

**PERBANDINGAN SOLUSI NUMERIK METODE ROMBERG DAN
SIMULASI MONTE CARLO PADA PENYELESAIAN INTEGRAL**

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Sains Jurusan Matematika
pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar*

Oleh :

PUJI RAHAYU

60600111047

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

JURUSAN MATEMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2016

PERNYATAAN KEASLIAN

Yang bertandatangan di bawah ini:

Nama : Puji Rahayu

NIM : 60600111047

Jurusan : Matematika

Judul Skripsi : Perbandingan Solusi Numerik Metode Romberg dan Simulasi
Monte Carlo pada Penyelesaian Integral

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis 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 tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka. Apabila dikemudian hari ternyata skripsi yang saya tulis terbukti hasil plagiat, maka saya bersedia menanggung segala resiko yang akan saya terima.

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

Makassar, Januari 2016

Yang Membuat Pernyataan,

Puji Rahayu

NIM. 60600111047

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Perbandingan Solusi Numerik Metode Romberg dan Simulasi Monte Carlo pada Penyelesaian Integral”, yang disusun oleh Saudari **PUJI RAHAYU**, Nim: **60600111047** 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 **14 Januari 2016 M**, bertepatan dengan **04 Rabiul Akhir 1437 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 14 Januari 2016 M
07 Rabiul Akhir 1437 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	(.....)
Sekretaris	: Wahyuni Abidin, S.Pd., M.Pd.	(.....)
Munaqisy I	: Try Azisah Nurman, S.Pd., M.Pd.	(.....)
Munaqisy II	: Arifin, S.Si., M.Si.	(.....)
Munaqisy III	: Dr. Hasyim Haddade, S.Ag., M.Ag.	(.....)
Pembimbing I	: Ermawati, S.Pd., M.Si.	(.....)
Pembimbing II	: Faihatuz Zuhairroh, S.Si., M.Sc.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

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

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

PERSEMBAHAN

Dengan segala kerendahan hati kupersembahkan karya ini untuk orang-orang yang selalu ada dalam hati dan doaku..

*Rasa syukurku yang terdalam kupersembahkan pada **Allah Swt.**, yang telah memberikan anugrah terindah dalam hidupku..*

Bapak Paimin dan Ibu Painah..

*Setiap nafasku dan setiap jengkal langkahku selalu ada dalam doamu..
Entah dengan apa kubalas semua jasamu, meski kusuguhkan dunia seisinya tetap tak akan mampu membalas semua pengorbananmu yang telah engkau berikan untukku.. anakmu.*

Meski tak sebesar harapanmu, inilah karya sederhana yang mungkin dapat memberikan setitik kebahagiaan di hatimu. Bagaimanapun keinginanmu hanya satu ingin ku persembahkan yang terbaik untukmu..

*Saudaraku tersayang, **mas Ardi Iswanto** dan kembaranku terkasih **Puji Astuti** terimakasih untuk doa, dukungan dan motivasinya..*

*Seluruh sahabat Matematika seangkatan 2011 "**Limit**", rasa bersama dan canda tawa kalian tak akan pernah kulupakan..*

Almamater hijau kebanggaanku, terkhusus Fakultas Sains dan Teknologi

Universitas Islam Negeri Alauddin Makassar.

MOTTO

“Dan mohonlah pertolongan (kepada Allah) dengan Sabar dan sholat”

(Q.S Al-Baqarah:45)

“Yakinlah ada sesuatu yang menantimu selepas banyak kesabaran (yang kau jalani), yang akan membuatmu terpana hingga kau lupa betapa pedihnya

rasa sakit”

(Ali bin Abi Thalib)

“Sesungguhnya sesudah kesulitan itu ada kemudahan”

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahil'alamin.

Segala puji dan syukur kehadiran Allah Swt., Tuhan semesta alam atas limpahan karunia iman dan kesehatan serta Rahmat-Nyalah sehingga skripsi yang berjudul **“Perbandingan Solusi Numerik Metode Romberg dan Simulasi Monte Carlo pada Penyelesaian Integral”** dapat terselesaikan sebagaimana mestinya. Shalawat dan salam semoga tetap tercurah kepada Rasulullah Muhammad SAW. Nabi mulia sebagai suri tauladan hingga akhir zaman.

Skripsi ini disusun sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si) pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Untuk itu, penulis menyusun skripsi ini dengan mengerahkan semua ilmu yang telah diperoleh selama proses perkuliahan. Tidak sedikit hambatan dan tantangan yang penulis hadapi dalam menyelesaikan penulisan skripsi ini. Namun, berkat bantuan dari berbagai pihak terutama do'a dan dukungan yang tiada hentinya dari kedua orang tua tercinta, bapak **Paimin** dan Ibu **Painah** serta kedua saudara tersayang **Ardi Iswanto** dan **Puji Astuti** yang selalu setia memberikan motivasi dan semangat selama proses penyusunan skripsi.

Ucapan terima kasih yang tulus penulis sampaikan kepada **Ibu Ermawati, S.Pd., M.Si.** selaku pembimbing I sekaligus sebagai Penasehat Akademik, serta **Ibu Faihatuz Zuharoh, S.Si., M.Sc.** selaku pembimbing II, terimakasih atas waktu yang selalu diluangkan untuk memberikan bimbingan dan sumbangsih

pemikirannya dalam proses penyusunan skripsi ini. Penulis juga ingin mengucapkan terimakasih dan penghargaan setinggi-tingginya kepada:

1. Prof. Dr. H. Arifuddin Ahmad, M.Ag, selaku 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, selaku Ketua Jurusan Matematika atas arahan dan bimbingannya selama ini,
3. Try Azisah Nurman, S.Pd., M.Pd, selaku penguji pertama atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
4. Bapak Arifin, S.Si., M.Si, selaku penguji kedua atas waktu dan ilmu yang diberikan dalam penyempurnaan skripsi ini,
5. Bapak Hasyim Haddade, S.Ag., M.Ag., selaku penguji ketiga atas waktu dan ilmu agama yang diberikan dalam penyempurnaan skripsi ini,
6. 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,
7. Staff Karyawan Fakultas Sains dan Teknologi yang selama ini telah membantu dalam pengurusan akademik dan persuratan,
8. Sahabat Matematika Seperjuangan angkatan 2011 “LIMIT” yang selalu memberikan tawa dan canda dari awal perkuliahan hingga sekarang,
9. Sahabat-sahabat tercinta Sri Mawar, Nur Mufidah, Sumarni Abdullah, Siti Fatmasari, Nursyamsi, Rahmah Musda, Tutiwarni, Sri Nuryanti, Sudarti Dahsan, Nur Wahida dan Nursyamsinar, yang selalu menemani dan melengkapi kisah hidup penulis, canda tawa itu akan selalu terkenang sahabat,
10. Dan kepada seluruh keluarga, sahabat serta pihak-pihak yang tidak bisa disebutkan satu persatu, terimakasih atas segala doa dan motivasinya.

Hanya doa yang bisa penulis panjatkan, semoga Allah Swt., membalas kebaikan kepada semua pihak yang telah membantu atas terselesaikannya skripsi ini.

Penulis menyadari bahwa dalam pengungkapan, pemilihan kata-kata dan penyajian skripsi ini masih jauh dari kata sempurna. Oleh karena itu dengan kerendahan hati penulis mengharapkan saran, kritik dan segala bentuk pengarahannya dari semua pihak demi penyempurnaan skripsi ini. Akhir kata, semoga skripsi ini membawa manfaat bagi kita semua terutama untuk pengembangan ilmu pengetahuan kedepannya.

Aamiin..

Makassar, Januari 2016

Penulis,

Puji Rahayu

NIM. 60600111047

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

SAMPUL.....	ii
PENGESAHAN SKRIPSI	iii
PERNYATAAN KEASLIAN.....	iv
PERSEMBAHAN.....	v

MOTTO.....vi

KATA PENGANTAR

.....
vii-ix

DAFTAR ISI.....x-

xi

DAFTAR TABEL.....xii

DAFTAR SIMBOL

.....
xiii

ABSTRAK

.....
xiv

BAB I PENDAHULUAN.....1-

9

A. Latar Belakang.....	1
B. Rumusan Masalah.....	7
C. Tujuan Penelitian.....	7
D. Batasan Masalah.....	7
E. Manfaat Penelitian.....	8
F. Sistematika Penulisan.....	8

BAB II TINJAUAN PUSTAKA

.....
10-39

A. Fungsi.....	10
B. Integral Tunggal.....	12
C. Integral Lipat Dua.....	14
D. Metode Numerik.....	15
E. Bahasa Numerik Dalam Al-Qur'an.....	17
F. Integrasi Numerik.....	19
G. Ekstrapolasi Richardson.....	20

H. Metode Romberg.....	22
I. Simulasi Monte Carlo.....	24
J. Galat.....	27
K. Integrasi Pada Fungsi Fuzzy.....	29
L. Pemrograman Matlab.....	32

BAB III METODE PENELITIAN

.....

34-36

A. Jenis Penelitian.....	34
B. Tempat dan Waktu Penelitian.....	34
C. Prosedur Penelitian.....	34

BAB IV HASIL DAN PEMBAHASAN

.....

37-74

A. Hasil Penelitian.....	37
B. Pembahasan.....	70

BAB V PENUTUP.....75

A. Kesimpulan.....	75
B. Saran.....	75

DAFTAR PUSTAKA

LAMPIRAN

RIWAYAT HIDUP

DAFTAR TABEL

Halaman

Tabel 2.1 Proses Integrasi Romberg.....	
23	
Tabel 4.1 Hasil integrasi romberg terhadap x	
52	
Tabel 4.2 Hasil integrasi romberg terhadap y	
57	
Tabel 4.3 Simulasi fungsi rasional $\frac{ax^e by^f}{cx^g+d}$ dengan metode Romberg.....	
55	
Tabel 4.4 Simulasi fungsi rasional $\frac{ax^e by^f}{cx^g+d}$ dengan Simulasi Monte Carlo.....	
56	
Tabel 4.5 Simulasi fungsi irrasional $\frac{\sqrt{ax^e by^f}}{c}$ dengan metode Romberg.....	
57	
Tabel 4.6 Simulasi fungsi irrasional $\frac{\sqrt{ax^e by^f}}{c}$ dengan Simulasi Monte Carlo	
58	
Tabel 4.7 Simulasi fungsi aljabar berbentuk lain dengan metode Romberg.....	
59	

Tabel 4.8 Simulasi fungsi aljabar berbentuk lain dengan Simulasi Monte Carlo....

60

Tabel 4.9 Perbandingan galat metode Romberg dan Simulasi Monte Carlo.....

61

Tabel 4.10 Simulasi Monte Carlo untuk $n = 1000$ dan $n = 10000$

62

Tabel 4.11 Hasil integrasi Romberg dengan fungsi *fuzzy*

68

Tabel 4.12 Simulasi integral dengan fungsi *fuzzy* berbentuk $\tilde{k} x^m$

70

$\int \square$ = integral

n = jumlah iterasi

$R(r, s)$ = tabel Romberg

$f(x, y)$ = fungsi dua variabel

h = interval

x_2 = batas atas fungsi x

x_1 = batas bawah fungsi x

y_2 = batas atas fungsi y

y_1 = batas bawah fungsi y

\tilde{k} = bilangan *fuzzy*

$\underline{f}(x_0; r)$ = fungsi monoton turun

$\bar{f}(x_0; r)$ = fungsi monoton naik

ε = galat mutlak

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

ABSTRAK

Nama : Puji Rahayu

NIM : 60600111047

Judul : Perbandingan Solusi Numerik Metode Romberg dan Simulasi Monte Carlo pada Penyelesaian Integral

Integrasi numerik merupakan metode yang dapat digunakan untuk menyelesaikan persoalan integral yang sulit diselesaikan secara analitis. Penelitian ini membahas tentang perbandingan tingkat keakuratan antara metode Romberg dan Simulasi Monte Carlo pada penyelesaian integral, baik integral lipat dua dengan fungsi aljabar rasional dan irrasional maupun pada integral tunggal dengan fungsi aljabar *fuzzy*. Perbandingan tingkat keakuratannya ditinjau dari segi galat. Beberapa contoh soal integral lipat dua dengan fungsi aljabar baik yang berbentuk

rasional $\frac{ax^e by^f}{x^g+d}$ dan irrasional $\frac{\sqrt{ax^e by^f}}{c}$ serta integral tunggal dengan

fungsi aljabar *fuzzy* yang berbentuk $\tilde{k}x^m$ dengan koefisien \tilde{k} adalah bilangan *fuzzy* disimulasikan pada program Matlab dengan menggunakan metode Romberg dan Simulasi Monte Carlo untuk iterasi $n = 2$ dan $n = 4$. Hasil simulasi menunjukkan bahwa dengan menggunakan 9 angka penting, untuk $n = 4$, metode Romberg bisa menghasilkan galat sebesar 0.000000003 pada fungsi aljabar rasional dan 0.00000007 pada fungsi aljabar irrasional. Bahkan pada fungsi aljabar *fuzzy* nilai yang dihasilkan sama dengan nilai eksaknya. Sedangkan metode Simulasi Monte Carlo untuk iterasi $n = 10000$ sekalipun galat yang dihasilkan tidak lebih kecil dari galat metode Romberg. Oleh karena itu dapat disimpulkan bahwa metode Romberg jauh lebih akurat dari metode Simulasi Monte Carlo, baik pada penyelesaian integral lipat dua dengan fungsi aljabar maupun integral tunggal dengan fungsi *fuzzy*.

Kata Kunci: Integrasi numerik, metode Romberg, Simulasi Monte Carlo, Integral Fuzzy, Matlab

BAB I

PENDAHULUAN

A. Latar Belakang

Matematika pada dasarnya merupakan alat, sarana atau pelayanan ilmu lain. Hal ini tidak dapat dipungkiri dengan munculnya berbagai aplikasi matematika, baik dalam kehidupan sehari-hari maupun dalam berbagai disiplin ilmu lain yang membutuhkan banyak perhitungan. Matematika memiliki banyak cabang ilmu, salah satu diantaranya yaitu kalkulus. Kalkulus memiliki dua cabang utama yaitu kalkulus diferensial dan kalkulus integral. Integral merupakan salah satu topik dalam kalkulus yang digunakan dalam beberapa bidang studi seperti fisika, teknik dan lain sebagainya. Namun permasalahan yang ada tidak semua orang dapat dengan mudah untuk mempelajari konsep integral khususnya pada perhitungan nilai integral. Oleh karena itu penyelesaian tersebut dapat dicari dengan bantuan komputer.

Perkembangan dunia komputer mempengaruhi berbagai segi kehidupan manusia dan membawa perubahan dalam cara manusia menyelesaikan suatu masalah. Tidak luput diantaranya adalah bidang ilmu pengetahuan yang beberapa bidang pembelajarannya memiliki permasalahan yang dapat diselesaikan dengan perhitungan komputer. Hadirnya pengaruh komputer membawa perkembangan yang terus berlanjut dalam melakukan pendekatan untuk menyelesaikan masalah yang dihadapi.

Banyak permasalahan yang dihadapi dapat dimodelkan ke dalam suatu persamaan integral, dimana seringkali sulit untuk dihitung dengan menggunakan kaidah-kaidah kalkulus secara analitik 1 Untuk itu diperlukan bantuan komputer

dan metode pendekatan yang tepat untuk dapat menyelesaikan persamaan tersebut secara efisien dan tepat. Beberapa metode pengintegralan yang umum digunakan adalah metode numerik. Metode numerik merupakan teknik dimana masalah matematika diformulasikan sedemikian rupa sehingga dapat diselesaikan oleh pengoperasian matematika, dimana penggunaan metodenya menghasilkan solusi hampiran yang memang tidak tepat sama dengan solusi yang sebenarnya (sejati). Akan tetapi dapat menentukan selisih antara keduanya (galat) sekecil mungkin. Operasi hitungan dalam metode numerik umumnya dilakukan dengan iterasi sehingga jumlah hitungan yang dilakukan banyak dan berulang-ulang. Oleh karena itu diperlukan bantuan program aplikasi komputer untuk melaksanakan operasi hitungan tersebut.

Metode numerik yang digunakan untuk memecahkan persoalan integral disebut integrasi numerik. Integrasi numerik merupakan suatu metode yang digunakan untuk mendapatkan nilai-nilai hampiran dari beberapa integral tentu yang memerlukan penyelesaian numerik sebagai hampirannya. Solusi hampiran yang dihasilkan memang tidak tepat sama dengan solusi analitik. Akan tetapi dapat ditentukan selisih antara solusi analitik dan solusi numerik sekecil mungkin.¹ Integrasi numerik dengan menggunakan program komputer memungkinkan pengguna matematika mendapatkan hasil penyelesaian yang lebih cepat, mudah dan tepat dibandingkan dengan penyelesaian menggunakan metode analitik, grafik dan kalkulator.

Allah SWT. berfirman dalam Q.S. Al-Insyirah ayat 6 yang berbunyi:

¹ Sahid, *Pengantar Komputasi Numerik dengan MATLAB* (Yogyakarta:ANDI, 2004), h.314.

