METODE NUMERIK

3SKS-TEKNIK INFORMATIKA-S1

Mohamad Sidiq

PERTEMUAN: 9-10

INTEGRASI NUMERIK

METODE NUMERIK

- TEKNIK INFORMATIKA S1
- 3 SKS

Mohamad Sidiq

MATERI PERKULIAHAN

SEBELUM-UTS SETELAH-UTS Diferensi Numerik Pengantar Metode Numerik Sistem Bilangan dan Kesalahan

- Nilai Signifikan
- Akurasi dan Presisi
- Pendekatan dan Kesalahan
- Penyelesaian Persamaan Non Linier
 - Metode Tabel
 - Metode Biseksi
 - Metode Regula Falsi
- Penyelesaian Persamaan Non Linier (Lanjutan)

Penyajian Bilangan Bulat & Pecahan

- 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

- Selisih Maju
- Selisih Mundur
- Selisih Tengah
- Diferensi Tingkat Tinggi
- 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
 - I inier
 - Eksponensial
 - **Polinomial**
- Tugas Akhir Semester

INTEGRASI NUMERIK

- Pengintegralan numerik merupakan alat atau cara untuk memperoleh jawaban hampiran (aproksimasi) dari pengintegralan yang tidak dapat diselesaikan secara analitik.
- Perhitungan integral adalah perhitungan dasar yang digunakan dalam kalkulus, dalam banyak keperluan.
- Digunakan untuk menghitung luas daerah dan volume benda putar

INTEGRASI NUMERIK

Fungsi yang dapat dihitung integralnya:

$$\int ax^n dx = \frac{ax^{n+1}}{n+1} + C$$

$$\int e^{ax} dx = \frac{e^{ax}}{a} + C$$

$$\int \sin(ax+b)dx = -\frac{1}{a}\cos(a+b) + C$$

$$\int \cos(ax+b)dx = \frac{1}{a}\sin(a+b) + C$$

$$\int \frac{1}{x}dx = \ln|x| + C$$

$$\int \ln|x|dx = x \ln|x| - x + C$$

Fungsi yang rumit misal :
$$\int_{0}^{2} \frac{2 + \cos(1 + x^{\frac{3}{2}})}{\sqrt{1 + 0.5 \sin x}} e^{0.5x} dx$$

 Melakukan penginteralan pada bagian-bagian kecil, dan menjumlahkan bagian-bagian kecil tersebut.

Formula Newton-Cotes

$$I = \int_a^b f(x) dx \cong \int_a^b f_n(x) dx$$

Nilai hampiran f(x) dengan polinomial

$$f_n(x) = a_0 + a_1 x + \dots + a_{n-1} x^{n-1} + a_n x^n$$

 $f_n(x)$ bisa fungsi linear, bisa fungsi kuadrat

 $f_n(x)$ bisa fungsi kubik atau polinomial

INTEGRASI NUMERIK

Luas daerah yang diarsir L dapat dihitung dengan:

METODE INTEGRAL REIMANN

METODE INTEGRAL REIMANN

- Luasan yang dibatasi y = f(x) dan sumbu x.
- Luasan dibagi menjadi N bagian pada range x = [a,b].
- Kemudian dihitung L_i: luas setiap persegi panjang di mana L_i=f(x_i).∆x_i

METODE INTEGRAL REIMANN

Luas keseluruhan adalah jumlah L_i dan dituliskan:

$$L = L_0 + L_1 + L_2 + ... + L_n$$

$$= f(x_0) \Delta x_0 + f(x_1) \Delta x_1 + f(x_2) \Delta x_2 + ... + f(x_n) \Delta x_3$$

$$= \sum_{i=0}^{n} f(x_i) \Delta x_i$$

• Di mana: $\Delta x_0 = \Delta x_1 = \Delta x_2 = \dots = \Delta x_n = h$

Didapat:
$$\int_{a}^{b} f(x)dx = h \sum_{i=0}^{n} f(x_i)$$

CONTOH

• Hitung luas yang dibatasi $y = x^2$ dan sumbu x untuk range x = [0,1]

