Matematika Komputer

Fungsi Polinom

Ahmad Rio Adriansyah arasy@nurulfikri.ac.id

Tujuan pembelajaran

- 1. Menjelaskan algoritma pembagian sukubanyak.
- 2. Menentukan derajat suku banyak hasil bagi dan sisa pembagian dalam algoritma pembagian.
- 3. Menentukan hasil bagi dan sisa pembagian suku banyak oleh bentuk linear atau kuadrat.
- 4. Menentukan sisa pembagian suku banyak dengan teorema sisa atau teorema faktor.
- 5. Menentukan akar fungsi polinom dengan metode horner

Polinomial

- Secara etimologis polinomial merupakan gabungan dua akar kata yunani yang berbeda, yaitu poly yang berarti "banyak" dan nomen yang berarti "nama". Dapat disederhanakan menjadi penggunaan "banyak nama".
- Polinomial dapat dipahami sebagai sebuah ekspresi yang terdiri dari variabel, konstanta, dan eksponen dengan melibatkan operasi matematika.

Berikut contoh dari variabel, konstanta, dan eksponen:

- Variable, contoh: x, y, z, n, dan lain-lain.
- Konstanta, contoh: 1, 2, 3, dan lain-lain.
- Eksponen, contoh : angka 2 pada x²

Polinomial

Derajat polinomial

Bentuk umum:

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + a_{n-2} x^{n-2} + ... + a_2 x^2 + a_1 x + a_0$$

Polinomial	Derajat	Contoh
Konstanta	0	6
Linear	1	3x + 1
Kuadratik	2	$4x^2 + x + 1$
Kubik	3	$6x^3 + 4x^3 + 3x + 1$
Kuartik	4	$6x^4 + 3x^3 + 3x^2 + 2x + 1$

Tipe Polinomial

- **1.** Monomial, ekspresi yang terdiri atas satu "term", contoh : 5x, 6y, x^2
- 2. Binomial, ekspresi yang terdiri atas dua "term", contoh: 4x+3, 2x+y
- 3. Trinomial, ekspresi yang terdiri atas tiga "term", contoh : $4x^2 + 9x + 7$

Polinomial dan operasi

Bak kamar mandi Andi berbentuk balok. Dengan panjang bak adalah 2 dm lebih dari lebarnya, Sedangkan tingginya 1 dm lebih dari lebarnya. Jika bak tersebut diisi air hingga penuh, volume air yang mampu ditampung adalah 120 liter. Bagaimana model matematikanya?

Penyelesaian

Misal,
$$x = lebar bak (dalam dm) dan V(x) = volumenya, sehingga :$$

$$panjang = x + 2 dan tinggi = x + 1$$

$$Volume = panjang x lebar x tinggi$$

$$V(x) = (x + 2) (x) (x + 1)$$

$$= x^3 + 3x^2 + 2x$$

$$120 = x^3 + 3x^2 + 2x$$

$$x^3 + 3x^2 + 2x = 120$$

Ini bentuk polinomial (sukubanyak)

Note: jangan lupa satuannya disamakan $1 L = 1 dm^3$

Penjumlahan dan Perkalian Suku Banyak

Contoh:

- 1. $(3x^2 + 4x 1) + (2x^4 + x^2 5x + 4)$
- 2. $(3x^2 + 4x + 1) (4x^4 + x^2 + x + 3)$
- 3. $(7x^2 + 4x 8) + (2x^4 + x^2 5x)$
- 4. $(x^2 + 4x) + (x^4 + 3x^2 5x)$

Contoh:

- 1. $(x-1)(x+2) = x^2 + x 2$
- 2. $x(x-1)(x+2) = x(x^2+x-2) = x^3+x^2-2x$
- 3. $x^2(x-1)(x+2) = x^2(x^2+x-2) = x^4+x^3-2x^2$

Contoh:

Diketahui:

$$p(x) = ax^{2} + bx + 7$$

$$q(x) = 3x^{3} + (a + b)x^{2} + (a - b)x - 8$$

$$r(x) = 3x^{3} + 7x^{2} + 2x - 1$$

Jika r(x) = p(x) + q(x), tentukan nilai a dan b.

