METODE NUMERIK

3 S K S - T E K N I K I N F O R M A T I K A - S I

M O H A M A D S I D I Q

PERTEMUAN: 5 & 6

PENYELESAIAN PERSAMAAN LINIER SIMULTAN

3 S K S - T E K N I K I N F O R M A T I K A - S I

M O H A M A D S I D I Q

SEBELUM-UTS Pengantar Metode Numerik Sistem Bilangan dan Kesalahan Penyajian Bilangan Bulat & Pecahan Nilai Signifikan Akurasi dan Presisi Pendekatan dan Kesalahan Penyelesaian Persamaan Non Linier Metode Tabel Metode Biseksi Metode Regula Falsi Penyelesaian Persamaan Non Linier (Lanjutan) Metode Iterasi Sederhana Metode Newton Raphson Metode Secant Penyelesaian Persamaan Simultan Metode Eliminasi Gauss Metode Gauss Jordan Penyelesaian Persamaan Simultan (Lanjutan) Metode Gauss Seidel Studi Kasus Diferensi Numerik Selisih Maju Selisih Tengahan

Diferensi Tingkat Tinggi

SETELAH-UTS

- Integrasi Numerik
 - Metode Reimann
 - Metode Trapezoida
 - Metode Simpson
- Integrasi Numerik (Lanjutan)
 - Metode Gauss
 - Studi Kasus
- Interpolasi
 - Metode Linier
 - Metode Kuadrat
- Interpolasi (Lanjutan)
 - Metode Polinomial
 - Metode Lagrange
- Regresi
 - Linier
 - Eksponensial
 - Polinomial
- Tugas Akhir Semester

PERSAMAAN LINIER SIMULTAN

- Persamaan linier simultan adalah suatu bentuk persamaan-persamaan yang secara bersama-sama menyajikan banyak variabel bebas
- Bentuk persamaan linier simultan dengan m persamaan dan n variabel bebas

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = b_1$$

$$a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \dots + a_{2n}x_n = b_2$$

$$a_{31}x_1 + a_{32}x_2 + a_{33}x_3 + \dots + a_{3n}x_n = b_3$$

$$\dots$$

$$a_{m1}x_1 + a_{m2}x_2 + a_{m3}x_3 + \dots + a_{mn}x_n = b_m$$

- a_{ij} untuk i=1 s/d m dan j=1 s/d n adalah koefisien atau persamaan simultan
- x_i untuk i=1 s/d n adalah variabel bebas pada persamaan simultan

PERSAMAAN LINIER SIMULTAN

• Penyelesaian persamaan linier simultan adalah penentuan nilai x_i untuk semua i=1 s/d n yang memenuhi semua persamaan yang diberikan.

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{bmatrix} = \begin{bmatrix} b_1 \\ b_2 \\ \dots \\ b_n \end{bmatrix}$$

- AX = B
- Matrik A = Matrik Koefisien/ Jacobian.
- Vektor x = vektor variabel
- vektor B = vektor konstanta.

PERSAMAAN LINIER SIMULTAN

- Persamaan Linier Simultan atau Sistem Persamaan Linier mempunyai kemungkinan solusi:
 - Tidak mempunyai solusi
 - Tepat satu solusi
 - Banyak solusi

AUGMENTED MATRIX

- Matrik yang merupakan perluasan matrik A dengan menambahkan vektor B pada kolom terakhirnya, dan dituliskan:
- Augmented (A) = [A | B]

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} & b_1 \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} & b_2 \\ \dots & \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} & b_m \end{bmatrix}$$

THEOREMA 4.1.

- Suatu persamaan linier simultan mempunyai penyelesaian tunggal bila memenuhi syarat-syarat sebagai berikut:
 - Ukuran persamaan linier simultan bujursangkar, di mana jumlah persamaan sama dengan jumlah variable bebas.
 - Persamaan linier simultan non-homogen di mana minimal ada satu nilai vector konstanta B tidak nol atau ada bn ≠ 0.
 - Determinan dari matrik koefisien persamaan linier simultan tidak sama dengan nol.