لَا يَسْتَعْجِلُ بِهَا الَّذِينَ يَذُوقُونَ وَعَاءَهَا فَأَسْوَأُ الَّذِينَ تَبِخَّرُوا وَفِي آيَاتِنَا حِكْمٌ لِّمَنْ يَعْقِلُ

Terjemahnya:

"Sesungguhnya sesudah kesulitan ada kemudahan." (Q.S. Al-Insyirah:6).²

Ayat tersebut menjelaskan bahwa betapapun beratnya kesulitan yang dihadapi pasti dalam celah-celah kesulitan itu terdapat kemudahan. Ayat tersebut memesankan agar manusia berusaha menemukan segi-segi positif yang dapat dimanfaatkan dari setiap kesulitan, karena bersama setiap kesulitan terdapat kemudahan.³ Seperti halnya metode numerik yang memberikan kemudahan dalam memecahkan persoalan integral yang sulit diselesaikan secara analitik.

Penyelesaian integrasi dengan metode numerik terdiri dari tiga kelompok berdasarkan proses penurunannya yaitu metode pias, metode Gauss dan metode Newton-Cotes. Metode pias seperti metode trapesium, segi empat dan titik tengah. Metode Gauss seperti Gauss Legendre 2 titik, 3 titik sampai n titik. Sedangkan metode Newton-Cotes seperti metode trapesium, metode Simpson dan metode Boole.⁴ Metode Romberg merupakan gabungan dari rumus trapesium rekursif dan Boole Rekursif yang didasarkan pada perluasan ekstrapolasi Richardson sehingga dapat memperoleh nilai integrasi yang semakin baik. Selain itu, terdapat pula sebuah metode yang menggunakan pembangkit bilangan acak yang disebut Simulasi Monte Carlo. Walaupun menggunakan bilangan acak, metode Simulasi

²Departemen Agama RI, *Al-Quran dan Terjemahnya*. (Jakarta: Perwakilan bagian percetakan dan penerbitan kementerian agama, 2002), h.596.

³M. Quraish Shihab, *Tafsir Al-Mishbah vol. 15* (Jakarta : Lentera Hati, 2002), h.363.

⁴Renaldi Munir. *Metode Numerik sebagai Algoritma Komputasi*. <https://dirgamath29.files.wordpress.com/pdf> (12 Mei 2015), h. 58.

kehendaki dan Allah Maha luas (karunia-Nya) lagi Maha Mengetahui.” (Q.S. Al-Baqarah : 261).⁶

Ayat tersebut menggambarkan tentang perumpamaan yang diberikan Allah SWT. mengenai pelipatgandaan pahala bagi orang yang menafkahkan harta kekayaannya di jalan-Nya dengan tujuan untuk mencari keridhaan-Nya. Dan bahwasanya kebaikan itu dilipatgandakan mulai dari sepuluh sampai tujuh ratus kali lipat.⁷

Jika dicerna secara logika, begitu banyak nikmat yang Allah berikan kepada manusia yang mana jika dihitung-hitung secara keseluruhan tidaklah mungkin manusia dapat menjumlah dan menghitungnya. Hal ini tentu berkaitan dengan konsep integral dalam arti “sumasi atau jumlah total”.

Penelitian tentang metode integrasi numerik pernah dilakukan sebelumnya. Muhammad Ammar (2009) dalam skripsinya yang berjudul “Solusi Penyelesaian Integral Lipat Dua dengan Menggunakan Metode Romberg” membahas mengenai teorema-teorema yang berkaitan dengan integrasi Romberg serta contoh penyelesaian integral lipat dua yang sulit diselesaikan secara analitik dengan menggunakan metode Romberg berbantuan program Matlab. Sedangkan metode Simulasi Monte Carlo sendiri masih sangat jarang digunakan bahkan tidak pernah dibahas dalam proses perkuliahan. Oleh karena itu, penulis tertarik untuk melakukan penelitian lebih lanjut dan mengkaji lebih dalam tentang metode Romberg dan Simulasi Monte Carlo untuk mengetahui metode yang paling akurat dalam menghitung persamaan integral. Namun untuk mengetahui tingkat

⁶Departemen Agama RI, *Al-Quran dan Terjemahnya*. (Jakarta: Perwakilan bagian percetakan dan penerbitan kementerian agama, 2002), h. 44

⁷ Dr. Abdullah bin Muhammad Alu Syaikh. *Tafsir Ibnu Katsir Jilid 1*. (Jakarta : Pustaka Imam Asy-Syafi'i, 2009) , h. 526

keakuratan dari kedua metode dibutuhkan galat sebagai pembanding. Galat metode numerik merupakan selisih antara nilai eksak dengan nilai pendekatan, sehingga untuk mencari galat harus terlebih dahulu mencari nilai eksaknya. Untuk itu akan disimulasikan penyelesaian fungsi aljabar dan fungsi *fuzzy* yang dapat diselesaikan secara analitik dan numerik menggunakan metode Romberg dan Simulasi Monte Carlo. Adapun fungsi yang akan diintegrasikan sebagai simulasi, penulis membatasi pada fungsi aljabar yang berbentuk rasional dan irrasional. Sebab fungsi yang berbentuk rasional dan irrasional terkadang sulit diselesaikan secara analitik (metode substitusi dan metode parsial). Dan untuk memudahkan perhitungan secara numerik diperlukan bantuan program komputer seperti Matlab. Matlab merupakan salah satu aplikasi matematika yang paling sesuai untuk komputasi numerik. Dengan Matlab, kedua metode numerik tersebut (metode Romberg dan Simulasi Monte Carlo) dapat dibuat sintaksnya sesuai dengan *flowchart* yang telah dibuat. Selain itu, berdasarkan jurnal yang berjudul “*Romberg Integration for Fuzzy Functions*” penulis tertarik untuk membahas lebih dalam tentang integral *fuzzy* dan menerapkan serta membandingkan metode Romberg dan metode simulasi Monte Carlo pada integral *fuzzy*. Adapun integral *fuzzy* yang dimaksud berbentuk $\tilde{k} x^m$ dengan \tilde{k} adalah bilangan *fuzzy* dan

m adalah pangkat bilangan asli. Oleh sebab itulah penulis mengambil judul penelitian “Perbandingan Solusi Numerik Metode Romberg dan Metode Simulasi Monte Carlo pada Penyelesaian Integral”

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka rumusan masalah dalam penelitian ini adalah bagaimana perbandingan tingkat keakuratan antara metode Romberg dan metode Simulasi Monte Carlo pada penyelesaian integral ?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, tujuan dari penelitian ini adalah untuk mengetahui perbandingan tingkat keakuratan antara metode Romberg dan Simulasi Monte Carlo pada penyelesaian integral.

D. Batasan Masalah

Dalam penelitian ini penulis memberikan batasan ruang lingkup permasalahan antara lain sebagai berikut:

1. Integral lipat dua menggunakan fungsi aljabar rasional dan irrasional,
2. Integral tunggal menggunakan fungsi *fuzzy* yang berbentuk $\tilde{k} x^n$,
3. Integral yang digunakan adalah integral tentu
4. Batas integral yang digunakan adalah bilangan bulat,
5. Program komputer yang digunakan adalah Matlab.

E. Manfaat Penelitian

1. Bagi Penulis
Bagi penulis sendiri, karya tulis ilmiah ini merupakan salah satu bentuk aplikasi ilmu yang telah diperoleh selama masa perkuliahan.
2. Bagi Pembaca
Karya tulis ilmiah ini dapat dijadikan bahan pustaka bagi pembaca yang ingin mengadakan penelitian lebih lanjut mengenai metode Romberg dan Simulasi Monte Carlo maupun mengenai integral *fuzzy*.

F. Sistematika Penulisan

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

1. Bagian awal

Bagian awal terdiri dari sampul, pernyataan keaslian, persetujuan pembimbing, persembahan dan motto, kata pengantar, daftar isi, daftar tabel, daftar symbol dan abstrak

2. Bagian isi

Bagian isi terdiri dari lima bab yaitu sebagai berikut:

a. BAB I PENDAHULUAN

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

b. BAB II KAJIAN PUSTAKA

Bab ini berisi konsep-konsep yang menjadi landasan teori yang dikaji, yaitu tentang fungsi, jenis-jenis integral, metode numerik, integrasi numerik, ekstrapolasi Richardson, metode Romberg, metode Simulasi Monte Carlo, Galat, integral *fuzzy* serta Matlab.

c. BAB III METODE PENELITIAN

Bab ini berisi tentang jenis penelitian, waktu dan tempat penelitian serta prosedur penelitian.

d. BAB IV HASIL DAN PEMBAHASAN

Bab ini berisi tentang teknik-teknik penyelesaian integral lipat dua dengan fungsi aljabar dan integral tunggal dengan fungsi *fuzzy* menggunakan metode Romberg dan Simulasi Monte Carlo.

Kemudian disimulasikan penyelesaian beberapa fungsi aljabar dan fungsi *fuzzy* pada program pada Matlab

e. BAB V PENUTUP

Bab ini berisi kesimpulan terkait hasil perbandingan antara metode Romberg dan Simulasi Monte Carlo dalam penyelesaian integral serta saran untuk penelitian selanjutnya.

3. Bagian akhir

Bagian akhir terdiri dari daftar pustaka, lampiran-lampiran dan riwayat hidup

UNIVERSITAS ISLAM NEGERI

BAB II

ALAUDDIN

KAJIAN PUSTAKA

M A K A S S A R

A. Fungsi

Definisi 2.1 :

“Sebuah fungsi f adalah suatu aturan korespondensi yang menghubungkan setiap objek x dalam suatu himpunan dengan sebuah nilai tunggal $f(x)$ dari suatu himpunan kedua”⁸

Secara garis besar fungsi dibedakan menjadi dua yaitu fungsi aljabar dan fungsi transenden, namun penulis hanya akan membahas lebih detail tentang fungsi aljabar sesuai dengan batasan masalah.

1. Fungsi Aljabar

Fungsi aljabar adalah fungsi yang diperoleh dari sejumlah berhingga operasi aljabar seperti penjumlahan, pengurangan, perkalian, pembagian, perpangkatan dan penarikan akar. Adapun yang termasuk fungsi aljabar adalah fungsi polinomial, fungsi rasional dan fungsi irasional.

a. Fungsi Polinomial

Fungsi polinomial merupakan penjumlahan beberapa fungsi berpangkat,

yang berbentuk $f(x) = a_0 + a_1x + a_2x^2 + \dots + a_nx^n$ dengan a_0, a_1, \dots, a_n

adalah bilangan riil untuk setiap n bilangan bulat tak negatif dan $a_n \neq 0$,

dinamakan fungsi polinomial berderajat n . Jika $n = 0$, maka $f(x) = a_0$ merupakan bentuk fungsi konstan. Grafik fungsinya adalah berupa garis

lurus yang sejajar sumbu x dan berjarak a_0 dari sumbu x . Fungsi

polinomial terbagi menjadi beberapa jenis antara lain sebagai berikut:

1) Fungsi Linear

⁸ Varberg & Purcell. Kalkulus Jilid Satu (Tangerang : Binarupa Aksara Publisher, 2010)

Fungsi linear adalah fungsi polinom berderajat 1, yang mempunyai

bentuk $f(x)=ax+b$ dengan a dan b adalah konstan dan $a \neq 0$.

Kurvanya berupa garis lurus dengan kemiringan/ tanjakan sebesar a dan memotong sumbu y dititik $(0,b)$ dan memotong sumbu x dititik

$(\frac{-b}{a},0)$. Jika $a = 0$ dan $b = 0$ maka fungsi $f(x)=x$ dinamakan

fungsi satuan/ identitas.

2) Fungsi Kuadrat

Fungsi kuadrat adalah fungsi polinom berderajat 2, yang dituliskan

dalam bentuk $f(x)=ax^2+bx+c$ dengan a, b, c adalah konstan dan

$a \neq 0$.

3) Fungsi Kubik

Fungsi kubik adalah fungsi polinom berderajat 3, yang dapat

dituliskan dalam bentuk $f(x)=ax^3+bx^2+cx+d$ dengan a, b, c, d

adalah konstan dan $a \neq 0$.

b. Fungsi Rasional dan Irrasional

Fungsi rasional adalah fungsi yang terbentuk sebagai hasil bagi dua

fungsi, $f(x) = \frac{p(x)}{q(x)}$ dengan $p(x) = a_0 + a_1x + a_2x^2 + \dots + a_nx^n$ dan

$$q(x) = a_0 + a_1x + a_2x^2 + \dots + a_mx^m \text{ dan } q(x) \neq 0.$$

Sedangkan fungsi irrasional adalah fungsi aljabar yang mengandung

faktor penarikan akar. Misalnya $f(x) = \sqrt{x}$ dan $g(x) = \sqrt[3]{x^2 - 1}$

2. Fungsi Transenden

Fungsi transenden adalah fungsi selain fungsi aljabar. Adapun yang termasuk fungsi transenden seperti fungsi eksponensial, fungsi logaritma dan fungsi trigonometri.

B. Integral Tunggal

Integral merupakan perhitungan kebalikan dari diferensial suatu fungsi (suatu fungsi asal yang diturunkan dapat dikembalikan ke fungsi asalnya dengan

cara integral). Selanjutnya untuk menghitung integral diberikan notasi \int □

(dibaca: integral). Dengan bentuk umum hasil kebalikan dari diferensialnya, sebagai berikut:

Suatu fungsi $y = f(x)$, yang diturunkan menjadi $\frac{dy}{dx} = f'(x)$ atau

$$dy = f'(x)dx$$

Jika hasil dari diferensiasi dinyatakan oleh $f'(x)$, maka integral dari fungsi tersebut dinyatakan oleh:

$$y = \int f'(x) dx = f(x) + c$$

Dalam perhitungan diferensial, bahwa setiap derivatif dari suatu fungsi konstanta nilainya adalah 0 (nol), maka dalam perhitungan integral sebagai hasil perhitungannya selalu ditambahkan dengan konstanta (c) sehingga hasil

perhitungan integral di atas menjadi: $\int f'(x) dx = f(x) + c$.

Integral terdiri dari integral tak tentu (*indefinite*) dan integral tentu (*definite*).

1. Integral Tak Tentu

Integral tak tentu adalah suatu model perhitungan integral untuk harga x yang tidak terbatas. Tujuan dari penentuan dengan model integral tak tentu

hanya semata-mata untuk mencari fungsi asalnya.

Bentuk umum integral tak tentu adalah sebagai berikut:

$$\int f'(x) dx = f(x) + c \tag{1}$$

2. Integral Tentu

Integral tentu erat kaitannya dengan integral Riemann. Misalkan suatu partisi P membagi interval $[a, b]$ menjadi n interval bagian dengan

menggunakan titik-titik $a = x_0 < x_1 < x_2 < \dots < x_{n-1} < x_n = b$ dan misalkan

$\Delta x_i = x_i - x_{i-1}$. Pada tiap interval-bagian $[x_{i-1}, x_i]$, ambil sebuah

titik sebarang \hat{x}_i yang disebut sebagai titik sampel untuk interval-

bagian ke- i .⁹

Maka integral tentu didefinisikan sebagai berikut:

Misalkan f suatu fungsi yang didefinisikan pada interval tertutup $[a, b]$.

Jika

⁹ Varberg, dkk. *Kalkulus Edisi Kesembilan Jilid 1* (Jakarta : Erlangga, 2010), h. 221

$$\lim_{\|P\| \rightarrow 0} \sum_{i=1}^n f(\hat{x}_i) \Delta x_i$$

(2)

ada, maka dikatakan f adalah terintegralkan pada $[a, b]$.

Lebih lanjut $\int_a^b f(x) dx$, disebut integral tentu (integral Riemann) f dari

a ke b , kemudian diberikan oleh

$$\int_a^b f(x) dx = \lim_{\|p\| \rightarrow 0} \sum_{i=1}^n f(\bar{x}_i) \Delta x_i \quad (3)$$

C. Integral Lipat Dua

Dalam bidang teknik, integral sering muncul dalam bentuk integral ganda dua (lipat dua) atau integral ganda tiga (lipat tiga). Integral lipat dua didefinisikan sebagai berikut:

$$\iint_A f(x, y) dA = \int_a^b \left[\int_c^d f(x, y) dy \right] dx = \int_c^d \left[\int_a^b f(x, y) dx \right] dy$$

Dengan a, b, c, d adalah bilangan riil. Apabila batas dalamnya berupa fungsi dan batas luarnya berupa bilangan maka akan menghasilkan suatu nilai/ bilangan. Tetapi sebaliknya, apabila batas dalamnya berupa bilangan dan batas luarnya berupa fungsi maka akan menghasilkan suatu fungsi pula.

