

**PENERAPAN METODE SIMPLEKS *FUZZY* PADA PERENCANAAN
PRODUKSI (STUDI KASUS PADA USAHA UD. RAMLI MAKASSAR)**

Skripsi

Diajukan untuk Memenuhi salah Satu Syarat dalam Meraih Gelar Sarjana Sains
Jurusan Matematika pada Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar

OLEH

WINARTI
60600108006

JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2012

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2012

Penyusun,

WINARTI

NIM:60600108006

PERSETUJUAN PEMBIMBING

Pembimbing skripsi saudara **Winarti**, NIM: 60600108006, mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "Penerapan Metode Simpleks *Fuzzy* pada Perencanaan Produksi (Studi Kasus pada Usaha UD. Ramli)", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, Agustus 2012

Pembimbing I

Irwan, S.Si., M.Si
NIP.19780922 200604 1 001

Pembimbing II

Arfan, S.Si., M.Si

Mengetahui,

Ketua Jurusan Matematika

Irwan, S.Si., M.Si
NIP.19780922 200604 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Penerapan Metode Simpleks *Fuzzy* pada Perencanaan Produksi (Studi Kasus pada Usaha UD. Ramli Makassar)”, yang disusun oleh saudari **Winarti**, NIM: **60600108006**, Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Senin tanggal **27 Agustus 2012 M**, bertepatan dengan **9 Syawal 1433 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 27 Agustus 2012 M
9 Syawal 1433 H

DEWAN PENGUJI

Ketua	: Dr. Muh. Khalifah Mustami, M.Pd.	(.....)
Sekretaris	: Wasilah, ST.,MT.	(.....)
Munaqisy I	: Wahidah Alwi, S.Si., M.Si.	(.....)
Munaqisy II	: Wahyuni Abidin, S.Pd., M.Pd	(.....)
Munaqisy III	: Drs. H. Wahyuddin Naro, M.Hum.	(.....)
Pembimbing I	: Irwan, S.Si., M.Si	(.....)
Pembimbing II	: Arifin, S.Si.,M.Si.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Dr. Muh. Khalifah Mustami, M.Pd.
1204200003 1 001

KATA PENGANTAR

Alhamdulillah rabbi'l'alamin. Segala puji hanya milik Allah Swt., atas rahmat dan hidayah-Nya yang senantiasa dicurahkan kepada penulis dalam menyusun skripsi ini hingga selesai. Shalawat dan salam senantiasa penulis haturkan kepada Rasulullah Muhammad Saw., sebagai suri tauladan kita, petunjuk jalan kebenaran dalam menjalankan aktivitas.

Melalui tulisan ini pula, penulis menyampaikan ucapan terima kasih yang tulus, teristimewa kepada kedua orang tua tercinta Ayahanda Alimuddin dan Ibunda Hasni atas segala doa, kasih sayang, pengorbanan dan perjuangan yang telah diberikan selama ini. Kepada beliau penulis senantiasa memanjatkan doa semoga Allah Swt., mengasihi dan mengampuni dosanya. Amin.

Penulis juga menyadari tanpa adanya bantuan dan partisipasi dari berbagai pihak, skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Oleh karena itu, penulis patut menyampaikan terima kasih yang sebesar-besarnya kepada :

1. Bapak Prof. Dr. H. Abdul Qadir Gassing, HT, M.S., selaku Rektor UIN Alauddin Makassar beserta seluruh jajarannya.
2. Bapak Dr. Muhammad Halifah Mustami, M.Pd., selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Bapak Irwan, S.Si.,M.Si. dan Ibu Wahyuni Abidin, S.Pd., M.Pd selaku ketua dan sekretaris Jurusan Matematika

4. Bapak Irwan, S.Si.,M.Si. dan Bapak Arifin, S.Si.,M.Si. selaku pembimbing I dan II yang telah memberi arahan dan koreksi dalam penyusunan skripsi dan membimbing penulis sampai taraf penyelesaian.
5. Seluruh dosen jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah menyalurkan ilmunya kepada penulis selama berada di bangku kuliah.
6. Segenap karyawan dan karyawanati Fakultas Sains dan Teknologi yang telah bersedia melayani penulis dari segi administrasi dengan baik selama penulis terdaftar sebagai mahasiswa Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
7. Bapak Jaju Dg. Nyarrang dan seluruh karyawan UD. Ramli atas segala pengertian dan kerja samanya selama penulis melaksanakan penelitian.
8. Saudara-saudaraku tercinta, kakakku Nawir/Nirma dan Herman/Lina, serta adikku Helmi Ariani yang selalu memberikan doa, semangat dan dukungan selama ini.
9. Kepada sepupuku Dedi Iskandar yang telah banyak memberikan motivasi, bantuan serta doa sehingga penelitian ini bisa terselesaikan.
10. Saudara-saudara seperjuanganku di keluarga “Infinity 08” atas kebersamaan dan kerja samanya selama menjalani perkuliahan.
11. Alumni jurusan Matematika Fakultas Sains dan Teknologi angkatan 2006 dan 2007 serta adik-adik angkatan 2009, 2010 dan 2011
12. Saudara-saudaraku di pondok “Adecengeng”, Satriani, Yustina, Fitriyani, Dedi Iskandar, Ihsan Amar, Baso, Adrian, Jusran,S.Pd., Wahyu, Asrul,

Haryanto, Ali Agus, Muhammad Nur dan Adi yang selalu setia menemani hari-hariku baik suka maupun duka.

13. Spesial untuk Kocak Team, Ihsan Amar, Gemi Nastiti, Dedi Iskandar, Riswandi, Indra, Irmayanti, Rinda Rahma, Dwi Kurnianti dan Nurlailah yang tidak bisa terpisahkan. Terima kasih untuk waktu yang kita habiskan bersama.

14. Saudara-saudara yang telah banyak memberikan bantuan berupa moril dan materil yang tidak bisa saya sebutkan namanya satu persatu. Rasa terima kasih yang tiada hentinya penulis haturkan, semoga bantuan yang telah diberikan bernilai ibadah di sisi Allah Swt., dan mendapat pahala yang setimpal. Amin.

Akhirnya, diharapkan agar hasil penelitian ini dapat bermanfaat dan menambah khasanah ilmu pengetahuan.

Amin Ya Rabbal Alamin

Makassar, Agustus 2012

Penulis

DAFTAR ISI

	halaman
HALAMAN SAMBUNG	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN.....	xii
DAFTAR SIMBOL.....	xiii
ABSTRAK	xiv
ABSTRACT	xv
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
E. Batasan Masalah.....	6
F. Sistematika Penulisan	6
BAB II TINJAUAN PUSTAKA.....	8
A. Metode Simpleks	8
B. Teori <i>Fuzzy</i>	17
C. Metode Simpleks <i>Fuzzy</i>	21
D. Perencanaan Produksi.....	32
E. Profil Usaha UD. Ramli	34

BAB III	METODE PENELITIAN.....	36
	A. Jenis Penelitian.....	36
	B. Lokasi dan Waktu Penelitian	36
	C. Jenis dan Sumber Data	36
	D. Teknik Pengumpulan Data.....	36
	E. Definisi Operasional Variabel.....	37
	F. Prosedur Penelitian.....	37
	G. Kerangka Alur Penelitian.....	38
BAB IV	HASIL DAN PEMBAHASAN	39
	A. Hasil Penelitian.....	39
	1. Data Hasil Penelitian.....	39
	2. Penyajian Data dalam Tabel	40
	3. Pemodelan Matematika.....	41
	4. Penyelesaian dengan Metode Simpleks	45
	B. Pembahasan.....	59
BAB V	PENUTUP	65
	A. Kesimpulan.....	65
	B. Saran.....	65
DAFTAR PUSTAKA.....		66
LAMPIRAN-LAMPIRAN.....		68

DAFTAR TABEL

	halaman
Tabel 2.1 Bentuk Tabel Simpleks	13
Tabel 4.1 Data Produksi UD. Ramli	40
Tabel 4.2 Tabel Awal Simpleks Z_1	46
Tabel 4.3 Tabel Simpleks Iterasi Pertama Z_1	46
Tabel 4.4 Tabel Perubahan Persamaan Iterasi Pertama Z_1	47
Tabel 4.5 Tabel Simpleks Iterasi Kedua Z_1	47
Tabel 4.6 Tabel Perubahan Persamaan Iterasi Kedua Z_1	48
Tabel 4.7 Tabel Awal Simpleks Z_2	49
Tabel 4.8 Tabel Simpleks Iterasi Pertama Z_2	50
Tabel 4.9 Tabel Perubahan Persamaan Iterasi Pertama Z_2	50
Tabel 4.10 Tabel Simpleks Iterasi Kedua Z_2	51
Tabel 4.11 Tabel Perubahan Persamaan Iterasi Kedua Z_2	51
Tabel 4.12 Tabel Awal Simpleks Z	55
Tabel 4.13 Tabel Simpleks Iterasi Pertama Z	55
Tabel 4.14 Tabel Perubahan Persamaan Iterasi Pertama Z	56
Tabel 4.15 Tabel Simpleks Iterasi Kedua Z	56
Tabel 4.16 Tabel Perubahan Persamaan Iterasi Kedua Z	57
Tabel 4.17 Tabel Simpleks Iterasi Ketiga Z	58
Tabel 4.18 Tabel Perubahan Persamaan Iterasi Ketiga Z	58

DAFTAR GAMBAR

	halaman
Gambar 2.1 Prosedur Simpleks.....	12
Gambar 2.2 Grafik Fungsi Keanggotaan Contoh 2.2.....	19
Gambar 2.3 Representasi Linear Naik	20
Gambar 2.4 Representasi Linear Turun	20
Gambar 2.5 Representasi Kurva Segitiga	21
Gambar 3.1 Kerangka Alur Penelitian	38

DAFTAR LAMPIRAN

Lampiran 1 Surat Pernyataan Validasi Program

Lampiran 2 Hasil Iterasi Z_1 pada Program *POM For Windows*

Lampiran 3 Hasil Iterasi Z_2 pada program *POM For Windows*

Lampiran 4 Hasil Iterasi Z pada program *POM For Windows*

Lampiran 5 Surat Izin Penelitian

Lampiran 6 Surat Pernyataan Penelitian

Lampiran 7 Identitas Responden

Lampiran 8 Lembar Kegiatan Wawancara

DAFTAR SIMBOL

- A** : matriks $m \times n$ dari fungsi kendala
- a_{ij} : koefisien fungsi kendala dalam kendala ke- i dan variabel ke- j
- b** : vektor dari sumber daya yang tersedia
- b_i : sumber daya yang tersedia dari kendala ke- i . Karena $i=1,2,\dots,m$ berarti dalam hal ini terdapat m jenis sumber daya.
- \tilde{b}_i : sumber daya yang tersedia berbentuk bilangan fuzzy
- c** : koefisien dari variabel fungsi tujuan
- c_j : koefisien peubah pengambilan keputusan dalam fungsi tujuan.
- x** : variabel yang akan dimaksimumkan
- x_j : peubah pengambilan keputusan atau kegiatan (yang ingin dicari; yang tidak diketahui). Karena $j=1,2,\dots,n$ berarti dalam hal ini terdapat n variabel keputusan.
- Z** : nilai skalar kriteria pengambilan keputusan nilai fungsi tujuan.
- $\mu_A(x)$: derajat keanggotaan x di dalam A merupakan derajat keanggotaan x di dalam A
- (Z_l) : batas bawah fungsi tujuan
- (Z_u) : batas atas fungsi tujuan
- λ : koefisien *fuzzy*
- $<$: lebih kecil dari
- \geq : lebih besar atau sama dengan
- \sim : sampai dengan

ABSTRAK

Nama : Winarti
Nim : 60600108006
Judul : Penerapan Metode Simpleks *Fuzzy* Pada Perencanaan Produksi
(Studi Kasus pada Usaha UD. Ramli)

Skripsi ini membahas tentang metode simpleks *fuzzy*. Penelitian ini bertujuan untuk menerapkan metode simpleks *fuzzy* pada perencanaan produksi. Perencanaan produksi dilakukan dengan pengoptimalan produksi untuk mengetahui jumlah produk yang harus diproduksi sehingga menghasilkan keuntungan yang maksimal. Dalam rangka mendapatkan data dan informasi dalam penelitian ini, penulis memilih usaha UD. Ramli yang terletak di Jl. Jipang Raya no.58 Makassar Provinsi Sulawesi Selatan. Usaha ini menghasilkan produk berupa paving, loster dan cincin sumur. Pengambilan data dilakukan dengan mengadakan wawancara (*interview*) dengan pihak UD. Ramli. Wawancara dilakukan untuk mengetahui jenis produk, harga dan bahan baku yang digunakan dalam proses produksi. Selanjutnya, memodelkan data ke dalam bentuk matematis program linear *fuzzy*. Setelah itu, menyelesaikan permasalahan dengan metode simpleks sehingga diperoleh keuntungan maksimal. Berdasarkan penyelesaian masalah dengan metode simpleks, maka diperoleh pendapatan maksimal yaitu Rp 6.250.000,00 dengan memproduksi loster sebanyak 898 buah dan cincin sumur sebanyak 22 buah. Adapun untuk paving tidak diproduksi karena tidak menghasilkan keuntungan yang maksimal.

Kata Kunci: Metode simpleks fuzzy, perencanaan produksi.

ABSTRACT

Name : Winarti

Nim : 60600108006

Title : Application of Fuzzy Simplex Method in Production Planning
(Case Studies in Business UD. Ramli)

This thesis discusses the fuzzy simplex method. This study aims to apply the fuzzy simplex method on production planning. Production planning is done by optimizing production to determine the amount of product to be manufactured so as to produce maximum profit. In order to obtain data and information in this study, the authors chose UD. Ramli is located at Jl. Jipang Raya No.58 Makassar South Sulawesi. These efforts result in the form products of paving, lobster and ring wells. Data is collected by conducting interviews with the UD. Ramli. Interviews were conducted to determine the type of product, price and raw materials used in the production process. Furthermore, the data model into a mathematical form of fuzzy linear program. After that, solve the problem by the simplex method to obtain the maximum advantages. By problem solving with the simplex method, the maximum earned income is Rp 6.250.000,00 to produce as many as 898 pieces lobster and as many as 22 pieces ring wells. As for the paving is not produced because it does not produce the maximum benefit.

Keywords: fuzzy simplex method, production planning.

BAB I

PENDAHULUAN

A. Latar Belakang

Tujuan perusahaan didirikan adalah mencari keuntungan sesuai yang direncanakan.¹ Perencanaan yang baik tentunya akan menimbulkan manfaat yang lebih besar, terutama dalam upaya menekan biaya serendah mungkin sehingga keuntungan yang diharapkan dapat direalisasikan. Allah Swt., berfirman dalam Q.S. Al-Hasyr (59) : 18.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ ﴿١٨﴾

Terjemahnya:

*“Wahai orang-orang yang beriman! Bertakwalah kepada Allah dan hendaklah setiap orang memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat), dan bertakwalah kepada Allah. Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan”.*²

Maksud ayat tersebut adalah setiap manusia diperintahkan untuk merencanakan dengan baik dan teliti apa yang akan dilakukan pada masa yang akan datang sehingga hasil yang dicapai sesuai dengan apa yang diharapkan.

Penilaian keberhasilan suatu perusahaan dapat dilihat dari besarnya keuntungan yang diperoleh. Syarat untuk memperoleh keuntungan yang maksimal diantaranya, kualitas dan kuantitas produk yang dihasilkan oleh perusahaan

¹http://repository.upi.edu/operator/uploads/s_pmbs_0606868_bab_ii.pdf (1 Desember 2011)

²Departemen Agama RI, *Al-Quran Tajwid dan Terjemah*, (Bandung: CV Penerbit Diponegoro, 2010), h. 548.

tersebut. Apabila suatu perusahaan mampu membuat suatu produk yang baik dan dapat memenuhi order permintaan, maka perusahaan tersebut dapat dikatakan berhasil. Oleh karena itu, setiap perusahaan memerlukan suatu pengoptimalan dalam menghasilkan produk yang baik untuk dapat dipasarkan. Allah Swt., berfirman dalam Q.S Al-Ahqaaf (46): 19.

وَلِكُلِّ دَرَجَاتٍ مِّمَّا عَمِلُوا ۖ وَلِيُوَفِّيَهُمْ أَعْمَالَهُمْ وَهُمْ لَا يُظْلَمُونَ ﴿١٩﴾

Terjemahnya:

“Dan bagi masing-masing mereka derajat menurut apa yang telah mereka kerjakan dan agar Allah mencukupkan bagi mereka (balasan) pekerjaan-pekerjaan mereka sedang mereka tiada dirugikan.”³

Ayat tersebut mengisyaratkan bahwa kerja yang diwajibkan dan dianjurkan Islam adalah kerja yang berkualitas (amal saleh), yang baik dan produktif serta membawa manfaat, bukan sembarang kerja. Selain itu, semua pekerjaan yang baik maupun yang buruk pastilah dimintai pertanggung jawabannya.

Optimasi untuk tujuan bisnis berarti memaksimalkan keuntungan dan meminimalkan kerugian, biaya atau resiko. Hal ini juga berarti merancang sesuatu untuk meminimalisasi bahan baku atau memaksimalisasi keuntungan. Namun, pada kenyataannya ada beberapa kendala yang harus dipertimbangkan untuk mendapatkan hasil yang optimal, kendala-kendala tersebut diantaranya kapasitas mesin, waktu untuk produksi, jumlah tenaga kerja dan jumlah produk yang diorder. Dalam menyelesaikan masalah optimasi, digunakan metode simpleks

³ *Ibid*, h. 504

yang telah terbukti efisien untuk mendapatkan nilai optimal apabila menggunakan beberapa variabel.