METODE PENYELESAIAN

METODE ANALITIK

- Metode Grafis
- Aturan Crammer
- Invers Matrik

METODE NUMERIK

- Metode Eliminasi
 Gauss
- Metode Eliminasi
 Gauss-Jordan
- Metode Iterasi
 Gauss-Seidel

METODE ELIMINASI GAUSS

- Metode Eliminasi Gauss merupakan metode yang dikembangkan dari metode eliminasi, yaitu menghilangkan atau mengurangi jumlah variabel sehingga dapat diperoleh nilai dari suatu variabel bebas
- Matrik diubah menjadi augmented matrik:

$$\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} & b_1 \\ a_{21} & a_{22} & \dots & a_{2n} & b_2 \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} & b_n \end{bmatrix}$$

METODE ELIMINASI GAUSS

 Mengubah matrik menjadi matrik segitiga atas atau segitiga bawah dengan menggunakan OBE (Operasi Baris Elementer).

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} & b_1 \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} & b_2 \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} & b_3 \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} & b_n \end{bmatrix} \longrightarrow \begin{bmatrix} c_{11} & c_{12} & c_{13} & \dots & c_{1n} & d_1 \\ 0 & c_{22} & c_{23} & \dots & c_{2n} & d_2 \\ 0 & 0 & c_{33} & \dots & c_{3n} & d_3 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & c_{nn} & d_n \end{bmatrix}$$

OPERASI BARIS ELEMENTER

- Metode dasar untuk menyelesaikan Sistem Persamaan Linier adalah mengganti sistem yang ada dengan sistem yang baru yang mempunyai himpunan solusi yang sama dan lebih mudah untuk diselesaikan
- Sistem yang baru diperoleh dengan serangkaian langkah yang menerapkan 3 tipe operasi. Operasi ini disebut Operasi Baris Elementer
 - 1. Kalikan persamaan dengan konstanta yang tak sama dengan nol.
 - 2. Pertukarkan dua persamaan tersebut.
 - 3. Tambahkan kelipatan dari satu persamaan bagi yang lainnya.

METODE ELIMINASI GAUSS

Sehingga penyelesaian dapat diperoleh dengan:

$$x_{n} = \frac{d_{n}}{c_{nn}}$$

$$x_{n-1} = \frac{1}{c_{n-1,n-1}} \left(-c_{n-1,n} x_{n} + d_{n-1} \right)$$

•••••

$$x_{2} = \frac{1}{c_{22}} (d_{2} - c_{23}x_{3} - c_{24}x_{4} - \dots - c_{2n}x_{n})$$

$$x_{1} = \frac{1}{c_{11}} (d_{1} - c_{12}x_{2} - c_{13}x_{3} - \dots - c_{1n}x_{n})$$

CONTOH:

Selesaikan sistem persamaan berikut:

$$x_1 + x_2 + x_3 = 6$$

$$x_1 + 2x_2 - x_3 = 2$$

$$2x_1 + x_2 + 2x_3 = 10$$

 Augmented matrik dari persamaan linier simultan tersebut :

$$\begin{pmatrix}
1 & 1 & 1 & 6 \\
1 & 2 & -1 & 2 \\
2 & 1 & 2 & 10
\end{pmatrix}$$

CONTOH:

Lakukan operasi baris elementer

$$\begin{pmatrix}
1 & 1 & 1 & | & 6 \\
1 & 2 & -1 & | & 2 \\
2 & 1 & 2 & | & 10
\end{pmatrix}
\xrightarrow{B_2 - B_1}
\begin{pmatrix}
1 & 1 & 1 & | & 6 \\
0 & 1 & -2 & | & -4 \\
0 & -1 & 0 & | & -2
\end{pmatrix}
\xrightarrow{B_3 + B_2}$$

$$\begin{pmatrix}
1 & 1 & 1 & | & 6 \\
0 & 1 & -2 & | & -4 \\
0 & 0 & -2 & | & -6
\end{pmatrix}$$
Penyelesaian:
$$x_3 = \frac{-6}{-2} = 3$$

$$x_2 = \frac{1}{1}(-4 - (2)3) = 2$$

$$x_1 = \frac{1}{1}(6 - 2 - 3) = 1$$

ALGORITMA METODE ELIMINASI GAUSS

- (1) Masukkan matrik A, dan yektor B beserta ukurannya n
- (2) Buat augmented matrik [A|B] namakan dengan A
- (3) Untuk baris ke i dimana i=1 s/d n, perhatikan apakah nilai $a_{i,i}$ sama dengan nol : Bila ya :

pertukarkan baris ke i dan baris ke i $\pm k \le n$, dimana $a_{i\pm ki}$ tidak sama dengan nol, bila tidak ada berarti perhitungan tidak bisa dilanjutkan dan proses dihentikan dengan tanpa penyelesaian.