Tafsiran geometri dari integral ganda adalah menghitung volume ruang di bawah permukaan kurva $f(x, y)$ yang alasnya adalah berupa bidang yang dibatasi oleh garis-garis $x = a, x = b, y = c, y = d$. volume benda berdimensi tiga adalah

$V = \text{luas alas} \times \text{tinggi}$. Kaidah-kaidah integrasi numerik dapat dipakai untuk

menghitung integral ganda. Jika pada fungsi dengan satu peubah $y=f(x)$, luas daerah dihampiri dengan pias-pias yang berbentuk segiempat atau trapesium, maka pada fungsi dengan dua peubah $z=f(x,y)$, volume ruang dihampiri dengan balok-balok yang bebentuk segiempat atau trapesium. Solusi integral lipat dua diperoleh dengan melakukan integral dua kali, pertama dalam arah x (dalam hal ini nilai y tetap), selanjutnya dalam arah y (dalam hal ini nilai x tetap), atau sebaliknya. Dalam arah x berarti menghitung luas alas benda, sedangkan dalam arah y berarti mengalikan alas dengan tinggi untuk memperoleh volume benda.¹⁰

D. Metode Numerik

Metode numerik untuk menyelesaikan problematika secara numerik dengan menggunakan operasi-operasi aritmatika yang efisien. Metode numerik tidak mengutamakan jawaban yang eksak (tepat), tetapi mengusahan metode pendekatan. Tujuan metode numerik adalah untuk memberikan jawaban yang berguna dari problematika dan untuk menarik informasi yang berguna dari berbagai jawaban yang diperoleh.¹¹

Contoh-contoh yang sering ditemui memperlihatkan bahwa kebanyakan persoalan matematika tidak dapat diselesaikan dengan metode analitik. Metode analitik disebut juga metode sejati karena memberikan solusi sejati (*exact solution*) atau solusi yang sesungguhnya, yaitu solusi yang memiliki galat (*error*) sama dengan nol. Namun sayangnya metode analitik hanya unggul untuk

¹⁰ Rinaldi Munir, *Metode Numerik Revisi Kedua* (Bandung: Informatika Bandung, 2008), h.316

¹¹ Sangadji, *Metode Numerik* (Yogyakarta: Graha Ilmu, 2008), h.1.

sejumlah persoalan yang terbatas, yaitu persoalan yang memiliki tafsiran geometri sederhana. Padahal persoalan yang muncul dalam dunia nyata sering kali melibatkan bentuk dan proses yang rumit. Akibatnya nilai praktis penyelesaian metode analitik menjadi terbatas.

Bila metode analitik tidak dapat lagi diterapkan, maka solusi persoalan sebenarnya masih dapat dicari dengan menggunakan metode numerik. 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. Perbedaan utama antara metode numerik dengan metode analitik terletak pada dua hal. Pertama, solusi dengan menggunakan metode numerik selalu berbentuk angka. Sedangkan metode analitik biasanya menghasilkan solusi dalam bentuk fungsi matematik yang selanjutnya fungsi matematik tersebut dapat dievaluasi untuk menghasilkan nilai dalam bentuk angka. Kedua, dengan metode numerik hanya memperoleh solusi yang menghampiri atau mendekati solusi sejati sehingga solusi numerik dinamakan juga solusi hampiran (*approximation*) atau solusi pendekatan, namun solusi hampiran dapat dibuat seteliti yang diinginkan. Solusi hampiran jelas tidak tepat sama dengan solusi sejati, sehingga ada selisih antara keduanya. Selisih inilah yang disebut dengan galat (*error*).¹²

E. Bahasa Numerik dalam Al-Qur'an

¹² Rinaldi Munir, *Metode Numerik Revisi kedua*. (Bandung: Informatika Bandung, 2008), h.5.

Al-Qur'an sebagai petunjuk bagi manusia terdiri dari bahasa tulis, yaitu bahasa huruf-huruf dan angka-angka. Baik huruf maupun angka sejatinya merupakan simbol. Huruf mewakili bahasa bunyi dan angka mewakili bahasa bilangan. Keberadaan bahasa huruf dan bahasa angka di dalam Al-Qur'an pada hakikatnya memperkuat keterangan Al-Qur'an bahwa isi dari ayat-ayatnya seimbang atau berpasangan. Ada ayat-ayat *muhakamat*, yaitu ayat-ayat yang jelas maksudnya dan mudah dipahami, dan ayat-ayat *mutasyabihat*, yaitu ayat-ayat yang samar maksudnya dan tidak mudah dipahami sehingga membutuhkan penafsiran yang lebih jauh dan lebih mendalam.¹³

Salah satu contoh ayat Al-Qur'an yang dimaknai secara numerik adalah Q.S. Ali Imran ayat 96 yang berbunyi sebagai berikut:

لَا تَجِدُ أُمَّةَ أُبْرِهِيهَا كَالَّذِي نَزَّلْنَا فِيهَا الرُّسُلَ مِنْ قَبْلِهِ إِنَّهَا كَانَتْ كَافَّةً
لَا تَجِدُ أُمَّةَ أُبْرِهِيهَا كَالَّذِي نَزَّلْنَا فِيهَا الرُّسُلَ مِنْ قَبْلِهِ إِنَّهَا كَانَتْ كَافَّةً
لَا تَجِدُ أُمَّةَ أُبْرِهِيهَا كَالَّذِي نَزَّلْنَا فِيهَا الرُّسُلَ مِنْ قَبْلِهِ إِنَّهَا كَانَتْ كَافَّةً

Terjemahnya:

“Sesungguhnya rumah yang mula-mula dibangun untuk (tempat beribadat) manusia ialah Baitullah yang di Bakkah (Makkah) yang selalu diberkahi dan menjadi petunjuk bagi semua manusia.” (Q.S. Ali Imran : 96)

Jika merujuk sebatas pada keterangan bahasa huruf saja, akan timbul pertanyaan, bagaimana bisa sebuah bangunan sederhana (Baitullah atau Ka'bah) yang berbentuk kubus dan terbuat dari batu selalu diberkahi dan dapat menjadi petunjuk bagi umat manusia? Padahal tidak ada satu tulisan atau keterangan pun di bangunan Ka'bah. Berkaitan dengan batu, terdapat surat di dalam Al-Qur'an yang diberi nama Al-Hijr. Surat Al-Hijr terletak pada urutan ke-15 dari seluruh

¹³ Abdul Halim Fathani, *Mukjizat Angka di Dalam Al-Qur'an* (Jakarta : Qultum Media, 2011), h. 4

surat yang terdapat di dalam Al-Qur'an dengan jumlah ayat sebanyak 99 ayat. Dilihat dari sudut pandang numerik, ada dua angka yang berkaitan dengan surat Al-Hijr. Pertama, angka 15 yang menunjukkan posisi atau nomor urut surat tersebut di dalam Al-Qur'an. Dan kedua, jumlah ayat di dalam surat tersebut yang mencapai 99. Jika kedua angka tersebut dijumlahkan maka hasilnya adalah 144 ($99 + 15 = 144$). Angka 144 ini dapat dirujuk pada dua hal. Pertama, surat ke-144 di dalam Al-Qur'an yaitu An-Nas yang berarti "manusia" dan kedua jumlah semua surat yang ada di dalam Al-Qur'an. Dengan adanya penjelasan angka tersebut, tersirat makna tentang rumah yang mula-mula dibangun sebagai tempat beribadah manusia yang selanjutnya dikenal dengan Ka'bah itu, yaitu sebagai simbolisasi Al-Qur'an (144 surat). Artinya pembangunan Ka'bah jauh hari sebelum diturunkannya Al-Qur'an sangat berkaitan dengan wahyu Tuhan yang akan diturunkan kepada Nabi Muhammad Saw.¹⁴

F. Integrasi Numerik

Integrasi numerik adalah suatu metode yang digunakan untuk mendapatkan nilai-nilai hampiran dari beberapa integral tentu yang memerlukan penyelesaian numerik sebagai hampirannya. Solusi hampiran yang dihasilkan memang tidak tepat sama dengan solusi analitik. Akan tetapi dapat ditentukan selisih antara solusi analitik dan solusi numerik sekecil mungkin. Dari semua fungsi yang ada, fungsi polinomial adalah fungsi yang paling mudah diintegrasikan. Namun demikian kenyataannya seringkali dihadapkan pada

¹⁴ Abdul Halim Fathani, *Mukjizat Angka di Dalam Al-Qur'an* (Jakarta : Qultum Media, 2011), h. 5-6

permasalahan dimana integrasi harus dilakukan pada fungsi yang tidak mudah untuk diintegrasikan secara analitik atau bahkan fungsi yang hanya diberikan dalam bentuk data diskrit.¹⁵

Terdapat tiga pendekatan dalam menurunkan rumus integral numerik. Pendekatan pertama adalah berdasarkan tafsiran geometri integral tentu. Daerah integrasi dibagi atas sejumlah pias (*strip*) yang berbentuk segiempat. Luas daerah integrasi dihipotesiskan dengan luas seluruh pias. Integrasi numerik yang diturunkan dengan pendekatan ini digolongkan ke dalam metode pias. Kaidah integrasi numerik yang dapat diturunkan dengan metode pias adalah kaidah segiempat, kaidah trapesium dan kaidah titik tengah.

Pendekatan kedua adalah berdasarkan interpolasi polinomial. Disini fungsi integran $f(x)$ dihipotesiskan dengan polinomial interpolasi $p_n(x)$. Selanjutnya, integrasi dilakukan terhadap $p_n(x)$ karena polinom lebih mudah diintegrasikan daripada mengintegrasikan $f(x)$. Rumus integrasi numerik yang diturunkan dengan pendekatan ini digolongkan ke dalam metode Newton-Cotes, yaitu metode umum untuk menurunkan rumus integrasi numerik. Adapun beberapa kaidah integrasi numerik yang diturunkan dari metode Newton-Cotes antara lain kaidah trapesium,

kaidah Simpson $\frac{1}{3}$ dan kaidah Simpson $\frac{3}{8}$.

Pendekatan ketiga sama sekali tidak menggunakan titik-titik diskrit sebagaimana pada kedua pendekatan di atas. Nilai integral diperoleh dengan

¹⁵ Buyung K, *Komputasi Numerik Teori dan Aplikasinya* (Yogyakarta: ANDI, 2006), h. 317.

mengevaluasi nilai fungsi pada sejumlah titik tertentu di dalam selang $[-1,1]$, mengalikannya dengan suatu konstanta, kemudian menjumlahkan keseluruhan perhitungan. Pendekatan ketiga ini dinamakan Kuadratur Gauss.¹⁶

G. Ekstrapolasi Richardson

Misalkan $I(h)$ adalah perkiraan nilai integrasi dengan jarak antara titik data adalah h ($h < 1$). Dari persamaan galat kaidah integrasi (trapesium, simpson 1/3, dan lain-lain) yang dinyatakan dalam notasi orde:

$$E = O(h^p) \tag{7}$$

Dapat dilihat bahwa galat E semakin kecil bila digunakan h yang semakin kecil, seperti yang ditunjukkan oleh diagram garis berikut:

Nilai sejati integrasi adalah bila $h = 0$, tetapi pemilihan $h = 0$ tidak mungkin dilakukan di dalam rumus integrasi numerik, sebab akan membuat nilai integrasi sama dengan nol. Yang dapat diperoleh adalah perkiraan nilai integrasi yang lebih baik dengan melakukan ekstrapolasi ke $h = 0$. Ada dua macam metode ekstrapolasi yang digunakan untuk integrasi yaitu Ekstrapolasi Richardson dan Ekstrapolasi Aitken.¹⁷ Yang mana disini penulis hanya membahas mengenai metode ekstrapolasi Richardson yang digunakan dalam metode Romberg. Rumus kaidah trapesium

¹⁶ Rinaldi Munir, *Metode Numerik Revisi Kedua*. (Bandung: Informatika Bandung, 2008), h. 267-268

¹⁷ Rinaldi Munir, *Metode Numerik Revisi kedua*. (Bandung: Informatika Bandung, 2008), h. 302

$$f_0 + 2 \sum_{i=1}^{n-1} f_i + f_n$$

$$\int_a^b f(x) dx = \frac{h}{2} \dots$$

(8)

Yang dapat ditulis sebagai

$$\int_a^b f(x) dx = I(h) + C h^2 \tag{9}$$

Dengan $I(h)$ adalah integrasi dengan menggunakan kaidah trapesium dengan

jarak antar titik selebar h dan $C = \frac{(b-a)f''(t)}{12}$

Secara umum kaidah integrasi yang lain dapat ditulis sebagai berikut:

$$\int_a^b f(x) dx = I(h) + C h^q \tag{10}$$

Dengan C dan q adalah konstanta yang tidak bergantung pada h . Nilai q dapat

ditentukan langsung dari orde galat kaidah integrasi, misalnya

- kaidah trapesium, $O(h^2)$ $\rightarrow q = 2$
- kaidah titik-tengah, $O(h^2)$ $\rightarrow q = 2$
- kaidah 1/3 simpson, $O(h^4)$ $\rightarrow q = 4$

Tujuan ekstrapolasi Richardson adalah menghitung nilai integrasi yang lebih

baik (*improve*) dibandingkan dengan I . Misalkan J adalah nilai integrasi yang

lebih baik daripada I dengan jarak antar titik adalah h :

$$J = I(h) + C h^q \tag{11}$$

Ekstrapolasikan h menjadi $2h$, lalu hitung integrasi numeriknya

$$J = I(2h) + C (2h)^q \tag{12}$$

Eliminasikan C pada kedua persamaan dengan menyamakan persamaan (11) dan

persamaan (12):

$$I(h) + C \frac{h^q}{2^q - 1} = I(2h) + C \frac{h^q}{2^q - 1} \quad (13)$$

Sehingga diperoleh

$$C = \frac{I(h) - I(2h)}{(2^q - 1)h^q} \quad (14)$$

Substitusikan persamaan (14) ke dalam persamaan (11) untuk memperoleh:

$$J = I(h) + C h^q = I(h) + \frac{I(h) - I(2h)}{(2^q - 1)} \quad (15)$$

Yang merupakan persamaan ekstrapolasi Richardson. Ekstrapolasi Richardson dapat diartikan dengan mula-mula menghitung nilai integrasi dengan kaidah yang sudah baku dengan jarak antar titik selebar h untuk mendapatkan $I(h)$, kemudian menghitung kembali nilai integral dengan jarak antar titik selebar $2h$ untuk memperoleh $I(2h)$ dan akhirnya menghitung nilai integral yang lebih baik dengan menggunakan persamaan (14).¹⁸

H. Metode Romberg

Metode Romberg merupakan metode integrasi yang didasarkan pada perluasan ekstrapolasi Richardson yang dihasilkan dari aturan trapesium rekursif. Kelemahan dari metode ini adalah harus menggunakan jumlah interval yang besar guna mencapai akurasi yang diharapkan. Salah satu cara untuk meningkatkan

akurasi adalah dengan membagi dua interval secara terus menerus sampai nilai integral yang dihitung dengan 2^k dan 2^{k+1} konvergen pada suatu nilai.¹⁹

Tabel 2.1 Proses integrasi Romberg

Kolom pertama pada tabel memuat hampiran integral tentu dengan menggunakan aturan trapesium rekursif. Kolom kedua merupakan hampiran integral yang sama dengan aturan Simpson rekursif (perbaikan pertama). Kolom ketiga merupakan hampiran integral yang sama dengan dengan aturan Boole rekursif (perbaikan kedua). Kolom keempat merupakan perbaikan ketiga. Demikian seterusnya.²⁰

Algoritma Program Penyelesaian Integral dengan Metode Romberg:

1. Mendefinisikan fungsi integral $f(x)$
2. Menentukan batas-batas integral dengan nilai konstanta
3. Menentukan jumlah iterasi (n)
4. Menentukan nilai h :

$$h = x_2 - x_1$$

¹⁹ Buyung K, *Komputasi Numerik Teori dan Aplikasinya*. (Yogyakarta: ANDI, 2006), h. 317.

²⁰ Sahid, *Pengantar komputasi Numerik dengan MATLAB* (Yogyakarta: ANDI, 2005), h. 339.

