
LAMPIRAN 1

TATA CARA PENGGUNAAN SOFTWARE

ALGORITMA GENETIKA

Langkah-langkah penggunaan Software Algoritma Genetika Job Shop :

1. Buka program Algoritma Genetika Job Shop

2. Masukkan data-data yang dibutuhkan dengan mengklik tombol input

yang tertera pada software seperti :

- Input Mesin

- Input job dan banyaknya operasi

- Input waktu proses pada setiap proses dan mesin

- Simpan data tersebut sesuai dengan nama yang diinginkan

3. Keluar dari proses input dan masuk ke proses. Buka data yang sudah

disimpan kemudian masukkan nilai parameter yang dibutuhkan

yaitu generasi, populasi, probabilitas crossover, dan probabilitas

mutasi.

4. Setelah semua data lengkap, klik tombol proses dan lihat hasilnya.

Hasilnya berupa nilai makespan dan nilai makespan tersebut terletak

pada generasi ke berapa, dapat dilihat juga urutan pengerjaan pada

tiap mesin besarta waktu mulai diproses dan waktu selesai diproses.

LAMPIRAN 2

LIST PROGRAM

unit Proses;

interface

uses
 Windows, Messages, SysUtils, Variants, Classes, Graphics,
Controls, Forms,
 Dialogs, StdCtrls, ExtCtrls;

type
 TFormProses = class(TForm)
 Panel2: TPanel;
 Label1: TLabel;
 Label2: TLabel;
 Label3: TLabel;
 Label4: TLabel;
 Label5: TLabel;
 TGenerasi: TEdit;
 TPopulasi: TEdit;
 TPc: TEdit;
 TPm: TEdit;
 TParameter: TEdit;
 PButton: TButton;
 Panel1: TPanel;
 Label6: TLabel;
 Label7: TLabel;
 Label10: TLabel;
 TMesin: TEdit;
 TJob: TEdit;
 TCase: TEdit;
 CButton: TButton;
 Label8: TLabel;
 LCase: TLabel;
 BProses: TButton;
 BExit: TButton;
 Splitter1: TSplitter;
 Panel3: TPanel;
 Label9: TLabel;
 Label11: TLabel;
 TMakespan: TEdit;
 TGenBest: TEdit;
 Shape1: TShape;
 Label12: TLabel;
 Shape2: TShape;
 Shape3: TShape;
 Label13: TLabel;
 Label14: TLabel;
 No1: TEdit;
 No2: TEdit;
 No3: TEdit;
 No4: TEdit;
 Job1: TEdit;
 Job2: TEdit;
 Job3: TEdit;
 Job4: TEdit;
 Operasi1: TEdit;

 Operasi2: TEdit;
 Operasi3: TEdit;
 Operasi4: TEdit;
 SB: TScrollBar;
 CB: TComboBox;
 Label15: TLabel;
 Shape4: TShape;
 Shape5: TShape;
 Shape6: TShape;
 Label16: TLabel;
 Label17: TLabel;
 Label18: TLabel;
 Waktu1: TEdit;
 Waktu2: TEdit;
 Waktu3: TEdit;
 Waktu4: TEdit;
 Mulai1: TEdit;
 Mulai2: TEdit;
 Mulai3: TEdit;
 Mulai4: TEdit;
 Akhir1: TEdit;
 Akhir2: TEdit;
 Akhir3: TEdit;
 Akhir4: TEdit;
 Permutasi: TEdit;
 Label19: TLabel;
 Label20: TLabel;
 procedure TCaseChange(Sender: TObject);
 procedure TParameterChange(Sender: TObject);
 procedure CButtonClick(Sender: TObject);
 procedure FormCreate(Sender: TObject);
 procedure TGenerasiChange(Sender: TObject);
 procedure TPopulasiChange(Sender: TObject);
 procedure TPcChange(Sender: TObject);
 procedure TPmChange(Sender: TObject);
 procedure PButtonClick(Sender: TObject);
 procedure BExitClick(Sender: TObject);
 procedure BProsesClick(Sender: TObject);
 procedure CBChange(Sender: TObject);
 procedure SBChange(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }
 end;

Type

 RJobGenetic = Record
 Job : String[30];
 Operasi : String[30];
 Urutan : Integer;
 Waktu : Real;
 WaktuMulai : Real;
 WaktuAkhir : Real;
 ProbMut : Real;

 Assign : Real;
 End;
 RMesinGenetic = Record
 Nama : String[30];
 AssignJob : Integer;
 WaktuTotal : Real;
 ProbCross : Real;
 JumJob : Integer;
 JobOperasi : Array[1..250] of RJobGenetic;
 End;
 RKasusGenetic = Record
 MakesPan : Real;
 Mesin : Array[1..100] of RMesinGenetic;
 End;

 RParameter = Record
 Populasi : Integer;
 Generasi : Integer;
 Pc : Real;
 Pm : Real;
 End;
 ROperasi = Record
 Nama : String[30];
 Waktu : Real;
 WaktuMulai : Real;
 WaktuAkhir : Real;
 Mesin : String[30];
 Assign : Integer;
 End;
 RJob = Record
 Nama : String[30];
 JumOperasi : Integer;
 Operasi : Array[1..250] of ROperasi;
 End;
 RCase = Record
 JumJob : Integer;
 Job : Array[1..150] of RJob;
 End;
 RMesin = Record
 JumMesin : Integer;
 Mesin : Array[1..100] of String[30];
 End;

 RParent = Record
 Job : Array[1..1000] of String[30];
 Pm : Array[1..1000] of Real;
 End;

 RSeleksi = Record
 Populasi : Integer;
 Makespan : Real;
 End;

var
 FormProses: TFormProses;
 Parameter : RParameter;

 FParameter : File Of RParameter;
 Kasus,KasusTemp : RCase;
 FKasus : FIle of RCase;
 Mesin : RMesin;
 FMesin : File of RMesin;
 pilih : Integer;

 KasusGenetic,KasusGenetic2,KasusGeneticKsg,KasusGeneticDuo :
RKasusGenetic;
 FKasusGenetic,FKasusGeneticBest : File of RKasusGenetic;
 SummaryJob,SummaryJobTemp : Array[1..100] of RMesinGenetic;

 RandomJob : Integer;
 JumOperasiTotal : Integer;
 OperasiAssign: Integer;

 RandomCross : Real;
 ParentAsign,RandomParent : Integer;
 CParent,Parent1,Parent2,OSpring1,OSpring2 : RKasusGenetic;

 FCParent,FParent : File Of RKasusGenetic;
 OfSpringIteration : Integer;
 Random1,Random2,Min,Max : Integer;
 CekSama1,CekSama2, Sama1, Sama2 : Integer;
 Ubah1,Ubah2 : Array[1..1000] of String[30];
 DumyJob : String[30];
 MasukMutasi: Integer;

 Seleksi : Array[1..100000] of RSeleksi;
 SeleksiTemp : RSeleksi;

 i,j,k,l,m : integer;
 DumyJumJob : Integer;
 DumyString : String;
 n : integer;
 PopulasiDumy, DumyMasuk : Integer;
 GenerasiTerbaik : Integer;
 IterasiGenerasi : Integer;
 Lolos : Integer;
 OperasiAssignAwal : Integer;
 z : integer;
 readyjob, readymesin : real;
 TempJob : RJobGenetic;
 NormalAssign : Array[1..1000] of integer;

 CBPilih : Integer;

