyatakan secara elementer atau adanya fungsi-fungsi lain yang sudah diketahui. Oleh karena itu, komputasi numerik menjadi sangat penting, khususnya dalam kaitannya dengan meningkatkan peranan metode-metode matematika dalam berbagai bidang sains dan teknologi pendukung berupa komputer dan kemampuan tinggi.⁷

Suatu persamaan diferensial dapat diselesaikan secara analitik atau secara numerik. Sebagian besar persamaan diferensial non linear sulit ditemukan solusinya secara analitik, sehingga penyelesaian secara numerik dapat digunakan untuk memperoleh solusi persamaan diferensial non linear tersebut. Solusi yang

⁷ Sahid, *Pengantar Komputasi Numerik dengan MATLAB* (Yogyakarta: ANDI, 2005), h.

diperoleh dari metode numerik merupakan solusi hampiran atau pendekatan dari solusi analitiknya, sehingga solusi numerik tersebut memuat nilai kesalahan.⁸

Metode numerik adalah teknik yang digunakan untuk memformulasikan persoalan matematik sehingga dapat dipecahkan dengan operasi perhitungan/aritmatika 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.⁹

Metode numerik dalam penyelesaian persamaan diferensial biasa terbagi atas dua metode, yaitu metode satu langkah (*one-step*) dan metode banyak langkah (*multi-step*). Metode banyak langkah (*multi-step*) biasa disebut juga metode prediktor-korektor. Dalam memperoleh solusi metode banyak langkah terbagi atas 2 langkah yakni langkah pertama adalah prediksi dengan menggunakan persamaan predictor dan langkah kedua adalah koreksi dengan menggunakan persamaan korektor. Metode banyak langkah (*multi-step*) yang banyak ditulis dalam literatur yakni Metode Adams-Bashforth-Moulton, Metode Milne-Simpson, dan Metode Hamming. Dalam penelitian ini penulis tertarik menggunakan Metode Adams-Bashforth-Moulton yang dapat digunakan tanpa harus mencari turunan-turunan fungsinya terlebih dahulu, melainkan langsung menggunakan persamaan prediktor-korektor.

Metode prediktor-korektor Adams merupakan metode multistep yang terdiri dari metode Adams-Bashfort sebagai prediktor dan metode Adams

⁸Apriadi, Bayu Prihandono, dan Evi Noviani, *Metode Adams-Bashforth-Moulton dalam Penyelesaian Persamaan Diferensial Non Linear*, Buletin Ilmiah Mat. Stat dan terapannya, no. 2(2014): h. 107-116

⁹ Rinaldi Munir, *Metode Numerik* (Bandung: INFORMATIKA, 2003), h. 5

Moulton sebagai korektor. Melalui analisis kestabilan didapat bahwa Adam Bashfort dan metode Adams Moulton keduanya sangat stabil daripada metode prediktor korektor Milne Simpson yang keduanya mempunyai kestabilan yang lemah. Dengan menggunakan pengendalian ukuran langkah diperoleh kestabilan metode prediktor-korektor Adams yang ditunjukkan melalui penerapan pada permasalahan nilai awal yang menghasilkan harga pendekatan yang kesalahan pemotongannya sangat kecil. Penggunaan metode multistep prediktor-korektor Adams pada penyelesaian persamaan diferensial biasa orde pertama secara numerik memberikan hasil yang lebih stabil dibandingkan dengan penggunaan metode prediktor korektor Milne-Simpson.¹⁰ kelebihan metode Korektor Prediktor Adams yakni galat dapat ditentukan dengan mudah tetapi untuk mencari nilai dan memerlukan titik sebelumnya sehingga dengan melakukan kombinasi kekurangan dari masing-masing metode dapat saling melengkapi.¹¹

Dari uraian di atas, maka penulis tertarik untuk mengambil judul “Penerapan Metode Adams-Bashforth-Moulton pada Persamaan Diferensial dalam Memprediksi Pertumbuhan Penduduk di Provinsi Sulawesi-Selatan”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka rumusan masalah dalam penelitian ini adalah bagaimana pertumbuhan penduduk di Provinsi Sulawesi Selatan menggunakan Metode Adams-Bashforth-Moulton?

¹⁰ Nur Safitri. *Metode Adams-Bashforth-Moulton*. <http://www.blogspot.safitri.unidar.ac.id/2014/06/metode-adams-bashforth-moulton.html>. di akses pada tanggal (10 November 2014)

¹¹ Dafia Firdaus. *Kombinasi Kestabilan Rungge-Kutta dan Metode Prediktor Korektor Adams Pada Penyelesaian Persamaan Diferensial Biasa*. Reeachgate.

C. Tujuan Penelitian

Berdasarkan uraian dari rumusan masalah sebelumnya, maka tujuan penulisan ini untuk memperoleh hasil prediksi pertumbuhan penduduk di Provinsi Sulawesi Selatan menggunakan metode Adams-Bashforth-Moulton.

D. Manfaat Penelitian

Adapun beberapa manfaat yang diharapkan dari penulisan ini diantaranya adalah:

1. Bagi peneliti sendiri yaitu sebagai sarana untuk mengaplikasikan ilmu yang telah diperoleh selama masa perkuliahan tentang persamaan diferensial biasa.
2. Bagi pembaca dapat dijadikan salah satu sumber referensi ataupun koleksi terhadap mata kuliah bidang Persamaan Diferensial Biasa (PDB) dan bagi seseorang yang hendak mengetahui berbagai informasi terkait masalah persamaan diferensial.
3. Bagi Universitas Islam Negeri (UIN) Alauddin Makassar yaitu menambah perbendaharaan skripsi perpustakaan Universitas Islam Negeri Alauddin Makassar sehingga dapat dimanfaatkan oleh mahasiswa.

E. Batasan Masalah

Dalam penelitian ini penulis membatasi ruang lingkup permasalahan penelitian antara lain:

1. Persamaan diferensial biasa non linear yang dipakai adalah persamaan logistik.

2. Persamaan diferensial biasa non linear diberi nilai awal $P(t_0) = P_0$ dan ukuran langkah h yang telah diketahui.
3. Menggunakan metode runge-kutta untuk menentukan 3 solusi awal.
4. Menggunakan persamaan prediktor Adams-bashforth dan persamaan korektor Adams-Moulton.
5. Data yang digunakan adalah data jumlah penduduk tahunan yang bersumber dari BPS Provinsi Sulawesi Selatan.

F. Sistematika Penulisan

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

1. Bagian awal

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

2. Bagian isi

Bagian isi terbagi atas lima bagian, yaitu:

a. BAB I Pendahuluan

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

b. BAB II Tinjauan Pustaka

Bab ini berisi kutipan artikel, jurnal dan buku-buku mengenai hal-hal mendasar dalam teori yang dikaji yaitu persamaan diferensial biasa,

persamaan differensial non linear, metode numerik, metode runge-kutta dan metode Adams-Bashforth-Moulton.

c. BAB III Metode Penelitian

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

d. BAB IV Hasil dan Pembahasan

Bab ini berisi hasil penelitian dan pembahasan dari hasil penelitian.

e. BAB V Penutup

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

3. Bagian akhir

Bab ini berisi daftar pustaka, lampiran dan daftar riwayat hidup penulis.

BAB II

TINJAUAN PUSTAKA

A. Pengertian Persamaan Diferensial Biasa

Persamaan diferensial banyak muncul sebagai persamaan yang sangat penting dalam matematika terapan, karena banyak hukum dan hubungan fisis secara matematis muncul dalam bentuk persamaan ini.¹²

Persamaan diferensial adalah suatu persamaan yang mengandung satu atau beberapa turunan dari suatu fungsi yang tidak diketahui. Suatu persamaan berbentuk:

$$F(x, y, y', y'', \dots, y^n) = 0 \quad (2.1)$$

dalam mana y^n menyatakan turunan y terhadap x yang ke n , disebut persamaan diferensial biasa tingkat n .¹³

Contoh 2.1:

$$y' + 2 \sin x = 0 \quad \text{adalah PDB tingkat 1}$$

$$\frac{d^2y}{dx^2} + 3x \frac{dy}{dx} - 2y = 0 \quad \text{adalah PDB tingkat 2}$$

Persamaan diferensial dibagi dalam dua jenis yaitu biasa dan parsial. Persamaan diferensial biasa (*ordinary differential equation*), disingkat PDB, adalah suatu persamaan diferensial yang melibatkan hanya satu variabel bebas. Jika diambil $y(x)$ sebagai suatu fungsi satu variabel, dengan x dinamakan variabel bebas dan y dinamakan variabel tak bebas, maka suatu persamaan diferensial biasa, sedangkan persamaan diferensial parsial (*partial differential*

¹² Rustanto Rahardi dkk, *Persamaan Diferensial Biasa* (Malang: Universitas Negeri Malang, 2003), h. 1

¹³ Edwin J.P, *Kalkulus dan Geometri Analitik* (Bandung: Erlangga, 1990), h. 400

equation) adalah suatu persamaan diferensial yang melibatkan dua atau lebih variabel bebas.¹⁴

Contoh 2.2:

$$\frac{\partial^2 u}{dt^2} = \frac{\partial^2 u}{dx^2} + \frac{\partial^2 u}{dy^2} \quad \text{adalah PDP tingkat 2}$$

Persamaan diferensial biasa terbagi atas 2, yakni persamaan diferensial biasa linear dan persamaan diferensial biasa non linear.

1. Persamaan diferensial Biasa Linear

Dikatakan linear jika F merupakan suatu fungsi linear dari peubah $y, y', \dots, y^{(n)}$; definisi yang sama juga berlaku untuk persamaan diferensial parsial. Secara umum persamaan diferensial biasa linear ordo ke- n dituliskan sebagai

$$a_0(x)y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_n(x)y = g(x) \quad (2.2)$$

Persamaan diferensial biasa disebut linear, jika memenuhi kriteria sebagai berikut:

- (i) Tidak terdapat fungsi transenden dalam peubah tak bebas
- (ii) Tidak terdapat perkalian antara peubah tak bebas dengan turunannya
- (iii) Peubah tak bebas dan turunannya paling tinggi berpangkat satu
- (iv) $a_n(x)$ adalah fungsi kontinu

¹⁴ Didit Budi Nugroho, *Persamaan Diferensial Biasa dan Aplikasinya* (Yogyakarta: Graha Ilmu, 2010), h. 1

Contoh 2.3:

$$\frac{d^2y}{dt^2} - 2\frac{dy}{dx} - 15x = 0 \quad \text{adalah PDB linear tingkat 2}$$

$$y'' + 4y' + 2y = \cos x \quad \text{adalah PDB linear tingkat 2}$$

2. Persamaan diferensial Biasa non Linear

Persamaan diferensial biasa yang tidak memenuhi kriteria yang ada pada persamaan diferensial linear, maka disebut persamaan diferensial non linear.¹⁵

