

TG2102 Geomatematika I (3 SKS)

Diferensial Parsial (*Partial Differential*)

Pertemuan ke-9

Tujuan

Mengerti filosofi diferensial parsial dan penerapannya dalam diferensial total

Materi

- Konsep serta filosofi
- Deret pangkat dalam dua variabel
- Diferensial total

Review diferensial (turunan) fungsi satu variabel

- Turunan suatu fungsi $f(x)$ terhadap variabel x :

$$\frac{df(x)}{dx}$$

- Secara geometrik, menyatakan besar *kemiringan atau gradien* fungsi di titik tertentu

- Dari pengertian limit:

$$\frac{df(x)}{dx} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

Diferensial Parsial

- Fungsi multivariabel $\phi = f(x, y)$ dapat dipahami sebagai suatu permukaan, turunan terhadap salah satu variabel dapat dilakukan dengan menganggap variabel lainnya konstan → **turunan parsial (sebagian)**
- Untuk suatu permukaan $\phi(x, y)$, bila diambil y konstan tertentu, diperoleh kurva hasil perpotongan permukaan $\phi(x, y)$ dengan bidang y konstan tersebut.

Turunan parsial menyatakan kemiringan atau gradien kurva hasil perpotongan tersebut

Diferensial Parsial

- Turunan parsial fungsi $\phi(x, y)$ terhadap variabel x (dengan menganggap y konstan):

$$\frac{\partial \phi}{\partial x} \text{ atau } \left(\frac{\partial \phi}{\partial x} \right)_y$$

- Jika ϕ juga mempunyai variabel y , dapat juga diperoleh turunan parsial ϕ terhadap y (anggap x konstan):

$$\frac{\partial \phi}{\partial y} \text{ atau } \left(\frac{\partial \phi}{\partial y} \right)_x$$

- Notasi lain yang sering digunakan: ϕ_x yang berarti $\frac{\partial \phi}{\partial x}$

- Notasi $\left(\frac{\partial \phi}{\partial x} \right)_y$ berarti ϕ mempunyai dua variabel: x dan y

Deret Pangkat Multivariabel

- Prinsipnya sama dengan deret pangkat variabel Tunggal
- Misal $f(x, y) = \sin x \cos y$, deret pangkat fungsi tersebut diperoleh dengan mengalikan dua deret pangkat masing-masing untuk $\sin x$ dan $\cos y$

$$\begin{aligned}\sin x \cos y &= \left(x - \frac{x^3}{3!} + \dots \right) \left(1 - \frac{y^2}{2!} + \dots \right) \\ &= x - \frac{x^3}{3!} - \frac{xy^2}{2!} + \dots\end{aligned}$$

- Contoh lain untuk $f(x, y) = e^{(x-y)}$

$$\begin{aligned}e^{(x-y)} &= 1 + (x - y) + \frac{(x-y)^2}{2!} + \frac{(x-y)^3}{3!} + \dots \\ &= 1 + x - y + \frac{x^2 - 2xy + y^2}{2!} + \frac{x^3 - 3x^2y + 3xy^2 - y^3}{3!} + \dots\end{aligned}$$

Deret Pangkat Multivariabel

- Terlihat bahwa secara umum diperoleh suku-suku yang jumlah pangkat variabel x dan y masing-masing $0, 1, 2, 3, \dots$
- Sehingga uraian deret MacLaurin untuk fungsi dua variabel:

$$f(x, y) = c_{00} + c_{10}x + c_{01}y + c_{20}x^2 + c_{11}xy + c_{02}y^2 + c_{30}x^3 \\ + c_{21}x^2y + c_{12}xy^2 + c_{03}y^3 + \dots$$

dengan semua c adalah konstanta

Deret Pangkat Multivariabel

- Uraian deret Taylor fungsi multivariabel x dan y di sekitar titik (a, b)

$$f(x, y) = c_{00} + c_{10}(x - a) + c_{01}(y - b) + c_{20}(x - a)^2 \\ + c_{11}(x - a)(y - b) + c_{02}(y - b)^2 + \dots$$

- Koefisien-koefisien c dapat diperoleh melalui metode yang sama dengan cara memperoleh koefisien deret Taylor untuk fungsi satu variabel yaitu menggunakan turunan (diferensial), tapi dalam hal ini adalah **diferensial parsial**.

Deret Pangkat Multivariabel

- Bentuk uraian deret pangkat (deret Taylor) di sekitar titik (a, b) untuk fungsi dua variabel:

$$f(x, y) = \sum_{n=0}^{\infty} \frac{1}{n!} \left((x - a) \frac{\partial}{\partial x} + (y - b) \frac{\partial}{\partial y} \right)^n f(x, y) \Big|_{x=a, y=b}$$

- Untuk uraian Maclaurin berarti $a = b = 0$

$$\begin{aligned} f(x, y) &= \sum_{n=0}^{\infty} \frac{1}{n!} \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^n f(x, y) \Big|_{x,y=0} \\ \left(x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y} \right)^2 f \Big|_{x,y=0} &= \left(x^2 \frac{\partial^2 f}{\partial x^2} + y^2 \frac{\partial^2 f}{\partial y^2} + 2xy \frac{\partial^2 f}{\partial x \partial y} \right) \Big|_{x,y=0} \end{aligned}$$

Diferensial Total

- Untuk fungsi satu variabel $y = f(x) \Rightarrow \Delta y = \frac{dy}{dx} \Delta x$
- Jika $z = f(x, y)$, maka diferensial total dari z :

$$dz = \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy$$

dz menyatakan perubahan variabel z dalam arah bidang singgung Ketika x berubah sebesar dx dan y berubah sebesar dy .