 Click1,Click2 : Integer;
 Test : Text;
 DumyText : String;
 Permutasix : Real;

implementation

{$R *.dfm}

procedure TFormProses.BExitClick(Sender: TObject);

begin
 Close;
end;

procedure TFormProses.BProsesClick(Sender: TObject);
Procedure MakesPan;
Begin
 OperasiAssign:=0;
 KasusTemp:=Kasus;
 Lolos :=1 ;
 KasusGeneticDuo:=KasusGenetic;
 while OperasiAssign<JumOperasiTotal do
 Begin
 OperasiAssignAwal:=OperasiAssign;
 for i := 1 to Mesin.JumMesin do
 Begin
 if
KasusGeneticDuo.Mesin[i].AssignJob<KasusGeneticDuo.Mesin[i].JumJob
then
 for k := 1 to Kasus.JumJob do
 if
KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].Job=KasusTemp.Job[k].Nama then
 Begin
 for l := 1 to KasusTemp.Job[k].JumOperasi do
 if
KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].Operasi=KasusTemp.Job[k].Operasi[l].Nama then
 Begin
 if l=1 then
 Begin
 readyjob:=0;

readyMesin:=KasusGeneticDuo.Mesin[i].WaktuTotal;
 if Readyjob>ReadyMesin then
ReadyMesin:=ReadyJob;

 for z := 1 to
KasusGeneticDuo.Mesin[i].AssignJob do
 Begin
 if z=1 then
 if
(KasusGeneticDuo.Mesin[i].JobOperasi[1].WaktuMulai-
0)>=KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].A
ssignJob+1].Waktu then
 Begin
 ReadyMesin:=0;
 Break;
 End;
 if z>1 then
 if
(KasusGeneticDuo.Mesin[i].JobOperasi[z].WaktuMulai-
KasusGeneticDuo.Mesin[i].JobOperasi[z-
1].WaktuAkhir)>=KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDu
o.Mesin[i].AssignJob+1].Waktu then
 Begin

ReadyMesin:=KasusGeneticDuo.Mesin[i].JobOperasi[z-1].WaktuAkhir;
 Break;
 End;
 End;

 OperasiAssign:=OperasiAssign+1;

KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].WaktuMulai:=ReadyMesin;

KasusTemp.Job[k].Operasi[l].WaktuMulai:=KasusGeneticDuo.Mesin[i].J
obOperasi[KasusGeneticDuo.Mesin[i].AssignJob+1].WaktuMulai;

KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].WaktuAkhir:=ReadyMesin+KasusGeneticDuo.Mesin[i].JobOperasi
[KasusGeneticDuo.Mesin[i].AssignJob+1].Waktu;

KasusTemp.Job[k].Operasi[l].WaktuAkhir:=KasusGeneticDuo.Mesin[i].J
obOperasi[KasusGeneticDuo.Mesin[i].AssignJob+1].WaktuAkhir;

KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].Assign:=1;
 KasusTemp.Job[k].Operasi[l].Assign:=1;
 if
ReadyMesin>=KasusGeneticDuo.Mesin[i].WaktuTotal then

KasusGeneticDuo.Mesin[i].WaktuTotal:=KasusGeneticDuo.Mesin[i].JobO
perasi[KasusGeneticDuo.Mesin[i].AssignJob+1].WaktuAkhir;

KasusGeneticDuo.Mesin[i].AssignJob:=KasusGeneticDuo.Mesin[i].Assig
nJob+1;
 Break;
 End;
 if (l<>1) and (KasusTemp.Job[k].Operasi[l-
1].Assign=1) Then
 Begin
 readyjob:=KasusTemp.Job[k].Operasi[l-
1].WaktuAkhir;

readyMesin:=KasusGeneticDuo.Mesin[i].WaktuTotal;
 if Readyjob>ReadyMesin then
ReadyMesin:=ReadyJob;

 for z := 1 to
KasusGeneticDuo.Mesin[i].AssignJob do
 Begin
 if z=1 then
 if
(KasusGeneticDuo.Mesin[i].JobOperasi[1].WaktuMulai-
0)>=KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].A
ssignJob+1].Waktu then
 Begin
 if 0>=readyjob then
 Begin
 ReadyMesin:=0;

 Break;
 End;
 if (readyjob>0) and
((Readyjob+KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mes
in[i].AssignJob+1].Waktu)<=KasusGeneticDuo.Mesin[i].JobOperasi[1].
WaktuMulai) then
 Begin
 ReadyMesin:=ReadyJob;
 Break;
 End;
 End;
 if z>1 then
 if
(KasusGeneticDuo.Mesin[i].JobOperasi[z].WaktuMulai-
KasusGeneticDuo.Mesin[i].JobOperasi[z-
1].WaktuAkhir)>=KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDu
o.Mesin[i].AssignJob+1].Waktu then
 Begin
 if
KasusGeneticDuo.Mesin[i].JobOperasi[z-1].WaktuAkhir>=ReadyJob then
 Begin

ReadyMesin:=KasusGeneticDuo.Mesin[i].JobOperasi[z-1].WaktuAkhir;
 Break;
 End;
 if
(readyjob>KasusGeneticDuo.Mesin[i].JobOperasi[z-1].WaktuAkhir) and
((Readyjob+KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mes
in[i].AssignJob+1].Waktu)<=KasusGeneticDuo.Mesin[i].JobOperasi[z].
WaktuMulai) then
 Begin
 ReadyMesin:=ReadyJob;
 Break;
 End;
 End;
 End;
 OperasiAssign:=OperasiAssign+1;

KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].WaktuMulai:=ReadyMesin;

KasusTemp.Job[k].Operasi[l].WaktuMulai:=KasusGeneticDuo.Mesin[i].J
obOperasi[KasusGeneticDuo.Mesin[i].AssignJob+1].WaktuMulai;

KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].WaktuAkhir:=ReadyMesin+KasusGeneticDuo.Mesin[i].JobOperasi
[KasusGeneticDuo.Mesin[i].AssignJob+1].Waktu;

KasusTemp.Job[k].Operasi[l].WaktuAkhir:=KasusGeneticDuo.Mesin[i].J
obOperasi[KasusGeneticDuo.Mesin[i].AssignJob+1].WaktuAkhir;

KasusGeneticDuo.Mesin[i].JobOperasi[KasusGeneticDuo.Mesin[i].Assig
nJob+1].Assign:=1;
 KasusTemp.Job[k].Operasi[l].Assign:=1;
 if
ReadyMesin>=KasusGeneticDuo.Mesin[i].WaktuTotal then

KasusGeneticDuo.Mesin[i].WaktuTotal:=KasusGeneticDuo.Mesin[i].JobO
perasi[KasusGeneticDuo.Mesin[i].AssignJob+1].WaktuAkhir;

KasusGeneticDuo.Mesin[i].AssignJob:=KasusGeneticDuo.Mesin[i].Assig
nJob+1;
 Break;
 End;
 End;
 Break;
 End;
 if (OperasiAssignAwal<>OperasiAssign) and (lolos=0)
then Break;

 End;

 if (OperasiAssignAwal<>OperasiAssign) and (lolos=1) then
 Begin
 for z := 1 to Mesin.JumMesin do
 NormalAssign[z]:=KasusGeneticDuo.Mesin[z].AssignJob;
 End
 Else if (OperasiAssignAwal=OperasiAssign) and (lolos=1)
then
 Begin
 for z := 1 to Mesin.JumMesin do
 Begin
 NormalAssign[z]:=KasusGeneticDuo.Mesin[z].AssignJob;

KasusGeneticDuo.Mesin[z].AssignJob:=KasusGeneticDuo.Mesin[z].Assig
nJob+1;
 End;
 lolos:=0;
 End
 Else if (OperasiAssignAwal=OperasiAssign) and (lolos=0)
then
 Begin
 for z := 1 to Mesin.JumMesin do

KasusGeneticDuo.Mesin[z].AssignJob:=KasusGeneticDuo.Mesin[z].Assig
nJob+1;
 End
 Else if (OperasiAssignAwal<>OperasiAssign) and (lolos=0)
then
 Begin
 for z := 1 to Mesin.JumMesin do
 if
KasusGeneticDuo.Mesin[z].JobOperasi[KasusGeneticDuo.Mesin[z].Assig
nJob].Assign=1 then
 Begin
 NormalAssign[z]:=NormalAssign[z]+1;