Contoh:

Diketahui:

$$\frac{7x-14}{(x-4)(x+3)} = \frac{A}{x-4} + \frac{B}{x+3}$$

Tentukan nilai A dan B

Derajat suatu polinom dihitung dari pangkat (eksponen) terbesar yang koefisiennya tidak nol.

Jika ada dua buah polinom yaitu P(x) yang berderajat m dan Q(x) yang berderajat n, maka:

- 1. Penjumlahan P(x) dan Q(x) akan menghasilkan sebuah polinom yang berderajat max(m,n)
- 2. Perkalian dari P(x) dan Q(x) akan menghasilkan sebuah polinom yang berderajat m+n

Pembagian sukubanyak

1. Pembagian bersusun

Caranya sama seperti pembagian bilangan bulat

Contoh: Tentukan hasil bagi dan sisa dari pembagian

a.)
$$x-1$$
) $2x^3 + 3x^2 + 4x - 1$
b.) $2x^2 - 1$) $4x^3 - 3x^2 + 8x - 4$

Pembagian sukubanyak

2. Pembagian dengan cara Horner (Synthetic Division)

$$P(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n$$

Dituliskan ulang sebagai

$$P(x) = a_0 + x(a_1 + x(a_2 + x(a_3 + ... + x(a_{n-1} + a_n x)...)$$

Pembagi dalam bentuk (x-k)

Fungsi P(x)

Hasil Pembagian

Sisa Pembagian

Contoh: Tentukan hasil bagi dan sisa dari pembagian

a).
$$(x^3 + 10x - 2) : (x + 1)$$

b).
$$(x^3 + 6x^2 + 3x - 15) : (x + 3)$$

c).
$$(2x^3 - x^2 - 1) : (2x + 3)$$

d).
$$(4x^4 - 8x^3 + 9x^2 - 7x + 2) : (2x - 1)$$

Jika ada dua buah polinom yaitu P(x) yang berderajat m dan Q(x) yang berderajat n, dimana m>n maka pembagian polinom P(x) terhadap Q(x) akan menghasilkan sebuah polinom yang berderajat m-n . Sisa pembagiannya adalah sebuah polinom berderajat paling tinggi n-1 .

P(x)/Q(x) = H(x) dengan sisa S(x) atau bisa dituliskan sebagai

$$P(x) = Q(x).H(x) + S(x)$$

Misal:

 $P(x) = 4x^5 + 2x^2 - 3x + 5$, sebuah polinom berderajat 5 $Q(x) = 2x^2 + x - 6$, sebuah polinom berderajat 2

Jika kita bentuk sebagai P(x) = Q(x).H(x) + S(x), maka H(x) adalah sebuah polinom berderajat 3 S(x) adalah sebuah polinom yang derajatnya 1 atau 0

Latihan

1. Tentukan nilai a dan b pada suku banyak berikut jika berlaku p(x) + q(x) = r(x).

a.
$$p(x) = 4x^5 + 2ax^2 + (a - 3)x + 3$$

 $q(x) = 2x^4 - x^3 + bx^2 + (2b + 1)x + 1$
 $r(x) = 4x^5 + 2x^4 - x^3 + 4x^2 + 3x + 4$

b.
$$p(x) = x^4 + (a + b)x^3 - 2x^2 + x - 1$$

 $q(x) = 2bx^3 + 2x^2 + (a - 3b)$
 $r(x) = x^4 + 7x^3 + x - 6$

2. Tentukan nilai a, b, dan c:
a.
$$2ax^2 + (a + 2b)x + (c - 2a) \equiv 3x^2 - x + 8$$

b.