5. Menghitung nilai integrasi pada kolom pertama dengan rumus :

$$R(1,1) = T_0 = \frac{h}{2} (f(x_1, y) + f(x_2, y))$$

6. Menghitung nilai integrasi pada baris kedua sampai n pada kolom pertama

dengan rumus :

$$R(r,1) = T_{k+1} = \frac{T_k}{2} + \frac{h}{2^{k+1}} \sum_{r=1}^{2^k} f_{2r-1}; f(i) = f(x_1 + i \frac{h}{2^{k+1}}), r \geq 2$$

7. Menghitung nilai integrasi pada kolom kedua sampai n dengan

menggunakan rumus integrasi Romberg :

$$R(r,s) = \frac{4^{s-1} R(r,s-1) - R(r-1,s-1)}{(4^{s-1} - 1)}$$

Flowchart Penyelesaian Integral dengan Metode Romberg

I. Simulasi Monte Carlo

Integral merupakan topik dalam kalkulus yang banyak diaplikasikan pada matematika maupun pada bidang-bidang lainnya terutama untuk pengembangan ilmu fisika maupun teknik. Perhitungan integral tentu fungsi kontinu pada selang tertutup termasuk dalam permasalahan deterministik. Model-model deterministik telah banyak dikembangkan untuk menyelesaikan permasalahan perhitungan integral tentu fungsi kontinu pada selang tertutup. Beberapa model tersebut antara lain adalah: metode Romberg, metode trapesium, metode persegi panjang dan metode-metode lain. Metode tersebut termasuk dalam algoritma komputasional yang merupakan proses deterministik karena menghasilkan keluaran yang pasti (bahkan bias juga sama), setiap kali proses perhitungan dijalankan. Perhitungan integral yang termasuk permasalahan deterministik dapat juga diselesaikan dengan menggunakan pendekatan stokastik, salah satunya dengan menggunakan metode Simulasi Monte Carlo. Metode simulasi monte carlo merupakan salah satu kelas dalam algoritma komputasional yang menggunakan pengambilan sampel secara random untuk menghasilkan penyelesaian permasalahan. Metode simulasi monte carlo termasuk dalam model stokastik karena dikerjakan dengan menggunakan bilangan-bilangan random dan statistik probabilitas untuk menyelesaikan permasalahan-permasalahan. Metode simulasi monte carlo dapat juga digunakan untuk

menyelesaikan permasalahan-permasalahan pada bidang ekonomi, fisika, matematika, maupun bidang-bidang lain.²¹

Metode simulasi Monte Carlo merupakan salah satu metode integrasi numerik dengan cara memasukkan sejumlah N nilai fungsi x secara random dengan x berada dalam interval integral, menurunkan secara acak nilai variabel tidak pasti secara berulang-ulang dalam simulasi model. Kelebihan dari metode ini adalah fungsinya yang sederhana sehingga mudah dikerjakan, namun karena nilai x yang random sehingga membutuhkan N ulang yang sangat banyak agar hasil mendekati nilai analitik. Aplikasi dari metode simulasi monte carlo dapat digunakan dalam berbagai bidang, salah satunya yaitu menghitung nilai pendekatan (aproksimasi) suatu integral dari suatu fungsi secara numerik. Rumusan integrasi numerik dengan metode simulasi Monte Carlo adalah sebagai berikut:

$$\int_a^b f(x)dx = \frac{b-a}{n} \sum_{i=1}^n f(x_i) \quad (16)$$

Dengan x_i adalah bilangan random yang dibangkitkan dengan harga $a \leq x_i \leq b$ dan n adalah jumlah masukkan (pengulangan) banyak data yang diinginkan.²²

Metode simulasi Monte Carlo adalah metode integrasi numerik yang menggunakan angka acak. Integrasi ini digunakan untuk

²¹ Nugroho agus haryono. *Perhitungan Integral Lipat Menggunakan Metode Monte Carlo*. Jurnal Informatika vol. 5 no. 2, (Yogyakarta : Universitas Kristen Duta Wacana, 2009)

²² Muhammad Ilham, *Modul 3 Integrasi Numerik*. (Bandung : Institut Teknologi Bandung, 2014), H.1

mengevaluasi nilai integral tentu, biasanya multidimensi. Berbeda dengan metode integrasi lain, integrasi Monte Carlo menggunakan bilangan acak untuk mengambil titik sampel dari daerah yang diintegrasikan. Salah satu yang unik dalam metode integrasi Monte Carlo adalah galat yang diperoleh dari metode integrasi ini bisa berbeda tergantung dari jumlah datanya. Untuk data-data yang sedikit, akurasi Monte Carlo lebih rendah dibanding metode-metode integrasi lain. Akan tetapi bila datanya banyak dan multidimensi, integrasi ini jauh lebih cepat dibandingkan metode integrasi lain.

Flowchart Penyelesaian Integral dengan Simulasi Monte Carlo

J. Galat

Galat atau biasa disebut *error* dalam metode numerik adalah selisih antara yang ditimbulkan antara nilai sebenarnya dengan nilai yang dihasilkan dengan

metode numerik. Dalam metode numerik, hasil yang diperoleh bukanlah hasil yang sama persis dengan nilai seajutnya. Akan selalu ada selisih, karena hasil yang didapat dengan metode numerik merupakan hasil yang diperoleh dengan proses iterasi (*looping*) untuk menghampiri nilai sebenarnya. Walaupun demikian bukan berarti hasil yang didapat dengan metode numerik salah. karena galat tersebut dapat ditekan sekecil mungkin sehingga hasil yang didapat sangat mendekati nilai sebenarnya atau bisa dikatakan galatnya mendekati nol.²³

Dalam pembagiannya galat dibagi atas beberapa jenis, diantaranya :²⁴

1. Galat Mutlak

Kesalahan mutlak dari suatu angka, pengukuran, atau perhitungan adalah perbedaan numerik nilai sesungguhnya terhadap nilai pendekatan yang diberikan, atau yang diperoleh dari hasil perhitungan atau pengukuran. Kesalahan (Error) = nilai Eksak – Nilai perkiraan

Jika a^i adalah hampiran dari nilai eksak a maka galat mutlak dari a adalah

$$E = a - a^i \quad \text{yang berarti hampiran} = \text{nilai eksak} - \text{galat}$$

2. Galat Relatif

$$e = \frac{E}{A} = \frac{a - a^i}{a} = \frac{\text{Galat}}{\text{Nilai Eksak}}$$

Contoh : $x = 3.141592$ dan $x^i = 3.14$ maka galat mutlak adalah

$$E = x - x^i = 3.141592 - 3.140000 = 0.001592$$

Dan galat relatifnya

$$e = \frac{a - a^i}{a} = \frac{0.001592}{3.141592} = -0.000507$$

3. Persentase Galat

²³ Zain Elhasany, "Contoh Daftar Pustaka Makalah Dan Skripsi", Artikel Ilmiah Lengkap, diakses dari <http://www.scribd.com/doc/92181730/METODE-NUMERIK#scribd>, pada tanggal 11 Oktober 2015 pukul 21.11

Persentase galat adalah 100 kali galat relatif
 $\xi_a = e^6 100$

K. Integrasi pada Fungsi Fuzzy

Secara umum suatu sistem persamaan linear dapat ditulis dalam bentuk perkalian matriks $Ax = y$, dengan A adalah matriks koefisien, x adalah vector kolom dari variabel-variabel yang tidak diketahui, dan y vektor kolom dari konstanta dengan setiap unsurnya merupakan bilangan riil. Tidak semua hal dapat diketahui secara tepat atau pasti nilainya, melainkan hanya perkiraan atau interval dari nilai tersebut. Untuk menyatakan ketidakpastian tersebut digunakan bilangan fuzzy.

Secara umum bilangan fuzzy terdiri dari dua bentuk, yaitu bilangan fuzzy trapesium (*trapezoidal fuzzy number*) dan bilangan fuzzy segitiga (*triangular fuzzy number*). Bilangan fuzzy segitiga dinyatakan dengan $\tilde{x} = (a, b, c)$ dengan a indeks fuzzy kiri, b disebut pusat (*center*) dan c indeks fuzzy kanan.

Secara umum, sistem persamaan linear fuzzy memiliki bentuk sebagai berikut:

$$A \tilde{x} = \tilde{y}$$

Dengan A matriks nonsingular, (i, i, n) , $\tilde{y} = (\tilde{y}_n)$ merupakan vektor

fuzzy.

Definisi 2.2:

Bilangan fuzzy segitiga (*triangular fuzzy number*) $\tilde{x}=(a, b, c)$ dengan a indeks fuzzy kiri, b pusat (*center*) dan c indeks fuzzy kanan. Bilangan fuzzy segitiga \tilde{x} dalam bentuk standar dengan fungsi keanggotaannya dapat dituliskan sebagai berikut:

$$\mu_{\tilde{x}}(x) = \mu_{\tilde{x}}(x; a, b, c) = \begin{cases} \frac{(x-a)}{(b-a)}, & a \leq x < b \\ \frac{(c-x)}{(c-b)}, & b \leq x < c \\ 0, & x \leq a \text{ dan } x \geq c \end{cases}$$

Definisi 2.3:

Bilangan fuzzy $\tilde{x}=(a, b, c)$ dalam bentuk parameter direpresentasikan dengan $(\underline{u}(r), \bar{u}(r))$, yang memenuhi:

1. $\underline{u}(r)$ adalah fungsi kontinu kiri, dan tak turun terbatas pada $[0,1]$
2. $\bar{u}(r)$ adalah fungsi kontinu kiri, dan tak naik terbatas pada $[0,1]$
3. $\underline{u}(r) \leq \bar{u}(r), 0 \leq r \leq 1$

Adapun bilangan fuzzy $\tilde{x}=(a, b, c)$ dengan $\tilde{x}(r)=(\underline{u}(r), \bar{u}(r))$ digambarkan sebagai berikut:

Gambar 1: bilangan fuzzy segitiga $\tilde{x}(r) = (\underline{u}(r), \bar{u}(r))$

Adapun bentuk parameter dari bilangan fuzzy segitiga $\tilde{x} = (a, b, c)$

adalah:

$$\tilde{y}(r) = (\underline{u}(r), \bar{u}(r)) = ((b-a)r+a, c-(c-b)r), \text{ dengan } 0 \leq r \leq 1$$

Definisi integral tentu dari fungsi fuzzy menggunakan konsep integral Riemann.²⁵

Definisi 2.4: (Definisi Integral Fuzzy)

“Diberikan $f : [a, b] \rightarrow E^1$. Untuk masing-masing partisi $P = \{t_0, t_1, \dots, t_n\}$

dalam selang $[a, b]$ dan untuk elemen $\varepsilon_i, t_{i-1} \leq \xi_i \leq t_i, 1 \leq i \leq n$, diberikan

$$R_p = \sum_{i=1}^n \xi_i (t_i - t_{i-1})$$

Jika fungsi fuzzy $f(t)$ kontinu dalam matriks D maka integral tentu nya adalah

$$\left(\int_a^b f(t; r) dt \right) = \int_a^b f(t; r) dt$$

$$\overline{\left(\int_a^b f(t;r) dt \right)} = \int_a^b \bar{f}(t;r) dt$$

➤ Rumus trapesium

$$Q_{1.1}(f;r) = \frac{h_1}{2} [f(x_0;r) + f(x_n;r)] \quad \text{atau} \quad Q_{1.1}(\bar{f};r) = \frac{h_1}{2} [\bar{f}(x_0;r) + \bar{f}(x_n;r)]$$

➤ Ekstrapolasi Richardson

$$Q_{k.1}(f;r) = \frac{1}{2} \left[Q_{k-1,1}(f;r) + h_{k-1} \sum_{j=1}^{2^{k-2}} f(x_0 + (2j-1)h_k) \right]$$

Atau

$$Q_{k.1}(\bar{f};r) = \frac{1}{2} \left[Q_{k-1,1}(\bar{f};r) + h_{k-1} \sum_{j=1}^{2^{k-2}} \bar{f}(x_0 + (2j-1)h_k) \right]$$

Dengan $k = 2, 3, \dots, n$

➤ Rumus Romberg

$$Q_{k,j}(f;r) = Q_{k,j-1}(f;r) + \frac{Q_{k,j-1}(f;r) - Q_{k-1,j-1}(f;r)}{4^{j-1} - 1}$$

atau

$$Q_{k,j}(\bar{f};r) = Q_{k,j-1}(\bar{f};r) + \frac{Q_{k,j-1}(\bar{f};r) - Q_{k-1,j-1}(\bar{f};r)}{4^{j-1} - 1}$$

Dengan $k = 2, 3, \dots, n$

Contoh integral *fuzzy* dengan batas [a,b]:

$$\int_0^1 \tilde{k} x^4 dx, \tilde{k} = (r, 2-r)$$

Penyelesaian:

solusi eksak dari contoh di atas adalah $\frac{32}{5}(r, 2-r)$

L. Pemrograman Matlab

Matlab muncul di dunia pemrograman yang cenderung di'kuasai' oleh bahasa yang telah mapan. Logikanya, sebagai pemain baru tentu saja Matlab akan sukar mendapat hati dari pemakai (programmer). Namun Matlab hadir tidak dengan fungsi dan karakteristik yang ditawarkan bahasa pemrograman lain. Matlab dikembangkan sebagai bahasa pemrograman sekaligus alat visualisasi, yang menawarkan banyak kemampuan untuk menyelesaikan berbagai kasus berhubungan langsung dengan disiplin keilmuan matematika, seperti bidang rekayasa teknik, fisika statistika, komputasi dan modeling. Matlab dibangun dari bahasa induknya yaitu bahasa C, namun tidak dapat dikatakan sebagai varian dari bahasa C, karena dalam sintaks maupun cara kerjanya sama sekali berbeda dengan bahasa C.²⁶

Matlab adalah bahasa pemrograman dengan performa tinggi untuk komputasi teknis. Matlab menggabungkan tiga unsur yaitu komputasi, visualisasi dan pemrograman ke dalam satu wadah. Matlab merupakan singkatan dari *matix laboratory*. Matlab merupakan sistem interaktif dengan elemen basis data berupa *array*. Artinya setiap data yang dimasukkan ke dalam Matlab diinterpretasikan

sebagai *array*. *Array* berdimensi satu adalah vektor dan *array* berdimensi dua adalah matriks.²⁷

Matlab merupakan *software* yang dikembangkan oleh Mathworks dan merupakan *software* yang paling efisien untuk perhitungan numerik berbasis matriks yang sering digunakan untuk teknik komputasi numerik, menyelesaikan masalah-masalah yang melibatkan operasi matematika elemen, matriks, optimasi, aproksimasi dan lain-lain. Matlab banyak digunakan pada matematika dan komputasi, pengembangan dan algoritma, pemrograman modeling, analisis data, eksplorasi dan visualisasi, analisis numerik dan statistik serta pengembangan aplikasi teknik.²⁸

BAB III

METODE PENELITIAN

A. *Jenis Penelitian*

Metode penelitian yang digunakan oleh penulis adalah kajian pustaka (*study literature*) yang memanfaatkan sumber kepustakaan seperti buku-buku dan jurnal dari internet yang berkaitan dengan topik penelitian.

B. Waktu dan Lokasi Penelitian

Waktu penelitian dilaksanakan pada bulan Oktober sampai Desember 2015. Adapun lokasi penelitian adalah perpustakaan UIN Alauddin Makassar yang memiliki buku-buku yang berkaitan dengan topik penelitian.

C. Prosedur Penelitian

Adapun prosedur penelitian yang digunakan penulis untuk mencapai tujuan penelitian adalah sebagai berikut:

1. Perbandingan metode Romberg dan Simulasi Monte Carlo pada penyelesaian integral lipat dua dengan fungsi aljabar rasional dan irrasional
 - a. Memberikan contoh soal integral lipat dua dengan fungsi aljabar rasional untuk diselesaikan secara analitik,
 - b. Menyelesaikan contoh soal menggunakan metode Romberg dan Simulasi Monte Carlo secara numerik dengan iterasi $n = 2$ dan $n = 4$,
 - c. Menghitung galat dari masing-masing metode dan membandingkan hasilnya,
 - d. Mensimulasikan beberapa fungsi aljabar rasional dan irrasional pada program Matlab dengan menggunakan metode Romberg dan Simulasi Monte Carlo sesuai dengan *flowchart* pada BAB II,
 - e. Membandingkan hasil simulasi ³⁴ ik $n = 2$ dan $n = 4$. Kemudian menganalisis galat mutlak dari kedua metode untuk mendapatkan metode yang paling akurat.
2. Perbandingan metode Romberg dan Simulasi Monte Carlo pada penyelesaian integral tunggal dengan fungsi *fuzzy*
 - a. Memberikan contoh soal integral *fuzzy* untuk diselesaikan dengan menggunakan metode Romberg dan Simulasi Monte Carlo secara numerik dengan iterasi $n = 2$ dan $n = 4$,

- b. Menghitung galat dari masing-masing metode dan membandingkan hasilnya,
- c. Mensimulasikan beberapa fungsi aljabar *fuzzy* yang berbentuk $\tilde{k} x^n$ pada program Matlab dengan menggunakan metode Romberg dan Simulasi Monte Carlo sesuai dengan *flowchart* pada BAB II,
- d. Membandingkan hasil simulasi untuk $n = 2$ dan $n = 4$. Kemudian menganalisis galat mutlak dari kedua metode untuk mendapatkan metode yang paling akurat.

1. **Flowchart** penyelesaian integral lipat dua dengan fungsi aljabar rasional dan irrasional menggunakan metode Romberg dan Simulasi Monte Carlo

2. Menyelesaikan integral tunggal dengan fungsi aljabar *fuzzy* berbentuk

$\tilde{k} x^n$ dengan *flowchat* seperti di atas.