Metode simpleks adalah suatu prosedur aljabar untuk mencari nilai optimal dari fungsi tujuan dalam masalah optimasi yang terkendala. Proses perhitungan pada metode simpleks dilakukan secara rutin (berulang) dengan menggunakan pola yang sistematis hingga penyelesaian terbaik dicapai. Proses perhitungan rutin ini disebut *iterative process*. Pada setiap akhir iterasi, nilai fungsi tujuan akan sama atau lebih besar dari penyelesaian pada iterasi sebelumnya. Hal ini memberi jaminan bahwa proses bergerak ke arah penyelesaian optimal. Metode ini juga akan menunjukkan kapan penyelesaian optimal tercapai.⁴

Masalah yang ada dalam produksi seringkali tidak dapat dipecahkan dan dimodelkan secara pasti dan jelas, misalnya ketidakpastian jumlah bahan baku yang digunakan dalam proses produksi. Sebagaimana yang dijelaskan dalam Q.S. Luqman (31) : 34.

... وَمَا تَدْرِي نَفْسٌ مَّاذَا تَكْسِبُ غَدًا ۖ وَمَا تَدْرِي نَفْسٌ بِأَيِّ أَرْضٍ تَمُوتُ ۗ

إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ ﴿٣٤﴾

Terjemahnya:

“... Dan tidak ada seorangpun yang dapat mengetahui (dengan pasti) apa yang akan diusahakannya besok dan tiada seorangpun yang dapat mengetahui di bumi mana dia akan mati. Sesungguhnya Allah Maha mengetahui lagi Maha Mengenal”.⁵

⁴Dwi Hayu, *Riset Operasional*, (Yogyakarta: Graha Ilmu, 2004), h. 52.

⁵Departemen Agama RI, *op. cit*, h.414.

Ayat tersebut menjelaskan tentang ketidakpastian dalam berusaha. Tidak ada yang bisa menentukan secara pasti apa yang akan terjadi terhadap usahanya ke depan. Untuk itu, perusahaan memerlukan suatu solusi agar produksi dapat berjalan dengan baik guna mengantisipasi ketidakpastian dalam produksi yang akan berdampak buruk bagi perusahaan.

Logika *fuzzy* adalah suatu cara yang tepat untuk memetakan suatu ruang input ke dalam suatu ruang output. Pada permasalahan dunia nyata, tidak ada seorangpun dapat memutuskan sesuatu secara sederhana (“ya” dan “tidak”).⁶ Logika *fuzzy* lahir berdasarkan fenomena–fenomena alam yang serba tidak tepat dan samar ditinjau dari cara berpikir manusia, dimana pada kenyataannya tidak ada suatu kondisi atau pernyataan yang tepat 100% benar atau 100% salah.

Proses optimasi dalam aplikasinya seringkali mempunyai fungsi tujuan maupun kendala-kendala yang tidak dapat dinyatakan dengan formula yang tegas. Oleh karena itu, program linear tegas dikembangkan menjadi program linear *fuzzy* yang penyelesaiannya dilakukan dengan menggunakan metode simpleks *fuzzy*.

Usaha UD. Ramli adalah salah satu pembuat paving, losler dan cincin sumur. Ketiga jenis produk ini menggunakan bahan baku sama namun komposisi berbeda. Adapun jumlah persediaan bahan baku yang digunakan tidak pasti.

Berdasarkan uraian di atas, maka penulis bermaksud mengadakan penelitian dengan judul **“Penerapan Metode Simpleks *Fuzzy* pada Perencanaan Produksi (Studi Kasus pada Usaha UD. Ramli Makassar)”**.

⁶Haryadi Herdian, *Pemetaan Citra-Literatur.pdf*, (Jakarta: FASILKOM UI, 2009). <http://www.google.co.id> (15 Desember 2011).

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan, maka rumusan masalah penelitian adalah bagaimana menerapkan metode simpleks *fuzzy* pada kasus perencanaan produksi usaha UD. Ramli Makassar?

C. Tujuan Penelitian

Penelitian ini bertujuan untuk menerapkan metode simpleks *fuzzy* pada kasus perencanaan produksi usaha UD. Ramli.

D. Manfaat Penelitian

Hasil penelitian ini diharapkan dapat memberikan manfaat:

1. Bagi Peneliti

Sebagai sarana untuk meningkatkan wawasan berpikir peneliti mengenai metode terbaik dalam melakukan optimasi produksi.

2. Bagi Usaha UD. Ramli

Hasil penelitian dapat digunakan sebagai masukan bagi UD. Ramli untuk mempertahankan atau memperbaiki kebijakan dalam rangka melakukan optimasi produksi.

3. Bagi Pengembangan Keilmuan

Hasil penelitian ini dapat memberikan kontribusi positif terhadap pengembangan ilmu khususnya masalah optimasi produksi dengan metode simpleks *fuzzy*.

4. Bagi Pembaca

Sebagai salah satu referensi yang dapat digunakan untuk mengetahui metode dalam optimasi produksi.

E. Batasan Masalah

Adapun batasan masalah pada penelitian adalah sebagai berikut:

1. Variabel keputusan yang digunakan berupa 3 jenis produk yaitu paving, looster dan cincin sumur.
2. Fungsi tujuan yang ingin dicapai yaitu memaksimumkan pendapatan.
3. Fungsi kendala yaitu bahan baku berupa semen dan pasir, produksi maksimal paving, looster dan cincin sumur.
4. Jumlah sumber daya yang tersedia berbentuk bilangan *fuzzy* dengan fungsi keanggotaan *linear*.
5. Bahan baku berupa air diabaikan.

F. Sistematika Penulisan

Sistematika penulisan skripsi ini terdiri dari tiga bagian, yaitu bagian awal skripsi, bagian isi skripsi dan bagian akhir skripsi sebagai berikut:

1. Bagian Awal Skripsi

Bagian awal skripsi terdiri dari halaman judul, kata pengantar, daftar isi, daftar tabel, daftar gambar, daftar lampiran dan abstrak.

2. Bagian isi Skripsi

Penulisan skripsi ini terdiri dari lima bab sebagai berikut:

a. Bab I Pendahuluan

Bab ini terdiri dari latar belakang, rumusan masalah, tujuan penelitian, manfaat penelitian, batasan masalah dan sistematika penulisan.

b. Bab II Tinjauan Pustaka

Pada bab ini dikemukakan konsep-konsep yang dijadikan landasan teori sebagai berikut: metode simpleks, teori *fuzzy*, metode simpleks *fuzzy*, perencanaan produksi dan profil perusahaan.

c. Bab III Metodologi Penelitian

Bab ini dikemukakan metode yang berisi langkah-langkah yang ditempuh untuk memecahkan masalah, yaitu jenis penelitian, lokasi dan waktu penelitian, jenis dan sumber data, teknik pengumpulan data, definisi operasional variabel, prosedur penelitian dan kerangka alur penelitian.

d. Bab IV Hasil dan Pembahasan

Bab ini berisi hasil penelitian dan pembahasan dengan menggunakan metode simpleks *fuzzy*.

e. Bab V Penutup

Bab ini terdiri dari kesimpulan dan saran

3. Bagian Akhir Skripsi

Bagian akhir skripsi terdiri dari daftar pustaka sebagai acuan dan lampiran-lampiran yang mendukung.

BAB II

TINJAUAN PUSTAKA

A. Metode Simpleks

Program linear adalah suatu teknis matematika yang dirancang untuk membantu manajer dalam merencanakan dan membuat keputusan dalam mengalokasikan sumber daya yang terbatas untuk mencapai tujuan perusahaan. Program linear mencakup perencanaan kegiatan-kegiatan untuk mencapai suatu hasil yang “optimal”, yaitu suatu hasil yang mencerminkan tercapainya sasaran tertentu yang paling baik (menurut model matematis) diantara alternatif-alternatif yang mungkin dengan menggunakan fungsi linear.⁷

Bertikut ini adalah langkah-langkah dalam pembuatan model program linear, yaitu:

1. Menentukan variabel-variabel dari persoalan, misalnya x_1, x_2 dan seterusnya.
2. Menentukan tujuan (maksimasi atau minimasi) yang harus dicapai untuk menentukan pemecahan optimum dari semua nilai yang layak dari variabel tersebut. Pada umumnya nilai yang akan dioptimalkan dinyatakan sebagai Z .
3. Menentukan kendala-kendala yang harus dikenakan untuk memenuhi batasan sistem yang dimodelkan.

Program linear dapat dirumuskan dengan mencari nilai-nilai peubah x_1, x_2, \dots, x_n sebagai berikut:

$$\text{Memaksimumkan } Z = c_1x_1 + c_2x_2 + \dots + c_nx_n$$

⁷Wiwin Yutmiati, “Aplikasi fuzzy linear programming (FLP)”, (Malang, 2008), h. 19.

Kendala:

$$\begin{aligned} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n (\leq, =, \geq) b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n (\leq, =, \geq) b_2 \\ \vdots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n (\leq, =, \geq) b_m \end{aligned} \quad (2.1)$$

dengan syarat peubah $x_1, x_2, \dots, x_n \geq 0$ dan $i, j (1, 2, \dots, n)$ adalah konstanta.⁸

Atau dapat dituliskan dengan menggunakan lambang penjumlahan yaitu:

Memaksimumkan:

$$Z = \sum_{j=1}^n c_j x_j$$

Dengan kendala:

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

(2.2)

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Dimana c_j, b_i dan a_{ij} diketahui konstan.

Keterangan:

- c_j : parameter yang dijadikan kriteria optimisasi, atau koefisien peubah pengambilan keputusan dalam fungsi tujuan. Untuk kasus maksimasi c_j menunjukkan keuntungan atau penerimaan per unit, sementara dalam kasus minimasi c_j menunjukkan biaya per unit.
- x_j : peubah pengambilan keputusan atau kegiatan (yang ingin dicari; yang tidak diketahui). Karena $j=1,2,\dots,n$ berarti dalam hal ini terdapat n variabel keputusan.
- a_{ij} : koefisien fungsi kendala peubah pengambilan keputusan dalam kendala ke- i dan variabel ke- j

⁸Fitriani A, *Sekilas Metode Simpleks.pdf* (Jurusan Pendidikan Matematika UPI, 2009), h. 3. <http://file.upi.edu/Direktori/> (12 Desember 2011).

- b_i : sumber daya yang terbatas, yang membatasi kegiatan atau usaha yang bersangkutan; disebut juga sumber daya yang tersedia dari kendala ke- i . Karena $i=1,2,\dots,m$ berarti dalam hal ini terdapat m jenis sumber daya.
- Z : Nilai skalar kriteria pengambilan keputusan nilai fungsi tujuan.

Model dasar persamaan (2.2) dapat juga dirumuskan dalam notasi matriks sebagai berikut.

Memaksimumkan $Z = \mathbf{c}\mathbf{x}$

dengan kendala: $\mathbf{A}\mathbf{x} = \mathbf{b}$ dan $\mathbf{x} \geq 0$

dimana A, b, c dan x masing-masing adalah:

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}; \mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_m \end{bmatrix}; \mathbf{c} = (c_1, c_2, \dots, c_n); \mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{bmatrix} \quad (2.3)$$

Keterangan:

- Z : fungsi tujuan yang ingin dimaksimumkan
- \mathbf{c} : koefisien dari variabel fungsi tujuan
- \mathbf{x} : variabel yang akan dimaksimumkan
- \mathbf{A} : matriks $m \times n$ dari fungsi kendala
- \mathbf{b} : vektor dari sumber daya yang tersedia

Ada beberapa asumsi yang harus dipenuhi dalam merumuskan suatu keputusan ke dalam model matematik persamaan linear sehingga dapat dikatakan absah menjadi suatu permasalahan program linear, yaitu:

1. Asumsi Linearitas (*Linearity*)

Asumsi ini menyatakan bahwa fungsi tujuan dan semua kendala harus berbentuk linear. Dengan kata lain, apabila suatu kendala melibatkan dua variabel keputusan maka dalam diagram dimensi dua kendala tersebut akan berupa suatu garis lurus. Demikian juga apabila suatu kendala melibatkan tiga variabel akan menghasilkan suatu bidang datar dan kendala yang melibatkan n

variabel akan menghasilkan *hyperplane* (bentuk geometris yang rata) dalam ruang berdimensi n .

2. Asumsi Aditivitas/ Penambahan (*Additivity*)

Asumsi ini menyatakan bahwa nilai parameter suatu kriteria optimasi (koefisien variabel keputusan dan fungsi tujuan) merupakan jumlah dari individu-individu c_j dalam program linear. Misalnya, keuntungan total Z yang merupakan variabel keputusan, sama dengan jumlah keuntungan yang diperoleh dari masing-masing kegiatan ($c_j x_j$). Dan juga, seluruh sumber daya yang digunakan untuk semua kegiatan harus sama dengan jumlah sumber daya yang digunakan untuk masing-masing kegiatan

3. Asumsi Proporsionalitas/Kesebandingan (*Proportionality*)

Asumsi ini menyatakan bahwa jika variabel keputusan (x_j) mengalami perubahan, maka dampak perubahannya akan menyebar dalam proporsi yang sama terhadap fungsi tujuan ($c_j x_j$) dan juga pada kendalanya ($a_{ij} x_j$). Misalnya, apabila variabel keputusan dinaikkan dua kali. Maka secara proporsional (seimbang dan serasi) nilai-nilai fungsi tujuan dan kendalanya juga akan menjadi dua kali lipat.

4. Asumsi Divisibilitas/Pembagian (*Divisibility*)

Asumsi ini menyatakan bahwa nilai variabel keputusan (x_j) yang diperoleh tidak harus berupa bilangan bulat, artinya nilai variabel keputusan bisa diperoleh pada nilai pecahan.

5. Asumsi Deterministik/ Kepastian (*Certainty*)

Asumsi ini menghendaki bahwa semua parameter dalam program linear (c_j , a_{ij} dan b_i) harus bernilai tetap dan diketahui atau ditentukan secara pasti.

Penyelesaian permasalahan dengan menggunakan program linear, ada dua pendekatan yang bisa digunakan, yaitu metode grafik dan metode simpleks. Metode grafik hanya bisa digunakan untuk menyelesaikan permasalahan dimana variabel keputusan sama dengan dua. Sedangkan metode simpleks bisa digunakan untuk menyelesaikan permasalahan dimana variabel keputusan dua atau lebih.

Metode simpleks pertama kali dikembangkan oleh George B. Dantzig pada tahun 1947. Struktur algoritma simpleks sebagai berikut⁹:

Gambar 2.1 Prosedur Simpleks

Langkah inisialisasi pada metode simpleks adalah sebagai berikut:

⁹Juanda Napitupulu, *Operation Research*, (Malang: Bagian Penerbitan Institut Teknologi Nasional Malang, 1998: 29).

1. Menentukan variabel keputusan, yakni hasil produk yang diinginkan untuk mencapai keuntungan maksimum, misalnya $x_1, x_2, \dots x_n$.
2. Menentukan fungsi tujuan, yaitu keuntungan yang dapat dicapai, disimbolkan dengan $Z = c_j x_j$
3. Menentukan fungsi kendala yang menyatakan keterbatasan dari sumber daya yang tersedia. Fungsi kendala disimbolkan dengan $a_{ij} x_j \leq b_i$

Langkah optimalisasi metode simpleks adalah sebagai berikut:

1. Mengubah bentuk pertidaksamaan dari fungsi kendala menjadi persamaan dengan sisi kanan non negatif. Jika bentuk pertidaksamaan " \leq " maka ditambahkan dengan variabel slack. Jika bentuk pertidaksamaan " \geq " maka dikurangkan dengan variabel surplus kemudian ditambahkan dengan variabel buatan. Namun, apabila menggunakan tanda " $=$ " maka ditambahkan dengan variabel buatan.
2. Menyusun persamaan-persamaan ke dalam tabel. Setelah formulasi disusun ke dalam tabel dan simbol, maka akan tampak seperti pada Tabel 2.1 berikut.

Tabel 2.1 Bentuk Tabel Simpleks

Basis	c_j	c_1	c_2	·	·	c_n	0	0	·	·	0	Solusi
		x_1	x_2	·	·	x_n	S_1	S_2	·	·	S_m	
S_1	0	a_{11}	a_{12}	·	·	a_{1n}	1	0	·	·	0	b_1
S_2	0	a_{21}	a_{22}	·	·	a_{2n}	0	1	·	·	0	b_2
·	·	·	·	·	·	·	·	·	·	·	·	·
·	·	·	·	·	·	·	·	·	·	·	·	·
S_m	0	a_{m1}	a_{m2}	·	·	a_{mn}	0	0	·	·	1	b_m
Z_j		0	0	0	0	0	0	0	0	0	0	0
$Z_j - c_j$		$-c_1$	$-c_2$			$-c_m$	0	0			0	0

3. Memilih kolom kunci. Kolom kunci adalah kolom yang merupakan dasar untuk mengubah tabel di atas. Dipilih kolom yang mempunyai nilai $Z_j - c_j$ yang bernilai negatif dengan angka terbesar. Kalau suatu tabel sudah tidak memiliki nilai negatif pada baris fungsi tujuan, berarti tabel itu tidak bisa dioptimalkan lagi.
4. Memilih baris kunci. Baris kunci adalah baris yang merupakan dasar untuk mengubah tabel tersebut di atas. Untuk itu, terlebih dahulu dicari indeks tiap-tiap baris dengan cara membagi nilai-nilai pada kolom solusi dengan nilai yang sebaris pada kolom kunci.

Indeks = nilai kolom solusi / nilai kolom kunci.

Kemudian dipilih angka yang memiliki nilai positif terkecil.

5. Mengubah nilai-nilai baris kunci. Nilai baris kunci diubah dengan cara membaginya dengan angka kunci.
6. Mengubah nilai-nilai selain pada baris kunci. Nilai-nilai baris yang lain, selain pada baris kunci dapat diubah dengan rumus berikut:

Baris baru = baris lama - (koefisien pada kolom kunci) x nilai baru baris kunci.