Gambar 2.1. Gerakan Bandul

Sebuah permasalahan fisik sederhana yang memiliki bentuk persamaan diferensial biasa tak linear adalah gerakan bandul. Sudut θ yang mengatur gerakan bandul sepanjang l membuat gerakan ke arah vertikal (lihat Gambar 2.1) memenuhi persamaan tak linear.¹⁶

$$\frac{d^2\theta}{dt^2} + \frac{m}{l} \sin \theta = 0 \quad (2.3)$$

Suatu persamaan diferensial yang tidak linear dalam beberapa variabel tak bebas dikatakan tidak linear dalam variabel tersebut. Suatu persamaan diferensial yang tidak linear dalam himpunan semua variabel tak bebas secara sederhana dikatakan tak linear.¹⁷

¹⁵ Heris Herdiana dkk, *Persamaan Differensial* (Bandung: Pustaka Setia, 2001), h. 13

¹⁶ Marwan dan Said Munzir, *Persamaan Diferensial* (Yogyakarta: Graha Ilmu, 2009), h.6-7

¹⁷ Didit Budi Nugroho, *Persamaan Diferensial Biasa dan Aplikasinya* (Yogyakarta: Graha Ilmu, 2011), h. 3

Contoh 2.4 :

- i. $\frac{\partial^2 u}{\partial x^2} = \frac{\partial v}{\partial t} + u + v = \sin(u)$ linear dalam v tetapi tidak linear dalam u karena memuat $\sin(u)$. Jadi, persamaan adalah tidak linear.
- ii. $y'' + 4yy' + 2y = \cos(x)$ tidak linear dalam y karena memuat yy' .
- iii. $\frac{d^2 y}{dx^2} + 3y^2 - 3x = 0$ tidak linear dalam y^2 karena peubah tak bebas dan turunannya paling tinggi berpangkat satu.
- iv. $\frac{dy}{dx} - y^2 - \frac{1}{2} = 0$ tidak linear dalam y^2 karena peubah tak bebas dan turunannya paling tinggi berpangkat satu.

B. Penerapan Persamaan Diferensial Biasa Non Linear dalam Pertumbuhan Penduduk

Model logistik adalah model yang menggambarkan pertumbuhan populasi. Misalnya $P(t)$ adalah jumlah penduduk di suatu kota saat t . Selanjutnya diasumsikan laju kelahiran dan laju kematian sebanding dengan jumlah penduduk saat itu. Misalnya β laju kelahiran, dan δ laju kematian, maka selama selang waktu Δt terdapat kelahiran sejumlah $\beta \Delta t P(t)$ dan kematian $\delta \Delta t P(t)$. Maka

$$\Delta P = (\beta - \delta)P(t)\Delta t \quad (2.4)$$

$$\frac{dP}{dt} = \lim_{\Delta t \rightarrow 0} \frac{\Delta P}{\Delta t} = mP(t) \quad (2.5)$$

Solusi persamaan diferensial diatas $P(t) = P_0 e^{mt}$ dengan P_0 menyatakan jumlah populasi awal.

Pertumbuhan populasi secara eksponensial tidak relevan untuk populasi penduduk, juga mungkin untuk populasi-populasi lain. Jika laju kelahiran β

merupakan fungsi P , dan $\beta(P) = \text{konstanta} - aP$ (interpretasi), sedemikian sehingga

$$\begin{aligned}\frac{dP}{dt} &= (m - aP)P \\ \frac{dP}{dt} &= \left(m - \frac{m}{K}P\right)P \\ \frac{dP}{dt} &= m\left(1 - \frac{P}{K}\right)P \quad (2.6) \\ P(t_0) &= P_0\end{aligned}$$

Dimana $K = m/a$. Persamaan di atas merupakan Persamaan diferensial biasa orde satu non linear dan disebut sebagai persamaan logistik.¹⁸

C. Metode Numerik

Persoalan yang melibatkan model matematika banyak muncul dalam berbagai disiplin ilmu pengetahuan, seperti dalam bidang fisika, kimia, ekonomi, atau pada persoalan rekayasa (*engineering*), seperti Teknik Sipil, Teknik Mesin, Elektro, dan sebagainya. Seringkali model matematika tersebut muncul dalam bentuk yang tidak ideal alias rumit. Model matematika yang rumit ini adakalanya tidak dapat diselesaikan dengan metode analitik yang sudah umum untuk mendapatkan solusi sejatinya.¹⁹

Komputasi numerik merupakan suatu pendekatan penyelesaian masalah matematika dengan menggunakan beberapa metode numerik. Metode numerik adalah suatu metode untuk menyelesaikan masalah-masalah matematika dengan menggunakan sekumpulan operasi aritmatika sederhana dan operasi logika pada

¹⁸ Sri Redjeki P, "Persamaan Diferensial" (Diktak Kuliah MA2271 Metode Matematika di Prodi Matematika Institut Teknologi Bandung), h. 14-15

¹⁹ Rinaldi Munir, *Metode Numerik* (Bandung: INFORMATIKA, 2003), h. 1

sekumpulan bilangan atau data numerik yang diberikan. Operasi-operasi tersebut biasanya merupakan operasi-operasi yang dapat dilakukan oleh komputer.²⁰

Aspek yang sangat penting untuk diperhatikan di dalam komputasi numerik adalah keakuratan penyelesaian yang diperoleh. Hal ini dikarenakan penyelesaian yang diperoleh melalui komputasi numerik biasanya merupakan suatu hampiran, yang dengan sendirinya memuat beberapa galat (kesalahan numerik).

Menganalisis galat sangat penting di dalam perhitungan yang menggunakan metode numerik. Galat berasosiasi dengan seberapa dekat solusi hampiran terhadap solusi sejatinya. Semakin kecil galatnya, semakin teliti solusi numerik yang didapatkan.

Misalkan \hat{x} adalah nilai hampiran terhadap nilai sejati x , maka selisih $\varepsilon = x - \hat{x}$ disebut galat, jika tanda galat (positif dan negatif) tidak dipertimbangkan, maka galat mutlak dapat didefinisikan sebagai

$$|\varepsilon| = |x - \hat{x}| \quad (2.7)$$

Untuk mengatasi interpretasi nilai galai ini, maka galat tersebut harus dinormalkan terhadap nilai sejatinya, gagasan ini yang dinamakan galat relatif didefinisikan sebagai

$$|\varepsilon| = \left| \frac{x - \hat{x}}{x} \right|. \quad (2.8)$$

²⁰ Sahid, *Pengantar Komputasi Numerik dengan MATLAB* (Yogyakarta: ANDI, 2005), h.

²¹ Rinaldi Munir, *Metode Numerik* (Bandung: INFORMATIKA, 2003), h. 23

Berikut ini merupakan beberapa sumber galat (*error*) pada suatu hampiran penyelesaian yang diperoleh dengan menggunakan suatu metode komputasi numerik,²²

1. Model matematika untuk fenomena alam
2. Galat bawaan data masukan (parameter masukan)
3. Metode penyelesaian
4. Adanya pembulatan di dalam melakukan operasi aritmatika atau operasi-operasi jenis lain pada bilangan-bilangan yang terkait.²³

Galat dalam komputasi numerik dapat dikelompokkan menjadi tiga kategori, yakni:

- 1) Galat bawaan, yang dapat disebabkan oleh kesalahan hasil pengukuran, kesalahan data awal, dan sejenisnya.
- 2) Galat pemotongan, yang berkaitan dengan metode numerik yang dipakai. Galat ini dapat terjadi karena adanya pemotongan deret tak berhingga yang menyangkut perhitungan nilai suatu fungsi atau nilai desimal, dan arena penghentian proses tak berhingga setelah langkah tertentu.
- 3) Galat pembulatan, yang berkaitan dengan penggunaan sejumlah terbatas angka signifikan.²⁴

Angka signifikan merupakan banyaknya digit yang diperhitungkan di dalam suatu kuantitas yang diukur dan dihitung.

²² Menurut, (Volkov, 1990:8).

²³ Sahid, *Pengantar Komputasi Numerik dengan MATLAB* (Yogyakarta: ANDI, 2005), h.

²⁴ Sahid, *Pengantar Komputasi Numerik dengan MATLAB* (Yogyakarta: ANDI, 2005), h.

Contoh 2.5:

- a) Hampiran $\hat{x} = 0,0320$ mempunyai 3 angka signifikan
- b) Hampiran $\hat{x} = 0,032$ mempunyai 2 angka signifikan
- c) Hampiran $\hat{x} = 130,0320$ mempunyai 7 angka signifikan

Nilai \hat{x} dikatakan menghampiri nilai eksak x sampai k angka signifikan apabila galat relatifnya tidak melebihi $\frac{10^{-k}}{2}$ dengan k adalah bilangan bulat positif terbesar yang memenuhi $\varepsilon \leq \frac{10^{-k}}{2}$.²⁵

D. Metode Runge-Kutta

Salah satu metode yang relatif sederhana dan cukup akurat yang sering digunakan adalah metode Runge-Kutta.²⁶ Metode Runge-Kutta adalah alternatif lain dari metode deret Taylor yang tidak membutuhkan 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. Metode Runge-Kutta adalah metode PDB yang paling populer karena banyak dipakai dalam praktek.²⁷

Diperhatikan persamaan diferensial tingkat satu:

$$\frac{dy}{dx} = f(x, y), \quad a \leq x \leq b \quad y(x_0) = y_0 \quad (2.9)$$

Tahap awal penyelesaian numerik adalah dengan menentukan titik-titik dalam jarak yang sama di dalam interval $[a, b]$, yaitu dengan menerapkan

²⁵ Sahid, *Metode Numerik* (Yogyakarta: Jurdik Matematika FMIPA UNY, 2007-2011), h. 6

²⁶ Kartono, *Persamaan Diferensial Biasa (Model Matematika Fenomena Perubahan)*, h. 163

²⁷ Rinaldi Munir, *Metode Numerik* (Bandung: INFORMATIKA, 2003), h. 384

$$x_r = x_0 + rh, \quad r = 0, 1, 2, \dots, n \quad (2.10)$$

Dimana h menyatakan jarak antar titik yang dirumuskan oleh

$$h = \frac{b-a}{n} \quad (2.11)$$

yang juga biasa dikenal sebagai lebar langkah (*step size*).²⁸

Bentuk umum metode Runge-Kutta orde- n ialah:

$$y_{r+1} = y_r + a_1 k_1 + a_2 k_2 + \dots + a_n k_n \quad (2.12)$$

Dengan a_1, a_2, \dots, a_n adalah tetapan dan

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

$$k_2 = hf(x_r + p_1 h, y_r + q_{11} k_1)$$

$$k_3 = hf(x_r + p_2 h, y_r + q_{21} k_1 + q_{22} k_2)$$

$$k_4 = hf(x_r + p_3 h, y_r + q_{31} k_1 + q_{32} k_2 + q_{33} k_3)$$

...

$$k_n = hf(x_r + p_{n-1} h, y_r + q_{n-1,1} k_1 + q_{n-1,2} k_2 + \dots + q_{n-1,n-1} k_{n-1})$$

Nilai a_i, p_i, q_{ij} dipilih sedemikian rupa sehingga meminimumkan galat perlangkah dan persamaan (2.12) akan sama dengan metode deret Taylor dari orde setinggi mungkin.

1. Metode Runge-Kutta Orde Satu

Metode Runge-Kutta Orde Satu berbentuk

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

$$y_{r+1} = y_r + (a_1 k_1) \quad (2.13)$$

Yang termasuk ke dalam metode Runge-Kutta orde satu ialah metode Euler.