1965

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Perbandingan metode Romberg dan simulasi Monte Carlo pada integral

lipat dua dengan Fungsi Aljabar

Diberikan contoh soal integral lipat dua sebagai berikut:

$$\int_0^2 \int_0^1 \frac{x^2 y}{x^3 + 1} dx dy$$

Penyelesaian secara Analitik

Metode Substitusi:

Misal $u = x^3 + 1$

$$du = 3x^2 dy$$

$$\frac{1}{3} du = x^2 dy$$

untuk batas $x=0 \Rightarrow u=0^3+1=1$, dan

untuk batas $x=1 \Rightarrow u=1^3+1=2$

$$\int_0^2 \int_0^1 \frac{x^2 y}{x^3 + 1} dx dy = \int_1^2 y \int_1^2 \frac{1}{3u} du dy$$

$$= \int_0^2 \left[\left(\frac{1}{3} \right) \ln |u| \right]_1^2 y dy$$

$$= \int_0^2 \left[\left(\frac{1}{3} \right) \ln |x^3 + 1| \right]_1^2 y dy$$

$$= \int_0^2 \left[\frac{1}{3} \ln 2 - \frac{1}{3} \ln 1 \right] y dy$$

$$= \int_0^2 \left[\frac{1}{3} \ln 2 - \frac{1}{3} (0) \right] y dy$$

$$= \int_0^2 \frac{1}{3} \ln 2 y dy$$

$$= \frac{1}{6} \left[\ln 2 y^2 \right]_0^2 y^2$$

$$= \frac{4}{6} \ln 2$$

Solusi di atas merupakan solusi eksak. Namun untuk menyelesaikan perhitungan secara numerik harus diubah dalam bentuk desimal untuk mendapatkan solusi

hampiran. Oleh karena itu, nilai $\frac{4}{6} \ln 2$ jika diubah dalam bentuk desimal menjadi 0.46209812

Penyelesaian Secara Numerik

Dengan menggunakan 8 angka penting, hasil perhitungan numerik metode Romberg dan Simulasi Monte Carlo adalah sebagai berikut:

1. Metode Romberg:

- a. Fungsi integran yang didefinisikan adalah $\frac{x^2 y}{x^3 + 1}$
- b. Batas bawah daerah integrasi $x_1 = 0$, batas atas daerah integrasi

$$x_2 = 1$$

Batas bawah daerah integrasi $y_1 = 0$, batas atas daerah integrasi

$$y_2 = 2$$

- c. Untuk iterasi $n = 2$:

$$R(1,1)$$

$$R(2,1) \quad R(2,2)$$

Integral pertama yang diselesaikan adalah integral terhadap x

1. Menentukan lebar interval (h) pada batas x :

$$h = x_2 - x_1$$

$$h = 1 - 0$$

$$= 1$$

2. Menghitung integrasi pada kolom pertama $R(1,1)$:

$$R(1,1) = T_0 = \frac{h}{2} (f(x_1, y) + f(x_2, y))$$

$$f(x_1, y) = f(0, y) = f(0) = \frac{0^2 y}{0^3 + 1} = 0$$

$$f(x_2, y) = f(1, y) = f(1) = \frac{1^2 y}{1^3 + 1} = \frac{1}{2} y$$

$$R(1,1) = T_0 = \frac{1}{2} \left(0 + \frac{1}{2} y \right)$$

$$\approx \frac{1}{4} y$$

$$\approx 0.25000000 y$$

3. Menghitung integrasi pada baris kedua kolom pertama $R(2,1)$:

$$R(r,1) = T_{k+1} = \frac{T_k}{2} + \frac{h}{2^{k+1}} \sum_{j=1}^{2^k} f_{2j-1}, f_i = f\left(x_1 + i \frac{h}{2^{k+1}}\right), r \geq 2$$

$$R(2,1) = T_1 = \frac{T_0}{2} + \frac{h}{2} f_1$$

$$f_1 = f\left(x_1 + \frac{h}{2}\right) = f\left(0 + \frac{1}{2}\right) = f\left(\frac{1}{2}\right) = \frac{\left(\frac{1}{2}\right)^2 y}{\left(\frac{1}{2}\right)^3 + 1}$$

$$\approx 0.2222 y$$

$$R(2,1) = T_1 = \frac{0,25000000 y}{2} + \left(\frac{1}{2}\right) 0.22222222 y$$

$$\approx 0.23611111 y$$

4. Menghitung integrasi pada baris kedua kolom kedua $R(2,2)$:

$$R(r,s) = \frac{4^{s-1} R(r,s-1) - R(r-1,s-1)}{4^{s-1} - 1}$$

$$R(2,2) = \frac{4^{2-1} R(2,2-1) - R(2-1,2-1)}{4^{2-1} - 1}$$

$$\approx \frac{4 R(2,1) - R(1,1)}{3}$$

$$\approx \frac{4(0.23611111 y) - 0.25000000 y}{3}$$

$$\approx 0.23158148 y$$

Integral kedua yang diselesaikan adalah integral terhadap y dengan fungsi

$$0.23158148 y$$

- Menentukan lebar interval (h) pada batas y :

$$h = y_2 - y_1$$

$$= 2 - 0$$

$$= 2$$

- Menghitung integrasi pada kolom pertama $R(1,1)$:

$$R(1,1) = T_0 = \frac{h}{2} (f(x, y_1) + f(x, y_2))$$

$$f(x, y_1) = f(x, 0) = 0.23158158(0) = 0$$

$$f(x, y_2) = f(x, 2) = 0.23158158(2) = 0.46296296$$

$$R(1,1) = T_0 = \frac{2}{2} (0 + 0.46296296) = 0.46296296$$

- Menghitung integrasi pada baris kedua kolom pertama $R(2,1)$:

$$R(r,1) = T_{k+1} = \frac{T_k}{2} + \frac{h}{2^{k+1}} \sum_{j=1}^{2^k} f_{2^j-1}, f_i = f\left(y_1 + i \frac{h}{2^{k+1}}\right), r \geq 2$$

$$R(2,1) = T_1 = \frac{T_0}{2} + \frac{h}{2} f_1$$

$$f_1 = f\left(y_1 + \frac{h}{2}\right) = f\left(0 + \frac{2}{2}\right) = f(1) = 0.23148148$$

$$= 0.23148148$$

$$R(2,1) = T_1 = \frac{0.46296296}{2} + \left(\frac{2}{2}\right) 0.23148148$$

$$= 0.46296296$$

- Menghitung integrasi pada baris kedua kolom kedua $R(2,2)$:

$$R(2,2) = \frac{4^{2-1} R(2,2-1) - R(2-1,2-1)}{4^{2-1} - 1}$$

$$= \frac{4 R(2,1) - R(1,1)}{4 - 1}$$

$$= \frac{4(0.46296296) - 0.46296296}{3}$$

$$= 0.46296296$$

d. Untuk iterasi $n = 4$:

R(1,1)

R(2,1) R(2,2)

R(3,1) R(3,2) R(3,3)

R(4,1) R(4,2) R(4,3) R(4,4)

Menyelesaikan integral pertama terhadap x

1. Menentukan lebar interval (h) pada batas x :

$$h = x_2 - x_1$$

$$= 1 - 0$$

$$= 1$$

2. Menghitung integrasi pada kolom pertama $R(1,1)$:

$$R(1,1) = T_0 = \frac{h}{2} (f(x_1, y) + f(x_2, y))$$

$$f(x_1, y) = f(0, y) = f(0) = \frac{0^2 y}{0^3 + 1} = 0$$

$$f(x_2, y) = f(1, y) = f(1) = \frac{1^2 y}{1^3 + 1} = 0.50000000 y$$

$$R(1,1) = T_0 = \frac{1}{2} (0 + 0.50000000 y)$$

$$= \frac{1}{4} y$$

$$= 0.25000000 y$$

3. Menghitung integrasi pada baris kedua kolom pertama $R(2,1)$:

$$R(r, 1) = T_{k+1} = \frac{T_k}{2} + \frac{h}{2^{k+1}} \sum_{j=1}^{2^k} f_{2^j-1}, f_i = f\left(x_1 + i \frac{h}{2^{k+1}}\right), r \geq 2$$

$$R(2,1) = T_1 = \frac{T_0}{2} + \frac{h}{2} f_1$$

$$f_1 = f\left(x_1 + \frac{h}{2}\right) = f\left(0 + \frac{1}{2}\right) = f\left(\frac{1}{2}\right) = \frac{\left(\frac{1}{2}\right)^2 y}{\left(\frac{1}{2}\right)^3 + 1}$$

$$\approx 0.22222222 y$$

$$R(2,1) = T_1 = \frac{0,25000000 y}{2} + \left(\frac{1}{2}\right) 0.22222222 y$$

$$\approx 0.23611111 y$$

4. Menghitung integrasi pada baris ketiga kolom pertama $R(3,1)$:

$$R(r,1) = T_{k+1} = \frac{T_k}{2} + \frac{h}{2^{k+1}} \sum_{j=1}^{2^k} f_{2j-1}, f_i = f\left(x_1 + i \frac{h}{2^{k+1}}\right), r \geq 2$$

$$R(3,1) = T_2 = \frac{T_1}{2} + \frac{h}{4} (f_1 + f_3)$$

$$f_1 = f\left(x_1 + \frac{h}{4}\right) = f\left(0 + \frac{1}{4}\right) = f\left(\frac{1}{4}\right) = \frac{\left(\frac{1}{4}\right)^2 y}{\left(\frac{1}{4}\right)^3 + 1}$$

$$\approx 0.06153846 y$$

UNIVERSITAS ISLAM NEGERI

$$f_3 = f\left(x_1 + \frac{3h}{4}\right) = f\left(0 + \frac{3}{4}\right) = f\left(\frac{3}{4}\right) = \frac{\left(\frac{3}{4}\right)^2 y}{\left(\frac{3}{4}\right)^3 + 1}$$

$$\approx 0.39560439 y$$

$$R(3,1) = T_2 = \frac{0.23611111 y}{2} + \frac{1}{4} (0.06153846 y + 0.39560439 y)$$

$$\approx 0.23234127 y$$

5. Menghitung integrasi pada baris keempat kolom pertama $R(4,1)$:

$$R(r,1) = T_{k+1} = \frac{T_k}{2} + \frac{h}{2^{k+1}} \sum_{j=1}^{2^k} f_{2j-1}, f_i = f\left(x_1 + i \frac{h}{2^{k+1}}\right), r \geq 2$$

$$R(4,1) = T_3 = \frac{T_2}{2} + \frac{h}{8}(f_1 + f_3 + f_5 + f_7)$$

$$f_1 = f\left(x_1 + \frac{h}{8}\right) = f\left(0 + \frac{1}{8}\right) = f\left(\frac{1}{8}\right) = \frac{\left(\frac{1}{8}\right)^2 y}{\left(\frac{1}{8}\right)^3 + 1}$$

$$\approx 0.01559454 y$$

$$f_3 = f\left(x_1 + \frac{3h}{8}\right) = f\left(0 + \frac{3}{8}\right) = f\left(\frac{3}{8}\right) = \frac{\left(\frac{3}{8}\right)^2 y}{\left(\frac{3}{8}\right)^3 + 1}$$

$$\approx 0.13358070 y$$

$$f_5 = f\left(x_1 + \frac{5h}{8}\right) = f\left(0 + \frac{5}{8}\right) = f\left(\frac{5}{8}\right) = \frac{\left(\frac{5}{8}\right)^2 y}{\left(\frac{5}{8}\right)^3 + 1}$$

$$\approx 0.31397174 y$$

$$f_7 = f\left(x_1 + \frac{7h}{8}\right) = f\left(0 + \frac{7}{8}\right) = f\left(\frac{7}{8}\right) = \frac{\left(\frac{7}{8}\right)^2 y}{\left(\frac{7}{8}\right)^3 + 1}$$

$$\approx 0.45847953 y$$

$$0.01559454 y + 0.13358070 y + \approx$$

$$R(4,1) = T_3 = \frac{0.2323 y}{2} + \frac{1}{8} \approx$$

$$0.31397174 y + 0.45847953 \approx$$

$$\approx 0.23137395 y$$

6. Menghitung integrasi pada baris kedua kolom kedua $R(2,2)$:

$$R(r,s) = \frac{4^{s-1} R(r,s-1) - R(r-1,s-1)}{4^{s-1} - 1}$$

$$R(2,2) = \frac{4^{2-1} R(2,2-1) - R(2-1,2-1)}{4^{2-1} - 1}$$

$$i \frac{4R(2,1) - R(1,1)}{3}$$

$$i \frac{4(0.23611111y) - 0.25000000y}{3}$$

$$i 0.231488148y$$

7. Menghitung integrasi pada baris ketiga kolom kedua $R(3,2)$:

$$R(3,2) = \frac{4^{2-1}R(3,2-1) - R(3-1,2-1)}{4^{2-1} - 1}$$

$$i \frac{4R(3,1) - R(2,1)}{3}$$

$$R(3,2) = \frac{4(0.23234127y) - 0.23611111y}{3}$$

$$i 0.23108466y$$

8. Menghitung integrasi pada baris keempat kolom kedua $R(4,2)$:

$$R(4,2) = \frac{4^{2-1}R(4,2-1) - R(4-1,2-1)}{4^{2-1} - 1}$$

$$i \frac{4R(4,1) - R(3,1)}{3}$$

$$i \frac{4(0.23137395y) - 0.23234127y}{3}$$

$$i 0.23105151y$$

9. Menghitung integrasi pada baris ketiga kolom ketiga $R(3,3)$:

$$R(3,3) = \frac{4^{3-1}R(3,3-1) - R(3-1,3-1)}{4^{3-1} - 1}$$

$$i \frac{16R(3,2) - R(2,2)}{15}$$

$$i \frac{16(0.23108466y) - 0.231488148y}{15}$$

$$i 0.23105820y$$

10. Menghitung integrasi pada baris keempat kolom ketiga $R(4,3)$:

$$R(4,3) = \frac{4^{3-1}R(4,3-1) - R(4-1,3-1)}{4^{3-1} - 1}$$

$$= \frac{16R(4,2) - R(3,2)}{15}$$

$$= \frac{16(0.23105151 y) - 0.23108466 y}{15}$$

$$= 0.23104930 y$$

11. Menghitung integrasi pada baris keempat kolom keempat $R(4,4)$:

$$R(4,4) = \frac{4^{4-1}R(4,4-1) - R(4-1,4-1)}{4^{4-1} - 1}$$

$$= \frac{64R(4,3) - R(3,3)}{63}$$

$$= \frac{64(0.23104930 y) - 0.23105820 y}{63}$$

$$= 0.23104916 y$$

Tabel 4.1 Hasil integrasi Romberg terhadap x

R(r,s)	1	2	3	4
1	0.25000000 y			
2	0.23611111 y	0.23148148 y		
3	0.23234127 y	0.23108466 y	0.23105820 y	
4	0.23137395 y	0.23105151 y	0.23104930 y	0.23104916 y

Menyelesaikan integral kedua terhadap y dengan fungsi $0.23104916 y$:

1. Menentukan lebar interval (h) pada batas y :

$$h = y_2 - y_1$$

$$= 2 - 0$$

$$= 2$$

2. Menghitung integrasi pada kolom pertama $R(1,1)$:

$$R(1,1) = T_0 = \frac{h}{2} (f(x, y_1) + f(x, y_2))$$

$$f(x, y_1) = f(x, 0) = 0.23104916(0) = 0$$

$$f(x, y_2) = f(x, 2) = 0.23104916(2) = 0.46209831$$

$$R(1,1) = T_0 = \frac{2}{2}(0 + 0.46209831)$$

$$= 0.46209831$$

3. Menghitung integrasi pada baris kedua kolom pertama $R(2,1)$:

$$R(r,1) = T_{k+1} = \frac{T_k}{2} + \frac{h}{2^{k+1}} \sum_{j=1}^{2^k} f_{2j-1}, f_i = f\left(y_1 + i \frac{h}{2^{k+1}}\right), r \geq 2$$

$$R(2,1) = T_1 = \frac{T_0}{2} + \frac{h}{2} f_1$$

$$f_1 = f\left(y_1 + \frac{h}{2}\right) = f\left(0 + \frac{2}{2}\right) = f(1) = 0.23104916(1)$$

$$= 0.23104916$$

$$R(2,1) = T_1 = \frac{0.46209831}{2} + \left(\frac{2}{2}\right) 0.23104916$$

$$= 0.46209831$$

4. Menghitung integrasi pada baris ketiga kolom pertama $R(3,1)$:

$$R(3,1) = T_2 = \frac{T_1}{2} + \frac{h}{2^2} (f_1 + f_3)$$

$$f_1 = f\left(y_1 + \frac{h}{2^2}\right) = f\left(0 + \frac{2}{4}\right) = f\left(\frac{1}{2}\right) = 0.23104916\left(\frac{1}{2}\right)$$

$$= 0.11552458$$

$$f_3 = f\left(y_1 + 3 \frac{h}{2^2}\right) = f\left(0 + 3 \frac{2}{4}\right) = f\left(\frac{3}{2}\right) = 0.23104916\left(\frac{3}{2}\right)$$

$$= 0.34657374$$

$$R(3,1) = T_2 = \frac{0.46209831}{2} + \frac{2}{4} (0.11552458 + 0.34657374)$$

$$= 0.46209831$$

5. Menghitung integrasi pada baris keempat kolom pertama $R(4,1)$:

$$R(4,1) = T_3 = \frac{T_2}{2} + \frac{h}{2^3}(f_1 + f_3 + f_5 + f_7)$$

$$f_1 = f\left(y_1 + \frac{h}{2^3}\right) = f\left(0 + \frac{2}{8}\right) = f\left(\frac{1}{4}\right) = 0.23104916\left(\frac{1}{4}\right)$$

$$f_1 = 0.05776229$$

$$f_3 = f\left(y_1 + 3\frac{h}{2^3}\right) = f\left(0 + 3\frac{2}{8}\right) = f\left(\frac{3}{4}\right) = 0.23104916\left(\frac{3}{4}\right)$$

$$i 0.17328687$$

$$f_5 = f\left(y_1 + 5\frac{h}{2^3}\right) = f\left(0 + 5\frac{2}{8}\right) = f\left(\frac{5}{4}\right) = 0.23104916\left(\frac{5}{4}\right)$$

$$i 0.28881145$$

$$f_7 = f\left(y_1 + 7\frac{h}{2^3}\right) = f\left(0 + 7\frac{2}{8}\right) = f\left(\frac{7}{4}\right) = 0.23104916\left(\frac{7}{4}\right)$$

