PAM 252 Metode Numerik Bab 4 Pencocokan Kurva

Mahdhivan Syafwan

Jurusan Matematika FMIPA Universitas Andalas

Semester Genap 2016/2017

Permasalahan dan penyelesainnya

Diberikan n buah titik dalam bidang

$$(x_1, y_1), (x_2, y_2), ..., (x_n, y_n)$$

yang berasal dari sebuah fungsi atau data hasil pengamatan.

- Permasalahan: ingin diketahui nilai dari fungsi/data tersebut di suatu titik x yang tidak berada dalam data tersebut.
- Penyelesaian: pencocokan kurva, yaitu mengkonstruksi sebuah kurva yang menghampiri titik tersebut.
- Istilah menghampiri di sini artinya kurva yang dibangun diformulasikan sedemikian sehingga galat yang diperoleh seminimal mungkin.
- Selain itu, pencocokan kurva juga digunakan untuk mengaproksimasi fungsi yang rumit dengan fungsi yang sederhana, contoh: fungsi $e^{x \tanh(x)} \sin(\ln(x))$ dapat dihampiri misalnya dengan fungsi polinom.

Dua macam teknik pencocokan kurva

- Regresi
 - digunakan apabila sumber data yang digunakan mempunyai ketelitian yang cukup rendah.
 - kurva yang dibangun tidak perlu melalui semua titik data tersebut, tetapi cukup mengikuti kecendrungannya saja.
- Interpolasi/Ekstrapolasi
 - digunakan apabila sumber data yang digunakan mempunyai ketelitian yang sangat tinggi.
 - kurva yang dibangun harus melalui semua titik data yang digunakan.

Ilustrasi

Ilustrasi pencocokan kurva dengan teknik regresi

Regresi linier: bentuk umum

• Titik-titik data dihampiri oleh sebuah garis lurus (disebut garis/kurva regresi) yang dinyatakan sebagai

$$y\equiv f(x)=a_0+a_1x.$$

 Pertanyaan: berapa nilai a₀ dan a₁ agar garis regresi tersebut sedekat mungkin dengan titik-titik data yang diberikan (meminimumkan galat)?

Regresi linier: galat

Galat dari garis regresi untuk setiap datum diberikan oleh

$$e_i = f(x_i) - y_i, \quad i = 1, 2, ..., n.$$

- Tiga jenis galat dari garis regresi untuk keseluruhan data
 - (i) Galat maksimum: $E_{\infty}(f) = \max_{1 \le i \le n} \{|f(x_i) y_i|\}$
 - (ii) Galat rata-rata: $E_1(f) = \frac{1}{n} \sum_{i=1}^{n} |f(x_i) y_i|$
 - (iii) Galat akar kuadrat rata-rata: $E_2(f) = \sqrt{\frac{1}{n} \sum_{i=1}^n |f(x_i) y_i|^2}$
- Di antara ketiga galat di atas, galat akar kuadrat rata-rata paling mudah untuk dihitung nilai minimumnya. [mengapa?]

Regresi linier: galat regresi kuadrat terkecil

 Pada regresi kuadrat terkecil, galat yang dipakai adalah galat akar kuadrat rata-rata, yaitu

$$E = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (y_i - (a_0 + a_1 x_i))^2}.$$
 (1)

Perhatikan bahwa nilai E di atas sama saja dengan $E_2(f)$. Q: mengapa $(y_i - (a_0 + a_1x_i))$ perlu dikuadratkan?

• Akan ditentukan nilai a_0 dan a_1 yang meminimumkan nilai galat E. Perhatikan bahwa E mencapai minimum jika

$$\frac{\partial E}{\partial a_0} = 0$$
 dan $\frac{\partial E}{\partial a_1} = 0$. (2)

• Untuk memudahkan perhitungan, masalah di atas diselesaikan dengan meminimumkan E^2 , bukan E. [mengapa?]

