
���������

�

����������	
��

DR. MOHAMMAD ABDUL MUKHYI, SE., MM.

11/5/2008 1

Langkah-langkah:
1. Merubah Fungsi Tujuan dan Batasan :

Fungsi tujuan dirubah ke fungsi implisit.
2. Menyusun persamaan-persamaan dalam tabel.
3. Memilih kolom kunci

Kolom kunci adalah kolom yang merupakan dasar
untuk merubah tabel awal.

4. Memilih baris kunci
Baris kunci adalah baris yang merupakan dasar untuk
merubah tabel setelah kolom kunci, dengan mencari
indek tiap baris.

Kunci Kolom Nilai
NK Kolom Nilai

 Indek =

11/5/2008 2

���������

�

Langkah-langkah:
5. Merubah nilai-nilai baris kunci
6. Merubah nilai-nilai selain baris kunci
7. Menjalankan perbaikan dan atau perubahan

11/5/2008 3

LP Model

11/5/2008 4

MAX : Z = 3X1 + 5X2

S.T.: 2X1 <= 8
3X2 <= 15
6X1 + 5X2 <= 30
X1 >= 0
X2 >= 0

���������

�

1. Merubah Fungsi Tujuan dan Batasan
MAX Z = 3X1 + 5X2 Z - 3X1 - 5X2 = 0

Fungsi tujuan yang baru:
MAX: Z - 3X1 - 5X2 + X3 + X4 + X5

S.T.: 2X1 + X3 = 8

3X2 + X4 = 15

6X1 + 5X2 + X5 = 30

X1 >= 0

X2 >= 0

S.T.: 2X1 <= 8
3X2 <= 15
6X1 + 5X2 <= 30
X1 >= 0
X2 >= 0

S.T.: 2X1 + X3 = 8

3X2 + X4 = 15

6X1 + 5X2 + X2 = 30

X1 >= 0

X2 >= 0

11/5/2008 5

Dalam bentuk standar semua batasan bertanda � yang
harus dirubah dalam bentuk kesamaan, caranya dengan
menambah slac variable.

Slack variable adalah variabel tambahan yang mewakili
tingkat pengangguran atau kapasitas yang
merupakan batasan

11/5/2008 6

���������

�

2. Menyusun persamaan-persamaan dalam tabel

variabel
dasar

Z X1 X2
……
….

Xn Xn+1 Xn+2
……
….

Xn+m NK

Z 1
- C1 - C2

……
….

- Cn 0 0
……
…. 0 0

Xn+1 0 a11 a12
……
…. a1n 1 0

……
….

0 b1

Xn+2 0 a21 a22
……
…. a2n 0 1

……
….

0 b2

Xn+m 0 am1 am2
……
…. amn 0 0

……
….

1 bm

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 - 3 - 5 0 0 0 0

X3 0 2 0 1 0 0 8

X4 0 0 3 0 1 0 15

X5 0 6 5 0 0 1 30

11/5/2008 7

3. Memilih kolom kunci :

variabel
dasar

Z X1 X2 X3 X4 X5 NK Keterangan

Z 1 - 3 - 5 0 0 0 0

X3 0 2 0 1 0 0 8

X1 0 0 3 0 1 0 15

X5 0 6 5 0 0 1 30

11/5/2008 8

���������

�

4. Memilih baris kunci

variabel
dasar

Z X1 X2 X3 X4 X5 NK Keterangan

Z 1 -3 -5 0 0 0 0

X3 0 2 0 1 0 0 8 8/0 = ~

X1 0 0 3 0 1 0 15 15/3= 5

X5 0 6 5 0 0 1 30 30/5 = 6

variabel
dasar

Z X1 X2 X3 X4 X5 NK Keterangan

Z 1 -3 0 0 5/3 0 25

X3 0 2 0 1 0 0 8

X2 0 0 1 0 1/3 0 5

X5 0 6 0 0 -5/3 1 5

11/5/2008 9

variabel
dasar

Z X1 X2 X3 X4 X5 NK Keterangan

Z 1 -3 0 0 5/3 0 25

X3 0 2 0 1 0 0 8 8/2 = 4

X1 0 0 1 0 1/3 0 5 5/0 = ~

X5 0 6 0 0 -5/3 1 5 5/6 = 5/6

variabel
dasar

Z X1 X2 X3 X4 X5 NK Keterangan

Z 1 0 0 0 5/6 1/2 27½ nilai optimal

X3 0 0 0 1 5/9 -1/3 6�

X1 0 0 1 0 1/3 0 5

X5 0 1 0 0 -5/18 1/6 5/6

11/5/2008 10

���������

	