$$i 0.40433603$$

$$R(4,1) = T_3 = \frac{0.05776229 + 0.17328687 + i 0.46209831 + \frac{2}{8} i}{2}$$

$$0.28881145 + 0.40433603 i$$

$$i 0.46209831$$

12. Menghitung integrasi pada baris kedua kolom kedua $R(2,2)$:

$$R(r,s) = \frac{4^{s-1}R(r,s-1) - R(r-1,s-1)}{4^{s-1} - 1}$$

$$R(2,2) = \frac{4^{2-1}R(2,2-1) - R(2-1,2-1)}{4^{2-1} - 1}$$

$$i \frac{4R(2,1) - R(1,1)}{4 - 1}$$

$$i \frac{4(0.46209831) - 0.46209831}{3}$$

$$i 0.46209831$$

13. Menghitung integrasi pada baris ketiga kolom kedua $R(3,2)$:

$$R(3,2) = \frac{4^{2-1} R(3,2-1) - R(3-1,2-1)}{4^{2-1} - 1}$$

$$R(3,2) = \frac{4 R(3,1) - R(2,1)}{4-1}$$

$$i \frac{4(0.46209831) - 0.46209831}{3}$$

$$i 0.46209831$$

14. Menghitung integrasi pada baris keempat kolom kedua $R(4,2)$:

$$R(4,2) = \frac{4^{2-1} R(4,2-1) - R(4-1,2-1)}{4^{2-1} - 1}$$

$$i \frac{4 R(4,1) - R(3,1)}{4-1}$$

$$i \frac{4(0.46209831) - 0.46209831}{3}$$

$$i 0.46209831$$

15. Menghitung integrasi pada baris ketiga kolom ketiga $R(3,3)$:

$$R(3,3) = \frac{4^{3-1} R(3,3-1) - R(3-1,3-1)}{4^{3-1} - 1}$$

$$i \frac{4^2 R(3,2) - R(2,2)}{4^2 - 1}$$

$$i \frac{16(0.46209831) - 0.46209831}{15}$$

$$i 0.46209831$$

16. Menghitung integrasi pada baris keempat kolom ketiga $R(4,3)$:

$$R(4,3) = \frac{4^{3-1} R(4,3-1) - R(4-1,3-1)}{4^{3-1} - 1}$$

$$i \frac{4^2 R(4,2) - R(3,2)}{4^2 - 1}$$

$$i \frac{16(0.46209831) - 0.46209831}{15}$$

$$R(4,3) = 0.46209831$$

17. Menghitung integrasi pada baris keempat kolom keempat $R(4,4)$:

$$R(4,4) = \frac{4^{4-1} R(4,4-1) - R(4-1,4-1)}{4^{4-1} - 1}$$

$$i \frac{4^3 R(4,3) - R(3,3)}{4^3 - 1}$$

$$i \frac{64(0.46209831) - 0.46209831}{63}$$

$$i 0.46209831$$

Jika disajikan dalam bentuk tabel akan terlihat hasilnya sebagai berikut:

Tabel 4.2 Hasil integrasi Romberg terhadap y

R(r,s)	1	2	3	4
1	0.46209831			
2	0.46209831	0.46209831		
3	0.46209831	0.46209831	0.46209831	
4	0.46209831	0.46209831	0.46209831	0.46209831

2. Metode Simulasi Monte Carlo

a. Fungsi integran yang didefinisikan adalah $\frac{x^2 y}{x^3 + 1}$

b. Batas bawah daerah integrasi $x_1 = 0$ batas atas daerah integrasi

$$x_2 = 1$$

Batas bawah daerah integrasi $y_1=0$ batas atas daerah integrasi

$$y_2=2$$

c. Untuk iterasi $n = 2$

Integral pertama yang diselesaikan adalah integral terhadap x :

1) Membangkitkan 2 buah data (x_i) dari 0 sampai 1 pada Matlab

Misalkan $x_i=0.7431$ 0.3922

2) Mensubstitusikan masing-masing nilai x_i pada fungsi integran:

$$x_1 = \frac{0.7431^2 y}{0.7431^3 + 1} = 0.39153564 y$$

$$x_2 = \frac{0.3922^2 y}{0.3922^3 + 1} = 0.14506904 y$$

3) Menjumlahkan nilai x_i :

$$\sum_{i=0}^2 x_i = 0.39153564 y + 0.14506904 y = 0.53660468 y$$

4) Menghitung nilai integrasi I :

$$I = \frac{b-a}{n} \sum_{i=0}^n x_i$$

$$= \frac{1-0}{2} \times 0.53660468 y$$

$$= 0.26830234 y$$

Integral kedua yang diselesaikan adalah integral terhadap y dengan

fungsi integran berubah menjadi $0.26830234 y$.

1) Membangkitkan 2 buah data (y_i) dari 0 sampai 2 pada Matlab

Misalkan $y_i=1.3110$ 0.3424

2) Mensubstitusikan masing-masing nilai y_i pada fungsi integran:

$$y_1 = 0.2683 y = 0.26830234 (1.3110) = 0.34174438$$

$$y_2 = 0.2683 y = 0.26830234 (0.3424) = 0.09186672$$

3) Menjumlahkan nilai y_i :

$$\sum_{i=0}^2 y_i = 0.34174438 + 0.09186672 = 0.44361109$$

4) Menghitung nilai integrasi I :

$$I = \frac{d-c}{n} \sum_{i=0}^n y_i$$

$$\hookrightarrow \frac{2-0}{2} \times 0.44361109$$

$$\hookrightarrow 0.44361109$$

Maka diperoleh solusi akhir untuk $n = 2$ yaitu 0.44361109

d. Untuk iterasi $n = 4$

Integral pertama yang diselesaikan adalah integral terhadap x

1) Membangkitkan 4 buah data (x_i) dari 0 sampai 1 pada Matlab

Misalkan $x_i = 0.1269 \ 0.7131 \ 0.2706 \ 0.8381$

2) Mensubstitusikan masing-masing nilai x_i pada fungsi integran:

$$x_1 = \frac{0.1269^2 y}{0.1269^3 + 1} = 0.01607077 y$$

$$x_2 = \frac{0.7131^2 y}{0.7131^3 + 1} = 0.37318676 y$$

$$x_3 = \frac{0.2706^2 y}{0.2706^3 + 1} = 0.07180164 y$$

$$x_4 = \frac{0.8381^2 y}{0.8381^3 + 1} = 0.44213225 y$$

3) Menjumlahkan nilai x_i :

$$\sum_{i=0}^4 x_i = 0.01607077 y + 0.37318676 y + 0.07180164 y + 0.44213225 y$$

$$\hookrightarrow 0.90319143 y$$

4) Menghitung nilai integrasi I :

$$I = \frac{b-a}{n} \sum_{i=0}^n x_i$$

$$I = \frac{1-0}{4} \times 0.90319143 y$$

$$= 0.22579786 y$$

Integral kedua yang diselesaikan adalah integral terhadap y dengan

fungsi integran berubah menjadi $0.22579786 y$.

1) Membangkitkan 4 buah data (y_i) dari 0 sampai 2 pada Matlab

Misalkan $y_i = 0.2279 \ 1.2123 \ 1.3451 \ 1.1745$

2) Mensubstitusikan masing-masing nilai y_i pada fungsi integran:

$$y_1 = 0.22579786 y = 0.22579786 (0.2279) = 0.05145933$$

$$y_2 = 0.22579786 y = 0.22579786 (1.2123) = 0.27373474$$

$$y_3 = 0.22579786 y = 0.22579786 (1.3451) = 0.30372070$$

$$y_4 = 0.22579786 y = 0.22579786 (1.1745) = 0.26519958$$

3) Menjumlahkan nilai y_i :

$$\sum_{i=0}^4 y_i = 0.05145933 + 0.27373474 + 0.30372070 + 0.26519958$$

$$= 0.89411436$$

4) Menghitung nilai integrasi I :

$$I = \frac{d-c}{n} \sum_{i=0}^n y_i$$

$$= \frac{2-0}{4} \times 0.89411436$$

$$= 0.44705718$$

Maka diperoleh solusi akhir untuk $n = 4$ yaitu 0.44705718

3. Perhitungan Galat

a. Metode Romberg

Galat mutlak dari metode Romberg yaitu sebagai berikut:

1) untuk $n = 2$

$$\varepsilon = |I - I'|$$

$$\approx |0.46209812 - 0.46296296|$$

$$\approx 0.00086484$$

2) untuk $n = 4$

$$\varepsilon = |I - I'|$$

$$\approx |0.46209812 - 0.46209831|$$

$$\approx 0.00000019$$

b. *Metode Simulasi Monte Carlo*

Galat mutlak dari metode Simulasi Monte Carlo yaitu sebagai berikut:

1) untuk $n = 2$

$$\varepsilon = |I - I'|$$

$$\approx |0.46209812 - 0.44361109|$$

$$\approx 0.01848703$$

2) untuk $n = 4$

$$\varepsilon = |I - I'|$$

$$\approx |0.46209812 - 0.44705718|$$

$$\approx 0.01499812$$

Selanjutnya disimulasikan beberapa fungsi aljabar rasional dan irrasional dalam program Matlab. Hasilnya tampak pada tabel-tabel berikut:

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

Tabel 4.3 Simulasi fungsi rasional $\frac{ax^e by^f}{cx^g+d}$ dengan metode Romberg

No.	Fungsi	Nilai Eksak	Nilai Pembulatan	Metode Romberg		Galat	
				n = 2	n = 4	n = 2	n = 4
1	$\int_0^2 \int_0^1 \frac{x^6 y}{x^7+5} dx dy$	$\frac{2}{7} \ln 3 + \frac{2}{7} \ln 2 - \frac{2}{7} \ln$	0.052091873	0.059715722	0.052082970	0.007623849	0.000008903
2	$\int_3^4 \int_1^2 \frac{x^2 y}{x^3+1} dx dy$	$\frac{-7}{6} \ln 2 + \frac{7}{3} \ln 3$	1.754756963	1.750925926	1.754758315	0.003831037	0.000001352
3	$\int_0^2 \int_0^1 \frac{2x^3 y^5}{7x^4+9} dx dy$	$\frac{64}{21} \ln 2 + \frac{32}{21} \ln 3$	0.438372681	0.461920530	0.438343444	0.023547849	0.00002924
4	$\int_0^2 \int_0^1 \frac{5x^2 9y^4}{2x^3-7} dx dy$	$48 \ln 5 - 48 \ln 7$	-16.15066736	-17.40740740	-16.15138725	1.25674004	0.00071989

5	$\int_{-3}^{-1} \int_{-7}^{-5} \frac{x^2 y}{x^3 + 1} dx dy$	$\frac{-4}{3} \ln 2 + \frac{8}{3} \ln 3 + \frac{4}{3} \ln 19 + \frac{4}{3} \ln 31$	1.352705562	1.352873599	1.352705565	0.000168037	0.000000003
---	---	--	-------------	-------------	-------------	-------------	-------------

Tabel 4.4 Simulasi fungsi rasional $\frac{ax^e by^f}{cx^g + d}$ dengan metode Simulasi Monte Carlo

No.	Fungsi	Nilai Eksak	Nilai Pembulatan	Simulasi Monte Carlo		Galat	
				n = 2	n = 4	n = 2	n = 4
1	$\int_0^2 \int_0^1 \frac{x^6 y}{x^7 + 5} dx dy$	$\frac{2}{7} \ln 3 + \frac{2}{7} \ln 2 - \frac{2}{7} \ln$	0.052091873	0.010435041	0.159883268	0.041656832	0.107791395
2	$\int_3^4 \int_1^2 \frac{x^2 y}{x^3 + 1} dx dy$	$\frac{-7}{6} \ln 2 + \frac{7}{3} \ln 3$	1.754756963	1.975499093	1.813558439	0.22074213	0.058801476
3	$\int_0^2 \int_0^1 \frac{2x^3 y^5}{7x^4 + 9} dx dy$	$\frac{64}{21} \ln 2 + \frac{32}{21} \ln 3$	0.438372681	0.253570240	0.436401621	0.184802441	0.00197106

4	$\int_0^2 \int_0^1 \frac{5x^2 9y^4}{2x^3 - 7} dx dy$	$48 \ln 5 - 48 \ln 7$	-16.15066736	-33.00073314	-6.66170722	16.8500659	9.48896014
5	$\int_{-3}^{-1} \int_{-7}^{-5} \frac{x^2 y}{x^3 + 1} dx dy$	$\frac{-4}{3} \ln 2 + \frac{8}{3} \ln 3 + i$ $\frac{4}{3} \ln 19 + \frac{4}{3} \ln 31$	1.352705562	1.045780381	1.131946324	0.306925181	0.220759238

Tabel 4.5 Simulasi fungsi irrasional $\frac{\sqrt{ax^e by^f}}{c}$ dengan metode Romberg

No	Fungsi	Nilai Eksak	Nilai Pembulatan	Metode Romberg		Galat	
				n = 2	n = 4	n = 2	n = 4
1	$\int_0^2 \int_0^1 \frac{\sqrt{x^7 y^5}}{4} dx dy$	$\frac{8}{63} \sqrt{2}$	0.179582674	0.181542608	0.179580878	0.001959934	0.000001796
2	$\int_2^5 \int_1^3 \frac{\sqrt{x^5 y^3}}{2} dx dy$	$\frac{270}{7} \sqrt{5} \sqrt{3} - \frac{10}{7} \sqrt{5}$ $\frac{215}{35} \sqrt{2} \sqrt{3} + \frac{8}{35} \sqrt{2}$	131.3985155	131.3743838	131.3985150	0.0241317	0.0000004

3	$\int_0^2 \int_0^1 \frac{\sqrt{5x^7 y^2}}{9} dx dy$	$\frac{4}{81} \sqrt{5}$	0.11042311	0.11209768	0.11042345	0.00167457	0.00000034
4	$\int_0^2 \int_0^1 \frac{\sqrt{3x^5 9y^4}}{-17} dx dy$	$\frac{-16}{119} \sqrt{3}$	-0.23288078	-0.29938877	-0.23287773	0.06650799	0.00000305
5	$\int_{-2}^{-1} \int_{-5}^{-3} \frac{\sqrt{x^5 y^3}}{2} dx dy$	$\frac{200}{7} \sqrt{2} \sqrt{5} - \frac{216}{35} \sqrt{2}$ $\frac{-50}{7} \sqrt{5} + \frac{54}{35} \sqrt{3}$	-61.93433214	-61.93557792	-61.93433221	0.00124578	0.00000007

Tabel 4.6 Simulasi fungsi irrasional $\frac{\sqrt{ax^e by^f}}{c}$ dengan Simulasi Monte Carlo

No	Fungsi	Nilai Eksak	Nilai Pembulatan	Simulasi Monte Carlo		Galat	
				n = 2	n = 4	n = 2	n = 4
1	$\int_0^2 \int_0^1 \frac{\sqrt{x^7 y^5}}{4} dx dy$	$\frac{8}{63} \sqrt{2}$	0.179582674	0.009785502	0.068187341	0.169797172	0.111395333

2	$\int_2^5 \int_1^3 \frac{\sqrt{x^5 y^3}}{2} dx dy$	$\frac{270}{7} \sqrt{5} \sqrt{3} - \frac{10}{7} \sqrt{5}$ $\frac{215}{35} \sqrt{2} \sqrt{3} + \frac{8}{35} \sqrt{2}$	131.3985155	$\frac{132.50863526}{2}$	151.157508090	1.110119762	19.75899259
3	$\int_0^2 \int_0^1 \frac{\sqrt{5x^7 y^2}}{9} dx dy$	$\frac{4}{81} \sqrt{5}$	0.11042311	0.169134534	0.170847883	0.058711424	0.060424773
4	$\int_0^2 \int_0^1 \frac{\sqrt{3x^5 9y^4}}{-17} dx dy$	$-\frac{16}{119} \sqrt{3}$	-0.23288078	-0.001209582	-0.273618701	0.231671198	0.040737921
5	$\int_{-2}^{-1} \int_{-5}^{-3} \frac{\sqrt{x^5 y^3}}{2} dx dy$	$\frac{200}{7} \sqrt{2} \sqrt{5} - \frac{216}{35} \sqrt{2}$ $-\frac{50}{7} \sqrt{5} + \frac{54}{35} \sqrt{3}$	-61.93433214	$\frac{107.71654418}{4}$	-66.203053072	45.78221204	4.268720932

Tabel 4.7 Simulasi fungsi aljabar berbentuk lain dengan metode Romberg

No	Fungsi	Nilai Eksak	Nilai Pembulatan	Metode Romberg		Galat	
				n = 2	n = 4	n = 2	n = 4