CONTOH

Dengan mengambil h=0.1 maka diperoleh tabel:

X	0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
f(x)	0	0.01	0.04	0.09	0.16	0.25	0.36	0.49	0.64	0.81	1

$$L = h.\sum_{i=0}^{10} f(x_i)$$
= 0.1(0+0.01+0.04+0.09+0.16+0.25+0.36+0.49+0.64+0.81+1.00)
= (0.1)(3,85) = 0,385

Secara kalkulus:
$$L = \int_{0}^{1} x^{2} dx = \frac{1}{3}x^{3} |_{0}^{1} = 0,3333....$$

• Terdapat kesalahan
$$e = 0,385-0,333$$

= 0,052

ALGORITMA METODE INTEGRAL REIMANN

- Definisikan fungsi f(x)
- Tentukan batas bawah dan batas ata integrasi
- Tentukan jumlah pembagi area N
- Hitung h=(b-a)/N
- HitungI

$$L = h.\sum_{i=0}^{N} f(x_i)$$

METODE INTEGRASI TRAPEZOIDA

Aproksimasi garis lurus (linier)

$$\int_{a}^{b} f(x)dx \approx \sum_{i=0}^{1} c_{i} f(x_{i}) = c_{0} f(x_{0}) + c_{1} f(x_{1})$$

$$= \frac{h}{2} [f(x_{0}) + f(x_{1})]$$

$$L(x)$$

$$x_{0}$$

$$x_{1}$$

ATURAN KOMPOSISI TRAPESIUM

$$\int_{a}^{b} f(x)dx = \int_{x_{0}}^{x_{1}} f(x)dx + \int_{x_{1}}^{x_{2}} f(x)dx + \dots + \int_{x_{n-1}}^{x_{n}} f(x)dx$$

$$= \frac{h}{2} [f(x_{0}) + f(x_{1})] + \frac{h}{2} [f(x_{1}) + f(x_{2})] + \dots + \frac{h}{2} [f(x_{n-1}) + f(x_{n})]$$

$$= \frac{h}{2} [f(x_{0}) + 2f(x_{1}) + \dots + 2f(x_{i}) + \dots + 2f(x_{n-1}) + f(x_{n})]$$

$$f(x)$$

METODE INTEGRASI TRAPEZOIDA

$$L_i = \frac{1}{2} (f(x_i) + f(x_{i+1})) \Delta x_i$$

atau

$$L_i = \frac{1}{2} (f_i + f_{i+1}) \Delta x_i$$
 $L = \sum_{i=0}^{\eta - 1} L_i$

$$L = \sum_{i=0}^{n-1} \frac{1}{2} h(f_i + f_{i+1}) = \frac{h}{2} (f_0 + 2f_1 + 2f_2 + \dots + 2f_{n-1} + f_n)$$

$$L = \frac{h}{2} \left(f_0 + 2 \sum_{i=1}^{n-1} f_i + f_n \right)$$

ALGORITMA METODE INTEGRASI TRAPEZOIDA

- Definisikan y=f(x)
- Tentukan batas bawah (a) dan batas atas integrasi (b)
- Tentukan jumlah pembagi n
- Hitung h=(b-a)/n
- Hitung

$$L = \frac{h}{2} \left(f_0 + 2 \sum_{i=1}^{n-1} f_i + f_n \right)$$

ATURAN SIMPSON 1/3

Aproksimasi dengan fungsi parabola

$$\int_{a}^{b} f(x)dx \approx \sum_{i=0}^{2} c_{i} f(x_{i}) = c_{0} f(x_{0}) + c_{1} f(x_{1}) + c_{2} f(x_{2})$$

