

**APLIKASI MINIMUM SPANNING TREE PADA JARINGAN LISTRIK DI
PERUMAHAN MUTIARA INDAH VILLAGE**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Sains Jurusan Matematika
Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

OLEH

**NURHAYATI BINTI SANDUKONG
60600110032**

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI**

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2015

SURAT PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : Nurhayati Binti Sandukong

NIM : 60600110032

Fakultas/Jurusan : Sains dan Teknologi / Matematika

Judul skripsi : Aplikasi *Minimum Spanning Tree* pada Jaringan Listrik di
Perumahan Mutiara Indah Village

Menyatakan dengan sebenar-benarnya bahwa hasil penelitian saya ini tidak terdapat unsur-unsur penjiplakan karya penelitian atau karya ilmiah yang pernah dilakukan atau dibuat oleh orang lain, kecuali yang secara tertulis dikutip dalam naskah ini dan disebutkan dalam sumber kutipan dan daftar pustaka.

Apabila ternyata hasil penelitian ini terbukti terdapat unsur-unsur jiplakan, maka saya bersedia untuk mempertanggungjawabkan, serta diproses sesuai peraturan yang berlaku.

Makassar, Juni 2015
Yang Membuat Pernyataan

Nurhayati Binti Sandukong
NIM. 60600110032

MOTTO

*Hendak Seribu Daya,
Tak Hendak Seribu Datih*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

ABSTRAK

Nama : Nurhayati Binti Sandukong

NIM : 60600110032

Judul : Aplikasi *Minimum Spanning Tree* pada Jaringan Listrik di Perumahan Mutiara Indah Village

Salah satu cara untuk menentukan *minimum spanning tree* dari suatu graf terhubung adalah dengan menggunakan Algoritma Prim. Penelitian ini menjelaskan tentang algoritma prim yang menitikberatkan pada proses pencarian titik, tetapi tidak dipengaruhi oleh banyaknya sisi dalam graf melainkan dipengaruhi oleh banyaknya titik yang ada.

Skripsi ini bertujuan untuk menentukan keoptimalan jaringan listrik dengan menggunakan algoritma prim. Dalam penelitian ini akan dijelaskan tentang penerapan Algoritma Prim pada jaringan listrik Perumahan Mutiara Indah Village di Samata-Gowa, sehingga listrik dapat mengalir ke seluruh rumah dengan panjang kabel yang minimum. Graf pada jaringan listrik perumahan merupakan graf terhubung, tak berarah, dan berbobot. Penentuan *minimum spanning tree* dilakukan dengan mendaftar sisi-sisi dari graf mulai dari sisi terpendek ke sisi terbesar, dengan syarat tidak ada sisi yang membentuk siklus. Dari pembahasan, diperoleh hasil total panjang kabel yang terpasang di Perumahan Mutiara Indah Village yaitu 1228.5 meter, sedangkan hasil perhitungan total panjang kabel listrik di Perumahan Mutiara Indah Village menggunakan Algoritma Prim lebih minimum yaitu 1201.5 meter. Sehingga pemasangan jaringan listrik lebih optimal menggunakan algoritma prim.

Kata Kunci: Graf, *Minimum Spanning Tree*, Algoritma Prim

ABSTRACT

Name : Nurhayati Binti Sandukong

NIM : 60600110032

Title : Application Minimum Spanning Tree in Grid in Housing Mutiara Indah Village

One way to determine the minimum spanning tree of a connected graph is to use the algorithm Prim. This study describes the Prim algorithm that focuses on the process of finding a point, but it is not influenced by the side of the graph, but is influenced by the number of dots that exist.

This thesis aims to determine optimized electricity network using the Prim algorithm. In this study will be explained on the application of Prim algorithm on the electrical grid Mutiara Indah Housing Village in Samata-Gowa, so that electricity can flow throughout the home with a minimum cable length. Graf on residential electricity network is connected graph, undirected, and weighted. Determination of the minimum spanning tree is done by registering the sides of the graph starting from the shortest to the largest side, with the proviso that no side forming cycle. From the discussion, the result the total length of the cable is installed in the housing Mutiara Indah Village is 1228.5 meters, while the results of the calculation of the total length of the power cord Mutiara Indah Housing Village using Prim algorithm is minimum is 1201.5 meters. So the installation of electricity networks more optimal use Prim algorithm.

Keywords: Graph, Minimum Spanning Tree, Algorithm Prim

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Bismillahirrahmanirahim

Puji dan syukur penulis panjatkan atas ke hadirat Allah swt atas segala rahmat dan karunia-NYA, sehingga penulis dapat menyusun skripsi ini.

Salam dan salawat semoga senantiasa tercurah atas junjungan Rasulullah Muhammad SAW, rasul yang rela mengorbankan jiwa, harta serta segala apa yang dimilikinya demi tegaknya kebenaran di persada bumi ini. Beliau adalah uswatun hasanah yang telah memberi cahaya kesucian dan kebenaran kepada seluruh ummatnya dan semoga keselamatan dilimpahkan kepada seluruh keluarga dan sahabatnya serta para pengikutnya yang setia hingga akhir zaman.

Tidaklah mudah untuk dapat menyelesaikan skripsi ini. Penulis menyadari bahwa sejak penyusunan proposal sampai skripsi ini rampung, banyak hambatan dan rintangan yang penulis hadapi, namun berkat usaha serta bantuan, motivasi dan doa dari berbagai pihak terutama ibunda tercinta semua ini dapat teratasi dengan baik.

Skripsi ini disusun untuk memenuhi salah satu persyaratan akademik untuk memperoleh gelar Sarjana pada Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar. Skripsi ini berupaya memberi gambaran dan informasi seperti apa aplikasi minimum spanning tree pada jaringan listrik.

Penulis berharap dengan selesainya skripsi ini, bukanlah akhir dari sebuah karya, melainkan awal dari semuanya, dan merupakan awal dari sebuah perjuangan hidup untuk menggapai cita-cita. Amin.

Oleh karena itu penulis mengucapkan terima kasih yang tak terhingga kepada Orang Tua tercinta, Papaku Sandukong dan Mama Hj. Muliati yang telah rela berkorban tanpa pamrih dalam membesarkan, mendidik serta mendoakan keberhasilan penulis, yang tiada henti-hentinya memberikan dukungan disertai segala pengorbanan yang tulus dan ikhlas dalam penyelesaian skripsi ini. Serta kakak yang tersayang Hanrian yang selalu memberi semangat dan motivasi untuk terus maju meski kadang menjengkelkan. Tak lupa pula penulis mengucapkan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Bapak **Prof. Dr. H. Musafir Pababbari, M.Si.**, Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak **Dr. Muhammad Khalifah Mustami, M.Pd.**, Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Ibu **Ermawati, S.Pd., M.Si.** Ketua Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar selaku Penasehat Akademik yang senantiasa memberikan masukan dan bimbingan selama proses perkuliahan.
4. Ibu **Wahyuni Abidin, S.Pd., M.Pd.** Sekretaris Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah banyak memberikan arahan, petunjuk dan bimbingan selama kuliah sehingga proses penyelesaian studi. selaku Pembimbing I yang telah

meluangkan waktunya disela kesibukan beliau untuk membimbing dan mengarahkan penulis dalam upaya penyusunan skripsi ini sampai tahap penyelesaian.

5. Ibu **Try Azisah Nurman, S.Pd., M.Pd.** selaku Pembimbing II yang telah meluangkan waktunya disela kesibukan beliau untuk membimbing dan mengarahkan penulis dalam upaya penyusunan skripsi ini sampai tahap penyelesaian.
6. Ibu **Wahidah Alwi, S.Si., M.Si**, Bapak **Arifin, S.Si., M.Si** dan Bapak **Muh. Rusyidi Rasyid, S.Ag., M.Ed.** selaku penguji.
7. Bapak-bapak dan Ibu-ibu Dosen Jurusan Matematika yang telah ikhlas mentransfer ilmunya kepada penulis.
8. Pihak PLN Sinjai yang telah memberikan banyak masukan serta pihak dari Perumahan Mutiara Indah Village yaitu Ibu Nana, Bapak Ari, Bapak Emil dan Bapak Rahim yang banyak membantu selama penelitian.
9. Sahabat-sahabat seperjuanganku yang senantiasa bersama-sama dalam suka dan duka (Unhy_NyueQ, Ayu, Vhyvy, dan semua nag **Aks10ma**) dan teman-teman kelas B angkatan 010 (**Colaps**) atas segala kebersamaan, kekompakan, dan kerja samanya selama menjalani masa-masa perkuliahan serta seluruh rekan mahasiswa Jurusan Matematika Angkatan 2010 yang tidak dapat disebutkan satu persatu.
10. Ibu, Bapak, Tante dan sepupu-sepupuku yang senantiasa ada di saat suka maupun duka.

11. Fatma, Tenri, Hukmah, dan Fuzhy, atas segala kebersamaan dan semua leluconnya yang selalu membuat semangat kembali selama masa perkuliahan.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan sehingga penulis mengharapkan kritik dan saran yang sifatnya membangun demi penyempurnaan skripsi ini. Mengiringi penghargaan dan ucapan terima kasih tersebut penulis hanya mampu untuk bermohon dan penuh harap kepada Allah SWT, karena penulis menyadari hanya kepada Allah SWT sajalah penulis serahkan segalanya, semoga tulisan ini dapat memberi sumbangan yang berarti, dan semoga tulisan ini terhitung sebagai amal ibadah di sisi Allah SWT. AMIN.

Makassar, Juni 2015

Penulis

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

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	iii
SURAT PERNYATAAN	iv
MOTTO	v
ABSTRAK	vi
ABSTRACT	vii
KATA PENGANTAR	viii
DAFTAR ISI	xii
DAFTAR GAMBAR	xiv
DAFTAR TABEL	xvii
BAB I PENDAHULUAN	1-11
A. Latar Belakang	1
B. Rumusan Masalah	8
C. Tujuan Penelitian	9
D. Manfaat Penelitian	9
E. Batasan Masalah	9
F. Sistematika Penulisan	10
BAB II KAJIAN PUSTAKA	12-46
A. Konsep Dasar Graf	12
B. Macam-Macam Graf	13
C. Koneksitas	19
D. Berkaitan dengan Jarak	22

	E. Graf Berbobot	22
	F. Listrik	26
	G. Pohon	36
	H. Pohon Perentang (<i>Spanning Tree</i>)	40
	H. <i>Minimum Spanning Tree</i>	41
	I. Algoritma Prim	42
BAB III	METODE PENELITIAN	45-46
	A. Jenis Penelitian	45
	B. Sumber Data	45
	C. Lokasi dan Waktu Penelitian	45
	D. Prosedur Penelitian	45
BAB IV	HASIL DAN PEMBAHASAN	47-70
	A. Hasil Penelitian	47
	B. Pembahasan	68
BAB V	PENUTUP	71
	A. Kesimpulan	71
	B. Saran	71
DAFTAR PUSTAKA		
RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR GAMBAR

Gambar 2.1	Graf 6 titik dan 6 sisi	13
Gambar 2.2	Multigraf	14
Gambar 2.3	Pseudograf	15
Gambar 2.4	Trivialgraf	15
Gambar 2.5	Graf Lengkap	16
Gambar 2.6	Graf Teratur	17
Gambar 2.7	<i>Walk</i>	19
Gambar 2.8	<i>Path</i>	20
Gambar 2.9	<i>Cycle</i>	21
Gambar 2.10	<i>Girth</i>	21
Gambar 2.11	Graf Tak Berarah dan Berbobot	24
Gambar 2.12	Graf Berarah dan Berbobot	25
Gambar 2.13	Graf tidak berarah dan tidak berbobot	25
Gambar 2.14	Graf berarah dan tidak berbobot	26
Gambar 2.15	Kabel Coaxial	29
Gambar 2.16	Kabel NYY	29

Gambar 2.17	Kabel NYA	30
Gambar 2.18	Kabel NYM	30
Gambar 2.19	Kabel NYAF	31
Gambar 2.20	Kabel NYFGBY	31
Gambar 2.21	Kabel ASCR	32
Gambar 2.22	Kabel AAAC	32
Gambar 2.23	Kabel BC	33
Gambar 2.24	Gambar Blok Penyaluran Energi Listrik	34
Gambar 2.25	Sistem Jaringan Radial	34
Gambar 2.26	Sistem Jaringan Lingkaran	35
Gambar 2.27	Sistem Jaringan Jala	36
Gambar 2.28	G_1 dan G_2 adalah pohon, sedangkan G_3 dan G_4 bukan pohon	37
Gambar 4.1	<i>Site plan</i> Perumahan Mutiara Indah Village	47
Gambar 4.2	Graf G Pemasangan Jaringan Listrik	49
Gambar 4.3	Graf G Tiang ke tiang	52
Gambar 4.4	<i>Minimum spanning tree</i> tiang ke tiang	55

Gambar 4.5	Graf G Tiang ke rumah	56
Gambar 4.6	<i>Minimum spanning tree</i> tiang ke rumah	59
Gambar 4.7	Graf G rumah ke rumah	60
Gambar 4.8	<i>Minimum Spanning Tree</i> pada jaringan listrik perumahan dengan menggunakan algoritma prim	67

DAFTAR TABEL

Tabel	4.1	Tabel Sisi dan Bobot Graf G	50
Tabel	4.2	Panjang Kabel pada Tiang ke Tiang	52
Tabel	4.3	Langkah-Langkah Algoritma Prim antara Tiang ke Tiang	54
Tabel	4.4	Panjang Kabel pada Tiang ke Rumah	56
Tabel	4.5	Langkah-Langkah Algoritma Prim antara Tiang ke Rumah	58
Tabel	4.6	Panjang Kabel pada Rumah ke Rumah	60
Tabel	4.7	Langkah-Langkah Algoritma Prim antara Rumah ke Rumah	62

BAB I

PENDAHULUAN

A. Latar Belakang

Di era globalisasi ini, teknologi dan ilmu pengetahuan berkembang dengan sangat pesatnya. Seiring dengan berkembangnya teknologi dan ilmu pengetahuan mengakibatkan pembangunan kompleks perumahan dengan unit yang cukup besar oleh para wirausahawan dan hal ini menyebabkan pengembangan tenaga listrik terus ditingkatkan sebagai salah satu rangka dalam mendorong kegiatan ekonomi dan untuk meningkatkan kesejahteraan masyarakat. Pembangunan sarana dan prasarana tenaga listrik dilaksanakan oleh pemerintah, swasta, dan koperasi. Dalam pengelolaan ketenagalistrikan harus dilakukan secara efisien dan menjamin tersedianya tenaga listrik dalam jumlah yang cukup merata, andal, dan bermutu, serta dengan tingkat harga yang wajar dan dapat menjamin kelangsungan pengembangan usaha penyediaan dan penyaluran tenaga listrik. Dengan berkembangnya teknologi perlu adanya upaya pemanfaatan secara optimal dari segenap potensi yang ada termasuk juga mengoptimalkan biaya. Oleh karena itu, diperlukan ilmu yang secara strategis mampu mendekati standar pelayanan yang optimal.

