

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Mata Kuliah : MAtematika Lanjut 2
 Kode / SKS : IT012220 / 2 SKS
 Program Studi : Sistem Komputer
 Fakultas : Ilmu Komputer & Teknologi Informasi

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
1	Pendahuluan Metode Numerik	<p>Pengertian Metode Numerik</p> <ul style="list-style-type: none"> – Mahasiswa mengenal pemodelan matematika dari sebuah masalah dan penyelesaiannya. – Mahasiswa memahami motivasi digunakannya metode numerik dalam penyelesaian sebuah masalah. – Mahasiswa mengenal pendekatan penyelesaian masalah dengan menggunakan grafik maupun menggunakan metode numerik <p>Pendekatan dan Kesalahan</p> <ul style="list-style-type: none"> – Mahasiswa memahami apa yang dimaksud dengan pendekatan – Mahasiswa memahami bahwa penyelesaian masalah dengan metode numerik mengandung kesalahan. – Mahasiswa memahami bahwa kesalahan dalam perhitungan adalah hal yang penting untuk diperhatikan. – Mahasiswa mengenal jenis utama kesalahan numerik : kesalahan pembulatan dan kesalahan 	Ceramah	Papan Tulis & OHP	<p>Membuat daftar masalah matematika yg memerlukan penyelesaian dg komputer</p> <p>Menentukan kesalahan relatif dan kesalahan absolut akibat menggunakan kalkulator dari masalah aritmatika yang diberikan.</p>	Ref. 3.

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<p>pemotongan.</p> <ul style="list-style-type: none"> - Mahasiswa mengenal pengertian angka signifikan, kesalahan relatif, kesalahan absolut - Mahasiswa dapat menghitung kesalahan dari sebuah penyelesaian masalah yang sederhana. 				
2	<p>Solusi Persamaan Non-Linier</p> <p>TIU : Mahasiswa dapat mencari solusi dari persamaan non-linier dengan menggunakan metode akolade.</p>	<p>Persamaan Non-Linier</p> <ul style="list-style-type: none"> - Mahasiswa mengingat kembali persamaan non-linier pangkat 2 dan metode penyelesaiannya. - Mahasiswa memahami apa yang dimaksud dengan solusi dari sebuah persamaan non-linier. <p>Metode Biseksi</p> <ul style="list-style-type: none"> - Mahasiswa mengenal metode biseksi dan dapat menggunakannya untuk mencari solusi sebuah persamaan non-linier. - Mahasiswa memahami persyaratan yang harus dipenuhi untuk dapat menerapkan metode biseksi. - Mahasiswa memahami kondisi-kondisi dalam metode biseksi. - Mahasiswa memahami kriteria terminasi dalam metode biseksi. - Mahasiswa mampu menaksir kesalahan yang ditimbulkan dalam perhitungan menggunakan metode biseksi. 	Ceramah	Papan Tulis & OHP,	Soal Latihan Ref.1 - Hal.160-163 (pemrograman metode biseksi dan regula falsi)	Ref. 3.

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<ul style="list-style-type: none"> – Mahasiswa mengenal kelebihan dan kekurangan dari metode biseksi. – Mahasiswa dapat menyusun sebuah program komputer untuk metode biseksi. 				
3	Solusi Persamaan Non-Linier TIU : Mahasiswa dapat mencari solusi dari persamaan non-linier dengan menggunakan metode terbuka.	Metode Regula Falsi <ul style="list-style-type: none"> – Mahasiswa mengenal metode regula falsi dan dapat menggunakannya untuk mencari solusi sebuah persamaan non-linier. – Mahasiswa memahami persyaratan yang harus dipenuhi untuk dapat menerapkan metode regula falsi. – Mahasiswa memahami perbedaan dan persamaan antara metode biseksi dan metode regula falsi – Mahasiswa memahami kriteria terminasi dalam metode regula falsi. – Mahasiswa mampu menaksir kesalahan yang ditimbulkan dalam perhitungan menggunakan metode regula falsi. – Mahasiswa mengenal kelebihan dan kekurangan dari metode regula falsi. – Mahasiswa dapat menyusun program komputer untuk metode regula falsi. 	Ceramah & diskusi	Papan Tulis & OHP, kalkulator		Ref. 1.
4, 5	Solusi Persamaan Non-Linier	Metode Newton-Raphson <ul style="list-style-type: none"> – Mahasiswa mengenal metode Newton-Raphson dan dapat 	Ceramah	Papan Tulis & OHP	>Soal Latihan Ref. 1. Hal.190-193 (pemrograman)	Ref. 1.