²⁸ Didit Budi Nugroho, *Diktat Kuliah (Metode Numerik)* (Salatiga: Universitas Kristen Satya Wacana, 2009), h.63-64

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

$$y_{r+1} = y_r + k_1 \quad (\text{dalam hal ini } a_1 = 1)$$

2. Metode Runge-Kutta Orde Dua

Metode Runge-Kutta orde dua berbentuk

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

$$k_2 = hf(x_r + p_1h, y_r + q_{11}k_1)$$

$$y_{r+1} = y_r + (a_1k_1 + a_2k_2) \quad (2.14)$$

Nilai a_1, a_2, p_1 dan q_{11} ditentukan sebagai berikut:

Misalkan

$$f_r = f(x_r, y_r)$$

$$f_x = \frac{\partial f(x_r, y_r)}{\partial x} \text{ dan } f_y = \frac{\partial f(x_r, y_r)}{\partial y}$$

Uraikan k_2 ke dalam deret Taylor di sekitar (x_r, y_r) sampai suku orde satu saja:

$$k_2 = hf(x_r + p_1h, y_r + q_{11}k_1)$$

$$= h(f + p_1hf_x + q_{11}k_1f_y)$$

$$= h(f + p_1hf_x + q_{11}hf_y)$$

$$= h(f + h(p_1f_x + q_{11}ff_y))$$

Sedangkan k_1 tidak perlu diuraikan karena sudah berada dalam bentuk (x_r, y_r) . Jadi,

$$y_{r+1} = y_r + (a_1k_1 + a_2k_2)$$

$$y_{r+1} = y_r + a_1hf + a_2hf + a_2h^2(p_1f_x + q_{11}ff_y)$$

$$y_{r+1} = y_r + (a_1 + a_2)hf + a_2h^2(p_1f_x + q_{11}ff_y) \quad (2.15)$$

Uraikan Y_{r+1} sejati di sekitar x_r sampai suku orde dua saja:

$$Y_{r+1} = y_r + hy'_r + \frac{1}{2}h^2y''_r \quad (2.16)$$

Mengingat

$$y'_r = f(x_r, y_r) = f_r$$

$$y''_r = f'(x_r, y_r) = \frac{df(x_r, y_r)}{dx} = \frac{\partial f}{\partial x} \frac{dx}{dx} + \frac{\partial f}{\partial y} \frac{dy}{dx} = f_x + f_y f_r = f_x + ff_y$$

Maka persamaan (2.16) menjadi

$$Y_{r+1} = y_r + hf + \frac{1}{2}h^2(f_x + ff_y) \quad (2.17)$$

Galat per langkah metode adalah

$$E_p = \text{Pers (2.17)} - \text{Pers (2.15)}$$

$$\begin{aligned} &= \left\{ y_r + hf + \frac{1}{2}h^2(f_x + ff_y) \right\} - \left\{ y_r + (a_1 + a_2)hf + a_2h^2(p_1f_x + q_{11}ff_y) \right\} \\ &= \left\{ hf + \frac{1}{2}h^2(f_x + ff_y) \right\} - \left\{ (a_1 + a_2)hf + a_2h^2(p_1f_x + q_{11}ff_y) \right\} \end{aligned}$$

Dengan membuat galat per langkah $E_p = 0$

$$0 = \left\{ hf + \frac{1}{2}h^2(f_x + ff_y) \right\} - \left\{ (a_1 + a_2)hf + a_2h^2(p_1f_x + q_{11}ff_y) \right\}$$

atau

$$hf + \frac{1}{2}h^2(f_x + ff_y) = (a_1 + a_2)hf + a_2h^2(p_1f_x + q_{11}ff_y)$$

Agar ruas kiri dan kanannya sama, haruslah

$$a_1 + a_2 = 1, \quad a_2p_1 = \frac{1}{2}, \quad a_2q_{11} = \frac{1}{2}$$

Contoh metode Runge-Kutta orde dua adalah metode Heun, yang dalam hal ini:

$$a_1 = \frac{1}{2}, \quad a_2 = \frac{1}{2}, \quad p_1 = q_{11} = 1$$

Dalam bentuk Runge-Kutta orde dua, metode Heun dapat di tulis sebagai berikut:

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

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

$$y_{r+1} = y_r + \frac{1}{2}(k_1 + k_2)$$

3. Metode Runge-Kutta Orde Tiga

Metode Runge-Kutta yang terkenal dan banyak dipakai dalam praktek adalah Metode Runge-Kutta orde tiga dan metode Runge-Kutta orde empat. Kedua metode tersebut terkenal karena tingkat ketelitian solusinya tinggi dibandingkan metode Runge-Kutta orde sebelumnya, mudah diprogram dan stabil.

Metode Runge-Kutta orde tiga berbentuk:

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

$$k_2 = hf(x_r + p_1h, y_r + q_{11}k_1)$$

$$k_3 = hf(x_r + p_2h, y_r + q_{21}k_1 + q_{22}k_2)$$

$$y_{r+1} = y_r + (a_1k_1 + a_2k_2 + a_3k_3) \quad (2.18)$$

Rumus metode Runge-Kutta orde tiga yang sering digunakan adalah sebagai berikut:

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

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

$$k_3 = hf(x_r + p_2h, y_r - k_1 + 2k_2)$$

$$y_{r+1} = y_r + \frac{1}{6}(k_1 + 4k_2 + k_3) \quad (2.19)$$

4. Metode Runge-Kutta Orde Empat

Metode runge-kutta orde empat berbentuk

$$\begin{aligned}
 k_1 &= hf(x_r, y_r) \\
 k_2 &= hf(x_r + p_1h, y_r + q_{11}k_1) \\
 k_3 &= hf(x_r + p_2h, y_r + q_{21}k_1 + q_{22}k_2) \\
 k_4 &= hf(x_r + p_3h, y_r + q_{31}k_1 + q_{32}k_2 + q_{33}k_3) \\
 y_{r+1} &= y_r + (a_1k_1 + a_2k_2 + a_3k_3 + a_4k_4)
 \end{aligned} \tag{2.20}$$

Rumus metode Runge-Kutta orde empat yang sering digunakan adalah sebagai berikut:

$$\begin{aligned}
 k_1 &= hf(x_r, y_r) \\
 k_2 &= hf\left(x_r + \frac{1}{2}h, y_r + \frac{1}{2}k_1\right) \\
 k_3 &= hf\left(x_r + \frac{1}{2}h, y_r + \frac{1}{2}k_2\right) \\
 k_4 &= hf(x_r + h, y_r + k_3) \\
 y_{r+1} &= y_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)
 \end{aligned} \tag{2.21}$$

Metode Runge-Kutta orde yang lebih tinggi tentu memberikan solusi yang semakin teliti. Tetapi ketelitian ini harus dibayar dengan jumlah komputasi yang semakin banyak.²⁹

Contoh 2.6:

Tentukan Solusi $y_1, y_2,$ dan y_3 dari Persamaan diferensial biasa non linear $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ Pada interval $[0,1]$ menggunakan Metode Runge-Kutta orde empat. Dengan banyak iterasi $n = 20,$

²⁹ Rinaldi Munir, *Metode Numerik* (Bandung: INFORMATIKA, 2003), h. 390-391

$$h = \frac{b - a}{n} = \frac{1 - 0}{20} = 0,05$$

Ukuran langkah $h = 0,05$

Penyelesaian:

Diketahui $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ Pada interval $[0,1]$ dengan ukuran langkah $h = 0,05$.

Untuk $r = 0$ $x_0 = 0$ $y_0 = 0$

Menghitung solusi awal y_1 , terlebih dahulu menghitung nilai-nilai k_1, k_2, k_3 dan k_4 , sebagai berikut:

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

$$k_1 = hf(x_0, y_0) = hf(0; 0) = 0,05 \left[(0)^2 + \frac{1}{2} \right] = 0,025$$

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

$$\begin{aligned} k_2 &= hf \left(x_0 + \frac{1}{2}h; y_0 + \frac{1}{2}k_1 \right) = hf \left(0 + \frac{0,05}{2}; 0 + \frac{0,025}{2} \right) = hf(0,025; 0,0125) \\ &= 0,05 \left[(0,0125)^2 + \frac{1}{2} \right] = 0,025008 \end{aligned}$$

$$k_3 = hf \left(x_r + \frac{1}{2}h, y_r + \frac{1}{2}k_2 \right)$$

$$\begin{aligned} k_3 &= hf \left(x_0 + \frac{1}{2}h; y_0 + \frac{1}{2}k_2 \right) = hf \left(0 + \frac{0,05}{2}; 0 + \frac{0,025008}{2} \right) \\ &= hf(0,025; 0,012504) = 0,05 \left[(0,012504)^2 + \frac{1}{2} \right] = 0,025008 \end{aligned}$$

$$k_4 = hf(x_r + h, y_r + k_3)$$

$$\begin{aligned} k_4 &= hf(x_0 + h; y_0 + k_3) = hf(0 + 0,05; 0 + 0,025008) \\ &= hf(0,05; 0,025008) = 0,05 \left[(0,025008)^2 + \frac{1}{2} \right] = 0,025031 \end{aligned}$$

Setelah diperoleh nilai-nilai k_1, k_2, k_3 dan k_4 , kemudian disubstitusikan ke persamaan Runge-Kutta orde empat.

$$y_{r+1} = y_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$y_1 = y_0 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$= 0 + \frac{1}{6}(0,025 + 2(0,025008) + 2(0,025008) + 0,025031) = 0,02501$$

Untuk $r = 1$ $y_1 = 0,02501$

Menghitung solusi awal y_2 , terlebih dahulu menghitung nilai-nilai k_1, k_2, k_3 dan k_4 , sebagai berikut:

$$x_{r+1} = x_r + h$$

$$x_1 = x_0 + h$$

$$x_1 = 0 + 0,05 = 0,05$$

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

$$k_1 = hf(x_1, y_1) = hf(0,05 ; 0,02501) = 0,05 \left[(0,02501)^2 + \frac{1}{2} \right] = 0,025031$$

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

$$k_2 = hf\left(x_1 + \frac{1}{2}h ; y_1 + \frac{1}{2}k_1\right) = hf\left(0,05 + \frac{0,05}{2} ; 0,02501 + \frac{0,025031}{2}\right)$$

$$= hf(0,075 ; 0,037526) = 0,05 \left[(0,037526)^2 + \frac{1}{2} \right] = 0,02507$$

$$k_3 = hf\left(x_r + \frac{1}{2}h, y_r + \frac{1}{2}k_2\right)$$

$$k_3 = hf\left(x_1 + \frac{1}{2}h ; y_1 + \frac{1}{2}k_2\right) = hf\left(0,05 + \frac{0,05}{2} ; 0,02501 + \frac{0,02507}{2}\right)$$

$$= hf(0,075 ; 0,037526) = 0,05 \left[(0,037526)^2 + \frac{1}{2} \right] = 0,02507$$

$$k_4 = hf(x_r + h, y_r + k_3)$$

$$\begin{aligned}
 k_4 &= hf(x_1 + h; y_1 + k_3) = hf(0,05 + 0,05; 0,02501 + 0,02507) \\
 &= hf(0,1; 0,02507) = 0,05 \left[(0,02507)^2 + \frac{1}{2} \right] = 0,025125
 \end{aligned}$$