Bila tidak : lanjutkan

- (4) Untuk baris ke j, dimana j = i+1 s/d n Lakukan operasi baris elementer:
 - $\Leftrightarrow \text{ Hitung } c = \frac{a_{jj}}{a_{ij}}$
 - $igoplus Untuk kolom k dimana k=1 s/d n+1 hitung <math>a_{j,k}=a_{j,k}-c.a_{i,k}$
- (5) Hitung akar, untuk $i = n \, s/d \, l$ (bergerak dari baris ke n sampai baris pertama)

$$x_{i} = \frac{1}{a_{i,i}} \left(b_{i} - a_{i,i+1} x_{i+1} - a_{i,i+2} x_{i+2} - \dots - a_{i,n} x_{n} \right)$$

dimana nilai i+k≤n

METODE ELIMINASI GAUSS JORDAN

 Metode ini merupakan pengembangan metode eliminasi Gauss, hanya saja augmented matrik, pada sebelah kiri diubah menjadi matrik diagonal

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} & b_1 \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} & b_2 \\ a_{31} & a_{32} & a_{33} & \dots & a_{3n} & b_3 \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} & b_n \end{bmatrix} \longrightarrow \begin{bmatrix} 1 & 0 & 0 & \dots & 0 & d_1 \\ 0 & 1 & 0 & \dots & 0 & d_2 \\ 0 & 0 & 1 & \dots & 0 & d_3 \\ \dots & \dots & \dots & \dots & \dots \\ 0 & 0 & 0 & \dots & 1 & d_n \end{bmatrix}$$

 Penyelesaian dari persamaan linier simultan diatas adalah nilai d1,d2,d3,...,dn dan atau:

$$x_1 = d_1, x_2 = d_2, x_3 = d_3, \dots, x_n = d_n$$

ONTOH:

 Selesaikan persamaan linier simultan:

$$x_1 + x_2 = 3$$
$$2x_1 + 4x_2 = 8$$

Augmented matrik dari persamaan linier simultan
1 1 3 2 4 8 simultan

$$\begin{bmatrix} 1 & 1 & 3 \\ 2 & 4 & 8 \end{bmatrix}$$

$$B_{2} - 2b_{1} \begin{bmatrix} 1 & 1 & 3 \\ 0 & 2 & 2 \end{bmatrix}$$

$$B2/2 \begin{bmatrix} 1 & 1 & 3 \\ 0 & 1 & 1 \end{bmatrix}$$

 Lakukan operasi baris elementer

$$B_1 - B_2 \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & 1 \end{bmatrix}$$

Penyelesaian persamaan linier simultan:

$$x_1 = 2 \operatorname{dan} x_2 = 1$$

ALGORITMA METODE ELIMINASI GAUSS-JORDAN

- (1) Masukkan matrik A, dan vektor B beserta ukurannya n
- (2) Buat augmented matrik [A|B] namakan dengan A
- (4) Untuk baris ke i dimana i=1 s/d n
 - (a) Perhatikan apakah nilai $a_{i,i}$ sama dengan nol :

Bila ya :

pertukarkan baris ke i dan baris ke i+k \leq n, dimana $a_{i+k,i}$ tidak sama dengan nol, bila tidak ada berarti perhitungan tidak bisa dilanjutkan dan proses dihentikan dengan tanpa penyelesaian.

Bila tidak : lanjutkan

(b) Jadikan nilai diagonalnya menjadi satu, dengan cara untuk setiap kolom k

dimana k=1 s/d n+1, hitung
$$a_{i,k} = \frac{a_{i,k}}{a_{i,i}}$$

(6) Untuk baris ke j, dimana j = i+1 s/d n

Lakukan operasi baris elementer: untuk kolom k dimana k=1 s/d n

Hitung
$$c = q_{i,i}$$

Hitung
$$a_{j,k} = a_{j,k} - c.a_{i,k}$$

(7) Penyelesaian, untuk i = n s/d 1 (bergerak dari baris ke n sampai baris pertama)

$$x_i = a_{i,n+1}$$

METODE ITERASI GAUSS-SEIDEL

- Metode interasi Gauss-Seidel adalah metode yang menggunakan proses iterasi hingga diperoleh nilai-nilai yang berubah.
- Bila diketahui persamaan linier simultan

