

**IMPLEMENTASI METODE *CUTTING PLANE* DALAM OPTIMASI
JUMLAH PRODUKSI (STUDI KASUS: PABRIK MIE CAP JEMPOL
MAKASSAR)**

SKRIPSI

*Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Jurusan Matematika Pada Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar*

Oleh:

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ANSAR
NIM. 60600113046

JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2018

PERNYATAAN KEASLIAN

Yang bertanda tangan di bawah ini :

Nama : Ansar

NIM : 60600113046

Jurusan : Matematika

Judul : Implementasi Metode *Cutting Plane* dalam Optimasi Jumlah
Produksi (Studi Kasus: Pabrik Mie Cap Jempol Makassar)

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan plagiat atau tulisan/pikiran orang lain yang saya akui sebagai hasil tulisan/pikiran saya sendiri, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka. Apabila dikemudian hari ternyata skripsi yang saya tulis terbukti hasil plagiat, maka saya bersedia menanggung segala resiko yang akan saya terima.

Makassar, Februari 2018

Yang Membuat Pernyataan,

ANSAR

NIM. 60600113046

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Implementasi Metode Cutting Plane dalam Optimasi Jumlah Produksi (Studi Kasus : Pabrik Mie Cap Jempol Makassar)”, yang disusun oleh Saudara **Ansar**, Nim: **60600113046** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari jumat tanggal **10 Agustus 2018 M**, bertepatan dengan **28 Dzulkaidah 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Matematika (S.Mat.).

Makassar, 10 Agustus 2018 M
28 Dzulkaidah 1439 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag.	(.....)
Sekretaris	: Wahidah Alwi, S.Si., M.Si.	(.....)
Munaqisy I	: Irwan, S.Si., M.Si.	(.....)
Munaqisy II	: Dr. Rahmi Damis, M. Ag.	(.....)
Pembimbing I	: Ermawati, S.Pd., M.Si.	(.....)
Pembimbing II	: Risnawati Ibbas, S.Si., M.Si.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin Ahmad, M.Ag

Nip. 19691205 199303 1 001

PERSEMBAHAN

Saya persembahkan karya ini kepada Ayahanda Alm. Drs. H. Muh. Sabir dan Ibunda tercinta Dra. Hj. Nursidah sebagai tanda hormat dan baktiku, buat kakak-kakakku tersayang Kak Anwar, Kak Nurhasanah, Kak Ahsan dan Kak Ashar serta mereka yang senantiasa mendoakan dan membantu dengan tulus.

MOTTO

“Banyak kegagalan dalam hidup ini dikarenakan orang tidak menyadari betapa dekatnya mereka dengan keberhasilan, saat mereka menyerah”

(Thomas Alfa Edison)

“Tugasmu adalah memperjuangkan keinginanmu. Tetapi jika seseorang berkata kamu tidak bisa, tugasmu bertambah satu: Membuktikan bahwa dia salah”

“Tidak ada jaminan kesuksesan, namun tidak mencobanya adalah jaminan kegagalan”

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Puji dan syukur penulis panjatkan kehadirat Allah swt atas rahmat, lindungan dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul “Implementasi Metode *Cutting Plane* Dalam Optimasi Jumlah Produksi (Studi Kasus: Pabrik Mie Cap Jempol Makassar)” dengan baik. Shalawat serta salam semoga senantiasa tercurahkan kepada junjungan Nabi besar Muhammad saw. sebagai uswatun hasanah dalam meraih kesuksesan di dunia dan akhirat.

Penulis sepenuhnya sadar bahwa skripsi ini masih jauh dari kesempurnaan, sehingga penulis sangat mengharapkan saran dan kritik yang sifatnya membangun dari pembaca demi kesempurnaan penulisan selanjutnya. Penulisan skripsi ini dapat terselesaikan berkat bantuan dan dorongan dari berbagai pihak, baik bantuan moril maupun material yang telah diberikan kepada penulis. Oleh sebab itu penulis juga menyampaikan terima kasih yang sebesar-besarnya dan penghargaan yang sebesar-besarnya kepada orang tua penulis. Ayahanda Alm. Drs. Muh. Sabir dan Ibunda Tercinta Dra. Nursidah yang telah membesarkan, mendidik, memberikan bimbingan, kasih sayang, dorongan dan semangat yang tiada hentinya dan senantiasa mendoakan penulis agar sukses dalam studi dan menggapai cita-cita.

Serta atas segala bimbingan, pengarahan dan bantuan yang diberikan, tidak lupa pula penulis menyampaikan terima kasih yang tak terhingga kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si., Rektor Universitas Islam Negeri Alauddin Makassar.

2. Bapak Prof. Dr. Arifuddin Ahmad, M.Ag., Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Bapak Irwan, S.Si.,M.Si., Ketua Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
4. Ibu Wahidah Alwi, S.Si.,M.Si., Sekretaris Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
5. Ibu Ermawati, S.Pd.,M.Si dan Ibu Risnawati Iknas, S.Si.,M.Si., dosen pembimbing yang dengan sabar dan ketulusan telah meluangkan waktunya untuk memberikan bimbingan, arahan dan dorongan dalam menyusun proposal hingga penyelesaian skripsi ini.
6. Bapak/Ibu dosen penguji yang telah banyak memberi saran dan kritik yang membangun dalam penyusunan skripsi ini.
7. Bapak/Ibu dosen Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar yang telah mendidik penulis selama dalam proses perkuliahan.
8. Segenap pegawai Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
9. Kepala perpustakaan dan seluruh staffnya yang telah memberikan fasilitas waktu, tempat, dan tentunya referensi-referensi yang sangat membantu dalam penyusunan skripsi ini.
10. Bapak Cahyadi Gunardi, Pimpinan Pabrik Mie Cap Jempol Makassar yang telah memberikan fasilitas waktu , tempat dan rekomendasi bagi pelaksanaan penelitian.

11. Saudara-saudaraku Kak Anwar, Kak Nurhasanah, Kak Ahsan dan Kak Ashar, terima kasih banyak atas segala do'a, bimbingan dan dukungannya terhadap penulis.
12. Saudara-saudara iparku Kak Ilmi, Kak Muhaemin dan Kak Neldy, terima kasih banyak atas segala do'a dan dukungannya terhadap penulis.
13. Rekan-rekan Matematika, khususnya angkatan 2013 Sigma beserta semua pihak yang telah membantu penyelesaian skripsi ini.
14. Dan buat semua yang mendukung dan membantu penulis dengan doa tapi tidak sempat penulis cantumkan namanya. Terima kasih banyak karena semua itu sangat berarti bagi penulis.

Semoga bantuan dan perhatian yang diberikan mendapat berkah dan balasan yang lebih besar dari Allah swt atas segala sumbangsih dari semua pihak baik moril maupun material, sehingga penulis dapat menyelesaikan skripsi ini.

Akhir kata, semoga apa yang telah kita lakukan hari ini dapat membuat kita selangkah lebih maju dari hari-hari sebelumnya dan dengan ucapan Alhamdulillah Rabbil Alamin semoga skripsi ini dapat memberikan manfaat dan menambah khasanah ilmu pengetahuan baik bagi Mahasiswa Jurusan Matematika Fakultas Sains Dan Teknologi Universitas Islam Negeri Alauddin Makassar maupun masyarakat luas pada umumnya.

Makassar, Februari 2018

Penulis

DAFTAR ISI

HALAMAN SAMBUL	i
PERNYATAAN KEASLIAN.....	ii
PENGESAHAN SKRIPSI	iii
PERSEMBAHAN	iv
KATA PENGANTAR	v
DAFTAR ISI.....	vii
DAFTAR SIMBOL.....	x
DAFTAR TABEL.....	xi
DAFTAR GAMBAR	xii
ABSTRAK	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan	6
D. Manfaat	6
BAB II TINJAUAN PUSTAKA.....	8
A. Riset Operasi	8
B. Program Linier	11
C. Solusi Persamaan Linear	16
D. Solusi Program Bilangan Bulat.....	30
BAB III METODOLOGI PENELITIAN.....	36
A. Jenis Penelitian.....	36
B. Lokasi dan Waktu Penelitian	36
C. Variabel dan Definisi Operasional Variabel	36
D. Prosedur Penelitian.....	37
BAB IV HASIL DAN PEMBAHASAN	39
A. Hasil Penelitian	39

B. Pembahasan.....	61
BAB V PENUTUP.....	63
A. Kesimpulan	63
B. Saran.....	63
DAFTAR PUSTAKA	64
LAMPIRAN.....	65
RIWAYAT HIDUP.....	102

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR SIMBOL

X_j = Variabel keputusan

a_{ij} = Koefisien fungsi kendala pada model matematikanya

b_i = Konstanta ruas kanan setiap kendala

Z_j = Koefisien ongkos dari fungsi tujuan

V_B = Variabel yang menjadi variabel basis

y_j = Variabel bukan basis

C_i = Koefisien ongkos untuk variabel basis V_B , pada awalnya koefisien ini bernilai 0

C_j = Hasil kali C_i dengan kolom a_{ij} ($\sum_{i=1}^m C_i a_{ij}$)

R_i = Rasio antara b_i dan a_{jk} , dengan $a_{jk} > 0$

Z = Hasil kali kolom C_i dengan kolom b_i ($\sum_{j=1}^n C_i b_i$) atau keuntungan yang diperoleh.

S_g = Variabel *slack* non-negatif

f_i = Bagian pecahan non negatif

A = Variabel *Artifisial/dummy*

M = Bilangan positif yang sangat besar

DAFTAR TABEL

No.	Judul	Halaman
2.1	Tabel Program Linear	13
2.2	Bentuk Umum Tabel Simpleks	24
2.3	Tabel Optimal Masalah Program Linear	32
2.4	Tabel Baru Setelah Penambahan <i>Gomory</i>	33
4.1	Bahan Baku yang Digunakan Untuk 1 Kg Produksi	38
4.2	Harga Bahan Baku per Kg	39
4.3	Biaya Bahan Baku Setiap Produk per Kg	39
4.4	Biaya Operasional Produk per Kg	40
4.5	Biaya Produksi Setiap Produk per Kg	40
4.6	Persediaan Bahan Baku per Produksi	41
4.7	Jumlah Produksi Maksimal Setiap Produk	41
4.8	Jumlah Produksi Setiap Produk	41
4.9	Harga Jual Produk	42
4.10	Data Keuntungan dari Setiap Produk yang Diproduksi	42
4.11	Tabel Awal Metode Simpleks	47
4.12	Tabel Iterasi Pertama	49
4.13	Penentuan kolom kunci, baris kunci dan angka kunci (pivot)	51
4.14	Tabel Iterasi Ke-7	54
4.15	Tabel Setelah Penambahan Potongan <i>Gomory</i>	58
4.16	Tabel Iterasi Setelah Penambahan Potongan <i>Gomory</i>	59
4.17	Tabel Simpleks Optimal	61

DAFTAR GAMBAR

No.	Gambar	Halaman
2.1	Flowchart dari Metode <i>Cutting Plane</i>	35

ABSTRAK

Nama Penyusun : Ansar
NIM : 60600113046
Judul : **Implementasi Metode *Cutting Plane* Dalam Optimasi Jumlah Produksi (Studi Kasus: Pabrik Mie Cap Jempol Makassar)**

Penelitian ini membahas tentang penerapan metode *cutting plane* dalam optimasi jumlah produksi pada Pabrik Mie Cap Jempol Makassar yang bergerak di bidang pembuatan mie dan kulit pangsit. Dalam memproduksi suatu produk, nilai yang akan dihasilkan adalah nilai bilangan bulat, tidak mungkin suatu perusahaan atau pabrik memproduksi suatu produk dalam satuan desimal seperti 1,5 bungkus produk. Sehingga penelitian ini bertujuan untuk mengoptimalkan jumlah produksi mie besar, mie kecil dan kulit pangsit dengan menggunakan metode *cutting plane*. Hasil penelitian menyatakan bahwa jumlah produksi yang optimal dari setiap jenis produk masing-masing diperoleh 200 kg mie besar, 120 kg mie kecil dan 24 kg kulit pangsit dengan keuntungan sebesar Rp.556.025,6,- per hari serta tingkat keuntungan setelah menerapkan metode *cutting plane* sebesar Rp.55.647,6,-.

Kata kunci : optimasi, program bilangan bulat, *cutting plane*, gomory.

BAB I

PENDAHULUAN

A. Latar Belakang

Ilmu mengenai riset operasi banyak digunakan dan diterapkan oleh manusia dalam kehidupan sehari-hari, terutama diterapkan pada bidang ekonomi yaitu pada dunia bisnis. Setiap kegiatan pelaku bisnis atau pelaku ekonomi mempunyai hubungan yang erat dengan kegiatan produksi. Pelaku bisnis mengadakan kegiatan produksi untuk memenuhi permintaan pasar. Untuk mengadakan kegiatan produksi harus ada fasilitas-fasilitas produksi, seperti bahan baku, tenaga kerja, mesin dan lainnya. Semua fasilitas produksi tersebut mempunyai kapasitas yang terbatas dan membutuhkan biaya. Penggunaan fasilitas produksi yang tidak tepat akan membuat pelaku bisnis tidak dapat mencapai target produksinya dan terjadi pemborosan biaya produksi, jadi perusahaan harus mengolah fasilitas produksi dengan baik.

Setiap pelaku bisnis atau pelaku ekonomi pasti melakukan apa yang disebut dengan prinsip ekonomi, yaitu dengan usaha atau modal yang sedikit mampu menghasilkan keuntungan yang besar sehingga muncullah masalah optimasi. Masalah optimasi tersebut meliputi meminimumkan biaya produksi atau memaksimalkan keuntungan sehingga pelaku bisnis dapat mendapatkan hasil yang optimal. Optimasi produksi yang baik harus diketahui besarnya permintaan di pasar, sehingga memudahkan pelaku bisnis mengetahui jumlah produk yang harus diproduksi. Dalam mengatasi masalah penentuan jumlah produksi maka perlu dilakukan pengoptimalan dengan menggunakan program linear.

Program linear merupakan salah satu model matematika yang digunakan untuk menyelesaikan suatu masalah optimasi, yaitu memaksimalkan atau meminimumkan fungsi tujuan yang bergantung pada sejumlah variabel keputusan. Dalam menyelesaikan program linear ada dua metode yang dapat digunakan, yaitu dengan metode grafis dan metode simpleks. Metode grafis menggunakan pendekatan grafik dalam pengambilan keputusannya, dimana seluruh fungsi kendala dibuat dalam satu bagian gambar kemudian diambil keputusan melalui grafik tersebut untuk menentukan nilai variabel keputusan yang optimum. Metode ini terbatas pada pemakaian untuk dua variabel keputusan, apabila memiliki lebih dari dua variabel keputusan maka metode ini tidak dapat digunakan. Sedangkan metode simpleks menggunakan pendekatan tabel yang dinamakan tabel simpleks. Proses eksekusi untuk mendapatkan hasil optimum dengan mengubah-ubah tabel simpleks sampai diperoleh hasil positif di seluruh elemen nilai di baris $C_j - Z_j$.