Setelah diperoleh nilai-nilai k_1, k_2, k_3 dan k_4 , kemudian disubstitusikan ke persamaan Runge-Kutta orde empat.

$$\begin{aligned}
 y_{r+1} &= y_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4) \\
 y_2 &= y_1 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4) \\
 &= 0,02501 + \frac{1}{6}(0,025031 + 2(0,02507) + 2(0,02507) + 0,025125) \\
 &= 0,050083
 \end{aligned}$$

Untuk $r = 2$ $y_2 = 0,050083$

Menghitung solusi awal y_3 , terlebih dahulu menghitung nilai-nilai k_1, k_2, k_3 dan k_4 , sebagai berikut:

$$x_{r+1} = x_r + h$$

$$x_2 = x_1 + h$$

$$x_2 = 0,05 + 0,05 = 0,1$$

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

$$k_1 = hf(x_2, y_2) = hf(0,1; 0,050083) = 0,1 \left[(0,050083)^2 + \frac{1}{2} \right] = 0,025125$$

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

$$k_2 = hf\left(x_2 + \frac{1}{2}h; y_2 + \frac{1}{2}k_1\right) = hf\left(0,1 + \frac{0,05}{2}; 0,050083 + \frac{0,025125}{2}\right)$$

$$= hf(0,125; 0,062646) = 0,05 \left[(0,062646)^2 + \frac{1}{2} \right] = 0,025196$$

$$k_3 = hf\left(x_r + \frac{1}{2}h, y_r + \frac{1}{2}k_2\right)$$

$$k_3 = hf\left(x_2 + \frac{1}{2}h; y_2 + \frac{1}{2}k_2\right) = hf\left(0,1 + \frac{0,05}{2}; 0,050083 + \frac{0,025196}{2}\right)$$

$$= hf(0,125; 0,062682) = 0,05 \left[(0,062682)^2 + \frac{1}{2} \right] = 0,025196$$

$$k_4 = hf(x_r + h, y_r + k_3)$$

$$k_4 = hf(x_2 + h; y_2 + k_3) = hf(0,1 + 0,1; 0,050083 + 0,025196)$$

$$= hf(0,2; 0,07528) = 0,05 \left[(0,07528)^2 + \frac{1}{2} \right] = 0,051142$$

Setelah diperoleh nilai-nilai k_1, k_2, k_3 dan k_4 , kemudian disubstitusikan ke persamaan Runge-Kutta orde empat.

$$y_{r+1} = y_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$y_3 = y_2 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$= 0,050083 + \frac{1}{6}(0,025125 + 2(0,025196) + 2(0,025196) + 0,051142)$$

$$= 0,075283$$

Tabel 2.1: Solusi Awal persamaan diferensial $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ Pada interval $[0,1]$ dengan ukuran langkah $h = 0,05$ Menggunakan Metode Runge-Kutta

r	x_r	$h = 0,05$	
		y_r	$y' = f(x, y) = y^2 + \frac{1}{2}$
0	0	0	0,5
1	0,05	0,02501	0,0500626
2	0,1	0,050083	0,502508
3	0,15	0,075283	0,505667

E. Metode Adam-Bashforth-Moulton

Metode satu langkah hanya menggunakan data dari satu titik sebelumnya. Multi langkah menggunakan data dari beberapa data sebelumnya. Oleh karenanya umumnya metode multi langkah lebih cepat mencapai konvergensi dengan tingkat keakuratan yang sama. Metode multi langkah yang populer adalah metode 4 langkah Adams-Bashforth. Dengan metode ini y_{r+1} diperoleh dari y_{r+3} , y_{r+2} , y_{r+1} , y_r . Guna menggunakan metode ini nilai-nilai 4 data awal (x_0, y_0) , (x_1, y_1) , (x_2, y_2) , dan (x_3, y_3) harus sudah ada untuk menghitung (x_r, y_r) untuk $r \geq 4$. Oleh karenanya metode ini harus digunakan dengan metode satu langkah.

Metode Adams-Bashforth-Moulton melibatkan dua langkah. Langkah pertama adalah prediksi dan langkah kedua adalah koreksi.³⁰ Metode prediktor-korektor adalah suatu himpunan dua persamaan untuk y_{r+1} . Persamaan pertama disebut *prediktor*, digunakan untuk memprediksi (memperoleh aproksimasi pertama untuk) y_{r+1} ; persamaan kedua, yang disebut *korektor*, kemudian digunakan untuk memperoleh nilai hasil koreksi (aproksimasi kedua untuk) y_{r+1} .³¹

Tinjau PDB orde satu

$$y' = f(x, y(x)) \quad (2.22)$$

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

$$\begin{aligned} \int_{x_r}^{x_{r+1}} f(x, y(x)) dx &= \int_{x_r}^{x_{r+1}} y'(x) dx \\ &= y(x) \Big|_{x_r}^{x_{r+1}} \end{aligned}$$

³⁰ P.Buyung Kosasih, *Komputasi Numerik Teori dan Aplikasi* (Yogyakarta: ANDI, 2006), h. 397

³¹ Richard Bronson dan Gabriel B. Costa, *Persamaan Diferensial* (Jakarta: Erlangga, 2007), h. 129

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

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

Nyatakan y_{r+1} diruas kiri persamaan dan suku lainnya di ruas kanan.

$$y_{r+1} = y_r + \int_{x_r}^{x_{r+1}} f(x, y(x)) dx \quad (2.23)$$

Persamaan prediktor diperoleh dengan menghampiri fungsi $f(x, y(x))$ ke dalam polinom interpolasi derajat tiga. Untuk itu, diperlukan empat buah titik yang berjarak sama, yaitu: $(x_{r-3}, f_{r-3}), (x_{r-2}, f_{r-2}), (x_{r-1}, f_{r-1}), (x_r, f_r)$. Perhatikan

Gambar 2.2

Gambar 2.2 Pembentukan persamaan prediktor

dari empat buah titik tersebut, dibentuk polinom interpolasi Lagrange derajat tiga:

$$f(x, y(x)) \approx \frac{(x - x_{r-2})(x - x_{r-1})(x - x_r)f_{r-3}}{(x_{r-3} - x_{r-2})(x_{r-3} - x_{r-1})(x_{r-3} - x_r)} + \frac{(x - x_{r-3})(x - x_{r-1})(x - x_r)f_{r-2}}{(x_{r-2} - x_{r-3})(x_{r-2} - x_{r-1})(x_{r-2} - x_r)} +$$

$$\frac{(x - x_{r-3})(x - x_{r-2})(x - x_r)f_{r-1}}{(x_{r-1} - x_{r-3})(x_{r-1} - x_{r-2})(x_{r-1} - x_r)} + \frac{(x - x_{r-3})(x - x_{r-2})(x - x_r)f_r}{(x_r - x_{r-3})(x_r - x_{r-2})(x_r - x_{r-1})}$$

$$\begin{aligned}
&\approx \frac{1}{-6h^3}(x - x_{r-2})(x - x_{r-1})(x - x_r)f_{r-3} + \frac{1}{2h^3}(x - x_{r-3})(x - x_{r-1})(x - \\
&x_r)f_{r-2} - \frac{1}{2h^3}(x - x_{r-3})(x - x_{r-2})(x - x_r)f_{r-1} + \frac{1}{2h^3}(x - x_{r-3})(x - \\
&x_{r-2})(x - x_r)f_r
\end{aligned}
\tag{2.24}$$

Substitusikan persamaan (2.24) ke dalam persamaan (2.23). Hasil integrasi persamaan (2.23) memberikan

$$y_{r+1}^* = y_r + \frac{h}{24}(-9f_{r-3} + 37f_{r-2} - 59f_{r-1} + 55f_r) \tag{2.25}$$

Yang merupakan persamaan prediktor.

Persamaan korektor dibentuk dengan cara yang sama seperti pada persamaan prediktor. Tetapi, titik-titik yang diperlukan untuk pembentukan polinom interpolasi Gambar 2.3 ialah $(x_{r-2}, f_{r-2}), (x_{r-1}, f_{r-1}), (x_r, f_r)$, dan titik baru $x_{r+1}, f_{r+1} = (x_{r+1}, f(x_{r+1}, y_{r+1}^*))$

Gambar 2.3. Pembentukan persamaan korektor

dari empat buah titik tersebut, terbentuk polinom interpolasi Lagrange derajat tiga.

Kemudian, integrasikan polinom interpolasi tersebut dalam selang $[x_r, x_{r+1}]$,

$$y_{r+1} = y_r + \frac{h}{24}(f_{r-2} - 5f_{r-1} + 19f_r + 9f_{r+1}^*) \quad (2.26)$$

$$f_{r+1}^{(0)} = f(x_{r+1}, y_{r+1}^{(0)}) \quad (2.27)$$

Yang merupakan persamaan korektor.

Jadi, metode Adams-Bashforth-Moulton dapat diringkas sebagai berikut:

$$\text{Prediktor : } y_{r+1}^* = y_r + \frac{h}{24}(-9f_{r-3} + 37f_{r-2} - 59f_{r-1} + 55f_r)$$

$$\text{Korektor : } y_{r+1} = y_r + \frac{h}{24}(f_{r-2} - 5f_{r-1} + 19f_r + 9f_{r+1}^*)$$

Galat per langkah metode Adams-Bashforth-Moulton adalah dalam orde $O(h^5)$, yaitu:

$$\text{prediktor : } E_p = Y_{r+1} - y_{r+1}^* \approx \frac{251}{720} h^5 y^{(5)}(t), x_{r-3} < t < x_{r+1}$$

$$\text{korektor : } E_p = Y_{r+1} - y_{r+1} \approx -\frac{19}{720} h^5 y^{(5)}(t), x_{r-3} < t < x_{r+1}^{32}$$

Contoh 2.7:

Tentukan Solusi numerik dari Persamaan diferensial biasa non linear $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ Pada interval $[0,1]$ menggunakan

Metode Adams-Bashforth-Moulton. Dengan banyak iterasi $n = 20$,

$$h = \frac{b-a}{n} = \frac{1-0}{20} = 0,05$$

Ukuran langkah $h = 0,05$

³² Rinaldi Munir, *Metode Numerik* (Bandung: INFORMATIKA, 2003), h. 393-395

Penyelesaian:

Diketahui tiga solusi awal persamaan diferensial $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ Pada interval $[0,1]$ dengan ukuran langkah $h = 0,05$ Menggunakan Metode Ruge-Kutta dilihat dari Tabel 2.1, selanjutnya menghitung nilai $y_4, y_5 \dots$ menggunakan metode Adams-Bashforth-Moulton. Dimana $r = 3, 4, \dots n$