Matematika merupakan salah satu cabang ilmu yang mendasari berbagai macam ilmu yang lain dan selalu menghadapi berbagai macam fenomena yang semakin kompleks sehingga penting untuk dipelajari. Dalam kehidupan sehari-hari banyak permasalahan yang memerlukan pemecahan. Sering dengan bantuan matematika permasalahan tersebut lebih mudah difahami, lebih

mudah dipecahkan, atau bahkan dapat ditunjukkan bahwa suatu persoalan tidak mempunyai penyelesaian. Untuk keperluan tersebut, perlu dicari pokok permasalahannya dan kemudian dibuat rumusan atau model matematikanya.¹

Salah satu cabang matematika yang penting dan banyak manfaatnya adalah teori graf karena teori-teorinya dapat diterapkan untuk memecahkan masalah dalam kehidupan sehari-hari. Dengan menggunakan rumusan atau model teori graf yang tepat, suatu permasalahan menjadi lebih jelas, sehingga mudah menganalisisnya. Permasalahan yang dirumuskan dengan teori graf dibuat sederhana, yaitu diambil aspek-aspek yang diperlukan dan dibuang aspek-aspek lainnya.²

Graf adalah salah satu kajian dalam matematika diskrit. Graf digunakan untuk merepresentasikan objek-objek diskrit dan hubungan antara objek-objek diskrit tersebut. Graf adalah salah satu diagram yang memuat informasi tertentu jika diinterpretasikan secara tepat.³ Dalam kehidupan sehari-hari, banyak sekali masalah-masalah yang dapat diselesaikan dengan bantuan graf karena banyak struktur yang bisa direpresentasikan dengan graf, seperti contoh jaringan persahabatan pada facebook yang dapat direpresentasikan dengan graf, dimana simpul-simpulnya adalah para pengguna facebook dan ada sisi-sisi antar penggunaanya dengan syarat mereka berteman. Selain itu graf juga dapat diaplikasikan untuk menentukan jarak terpendek, waktu tempuh tersingkat,

¹Heri Purwanto dkk, *Matematika Diskrit*, (Jakarta: PT. Ercontara Rajawali, 2006), h. 1

²Heri Purwanto dkk, *Matematika Diskrit*, h. 1

³Wahyuni Abidin, *Matematika Diskrit*, (Makassar: Alauddin Press, 2013), h. 81-82

ongkos termurah antar dua buah kota, pembangunan jembatan, bagan alir pendaftaran mahasiswa baru, rangkaian listrik, jarak antara kota pada peta dan lain sebagainya.

Dalam Al-qur'an teori graf di singgung dalam suatu konsep, dimana ada titik-titik yang dihubungkan oleh sebuah sisi. Dikatakan dalam Alquran surat Saba' ayat 18 dan surat Ar-Ra'd ayat 21.

وَجَعَلْنَا بَيْنَهُمْ وَبَيْنَ الْقُرَىٰ الَّتِي بَرَكْنَا فِيهَا قُرَىٰ ظَهْرًا وَقَدَرْنَا فِيهَا السَّيْرَ
سِيرُوا فِيهَا لِيَالِي وَأَيَّامًا ءَامِنِينَ

Terjemahnya:

Dan Kami jadikan antara mereka dan antara negeri-negeri yang Kami limpahkan berkat kepadanya, beberapa negeri yang nampak dan Kami tetapkan padanya perjalanan (dekat). Berjalanlah di dalamnya pada malam dan siang hari dengan aman. (QS. Saba':18)⁴

“قُرَى” penggalan ayat tersebut berarti beberapa negeri. Dalam penggalan ayat ini berkaitan dengan graf dengan adanya kata “beberapa negeri” yang dapat diartikan terdapat beberapa negeri yang saling menghubungkan antara satu dengan yang lainnya. Misalnya adanya perjalanan antar negeri atau adanya hubungan perdagangan antar negeri.

Ayat di atas menguraikan anugerah-Nya menyangkut kemudahan hubungan antara satu lokasi dengan lokasi yang lain dan menunjukkan lancarnya transportasi. Ayat-ayat di atas juga menyatakan Kami jadikan antara keduanya beberapa negeri yang nampak lagi berdekatan dan Kami tetapkan padanya yakni

⁴Departemen Agama RI, *Al Quran dan Terjemahan* (Jakarta: Tiga Serangkai, 2007), h. 430.

antara negeri-negeri itu jarak-jarak perjalanan yang dekat sehingga memudahkan mereka singgah dimana dan kapan saja, tanpa kesepian atau cemas tentang adanya rintangan dan bahaya.⁵

Pada penggalan QS. Saba' ayat 18 menjelaskan bahwa jarak antara negeri berbeda-beda ada yang berdekatan dan ada pula yang ditetapkan jarak-jarak perjalanan (berjauhan). Sehingga dapat dipahami bahwa jarak diantara negeri tersebut berbeda-beda. Pada matematika diskrit jarak antara beberapa kota dapat digambarkan sebagai sebuah graf.⁶

وَالَّذِينَ يَصِلُونَ مَا أَمَرَ اللَّهُ بِهِ أَنْ يُوصَلَ وَيَخْشَوْنَ رَبَّهُمْ وَيَخَافُونَ سُوءَ
 الْحِسَابِ ﴿٢١﴾

Terjemahnya:

Dan orang-orang yang menghubungkan apa-apa yang Allah perintahkan supaya dihubungkan, dan mereka takut kepada Tuhannya dan takut kepada hisab yang buruk. (QS. Ar Rad:21)⁷

“يَصِلُونَ” penggalan ayat tersebut berarti menghubungkan. Dalam penggalan ayat ini berkaitan tentang graf dimana adanya kata “menghubungkan” yang berarti ada elemen yang saling terhubung. Misalnya sebuah jembatan yang menghubungkan antara dua kota.

Di dalam Ayat alquran tersebut, terlihat jelas bahwa alquran telah menjelaskan tentang graf jauh sebelum. Dalam alquran elemen-elemen pada

⁵M. Quraish Shihab, *Tafsir Al-Misbah: Pesan, Kesan, dan Keserasian Al-Qur'an Volume 11*, (Jakarta: Lentera Hati, 2002), h. 366-367

⁶Wahyuni Abidin, *Matematika Diskrit*, h. 82

⁷Departemen Agama RI, *Al Quran dan Terjemahan*, h. 430.

graf yaitu titik dan sisi meliputi Pencipta (Allah) dan hamba-hambanya, sedangkan sisi atau garis yang menghubungkan elemen-elemen tersebut adalah bagaimana hubungan antara Allah dengan hambanya dan juga hubungan sesama hamba yang terjalin. Dalam ayat tersebut jelas dikatakan bahwa Allah perintahkan manusia supaya menghubungkan apa yang dihubungkan, dalam konsep graf, titik-titik yang dihubungkan oleh sisi melambangkan hubungan erat silaturahmi yang ada pada kehidupan manusia, sehingga graf memberikan bentuk kecil suatu kondisi dalam kehidupan manusia.

Salah satu contoh masalah dalam kehidupan sehari-hari yang menggunakan teori graf adalah masalah jembatan Konisberg dan merupakan suatu masalah yang pertama kali menggunakan graf (tahun 1736). Di kota Konigsberg (sebelah timur negara bagian Prussia, Jerman), sekarang bernama kota Kaliningrad, terdapat sungai Pregal yang mengalir mengitari pulau Kneiphof lalu bercabang menjadi dua buah anak sungai. Di mana ada tujuh buah jembatan yang menghubungkan daratan yang dibelah oleh sungai tersebut. Masalahnya adalah “Apakah mungkin melalui ketujuh jembatan itu masing-masing tepat satu kali, dan kembali ke tempat semula?”. Seorang matematikawan Swiss, L. Euler, adalah orang pertama yang berhasil menemukan jawaban masalah itu dengan pembuktian yang sederhana. Ia memodelkan masalah ini ke dalam graf. Daratan (titik-titik yang dihubungkan oleh jembatan) dinyatakan sebagai titik (noktah) yang disebut simpul (vertex)

dan jembatan dinyatakan sebagai garis yang disebut sisi (edge).⁸ Sehingga graf bisa dikatakan sebagai himpunan dari titik dan sisi. Teori graf banyak diterapkan dalam berbagai keilmuan, seperti: optimalisasi jaringan, ekonomi, psikologi, genetika dan riset operasi.

Sekarang ini aplikasi graf telah banyak digunakan oleh manusia untuk merepresentasikan permasalahan yang ada agar lebih mudah dipecahkan. Ilmuwan kimia menggunakan graf dalam memodelkan molekul senyawa karbon, orang teknik elektro menggunakan graf dalam perancangan *integrated circuit*, serta masalah kemacetan lalu lintas dapat diselesaikan dengan memodelkan jalan raya dalam graf.

Selain itu, dalam kehidupan sehari-hari, banyak persoalan yang dapat disimpulkan sebagai persoalan yang berhubungan dengan himpunan, yang mana logika dari persoalan tersebut seringkali dapat digambarkan dengan sebuah graf. Graf digunakan untuk mempresentasikan objek-objek diskrit dan hubungan antara objek-objek tersebut. Representasi visual dari graf dinyatakan berupa objek sebagai titik, sedangkan hubungan antara objek-objek dinyatakan dengan sisi. Penggunaan Teori Graf banyak memberikan solusi untuk menyelesaikan permasalahan yang terjadi di dalam masyarakat.

Ilmu terapan graf tersebut terus berkembang hingga saat ini. Begitu banyak struktur yang dapat direpresentasikan dengan graf, dan banyak masalah. Kini graf juga dapat digunakan untuk optimisasi jaringan listrik. Jaringan listrik akan direpresentasikan ke dalam bentuk graf G yang terhubung, tak berarah

⁸Rinaldi munir, *Matematika Diskrit*, Revisi ketiga (Bandung : Informatika, 2007), h.354.

dan berbobot. Tiang listrik akan direpresentasikan sebagai *vertex* (simpul, titik atau node) V . Sedangkan kabel listrik yang terpasang sebagai *edge* (jalur atau sisi) E . Selanjutnya graf hasil representasi tersebut di analisis dengan menerapkan Pohon Merentang (*Spanning Tree*).

Pohon merentang diperoleh dengan cara menghilangkan sirkuit di dalam graf tersebut. Pohon merentang yang memiliki bobot minimum dinamakan pohon merentang minimum (*Minimum Spanning Tree*). Dengan memperoleh pohon merentang minimum (*Minimum Spanning Tree*) dari graf hasil representasi jaringan listrik, maka akan diketahui keoptimalan jaringan listrik. Terdapat dua buah algoritma membangun pohon merentang minimum (*Minimum Spanning Tree*). Yang pertama adalah algoritma prim dan yang kedua adalah algoritma kruskal.

Antara algoritma prim dan algoritma kruskal memiliki perbedaan, yaitu langkah-langkah yang diambil oleh masing-masing algoritma dan cara menentukan pohon merentang minimum. Algoritma prim ditentukan oleh banyaknya titik pada graf, bukan dipengaruhi oleh banyaknya sisi. Algoritma prim membentuk pohon merentang minimum dengan langkah per langkah. Setiap langkah yang dilakukan selalu menghasilkan sisi bagi pohon merentang T dengan bobot minimum. Hal ini terjadi karena keterhubungan setiap titik selalu terjaga, sehingga pasti ada sisi dengan bobot minimum yang menghubungkan antar titik, yang merupakan anggota pohon merentang minimum graf tersebut. Hal ini menandakan tidak ada langkah yang sia-sia (*useless*) dalam algoritma prim. Algoritma kruskal menitikberatkan pada proses pencarian sisi. Algoritma kruskal

mengurutkan terlebih dahulu semua sisi pada graf, kemudian mengoperasikannya satu persatu hingga tercapai sisi pohon merentang yang berjumlah $n-1$ buah (dengan n adalah jumlah titik pada graf). Dalam algoritma kruskal mungkin saja ada banyak langkah yang sia-sia yang dilakukan. Kasus terburuk yang akan terjadi bila algoritma ini diterapkan pada graf dengan n buah simpul dengan cukup banyak sisi, dan sisi yang merupakan anggota pohon merentang minimumnya terdapat di awal dan diakhir pengurutan, maka algoritma kruskal akan tetap melakukan pengoperasian terhadap sisi-sisi yang berada diantara sisi awal dan sisi akhir, walau sebenarnya sisi-sisi tersebut bukan merupakan anggota pohon merentang minimum graf tersebut.