Regresi linier: penentuan nilai koefisien a_0 dan a_1

• Misalkan $D = nE^2$. Maka

$$D = \sum_{i=1}^{n} (y_i - (a_0 + a_1 x_i))^2,$$

$$\frac{\partial D}{\partial a_0} = \dots = 0,$$

$$\frac{\partial D}{\partial a_1} = \dots = 0.$$
(3)

Pers. (3)-(4) dapat ditulis (disebut persamaan normal):

• Solusi dari SPL di atas untuk a_1 dan a_0 adalah

$$a_1 = \frac{n \sum_{i=1}^n x_i y_i - \sum_{i=1}^n x_i \sum_{i=1}^n y_i}{n \sum_{i=1}^n x_i^2 - \left(\sum_{i=1}^n x_i\right)^2} \quad \text{dan} \quad a_0 = \frac{\sum_{i=1}^n y_i - a_1 \sum_{i=1}^n x_i}{n}.$$

Regresi linier: contoh

1 Tentukan garis regresi dari data berikut, lalu taksirlah nilai y(2) dan y(2,5).

Tentukan galat dari garis regresi tersebut.

Regresi linier: algoritma

```
Masukan:
 iumlah data
 n
 i=1,2,...,n
 x[i]
 absis data
 v[i]
 i=1,2,...,n ordinat data
Keluaran:
 a0, a1 nilai koefisien garis regresi
Langkah-Langkah:
 1. (**menghitung jumlah x[i]**)
 Sx := 0
 untuk i=1,2,...,n
 _Sx:=Sx+x[i]
 2. (**menghitung jumlah v[i]**)
 Sv := 0
 untuk i=1.2....n
 ___Sv:=Sv+v[i]
 3.(**menghitung jumlah x[i]*v[i]**)
 Sxy := 0
 untuk i=1,2,...,n
 _Sxy:=Sxy+x[i]*y[i]
```

Model nonlinier

- Dalam masalah nyata, seringkali dijumpai data dengan kecendrungan berbentuk fungsi nonlinier (bukan garis lurus), seperti fungsi eksponensial, fungsi pangkat, fungsi laju pertumbuhan jenuh, fungsi polinomial, dan lain-lain.
- Kurva regresi untuk model-model nonlinier tersebut dapat diselesaikan dengan bantuan regresi linier, asalkan kurva regresinya dapat ditransformasi ke bentuk regresi linier.

Regresi eksponensial

Bentuk umum:

$$y = pe^{qx}$$
.

Transformasi pelinieran:

$$ln(y) = ln(p) + qx$$
. [tunjukkan!]

Notasikan variabel baru sebagai berikut:

$$\tilde{y} = \ln(y), \quad a_0 = \ln(p), \quad a_1 = q.$$

Dengan demikian diperoleh bentuk regresi linier:

$$\tilde{y}=a_0+a_1x.$$

Regresi persamaan pangkat

Bentuk umum:

$$y = px^q$$
.

Transformasi pelinieran:

$$ln(y) = ln(p) + q ln(x).$$
 [tunjukkan!]

Notasikan variabel baru sebagai berikut:

$$\tilde{y} = \ln(y), \quad \tilde{x} = \ln(x), \quad a_0 = \ln(p), \quad a_1 = q.$$

Dengan demikian diperoleh bentuk regresi linier:

$$\tilde{y}=a_0+a_1\tilde{x}.$$

Regresi model laju pertumbuhan jenuh

Bentuk umum:

$$y = \frac{px}{q+x}.$$

Transformasi pelinieran:

$$\frac{1}{y} = \frac{1}{p} + \frac{q}{p} \frac{1}{x}.$$
 [tunjukkan!]

Notasikan variabel baru sebagai berikut:

$$\tilde{y}=rac{1}{y},\quad \tilde{x}=rac{1}{x},\quad a_0=rac{1}{p},\quad a_1=rac{q}{p}.$$

Dengan demikian diperoleh bentuk regresi linier:

$$\tilde{y}=a_0+a_1\tilde{x}.$$

Transformasi pelinieran dari beberapa model nonlinier

Function, $y = f(x)$	Linearized form, $Y = Ax + B$	Change of variable(s) and constants
$y = \frac{A}{I} + B$	$y = A\frac{1}{x} + B$	$X = \frac{1}{x}, Y = y$
$y = \frac{D}{x + C}$	$y = \frac{-1}{C}(xy) + \frac{D}{C}$	X = xy, Y = y
2,0		$C = \frac{-1}{A}, D = \frac{-B}{A}$
$y = \frac{1}{Ax + B}$	$\frac{1}{y} = Ax + B$	$X = x, Y = \frac{1}{y}$
$y = \frac{x}{Ax + B}$	$\frac{1}{y} = A \frac{1}{x} + B$	$X = \frac{1}{x}, Y = \frac{1}{y}$
$y = A \ln(x) + B$	$y = A \ln(x) + B$	$X=\ln(x), Y=y$
$y = Ce^{Ax}$	$\ln(y) = Ax + \ln(C)$	$X = x, Y = \ln(y)$
		$C=e^{B}$
$y = Cx^A$	$\ln(y) = A \ln(x) + \ln(C)$	$X = \ln(x), Y = \ln(y)$
		$C = e^{B}$
$y = (Ax + B)^{-2}$	$y^{-1/2} = Ax + B$	$X = x, Y = y^{-1/2}$
$y = Cxe^{-Dx}$	$\ln\left(\frac{y}{x}\right) = -Dx + \ln(C)$	$X = x, Y = \ln\left(\frac{y}{x}\right)$
		$C = e^B$, $D = -A$
$y = \frac{L}{1 + Ce^{Ax}}$	$\ln\left(\frac{L}{y} - 1\right) = Ax + \ln(C)$	$X = x, Y = \ln\left(\frac{L}{y} - 1\right)$
		$C = e^B$ and L is a constant that must be given

Koefisien determinasi

- Seberapa baik suatu regresi menghampiri data? Apa ukurannya?
- Untuk mengukurnya secara kuantitatif, dapat digunakan koefisien determinasi, R², yang didefinisikan dengan

$$R^2 = 1 - rac{S_{
m res}}{S_{
m tot}},$$

dimana

$$S_{\text{res}} = \sum_{i=1}^{n} [y_i - (a_0 + a_1 x_i)]^2 \text{ dan } S_{\text{tot}} = \sum_{i=1}^{n} (y_i - \bar{y})^2,$$

dengan

$$\bar{y} = \frac{1}{n} \sum_{i=1}^{n} y_i.$$

 Nilai R² berkisar dari 0 sampai 1. Jika R² mendekati nilai 1, maka kurva regresi tersebut dikatakan semakin baik dalam menghampiri data, dan sebaliknya.

Regresi polinom: pendahuluan

- Bagaimana jika kecendrungan pola data tidak dapat ditentukan atau sulit dicari transformasi pelinierannya?
- Langkah yang biasanya diambil adalah dengan menggunakan regresi berbentuk polinom.
- Alasan pemilihan regresi polinom adalah karena setiap fungsi kontinu selalu dapat dihampiri dengan fungsi polinom (dibuktikan pada kuliah Analisis Riil).

Regresi polinom: konstruksi (1)

Perhatikan kembali n buah titik data

$$(x_1, y_1), (x_2, y_2), ..., (x_n, y_n).$$

Prosedur kuadrat terkecil pada regresi linier akan <u>diperluas</u> untuk membangun kurva regresi polinom berderajat *m* yang dinyatakan dengan

$$y = a_0 + a_1 x + a_2 x^2 + \dots + a_m x^m$$
.

Catatan: nilai m dan n tidak ada hubungan tertentu.

Terapkan rumus galat sebagai berikut:

$$E = \sqrt{\frac{1}{n} \sum_{i=1}^{n} (y_i - (a_0 + a_1 x_i + a_2 x_i^2 + \dots + a_m x_i^m))^2}.$$

Regresi polinom: konstruksi (2)

• Akan ditentukan nilai $a_0, a_1, ..., a_m$ yang meminimumkan nilai $D = nE^2$. Hal ini tercapai ketika

$$\frac{\partial D}{\partial a_0} = 0, \quad \frac{\partial D}{\partial a_1} = 0, \quad \cdots, \quad \frac{\partial D}{\partial a_m} = 0.$$

• Langkah di atas menghasilkan persamaan normal berupa SPL dalam $a_0, a_1, ..., a_m$ sebagai berikut:

 SPL di atas diselesaikan dengan salah satu teknik penyelesaian SPL yang sudah dibahas sebelumnya.