Untuk $r = 3$ $y_3 = 0,075283$

$$x_{r+1} = x_r + h$$

$$x_4 = x_3 + h$$

$$x_4 = 0,15 + 0,05 = 0,2$$

$$y_{r+1}^{(0)} = y_r + \frac{h}{24} (55f_r - 59f_{r-1} + 37f_{r-2} - 9f_{r-3})$$

$$y_{3+1} = y_3 + \frac{h}{24} (55f_3 - 59f_2 + 37f_1 - 9f_0)$$

$$y_4^{(0)} = 0,075283 + \frac{0,05}{24} (55(0,505667) - 59(0,502508) + 37(0,0500626) - 9(0,5)) = 0,10067206$$

Setelah mendapatkan nilai-nilai $f_r(x_r, y_r)$ selanjutnya di substitusi ke persamaan Adams-Bashforth

$$f_4^{(0)}(x_4, y_4^{(0)}) = f_4(0,2; 0,100672) = (0,100672)^2 + \frac{1}{2} = 0,510135$$

kemudian di substitusikan ke persamaan Adams-Moulton

$$y_{3+1}^{(1)} = y_3 + \frac{h}{24} (f_1 - 5f_2 + 19f_3 + 9f_4^{(0)})$$

$$y_4^{(1)} = 0,075283 + \frac{0,05}{24} (0,0500626 - 5(0,502508) + 19(0,505667) +$$

$$9(0,510135)) = 0,10067218$$

Tabel 2.2: Solusi Numerik persamaan diferensial $y' = y^2 + \frac{1}{2}$ dengan nilai awal $y(0) = 0$ Pada interval $[0,1]$ dengan ukuran langkah $h = 0,05$ Menggunakan Metode Adams-Bashforth-Moulton

r	x_r	$h = 0,05$	
		$y_r^{(0)}$	y_r
0	0		0
1	0,05		0,02501042
2	0,1		0,0500835
3	0,15		0,07528252
4	0,2	0,10067206	0,10067206
5	0,25	0,12631834	0,1263186
6	0,3	0,15229103	0,1522913
7	0,35	0,17866244	0,17866275
8	0,4	0,20550947	0,2055098
9	0,45	0,23291418	0,23291455
10	0,5	0,26096497	0,2609654
11	0,55	0,28975777	0,28975827
12	0,6	0,31939748	0,31939806
13	0,65	0,34999963	0,35000031
14	0,7	0,38169239	0,38169319
15	0,75	0,41461887	0,41461983
16	0,8	0,44894002	0,44894118
17	0,85	0,484838	0,48483941
18	0,9	0,5225041	0,52252214
19	0,95	0,56222543	0,56222758
20	1	0,60422824	0,60423093

F. Pengendalian Ukuran Langkah h

Ukuran langkah h adalah persoalan yang penting pada metode PDB yang berdasarkan langkah per langkah ini. Jika h terlalu kecil, jumlah langkahnya semakin banyak dan galat pembulatangannya semakin besar. Sebaliknya, jika h terlalu besar, galat pemotongan juga bertambah besar karena galat pemotongan sebanding dengan h .³³

³³ Rinaldi Munir, *Metode Numerik* (Bandung: Informatika, 2003), h.417

Untuk menyelidiki prosedur perkiraan kesalahan untuk pasangan predictor-korektor yang terdiri dari rumus-rumus Adams-Bashforth dan Adams-Moulton berorde empat, perkiraan kesalahan untuk masing-masing:

$$E_{AB} = \frac{251}{720} h^5 y^v \xi$$

$$E_{AM} = -\frac{19}{720} h^5 y^v \xi \quad (2.27)$$

Andaikan y_{r+1}^0 merupakan nilai dari y_{r+1} yang diperoleh dari persamaan (2.25) dan y_{r+1}^1 hasil yang diperoleh dengan satu kali penggunaan. Jika nilai-nilai dari f tidak dianggap eksak pada semua titik sampai dengan x_n dan jika $y(x_{r+1})$ merupakan nilai eksak dari y pada x_{r+1} , maka dari persamaan (2.26) diperoleh perkiraan kesalahan:

$$y(x_{r+1}) - y_{r+1}^0 = \frac{251}{720} h^5 y^v \xi \quad (2.28)$$

$$y(x_{r+1}) - y_{r+1}^1 = -\frac{19}{720} h^5 y^v \xi \quad (2.29)$$

Umumnya $\xi_1 \neq \xi_2$. Selanjutnya persamaan (2.28) dan persamaan (2.29) tersebut dieliminasi, sehingga diperoleh hasil sebagai berikut:

$$h^5 y^v = \frac{750}{270} (y_{r+1}^1 - y_{r+1}^0)$$

Kemudian disubstitusikan ke dalam persamaan (16), sehingga diperoleh hasil

$$y(x_{r+1}) - y_{r+1}^1 = -\frac{19}{720} h^5 y^v \xi \approx -\frac{1}{14} (y_{r+1}^1 - y_{r+1}^0) = D_{r+1}$$

Jadi, kesalahan dari nilai yang dikoreksi adalah mendekati $-\frac{1}{14}$ dari selisih antara nilai-nilai yang dikoreksi dan yang diharapkan.³⁴

³⁴ Samuel D Conte dan Carl de Door, *Dasar-dasar Analisis Numerik Suatu Pendekatan Algoritma* (Jakarta: Erlangga, 1993), h. 347-348

G. Ilmu Matematika dalam al-Qur'an

Ilmu adalah suatu hal yang sangat mendasar dalam kehidupan manusia. Segala sesuatu yang diketahui oleh manusia mengenai alam ini merupakan ilmu. Tanpa ilmu manusia tidak akan dapat menunaikan tugasnya sebagai khalifah dimuka bumi dengan baik dan maksimal. Sebagai seorang khalifah, manusia harus mampu mengolah segala yang telah diciptakan oleh Allah SWT. untuk dimanfaatkan dan digunakan untuk kesejahteraan hidup seluruh makhluk di muka bumi. Tujuan yang mulia ini tidak akan tercapai tanpa adanya ilmu.

Pada dasarnya, ilmu merupakan suatu tuntutan yang telah diwajibkan oleh Allah SWT melalui kitab suci Al-Qur'an pada ayat yang pertama diturunkan yaitu surat Al-'Alaq/96:1-5:

أَقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ﴿١﴾ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ﴿٢﴾ أَلَمْ يَكُنْ عَلِيمًا ﴿٣﴾ الَّذِي عَلَّمَ بِالْقَلَمِ ﴿٤﴾ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ﴿٥﴾

Terjemahnya:

Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan. Dia telah menciptakan manusia dari segumpal darah. Bacalah, dan Tuhanmulah yang Maha pemurah. Yang mengajar (manusia) dengan perantaran kalam. Dia mengajar kepada manusia apa yang tidak diketahuinya.³⁵

Iqra' memiliki arti menyampaikan, menela'ah, membaca, mendalami, meneliti, mengetahui ciri-ciri sesuatu dan menghimpun yang kesemuanya bermuara pada arti menghimpun.³⁶ Selanjutnya ditegaskan bahwa aktivitas tersebut dilakukan dengan menyebut nama Allah yang menciptakan. Dalam telaah keilmuan, berbagai kegiatan tersebut merupakan aktivitas-aktivitas yang

³⁵ Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Diponegoro: CV.Penerbit Diponegoro, 2005), h. 597

³⁶ M. Quraish Shihab, *Tafsir Al-Mishbah: Pesan, Kesan, dan Keserasian Al-Qur'an* Volume: 15 (Jakarta: Lentera Hati, 2002), h. 454

dilakukan untuk mendapatkan ilmu pengetahuan. Dalam ayat ini pula menggambarkan sebuah ilmu ketuhanan dimana secara jelas disebutkan bahwa manusia adalah makhluk ciptaan Allah SWT. dan Allah pula-Lah yang mengajarkan manusia mengenai hal-hal yang tidak diketahuinya.

Dalam ayat yang lain Allah SWT. menjanjikan akan meninggikan derajat orang-orang yang beriman dan menuntut ilmu beberapa derajat. Hal ini terdapat dalam surah al-Mujadillah/58:11

يَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحِ اللَّهُ لَكُمْ وَإِذَا قِيلَ أَنْشُرُوا فَأَنْشُرُوا يَرْفَعِ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ

Terjemahnya:

Hai orang-orang beriman apabila kamu dikatakan kepadamu: "Berlapang-lapanglah dalam majlis", Maka lapangkanlah niscaya Allah akan memberi kelapangan untukmu. dan apabila dikatakan: "Berdirilah kamu", Maka berdirilah, niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. dan Allah Maha mengetahui apa yang kamu kerjakan.³⁷

Ayat di atas memberi tuntunan bagaimana menjalin hubungan yang harmonis dalam satu majelis. Allah berfirman: *Hai Orang-orang beriman, apabila dikatakan kepada kamu oleh siapapun: "Berlapang-lapanglah, yakni berupayalah dengan sungguh-sungguh walau dengan memaksakan diri untuk memberi tempat orang lain, dalam majelis-majelis, yakni satu tempat, baik tempat duduk maupun bukan untuk duduk, apabila di minta kepada kamu agar melakukan itu maka lapangkanlah tempat itu untuk orang lain itu dengan sukarela. Jika kamu*

³⁷ Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Diponegoro: CV.Penerbit Diponegoro, 2005), h. 543

melakukan hal tersebut, *niscaya Allah akan melapangkan segala sesuatu buat kamu dalam hidup ini. Dan apabila dikatakan: "Berdirilah kamu ketempat yang lain, atau duduk untuk diduduki tempatmu buat orang yang lebih wajar, atau bangkitlah untuk melakukan sesuatu seperti untuk shalat dan berjihad, maka berdiri dan bangkit-lah, Allah akan meninggikan orang-orang yang beriman di antara kamu, wahai yang memperkenankan tuntunan ini, dan orang-orang yang diberi ilmu pengetahuan beberapa derajat kemuliaan di dunia dan di akhirat dan Allah terhadap apa yang kamu kerjakan sekarang dan masa datang Maha Mengetahui.*³⁸

Dalam ayat tersebut mengandung artinya Allah SWT. menegaskan bahwa ilmu merupakan hal yang sangat penting dan wajib untuk dilakukan dalam rangka meningkatkan ketakwaan kepada Allah SWT. dan bagian dari pengabdian manusia kepada penciptanya. Dalam ayat tersebut tidak disebutkan secara jelas mengenai ilmu apa saja yang dianjurkan untuk dipelajari. Hal ini karena dalam Al-Qur'an segala jenis ilmu telah ada kaidah-kaidahnya baik ilmu agama maupun ilmu-ilmu Matematika dan teknologi.

Perkembangan sains dan teknologi saat ini telah dirasakan begitu pesat sehingga dapat menunjang berbagai pembangunan yang tidak terlepas dari perkembangan ilmu pasti dan ilmu alam khususnya ilmu matematika. Substansi matematika yang telah dikembangkan oleh ilmuwan muslim telah memberikan kemudahan dalam perhitungan. Ilmuwan matematika tersebut diantaranya

³⁸M. Quraish Shihab, *Tafsir Al-Mishbah: Pesan, Kesan, dan Keserasian Al-Qur'an* Volume: 13 (Jakarta: Lentera Hati, 2002), h. 490-491

Al-Khawarizmi³⁹, seorang ahli matematika yang telah memberikan sumbangan signifikan pada ilmu Aljabar dengan memperkenalkan bilangan nol (0). Selain itu, Al-Battani⁴⁰, seorang ahli astronomi dan matematikawan muslim yang menemukan jumlah hari dalam setahun dan menemukan sejumlah persamaan trigonometri. Penemuan-penemuan dari ilmuwan tersebut masih digunakan seperti pada ilmu numerik.