Dalam kasus pada jaringan listrik ini akan direpresentasikan ke dalam graf dengan menggunakan algoritma prim. Algoritma prim lebih efisien diterapkan untuk memperoleh pohon merentang minimum (*Minimum Spanning Tree*) dari graf hasil representasi jaringan listrik. Algoritma ini cukup efektif untuk diterapkan pada graf yang memiliki cukup banyak sisi serta memiliki sedikit titik. Berdasarkan uraian diatas, penulis tertarik mengadakan penelitian untuk membahas **Aplikasi *Minimum Spanning Tree* pada Jaringan Listrik di Perumahan Mutiara Indah Village.**

B. Rumusan Masalah

Berdasarkan uraian latar belakang di atas, maka rumusan masalah adalah bagaimana menentukan keoptimalan jaringan listrik di Perumahan Mutiara Indah Village dengan menggunakan algoritma prim?

C. Tujuan Penelitian

Berdasarkan masalah yang ada, maka tujuan dari penelitian ini adalah dapat menentukan keoptimalan jaringan listrik di Perumahan Mutiara Indah Village dengan menggunakan algoritma prim.

D. Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat bagi:

1. Penulis

Sebagai pengaplikasian IPTEK dan pengetahuan mengenai pengaplikasian *minimum spanning tree* menggunakan algoritma prim pada jaringan listrik.

2. Pembaca

Sebagai referensi dan tambahan pengetahuan dibidang matematika khususnya teori graf mengenai pengaplikasian *minimum spanning tree* menggunakan algoritma prim pada jaringan listrik.

3. Bagi lembaga kampus UIN Alauddin Makassar

Dapat dijadikan sumber kepustakaan bagi pengembangan wawasan keilmuan.

E. Batasan Masalah

Dalam penelitian ini peneliti membatasi masalah agar tidak keluar dari permasalahan yaitu menyelesaikan *minimum spanning tree* dengan menggunakan algoritma prim dan pengoptimalan jaringan listrik di Perumahan Mutiara Indah

Village pada pembangunan tahap 3 dan hanya pada unit rumah di perumahan tersebut.

F. Sistematika Penulisan

Agar penulisan tugas akhir ini tersusun secara sistematis, maka penulis memberikan sistematika penulisan sebagai berikut:

1. Bab I: Pendahuluan.

Bab ini membahas tentang isi keseluruhan penulisan skripsi yang terdiri dari latar belakang, rumusan masalah yaitu membahas apa saja yang ingin dimunculkan dalam pembahasan, tujuan penelitian memaparkan tujuan yang ingin dicapai oleh peneliti, manfaat penulisan memaparkan manfaat yang ingin dicapai oleh peneliti, batasan masalah memaparkan tentang bagaimana masalah yang dirumuskan dibatasi penggunaannya agar tidak terlalu luas lingkup pembahasannya, dan sistematika penulisan membahas tentang apa saja yang dibahas pada masing-masing bab.

2. Bab II: Kajian Teori.

Bab ini memaparkan tentang teori-teori yang berhubungan dengan penulisan skripsi ini seperti konsep dasar graf, macam-macam graf, koneksitas, berkaitan dengan jarak, graf berbobot, listrik, pohon (tree), pohon perentang (*spanning tree*), *minimum spanning tree*, dan algoritma prim.

3. Bab III : Metode Penelitian.

Bab ini membahas tentang metode-metode atau cara dalam penelitian yang akan dilakukan oleh penulis, meliputi pendekatan penelitian yang digunakan, bahan kajian, cara menganalisis serta pembuatan suatu kesimpulan.

4. Bab IV: Pembahasan.

Bab ini memuat tentang penyelesaian dengan pohon rentang (*spanning tree*), pohon rentang minimum dan cara penyelesaiannya, serta aplikasi *minimum spanning tree* pada jaringan listrik.

5. Bab V: Penutup.

Bab ini merupakan bab terakhir yang di dalamnya berisikan tentang kesimpulan dari pembahasan (Bab IV) dan saran-saran.

BAB II KAJIAN PUSTAKA

A. *Konsep Dasar Graf*

Sebelum sampai pada masalah pengaplikasian *minimum spanning tree*, terlebih dahulu pada bagian ini akan diuraikan mengenai konsep-konsep dasar dari graf, pohon, pohon merentang, dan pohon merentang minimum (*minimum spanning tree*).

Definisi 1.1

Sebuah graf G terdiri dari dua bagian:

1. Sebuah himpunan $V = V(G)$ memiliki elemen-elemen yang dinamakan vertex, titik atau node.
2. Sebuah kumpulan $E = E(G)$ merupakan pasangan terurut dari titik-titik yang berbeda dinamakan sisi, *edge* atau *arcs*.

Dituliskan $G(V,E)$ bila ingin menyatakan dua bagian dari G .⁹

Berdasarkan definisi 1.1 dijelaskan bahwa elemen-elemen dari $V(G)$ dinamakan vertex, titik atau node. Sedangkan, elemen-elemen dari $E(G)$ dinamakan sisi, edge atau arcs. Tapi dalam penulisan karya tulis ini, penulis akan menggunakan elemen dari $V(G)$ yaitu titik (v_i) dan elemen dari $E(G)$ yaitu sisi (e_k). Serta dalam beberapa karya tulis terdapat beberapa perbedaan dalam penulisan kata “graf atau *graph*”, tetapi penulis akan menggunakan kata “graf” dalam karya tulis ini.

⁹Seymour Lipschutz dan Marc Lars Lipson, *Matematika Diskrit Jilid 2* (Jakarta: Salemba Teknik, 2002), h. 1.

Secara umum graf dapat digambarkan dengan suatu diagram dengan titik ditunjukkan sebagai titik yang dinotasikan dengan v_i , $i = 1, 2, \dots, n$ dan sisi digambarkan dengan sebuah garis lurus atau garis lengkung yang menghubungkan dua buah titik (v_i, v_j) dan dinotasikan dengan e_k . Sebagai ilustrasi dapat dilihat Gambar 2.1 yaitu suatu graf yang mempunyai enam titik dan enam sisi.

Gambar 2.1. Graf 6 titik dan 6 sisi

B. *Macam-Macam Graf*

Macam-macam graf dilihat dari strukturnya ada 6 macam graf, yaitu :

1. Multigraf

Multigraf adalah graf yang mempunyai satu atau lebih pasangan rusuk ganda yang menghubungkan 2 buah titiknya.

Contoh 2.1:

Perhatikan gambar multigraf berikut:

Gambar 2.2 Multigraf

Titik v_1 dan v_3 dihubungkan oleh 2 buah rusuk yakni e_1 dan e_2 , demikian juga titik v_2 dan v_4 dihubungkan oleh rusuk e_4 dan e_6 .

2. Pseudograf

Pseudograf adalah graf yang memiliki satu atau lebih pasang rusuk ganda yang menghubungkan 2 buah titiknya (multi graf) dan memiliki satu atau lebih loop pada titiknya.

Contoh 2.2:

Perhatikan Pseudograf berikut:

Gambar 2.3 pseudograf

Graf diatas selain memiliki rusuk ganda juga memiliki dua buah loop dititik v_2 dan v_5 . Loop adalah rusuk yang ujungnya hanya memiliki sebuah titik.

2. Trivialgraf

Trivialgraf adalah graf yang hanya terdiri dari satu titik.

Contoh 2.3:

V_1

Gambar 2.4 Trivialgraf

3. Graf Lengkap

Graf lengkap adalah graf yang setiap titiknya terhubung dengan semua titik yang lain dengan hanya satu rusuk.¹⁰

Contoh 2.4:

Perhatikan Graf lengkap berikut:

Gambar 2.5 Graf Lengkap

4. Graf Teratur

Graf teratur adalah graf yang setiap simpulnya mempunyai derajat yang sama. Apabila derajat setiap simpul adalah r , maka graf tersebut disebut sebagai graf teratur derajat r .¹¹

¹⁰Samuel Wibisono, *Matematika Diskrit* (Yogyakarta: Graha Ilmu, 2004), h. 117.

¹¹Rinaldi munir, *Matematika Diskrit* (Bandung : Informatika, 2001), h.205.

Contoh 2.5:

Perhatikan Graf teratur berikut:

Gambar 2.6 Graf Teratur

Graf dapat dikelompokkan menjadi beberapa jenis bergantung pada sudut pandang pengelompokkannya. Pengelompokkan graf dapat dipandang pada ada tidaknya sisi ganda atau sisi kalang, berdasarkan jumlah titik, atau berdasarkan orientasi arah pada sisi.

Berdasarkan ada tidaknya gelang atau sisi ganda pada suatu graf, maka graf dapat digolongkan menjadi 2 jenis :

1. Graf Sederhana

Graf yang tidak mengandung gelang atau sisi ganda dinamakan graf sederhana. Pada graf sederhana adalah pasangan tak-terurut. Jadi, menuliskan sisi (u, v) sama dengan (v, u) . Kita dapat juga mendefinisikan graf sederhana $G = (V, E)$ terdiri dari himpunan tidak kosong titik dan E adalah himpunan pasangan tak-terurut yang berbeda yang disebut sisi.

2. Graf tak-sederhana

Graf yang mengandung sisi ganda atau gelang dinamakan graf tak-sederhana. Ada dua macam graf tak-sederhana yaitu graf ganda dan graf semu. Graf ganda

adalah graf yang mengandung sisi ganda. Sisi ganda yang menghubungkan sepasang titik biasa lebih dari dua buah. Sisi ganda dapat diasosiasikan sebagai pasangan tak terurut yang sama. Kita dapat juga mendefinisikan graf ganda $G = (V, E)$ terdiri dari himpunan tidak kosong. Setiap graf sederhana adalah graf ganda tetapi tidak semua graf sederhana adalah graf ganda. Graf semu adalah graf yang mengandung gelang. Graf semu lebih umum dibanding graf ganda, karena sisi pada graf semu dapat diterhubung ke dirinya sendiri.

Sisi pada graf dapat mempunyai orientasi arah. Berdasarkan orientasi arah pada sisi, maka secara umum graf dibedakan atas 2 jenis:

1. Graf tak-berarah

Graf yang sisinya tidak mempunyai orientasi arah disebut graf tak-berarah. Pada graf tak-berarah, urutan pasangan titik yang dihubungkan oleh sisi tidak diperhatikan. Jadi, $(u, v) = (v, u)$ adalah sisi yang sama. Tiga buah graf pada gambar adalah gambar tak-berarah. Pada jaringan telepon, sisi pada graf berarah menyatakan bahwa saluran telepon dapat beroperasi pada dua arah.

2. Graf berarah

Graf yang setiap sisinya diberikan orientasi berarah disebut sebagai graf berarah. Kita lebih suka sebut sisi berarah dengan busur. Pada graf berarah, (u, v) dan (v, u) menyatakan dua buah busur yang berbeda, dengan kata lain $(u, v) \neq (v, u)$. Untuk busur (u, v) , titik u dinamakan titik asal dan titik v dinamakan titik terminal. Graf berarah sering dipakai untuk menggambarkan aliran proses, peta

lalulintas suatu kota (jalan searah atau dua arah) dan sebagainya. Pada graf berarah gelang diperbolehkan tetapi sisi ganda tidak.¹²

C. Koneksitas

Hubungan atau lintasan antar titik dalam sebuah graf dapat dibedakan menjadi beberapa jenis, yaitu:

1. Walk

Walk adalah lintasan dari suatu titik ke titik yang lain.

Contoh 2.6:

Misalkan Pada Gambar 2.7 dapat dipilih sebuah walk yaitu $v_1, e_3, v_5, e_7, v_6, e_8, v_3, e_9, v_7, e_6, v_4$.

Gambar 2.7 Walk

¹²Rinaldi munir, *Matematika Diskrit*, Revisi kelima (Bandung : Informatika, 2012), h.356.

2. *Closed Walk*

Closed walk adalah *walk* yang titik awal sama dengan titik akhir.

Contoh 2.7:

Misalkan Pada Gambar 2.7 dapat dipilih sebuah *closed walk* yaitu $v_1, e_3, v_5, e_7, v_6, e_5, v_2, e_{12}, v_4, e_6, v_7, e_9, v_3, e_1, \text{ dan } v_1$.

3. *Path*

Path adalah *walk* yang semua titiknya berlainan, artinya yang diperhatikan titiknya.

Contoh 2.8:

Pada Gambar 2.8 dapat diambil sebuah *path* yaitu $v_1, v_5, v_6, v_3, v_7, \text{ dan } v_4$.

Gambar 2.8 *Path*

4. *Cycle*

Cycle adalah *path* yang tertutup, artinya titik awal sama dengan titik akhir.¹³

¹³Samuel Wibisono, *Matematika Diskrit*, Edisi 2 (Yogyakarta: Graha Ilmu, 2008), h. 132-

Contoh 2.9:

Seperti yang terlihat pada gambar dibawah:

Gambar 2.9 Cycle

5. *Girth*

Girth adalah *cycle* terpendek dari *cycle-cycle* yang dimiliki oleh sebuah graf.

Contoh 2.10

Gambar 2.10 *Girth*

Graf di atas mempunyai banyak *cycle*, tetapi ada satu yang terpendek yang disebut *girth*, yaitu $v_3-v_7-v_6-v_3$, panjangnya 3 (banyaknya rusuk yang membentuk *cycle*).

5. *Circumference*

Circumference adalah *cycle* terpanjang dari *cycle-cycle* yang dimiliki oleh sebuah graf.

Contoh 2.11:

Dari gambar 2.10, graf di atas $v_1-v_2-v_3-v_7-v_6-v_5-v_4-v_1$ adalah *circumference* dengan panjang= 7 (banyaknya rusuk yang membentuk *cycle*).

D. Berkaitan Dengan Jarak

Dalam sebuah graf, mengetahui hal-hal yang berkaitan dengan jarak penting, antara lain untuk menentukan jari-jari, diameter, sentral, dan pusat graf. Jarak antara dua titik adalah *walk* yang semua titiknya berlainan dan mempunyai lintasan terpendek.