Regresi polinom: algoritma

```
Masukan:
 jumlah data
 derajat polinom
 x[i] i=1,\bar{2},...,\bar{n} absis data
 y[i] i=1,2,...,n ordinat data
Keluaran: a[i] i=1,2,...,m+1 nilai koefisien regresi polinom
Langkah-Langkah:
 1. (*membangun matriks koefisien Z*)
 untuk i=1,2,...,m+1
 untuk j=1,2,...,m+1
 untuk k=1,2,...,n
 s:=s+x[k]^{(i+j-2)}
 = z[i,i]:=s
 2. (*membangun vektor nilai SPL (dalam b)*)
 untuk i=1,2,...,m+1
 5 := 0
 untuk j=1,2,...,n
 s := s + (x \lceil i \rceil \land (i-1) * v \lceil i \rceil)
 __b[i]:=s
```

3. (*menvelesaikan SPL Za=b[silakan pilih salah satu metode]*)

Pendahuluan

- Interpolasi/ekstrapolasi bertujuan untuk membangun suatu kurva yang melalui semua titik data.
- Pada kuliah ini hanya dibahas tentang interpolasi/ekstrapolasi berbentuk polinom.
- Interpolasi

 kurva yang dibangun dipakai untuk menaksir nilai f(x) dengan x berada di dalam interval titik-titik data yang diberikan.
- Ekstrapolasi → kurva yang dibangun dipakai untuk menaksir nilai f(x) dengan x berada di luar interval titik-titik data yang diberikan.

Konstruksi awal

• Diberikan n+1 titik data

$$(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n)),$$

dengan $x_i \neq x_i$ untuk $i \neq j$. Urutan nilai x_i tidak diperlukan.

 Akan dikonstruksi sebuah polinom yang melalui semua titik data tersebut. Misalkan polinom tersebut berderajat m:

$$y \equiv p_m(x) = a_0 + a_1x + a_2x^2 + \cdots + a_mx^m$$
.

• **Pertanyaan**: Bagaimana hubungan antara m dan n agar diperoleh solusi tunggal untuk koefisien $a_0, a_1, ..., a_m$?

Sifat

Diberikan n+1 titik data dengan nilai absis yang berbeda. Maka terdapat secara tunggal polinom derajat $m \leq n$ yang melalui semua titik data tersebut.

Ilustrasi

Misalkan untuk n+1 titik data digunakan polinom dengan derajat maksimum n. Maka diperoleh SPL berikut:

$$a_0 + a_1x_0 + a_2x_0^2 + \cdots + a_nx_0^n = f(x_0)$$

 $a_0 + a_1x_1 + a_2x_1^2 + \cdots + a_nx_1^n = f(x_1)$
 $\vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots \quad \vdots$
 $a_0 + a_1x_n + a_2x_n^2 + \cdots + a_nx_n^n = f(x_n)$

Nilai-nilai koefisien $a_0, a_1, ..., a_n$ dapat dicari dengan salah satu metode penyelesaian SPL.

Contoh:

Tentukan polinom derajat ≤ 3 yang melalui empat buah titik data berikut: (1,1), (2,4), (3,9), (5,25).

Tetapi ...

- Matriks koefisien (disebut matriks Vandermonde) bisa saja singular.
- Secara analitik, semakin tinggi derajat polinom yang digunakan, semakin akurat hasil yang diperoleh. Namun hal ini harus dibayar dengan beban komputasi yang semakin berat, mengingat ukuran SPL-nya semakin besar.
- Semakin tinggi derajat polinom yang digunakan, semakin banyak perhitungan komputasi yang harus dilakukan.
 Akibatnya galat pembulatan akan secara signifikan mempengaruhi hasilnya.

Solusinya?

Polinom interpolasi Lagrange - linier

• Diberikan dua buah titik data $(x_0, f(x_0)), (x_1, f(x_1))$. Polinom interpolasi yang melalui kedua titik tersebut adalah

$$y \equiv p_1(x) = f(x_0) + \frac{f(x_1) - f(x_0)}{x_1 - x_0}(x - x_0).$$
 [mengapa?]

 Joseph Louis Lagrange menyusun polinom interpolasi tersebut dengan cara lain:

$$y \equiv p_1(x) = f(x_0) \frac{x - x_1}{x_0 - x_1} + f(x_1) \frac{x - x_0}{x_1 - x_0}.$$
 [justifikasi!]

Contoh:

Diberikan dua buah titik $(1, \ln(1))$ dan $(6, \ln(6))$. Gunakan polinom interpolasi Lagrange derajat satu untuk menaksir nilai $\ln(2)$. [Catatan: nilai f(2) yang lebih akurat adalah 0,6931471806].

Polinom interpolasi Lagrange - kuadratik

• Diberikan tiga buah titik data $(x_0, f(x_0)), (x_1, f(x_1)),$ dan $(x_2, f(x_2))$. Polinom interpolasi Lagrange berderajat ≤ 2 yang melalui ketiga titik tersebut mempunyai bentuk:

$$p_2(x) = a_0 \frac{(x-x_1)(x-x_2)}{(x_0-x_1)(x_0-x_2)} + a_1 \frac{(x-x_0)(x-x_2)}{(x_1-x_0)(x_1-x_2)} + a_2 \frac{(x-x_0)(x-x_1)}{(x_2-x_0)(x_2-x_1)}.$$

- Dapat dibuktikan bahwa $a_0 = f(x_0)$, $a_1 = f(x_1)$, dan $a_2 = f(x_2)$. [buktikan!]
- Contoh:

Diberikan tiga buah titik $(1, \ln(1))$, $(4, \ln(4))$, dan $(6, \ln(6))$. Gunakan polinom interpolasi Lagrange derajat dua untuk menaksir nilai $\ln(2)$. [Catatan: nilai f(2) yang lebih akurat adalah 0,6931471806].

Polinom interpolasi Lagrange - kasus umum

• Bentuk umum polinom Lagrange derajat $\leq n$ yang menginterpolasi titik-titik $(x_0, f(x_0)), (x_1, f(x_1)), ..., (x_n, f(x_n))$ adalah

$$p_{n}(x) = a_{0} \frac{(x - x_{1})(x - x_{2}) \cdots (x - x_{n})}{(x_{0} - x_{1})(x_{0} - x_{2}) \cdots (x_{0} - x_{n})} + a_{1} \frac{(x - x_{0})(x - x_{2}) \cdots (x - x_{n})}{(x_{1} - x_{0})(x_{1} - x_{2}) \cdots (x_{1} - x_{n})} + \vdots \\ a_{n} \frac{(x - x_{0})(x - x_{1}) \cdots (x - x_{n-1})}{(x_{n} - x_{0})(x_{n} - x_{1}) \cdots (x_{n} - x_{n-1})}$$

Dapat ditunjukkan bahwa

$$a_0 = f(x_0), a_1 = f(x_1), ..., a_n = f(x_n).$$

Polinom interpolasi Lagrange - notasi bentuk umum

Bentuk umum dari polinom interpolasi Lagrange diberikan oleh

$$p_n(x) = \sum_{i=0}^n f_i L_i(x),$$

dimana

$$f_i = f(x_i) \operatorname{dan} L_i(x) = \prod_{j=0, j \neq i}^n \frac{x - x_j}{x_i - x_j}.$$

Polinom interpolasi Lagrange - algoritma

Pendahuluan

- Seringkali kita memerlukan hampiran polinom yang derajatnya dibangun secara bertahap, yaitu $p_1(x), p_2(x), ..., p_n(x)$.
- Pada metode polinom interpolasi Lagrange, perhitungan seperti ini tidak bisa dilakukan karena tidak ada hubungan antara $p_{i-1}(x)$ dengan $p_i(x)$.
- Hal ini mengakibatkan proses komputasinya menjadi sangat besar.
- Sebagai contoh, gunakan polinom Lagrange untuk menginterpolasi empat titik data (1,1), (2,2), (3,3), (4,4).
- Solusinya?
 → Metode polinom interpolasi (beda terbagi) Newton.

Polinom interpolasi Newton: konstruksi

Polinom interpolasi Newton dibangun sebagai berikut:

$$p_{1}(x) = a_{0} + a_{1}(x - x_{0}),$$

$$p_{2}(x) = a_{0} + a_{1}(x - x_{0}) + a_{2}(x - x_{0})(x - x_{1}),$$

$$\vdots$$

$$p_{n}(x) = a_{0} + a_{1}(x - x_{0}) + a_{2}(x - x_{0})(x - x_{1}) + \cdots + a_{n}(x - x_{0})(x - x_{1}) \cdots (x - x_{n-1}).$$

Dari hubungan di atas terlihat hubungan rekursif:

$$p_i(x) = p_{i-1}(x) + a_i(x-x_0)(x-x_1)\cdots(x-x_{i-1}).$$

Permasalahan: Bagaimana menentukan koefisien $a_0, a_1, ..., a_n$?

Polinom interpolasi Newton: penentuan koefisien (1)

• Bentuk polinom interpolasi Newton derajat ≤ 1 yang melalui dua titik data $(x_0, f(x_0))$ dan $(x_1, f(x_1))$ adalah

$$p_1(x) = a_0 + a_1(x - x_0),$$

dimana
$$a_0 = f(x_0)$$
 dan $a_1 = \frac{f(x_1) - f(x_0)}{x_1 - x_0}$. [tunjukkan!]

• Bentuk polinom interpolasi Newton derajat ≤ 2 yang melalui tiga titik data $(x_0, f(x_0)), (x_1, f(x_1)), dan (x_2, f(x_2))$ adalah

$$p_2(x) = p_1(x) + a_2(x - x_0)(x - x_1),$$

dimana
$$a_2 = \frac{\frac{f(x_2) - f(x_1)}{x_2 - x_1} - \frac{f(x_1) - f(x_0)}{x_1 - x_0}}{x_2 - x_0}$$
. [tunjukkan!]

Polinom interpolasi Newton: penentuan koefisien (2)

Rumusan koefisien polinom Newton melibatkan ekspresi:

$$\frac{f(x_i)-f(x_{i-1})}{x_i-x_{i-1}},$$

yang dikenal dengan beda terbagi orde pertama antara x_{i-1} dan x_i .

 Untuk perhitungan koefisien polinom Newton, secara umum diperlukan konsep beda terbagi orde ke-nol, pertama, kedua, sampai ke-j sebagai berikut:

$$f[x_{k}] = f(x_{k}),$$

$$f[x_{k}, x_{k+1}] = \frac{f[x_{k+1}] - f[x_{k}]}{x_{k+1} - x_{k}},$$

$$\vdots$$

$$f[x_{k}, x_{k+1}, x_{k+2}, ..., x_{k+j}] = \frac{f[x_{k+1}, ..., x_{k+j}] - f[x_{k}, ..., x_{k+j-1}]}{x_{k+j} - x_{k}}.$$

Polinom interpolasi Newton: bentuk umum

Bentuk umum polinom Newton derajat $\leq n$ yang melalui titik-titik data $(x_i, f(x_i)), i = 0, 1, 2, ..., n$ adalah sebagai berikut:

$$p_{n}(x) = f[x_{0}] + f[x_{0}, x_{1}](x - x_{0}) + f[x_{0}, x_{1}, x_{2}](x - x_{0})(x - x_{1}) + \vdots$$

$$\vdots$$

$$f[x_{0}, x_{1}, x_{2}, ..., x_{i}](x - x_{0})(x - x_{1}) \cdots (x - x_{i-1}) + \vdots$$

$$\vdots$$

$$f[x_{0}, x_{1}, x_{2}, ..., x_{n}](x - x_{0})(x - x_{1}) \cdots (x - x_{n-1}).$$

Polinom interpolasi Newton: contoh dan diskusi

- Gunakan polinom Newton untuk menginterpolasi empat titik data (1,1), (2,2), (3,3), (4,4). Bandingkan dengan perhitungan polinom Lagrange. Apa kesimpulan Anda?
- Aproksimasi nilai In(2) dengan menggunakan polinom interpolasi Newton pada dua titik (1, In(1)) dan (6, In(6)). Lakukan hal yang sama namun sekarang dengan menginterpolasi titik (1, In(1)) dan (4, In(4)). Bandingkan hasil yang Anda peroleh dengan nilai 'eksak' dari In(2). Apa kesimpulan Anda?
- Lakukan hal yang sama dengan soal no.2, namun dengan menginterpolasi ketiga titik (1, ln(1)), (4, ln(4)), dan (6, ln(6)). Bandingkan dengan hasil pada soal no.2. Apa kesimpulan Anda?

Polinom interpolasi Newton: catatan

- Secara analitik, hasil hampiran semakin baik jika polinom yang dibangun derajatnya semakin tinggi.
- Namun secara numerik, konstruksi polinom derajat tinggi akan semakin sensitif terhadap galat pembulatan.
- Untuk mendapatkan hasil hampiran yang optimal, polinom interpolasi Newton mengkonstruksi hampiran secara bertahap yaitu $p_0(x) = f(x_0), p_1(x), p_2(x),$
- Bila pada tahap ke-(k+1) sudah memenuhi

$$|p_{k+1}(x)-p_k(x)|<\epsilon,$$

dimana ϵ galat yang ditetapkan, maka perhitungan dihentikan dan polinom hampirannya adalah $p_{k+1}(x)$.

Polinom interpolasi Newton: algoritma

Tugas:

Diberikan data $(x_i, f(x_i)), i = 1, 2, ..., n$. Tuliskan algoritma polinom interpolasi Newton untuk menghampiri nilai f(z) dengan galat ϵ .