$$\frac{a}{x-2} + \frac{bx+c}{x^2-x+1} \equiv \frac{5x^2-8x+5}{(x-2)(x^2-x+1)}$$

3. Tentukan hasil bagi dan sisa pembagian berikut : a. $(2x^3 + 3x^2 + 4x + 1)$: (x + 1) b. $(x^4 + 2x^3 - 4x^2 + 7x - 4)$: (x - 3)

Teorema Sisa

Jika suku banyak P(x) berderajat n dibagi (x - h) maka sisa pembagiannya adalah P(h)

```
Bukti:

pandang P(x) = (x - h).H(x) + S

dengan x - h = 0 atau x = h, diperoleh:

P(h) = 0.H(h) + S

P(h) = 0 + S

S = P(h)
```

Contoh : Tentukan sisa dari pembagian suku banyak $P(x) = x^2 - 6x - 8$ dengan x + 1.

Berdasarkan teorema sisa, pembagian P(x) dengan (x - h) sisanya adalah P(h). Berarti sisa pembagian dari $P(x) = x^2 - 6x - 8$ dengan (x - (-1)) adalah

$$P(-1) = (-1)^2 - 6(-1) - 8$$

= 1 + 6 - 8
= -1

Contoh: Jika suku banyak P(x) dibagi (x - 1) bersisa 2 dan P(x) dibagi dengan (x + 2) bersisa -1, tentukan sisanya jika P(x) dibagi (x - 1)(x + 2).

P(x) dibagi (x-1) = 2, atau bisa kita tuliskan sebagai P(x) = (x-1).f(x) + 2 untuk suatu fungsi polinomial f(x). Menurut teorema sisa, P(1) = 2

P(x) dibagi (x+2) = -1, atau bisa kita tuliskan sebagai P(x) = (x+2).g(x) - 1 untuk suatu fungsi polinomial g(x). Menurut teorema sisa, P(-2) = -1

Jika P(x) dibagi dengan (x-1)(x+2) kita akan mendapatkan sisanya dalam bentuk polinom derajat 1 yaitu ax+b. Atau bisa kita tuliskan sebagai

$$P(x) = (x-1).(x+2).h(x) + ax+b$$

Dari hasil teorema sisa sebelumnya didapatkan P(1) = 2 dan P(-2) = -1. Jika kita terapkan ke persamaan di atas didapatkan

$$P(1) = (1-1).(1+2).h(1) + a(1) + b = 2$$

 $P(-2) = (-2-1).(-2+2).h(-2) + a(-2) + b = -1$

$$P(1) = (1-1).(1+2).h(1) + a(1) + b = 2$$

 $P(-2) = (-2-1).(-2+2).h(-2) + a(-2) + b = -1$

Suku yang diwarnai biru bernilai nol maka kita punya sistem persamaan linier

$$a + b = 2 dan - 2a + b = -1$$

Dengan eliminasi atau substitusi sederhana, didapatkan a=1 dan b=1. Jadi sisa pembagiannya adalah

$$ax + b = x + 1$$

Teorema Faktor

Jika P(x) adalah suku banyak, (x - k) merupakan faktor dari P(x) jika dan hanya jika P(k) = 0

Artinya:

- 1. Jika (x k) merupakan faktor, maka nilai P(k) = 0 sebaliknya,
- 2. Jika P(k) = 0 maka (x k) merupakan faktor

Akar-akar persamaan suku banyak

Salah satu penggunaan teorema faktor adalah mencari akar-akar sebuah persamaan suku banyak, karena ada hubungan antara faktor dengan akar-akar persamaan

Jika P(x) adalah suku banyak; (x - k) merupakan faktor dari P(x) jika dan hanya jika k akar dari persamaan P(k) = 0

k disebut akar atau nilai nol dari persamaan suku banyak: P(x) = 0

Terapan Polinom

CRC (Cyclic Redundancy Check) menggunakan sisa pembagian dari polinom pada binari untuk memeriksa apakah ada error pada kodenya atau tidak (Error Detecting Code)