Contoh 2.12:

Dapat dibuat banyak *walk* yang semua titiknya berlainan antara Sinjai ke Makassar:

Sinjai – Malino – Gowa – Makassar

Sinjai – Bulukumba – Bantaeng – Jeneponto – Takalar – Gowa –
Makassar

Dari contoh lintasan-lintasan di atas yang disebut jarak adalah Sinjai – Malino – Gowa – Makassar karena terpendek.

E. Graf Berbobot

Sebuah graf dengan bilangan-bilangan pada rusuk-rusuknya disebut graf berbobot (*weighted graf*). Dalam sebuah graf berbobot, panjang lintasan adalah jumlah bobot rusuk-rusuk dalam lintasan. Dalam bahasan ini bobot setiap lintasan tidak hanya merepresentasikan panjang lintasan saja, tetapi juga merepresentasikan tingkat kepadatan/ kemacetan jalan/lintasan. Jadi akumulasi dari panjang jalan dari suatu titik/tempat acuan di jalan yang nyata ke titik

berikutnya dan tingkat kepadatan pada jalan tersebut merupakan bobot untuk setiap lintasan.

Konsep dasar pada graf dapat di generalisasi dengan cara yang paling alamiah, yaitu pada graf berbobot. Graf berbobot adalah graf yang masing-masing sisinya diberi label bilangan real positif, yang disebut bobot. Misalkan G graf dan e sisi di G . bobot dari e , dinotasikan dengan $w(e)$, adalah bilangan real positif yang dipasangkan pada e . Panjang lintasan pada graf berbobot adalah jumlah dari masing-masing bobot sisi yang terdapat pada lintasan tersebut. Untuk dua titik terhubung u dan v pada graf berbobot G , maka jarak antara u dan v , dinotasikan dengan $d(u, v)$, adalah panjang lintasan terkecil dari lintasan-lintasan $u-v$ yang terdapat di G . jika masing-masing sisi mempunyai bobot 1, maka G dapat dianggap sebagai graf, dan definisi panjang lintasan dan jarak pada G akan sama dengan definisi yang diberikan untuk graf (bukan graf berbobot).¹⁴

Berdasarkan orientasi arah pada sisi dan bobotnya, maka secara umum graf dibedakan atas empat jenis :

1. Graf tidak berarah dan berbobot (*undirected graf*)

Graf yang setiap sisinya tidak mempunyai arah anak panah tetapi memiliki bobot pada setiap sisinya. Urutan pasangan simpul yang terhubung oleh sisi tidak diperhatikan. Sehingga $(u,v) = (v,u)$ adalah sisi yang sama. Sehingga graf tak berarah sering dipakai pada jaringan saluran telepon karena sisi pada graf tak berarah menyatakan bahwa saluran telepon dapat beroperasi pada dua

¹⁴Abdussakir, *Teori Graf* (Cet. I; Malang: UIN-Malang Press, 2009), h. 62.

arah dan juga pada jaringan listrik. Perhatikan contoh graf tak berarah pada Gambar 2.11 dengan enam buah titik dan sebelas buah sisi.

Gambar 2.11 Graf Tak Berarah dan Berbobot

2. Graf berarah dan berbobot (*directed graf*)

Graf yang setiap sisinya diberikan orientasi arah disebut sebagai graf berarah. Secara umum sisi berarah disebut dengan busur (*arc*). Pada graf berarah (u,v) dan (v,u) menyatakan dua buah busur yang berbeda, dalam arti kata bahwa $(u,v) \neq (v,u)$. Jadi untuk busur (u,v) simpul u dinamakan simpul asal dan simpul v dinamakan simpul terminal atau simpul tujuan. Graf berarah sering dipakai untuk menggambarkan aliran proses, peta lintas kota dan lain sebagainya. Sehingga pada graf berarah gelang atau looping diperbolehkan tetapi sisi ganda tidak diperbolehkan. Perhatikan contoh graf berarah pada Gambar 2.12 dengan enam buah titik dan sebelas buah sisi.

Gambar 2.12 Graf berarah dan berbobot

3. Graf tidak berarah dan tidak berbobot

Graf yang setiap sisinya tidak mempunyai arah dan tidak mempunyai bobot apapun. Perhatikan contoh graf tidak berarah dan tidak berbobot pada Gambar 2.13.

Gambar 2.13 Graf tidak berarah dan tidak berbobot

4. Graf berarah dan tidak berbobot

Graf yang setiap sisinya mempunyai arah tetapi tidak mempunyai bobot apapun. Perhatikan contoh graf berarah dan tidak berbobot pada Gambar 2.14

Gambar 2.14 Graf berarah dan tidak berbobot

F. Listrik

Kelistrikan adalah sifat benda yang muncul dari adanya muatan listrik.

Listrik, dapat juga diartikan sebagai berikut:

1. Listrik adalah kondisi dari partikel subatomik tertentu, seperti elektron dan proton, yang menyebabkan penarikan dan penolakan gaya di antaranya.
2. Listrik adalah sumber energi yang disalurkan melalui kabel. Arus listrik timbul karena muatan listrik mengalir dari saluran positif ke saluran negatif.

Sistem listrik yang masuk ke rumah kita, jika menggunakan sistem [listrik 1 fase](#), biasanya terdiri atas 3 kabel:

1. [kabel fase](#) (berwarna merah/hitam/kuning) yang merupakan sumber listrik bolak-balik (fase positif dan fase negatif bolak-balik terus menerus). Kabel ini adalah kabel yang membawa tegangan dari pembangkit tenaga listrik (PLN misalnya); kabel ini biasanya dinamakan kabel panas (hot),

dapat dibandingkan seperti kutub positif pada sistem listrik arus searah (walaupun secara fisika adalah tidak tepat).

2. [kabel netral](#) (berwarna biru). Kabel ini pada dasarnya adalah kabel acuan tegangan nol, yang disambungkan ke tanah di pembangkit tenaga listrik, pada titik-titik tertentu (pada tiang listrik) jaringan listrik dipasang kabel netral ini untuk disambungkan ke ground terutama pada trafo penurunan tegangan dari saluran tegangan tinggi tiga jalur menjadi tiga jalur fase ditambah jalur ground (empat jalur) yang akan disalurkan kerumah-rumah atau kelainnya.
3. [kabel tanah](#) atau Ground (berwarna hijau-kuning). Kabel ini adalah acuan nol di lokasi pemakai, yang disambungkan ke tanah (ground) di rumah pemakai, kabel ini benar-benar berasal dari logam yang ditanam di tanah di rumah kita, kabel ini merupakan kabel pengamanan yang disambungkan ke badan (chassis) alat2 listrik di rumah untuk memastikan bahwa pemakai alat tersebut tidak akan mengalami kejutan listrik.

Kabel listrik adalah salah satu media untuk menyalurkan arus listrik yang umumnya terbuat dari bahan isolator dan konduktor. Konduktor dapat terbuat dari logam tembaga, aluminium, atau logam lain yang berfungsi sebagai media penghantar (conductor) energi listrik, sedangkan isolator berfungsi untuk melindungi kabel bersentuhan dengan kabel lain atau dengan manusia. Isolator dapat terbuat dari karet atau plastik, tergantung jenis kabel listrik dan pabrik pembuatnya. Kabel listrik berdasarkan tegangannya terdiri beberapa kategori, antara lain:

1. Kabel listrik Tegangan Rendah
2. Kabel listrik Tegangan Menengah
3. Kabel listrik Tegangan Tinggi

Saat ini ada beberapa jenis kabel listrik yang diproduksi perusahaan-perusahaan sesuai dengan fungsinya. Jumlah, warna, dan isolator yang digunakan pun cukup beragam. Pemahaman dasar tentang jenis kabel listrik ini perlu dikuasai sebelum memperdalam pengetahuan di bidang listrik dan elektronika. Ini dimaksudkan agar ketika merancang instalasi perkabelan listrik atau membuat wiring rangkaian elektronika, kabel yang digunakan akan tepat guna. Tidak terlalu besar, tidak terlalu kecil, dan yang jelas sesuai dengan kebutuhan. Contoh sederhana, ketika sahabat memasang antena televisi, tentu kabel yang digunakan adalah kabel antena coaxial, jika menggunakan kabel listrik NYY atau NYAF, maka sinyal televisi tidak akan tertangkap dengan sempurna meskipun harga kabel tersebut jauh lebih mahal. Contoh lain, untuk menjalankan pompa listrik 220 Volt/500 Watt digunakan kabel listrik jenis NYY atau NGA karena jika menggunakan kabel LAN (UTP) atau kabel coaxial, kemungkinan akan terbakar karena terlalu panas. Berikut adalah beberapa jenis kabel listrik yang sering digunakan:

1. Kabel Coaxial

Kabel Coaxial terbuat dari bahan konduktor yang terdiri dari spacer yang berfungsi sebagai insulator, penutup konduktor, dan lapisan akhir yang disebut jacket. Kabel coaxial umumnya digunakan pada antena atau pada peralatan

elektronik yang membutuhkan transmisi data kecepatan tinggi seperti pada jaringan Local Area Network (LAN) dengan topologi jaringan BUS.

Gambar 2.15 Kabel Coaxial

2. Kabel NYY

Kabel NYY memiliki lapisan isolator PVC berwarna abu atau hitam yang terdiri dari 2 sampai 4 kabel di dalamnya. Kabel NYY dapat digunakan untuk instalasi bawah tanah karena mempunyai lapisan isolator yang lebih tebal, lebih kuat dari kabel NYM, dan tidak disukai tikus. Itu sebabnya harga kabel ini lebih mahal dari kabel NYM.

Gambar 2.16 Kabel NYM

3. Kabel NYA

Kabel NYA umumnya dipakai pada instalasi perumahan dengan daya menengah ke bawah karena harganya relatif murah. Kabel ini disebut juga kabel

tunggal karena intinya hanya satu yang dilapisi isolator PVC. Warna standar pada kabel ini adalah merah, hitam, biru, kuning, dan kuning-hijau. Kabel ini mudah sekali cacat dan mudah digigit tikus, oleh karena itu ketika melakukan instalasi perkabelan harus benar-benar diperhatikan cara penyambungan dan jarak antara kabel yang berbeda polaritas. Untuk tujuan keamanan biasanya petugas instalatir listrik memasang kabel NYA di dalam pipa untuk menghindari gigitan tikus dan gangguan fisik lain.

Gambar 2.17 Kabel NYA

4. Kabel NYM

Kabel NYM memiliki lapisan isolator PVC dua lapis berwarna putih dan abu-abu yang terdiri dari 2 sampai 4 kabel di dalamnya. Dari segi keamanan kabel ini relatif lebih tahan luka/cacat dibanding kabel NYA dan harganya pun lebih mahal dari kabel NYA. Kabel ini dapat dipergunakan di lingkungan kering dan basa tetapi tidak dianjurkan untuk ditanam di dalam tanah.

Gambar 2.18 Kabel NYM

5. Kabel NYAF

Kabel NYAF mempunyai isolator tebal dari bahan PVC. Kabel ini cukup lentur karena di dalamnya terdiri dari kabel serabut yang disusun per kelompok. Kabel NYAF digunakan untuk instalasi perangkat-perangkat elektronik dan listrik yang membutuhkan fleksibilitas tinggi. Contoh penggunaan kabel ini dapat dilihat pada panel kontrol telekomunikasi, rectifier, inverter, DCPDB, Sentral Telepon Digital, Battery, dan Panel Transmisi.

Gambar 2.19 Kabel NYAF

6. Kabel NYFGBY

Kabel NYFGBY adalah jenis kabel listrik yang sangat kuat karena dilapisi beberapa pelindung sekaligus yakni isolator PVC warna hitam dan logam di bagian dalam. Kabel ini cukup keras dan tidak lentur dan biasa dipakai untuk instalasi bawah tanah, di dalam ruangan, di dalam saluran-saluran, dan di tempat-tempat terbuka yang membutuhkan perlindungan ekstra.

Gambar 2.20 Kabel NYFGBY

7. Kabel ACSR

Kabel ACSR adalah jenis kabel listik yang di dalamnya menggunakan aluminium dengan inti baja sebagai penghantar. Kabel ini digunakan untuk saluran-saluran transmisi tegangan tinggi dengan jarak cukup jauh sampai mencapai ratusan meter.

Gambar 2.21 Kabel ACSR

8. Kabel AAAC

Kabel AAAC terbuat dari aluminium-magnesium-silicon campuran logam dengan daya hantar listrik yang tinggi dan mempunyai magnesium silicide untuk memberi sifat yang lebih baik. Kabel ini biasanya dibuat dari paduan aluminium 6201. AAAC mempunyai suatu anti karat dan mempunyai kekuatan yang baik sehingga daya hantarnya lebih baik.

Gambar 2.22 Kabel AAAC

9. Kabel BC

Kabel BC adalah jenis kabel listrik yang terbuat dari logam tembaga tanpa pelindung yang digunakan untuk grounding. Kabel BC tidak dianjurkan dipakai sebagai penghantar phaseslistrik karena dapat berbahaya jika terkena sentuhan atau terjadi hubung singkat.

Gambar 2.23 Kabel BC

Jaringan listrik yaitu medium penyaluran energi listrik. Biasanya jaringan listrik menggunakan kabel. Penyaluran (transmisi) energi listrik dari pusat pembangkit listrik dilakukan dengan kabel melalui saluran udara atau saluran bawahtanah dengan tegangan tinggi. Dibandingkan dengan transmisi saluran bawah tanah, transmisi dengan saluran udara memiliki beberapa keuntungan, antara lain:¹⁵

1. Isolasinya lebih mudah,
2. Pendinginnya baik,
3. Gangguan-gangguan lebih mudah diatasi dengan cepat,
4. Jauh lebih murah.