METODE ITERASI GAUSS-SEIDEL

 Berikan nilai awal dari setiap x_i (i=1 s/d n) kemudian persamaan linier simultan diatas dituliskan menjadi:

$$x_{1} = \frac{1}{a_{11}} (b_{1} - a_{12}x_{2} - a_{13}x_{3} - \dots - a_{1n}x_{n})$$

$$x_{2} = \frac{1}{a_{22}} (b_{2} - a_{21}x_{1} - a_{23}x_{3} - \dots - a_{2n}x_{n})$$

$$x_{n} = \frac{1}{a_{nn}} (b_{n} - a_{n1}x_{1} - a_{n2}x_{2} - \dots - a_{nn-1}x_{n-1})$$

METODE ITERASI GAUSS-SEIDEL

- Dengan menghitung nilai-nilai x_i (i=1 s/d n) menggunakan persamaan-persamaan di atas secara terus-menerus hingga nilai untuk setiap xi (i=1 s/d n) sudah sama dengan nilai x_i pada iterasi sebelumnya maka diperoleh penyelesaian dari persamaan linier simultan tersebut.
- Atau dengan kata lain proses iterasi dihentikan bila selisih nilai x_i (i=1 s/d n) dengan nilai x_i pada iterasi sebelumnya kurang dari nilai tolerasi error yang ditentukan.
- Untuk mengecek kekonvergenan

$$\varepsilon_{a,i} = \left| \frac{x_i^k - x_i^{k-1}}{x_i^k} \right| \times 100\%$$

CATATAN

- Hati-hati dalam menyusun sistem persamaan linier ketika menggunakan metode iterasi Gauss-Seidel ini.
- Perhatikan setiap koefisien dari masing-masing x_i pada semua persamaan di diagonal utama (a_{ii}).
- Letakkan nilai-nilai terbesar dari koefisien untuk setiap x_i pada diagonal utama.
- Masalah ini adalah 'masalah pivoting' yang harus benar-benar diperhatikan, karena penyusun yang salah akan menyebabkan iterasi menjadi divergen dan tidak diperoleh hasil yang benar.

Gauss-Seidel – Convergence criteria

 <u>Diagonal Dominance</u> – the diagonal element of a row should be greater than the sum of all other row elements

$$\left|a_{ii}\right| > \sum_{\substack{j=1\\j\neq i}}^{n} \left|a_{ij}\right|$$

\[\begin{bmatrix} 1 & 3 & 5 \\ 2 & 5 & 7 \\ 3 & 1 & 1 \end{bmatrix} \]
Is this matrix diagonally dominant?

 Sufficient but not necessary (I.e., if the condition is satisfied, convergence is guaranteed, if the condition is NOT satisfied, convergence still may occur

CONTOH

$$x_1 + x_2 = 5$$
$$2x_1 + 4x_2 = 14$$

- Berikan nilai awal: x1 = 0 dan x2 = 0
- Susun persamaan menjadi:

iterasi 1:
$$x_1 = 5 - 0 = 5$$

$$x_2 = \frac{1}{4}(14 - 2.5) = 1$$

$$x_1 = 5 - 1 = 4$$
iterasi 2:
$$x_2 = \frac{1}{4}(14 - 2.4) = \frac{3}{2}$$

$$x_1 = 5 - \frac{3}{2} = \frac{7}{2}$$
iterasi 3:
$$x_2 = \frac{1}{4}\left(14 - 2.\frac{7}{2}\right) = \frac{7}{4}$$

$$x_1 = 5 - x_2$$

$$x_2 = \frac{1}{4} (14 - 2x_1)$$
(5,1)
$$(4,3/2)$$

(7/2,7/4)

CONTOH

$$x_1 = 5 - \frac{7}{4} = \frac{13}{4}$$

iterasi 4:

$$x_2 = \frac{1}{4} \left(14 - 2 \cdot \frac{13}{4} \right) = \frac{15}{8}$$

 $x_1 = 5 - \frac{15}{8} = \frac{25}{5}$

iterasi 5 :

$$x_2 = \frac{1}{4} \left(14 - 2 \cdot \frac{25}{8} \right) = \frac{31}{16}$$

 $x_1 = 5 - \frac{31}{16} = \frac{49}{16}$

 $x_1 = 5 - \frac{63}{32} = \frac{97}{32}$

iterasi 6:

$$x_2 = \frac{1}{4} \left(14 - 2 \cdot \frac{49}{16} \right) = \frac{63}{32}$$

iterasi 7 :

$$x_2 = \frac{1}{4} \left(14 - 2.\frac{97}{32} \right) = \frac{127}{64}$$

(13/4, 15/8)

(25/8, 31/16)