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
	<p>TIU :</p> <p>Mahasiswa dapat mencari solusi dari persamaan non-linier dengan menggunakan metode terbuka.</p>	<p>menggunakannya untuk mencari solusi sebuah persamaan non-linier.</p> <ul style="list-style-type: none"> – Mahasiswa memahami persyaratan yang harus dipenuhi untuk dapat menerapkan metode Newton-Raphson. – Mahasiswa memahami kriteria terminasi dalam metode Newton-Raphson. – Mahasiswa mampu menaksir kesalahan yang ditimbulkan dalam perhitungan menggunakan metode Newton-Raphson. – Mahasiswa mengenal kelebihan dan kekurangan dari metode Newton-Raphson. – Mahasiswa dapat menyusun sebuah program komputer untuk metode Newton-Raphson. <p>Metode Sekan</p> <ul style="list-style-type: none"> – Mahasiswa mengenal metode Sekan dan dapat menggunakannya untuk mencari solusi sebuah persamaan non-linier. – Mahasiswa memahami persyaratan yang harus dipenuhi untuk dapat menerapkan metode Sekan. – Mahasiswa memahami perbandingan antara metode sekan dengan metode regula falsi. 			<p>Newton Raphson dan sekan dari beberapa fungsi dg contoh masing-masing yang konvergen dan tidak)</p>	

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<ul style="list-style-type: none"> – Mahasiswa memahami kriteria terminasi dalam metode Sekan – Mahasiswa mampu menaksir kesalahan yang ditimbulkan dalam perhitungan menggunakan metode Sekan. – Mahasiswa mengenal kelebihan dan kekurangan dari metode Sekan. – Mahasiswa dapat menyusun sebuah program komputer untuk metode Sekan. 				
6	<p>Solusi Persamaan Non-Linier</p> <p>TIU : Mahasiswa dapat mencari solusi dari persamaan non-linier dengan menggunakan metode terbuka.</p>	<p>Metode Iterasi Titik Tetap</p> <ul style="list-style-type: none"> – Mahasiswa mengenal iterasi titik tetap dan dapat menggunakannya untuk mencari solusi sebuah persamaan non-linier. – Mahasiswa memahami persyaratan yang harus dipenuhi untuk dapat menerapkan metode iterasi titik tetap. – Mahasiswa memahami kriteria terminasi dalam metode iterasi titik tetap – Mahasiswa mampu menaksir kesalahan yang ditimbulkan dalam perhitungan menggunakan metode iterasi titik tetap. – Mahasiswa mengenal kelebihan dan kekurangan dari metode iterasi titik tetap. 	Ceramah	Papan Tulis & OHP	Pemrograman metode iterasi titik tetap dari beberapa fungsi dg contoh masing-masing yang konvergen dan tidak	Ref. 2

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<ul style="list-style-type: none"> – Mahasiswa dapat menyusun sebuah program komputer untuk metode iterasi titik tetap. 				
7	<p>Solusi Persamaan Linier Simultan</p> <p>TIU: Mahasiswa mampu mencari solusi dari sebuah sistim persamaan linier dengan menggunakan metode eliminasi Gauss.</p>	<p>Sistim Persamaan Linier</p> <ul style="list-style-type: none"> – Mahasiswa memahami apa yang dimaksud dengan sistim persamaan linier. – Mahasiswa dapat menyajikan sebuah sistim persamaan linier dalam bentuk matriks. – Mahasiswa dapat menyelesaikan sistim persamaan linier sederhana dengan menggunakan grafik. <p>Metode Eliminasi Gauss.</p> <ul style="list-style-type: none"> – Mahasiswa memahami latar belakang digunakannya metode eliminasi Gauss. – Mahasiswa mampu menyelesaikan sistim persamaan linier dengan menggunakan metode eliminasi Gauss. – Mahasiswa mampu mengkitung determinan dengan menggunakan metode eliminasi Gauss. – Mahasiswa memahami jebakan-jebakan metode eliminasi Gauss, seperti : pembagian dengan nol, kesalahan pembulatan, sistem kondisi timpang, dan akibat yang ditumbulkannya. 	Ceramah	Papan Tulis & OHP	<p>menentukan solusi sist. Pers yg ditentukan dg grafik.</p> <p>menentukan solusi sist. Pers yg ditentukan dg eliminasi Gauss</p> <p>soal Latihan: Ref.1. Hal. 286-289. (pemrograman eliminasi Gauss)</p>	Ref.1.

