MODUL I SOLUSI PERSAMAAN NONLINEAR

Tujuan:

- Dapat menghitung akar persamaan nonlinear dengan metode Biseksi, metode Newton Raphson dan metode Secant
- 2. Mencari besarnya kesalahan dari suatu perhitungan akar persamaan nonlinear dengan metode Biseksi, metode Newton Raphson, dan metode Secant

Petunjuk Praktikum:

- 1. Lengkapi penggal program di bawah ini serta cetak keluarannya.
- 2. Buatlah laporan praktikum. Adapun isi laporan meliputi:
 - a. Program dan cetak keluarannya
 - b. Pembahasan hasil/keluaran

Pendahuluan

Pencarian akar(penyelesaian) suatu persamaan non-linear, y=f(x), adalah mencari suatu harga x^* , yang apabila disubstitusikan ke dalam persamaan itu, akan memberikan harga fungsi nol. Secara matematika

$$f(x^*) = 0$$

Sebagai contoh, akar dari persamaan $f(x) = x - e^{1/x}$ adalah 1.763223 karena, apabila harga $x^* = 1.763223$ disubstitusikan ke dalam persamaan itu, harga fungsi itu menjadi nol.

Metode-metode numeric yang banyak digunakan untuk menyelesaikan persamaan non-linear adalah metode biseksi, metode regula falsi, secant, newton –Raphson dan titik tetap. Tiga metode akan dibicarakan di sini adalah metode biseksi, metode Newton-Raphson dan metode Secant.

A. Metode Biseksi

Dalam metode Biseksi, interval yang mengandung akar dibagi menjadi dua secara berurutan hinggga ukuran interval mengecil dan akhirnya mencapai harga toleransi kesalahan yang diinginkan. Dalam interval [a,b] terdapat sebuah akar (yang akan dicari), apabila dipenuhi:

$$f(a) * f(b) \le 0$$

Algoritma:

Masukan:

Batas kiri dan kanan interval, a dan b

Toleransi tol, Maksimum iterasi maxit

Fungsi, dinyatakan sebagaif x(x)

Keluaran:

Akar pendekatan, x_m

Proses:

- 1. $x_l = a, x_r = b$
- 2. Jika $fx(x_l) = 0$ maka x_l merupakan akar
- 3. Jika $fx(x_r) = 0$ maka x_r merupakan akar
- 4. Jika tanda $(fx(x_l)) = \text{tanda } (fx(x_r))$ maka bukan akar

5.
$$n = \frac{\ln{(\frac{\Delta x}{\varepsilon})}}{\ln{2}}$$

- 6. For i in range(n):
- 7. $x_m = 0.5 * (x_l + x_r), fm = fx(x_m)$
- 8. $delta = |x_m x_l|$
- 9. Jika $|fm| > |fx(x_r)|$ and $|fm| > |fx(x_r)|$ maka bukan akar
- 10. Jika fm = 0 maka x_m merupakan akar
- 11. Jika tanda $(fx(x_r)) \neq \text{tanda } (fx(x_m))$ maka

$$x_l = x_m$$
, $fx(x_l) = fx(x_m)$

Jika tidak

$$x_r = x_m$$
, $fx(x_r) = fx(x_m)$

- 12. Akar pendekatan $x_m = (x_l + x_r)/2$
- 13. Selesai

Tugas01:

Diberikan fungsi $f(x) = e^x + x^2 - 3x - 2 = 0$ terdapat sebuah akar riil dalam selang [-1.0, 1.0]. Carilah akar tersebut dengan metode Biseksi dengan toleransi kesalahan 1e-5.

Format Luarannya:

Pencarian Akar dari $f(x) = e^x + x^2 - 3x - 2 = 0$

Dengan Metode Biseksi

iter	x_l	x_r	x_m	delta	$f(x_l)$	$f(x_m)$	$f(x_l) * f(x_m)$

Akar pendekatannya :

Dengan Toleransi :

B. Metode NEWTON-RAPHSON

Metode Newton Raphson, dalam mencari akar suatu fungsi nonlinear y = f(x)memerlukan evaluasi harga fungsi dan turunannya pada sembarang titik x yang merupakan harga awal tebakan akar fungsi tersebut. Metode ini didasarkan atas perluasan deret Taylor di sekitar suatu titik. Karenanya, apabila harga awal tebakan jauh dari akar sebenarnya, konvergensi akan lambat atau mungkin tidak dicapai sama sekali.

