Studi Kasus Penyelesaian Pers.Non Linier

Contoh Kasus

- ✓ Penyelesaian persamaan non linier terkadang muncul sebagai permasalahan yang terpisah, tetapi terkadang pula muncul sebagai satu kesatuan atau satu rantai dari penyelesaian permasalahan dimana penyelesaian persamaan non linier justru menjadi kunci dalam perhitungannya.
- ✓ Beberapa contoh permasalahan yang memerlukan penyelesaian persamaan non linier sebagai kuncinya adalah sebagai berikut:
 - Penentuan nilai maksimal dan minimal fungsi non linier
 - Perhitungan nilai konstanta pada matrik dan determinan, yang biasanya muncul dalam permasalahan sistem linier, bisa digunakan untuk menghitung nilai eigen
 - Penentuan titik potong beberapa fungsi non linier, yang banyak digunakan untuk keperluan perhitungan-perhitungan secara grafis.

Penentuan Nilai Maksimal dan Minimal Fungsi Non Linier

Pada penyelesaian persamaan non linier dengan fungsi f(x), maka dicari x yang memenuhi f(x)=0. Sedangkan pada penentuan nilai maksimal dan minimal dari fungsi f(x), yang dicari adalah nilai x yang memenuhi f'(x)=0.

Jadi sebelum menggunakan metode numerik untuk menentukan nilai maksimal dan nilai minimal pada fungsi f(x), maka terlebih dahulu dihitung g(x)=f'(x). Nilai fungsi g(x) inilah yang menjadi fungsi acuan untuk menentukan nilai x dimana g(x)=0.

Sedangkan untuk menentukan titik yang diperoleh adalah titik maksimal atau titik minimal, maka perlu dihitung f''(x).

Contoh Menentukan Nilai Minimal

Tentukan nilai minimal dari $f(x) = x^2 - (x+1)e^{-2x} + 1$

Dari gambar di atas nilai minimal terletak antara -0.4 dan -0.2

Contoh Menentukan Nilai Minimal

Untuk menentukan nilai minimal terlebih dahulu dihitung g(x)=f'(x)

$$g(x) = 2x - e^{-2x} + 2(x+1)e^{-2x} = 2x + (2x+1)e^{-2x}$$

Jadi permasalahannya menjadi menyelesaikan persamaan:

$$2x + (2x+1)e^{-2x} = 0$$

Dengan menggunakan metode Secant diperoleh:

Pendekatan awal di x0=-0.4 dan x1=-0.2

Toleransi error = 1e-005

Ite	erasi x	f(x)
1	-0.316495	0.0581765
2	-0.332006	-0.0113328
3	-0.329477	0.000208218
4	-0.329523	7.28621e-007

Akar persamaan di x = -0.329523Jadi nilai minimal fungsi f(x) terletak di x = -0.329523Studi Kasus Non Linier

Penentuan Nilai Eigen Pada Matrik

Nilai eigen pada suatu matrik A, merupakan nilai-nilai yang menyajikan karakteristik kestabilan matrik. Nilai eigen ini dapat dihitung menggunakan :

$$|A - \lambda I| = 0$$

dimana I adalah matrik identitas dan λ adalah nilai eigen dari matrik A.

Bila matrik A mempunyai ukuran nxn maka akan terdapat n nilai λ yang disajikan dalam bentuk persamaan polinomial pangkat n sebagai berikut : $a_n \lambda^n + a_{n-1} \lambda^{n-1} + a_{n-2} \lambda^{n-2} + ... + a_1 \lambda + a_0 = 0$

Penentuan nilai λ merupakan permasalahan dalam penyelesaian persamaan non linier.