¹⁵Aidil Syaputra, *Aplikasi Pohon Merentang (Spanning Tree) Dalam Pengoptimalan Jaringan Listrik*, (Makalah IF2091 Struktur Diskrit – Sem. I Tahun 2011/2012), h. 5

Gambar 2.24 Blok Penyaluran Energi Listrik

Jenis jaringan listrik ditinjau dari konstruksi sistem jaringan dibedakan menjadi beberapa jenis yaitu Sistem radial, Sistem jaringan lingkaran, dan Sistem jaringan Jala:

1. Sistem radial

Sistem radial merupakan sistem jaringan yang biasanya gardu-gardu induk dihubungkan langsung dengan pusat listrik dan gardu-gardu transformatornya dihubungkan langsung dengan salah satu gardu induk. Sistem ini digunakan jika letak gardu-gardu induknya tersebar, saling berjauhan dan jauh dari pusat listrik. Diagram jaringan listrik dengan sistem radial ditunjukkan pada Gambar 2.16.

Gambar 2.25 Sistem Jaringan Radial

2. Sistem jaringan lingkaran

Sistem jaringan lingkaran merupakan sistem jaringan yang gardu-gardu induk dihubungkan berderet, sehingga membentuk lingkaran dengan pusat pembangkit listriknya seperti ditunjukkan pada Gambar 2.17 dan Gardu-gardu transformatornya juga dihubungkan berderet membentuk lingkaran dengan salah satu gardu induk. Keuntungannya yaitu jika salah satu salurannya terputus disuatu tempat, suplai energinya masih dapat berjalan. Sistem ini digunakan untuk jaringan-jaringan yang dibangun rapat.

Gambar 2.26 Sistem Jaringan Lingkaran

3. Sistem jaringan jala

Sistem jaringan jala merupakan sistem jaringan yang gardu-gardu induk dihubungkan langsung dengan pusat listrik dan gardu induk yang satu juga dihubungkan dengan yang lain. Dibandingkan dengan sistem-sistem yang lain, sistem jala yang paling handal. Dalam praktik digunakan suatu kombinasi dari sistem-sistem tersebut di atas untuk mendapatkan tingkat kehandalan yang tinggi.

Gambar 2.27 Sistem Jaringan Jala

Di Indonesia, tegangan transmisi dari pusat pembangkit listrik ke gardu induk antara 70kV – 150 kV dengan menggunakan saluran udara. Selanjutnya, dari gardu induk disalurkan ke gardu transformator dengan tegangan 20kV, sedangkan penyaluran dari gardu transformator ke konsumen digunakan tegangan 220/380 V. Diagram penyaluran energi listrik dari pusat pembangkit sampai konsumen ditunjukkan seperti Gambar 2.15. Untuk jaringan distribusi ini kebanyakan menggunakan saluran udara, kecuali dibagian-bagian kota yang padat menggunakan saluran bawah tanah.¹⁶

G. Pohon (Tree)

1. Definisi Pohon

Pohon (tree) membentuk salah satu subkelas dari graf yang paling banyak digunakan. sub-sub kelas dari pohon misalnya pohon berakar dan binair serta beberapa penerapan dari pohon (misalnya pohon rentang, pohon keputusan, dan pohon permainan).

¹⁶Aidil Syaputra, *Aplikasi Pohon Merentang (Spanning Tree) Dalam Pengoptimalan Jaringan Listrik*, h. 6

Pohon adalah graf terhubung yang tidak memiliki jalan lingkar (*cycle*). Didalam suatu pohon tidak memuat sisi-sisi yang paralel dan *loop*. Karena itu pohon juga merupakan graf sederhana.¹⁷

Definisi 2.2 Pohon adalah graf tak-berarah terhubung yang tidak mengandung sirkuit.¹⁸

Menurut Definisi 2.2 ada dua sifat penting yang pada pohon : terhubung dan tidak mengandung sirkuit. Pada Gambar 9. hanya G_1 dan G_2 yang merupakan pohon, sedangkan G_3 dan G_4 bukan pohon. G_3 bukan pohon karena ia mengandung sirkuit v_1, v_4, v_6, v_1 , sedangkan G_4 bukan pohon karena ia tidak terhubung.

Gambar 2.28 G_1 dan G_2 adalah pohon, sedangkan G_3 dan G_4 bukan pohon

¹⁷Siang, Jong Jek, *Matematika Diskrit dan Aplikasinya pada Ilmu Komputer* (Yogyakarta: Penerbit ANDI, 2009).

¹⁸Rinaldi Munir, *Matematika Diskrit*, Edisi Ketiga (Bandung : Informatika, 2007), h.444.

Menurut Definisi 2.2. pohon memiliki dua sifat penting yaitu terhubung dan tidak mengandung sirkuit. Pada Gambar 2.19 hanya G_1 dan G_2 yang merupakan pohon, sedangkan G_3 dan G_4 bukan pohon. G_3 bukan pohon karena mengandung sirkuit v_1, v_4, v_6, v_1 , sedangkan G_4 bukan pohon karena tidak terhubung.

Karena definisi pohon diacu dari teori graf, maka sebuah pohon dapat mempunyai hanya sebuah titik tanpa sebuah sisi pun. Dengan kata lain, jika $G = (V, E)$ adalah pohon, maka V tidak boleh berupa himpunan kosong, namun E boleh kosong. Pada sebuah literatur, pohon yang dimaksudkan oleh Definisi 2.2. sering juga disebut pohon bebas (*free tree*) untuk membedakannya dengan pohon berakar (*rooted tree*).

Definisi 2.3. Pohon yang hanya terdiri atas satu titik (tanpa sisi) disebut dengan pohon yang menyusut atau pohon yang mengalami degenerasi atau pohon *trivial*.

2. Sifat-sifat pohon

Teorema 2.1

Jika G graf pohon, maka untuk setiap dua titik u dan v yang berbeda di G terdapat tepat satu lintasan (path) yang menghubungkan kedua titik tersebut.¹⁹

¹⁹I Ketut Budayasa, *Matematika Diskrit I* (Surabaya : U-Press IKIP, 2007), h.23

Bukti :

Misalkan u dan v adalah dua titik yang berbeda di graf pohon G .

Karena graf G terhubung, terdapat lintasan yang menghubungkan u dan v . Andaikan P_1 dan P_2 adalah dua lintasan yang berbeda di G yang menghubungkan u dan v . Misalkan panjang lintasan P_1 kurang dari atau sama dengan panjang lintasan P_2 . Telusuri lintasan P_1 dari u dan v . Misalkan w_1 adalah titik pertama dari P_1 dan P_2 sedemikian hingga titik berikutnya tidak di P_2 . Ini terjadi, mengingat G graf sederhana serta P_1 dan P_2 berbeda. Selanjutnya misalkan titik w_2 adalah titik berikutnya yang terletak di P_1 dan P_2 . Maka semua sisi pada lintasan – lintasan P_1 dan P_2 dari w_1 ke w_2 membentuk sebuah siklus di G . Ini bertentangan dengan definisi bahwa pohon G tidak memiliki siklus. Jadi pengandaian salah. Dengan demikian teorema terbukti.

Teorema 2.2

Sebuah graf G dengan n simpul, mempunyai $n - 1$ sisi dan tidak ada sirkuit didalamnya adalah terhubung²⁰

²⁰Ibnu haris Lubis, “Studi Perbandingan Algoritma Prim, Algoritma Kruskal, dan Algoritma Sollin dalam Menentukan Pohon Merentang Maksimum”, Skripsi (Medan: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sumatra utara, 2011), h. 22.

Bukti:

Andaikan terdapat sebuah graf tanpa sirkuit dengan n simpul dan $n - 1$ sisi yang mana graf adalah tidak terhubung (*disconnected*). Dalam hal ini graf akan berisi dua atau lebih komponen tanpa sirkuit tanpa menghilangkan sifat keumuman. Misalkan G terdiri atas dua komponen g_1 dan g_2 tambahkan sebuah sisi e antara sebuah simpul v_1 dalam g_1 dan v_2 dalam g_2 . Dari sini bahwa tidak ada *path* antara v_1 dan v_2 dalam G , penambahan tidak menimbulkan sirkuit.

H. Pohon perentang (Spanning Tree)

Misalkan $G = (V, E)$ adalah graf tak-berarah terhubung yang bukan pohon, yang berarti di G terdapat beberapa sirkuit. G ini dapat diubah menjadi pohon $T = (V_1, E_1)$ dengan cara memutuskan sirkuit-sirkuit yang ada. Caranya mula-mula dipilih sebuah sirkuit, lalu hapus satu buah sisi dari sirkuit ini. G akan tetap terhubung dan jumlah sirkuitnya berkurang satu. Bila proses ini dilakukan berulang-ulang sampai semua sirkuit di G hilang, maka G menjadi sebuah pohon T , yang dinamakan pohon merentang (*spanning tree*). Disebut pohon merentang karena semua titik pada pohon T sama dengan semua titik pada graf, dan sisi-sisi pada pohon $T \leq$ sisi-sisi pada graf G . Dengan kata lain $V_1 = V$ dan $E_1 \leq E$

Karena definisi pohon diacu dari graf, maka sebuah pohon dapat mempunyai hanya sebuah titik tanpa sebuah sisi pun. Dengan kata lain, jika graf $G = (V, E)$ adalah pohon maka V tidak boleh berupa himpunan kosong namun E boleh kosong. Pohon yang dimaksudkan sering disebut dengan pohon bebas (*free*

tree). Pohon juga seringkali didefinisikan sebagai graf tak berarah dengan sifat bahwa hanya terdapat sebuah lintasan unik antara setiap pasang titik.

Sebuah sisi dalam suatu *spanning tree* T disebut dengan sebuah cabang (*branch*) dari dan sebuah sisi dari yang tidak dimuat oleh *spanning tree* disebut dengan tali (*chord*). Suatu sisi bisa saja merupakan *branch* untuk suatu *spanning tree* tetapi merupakan *chord* untuk *spanning tree* yang lainnya.

Teorema 2.3.

Setiap graf terhubung mempunyai sekurang-kurangnya satu *spanning tree*.²¹

Bukti:

Jika suatu graf G terhubung dan tidak mempunyai sirkuit maka *spanning treenya* adalah G , jika G mempunyai sebuah sirkuit maka *spanning treenya* dapat diperoleh dengan menghilangkan sisi pembentuk sirkuit tersebut. Selanjutnya jika G mempunyai banyak sirkuit (lebih dari satu sirkuit) maka cara diatas dapat diulangi sampai sisi terakhir pembentuk sirkuit dihilangkan.

I. Minimum Spanning Tree

Jika G adalah graf berbobot, maka bobot perentang T dari G didefinisikan dengan jumlah bobot semua sisi di T . Pohon perentang yang berbeda mempunyai

²¹Ibnu haris Lubis, “Studi Perbandingan Algoritma Prim, Algoritma Kruskal, dan Algoritma Sollin dalam Menentukan Pohon Merentang Maksimum”, Skripsi (Medan: Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sumatra utara, 2011), h. 26.

bobot yang berbeda pula. Di antara semua pohon perentang di G , pohon perentang yang berbobot minimum dinamakan pohon merentang minimum (*minimum spanning tree*).

Algoritma *greedy* adalah algoritma yang memecahkan masalah langkah per langkah dimana pada setiap langkah dibuat pilihan optimum (*local optimum*) dengan harapan bahwa langkah berikutnya mengarah ke solusi optimum global (*global optimum*). Algoritma *greedy* membuat keputusan berdasarkan pilihan yang ada sekarang, tidak melihat pilihan yang akan muncul kemudian. Padahal didalam permasalahan optimisasi terdapat banyak pilihan yang dapat dieksplorasi pada setiap langkah solusi. Namun begitu algoritma ini tetap menjadi pilihan utama untuk permasalahan sederhana karena ini metode yang cepat dibanding dengan metode yang lain dan dapat memberikan solusi hampiran atau aproksimasi terhadap nilai optimum yang diinginkan serta hasil yang diberikan masih merupakan solusi yang layak (*feasible solution*).

Dalam menyelesaikan permasalahan di dalam *minimum spanning tree* akan diperlihatkan strategi *greedy* pada algoritma Prim dan algoritma Kruskal untuk menyelesaikannya. Beberapa algoritma yang menggunakan strategi *greedy* dalam menyelesaikan *minimum spanning tree* yaitu algoritma Prim dan algoritma Kruskal.

J. Algoritma Prim

Algoritma Prim merupakan salah satu algoritma yang bekerja secara *greedy*. Algoritma Prim membentuk pohon merentang minimum dengan langkah

per langkah. Pada setiap langkah diambil sisi graf G yang memiliki bobot minimum namun yang terhubung dengan pohon merentang T yang telah terbentuk.

Algoritma Prim adalah sebuah algoritma dalam teori graf yang bisa mendapatkan pohon merentang minimum dari sebuah graf yang diberikan. Algoritma ini ditemukan pada tahun 1930 oleh seorang matematikawan Voljtêch Jarnik, dan lalu secara terpisah oleh ahli komputer Robert C. Prim di tahun 1957, kemudian dikembangkan lagi oleh Dijkstra di tahun 1959.

Metode lain untuk mencari pohon rentang minimum yaitu algoritma Kruskal yang dimulai dengan graf tanpa sisi, algoritma Prim di mulai dari graf yang kosong sama sekali. Untuk mencari pohon rentang minimum T dari graf G dengan algoritma Prim. mula mula satu titik sembarang (misal v_1). Kemudian di tambahkan satu sisi yang berhubungan dengan v_1 dengan bobot yang paling minimum (misal e_1) dan titik ujung lainnya ke T sehingga T terdiri dari sebuah sisi e_1 dan dua buah titik ujung sisi e_1 (salah satunya adalah v_1). Pada setiap langkah selanjutnya, dipilih sebuah sisi dalam $E(G)$ yang bukan anggota $E(T)$ dengan sifat:

- a. Sisi tersebut berhubungan dengan salah satu titik $\in V(T)$.
- b. Sisi tersebut memiliki bobot yang paling kecil.