7. Melanjutkan perbaikan-perbaikan atau perubahan-perubahan dengan mengulangi langkah perbaikan mulai langkah ke-3 sampai langkah ke-6 untuk memperbaiki tabel-tabel yang telah diubah atau diperbaiki nilainya. Perubahan baru berhenti setelah baris pertama (fungsi tujuan) tidak ada yang bernilai negatif.

Berikut ini adalah sebuah contoh solusi metode simpleks dalam menyelesaikan masalah optimasi.

Contoh 2.1

Maksimumkan: $Z=3x_1+5x_2$

Kendala: $2x_1 \leq 8$
 $3x_2 \leq 15$
 $6x_1+5x_2 \leq 30$

Dengan $x_1, x_2, x_3 \geq 0$

Langkah 1: Mengubah fungsi tujuan dan kendala ke dalam bentuk persamaan

Fungsi tujuan $Z=3x_1+5x_2$ diubah menjadi $Z-3x_1+5x_2=0$

Fungsi kendala:

$2x_1 \leq 8$ menjadi $2x_1 + S_1 = 8$
 $3x_2 \leq 15$ menjadi $3x_2 + S_2 = 15$
 $6x_1+5x_2 \leq 30$ menjadi $2x_1 + 5x_2 + S_3 = 30$

Dengan $x_1, x_2, x_3 \geq 0$

Langkah 2: Menyusun persamaan ke dalam tabel

Basis	c_j	3	5	0	0	0	Solusi
		x_1	x_2	S_1	S_1	S_2	
S_1	0	2	0	1	0	0	8
S_2	0	0	3	0	1	0	15
S_3	0	6	5	0	0	1	30
Z_j		0	0	0	0	0	0
$Z_j - c_j$		-3	-5	0	0	0	

Langkah 3: Memilih kolom kunci. Kolom yang mempunyai nilai $Z_j - c_j$ yang bernilai negatif dengan angka terbesar adalah kolom x_2 yaitu -5.

Langkah 4: Memilih baris kunci.

Indeks = nilai kolom solusi / nilai kolom kunci.

Kemudian dipilih angka yang memiliki nilai positif terkecil.

Basis	c_j	3	5	0	0	0	Solusi
		x_1	x_2	S_1	S_2	S_3	
S_1	0	2	0	1	0	0	8
S_2	0	0	3	0	1	0	15
S_3	0	6	5	0	0	1	30
Z_j		0	0	0	0	0	0
$Z_j - c_j$		-3	-5	0	0	0	

Langkah 5: Mengubah nilai-nilai baris kunci. Nilai baris kunci diubah dengan cara membaginya dengan angka kunci.

Langkah 6: Mengubah nilai-nilai selain pada baris kunci. Nilai-nilai baris yang lain, selain pada baris kunci dapat diubah dengan rumus berikut:

Baris baru = baris lama – (koefisien pada kolom kunci) x nilai baru baris kunci.

Basis	c_j	1.000	5.000	0	0	0	Solusi
		x_1	x_2	S_1	S_2	S_3	
S_1	0	2	0	1	0	0	8
x_2	5	0	1	0	1/3	0	5
S_3	0	6	0	0	-5/3	1	5
Z_j		0	5	0	5/3	0	25
$Z_j - c_j$		-3	0	0	5/3	0	

Langkah 7: Melanjutkan perbaikan-perbaikan sampai tidak ada $Z_j - c_j$ yang bernilai negatif.

Basis	c_j	3	5	0	0	0	Solusi
		x_1	x_2	S_1	S_2	S_3	
S_1	0	2	0	1	0	0	8
x_2	5	0	1	0	1/3	0	5
S_3	0	6	0	0	-5/3	1	5
Z_j		0	5	0	5/3	0	25
$Z_j - c_j$		-3	0	0	5/3	0	

Dengan cara yang sama maka diperoleh:

Basis	c_j	3	5	0	0	0	Solusi
		x_1	x_2	S_1	S_2	S_3	
S_1	0	0	0	1	10/18	0	$6\frac{1}{3}$
x_2	5	0	1	0	1/3	0	5
x_1	3	1	0	0	-5/18	1	5/6
Z_j		3	5	0	-15/18	0	$27\frac{1}{2}$
$Z_j - c_j$		0	0	0	-15/18	0	

Sehingga diperoleh hasil $x_1=5/6$, $x_2=5$ dan $Z=27\frac{1}{2}$

B. Teori Fuzzy

Pada awal tahun 1965, Lotfi Zadeh, seorang profesor di Universitas California di Berkeley memberikan sumbangan yang berharga untuk teori pembangunan sistem yaitu teori himpunan samar (*fuzzy*). Teori ini dapat diaplikasikan dalam berbagai bidang, antara lain: algoritma kontrol, diagnosa medis, sistem pendukung keputusan, ekonomi, teknik, psikologi, lingkungan, keamanan dan ilmu pengetahuan.¹⁰

Prof. Lotfi A. Zadeh mengemukakan bahwa *true* atau *false* dalam logika *Boolean* tidak dapat merepresentasikan pernyataan tidak pasti yang berada diantara pernyataan *true* atau *false*, seperti yang sering terjadi dalam dunia nyata. Untuk merepresentasikan nilai ketidakpastian antara *true* atau *false* tersebut, Prof. Lotfi A. Zadeh mengembangkan suatu teori berdasarkan *conventional set* yang disebutnya *fuzzy set* (himpunan *fuzzy*). Sebagai ganti dari pernyataan dengan nilai seluruhnya *true* atau semuanya *false*, logika *fuzzy* memberikan nilai yang spesifik pada setiap nilai diantara pernyataan *true* atau *false* dengan menentukan fungsi kenaggotaan (*membership function*) bagi tiap nilai input dari proses *fuzzy*

¹⁰Setiadji, *Himpunan & Logika Samar*, (Yogyakarta: Graha Ilmu, 2009), h. 1.

(*crisp input*) dan derajat keanggotaan (*degree of membership*) yaitu menyatakan derajat dari *crisp input* sesuai *membership function* antara 0 sampai 1.¹¹

Pada himpunan *fuzzy*, nilai keanggotaan terletak pada interval 0 sampai 1. Apabila x memiliki nilai keanggotaan *fuzzy* $\mu_A[x] = 0$ berarti x tidak menjadi anggota himpunan A, demikian pula apabila x memiliki nilai keanggotaan *fuzzy* $\mu_A[x] = 1$ berarti x menjadi anggota penuh pada himpunan A.¹²

Aturan umum untuk teori *fuzzy set* dituliskan sebagai berikut:

$$\mu_A(x): X \rightarrow [0, 1] \quad (2.4)$$

dimana nilai $\mu_A(x)$ merupakan derajat keanggotaan x di dalam A.

Contoh 2.2

Misalkan dimiliki variabel umur yang dibagi menjadi 3 kategori, yaitu:

Muda	umur ≤ 35 tahun
Setengah baya	45 tahun < umur < 55 tahun
Tua	umur ≥ 55 tahun

Dalam semesta himpunan real, misalkan A adalah himpunan orang-orang yang tua, dengan fungsi keanggotaan $\mu_A(x)$ sebagai berikut:

$$\mu_A(x) = \begin{cases} 1, & x \geq 55 \\ \frac{x - 45}{10}, & 45 < x < 55 \\ 0, & x \leq 45 \end{cases}$$

Fungsi keanggotaan dari himpunan samar A dari contoh tersebut dapat digambarkan dalam grafik berikut:

¹¹ Haryadi Herdian, *loc. Cit.*

¹² Wiwin Yutmiati, *op. cit.*, h. 8-9.

Gambar 2.2 Grafik Fungsi Keanggotaan Contoh 2.2

Fungsi keanggotaan (*membership function*) adalah suatu kurva yang menunjukkan pemetaan titik-titik input data ke dalam nilai keanggotaannya (sering juga disebut dengan derajat keanggotaan) yang memiliki interval antara 0 sampai 1. Salah satu cara yang dapat digunakan untuk mendapatkan nilai keanggotaan adalah melalui pendekatan fungsi.¹³ Ada beberapa fungsi yang dapat digunakan untuk memperoleh nilai keanggotaan, yaitu

1. Representasi Linear

Representasi linear merupakan pemetaan input ke derajat keanggotaannya digambarkan sebagai suatu garis lurus. Ada dua bentuk himpunan *fuzzy* yang linear, yaitu:

a. Representasi Linear Naik

Kenaikan himpunan dimulai pada nilai domain yang memiliki derajat keanggotaan nol [0] bergerak ke kanan menuju ke nilai domain yang memiliki derajat keanggotaan lebih tinggi.

¹³ Sri Kusumadewi dan Hari Purnomo. *Aplikasi Logika Fuzzy untuk Pendukung Keputusan Edisi 2*. (Yogyakarta: Graha Ilmu, 2010), h. 8.

Gambar 2.3 Representasi Linear Naik

Fungsi keanggotaan:

$$\mu(x) = \begin{cases} 0; & x \leq a \\ \frac{x-a}{b-a}; & a < x < b \\ 1; & x \geq b \end{cases} \quad (2.5)$$

b. Representasi Linear Turun

Garis lurus dimulai dari nilai domain dengan derajat keanggotaan tertinggi pada sisi kiri, kemudian bergerak menurun ke nilai domain yang memiliki derajat keanggotaan lebih rendah.

Gambar 2.4 Representasi Linear Turun

Fungsi Keanggotaan:

$$\mu(x) = \begin{cases} 1; & x < a \\ \frac{(b-x)}{(b-a)}; & a \leq x \leq b \\ 0; & x > b \end{cases} \quad (2.6)$$

2. Representasi Kurva Segitiga

Kurva Segitiga ditandai oleh adanya tiga parameter (a, b, c) yang akan menentukan koordinat x dari tiga sudut.

Gambar 2.5 Representasi Kurva Segitiga

Fungsi keanggotaan:

$$\mu(x) = \begin{cases} 0; & x \leq a \text{ atau } x \geq c \\ \frac{(x-a)}{(b-a)}; & a < x < b \\ \frac{(c-x)}{(c-b)}; & b \leq x < c \end{cases} \quad (2.7)$$

C. Metode Simpleks *Fuzzy*

Program linear dalam berbagai aplikasi seringkali memiliki fungsi tujuan dan kendala-kendala yang tidak dapat dinyatakan dengan formula yang tegas. Oleh karena itu, pemrograman linear (tegas) dikembangkan menjadi pemrograman linear kabur (*fuzzy*) dengan bentuk yang paling umum adalah sebagai berikut¹⁴:

Memaksimumkan $Z = cx$

$$\text{Kendala: } A_x \leq \tilde{b}_i \text{ dan } x \geq 0 \quad (2.9)$$

Persamaan di atas dapat juga berbentuk seperti berikut:

¹⁴P.A. Thakre, D.S. Shelar, S.P. Thakre, *Solving Fuzzy Linear Programming Problem as Multi Objective Linear Programming Problem*, (London: Proceedings of the World Congress on Engineering, 2009), h. 2.

Memaksimumkan: $\sum_{j=1}^n c_j x_j$ (2.10)

Kendala: $\sum_{j=1}^n a_{ij} x_j \leq \check{b}_i \quad (i = 1, 2, \dots, m)$

Dengan $x_j \geq 0 \quad (j = 1, 2, \dots, n)$

dimana \check{b}_i adalah bilangan *fuzzy*.

Keterangan:

Z : fungsi tujuan yang ingin dimaksimumkan

c_j : koefisien fungsi tujuan

x_j : variabel yang akan dimaksimumkan

a_{ij} : matriks mxn dari fungsi kendala

\check{b}_i : vektor dari sumber daya yang tersedia

Program linear *fuzzy* digunakan untuk memperoleh nilai Z yang merupakan fungsi tujuan yang akan dioptimalkan dengan beberapa elemen berbentuk bilangan *fuzzy* seperti berikut:

1. Program linear *fuzzy* dengan koefisien fungsi kendala berbentuk bilangan *fuzzy*

Bentuk umum dari program linear dengan koefisien fungsi kendala berbentuk bilangan *fuzzy* untuk kasus maksimasi adalah:

Maksimumkan:

$$Z = \sum_{j=1}^n c_j x_j \quad (2.11)$$

Dengan kendala:

$$\sum_{j=1}^n \tilde{a}_{ij} x_j \leq b_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Untuk kasus program linear dengan koefisien fungsi kendala berbentuk bilangan *fuzzy*, terdapat asumsi yang harus dipenuhi, yaitu:

Asumsi 1: Koefisien fungsi kendala (\tilde{a}_{ij}) dikatakan berbentuk bilangan *fuzzy* apabila memenuhi syarat fungsi keanggotaan linear berikut:

$$\mu_{a_{ij}}(x) = \begin{cases} 1 & x < a_{ij} \\ \frac{(a_{ij}+d_{ij}-x)}{d_{ij}} & a_{ij} \leq x < a_{ij} + d_{ij} \\ 0 & x \geq a_{ij} + d_{ij} \end{cases} \quad (2.12)$$

Dimana $x \in R$ dan $d_{ij} > 0$ untuk semua $i = 1, 2, \dots, m$ dan $j = 1, 2, \dots, n$.

Defuzzifikasi adalah perubahan dari suatu besaran *fuzzy* ke suatu besaran numerik, sedangkan fuzzyfikasi adalah perubahan besaran numerik ke suatu besaran *fuzzy*.

Untuk mendefuzzifikasi permasalahan ini, pertama-tama fungsi tujuan harus diubah ke dalam kondisi *fuzzy*, yaitu dengan menghitung batas bawah (Z_l) dan batas atas (Z_u) dari nilai optimal awal. Batas-batas dari nilai optimal ini akan diperoleh dengan menyelesaikan permasalahan program linear standar berikut:

Maksimumkan:

$$Z_1 = \sum_{j=1}^n c_j x_j \quad (2.13)$$

Dengan kendala:

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

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Selanjutnya,

Maksimumkan:

$$Z_2 = \sum_{j=1}^n c_j x_j \quad (2.14)$$

Dengan kendala:

$$\sum_{j=1}^n (a_{ij} + d_{ij}) x_j \leq b_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Dimana $(a_{ij} + d_{ij})x_j$ merupakan batas bawah koefisien fungsi kendala ditambah dengan selisih dengan batas atasnya.

Dari persamaan di atas, nilai dari fungsi tujuan berada di antara Z_1 dan Z_2 dimana nilai koefisien fungsi kendala mengalami perubahan di antara a_{ij} dan $a_{ij} + d_{ij}$. Dengan nilai batas bawah $(Z_l) = \min(Z_1, Z_2)$ dan nilai $(Z_u) = \max(Z_1, Z_2)$.

Asumsi 2: Permasalahan linear *crisp* yaitu persamaan Z_1 dan Z_2 tersebut memiliki nilai optimal yang terbatas. Pada kasus ini nilai optimal dari himpunan *fuzzy* G , dimana merupakan himpunan bagian dari R^n , dengan definisi sebagai berikut:

$$\mu_G(x) = \begin{cases} 0, & \sum_{j=1}^n c_j x_j \leq Z_l \\ \frac{\left(\sum_{j=1}^n c_j x_j - Z_l\right)}{(Z_u - Z_l)}, & Z_l \leq \sum_{j=1}^n c_j x_j \leq Z_u \\ 1, & \sum_{j=1}^n c_j x_j \geq Z_u \end{cases} \quad (2.15)$$

Himpunan *fuzzy* dari kendala ke- i , yaitu C_i yang merupakan himpunan bagian dari R^m , didefinisikan ke dalam persamaan:

$$\mu_{C_i}(x) = \begin{cases} 0, & b_i \leq \sum_{j=1}^n a_{ij} x_j \\ \frac{\left(b_i - \sum_{j=1}^n a_{ij} x_j\right)}{\sum_{j=1}^n d_{ij} x_j}, & \sum_{j=1}^n a_{ij} x_j \leq b_i < \sum_{j=1}^n (a_{ij} + d_{ij}) x_j \\ 1, & b_i \geq \sum_{j=1}^n (a_{ij} + d_{ij}) x_j \end{cases} \quad (2.16)$$

Dengan demikian bentuk umum dari program linear dengan koefisien fungsi kendala berbentuk bilangan *fuzzy* menjadi permasalahan optimisasi:

Maksimumkan:

$$Z = \lambda \quad (2.17)$$

Dengan kendala:

$$\mu_G(x) \geq \lambda$$

$$\mu_{C_i}(x) \geq \lambda, \quad i = 1, 2, \dots, m$$

$$x \geq 0, \quad (0 \leq \lambda \leq 1)$$

Menggunakan persamaan (2.15) dan (2.16) ke dalam permasalahan tersebut sehingga ditulis ke dalam bentuk:

Maksimumkan:

$$Z = \lambda \quad (2.18)$$

Dengan kendala:

$$\lambda(Z_u - Z_l) - \sum_{j=1}^n c_j x_j + Z_l \leq 0$$

$$\sum_{j=1}^n (a_{ij} + \lambda d_{ij}) x_j - b_i \leq 0, \quad i = 1, 2, \dots, m, \quad j = 1, 2, \dots, n$$

$$x \geq 0, \quad (0 \leq \lambda \leq 1)$$

2. Program linear *fuzzy* dengan koefisien fungsi kendala dan sumber daya yang tersedia berbentuk bilangan *fuzzy*

Bentuk umum dari program linear dengan koefisien fungsi kendala dan sumber daya yang tersedia berbentuk bilangan *fuzzy* untuk kasus maksimasi adalah:

Maksimumkan:

$$Z = \sum_{j=1}^n c_j x_j \quad (2.19)$$

Dengan kendala:

$$\sum_{j=1}^n \tilde{a}_{ij} x_j \leq \tilde{b}_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Kasus program linear dengan koefisien fungsi kendala dan sumber daya yang tersedia berbentuk bilangan *fuzzy* terdapat beberapa asumsi yang harus dipenuhi, yaitu:

Asumsi 1: Koefisien fungsi kendala (\tilde{a}_{ij}) dan sumber daya yang tersedia (\tilde{b}_i) dikatakan berbentuk bilangan *fuzzy* apabila memenuhi syarat fungsi keanggotaan linear berikut:

$$\mu_{a_{ij}}(x) = \begin{cases} 1, & x < a_{ij} \\ \frac{(a_{ij}+d_{ij}-x)}{d_{ij}}, & a_{ij} \leq x < a_{ij} + d_{ij} \\ 0 & x \geq a_{ij} + d_{ij} \end{cases} \quad (2.20)$$

Dan juga

$$\mu_{b_i}(x) = \begin{cases} 1, & x < b_i \\ \frac{(b_i+p_i-x)}{d_{ij}}, & b_i \leq x < b_i + p_i \\ 0, & x \geq b_i + p_i \end{cases} \quad (2.21)$$

Dimana $x \in R$. Untuk mendefuzzifikasi permasalahan ini, pertama-tama akan dicari nilai optimal dari batas atas Z_u dan batas bawah Z_l permasalahan tersebut. Nilai batas-batas tersebut akan diperoleh dengan menyelesaikan permasalahan program linear standar, dengan mengasumsikan bahwa batas-batas tersebut memiliki nilai optimal yang terbatas.