Contoh Penentuan Nilai Eigen Pada Matrik

Tentukan nilai eigen dari :
$$A = \begin{bmatrix} 2 & 1 & 0 \\ 0 & 3 & -1 \\ -1 & 0 & 1 \end{bmatrix}$$

Nilai eigen dapat diperoleh dengan : $\begin{vmatrix} A - \lambda I \end{vmatrix} = \begin{vmatrix} 2 - \lambda & 1 & 0 \\ 0 & 3 - \lambda & -1 \\ -1 & 0 & 1 - \lambda \end{vmatrix} = 0$

atau bisa dituliskan dengan:

$$(2 - \lambda)\{(3 - \lambda)(1 - \lambda)\} + 1 = 0$$
$$-\lambda^{3} + 6\lambda^{2} - 11\lambda + 7 = 0$$

Secara grafis bisa digambarkan:

Studi Kasus Non Linier

Contoh Penentuan Nilai Eigen Pada Matrik

Dengan menggunakan metode secant diperoleh:

Pendekatan awal di x0 = 3.2 dan x1 = 3.4Toleransi error = 1e-005

Iterasi	X	f(x)
1	3.31569	0.0381934
2	3.32411	0.00258307
3	3.32472	-2.18963e-005
4	3.32472	1.23711e-008

Akar persamaan di x = 3.32472

Menghitung Nilai Akar

Perhitungan nilai akar a dapat dilakukan dengan menggunakan persamaan $f(x)=x^2-a$. Ini dapat dilakukan dengan menghitung penyelesaian dari persamaan : $x^2 - a = 0$

Menghitung akar 3 dapat dilakukan dengan menyelesaikan persamaan : $x^2 - 3 = 0$

Dengan menggunakan metode secant diperoleh :

Pendekatan awal di x0 = 1 dan x1 = 2 Toleransi error = 1e-005

Iterasi	X	f(x)
1	1.66667	-0.22222
2	1.72727	-0.0165289
3	1.73214	0.000318878
4	1.73205	-4.40416e-007

Studi Kasus Non Linier

Menghitung Titik Potong 2 Kurva

Perhatikan dua buah kurva y=f(x) dan y=g(x) yang berpotongan di titik p seperti gambar berikut :

Untuk menentukan titik potong dua buah kurva di atas secara numerik maka pertama kali yang harus dilakukan adalah menentukan fungsi dari persamaan dimana titik ptong didefinisikan dengan : f(x) = g(x)atau

Maka fungsi persamaannya adalah f(x)-g(x).

f(x) - g(x) = 0

Contoh Menghitung Titik Potong 2 Kurva

Tentukan titik potong $y=2x^3-x$ dan $y=e^{-x}$ Perhatikan gambar kedua kurva tesebut sebagai berikut:

Dari gambar di atas terlihat akar terletak di antara 0.8 dan 1. Studi Kasus Non Linier

Contoh Menghitung Titik Potong 2 Kurva

Dengan menggunakan metode Secant, terlebih dahulu disusun fungsi dari persamaannya adalah sebagai berikut:

$$y=2x^3-x-e^{-x}$$

Pemakaian metode secant dengan titik pendekatan awal 0,8 dan 1 adalah sebagai berikut:

Pendekatan awal di x0 = 0.8 dan x1 = 1

Toleransi error = 1e-005

```
i x f(x)
1 0.852558 -0.0395088
2 0.861231 -0.00628888
3 0.862873 8.36952e-005
4 0.862852 -1.73417e-007
```

Akar persamaan di x = 0.862852

Latihan Soal:

- 1. Tentukan nilai akar 27 dan akar 50
- Sebuah sinyal DTMF mempunyai persamaan : sin(x)+sin(2x).
 Tentukan nilai maksimal dari sinyal tersebut untuk batas 0 s/d 3, menggunakan metode Secant.
- 3. Tentukan titik potong kurva $y = e^{-x}$ dengan $y=x^2$ untuk batas [-1,1]. Gunakan metode Secant dan Newton Raphson. Bandingkan jumlah iterasi dan kesalahannya.
- 4. Gunakan metode Newton Raphson, Regula Falsi dan Secant untuk menghitung akar dari 10. Bandingkan jumlah iterasi dan kesalahannya. Buat kesimpulan.