Dalam matematika, terdapat empat konsep dasar aritmatika, yakni penjumlahan (+), pengurangan (-), perkalian (x), dan pembagian (:). Dalam al-Qur'an, keempat operasi bilangan tersebut juga digunakan, namun penulisannya tidak menggunakan simbol-simbol operasi hitungan sebagaimana dalam matematika, namun menggunakan kata.⁴¹

Salah satu ayat yang membahas hubungan ilmu dan agama dalam bidang Matematika adalah QS. Al-A'raaf/7:142.

﴿وَوَاعَدْنَا مُوسَىٰ ثَلَاثِينَ لَيْلَةً وَأَتَمَمْنَا بِعِشْرِينَ لَيْلَةً أَرْبَعِينَ لَيْلَةً ۗ وَقَالَ مُوسَىٰ لِأَخِيهِ هَارُونَ أَخْلِفْنِي فِي قَوْمِي وَأَصْلِحْ وَلَا تَتَّبِعْ سَبِيلَ الْمُفْسِدِينَ﴾

Terjemahnya:

Dan telah Kami janjikan kepada Musa (memberikan Taurat) sesudah berlalu waktu tiga puluh malam, dan Kami sempurnakan jumlah malam itu dengan sepuluh (malam lagi), Maka sempurnalah waktu yang telah ditentukan Tuhannya empat puluh malam. dan berkata Musa kepada saudaranya Yaitu Harun: "Gantikanlah aku dalam (memimpin) kaumku,

³⁹ Abu Abdullah Muhammad bin Musa Al-Khawarizmi. Ahli matematika, astronomi, astrologi dan geografi. Karya-karyanya adalah kitab *Al-Jabr wa'l-muqabalah*, *Shuuratul Ardh*.

⁴⁰ Abu Abdullah Muhammad Ibn Jabir Ibn Sinan Al-Battani. Ahli astronomi dan matematika. Karya-karyanya adalah kitab *Az-Zij As-Sabi'*, *Syarh Al-Malakat Al-Arba'i*.

⁴¹ Abdul Halim Fathani. *Mukjizat Angka di dalam Al-Qur'an*. (Jakarta:Qultum Media, 2011), h. 65

dan perbaikilah dan janganlah kamu mengikuti jalan orang-orang yang membuat kerusakan".⁴²

Pada ayat di atas, disebutkan "tiga puluh malam, dan kami sempurnakan jumlah malam itu dengan sepuluh (malam lagi). Maka sempurnalah waktu yang telah ditentukan Tuhannya empat puluh malam." Dalam ayat tersebut, Allah SWT menyebutkan bahwa tiga puluh malam ditambah sepuluh malam adalah empat puluh malam. Secara matematis, potongan ayat tersebut dapat ditulis: $30 \text{ malam} + 10 \text{ malam} = 40 \text{ malam}$.⁴³

Angka empat puluh adalah angka kesempurnaan menyangkut banyak hal. Ia disebut dalam sekian banyak teks keagamaan, baik al-Qur'an maupun as-Sunnah. Misalnya, kesempurnaan umur manusia adalah empat puluh tahun (QS. Al-Ahqaf/46:15). Yang menghafal dan mengamalkan empat puluh hadits akan dibangkitkan bersama para ulama (HR. at-Tirmidzi).⁴⁴

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

⁴² Departemen Agama RI, *Al-Qur'an dan Terjemahnya* (Diponegoro: CV.Penerbit Diponegoro, 2005), h. 167

⁴³ Abdul Halim Fathani. *Mukjizat Angka di dalam Al-Qur'an*. (Jakarta:Qultum Media, 2011), h. 68

⁴⁴ M. Quraish Shihab, *TAFSIR AL-MISHBAH: pesan, kesan, dan keserasian* Volume: 4 (Jakarta: Lentera Hati, 2002), h. 282

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Berdasarkan data dan hasil yang ingin dicapai, maka jenis penelitian ini yaitu aplikasi atau terapan. Penelitian terapan adalah suatu jenis penelitian yang hasilnya dapat secara langsung diterapkan untuk memecahkan permasalahan yang dihadapi. Pada penelitian ini diterapkan metode Adams-Bashforth-Moulton dengan memecahkan masalah yakni pertumbuhan penduduk di Provinsi Sulawesi Selatan.

B. Lokasi Penelitian

Dalam rangka mendapatkan data dan informasi dalam penelitian ini, maka penulis memilih Instansi Badan Pusat Statistik (BPS) Provinsi Sulawesi Selatan sebagai tempat untuk melakukan penelitian tersebut.

C. Waktu Penelitian

Adapun waktu yang digunakan dalam proses penelitian ini ialah yang terhitung selama periode bulan September sampai bulan Oktober 2015.

D. Jenis dan Sumber Data

Data yang digunakan dalam penelitian ini adalah data sekunder. Data sekunder merupakan data yang sudah jadi. Data diperoleh dari Publikasi Badan Pusat Statistik Sulawesi Selatan berupa Jumlah penduduk dari tahun 2005-2014 di Provinsi Sulawesi Selatan.

E. *Prosedur Pelaksanaan Penelitian*

Adapun prosedur yang dilakukan dalam penelitian ini adalah sebagai berikut:

1. Menentukan data yang akan digunakan dalam persamaan
 - a. Data Jumlah penduduk
 - b. Laju Pertumbuhan
 - c. Kapasitas Tampung Sul-Sel
2. Memberikan persamaan logistik.

$P' = \frac{dP}{dt} = m \left(1 - \frac{P}{K}\right) P = f(t, P)$, dengan nilai awal $P(t_0) = P_0$ pada interval $[a, b]$ Dengan ukuran langkah h yang tetap dan $t_{r+1} = t_r + h$.

3. Menghitung empat solusi awal P_0, P_1, P_2 , dan P_3 menggunakan metode Runge-Kutta orde empat $P_{r+1} = P_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$ dengan $r = 0, 1, 2$.
4. Menentukan nilai-nilai $f_r, f_{r-1}, f_{r-2}, f_{r-3}$ dengan $r = 3, 4, \dots, n$ pada persamaan $P' = \frac{dP}{dt} = m \left(1 - \frac{P}{K}\right) P = f(t, P)$.
5. Menentukan solusi numerik menggunakan metode Adams-Bashforth ialah persamaan prediktor

$$P_{r+1}^{(0)} = P_r + \frac{h}{24} (55f_r - 59f_{r-1} + 37f_{r-2} - 9f_{r-3})$$

6. Menghitung $f_{r+1}^{(0)} = f(t_{r+1}, P_{r+1}^{(0)})$ dan disubstitusikan pada metode Adams-Moulton.

$$P_{r+1} = P_r + \frac{h}{24} (f_{r-2} - 5f_{r-1} + 19f_r + 9f_{r+1}^{(0)})$$

7. Koreksi Adams-Moulton di iterasikan pada r sampai memenuhi

$$\frac{|P_{r+1}^{(1)} - P_{r+1}^{(0)}|}{|P_{r+1}^{(1)}|} < \varepsilon$$

Untuk ε adalah kriteria pemberitahuan yang dikehendaki

8. jika kriteria pemberhentian tidak memenuhi, maka dilakukan analisis kriteria pemilihan ukuran langkah h sebagai berikut:

1) Jika $\frac{19}{270} \cdot \frac{|P_{r+1}^{(k)} - P_{r+1}^{(k-1)}|}{|P_{r+1}^{(k)}|} > 10^{-9}$, maka h diganti dengan $\frac{h}{2}$ dan

kembali ke langkah c.

2) Jika $\frac{19}{270} \cdot \frac{|P_{r+1}^{(k)} - P_{r+1}^{(k-1)}|}{|P_{r+1}^{(k)}|} < 10^{-9}$, maka h diganti $2h$ kemudian

kembali ke langkah c.

9. Jika kriteria pemberhentian memenuhi maka iterasi dilanjutkan dengan kembali ke langkah (5) sampai memenuhi interval yang ditentukan.
10. Mendapatkan solusi persamaan logistik pada daerah Provinsi Sul-Sel, serta mengetahui pertumbuhan penduduk pada tahun berikutnya.

Flow Chart

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Berdasarkan prosedur penelitian, langkah-langkah yang perlu dilakukan untuk memperoleh hasil prediksi jumlah pertumbuhan penduduk di Provinsi Sulawesi Selatan menggunakan metode Adams-Bashforth-Moulton diberikan sebagai berikut:

Langkah 1: Data yang akan digunakan adalah data jumlah Penduduk

Tabel 4.1: Data Jumlah penduduk Provinsi Sulawesi Selatan

No	Tahun	Hasil Sensus
1	2005	7.494.701
2	2006	7.629.138
3	2007	7.700.255
4	2008	7.805.024
5	2009	7.908.519
6	2010	8.034.776
7	2011	8.115.638
8	2012	8.250.018
9	2013	8.342.047
10	2014	8.432.163

Sumber: BPS Provinsi Sulawesi Selatan

Berdasarkan Tabel 4.1 mengenai data jumlah penduduk Provinsi Sul-Sel menurut Badan Pusat Statistik (BPS) hasil sensus antara tahun 2005-2014, dari data tersebut maka diperoleh pertambahan penduduk sebagai berikut:

Tabel 4.2 Pertambahan Penduduk dari 2005-2014

No	Tahun	Pertambahan Penduduk setiap tahun
1	2005-2006	134.437
2	2006-2007	71.117
3	2007-2008	104.769
4	2008-2009	103.495
5	2009-2010	126.257
6	2010-2011	80.862
7	2011-2012	134.380
8	2012-2013	92.029
9	2013-2014	90.116

Berdasarkan Tabel 4.2 menunjukkan bahwa setiap tahunnya jumlah penduduk bertambah dengan rata-rata 104.162 Jiwa. Peneliti ingin memprediksikan pertumbuhan penduduk di tahun yang akan datang dengan persamaan logistik menggunakan metode Adams-Bashforth-Moulton sebagai berikut:

Untuk menentukan laju pertumbuhan digunakan rumus sebagai berikut:

$$m = \frac{1}{t} \ln \left(\frac{P(t)}{P_0} \right)$$

$$m = \frac{1}{1} \ln \left(\frac{7.629.138}{7.494.701} \right) = 0,01777 = 0,02$$

Misalkan diasumsikan untuk kapasitas tampung Provinsi Sul-Sel yaitu $K = 20.000.000$, dengan laju pertumbuhan 2% , $P(0) = 7.494.701$ sebagai nilai awal. Pada interval $[0,15]$

Dengan banyak iterasi $n = 15$,

$$h = \frac{b - a}{n} = \frac{15 - 0}{15} = 1$$

dengan ukuran langkah $h = 1$

Langkah 2: Memberikan Persamaan Logistik pada Pertumbuhan Penduduk

Nilai-nilai yang diperoleh dari langkah 1 di substitusikan ke persamaan logistik

$$\frac{dP}{dt} = m \left(1 - \frac{P}{K}\right) P = 0,02 \left(1 - \frac{P}{20.000.000}\right) P$$