Untuk menyelesaikan persamaan linear, akan ada dua solusi yang dapat ditemukan yaitu solusi bilangan bulat dan solusi bilangan tidak bulat. Namun dalam memproduksi suatu produk, nilai yang akan dihasilkan adalah nilai bilangan bulat. Karena tidak mungkin suatu perusahaan atau pabrik memproduksi suatu produk dalam satuan desimal seperti 1,5 bungkus produk sehingga diperlukan suatu penyelesaian untuk menjadikan solusi bilangan bulat. Adapun metode penyelesaian persamaan linear sehingga menghasilkan solusi bilangan bulat yaitu metode *branch and bound* dan metode *cutting plane*. Metode *branch and bound*, metode ini membatasi penyelesaian optimum yang akan menghasilkan bilangan pecahan dengan cara membuat cabang atas dan bawah bagi masing

masing solusi yang bernilai pecahan agar bernilai bulat sehingga setiap pembatasan akan menghasilkan cabang baru sedangkan Metode *cutting plane*, menggunakan penambahan batasan baru yang disebut *gomory* dalam menyelesaikan persamaan linear yang memiliki solusi tidak bulat atau pecahan agar bernilai bulat.

Pabrik Mie Cap Jempol Makassar merupakan pelaku bisnis yang bergerak di bidang kuliner yang memproduksi berbagai jenis mie seperti mie besar, mie kecil dan kulit pangsit/kerupuk pangsit yang akan dijual ke konsumen. Harga per bungkus dari masing masing mie adalah Rp.10.000,00 dan dijual dalam 1 Kg/Bungkus. Untuk menghindari kerugian yang terjadi akibat produk tidak terjual secara keseluruhan, maka Pabrik Mie Cap Jempol Makassar perlu mengoptimalkan jumlah produksi produk.

Jika hal tersebut tidak dilakukan maka akan berimbas ke perilaku boros, yang dilarang oleh ajaran agama. Firman Allah QS al-Isra/17:26-27 sebagai berikut:

..... وَلَا تُبَدِّرْ تَبْدِيرًا ۚ إِنَّ الْمُبَدِّرِينَ كَانُوا إِخْوَانَ الشَّيْطَانِ ۖ وَكَانَ الشَّيْطَانُ لِرَبِّهِ كَفُورًا ۚ

Terjemahnya :

“ Dan janganlah kamu menghambur-hamburkan (hartamu) secara boros. Sesungguhnya pemboros-pemboros itu adalah saudara-saudara syaitan dan syaitan itu adalah sangat ingkar kepada Tuhannya” (QS al-Isra/17:26-27).¹

Dalam buku yang berjudul Tafsir Al-Misbah Volume 7, dijelaskan maksud tersebut, janganlah kamu menghambur-hamburkan (hartamu) secara

¹ Departemen Agama RI, *Al-Qur'an Dan Terjemahnya*. (Bandung:CV Diponegoro. 2000), h.227

boros, yakni yang menghamburkan harta bukan pada tempatnya dan tidak mendatangkan kemaslahatan. Sesungguhnya pemboros-pemboros itu, yakni yang menghamburkan harta bukan pada tempatnya adalah saudara-saudara syaitan, yakni sifat-sifatnya sama dengan sifat-sifat syaitan dan syaitan itu adalah sangat ingkar kepada Tuhan.²

Dari ayat tersebut sangat jelas bahwa di dalam Islam Allah swt telah menegaskan kepada hambaNya akan larangan berperilaku boros atau berlebihan dalam melakukan sesuatu. Islam mengajarkan kesederhanaan, sehingga dalam membelanjakan harta harus sesuai dengan kebutuhan saja, seperlunya saja dan tidak boleh berlebihan. Sama halnya dengan pentingnya optimasi jumlah produksi oleh para pelaku bisnis agar dapat diperoleh pendapatan atau keuntungan maksimal bagi pelaku bisnis itu sendiri.

Berdasarkan penelitian yang telah dilakukan oleh Yuhendra Ajeng Alannuariputri dan Eni Sumarminingsih dari Jurusan Matematika Universitas Brawijaya Malang yang mengkaji Pendekatan Metode *Branch and Bound* dan Metode *Cutting Plane* Untuk Optimasi Kombinasi Produk menjelaskan bahwa Metode *Cutting Plane* memberikan hasil yang lebih maksimal dibandingkan metode *Branch and Bound* apabila terdapat perubahan harga produk selama perencanaan produksi dan jika dilihat dari segi perhitungan manual, metode *Cutting Plane* memerlukan waktu yang lebih efisien dibandingkan dengan metode *Branch and Bound* karena metode *Cutting Plane* hanya fokus pada solusi yang masih bernilai pecahan saja, sedangkan metode *Branch and Bound* harus

² M. Quraish Shihab, *Tafsir Al-Misbah : Pesan, Kesan dan Keserasian Al-Qur'an*, Volume 7 (Jakarta:Lentera Hati, 2002), h.458

mencabangkan solusi yang masih bernilai pecahan ke dalam dua sub permasalahan baru.³

Metode *cutting plane* merupakan salah satu metode yang digunakan untuk menyelesaikan program linier bilangan bulat, baik bilangan bulat murni maupun campuran dengan penambahan batasan baru yang disebut *gomory*. Batasan *gomory* diberikan jika nilai dari variabel keputusan belum bulat (bernilai pecahan). Batasan-batasan tersebut secara efektif akan menyingkirkan beberapa ruang penyelesaian yang tidak berisi titik bilangan bulat yang layak, tetapi tidak pernah menyingkirkan satupun titik bilangan bulat yang layak. Metode *cutting plane* digunakan untuk permasalahan yang variabel keputusannya harus bulat. Program linear tidak efektif untuk menyelesaikan permasalahan tersebut sehingga dikembangkan metode *cutting plane* yang lebih efektif dan memberikan hasil yang lebih baik

Berdasarkan latar belakang di atas maka menarik bagi peneliti mengkaji mengenai optimasi jumlah produksi pada Pabrik Mie Jempol Makassar dengan judul penelitian Implementasi Metode *Cutting Plane* Dalam Optimasi Jumlah Produksi (Studi Kasus: Pabrik Mie Cap Jempol Makassar).

³ Yuhendra Ajeng Alannuariputri dan Eni Sumarningsih, "Integer Programming Dengan Pendekatan Metode Branch and Bound dan Metode Cutting Plane Untuk Optimasi Kombinasi Produk (Studi Kasus Pada Perusahaan "Diva" Sanitary, Sidoarjo)", *Jurnal*, <http://statistik.studentjournal.ub.ac.id/index.php/statistik/article/view/24> (Diakses 18 Januari 2017)

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka dapat dirumuskan masalah yaitu sebagai berikut

1. Berapa jumlah produksi yang optimal pada Pabrik Mie Cap Jempol Makassar dengan menggunakan metode *Cutting Plane* ?
2. Berapa perbandingan tingkat keuntungan yang di peroleh Pabrik Mie Cap Jempol sebelum dan setelah menggunakan metode *Cutting Plane* ?

C. Tujuan

Tujuan dari penelitian ini yaitu sebagai berikut.

1. Untuk mengetahui jumlah produksi yang optimal pada Pabrik Mie Cap Jempol Makassar dengan menggunakan metode *Cutting Plane*.
2. Untuk mengetahui perbandingan tingkat keuntungan yang di peroleh Pabrik Mie Cap Jempol sebelum dan setelah menggunakan metode *Cutting Plane*.

D. Manfaat

Manfaat dari penelitian ini yaitu sebagai berikut.

1. Bagi Perusahaan Terkait

Sebagai bahan pertimbangan untuk meningkatkan upaya atau strategi yang efektif dan efisien dalam jumlah produksi suatu produk agar diperoleh hasil atau keuntungan yang maksimal dan meminimalkan kerugian bagi para pelaku bisnis.

2. Bagi Peneliti

Memberikan tambahan pengalaman dan wawasan dalam aplikasi teori dan praktek dilapangan dalam riset operasi khususnya dalam metode *cutting plane*.

3. Bagi Pembaca

Memberikan pengetahuan dan wawasan tentang permasalahan yang ada dalam bidang bisnis khususnya untuk meminimalkan kerugian.

BAB II

TINJAUAN PUSTAKA

A. Riset Operasi

Belum ada ilmu pengetahuan yang lahir pada satu hari tertentu. Demikian juga dengan riset operasi tidak terkecuali. Umurnya adalah setua ilmu pengetahuan dan manajemen itu sendiri. Oleh karena itu adalah sangat sukar menandai awal resmi dari riset operasi. Banyak perintis yang sudah melaksanakan tugas apa yang dinamakan sekarang ini sebagai riset operasi. Misalnya, sekitar tahun 1914 F.W. Lanchester di Inggris, telah menerbitkan sebuah tulisan tentang hubungan teoritis antara kemenangan dan keunggulan antara tenaga kerja dan tenaga uap. Dan masih banyak lagi nama-nama yang dapat dideretkan yang dianggap sebagai perintis dari pertumbuhan riset operasi seperti Sir Robert Watson Watt di Amerika Serikat.⁴

Riset operasi tidak terlepas dari adanya perang dunia. Di Inggris, dalam tahun 1914-1915, F.W. Lanchester mencoba merumuskan operasi militer secara kuantitatif. Ia menurunkan persamaan-persamaan yang menunjukkan hubungan relatif antara hasil perang dengan kekuatan pertempuran dan kekuatan senjata mereka. Selama periode tersebut, yaitu ketika Lanchester merintis riset operasi militer di Inggris Raya, Thomas Alva Edison di Amerika Serikat sedang mempelajari proses perang anti kapal selam. Ia mengumpulkan data-data yang digunakan untuk menganalisis gerakan agar kapal laut mampu menenggelamkan dan menghancurkan kapal selam. Ia merancang suatu permainan perang yang

⁴ P. Siagian, *Penelitian Operasional Teori dan Praktek* (Jakarta: UI Press, 1987), h. 1.

digunakan untuk mensimulasi persoalan pergerakan yang berhubungan dengan lautan. Ia bahkan menganalisis taktik “zig-zag” dari kapal-kapal dagang dalam menghindari kapal selam.⁵

Akar-akar dari riset operasi dapat ditelusuri kembali beberapa dekade, ketika dilakukan upaya-upaya awal untuk memakai pendekatan ilmiah dalam manajemen organisasi. Akan tetapi, awal dari kegiatan yang dinamakan riset operasi umumnya bersumber dari jasa-jasa militer pada awal perang dunia II. Selama perang dunia II para ilmuwan serta militer Inggris dan Amerika bahu membahu mengupayakan optimum alokasi bahan-bahan logistik yang jumlahnya terbatas untuk perang sehingga dapat memenuhi kebutuhan pasukan sekutu di daratan Eropa. Mereka yang terdiri dari berbagai disiplin ilmu (teknik, matematika, sosiologi, psikologi, dan ahli perilaku atau *behavioral scientist*) merupakan pionir yang memprakarsai penggunaan riset operasi sebagai alat bantu dalam proses pengambilan keputusan yang berkaitan dengan perang dunia II. Prinsipnya, dengan riset operasi bagaimana mengalokasikan sumber daya yang terbatas (*limited logistic resource*) untuk disalurkan ke tempat kedudukan pasukan sekutu yang sedang bertempur dengan pasukan Jerman, agar hasilnya optimum, yakni kemenangan dalam peperangan. Keputusan mengalokasikan sumber daya logistik yang terbatas tersebut ditentukan melalui proses perhitungan yang disepakati oleh para ahli yang bertugas.⁶

Kegiatan riset operasi dinilai sangat berharga oleh pimpinan militer Amerika, dan anggapan itu tidak berhenti meski perang telah berakhir. Angkatan

⁵ Aminuddin, *Prinsip-Prinsip Riset Operasi* (Jakarta: Erlangga, 2005), h. 2.

⁶ Suyadi Prawirosentono, *Riset Operasi dan Ekonofisika* (Jakarta: PT. Bumi Aksara, 2005), h. 3.

darat meneruskan pengembangan riset operasi melalui sebuah instansi khusus, *Operations Research Office* (selanjutnya disebut *Research Analysis Corporation*) di Chevy Chase, Maryland, dengan Ellis A. Johnson sebagai direktornya. Angkatan laut membentuk *Operations Evaluation Group* di bawah pimpinan Profesor Morse dari MIT. Angkatan udara meneruskan pemanfaatan kelompok analisis operasi sebagai bagian dari berbagai komando di bawah Divisi Analisis Operasi. Selain itu, angkatan udara mendirikan proyek RAND, di bawah pengelolaan RAND Corporation, untuk mempelajari strategi perang jangka panjang. Setelah kelompok-kelompok kecil militer yang berani itu berhasil menerapkan riset operasi, dan dunia mulai bangkit dari kekacauan perang dunia II, barulah riset operasi sipil mulai menampakkan kemajuan nyata di Amerika Serikat. Para ilmuwan dan manajer mulai mempelajari cara mencapai komunikasi dua arah.⁷

Riset operasi memiliki dampak yang luar biasa dalam peningkatan efisiensi berbagai perusahaan di seluruh dunia. Dalam prosesnya, riset operasi telah membuat suatu kontribusi yang signifikan untuk meningkatkan produktivitas perekonomian di berbagai negara. Saat ini ada banyak negara yang menjadi anggota *International Federation of Operational Research Society (IFORS)*, dan masing-masing negara tersebut memiliki lembaga riset operasi nasional. Baik Eropa maupun Asia memiliki federasi lembaga riset operasi untuk mengoordinasi pengadaan konferensi dan publikasi jurnal internasional di kedua benua tersebut. Sebagai tambahan, *Institute For Operations Research and The Management*

⁷ Aminuddin, *Prinsip-Prinsip Riset Operasi*. h. 3-4.

Sciences (INFORMS) juga merupakan sebuah lembaga riset operasi internasional. Di antara berbagai jurnal yang ada, jurnal *interface* secara rutin mempublikasikan artikel-artikel yang menggambarkan studi-studi penting riset operasi dan dampak yang dihasilkan di perusahaan-perusahaan mereka.⁸

Riset operasi juga mempunyai dampak besar di perguruan-perguruan tinggi. Pada masa sekarang sebagian universitas di Amerika Serikat menawarkan mata kuliah ini, dan banyak diantaranya menyelenggarakan pendidikan lanjutan bergelar yang mempunyai kekhususan dalam riset operasi. Hasilnya adalah bahwa kini terdapat ribuan mahasiswa yang sekurang-kurangnya menempuh satu semester dalam mata kuliah riset operasi setiap tahun. Kebanyakan riset dasar dalam bidang ini juga dilakukan di universitas.⁹

Secara umum, Riset operasi adalah proses pengambilan keputusan yang optimal dengan menggunakan alat analisis yang ada dan adanya keterbatasan sumber daya. Terdapat lima tahapan dalam riset operasi yaitu merumuskan masalah, membentuk model matematis, mencari penyelesaian masalah, menguji (validasi) model, dan melaksanakan keputusan.¹⁰

B. Program Linear

Program linear yang diterjemahkan dari *linear programming* adalah suatu cara untuk menyelesaikan persoalan pengalokasian sumber-sumber yang terbatas diantara beberapa aktivitas yang bersaing, dengan cara yang terbaik yang mungkin dilakukan. Persoalan pengalokasian ini akan muncul manakala seseorang harus

⁸ Hillier dan Lieberman, *Introduction to Operation Research Eight Edition* (Yogyakarta: Andi, 2005), h. 3.

⁹ Ellen Gunawan dan Ardi Wirda Mulia, *Pengantar Riset Operasi* (Jakarta: Erlangga, 1990), h. 9.

¹⁰ Andi Wijaya, *Pengantar Riset Operasi* (Jakarta : Mitra Wacana Media : 2011) h. 2-3.

memilih tingkat aktivitas-aktivitas tertentu yang bersaing dalam hal penggunaan sumber daya langka yang dibutuhkan untuk melaksanakan aktivitas-aktivitas tersebut. Beberapa contoh dari situasi dari uraian di atas antara lain ialah persoalan pengalokasian fasilitas produksi, persoalan pengalokasian sumber daya nasional untuk kebutuhan domestik, penjadwalan produksi, solusi permainan, dan pemilihan pola pengiriman. Satu hal yang menjadi ciri situasi di atas ialah adanya keharusan untuk mengalokasikan sumber terhadap aktivitas.¹¹

Program linear ini menggunakan model matematis untuk menjelaskan persoalan yang dihadapinya. Sifat linear disini memberi arti bahwa seluruh fungsi matematis dalam model ini merupakan fungsi yang linear, sedangkan kata program merupakan sinonim untuk perencanaan. Dengan demikian, program linear adalah perencanaan aktivitas-aktivitas untuk memperoleh suatu hasil yang optimum, yaitu suatu hasil yang mencapai tujuan terbaik diantara seluruh alternatif yang fisibel.¹²

Dalam membangun model dari formulasi suatu persoalan digunakan karakteristik karakteristik yang biasa digunakan dalam persoalan program linear, yaitu :

1. Variabel Keputusan

Variabel keputusan adalah variabel yang menguraikan secara lengkap keputusan-keputusan yang akan dibuat.

¹¹ Ir. Tjutju Tarlih Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan* (Bandung, Sinar Baru Algensindo : 2009), h. 17.

¹² Ir. Tjutju Tarlih Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan* , h. 17.

2. Fungsi Tujuan

Fungsi tujuan merupakan fungsi dari variabel keputusan yang akan dimaksimumkan (untuk pendapatan atau keuntungan) atau diminimumkan (untuk ongkos).

3. Pembatas

Pembatas merupakan kendala yang dihadapi sehingga kita tidak bisa menentukan harga-harga variabel keputusan secara sembarang. Koefisien dari variabel keputusan pada pembatas disebut koefisien teknologis, sedangkan bilangan yang ada disisi kanan setiap pembatas disebut ruas kanan pembatas.

4. Pembatas Tanda

Pembatas tanda adalah pembatas yang menjelaskan apakah variabel keputusannya diasumsikan hanya berharga nonnegatif atau variabel keputusan tersebut boleh berharga positif, boleh juga negatif (tidak terbatas dalam tanda). Perhatikan Tabel 2.1 untuk membantu dalam memformulasikan model matematis dari masalah program linear.¹³

Tabel 2.1 Tabel Program Linear

Sumber \ Aktivitas	Penggunaan sumber/unit				Banyaknya sumber yang dapat digunakan
	1	2	...	N	
1	a_{11}	a_{12}	...	a_{1n}	b_1
2	a_{21}	a_{22}	...	a_{2n}	b_2
.			.		.
.			.		.
.			.		.
M	a_{m1}	a_{m2}	...	a_{mn}	b_m
$\Delta z/\text{unit}$	c_1	c_2	...	c_n	
Tingkat	x_1	x_2	...	x_n	

¹³ Ir. Tjutju Tarlih Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan*, h. 24

Dengan demikian, dapat dibuat formulasi model matematis dari persoalan pengalokasian sumber-sumber pada aktivitas-aktivitas sebagai berikut.

$$\text{Maksimumkan } z = c_1x_1 + c_2x_2 + \dots + c_nx_n$$

$$\text{Berdasarkan pembatas : } a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n \leq b_1$$

$$a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n \leq b_2$$

$$\vdots$$

$$\vdots$$

$$a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n \leq b_m$$

$$\text{dan } x_1 \geq 0, x_2 \geq 0, \dots, x_n \geq 0$$

Keterangan :

x_j = variabel keputusan, $j = 1, 2, \dots, n$

c_j = koefisien keuntungan per unit, $j = 1, 2, \dots, n$

b_i = banyaknya sumber i yang dapat digunakan dalam pengalokasian dengan, $i = 1, 2, \dots, m$

a_{ij} = banyaknya sumber i yang digunakan oleh masing masing unit aktifitas dengan, $i = 1, 2, \dots, m$ dan $j = 1, 2, \dots, n$

Formulasi di atas dinamakan sebagai bentuk standar persoalan program linear, dan setiap situasi yang formulasi matematisnya memenuhi model ini adalah persoalan program linear.¹⁴

Istilah yang lebih umum dari model program linear adalah sebagai berikut.

¹⁴ Ir. Tjutju Tarliah Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan*, h. 24-25.

1. Fungsi yang dimaksimumkan, yaitu $c_1x_1 + c_2x_2 + \dots + c_nx_n$ disebut fungsi tujuan.
2. Pembatas-pembatas atau konstrain.
3. Sebanyak m buah konstrain pertama sering disebut sebagai konstrain fungsional atau pembatas teknologis.
4. Pembatas $x_j \geq 0$ disebut sebagai konstrain nonnegatif.
5. Variabel x_j adalah variabel keputusan.
6. Konstanta-konstanta a_{ij}, b_i dan c_j adalah parameter-parameter model.¹⁵

Selain model program linear dengan bentuk seperti yang telah diformulasikan di atas, ada pula model program linear dengan bentuk sebagai berikut.

1. Fungsi tujuan bukan memaksimumkan melainkan meminimumkan
Minimumkan $z = c_1x_1 + c_2x_2 + \dots + c_nx_n$
2. Beberapa konstrain fungsional mempunyai ketidaksamaan dalam bentuk lebih besar atau sama dengan
 $a_{i1}x_1 + a_{i2}x_2 + \dots + a_{in}x_n \leq b_i$, untuk beberapa harga i
3. Beberapa konstrain fungsional mempunyai bentuk persamaan
 $a_{i1}x_1 + a_{i2}x_2 + \dots + a_{in}x_n \leq b_i$, untuk beberapa harga i
4. Menghilangkan konstrain non negatif untuk beberapa variabel keputusan.
 x_j tidak terbatas dalam tanda, untuk beberapa harga j.¹⁶

¹⁵ Ir. Tjutju Tarlih Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan*, h. 25.

Kasus pemrograman linear sangat beragam. Jadi hal yang harus dilakukan adalah memahami setiap kasus dan konsep pemodelan matematisnya.

C. Solusi Persamaan Linear

Pada dasarnya, metode-metode yang dikembangkan untuk memecahkan model program linear ditujukan untuk mencari solusi dari beberapa alternatif solusi yang dibentuk oleh persamaan-persamaan pembatas sehingga diperoleh nilai fungsi tujuan yang optimum. Ada dua cara yang bisa digunakan untuk menyelesaikan persoalan-persoalan program linear ini, yaitu dengan cara grafis dan metode simpleks.

1. Metode Grafik

Metode grafis merupakan salah satu metode yang dapat digunakan untuk memecahkan permasalahan program linear. Metode ini menggunakan pendekatan grafik dalam pengambilan keputusannya, dimana seluruh fungsi kendala dibuat dalam satu bagian gambar kemudian diambil keputusan melalui grafik tersebut untuk menentukan nilai variabel keputusan yang optimum. Metode ini terbatas pada pemakaian untuk dua variabel keputusan, apabila memiliki lebih dari dua variabel keputusan maka metode ini tidak dapat digunakan.¹⁷

Menurut Wijaya (2011:11), Langkah-langkah pengerjaan metode grafik, yaitu :

- a. Mengidentifikasi variabel keputusan dan memformulasikan dalam simbol matematis

¹⁶ Ir. Tjutju Tarlih Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan*, h. 25 – 26.

¹⁷ Andi Wijaya, *Pengantar Riset Operasi*, h. 11.

- b. Mengidentifikasi tujuan yang akan dicapai dan kendala-kendala yang terjadi
- c. Memformulasikan tujuan dan kendala ke dalam fungsi model matematis
- d. Membuat grafik untuk kendala-kendala yang ada dalam satu bagian.
Untuk membuat grafik fungsi kendala yang berbentuk pertidaksamaan (\leq dan \geq) diubah terlebih dahulu ke dalam bentuk persamaan ($=$)
- e. Menentukan *feasible area* (area layak) pada grafik tersebut. Area layak dapat dilihat pada pertidaksamaan pada kendala. Apabila kendala berbentuk \leq , maka daerah arsiran/layak terjadi pada bagian kiri/bawah/kiri bawah, tetapi apabila berbentuk pertidaksamaan \geq , maka pengarsiran dilakukan ke kanan/atas/kanan atas. Apabila berbentuk persamaan ($=$), maka daerah layak terjadi disepanjang grafik/garis tersebut.
- f. Menentukan titik-titik variabel keputusan pada area layak tersebut
- g. Memilih variabel keputusan dari titik-titik tersebut

Untuk memilih variabel keputusan dari titik-titik tersebut dapat menggunakan dua pendekatan yaitu:

- 1) Pergeseran garis tujuan, yaitu dengan membuat sembarang nilai tujuan (Z) dan membuat garis tujuan dari nilai tersebut kemudian dilakukan pergeseran. Untuk masalah maksimasi, pergeseran dilakukan dengan memilih titik terjauh dari titik origin, sedangkan untuk masalah minimasi dipilih titik terdekat dari titik origin
- 2) Metode *trial error*, yaitu dengan melakukan perhitungan terhadap keseluruhan titik-titik variabel keputusan pada daerah layak kemudian

dipilih hasil yang optimum (untuk maksimasi dipilih hasil tertinggi, untuk minimasi dipilih hasil terendah).¹⁸

Sebagai ilustrasi dari penggunaan metode grafik,

PT. Jaya Abadi adalah perusahaan pembuat barang – barang *furniture* untuk memenuhi pasar dalam negeri. Produk yang dihasilkan merupakan produk yang berkualitas tinggi dan segmen yang dituju adalah *middle up*. Harga jual per unit untuk kursi adalah Rp.250.000,- sedangkan untuk meja adalah sebesar Rp.500.000. Dari hasil perhitungan perusahaan diperoleh biaya produksi total per unit untuk kursi adalah sebesar Rp.190.000,- dan untuk meja adalah sebesar Rp.420.000,- Untuk memproduksi kedua produk tersebut harus melalui dua departemen, yaitu departemen perakitan dan departemen penghalusan. Perusahaan hanya mempunyai waktu selama 60 jam untuk departemen perakitan dan 48 jam untuk departemen penghalusan. Untuk membuat setiap unit meja dibutuhkan 4 jam di departemen perakitan dan 2 jam di departemen penghalusan, sedangkan untuk membuat 1 unit kursi dibutuhkan dua jam di departemen perakitan dan 4 jam di departemen penghalusan. Tentukan berapa unit kursi dan meja yang akan diproduksi perusahaan agar memperoleh laba maksimum dan berapa besar laba maksimumnya.

Penyelesaian :

- Harga jual produksi kursi Rp.250.000
- Harga jual produksi meja Rp.500.000
- Biaya produksi untuk kursi adalah Rp.190.000

¹⁸ Andi Wijaya, *Pengantar Riset Operasi*, h. 11-12.

- Biaya produksi untuk meja adalah Rp.420.000
- Keuntungan per unit dari kursi adalah sebesar $Rp. 250.000 - Rp. 190.000 = Rp. 60.000$
- Keuntungan per unit dari meja adalah sebesar $Rp. 500.000 - Rp. 420.000 = Rp. 80.000$

Departemen	Produk		Kapasitas
	Kursi	Meja	
Perakitan	2	4	60
Penghalusan	4	2	48
Keuntungan/unit	60.000	80.000	
Tingkat Kegiatan	A	B	

- Model matematis:

$$\text{Maksimumkan : } Z = 60.000A + 80.000B$$

$$\text{Kendala : } 2A + 4B \leq 60$$

$$4A + 2B \leq 48$$

$$A, B \geq 0$$

- Mencari koordinat titik potong untuk membuat grafik

Persamaan kendala yang pertama yaitu $2A + 4B \leq 60$ dirubah menjadi $2A + 4B = 60$, sehingga

$$\text{Jika } A = 0, \text{ maka } B = 15; (2(0) + 4B = 60)$$

$$\text{Jika } B = 0, \text{ maka } A = 30; (2A + 4(0) = 60)$$

Jadi koordinat titik potongnya adalah $(0; 15)$ dan $(30; 0)$

Persamaan kendala yang kedua yaitu $4A + 2B \leq 48$ dirubah menjadi $4A + 2B = 48$, sehingga

Jika $A = 0$, maka $B = 24$; ($4(0) + 2B = 48$)

Jika $B = 0$, maka $A = 12$; ($4A + 2(0) = 48$)

Jadi koordinat titik potongnya adalah $(0; 24)$ dan $(12; 0)$

Sehingga grafiknya sebagai berikut.

- Menentukan *feasible area* (area layak) pada grafik

- Menentukan titik-titik variabel keputusan pada area layak

Terdapat tiga titik koordinat yang memenuhi persyaratan yaitu A, B, dan C. Untuk nilai pada titik A yaitu sebesar (0;15), pada titik C yaitu sebesar (12;0) dan untuk nilai pada titik B diperoleh dengan cara eliminasi, diperoleh sebagai berikut :

$$(2A + 4B = 60) \times 2 \longrightarrow 4A + 8B = 120$$

$$4A + 2B = 48 \quad -$$

$$6B = 72$$

$$B = 12$$

$$4A + 2B = 48$$

$$4A + 2(12) = 48$$

$$4A + 24 = 48$$

$$4A = 24$$

$$A = 6$$

Perhitungan nilai Z dilakukan untuk semua titik koordinat kemudian dibandingkan untuk mencari nilai Z yang optimum

$$\begin{aligned} A(0;15) &\longrightarrow Z = 60.000A + 80.000B \\ &= 60.000(0) + 80.000(15) \\ &= 1.200.000 \end{aligned}$$

$$\begin{aligned} B(6;12) &\longrightarrow Z = 60.000A + 80.000B \\ &= 60.000(6) + 80.000(12) \\ &= 1.320.000 \end{aligned}$$

$$\begin{aligned} C(12;0) &\longrightarrow Z = 60.000A + 80.000B \\ &= 60.000(12) + 80.000(0) \\ &= 720.000 \end{aligned}$$

Berdasarkan perhitungan melalui metode *trial error* diperoleh tingkat produksi yang memaksimumkan keuntungan terjadi pada kursi (A) sebanyak 6 unit dan meja (B) sebanyak 12 unit dengan keuntungan maksimum sebesar Rp.1.320.000

2. Metode Simpleks

Meskipun problem program linear dapat diselesaikan secara grafik, akan tetapi hampir seluruh problem program linear sesungguhnya tidak dapat diselesaikan dengan cara ini. Karena pada umumnya program linear mempunyai lebih dari tiga variabel. Oleh karena itu, George Dantzig pada tahun 1947 mengajukan satu metode yang paling berhasil untuk menyelesaikan problem program linear yang disebut metode simpleks.¹⁹

Metode simpleks merupakan bagian dari program linear yang digunakan sebagai alat untuk memecahkan permasalahan yang menyangkut dua variabel keputusan atau lebih. Metode ini menggunakan pendekatan tabel yang dinamakan tabel simpleks. Proses eksekusi untuk mendapatkan hasil optimum dengan mengubah-ubah tabel simpleks sampai diperoleh hasil positif di seluruh elemen nilai di baris $C_j - Z_j$. Dalam menganalisis apakah sumber-sumber daya telah digunakan secara penuh (habis terpakai/*scarce*) atau berlebih (*abundant*) dapat menggunakan pendekatan tabel simpleks optimal. Nilai tersebut dapat dilihat pada bagian kolom b_i (atau nilai kunci pada tabel simpleks yang disederhanakan). Dalam metode simpleks juga dapat diketahui besarnya harga bayangan (*price shadow*) dari tabel simpleks optimal. Harga bayangan merupakan besarnya perubahan nilai tujuan sebagai akibat perubahan dari sumber daya ruas kanan kendala sebesar satu satuan. Harga bayangan dapat dilihat melalui tabel simpleks

¹⁹ P. Siagian, *Penelitian Operasional Teori dan Praktek*, h. 81.

optimal pada bagian baris $C_j - Z_j$ (atau baris Z pada tabel simpleks yang disederhanakan) kolom S_1, S_2, \dots, S_m .²⁰

Tabel 2.2 Bentuk Umum Tabel Simpleks

C_i	V_B	Z_j	C_1	C_2	...	C_n	0	...	0	...	0	R_i
		b_i	X_1	X_2	...	X_n	Y_1	...	Y_j	...	Y_n	
0	Y_1	b_1	a_{11}	a_{12}	...	a_{1n}	1	...	0	...	0	R_1
0	Y_2	b_2	a_{21}	a_{22}	...	a_{2n}	0	...	1	...	0	R_2
.
.
.
0	Y_m	b_m	a_{m1}	a_{m2}	...	a_{mn}	0	...	0	...	1	R_m
C_j	Z		C_1	C_2	...	C_n	\bar{C}_1	...	\bar{C}_j	...	\bar{C}_n	
$C_j - Z_j$			$C_1 - Z_1$	$C_2 - Z_2$...	$C_n - Z_n$	$\bar{C}_1 - 0$...	$\bar{C}_j - 0$...	$\bar{C}_n - 0$	

Keterangan tabel :

- X_j = Variabel keputusan, $j = 1, 2, \dots, n$
- a_{ij} = Koefisien fungsi kendala pada model matematikanya
- b_i = Konstanta ruas kanan setiap kendala
- Z_j = Koefisien ongkos dari fungsi tujuan, untuk variabel *slack* dan *surplus* bernilai nol sedangkan untuk variabel semu bernilai $-M$ untuk pola memaksimumkan dan M untuk pola meminimumkan
- V_B = Variabel yang menjadi variabel basis
- y_j = Variabel bukan basis
- C_i = Koefisien ongkos untuk variabel basis V_B , pada awalnya koefisien ini bernilai 0

²⁰ Andi Wijaya, *Pengantar Riset Operasi*, h. 39-40.

- $C_j =$ Hasil kali C_i dengan kolom a_{ij} ($\sum_{i=1}^m C_i a_{ij}$)
- $R_i =$ Diperoleh dengan rumus $R_i = \frac{b_i}{a_{jk}}$, yang digunakan untuk menentukan baris kunci, yaitu dipilih dengan nilai R_i terkecil dengan $a_{jk} > 0$
- $Z =$ Hasil kali kolom C_i dengan kolom b_j ($\sum_{j=1}^n C_i b_j$). Pada tabel simpleks yang telah optimal nilai ini merupakan nilai tujuan.
- $C_j - Z_j =$ Diperoleh dari C_j dikurangi Z_j , nilai ini akan memberikan informasi apakah fungsi tujuan telah optimal atau belum. Jika merupakan persoalan memaksimumkan, maka tabel telah optimal jika nilai pada $C_j - Z_j \geq 0$

Menurut Wijaya (2011:40), Langkah-langkah metode simpleks yaitu :

- Mengidentifikasi variabel keputusan dan memformulasikan dalam simbol matematis
- Mengidentifikasi tujuan yang akan dicapai dan kendala-kendala yang terjadi
- Memformulasikan tujuan dan kendala ke dalam fungsi model matematis
- Mengubah pertidaksamaan " \leq " pada kendala menjadi " $=$ " dengan menambahkan variabel *slack* (S)
- Memasukkan data fungsi tujuan dan kendala-kendala yang telah diubah tersebut ke dalam tabel simpleks. Di samping itu juga menentukan nilai C_j , yaitu angka pada masing-masing kolom yang akan dicari dikalikan dengan

koefisien dasar (kd) atau koefisien pada setiap fungsi kendala dan kemudian mencari nilai $C_j - Z_j$

- f. Mencari kolom kunci : nilai terkecil pada baris $C_j - Z_j$
- g. Mencari baris kunci : positif terkecil pada indeks (indeks = b_i pada masing-masing baris dibagi angka pada kolom kunci di masing-masing baris).
- h. Mencari angka kunci : pertemuan antara kolom kunci dan baris kunci
- i. Mengubah variabel keputusan pada baris kunci dengan variabel keputusan pada kolom kunci dan kemudian mengubah seluruh elemen pada baris kunci dengan cara membagi seluruh elemen tersebut dengan angka kunci
- j. Mengubah nilai-nilai pada baris lain (diluar baris kunci) dengan menggunakan pendekatan nilai baris yang baru = nilai-nilai baris yang lama dikurangi nilai-nilai pada baris kunci baru yang telah dikalikan dengan koefisien kolom kunci pada baris awal tersebut
- k. Memastikan seluruh elemen pada baris $C_j - Z_j$ tidak ada yang bernilai negatif, apabila masih terdapat nilai negatif maka diulangi melalui langkah ke 6 dan seterusnya
- l. Apabila seluruh elemen pada baris $C_j - Z_j$ tidak ada yang bernilai negatif maka proses eksekusi telah selesai, nilai Z optimum dan besarnya variabel keputusan berada pada kolom tersebut (Z_j dan b_i)

Sebagai ilustrasi penggunaan metode simpleks,

$$\text{Maksimumkan : } Z = 7x_1 + 9x_2$$

Kendala : 1. $-x_1 + x_2 \leq 6$

2. $7x_1 + x_2 \leq 35$

$x_1, x_2 \geq 0$

Penyelesaian :

Maksimumkan : $Z = 6x_1 + 9x_2 + 0S_1 + 0S_2$

Kendala : 1. $-x_1 + 3x_2 + S_1 = 6$

2. $7x_1 + x_2 + S_2 = 35$

$x_1, x_2, S_1, S_2 \geq 0$

Mencari kolom kunci dan baris kunci

C_i	V_B	Z_j	6	9	0	0	Rasio	
		b_i	x_1	x_2	S_1	S_2		
0	S_1	6	-1	1	1	0	6	BK
0	S_2	35	7	1	0	1	35	
C_j		0	0	0	0	0		
$C_j - Z_j$			-7	-9	0	0		

KK

Mengubah angka kunci menjadi 1 dan melanjutkan ke langkah selanjutnya sehingga diperoleh seperti berikut

C_i	V_B	Z_j	6	9	0	0	Rasio		
		b_i	x_1	x_2	S_1	S_2			
9	x_2	6	-1	1	1	0	-6		
BK	0	S_2	29	6	0	-1	1	4,833	$B_2 - B_1$
C_j		54	-9	9	9	0			
$C_j - Z_j$			-16	0	9	0			

KK

Karena $C_j - Z_j$ masih ada bernilai negatif maka kembali menentukan kolom kunci dan baris kunci lalu mengubah angka kunci menjadi 1 dan melanjutkan ke langkah selanjutnya sehingga diperoleh seperti berikut

C_i	V_B	Z_j	6	9	0	0	Rasio
		b_i	x_1	x_2	S_1	S_2	
9	x_2	$\frac{65}{6}$	0	1	$\frac{5}{6}$	$\frac{1}{6}$	$B_1 + B_2$
6	x_1	$\frac{29}{6}$	1	0	$-\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}B_2$
C_j		$\frac{253}{2}$	6	9	$\frac{13}{2}$	$\frac{5}{2}$	
$C_j - Z_j$			0	0	$\frac{13}{2}$	$\frac{5}{2}$	

Karena $C_j - Z_j \geq 0$ maka proses selesai, dengan $Z = \frac{253}{2}$ dengan, $x_1 = \frac{29}{6}$ dan $x_2 = \frac{65}{6}$.

Dalam metode simpleks, kita telah menggunakan variabel *slack* (S) sebagai solusi basis awal, sedemikian sehingga masing-masing merupakan ruas kanan yang bernilai positif pada masing masing persamaan yang persamaan pembatasnya bertanda (\leq). Tetapi lain lagi untuk kasus yang persamaan pembatasnya tidak lagi bertanda (\leq), misalnya bertanda ($=$) atau (\geq).

Khusus persamaan yang pembatasnya menggunakan tanda (\geq) maka untuk mengubah tanda tersebut menjadi ($=$) maka memerlukan variabel *surplus* ($-S$). Namun variabel *surplus* tidak dapat berfungsi sebagai variabel basis awal karena koefisiennya bernilai negatif.

Untuk menyelesaikan kedua jenis kasus (yaitu tanda (\geq) dan ($=$)) tersebut, kita memerlukan adanya variabel *dummy* (variabel palsu) yang disebut variabel artifisial (A). Sebagai ilustrasi, perhatikan contoh berikut :

$$\text{Maksimumkan : } Z = 3x_1 + 5x_2$$

$$\text{Kendala : } x_1 \leq 4$$

$$2x_2 \geq 12$$

$$3x_1 + 2x_2 = 18$$

$$x_1, x_2 \geq 0$$

$$\text{Bentuk di atas menjadi : } x_1 + S_1 = 4$$

$$2x_2 - S_2 + A_1 = 12$$

$$3x_1 + 2x_2 + A_2 = 18$$

$$x_1, x_2, S_1, S_2, A_1, A_2 \geq 0$$

Pengaruh variabel artifisial ini adalah untuk memperluas daerah fisibel. Pada akhirnya, iterasi-iterasi metode simpleks akan secara otomatis menjadikan variabel artifisial ini tidak muncul lagi (berharga nol), yaitu apabila persoalan semula telah terselesaikan. Dengan kata lain, kita gunakan variabel artifisial ini hanya untuk memulai solusi, dan harus menghilangkannya (mejadikannya berharga nol) pada akhir solusi. Jika tidak demikian, solusi yang diperoleh akan tidak fisibel. Untuk itu, maka harus diberikan *penalty* M (M adalah bilangan positif yang sangat besar) pada setiap variabel artifisial dalam fungsi tujuannya. Misal dari contoh di atas, fungsi tujuannya akan menjadi:

$$Z = 3x_1 + 5x_2 + 0S_1 - MA_1 - MA_2$$

Perhatikan bahwa *penalty* di atas bertanda (-) karena fungsi tujuannya berupa maksimasi. Jika fungsi tujuannya berupa minimasi, maka *penalty* bertanda (+).

D. Solusi Program Bilangan Bulat

Program bilangan bulat atau *integer programming* adalah bentuk lain dari program linear dimana asumsi divisibilitasnya melemah atau hilang sama sekali. Bentuk ini muncul karena dalam kenyataannya tidak semua variabel keputusan dapat berupa bilangan pecahan. Salah satu pendekatan yang diterapkan untuk memecahkan permasalahan pemrograman bilangan bulat adalah memecahkan model sebagai sebuah pemrograman linier. Penyelesaian dengan metode *integer programming* terdiri dari 2 metode, yaitu metode cabang batas (*Branch and Bound*) dan metode bidang potong Gomory (*Cutting Plane*). Dalam hal ini harus ditentukan, apakah akan menggunakan 3 atau 4 mesin. Secara umum, model persoalan *integer programming* dapat diformulasikan sebagai berikut.

$$\text{Memaksimumkan atau meminimumkan: } f = \sum_{j=1}^n c_j x_j,$$

terhadap kendala:

$$\sum_{j=1}^n a_{ij} x_j \geq b_i \text{ atau } \sum_{j=1}^n a_{ij} x_j \leq b_i \text{ atau } \sum_{j=1}^n a_{ij} x_j = b_i, i = 1, 2, \dots, m$$

$$x_j \geq 0, x_j \in \{0, 1, 2, \dots\}, j = 1, 2, \dots, n,$$

Keterangan :

a_{ij} , b_i dan c_i adalah konstanta

x_j adalah variabel nonnegatif yang akan dicari nilainya dan dibatasi pada nilai bilangan bulat

f adalah fungsi tujuan.²¹

Menurut Taha (1996), metode *Cutting Plane* membahas masalah pemrograman linear yang dipecahkan, yaitu dengan mengabaikan kondisi *integer*. Misalnya, tabel optimal untuk program linear diketahui. Pilih sembarang baris tabel optimal simpleks yang dalam kolom bi memuat pecahan. Misalkan baris ke- i adalah baris yang terpilih, kemudian pisahkan bi dan aij menjadi bagian yang bulat dan bagian pecah. Kemudian buat kendala Gomory.²²

Persyaratan dasar dari algoritma ini adalah bahwa semua koefisien pembatas dan ruas kanannya harus integer. Hal ini diperlukan karena adanya koefisien pecahan pada pembatas akan menyebabkan harga variabel *slack* yang pecahan juga.²³

Menurut Taha (2007:379), Langkah-langkah metode *cutting plane* diringkas seperti berikut:

1. Menyelesaikan masalah program linear bilangan bulat dengan metode simpleks dengan mengabaikan syarat bilangan bulat.
2. Periksa solusi optimum. Jika semua variabel basis memiliki nilai integer, solusi optimum integer telah diperoleh dan proses solusi telah berakhir. Jika satu atau lebih variabel basis masih memiliki nilai pecah, teruskan

²¹ Ir. Tjutju Tarlih Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan*, h. 209 – 210.

²² Yuhendra Ajeng Alannuariputri dan Eni Sumarminingsih, “*Integer Programming dengan Pendekatan Metode Branch and Bound dan Metode Cutting Plane untuk Optimasi Kombinasi Produk (Studi Kasus pada Perusahaan “Diva” Sanitary, Sidoarjo)*”, *jurnal*, h. 1. <http://statistik.studentjournal.ub.ac.id/index.php/statistik/article/viewfile/24/25>. (Diakses 2 Januari 2017).

²³ Ir. Tjutju Tarlih Dimiyati, MSIE dan Ir. Akhmad Dimiyati, MBA, *Operations Research Model – Model Pengambilan Keputusan*, h. 243.

ke langkah 3. Perhatikan Tabel 2.2 untuk memeriksa solusi optimum dari masalah program linear.

Tabel 2.3 Tabel Optimal Masalah Program Linear

C_i	V_B	Z_j	C_1	C_2	...	C_m	0	...	0	...	0
		b_i	x_1	x_2	...	x_m	Y_1	...	Y_j	...	Y_n
C_1	X_1	b_1	1	0	...	0	a_{11}	...	a_{1j}	...	a_{1n}
C_2	X_2	b_2	0	1	...	0	a_{21}	...	a_{2j}	...	a_{2n}
.
.
.
C_m	X_m	b_m	0	0	...	1	a_{m1}	...	a_{mj}	...	a_{mn}
C_j		Z	C_1	C_2	...	C_n	\bar{C}_1	...	\bar{C}_j	...	\bar{C}_n
$C_j - Z_j$			0	0	...	0	\bar{C}_1	...	\bar{C}_j	...	\bar{C}_n

Misalkan variabel x_i mewakili variabel basis dan variabel y_j adalah variabel bukan basis. Variabel-variabel ini diatur demikian untuk kemudahan.

3. Pada langkah ini dibentuk potongan *Gomory* yang digunakan sebagai batasan baru.

Misalkan persamaan ke- i dimana variabel basis x_i memiliki nilai *noninteger*.

$$x_i = b_i - \sum_{j=1}^n a_{ij} y_j, \quad b_i \text{ tidak integer (baris sumber) (2.1)}$$

Kemudian pisahkan b_i dan a_{ij} menjadi bagian yang bulat dan bagian pecah non negatif seperti berikut :

$$b_i = b_i + f_i$$

$$a_{ij} = a_{ij} + f_{ij}$$

$$s_g - \sum_{j=1}^n a_{ij} y_j = -f_i \text{ (2.2)}$$

Dengan : s_g adalah variabel *slack* non-negatif

f_i adalah bagian pecahan non negatif

a_{ij} adalah koefisien fungsi kendala pada model matematikanya

b_i adalah konstanta ruas kanan setiap kendala

y_j adalah variabel bukan basis

Persamaan inilah yang disebut persamaan potongan *Gomory*.

4. Menambahkan persamaan potongan *Gomory* yang telah terbentuk pada langkah 2 ke baris terakhir dalam tabel dengan s_g adalah variabel *slack* non-negatif yang menjadi variabel basis seperti pada persamaan pada langkah 2. Persamaan (2.2) ini merupakan potongan *Gomory* yang diperlukan dan ini mewakili kondisi yang diperlukan agar x_i bilangan bulat. Pada tabel nilai $y_j = 0$ dan $s_i = -\beta_i$, yang tidak layak maka dapat disimpulkan bahwa potongan ini tidak layak. Jadi metode simpleks dual dipergunakan untuk ketidaklayakan ini. Pada Tabel 2.3 akan ditunjukkan tabel baru setelah penambahan potongan *Gomory*.

Tabel 2.4 Tabel Baru Setelah Penambahan Potongan *Gomory*

C_i	V_B	Z_j	C_1	C_2	...	C_m	0	...	0	...	0
		b_i	x_1	x_2	...	x_m	Y_1	...	Y_j	...	Y_n
C_1	x_1	b_1	1	0	...	0	a_{11}	...	a_{1j}	...	a_{1n}
C_2	x_2	b_2	0	1	...	0	a_{21}	...	a_{2j}	...	a_{2n}
.
.
.
C_m	x_m	b_m	0	0	...	1	a_{m1}	...	a_{mj}	...	a_{mn}
0	S_{gi}	$-\beta_i$	0	0	...	0	$-a_{i1}$...	$-a_{ij}$...	$-a_{in}$
C_j		Z	C_1	C_2	...	C_n	\bar{C}_1	...	\bar{C}_j	...	\bar{C}_n
$C_j - Z_j$			0	0	...	0	\bar{C}_1	...	\bar{C}_j	...	\bar{C}_n

5. Mengerjakan dengan metode simpleks dual untuk memperoleh penyelesaian optimal yang baru. Jika penyelesaian baru (setelah menerapkan metode simpleks dual) bernilai *integer*, maka proses selesai. Jika belum, langkah selanjutnya adalah menentukan persamaan batasan *Gomory* lagi dari tabel yang dihasilkan pada langkah 4 kemudian diselesaikan menggunakan metode simpleks dual kembali. Langkah ini diulang sampai diperoleh penyelesaian yang bernilai *integer*. Jika pada salah satu langkah simpleks dual tersebut menunjukkan bahwa tidak ada penyelesaian layak, maka masalah tersebut tidak memiliki penyelesaian *integer* yang layak. Untuk lebih memudahkan perhatikan Gambar 2.1 berikut.²⁴
6. Diperoleh nilai Z optimum dan variabel keputusan yang bernilai bilangan bulat yang berada pada kolom Z_j dan b_i .

²⁴ Ernawati, "Analisis Perubahan Koefisien Fungsi Tujuan Secara Simpleks pada Masalah Program Linear Bilangan Bulat", *Skripsi (Yogyakarta: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogya*

karta, 2010), h 52-56

Gambar 2.1 Flowchart dari Metode *Cutting Plane*.

BAB III

METODOLOGI PENELITIAN

A. *Jenis Penelitian*

Jenis penelitian yang digunakan adalah terapan.

B. *Lokasi dan Waktu Penelitian*

Lokasi penelitian adalah Pabrik Mie Cap Jempol Makassar, Jl. Moh.Tahir No. 56 Kelurahan Jongaya, Kecamatan Tamalate, Makassar, Sulawesi Selatan dan waktu penelitian adalah Juli 2017 – Maret 2018.

C. *Variabel Penelitian dan Definisi Operasional Variabel*

Variabel yang digunakan dalam penelitian ini yaitu terdiri dari :

1. Variabel Keputusan, menyatakan banyaknya jenis produk yang diproduksi
2. Fungsi tujuan, menyatakan fungsi dari variabel keputusan yang akan dimaksimumkan untuk mendapatkan keuntungan.
3. Kendala, menyatakan kendala yang dihadapi sehingga tidak bisa menentukan nilai dari variabel keputusan secara sembarang.
4. Definisi Operasional Variabel

Definisi dari tiap-tiap operasional variabel yang digunakan yaitu sebagai berikut :

- a. Jumlah mie besar (x_1) adalah jumlah produk mie besar yang diproduksi dalam satu periode tertentu.
- b. Jumlah mie kecil (x_2) adalah jumlah produk mie kecil yang diproduksi dalam satu periode tertentu.

- c. Jumlah kulit pangsit (x_3) adalah jumlah kulit pangsit yang diproduksi dalam satu periode tertentu.

D. Prosedur Penelitian

Adapun prosedur penelitian yakni sebagai berikut.

1. Mengambil data penelitian (jenis produk, bahan baku, harga bahan baku, biaya produksi tiap-tiap produk, persediaan bahan baku, jumlah produksi, harga jual tiap-tiap produk dan keuntungan tiap-tiap produk) pada Pabrik Mie Cap Jempol Makassar
2. Mengidentifikasi data penelitian serta memformulasikan ke dalam bentuk program linear
3. Membentuk pertidaksamaan fungsi kendala menjadi bentuk persamaan
4. Memasukkan data fungsi tujuan dan kendala ke dalam tabel simpleks
5. Menentukan nilai C_j dan $C_j - Z_j$ pada setiap kolom variabel, kemudian memeriksa nilai $C_j - Z_j$, jika $C_j - Z_j < 0$ maka lanjut ke tahapan selanjutnya dan jika $C_j - Z_j \geq 0$ maka lanjut ke langkah (8)
6. Menentukan baris kunci, kolom kunci dan angka kunci (pivot)
7. Mengganti variabel keputusan pada baris kunci dengan variabel keputusan di kolom kunci kemudian mengganti seluruh elemen pada baris kunci dan nilai-nilai pada baris lain (diluar baris kunci)
8. Memeriksa solusi optimum, jika terdapat variabel basis pada solusi optimum bernilai pecahan maka tambahkan potongan *gomory*, tapi jika tidak maka proses selesai

9. Menambahkan persamaan potongan *gomory* yang telah terbentuk ke baris terakhir dalam tabel
10. Menyelesaikan dengan metode simpleks dual
11. Memastikan seluruh variabel basis pada solusi optimum bernilai bulat apabila masih terdapat nilai yang tidak bulat maka tambahkan kembali potongan *gomory* dan kembali ke langkah (8)
12. Diperoleh variabel keputusan yang bernilai bilangan bulat. Pada prosedur inilah kita akan mengetahui banyaknya jumlah produksi yang optimal dan juga banyaknya keuntungan yang akan diperoleh.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Mengambil data penelitian

Pada penelitian yang telah dilakukan peneliti di Pabrik Mie Cap Jempol Makassar yang terletak di Jalan Moh. Tahir No. 56 Makassar yang memproduksi Mie Besar, Mie Kecil dan Kulit (Kerupuk) Pangsit telah diperoleh data harga produksi tiap-tiap jenis produk (meliputi biaya produksi, biaya bahan baku, dan keuntungan setiap produk dalam sekali produksi), data jumlah pesanan produk serta harga jual produk. Adapun waktu proses produksi yang dilakukan pabrik ini dalam satu kali produksi ialah per hari.

Sebelum melakukan proses produksi, pihak Pabrik Mie Cap Jempol Makassar terlebih dahulu mempersiapkan bahan baku dan biaya yang akan di keluarkan untuk memproduksi tiap-tiap produk. Adapun jenis jenis bahan baku yang digunakan dalam memproduksi tiap-tiap produk untuk 1 kg (per bungkus) dapat di lihat pada Tabel 4.1 berikut:

Tabel 4.1 Bahan Baku yang Digunakan untuk 1 Kg Produk

Bahan Baku	Jenis Produk		
	Mie Besar (x_1)	Mie Kecil (x_2)	Kulit Pangsit (x_3)
Tepung Terigu	0,85 Kg	0,833 Kg	1 Kg
Garam	0,0037 Kg	0,0037 Kg	0,004 Kg
Soda	0,0029 Kg	0,0028 Kg	0,0034 Kg
Pewarna	0,0002 Kg	0,0002 Kg	0,0002 Kg

Adapun rincian biaya yang dikeluarkan untuk membeli bahan baku per kg dapat dilihat pada Tabel 4.2:

Tabel 4.2 Harga Bahan Baku per Kg

Bahan Baku	Harga
Tepung Terigu	Rp.8.000,00
Garam	Rp.8.000,00
Soda	Rp.10.000,00
Pewarna	Rp.50.000,00

Untuk memperoleh biaya produksi bahan baku setiap produk untuk 1 kg diperoleh dari hasil perkalian bahan baku yang dibutuhkan dengan harga bahan baku per kg. Adapun biaya bahan baku untuk memproduksi setiap satu produk dapat dilihat pada Tabel 4.3:

Tabel 4.3 Biaya Bahan Baku Setiap Produk per Kg

Bahan Baku	Biaya Produksi (Bahan Baku x Harga Bahan Baku)		
	Mie Besar (x_1)	Mie Kecil (x_2)	Kulit Pangsit (x_3)
Tepung Terigu	Rp.6.800	Rp.6.664	Rp.8.000
Garam	Rp.29,6	Rp.29,6	Rp.32
Soda	Rp.29	Rp.28	Rp.34
Pewarna	Rp.10	Rp.10	Rp.10
Total	Rp.6.868,6	Rp.6.731,6	Rp.8.076

Adapun biaya upah tenaga kerja per hari adalah perkalian antara jumlah pekerja dengan gaji pekerja per hari. Pada pabrik ini setiap pekerja mendapatkan gaji sebesar Rp.70.000,- per harinya. Jumlah pekerja pada pabrik ini sebanyak 5 orang. Jadi per harinya pabrik mengeluarkan biaya untuk upah tenaga kerja sebesar $5 \times Rp. 70.000,-$ yaitu Rp.350.000,- dan upah

tenaga kerja dalam mengerjakan satu kilogram produk sebesar Rp.1.000,-. Sedangkan untuk biaya listrik yang dikeluarkan pabrik per bulan sebesar Rp.300.000,-. Jadi per harinya pabrik mengeluarkan biaya listrik sebesar Rp.10.000,- dan biaya listrik yang dikeluarkan untuk satu kilogram produk sebesar Rp.28,6,-. Untuk lebih jelasnya dapat dilihat pada Tabel 4.4:

Tabel 4.4 Biaya Operasional Produk per Kg

Jenis	Biaya
Upah Tenaga Kerja	Rp.1.000
Listrik	Rp.28,6
Kemasan	Rp.450
Total	Rp.1.478,6

Jadi untuk memperoleh biaya produksi untuk setiap 1 kg produk diperoleh dari hasil penjumlahan total biaya bahan baku setiap produk dan biaya operasional. Untuk lebih jelasnya dapat dilihat pada Tabel 4.5 berikut:

Tabel 4.5 Biaya Operasional Setiap Produk per Kg

Jenis Biaya	Biaya Produksi		
	Mie Besar (x_1)	Mie Kecil (x_2)	Kulit Pangsit (x_3)
Bahan Baku	Rp.6.868,6	Rp.6.731,6	Rp.8.076
Operasional	Rp.1.478,6	Rp.1.478,6	Rp.1.478,6
Total	Rp.8.347,2	Rp.8.543,2	Rp. 9.554,6

Untuk memproduksi produk, pihak pabrik selalu mempersiapkan persediaan bahan bakunya agar tidak kekurangan ketika sewaktu-waktu pabrik sedang memproduksi. Adapun persediaan bahan baku pabrik dalam memproduksi produk dapat dilihat pada Tabel 4.6 berikut:

Tabel 4.6 Persediaan Bahan Baku per Produksi

Bahan Baku	Persediaan
Tepung Terigu	325 Kg
Garam	5 Kg
Soda	1 Kg
Pewarna	1 Kg

Pihak pabrik selalu memproduksi produk-produknya per hari setiap 1 kali produksi dan di jual dalam satuan 1 kg/bungkus. Adapun jumlah maksimal produk yang diproduksi dapat dilihat pada Tabel 4.7 berikut:

Tabel 4.7 Jumlah Produksi Maksimal Setiap Produk

Jenis Produk	Jumlah Produk
Mie Besar (x_1)	200 Kg
Mie Kecil (x_2)	120 Kg
Kulit Pangsit (x_3)	30 Kg
Total	350 Kg

Pada Tabel 4.7 dapat dilihat batasan produksi maksimal yang membatasi produksi produk per satu kali produksi agar tidak melebihi kapasitas penyimpanan yang ada. Sehingga tanda pertidaksamaan yang digunakan adalah \leq . Sementara jumlah produksi produk dalam sekali produksi dapat dilihat pada Tabel 4.8 berikut:

Tabel 4.8 Jumlah Produksi Setiap Produk

Jenis Produk	Jumlah Produk
Mie Besar (x_1)	185 Kg
Mie Kecil (x_2)	105 Kg
Kulit Pangsit (x_3)	15 Kg
Total	305 Kg

Pada Tabel 4.8 dapat dilihat jumlah produksi produk dalam satu kali produksi. Sehingga tanda pertidaksamaan yang digunakan adalah \geq . Adapun harga jual dari setiap produk yang telah diproduksi dapat dilihat pada Tabel 4.9 berikut.

Tabel 4.9 Harga Jual Produk

Jenis Produk	Harga Jual
Mie Besar (x_1)	Rp.10.000,00
Mie Kecil (x_2)	Rp.10.000,00
Kulit Pangsit (x_3)	Rp.10.000,00

Untuk memperoleh penyelesaian model matematis yang disebut dengan fungsi tujuan digunakan rumus sebagai berikut:

Keuntungan = Harga jual tiap-tiap produk - Biaya produksi tiap-tiap produk

Berdasarkan rumus di atas maka diperoleh data keuntungan dari setiap produk dapat dilihat pada Tabel 4.10 berikut:

Tabel 4.10 Data Keuntungan dari Setiap Produk yang Diproduksi

Produk	Harga Jual Produk (Per Kg)	Biaya Produksi	Keuntungan
Mie Besar (x_1)	Rp.10.000	Rp.8.347,2	Rp.1.652,8
Mie Kecil (x_2)	Rp.10.000	Rp.8.210,2	Rp.1.789,8
Kulit Pangsit (x_2)	Rp.10.000	Rp.9.554,6	Rp.445,4

Pada Tabel 4.10 di atas dapat dilihat bahwa jumlah keuntungan dari setiap produk yang dihasilkan sehingga dapat digunakan sebagai fungsi tujuan untuk di formulasikan dalam simbol matematis.

2. Mengidentifikasi data penelitian serta memformulasikan ke dalam bentuk program linear

a. Fungsi Tujuan

Dari Tabel 4.10 dapat dilihat bahwa keuntungan yang diperoleh dari perusahaan tersebut dapat diharapkan memperoleh keuntungan yang maksimal dari setiap produk yang diproduksi, berikut adalah fungsi tujuannya:

Maksimum,

$$Z = 1.652,8x_1 + 1.789,8x_2 + 445,4x_3$$

b. Fungsi Kendala

Adapun Fungsi kendala atau batasan dari permasalahan yang dihadapi pabrik Mie Cap Jempol adalah sebagai berikut:

$$0,85x_1 + 0,833x_2 + x_3 \leq 325$$

$$0,0037x_1 + 0,0037x_2 + 0,004x_3 \leq 5$$

$$0,0029x_1 + 0,0028x_2 + 0,0034x_3 \leq 1$$

$$0,0002x_1 + 0,0002x_2 + 0,0002x_3 \leq 1$$

$$x_1 \leq 200$$

$$x_2 \leq 120$$

$$x_3 \leq 30$$

$$x_1 \geq 185$$

$$x_2 \geq 105$$

$$x_3 \geq 15$$

3. Membentuk pertidaksamaan fungsi kendala menjadi bentuk persamaan

Berdasarkan fungsi kendala dan fungsi tujuan yang telah disusun, akan dihitung nilai optimal (memaksimalkan) dari model yang dibentuk. Untuk menyelesaikan suatu permasalahan, langkah pertama yang dilakukan adalah memformulasikan bentuk program linear berdasarkan data yang diperoleh dari perusahaan kedalam bentuk persamaan metode simpleks. Adapun persamaan metode simpleks sebagai berikut:

$$\begin{aligned} \text{Maksimum } Z &= 1.652,8x_1 + 1.789,8x_2 + 445,4x_3 + 0S_1 + 0S_2 + 0S_3 \\ &+ 0S_4 + 0S_5 + 0S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} - MA_1 - MA_2 \\ &- MA_3 \end{aligned}$$

Dengan kendala:

$$\begin{aligned} 0,85x_1 + 0,833x_2 + x_3 + S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + 0S_6 + 0S_7 + \\ 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 = 325 \dots\dots\dots(4.1) \end{aligned}$$

$$\begin{aligned} 0,0037x_1 + 0,0037x_2 + 0,004x_3 + 0S_1 + S_2 + 0S_3 + 0S_4 + 0S_5 + \\ 0S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 = 5 \dots\dots\dots(4.2) \end{aligned}$$

$$\begin{aligned} 0,0029x_1 + 0,0028x_2 + 0,0034x_3 + 0S_1 + 0S_2 + S_3 + 0S_4 + 0S_5 + \\ 0S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 = 1 \dots\dots\dots(4.3) \end{aligned}$$

$$\begin{aligned} 0,0002x_1 + 0,0002x_2 + 0,0002x_3 + 0S_1 + 0S_2 + 0S_3 + S_4 + 0S_5 + \\ 0S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 = 1 \dots\dots\dots(4.4) \end{aligned}$$

$$\begin{aligned} x_1 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + S_5 + 0S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + \\ 0A_1 + 0A_2 + 0A_3 = 200 \dots\dots\dots(4.5) \end{aligned}$$

$$\begin{aligned} x_2 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + \\ 0A_1 + 0A_2 + 0A_3 = 120 \dots\dots\dots(4.6) \end{aligned}$$

$$x_3 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + 0S_6 + S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 = 30 \dots\dots\dots(4.7)$$

$$x_1 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + 0S_6 + 0S_7 - S_8 + 0S_9 + 0S_{10} - A_1 + 0A_2 + 0A_3 = 185 \dots\dots\dots(4.8)$$

$$x_2 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + 0S_6 + 0S_7 + 0S_8 - S_9 + 0S_{10} + 0A_1 - A_2 + 0A_3 = 105 \dots\dots\dots(4.9)$$

$$x_3 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + 0S_6 + 0S_7 + 0S_8 + 0S_9 - S_{10} + 0A_1 + 0A_2 - A_3 = 15 \dots\dots\dots(4.10)$$

4. Memasukkan fungsi tujuan dan fungsi kendala ke dalam tabel simpleks

Tabel 4.11 Tabel Awal Metode Simpleks

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	0	0	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	
0	S_1	325	0,85	0,833	1	1	0	0	0	0	0	0	0	0	0	0	0	0	
0	S_2	5	0,0037	0,0037	0,004	0	1	0	0	0	0	0	0	0	0	0	0	0	
0	S_3	1	0,0029	0,0028	0,0034	0	0	1	0	0	0	0	0	0	0	0	0	0	
0	S_4	1	0,0002	0,0002	0,0002	0	0	0	1	0	0	0	0	0	0	0	0	0	
0	S_5	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
0	S_6	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	
0	S_7	30	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	
-M	A_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	
-M	A_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	
-M	A_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	
C_j																			
$C_j - Z_j$																			

5. Menghitung nilai C_j dan $C_j - Z_j$ pada setiap kolom variabel, kemudian memeriksa nilai $C_j - Z_j$, jika $C_j - Z_j < 0$ maka lanjut ke langkah (6) dan jika $C_j - Z_j \geq 0$ maka lanjut ke langkah (9)

Nilai C_j merupakan jumlah perkalian dari unsur-unsur kolom C_j dengan unsur-unsur variabel pada kolom tersebut. Pada Tabel 4.12 diperoleh nilai $Z = -305 M$. Selain itu pada Tabel 4.12 terlihat bahwa nilai $C_j - Z_j = -M - 1.652,8$; $-M - 1.789,8$ dan $-M - 445,4$ sehingga memenuhi syarat untuk meneruskan ke langkah selanjutnya yaitu $C_j - Z_j < 0$. Untuk lebih jelasnya dapat dilihat pada Tabel 4.12.

Tabel 4.12 Tabel Iterasi Pertama Metode Simpleks

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3		
0	S_1	325	0,85	0,833	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
0	S_2	5	0,0037	0,0037	0,004	0	1	0	0	0	0	0	0	0	0	0	0	0	0	
0	S_3	1	0,0029	0,0028	0,0034	0	0	1	0	0	0	0	0	0	0	0	0	0	0	
0	S_4	1	0,0002	0,0002	0,0002	0	0	0	1	0	0	0	0	0	0	0	0	0	0	
0	S_5	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	
0	S_6	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
0	S_7	30	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	
-M	A_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	0	
-M	A_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	
-M	A_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	
C_j			-M	-M	-M	0	0	0	0	0	0	0	M	M	M	-M	-M	-M		
$C_j - Z_j$		-305 M	-M - 1.652,8	-M - 1.789,8	-M - 445,4	0	0	0	0	0	0	0	M	M	M	0	0	0		

6. Menentukan kolom kunci, baris kunci, dan angka kunci (pivot)

Pada tabel metode simpleks di atas terlihat nilai $C_j - Z_j < 0$, sehingga iterasi dilanjutkan yaitu menentukan kolom kunci (KK) yaitu memilih kolom dengan $C_j - Z_j$ nilai terkecil, baris kunci (BK) yaitu memilih baris yang memiliki nilai rasio $\left(\frac{b_i}{KK}\right)$ positif terkecil, dan angka kunci (pivot) yaitu angka irisan antara kolom kunci dan baris kunci. Sehingga yang menjadi kolom kunci adalah kolom X_2 dengan $C_j - Z_j = -M - 1.789,8$. Sedangkan yang menjadi baris kunci adalah baris A_2 dengan $\frac{b_i}{KK} = 105$. Sehingga yang menjadi angka kunci adalah a_{92} dengan nilai = 1. Untuk lebih jelasnya dapat dilihat pada Tabel 4.13.

Tabel 4.13 Penentuan kolom kunci, baris kunci dan angka kunci (pivot)

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3			
0	S_1	325	0,85	0,833	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	390,156
0	S_2	5	0,0037	0,0037	0,004	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1.351,351
0	S_3	1	0,0029	0,0028	0,0034	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	344,827
0	S_4	1	0,0002	0,0002	0,0002	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	5.000
0	S_5	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	-
0	S_6	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	120
0	S_7	30	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	-
-M	A_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	0	0	-
-M	A_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	0	105
-M	A_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	0	1	0	-
C_j			-M	-M	-M	0	0	0	0	0	0	0	M	M	M	-M	-M	-M			
$C_j - Z_j$	-305 M		-M - 1.652,8	-M - 1.789,8	-M - 445,4	0	0	0	0	0	0	0	M	M	M	0	0	0			

Ket :

- : Kolom Kunci/Baris Kunci
 : Angka Kunci (Pivot)

7. Mengganti variabel keputusan pada baris kunci dengan variabel keputusan di kolom kunci, kemudian mengganti seluruh elemen pada baris kunci dan nilai-nilai pada baris lain (diluar baris kunci)

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	-M	-M	-M	RASIO	
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3		
0	S_1	237,535	0,85	0	1	1	0	0	0	0	0	0	0	0	0,833	0	0	-0,833	0	$B_1 - 0,833B_9$
0	S_2	4,611	0,0037	0	0,004	0	1	0	0	0	0	0	0	0	0,0037	0	0	-0,0037	0	$B_2 - 0,0037B_9$
0	S_3	0,706	0,0029	0	0,0034	0	0	1	0	0	0	0	0	0	0,0028	0	0	-0,0028	0	$B_3 - 0,0028B_9$
0	S_4	0,979	0,0002	0	0,0002	0	0	0	1	0	0	0	0	0	0,0002	0	0	-0,0002	0	$B_4 - 0,0002B_9$
0	S_5	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	
0	S_6	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	0	-1	0	$B_6 - B_9$
0	S_7	30	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	
-M	A_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	0	
1.789,8	X_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	
-M	A_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	
C_j		187,929	-M	1.789,8	-M	0	0	0	0	0	0	0	M	-1.789,8	M	-M	1.789,8	-M		
$C_j - Z_j$		-200M	-M-1.652,8	0	-M-445,4	0	0	0	0	0	0	0	M	-1.789,8	M	0	1.789,8	0		

Pada tabel di atas diperoleh nilai $Z = 187.929 - 200M$. Selain itu pada tabel di atas masih terlihat nilai $C_j - Z_j < 0$ yaitu sebesar $-M - 1.652,8$; $-M - 445,4$ dan $-1.789,8$ sehingga kembali ke langkah (5) yaitu menentukan kembali kolom kunci, baris kunci, dan angka kunci (pivot)

8. Kembali ke langkah (6), sampai diperoleh nilai dari $C_j - Z_j \geq 0$

Pada iterasi pertama, nilai $C_j - Z_j$ belum memenuhi syarat $C_j - Z_j \geq 0$, sehingga kembali dilakukan penentuan kolom kunci, baris kunci, dan angka kunci (pivot) sampai syarat $C_j - Z_j \geq 0$ terpenuhi. Pada permasalahan ini, syarat $C_j - Z_j \geq 0$ terpenuhi pada iterasi ke-7. Untuk lebih jelasnya dapat dilihat pada lampiran A. Adapun iterasi ke-7 yang telah memenuhi syarat $C_j - Z_j \geq 0$ dapat dilihat pada tabel berikut

Tabel 4.14 Tabel Iterasi ke 7

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	-M	-M	-M	RASIO
		B_j	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	
0	S_1	30,3341	0	0	0	1	0	-294,1176	0	0,0029	-0,0095	0	0	0	0	0	0	0	
0	S_2	3,7172	0	0	0	0	1	-1,1765	0	-0,0003	-0,0004	0	0	0	0	0	0	0	
0	S_1	9,7059	0	0	0	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	1	0	0	-1	
0	S_4	0,9311	0	0	0	0	0	-0,0588	1	0	0	0	0	0	0	0	0	0	
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	
0	S_7	5,2941	0	0	0	0	0	-294,1176	0	0,8529	0,8235	1	0	0	0	0	0	0	
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	
445,4	X_3	24,7059	0	0	1	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	0	0	0	0	
C_j		556.340,	1.652,8	1.789,8	445,4	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	0	0	0	
$C_j - Z_j$		0079	0	0	0	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	M	M	M	

Pada tabel iterasi ke tujuh di atas diperoleh nilai $Z = 556.340,0079$. Dan pada tabel di atas terlihat nilai $C_j - Z_j > 0$ yang berarti solusi optimal telah diperoleh dengan nilai penyelesaian optimal yaitu $X_1 = 200$, $X_2 = 120$ dan $X_3 = 24,7059$. Dari ketiga nilai penyelesaian optimal tersebut terlihat nilai dari X_3 bernilai pecahan yaitu sebesar 24,7059, yang berarti penyelesaian ini belum memenuhi ketentuan bilangan bulat karena masih ada variabel keputusan yang bernilai pecahan. Sehingga masalah ini diteruskan ke langkah selanjutnya.

9. Memeriksa solusi optimum, jika terdapat variabel basis pada solusi optimum bernilai pecahan maka ditambahkan gomory tapi jika tidak maka proses selesai.

Pada tabel iterasi ke tujuh di atas terlihat nilai $C_j - Z_j > 0$, namun penyelesaian ini belum memenuhi ketentuan bilangan bulat karena masih ada variabel basis pada solusi optimum yang bernilai pecahan yaitu X_3 dengan nilai 24,7059. Sehingga masalah ini dilanjutkan dengan penambahan potongan gomory sebagai berikut

$$x_i = b_i - \sum_{j=1}^n a_{ij} y_j, \quad b_i \text{ tidak integer (baris sumber)}$$

$$x_3 = 24,7059 - (294,1176S_3 + (-0,8529S_5) + (-0,8235S_6))$$

Kemudian pisahkan b_i dan a_{ij} menjadi bagian yang bulat dan bagian pecahan non negatif seperti berikut :

$$b_i = b_i + f_i$$

$$b_{10} = 24,7059 = \frac{247.059}{10.000} = 24 + \frac{7.059}{10.000}$$

$$a_{ij} = a_{ij} + f_{ij}$$

$$a_{10,6} = \frac{2.941.176}{10.000} = 0 + \frac{2.941.176}{10.000}$$

$$a_{10,8} = -\frac{8.529}{10.000} = 0 + \left(-\frac{8.529}{10.000}\right)$$

$$a_{10,9} = -\frac{8.235}{10.000} = 0 + \left(-\frac{8.235}{10.000}\right)$$

Sehingga

$$X_3 + 294,1176S_3 + (-0,8529)S_5 + (-0,8235)S_6 = 24,7059$$

$$X_3 + \frac{2.941.176}{10.000}S_3 + \left(-\frac{8.529}{10.000}\right)S_5 + \left(-\frac{8.235}{10.000}\right)S_6 = \frac{24.7059}{10.000}$$

$$X_3 + \left(294 + \frac{1.176}{10.000}\right)S_3 + \left(0 - \frac{8.529}{10.000}\right)S_5 + \left(0 - \frac{8.235}{10.000}\right)S_6 = 24 + \frac{7.059}{10.000}$$

Sehingga kendala gomorynya

$$S_g - \sum_{j=1}^n a_{ij} y_j = -f_i$$

$$S_{g1} - \frac{1.176}{10.000}S_3 + \frac{8.529}{10.000}S_5 + \frac{8.235}{10.000}S_6 = -\frac{7.059}{10.000}$$

$$S_{g1} - 0,1176S_3 + 0,8529S_5 + 0,8235S_6 = -0,7059$$

Berdasarkan tabel simpleks optimal, diperoleh kendala-kendala baru dan penambahan kendala gomory sebagai berikut

$$0x_1 + 0x_2 + 0x_3 + S_1 + 0S_2 - 294,1176S_3 + 0S_4 + 0,0029S_5 - 0,0095S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 + 0S_{g1} = 30,3341 \dots\dots(4.11)$$

$$0x_1 + 0x_2 + 0x_3 + 0S_1 + S_2 - 1,1765S_3 + S_4 - 0,0003S_5 - 0,0004S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 + 0S_{g1} = 3,7172 \dots\dots\dots(4.12)$$

$$0x_1 + 0x_2 + 0x_3 + 0S_1 + 0S_2 + 294,1176S_3 + 0S_4 - 0,8529S_5 - 0,8235S_6 + \\ 0S_7 + 0S_8 + 0S_9 + S_{10} + 0A_1 + 0A_2 - A_3 + 0S_{g1} = 9,7059 \dots\dots\dots(4.13)$$

$$0x_1 + 0x_2 + 0x_3 + 0S_1 + 0S_2 - 0,0588S_3 + S_4 + 0S_5 + 0S_6 + 0S_7 + 0S_8 + \\ 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 + 0S_{g1} = 0,9311 \dots\dots\dots(4.14)$$

$$0x_1 + 0x_2 + 0x_3 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + S_5 + 0S_6 + 0S_7 + S_8 + 0S_9 + \\ 0S_{10} - A_1 + 0A_2 + 0A_3 + 0S_{g1} = 15 \dots\dots\dots(4.15)$$

$$0x_1 + 0x_2 + 0x_3 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + S_6 + 0S_7 + 0S_8 + S_9 + \\ 0S_{10} + 0A_1 - A_2 + 0A_3 + 0S_{g1} = 15 \dots\dots\dots(4.16)$$

$$0x_1 + 0x_2 + 0x_3 + 0S_1 + 0S_2 - 294,1176S_3 + 0S_4 + 0,8529S_5 + 0,8235S_6 + \\ S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 + 0S_{g1} = 5,2941 \dots\dots\dots(4.17)$$

$$x_1 + 0x_2 + 0x_3 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + S_5 + 0S_6 + 0S_7 + 0S_8 + S_9 + \\ 0S_{10} + 0A_1 + 0A_2 + 0A_3 + 0S_{g1} = 200 \dots\dots\dots(4.18)$$

$$0x_1 + x_2 + 0x_3 + 0S_1 + 0S_2 + 0S_3 + 0S_4 + 0S_5 + S_6 + 0S_7 + 0S_8 + S_9 + \\ 0S_{10} + 0A_1 + 0A_2 + 0A_3 + 0S_{g1} = 120 \dots\dots\dots(4.19)$$

$$0x_1 + 0x_2 + x_3 + 0S_1 + 0S_2 + 294,1176S_3 + 0S_4 + 0,8529S_5 + 0,8235S_6 + \\ 0S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 + 0S_{g1} = 24,7059 \dots\dots(4.20)$$

$$S_{g1} + 0x_1 + 0x_2 + 0x_3 + 0S_1 + 0S_2 - 0,1176S_3 + 0S_4 + 0,8529S_5 + \\ 0,8235S_6 + 0S_7 + 0S_8 + 0S_9 + 0S_{10} + 0A_1 + 0A_2 + 0A_3 = -0,7059 \\ (4.21)$$

10. Menambahkan potongan gomory yang telah terbentuk ke baris terakhir dalam tabel

Tabel 4.14 Tabel Setelah Penambahan Potongan *Gomory*

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	$-M$	$-M$	$-M$	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	S_{g1}	
0	S_1	30,3341	0	0	0	1	0	-294,1176	0	0,0029	-0,0095	0	0	0	0	0	0	0	0	
0	S_2	3,7172	0	0	0	0	1	-1,1765	0	-0,0003	-0,0004	0	0	0	0	0	0	0	0	
0	S_{10}	9,7059	0	0	0	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	1	0	0	-1	0	
0	S_4	0,9311	0	0	0	0	0	-0,0588	1	0	0	0	0	0	0	0	0	0	0	
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	0	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	
0	S_7	5,2941	0	0	0	0	0	-294,1176	0	0,8529	0,8235	1	0	0	0	0	0	0	0	
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
445,4	X_3	24,7059	0	0	1	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	0	0	0	0	0	
0	S_{g1}	-0,7059	0	0	0	0	0	-0,1176	0	0,8529	0,8235	0	0	0	0	0	0	0	1	
C_j			1.652,8	1.789,8	445,4	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	0	0	0	0	
$C_j - Z_j$		556.340,0079	0	0	0	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	M	M	M	0	

Persamaan terakhir ini merupakan persamaan batasan *Gomory* yang diperlukan dan mewakili kondisi yang diperlukan agar X_3 bilangan bulat. Setiap persamaan tambahan atau persamaan batasan *Gomory*, nilai dari ruas kanan bernilai negatif, maka dapat disimpulkan bahwa potongan ini tidak layak. Jadi metode simpleks dual dipergunakan untuk ketidaklayakan ini.

11. Menyelesaikan dengan metode simpleks dual

Tabel 4.16 Tabel Iterasi Setelah Penambahan Potongan *Gomory*

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	S_{g1}	
0	S_1	30,3341	0	0	0	1	0	-294,1176	0	0,0029	-0,0095	0	0	0	0	0	0	0	0	$B_1 + 294,1176B_{11}$
0	S_2	3,7172	0	0	0	0	1	-1,1765	0	-0,0003	-0,0004	0	0	0	0	0	0	0	0	$B_2 + 1,1176B_{11}$
0	S_{10}	9,7059	0	0	0	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	1	0	0	-1	0	$B_3 - 294,1176B_{11}$
0	S_4	0,9311	0	0	0	0	0	-0,0588	1	0	0	0	0	0	0	0	0	0	0	$B_4 + 0,0588B_{11}$
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	0	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	
0	S_7	5,2941	0	0	0	0	0	-294,1176	0	0,8529	0,8235	1	0	0	0	0	0	0	0	$B_7 + 294,1176B_{11}$
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
445,4	X_3	24,7059	0	0	1	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	0	0	0	0	0	$B_{10} - 294,1176B_{11}$
0	S_{g1}	-0,7059	0	0	0	0	0	-0,1176	0	0,8529	0,8235	0	0	0	0	0	0	0	1	$\frac{1}{0,1176}(B_{11})$
C_j		556.340,	1.652,8	1.789,8	445,4	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	0	0	0	0	
$C_j - Z_j$		0079	0	0	0	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	M	M	M	0	
Rasio			-	-	-	-	-	-1.113.499,821	0	1.492,459	1.728,006	-	-	-	-	-	-	-	0	

Pada tabel iterasi di atas diperoleh nilai $Z = 556.340,0079$. Selain itu pada tabel di atas terlihat nilai $b_i < 0$, yaitu sebesar $-0,7059$ sehingga diselesaikan dengan metode dual simpleks dengan menentukan kembali kolom kunci, baris kunci, dan angka kunci (pivot) pada iterasi ini. Dan yang menjadi baris kunci adalah baris S_{g1} , baris dengan nilai ruas kanan negatif yaitu $-0,7059$ dan kolom kunci adalah kolom S_3 , kolom dengan rasio pembagian mutlak terkecil yaitu $-1.113.499,8215$. Sehingga yang menjadi angka kunci adalah $a_{11,6}$ dengan nilai $-0,1176$.

Dengan langkah yang sama pada iterasi sebelumnya, maka diperoleh tabel optimal sebagai berikut.

Tabel 4.17 Tabel Simpleks Optimal

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	-M	-M	-M	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	S_{g1}	
0	S_1	31,04	0	0	0	1	0	0	0	-0,85	-0,833	0	0	0	0	0	0	0	-1	
0	S_2	3,2	0	0	0	0	1	0	0	-0,003	-0,003	0	0	0	0	0	0	0	-0,004	
0	S_{11}	9	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	-1	1	
0	S_4	0,931	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	0	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	
0	S_7	6	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	-1	
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
445,4	X_3	24	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
0	S_3	6	0	0	0	0	0	1	0	-7,25	-7	0	0	0	0	0	0	0	-8,5	
C_j		556.025,	1.652,8	1.789,8	445,4	0	0	0	0	1.652,8	1.789,8	0	0	0	0	0	0	0	445,4	
$C_j - Z_j$		6	0	0	0	0	0	0	0	1.652,8	1.789,8	0	0	0	0	M	M	M	445,4	

Pada tabel iterasi di atas diperoleh nilai $Z = 556.025,6$. Selain itu pada tabel di atas terlihat nilai $C_j - Z_j \geq 0$ yang berarti solusi optimal telah diperoleh dan nilai dari semua variabel keputusan sudah merupakan bilangan bulat yaitu $X_1 = 200$, $X_2 = 120$ dan $X_3 = 24$. Begitupula dengan nilai dari $b_i \geq 0$ sehingga permasalahan selesai.

12. Memastikan seluruh variabel basis pada solusi optimum bernilai bulat apabila masih terdapat nilai yang tidak bulat maka kembali ke langkah (9)

Pada Tabel 4.17 di atas terlihat bahwa tabel sudah optimal dan nilai dari semua variabel keputusan sudah merupakan bilangan bulat maka masalah selesai.

13. Diperoleh variabel keputusan yang bernilai bilangan bulat

Dari Tabel 4.17 di atas dapat dikatakan dengan memproduksi Mie Besar (X_1) sebanyak 200 Kg, Mie Kecil (X_2) sebanyak 120 Kg, dan Kulit Pangsit (X_3) sebanyak 24 Kg per hari, perusahaan mendapatkan keuntungan maksimal sejumlah Rp. 556.025,6.

B. Pembahasan

Dari hasil penelitian, diperoleh data pada tabel awal metode simpleks. Data tersebut merupakan data kasus program bilangan bulat dari salah satu pabrik Mie di Makassar yang akan diselesaikan dengan menggunakan metode *Cutting Plane* untuk dapat memaksimalkan jumlah produksi produknya sehingga memperoleh keuntungan yang maksimal pula. Penyelesaian kasus program bilangan bulat ini diawali dengan menggunakan metode simpleks. Dari hasil di

atas, diperoleh bahwa perhitungan menggunakan metode simpleks dengan keuntungan sebesar Rp.556.340,0079 dengan memproduksi mie besar (X_1) = 200 kg, mie kecil (X_2) = 120 kg, dan kulit pangsit (X_3) = 24.7059 kg. Karena hasil perhitungan metode simpleks ditemukan produk yang bernilai pecahan pada $X_3 = 24.7059$, maka penyelesaiannya dilanjutkan dengan menambahkan potongan *gomory* $S_{g1} - 0,1176S_3 + 0,8529S_5 + 0,8235S_6 = -0,7059$ untuk membuat X_3 bernilai bulat. Setelah melakukan penambahan *gomory*, maka dikerjakan dengan metode dual simpleks karena S_{g1} bernilai negatif. Sehingga diperoleh hasil Z yang tidak lain merupakan keuntungan maksimal yaitu sejumlah Rp.556.025,6 dengan memproduksi mie besar (X_1) sebanyak 200 kg, mie kecil (X_2) sebanyak 120 kg, dan kulit pangsit (X_3) sebanyak 24 kg per hari. Jumlah produksi sebelumnya yang dilakukan oleh perusahaan yang memproduksi mie besar (X_1) sebanyak 185 kg, mie kecil (X_2) sebanyak 105 kg, dan kulit pangsit (X_3) sebanyak 15 kg dengan keuntungan sebesar Rp. 500.378 Per harinya. Jika dibandingkan, perusahaan memperoleh keuntungan yang lebih besar jika mengoptimalkan produksi produknya dengan menggunakan metode *Cutting Plane*.

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan dari penelitian ini adalah:

1. Jumlah produksi yang optimal dari setiap jenis produk masing-masing diperoleh hasil 200 kg mie besar, 120 kg mie kecil dan 24 kg kulit pangsit dengan keuntungan optimal sebesar Rp.556.025,6,- per hari.
2. Tingkat keuntungan sebelum menggunakan metode *cutting plane* adalah sebesar Rp.500.378,-, sedangkan dengan menggunakan metode *cutting plane* diperoleh tingkat keuntungan optimal sebesar Rp.556.025,6,-. Terlihat selisih tingkat keuntungan sebesar Rp.55.647,6,-.

B. Saran

1. Diharapkan pihak perusahaan dapat menerapkan sistem pengendalian persediaan bahan baku sehingga segala sumber daya dapat digunakan seoptimal mungkin untuk mendapatkan jumlah produksi yang lebih optimal.
2. Untuk pengembangan selanjutnya dapat menggunakan kendala yang lebih banyak ataupun dengan menggunakan metode program bilangan lainnya.

DAFTAR PUSTAKA

- Aminuddin. *Prinsip – Prinsip Riset Operasi*. Jakarta: Erlangga, 2005.
- Ernawati. “Analisis Perubahan Koefisien Fungsi Tujuan Secara Simpleks pada Masalah Program Linear Bilangan Bulat”. *Skripsi*. Yogyakarta : Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta, 2010.
- Gunawan, Ellen dan Ardi Wirda Mulia. *Pengantar Riset Operasi*. Jakarta: Erlangga, 1990.
- Hillier dan Lieberman. *Introduction to Operations Research Eight Edition*. Yogyakarta: Andi, 2005.
- P. Siagian, *Penelitian Operasional : Teori dan Praktek*. Jakarta: Universitas Indonesia/UI – Press, 1987.
- Prawirosentono, Suyadi. *Riset Operasi dan Ekonofisika*. Jakarta: PT. Bumi Aksara, 2005.
- Republik Indonesia, Departemen Agama. *Al-Qur’an dan Terjemahnya*, Bandung: CV. Diponegoro, 2000.
- Shihab , M. Quraish. *Tafsir Al-Misbah : pesan, kesan dan keserasian Al-Qur’an Volume 7*. Jakarta: Lentera Hati, 2002.
- Sintinjak, Tumpal J.R. *Riset Operasi untuk Pengambilan Keputusan Manajerial dengan Aplikasi Excel .* Yogyakarta: Graha Ilmu, 2006.
- Siringoringo, Hotniar. *Seri Teknik Riset Operasional: Pemrograman Linear*. Yogyakarta: Graha Ilmu, 2005.
- Wijaya, Andi. *Pengantar Riset Operasi*. Jakarta: Mitra Wacana Media, 2011.