TempJob:=KasusGeneticDuo.Mesin[z].JobOperasi[NormalAssign[z]];

KasusGeneticDuo.Mesin[z].JobOperasi[NormalAssign[z]]:=KasusGenetic
Duo.Mesin[z].JobOperasi[KasusGeneticDuo.Mesin[z].AssignJob];

KasusGeneticDuo.Mesin[z].JobOperasi[KasusGeneticDuo.Mesin[z].Assig
nJob]:=TempJob;
 End;
 for z := 1 to Mesin.JumMesin do
 KasusGeneticDuo.Mesin[z].AssignJob:=NormalAssign[z];
 lolos:=1;
 End;

 if OperasiAssignAwal<>OperasiAssign then
 for i := 1 to Mesin.JumMesin do
 for k := 1 to KasusGeneticDuo.Mesin[i].AssignJob-1 do
 for l := k+1 to KasusGeneticDuo.Mesin[i].AssignJob
do
 if
KasusGeneticDuo.Mesin[i].JobOperasi[l].WaktuMulai<KasusGeneticDuo.
Mesin[i].JobOperasi[k].WaktuMulai then
 Begin
 TempJob:=KasusGeneticDuo.Mesin[i].JobOperasi[k];

KasusGeneticDuo.Mesin[i].JobOperasi[k]:=KasusGeneticDuo.Mesin[i].J
obOperasi[l];
 KasusGeneticDuo.Mesin[i].JobOperasi[l]:=TempJob;
 End;

 End;

 for i := 1 to Mesin.JumMesin do
 if
KasusGeneticDuo.MakesPan<KasusGeneticDuo.Mesin[i].WaktuTotal then
KasusGeneticDuo.MakesPan:=KasusGeneticDuo.Mesin[i].WaktuTotal;

 KasusGenetic.MakesPan:=KasusGeneticDuo.MakesPan;
 for i := 1 to Mesin.JumMesin do
 for k := 1 to KasusGenetic.Mesin[i].JumJob do
 for l := 1 to KasusGeneticDuo.Mesin[i].JumJob do
 if
KasusGenetic.Mesin[i].JobOperasi[k].Job=KasusGeneticDuo.Mesin[i].J
obOperasi[l].Job then
 if
KasusGenetic.Mesin[i].JobOperasi[k].Urutan=KasusGeneticDuo.Mesin[i
].JobOperasi[l].Urutan then
 Begin

KasusGenetic.Mesin[i].JobOperasi[k].WaktuMulai:=KasusGeneticDuo.Me
sin[i].JobOperasi[l].WaktuMulai;

KasusGenetic.Mesin[i].JobOperasi[k].WaktuAkhir:=KasusGeneticDuo.Me
sin[i].JobOperasi[l].WaktuAkhir;
 Break;
 End;

End;
begin
 CB.Items.Clear;
 CB.Text:='';
 SB.Position:=1;
 SB.Enabled:=False;
 No1.Text:='';
 No2.Text:='';
 No3.Text:='';
 No4.Text:='';
 Job1.Text:='';
 Job2.Text:='';
 Job3.Text:='';
 Job4.Text:='';
 Operasi1.Text:='';
 Operasi2.Text:='';
 Operasi3.Text:='';
 Operasi4.Text:='';
 Waktu1.Text:='';
 Waktu2.Text:='';
 Waktu3.Text:='';
 Waktu4.Text:='';
 Mulai1.Text:='';
 Mulai2.Text:='';
 Mulai3.Text:='';
 Mulai4.Text:='';
 Akhir1.Text:='';
 Akhir2.Text:='';
 Akhir3.Text:='';
 Akhir4.Text:='';

 JumOperasiTotal:=0;
 for i := 1 to Kasus.JumJob do
JumOperasiTotal:=JumOperasiTotal+Kasus.Job[i].JumOperasi;

 for i := 1 to Mesin.JumMesin do
 Begin
 SummaryJob[i].JumJob:=0;
 SummaryJob[i].Nama:=Mesin.Mesin[i];
 for j := 1 to Kasus.JumJob do
 for k := 1 to Kasus.Job[j].JumOperasi do
 Begin
 if Kasus.Job[j].Operasi[k].Mesin=mesin.Mesin[i]
then
 Begin

SummaryJob[i].JumJob:=SummaryJob[i].JumJob+1;

SummaryJob[i].JobOperasi[SummaryJob[i].JumJob].Job:=Kasus.Job[j].N
ama;

SummaryJob[i].JobOperasi[SummaryJob[i].JumJob].Operasi:=Kasus.Job[
j].Operasi[k].Nama;

SummaryJob[i].JobOperasi[SummaryJob[i].JumJob].Waktu:=Kasus.Job[j]
.Operasi[k].Waktu;

SummaryJob[i].JobOperasi[SummaryJob[i].JumJob].Urutan:=k;
 End;
 End;
 End;

 System.Assign(FKasusGenetic,'Temp\Temp.POP');
 Rewrite(FKasusGenetic);
 PopulasiDumy:=0;

 {Pembuatan Populasi Awal}
 while PopulasiDumy<>Parameter.Populasi do
 Begin
 KasusGenetic := KasusGeneticKsg;
 SummaryJobTemp:=SummaryJob;

 for i := 1 to Mesin.JumMesin do
 Begin
 DumyJumJob:=SummaryJobTemp[i].JumJob;
 KasusGenetic.Mesin[i].Nama:=SummaryJobTemp[i].Nama;
 KasusGenetic.Mesin[i].JumJob:=SummaryJobTemp[i].JumJob;
 for j := 1 to SummaryJobTemp[i].JumJob do
 Begin
 RandomJob := Random(DumyJumJob)+1;

KasusGenetic.Mesin[i].JobOperasi[j].Job:=SummaryJobTemp[i].JobOper
asi[RandomJob].Job;

KasusGenetic.Mesin[i].JobOperasi[j].Operasi:=SummaryJobTemp[i].Job
Operasi[RandomJob].Operasi;

KasusGenetic.Mesin[i].JobOperasi[j].Waktu:=SummaryJobTemp[i].JobOp
erasi[RandomJob].Waktu;

KasusGenetic.Mesin[i].JobOperasi[j].Urutan:=SummaryJobTemp[i].JobO
perasi[RandomJob].Urutan;

SummaryJobTemp[i].JobOperasi[RandomJob]:=SummaryJobTemp[i].JobOper
asi[DumyJumJob];
 DumyJumJob:=DumyJumJob-1;
 End;
 End;

 for i := 1 to Mesin.JumMesin do
 for j := 1 to KasusGenetic.Mesin[i].JumJob-1 do
 for k := j+1 to KasusGenetic.Mesin[i].JumJob do
 if
(KasusGenetic.Mesin[i].JobOperasi[j].Job=KasusGenetic.Mesin[i].Job
Operasi[k].Job) and
(KasusGenetic.Mesin[i].JobOperasi[j].Urutan>KasusGenetic.Mesin[i].
JobOperasi[k].Urutan) Then
 Begin

SummaryJobTemp[1].JobOperasi[1].Job:=KasusGenetic.Mesin[i].JobOper
asi[j].Job;

SummaryJobTemp[1].JobOperasi[1].Operasi:=KasusGenetic.Mesin[i].Job
Operasi[j].Operasi;

SummaryJobTemp[1].JobOperasi[1].Waktu:=KasusGenetic.Mesin[i].JobOp
erasi[j].Waktu;

SummaryJobTemp[1].JobOperasi[1].Urutan:=KasusGenetic.Mesin[i].JobO
perasi[j].Urutan;

KasusGenetic.Mesin[i].JobOperasi[j].Job:=KasusGenetic.Mesin[i].Job
Operasi[k].Job;