Langkah tersebut diulang-ulang hingga diperoleh $(n-1)$ sisi dalam $E(T)$ (n adalah jumlah titik dalam G).²²

²²Jong Jek Siang. *Matematika Diskrit dan Aplikasinya pada Ilmu Komputer*. (Yogyakarta: Penerbit ANDI, 2009), h. 297.

Algoritma prim menyusun pohon dengan memilih sembarang titik dan kemudian suatu sisi dengan bobot terkecil pada titik itu. Berikutnya pohon itu dikembangkan dengan memilih suatu sisi berbobot terkecil yang dengan sisi terpilih sebelumnya membentuk pohon. Pohon itu masih dikembangkan lagi dengan memilih suatu sisi berbobot terkecil yang membentuk pohon dengan dua sisi terpilih sebelumnya. Proses ini dilanjutkan sampai terpilih sebuah pohon jumlah, yang juga merupakan pohon rentang minimum.²³

Algoritma Prim:

1. Ambil titik dari graf $G = (V, E)$, masukan ke dalam $T = (V_T, E_T)$.
2. Pilih sisi (v_i, v_j) yang memiliki bobot minimum dan bersisian dengan titik di T , tetapi (v_i, v_j) tidak membentuk sirkuit di T . Tambahkan (v_i, v_j) ke dalam T .
3. Ulangi langkah 2 sampai sisi = $n - 1$ dengan n merupakan jumlah titik.²⁴

²³John A. Dossey. *Matematika Diskrit I*. (MD: Computer Science Press, 1978), h. 256.

²⁴C. Vasuder, *Graph Theory with Applications*, (New Delhi: New Age International (P) Ltd. Publishers) h. 304

BAB III

METODE PENELITIAN

A. Metode Penelitian

Metode penelitian memegang peranan yang sangat penting dalam pencapaian tujuan penelitian yang telah ditetapkan agar penelitian berjalan lancar. Metode yang digunakan dalam penelitian ini adalah studi kasus.

B. Sumber Data

Sumber data dalam penelitian ini yaitu data berupa denah Perumahan Mutiara Indah Village dan gambar rencana pemasangan jaringan yang diperoleh dari kantor pemasaran Perumahan Mutiara Indah Village serta hasil wawancara dari instalatir.

C. Lokasi dan Waktu Penelitian

Lokasi pengambilan data adalah di Kantor Pemasaran Perumahan Mutiara Indah Village dan Waktu yang diperlukan dalam menyelesaikan penelitian ini berkisar empat bulan yaitu pada bulan Januari sampai April 2015.

D. Prosedur Penelitian

Adapun langkah-langkah penelitian dalam mencapai tujuan penelitian adalah :

1. Mengambil data berupa denah Perumahan Mutiara Indah Village dan gambar rencana pemasangan jaringan di kantor pemasaran Perumahan Mutiara Indah Village serta melakukan wawancara.

2. Algoritma pemodelan jaringan listrik dengan Algoritma Prim, yaitu:
 - a. Merepresentasikan tiang listrik dan rumah sebagai titik dan kabel sebagai sisi.
 - b. Penentuan *minimum spanning tree* dilakukan dengan tiga tahap, yaitu antara tiang listrik dengan tiang listrik, dilanjutkan tiang listrik dengan rumah, dan yang terakhir antara rumah dengan rumah.
 - c. Melakukan hitungan manual dengan cara membandingkan sisi-sisi pada graf G , mulai dari titik pertama ke titik terakhir.
 - d. Menggagalkan sisi yang membentuk siklus dan melewati atap rumah, sehingga tersisa $(n-1)$ sisi dengan n merupakan jumlah titik.
 - e. Mendapatkan *minimum spanning tree* dari jaringan listrik dengan menggunakan algoritma prim.
3. Graf *minimum spanning tree*
4. Penarikan kesimpulan.

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Perumahan yang diteliti adalah Perumahan Mutiara Indah Village yang terletak di Jalan Tun Abdul Razak, Romang Polong (Somba Opu) Gowa. Pembangunan Perumahan Mutiara Indah Village tahap 3 di atas tanah seluas 3.5 ha dengan 153 unit rumah yang terbangun di atasnya. Jaringan kabel listrik yang terpasang di Perumahan Mutiara Indah Village direpresentasikan ke dalam bentuk graf. Dalam hal ini, dapat digunakan minimum spanning tree untuk menghitung panjang kabel yang optimal dengan cara sebagai berikut:

1. Denah lokasi /*Site Plan* Perumahan Mutiara Indah Village

Lokasi penelitian dilakukan di Perumahan Mutiara Indah Village. Data diperoleh dari Kantor Pemasaran Perumahan Mutiara Indah Village berupa *site plan* Perumahan Mutiara Indah Village tahap 3 dapat dilihat pada Gambar 4.1:

Gambar 4.1. *Site plan* Perumahan Mutiara Indah Village

2. Algoritma pemodelan jaringan listrik dengan algoritma prim
 - a) Memodelkan Denah lokasi ke dalam bentuk Graf

Berdasarkan Gambar 4.1 yang berupa denah lokasi penelitian di Perumahan Mutiara Indah Village dapat dipresentasikan ke dalam bentuk Graf G yaitu berupa graf terhubung, tidak berarah, dan berbobot (*connected, undirected, and weighted graph*) seperti yang terlihat pada Gambar 4.2. Dalam hal ini, rumah dan tiang listrik dipresentasikan dengan titik, sedangkan jalur kabel listrik yang terpasang untuk mengalirkan listrik dipresentasikan dengan sisi. Setiap titik disimbolkan dengan $v_1, v_2, v_3, v_4, \dots, v_i$ dan setiap sisi memiliki bobot masing-masing dari hasil pengukuran panjang kabel antara tiang listrik dengan tiang listrik (sisi berwarna biru), tiang listrik dengan rumah (sisi berwarna hijau), dan rumah dengan rumah (sisi berwarna merah). Bobot sebagai panjang kabel yang menghubungkan antara tiang dengan tiang, tiang dengan rumah, dan rumah dan rumah atau jarak titik yang satu dengan titik yang lainnya dengan satuan M (meter) sebagaimana yang terlihat pada Tabel 4.1.

Gambar 4.2 Graf G Pemasangan Jaringan Listrik

Tabel 4.1 Tabel Sisi dan Bobot Graf G

Sisi	Bobot	Sisi	Bobot	Sisi	Bobot	Sisi	Bobot
v ₁ v ₂	7	v ₄₄ v ₉₀	52.5	v ₂₄ v ₃₂	7	v ₅₂ v ₆₁	7
v ₂ v ₃	8	v ₈ v ₁	6	v ₂₅ v ₃₃	7	v ₅₄ v ₆₂	8
v ₃ v ₄	8	v ₉ v ₅	6	v ₂₆ v ₃₄	7	v ₅₅ v ₆₃	8
v ₄ v ₅	8	v ₉ v ₆	6	v ₂₇ v ₃₅	7	v ₅₆ v ₆₄	7
v ₅ v ₆	8	v ₄₃ v ₅₃	15	v ₂₈ v ₃₆	7	v ₅₇ v ₆₅	7
v ₆ v ₇	8	v ₅₂ v ₅₃	13	v ₂₉ v ₃₇	7	v ₅₈ v ₆₆	7
v ₈ v ₉	39.5	v ₆₁ v ₅₃	15	v ₃₀ v ₄₅	8	v ₅₉ v ₆₇	7
v ₉ v ₁₀	38	v ₇₈ v ₈₉	7	v ₃₁ v ₄₆	8	v ₆₀ v ₆₈	7
v ₁₀ v ₁₁	38	v ₇₉ v ₈₈	8	v ₃₂ v ₃₈	7	v ₆₁ v ₆₉	7
v ₁₁ v ₁₂	38	v ₈₀ v ₈₈	7	v ₃₃ v ₃₉	7	v ₆₂ v ₇₀	8
v ₁₂ v ₁₃	38	v ₈₁ v ₈₇	8	v ₃₄ v ₄₀	7	v ₆₃ v ₇₁	8
v ₁₃ v ₅₃	52.5	v ₈₂ v ₈₇	7	v ₃₅ v ₄₁	7	v ₆₄ v ₇₂	7
v ₉₅ v ₅₃	52.5	v ₈₃ v ₈₆	8	v ₃₆ v ₄₂	7	v ₆₅ v ₇₃	7
v ₉₀ v ₉₆	50	v ₈₄ v ₈₆	7	v ₃₇ v ₄₃	7	v ₆₆ v ₇₄	7
v ₉₀ v ₉₁	42.5	v ₈₅ v ₉₅	16	v ₃₈ v ₄₇	7	v ₆₇ v ₇₅	7
v ₉₁ v ₉₂	32.5	v ₉₁ v ₉₉	6	v ₃₉ v ₄₈	7	v ₆₈ v ₇₆	7
v ₉₂ v ₉₃	32.5	v ₉₁ v ₁₀₀	6	v ₄₀ v ₄₉	7	v ₆₉ v ₇₇	7
v ₉₃ v ₉₄	32.5	v ₁₄ v ₂₂	8	v ₄₁ v ₅₀	7	v ₇₀ v ₇₈	8
v ₉₄ v ₉₅	32.5	v ₁₅ v ₂₃	8	v ₄₂ v ₅₁	7	v ₇₁ v ₇₉	8
v ₈₆ v ₉₄	12	v ₁₆ v ₂₄	7	v ₄₃ v ₅₂	7	v ₇₂ v ₈₀	7
v ₈₇ v ₉₃	12	v ₁₇ v ₂₅	7	v ₄₅ v ₅₄	8	v ₇₃ v ₈₁	7
Sisi	Bobot	Sisi	Bobot	Sisi	Bobot	Sisi	Bobot

$v_{88}v_{92}$	12	$v_{18}v_{26}$	7	$v_{46}v_{55}$	8	$v_{74}v_{82}$	7
$v_{89}v_{91}$	12	$v_{19}v_{27}$	7	$v_{47}v_{56}$	7	$v_{75}v_{83}$	7
$v_{89}v_{88}$	33	$v_{20}v_{28}$	7	$v_{48}v_{57}$	7	$v_{76}v_{84}$	7
$v_{88}v_{87}$	33	$v_{21}v_{29}$	7	$v_{49}v_{58}$	7	$v_{77}v_{85}$	7
$v_{87}v_{86}$	33	$v_{22}v_{30}$	8	$v_{50}v_{59}$	7	$v_{97}v_{98}$	8
$v_{8}v_{44}$	26.5	$v_{23}v_{31}$	8	$v_{51}v_{60}$	7	$v_{99}v_{100}$	8

b) Penentuan *minimum spanning tree*

Setelah memodelkan denah lokasi kedalam bentuk Graf G maka selanjutnya menentukan *minimum spanning tree* dengan menggunakan algoritma prim. Algoritma prim adalah metode yang akan digunakan dalam menentukan *minimum spanning tree* jaringan listrik pada penelitian ini. Adapun langkah-langkah dalam menentukan *minimum spanning tree* dengan menggunakan algoritma prim akan dilakukan dengan tiga tahap yaitu sebagai berikut:

1) Menentukan *minimum spanning tree* dari tiang listrik ke tiang listrik lain

Tiang listrik ke tiang listrik memiliki sisi yang berwarna biru seperti yang terlihat pada Gambar 4.3.

Gambar 4.3 Graf G Tiang ke tiang

Panjang kabel yang terdapat pada setiap sisi yang menghubungkan tiang ke tiang dapat dilihat pada Tabel 4.2.

Tabel 4.2 Panjang Kabel pada Tiang ke Tiang

Sisi	Bobot	Sisi	Bobot	Sisi	Bobot	Sisi	Bobot
v_8v_9	39.5	$v_{95}v_{53}$	52.5	$v_{94}v_{95}$	32.5	$v_{88}v_{87}$	33
v_9v_{10}	38	$v_{90}v_{96}$	50	$v_{86}v_{94}$	12	$v_{87}v_{86}$	33
$v_{10}v_{11}$	38	$v_{90}v_{91}$	42.5	$v_{87}v_{93}$	12	v_8v_{44}	26.5
$v_{11}v_{12}$	38	$v_{91}v_{92}$	32.5	$v_{88}v_{92}$	12	$v_{44}v_{90}$	53
$v_{12}v_{13}$	38	$v_{92}v_{93}$	32.5	$v_{89}v_{91}$	12		
$v_{13}v_{53}$	52.5	$v_{93}v_{94}$	32.5	$v_{89}v_{88}$	33		

Berikut ini langkah-langkah yang dilakukan untuk menentukan *minimum spanning tree* menggunakan algoritma prim:

1. Pilih sebarang titik awal ($v_8, v_9, v_{10}, v_{11}, v_{12}, v_{13}, v_{53}, v_{90}, v_{91}, v_{92}, v_{93}, v_{94}, v_{95}, v_{96}, v_{44}, v_{86}, v_{87}, v_{88}, v_{89}$) dari graf G yang memiliki sisi berwarna biru yaitu v_{89} .

2. Lalu dilanjutkan memilih sisi berbobot minimum dari graf G dan bersisian dengan titik awal v_{89} , yaitu sisi $v_{89}v_{91}$ dengan bobot 12.

3. Selanjutnya pilih sisi dengan bobot minimum berikutnya yaitu sisi $v_{91}v_{92}$ dengan bobot 32.5.

4. Kemudian pilih sisi selanjutnya yang minimum pada graf G dan bersisian dengan titik yang telah dipilih sebelumnya. Sisi yang terpilih adalah $v_{92}v_{88}$

5. Pilih titik selanjutnya yang bersisian dengan titik yang telah terpilih sebelumnya. Mengambil sisi yang memiliki bobot minimum dan tidak

membentuk sirkuit. sehingga tersisa $(n-1)$ sisi. Untuk lebih jelas, dapat dilihat pada Tabel 4.3.

