Program Magister Teknik dan Manajemen Industri ITB

@ 2013

KULIAH 4 METODOLOGI DAN DISAIN RISET KUANTITATIF

Tujuan dan Pokok Bahasan

Tujuan

 Memahami metodologi penyelesaian masalah dalam sistem integral, khususnya dengan pendekatan sistemik terintegrasi

Pokok Bahasan

- I. Problem Solving Approach
- Management Science Approach:
 - Quantitative Approach: Inventory Model
 - Operation Reserach Approach
 - Simulation Approach
- 3. Integrated Approach

Problem Solving Approach

Scientific Method	Analytical Thinking	Creative Thinking	Creative Problem Solving	Management Science Integrated
Deductive data analysis & hypothesis	Define and sketch system Identify un-kown	Exploration of resources	Problem definition	Problem definition
Deduction of possible solution	Model the problem	Incubation possibilities	Idea generation Idea evaluation	Modeling
Test alternative solution	Conduct analysis & experiment	illumination and decision making	Idea judgment & decision making	Decision Making
Implementation best solution	Evaluate final result & implementation	Verification and Modification	Implementation & follow up	Implementation & Improvement

IE and its Integrated System

Data/Information

What IE Has To Do?

- 1. Problem Identification
- Generate Alternatives
- Know the Standard Models
- 4. Decide Performance Criteria
- Choose the Best Solution
- 6. Make Decision
- 7. Anticipate Managerial Implication
- 8. Action

Research Flow Diagram:

 Research Flow Diagram reflects how the problem will be solved by the proposed concept, model or method

Steps in Problem Solving:

- Define Problem
- Generate Alternatives
- Choose Standard Model
- Get The Best Solution
- Make Decision
- Implementation/Action

Problem Formulation:

Any unsatisfactory situation:

Symptom

Claims

Difference: Expectation vs Reality

GROUPING PROBLEM CONTEXTS

Problem Formulation:

- Preliminary Study
- List of Symptoms
- Identify Roots Causes
- Analysis
- Define Problem

How to Choose The Model

Model Building Process:

Analysis of System:

- Formulate the Problem
- Determine Performance Criteria
- Identification of Components Model:
 - Decision Variable
 - Constraints
 - Parameter
 - Logical Relationship

Component Model:

- Performance Criteria
- Decision Variable
- Constraints
- Parameter
- Logical Relationship

Performance Criteria:

- Types: Single Criteria, Multi Criteria
- Level of Management:
 Company Level, Business
 Level, Operational Level

Model Formulation:

Determine the relationship among performance criteria, variables, parameters and constraints

Objective Function: V = f(Xi, Yi, Ai)

Constraints: f (Xi, Yi, Ai) < Bi

Solution:

- Value of Decision Variable
- Input For Decision Making

Validation:

- Logical Validation (Verification)
 - Is the Model logic and rational?
- Historical Validation
 - Is the model fit with the past performance?
- Result Validation
 - Is the model fit with the future performance?

Decision:

Action:

How decision could be implemented?

Anticipate Managerial Implication and

Prepare Implementation Plan

Assumptions:

- Phenomena:
 - Static, Dynamic
- Measurement:
 - Discrete, Continue
- Population:
 - Deterministic, Probabilistic
 - Uncertainty
- Relationship:
 - Linear, Non Linear

- Due to Limited Resources
- Using Mathematical & Statistical Approach to solve the real problem to obtained solution
- As a tool for Decision Making

Management Science Approach

Management Science Approach

Classical Quantitative Approach

- Using classical Mathematical and Statistical Approach to solve the Quantitative Problem to obtained Optimal Solution Analytically
- Unconstraint problems

Catatan:

$$S = \sqrt{\frac{\sum (X - \overline{X})^2}{n - 1}}$$

Wilson Formula:

- The first mathematical approach used to solve the inventory problem
- Contoh Problem Inventory:
 - Diketahui:
 - D = 10.000 unit/tahun
 - A = Rp.1000.000, -/pesan
 - p = Rp. 10.000,-/unit
 - h = 20% dari harga/unit/tahun
 - Bagaimana kebijakan inventori optimal ?
 - Formulasi Problem : Bagaimana Menentukan Kebijakan Inventori Optimal?
 - Berapa Ukuran Lot Pemesanan Ekonomis ? (Economic Order Quantity: EOQ)
 - Kapan Saat Pemesanan Dilakukan (Re-Order Point: ROP)

20

Performance Criteria:

- Ongkos Inventori Total (Ot): $O_t = O_b + O_p + O_s$
 - Ot: Ongkos Inventori Total
 - Ob: Ongkos Beli
 - Op: Ongkos Pesan
 - Os: Ongkos Simpan
- Hubungan Ot dan Q0

Asumsi Model Wilson:

- 1. Demand deterministik & barang datang secara uniform
- 2. Ukuran lot pemesanan tetap untuk setiap kali pemesanan
- 3. Barang yang dipesan akan datang secara serentak pada saat pemesanan
- 4. Harga barang konstan baik terhadap lot maupun waktu

Posisi Inventori:

- $\blacksquare S_{\mathsf{OP}} = S_{\mathsf{OH}} + S_{\mathsf{OO}}$
 - Sop: Posisi inventori (stock on position)
 - Soh: Inventori tersedia (stock on hand)
 - Soo: Inventori dalam pesanan (stock on order)