Diferensial Total

- Untuk fungsi yang memiliki variabel lebih banyak, cara yang sama juga dapat dilakukan.
- Jika $u = f(x, y, z, \dots)$, maka diferensial total dari u :

$$du = \frac{\partial f}{\partial x} dx + \frac{\partial f}{\partial y} dy + \frac{\partial f}{\partial z} dz + \dots$$

Secara numerik, du adalah pendekatan yang baik untuk Δu jika turunan parsial dari fungsi f kontinu dan dx, dy, dz , dst cukup kecil.

Diferensial Total

Contoh 1:

□ Tentukan diferensial total dari fungsi $f(x, y) = y \exp(x + y)$.

□ Jawab:

$$\frac{\partial f}{\partial x} = y \exp(x + y)$$

$$\frac{\partial f}{\partial y} = \exp(x + y) + y \exp(x + y)$$

Dengan demikian

$$df = \frac{\partial f}{\partial x} dx + \frac{\partial f}{\partial y} dy = [y \exp(x + y)]dx + [\exp(x + y) + y \exp(x + y)]dy$$

Derivatif Total

- Sedangkan turunan total (*total derivative*) atau sering juga disebut sebagai turunan (*derivative*) suatu fungsi $f(x, y)$ terhadap variabel x dan y dapat diperoleh sebagai berikut

$$\frac{df(x, y)}{dx} = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial x}$$

Derivatif Total

Contoh 2:

- Tentukan Turunan total dari fungsi $f(x, y) = x^2 + 3xy$ terhadap variabel x jika
 $y = \arcsin x$
- Jawab:

$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial x}$$

$$\frac{\partial f}{\partial x} = 2x + 3y, \quad \frac{\partial f}{\partial y} = 3x, \quad \frac{\partial y}{\partial x} = \frac{1}{\sqrt{1-x^2}}$$

Jadi,

$$\frac{\partial f}{\partial x} = 2x + 3y + \frac{3x}{\sqrt{1-x^2}}$$

Hubungan Resiprok

- Misalkan x adalah fungsi dua variable y dan $z \rightarrow x(y, z)$:

$$dx = \left(\frac{\partial x}{\partial y} \right)_z dy + \left(\frac{\partial x}{\partial z} \right)_y dz$$

- Umumnya y dapat dinyatakan sebagai fungsi dari x dan z

$$dy = \left(\frac{\partial y}{\partial x} \right)_z dx + \left(\frac{\partial y}{\partial z} \right)_x dz$$

- Diperoleh:

$$dx = \left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial x} \right)_z dx + \left(\left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial z} \right)_x + \left(\frac{\partial x}{\partial z} \right)_y \right) dz$$

Untuk z konstan ($dz = 0$)

$$dx = \left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial x} \right)_z dx + 0 \Rightarrow \left(\frac{\partial x}{\partial y} \right)_z = \left(\frac{\partial y}{\partial x} \right)_z^{-1}$$

⇒ hubungan resiprok (kebalikan)

Hubungan Siklik

- Hal penting lain yang dapat diperoleh dari

$$dx = \left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial x} \right)_z dx + \left(\left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial z} \right)_x + \left(\frac{\partial x}{\partial z} \right)_y \right) dz$$

bila x konstan yang berarti $dx = 0$, maka diperoleh

$$\begin{aligned} 0 &= \left(\left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial z} \right)_x + \left(\frac{\partial x}{\partial z} \right)_y \right) dz \\ \Rightarrow 0 &= \left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial z} \right)_x + \left(\frac{\partial x}{\partial z} \right)_y \end{aligned}$$

Hubungan Siklik

$$0 = \left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial z} \right)_x + \left(\frac{\partial x}{\partial z} \right)_y$$

Dikalikan dengan $\left(\frac{\partial z}{\partial x} \right)_y$

$$\left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial z} \right)_x \left(\frac{\partial z}{\partial x} \right)_y + \left(\frac{\partial x}{\partial z} \right)_y \left(\frac{\partial z}{\partial x} \right)_y = 0$$

$$\left(\frac{\partial x}{\partial y} \right)_z \left(\frac{\partial y}{\partial z} \right)_x \left(\frac{\partial z}{\partial x} \right)_y = - \left(\frac{\partial x}{\partial z} \right)_y \left(\frac{\partial z}{\partial x} \right)_y$$

Hubungan Siklik

Dengan menggunakan hubungan resiprok

$$\left(\frac{\partial x}{\partial y}\right)_z = \left(\frac{\partial y}{\partial x}\right)_z^{-1} \Rightarrow \left(\frac{\partial x}{\partial z}\right)_y \left(\frac{\partial z}{\partial x}\right)_y = 1$$

Dan selanjutnya akan diperoleh

$$\left(\frac{\partial x}{\partial y}\right)_z \left(\frac{\partial y}{\partial z}\right)_x \left(\frac{\partial z}{\partial x}\right)_y = - \left(\frac{\partial x}{\partial z}\right)_y \left(\frac{\partial z}{\partial x}\right)_y$$

$$\left(\frac{\partial x}{\partial y}\right)_z \left(\frac{\partial y}{\partial z}\right)_x \left(\frac{\partial z}{\partial x}\right)_y = -1$$