1	$\int_1^3 \int_0^2 y \sqrt{x^2+4} dy dx$	$8\sqrt{2}-8\ln(\sqrt{2}-1)$	18.3646972	18.3635987	18.3646989	0.0010985	0.0000017
2	$\int_3^5 \int_0^2 \frac{(x^2-2)^2}{y^3} dx dy$	$\frac{448}{3375}$	0.13274074	0.14338271	0.13274096	0.01064197	0.00000022
3	$\int_{-3}^0 \int_{-2}^{-1} \left(\frac{x-3}{y-2}\right)^3 dx dy$	$\frac{7749}{800}$	9.68625	10.43783	9.68785	0.75158	0.0016
4	$\int_2^4 \int_0^2 \frac{y^3}{2\sqrt{x+7}} dx dy$	$-60\sqrt{7}+180$	21.2549214	21.2551136	21.2549213	0.0001922	0.000001
5	$\int_0^1 \int_0^1 xy(2+x)^3 dx dy$	$\frac{162}{40}$	4.05	4.854166667	4.850000000	0.804166667	0.8
6	$\int_0^1 \int_0^1 \frac{6xy}{\sqrt[3]{3x-1}} dx dy$	$\frac{9}{10} \sqrt[3]{4}$	1.428660947	0.750000000	0.803124019	0.678661	0.625537

Tabel 4.8 Simulasi fungsi aljabar berbentuk lain dengan Simulasi Monte Carlo

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

No	Fungsi	Nilai Eksak	Nilai Pembulatan	Simulasi Monte Carlo		Galat	
				n = 2	n = 4	n = 2	n = 4
1	$\int_1^3 \int_0^2 y \sqrt{x^2+4} dy dx$	$8\sqrt{2}-8\ln(\sqrt{2}-1)$	18.3646972	14.2175633	18.3590176	4.1471339	0.0056796
2	$\int_3^5 \int_0^2 \frac{(x^2-2)^2}{y^3} dx dy$	$\frac{448}{3375}$	0.13274074	0.19180288	0.15999256	0.05906214	0.02725182
3	$\int_{-3}^0 \int_{-2}^{-1} \left(\frac{x-3}{y-2}\right)^3 dx dy$	$\frac{7749}{800}$	9.68625	7.16396	4.89861	2.52229	4.78764
4	$\int_2^4 \int_0^2 \frac{y^3}{2\sqrt{x+7}} dx dy$	$-60\sqrt{7}+180$	21.2549214	33.2983734	28.0943618	12.043452	6.8394404
5	$\int_0^1 \int_0^1 xy(2+x)^3 dx dy$	$\frac{162}{40}$	4.01	3.442131682	3.468075990	0.567868	0.541924

6	$\int_0^1 \int_0^1 \frac{6xy}{\sqrt[3]{3x-1}} dx dy$	$\frac{9}{10} \sqrt[3]{4}$	0.838110158	0.443258015	0.900869464	0.394852	0.062759
---	--	----------------------------	-------------	-------------	-------------	----------	----------

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

Tabel 4.9 Perbandingan galat metode Romberg dan Simulasi Monte Carlo

No	Fungsi	Galat Romberg		Galat Simulasi Monte Carlo	
		n = 2	n = 4	n = 2	n = 4
1	$\int_0^2 \int_0^1 \frac{x^6 y}{x^7 + 5} dx dy$	0.007623849	0.000008903	0.041656832	0.107791395
2	$\int_3^4 \int_1^2 \frac{x^2 y}{x^3 + 1} dx dy$	0.003831037	0.000001352	0.22074213	0.058801476
3	$\int_0^2 \int_0^1 \frac{2x^3 y^5}{7x^4 + 9} dx dy$	0.023547849	0.00002924	0.184802441	0.00197106
4	$\int_0^2 \int_0^1 \frac{5x^2 9y^4}{2x^3 - 7} dx dy$	1.25674004	0.00071989	16.8500659	9.48896014
5	$\int_{-3}^{-1} \int_{-7}^{-5} \frac{x^2 y}{x^3 + 1} dx dy$	0.000168037	0.000000003	0.306925181	0.220759238
6	$\int_3^5 \int_0^2 \frac{(x^2 - 2)^2}{y^3} dx dy$	0.01064197	0.00000022	0.05906214	0.02725182
7	$\int_{-3}^0 \int_{-2}^{-1} \left(\frac{x-3}{y-2} \right)^3 dx dy$	0.75158	0.0016	2.52229	4.78764
8	$\int_0^1 \int_0^1 xy(2+x)^3 dx dy$	0.804166667	0.8	0.567868	0.541924
9	$\int_0^2 \int_0^1 \frac{\sqrt{x^7} y^5}{4} dx dy$	0.001959934	0.000001796	0.169797172	0.111395333

10	$\int_2^5 \int_1^3 \frac{\sqrt{x^5 y^3}}{2} dx dy$	0.0241317	0.0000004	1.110119762	19.75899259
11	$\int_0^2 \int_0^1 \frac{\sqrt{5x^7 y^2}}{9} dx dy$	0.00167457	0.00000034	0.058711424	0.060424773
12	$\int_0^2 \int_0^1 \frac{\sqrt{3x^5 9y^4}}{-17} dx dy$	0.06650799	0.00000305	0.231671198	0.040737921
13	$\int_1^3 \int_0^2 y \sqrt{x^2+4} dy dx$	0.0010985	0.0000017	4.1471339	0.0056796
14	$\int_2^4 \int_0^2 \frac{y^3}{2\sqrt{x+7}} dx dy$	0.0001922	0.000001	12.043452	6.8394404
15	$\int_0^1 \int_0^1 \frac{6xy}{\sqrt[3]{3x-1}} dx dy$	0.678661	0.625537	0.394852	0.062759

Pada tabel-tabel di atas terlihat bahwa untuk iterasi dalam jumlah kecil (2 dan 4), metode Simulasi Monte Carlo menghasilkan galat yang relatif lebih besar. Oleh karena itu perlu disimulasikan pula untuk iterasi dalam jumlah yang besar (1000 dan 10000). Seperti terlihat pada tabel 4.10 sebagai berikut:

Tabel 4.10 Simulasi Monte Carlo untuk $n = 1000$ dan $n = 10000$

No.	Fungsi	Simulasi Monte Carlo		Galat Simulasi Monte Carlo	
		$n = 1000$	$n = 10000$	$n = 1000$	$n = 10000$
1	$\int_1^3 \int_0^2 y \sqrt{x^2+4} dy dx$	18.4260326	18.3993512	0.0613354	0.034654

2	$\int_3^5 \int_0^2 \frac{(x^2-2)^2}{y^3} dx dy$	0.13517045	0.13459302	0.00242971	0.00185228
3	$\int_{-3}^0 \int_{-2}^{-1} \left(\frac{x-3}{y-2}\right)^3 dx dy$	9.62460	9.59395	0.06165	0.09230
4	$\int_2^4 \int_0^2 \frac{y^3}{2\sqrt{x+7}} dx dy$	21.6917663	21.2989075	0.4368449	0.0439861

2. Perbandingan metode Romberg dan Simulasi Monte Carlo pada integral

Tunggal dengan fungsi *Fuzzy*

Diberikan contoh soal integral *fuzzy* sebagai berikut:

$$\int_0^2 \tilde{k} x^4 dx, \tilde{k} = (r, 2-r)$$

solusi eksak dari contoh di atas adalah $\frac{32}{5}(r, 2-r)$

Penyelesaian secara Numerik

1. Metode Romberg :

➤ Untuk $n = 4$

$$h_1 = 2 \cdot Q_{1,1}(f; r) = \frac{h_1}{2} [f(x_0; r) + f(x_1; r)]$$

$$\approx \frac{2}{2} [f(0; r) + f(2; r)]$$

$$\approx 1 [f(0) + f(2)]$$

$$\approx 16r$$

$$h_2 = 1. Q_{2.1}(f; r) = \frac{1}{2} [Q_{1.1}(f; r) + h_1 f(x_0 + h_2)]$$

$$i \frac{1}{2} [16r + 2f(0+1)]$$

$$Q_{2.1}(f; r) = \frac{1}{2} [16r + 2r]$$

$$i 9r$$

$$h_3 = \frac{1}{2} \cdot Q_{3.1}(f; r) = \frac{1}{2} [Q_{2.1}(f; r) + h_2 [f(x_0 + h_3) + f(x_0 + 3h_3)]]$$

$$i \frac{1}{2} \left[9r + 1 \left[f\left(0 + \frac{1}{2}\right) + f\left(0 + \frac{3}{2}\right) \right] \right]$$

$$i \frac{1}{2} \left[9r + \frac{1}{32}r + \frac{81}{32}r \right]$$

$$i \frac{226}{32}r = 7.0625r$$

UNIVERSITAS ISLAM NEGERI
AL-AUDDIN
 MAKASSAR

$$f(x_0 + h_4) + f(x_0 + 3h_4) + i$$

$$Q_{3.1}(f; r) + h_3 i$$

$$h_4 = \frac{1}{4} \cdot Q_{4.1}(f; r) = \frac{1}{2} i$$

$$f(x_0 + 5h_4) + f(x_0 + 7h_4) i i$$

$$i \frac{1}{2} \left[7.0625r + \frac{1}{2} \left[f\left(\frac{1}{4}\right) + f\left(\frac{3}{4}\right) + f\left(\frac{5}{4}\right) + f\left(\frac{7}{4}\right) \right] \right]$$

$$i 3.5312r + 0.0010r + 0.0791r + 0.6104r + 2.3447r$$

$$i 6.5664r$$

$$Q_{2.2}(f;r) = Q_{2.1}(f;r) + \frac{Q_{2.1}(f;r) - Q_{1.1}(f;r)}{4-1}$$

$$i 9r + \frac{9r - 12r}{3}$$

$$i 9r - 2.3333r$$

$$i 6.6667r$$

$$Q_{3.2}(f;r) = Q_{3.1}(f;r) + \frac{Q_{3.1}(f;r) - Q_{2.1}(f;r)}{4-1}$$

$$i 7.0625r + \frac{7.0625r - 9r}{3}$$

$$i 7.0625r - 0.6458r$$

$$i 6.4167r$$

$$Q_{4.2}(f;r) = Q_{4.1}(f;r) + \frac{Q_{4.1}(f;r) - Q_{3.1}(f;r)}{4-1}$$

$$i 6.5664r + \frac{6.5664r - 7.0625r}{3}$$

$$i 6.5664r - 0.1654r$$

$$i 6.4010r$$

$$Q_{3.3}(f;r) = Q_{3.2}(f;r) + \frac{Q_{3.2}(f;r) - Q_{2.2}(f;r)}{16-1}$$

$$i 6.4167r + \frac{6.4167r - 6.6667r}{15}$$

$$i 6.4167r - 0.0167r$$

$$i 6.4000r$$

$$Q_{4.3}(f;r) = Q_{4.2}(f;r) + \frac{Q_{4.2}(f;r) - Q_{3.2}(f;r)}{16-1}$$

$$i 6.4010r + \frac{6.4010r - 6.4167r}{15}$$

$$i 6.4010r - 0.0010r$$

$$i 6.4000r$$

$$Q_{4.4}(f;r) = Q_{4.3}(f;r) + \frac{Q_{4.3}(f;r) - Q_{3.3}(f;r)}{64-1}$$

$$Q_{4.4}(f;r) = 6.4000r + \frac{6.4000r - 6.4000r}{63}$$

$$i 6.4000r - 0r$$

$$i 6.4000r$$

Dan

$$h_1 = 2. Q_{1.1}(\bar{f};r) = \frac{h_1}{2} [\bar{f}(x_0;r) + \bar{f}(x_1;r)]$$

$$i \frac{2}{2} [\bar{f}(0;r) + \bar{f}(2;r)]$$

$$i 1[\bar{f}(0)+\bar{f}(2)]$$

$$i 16(2-r)$$

$$h_2=1. Q_{2.1}(\bar{f};r)=\frac{1}{2}[Q_{1.1}(\bar{f};r)+h_1\bar{f}(x_0+h_2)]$$

$$i \frac{1}{2}[16(2-r)+2\bar{f}(0+1)]$$

$$i \frac{1}{2}[16(2-r)+2(2-r)]$$

$$i 9(2-r)$$

$$h_3=\frac{1}{2}. Q_{3.1}(\bar{f};r)=\frac{1}{2}[Q_{2.1}(\bar{f};r)+h_2[\bar{f}(x_0+h_3)+\bar{f}(x_0+3h_3)]]$$

$$i \frac{1}{2}\left[9(2-r)+1\left[\bar{f}\left(0+\frac{1}{2}\right)+\bar{f}\left(0+\frac{3}{2}\right)\right]\right]$$

$$Q_{3.1}(\bar{f};r)=\frac{1}{2}\left[9(2-r)+\frac{1}{32}(2-r)+\frac{81}{32}(2-r)\right]$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

$$i \frac{226}{32}(2-r)$$

$$i 7.0625(2-r)$$

$$\bar{f}(x_0+h_4)+\bar{f}(x_0+3h_4)+i$$

$$Q_{3.1}(\bar{f};r)+h_3 i$$

$$h_4=\frac{1}{4}. Q_{4.1}(\bar{f};r)=\frac{1}{2} i$$

$$\bar{f}(x_0+5h_4)+\bar{f}(x_0+7h_4) i i$$

$$i \frac{1}{2} \left[7.0625(2-r) + \frac{1}{2} \left[\bar{f}\left(\frac{1}{4}\right) + \bar{f}\left(\frac{3}{4}\right) + \bar{f}\left(\frac{5}{4}\right) + \bar{f}\left(\frac{7}{4}\right) \right] \right]$$

$$i 3.5312(2-r) + 0.0010(2-r) + 0.0791(2-r) + i$$

$$0.6104(2-r) + 2.3447(2-r)$$

$$i 6.5664(2-r)$$

$$Q_{2.2}(\bar{f}; r) = Q_{2.1}(\bar{f}; r) + \frac{Q_{2.1}(\bar{f}; r) - Q_{1.1}(\bar{f}; r)}{4-1}$$

$$i 9(2-r) + \frac{9(2-r) - 12(2-r)}{3}$$

$$i 9(2-r) - 2.3333(2-r)$$

$$i 6.6667(2-r)$$

$$Q_{3.2}(\bar{f}; r) = Q_{3.1}(\bar{f}; r) + \frac{Q_{3.1}(\bar{f}; r) - Q_{2.1}(\bar{f}; r)}{4-1}$$

$$i 7.0625(2-r) + \frac{7.0625(2-r) - 9(2-r)}{3}$$

$$i 7.0625(2-r) - 0.6458(2-r)$$

M A K A S S A R

$$i 6.4167(2-r)$$

$$Q_{4.2}(\bar{f}; r) = Q_{4.1}(\bar{f}; r) + \frac{Q_{4.1}(\bar{f}; r) - Q_{3.1}(\bar{f}; r)}{4-1}$$

$$i 6.5664(2-r) + \frac{6.5664(2-r) - 7.0625(2-r)}{3}$$

$$i 6.5664(2-r) - 0.1654(2-r)$$

$$i 6.4010(2-r)$$

$$Q_{3.3}(\bar{f}; r) = Q_{3.2}(\bar{f}; r) + \frac{Q_{3.2}(\bar{f}; r) - Q_{2.2}(\bar{f}; r)}{16-1}$$

$$i 6.4167(2-r) + \frac{6.4167(2-r) - 6.6667(2-r)}{15}$$

$$i 6.4167(2-r) - 0.0167(2-r)$$

$$i 6.4000(2-r)$$

$$Q_{4.3}(\bar{f}; r) = Q_{4.2}(\bar{f}; r) + \frac{Q_{4.2}(\bar{f}; r) - Q_{3.2}(\bar{f}; r)}{16-1}$$

$$i 6.4010(2-r) + \frac{6.4010(2-r) - 6.4167(2-r)}{15}$$

$$i 6.4010(2-r) - 0.0010(2-r)$$

$$i 6.4000(2-r)$$

$$Q_{4.4}(\bar{f}; r) = Q_{4.3}(\bar{f}; r) + \frac{Q_{4.3}(\bar{f}; r) - Q_{3.3}(\bar{f}; r)}{64-1}$$

$$i 6.4000(2-r) + \frac{6.4000(2-r) - 6.4000(2-r)}{63}$$

$$i 6.4000(2-r) - 0(2-r)$$

$$i 6.4000(2-r)$$

Jika disajikan dalam bentuk tabel akan terlihat hasilnya sebagai berikut:

Tabel 4.11 Hasil integrasi Romberg dengan fungsi *fuzzy*

R(r,s)	1	2	3	4
1	16.0000 (r,2-r)			
2	9.0000 (r,2-r)	6.6667 (r,2-r)		
3	7.0625 (r,2-r)	6.4167 (r,2-r)	6.4000 (r,2-r)	
4	6.5664 (r,2-r)	6.4010 (r,2-r)	6.4000 (r,2-r)	6.4000 (r,2-r)

2. Simulasi Monte Carlo

- Fungsi integran yang didefinisikan $\tilde{k} x^4, \tilde{k}=(r, 2-r)$
- Batas bawah daerah integrasi $y_1=0$. batas atas daerah integrasi

$$y_2=2$$

- Untuk iterasi $n = 4$
 - Membangkitkan 4 buah data (x_i) dari 0 sampai 1 pada Matlab