KasusGenetic.Mesin[i].JobOperasi[j].Operasi:=KasusGenetic.Mesin[i]
.JobOperasi[k].Operasi;

KasusGenetic.Mesin[i].JobOperasi[j].Waktu:=KasusGenetic.Mesin[i].J
obOperasi[k].Waktu;

KasusGenetic.Mesin[i].JobOperasi[j].Urutan:=KasusGenetic.Mesin[i].
JobOperasi[k].Urutan;

KasusGenetic.Mesin[i].JobOperasi[k].Job:=SummaryJobTemp[1].JobOper
asi[1].Job;

KasusGenetic.Mesin[i].JobOperasi[k].Operasi:=SummaryJobTemp[1].Job
Operasi[1].Operasi;

KasusGenetic.Mesin[i].JobOperasi[k].Waktu:=SummaryJobTemp[1].JobOp
erasi[1].Waktu;

KasusGenetic.Mesin[i].JobOperasi[k].Urutan:=SummaryJobTemp[1].JobO
perasi[1].Urutan;
 End;

 MakesPan;
 for i := 1 to System.FileSize(FKasusGenetic) do
 Begin
 DumyMasuk:=JumOperasiTotal;
 System.Seek(FKasusGenetic,i-1);
Read(FKasusGenetic,KasusGenetic2);
 for j:=1 to Mesin.JumMesin do
 for k := 1 to KasusGenetic.Mesin[j].JumJob do
 if
(kasusGenetic2.Mesin[j].JobOperasi[k].Job=kasusGenetic.Mesin[j].Jo
bOperasi[k].Job) and
(kasusGenetic2.Mesin[j].JobOperasi[k].Operasi=kasusGenetic.Mesin[j
].JobOperasi[k].Operasi) then DumyMasuk:=DumyMasuk-1
 else Break;

 if DumyMasuk=0 then Break;
 End;
 if (System.FileSize(FKasusGenetic)=0) or (DumyMasuk>0) then
 Begin
 PopulasiDumy:=PopulasiDumy+1;
 System.Seek(FKasusGenetic,PopulasiDumy-1);
Write(FKasusGenetic,KasusGenetic);

 End;
 End;

 System.Assign(Test,'Solusi\Solusi.TXT');
 Rewrite(Test);
 for k := 1 to System.FileSize(FKasusGenetic) do
 Begin
 System.Seek(FKasusGenetic,k-1);
Read(FKasusGenetic,KasusGenetic);
 Str(0,DumyString);
 DumyText:='Generasi ke-'+DumyString+' Populasi ke-';
 Str(k,DumyString);
 DumyText:=DumyText+DumyString+', Makespan = ';
 Str(KasusGenetic.Makespan:0:2,DumyString);
 DumyText:=DumyText+DumyString;
 System.Append(Test);
 Writeln(Test,DumyText);
 for i := 1 to Mesin.JumMesin do
 for j := 1 to KasusGenetic.Mesin[i].JumJob do
 Begin

DumyText:=KasusGenetic.Mesin[i].Nama+';'+KasusGenetic.Mesin[i].Job
Operasi[j].Job+';'+KasusGenetic.Mesin[i].JobOperasi[j].Operasi+';'
;

Str(KasusGenetic.Mesin[i].JobOperasi[j].Waktu:0:2,DumyString);
 DumyText:=DumyText + DumyString+';';

Str(KasusGenetic.Mesin[i].JobOperasi[j].WaktuMulai:0:2,DumyString)
;
 DumyText:=DumyText + DumyString+';';

Str(KasusGenetic.Mesin[i].JobOperasi[j].WaktuAkhir:0:2,DumyString)
;
 DumyText:=DumyText + DumyString;
 System.Append(Test);
 Writeln(Test,DumyText);
 End;
 Writeln(Test);
 Writeln(Test);
 End;

 IterasiGenerasi:=0;
 GenerasiTerbaik:=0;
 while IterasiGenerasi<>Parameter.Generasi do
 Begin
 {Proses CrossOver}
 if Mesin.JumMesin>2 then
 Begin
 System.Assign(FCParent,'Temp\Temp.CPR');
 Rewrite(FCParent);
 for i := 1 to System.FileSize(FKasusGenetic) do

 Begin
 System.Seek(FKasusGenetic,i-1);
Read(FKasusGenetic,KasusGenetic);

 RandomCross:=Random(1001)/1000;
 if RandomCross<=Parameter.Pc then
 Begin
 for j := 1 to Mesin.JumMesin do
 Begin

CParent.Mesin[j].Nama:=KasusGenetic.Mesin[j].Nama;

CParent.Mesin[j].JumJob:=KasusGenetic.Mesin[j].JumJob;
 for k := 1 to KasusGenetic.Mesin[j].JumJob do
 Begin

CParent.Mesin[j].JobOperasi[k].Job:=KasusGenetic.Mesin[j].JobOpera
si[k].Job;

CParent.Mesin[j].JobOperasi[k].Operasi:=KasusGenetic.Mesin[j].JobO
perasi[k].Operasi;

CParent.Mesin[j].JobOperasi[k].Urutan:=KasusGenetic.Mesin[j].JobOp
erasi[k].Urutan;

CParent.Mesin[j].JobOperasi[k].Waktu:=KasusGenetic.Mesin[j].JobOpe
rasi[k].Waktu;
 End;

 End;
 System.Seek(FCParent,System.FileSize(FCParent));
Write(FCParent,CParent);
 End;
 End;

 ParentAsign:=(System.FileSize(FCParent) Div 2)*2;

 System.Assign(FParent,'Temp\Temp.PRT');
 Rewrite(FParent);
 while ParentAsign<>0 do
 Begin
 RandomParent:=Random(ParentAsign)+1;
 System.Seek(FCParent,RandomParent-
1);Read(FCParent,CParent);
 System.Seek(FParent,System.FileSize(FParent));
Write(FParent,CParent);
 System.Seek(FCParent,ParentAsign-
1);Read(FCParent,CParent);
 System.Seek(FCParent,RandomParent-
1);Write(FCParent,CParent);
 ParentAsign:=ParentAsign-1;
 End;
 System.Close(FCParent);

 for OfSpringIteration := 1 to System.FileSize(FParent) Div 2
do
 Begin
 System.Seek(FParent,2*(OfSpringIteration-1));
Read(FParent,Parent1);

 System.Seek(FParent,(2*(OfSpringIteration-1))+1);
Read(FParent,Parent2);
 Random1:=Random(Mesin.JumMesin-2)+2;
 Random2:=Random(Mesin.JumMesin-2)+2;
 if Random1<=Random2 then
 Begin
 Min:=Random1;
 Max:=Random2;
 End;
 if Random2<Random1 then
 Begin
 Min:=Random2;
 Max:=Random1;
 End;
 for i := 1 to Min-1 do
 Begin
 OSpring1.Mesin[i]:=Parent1.Mesin[i];
 OSpring2.Mesin[i]:=Parent2.Mesin[i];
 End;
 for i := Min to Max do
 Begin
 OSpring1.Mesin[i]:=Parent2.Mesin[i];
 OSpring2.Mesin[i]:=Parent1.Mesin[i];
 End;
 for i := Max+1 to Mesin.JumMesin do
 Begin
 OSpring1.Mesin[i]:=Parent1.Mesin[i];
 OSpring2.Mesin[i]:=Parent2.Mesin[i];
 End;

 KasusGenetic:=OSpring1;
 MakesPan;

System.Seek(FKasusGenetic,System.FileSize(FKasusGenetic));
Write(FKasusGenetic,KasusGenetic);

 KasusGenetic:=OSpring2;
 MakesPan;

System.Seek(FKasusGenetic,System.FileSize(FKasusGenetic));
Write(FKasusGenetic,KasusGenetic);
 End;
 System.Close(FParent);
 End;

 {Proses Mutasi}
 System.Assign(FParent,'Temp\Temp.PRT');
 Rewrite(FParent);
 for i := 1 to System.FileSize(FKasusGenetic) do
 Begin
 System.Seek(FKasusGenetic,i-1);
Read(FKasusGenetic,KasusGenetic);
 MasukMutasi:=0;
 for j := 1 to Mesin.JumMesin do
 Begin

 CParent.Mesin[j].Nama:=KasusGenetic.Mesin[j].Nama;

CParent.Mesin[j].JumJob:=KasusGenetic.Mesin[j].JumJob;
 for k := 1 to KasusGenetic.Mesin[j].JumJob do
 Begin

CParent.Mesin[j].JobOperasi[k].Job:=KasusGenetic.Mesin[j].JobOpera
si[k].Job;

CParent.Mesin[j].JobOperasi[k].Operasi:=KasusGenetic.Mesin[j].JobO
perasi[k].Operasi;

CParent.Mesin[j].JobOperasi[k].Urutan:=KasusGenetic.Mesin[j].JobOp
erasi[k].Urutan;

CParent.Mesin[j].JobOperasi[k].Waktu:=KasusGenetic.Mesin[j].JobOpe
rasi[k].Waktu;

CParent.Mesin[j].JobOperasi[k].ProbMut:=Random(1001)/1000;
 if
CParent.Mesin[j].JobOperasi[k].ProbMut<=Parameter.Pm then
MasukMutasi:=1;
 End;
 End;
 If MasukMutasi=1 Then
 Begin
 System.Seek(FParent,System.FileSize(FParent));
 Write(FParent,CParent);
 End;
 End;

 for OfSpringIteration := 1 to System.FileSize(FParent) do
 Begin
 System.Seek(FParent,OfSpringIteration-1);
Read(FParent,Cparent);
 for j := 1 to Mesin.JumMesin do
 for k := 1 to CParent.Mesin[j].JumJob do
 if
CParent.Mesin[j].JobOperasi[k].ProbMut<=Parameter.Pm Then
 Begin
 if k<>CParent.Mesin[j].JumJob then
 {if
CParent.Mesin[j].JobOperasi[k].Job<>CParent.Mesin[j].JobOperasi[k+
1].Job then}
 Begin

OSpring1.Mesin[1].JobOperasi[1].Job:=CParent.Mesin[j].JobOperasi[k
].Job;

OSpring1.Mesin[1].JobOperasi[1].Operasi:=CParent.Mesin[j].JobOpera
si[k].Operasi;

OSpring1.Mesin[1].JobOperasi[1].Waktu:=CParent.Mesin[j].JobOperasi
[k].Waktu;

OSpring1.Mesin[1].JobOperasi[1].Urutan:=CParent.Mesin[j].JobOperas
i[k].Urutan;

CParent.Mesin[j].JobOperasi[k].Job:=CParent.Mesin[j].JobOperasi[k+
1].Job;

CParent.Mesin[j].JobOperasi[k].Operasi:=CParent.Mesin[j].JobOperas
i[k+1].Operasi;

CParent.Mesin[j].JobOperasi[k].Waktu:=CParent.Mesin[j].JobOperasi[
k+1].Waktu;

CParent.Mesin[j].JobOperasi[k].Urutan:=CParent.Mesin[j].JobOperasi
[k+1].Urutan;

CParent.Mesin[j].JobOperasi[k+1].Job:=OSpring1.Mesin[1].JobOperasi
[1].Job;

CParent.Mesin[j].JobOperasi[k+1].Operasi:=OSpring1.Mesin[1].JobOpe
rasi[1].Operasi;

CParent.Mesin[j].JobOperasi[k+1].Waktu:=OSpring1.Mesin[1].JobOpera
si[1].Waktu;

CParent.Mesin[j].JobOperasi[k+1].Urutan:=OSpring1.Mesin[1].JobOper
asi[1].Urutan;
 End;
 if k=CParent.Mesin[j].JumJob then
 {if
CParent.Mesin[j].JobOperasi[k].Job<>CParent.Mesin[j].JobOperasi[1]
.Job then}
 Begin

OSpring1.Mesin[1].JobOperasi[1].Job:=CParent.Mesin[j].JobOperasi[k
].Job;

OSpring1.Mesin[1].JobOperasi[1].Operasi:=CParent.Mesin[j].JobOpera
si[k].Operasi;

OSpring1.Mesin[1].JobOperasi[1].Waktu:=CParent.Mesin[j].JobOperasi
[k].Waktu;

OSpring1.Mesin[1].JobOperasi[1].Urutan:=CParent.Mesin[j].JobOperas
i[k].Urutan;

CParent.Mesin[j].JobOperasi[k].Job:=CParent.Mesin[j].JobOperasi[1]
.Job;

CParent.Mesin[j].JobOperasi[k].Operasi:=CParent.Mesin[j].JobOperas
i[1].Operasi;

CParent.Mesin[j].JobOperasi[k].Waktu:=CParent.Mesin[j].JobOperasi[
1].Waktu;

CParent.Mesin[j].JobOperasi[k].Urutan:=CParent.Mesin[j].JobOperasi
[1].Urutan;

CParent.Mesin[j].JobOperasi[1].Job:=OSpring1.Mesin[1].JobOperasi[1
].Job;

CParent.Mesin[j].JobOperasi[1].Operasi:=OSpring1.Mesin[1].JobOpera
si[1].Operasi;

CParent.Mesin[j].JobOperasi[1].Waktu:=OSpring1.Mesin[1].JobOperasi
[1].Waktu;

CParent.Mesin[j].JobOperasi[1].Urutan:=OSpring1.Mesin[1].JobOperas
i[1].Urutan;
 End;
 End;

 KasusGenetic:=CParent;

 for i := 1 to Mesin.JumMesin do
 for j := 1 to KasusGenetic.Mesin[i].JumJob-1 do
 for k := j+1 to KasusGenetic.Mesin[i].JumJob do
 if
(KasusGenetic.Mesin[i].JobOperasi[j].Job=KasusGenetic.Mesin[i].Job
Operasi[k].Job) and
(KasusGenetic.Mesin[i].JobOperasi[j].Urutan>KasusGenetic.Mesin[i].
JobOperasi[k].Urutan) Then
 Begin

SummaryJobTemp[1].JobOperasi[1].Job:=KasusGenetic.Mesin[i].JobOper
asi[j].Job;

SummaryJobTemp[1].JobOperasi[1].Operasi:=KasusGenetic.Mesin[i].Job
Operasi[j].Operasi;

SummaryJobTemp[1].JobOperasi[1].Waktu:=KasusGenetic.Mesin[i].JobOp
erasi[j].Waktu;

SummaryJobTemp[1].JobOperasi[1].Urutan:=KasusGenetic.Mesin[i].JobO
perasi[j].Urutan;

KasusGenetic.Mesin[i].JobOperasi[j].Job:=KasusGenetic.Mesin[i].Job
Operasi[k].Job;

KasusGenetic.Mesin[i].JobOperasi[j].Operasi:=KasusGenetic.Mesin[i]
.JobOperasi[k].Operasi;

KasusGenetic.Mesin[i].JobOperasi[j].Waktu:=KasusGenetic.Mesin[i].J
obOperasi[k].Waktu;

KasusGenetic.Mesin[i].JobOperasi[j].Urutan:=KasusGenetic.Mesin[i].
JobOperasi[k].Urutan;

KasusGenetic.Mesin[i].JobOperasi[k].Job:=SummaryJobTemp[1].JobOper
asi[1].Job;

KasusGenetic.Mesin[i].JobOperasi[k].Operasi:=SummaryJobTemp[1].Job
Operasi[1].Operasi;

KasusGenetic.Mesin[i].JobOperasi[k].Waktu:=SummaryJobTemp[1].JobOp
erasi[1].Waktu;

KasusGenetic.Mesin[i].JobOperasi[k].Urutan:=SummaryJobTemp[1].JobO
perasi[1].Urutan;
 End;

 MakesPan;

System.Seek(FKasusGenetic,System.FileSize(FKasusGenetic));
Write(FKasusGenetic,KasusGenetic);
 End;
 System.Close(FParent);

 {Proses Seleksi}
 for i := 1 to System.FileSize(FKasusGenetic) do
 Begin
 System.Seek(FKasusGenetic,i-1);
Read(FKasusGenetic,KasusGenetic);
 Seleksi[i].Populasi:=i;
 Seleksi[i].Makespan:=KasusGenetic.MakesPan;
 End;

 for i := 1 to System.FileSize(FKasusGenetic) - 1 do
 for j := i+1 to System.FileSize(FKasusGenetic) do
 if Seleksi[i].Makespan>Seleksi[j].Makespan then
 Begin
 SeleksiTemp:=Seleksi[i];
 Seleksi[i]:=Seleksi[j];
 Seleksi[j]:=SeleksiTemp;
 End;

 if Seleksi[1].Populasi>Parameter.Populasi then
GenerasiTerbaik:=IterasiGenerasi+1;

 System.Assign(FKasusGeneticBest,'Temp\Temp.SLK');
 Rewrite(FKasusGeneticBest);
 for i := 1 to Parameter.Populasi do
 Begin
 System.Seek(FKasusGenetic,Seleksi[i].Populasi-1);
Read(FKasusGenetic,KasusGenetic);
 System.Seek(FKasusGeneticBest,i-1);
Write(FKasusGeneticBest,KasusGenetic);
 End;
 System.Close(FKasusGenetic);

 System.Assign(FKasusGenetic,'Temp\Temp.POP');
 Rewrite(FKasusGenetic);
 for i := 1 to Parameter.Populasi do
 Begin
 System.Seek(FKasusGeneticBest,i-1);
Read(FKasusGeneticBest,KasusGenetic);

 System.Seek(FKasusGenetic,i-1);
Write(FKasusGenetic,KasusGenetic);
 End;
 System.Close(FKasusGeneticBest);

 for k := 1 to System.FileSize(FKasusGenetic) do
 Begin
 System.Seek(FKasusGenetic,k-1);
Read(FKasusGenetic,KasusGenetic);
 Str(IterasiGenerasi+1,DumyString);
 DumyText:='Generasi ke-'+DumyString+' Populasi ke-';
 Str(k,DumyString);
 DumyText:=DumyText+DumyString+', Makespan = ';
 Str(KasusGenetic.Makespan:0:2,DumyString);
 DumyText:=DumyText+DumyString;
 System.Append(Test);
 Writeln(Test,DumyText);
 for i := 1 to Mesin.JumMesin do
 for j := 1 to KasusGenetic.Mesin[i].JumJob do
 Begin

DumyText:=KasusGenetic.Mesin[i].Nama+';'+KasusGenetic.Mesin[i].Job
Operasi[j].Job+';'+KasusGenetic.Mesin[i].JobOperasi[j].Operasi+';'
;

Str(KasusGenetic.Mesin[i].JobOperasi[j].Waktu:0:2,DumyString);
 DumyText:=DumyText + DumyString+';';

Str(KasusGenetic.Mesin[i].JobOperasi[j].WaktuMulai:0:2,DumyString)
;
 DumyText:=DumyText + DumyString+';';

Str(KasusGenetic.Mesin[i].JobOperasi[j].WaktuAkhir:0:2,DumyString)
;
 DumyText:=DumyText + DumyString;
 System.Append(Test);
 Writeln(Test,DumyText);
 End;
 Writeln(Test);
 Writeln(Test);
 End;

 IterasiGenerasi:=IterasiGenerasi+1;
 End;

 System.Close(Test);

 {Penulisan Solusi Terbaik}
 System.Assign(Test,'Solusi\SolusiTerbaik.TXT');
 Rewrite(Test);
 System.Seek(FKasusGenetic,0);
Read(FKasusGenetic,KasusGenetic);
 Str(GenerasiTerbaik,DumyString);
 DumyText:='Generasi Terbaik = '+DumyString+', Makespan = ';
 Str(KasusGenetic.Makespan:0:2,DumyString);

 DumyText:=DumyText+DumyString;
 System.Append(Test);
 Writeln(Test,DumyText);
 for i := 1 to Mesin.JumMesin do
 for j := 1 to KasusGenetic.Mesin[i].JumJob do
 Begin

DumyText:=KasusGenetic.Mesin[i].Nama+';'+KasusGenetic.Mesin[i].Job
Operasi[j].Job+';'+KasusGenetic.Mesin[i].JobOperasi[j].Operasi+';'
;

Str(KasusGenetic.Mesin[i].JobOperasi[j].Waktu:0:2,DumyString);
 DumyText:=DumyText + DumyString+';';

Str(KasusGenetic.Mesin[i].JobOperasi[j].WaktuMulai:0:2,DumyString)
;
 DumyText:=DumyText + DumyString+';';

Str(KasusGenetic.Mesin[i].JobOperasi[j].WaktuAkhir:0:2,DumyString)
;
 DumyText:=DumyText + DumyString;
 System.Append(Test);
 Writeln(Test,DumyText);
 End;
 System.Close(Test);
 System.Close(FKasusGenetic);

 Str(KasusGenetic.MakesPan:0:2,DumyString);
 TMakesPan.Text:=DumyString;
 Str(GenerasiTerbaik,DumyString);
 TGenBest.Text:=DumyString;
 for i := 1 to Mesin.JumMesin do
CB.Items.Append(KasusGenetic.Mesin[i].Nama);
 CB.Enabled:=True;
end;

procedure TFormProses.CBChange(Sender: TObject);
begin
 for i := 1 to Mesin.JumMesin do
 if CB.Text=KasusGenetic.Mesin[i].Nama then CBPilih:=i;
 if KasusGenetic.Mesin[CBPilih].JumJob=1 then
 Begin
 SB.Position:=1;
 SB.Enabled:=False;
 No1.Text:='1';
 No2.Text:='';
 No3.Text:='';
 No4.Text:='';

Job1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Job;
 Job2.Text:='';
 Job3.Text:='';
 Job4.Text:='';

Operasi1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Operasi;
 Operasi2.Text:='';

 Operasi3.Text:='';
 Operasi4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].Waktu:0:2,DumyString
);
 Waktu1.Text:=DumyString;
 Waktu2.Text:='';
 Waktu3.Text:='';
 Waktu4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuMulai:0:2,DumyS
tring);
 Mulai1.Text:=DumyString;
 Mulai2.Text:='';
 Mulai3.Text:='';
 Mulai4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuAkhir:0:2,DumyS
tring);
 Akhir1.Text:=DumyString;
 Akhir2.Text:='';
 Akhir3.Text:='';
 Akhir4.Text:='';
 End;
 if KasusGenetic.Mesin[CBPilih].JumJob=2 then
 Begin
 SB.Position:=1;
 SB.Enabled:=False;
 No1.Text:='1';
 No2.Text:='2';
 No3.Text:='';
 No4.Text:='';

Job1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Job;

Job2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[2].Job;
 Job3.Text:='';
 Job4.Text:='';

Operasi1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Operasi;