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<ul style="list-style-type: none"> – Mahasiswa mengetahui pivoting pada eliminasi Gauss. – Mahasiswa mengenal dan mampu menggunakan beberapa teknik untuk memperbaiki kesalahan. 				
8, 9	<p>Solusi Persamaan Linier Simultan</p> <p>TIU: Mahasiswa mampu mencari solusi dari sebuah sistim persamaan linier menggunakan metode Gauss-Jordan dan Iterasi Gauss-Seidel.</p>	<p>Metode Gauss-Jordan.</p> <ul style="list-style-type: none"> – Mahasiswa memahami persamaan dan perbedaan antara metode eliminasi Gauss dengan metode Gauss-Jordan. – Mahasiswa mampu menyelesaikan sistim persamaan linier dengan menggunakan metode eliminasi Gauss-Jordan. – Mahasiswa mampu mengkitung matriks inversi dengan menggunakan metode eliminasi Gauss-Jordan. <p>Iterasi Gauss-Seidel.</p> <ul style="list-style-type: none"> – Mahasiswa mampu menyelesaikan sistim persamaan linier dengan menggunakan Iterasi Gauss-Seidel. – Mahasiswa memahami kriteria konvergensi untuk metode Gauss Seidel. – Mahasiswa mampu menyusun sebuah program komputer dari metode Gauss-Seidel. 	Ceramah	Papan Tulis & OHP	<p>menentukan solusi sist. Pers yg ditentukan dg Gauss-Jourdan</p> <p>menentukan solusi sist. Pers yg ditentukan dg Gauss Seidel</p> <p>Soal Latihan Ref.1. Hal.310-312 (pemrograman Gauss-Jourdan).</p>	Ref.1.
10	Interpolasi	<p>Penyajian Fungsi</p> <ul style="list-style-type: none"> – Mahasiswa mengenal beberapa penyajian fungsi. 	Ceramah & diskusi	Papan Tulis & OHP	menentu kan masalah yg digambarkan dg	Ref.1.

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
	TIU: Mahasiswa mampu melakukan interpolasi	<ul style="list-style-type: none"> - Mahasiswa mengerti akan apa yang dimaksud dengan pendekatan sebuah fungsi. Interpolasi Polinomial <ul style="list-style-type: none"> - Mahasiswa memahami arti interpolasi. - Mahasiswa memahami perbedaan antara interpolasi dan ekstrapolasi. - Mahasiswa mengerti akan apa yang dimaksud dengan interpolasi polinomial. - Mahasiswa mengetahui kegunaan interpolasi polinomial. Interpolasi Newton Divided Difference. <ul style="list-style-type: none"> - Mahasiswa mengenal interpolasi linier dan mampu melakukannya. - Mahasiswa mengenal interpolasi kwadratik dan mampu melakukannya. - Mahasiswa mengenal bentuk umum polinomial interpolasi Newton. - Mahasiswa memahami akan apa yang dimaksud dengan diferensi terbagi hingga derajat n (divided difference) dan dapat menggunakannya untuk menentukan koefisien-koefisien dalam polinomial Newton. - Mahasiswa mampu membentuk tabel dan menggunakan tabel untuk mencari diferensi terbagi hingga derajat n. 			<p>fs dan menunjukkan maksud dr nilai tertentu dr fs tsb.</p> <p>menentu kan masalah yg digambarkan dg tabel & maksud nilai dr tabel tsb. & menentukan kapan memerlukan interpolasi.</p> <p>menentukan polinomial Newton dari tabel yang diberikan dan menentukan interpolasi dari polinomial tsb.</p> <p>Latihan : Ref.1. Hal 432-433 (membuat</p>	