Solusi dengan program Lindo
LINDO/PC (9 AUG 89)
COPYRIGHT (C) 1989 LINDO SYSTEMS, INC. PORTIONS
COPYRIGHT (C) 1981 MICROSOFT CORPORATION. LICENSED
MATERIAL, ALL RIGHTS RESERVED. COPYING EXCEPT AS
AUTHORIZED IN LICENSE AGREEMENT IS PROHIBITED.

ANNUAL DIST. LICENSE UNE-2271 NOT FOR USE AFTER 28 FEB. 1991
FOR DEPT. OF AGRI. ECO.& BUS. MGMT,UNIVERSITY OF NEW ENGLAND

max 3x1+5x2
? st
? 2x1=<8
? 3x2=<15
? 6x1+5x2=<30
? end

11/5/2008 11

Solusi dengan program Lindo
LP OPTIMUM FOUND AT STEP 2
OBJECTIVE FUNCTION VALUE

1) 27.5000000
VARIABLE VALUE REDUCED COST

X1 .833333 .000000
X2 5.000000 .000000

ROW SLACK OR SURPLUS DUAL PRICES
2) 6.333333 .000000
3) .000000 .833333
4) .000000 .500000

11/5/2008 12

���������

Ketentuan Tambahan :
Bila ada multiple solution
1. Terdapat lebih dari satu kolom bernilai negatif dengan

angka terbesar.
Misal :
Fungsi tujuan : MAX: Z - 3X1 - 5X2 = 0
Dirubah menjadi : MAX: Z - 5X1 - 5X2 = 0
Kesimpulan : pilih secara sembarang.

2. Dua baris atau lebih mempunyai indeks positif terkecil.
Misal :
s/t : 6X1 + 5X2 <= 30 dirubah 6X1 + 6X2 <= 30

11/5/2008 13

Ketentuan Tambahan :
3. Kenaikan nilai Z tidak terbatas.

11/5/2008 14

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 - 3 - 5 0 0 0 0

X3 0 2 0 1 0 0 8

X4 0 3 0 0 1 0 15

X5 0 6 0 0 0 1 30

���������

�

4. Multiple Optimal Solution

11/5/2008 15

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 - 6 - 5 0 0 0 5

X3 0 2 0 1 0 0 8

X4 0 0 3 0 1 0 15

X5 0 6 5 0 0 1 30

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 0 - 5 3 0 0 24

X1 0 1 0 1/2 0 0 4

X4 0 0 3 0 1 0 15

X5 0 0 5 -3 0 1 6

4. Multiple Optimal Solution

11/5/2008 16

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 0 0 0 0 0 30

X1 0 1 0 1/2 0 0 4

X4 0 0 0 9/5 1 -3/5 57/5

X2 0 0 0 -3/5 0 1/5 6/5

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 0 0 0 0 0 30

X1 0 1 0 0 0 1/6 5/6

X3 0 0 0 1 0 -1/3 19/3

X2 0 0 1 0 0 0 5

���������

�

Penyimpangan-penyimpangan
Bentuk Standar
1. Batasan dengan tanda “sama dengan”, yaitu dengan

menambah variabel buatan (artificial variable).