Tabel 4.3 Langkah-Langkah Algoritma Prim antara Tiang ke Tiang

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
1	v_{89}	v_{88}, v_{91}	12	$v_{89}v_{91}$	v_{89}, v_{91}
2	v_{91}	v_{90}, v_{92}	32.5	$v_{91}v_{92}$	v_{92}, v_{91}, v_{89}
3	v_{92}	v_{88}, v_{93}	12	$v_{88}v_{92}$	v_{88}, v_{91}, v_{92}
4	v_{92}	v_{93}	32.5	$v_{92}v_{93}$	v_{88}, v_{91}, v_{93}
5	v_{93}	v_{87}, v_{94}	12	$v_{87}v_{93}$	v_{87}, v_{91}, v_{93}
6	v_{93}	v_{94}	32.5	$v_{93}v_{94}$	v_{87}, v_{91}, v_{94}
7	v_{94}	v_{86}, v_{95}	12	$v_{86}v_{94}$	v_{91}, v_{94}
8	v_{94}	v_{95}	32.5	$v_{94}v_{95}$	v_{91}, v_{95}
9	v_{91}	v_{90}	42.5	$v_{90}v_{91}$	v_{90}, v_{95}
10	v_{90}	v_{44}, v_{96}	50	$v_{90}v_{96}$	v_{90}, v_{95}
11	v_{95}	v_{53}	52.5	$v_{95}v_{53}$	v_{90}, v_{53}
12	v_{53}	v_{13}	52.5	$v_{13}v_{53}$	v_{90}, v_{13}
13	v_{13}	v_{12}	38	$v_{12}v_{13}$	v_{90}, v_{12}
14	v_{12}	v_{11}	38	$v_{11}v_{12}$	v_{90}, v_{11}

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikutnya
15	v_{11}	v_{10}	38	$v_{10}v_{11}$	v_{90}, v_{10}
16	v_{10}	v_9	38	v_9v_{10}	v_{90}, v_9
17	v_9	v_8	39.5	v_8v_9	v_{90}, v_8
18	v_8	v_{44}	26.5	v_8v_{44}	-
Panjang kabel tiang ke tiang			593.5		

Berdasarkan langkah algoritma prim antara tiang ke tiang pada tabel dapat dipresentasikan dalam graf, seperti yang terlihat pada Gambar 4.4.

Gambar 4.4 *Minimum spanning tree* tiang ke tiang

- 2) Menentukan *minimum spanning tree* dari tiang listrik ke rumah yang terdekat dengan tiang listrik.

Tiang listrik ke rumah memiliki sisi yang berwarna hijau seperti yang terlihat pada Gambar 4.5.

Gambar 4.5 Graf G tiang ke rumah

Panjang kabel yang terdapat pada setiap sisi yang menghubungkan tiang ke rumah dapat dilihat pada Tabel 4.3.

Tabel 4.4 Panjang Kabel pada Tiang ke Rumah

Sisi	Bobot	Sisi	Bobot	Sisi	Bobot	Sisi	Bobot
v_8v_1	6	$v_{52}v_{53}$	13	$v_{80}v_{88}$	7	$v_{84}v_{86}$	7
v_9v_5	6	$v_{61}v_{53}$	15	$v_{81}v_{87}$	8	$v_{85}v_{95}$	16
v_9v_6	6	$v_{78}v_{89}$	7	$v_{82}v_{87}$	7	$v_{91}v_{99}$	6
$v_{43}v_{53}$	15	$v_{79}v_{88}$	8	$v_{83}v_{86}$	8	$v_{91}v_{100}$	6

Berikut ini langkah-langkah yang dilakukan untuk menentukan *minimum spanning tree* pada tiang ke rumah terdekat:

1. Pilih sebarang titik awal ($v_8, v_9, v_{10}, v_{11}, v_{12}, v_{13}, v_{53}, v_{90}, v_{91}, v_{92}, v_{93}, v_{94}, v_{95}, v_{96}, v_{44}, v_{86}, v_{87}, v_{88}, v_{89}$) dari graf G yang memiliki sisi berwarna hijau yaitu v_{89} .

v_8

2. Lalu dilanjutkan memilih sisi berbobot minimum dari graf G dan bersisian dengan titik awal v_{89} , yaitu sisi v_8v_1 dengan bobot 6.

v_1
 v_8

3. Selanjutnya pilih sisi dengan bobot minimum berikutnya yaitu sisi v_9v_5 dengan bobot 6.

v_1 v_5
 v_8 ——— v_9

4. Kemudian pilih sisi selanjutnya yang minimum pada graf G dan bersisian dengan titik yang telah dipilih sebelumnya. Sisi yang terpilih adalah v_9v_6

v_1 v_5 v_6
 v_8 ——— v_9

5. Pilih titik selanjutnya yang bersisian dengan titik yang telah terpilih sebelumnya. Mengambil sisi yang memiliki bobot minimum dan tidak

membentuk sirkuit. sehingga tersisa $(n-1)$ sisi. Untuk lebih jelas, dapat dilihat pada Tabel 4.5.

Tabel 4.5 Langkah-Langkah Algoritma Prim antara Tiang ke Rumah

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
1	v_8	v_1	6	v_8v_1	v_9
2	v_9	v_5, v_6	6	v_9v_5	v_{92}, v_{91}, v_{89}
3	v_9	v_6	6	v_9v_6	v_{88}, v_{91}, v_{92}
4	v_{91}	v_{99}, v_{100}	6	$v_{91}v_{99}$	v_{88}, v_{91}, v_{93}
5	v_{91}	v_{100}	6	$v_{91}v_{100}$	v_{87}, v_{91}, v_{93}
6	v_{89}	v_{78}	6	$v_{78}v_{89}$	v_{87}, v_{91}, v_{94}
7	v_{88}	v_{79}, v_{80}	6	$v_{80}v_{88}$	v_{91}, v_{94}
8	v_{88}	v_{79}	7	$v_{79}v_{88}$	v_{91}, v_{95}
9	v_{87}	v_{81}, v_{82}	6	$v_{82}v_{87}$	v_{90}, v_{95}
10	v_{87}	v_{81}	7	$v_{81}v_{87}$	v_{90}, v_{95}
11	v_{86}	v_{83}, v_{84}	6	$v_{84}v_{86}$	v_{90}, v_{53}
12	v_{86}	v_{83}	7	$v_{83}v_{86}$	v_{90}, v_{13}
13	v_{53}	v_{43}, v_{52}, v_{61}	13	$v_{52}v_{53}$	v_{90}, v_{12}
14	v_{53}	v_{43}, v_{61}	15	$v_{43}v_{53}$	v_{90}, v_{11}
15	v_{53}	v_{61}	15	$v_{61}v_{53}$	v_{90}, v_{10}

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
16	v_{95}	v_{85}	16	$v_{85}v_{95}$	-
Panjang kabel tiang ke rumah			134		

Berdasarkan langkah algoritma prim antara tiang ke rumah pada tabel dapat dipresentasikan dalam graf, seperti yang terlihat pada Gambar 4.6.

Gambar 4.6 *Minimum spanning tree* tiang ke rumah

- Menentukan *minimum spanning tree* dari rumah yang terdekat dengan tiang listrik ke rumah-rumah disekitarnya.

Rumah ke rumah disekitarnya memiliki sisi yang berwarna merah seperti yang terlihat pada Gambar 4.7.

Gambar 4.7 Graf G rumah ke rumah

Panjang kabel yang terdapat pada setiap sisi yang menghubungkan rumah ke rumah dapat dilihat pada Tabel 4.6.

Tabel 4.6 Panjang Kabel pada Rumah ke Rumah

Sisi	Bobot	Sisi	Bobot	Sisi	Bobot	Sisi	Bobot
v_1v_2	7	$v_{25}v_{33}$	7	$v_{42}v_{51}$	7	$v_{61}v_{69}$	7
v_2v_3	8	$v_{26}v_{34}$	7	$v_{43}v_{52}$	7	$v_{62}v_{70}$	8
v_3v_4	8	$v_{27}v_{35}$	7	$v_{45}v_{54}$	8	$v_{63}v_{71}$	8
v_4v_5	8	$v_{28}v_{36}$	7	$v_{46}v_{55}$	8	$v_{64}v_{72}$	7
v_5v_6	8	$v_{29}v_{37}$	7	$v_{47}v_{56}$	7	$v_{65}v_{73}$	7
v_6v_7	8	$v_{30}v_{45}$	8	$v_{48}v_{57}$	7	$v_{66}v_{74}$	7
$v_{14}v_{22}$	8	$v_{31}v_{46}$	8	$v_{49}v_{58}$	7	$v_{67}v_{75}$	7
$v_{15}v_{23}$	8	$v_{32}v_{38}$	7	$v_{50}v_{59}$	7	$v_{68}v_{76}$	7
$v_{16}v_{24}$	7	$v_{33}v_{39}$	7	$v_{51}v_{60}$	7	$v_{69}v_{77}$	7
$v_{17}v_{25}$	7	$v_{34}v_{40}$	7	$v_{52}v_{61}$	7	$v_{70}v_{78}$	8
$v_{18}v_{26}$	7	$v_{35}v_{41}$	7	$v_{54}v_{62}$	8	$v_{71}v_{79}$	8
$v_{19}v_{27}$	7	$v_{36}v_{42}$	7	$v_{55}v_{63}$	8	$v_{72}v_{80}$	7
$v_{20}v_{28}$	7	$v_{37}v_{43}$	7	$v_{56}v_{64}$	7	$v_{73}v_{81}$	7

Sisi	Bobot	Sisi	Bobot	Sisi	Bobot	Sisi	Bobot
$v_{21}v_{29}$	7	$v_{38}v_{47}$	7	$v_{57}v_{65}$	7	$v_{74}v_{82}$	7
$v_{22}v_{30}$	8	$v_{39}v_{48}$	7	$v_{58}v_{66}$	7	$v_{75}v_{83}$	7
$v_{23}v_{31}$	8	$v_{40}v_{49}$	7	$v_{59}v_{67}$	7	$v_{76}v_{84}$	7
$v_{24}v_{32}$	7	$v_{41}v_{50}$	7	$v_{60}v_{68}$	7	$v_{77}v_{85}$	7
$v_{97}v_{98}$	8	$v_{99}v_{100}$	8	$v_{98}v_{99}$	8		

Berikut ini langkah-langkah yang dilakukan untuk menentukan *minimum spanning tree* pada rumah ke rumah:

1. Pilih sebarang titik awal ($v_1, v_5, v_6, v_{43}, v_{52}, v_{61}, v_{99}, v_{100}, v_{78}, v_{79}, v_{80}, v_{81}, v_{82}, v_{83}, v_{84}, v_{85}$) dari graf G yang memiliki sisi berwarna hijau yaitu v_1 .

v_1 ●

2. Lalu dilanjutkan memilih sisi berbobot minimum dari graf G dan bersisian dengan titik awal v_1 , yaitu sisi v_1v_2 dengan bobot 7.

v_1 — v_2

3. Selanjutnya pilih sisi dengan bobot minimum berikutnya yaitu sisi v_2v_3 dengan bobot 8.

v_1 — v_2 — v_3

4. Kemudian pilih sisi selanjutnya yang minimum pada graf G dan bersisian dengan titik yang telah dipilih sebelumnya. Sisi yang terpilih adalah v_4v_5

5. Pilih titik selanjutnya yang bersisian dengan titik yang telah terpilih sebelumnya. Mengambil sisi yang memiliki bobot minimum dan tidak membentuk sirkuit. sehingga tersisa $(n-1)$ sisi. Untuk lebih jelas, dapat dilihat pada Tabel 4.7.

Tabel 4.7 Langkah-Langkah Algoritma Prim antara Rumah ke Rumah

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
1	v_1	v_2	7	v_1v_2	v_2
2	v_2	v_3	8	v_2v_3	v_3, v_5
3	v_5	v_4, v_6	8	v_4v_5	v_3, v_4, v_6
4	v_6	v_7	8	v_6v_7	v_9, v_{10}
5	v_9	v_8, v_{10}	8	v_8v_9	v_8
6	v_8	v_7	8	v_7v_8	v_{80}
7	v_{80}	v_{72}	7	$v_{72}v_{80}$	v_{72}

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
8	v_{72}	v_{64}	7	$v_{64}v_{72}$	v_{64}
9	v_{64}	v_{56}	7	$v_{56}v_{64}$	v_{56}
10	v_{56}	v_{47}	7	$v_{47}v_{56}$	v_{47}
11	v_{47}	v_{38}	7	$v_{38}v_{47}$	v_{38}
12	v_{38}	v_{32}	7	$v_{32}v_{38}$	v_{32}
13	v_{32}	v_{24}	7	$v_{24}v_{32}$	v_{24}
14	v_{24}	v_{16}	7	$v_{16}v_{24}$	v_{81}
15	v_{81}	v_{73}	7	$v_{73}v_{81}$	v_{73}
16	v_{73}	v_{65}	7	$v_{65}v_{73}$	v_{65}
17	v_{65}	v_{57}	7	$v_{57}v_{65}$	v_{57}
18	v_{57}	v_{48}	7	$v_{48}v_{57}$	v_{48}
19	v_{48}	v_{39}	7	$v_{39}v_{48}$	v_{39}
20	v_{39}	v_{33}	7	$v_{33}v_{39}$	v_{33}
21	v_{33}	v_{25}	7	$v_{25}v_{33}$	v_{25}
22	v_{25}	v_{17}	7	$v_{17}v_{25}$	v_{82}
23	v_{82}	v_{74}	7	$v_{74}v_{82}$	v_{74}