$$= \frac{h}{3} [f(x_{0}) + 4f(x_{1}) + f(x_{2})]$$

$$f(x)$$

$$L(x)$$

$$x_{0}$$

$$h$$

$$x_{1}$$

$$h$$

$$x_{2}$$

ATURAN SIMPSON 1/3

$$L(x) = \frac{(x - x_1)(x - x_2)}{(x_0 - x_1)(x_0 - x_2)} f(x_0) + \frac{(x - x_0)(x - x_2)}{(x_1 - x_0)(x_1 - x_2)} f(x_1)$$

$$+ \frac{(x - x_0)(x - x_1)}{(x_2 - x_0)(x_2 - x_1)} f(x_2)$$

$$let \quad x_0 = a, x_2 = b, x_1 = \frac{a + b}{2}$$

$$h = \frac{b - a}{2}, \xi = \frac{x - x_1}{h}, d\xi = \frac{dx}{h}$$

$$\begin{cases} x = x_0 \Rightarrow \xi = -1 \\ x = x_1 \Rightarrow \xi = 0 \\ x = x_2 \Rightarrow \xi = 1 \end{cases}$$

$$L(\xi) = \frac{\xi(\xi - 1)}{2} f(x_0) + (1 - \xi^2) f(x_1) + \frac{\xi(\xi + 1)}{2} f(x_2)$$

ATURAN SIMPSON 1/3

$$L(\xi) = \frac{\xi(\xi - 1)}{2} f(x_0) + (1 - \xi^2) f(x_1) + \frac{\xi(\xi + 1)}{2} f(x_2)$$

$$\int_{a}^{b} f(x)dx \approx h \int_{-1}^{1} L(\xi)d\xi = f(x_{0}) \frac{h}{2} \int_{-1}^{1} \xi(\xi - 1)d\xi$$

$$+ f(x_{1})h \int_{0}^{1} (1 - \xi^{2})d\xi + f(x_{2}) \frac{h}{2} \int_{-1}^{1} \xi(\xi + 1)d\xi$$

$$= f(x_{0}) \frac{h}{2} (\frac{\xi^{3}}{3} - \frac{\xi^{2}}{2}) \Big|_{-1}^{1} + f(x_{1})h(\xi - \frac{\xi^{3}}{3}) \Big|_{-1}^{1}$$

$$+ f(x_{2}) \frac{h}{2} (\frac{\xi^{3}}{3} + \frac{\xi^{2}}{2}) \Big|_{-1}^{1}$$

$$\int_{a}^{b} f(x)dx = \frac{h}{3} [f(x_0) + 4f(x_1) + f(x_2)]$$

METODE INTEGRASI SIMPSON

 Dengan menggunakan aturan simpson, luas dari daerah yang dibatasi fungsi y=f(x) dan sumbu X dapat dihitung sebagai berikut:

$$N = 0 - n$$

 $L = L1 + L3 + L5 + ... + Ln$

$$L = \frac{h}{3}(f_0 + 2f_1) + \frac{h}{3}(2f_1 + f_2) + \frac{h}{3}(f_2 + 2f_3) + \frac{h}{3}(2f_3 + f_4) + \dots + \frac{h}{3}(f_{n-2} + 2f_{n-1}) + \frac{h}{3}(2f_{n-1} + f_n)$$

atau dapat dituliskan dengan:

$$L = \frac{h}{3} \left(f_0 + 4 \sum_{i \text{ ganjil}} f_i + 2 \sum_{i \text{ genap}} f_i + f_n \right)$$

CARA II

Polinom interpolasi Newton-Gregory derajat 2 yang melalui ketiga titik tersebut

$$p_2 x = f(x_0) + \frac{x}{h} \Delta f(x_0) + \frac{x(x-h)}{2!h^2} \Delta^2 f(x_0) = f_0 + \frac{x}{h} f_0 + \frac{x(x-h)}{2!h^2} \Delta^2 f_0$$

CARA II

Integrasikan p2(x) pd selang [0,2h]

$$L = \int_{0}^{2h} f(x)dx = \int_{0}^{2h} p_{2}xdx$$

$$L = \int_{0}^{2h} \left(f_{0} + \frac{x}{h} \Delta f_{0} + \frac{x(x-h)}{2!h^{2}} \Delta^{2} f_{0} \right) dx$$

$$L = f_{0}x + \frac{x^{2}}{2h} \Delta f_{0} + \left(\frac{x^{3}}{6h^{2}} - \frac{x^{2}}{4h^{2}} \right) \Delta^{2} f_{0} \Big|_{x=0}^{x=2h}$$

$$L = 2hf_{0}x + \frac{4h^{2}}{2h} \Delta f_{0} + \left(\frac{8h^{3}}{6h^{2}} - \frac{4h^{2}}{4h} \right) \Delta^{2} f_{0}$$

$$L = 2hf_{0}x + 2h\Delta f_{0} + \left(\frac{4h}{3} - h \right) \Delta^{2} f_{0}$$

$$L = 2hf_{0}x + 2h\Delta f_{0} + \frac{h}{3} \Delta^{2} f_{0}$$

Cara II

Mengingat

$$\Delta f_0 = f_1 - f_0$$

$$\Delta^2 f_0 = \Delta f_1 - \Delta f_0 = (f_2 - f_1) - (f_1 - f_0) = f_2 - 2f_1 + f_0$$

Maka selanjutnya

$$L = 2hf_0x + 2h(f_1 - f_0) + \frac{h}{3}(f_2 - 2f_1 + f_0)$$

$$L = 2hf_0x + 2hf_1 - 2hf_0 + \frac{h}{3}f_2 - \frac{2h}{3}f_1 + \frac{h}{3}f_0$$

$$L = \frac{h}{3}f_0 + \frac{4h}{3}f_1 + \frac{h}{3}f_2$$

$$L = \frac{h}{3}(f_0 + 4f_1 + f_2)$$

ATURAN SIMPSON 3/8

Aproksimasi dengan fungsi kubik

$$\int_{a}^{b} f(x)dx \approx \sum_{i=0}^{3} c_{i} f(x_{i}) = c_{0} f(x_{0}) + c_{1} f(x_{1}) + c_{2} f(x_{2}) + c_{3} f(x_{3})$$

$$= \frac{3h}{8} [f(x_{0}) + 3f(x_{1}) + 3f(x_{2}) + f(x_{3})]$$

ATURAN SIMPSON 3/8

$$\begin{split} L(x) &= \frac{(x-x_1)(x-x_2)(x-x_3)}{(x_0-x_1)(x_0-x_2)(x_0-x_3)} f(x_0) + \frac{(x-x_0)(x-x_2)(x-x_3)}{(x_1-x_0)(x_1-x_2)(x_1-x_3)} f(x_1) \\ &+ \frac{(x-x_0)(x-x_1)(x-x_3)}{(x_2-x_0)(x_2-x_1)(x_2-x_3)} f(x_2) + \frac{(x-x_0)(x-x_1)(x-x_2)}{(x_3-x_0)(x_3-x_1)(x_3-x_2)} f(x_3) \end{split}$$

$$\int_{a}^{b} f(x)dx \approx \int_{a}^{b} L(x)dx \; ; \quad h = \frac{b-a}{3}$$
$$= \frac{3h}{8} [f(x_0) + 3f(x_1) + 3f(x_2) + f(x_3)]$$

Error Pemenggalan

$$E_{t} = -\frac{3}{80}h^{5}f^{(4)}(\xi) = -\frac{(b-a)^{5}}{6480}f^{(4)}(\xi); h = \frac{b-a}{3}$$

- Metode Newton Cotes (Trapezoida, Simpson) → berdasarkan titik-titik data diskrit. Dengan batasan :
 - H sama
 - Luas dihitung dari a sampai b
- Mengakibatkan error yang dihasilkan cukup besar.

Misal menghitung Luas dengan metode trapezoida dengan selang
 [-1,1]

$$I = \int_{-1}^{1} f(x)dx \approx \frac{h}{2} (f(1) + f(-1)) \approx f(1) + f(-1)$$

$$h = 2$$

Persamaan ini dapat ditulis (disebut pers Kuadratur Gauss)

$$I = \int_{-1}^{1} f(x)dx \approx c_1 f(x_1) + c_2 f(x_2)$$

- Misal $x_1=-1$, $x_2=1$ dan $c_1=c_2=1$ → menjadi m. trapezoida
- Karena x₁, x₂, c₁ dan c₂ sembarang maka kita harus memilih nilai tersebut sehingga error integrasinya min

- Bagaimana mencari x_1 , x_2 , c_1 dan c_2 Persamaan dibawah ini dianggap memenuhi secara tepat bila empat polinom berikut dijadikan fungsi integral pada interval integrasi [-1, 1]
- f(x) = 1; f(x) = x; $f(x) = x^2$; $f(x) = x^3$

$$c_1 + c_2 = \int_{-1}^{1} 1 dx = 2$$

$$c_1 x_1 + c_2 x_2 = \int_{-1}^{1} x dx = 0$$

$$c_1 x_1^2 + c_2 x_2^2 = \int_{-1}^{1} x^2 dx = \frac{2}{3}$$

$$c_1 x_1^3 + c_2 x_2^3 = \int_1^1 x^3 dx = 0$$

$$I = \int_{-1}^{1} f(x)dx \approx c_1 f(x_1) + c_2 f(x_2)$$

Didapat

$$c_1 = c_2 = 1$$
$$x_1 = \frac{1}{\sqrt{3}}x_2 = \frac{-1}{\sqrt{3}}$$

 Persamaan dibawah ini dinamakan metode Gauss Legendre 2 titik

$$\int_{-1}^{1} f(x)dx = f(\frac{1}{\sqrt{3}}) + f(\frac{-1}{\sqrt{3}})$$

TRANSFORMASI

$$L_i = \int_{a}^{b} f(x)dx \longrightarrow L_i = \int_{-1}^{1} g(u)du$$

- Range [a,b] → [-1,1]
- $X \rightarrow u$ $f(x) \rightarrow g(u)$ $dx \rightarrow du$

TRANSFORMASI

$$\frac{x-a}{b-a} = \frac{u+1}{2}$$

$$2x - 2a = (u+1)(b+a)$$

$$2x = (u+1)(b+a) + 2a$$

$$x = \frac{a+b+bu-au}{2}$$

$$x = \frac{(a+b)+(b-a)u}{2}$$

$$dx = \left(\frac{b-a}{2}\right)du$$

TRANSFORMASI

$$L_i = \int_{-1}^1 g(u) du$$

$$g(u) = \frac{1}{2}(b-a)f(\frac{1}{2}(b-a)u + \frac{1}{2}(b+a))$$

$$\int_{-1}^{1} g(u)du = \frac{1}{2}(b-a)\int_{-1}^{1} f\left(\frac{(a+b)+(b-a)u}{2}\right)du$$

ANALISIS METODE

- Dibandingkan dengan metode Newton-Cotes (Trapezoida, Simpson 1/3, 3/8) metode Gauss-Legendre 2 titik lebih sederhana dan efisien dalam operasi aritmatika, karena hanya membutuhkan dua buah evaluasi fungsi.
- Lebih teliti dibandingkan dengan metode Newton-Cotes.
- Namun kaidah ini harus mentransformasi terlebih dahulu menjadi

$$\int_{-1}^{1} g(u) du$$

ALGORITMA INTEGRASI KUADRATUR GAUSS DENGAN PENDEKATAN 2 TITIK

- Definisikan fungsi f(x)
- Tentukan batas bawah (a) dan batas atas integrasi (b)
- Hitung nilai konversi variabel :

$$x = \frac{1}{2}(b-a)u + \frac{1}{2}(b+a)$$

Tentukan fungsi g(u) dengan:

$$g(u) = \frac{1}{2}(b-a)f(\frac{1}{2}(b-a)u + \frac{1}{2}(b+a))$$

$$L = g\left(-\frac{1}{\sqrt{3}}\right) + g\left(\frac{1}{\sqrt{3}}\right)$$

CONTOH SOAL

Hitung integral:
$$L = \int_{0}^{1} x^{2} dx$$

Pertama yang harus dilakukan adalah menghitung u, dengan:

$$u = \frac{2x - (b + a)}{(b - a)} = \frac{2x - 1}{1} = 2x - 1$$
atau $x = \frac{1}{2}(u + 1)$