Pada batasan awal belum ada variabel dasar maka fungsi
tujuan harus ditambah bilangan M sehingga fungsi tujuan
menjadi MAX : Z - 3X1 - 5X2 + MX5 Nilai variabel M sangat
besar tetapi tidak terhingga

11/5/2008 17

MAX : Z = 3X1 + 5X2

S.T.: 2X1 <= 8
3X2 <= 15
6X1 + 5X2 = 30
X1 >= 0
X2 >= 0

MAX : Z - 3X1 - 5X2

S.T.: 2X1 + X3 = 8
3X2 + X4 = 15

6X1 + 5X2 + X5 = 30
X1 >= 0
X2 >= 0

11/5/2008 18

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 (- 6M-3) (- 5M-5) 0 0 0 -30M

X3 0 2 0 1 0 0 8

X4 0 0 3 0 1 0 15

X5 0 6 5 0 0 1 30

Tabel simplek kalau batasan ketiga dengan tanda
“=“

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 (- 6M-3) (- 5M-5) 0 0 0 (-6M+12)

X1 0 1 0 1/2 0 0 4

X4 0 0 3 0 1 0 15

X2 0 0 5 -3 0 1 6

���������

��

11/5/2008 19

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 0 0 -3/2 0 M+1 18

X1 0 1 0 1/2 0 0 4

X4 0 0 0 9/5 1 -3/5 19/3

X2 0 0 5 -3/5 0 1/5 6/5

variabel
dasar

Z X1 X2 X3 X4 X5 NK

Z 1 0 0 0 5/6 (M+½) 27½

X1 0 1 0 0 -5/18 1/6 5/6

X3 0 0 0 1 5/9 -1/3 6�

X2 0 0 1 0 1/3 0 5

Penyimpangan-penyimpangan
Bentuk Standar

2. Minimisasi:
Fungsi tujuan minimisasi harus dirubah maksimisasi �
sesuai bentuk standar, caranya dengan mengganti tanda
positif dan negatif pada fungsi tujuan.
MIN : Z = 3X1 + 5X2 � MAX : -Z = -3X1 - 5X2

3. Fungsi pembatas bertanda �
Harus dirubah ke � dan akhirnya menjadi =
6X1 + 5X2 � 30 dikalikan (-1) menjadi
-6X1 - 5X2 � -30 ditambah variabel X5

-6X1 - 5X2 + X5 = -30
11/5/2008 20

���������

��

Penyimpangan-penyimpangan
Bentuk Standar

4. Bagian kanan persamaan bertanda negatif
-6X1 - 5X2 + X5 = -30 dikalikan (-1)
6X1 + 5X2 - X5 = 30 dirubah menjadi
6X1 + 5X2 - X5 + X6 = -30
X6 � disebut surplus variabel

5. Bila minimum nilai Xj boleh negatif

X� = X1 - 10

11/5/2008 21

MAX : Z = 3X1 + 5X2

S.T.: 2X1 <= 8
3X2 <= 15
6X1 + 5X2 = 30
X1 >= -10
X2 >= 0

Penyimpangan-penyimpangan
Bentuk Standar

6. Bila nilai Xj boleh positif atau negatif
dengan mengganti X1 menjadi
(X’

1 – XJ
n)

11/5/2008 22

MAX : Z = 3(X� – 10) + 5X2

S.T.: 2(X� – 10) <= 8

3X2 <= 15

6(X� – 10) + 5X2 = 30

X� >= -10

X2 >= 0

MAX : Z = 3X� – 30 + 5X2

S.T.: 2X� <= 28

3X2 <= 15

6X� + 5X2 = 90

X� >= 0

X2 >= 0

MAX : Z = 3X1 + 5X2

S.T.: 2X1 <= 8

3X2 <= 15

6X1 + 5X2 = 30

X2 >= 0

���������

��

Penyimpangan-penyimpangan
Bentuk Standar

11/5/2008 23

MAX : Z = 3 (X’
1 – X1

”) + 5X2

S.T.: 2 (X’
1 – X1

”) <= 8 3X2
<= 15

6 (X’
1 – X1

”) + 5X2 = 30

X’
1 >= 0, XJ

n>= 0 X2 >= 0

MAX : Z = 3X’
1 – 3X1

”) + 5X2

S.T.: 2X’
1 – 2X1

”) <= 8

3X2 <= 15

6X’
1 – 6X1

” + 5X2 = 30

X’
1 >= 0, XJ

n>= 0 X2 >= 0