Untuk Z_1 , persamaannya adalah:

Maksimumkan:

$$Z_1 = \sum_{j=1}^n c_j x_j \quad (2.22)$$

Dengan kendala:

$$\sum_{j=1}^n (a_{ij} + d_{ij}) x_j \leq b_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Untuk Z_2 , persamaannya adalah:

Maksimumkan:

$$Z_2 = \sum_{j=1}^n c_j x_j \quad (2.23)$$

Dengan kendala:

$$\sum_{j=1}^n a_{ij} x_j \leq b_i + p_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Untuk Z_3 , persamaannya adalah:

Maksimumkan:

$$Z_3 = \sum_{j=1}^n c_j x_j \quad (2.24)$$

Dengan kendala:

$$\sum_{j=1}^n (a_{ij} + d_{ij}) x_j \leq b_i + p_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Untuk Z_4 , persamaannya adalah:

Maksimumkan:

$$Z_4 = \sum_{j=1}^n c_j x_j$$

(2.25)

Dengan kendala:

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

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Maka batas bawah (Z_l) = $\min(Z_1, Z_2, Z_3, Z_4)$ dan batas atas (Z_u) = $\max(Z_1, Z_2, Z_3, Z_4)$. Nilai dari fungsi tujuan berada di antara batas bawah dan batas atas sementara nilai koefisien fungsi kendala berada di antara a_{ij} dan $a_{ij} + d_{ij}$, dan nilai sumber daya yang tersedia berada di antara b_i dan $b_i + p_i$.

Asumsi 2: Nilai optimal himpunan *fuzzy* G , didefinisikan sebagai:

$$\mu_G(x) = \begin{cases} 0, & \sum_{j=1}^n c_j x_j \leq Z_l \\ \frac{\left(\sum_{j=1}^n c_j x_j - Z_l\right)}{(Z_u - Z_l)}, & Z_l \leq \sum_{j=1}^n c_j x_j \leq Z_u \\ 1, & \sum_{j=1}^n c_j x_j \geq Z_u \end{cases} \quad (2.26)$$

Himpunan *fuzzy* dari kendala ke- i , yaitu C_i yang merupakan himpunan bagian dari R^n , didefinisikan ke dalam persamaan:

$$\mu_{C_i}(x) = \begin{cases} 0, & b_i \leq \sum_{j=1}^n a_{ij} x_j \\ \frac{\left(b_i - \sum_{j=1}^n a_{ij} x_j\right)}{\sum_{j=1}^n d_{ij} x_j}, & \sum_{j=1}^n a_{ij} x_j \leq b_i < \sum_{j=1}^n (a_{ij} + d_{ij}) x_j + p_i \\ 1, & b_i \geq \sum_{j=1}^n (a_{ij} + d_{ij}) x_j + p_i \end{cases} \quad (2.27)$$

Dengan menggunakan metode defuzzifikasi, permasalahan direduksi menjadi:

Maksimumkan:

$$Z = \lambda \quad (2.28)$$

Dengan kendala:

$$\lambda(Z_u - Z_l) - \sum_{j=1}^n c_j x_j + Z_l \leq 0$$

$$\sum_{j=1}^n (a_{ij} + \lambda d_{ij}) x_j + \lambda p_{ij} - b_i \leq 0, \quad i = 1, 2, \dots, m, \quad j = 1, 2, \dots, n$$

$$x \geq 0, \quad (0 \leq \lambda \leq 1)$$

3. Program linear *fuzzy* dengan hanya sumber daya yang tersedia berbentuk bilangan *fuzzy*

Bentuk umum dari program linear dengan sumber daya yang tersedia berbentuk bilangan *fuzzy* untuk kasus maksimasi adalah:

Maksimumkan:

$$Z = \sum_{j=1}^n c_j x_j \quad (2.29)$$

Dengan kendala:

$$\sum_{j=1}^n a_{ij} x_j \leq \tilde{b}_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Program linear dengan sumber daya yang tersedia yang berbentuk bilangan *fuzzy* maka harus memenuhi asumsi berikut:

Asumsi 1: Sumber daya yang tersedia \tilde{b}_i dikatakan berbentuk bilangan *fuzzy* apabila mengikuti fungsi keanggotaan linear berikut:

$$\mu_{b_i}(x) = \begin{cases} 1, & x < b_i \\ \frac{(b_i+p_i-x)}{p_i}, & b_i \leq x \leq b_i + p_i \\ 0, & x > b_i + p_i \end{cases} \quad (2.30)$$

Untuk mendefuzzifikasi permasalahan ini, pertama-tama akan dicari nilai optimal dari batas atas Z_u dan batas bawah Z_l permasalahan tersebut. Nilai batas-batas tersebut akan diperoleh dengan menyelesaikan permasalahan program linear standar, dengan mengasumsikan bahwa batas-batas tersebut memiliki nilai optimal yang terbatas.

Untuk Z_1 , persamaannya adalah:

Maksimumkan:

$$Z_1 = \sum_{j=1}^n c_j x_j \quad (2.31)$$

Dengan kendala:

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

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Untuk Z_2 , persamaannya adalah:

Maksimumkan:

$$Z_2 = \sum_{j=1}^n c_j x_j \quad (2.32)$$

Dengan kendala:

$$\sum_{j=1}^n a_{ij} x_j \leq b_i + p_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Maka batas bawah (Z_l) = $\min(Z_1, Z_2)$ dan batas atas (Z_u) = $\max(Z_1, Z_2)$.

Nilai dari fungsi tujuan berada di antara batas bawah dan batas atas sementara nilai sumber daya yang tersedia berada di antara b_i dan $b_i + p_i$.

Asumsi 2: Permasalahan linear *crisp* yaitu persamaan (2.31) dan (2.32) tersebut memiliki nilai optimal yang terbatas dengan definisi sebagai berikut:

$$\mu_G(x) = \begin{cases} 0, & \sum_{j=1}^n c_j x_j < Z_l \\ \frac{\left(\sum_{j=1}^n c_j x_j - Z_l\right)}{(Z_u - Z_l)}, & Z_l \leq \sum_{j=1}^n c_j x_j < Z_u \\ 1, & \sum_{j=1}^n c_j x_j \geq Z_u \end{cases} \quad (2.33)$$

Sehingga untuk setiap solusi layak x , tingkat pencapaian fungsi tujuan diperoleh dengan memaksimumkan tingkat pencapaian μ_G , yaitu dengan menggunakan variabel *dummy* yaitu λ , di mana $0 \leq \lambda \leq 1$.

Dengan demikian bentuk umum dari program linear dengan koefisien fungsi kendala berbentuk bilangan *fuzzy* menjadi permasalahan optimisasi:

Maksimumkan:

$$Z = \lambda \quad (2.34)$$

Dengan kendala:

$$\lambda(Z_u - Z_l) - \sum_{j=1}^n c_j x_j + Z_l \leq 0$$

$$\lambda p_{ij} + \sum_{j=1}^n a_{ij} x_j - (b_i + p_i) \leq 0, \quad i = 1, 2, \dots, m, \quad j = 1, 2, \dots, n$$

$$x \geq 0, \quad (0 \leq \lambda \leq 1)$$

D. Perencanaan Produksi

Perencanaan adalah fungsi manajemen yang paling pokok dan sangat luas meliputi perkiraan dan perhitungan mengenai kegiatan yang akan dilaksanakan pada waktu yang akan datang. Perencanaan merupakan salah satu sarana manajemen untuk mencapai tujuan yang telah ditetapkan, karena itu setiap tingkat manajemen dalam organisasi sangat membutuhkan aktivitas perencanaan.

Produksi adalah kegiatan perusahaan untuk menghasilkan barang atau jasa dari bahan-bahan atau sumber-sumber faktor produksi dengan tujuan untuk dijual lagi. Pengertian produksi tersebut memberikan arti lebih jauh lagi mengenai peranan manajer produksi. Tanggung jawab produksi sangat berkaitan erat dan secara langsung memberikan dampak yang besar bagi perusahaan. Oleh karena itu, tanggung jawab manajer adalah memutuskan keputusan-keputusan penting untuk mengubah sumber-sumber ekonomi menjadi hasil yang dapat dijual.

Perencanaan produksi adalah proses kegiatan penelitian dan pengembangan produk baru maupun produk lama yang nanti akan dan telah diproduksi perusahaan. Penelitian ini mengenai produk apa yang digemari, bagaimana kemasan yang menarik, dan produk apa saja yang disukai, sedangkan pengembangan adalah kegiatan perusahaan untuk mengembangkan produk lama agar lebih menarik lagi dan mempunyai kegunaan yang bertambah dari produk semula. Tujuan perencanaan produksi berarti secara garis besar merencanakan bagaimana tindakan yang akan dilakukan untuk memproduksi produk baru yang

laku dijual dan bagaimana kalau produk lama sudah mencapai tahap kejenuhan sehingga perlu dikaji lebih lanjut agar laku dijual di pasar.¹⁵

Tujuan perencanaan produksi adalah:

1. Sebagai langkah awal untuk menentukan aktivitas produksi yaitu sebagai referensi perencanaan lebih rinci dari rencana agregat menjadi item dalam jadwal induk produksi.
2. Sebagai masukan rencana sumber daya sehingga perencanaan sumber daya dapat dikembangkan untuk mendukung perencanaan produksi.
3. Meredam (stabilisasi) produksi dan tenaga kerja terhadap fluktuasi permintaan.

Perencanaan produksi merupakan pegangan untuk merancang jadwal induk produksi. Beberapa fungsi lain perencanaan produksi adalah :

1. Menjamin rencana penjualan dan rencana produksi konsisten terhadap rencana strategis perusahaan
2. Sebagai alat ukur performansi proses perencanaan produksi
3. Menjamin kemampuan produksi konsisten terhadap rencana produksi
4. Memonitor hasil produksi aktual terhadap rencana produksi dan membuat penyesuaian.
5. Mengatur persediaan produk jadi untuk mencapai target produksi dan rencana strategis

¹⁵http://elearning.gunadarma.ac.id/docmodul/pengantar_teknik_industri/Bab_6.pdf (1 Desember 2011).

E. Profil Usaha UD. Ramli

UD. Ramli adalah suatu usaha yang bergerak dalam bidang pembuatan paving, looster dan cincin sumur. Usaha ini mulai dirintis sejak awal tahun 1995 oleh Bapak Jaju Dg. Nyarrang bersama istri dan kedua orang anaknya. Pada awal pendiriannya, usaha ini hanya menggunakan sumber dana pribadi karena masih sulit untuk mendapatkan pinjaman, terlebih lagi dari pihak bank.

Saat ini kerja keras Bapak Jaju dalam merintis usahanya sudah mulai menampakkan hasil positif. Produk-produk yang dihasilkan sudah mulai dilirik oleh pihak pengembang dan kontraktor perumahan. Paving sangat dibutuhkan dalam proses penataan jalanan perumahan, teras rumah bahkan lorong kecil di perkotaan. Loster digunakan untuk ventilasi bangunan sedangkan cincin sumur digunakan pada sumur serta sebagai saluran pembuangan.

Meskipun terbilang sederhana dalam proses pembuatannya, tetapi Bapak Jaju Dg. Nyarrang mengedepankan kualitas dalam proses pembuatan paving, looster dan cincin sumur yang digelutinya. Menurut beliau kualitas adalah hal nomor satu yang harus selalu diperhatikan.

Saat ini Bapak Jaju Dg. Nyarrang sudah memiliki rekan bisnis yang menjadi pelanggan tetap beliau, salah satunya yaitu Bapak Dirman sebagai pimpinan perumahan Bosowa. Dengan adanya rekan bisnis, usaha beliau jadi memiliki tumpuan dan mampu bersaing dengan pengusaha lainnya. Walaupun peralatan yang digunakan masih tergolong sederhana tetapi usahanya tetap mampu bersaing dengan usaha lain yang menggunakan peralatan modern.

Bahan dasar yang digunakan dalam pembuatan paving, loster dan cincin sumur adalah pasir, semen, dan air. Namun pasir yang digunakan untuk ketiganya berbeda, yakni untuk cincin sumur menggunakan pasir kasar, paving menggunakan pasir yang agak halus dan loster menggunakan pasir yang halus.

Peralatan yang digunakan adalah cetakan loster yang terbuat dari besi, cetakan paving yang terbuat dari besi dan cetakan cincin sumur yang terbuat dari plastik dan dilapisi bambu.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan dalam tulisan ini adalah penelitian terapan (*applied research*). Penelitian terapan merupakan penelitian yang bertujuan untuk memecahkan masalah-masalah kehidupan praktis.

B. Lokasi dan Waktu Penelitian

Dalam rangka mendapatkan data dan informasi dalam penelitian ini, penulis memilih usaha UD. Ramli yang terletak di Jl. Jipang Raya Makassar Provinsi Sulawesi Selatan sebagai tempat untuk melakukan penelitian. Adapun waktu pengambilan data mulai tanggal 7 Juni 2012 sampai dengan tanggal 10 Juni 2012.

C. Jenis dan Sumber Data

Data yang digunakan dalam penelitian ini adalah data primer. Data primer yang dimaksud adalah informasi data yang diperoleh secara langsung dari UD. Ramli dengan mengadakan wawancara langsung dengan pihak perusahaan.

D. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan adalah wawancara (*interview*). Wawancara dilakukan untuk mengetahui jenis produk, harga dan bahan baku yang digunakan. Data yang dikumpulkan ini bukan berdasarkan data empirik peneliti, melainkan informasi dari pihak perusahaan.

E. Definisi Operasional Variabel

1. Fungsi tujuan

Fungsi tujuan mengarahkan analisa untuk mendeteksi tujuan perumusan masalah. Fungsi tujuan disimbolkan dengan $Z = c_j x_j$.

2. Fungsi kendala

Fungsi kendala bertujuan untuk mengetahui sumber daya yang tersedia dan permintaan atas sumber daya tersebut. Fungsi kendala biasanya disimbolkan dengan $a_{ij} x_j \leq b$.

3. Variabel keputusan

Suatu variabel keputusan x_i yang tidak terbatas dalam tanda dapat dinyatakan sebagai variabel keputusan non negatif.

F. Prosedur Penelitian

Adapun prosedur penelitian ini adalah sebagai berikut:

- a. Mengumpulkan literatur sebagai landasan teori untuk mendukung perancangan model yang dibuat.
- b. Mengumpulkan data penelitian dengan cara pencarian informasi melalui wawancara dengan pemilik usaha UD. Ramli.
- c. Menganalisis data yang telah diperoleh dan menentukan variabel, fungsi tujuan dan kendala-kendalanya kemudian menyusun menjadi sebuah model program linear *fuzzy*.
- d. Menyelesaikan model dengan metode simpleks *fuzzy*.
- e. Menentukan keuntungan maksimal.

G. Kerangka Alur Penelitian

Kerangka alur penelitian ini adalah sebagai berikut:

Gambar 3.1 Kerangka Alur Penelitian

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Penelitian dilakukan pada UD. Ramli dengan bidang usaha pembuatan berbagai jenis bahan bangunan yang terletak di Jl. Jipang Raya No.58 Makassar.

1. Data Hasil Penelitian

Berdasarkan hasil wawancara dengan pemilik usaha UD. Ramli, maka diperoleh data sebagai berikut:

- a. Jenis produk : paving, loster dan cincin sumur
- b. Bahan baku setiap kali produksi
 - 1) Paving = 3 sak semen, 6 gerobak pasir dan air secukupnya
 - 2) Loster = 2 sak semen, 4 gerobak pasir dan air secukupnya
 - 3) Cincin sumur = 4 sak semen, 10 gerobak pasir dan air secukupnya
- c. Jumlah bahan baku yang tersedia
 - 1) Semen = 40 sampai dengan 50 sak
 - 2) Pasir = 2 truk = 65 sampai dengan 70 gerobak
 - 3) Air = tidak terbatas
- d. Harga setiap produk
 - 1) Paving = Rp 50.000,00 per meter (50 buah) = Rp 1000,00 perbuah
 - 2) Loster = Rp 5.000,00 perbuah
 - 3) Cincin sumur = Rp 80.000,00 perbuah
- e. Jumlah produk yang dihasilkan
 - 1) Paving = 200 buah

- 2) Loster = 100 buah
 - 3) Cincin sumur = 7 buah
- f. Jumlah maksimal produk yang diproduksi
- 1) Paving = 4.500 sampai dengan 5.000 buah
 - 2) Loster = 800 sampai dengan 1.000 buah
 - 3) Cincin sumur = 150 sampai dengan 200 buah
2. Penyajian Data dalam Tabel

Tabel 4.1 Data Produksi UD. Ramli

No.	Nama Produk	Bahan Baku		Jumlah yang Diproduksi (buah)	Produksi Maksimal (buah)	Harga (Rp/buah)
		Semen (sak)	Pasir (gerobak)			
1.	Paving	3	6	200	4.500 ~ 5.000	1.000
2.	Loster	2	4	100	800 ~ 1000	5.000
3.	Cincin sumur	4	10	7	150 ~ 200	80.000
Persediaan Bahan Baku		40 ~ 50	65 ~ 70			

Keterangan:

- 40 ~ 50 : jumlah persediaan semen adalah 40 sampai dengan 50 sak
- 65 ~ 70 : jumlah persediaan pasir adalah 65 sampai dengan 70 gerobak
- 4.500 ~ 5.000 : produksi maksimal paving 4.500 sampai dengan 5.000 buah
- 800 ~ 1.000 : produksi maksimal loster adalah 800 sampai dengan 1.000 buah
- 150 ~ 200 : produksi maksimal cincin sumur adalah 150 sampai dengan 200 buah

Berdasarkan data yang ada pada Tabel 4.1, informasi yang diperoleh yaitu mengenai bahan baku, harga dan jumlah produksi.