LAMPIRAN A

Tabel Iterasi Pertama

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	RASIO	
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3			
0	S_1	325	0,85	0,833	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	390,156	$B_1 - 0,833B_9$
0	S_2	5	0,0037	0,0037	0,004	0	1	0	0	0	0	0	0	0	0	0	0	0	0	1.351,351	$B_2 - 0,0037B_9$
0	S_3	1	0,0029	0,0028	0,0034	0	0	1	0	0	0	0	0	0	0	0	0	0	0	344,827	$B_3 - 0,0028B_9$
0	S_4	1	0,0002	0,0002	0,0002	0	0	0	1	0	0	0	0	0	0	0	0	0	0	5.000	$B_4 - 0,0002B_9$
0	S_5	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	-	
0	S_6	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	120	$B_6 - B_9$
0	S_7	30	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	-	
-M	A_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	0	-	
-M	A_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	105	
-M	A_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	-	
C_j			-M	-M	-M	0	0	0	0	0	0	0	M	M	M	-M	-M	-M			
$C_j - Z_j$	-305 M		-M - 1.652,8	-M - 1.789,8	-M - 445,4	0	0	0	0	0	0	0	M	M	M	0	0	0			

Ket :

- : Kolom Kunci/Baris Kunci
 : Angka Kunci (Pivot)

Tabel Iterasi ke-2

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	-M	-M	-M	RASIO	
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3		
0	S_1	237,535	0,85	0	1	1	0	0	0	0	0	0	0	0,833	0	0	-0,833	0	279,453	$B_1 - 0,85B_8$
0	S_2	4,611	0,0037	0	0,004	0	1	0	0	0	0	0	0	0,0037	0	0	-0,0037	0	1246,216	$B_2 - 0,0037B_8$
0	S_3	0,706	0,0029	0	0,0034	0	0	1	0	0	0	0	0	0,0028	0	0	-0,0028	0	243,448	$B_3 - 0,0029B_8$
0	S_4	0,979	0,0002	0	0,0002	0	0	0	1	0	0	0	0	0,0002	0	0	-0,0002	0	4895	$B_4 - 0,0002B_8$
0	S_5	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	200	$B_5 - B_8$
0	S_6	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	-	
0	S_7	30	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	-	
-M	A_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	185	
1.789,8	X_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	-	
-M	A_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	-	
C_j	187.929 - 200M	-M	1.789,8	-M	0	0	0	0	0	0	0	0	M	-1.789,8	M	-M	1.789,8	-M		
$C_j - Z_j$		-M - 1.652,8	0	-M - 445,4	0	0	0	0	0	0	0	0	M	-1.789,8	M	0	1.789,8	0		

Tabel Iterasi ke-3

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	$-M$	$-M$	$-M$	RASIO	
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3		
0	S_1	80,285	0	0	1	1	0	0	0	0	0	0	0,85	0,833	0	-0,85	-0,833	0	80,285	$B_1 - B_{10}$
0	S_2	3,927	0	0	0,004	0	1	0	0	0	0	0	0,0037	0,0037	0	-0,0037	-0,0037	0	981,75	$B_2 - 0,004B_{10}$
0	S_3	0,1695	0	0	0,0034	0	0	1	0	0	0	0	0,0029	0,0028	0	-0,0029	-0,0028	0	49,853	$B_3 - 0,0034B_{10}$
0	S_4	0,942	0	0	0,0002	0	0	0	1	0	0	0	0,0002	0,0002	0	-0,0002	-0,0002	0	4.710	$B_4 - 0,0002B_{10}$
0	S_5	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	-	
0	S_6	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	-	
0	S_7	30	0	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	30	$B_7 - B_{10}$
1.652,8	X_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	-	
1.789,8	X_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	-	
$-M$	A_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	15	
C_j	493.697 - 15M		1.652,8	1.789,8	$-M$	0	0	0	0	0	0	0	-1.652,8	-1.789,8	M	1.652,8	1.789,8	$-M$		
$C_j - Z_j$			0	0	$-M - 445,4$	0	0	0	0	0	0	0	0	-1.652,8	-1.789,8	M	1.652,8+M	1.789,8+M	0	

Tabel Iterasi ke-4

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	$-M$	$-M$	$-M$	RASIO	
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3		
0	S_1	65,285	0	0	0	1	0	0	0	0	0	0	0,85	0,833	1	-0,85	-0,833	-1	78,373	$B_1 - 0,833B_6$
0	S_2	3,867	0	0	0	0	1	0	0	0	0	0	0,0037	0,0037	0,004	-0,0037	-0,0037	-0,004	1.045,135	$B_2 - 0,0037B_6$
0	S_3	0,1185	0	0	0	0	0	1	0	0	0	0	0,0029	0,0028	0,0034	-0,0029	-0,0028	-0,0034	42,321	$B_3 - 0,0028B_6$
0	S_4	0,939	0	0	0	0	0	0	1	0	0	0	0,0002	0,0002	0,0002	-0,0002	-0,0002	-0,0002	4.695	$B_4 - 0,0002B_6$
0	S_5	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	-	
0	S_6	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	15	
0	S_7	15	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	-	
1.652,8	X_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	-	
1.789,8	X_2	105	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	-105	$B_9 + B_6$
445,4	X_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	-	
C_j	500.378		1.652,8	1.789,8	445,5	0	0	0	0	0	0	0	-1.652,8	-1.789,8	-445,4	1.652,8	1.789,8	445,4		
$C_j - Z_j$			0	0	0	0	0	0	0	0	0	0	0	-1.652,8	-1.789,8	-445,4	$1.652,8 + M$	$1.789,8 + M$	$445,4 + M$	

Tabel Iterasi ke-5

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	$-M$	$-M$	$-M$	RASIO	
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3		
0	S_1	52,79	0	0	0	1	0	0	0	0	-0,833	0	0,85	0	1	-0,85	0	-1	62,106	$B_1 - 0,85B_5$
0	S_2	3,8115	0	0	0	0	1	0	0	0	-0,0037	0	0,0037	0	0,004	-0,0037	0	-0,004	1.030,135	$B_2 - 0,0037B_5$
0	S_3	0,0765	0	0	0	0	0	1	0	0	-0,0028	0	0,0029	0	0,0034	-0,0029	0	-0,0034	26,379	$B_3 - 0,0029B_5$
0	S_4	0,936	0	0	0	0	0	0	1	0	-0,0002	0	0,0002	0	0,0002	-0,0002	0	-0,0002	4.680	$B_4 - 0,0002B_5$
0	S_5	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	15	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	-	
0	S_7	15	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	-	
1.652,8	X_1	185	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	0	0	-185	$B_8 + B_5$
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	-	
445,4	X_3	15	0	0	1	0	0	0	0	0	0	0	0	-1	0	0	0	1	-	
C_j	527.225		1.652,8	1.789,8	445,4	0	0	0	0	0	1.789,8	0	-1.652,8	0	-445,4	1.652,8	0	445,4		
$C_j - Z_j$			0	0	0	0	0	0	0	0	1.789,8	0	-1.652,8	0	-445,4	1.652,8+M	M	445,4+M		

Tabel Iterasi ke-6

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	$-M$	$-M$	$-M$	RASIO	
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3		
0	S_1	40,04	0	0	0	1	0	0	0	-0,85	-0,833	0	0	0	1	0	0	-1	40,04	$B_1 - B_3$
0	S_2	3,756	0	0	0	0	1	0	0	-0,0037	-0,0037	0	0	0	0,004	0	0	-0,004	939	$B_2 - 0,004B_3$
0	S_3	0,033	0	0	0	0	0	1	0	-0,0029	-0,0028	0	0	0	0,0034	0	0	-0,0034	9,706	$\frac{1}{0,0034}(B_3)$
0	S_4	0,933	0	0	0	0	0	0	1	-0,0002	-0,0002	0	0	0	0,0002	0	0	-0,0002	4.665	$B_4 - 0,0002B_3$
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	-	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	-	
0	S_7	15	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	15	$B_7 - B_3$
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	-	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	-	
445,4	X_3	15	0	0	1	0	0	0	0	0	0	0	0	0	-1	0	0	1	-15	$B_{10} + B_3$
C_j	552.017	1.652,8	1.789,8	445,4	0	0	0	0	0	1.652,8	1.789,8	0	0	0	-445,4	0	0	445,4		
$C_j - Z_j$		0	0	0	0	0	0	0	0	0	1.652,8	1.789,8	0	0	0	-445,4	M	M	$445,4+M$	

Tabel Iterasi ke-7

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	0	0	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	
0	S_1	30,3341	0	0	0	1	0	-294,1176	0	0,0029	-0,0095	0	0	0	0	0	0	0	
0	S_2	3,7172	0	0	0	0	1	-1,1765	0	-0,0003	-0,0004	0	0	0	0	0	0	0	
0	S_{10}	9,7059	0	0	0	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	1	0	0	-1	
0	S_4	0,9311	0	0	0	0	0	-0,0588	1	0	0	0	0	0	0	0	0	0	
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	
0	S_7	5,2941	0	0	0	0	0	-294,1176	0	0,8529	0,8235	1	0	0	0	0	0	0	
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	
445,4	X_3	24,7059	0	0	1	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	0	0	0	0	
C_j	556.340,0079	1.652,8	1.789,8	445,4	0	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	0	0	0	
$C_j - Z_j$		0	0	0	0	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	0	0	0	M

Penyelesaian Dengan Metode Dual Simpleks

Tabel Iterasi Setelah Penambahan Gomory

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	S_{g1}	
0	S_1	30,3341	0	0	0	1	0	-294,1176	0	0,0029	-0,0095	0	0	0	0	0	0	0	0	$B_1 + 294,1176B_{11}$
0	S_2	3,7172	0	0	0	0	1	-1,1765	0	-0,0003	-0,0004	0	0	0	0	0	0	0	0	$B_2 + 1,1176B_{11}$
0	S_{10}	9,7059	0	0	0	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	1	0	0	-1	0	$B_3 - 294,1176B_{11}$
0	S_4	0,9311	0	0	0	0	0	-0,0588	1	0	0	0	0	0	0	0	0	0	0	$B_4 + 0,0588B_{11}$
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	0	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	
0	S_7	5,2941	0	0	0	0	0	-294,1176	0	0,8529	0,8235	1	0	0	0	0	0	0	0	$B_7 + 294,1176B_{11}$
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
445,4	X_3	24,7059	0	0	1	0	0	294,1176	0	-0,8529	-0,8235	0	0	0	0	0	0	0	0	$B_{10} - 294,1176B_{11}$
0	S_{g1}	-0,7059	0	0	0	0	0	-0,1176	0	0,8529	0,8235	0	0	0	0	0	0	0	1	$\frac{1}{0,1176}(B_{11})$
C_j	556.340,0079		1.652,8	1.789,8	445,4	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	0	0	0	0	
$C_j - Z_j$			0	0	0	0	0	0	130.999,979	0	1.272,9183	1.423,0131	0	0	0	0	M	M	M	0
Rasio			-	-	-	-	-	-1.113.499,821	0	1.492,459	1.728,006	-	-	-	-	-	-	-	0	

Tabel Simpleks Optimal

C_i	V_B	Z_j	1.652,8	1.789,8	445,4	0	0	0	0	0	0	0	0	0	0	-M	-M	-M	0	RASIO
		B_i	X_1	X_2	X_3	S_1	S_2	S_3	S_4	S_5	S_6	S_7	S_8	S_9	S_{10}	A_1	A_2	A_3	S_{g1}	
0	S_1	31,04	0	0	0	1	0	0	0	-0,85	-0,833	0	0	0	0	0	0	0	-1	
0	S_2	3,2	0	0	0	0	1	0	0	-0,003	-0,003	0	0	0	0	0	0	0	-0,004	
0	S_{10}	9	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	-1	1	
0	S_4	0,931	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	
0	S_8	15	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	0	
0	S_9	15	0	0	0	0	0	0	0	0	1	0	0	1	0	0	-1	0	0	
0	S_7	6	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	-1	
1.652,8	X_1	200	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	
1.789,8	X_2	120	0	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	
445,4	X_3	24	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	
0	S_3	6	0	0	0	0	0	1	0	-7,25	-7	0	0	0	0	0	0	0	-8,5	
C_j	556.025,6	1.652,8	1.789,8	445,4	0	0	0	0	0	1.652,8	1.789,8	0	0	0	0	0	0	0	445,4	
$C_j - Z_j$		0	0	0	0	0	0	0	0	1.652,8	1.789,8	0	0	0	0	M	M	M	445,4	

LAMPIRAN B

Penyelesaian Masalah Optimasi Jumlah Produksi pada Pabrik Mie Cap

Jempol Makassar dengan Program R

```

> library(lpSolve)

> obj = c(1652.8, 1789.8, 445.4)

> con = matrix(c(0.85, 0.833, 1, 0.0037, 0.0037, 0.004, 0.0029,
0.0028, 0.0034, 0.0002, 0.0002, 0.0002, 1, 0, 0, 0, 1, 0, 0, 0,
1, 1, 0, 0, 0, 1, 0, 0, 0, 1), nrow=10, byrow=TRUE)

> rel = c("<=", "<=", "<=", "<=", "<=", "<=", "<=", ">=", ">=",
">=")

> rhs = c(325, 5, 1, 1, 200, 120, 30, 185, 105, 15)

> my.lp = lp("max", obj, con, rel, rhs)

> my.lp$solution
[1] 200.00000 120.00000 24.70588

> my.lp$objval
[1] 556340


> my.int.lp=lp("max", obj, con, rel, rhs, int.vec = 1:3)

> my.int.lp$solution
[1] 200 120 24

> my.int.lp$objval
[1] 556025.6

```

LAMPIRAN C

 KEMENTERIAN AGAMA
 UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI
 Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
 Kampus II: Jl. H. M. Yasin Limpo No.36, Romang Polong-Gowa telp. 1500363
 (0411)841879 Fax (0411) 8221400

Nomor : ~~325~~/Un.6/FST/PP.00.9/09/2017 Makassar, ~~10~~ September 2017
 Sifat : Penting
 Lamp : -
 Hal : **Izin Penelitian**
 Untuk Menyusun Skripsi

Kepada Yth
Pimpinan Pabrik Mie Cap Jempol Makassar

Di-
 Tempat
Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini :

Nama	: Ansar
NIM	: 60600113046
Semester	: IX
Fakultas	: Sains & Teknologi UIN Alauddin Makassar
Jurusan	: Matematika
Pembimbing	: 1. Ermawati, S.Pd., M.Si. 2. Risnawati Ibrnas, S.Si., M.Si.

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "**Aplikasi Metode Cutting Plane dalam Optimasi Jumlah Produksi (Studi Kasus : Pabrik Mie Cap Jempol Makassar)**".

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin Penelitian di **Pabrik Mie Cap Jempol Makassar**.

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih

Wassalam

 Dekan
 KEMENTERIAN AGAMA
 FAK. SAINS & TEKNOLOGI
 UNIVERSITAS ISLAM NEGERI
 MAKASSAR
 NIP. 19691205-199303-1-001

Tembusan:
 1. Ketua Prodi/Jurusan Matematika Sainstek UIN Alquddin
 2. Arsip

LAMPIRAN D**Pabrik Mie Cap Jempol Makassar**

Jl. Moh. Tahir No. 56 Makassar

Hal : *Balasan*

Kepada Yth :

Ketua Jurusan Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar

Di Tempat

Dengan Hormat,

Yang bertanda tangan dibawah ini :

Nama : Cahyadi Gunardi

Jabatan : Pimpinan Pabrik Mie Cap Jempol

Menerangkan bahwa,

Nama : Ansar

NIM : 60600113046

Telah kami setuju untuk mengadakan penelitian di Pabrik Mie Cap Jempol Makassar dengan permasalahan judul :

Aplikasi Metode *Cutting Plane* Dalam Optimalisasi Jumlah Produksi (Studi Kasus : Pabrik Mie Cap Jempol Makassar).

Demikian surat ini kami sampaikan dan atas kerjasamanya kami mengucapkan terima kasih.

Makassar, Oktober 2017

Pimpinan Pabrik Mie Cap Jempol Makassar

Cahyadi Gunardi

RIWAYAT HIDUP

Penulis bernama lengkap Ansar ia dilahirkan di Ujung Pandang, 14 Juli 1995. Penulis merupakan anak kelima dari lima bersaudara dari pasangan Drs. H. Muh. Sabir dan Dra. Hj. Nursidah. Dengan Riwayat pendidikan yaitu SD Inpres Mangga 3 (2001-2007); Pondok Pesantren Nahdlatul Ulum Soreang-Maros (2007-2010); Madrasah Aliyah Negeri (MAN) 2 Model Makassar (2010-2013) Dan melanjutkan pendidikan tinggi di Universitas Islam Negeri (UIN) Alauddin Makassar dan telah tercatat sebagai Alumni Mahasiswa Program Studi Sarjana (S1) pada Jurusan Matematika, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar setelah menyelesaikan studinya pada tanggal 20 Agustus 2018. Penulis memiliki cita-cita yang telah ia dambakan sejak kecil yakni menjadi seorang muslim yang taat beribadah dan menjalankan perintah agama berdasarkan asas-asas yang telah ditetapkan oleh sang pencipta, Allah swt. Selain itu memiliki impian untuk membahagiakan kedua orang tua sebagaimana mereka membahagiakannya diwaktu kecil.