(49/16, 63/32)

(97/32, 127/64)

CONTOH:

Selesaikan sistem persamaan berikut:

$$x_1 + x_2 + x_3 = 6$$

$$x_1 + 2x_2 - x_3 = 2$$

$$2x_1 + x_2 + 2x_3 = 10$$

 Augmented matrik dari persamaan linier simultan tersebut :

$$\begin{bmatrix} 1 & 1 & 1 & 6 \\ 1 & 2 & -1 & 2 \\ 2 & 1 & 2 & 10 \end{bmatrix}$$

HASIL DIVERGEN

```
💌 "D:\Beban Mengajar 2005\MetNum\METODE NUMERIK 2006\Praktikum 20... 💶 🗖 🗙
Nama File Matrik :input.txt
Masukkan Error yang diinginkan = 0.1
Iterasi Maksimum = 20
Ukuran Matrik = 3
  1 1 1
 1 2 -1 2 1
 : 2
 1 10
 Ø
 2 1 1
2.5 2
3.5
4
 6
 -2
 Ø
 6
 10.5
 -5
 -3
 -7.5
 14
 -5.25
 18.75
 3.5
 -11
 -8.25
 6.5
 4.75
 -12.375
 25.25
 -15.75
 4.125
 6.5
 -22.25
 8.875
 5.625
 34.125
 -18
 46.25
 -31.125
 -25.6875
 12.125
 8.875
 7.6875
 -43.25
 -36.1875
 16.5625
 12.125
 62.8125
 16.5625
 85.4375
 -59.8125
 -50.5313
 22.625
 14.3438
 -82.4375
11
12
13
14
15
16
17
 116.344
 -70.125
 30.9063
 22.625
 19.5938
 -113.344
-155.563
 -96.8906
 158.563
 42.2188
 30.9063
 26.7656
 57.6719
 216.234
 -133.453
 42.2188
 36.5625
 295.016
 -213.234
 -183.398
 78.7813
 57.6719
 402.633
 -292.016
 107.617
 -251.625
 78.7813
 -399.633
 549.641
 147.008
 107.617
 93.1992
 -344.824
 147.008
 750.457
 -546.641
 -472.137
 200.816
 127.313
 1024.78
 -747.457
 -646.049
 274.32
 200.816
 374.729
 1399.51
 -1021.78
 -883.617
 274.32
 237.568
Press any key to continue,
```

HASIL KONVERGEN

```
🗪 "D:\Beban Mengajar 2005\MetNum\METODE NUMERIK 2006\Praktikum 20....
Nama File Matrik :input.txt
Masukkan Error yang diinginkan = 0.1
Iterasi Maksimum = 10
Ukuran Matrik = 3
 1 2
|0
|1
 -1.5
 2.5
 5 1.5 2.5
 3.25
 0.625
 2.125
 1.75
 2.125
 0.375
 2.5625
 И.78125
 2.65625
 0.6875
 0.15625
 0.53125
 2.69531
 0.609375
 0.570313
 0.0390625
 2.83789
 0.181641
 0.324219
 0.142578
 2.8833
 0.187988
 П. 0454102
 2.9303
 0.139404
 0.0924072
 0.0469971
 2.9534
 0.0932007
 0.0700989
 0.0231018
 1.8837
Press any key to continue_
```

ALGORITMA METODE ITERASI GAUSS-SEIDEL

- (1) Masukkan matrik A, dan vektor B beserta ukurannya и
- (2) Tentukan batas maksimum iterasi max_iter
- (3) Tentukan toleransi error s
- (4) Tentukan nilai awal dari x_i, untuk j=1 s/d n
- (5) Simpan x_i dalam s_i , untuk i=1 s/d n
- (6) Untuk i=1 s/d n hitung :

$$x_i = \frac{1}{a_{i,j}} \left(b_i - \sum_{j \neq i} a_{i,j} x_j \right)$$

$$e_i = |\mathbf{x}_i - \mathbf{s}_i|$$

- (7) iterasi ← iterasi+1
- (8) Bila iterasi lebih dari max_iter atau tidak terdapat $g_i < \varepsilon$ untuk i=1 s/d n maka proses dihentikan dari penyelesaiannya adalah x_i untuk i=1 s/d n. Bila tidak maka ulangi langkah (5)