3. Pemodelan Matematika

Data yang diperoleh mempunyai satuan yang berbeda sehingga untuk memasukkan ke dalam persamaan terlebih dahulu disamakan satuannya sebagai berikut:

- Paving = $\frac{3}{200}$ sak semen + $\frac{6}{200}$ gerobak pasir + air secukupnya
- Loster = $\frac{2}{100}$ sak semen + $\frac{4}{100}$ gerobak pasir + air secukupnya
- Cincin sumur = $\frac{4}{7}$ sak semen + $\frac{10}{7}$ gerobak pasir + air secukupnya

Bentuk umum Program Linear *Fuzzy*

Maksimumkan:

$$Z = \sum_{j=1}^n c_j x_j$$

Dengan kendala:

$$\sum_{j=1}^n a_{ij} x_j \leq \tilde{b}_i, \quad i = 1, 2, \dots, m$$

$$x_j \geq 0, \quad j = 1, 2, \dots, n$$

Dari persamaan tersebut diperoleh:

- Variabel Keputusan (x_j)

Variabel keputusan adalah jenis produk yang diproduksi setiap hari, yaitu x_1 untuk paving, x_2 untuk loster dan x_3 untuk cincin sumur.

- Koefisien Fungsi Tujuan (c_j)

Koefisien fungsi tujuan adalah laba yang diharapkan dari penjualan produk x_1 , x_2 dan x_3 .

c) Koefisien Fungsi Kendala (a_{ij})

Koefisien fungsi kendala adalah bahan baku berupa semen dan pasir yang dibutuhkan untuk memproduksi produk x_1 , x_2 dan x_3 .

d) Sumber Daya yang Tersedia (\tilde{b}_i)

Sumber daya yang tersedia adalah jumlah bahan baku yang dibutuhkan untuk memproduksi produk x_1 , x_2 dan x_3 yang berbentuk bilangan *fuzzy*.

e) Tanda Ketidaksamaan Kendala

Karena sumber daya yang tersedia untuk memproduksi produk x_1 , x_2 dan x_3 sifatnya terbatas, maka tanda ketidaksamaan dalam setiap kendala adalah lebih kecil atau sama dengan (\leq).

Bentuk matematis program linear *fuzzy* seperti berikut:

Maksimumkan : $Z = x_1 + 5x_2 + 80x_3$

Dengan kendala : $\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 \leq 40 \sim 50$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 \leq 65 \sim 70$$

$$x_1 \leq 4.500 \sim 5.000$$

$$x_2 \leq 800 \sim 1.000$$

$$x_3 \leq 150 \sim 200$$

Dengan $x_1, x_2, x_3 \geq 0$

Koefisien fungsi tujuan (1, 5 dan 80) dalam ribu rupiah.

40 ~ 50 : jumlah persediaan semen adalah 40 sampai dengan 50 sak

65 ~ 70 : jumlah persediaan pasir adalah 65 sampai dengan 70 gerobak

4.500 ~ 5.000 : produksi maksimal paving 4.500 sampai dengan 5.000 buah

800 ~ 1.000 : produksi maksimal losler adalah 800 sampai dengan 1.000 buah

150 ~ 200 : produksi maksimal cincin sumur adalah 150 sampai dengan 200 buah

Sumber daya yang tersedia (\tilde{b}_i) berbentuk bilangan *fuzzy*, sehingga \tilde{b}_i dapat didefinisikan ke dalam fungsi keanggotaan linear berdasarkan persamaan (2.32) sebagai berikut:

$$\mu_{b_1}(x) = \begin{cases} 1, & x < 40 \\ \frac{(50 - x)}{10}, & 40 \leq x \leq 50 \\ 0, & x > 50 \end{cases}$$

Adapun grafik fungsi keanggotaan $\mu_{b_1}(x)$ adalah sebagai berikut:

$$\mu_{b_2}(x) = \begin{cases} 1, & x < 65 \\ \frac{(70 - x)}{5}, & 65 \leq x \leq 70 \\ 0, & x > 70 \end{cases}$$

Adapun grafik fungsi keanggotaan $\mu_{b_2}(x)$ adalah sebagai berikut:

$$\mu_{b_3}(x_1) = \begin{cases} 1, & x_1 < 4.500 \\ \frac{(5.000 - x_1)}{500}, & 4.500 \leq x_1 \leq 5.000 \\ 0, & x_1 > 5.000 \end{cases}$$

Adapun grafik fungsi keanggotaan $\mu_{b_3}(x_1)$ adalah sebagai berikut:

$$\mu_{b_4}(x_2) = \begin{cases} 1, & x_2 < 800 \\ \frac{(1.000 - x_2)}{200}, & 800 \leq x_2 \leq 1.000 \\ 0, & x_2 > 1.000 \end{cases}$$

Adapun grafik fungsi keanggotaan $\mu_{b_4}(x_2)$ adalah sebagai berikut:

$$\mu_{b_5}(x_3) = \begin{cases} 1, & x_3 < 150 \\ \frac{(200 - x_3)}{50}, & 150 \leq x_3 \leq 200 \\ 0, & x_3 > 200 \end{cases}$$

Adapun grafik fungsi keanggotaan $\mu_{b_5}(x_3)$ adalah sebagai berikut:

Nilai optimal dari batas atas (Z_u) dan batas bawah (Z_l) permasalahan tersebut akan diperoleh dengan mengasumsikan bahwa batas-batas tersebut memiliki nilai optimal yang terbatas.

4. Penyelesaian dengan Metode Simpleks

Untuk Z_1 , persamaannya adalah:

Maksimumkan : $Z_1 = x_1 + 5x_2 + 80x_3$

Dengan kendala : $\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 \leq 40$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 \leq 65$$

$$x_1 \leq 4.500$$

$$x_2 \leq 800$$

$$x_3 \leq 150$$

Dengan $x_1, x_2, x_3 \geq 0$

Berikut ini adalah penyelesaian masalah dengan metode simpleks:

Langkah 1: Mengubah fungsi tujuan dan kendala ke bentuk persamaan:

Maksimumkan : $Z_1 = x_1 + 5x_2 + 80x_3$

Dengan kendala : $\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 + S_1 = 40$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 + S_2 = 65$$

$$x_1 + S_3 = 4.500$$

$$x_2 + S_4 = 800$$

$$x_3 + S_5 = 150$$

Dengan $x_1, x_2, x_3, S_1, S_2, S_3, S_4, S_5 \geq 0$

Langkah 2: Menyusun persamaan ke dalam tabel simpleks awal

Tabel. 4.2 Tabel Awal Simpleks Z_1

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{200}$	$\frac{2}{100}$	$\frac{4}{7}$	1	0	0	0	0	40
S_2	0	$\frac{6}{200}$	$\frac{4}{100}$	$\frac{10}{7}$	0	1	0	0	0	65
S_3	0	1	0	0	0	0	1	0	0	4.500
S_4	0	0	1	0	0	0	0	1	0	800
S_5	0	0	0	1	0	0	0	0	1	150
Z_j		0	0	0	0	0	0	0	0	0
$Z_j - c_j$		-1	-5	-80	0	0	0	0	0	

Langkah 3: Melakukan iterasi sehingga mencapai nilai optimal

Tabel. 4.3 Tabel Simpleks Iterasi Pertama Z_1

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{200}$	$\frac{2}{100}$	$\frac{4}{7}$	1	0	0	0	0	40
S_2	0	$\frac{6}{200}$	$\frac{4}{100}$	$\frac{10}{7}$	0	1	0	0	0	65
S_3	0	1	0	0	0	0	1	0	0	4.500
S_4	0	0	1	0	0	0	0	1	0	800
S_5	0	0	0	1	0	0	0	0	1	150
Z_j		0	0	0	0	0	0	0	0	0
$Z_j - c_j$		-1	-5	-80	0	0	0	0	0	

Tabel 4.3 memberikan informasi bahwa kolom kunci terletak pada kolom x_3 karena mengandung nilai $Z_j - c_j$ negatif dengan angka terbesar. Sedangkan baris kunci terletak pada baris S_2 karena memiliki rasio positif dengan angka terbesar. Selanjutnya menentukan persamaan baris kunci baru dan persamaan baru seperti tabel berikut:

Tabel. 4.4 Tabel Perubahan Persamaan

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{1000}$	$\frac{1}{250}$	0	1	$-\frac{28}{70}$	0	0	0	$\frac{980}{70}$
x_3	80	$\frac{21}{1000}$	$\frac{28}{1000}$	1	0	$\frac{7}{10}$	0	0	0	$\frac{455}{10}$
S_3	0	1	0	0	0	0	1	0	0	4.500
S_4	0	0	1	0	0	0	0	1	0	800
S_5	0	$-\frac{21}{1000}$	$-\frac{28}{1000}$	0	0	$-\frac{7}{10}$	0	0	-1	$\frac{1045}{10}$
Z_j		$\frac{1680}{1000}$	$\frac{2240}{1000}$	80	0	56	0	0	0	3.640
$Z_j - c_j$		$\frac{680}{1000}$	$-\frac{2760}{1000}$	0	0	56	0	0	0	

Tabel. 4.5 Tabel Simpleks Iterasi Kedua Z_1

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{1000}$	$\frac{1}{250}$	0	1	$-\frac{28}{70}$	0	0	0	$\frac{980}{70}$
x_3	80	$\frac{21}{1000}$	$\frac{28}{1000}$	1	0	$\frac{7}{10}$	0	0	0	$\frac{455}{10}$
S_3	0	1	0	0	0	0	1	0	0	4.500
S_4	0	0	1	0	0	0	0	1	0	800
S_5	0	$-\frac{21}{1000}$	$-\frac{28}{1000}$	0	0	$-\frac{7}{10}$	0	0	-1	$\frac{1045}{10}$
Z_j		$\frac{1680}{1000}$	$\frac{2240}{1000}$	80	0	56	0	0	0	3.640
$Z_j - c_j$		$\frac{680}{1000}$	$-\frac{2760}{1000}$	0	0	56	0	0	0	

Tabel 4.5 memberikan informasi bahwa kolom kunci terletak pada kolom x_2 karena mengandung nilai $Z_j - c_j$ negatif dengan angka terbesar. Sedangkan baris kunci terletak pada baris S_4 karena memiliki rasio positif dengan angka terkecil. Sehingga diperoleh angka kunci yaitu 1. Selanjutnya menentukan persamaan baris kunci baru dengan membagi dengan angka kunci, serta persamaan baru dengan mengubah nilai-nilai kolom kunci (selain baris kunci)=0, seperti tabel berikut.

Tabel. 4.6 Tabel Perubahan Persamaan Iterasi Kedua Z_1

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{1000}$	0	0	1	$-\frac{28}{70}$	0	$-\frac{1}{250}$	0	$\frac{1890}{175}$
x_3	80	$\frac{21}{1000}$	0	1	0	$\frac{7}{10}$	0	$-\frac{28}{1000}$	0	$\frac{231}{10}$
S_3	0	1	0	0	0	0	1	0	0	4.500
x_2	5	0	1	0	0	0	0	1	0	800
S_5	0	$-\frac{21}{1000}$	0	0	0	$-\frac{7}{10}$	0	$\frac{28}{1000}$	-1	$\frac{1269}{10}$
Z_j		$\frac{168}{100}$	5	80	0	56	0	$\frac{276}{100}$	0	5.848
$Z_j - c_j$		$\frac{68}{100}$	0	0	0	56	0	$\frac{276}{100}$	0	

Karena baris $Z_j - c_j$ sudah tidak ada yang negatif, maka Z_1 sudah optimal. Dari tabel simpleks diperoleh nilai $x_1=0$ $x_2=800$, $x_3=23$ dan $Z_1=5.840$.

Untuk Z_2 , persamaannya adalah:

Maksimumkan : $Z_2 = x_1 + 5x_2 + 80x_3$

Dengan kendala : $\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 \leq 50$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 \leq 70$$

$$x_1 \leq 5.000$$

$$x_2 \leq 1.000$$

$$x_3 \leq 200$$

Dengan $x_1, x_2, x_3 \geq 0$

Berikut ini adalah penyelesaian masalah dengan metode simpleks:

Langkah 1: Mengubah fungsi tujuan dan kendala ke bentuk persamaan:

Maksimumkan : $Z_2 = x_1 + 5x_2 + 80x_3$

Dengan kendala : $\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 + S_1 = 50$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 + S_2 = 70$$

$$x_1 + S_3 = 5.000$$

$$x_2 + S_4 = 1.000$$

$$x_3 + S_5 = 200$$

Dengan $x_1, x_2, x_3, S_1, S_2, S_3, S_4, S_5 \geq 0$

Langkah 2: Menyusun persamaan ke dalam tabel simpleks awal

Tabel. 4.7 Tabel Awal Simpleks Z_2

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{200}$	$\frac{2}{100}$	$\frac{4}{7}$	1	0	0	0	0	50
S_2	0	$\frac{6}{200}$	$\frac{4}{100}$	$\frac{10}{7}$	0	1	0	0	0	70
S_3	0	1	0	0	0	0	1	0	0	5.000
S_4	0	0	1	0	0	0	0	1	0	1.000
S_5	0	0	0	1	0	0	0	0	1	200
Z_j		0	0	0	0	0	0	0	0	0
$Z_j - c_j$		-1	-5	-80	0	0	0	0	0	

Langkah 3: Melakukan iterasi sehingga mencapai nilai optimal

Tabel. 4.8 Tabel Simpleks Iterasi Pertama Z_2

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{200}$	$\frac{2}{100}$	$\frac{4}{7}$	1	0	0	0	0	50
S_2	0	$\frac{6}{200}$	$\frac{4}{100}$	$\frac{10}{7}$	0	1	0	0	0	70
S_3	0	1	0	0	0	0	1	0	0	5.000
S_4	0	0	1	0	0	0	0	1	0	1.000
S_5	0	0	0	1	0	0	0	0	1	200
Z_j		0	0	0	0	0	0	0	0	0
$Z_j - c_j$		-1	-5	-80	0	0	0	0	0	

Pada Tabel 4.3 kolom kunci terletak pada kolom x_3 karena mengandung nilai $Z_j - c_j$ negatif dengan angka terbesar. Sedangkan baris kunci terletak pada baris S_2 karena memiliki rasio positif dengan angka terbesar. Selanjutnya menentukan persamaan baris kunci baru dan persamaan baru seperti tabel berikut:

Tabel. 4.9 Tabel Perubahan Persamaan Iterasi Pertama Z_2

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{1000}$	$\frac{1}{250}$	0	1	$-\frac{28}{70}$	0	0	0	22
x_3	80	$\frac{21}{1000}$	$\frac{28}{1000}$	1	0	$\frac{7}{10}$	0	0	0	49
S_3	0	1	0	0	0	0	1	0	0	5.000
S_4	0	0	1	0	0	0	0	1	0	1.000
S_5	0	$-\frac{21}{1000}$	$-\frac{28}{1000}$	0	0	$-\frac{7}{10}$	0	0	-1	151
Z_j		$\frac{1680}{1000}$	$\frac{2240}{1000}$	80	0	56	0	0	0	3.920
$Z_j - c_j$		$\frac{680}{1000}$	$-\frac{2760}{1000}$	0	0	56	0	0	0	

Tabel. 4.10 Tabel Simpleks Iterasi Kedua Z_2

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{1000}$	$\frac{1}{250}$	0	1	$-\frac{28}{70}$	0	0	0	22
x_3	80	$\frac{21}{1000}$	$\frac{28}{1000}$	1	0	$\frac{7}{10}$	0	0	0	49
S_3	0	1	0	0	0	0	1	0	0	5.000
S_4	0	0	1	0	0	0	0	1	0	1.000
S_5	0	$-\frac{21}{1000}$	$-\frac{28}{1000}$	0	0	$-\frac{7}{10}$	0	0	-1	151
Z_j		$\frac{1680}{1000}$	$\frac{2240}{1000}$	80	0	56	0	0	0	3.920
$Z_j - c_j$		$\frac{680}{1000}$	$-\frac{2760}{1000}$	0	0	56	0	0	0	

Tabel 4.5 memberikan informasi bahwa kolom kunci terletak pada kolom x_2 karena mengandung nilai $Z_j - c_j$ negatif dengan angka terbesar. Sedangkan baris kunci terletak pada baris S_4 sehingga diperoleh angka kunci yaitu 1. Selanjutnya menentukan persamaan baris kunci baru dan persamaan baru seperti tabel berikut:

Tabel. 4.11 Tabel Perubahan Persamaan Iterasi Kedua Z_2

Basis	c_j	1	5	80	0	0	0	0	0	Solusi
		x_1	x_2	x_3	S_1	S_2	S_3	S_4	S_5	
S_1	0	$\frac{3}{1000}$	0	0	1	$-\frac{28}{70}$	0	$-\frac{1}{250}$	0	18
x_3	80	$\frac{21}{1000}$	0	1	0	$\frac{7}{10}$	0	$-\frac{28}{1000}$	0	21
S_3	0	1	0	0	0	0	1	0	0	5.000
x_2	5	0	1	0	0	0	0	1	0	1.000
S_5	0	$-\frac{21}{1000}$	0	0	0	$-\frac{7}{10}$	0	$\frac{28}{1000}$	-1	179
Z_j		$\frac{168}{100}$	5	80	0	56	0	$\frac{276}{100}$	0	6.680
$Z_j - c_j$		$\frac{68}{100}$	0	0	0	56	0	$\frac{276}{100}$	0	