Formulasi Model:

- $\bullet \quad \mathsf{Min} \ \mathsf{O}_{\mathsf{f}} = \mathsf{O}_{\mathsf{b}} + \mathsf{O}_{\mathsf{p}} + \mathsf{O}_{\mathsf{s}}$
- dimana:
 - $O_b = D_p$
 - $O_p = AD/Q_o$
 - $O_s = hQ_o/2$
- Min $O_t = O_b + O_p + O_s$ = $D_p + AD/Q_o + hQ_o/2$

Solusi Optimal

 $\frac{1}{2}$

- Qo = $\{2AD/h\}$
- $= \{ 2.000000.10000/2000 \}$
- Qo = 3165 unit

Solusi Model:

Syarat O₁ minimal:

•
$$\partial Ot/\partial Qo = 0$$

2

-AD/Qo + h/2 = 0

 $\frac{1}{2}$

• Qo = $\{2AD/h\}$

Mekanisme Model Wilson

Operation Research Approach:

- Use Modeling Approach to solve the problem to obtained optimal solution
- Constraint problems

Operation Research Model:

- Linear Programming
- Transportation
- Transhipment
- Network
- Etc.

- Queing
- Inventory
- Dynamics Prog.
- Stochastics Prog.
- Etc.

How to get the Solution? **Problem MS** Yes Common Sense? Jse&Choose No Yes Model Standard? **Formulate New Alternatives Simulation Build New Model Solution**

Representation of system for special purposes

Model

Representation

- Model Iconic
- Model Analog
- Model Symbolic

Purpose

- Model Descriptive
- Model Predictive
- Model Normative
- Advantages Using Model:
 - Minimize Destructive Experiment
 - Minimize Complexity Of Real World
 - Minimize Negative Impacts
 - Minimize Cost
- Performance of Model:
 - Valid, Simple
 - Robust, Adaptive
 - Complete, Controlable
 - Communicable

Model:

- Performance Criteria:
 - Types: Single Criteria, Multi Criteria
 - <u>Level of Management:</u> Company Level, Business Level,
 Operational Level
- Components Model:
 - Performance Criteria
 - Decision Variable
 - Constraints
 - Parameter
 - Logical Relationship

Solution:

- Solve the Problem
- Reflect Variable Decision
- Input For Making Decision

Model Formulation:

Determine the relationship among performance criteria, variables, parameters and constraints

Objective Function:

Constraints:

$$V = f(Xi, Yi, Ai)$$

f (Xi, Yi, Ai) < Bi

Linear Programming

- Asumsi:
 - Proprotionality
 - Additivity
 - Integrality

General Model:

Objective Function:

Min
$$Z = c1X1 + c2X2 + c3X3 + c4X4 + + cnXn$$

Subject to:

Contoh: Linier Programming

- PT XYZ produces sport jackets & slacks.
- The profit on each jacket is \$ 10, and for pair of slacks is \$ 15.
- Each jacket requires 2 m2 of material & 4 man-hours of sewing, which each pair of slacks requires 5 m2 of material & 2 manhours of sewing.
- If there has 50 m2 of material & 36 man-hours of work available each week, how many jackets and pairs of slacks should be produced

Component of Model:

- Performance Criteria:
 - Profit/week z
- Decision Variables:
 - Number of jackets produced/week x1
 - Number of slack produced/week x2
- Constraints:
 - Material: 50 m2/week
 - Sewing: 36 manhours/week
- Parameter: Jacket Slack
 - Profit
 10 15 (\$/unit)
 - Usage of material25(m2/unit)
 - Sewing requirement42 (manhour/unit)
- Logical Relationship: linier

Formulation of Model:

Objective function: V = f (Xi, Yi, Ai)

Constraints: f (Xi, Yi, Ai) < Bi

Objective function: $Z = 10 \times 1 + 15 \times 2$

Constraints:

- Material: $2 \times 1 + 5 \times 2 \le 50$
- Sewing: $4 \times 1 + 2 \times 2 <= 36$ $\times 1, \times 2 >= 0$

Solution:

Feasible Solution

Graphical Method:

Simulation Approach:

- Use modeling approach to solve the problem to obtained feasible solution
- Non linear & uncertain phenomena
- Constraint problems
- What if analysis

Simulation Process:

3. Integrated Approach

Memandang sesuatu secara menyeluruh dan komprehensif tidak bersifat parsial
Solusi:

⇒ Systemic Approach

terpendek pada **Shortest Route?** setiap node Origin Hasil: A-B-C-F-H-G-J B **90** 84 \mathbf{E} (494)84 **Integrated** 66 138 Methoda: Dinamik 132 programing 90 132 348 Hasil: A-B-E-I-J (\mathbf{F} **60** 126 **156** 384) \mathbf{H} 48 132 126 D 48 **150 Destination**

Parsial

Methoda: Logik

ambil jarak

3. Integrated Approach

Systemic Aspect:

- Structural Aspect: Man, Machine, Material
- Functional Aspect: Man-Man, Man-Material, Man-Machine, Feed-back
- Boundary
- Environment: Stakeholder and Societal
- Objective: Unitary, pluralist, coercive

Characteristic of Integrated Approach:

- Problem: Real
- Model: Valid
- Solution: Feasible
- Decision: Effective
- Action: Implemented

Component of Real System:

3. Integrated Approach

Schematic Representation:

