

RKT untuk Kurva Non-Linier (4)

Contoh: Tentukan persamaan kurva lengkung yang diwakili serangkaian data berikut:

Penyelesaian masalah di atas dilakukan melalui 2 fashion, transformasi log dan In.

RKT untuk Kurva Non-Linier (5)

Transformasi log (fungsi asli diamsusikan sebagai fungsi berpangkat)
Misal persamaan yang dicari adalah : y = ax^b

Persamaan tersebut dapat dilinierisasi melalui fungsi logaritmik sbb : log y = log axb

atau dapat pula dinyatakan sebagai : log y = b log x + log a

Sehingga jika dimisalkan q = log x, p = log y, A = log a, B = b, akan diperoleh tabel :

No	X	y,	q	P	q.p.	(q _i) ²	
1	1,	0,5	0	- 0,301	0	0	
2	2	1,7	0,3010	0,2304	0,0693	0,0906	
3 4	3 4		0,4771	0,5315	0,2536	0,2276 0,3624	
				0,7559	0,4550		
5	5	8,4	0,6990	0,9243	0,6461	_ 0,4886	
St. St. St.	Σ	19,7	2,0791	2,1411	1,4240	1,1692	

RKT untuk Kurva Non-Linier (6)

Dari tabel tersebut dapat diperoleh beberapa parameter penting, seperti :

$$\overline{q} = \sum \log x / n = 2,0791 / 5 = 0,4158$$

 $\overline{p} = \sum \log y / n = 2,1411 / 5 = 0,42822$

Sedangkan koefisien A dan B dihitung melalui persamaan (4) dan (6) :

$$B = \frac{n \sum q_i p_i - \sum q_i \sum p_i}{n \sum q_i^2 - (\sum q_i)^2} = \frac{5(1,4240) - 2,0791(2,1411)}{5(1,1692) - 2,0791(2,0791)} = \frac{2,6684}{1,5233} = 1,7572$$

Karena
$$A = log a \rightarrow maka a = 0,4984$$

Karena $B = b \rightarrow maka b = 1,7572$

Dengan demikian fungsi yang dicari adalah : y = 0,4984 x1.7572

RKT untuk Kurva Non-Linier (7)

Transformasi In (fungsi asli diasumsikan sebagai fungsi eksponensial)

Misal persamaan yang dicari adalah : y = a ebx

atau dapat pula dinyatakan sebagai : In y = In a + bx

Sehingga jika dimisalkan q = x, $p = \ln y$, $A = \ln a$, B = b, maka dpt diperoleh tabel :

No	X	У.	q,²	P _i	q.p
1	1	0,5	1	- 0,6931	- 0,6931
2	2	1,7	4	0,5306	1,0612
3	3	3,4	9	1,2238	3,6714
4	4	5,7	16	1,7405	6,962
5	5	8,4	25	2,1282	10,641
5	15	19,7	55	4,93	21,6425

RKT untuk Kurva Non-Linier (8)

Dari tabel tersebut dapat diperoleh beberapa parameter penting, seperti :

$$\overline{q} = \sum x_i / n = 15 / 5 = 3$$

 $\overline{p} = \sum \ln y_i / n = 2,0791 / 5 = 0,4158$

Sedangkan koefisien A dan B dihitung melalui persamaan (4) dan (6) :

$$B = \frac{n \sum q_i p_i - \sum q_i \sum p_i}{n \sum q_i^2 - (\sum q_i)^2} = \frac{5 (21,6425) - 15 (4,93)}{5 (55) - (15)^2} = \frac{34,2625}{50} = 0,6852$$

Karena $A = \ln a \rightarrow \text{maka } a = 0.34447$ Karena $B = b \rightarrow \text{maka } b = 0.68525$

Dengan demikian fungsi yang dicari adalah : y = 0,34447 e^{0.68525x}

RKT untuk Kurva Non-Linier (9)