SOAL

Selesaikan dengan Eliminasi Gauss-Jordan

$$> x1 + x2 + 2x3 = 8$$

$$-x1 - 2x1 + 3x3 = 1$$

$$3x1 - 7x2 + 4x3 = 10$$

$$x - y + 2z - w = -1$$

$$2x + y - 2z - 2w = -2$$

$$-x + 2y - 4z + w = 1$$

$$3x - 3w = -3$$

$$\rightarrow x + y + 2z = 9$$

$$2x + 4y - 3z = 1$$

$$3x + 6y - 5z = 0$$

Selesaikan dengan Gauss Seidel

$$5x1 + 2x2 + 6x3 = 0$$
$$-2x1 + x2 + 3x3 = 0$$

•
$$x1 - 2x2 + x3 - 4x4 = 1$$

 $x1 + 3x2 + 7x3 + 2x4 = 2$
 $x1 - 12x2 - 11x3 - 16x4 = 5$

CONTOH PENYELESAIAN PERMASALAHAN PERSAMAAN LINIER SIMULTAN

CONTOH 1:

Mr.X membuat 2 macam boneka A dan B. Boneka A memerlukan bahan 10 blok B1 dan 2 blok B2, sedangkan boneka B memerlukan bahan 5 blok B1 dan 6 blok B2. Berapa jumlah boneka yang dapat dihasilkan bila tersedia 80 blok bahan B1 dan 36 blok bahan B2.

Model Sistem Persamaan Linier:

Variabel yang dicari adalah jumlah boneka, anggap:

x1 adalah jumlah boneka A x2 adalah jumlah boneka B

Perhatikan dari pemakaian bahan :

B1: 10 bahan untuk boneka A + 5 bahan untuk boneka B = 80

B2: 2 bahan untuk boneka A + 6 bahan untuk boneka B = 36

Diperoleh model sistem persamaan linier

$$10 \times 1 + 5 \times 2 = 80$$

$$2 \times 1 + 6 \times 2 = 36$$

PENYELESAIAN CONTOH 1:

Metode Eliminasi Gauss-Jordan

Augemented Matrik	10	5	80
	2	6	36
B1 < B1/10	1	0,5	8
	2	6	36
B2 < B2 - 2 B1	1	0,5	8
	0	5	20
B2 < B2/5	1	0,5	8
	0	1	4
B1 < B1 - 0,5 B2	1	0	6
	0	1	4

 Diperoleh x1 = 6 dan x2 = 4, artinya bahan yang tersedia dapat dibuat 6 boneka A dan 4 boneka B.

CONTOH 2:

Diketahui persamaan simultan sebagai berikut :

$$3 = 8 a + 4 b + 2 c + d$$

 $6 = 343 a + 49 b + 7 c + d$
 $14 = 512 a + 64 b + 8 c + d$
 $10 = 1728 a + 144 b + 12 c + d$

Selesaikan dengan Metode Eliminasi Gauss-Jordan

ARREST CONTRACTOR OF THE STATE		·	NAMES AND ADDRESS OF THE PARTY				
Augmented <u>Matrik</u>	>	8	4		1	3	
		343	49	7	1	6	
		512	64	8	1	14	
		1728	144	12	1	10	
B1 = B1/8	>	1	0,5	0,25	0,125	0,375	
B2 = B2 - 343 B1		0	-122,5	-78,75	-41,88	-122,6	
B3 = B3 - 512 B1		0	-192	-120	-63	-178	
B4 = B4 - 1728 B1		0	-720	-420	-215	-638	
B2 = B2/(-122,5)	>	1	0	-0,071	-0,046	-0,126	
B1 = B1 - 0,5 B2		0	1	0,6429	0,3418	1,001	
B3 = B3 + 192 B2		0	0	3,4286	2,6327	14,196	
B4 = B4 + 720 B2		0	0	42,857	31,122	82,735	
B3 = B3,8,4286	>	1	0	0	0,0089	0,1702	
B1 = B1 + 0,071 B3		0	1	0	-0,152	-1,661	
B2 = B2 - 0,6429 B3		0	0	1	0,7679	4,1405	
B4 = B4 - 42,857 B3		0	0	0	-1,786	-94,71	
B4 = B4/(-1,786)	>	1	0	0	0	-0,303	
B1 = B1 - 0,0089 B4		0	1	0	0	6,39	
B2 = B2 + 0,152 B4		0	0	1	0	-36,59	
B3 = B3 + 0,7679 B4		0	0	0	1	53,04	

PENYELESAIAN CONTOH 2

$$y = -0.303 \times 3 + 6.39 \times 2 - 36.59 \times + 53.04$$