Karena baris $Z_j - c_j$ sudah tidak ada yang negatif, maka Z_2 sudah mencapai kondisi optimal. Dari tabel simpleks diperoleh nilai $x_1=0$ $x_2=1.000$, $x_3=21$ dan $Z_2=6.680$

Dengan demikian diperoleh nilai batas bawah Z_l , yaitu:

$$Z_l = \min (Z_1, Z_2)$$

$$Z_l = \min (6.680, 5.840)$$

$$= 5.840$$

Dan nilai batas atas Z_u , yaitu:

$$Z_u = \max (Z_1, Z_2)$$

$$Z_u = \max (6.680, 5.840)$$

$$= 6.680$$

Selanjutnya permasalahan dibuat ke dalam bentuk persamaan (2.30), sebagai berikut:

Maksimumkan:

$$Z = \lambda$$

Dengan kendala:

$$\lambda(Z_u - Z_l) - \sum_{j=1}^n c_j x_j + Z_l \leq 0$$

$$\lambda p_{ij} + \sum_{j=1}^n a_{ij} x_j - (b_i + p_i) \leq 0, \quad i = 1, 2, \dots, m, \quad j = 1, 2, \dots, n$$

$$x \geq 0, \quad (0 \leq \lambda \leq 1)$$

Maksimumkan:

$$Z = \lambda$$

Dengan kendala:

$$\lambda(6.680 - 5.840) - (x_1 + 5x_2 + 80x_3) \leq -5.840$$

$$10\lambda + \frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 - 50 \leq 0$$

$$5\lambda + \frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 - 70 \leq 0$$

$$500\lambda + x_1 - 5.000 \leq 0$$

$$200\lambda + x_2 - 1.000 \leq 0$$

$$50\lambda + x_3 - 200 \leq 0$$

Dengan $\lambda, x_1, x_2, x_3 \geq 0$

Atau, dibentuk sebagai berikut:

Maksimumkan:

$$Z = \lambda$$

Dengan kendala:

$$x_1 + 5x_2 + 80x_3 - 840\lambda \geq 5.840$$

$$\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 + 10\lambda \leq 50$$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 + 5\lambda \leq 70$$

$$x_1 + 500\lambda \leq 5.000$$

$$x_2 + 200\lambda \leq 1.000$$

$$x_3 + 50\lambda \leq 200$$

Dengan $\lambda, x_1, x_2, x_3 \geq 0$

Misalkan, $\lambda = x_4$, maka permasalahannya menjadi:

Maksimumkan:

$$Z = x_4$$

Dengan kendala:

$$x_1 + 5x_2 + 80x_3 - 840x_4 \geq 5.840$$

$$\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 + 10x_4 \leq 50$$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 + 5x_4 \leq 70$$

$$x_1 + 500x_4 \leq 5.000$$

$$x_2 + 200x_4 \leq 1.000$$

$$x_1 + 50x_4 \leq 200$$

Dengan $x_1, x_2, x_3, x_4 \geq 0$

Berikut ini adalah penyelesaian masalah dengan menggunakan metode simpleks:

Langkah 1: Mengubah fungsi tujuan dan kendala ke bentuk persamaan

Maksimumkan:

$$Z = x_4$$

Dengan kendala:

$$x_1 + 5x_2 + 80x_3 - 840x_4 - S_1 + a_1 = 5.840$$

$$\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 + 10x_4 + S_2 = 50$$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 + 5x_4 + S_3 = 70$$

$$x_1 + 500x_4 + S_4 = 5.000$$

$$x_2 + 200x_4 + S_5 = 1.000$$

$$x_1 + 50x_4 + S_6 = 200$$

Dengan $x_1, x_2, x_3, x_4, S_1, S_2, S_3, S_4, S_5, S_6, a_1 \geq 0$

Langkah 2: Menyusun persamaan ke dalam tabel simpleks awal

Tabel. 4.12 Tabel Awal Simpleks Z

Basis	c_j	0	0	0	1	-M	0	0	0	0	0	0	Solusi
		x_1	x_2	x_3	x_4	a_1	S_1	S_2	S_3	S_4	S_5	S_6	
a_1	-M	1	5	80	-840	1	-1	0	0	0	0	0	5.840
S_2	0	$\frac{3}{200}$	$\frac{2}{100}$	$\frac{4}{7}$	10	0	0	1	0	0	0	0	50
S_3	0	$\frac{6}{200}$	$\frac{4}{100}$	$\frac{10}{7}$	5	0	0	0	1	0	0	0	70
S_4	0	1	0	0	500	0	0	0	0	1	0	0	5.000
S_5	0	0	1	0	200	0	0	0	0	0	1	0	1.000
S_6	0	0	0	1	50	0	0	0	0	0	0	1	200
Z_j		-M	-5M	-80M	840M	-M	M	0	0	0	0	0	0
$Z_j - c_j$		-M	-5M	-80M	840M-1	-2M	M	0	0	0	0	0	

Langkah 3: Melakukan iterasi sehingga mencapai nilai optimal

Tabel. 4.13 Tabel Simpleks Iterasi Pertama Z

Basis	c_j	0	0	0	1	-M	0	0	0	0	0	0	Solusi
		x_1	x_2	x_3	x_4	a_1	S_1	S_2	S_3	S_4	S_5	S_6	
a_1	-M	1	5	80	-840	1	-1	0	0	0	0	0	5.840
S_2	0	$\frac{3}{200}$	$\frac{2}{100}$	$\frac{4}{7}$	10	0	0	1	0	0	0	0	50
S_3	0	$\frac{6}{200}$	$\frac{4}{100}$	$\frac{10}{7}$	5	0	0	0	1	0	0	0	70
S_4	0	1	0	0	500	0	0	0	0	1	0	0	5.000
S_5	0	0	1	0	200	0	0	0	0	0	1	0	1.000
S_6	0	0	0	1	50	0	0	0	0	0	0	1	200
Z_j		-M	-5M	-80M	840M	-M	M	0	0	0	0	0	0
$Z_j - c_j$		-M	-5M	-80M	840M-1	-2M	M	0	0	0	0	0	

Tabel 4.15 memberikan informasi bahwa kolom kunci terletak pada kolom x_3 karena mengandung nilai $Z_j - c_j$ negatif dengan angka terbesar. Sedangkan baris kunci terletak pada baris S_3 karena memiliki rasio positif dengan angka terbesar.

Sehingga diperoleh angka kunci yaitu $\frac{10}{7}$. Selanjutnya menentukan persamaan baris kunci baru, serta persamaan baru seperti tabel berikut:

Tabel. 4.14 Tabel Perubahan Persamaan Iterasi Pertama Z

Basis	c_j	0	0	0	1	-M	0	0	0	0	0	0	Solusi
		x_1	x_2	x_3	x_4	a_1	S_1	S_2	S_3	S_4	S_5	S_6	
a_1	-M	$-\frac{68}{100}$	$\frac{276}{100}$	0	-1120	1	-1	0	-56	0	0	0	1.920
S_2	0	$\frac{3}{1000}$	$\frac{1}{250}$	0	8	0	0	1	$-\frac{28}{70}$	0	0	0	22
x_3	0	$\frac{21}{1000}$	$\frac{28}{1000}$	1	$\frac{35}{10}$	0	0	0	$\frac{7}{10}$	0	0	0	49
S_4	0	1	0	0	500	0	0	0	0	1	0	0	5.000
S_5	0	0	1	0	200	0	0	0	0	0	1	0	1.000
S_6	0	$-\frac{21}{1000}$	$-\frac{28}{1000}$	0	$\frac{465}{10}$	0	0	0	$-\frac{7}{10}$	0	0	0	151
Z_j		$\frac{68}{100}M$	$-\frac{276}{100}M$	0	0	-M	M	0	56M	0	0	0	0
$Z_j - c_j$		$\frac{68}{100}M$	$-\frac{276}{100}M$	0	1120M-1	-2M	M	0	56M	0	0	0	

Tabel. 4.15 Tabel Simpleks Iterasi Kedua Z

Basis	c_j	0	0	0	1	-M	0	0	0	0	0	0	Solusi
		x_1	x_2	x_3	x_4	a_1	S_1	S_2	S_3	S_4	S_5	S_6	
a_1	-M	$-\frac{68}{100}$	$\frac{276}{100}$	0	-1120	1	-1	0	-56	0	0	0	1.920
S_2	0	$\frac{3}{1000}$	$\frac{1}{250}$	0	8	0	0	1	$-\frac{28}{70}$	0	0	0	22
x_3	0	$\frac{21}{1000}$	$\frac{28}{1000}$	1	$\frac{35}{10}$	0	0	0	$\frac{7}{10}$	0	0	0	49
S_4	0	1	0	0	500	0	0	0	0	1	0	0	5.000
S_5	0	0	1	0	200	0	0	0	0	0	1	0	1.000
S_6	0	$-\frac{21}{1000}$	$-\frac{28}{1000}$	0	$\frac{465}{10}$	0	0	0	$-\frac{7}{10}$	0	0	0	151
Z_j		$\frac{68}{100}M$	$-\frac{276}{100}M$	0	0	-M	M	0	56M	0	0	0	0
$Z_j - c_j$		$\frac{68}{100}M$	$-\frac{276}{100}M$	0	1120M-1	-2M	M	0	56M	0	0	0	

Tabel 4.17 memberikan informasi bahwa kolom kunci terletak pada kolom x_2 karena mengandung nilai $Z_j - c_j$ negatif dengan angka terbesar. Sedangkan baris kunci terletak pada baris a_1 karena memiliki rasio positif dengan angka terkecil. Sehingga diperoleh angka kunci yaitu $\frac{276}{100}$. Selanjutnya menentukan persamaan baris kunci baru dengan membagi dengan angka kunci, serta mengubah nilai-nilai kolom kunci (selain baris kunci)=0, seperti tabel berikut:

Tabel. 4.16 Tabel Perubahan Persamaan Iterasi Kedua Z

Basis	c_j	0	0	0	1	-M	0	0	0	0	0	0	Solusi
		x_1	x_2	x_3	x_4	a_1	S_1	S_2	S_3	S_4	S_5	S_6	
x_2	0	$-\frac{68}{276}$	1	0	$-\frac{112000}{276}$	$\frac{100}{276}$	$-\frac{100}{276}$	0	$-\frac{5600}{276}$	0	0	0	$\frac{192000}{276}$
S_2	0	$\frac{275}{690000}$	0	0	$\frac{663200}{69000}$	$-\frac{100}{69000}$	$\frac{100}{69000}$	1	$-\frac{1876}{4830}$	0	0	0	$\frac{1326}{69}$
x_3	0	$\frac{77}{2760}$	0	1	$\frac{40796}{2760}$	0	0	0	$\frac{350}{276}$	0	0	0	$\frac{81256}{2760}$
S_4	0	1	0	0	500	0	0	0	0	1	0	0	5.000
S_5	0	$\frac{68}{276}$	0	0	$\frac{166400}{276}$	$-\frac{100}{276}$	$\frac{100}{276}$	0	$\frac{5600}{276}$	0	1	0	$\frac{83200}{276}$
S_6	0	$-\frac{77}{2760}$	0	0	$\frac{1632864}{2760}$	0	$-\frac{28}{2760}$	0	$-\frac{350}{276}$	0	0	1	$\frac{470744}{2760}$
Z_j		0	0	0	0	0	0	0	0	0	0	0	0
$Z_j - c_j$		0	0	0	-1	M	0	0	0	0	0	0	

Tabel. 4.17 Tabel Simpleks Iterasi Ketiga Z

Basis	c_j	0	0	0	1	-M	0	0	0	0	0	0	Solusi
		x_1	x_2	x_3	x_4	a_1	S_1	S_2	S_3	S_4	S_5	S_6	
x_2	0	$-\frac{68}{276}$	1	0	$-\frac{112000}{276}$	$\frac{100}{276}$	$-\frac{100}{276}$	0	$-\frac{5600}{276}$	0	0	0	$\frac{192000}{276}$
S_2	0	$\frac{275}{690000}$	0	0	$\frac{663200}{69000}$	$-\frac{100}{69000}$	$\frac{100}{69000}$	1	$-\frac{1876}{4830}$	0	0	0	$\frac{1326}{69}$
x_3	0	$\frac{77}{2760}$	0	1	$\frac{40796}{2760}$	0	0	0	$\frac{350}{276}$	0	0	0	$\frac{81256}{2760}$
S_4	0	1	0	0	500	0	0	0	0	1	0	0	5.000
S_5	0	$\frac{68}{276}$	0	0	$\frac{166400}{276}$	$-\frac{100}{276}$	$\frac{100}{276}$	0	$\frac{5600}{276}$	0	1	0	$\frac{83200}{276}$
S_6	0	$-\frac{77}{2760}$	0	0	$\frac{1632864}{2760}$	0	$-\frac{28}{2760}$	0	$-\frac{350}{276}$	0	0	1	$\frac{470744}{2760}$
Z_j		0	0	0	0	0	0	0	0	0	0	0	0
$Z_j - c_j$		0	0	0	-1	M	0	0	0	0	0	0	

Tabel. 4.18 Tabel Perubahan Persamaan Iterasi Ketiga Z

Basis	c_j	0	0	0	1	-M	0	0	0	0	0	0	Solusi
		x_1	x_2	x_3	x_4	a_1	S_1	S_2	S_3	S_4	S_5	S_6	
x_2	0	$-\frac{36992}{459264}$	1	0	0	$\frac{100}{276}$	$-\frac{100}{276}$	0	$-\frac{18}{2760}$	0	$\frac{1120}{1664}$	0	$\frac{412672000}{459264}$
S_2	0	$\frac{6624}{114816}$	0	0	0	$-\frac{100}{69000}$	$\frac{100}{69000}$	1	$-\frac{27186}{6900}$	0	$-\frac{1100}{69000}$	0	$\frac{16546816}{1148160}$
x_3	0	$\frac{60}{2760}$	0	1	0	$-\frac{28}{2760}$	$\frac{28}{2760}$	0	$\frac{2127}{2760}$	0	$-\frac{68}{2760}$	0	$\frac{608596}{27600}$
S_4	0	$\frac{1324}{1664}$	0	0	0	0	0	0	$-\frac{28000}{1664}$	1	$-\frac{138000}{1664}$	0	4.750
x_4	1	$\frac{68}{166400}$	0	0	1	0	0	0	$\frac{56}{1664}$	0	$\frac{276}{166400}$	0	$\frac{832}{1664}$
S_6	0	$-\frac{744}{2760}$	0	0	0	$\frac{28}{2760}$	$-\frac{28}{2760}$	0	$-\frac{58452}{2760}$	0	$-\frac{2708}{2670}$	1	$\frac{470744}{2760}$
Z_j		$\frac{68}{166400}$	0	0	1	0	0	0	$\frac{56}{1664}$	0	$\frac{276}{166400}$	0	$\frac{832}{1664}$
$Z_j - c_j$		$\frac{68}{166400}$	0	0	0	M	0	0	$\frac{56}{1664}$	0	$\frac{276}{166400}$	0	

Karena baris $Z_j - c_j$ sudah tidak ada yang negatif, maka Z sudah mencapai kondisi optimal. Dari tabel simpleks diperoleh nilai $x_1=0$, $x_2=898,55$ (dibulatkan ke bawah sehingga x_2 menjadi 898), $x_3=22,05$ (dibulatkan ke bawah sehingga x_3 menjadi 22), $x_4=\lambda=0,5$ dan $Z=6.250.000$

B. Pembahasan

Berdasarkan hasil penelitian yang telah dilakukan pada usaha UD. Ramli, data-data yang diperoleh yaitu berupa jenis produk, bahan baku yang digunakan, jumlah bahan baku yang tersedia, harga setiap produk, jumlah produk yang dihasilkan dan produksi maksimal untuk setiap produk. Adapun jenis produk yang diproduksi adalah paving, losler dan cincin sumur. Pembuatan ketiga jenis produk ini menggunakan bahan baku yang sama namun komposisi berbeda. Untuk pembuatan paving menggunakan 3 sak semen, 6 gerobak pasir dan air secukupnya. Losler menggunakan 2 sak semen, 4 gerobak pasir dan air secukupnya. Sedangkan cincin sumur menggunakan 4 sak semen, 10 gerobak pasir dan air secukupnya. Adapun jumlah bahan baku yang tersedia yaitu, semen 40 sampai dengan 50 sak, pasir 65 sampai dengan 70 gerobak dan persediaan air tidak terbatas.

Harga untuk ketiga jenis produk bervariasi. Untuk paving UD. Ramli memasang harga Rp 50.000,00 per meter. Dalam 1 meter menggunakan 50 buah paving, sehingga rata-rata harga perbuah yaitu Rp 1.000,00. Untuk losler harganya Rp 5.000,00 per buah. Sedangkan cincin sumur seharga Rp 80.000,00 per buah. Adapun jumlah produk yang dihasilkan dalam satu kali produksi yaitu, paving sebanyak 200 buah, losler 100 buah dan cincin sumur sebanyak 7 buah.

Permintaan untuk setiap produk tidak menentu, karena itu pemilik usaha membatasi pembuatan masing-masing produknya. Untuk paving 4.500 sampai dengan 5.000 buah, lobster 800 sampai dengan 1.000 buah dan cincin sumur 150 sampai dengan 200 buah.