Sekarang waktunya memilih. Mana di antara 2 pendekatan yang memberikan akurasi lebih bagus. Caranya adalah dengan menghitung koefisien korelasi (7):

$$m^2 = \frac{D_t^2 - D^2}{D_t^2}$$

dengan

$$D_{t}^{2} = \sum_{i=1}^{n} (y_{i} - \vec{y})^{2}$$

n i=1

$$D^2 = \sum (y_i - ax^b)^2$$

$$i=1$$

 $D^2 = \sum (y_i - ae^{bx})^2$

No	X,	y,	Transformasi log			Transformasi In		
			g(x,)	D ²	D,2	g(x _i)	D ²	D,2
1	1	0.5	0,4984	0,000003	11,8336	0,6835	0,03367	11,8336
2	2	1.7	1,6848	0,000231	5,0176	1,3563	0,11813	5,0176
3	3	3,4	3,4354	0,00125	0,2916	2,6912	0,50240	0,2916
4	4	5,7	5,6953	0,000022	3,0976	5,3401	0,12953	3,0976
5	5	8,4	8,4296	0,000876	19,8916	10,5963	4,82373	19,8916
Σ	15	19,7		0,00238	40,132	104 54	5,60746	40,132

RKT untuk Kurva Non-Linier (9)

Dari tabel tersebut dapat dicari nilai r untuk transformasi log :

$$r = \left(\frac{D_{t}^{2} - D^{2}}{D_{t}^{2}}\right)^{\frac{1}{2}} = \left(\frac{40,132 - 0,00238}{40,132}\right)^{\frac{1}{2}} = 0,99997$$

Sedangkan untuk transformasi In :

$$r = \left(\frac{D_1^2 - D^2}{D_1^2}\right)^{\frac{1}{2}} = \left(\frac{40,132 - 5,60746}{40,132}\right)^{\frac{1}{2}} = 0,92751$$

Dapat dilihat bahwa koefisien korelasi r untuk transformasi log lebih mendekati nilai 1 dibanding transformasi In. Sehingga bisa disimpulkan bahwa transformasi log memberikan pendekatan yang lebih baik.

Regresi Polynomial (1)

Persamaan garis lurus dapat didekati dg Metode Kuadrat Terkecil.

Sementara untuk kurva lengkung, pendekatan yang cukup logis adalah melalui transformasi log atau In.

Atau, untuk kurva lengkung dapat didekati dengan Regresi Polynomial.

Persamaan polynomial orde-r mempunyai bentuk :

Jumlah kuadrat kesalahan dr pendekatan polynom di atas adalah :

$$D^{2} = \sum_{i=1}^{n} (y_{i} - a_{0} - a_{1}x_{i} - a_{2}x_{i}^{2} - ... - a_{n}x_{i}^{n})^{2} \quad ... (8)$$

Regresi Polynomial (2)

Jika didiferensiasi terhadap setiap koefisiennya, maka persamaan (8) akan menjadi :

$$\frac{\partial D^{2}}{\partial a_{0}} = -2\sum_{i=1}^{n} (a_{0} - a_{1}x - a_{2}x^{2} - ... - a_{r}x^{r})$$

$$\frac{\partial D^{2}}{\partial a_{1}} = -2\sum_{i=1}^{n} x_{i} (a_{0} - a_{1}x - a_{2}x^{2} - ... - a_{r}x^{r})$$

$$\frac{\partial D^{2}}{\partial a_{1}} = -2\sum_{i=1}^{n} x_{i}^{2} (a_{0} - a_{1}x - a_{2}x^{2} - ... - a_{r}x^{r})$$

Bisa dilihat bhw bentuk persamaan²nya menyerupai sistem persamaan

$$\frac{\partial D^{2}}{\partial a} = -2 \sum_{i=1}^{n} x_{i}^{r} (a_{0} - a_{1}x - a_{2}x^{2} - ... - a_{r}x^{r})$$

I

Regresi Polynomial (3)

Dackground Layout

$$\begin{bmatrix}
 n & \sum x & \sum x_i^2 & \sum x_i^r \\
 \sum x_i & \sum x_i^2 & \sum x_i^3 & \sum x_i^{r+1} \\
 \sum x_i^2 & \sum x_i^3 & \sum x_i^4 & \sum x_i^{r+2}
\end{bmatrix}
\begin{bmatrix}
 a_0 \\
 a_1 \\
 a_2
\end{bmatrix}
=
\begin{bmatrix}
 \sum x_i y_i \\
 \sum x_i^2 y_i
\end{bmatrix}$$

$$\begin{bmatrix}
 \sum x_i^r y_i \\
 \sum x_i^r y_i
\end{bmatrix}$$

Berarti kita bisa menyatakan himpunan persamaan turunan tersebut menjadi persamaan matriks AX = B. Dan selanjutnya kita dapat menggunakan metode eliminasi Gauss, Gauss-Jordan, dll untuk mencari nilai a, a, ..., a.