BAB 2 (LANJUTAN) PEMROGRAMAN LINIER (LINEAR PROGRAMMING)

Solusi Program Linier dengan Metode Grafik

Metode grafik hanya cocok digunakan untuk masalah Program Linier dengan 2 variabel. Jika mengandung lebih dari 2 variabel Maka penyelesaian dilakukan dengan metode lain (Simplex).

- Plot semua grafik batasan melalui persamaan liniernya.
- Tentukan daerah yang memenuhi masing-masing batasan pertidaksamaan liniernya (untuk memudahkan, lakukan dengan memberikan arsiran atau tanda yang lain).
- Tentukan daerah yang memenuhi semua batasan pertidaksamaan linier (daerah ini disebut daerah feasible atau daerah yang layak sebagai solusi program linier).
- Tentukan titik-titik sudut daerah feasible tersebut. Titik-titik sudut selanjutnya disebut sebagai titik ekstrim daerah feasible.
- Substitusikan titik-titik ekstrim dari daerah feasible ke fungsi obyektif.
- Pilih nilai fungsi obyektif yang terkecil atau terbesar sesuai dengan fungsi obyektif yang akan dioptimalkan. Solusi optimal terletak pada titik-titik ekstrim.

 Diketahui formulasi program linier berikut, tentukan solusi optimalnya.

Max
$$z = 5x_1 + 7x_2$$

Batasan $x_1 \le 6$
 $2x_1 + 3x_2 \le 19$
 $x_1 + x_2 \le 8$
 $x_1, x_2 \ge 0$

■ Batasan #1

$$x_1 \le 6$$
 $x_1 = 6$
 $x_2 = 0$ sehingga garis memotong sumbu x di titik $(6, 0)$

Batasan #2

■ Batasan #3

Daerah feasible untuk semua pertidaksamaan batasan

Daerah feasible dan titik-titik sudut

Substitusi ke fungsi obyektif z untuk menentukan nilai

Contoh 2: Masalah Minimalisasi

Diketahui formulasi program linier berikut, tentukan solusi optimalnya

Min
$$z = 5x_1 + 2x_2$$

Batasan $2x_1 + 5x_2 \ge 10$
 $4x_1 - x_2 \ge 12$
 $x_1 + x_2 \ge 4$
 $x_1, x_2 \ge 0$

Contoh 2: Masalah Minimalisasi

$$2x_1 + 5x_2 \ge 10$$

$$2x_1 + 5x_2 = 10$$

$$x_2=2$$
 $(0, 2)$
 $x_2=0 \rightarrow 2x_1=10$

 $x_2=0 \rightarrow 2x_1=10$ $x_1=5$ (5. 0)

-12

Batasan #2

$$4x_1 - x_2 \ge 12$$

$$4x_1 - x_2 = 12$$

$$x_1 = 0 \rightarrow -x_2 = 12$$

$$x_2 = -12$$
 (0, -12)

$$x_2=0 \rightarrow 4x_1=12$$

 $x_1=3$
 $(3, 0)$

Batasan #3

$$x_{1} + x_{2} \ge 4$$

$$x_{1} + x_{2} = 4$$

$$x_{1} = 0 \Rightarrow x_{2} = 4$$

$$(0, 4)$$

$$x_{2} = 0 \Rightarrow x_{1} = 4$$

$$x_{1} = 4$$

$$(4, 0)$$

Example 1: Graphical Solution

Constraints Graphed

Example 1: Graphical Solution

- Titik ekstrim C merupakan titik potong antara garis $4x_1 x_2 = 12$ dan $x_1 + x_2 = 4$. Diperoleh titik potongnya adalah C(16/5, 4/5).
- Titik ekstrim B merupakan titik potong antara garis $2x_1 + 5x_2 = 10$ dan $x_1 + x_2 = 4$. Diperoleh titik potongnya adalah B(10/3, 2/3).

Feasible Region

Titik	Koordinat	$Z=5x_1+2x_2$
A	(5,0)	25
В	(10/3, 2/3)	18
С	(16/5, 4/5)	88/5

Diperoleh Z_{min} =88/5 dengan x_1 =16/5 dan x_2 =4/5

Daerah Feasible / Daerah Solusi

- Daerah feasible untuk program linier 2 variable dapat: tidak ada solusi (nonexistent), solusi tunggal (single point), garis (line), polygon (polygon), atau daerah tak hingga (unbounded area).
- Suatu masalah program linier akan berada pada salah satu kategori berikut:
 - Infeasible (tidak layak)
 - Memiliki solusi optimal tunggal atau alternative (multi solusi)
 - Memiliki fungsi obyektif yang nilainya menaik tanpa batas (increased without bound)
- Daerah feasible mungkin tidak terbatas dan mungkin memiliki solusi optimal. Kondisi ini biasa terjadi pada masalah minimalisasi dan dimungkinkan juga pada masalah maksimalisasi.

Kasus Khusus

- Solusi optimal alternative (Multiple Optimal Solutions)
 Pada metode grafik, jika fungsi obyektif sejajar dengan batasan daerah optimal, maka akan terdapat solusi optimal alternative dengan nilai optimal yang sama.
- Solusi tidak layak (Infeasibility)
 Masalah program linier yang memiliki kelebihan dalam batasan sedemikian sehingga tidak ada titik yang memenuhi semua batasan, disebut masalah yang infeasible (tidak ada solusi optimal yang layak).
- Tak terbatas (Unbounded)
 - Untuk masalah maksimalisasi (minimalisasi), solusi tidak terbatas terjadi jika ditemukan titik solusi yang terdapat pada daerah feasible namun nilai fungsi obyektifnya terlalu besar (atau terlalu kecil).

Contoh Multiple Optimal Solutions

Maximize
$$z = 3x_1 - x_2$$

subject to $15x_1 - 5x_2 \le 30$
 $10x_1 + 30x_2 \le 120$
 $x_1 \ge 0, x_2 \ge 0$

Contoh: Masalah Infeasible

Carilah nilai optimal dari model PL berikut:

Max
$$z = 2x_1 + 6x_2$$

batasan $4x_1 + 3x_2 \le 12$
 $2x_1 + x_2 \ge 8$
 $x_1, x_2 \ge 0$

Contoh: Masalah infeasible

Di bawah ini contoh model PL yang tidak memiliki daerah solusi yang memenuhi semua batasan, sehingga tidak memiliki solusi optimal.

Contoh: Masalah tak terbatas

Tentukan solusi optimal dari model PL berikut:

Max
$$z = 3x_1 + 4x_2$$

batasan $x_1 + x_2 \ge 5$
 $3x_1 + x_2 \ge 8$
 $x_1, x_2 \ge 0$

Contoh: Masalah tak terbatas

The feasible region is unbounded and the objective function line can be moved parallel to itself without bound so that z can be increased infinitely.

Solve the following LP graphically

Where x_1 is the quantity produced from product Q, and x_2 is the quantity of product P

Are the LP assumptions valid for this problem?

The graphical solution

Possible Outcomes of an LP

- 1. Infeasible feasible region is empty; e.g., if the constraints include $x_1 + x_2 \le 6$ and $x_1 + x_2 \ge 7$
- 2. Unbounded Max $15x_1 + 7x_2$ (no finite optimal batasan $x_1 + x_2 \ge 1$ solution) $x_1, x_2 \ge 0$
- 3. Multiple optimal solutions max $3x_1 + 3x_2$ batasan $x_1 + x_2 \le 1$ $x_1, x_2 \ge 0$
- 4. Unique Optimal Solution

Note: multiple optimal solutions occur in many practical (real-world) LPs.