

Kasus memaksimalkan tak setimbang

Ada 2 cara:

1. Meminimalkan tabel dahulu kemudian disetimbangkan
2. Menyetimbangkan tabel dahulu baru diminimalkan

Ad 1. Meminimalkan tabel dahulu kemudian disetimbangkan

Langkah-langkah untuk menyelesaikan masalah tersebut adalah:

1. Tabel diminimalkan dengan mengambil $P = \max\{c_{ij}\}_{i,j}$. Bentuk tabel baru dengan $c'_{ij} = P - c_{ij}$, $i = 1,2,3,4, j = 1,2,3,4$.
2. Tabel disetimbangkan dengan menambah baris atau kolom semu, dengan b_i atau a_j adalah selisih antara jumlah b_i dengan jumlah a_j , c_{ij} pada baris atau kolom semu bernilai nol.
3. Selesaikan masalah dengan algoritma transportasi minimum seperti biasa.
4. Hasil optimum pada tabel adalah minimum, sehingga variabel basis optimum harus dikembalikan ke tabel awal, hingga diperoleh maksimum.

Ad 2. Menyetimbangkan tabel dahulu baru diminimalkan

Langkah-langkah untuk menyelesaikan masalah tersebut adalah:

1. Ambil $P = \max\{c_{ij}\}_{i,j}$.
2. Tabel disetimbangkan dulu dengan menambah baris atau kolom semu dengan $c_{ij} = P$, dan b_i atau a_j pada baris atau kolom semu adalah selisih antara jumlah b_i dengan jumlah a_j .
3. Tabel diminimalkan dengan membuat tabel baru dengan $c'_{ij} = P - c_{ij}$, $i = 1,2,3,4, j = 1,2,3,4$.
5. Selesaikan masalah dengan algoritma transportasi minimum seperti biasa.
4. Hasil optimum pada tabel adalah minimum, sehingga variabel basis optimum harus dikembalikan ke tabel awal, hingga diperoleh maksimum.

Contoh:

Diberikan tabel masalah transportasi memaksimalkan berikut :

	D ₁	D ₂	D ₃	D ₄	b _i
O ₁	6	7	10	6	1200
O ₂	5	8	9	8	1500
O ₃	6	9	5	12	1300
O ₄	10	11	7	8	1500
a _j	1300	1200	1100	1500	

Selesaikan masalah tersebut hingga diperoleh hasil optimum.

Jawab:

Cara 1.

1. Jumlah $b_i = 4500$, jumlah $a_j = 4100$. Tabel maksimum tak setimbang.
2. Ambil $P = 12$. Bentuk tabel minimum

	D ₁	D ₂	D ₃	D ₄	b _i
O ₁	6	5	2	6	1200
O ₂	7	4	3	4	1500
O ₃	6	3	7	0	1300

O_4	2	1	5	4	1500
a_j	1300	1200	1100	1500	

3. Tabel minimum tak setimbang, disetimbangkan dengan menambah kolom semu dengan $a_j = 400$ dan $c_{ij} = 0$.

	D_1	D_2	D_3	D_4	D_5	b_i
O_1	6	5	2	6	0	1200
O_2	7	4	3	4	0	1500
O_3	6	3	7	0	0	1300
O_4	2	1	5	4	0	1500
a_j	1300	1200	1100	1500	400	4500

4. Selesaikanlah.

Cara 2.

- Jumlah $b_i = 4500$, jumlah $a_j = 4100$. Tabel maksimum tak setimbang.
- Ambil $P = 12$.
- Tabel maksimum tak setimbang, disetimbangkan dengan menambah kolom semu dengan $a_j = 400$ dan $c_{ij} = 12$.

	D_1	D_2	D_3	D_4	D_5	b_i
O_1	6	7	10	6	12	1200
O_2	5	8	9	8	12	1500
O_3	6	9	5	12	12	1300
O_4	10	11	7	8	12	1500
a_j	1300	1200	1100	1500	400	4500

4. Bentuk tabel minimum dengan mengubah $c'_{ij} = P - c_{ij}$, $i = 1,2,3,4,5$ dan $j = 1,2,3,4,5$

	D_1	D_2	D_3	D_4	D_5	b_i
O_1	6	5	2	6	0	1200
O_2	7	4	3	4	0	1500
O_3	6	3	7	0	0	1300
O_4	2	1	5	4	0	1500
a_j	1300	1200	1100	1500	400	4500

5. Selesaikanlah.