Dengan demikian diperoleh fungsi g(u):

$$g(u) = \frac{1}{2} \left[\frac{1}{2} (u+1) \right]^2 = \frac{1}{8} (u+1)^2$$

Dengan menggunakan integrasi kuadratur gauss pendekatan 2 titik diperoleh :

$$L = g\left(-\frac{1}{\sqrt{3}}\right) + g\left(\frac{1}{\sqrt{3}}\right) = \frac{1}{8}\left(-\frac{1}{\sqrt{3}} + 1\right)^2 + \frac{1}{8}\left(\frac{1}{\sqrt{3}} + 1\right)^2$$
$$= 0.311004 + 0.022329$$
$$= 0.333333$$

METODE GAUSS LEGENDRE 3 TITIK

$$I = \int_{1}^{1} f(x)dx \approx c_{1}f(x_{1}) + c_{2}f(x_{2}) + c_{3}f(x_{3})$$

Parameter x₁, x₂, x₃,c₁,c₂ dan c₃ dapat dicari dengan membuat penalaran bahwa kuadratur Gauss bernilai tepat untuk 6 buah fungsi berikut :

$$f(x) = 1; f(x) = x; f(x) = x^{2}$$

 $f(x) = x^{3}; f(x) = x^{4}; f(x) = x^{5}$

Dengan cara yang sama didapat

$$c_1 = \frac{5}{9}; c_2 = \frac{8}{9}; c_3 = \frac{5}{9}$$

 $x_1 = -\sqrt{3/5}; x_2 = 0; x_3 = \sqrt{3/5}$

-

METODE GAUSS LEGENDRE 3 TITIK

$$\int_{-1}^{1} g(u)du = \frac{5}{9}g\left(-\sqrt{\frac{3}{5}}\right) + \frac{8}{9}g(0) + \frac{5}{9}g\left(\sqrt{\frac{3}{5}}\right)$$

ALGORITMA METODE INTEGRASI GAUSS DENGAN PENDEKATAN 3 TITIK

- (1) Definisikan fungsi f(x)
- (2) Tentukan batas bawah (a) dan batas atas integrasi (b)
- (3) Hitung nilai konversi variabel :

$$x = \frac{1}{2}(b-a)u + \frac{1}{2}(b+a)$$

(4) Tentukan fungsi g(u) dengan:

$$g(u) = \frac{1}{2}(b-a)f(\frac{1}{2}(b-a)u + \frac{1}{2}(b+a))$$

(5) Hitung:

$$L = \frac{8}{9} \dot{g}(0) + \frac{5}{9} g \left(-\sqrt{\frac{3}{5}}\right) + \frac{5}{9} g \left(\sqrt{\frac{3}{5}}\right)$$

METODE GAUSS N-TITIK

Titik		Bobot	Absis	Galat
(n)	(k)	$(w_{n,k})$	$(x_{n,k})$	pemotongan
2	1	1.000000000	-0.577350269	$= f^{(4)}(\xi)$
	2	1.000000000	0.577350269	
3	1	0.55555556	-0.774596669	$= f^{(6)}(\xi)$
	2	0.88888889	0.000000000	
	3	0.55555556	0.774596669	
4	1	0.347854845	-0.861136312	$= f^{(8)}(\xi)$
	2	0.652145155	-0.339981044	
	3	0.652145155	0.339981044	
	4	0.347854845	0.861136312	
5	1	0.236926885	-0.906179846	$= f^{(10)}(\xi)$
	2	0.478628670	-0.538469310	
	3	0.568888889	0.000000000	
	4	0.478628670	0.538469310	
	5	0.236926885	0.906179846	