Operasi2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[2].Operasi;
 Operasi3.Text:='';
 Operasi4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].Waktu:0:2,DumyString
);
 Waktu1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].Waktu:0:2,DumyString
);
 Waktu2.Text:=DumyString;
 Waktu3.Text:='';
 Waktu4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuMulai:0:2,DumyS
tring);
 Mulai1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].WaktuMulai:0:2,DumyS
tring);
 Mulai2.Text:=DumyString;
 Mulai3.Text:='';
 Mulai4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuAkhir:0:2,DumyS
tring);
 Akhir1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].WaktuAkhir:0:2,DumyS
tring);
 Akhir2.Text:=DumyString;
 Akhir3.Text:='';
 Akhir4.Text:='';
 End;
 if KasusGenetic.Mesin[CBPilih].JumJob=3 then
 Begin
 SB.Position:=1;
 SB.Enabled:=False;
 No1.Text:='1';
 No2.Text:='2';
 No3.Text:='3';
 No4.Text:='';

Job1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Job;

Job2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[2].Job;

Job3.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[3].Job;
 Job4.Text:='';

Operasi1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Operasi;

Operasi2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[2].Operasi;

Operasi3.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[3].Operasi;
 Operasi4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].Waktu:0:2,DumyString
);
 Waktu1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].Waktu:0:2,DumyString
);
 Waktu2.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[3].Waktu:0:2,DumyString
);
 Waktu3.Text:=DumyString;
 Waktu4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuMulai:0:2,DumyS
tring);
 Mulai1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].WaktuMulai:0:2,DumyS
tring);
 Mulai2.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[3].WaktuMulai:0:2,DumyS
tring);
 Mulai3.Text:=DumyString;
 Mulai4.Text:='';

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuAkhir:0:2,DumyS
tring);
 Akhir1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].WaktuAkhir:0:2,DumyS
tring);
 Akhir2.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[3].WaktuAkhir:0:2,DumyS
tring);
 Akhir3.Text:=DumyString;
 Akhir4.Text:='';
 End;
 if KasusGenetic.Mesin[CBPilih].JumJob>=4 then
 Begin
 SB.Position:=1;
 SB.Enabled:=False;
 No1.Text:='1';
 No2.Text:='2';
 No3.Text:='3';
 No4.Text:='4';

Job1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Job;

Job2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[2].Job;

Job3.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[3].Job;

Job4.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[4].Job;

Operasi1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[1].Operasi;

Operasi2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[2].Operasi;

Operasi3.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[3].Operasi;

Operasi4.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[4].Operasi;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].Waktu:0:2,DumyString
);
 Waktu1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].Waktu:0:2,DumyString
);
 Waktu2.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[3].Waktu:0:2,DumyString
);
 Waktu3.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[4].Waktu:0:2,DumyString
);
 Waktu4.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuMulai:0:2,DumyS
tring);
 Mulai1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].WaktuMulai:0:2,DumyS
tring);
 Mulai2.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[3].WaktuMulai:0:2,DumyS
tring);
 Mulai3.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[4].WaktuMulai:0:2,DumyS
tring);
 Mulai4.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[1].WaktuAkhir:0:2,DumyS
tring);
 Akhir1.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[2].WaktuAkhir:0:2,DumyS
tring);
 Akhir2.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[3].WaktuAkhir:0:2,DumyS
tring);
 Akhir3.Text:=DumyString;

Str(KasusGenetic.Mesin[CBPilih].JobOperasi[4].WaktuAkhir:0:2,DumyS
tring);
 Akhir4.Text:=DumyString;
 End;
 if KasusGenetic.Mesin[CBPilih].JumJob>4 then
 Begin
 SB.Enabled:=True;
 SB.Position:=1;
 SB.Min:=1;
 SB.Max:=KasusGenetic.Mesin[CBPilih].JumJob-3;
 SB.SmallChange:=1;
 SB.LargeChange:=3;
 End;
end;

procedure TFormProses.CButtonClick(Sender: TObject);
begin

 System.Assign(FKasus,'Case\'+TCase.Text+'.JOB');
 {$I-}
 Reset(FKasus);
 {$I+}
 n:=IORESULT;
 Reset(FKasus);
 System.Seek(FKasus,0);
 Read(FKasus,Kasus);
 System.Close(FKasus);

 System.Assign(FMesin,'Case\'+TCase.Text+'.MSN');
 Reset(FMesin);
 System.Seek(FMesin,0);
 Read(FMesin,Mesin);
 System.Close(FMesin);

 if n=0 then
 Begin
 LCase.Caption:=TCase.Text;
 Str(Mesin.JumMesin,DumyString);
 TMesin.Text:=DumyString;
 Str(Kasus.JumJob,DumyString);
 TJob.Text:=DumyString;
 Click1:=1;
 for i := 1 to Mesin.JumMesin do
 Begin
 SummaryJob[i].JumJob:=0;
 SummaryJob[i].Nama:=Mesin.Mesin[i];
 for j := 1 to Kasus.JumJob do
 for k := 1 to Kasus.Job[j].JumOperasi do
 Begin
 if Kasus.Job[j].Operasi[k].Mesin=mesin.Mesin[i]
then
 Begin

SummaryJob[i].JumJob:=SummaryJob[i].JumJob+1;
 End;
 End;
 End;
 Permutasix:=1;
 for i := 1 to Mesin.JumMesin do
 for j := 1 to SummaryJob[i].JumJob do
Permutasix:=Permutasix*j;
 Str(Permutasix:0:0,DumyString);
 Permutasi.Text:=DumyString;
 End;
 TCase.Text:='';

 if (Click1+Click2)= 2 then BProses.Enabled:=True;
 if (Click1+Click2)< 2 then BProses.Enabled:=False;
end;

procedure TFormProses.FormCreate(Sender: TObject);

begin
 Randomize;
 Click1:=0;
 Click2:=0;
end;

procedure TFormProses.PButtonClick(Sender: TObject);
begin

System.Assign(FParameter,'Parameter\'+TParameter.Text+'.PRM');
 {$I-}
 Reset(FParameter);
 {$I+}
 n:=IORESULT;
 Reset(FParameter);
 System.Seek(FParameter,0);
 Read(FParameter,Parameter);
 System.Close(FParameter);

 if n=0 then
 Begin
 Click2:=1;
 Str(Parameter.Populasi,DumyString);
 TPopulasi.Text:=DumyString;
 Str(Parameter.Generasi,DumyString);
 TGenerasi.Text:=DumyString;
 Str(Parameter.Pc:0:2,DumyString);
 TPc.Text:=DumyString;
 Str(Parameter.Pm:0:2,DumyString);
 TPm.Text:=DumyString;
 End;
 TParameter.Text:='';

 if (Click1+Click2)= 2 then BProses.Enabled:=True;
 if (Click1+Click2)< 2 then BProses.Enabled:=False;
end;

procedure TFormProses.SBChange(Sender: TObject);
begin
 str(SB.Position+1-1,DumyString);
 No1.Text:=DumyString;
 str(SB.Position+2-1,DumyString);
 No2.Text:=DumyString;
 str(SB.Position+3-1,DumyString);
 No3.Text:=DumyString;
 str(SB.Position+4-1,DumyString);
 No4.Text:=DumyString;

Job1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+1-
1].Job;

Job2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+2-
1].Job;

Job3.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+3-
1].Job;

Job4.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+4-
1].Job;

Operasi1.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+
1-1].Operasi;

Operasi2.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+
2-1].Operasi;

Operasi3.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+
3-1].Operasi;