Algoritma:

Masukan : Fungsi, dinyatakan sebagai fx(x)

Turunan fungsi, dinyatakan sebagai df x(x)

Harga Tebakan awal x_c

Toleransi eps, maksimum iterasi maxit

Keluaran : Akar pendekatan, x_{c+1}

Proses:

- 1. iter=0
- 2. Hitung $fx(x_c)$ dan $dfx(x_c)$
- 3. iter=iter+1
- 4. $x_{c+1} = x_c \frac{fx(x_c)}{dfx(x_c)}$
- 5. $delta = |x_{c+1} x_c|$
- 6. Jika $delta \le eps\&$ iter>maxit maka Akar pendekatan = x_{c+1} , Selesai
- 7. $x_c = x_{c+1}$, kembali ke langkah 2

Tugas02:

Diberikan fungsi $f(x) = e^x + x^2 - 3x - 2 = 0$ mempunyai akar riildalam selang [-1.0, 1.0]. Carilah akar tersebut dengan metode Newton Raphson dengan toleransi kesalahan 1e-5.

Format Luarannya:

Pencarian Akar Fungsi
$$f(x) = e^x + x^2 - 3x - 2 = 0$$

Dengan Metode Newton Raphson

iter	x_c	$f(x_c)$	delta

Akar pendekatannya :

Dengan Toleransi :

A. Penggal Program Biseksi:

```
Program untuk Menghitung Akar Persamaan Nonlinear
 }
 dari fungsi : f(x) = x^2 - 5
{
 }
 dengan Metode Biseksi
 Dibuat oleh:
 Nama
 NIM
 Prog.Studi
 *********************
## module error
" err(string).
 Prints 'string' and terminates program
import sys
def err(string):
 print(string)
 input('Press return to exit')
 sys.exit()
```

module bisection

```
"root = bisection(f,x1,x2,switch=0,tol=1.0e-9).
  Mencari akar dari f(x) = 0 dengan bisection.
  Akar harus dalam interval (x1,x2).
  Atur switch = 1 returns root = None if
  f(x) increases upon bisection.
import math
import error
from numpy import sign
def bisection(f,x1,x2,switch=1,tol=1.0e-9):
  f1 = f(x1)
  if f1 == 0.0: return x1
  f2 = f(x2)
  if f2 == 0.0: return x2
  if sign(f1) == sign(f2):
 error.err('Root is not bracketed')
  n = int(math.ceil(math.log(abs(x2 - x1)/tol)/math.log(2.0)))
  for i in range(n):
 x3 = 0.5*(x1 + x2); f3 = f(x3)
 if (switch == 1) and (abs(f3) > abs(f1)) \setminus
 and (abs(f3) > abs(f2)): return None
 if f3 == 0.0: return x3
 if sign(f2)! = sign(f3): x1 = x3; f1 = f3
 else: x2 = x3; f2 = f3
  return (x1 + x2)/2.0
selanjutnya:
## Menggunakan metode Biseksi untuk mencari akar
from bisection import *
def f(x): return x^{**3} - 10.0^*x^{**2} + 5.0
x = bisection(f, 0.0, 1.0, tol = 1.0e-4)
print('x =', '{:6.4f}'.format(x))
input("Press return to exit")
B. Penggal Program Newton Raphson:
 Program untuk Menghitung Akar Persamaan Nonlinear
 dari fungsi : f(x) = x^2 - 5
 dengan Metode Newton Rapshon
 Dibuat oleh:
 Nama
 NIM
 }
 Prog.Studi
## module newtonRaphson
"root = newtonRaphson(f,df,a,b,tol=1.0e-9).
  Mencari akmemanggil fungssi f(x) dan turunannya.
def newtonRaphson(f,df,a,b,tol=1.0e-9):
```

```
import error
  from numpy import sign
  fa = f(a)
  if fa == 0.0: return a
  fb = f(b)
  if fb == 0.0: return b
  if sign(fa) == sign(fb): error.err('Root is not bracketed')
  x = 0.5*(a + b)
  for i in range(30):
 fx = f(x)
 if fx == 0.0: return x
 if sign(fa) != sign(fx) : b = x
 else: a = x
 # Mencoba langkah Newton Raphson
 dfx = df(x)
 # If division by zero, push x out of bounds
 try: dx = -fx/dfx
 except ZeroDivisionError: dx = b - a
 x = x + dx
 # If the result is outside the brackets, use bisection
 if (b - x)*(x - a) < 0.0:
 dx = 0.5*(b - a)
 x = a + dx
 # Check for convergence
 if abs(dx) < tol*max(abs(b),1.0): return x
  print('Terlalu banyak iterasi dalam Newton-Raphson')
Eksekusi program Newton Raphson:
#!/usr/bin/python
## Contoh kasus
def f(x): return x**4 - 6.4*x**3 + 6.45*x**2 + 20.538*x - 31.752
def df(x): return 4.0*x**3 - 19.2*x**2 + 12.9*x + 20.538
def newtonRaphson(x,tol=1.0e-9):
  for i in range(30):
 dx = -f(x)/df(x)
 x = x + dx
 if abs(dx) < tol: return x,i
  print(Terlalu banyak iterasi\n')
root,numIter = newtonRaphson(2.0)
print ('Root =',root)
print ('Number of iterations =',numIter)
```