BEBERAPA PENERAPAN INTEGRASI NUMERIK

- Menghitung Luas Daerah Berdasarkan Gambar
- Menghitung Luas dan Volume Benda Putar

MENGHITUNG LUAS DAERAH BERDASARKAN GAMBAR

- Untuk menghitung luas integral di peta di atas, yang perlu dilakukan adalah menandai atau membuat garis grid pada setiap step satuan h yang dinyatakan dalam satu kotak. Bila satu kotak mewakili 1 mm, dengan skala yang tertera maka berarti panjangnya adalah 100,000 mm atau 100 m.
- Pada gambar di atas, mulai sisi kiri dengan grid ke 0 dan sisi kanan grid ke n (dalam hal ini n=22). Tinggi pada setiap grid adalah sebagai berikut:

n	0	1	2	3	4	5	б	7	8	9	10	11	12	13	14	15	16
y(n)	0	1	2.5	4.5	б	7	6.5	б	б	6.5	6.5	б	5.5	3.5	3	3	

MENGHITUNG LUAS DAERAH BERDASARKAN GAMBAR

- Dari tabel di atas, luas area dapat dihitung dengan menggunakan 3 macam metode:
- Dengan menggunakan metode integrasi Reimann

$$L = h \sum_{i=0}^{16} y_i = 73.5$$

Dengan menggunakan metode integrasi trapezoida

$$L = \frac{h}{2} \left(y_0 + y_{16} + 2 \sum_{i=1}^{15} y_i \right) = 73.5$$

Dengan menggunakan metode integrasi Simpson

$$L = \frac{h}{3} \left(y_0 + y_{16} + 4 \sum_{i=ganjil} y_i + 2 \sum_{i=genap} y_i \right) = 74$$

MENGHITUNG LUAS DAN VOLUME BENDA PUTAR

Luas benda putar:

$$L_p = 2\pi \int_a^b f(x) dx$$

Volume benda putar:

$$V_p = \pi \int_a^b [f(x)]^2 dx$$

CONTOH

- Ruang benda putar dapat dibedakan menjadi 4 bagian
 - bagian I dan III merupakan bentuk silinder yang tidak perlu dihitung dengan membagi-bagi kembali ruangnya,
 - bagian II dan IV perlu diperhitungkan kembali.

$$L_I = 2\pi(4)(7) = 56\pi$$

$$V_I = \pi(4)(7)^2 = 196\pi$$

Bagian II:

$$L_{II} = 2\pi (12)(12) = 288\pi$$

$$V_{II} = 2\pi (12)(12)^2 = 3456\pi$$

CONTOH

 Sedangkan untuk menghitung bagian II dan IV diperlukan pembagian area, misalkan dengan mengambil h=1 diperoleh:

_	_			_		
n	0	1	2	Э	4	Ð
γ(n)	7	10	11	11.5	12	12

- Pada bagian II dan IV: $L_{II} = L_{IV}$ dan $V_{II} = V_{IV}$
- Dengan menggunakan integrasi trapezoida dapat diperoleh:

$$L_{II}(L_{IV}) = 2\pi \frac{h}{2} \left[y_0 + y_5 + 2\sum_{i=1}^4 y_i \right] = 108\pi$$

$$V_{II}(=V_{IV}) = \pi \frac{h}{2} \left[y_0^2 + y_5^2 + 2 \sum_{i=1}^4 y_i^2 \right] = 1187.5\pi$$

CONTOH

Luas permukaan dari botol adalah:

$$L = L_I + L_{II} + L_{III} + L_{IV}$$

$$= 56\pi + 108\pi + 288\pi + 108\pi$$

$$= 560\pi$$

$$= 1758.4$$

- Luas = 1758.4 cm2
- Volume botol adalah:

$$V = V_I + V_{II} + V_{III} + V_{IV}$$

= $196\pi + 1187.5\pi + 3456\pi + 1187.5\pi$
= 6024π

Volume = 18924.78 cm3