INTERPOLASI KUBIK

POLITEKNIK NEGERI CILACAP

DEFINISI INTERPOLASI KUBIK

Interpolasi kubik adalah interpolasi yang memiliki derajat atau ordenya tiga, sehingga memerlukan empat titik

Interpolasi Kubik : Dengan cara Eliminasi Gauss

- Terdapat 4 titik data (x_0,y_0) (x_1,y_1) (x_2,y_2) dan (x_3,y_3)
- $y = a_0 + a_1x + a_2x^2 + a_3x^3$
- Interpolasi y ditentukan dengan cara
 - Masukan (x_i,y_i) ke dalam persamaan

$$a_0 + a_1x_0 + a_2x_0^2 + a_3x_0^3 = y_0$$
 $a_0 + a_1x_1 + a_2x_1^2 + a_3x_1^3 = y_1$
 $a_0 + a_1x_2 + a_2x_2^2 + a_3x_2^3 = y_2$
 $a_0 + a_1x_3 + a_2x_3^2 + a_3x_3^3 = y_3$

• Hitung a_0 , a_1 , a_2 , dan a_3

Contoh Interpolasi kubik

Temperatur (°C)	Kedalaman (m)
19.1	0
19.1	-1
19	-2
18.8	-3
18.7	-4
18.3	-5
18.2	-6
17.6	-7
11.7	-8
9.9	-9
9.1	-10

Diketahui data hubungan antara temperatur dan kedalaman suatu danau. Tentukan temperatur danau pada kedalaman -7.5 meter dengan menggunakan Interpolasi Kubik

Penyelesaian:

$$z = -9$$
 \longrightarrow $T(-9) = 9.9$
 $z = -8$ \longrightarrow $T(-8) = 11.7$
 $z = -7$ \longrightarrow $T(-7) = 17.6$
 $z = -6$ \longrightarrow $T(-6) = 18.2$

Persamaan umum Metode Langsung (Direct Method) Interpolasi Kubik :

$$T(z) = a_0 + a_1 z + a_2 z^2 + a_3 z^3$$

$$T(-9) = a_0 + a_1(-9) + a_2(-9)^2 + a_3(-9)^3$$

$$9.9 = a_0 - 9a_1 + 81a_2 - 729a_3 \qquad \dots \tag{1}$$

•
$$T(-8) = a_0 + a_1(-8) + a_2(-8)^2 + a_3(-8)^3$$

$$11.7 = a_0 - 8a_1 + 64a_2 - 512a_3 \qquad \dots \tag{2}$$

•
$$T(-7) = a_0 + a_1(-7) + a_2(-7)^2 + a_3(-7)^3$$

$$17.6 = a_0 - 7a_1 + 49a_2 - 343a_3 \qquad \dots \tag{3}$$

•
$$T(-6) = a_0 + a_1(-6) + a_2(-6)^2 + a_3(-6)^3$$

$$18.2 = a_0 - 6a_1 + 36a_2 - 216a_3 \qquad \dots \tag{4}$$

(1)
$$a_0 - 9a_1 + 81a_2 - 729a_3 = 9.9$$

(2)
$$a_0 - 8a_1 + 64a_2 - 512a_3 = 11.7$$

(3)
$$a_0 - 7a_1 + 49a_2 - 343a_3 = 17.6$$

(4)
$$a_0 - 6a_1 + 36a_2 - 216a_3 = 18.2$$

$$a_0 = -615.9$$

 $a_1 = -262.583$ Jadi:

$$a_2 = -35.55$$

$$a_3 = -1.5637$$

Dengan demikian, temperatur danau pada kedalaman -7.5 meter adalah :

$$T(-7.5) = a_0 + a_1 z + a_2 z^2 + a_3 z^3$$

$$T(-7.5) = -615.9 - 262.583(-7.5) - 35.55(-7.5)^{2} - 1.567(-7.5)^{3}$$

$$T(-7.5) = -615.9 - 262.583(-7.5) - 35.55(56.25) - 1.567(-421.875)$$

$$T(-7.5) = -615.9 + 1969.3725 - 1999.6875 + 661.078125$$

$$T(-7.5) = 14.863$$