Langkah 3 : Menghitung empat solusi awal $P_0, P_1, P_2,$ dan P_3 menggunakan metode

Runge-Kutta orde empat

Diketahui $\frac{dP}{dt} = 0,02 \left(1 - \frac{P}{20.000.000}\right) P$ dengan nilai awal $P(0) =$

7.494.701 Pada interval $[1,15]$ dengan ukuran langkah $h = 1$.

Untuk $r = 0$ $t_0 = 0$ $P_0 = 7.494.701$

Menghitung solusi awal P_1 , terlebih dahulu menghitung nilai-nilai k_1, k_2, k_3 dan k_4 , sebagai berikut:

$$k_1 = hf(t_r, P_r)$$

$$k_1 = hf(t_0, P_0) = hf(0; 7.494.701)$$

$$= 1 \left[0,02 \left(1 - \frac{7.494.701}{20.000.000}\right) 7.494.701 \right] = 93.723,476$$

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

$$k_2 = hf\left(t_0 + \frac{1}{2}h; P_0 + \frac{1}{2}k_1\right)$$

$$= hf\left(0 + \frac{1}{2}; 7.494.701 + \frac{93.723,4769}{2}\right) = hf(0,5; 7.541.562,738)$$

$$= 1 \left[0,02 \left(1 - \frac{7.541.562,738}{20.000.000}\right) 7.541.562,738 \right] = 93.956,086$$

$$k_3 = hf\left(t_r + \frac{1}{2}h, P_r + \frac{1}{2}k_2\right)$$

$$k_3 = hf\left(t_0 + \frac{1}{2}h; P_0 + \frac{1}{2}k_2\right)$$

$$= hf\left(0 + \frac{1}{2}; 7.494.701 + \frac{93.956,086}{2}\right) = hf(0,5; 7.541.679,043)$$

$$= 1 \left[0,02 \left(1 - \frac{7.541.679,043}{20.000.000} \right) 7.541.679,043 \right] = 93.956,658$$

$$k_4 = hf(t_r + h, P_r + k_3)$$

$$k_4 = hf(t_0 + h; P_0 + k_3) = hf(0 + 1; 7.494.701 + 93.956,658)$$

$$= hf(1; 7.588.657,658)$$

$$= 1 \left[0,02 \left(1 - \frac{7.588.657,658}{20.000.000} \right) 7.588.657,658 \right] = 94.185,428$$

Setelah diperoleh nilai-nilai k_1, k_2, k_3 dan k_4 , kemudian disubstitusikan ke persamaan Runge-Kutta orde empat

$$P_{r+1} = P_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$P_1 = P_0 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$= 7.494.701 + \frac{1}{6}(93.723,476 + 2(93.956,086) + 2(93.956,658) +$$

$$94.185,428) = 7.588.656,732$$

Untuk $r = 1$ $P_1 = 7.588.656,732$

Menghitung solusi awal P_2 , terlebih dahulu menghitung nilai-nilai k_1, k_2, k_3 dan

k_4 , sebagai berikut:

$$t_{r+1} = t_r + h$$

$$t_1 = t_0 + h$$

$$t_1 = 0 + 1 = 1$$

$$k_1 = hf(t_r, P_r)$$

$$k_1 = hf(t_1, P_1) = hf(1; 7.588.656,732)$$

$$= 1 \left[0,02 \left(1 - \frac{7.588.656,732}{20.000.000} \right) 7.588.656,732 \right] = 94.185,424$$

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

$$k_2 = hf \left(t_1 + \frac{1}{2}h; P_1 + \frac{1}{2}k_1 \right)$$

$$= hf \left(1 + \frac{1}{2}; 7.588.656,732 + \frac{94.185,424}{2} \right) = hf(1,5; 7.635.749,444)$$

$$= 1 \left[0,02 \left(1 - \frac{7.635.749,444}{20.000.000} \right) 7.635.749,444 \right] = 94.410,319$$

$$k_3 = hf \left(t_r + \frac{1}{2}h, P_r + \frac{1}{2}k_2 \right)$$

$$k_3 = hf \left(t_1 + \frac{1}{2}h; P_1 + \frac{1}{2}k_2 \right)$$

$$= hf \left(1 + \frac{1}{2}; 7.588.656,732 + \frac{94.410,319}{2} \right) = hf(1,5; 7.635.861,892)$$

$$= 1 \left[0,02 \left(1 - \frac{7.635.861,892}{20.000.000} \right) 7.635.861,892 \right] = 94.410,851$$

$$k_4 = hf(t_r + h, P_r + k_3)$$

$$k_4 = hf(t_1 + h; P_1 + k_3) = hf(1 + 1; 7.588.656,732 + 94.410,851)$$

$$= hf(2; 7.683.067,583)$$

$$= 1 \left[0,02 \left(1 - \frac{7.683.067,583}{20.000.000} \right) 7.683.067,583 \right] = 94.631,824$$

Setelah diperoleh nilai-nilai k_1, k_2, k_3 dan k_4 , kemudian disubstitusikan ke persamaan Runge-Kutta orde empat

$$P_{r+1} = P_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$P_2 = P_1 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$= 7.588.656,732 + \frac{1}{6}(94.185,424 + 2(94.410,319) + 2(94.410,851) +$$

$$94.631,824) = 7.683.066,664$$

Untuk $r = 2$ $P_2 = 7.683.066,664$

Menghitung solusi awal P_3 , terlebih dahulu menghitung nilai-nilai k_1, k_2, k_3 dan k_4 , sebagai berikut:

$$t_{r+1} = t_r + h$$

$$t_2 = t_1 + h$$

$$t_2 = 1 + 1 = 2$$

$$k_1 = hf(t_r, P_r)$$

$$k_1 = hf(t_2, P_2) = hf(2; 7.683.066,664)$$

$$= 1 \left[0,02 \left(1 - \frac{7.683.066,664}{20.000.000} \right) 7.683.066,664 \right] = 94.631,819$$

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

$$k_2 = hf \left(t_2 + \frac{1}{2}h; P_2 + \frac{1}{2}k_1 \right)$$

$$= hf \left(2 + \frac{1}{2}; 7.683.066,664 + \frac{94.631,819}{2} \right) = hf(2,5; 7.730.382,574)$$

$$= 1 \left[0,02 \left(1 - \frac{7.730.382,574}{20.000.000} \right) 7.730.382,574 \right] = 94.848,837$$

$$k_3 = hf \left(t_r + \frac{1}{2}h, P_r + \frac{1}{2}k_2 \right)$$

$$k_3 = hf \left(t_2 + \frac{1}{2}h; P_2 + \frac{1}{2}k_2 \right)$$

$$= hf \left(2 + \frac{1}{2}; 7.683.066,664 + \frac{94.848,837}{2} \right) = hf(2,5; 7.730.491,082)$$

$$= 1 \left[0,02 \left(1 - \frac{7.730.491,082}{20.000.000} \right) 7.730.491,082 \right] = 94.849,329$$

$$k_4 = hf(t_r + h, P_r + k_3)$$

$$k_4 = hf(t_2 + h; P_2 + k_3) = hf(2 + 1; 7.683.066,664 + 94.849,329)$$

$$= hf(3; 7.777.915,993)$$

$$= 1 \left[0,02 \left(1 - \frac{7.777.915,993}{20.000.000} \right) 7.777.915,993 \right] = 95.062,342$$

Setelah diperoleh nilai-nilai k_1, k_2, k_3 dan k_4 , kemudian disubstitusikan ke persamaan Runge-Kutta orde empat.

$$P_{r+1} = P_r + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$P_3 = P_2 + \frac{1}{6}(k_1 + 2k_2 + 2k_3 + k_4)$$

$$= 7.683.066,664 + \frac{1}{6}(94.631,819 + 2(94.848,837) + 2(94.849,329) + 95.062,342) = 7.777.915,079$$

Langkah 3: Menghitung nilai-nilai $f_r, f_{r-1}, f_{r-2}, f_{r-3}$ dengan $r = 3, 4, \dots, n$

Setelah mendapatkan nilai-nilai solusi awal, maka disubstitusikan ke persamaan $P' = \frac{dP}{dt} = 0,02 \left(1 - \frac{P}{20.000.000} \right) P$, maka diperoleh sebagai berikut:

Untuk $r = 3$

$$\begin{aligned} f_r &= f_3(t_3, P_3) = f_3(3; 7.777.915,079) \\ &= 0,02 \left(1 - \frac{7.777.915,079}{20.000.000} \right) 7.777.915,079 = 95.062,33861 \end{aligned}$$

$$\begin{aligned} f_{r-1} &= f_2(t_2, P_2) = f_2(2; 7.683.066,664) \\ &= 0,02 \left(1 - \frac{7.683.066,664}{20.000.000} \right) 7.683.066,664 = 94.631,81992 \end{aligned}$$

$$\begin{aligned} f_{r-2} &= f_1(t_1, P_1) = f_1(1; 7.588.656,732) \\ &= 0,02 \left(1 - \frac{7.588.656,732}{20.000.000} \right) 7.588.656,732 = 94.185,42365 \end{aligned}$$

$$\begin{aligned} f_{r-3} &= f_0(t_0, P_0) = f_0(0; 7.494.701) \\ &= 0,02 \left(1 - \frac{7.494.701}{20.000.000} \right) 7.494.701 = 93.732,47692 \end{aligned}$$

Tabel 4.2: Solusi awal Menggunakan Metode Rugge-Kutta pada persamaan logistik

r	t_r	$h = 1$	
		P_r	$P' = f(t, P)$ $= 0,02 \left(1 - \frac{P}{20.000.000} \right) P$
0	1	7.494.701	93.723,47692
1	2	7.588.656,732	94.185,42365
2	3	7.683.066,664	94.631,81992
3	3	7.777.915,079	95.062,33861

Langkah 4: Menentukan solusi numerik dengan metode Adams-Bashforth

Setelah mendapatkan nilai-nilai $f_r(x_r, y_r)$ selanjutnya di subsitusi ke persamaan Adams-Bashforth,

Untuk $r = 3$ $P_3 = 7.777.915,079$

$$t_{r+1} = t_r + h$$

$$t_4 = t_3 + h$$

$$t_4 = 3 + 1 = 4$$

$$P_{r+1}^{(0)} = P_r + \frac{h}{24} (55f_r - 59f_{r-1} + 37f_{r-2} - 9f_{r-3})$$

$$P_{3+1} = P_3 + \frac{h}{24} (55f_3 - 59f_2 + 37f_1 - 9f_0)$$

$$P_4^{(0)} = 7.777.915,079 + \frac{1}{24} (55(95.062,33861) - 59(94.631,81992) + 37(94.185,42365) - 9(93.723,47692)) = 7.873.185,939$$

Langkah 5: Menghitung $f_{r+1}^{(0)}$, menentukan solusi numerik dengan metode

Adams-Moulton serta koreksi Adams-Moulton sampai memenuhi

Setelah mendapatkan nilai-nilai $f_{r+1}^{(0)}$ selanjutnya di subsitusi ke persamaan