Bahan baku yang digunakan dalam proses produksi tidak menghasilkan produk untuk satu buah. Untuk itu, satuan untuk bahan baku yang digunakan disesuaikan dengan jumlah produk yang dihasilkan. Untuk membuat paving menggunakan 3 sak semen dan 6 gerobak pasir, sehingga dikonversikan ke satuan buah menjadi $\frac{3}{200}$ semen dan $\frac{6}{200}$ pasir. Demikian juga untuk pembuatan lobster karena menggunakan 2 sak semen dan 4 gerobak pasir, menjadi $\frac{2}{100}$ semen dan $\frac{4}{100}$ pasir. Sedangkan untuk cincin sumur menggunakan 4 sak semen dan 10 gerobak pasir, sehingga menjadi $\frac{4}{7}$ semen dan $\frac{10}{7}$ pasir.

Berdasarkan bentuk umum program linear *fuzzy*, maka diperoleh bentuk matematis sebagai berikut:

Maksimumkan : $Z = 1000x_1 + 5000x_2 + 80000x_3$

Dengan kendala : $\frac{3}{200}x_1 + \frac{2}{100}x_2 + \frac{4}{7}x_3 \leq 40 \sim 50$

$$\frac{6}{200}x_1 + \frac{4}{100}x_2 + \frac{10}{7}x_3 \leq 65 \sim 70$$

$$x_1 \leq 4.500 \sim 5.000$$

$$x_2 \leq 800 \sim 1.000$$

$$x_3 \leq 150 \sim 200$$

Dengan $x_1, x_2, x_3 \geq 0$

40~50 : jumlah persediaan semen adalah 40 sampai dengan 50 sak

65~70 : jumlah persediaan pasir adalah 65 sampai dengan 70 gerobak

4.500~5.000 : jumlah produksi maksimal paving 4.500 sampai dengan 5.000 buah

800~1.000 : jumlah produksi maksimal lobster 800 sampai dengan 1.000 buah

150~200 : jumlah produksi maksimal cincin sumur 150 sampai dengan 200 buah

Model tersebut tidak memenuhi aturan program linear karena jumlah sumber daya yang tersedia tidak pasti. Salah satu syarat program linear yaitu semua parameter harus bernilai tetap dan diketahui atau ditentukan secara pasti (*Certainty/Kepastian*). Untuk itu, \tilde{b}_i didefinisikan ke dalam fungsi keanggotaan linear berdasarkan persamaan (2.32) sebagai berikut:

$$\mu_{b_1}(x) = \begin{cases} 1, & x < 40 \\ \frac{(50 - x)}{10}, & 40 \leq x \leq 50 \\ 0, & x > 50 \end{cases}$$

Maksud dari fungsi keanggotaan tersebut adalah jumlah persediaan bahan baku berupa semen tidak lebih dari 50 sak.

$$\mu_{b_2}(x) = \begin{cases} 1, & x < 65 \\ \frac{(70 - x)}{5}, & 65 \leq x \leq 70 \\ 0, & x > 70 \end{cases}$$

Adapun maksud dari fungsi keanggotaan tersebut adalah jumlah persediaan bahan baku berupa pasir tidak lebih dari 70 gerobak.

$$\mu_{b_3}(x_1) = \begin{cases} 1, & x_1 < 4.500 \\ \frac{(5.000 - x_1)}{500}, & 4.500 \leq x_1 \leq 5.000 \\ 0, & x_1 > 5.000 \end{cases}$$

Artinya, jumlah produk x_1 (paving) yang diproduksi adalah 4.500 sampai dengan 5.000 buah. Produksi tidak melebihi 5.000 buah

$$\mu_{b_4}(x_2) = \begin{cases} 1, & x_2 < 800 \\ \frac{(1.000 - x_2)}{200}, & 800 \leq x_2 \leq 1.000 \\ 0, & x_2 > 1.000 \end{cases}$$

Artinya, jumlah produk berupa lobster yang diproduksi adalah 800 sampai dengan 1.000 buah.

$$\mu_{b_5}(x_3) = \begin{cases} 1, & x_3 < 150 \\ \frac{(200 - x_3)}{50}, & 150 \leq x_3 \leq 200 \\ 0, & x_3 > 200 \end{cases}$$

Artinya, jumlah cincin sumur yang diproduksi adalah 150 sampai dengan 200 buah.

Berdasarkan penyelesaian masalah dengan metode simpleks, maka untuk kendala berupa semen diperoleh hasil yaitu $x_1=0$, $x_2=800$ dan $x_3=23$. Artinya UD.Ramli harus memproduksi lobster (x_2) sebanyak 800 buah dan cincin sumur (x_3) sebanyak 23 buah sehingga diperoleh keuntungan maksimal (Z_1) yaitu Rp 5.840.000. Dalam hal ini, produksi paving kurang menguntungkan. Apabila paving diproduksi terlalu banyak, maka akan mengakibatkan pemborosan jumlah produksi yang akan mengakibatkan kerugian apabila tidak berhasil terjual. Hal ini berkaitan dengan firman Allah swt. dalam Q.S. Al-israa'(17) : 27 sebagai berikut.

إِنَّ الْمُبَذِّرِينَ كَانُوا إِخْوَانَ الشَّيْطَانِ^ط وَكَانَ الشَّيْطَانُ لِرَبِّهِ كَفُورًا ﴿٢٧﴾

Terjemahnya:

“Sesungguhnya pemboros-pemboros itu adalah saudara-saudara syaitan dan syaitan itu adalah sangat ingkar kepada Tuhannya”.¹⁶

¹⁶ Departemen Agama RI, *op. cit*, h.284.

Ayat tersebut berisi tentang anjuran untuk bersikap hemat. Pembuatan produk yang tidak menghasilkan keuntungan yang maksimal hanya akan menghabiskan bahan baku yang seharusnya bisa digunakan untuk produk lain yang lebih menguntungkan.

Kendala untuk bahan baku kedua berupa pasir diperoleh hasil yaitu $x_1=0$, $x_2=1.000$ dan $x_3=21$. Hasil yang diperoleh hampir sama dengan kendala sebelumnya. Dalam hal ini, UD. Ramli harus memproduksi lobster (x_2) dengan jumlah maksimal yaitu 1.000 buah dan untuk cincin sumur sebanyak 21 buah. Sehingga diperoleh keuntungan maksimal Z_2 sebesar Rp 6.680.000,00.

Nilai optimal dari batas bawah (Z_l) permasalahan tersebut adalah Rp 5.840.000,00 dan batas atas (Z_u) adalah Rp 6.680.000,00. Selanjutnya permasalahan dibuat ke dalam bentuk persamaan (2.30), sehingga menghasilkan nilai $Z=6.260.000$ dengan rincian $x_1=0$, $x_2=900$, $x_3=22$ dan $x_4=\lambda=0,5$. Artinya, usaha UD. Ramli harus memproduksi lobster sebanyak 898 buah dan cincin sumur sebanyak 22 buah. Sedangkan untuk paving tidak diproduksi karena tidak menghasilkan keuntungan yang maksimal. Adapun derajat keanggotaan untuk tingkat keaburannya adalah 0,5.

Untuk memperoleh total laba maksimum, dapat juga dilakukan dengan cara substitusi jumlah produk yang dihasilkan ke dalam persamaan fungsi tujuan awal, yaitu:

$$Z=1.000x_1+5.000x_2+80.000x_3$$

Dengan demikian total laba maksimum yang akan diperoleh adalah:

$$Z=1.000(0)+5.000(898)+80.000(22)$$

$$Z=0+4.490.000+1.760.000$$

$$Z=6.250.000$$

Nilai Z diperoleh setelah menghitung nilai Z_1 (batas bawah) dan Z_2 (batas atas). Nilai Z_1 adalah pendapatan maksimal untuk persediaan minimum dan nilai Z_2 adalah pendapatan maksimal dengan persediaan maksimum. Nilai Z berada diantara nilai Z_1 dan Z_2 sehingga ini merupakan pendapatan optimal.

Penyelesaian masalah maksimasi untuk kasus pada usaha UD. Ramli juga dilakukan pada program *POM For Windows* (lampiran 1) dan memperoleh hasil yang sama. Hal ini membuktikan bahwa hasil yang diperoleh sudah akurat. Jadi keuntungan maksimal yang diperoleh Rp 6.250.000,00.

BAB V

PENUTUP

A. Kesimpulan

Fungsi tujuan pertama dengan batas bawah sumber daya yang tersedia diperoleh hasil yaitu produksi lobster 800 buah dan cincin sumur 23 buah sehingga diperoleh keuntungan maksimal (Z_1) yaitu Rp 5.840.000,00. Sedangkan untuk fungsi tujuan kedua dengan batas atas sumber daya yang tersedia diperoleh hasil yaitu produksi lobster 1.000 buah dan cincin sumur 21 buah sehingga diperoleh keuntungan maksimal (Z_2) sebesar Rp 6.680.000,00. Adapun nilai Z yang dihasilkan setelah penerapan metode simpleks *fuzzy* adalah Rp 6.250.000,00 dengan rincian produksi lobster 898 buah, cincin sumur 22 buah dan $\lambda=0,5$. Sedangkan untuk paving tidak diproduksi karena tidak menghasilkan keuntungan yang maksimal.

B. Saran

Berdasarkan hasil perhitungan yang diperoleh, maka untuk mendapatkan keuntungan yang maksimal, usaha UD. Ramli seharusnya tidak memproduksi paving. Karena berdasarkan hasil analisis dengan metode simpleks *fuzzy*, produk ini kurang menguntungkan dibandingkan dengan lobster dan cincin sumur.

DAFTAR PUSTAKA

- Agustini, Dwi Hayu dan Rahmadi, Yus Endra. *Riset Operasional*. Jakarta: Rineka Cipta, 2004.
- Aritonang, Elisabeth. “*Kriteria Laplace pada Pencarian Solusi Program Linear Fuzzy*”. Medan. 2009.
- Departemen Agama RI. *Al-Qur'an Tajwid & Terjemah*. Bandung: CV Penerbit Diponegoro, 2010.
- Fitriani A. *Sekilas_Metode_Simpleks.pdf*. Jurusan Pendidikan Matematika UPI, 2009. <http://file.upi.edu/Direktori/> (12 Desember 2011).
- Fransiska, Dewi Yani. “*Fuzzy Linear Programming (Flp) Dengan Konstanta Sebelah Kanan Berbentuk Bilangan Fuzzy Dan Berbentuk Trapezoidal*”. Medan. 2011.
- Herdian, Haryadi. *Pemetaan Citra-Literatur.Pdf*. Jakarta: FASILKOM UI, 2009. <http://www.google.co.id/> (15 Desember 2011).
- http://elearning.gunadarma.ac.id/docmodul/pengantar_teknik_industri/Bab_6.pdf. (1 Desember 2011).s
- http://repository.upi.edu/operator/uploads/s_pmbs_0606868_bab_ii.pdf. (1 Desember 2011).
- Kakiay, Thomas J. *Pemrograman Linier*. Yogyakarta: Penerbit ANDI. 2008.
- Kusumadewi, Sri dan Purnomo, Hari. *Aplikasi Logika Fuzzy untuk Pendukung Keputusan Edisi 2*. Yogyakarta: Graha Ilmu, 2010.
- Napitupulu, Juanda. *Operation Research*. Malang: Bagian Penerbitan Institut Teknologi Nasional Malang, 1998.
- Nezam Mahdavi-Amiri, Seyed Hadi Nasser, Alahbakhsh Yazdani. *Fuzzy Primal Simplex Algorithms for Solving Fuzzy Linear Programming Problems*. Iran: Iranian Journal of Operations Research, 2009.
- P.A. Thakre, D.S. Shelar, S.P. Thakre. *Solving Fuzzy Linear Programming Problem as Multi Objective Linear Programming Problem*. London: Proceedings of the World Congress on Engineering, 2009.
- Setiadji. *Himpunan & Logika Samar*. Yogyakarta: Graha Ilmu, 2009.
- Susilo, Frans. *Himpunan & Logika Kabur Serta Aplikasinya*. Yogyakarta: Graha Ilmu, 2006.

Tiro, MA, dan Bernard. *Pengenalan Manajemen Sains*. Makassar: Andira Publisher, 2004.

Yutmiati, Wiwin. “*Aplikasi fuzzy linear programming (FLP) Untuk optimasi Hasil Perencanaan Produksi (Studi Kasus pada CV. Giza Bojonegoro)*”. Malang: UIN Malang, 2008.

Zimmermann, H.-J. *Fuzzy Set Theory-and Its Applications*. London: Kluwer Academic Publishers, 1995.

LAMPIRAN- LAMPIRAN

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

Lampiran 1

Pengujian validitas Program Program POM for windows Skripsi saudara Winarti Nim. 60600108006 mahasiswa jurusan matematika Fakultas sains dan teknologi uin alauddin Makassar, setelah dengan seksama menguji program yang bersangkutan dengan judul “ Penerapan metode simpleks Fuzzy pada perencanaan produksi (study kasus pada UD. Ramli) “. Memandang bahwa program tersebut telah memenuhi syarat-syarat validitas dan dapat digunakan dalam analisis data.

Gowa, 06 Agustus 2012
Penanggung Jawab

Arifin S, Si., M. Si

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

Program POM for windows untuk Z1

Instruction: Enter the value for maximize for x1. Any real value is permissible.

Objective

Maximize

Minimize

asli1				
	X1	X2	X3	RHS
Maximize	1000	5,000	80,000	
Constraint 1	21	28	800	<= 56,000
Constraint 2	42	56	2,000	<= 91,000
Constraint 3	1	0	0	<= 4,500
Constraint 4	0	1	0	<= 800
Constraint 5	0	0	1	<= 150

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

Hasil iterasi Z1

POM for Windows - E:\TETTI\POMWIN\ASLI1.LIN - [Linear Programming Results]

File Edit View Module Tables Tools Window Help

Print Screen Step Edit Data

Instruction: There are more results available in additional windows. These may be opened by double clicking or using the WINDOW option in

Objective

Maximize
 Minimize

asli1 solution						
	X1	X2	X3		RHS	Dual
Maximize	1,000.	5,000.	80,000.			
Constraint 1	21.	28.	800.	<=	56,000.	0.
Constraint 2	42.	56.	2,000.	<=	91,000.	40.
Constraint 3	1.	0.	0.	<=	4,500.	0.
Constraint 4	0.	1.	0.	<=	800.	2,760.
Constraint 5	0.	0.	1.	<=	150.	0.
Solution->	0.	800.	23.1		5,848,000.	

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

Program POM for windows untuk Z2

Instruction: Enter the value for maximize for x1. Any real value is permissible.

Objective

Maximize

Minimize

asli2

	X1	X2	X3		RHS
Maximize	1000	5,000	80,000		
Constraint 1	21	28	800	<=	70,000
Constraint 2	42	56	2,000	<=	98,000
Constraint 3	1	0	0	<=	5,000
Constraint 4	0	1	0	<=	1,000
Constraint 5	0	0	1	<=	200

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

Hasil Iterasi Z2

POM for Windows - E:\TETTA\POMWIN\ASLI2.LIN - [Linear Programming Results]

File Edit View Module Tables Tools Window Help

Print Screen Step Edit Data

Instruction: There are more results available in additional windows. These may be opened by double clicking or using the WINDOW option in th

Objective

Maximize
 Minimize

asli2 solution

	X1	X2	X3		RHS	Dual
Maximize	1,000.	5,000.	80,000.			
Constraint 1	21.	28.	800.	<=	70,000.	0.
Constraint 2	42.	56.	2,000.	<=	98,000.	40.
Constraint 3	1.	0.	0.	<=	5,000.	0.
Constraint 4	0.	1.	0.	<=	1,000.	2,760.
Constraint 5	0.	0.	1.	<=	200.	0.
Solution->	0.	1,000.	21.		6,680,000.	

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

Program POM for windows untuk Z

Instruction: Enter the value for maximize for 1. Any real value is permissible.

Objective

Maximize

Minimize

asli3

	X1	X2	X3	X4		RHS
Maximize	0	0	0	1		
Constraint 1	1,000	5,000	80,000	-840,000	>=	5,840,000
Constraint 2	21	28	800	14,000	<=	70,000
Constraint 3	42	56	2,000	7,000	<=	98,000
Constraint 4	1	0	0	500	<=	5,000
Constraint 5	0	1	0	200	<=	1,000
Constraint 6	0	0	1	100	<=	200

Hasil iterasi Z

POM for Windows - E:\TETTA\POMWIN\ASLB.LIN - [Linear Programming Results]

File Edit View Module Tables Tools Window Help

Print Screen Step Edit Data

Instruction: There are more results available in additional windows. These may be opened by double clicking or using the WINDOW option in th

Objective
 Maximize
 Minimize

Note
 Multiple optimal solutions exist

asli3 solution							
	1	X2	X3	X4		RHS	Dual
Maximize	0.	0.	0.	1.			
Constraint 1	1,000.	5,000.	80,000.	-840,000.	>=	5,840,000.	0.
Constraint 2	21.	28.	800.	14,000.	<=	70,000.	0.
Constraint 3	42.	56.	2,000.	7,000.	<=	98,000.	0.
Constraint 4	1.	0.	0.	500.	<=	5,000.	0.
Constraint 5	0.	1.	0.	200.	<=	1,000.	0.0017
Constraint 6	0.	0.	1.	100.	<=	200.	0.
Solution->	0.	899.5215	22.055	0.5024		0.5	

Pusat Analisis Data Jurusan Matematika
 Fakultas Sains dan Teknologi Universitas Islam
 Negeri (UIN) Alauddin Makassar.