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
24	v_{74}	v_{66}	7	$v_{66}v_{74}$	v_{66}
25	v_{66}	v_{58}	7	$v_{58}v_{66}$	v_{58}
26	v_{58}	v_{49}	7	$v_{49}v_{58}$	v_{49}
27	v_{49}	v_{40}	7	$v_{40}v_{49}$	v_{40}
28	v_{40}	v_{34}	7	$v_{34}v_{40}$	v_{34}
29	v_{34}	v_{26}	7	$v_{26}v_{34}$	v_{26}
30	v_{26}	v_{18}	7	$v_{18}v_{26}$	v_{83}
31	v_{83}	v_{75}	7	$v_{75}v_{83}$	v_{75}
32	v_{75}	v_{67}	7	$v_{67}v_{75}$	v_{67}
33	v_{67}	v_{59}	7	$v_{59}v_{67}$	v_{59}
34	v_{59}	v_{50}	7	$v_{50}v_{59}$	v_{50}
35	v_{50}	v_{41}	7	$v_{41}v_{50}$	v_{41}
36	v_{41}	v_{35}	7	$v_{35}v_{41}$	v_{35}
37	v_{35}	v_{27}	7	$v_{27}v_{35}$	v_{27}
38	v_{27}	v_{19}	7	$v_{19}v_{27}$	v_{84}
39	v_{84}	v_{76}	7	$v_{76}v_{84}$	v_{76}

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
40	v_{76}	v_{68}	7	$v_{68}v_{76}$	v_{68}
41	v_{68}	v_{59}	7	$v_{60}v_{68}$	v_{59}
42	v_{59}	v_{50}	7	$v_{51}v_{60}$	v_{50}
43	v_{50}	v_{41}	7	$v_{42}v_{51}$	v_{41}
44	v_{41}	v_{35}	7	$v_{36}v_{42}$	v_{35}
45	v_{35}	v_{27}	7	$v_{28}v_{36}$	v_{27}
46	v_{27}	v_{20}	7	$v_{20}v_{28}$	v_{85}, v_{61}, v_{43}
47	v_{85}	v_{69}	7	$v_{77}v_{85}$	v_{61}, v_{43}
48	v_{61}	v_{52}, v_{69}	7	$v_{61}v_{69}$	v_{43}
49	v_{43}	v_{52}, v_{37}	7	$v_{37}v_{43}$	v_{37}
50	v_{37}	v_{29}	7	$v_{29}v_{37}$	v_{29}
51	v_{29}	v_{21}	7	$v_{21}v_{29}$	v_{78}
52	v_{78}	v_{70}	8	$v_{70}v_{78}$	v_{70}
53	v_{70}	v_{62}	8	$v_{62}v_{70}$	v_{62}
54	v_{62}	v_{54}	8	$v_{54}v_{62}$	v_{54}
55	v_{54}	v_{45}	8	$v_{45}v_{54}$	v_{45}

Langkah	Titik yang dipilih	Titik yang bersisian	Bobot sisi terendah	Sisi yang terpilih	Titik yang akan dipilih untuk langkah berikut
56	v_{45}	v_{30}	8	$v_{30}v_{45}$	v_{30}
57	v_{30}	v_{22}	8	$v_{22}v_{30}$	v_{22}
58	v_{22}	v_{79}	8	$v_{14}v_{22}$	v_{79}
59	v_{79}	v_{71}	8	$v_{71}v_{79}$	v_{71}
60	v_{71}	v_{63}	8	$v_{63}v_{71}$	v_{63}
61	v_{63}	v_{55}	8	$v_{55}v_{63}$	v_{55}
62	v_{55}	v_{46}	8	$v_{46}v_{55}$	v_{46}
63	v_{46}	v_{31}	8	$v_{31}v_{46}$	v_{31}
64	v_{31}	v_{23}	8	$v_{23}v_{31}$	v_{23}
65	v_{23}	v_{15}	8	$v_{15}v_{23}$	-
Panjang kabel rumah ke rumah			474		

Berdasarkan langkah algoritma prim antara rumah ke rumah pada tabel dapat dipresentasikan dalam graf, seperti yang terlihat pada Gambar 4.8.

Gambar 4.8 *Minimum Spanning Tree* pada jaringan listrik perumahan dengan menggunakan algoritma prim

B. PEMBAHASAN

Hasil pengukuran panjang kabel dari jaringan listrik yang terpasang di Perumahan Mutiara Indah Village dapat direpresentasikan sebagai graf terhubung, tak berarah, dan berbobot (*connected, undirected, and weighted graph*). Suatu *undigraph* G dengan himpunan titik V dan sisi E dinotasikan dengan $G=\{V, E\}$, dengan rumah dan tiang listrik direpresentasikan sebagai titik yang dinotasikan dengan $v \in V$. sedangkan jalur-jalur kabel tiang listrik yang terpasang untuk mengalirkan listrik di Perumahan Mutiara Indah Village direpresentasikan dengan sisi yang dinotasikan dengan $e \in E$. Pada proses pemasangan jaringan listrik tidak diperbolehkan adanya *loop*, sisi rangkap, *cycle*, dan sisi yang melewati atap rumah. *Loop* adalah sisi yang menghubungkan sebuah simpul dengan dirinya sendiri. Sisi rangkap graf dimungkinkan adanya lebih dari satu sisi yang dikaitkan

dengan sepasang titik. Jalan tertutup yang semua titik dan sisinya berbeda disebut dengan *cycle*.²⁵

Pembuatan langkah-langkah untuk menentukan minimum spanning tree dari graf yang diambil di Perumahan Mutiara Indah Village, yaitu:

1. Mengetahui jumlah titik yang termuat pada graf G , yaitu sebanyak 100 titik. Kemudian merepresentasikan rumah dan tiang listrik dalam bentuk titik
2. Mengetahui seluruh sisi yang termuat pada graf G , yaitu sebanyak 109 sisi (dalam satuan meter) yang masing-masing bobotnya atau panjang kabel dapat dilihat pada Tabel 4.1

Penentuan *minimum spanning tree* dilakukan dalam tiga tahap, yaitu:

- a. menentukan *minimum spanning tree* dari tiang listrik ke tiang listrik lain. Jumlah sisi pada tiang adalah 22,
 - b. menentukan *minimum spanning tree* dari tiang listrik ke salah satu rumah yang jaraknya paling dekat. Jumlah sisi pada tiang ke rumah adalah 16, dan
 - c. menentukan *minimum spanning tree* dari rumah yang terdekat dengan tiang listrik ke rumah-rumah di sekitarnya. Jumlah sisi pada rumah adalah 71.
3. Langkah-langkah menemukan *minimum spanning tree* pada graf yang merepresentasikan jaringan listrik di Perumahan Mutiara Indah Village

²⁵Angreswari Ayu Damayanti, Rochmad, dan Riza Arifuddin, *Penerapan Algoritma Kruskal pada Jaringan Listrik* (UNNES Journal Of Mathematics), 2013, h. 11.

dengan menggunakan Algoritma Prim, yaitu dengan membandingkan sisi-sisi terdekat pada titik terpilih yang memiliki bobot terkecil.

Langkah pertama dimulai dari memilih satu titik, kemudian dilanjutkan dengan membandingkan sisi-sisi terdekat dengan titik yang memiliki bobot terkecil. Apabila sisi yang dipilih membentuk siklus atau melewati atap rumah, maka proses dibatalkan. Proses ini akan berulang hingga sebanyak $(n-1)$ sisi dengan n merupakan banyaknya titik. Diperoleh panjang kabel pada tiang listrik ke tiang lainnya menggunakan Algoritma Prim adalah 593,5 meter, sedangkan panjang kabel yang terpasang di Perumahan Mutiara Indah Village adalah sepanjang 620.5 meter. Hasil perhitungan secara manual total panjang kabel listrik menggunakan Algoritma Prim adalah 1201.5 meter, lebih minimum dari total panjang kabel yang terpasang di Perumahan Mutiara Indah Village yaitu 1228.5 meter. Hasil dari *minimum spanning tree* jaringan listrik di Perumahan Mutiara Indah Village dapat dipresentasikan dalam bentuk graf seperti yang terlihat pada Gambar 4.8.

Gambar 4.8 merupakan *minimum spanning tree* yang terbentuk dengan menggunakan Algoritma Prim. Secara keseluruhan, graf di atas memiliki 100 titik dengan jumlah sisi sebanyak 109 sisi. Setelah menerapkan Algoritma Prim diperoleh banyaknya sisi *minimum spanning tree* total adalah 99 sisi.

BAB V PENUTUP

A. Kesimpulan

Dari uraian pada BAB IV dapat disimpulkan bahwa algoritma prim dapat diterapkan untuk menentukan *minimum spanning tree* dalam mengoptimalkan pemasangan jaringan listrik di Perumahan Mutiara Indah Village. Diperoleh panjang kabel pada tiang listrik ke tiang lainnya yang terpasang di Perumahan Mutiara Indah Village adalah sepanjang 620.5 meter, sedangkan panjang kabel menggunakan Algoritma Prim adalah 593,5 meter. Total panjang kabel yang terpasang di Perumahan Mutiara Indah Village yaitu 1228.5 meter, sedangkan hasil perhitungan total panjang kabel listrik di Perumahan Mutiara Indah Village menggunakan Algoritma Prim lebih minimum yaitu 1201.5 meter. Sehingga pemasangan jaringan listrik lebih optimal menggunakan algoritma prim.

B. Saran

Berdasarkan hasil penelitian dan pembahasan pada bab sebelumnya, *minimum spanning tree* menggunakan algoritma prim, penulis menyarankan untuk peneliti selanjutnya mengembangkann *minimum spanning tree* menggunakan algoritma yang lain untuk dijadikan pembanding.

DAFTAR PUSTAKA

- Abdussakir, dkk. *Teori Graf*. Malang: UIN-Malang Press, 2009.
- Abidin, Wahyuni. *Matematika Diskrit*. Makassar : Alauddin Press, 2013.
- Budayasa, I Ketut. *Matematika Diskrit I*. Surabaya : U-Press IKIP, 2007.
- Damayanti, Angreswari Ayu, dkk. *Penerapan Algoritma Kruskal pada Jaringan Listrik*. UNNES *Journal Of Mathematics*. 2013.
- Departemen Agama RI. *Al Quran dan Terjemahan*. Jakarta: Tiga Serangkai, 2007
- Dossey, John A. *Matematika Diskrit I*. MD: Computer Science Press, 1978
- Johnsonbough, Richard. *Matematika Diskrit*, Jilid 2. Jakarta: PT. Prenhallindo, 2002.
- Lipschuts, Seymour dan Marc Lars Lipson. *Matematika Diskrit*, Jilid 2. Jakarta: Salemba Teknika, 2002.
- Lubis, Ibnu haris. *Studi Perbandingan Algoritma Prim, Algoritma Kruskal, dan Algoritma Sollin dalam Menentukan Pohon Merentang Maksimum*. Medan: Skripsi Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sumatra utara. 2011.
- Munir, Rinaldi. *Matematika Diskrit Edisi Ketiga*. Bandung: Informatika, 2007.
- _____. *Matematika Diskrit Revisi Kelima*. Bandung: Informatika, 2012.
- Purwanto, Heri dkk. *Matematika Diskrit*. Jakarta: PT. Ercontara Rajawali, 2006.
- Shihab, M. Quraish. *Tafsir Al-Misbah: Pesan, Kesan, dan Keserasian Al-Qur'an*, Vol. 1. Jakarta: Lentera Hati, 2000.
- _____. *Tafsir Al-Misbah: Pesan, Kesan, dan Keserasian Al-Qur'an*, Vol. 11. Jakarta: Lentera Hati, 2002.
- Siang, Jong Jek. *Matematika Diskrit dan Aplikasinya pada Ilmu Komputer*. Yogyakarta: Penerbit ANDI, 2009.

Syaputra, Aidil. *Aplikasi Pohon Merentang (Spanning Tree) Dalam Pengoptimalan Jaringan Listrik*. Bandung: Makalah IF2091 Struktur Diskrit – Sem. I. 2011/2012

Vasuder, C. *Graph Theory with Applications*. New Delhi: New Age International (P) Ltd. Publishers, 2009.

Wibison, Samuel. *Matematika Diskrit*, Edisi Kedua. Yogyakarta: Graha Ilmu, 2008.

_____. *Matematika Diskrit*. Yogyakarta: Graha Ilmu, 2004.

RIWAYAT HIDUP

Nurhayati Binti Sandukong, biasa dipanggil Athy atau Nur. Lahir di Hospital Besar Tawau, Sabah (Malaysia) pada tanggal 27 Desember 1992. Anak ke 2 dari 2 bersaudara dari pasangan Bapak Sandukong dan Ibunda Hj. Muliati.

Penulis menempuh pendidikan dasar pada tahun 1999-2003 di SK Kg. Titingan Tawau Sabah (Malaysia) dari kelas 1 sampai kelas 5 dan pindah sekolah pada tahun 2003 di SK Kg. Jawa tepatnya saat kelas 5 sampai tamat pada tahun 2004. Kemudian kembali ke kampung Ibunda yaitu Sinjai pada tahun 2004 untuk melanjutkan pendidikan ke jenjang Sekolah Lanjutan Tingkat Pertama (SLTP) di SLTP Negeri 2 Sinjai Tengah Kabupaten Sinjai dan tamat pada tahun 2007. Kemudian penulis melanjutkan pendidikan ke jenjang Sekolah Menengah Atas (SMA) di SMA Negeri 1 Sinjai Tengah Kabupaten Sinjai dari tahun 2007 sampai dengan tahun 2010. Pada tahun 2010 penulis diterima di Jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar melalui jalur PMJK program strata 1 (S1) dan lulus pada tahun 2015 dengan mendapatkan gelar S.Si.

L

A

M

P

I

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

A

N

LAMPIRAN GAMBAR

Trafo yang terdapat di perumahan

Kabel dari Tiang 11 ke tiang 9 (Jaringan Antar tiang)

Kabel dari Tiang 9 ke rumah

Jaringan tiang ke tiang di Blok AA

**Kabel antar
rumah**

Jaringan Rumah ke rumah