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<ul style="list-style-type: none"> – Mahasiswa memahami taksiran kesalahan polinomial interpolasi Newton. 			<p>progam interpolasi Newton).</p>	
11	<p>Interpolasi</p> <p>TIU: Mahasiswa mampu melakukan interpolasi</p>	<p>Interpolasi Lagrange</p> <ul style="list-style-type: none"> – Mahasiswa mengenal bentuk umum polinomial Lagrange. – Mahasiswa mampu menginterpolasi sebuah fungsi menggunakan polinomial Lagrange. – Mahasiswa memahami taksiran kesalahan polinomial interpolasi Lagrange. 	Ceramah	Papan Tulis & OHP	<p>menentukan polinomial Lagrange dari tabel yang diberikan dan menentukan interpolasi dari polinomial tsb.</p> <p>Latihan : Ref.1. Hal 432-433 (membuat progam interpolasi Lagrange).</p>	Ref. 1.
12	<p>Integrasi Numerik</p> <p>TIU : Mahasiswa mampu menghitung integrasi sebuah fungsi dengan menggunakan metode numerik</p>	<p>Integrasi</p> <ul style="list-style-type: none"> – Mahasiswa mengingat kembali arti integrasi sebuah fungsi. – Mahasiswa dapat melakukan pendekatan untuk menaksir secara cepat hasil integrasi sebuah fungsi. – Mahasiswa memahami motivasi digunakannya metode numerik untuk menghitung integrasi sebuah fungsi. 	Ceramah & diskusi	Papan Tulis & OHP	<p>memberi contoh fungsi yg sulit di- integrasikan.</p> <p>Soal Latihan Ref.1. Hal.516-519 (membuat program empat persegi pj & trapesium dg</p>	Ref. 1.

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<p>Metode Empat Persegi Panjang.</p> <ul style="list-style-type: none"> – Mahasiswa mampu menggunakan metode empat persegi panjang untuk menaksir hasil integrasi sebuah fungsi. – Mahasiswa memahami kelemahan metode empat persegi panjang. <p>Metode Trapesium</p> <ul style="list-style-type: none"> – Mahasiswa mampu menggunakan metode trapesium untuk menaksir hasil integrasi sebuah fungsi. – Mahasiswa memahami perbedaan antara metode empat persegi panjang dan metode trapesium. – Mahasiswa memahami kesalahan yang timbul dengan penggunaan metode trapesium. – Mahasiswa mampu menyusun sebuah program sederhana dari metode empat persegi panjang dan metode trapesium. 			fungsi yg diketahui jawaban eksaknya)	
13	<p>Integrasi Numerik</p> <p>TIU : Mahasiswa mampu menghitung integrasi sebuah fungsi dengan menggunakan metode numerik</p>	<p>Metode Simpson</p> <ul style="list-style-type: none"> – Mahasiswa mengenal aturan Simpson untuk menaksir integral sebuah fungsi. – Mahasiswa mampu menggunakan metode Simpson untuk menghitung integrasi sebuah fungsi. – Mahasiswa mengetahui taksiran kesalahan yang ditimbulkan dalam 	Ceramah	Papan Tulis & OHP	Soal Latihan Ref.1. Hal.516-519 (membuat program Simpson dg fungsi yg diketahui jawaban	Ref. 1.

SATUAN ACARA PERKULIAHAN UNIVERSITAS GUNADARMA

Minggu ke	Pokok Bahasan Dan Tujuan Instruksional Umum (TIU)	Sub Pokok Bahasan Dan Tujuan Instruksional Khusus (TIK)	Metode/Teknik Pembelajaran	Media Pengajaran	Tugas	Referensi
		<p>penggunaan metode Simpson.</p> <ul style="list-style-type: none"> – Mahasiswa mampu menyusun sebuah program dari metode Simpson. 			eksaknya)	
14	<p>Integrasi Numerik</p> <p>TIU : Mahasiswa mampu menghitung integrasi sebuah fungsi dengan menggunakan metode numerik</p>	<p>Metode Kwadratur Gauss</p> <ul style="list-style-type: none"> – Mahasiswa mengenal metode kwadratur Gauss untuk menaksir integral sebuah fungsi. – Mahasiswa mampu menggunakan metode kwadratur Gauss untuk menghitung integrasi sebuah fungsi. – Mahasiswa mengetahui perbedaan antara metode Simpson dan metode kwadratur Gauss. – Mahasiswa mampu menyusun sebuah program dari metode kwadratur Gauss. 	Ceramah	Papan Tulis & OHP	Soal Latihan Ref.1. Hal.542-543 membuat program Kwadratur Gauss dg fungsi yg diketahui jawaban eksaknya)	Ref. 1.

DAFTAR PUSTAKA :

1. Steven C. Chapra & Raymond P. Canale, *Metode Numerik untuk Teknik dengan Penerapan pada Komputer Pribadi*, UI-Press, Jakarta, 1991.
2. Suryadi H.S., *Pengantar Metode Numerik*, Seri Diktat Kuliah, Gunadarma, 1990
3. Suryadi M.T., *Bahasa FORTRAN dan Analisis Numerik*, Seri Diktat Kuliah, Gunadarma, 1995