Lampiran 2

Winarti
 D:\INSYAA-1\POMWIN\ASLI1.LIN07/08/2012 6:40 13

Module/submodule: Linear Programming
 Problem title: asli1
 Objective: Maximize

Iterations

Iteration 1

Cj-->	1000	5000	80000	0	0	0	0
Basic	1	X2	X3	slack 1	slack 2	slack 3	slack 4
slack 1	21	28	800	1	0	0	0
slack 2	42	56	2.000	0	1	0	0
slack 3	1	0	0	0	0	1	0
slack 4	0	1	0	0	0	0	1
slack 5	0	0	1	0	0	0	0
zj	0	0	0	0	0	0	0
cj-zj	1.000	5.000	80.000	0	0	0	0

Cj--> 0
 Basic slack 5 Quantity

slack 1	0	56.000
slack 2	0	91.000
slack 3	0	4.500
slack 4	0	800
slack 5	1	150
zj	0	0
cj-zj	0	0

Iteration 2

Cj-->	1000	5000	80000	0	0	0	0
Basic	1	X2	X3	slack 1	slack 2	slack 3	slack 4
slack 1	4,2	5,6	0	1	-0,4	0	0
X3	0,021	0,028	1	0	0,0005	0	0
slack 3	1	0	0	0	0	1	0
slack 4	0	1	0	0	0	0	1
slack 5	-0,021	-0,028	0	0	-0,0005	0	0
zj	1.680	2.240	80.000	0	40	0	0
cj-zj	-680,0	2.760	0	0	-40	0	0

Cj--> 0
 Basic slack 5 Quantity

slack 1	0	19.600
X3	0	45,5
slack 3	0	4.500
slack 4	0	800
slack 5	1	104,5
zj	0	3.640.000
cj-zj	0	0

Iteration 3

Cj-->	1000	5000	80000	0	0	0	0
Basic	1	X2	X3	slack 1	slack 2	slack 3	slack 4
slack 1	4,2	0	0	1	-0,4	0	-5,6
X3	0,021	0	1	0	0,0005	0	-0,028
slack 3	1	0	0	0	0	1	0

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

X2	0	1	0	0	0	0	1
slack 5	-0,021	0	0	0	-0,0005	0	0,028
zj	1.680	5.000	80.000	0	40	0	2.760
cj-zj	-680,0	0	0	0	-40	0	-2.760

Cj-->	0	
Basic	slack 5	Quantity
slack 1	0	25.200,000
X3	0	21,0
slack 3	0	5.000
X2	0	1.000
slack 5	1	179,0
zj	0	6.680.000
cj-zj	0	

Keterangan:

Fungsi kendala yang berbentuk pecahan tidak dapat diproses program sehingga masing-masing dikalikan dengan angka 1.400

Pusat Analisis Data Jurusan Matematika
 Fakultas Sains dan Teknologi Universitas Islam
 Negeri (UIN) Alauddin Makassar.

Lampiran 3

Winarti
 D:\NSYAA-IPOMWINASLI2.LIN07/08/2012 6:42 13

Module/submodule: Linear Programming
 Problem title: asli2
 Objective: Maximize

Iterations

Iteration 1

Cj-->	1000	5000	80000	0	0	0	0
Basic	X1	X2	X3	slack 1	slack 2	slack 3	slack 4
slack 1	21	28	800	1	0	0	0
slack 2	42	56	2.000	0	1	0	0
slack 3	1	0	0	0	0	1	0
slack 4	0	1	0	0	0	0	1
slack 5	0	0	1	0	0	0	0
<i>zj</i>	0	0	0	0	0	0	0
<i>cj-zj</i>	1.000	-5.000	80.000	0	0	0	0

Cj-->	0	Quantity
Basic	slack 5	Quantity
slack 1	0	70.000
slack 2	0	98.000
slack 3	0	5.000
slack 4	0	1.000
slack 5	1	200
<i>zj</i>	0	0
<i>cj-zj</i>	0	0

Iteration 2

Cj-->	1000	5000	80000	0	0	0	0
Basic	X1	X2	X3	slack 1	slack 2	slack 3	slack 4
slack 1	4,2	5,6	0	1	-0,4	0	0
X3	0,021	0,028	1	0	0,0005	0	0
slack 3	1	0	0	0	0	1	0
slack 4	0	1	0	0	0	0	1
slack 5	-0,021	-0,028	0	0	-0,0005	0	0
<i>zj</i>	1.680	2.240	80.000	0	40	0	0
<i>cj-zj</i>	-680,0	2.760	0	0	-40	0	0

Cj-->	0	Quantity
Basic	slack 5	Quantity
slack 1	0	30.800
X3	0	49
slack 3	0	5.000
slack 4	0	1.000
slack 5	1	151
<i>zj</i>	0	3.920.000
<i>cj-zj</i>	0	0

Iteration 3

Cj-->	1000	5000	80000	0	0	0	0
Basic	X1	X2	X3	slack 1	slack 2	slack 3	slack 4
slack 1	4,2	0	0	1	-0,4	0	-5,6
X3	0,021	0	1	0	0,0005	0	-0,028
slack 3	1	0	0	0	0	1	0

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

X2	-0,0048	0	0,6699	0	899,5215
stack 2	-0,6411	0	-22,2392	0	20.135,885
X3	0,0006	0	-0,0245	0	22,055
stack 4	-0,012	1	-0,8254	0	4.748,8038
X4	0,0	0	0,0017	0	0,5024
stack 6	-0,0029	0	-0,1405	1	127,7057
zj	0,0	0	0,0017	0	0,5024
zj-zj	0,0	0	-0,0017	0	

Keterangan:

Fungsi kendala yang berbentuk pecahan tidak dapat diproses program sehingga masing-masing dikalikan dengan angka 1.400

Lampiran 4

Winarti
 D:\ANSYAA-1\POMWINASLI3.LIN07/08/2012 6:43 14

Module/submodule: Linear Programming
 Problem title: asli3
 Objective: Maximize

Iterations

Iteration 1

Cj→	0	0	1	0	0	0	
Basic	1	X2	X3	X4	artfcl 1	surplus 1	slack 2
artfcl 1	1.000	5.000	80.000	-840.000	1	-1	0
slack 2	21	28	800	14.000	0	0	1
slack 3	42	56	2.000	7.000	0	0	0
slack 4	1	0	0	500	0	0	0
slack 5	0	1	0	200	0	0	0
slack 6	0	0	1	100	0	0	0
zj	-1.000	-5.000	-80.000	-840.001	0	1	0
cj-zj	1.000	5.000	80.000	-840.000	0	-1	0

Cj→	0	0	0	0	Quantity
Basic	slack 3	slack 4	slack 5	slack 6	
artfcl 1	0	0	0	0	5.840.000
slack 2	0	0	0	0	70.000
slack 3	1	0	0	0	98.000
slack 4	0	1	0	0	5.000
slack 5	0	0	1	0	1.000
slack 6	0	0	0	1	200
zj	0	0	0	0	5.840.000
cj-zj	0	0	0	0	

Iteration 2

Cj→	0	0	0	1	0	0	0
Basic	1	X2	X3	X4	artfcl 1	surplus 1	slack 2
artfcl 1	-680,0	2.760	0	-1.120.000	1	-1	0
slack 2	4,2	5,6	0	11.200	0	0	1
X3	0,021	0,028	1	3,5	0	0	0
slack 4	1	0	0	500	0	0	0
slack 5	0	1	0	200	0	0	0
slack 6	-0,021	-0,028	0	96,5	0	0	0
zj	680	-2.760	0	1.120.001	0	1	0
cj-zj	-680,0	2.760	0	-1.120.000	0	-1	0

Cj→	0	0	0	0	Quantity
Basic	slack 3	slack 4	slack 5	slack 6	
artfcl 1	-40	0	0	0	1.920.000
slack 2	-0,4	0	0	0	30.800
X3	0,0005	0	0	0	49
slack 4	0	1	0	0	5.000
slack 5	0	0	1	0	1.000
slack 6	-0,0005	0	0	1	151
zj	40	0	0	0	1.920.000
cj-zj	-40	0	0	0	

Iteration 3

Cj→	0	0	0	1	0	0	0
Basic	1	X2	X3	X4	artfcl 1	surplus 1	slack 2

Pusat Analisis Data Jurusan Matematika
 Fakultas Sains dan Teknologi Universitas Islam
 Negeri (UIN) Alauddin Makassar.

X2	0,2464	1	0	-405,7971	0,0004	-0,0004	0
slack 2	5,5797	0	0	13,472,463			
X3	0,0279	0	1	14,8623	0,0	0,002	1
slack 4	1	0	0	500	0	0	0
slack 5	0,2464	0	0	605,7971	-0,0004	0,0004	0
slack 6	-0,0279	0	0	85,1377	0,0	0,0	0
z_j	0	0	0	1	1	0	0
$c_j - z_j$	0	0	0	0	-1	0	0

$C_j \rightarrow$	0	0	0	0			
Basic	slack 3	slack 4	slack 5	slack 6	Quantity		
X2	-0,0145	0	0	0	695,6522		
slack 2	-0,3188	0	0	0	26,904,347		
X3	0,0009	0	0	0	29,5217		
slack 4	0	1	0	0	5,000		
slack 5	0,0145	0	1	0	304,3478		
slack 6	-0,0009	0	0	1	170,4783		
z_j	0	0	0	0	0		
$c_j - z_j$	0	0	0	0			

Iteration 4

$C_j \rightarrow$	0	0	0	1	0	0	0
Basic	1	X2	X3	X4	artfcl 1	surplus 1	slack 2
X2	-0,2464	1	0	-405,7971	0,0004	-0,0004	0
slack 2	5,5797	0	0	13,472,463			
X3	0,0279	0	1	14,8623	0,0	0,002	1
slack 4	1	0	0	500	0	0	0
slack 5	0,2464	0	0	605,7971	-0,0004	0,0004	0
slack 6	-0,0279	0	0	85,1377	0,0	0,0	0
z_j	0	0	0	0	0	0	0
$c_j - z_j$	0	0	0	1	0	0	0

$C_j \rightarrow$	0	0	0	0			
Basic	slack 3	slack 4	slack 5	slack 6	Quantity		
X2	-0,0145	0	0	0	695,6522		
slack 2	-0,3188	0	0	0	26,904,347		
X3	0,0009	0	0	0	29,5217		
slack 4	0	1	0	0	5,000		
slack 5	0,0145	0	1	0	304,3478		
slack 6	-0,0009	0	0	1	170,4783		
z_j	0	0	0	0	0		
$c_j - z_j$	0	0	0	0			

Iteration 5

$C_j \rightarrow$	0	0	0	1	0	0	0
Basic	1	X2	X3	X4	artfcl 1	surplus 1	slack 2
X2	-0,0813	1	0	0	0,0001	-0,0001	0
slack 2	0,1005	0	0	0	0,006	-0,006	1
X3	0,0219	0	1	0	0,0	0,0	0
slack 4	0,7967	0	0	0	0,0003	-0,0003	0
X4	0,0004	0	0	1	0,0	0,0	0
slack 6	-0,0625	0	0	0	0,0001	-0,0001	0
z_j	0,0004	0	0	1	0	0	0
$c_j - z_j$	-0,0004	0	0	0	0	0	0

$C_j \rightarrow$	0	0	0	0			
Basic	slack 3	slack 4	slack 5	slack 6	Quantity		

Pusat Analisis Data Jurusan Matematika
Fakultas Sains dan Teknologi Universitas Islam
Negeri (UIN) Alauddin Makassar.

X2	0	1	0	0	0	0	1
slack 5	-0,021	0	0	0	-0,0005	0	0,028
zj	1.680	5.000	80.000	0	40	0	2.760
cj-zj	-680,0	0	0	0	-40	0	-2.760

Cj-->	0						
Basic	slack 5	Quantity					
slack 1	0	15.120,000					
X1	0	23,1					
slack 3	0	4.500					
X2	0	800					
slack 5	1	126,9					
zj	0	5.848.000					
cj-zj	0						

Keterangan:

Fungsi kendala yang berbentuk pecahan tidak dapat diproses program sehingga masing-masing dikalikan dengan angka 1.400

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. Sultan Alauddin No.36 Telp. 5622375-424835 (Fax 424836)

Nomor : ST.VI.1/PP.009/4020/2012

Makassar, 04 Juli 2012

Sifat : Penting

Lamp : -

Hal : Izin Penelitian

Untuk Menyusun Skripsi

Kepada Yth
Pimpinan UD. Ramli
Di-

Tempat

Assalamu Alaikum Wr. Wb.

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

Nama	: Winarti
NIM	: 60600108006
Semester	: VIII
Fakultas	: Sains & Teknologi UIN Alauddin Makassar
Jurusan	: Matematika
Pembimbing	: 1. Iwan, S.Si., M.Si. 2. Arifin, M.Si.

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "Penerapan Metode Simpleks Fuzzy pada Perencanaan Produksi (Studi Kasus pada Usaha UD.Ramli)" sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1. Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di UD. Ramli. Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Muhammad Khalifah Mustami, M.Pd
NIP. 19710412 200003 1 001

Tembusan:

1. Ketua Prodi/Jurusan Matematika Fak. Sainstek UIN Alauddin
2. Arsip

Lampiran 6

SURAT PERNYATAAN PENELITIAN

Yang bertanda tangan di bawah ini:

Nama : Jaju Dg. Nyarrang

Jabatan : Pemilik Usaha UD. Ramli

Menyatakan bahwa saudari:

Nama : Winarti

Nim : 60600108006

Jurusan : Matematika Fakultas Sains dan Teknologi

Judul Skripsi : Penerapan Metode Simpleks *Fuzzy* pada Perencanaan Produksi
(Studi Kasus pada Usaha UD. Ramli)

Benar-benar melakukan penelitian selama kurang lebih 1 bulan pada usaha UD. Ramli.

Demikian surat pernyataan ini diberikan untuk digunakan seperlunya.

Makassar, Juni 2012

Menyetujui,

Jaju Dg. Nyarrang
Pemilik Usaha UD. Ramli

Lampiran 7

IDENTITAS RESPONDEN

1. Nama : Jaju Dg. Nyarrang
2. Status : Menikah
3. Umur : 53 tahun
4. Pendidikan : SD
5. Tempat / Tgl. Lahir : Gowa, 31 Desember 1959
6. Alamat sekarang : Jl. Jipang Raya No. 58
7. Lama berwirausaha : 17 tahun
8. Nama Usaha : UD. Ramli
9. Memulai usaha : 20 Mei 1995
10. Alamat Usaha : Jl. Jipang Raya No. 58
11. Jumlah karyawan : 3 orang

Makassar, 7 Juni 2012
Responden,

Jaju Dg. Nyarrang
Pimpinan UD. Ramli

Jawaban:

- a. Paving : Rp 50.000,00 per meter (50 buah) = Rp 1.000,00 per buah
 - b. Loster : Rp 5.000,00 per buah
 - c. Cincin sumur : Rp 80.000,00
6. Berapa banyak produk yang dihasilkan dalam satu kali produksi?

Jawaban:

- a. Paving : 200 buah
 - b. Loster : 100 buah
 - c. Cincin sumur : 7 buah
7. Berapa produksi maksimal dari setiap produk?

Jawaban:

- a. Paving : 4.500~5.000 buah
- b. Loster : 800~1.000 buah
- c. Cincin Sumur : 150~200 buah

Makassar, 7 Juni 2012

Narasumber,

Jaju Dg. Nyarrang
Pimpinan UD. Ramli

Lampiran 8

LEMBAR KEGIATAN WAWANCARA

Tema : Perencanaan Produksi

Narasumber : Jaju Dg. Nyarrang

Pewawancara : Winarti

1. Apa nama usaha anda?

Jawaban:

Usaha UD. Ramli

2. Jenis produk apa saja yang diproduksi?

Jawaban:

Paving, loster dan cincin sumur

3. Bahan baku apa saja yang anda gunakan dalam pembuatan setiap jenis produk?

Jawaban:

a. Paving : 3 sak semen, 6 gerobak pasir dan air secukupnya

b. Loster : 2 sak semen, 4 gerobak pasir dan air secukupnya

c. Cincin sumur : 4 sak semen, 10 gerobak pasir dan air secukupnya

4. Berapa banyak jumlah bahan baku yang tersedia?

Jawaban:

a. Semen : 40~50 sak

b. Pasir : 65~70 gerobak

c. Air = tidak terbatas

5. Berapa harga yang dipatok untuk setiap jenis produk?

Jawaban:

- a. Paving : Rp 50.000,00 per meter (50 buah) = Rp 1.000,00 per buah
 - b. Loster : Rp 5.000,00 per buah
 - c. Cincin sumur : Rp 80.000,00
6. Berapa banyak produk yang dihasilkan dalam satu kali produksi?

Jawaban:

- a. Paving : 200 buah
 - b. Loster : 100 buah
 - c. Cincin sumur : 7 buah
7. Berapa produksi maksimal dari setiap produk?

Jawaban:

- a. Paving : 4.500~5.000 buah
- b. Loster : 800~1.000 buah
- c. Cincin Sumur : 150~200 buah

Makassar, 7 Juni 2012

Narasumber,

Jaju Dg. Nyarrang
Pimpinan UD. Ramli

RIWAYAT HIDUP

Winarti, lahir pada tanggal 28 Mei 1990, di Kalumpang Desa Tritiro Kecamatan Bontotiro Kabupaten Bulukumba, anak ketiga dari empat bersaudara, buah hati dari pasangan Alimuddin dengan Hasni.

RIWAYAT PENDIDIKAN

1. Sekolah Dasar (SD) Negeri No. 134 Kalumpang Desa Tritiro Kecamatan Bontotiro Kabupaten Bulukumba tahun 1996-2002.
2. Sekolah Menengah Pertama (SMP) Negeri 2 Bontobahari Kecamatan Bontobahari Kabupaten Bulukumba tahun 2002-2005.
3. Sekolah Menengah Atas (SMA) Negeri 1 Bontotiro Kecamatan Bontotiro Kabupaten Bulukumba tahun 2005-2008.

Tahun 2008 melanjutkan pendidikan ke Perguruan Tinggi Negeri yakni Universitas Islam Negeri (UIN) Alauddin Makassar pada Fakultas Sains dan Teknologi Jurusan Matematika.

Atas rahmat Allah Swt., penulis berhasil menyelesaikan studi dengan judul Skripsi “Penerapan Metode Simpleks *Fuzzy* pada Perencanaan Produksi (Studi Kasus pada Usaha UD. Ramli)”.