Adams-Moulton

$$f_4^{(0)}(t_4, P_4^{(0)}) = f_4(4; 7.873.185,939)$$

$$= 0,02 \left(1 - \frac{7.873.185,939}{20.000.000} \right) 7.873.185,939 = 95.476,66195$$

Untuk $r = 3$, $t_4 = 4$ dan $P_3 = 7.777.915,079$

$$P_{3+1}^{(1)} = P_3 + \frac{h}{24} (f_1 - 5f_2 + 19f_3 + 9f_4^{(0)})$$

$$P_4^{(1)} = 7.777.915,079 + \frac{1}{24} (94.185,42365 - 5(94.631,81992))$$

$$+ 19(95.062,33861) + 9(95.476,66195) = 7.873.185,943$$

Dihitung galat relatifnya dan dibandingkan dengan kriteria pemberhentian

$$\varepsilon = 5 \times 10^{-9}$$

$$\frac{|P_4^{(1)} - P_4^{(0)}|}{|P_4^{(1)}|} = \frac{|7.873.185,943 - 7.873.185,939|}{|7.873.185,943|} = 4,45674 \times 10^{-10}$$

Dari hasil tersebut terlihat bahwa galat relatif lebih kecil dari kriteria pemberhentian.

$$4,45674 \times 10^{-10} < 5 \times 10^{-9}$$

maka iterasi dilanjutkan sampai iterasi ke-15

Tabel 4.4: Solusi Numerik Menggunakan Metode Adams-Bashforth-Moulton pada persamaan logistik untuk pertumbuhan penduduk Provinsi Sul-Sel

Tahun	t_r	$h = 1$		Galat Relatif
		$P_r^{(0)}$	P_r (jiwa)	
2005	0		7.494.701	
2006	1		7.588.656,732	
2007	2		7.683.066,664	
2008	3		7.777.915,079	
2009	4	7.873.185,939	7.873.185,943	$4,45674 \times 10^{-10}$
2010	5	7.968.862,899	7.968.862,903	$4,65689 \times 10^{-10}$
2011	6	8.064.929,303	8.064.929,303	$4,78152 \times 10^{-10}$
2012	7	8.161.368,206	8.161.368,21	$4,96295 \times 10^{-10}$
2013	8	8.258.162,382	8.258.162,386	$5,10227 \times 10^{-10}$
2014	9	8.355.294,334	8.355.294,338	$5,2373 \times 10^{-10}$

2015	10	8.452.746,309	8.452.746,313	$5,36309 \times 10^{-10}$
2016	11	8.550.500,307	8.550.500,311	$5,47839 \times 10^{-10}$
2017	12	8.648.538,095	8.648.538,1	$5,58346 \times 10^{-10}$
2018	13	8.746.841,223	8.746.841,228	$5,67813 \times 10^{-10}$
2019	14	8.845.391,029	8.845.391,035	$5,76231 \times 10^{-10}$
2020	15	8.944.168,665	8.944.168,67	$5,83596 \times 10^{-10}$

Semua solusi numerik yang ada pada Tabel 4.4 telah memenuhi kriteria pemberhentian $\varepsilon = 5 \times 10^{-9}$. Terlihat bahwa semakin bertambahnya tahun, maka jumlah penduduk di Provinsi Sul-Sel semakin meningkat.

B. Pembahasan

Pada penelitian ini, dibahas tentang persamaan logistik yang dimana merupakan persamaan diferensial biasa non linear dan jumlah penduduk di Provinsi Sulawesi Selatan dengan menggunakan metode Adams-Bashforth-Moulton. Dari hasil penelitian, pada persamaan logistik ukuran langkah h yang dipilih adalah 1 dengan kriteria pemberhentian $\varepsilon = 5 \times 10^{-9}$. Pada penyelesaian awal dengan menggunakan metode Runge-Kutta untuk mencari tiga solusi awal yaitu $P_1 = 7.588.656,732$, $P_2 = 7.683.066,664$, dan $P_3 = 7.777.915,079$. Tiga solusi awal tersebut di substitusikan ke persamaan logistik untuk memperoleh nilai-nilai $f_r, f_{r-1}, f_{r-2}, f_{r-3}$. Metode Adams-Bashforth untuk memprediksi nilai $P_{r+1}^{(0)}$ dengan $r = 3, 4, \dots, n$ selanjutnya nilai prediksi tersebut diperbaiki menggunakan metode Adams-Moulton P_{r+1} dengan ukuran langkah $h = 1$. Galat relatifnya lebih kecil dari kriteria pemberhentian maka iterasi dilanjutkan sampai iterasi ke- n , Semua solusi numerik yang ada pada Tabel 4.3 telah memenuhi kriteria pemberhentian $\varepsilon = 5 \times 10^{-9}$. Terlihat bahwa semakin bertambahnya

tahun, maka jumlah penduduk di Provinsi Sulawesi Selatan semakin meningkat, disajikan dalam tabel dibawah ini:

Tabel 4.5 Prediksi Pertambahan Penduduk dari tahun 2014-2020

No	Tahun	Pertambahan Penduduk
1	2014-2015	97.452
2	2015-2016	97.754
3	2016-2017	98.037
4	2017-2018	98.303
5	2018-2019	98.549
6	2019-2020	98.777

Berdasarkan Tabel 4.5 menunjukkan bahwa setiap tahunnya penduduk Provinsi Sulawesi Selatan bertambah dengan rata-rata 98.146.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan tujuan yang ada serta hasil yang diperoleh dari penelitian ini, maka dapat disimpulkan bahwa metode Adams-Bashforth-Moulton pada persamaan logistik dalam memprediksi jumlah penduduk di Provinsi Sulawesi Selatan menunjukkan bahwa setiap tahunnya jumlah penduduk bertambah. Dimana hasil pertambahan penduduk di Provinsi Sulawesi Selatan pada tahun 2015 bertambah 97.452 Jiwa, tahun 2016 bertambah 97.754 Jiwa, tahun 2017 bertambah 98.037 Jiwa, tahun 2018 bertambah 98.303 Jiwa, tahun 2019 bertambah 98.549 Jiwa dan tahun 2020 bertambah 98.777 Jiwa.

B. Saran

Pada penelitian ini membahas persamaan diferensial biasa non linear orde satu dengan penerapannya di kehidupan sehari-hari yaitu pertumbuhan penduduk menggunakan metode Adams-Bashforth-Moulton. Peneliti mengharapkan adanya penelitian lebih lanjut mengenai persamaan diferensial non linear orde-n pada kehidupan sehari-hari dengan menggunakan metode Adams-Bashforth-Moulton atau metode-metode banyak langkah lainnya serta membuat program.

DAFTAR PUSTAKA

- Apriadi, Bayu Prihandono, dan Evi Noviani, *Metode Adams-Bashforth-Moulton dalam Penyelesaian Persamaan Diferensial Non Linear*, Buletin Ilmiah Mat. Stat dan terapannya, no. 2(2014)
- Bronson, Richard dan Gabriel B. Costa., *Persamaan Diferensial*. Jakarta: Erlangga, 2007
- Conte, Samuel D dan Carl de Door. *Dasar-dasar Analisis Numerik Suatu Pendekatan Algoritma*. Jakarta: Erlangga, 1993
- Departemen Agama RI, *Al-qur'an dan Terjemahnya* , Diponegoro: CV.Penerbit Diponegoro, 2005
- Edwin J.P , *Kalkulus dan Geometri Analitik*. Bandung: Erlangga, 1990
- Halim Fathani, Abdul Mukjizat *Angka di dalam Al-Qur'an*. Jakarta:Qultum Media, 2011
- Herdiana, Heris dkk. *Persamaan Diferensial*. Bandung: Pustaka Setia, 2001
- Kosasih, P Buyung. *Komputasi Numerik Teori dan Aplikasi*, Yogyakarta: ANDI, 2006
- Marwan dan Said Munzir. *Persamaan Diferensial*. Yogyakarta: Graha Ilmu, 2009
- Munir, Rinaldi. *Metode Numerik*. Bandung: INFORMATIKA, 2003
- Nugroho, Didit Budi. *Persamaan Diferensial Biasa dan Aplikasinya*. Yogyakarta: Graha Ilmu, 2010
- Quthb, Sayyid. *TAFSIR FI ZHILALIL: Di Bawah Naungan Al-Qur'an*. Jakarta: Gema Insani Press, 2003
- Redjeki P, Sri. "Persamaan Diferensial". Diktak Kuliah MA2271 Metode Matematika di Prodi Matematika Institut Teknologi Bandung. 2011
- Rahardi, Rustanto dkk, *Persamaan Diferensial Biasa*. Malang: Universitas Negeri Malang, 2003
- Safitri, Nur. *Metode Adams-Bashforth-Moulton*. <http://www.blogspot.safitri.unidar.ac.id/2014/06/metode-adams-bashforth-moulton.html>. di akses (10 November 2014)

Sahid. *Pengantar Komputasi Numerik dengan MATLAB*. Yogyakarta: ANDI, 2005

Shihab,M. Quraish. *TAFSIR AL-MISHBAH: Pesan, Kesan dan Keserasian Al-qur'an*. Jakarta: Lentera Hati, 2002.

RIWAYAT HIDUP

Sumarni Abdullah, lahir di desa Ayong Kabupaten Bolaang Mongondow, Sulawesi Utara, 28 Oktober 1993. Sehari-harinya biasa dipanggil Marni atau Ondeng anak pertama dari pasangan Bapak Mallarangeng Abdullah dan Ibu Juma Lani. Perjalanan pendidikan diawali di TK Werdhi Agung, SDN Inpres 2 Ibolian pada 1999-2005, kemudian melanjutkan sekolah di MTs N Dumoga 2005-2008, dan melanjutkan ke MAN Model Gorontalo 2008-2011. Mulai saat itu penulis memulai kehidupan lebih mandiri baik itu secara akademis, Organisasi dan personal. Pada tahun 2008 penulis hijrah dari kampung halaman desa Ibolian, Sulawesi Utara ke Gorontalo. Ketika MTs hingga MAN penulis terlibat dalam organisasi kepramukaan. Pendidikan tinggi dimulai ketika lulus UML di Perguruan Tinggi Negeri Islam tahun 2011, saat itu diterima di jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri Alauddin Makassar. Kembali penulis memulai kehidupan lebih mandiri, hijrah dari Kota Gorontalo ke Makassar, Sulawesi Selatan.

Pada tahun 2012-2013 menjadi anggota kepengurusan Himpunan Mahasiswa Matematika, kemudian pada tahun 2014 sebagai Bendahara Umum Himpunan Mahasiswa Matematika dan pada tahun yang sama di utus menjadi salah satu Duta untuk Perkemahan Wirakarya Nasional (PWN) se-PTAIN di Bengkulu, selanjutnya pada tahun 2015 menjadi Sekretaris Dewan Putri Racana Maipa Deapati UKM Pramuka. Di tahun semester akhir tahun 2015-2016 penulis fokus mengerjakan skripsi sebagai salah satu syarat memperoleh gelar sarjana sains yang berjudul “Penerapan Metode Adams-Bashforth-Moulton pada Persamaan Logistik dalam Memprediksi Pertumbuhan Penduduk di Provinsi Sulawesi Selatan.