Misalkan $x_i=1.3575\ 1.5155\ 1.4863\ 0.7845$

- Mensubstitusikan masing-masing nilai x_i pada fungsi

integran:

$$x_1=\tilde{k}(1.3575)^4=3.3959(r, 2-r)$$

$$x_2=\tilde{k}(1.5155)^4=5.2750(r, 2-r)$$

$$x_3=\tilde{k}(1.4863)^4=4.8801(r, 2-r)$$

$$x_4=\tilde{k}(0.7845)^4=0.3788(r, 2-r)$$

- Menjumlahkan nilai x_i :

$$\sum_{i=0}^4 x_i=3.3959(r, 2-r)+5.2750(r, 2-r)+4.8801(r, 2-r)+i$$

$$0.3788(r, 2-r)$$

$$i\ 13.9298(r, 2-r)$$

- Menghitung nilai integrasi I :

$$I = \frac{b-a}{n} \sum_{i=0}^n x_i$$

$$\approx \frac{2-0}{4} \times 13.9298(r, 2-r)$$

$$\approx 6.9649(r, 2-r)$$

3. Perhitungan Galat

a. Metode Romberg

Berdasarkan perhitungan yang telah dilakukan diperoleh galat mutlak dari metode Romberg untuk $n = 4$ yaitu sebagai berikut:

$$\varepsilon_R = |I - I'|$$

$$\varepsilon_R = |6.4000(r, 2-r) - 6.4000(r, 2-r)|$$

$$\approx 0$$

b. Metode Simulasi Monte Carlo

Berdasarkan perhitungan yang telah dilakukan diperoleh galat mutlak dari metode Simulasi Monte Carlo untuk $n = 4$ yaitu sebagai berikut:

$$\varepsilon_{MC} = |I - I'|$$

$$\varepsilon_{MC} = |6.4000(r, 2-r) - 6.9649(r, 2-r)|$$

$$\approx 0.5649(r, 2-r)$$

Selanjutnya disimulasikan beberapa fungsi aljabar fuzzy berbentuk

$\tilde{k} x^m$ dalam tabel berikut:

Tabel 4.12 Simulasi integral dengan fungsi fuzzy berbentuk $\tilde{k} x^m$

No.	Fungsi	Nilai Eksak	Metode Romberg		Simulasi Monte Carlo	
			n = 2	n = 4	n = 2	n = 4
1	$\int_0^2 (r, 2-r)x^4 dx$	$6.4000(r, 2-r)$	$6.6667(r, 2-r)$	$6.4000(r, 2-r)$	$8.0629(r, 2-r)$	$14.4799(r, 2-r)$

2	$\int_0^1 (r-1,1-r)x^2 dx$	$\frac{1}{3}(r-1,1-r)$	0.3333(r-	0.3333(r-	0.0800(r-	0.4507(r-1.
3	$\int_{-1}^{-2} (r-1,1-r)x^2 dx$	$\frac{3}{2}(r-1,1-r)$	-2.3333(r	-2.3333(r	-8.4377(r	-7.9362(r-

B. Pembahasan

Penelitian ini menggunakan dua metode numerik atau metode pendekatan (*Approximation*) yaitu metode Romberg dan Simulasi Monte Carlo. Kedua metode pendekatan tersebut sangat berguna untuk menyelesaikan kasus-kasus integral yang sulit diselesaikan secara analitik. Hasil yang diperoleh dari kedua metode numerik ini hanya berupa nilai pendekatan, yaitu nilai yang mendekati nilai sebenarnya (eksak). Umumnya semakin banyak jumlah iterasi yang digunakan maka nilai yang diperoleh akan semakin mendekati nilai sebenarnya. Dan untuk memudahkan perhitungan numerik dalam jumlah iterasi yang banyak diperlukan bantuan sebuah program komputer, dalam hal ini program yang digunakan adalah matlab.

Contoh soal yang diberikan berbentuk fungsi aljabar rasional seperti

$$\int_0^2 \int_0^1 \frac{x^2 y}{x^3 + 1} dx dy$$

diselesaikan dengan metode substitusi yaitu sebuah metode dengan teknik menyederhanakan fungsi agar mudah diselesaikan. Secara numerik diselesaikan dengan metode Romberg dan Simulasi Monte Carlo yang sama-sama

menggunakan metode iterasi. Dimana jumlah iterasinya akan dibandingkan untuk 2 iterasi dan 4 iterasi, kemudian kedua hasilnya dibandingkan dari segi galatnya. Metode manakah yang paling akurat atau metode manakah yang memiliki nilai galat yang terkecil.

Proses iterasi pada metode Romberg dapat dilihat pada tabel 2.1. Pada kolom pertama yaitu $R(1,1)$ sampai $R(5,1)$ penyelesaiannya dilakukan dengan menggunakan aturan trapesium rekursif dalam mencari solusi numeriknya. Sedangkan pada kolom kedua, kolom ketiga, kolom keempat dan kolom kelima penyelesaiannya dilakukan dengan menggunakan aturan integrasi Romberg. Pada contoh soal dengan menggunakan 8 angka penting, untuk iterasi $n = 2$ diperoleh solusi akhir pada tahap pertama yaitu 0.23148148 y . Selanjutnya hasil yang telah diperoleh pada tahap pertama diintegrasikan lagi terhadap y dengan proses yang sama pada tahap pertama. Sehingga diperoleh solusi akhir yaitu 0.46296296. Untuk iterasi $n = 4$ diperoleh solusi akhir pada tahap pertama (tabel 4.2) yaitu 0.23104916 y . Selanjutnya hasil yang telah diperoleh pada tahap pertama diintegrasikan lagi terhadap y dengan proses yang sama pada tahap pertama (tabel 4.3). Sehingga diperoleh solusi akhir yaitu 0.46209831.

Metode Simulasi Monte Carlo menggunakan bilangan acak sebanyak n (iterasi) untuk disubstitusikan ke dalam fungsi. Hasil substitusinya dijumlahkan secara keseluruhan dan dikali dengan selisih batas atas dan batas bawahnya kemudian dibagi dengan banyaknya iterasi. Dari segi kepraktisan, algoritma metode simulasi monte carlo lebih sederhana dari pada metode Romberg. Pada contoh soal simulasi dengan menggunakan 4 angka penting diperoleh hasil akhir

untuk $n = 2$ yaitu 0.44361109 dan untuk $n = 4$ yaitu 0.44705718 . Kemudian untuk menghitung nilai galatnya digunakan rumus $\varepsilon = |I - I|$, sehingga diperoleh galat metode Romberg untuk $n = 2$ sebesar 0.00086484 dan untuk $n = 4$ sebesar 0.00000019. Sedangkan galat metode simulasi Monte Carlo untuk $n = 2$ sebesar 0.01848703 dan untuk $n = 4$ sebesar 0.01504094. Hasil simulasi ini menunjukkan bahwa galat metode Romberg lebih kecil dari metode Simulasi Monte Carlo, baik untuk $n = 2$ maupun untuk $n = 4$. Hal ini menunjukkan bahwa galat metode romberg jauh lebih kecil dibandingkan dengan galat metode Simulasi Monte Carlo. Namun galat metode Simulasi Monte Carlo tidak bersifat tetap, artinya dapat berubah-ubah galatnya apabila bilangan acak yang dibangkitkan pada Matlab berubah. Begitu pula untuk fungsi *fuzzy*. Metode Romberg dan Simulasi Monte Carlo digunakan untuk menyelesaikan kasus integral *fuzzy* yang berbentuk

$\int_0^2 \tilde{k} x^4 dx, \tilde{k} = (r, 2-r)$. Hasil yang diperoleh (tabel 4.10) memperlihatkan bahwa metode Romberg dengan 4 iterasi menghasilkan nilai yang sama dengan nilai eksaknya. Hal ini dikarenakan fungsi yang digunakan adalah fungsi aljabar yang sangat sederhana dan berupa grafik lurus.

Selanjutnya untuk menarik kesimpulan yang bersifat umum, penulis memberikan simulasi beberapa soal integral lipat dua dengan fungsi aljabar rasional dan irrasional untuk diselesaikan menggunakan metode Romberg dan metode Simulasi Monte Carlo pada program Matlab. Pada tabel 4.3 dan tabel 4.4,

fungsi aljabar rasional yang disimulasikan berbentuk $\frac{ax^e by^f}{cx^g+d}$ untuk koefisien

a, b, c dan d adalah bilangan bulat serta untuk pangkat e, f dan g adalah bilangan asli. Tabel tersebut memperlihatkan bahwa untuk $n = 2$ galat yang dihasilkan metode Romberg berkisar antara 0.000168037 – 1.256740047 dan untuk $n = 4$ galat yang dihasilkan berkisar antara 0.000000003 – 0.000719896. Ini berarti

bahwa untuk $n \geq 4$ metode Romberg memberikan galat yang sangat teliti.

Sedangkan metode Simulasi Monte Carlo menghasilkan galat yang berbeda-beda.

Besar kecilnya galat yang dihasilkan metode Simulasi Monte Carlo dipengaruhi

oleh bilangan acak yang dibangkitkan pada Matlab. Pada tabel 4.4 menunjukkan

bahwa untuk $n = 2$ galat yang dihasilkan berkisar antara 0.041656832 –

16.85006578 dan untuk $n = 4$ berkisar antara 0.00197106 – 9.488960141. ini

menunjukkan bahwa galat yang dihasilkan metode simulasi Monte Carlo tidak

lebih kecil dari metode Romberg. Kemudian untuk simulasi fungsi aljabar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
irrasional yang berbentuk $\frac{\sqrt{ax^e by^f}}{c}$ diperlihatkan dalam tabel 4.5 dan tabel

4.6. Galat yang dihasilkan metode Romberg dalam tabel 4.5 berkisar antara

0.0012457716 – 0.066507989 untuk $n = 2$ dan berkisar antara 0.00000007 –

0.00000305 untuk $n = 4$. Hal ini memberikan kesimpulan yang sama bahwa

metode Romberg menghasilkan galat yang sangat teliti. Begitu pula dengan fungsi

aljabar rasional dan irrasional yang lain yang disajikan pada tabel 4.7 dan tabel 4.8

memberikan kesimpulan yang sama pula. Berdasarkan hasil perbandingan galat

(tabel 4.9) dapat disimpulkan bahwa metode Romberg jauh lebih akurat dari metode Simulasi Monte Carlo. Pada tabel-tabel sebelumnya terlihat bahwa untuk iterasi dalam jumlah kecil, metode Simulasi Monte Carlo menghasilkan nilai yang bervariasi, bahkan terdapat nilai yang jauh berbeda dari nilai eksaknya. Oleh karena itu perlu disimulasikan untuk iterasi dalam jumlah yang besar. Pada tabel 4.9 memperlihatkan bahwa untuk iterasi $n = 1000$ dan $n = 10000$, nilai yang dihasilkan oleh metode Simulasi Monte Carlo rata-rata hampir mendekati nilai eksaknya. Untuk $n = 1000$ galat yang dihasilkan metode Simulasi Monte Carlo berkisar antara $0.00242971 - 0.4368449$ dan untuk $n = 10000$ galat yang dihasilkan metode Simulasi Monte Carlo berkisar antara $0.00185228 - 0.09230$. Namun nilai galat yang dihasilkan metode Simulasi Monte Carlo ini tidak lebih kecil dari galat yang dihasilkan metode Romberg. Selanjutnya untuk simulasi kasus integral *fuzzy* (tabel 4.11) dengan menggunakan 4 angka penting, nilai integrasi yang dihasilkan metode Romberg untuk $n = 4$ sama dengan nilai eksaknya sebab fungsi *fuzzy* yang digunakan adalah fungsi aljabar sederhana yang berbentuk $\tilde{k}x^n$ dimana koefisien bilangan *fuzzy* tidak mempengaruhi proses integrasi.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil dan pembahasan yang telah dilakukan dapat disimpulkan bahwa pada penyelesaian integral, baik integral lipat dua dengan

fungsi aljabar yang berbentuk rasional dan irrasional maupun integral tunggal dengan fungsi aljabar *fuzzy* yang berbentuk $\tilde{k}x^m$, metode Romberg jauh lebih akurat dibandingkan dengan metode Simulasi Monte Carlo. Hal ini dibuktikan dengan nilai galat mutlak yang dihasilkan metode Romberg jauh lebih kecil dibandingkan dengan metode Simulasi Monte Carlo. Dengan iterasi $n = 4$, metode Romberg bisa menghasilkan galat sebesar 0.000000003 pada fungsi aljabar rasional dan 0.00000007 pada fungsi aljabar irrasional. Bahkan pada fungsi aljabar *fuzzy* nilai yang dihasilkan sama dengan nilai eksaknya. Sedangkan pada metode Simulasi Monte Carlo untuk iterasi $n = 10000$ sekalipun galat yang dihasilkan tidak lebih kecil dari galat yang dihasilkan metode Romberg.

B. Saran

Berdasarkan kesimpulan yang diperoleh, maka saran untuk penelitian selanjutnya adalah menyelesaikan kasus integral *fuzzy* rangkap dengan menggunakan metode numerik lain seperti metode Quadratur Gauss serta mencari aplikasi dari integral *fuzzy* dalam kehidupan sehari-hari.

Allahviranloo, Tofigh. *Romberg Integration For Fuzzy Function*, Applied Math. And Computation 168 (2005) 866-876. Iran : Isamic Azad University

Ammar, Muhammad. *Solusi Penyelesaian Integral Lipat Dua dengan Menggunakan Metode Romber*. Makassar : UIN Alauddin. 2009.

- Ardi, Pujiyanta. *Komputasi Numerik dengan Matlab*. Yogyakarta: Graha Ilmu. 2007
- Arhami, Muhammad dkk. *Pemrograman MATLAB*. Yogyakarta: ANDI, 2012.
- Away, Gunaidi Abdia. *the Shortcut of Matlab Programming*. Bandung : Informatika Bandung, 2006.
- Departemen Agama RI. *Alquran dan Terjemahannya*. Jakarta: Perwakilan bagian percetakan dan penerbitan kementerian agama. 2002.
- Elhasany, Zain. *Contoh Daftar Pustaka Makalah Dan Skripsi, Artikel Ilmiah Lengkap*, diakses dari <http://www.scribd.com/doc/92181730/METODE-NUMERIK#scribd>, pada tanggal 11 Oktober 2015 pukul 21.11
- Fathani, Abdul Halim. *Mukjizat Angka di Dalam Al-Qur'an*. Jakarta : Qultum Media. 2011
- Haryono, Nugroho agus. *Perhitungan Integral Lipat Menggunakan Metode Monte Carlo*. Jurnal Informatika vol. 5 no. 2. Yogyakarta : Universitas Kristen Duta Wacana. 2009.
- Hernadi, Julan. *Matematika Numerik Dengan Implementasi MATLAB*. Yogyakarta: ANDI. 2012.
- Ilham, Muhammad. *Modul 3 Integrasi Numerik*. Bandung: Institut Teknologi Bandung. 2014.
- Kosasih, Buyung. *Komputasi Numerik Teori dan Aplikasinya*. Yogyakarta: ANDI. 2006.
- Munir, Rinaldi. *Metode Numerik Revisi Kedua*. Bandung: Informatika Bandung. 2008.
- Munir, Rinaldi. *Metode Numerik sebagai Algoritma Komputasi*. <https://dirgamath29.files.wordpress.com/pdf> (12 Mei 2015)
- Sahid, *Pengantar Komputasi Numerik dengan MATLAB*. Yogyakarta: ANDI. 2005.
- Sangadji, *Metode Numerik*. Yogyakarta: Graha Ilmu. 2008.
- Setiawan, Agus. *Pengantar Metode Numerik*. Yogyakarta: ANDI. 2006.
- Shihab, M. Quraish. *Tafsir Al-Mishbah vol. 15*. Jakarta : Lentera Hati. 2002.

Supangat, Andi. *Matematika untuk Ekonomi dan Bisnis*. Jakarta: Prenada Media Grup. 2006.

Syaikh Alu, Abdullah bin Muhammad. *Tafsir Ibnu Katsir Jilid 1*. Jakarta : Pustaka Imam Asy-Syafi'i. 2009.

Umar, Swengli. *Konsep Trapesium pada Integral Lipat Dua*.
<https://www.yumpu.com>.(12 Mei 2015).

Varberg, dkk. *Kalkulus Edisi Kesembilan Jilid 1*. Jakarta : Erlangga. 2010.

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

RIWAYAT HIDUP

Puji Rahayu, lahir di desa Wonorejo, kec. Mangkutana, kab. Luwu Timur pada tanggal 15 Desember 1992. Putri kembar dari pasangan bapak

Paimin dan ibu Painah. Mengawali pendidikan nonformal pada tahun 1998-1999 di TK Dharma Wanita. Kemudian melanjutkan pendidikan formal di SDN 147 Wonorejo pada tahun 1999-2005, kemudian di SMPN 1 Mangkutana pada tahun 2005-2008, selanjutnya di SMAN 1 Mangkutana pada tahun 2008-2011. Dan pada tahun 2011 tercatat sebagai mahasiswi Jurusan Matematika Fakultas Sains dan Teknologi di Perguruan Tinggi Islam “UIN Alauddin Makassar” dengan program Strata satu (S1) non kependidikan dan lulus tahun 2016 dengan masa kuliah kurang lebih 4 tahun 3 bulan. Pada tahun 2012 mulai mengikuti kegiatan di Himpunan Mahasiswa Jurusan (HMJ) Matematika. Pada tahun 2013, pernah menjabat sebagai sekretaris umum Lembaga Dakwah Fakultas (LDF) Ulil Albaab Fakultas Sains dan Teknologi.

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