Operasi4.Text:=KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+
4-1].Operasi;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+1-
1].waktu:0:2,DumyString);
 Waktu1.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+2-
1].waktu:0:2,DumyString);
 Waktu2.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+3-
1].waktu:0:2,DumyString);
 Waktu3.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+4-
1].waktu:0:2,DumyString);
 Waktu4.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+1-
1].WaktuMulai:0:2,DumyString);
 Mulai1.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+2-
1].WaktuMulai:0:2,DumyString);
 Mulai2.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+3-
1].WaktuMulai:0:2,DumyString);
 Mulai3.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+4-
1].WaktuMulai:0:2,DumyString);
 Mulai4.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+1-
1].WaktuAkhir:0:2,DumyString);
 Akhir1.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+2-
1].WaktuAkhir:0:2,DumyString);
 Akhir2.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+3-
1].WaktuAkhir:0:2,DumyString);
 Akhir3.Text:=DumyString;
 str(KasusGenetic.Mesin[CBPilih].JobOperasi[SB.Position+4-
1].WaktuAkhir:0:2,DumyString);
 Akhir4.Text:=DumyString;
end;

procedure TFormProses.TCaseChange(Sender: TObject);
begin
 if TCase.Text<>'' then CButton.Enabled:=True;

 if TCase.Text='' then CButton.Enabled:=False;
end;

procedure TFormProses.TGenerasiChange(Sender: TObject);
begin
 Val(TGenerasi.Text,Parameter.Generasi,i);
 if (TGenerasi.Text<>'') and (TPopulasi.Text<>'') and
(TPC.Text<>'') and (TPm.Text<>'') then CLick2:=1;
 if (TGenerasi.Text='') or (TPopulasi.Text='') or
(TPC.Text='') or (TPm.Text='') then CLick2:=0;
 if (Click1+Click2)= 2 then BProses.Enabled:=True;
 if (Click1+Click2)< 2 then BProses.Enabled:=False;
end;

procedure TFormProses.TParameterChange(Sender: TObject);
begin
 if TParameter.Text<>'' then PButton.Enabled:=True;
 if TParameter.Text='' then PButton.Enabled:=False;
end;

procedure TFormProses.TPcChange(Sender: TObject);
begin
 Val(TPc.Text,Parameter.Pc,i);
 if (TGenerasi.Text<>'') and (TPopulasi.Text<>'') and
(TPC.Text<>'') and (TPm.Text<>'') then CLick2:=1;
 if (TGenerasi.Text='') or (TPopulasi.Text='') or
(TPC.Text='') or (TPm.Text='') then CLick2:=0;
 if (Click1+Click2)= 2 then BProses.Enabled:=True;
 if (Click1+Click2)< 2 then BProses.Enabled:=False;
end;

procedure TFormProses.TPmChange(Sender: TObject);
begin
 Val(TPm.Text,Parameter.Pm,i);
 if (TGenerasi.Text<>'') and (TPopulasi.Text<>'') and
(TPC.Text<>'') and (TPm.Text<>'') then CLick2:=1;
 if (TGenerasi.Text='') or (TPopulasi.Text='') or
(TPC.Text='') or (TPm.Text='') then CLick2:=0;
 if (Click1+Click2)= 2 then BProses.Enabled:=True;
 if (Click1+Click2)< 2 then BProses.Enabled:=False;
end;

procedure TFormProses.TPopulasiChange(Sender: TObject);
begin
 Val(TPopulasi.Text,Parameter.Populasi,i);
 if (TGenerasi.Text<>'') and (TPopulasi.Text<>'') and
(TPC.Text<>'') and (TPm.Text<>'') then CLick2:=1;
 if (TGenerasi.Text='') or (TPopulasi.Text='') or
(TPC.Text='') or (TPm.Text='') then CLick2:=0;
 if (Click1+Click2)= 2 then BProses.Enabled:=True;
 if (Click1+Click2)< 2 then BProses.Enabled:=False;
end;

end.

LAMPIRAN 3

GANTT CHART

Gantt Chart Perusahaan

Keterangan :
11 UNP

10 PLAT PENUTUP

9 PLAT DUDUKAN ROL

8 PLAT PENGUAT

7 PLAT HALANGAN KECIL

6 PLAT HALANGAN PANJANG

5 PLAT PAGAR

4 TENGAH

3 PIPA 3 INCH

2 FLANS TUTUP

1 AS PEJAL

Kromosom 1

Kromosom 2

 Kromosom 3

Kromosom 4

Offspring Crossover 1

Offspring Crossover 2

Offspring Mutasi 1

Offspring Mutasi 2

Offspring Mutasi 3

Gantt Chart Hasil Software Algoritma Genetika

Gantt Chart Jadwal Aktif

Gantt Chart Jadwal Non Delay

LAMPIRAN 4

HASIL PENGOLAHAN STUDI KASUS ALGORITMA

GENETIKA

 Kasus 1 : Penjadwalan 4 Job 4 mesin

Matriks Routing Proses

1 2 3 4
1 1 2 3 2
2 1 3 4 2
3 4 3 2 3
4 1 4 2 4

Operasi ke-
Job

Matriks Routing Waktu (menit)

1 2 3 4
1 20 30 60 35
2 30 60 35 40
3 35 65 25 80
4 15 45 40 70

Operasi ke-
Job

Pc Makespan
0,1 295
0,2 300
0,3 295
0,4 295
0,5 295
0,6 295
0,7 300
0,8 295
0,9 295

0,95 295

Pm Makespan
0,001 295
0,005 295
0,01 295
0,015 295
0,02 295
0,025 295
0,03 295
0,035 295
0,04 295
0,045 295

Populasi Makespan
1 390
5 295
10 295
15 295
20 295
25 295
30 295
35 295

Variansi Parameter Pc

292

294

296

298

300

302

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pc

M
ak

es
p

an

Variansi parameter Pm

0

100

200

300

400

0,001 0,005 0,01 0,015 0,02 0,025 0,03 0,035 0,04 0,045

Pm

M
a
k
e
s

p
a
n

Variansi Populasi

0

100

200

300

400

500

1 5 10 15 20 25 30 35

Populasi

M
ak

es
p

an

 Kasus 2 : Penjadwalan 5 Job 6 mesin

Matriks Routing Proses

1 2 3 4 5 6
1 1 2 3 4 6 1
2 5 6 2 1 6 -
3 2 4 3 1 4 6
4 4 2 6 2 1 -
5 5 1 2 4 1 6

Job
Operasi ke-

Matriks Routing Waktu (menit)

1 2 3 4 5 6
1 20 15 25 35 30 10
2 30 15 25 35 30 -
3 25 35 40 40 30 10
4 35 40 25 25 30 -
5 15 25 40 25 30 10

Job
Operasi ke-

Pc Makespan
0,1 230
0,2 230
0,3 230
0,4 230
0,5 230
0,6 230
0,7 230
0,8 230
0,9 230

0,95 230

Pm Makespan
0,001 230
0,005 230
0,01 230
0,015 230
0,02 230
0,025 230
0,03 230
0,035 230
0,04 230
0,045 230

Populasi Makespan
1 290
5 230
10 230
15 230
20 230
25 230
30 230
35 230

Variansi Parameter Pc

0

50

100

150

200

250

300

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pc

M
ak

es
p

an

Variansi Parameter Pm

0

50

100

150

200

250

300

0,001 0,005 0,01 0,015 0,02 0,025 0,03 0,035 0,04 0,045

Pm

M
a

ke
sp

an

Variansi Populasi

0

50

100

150

200

250

300

1 5 10 15 20 25 30 35

Populasi

M
ak

es
p

an

 Kasus 3 : Penjadwalan 5 Job 6 mesin (KL)

Matriks Routing Proses

1 2 3
1 1 2
2 1 2
3 1 3 4
4 1 3 4
5 5 6 2

Job
Operasi ke-

Matriks Routing Waktu (menit)

1 2 3
1 90 180
2 120 120
3 180 120 240
4 60 120 180
5 90 540 180

Job
Operasi ke-

Pc Makespan
0,1 810
0,2 810
0,3 810
0,4 810
0,5 810
0,6 810
0,7 810
0,8 810
0,9 810

0,95 810

Pm Makespan
0,001 810
0,005 810
0,01 810
0,015 810
0,02 810
0,025 810
0,03 810
0,035 810
0,04 810
0,045 810

Populasi Makespan
1 810
5 810
10 810
15 810
20 810
25 810
30 810
35 810

Variansi Parameter Pc

250

350

450

550

650

750

850

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pc

M
ak

es
p

a
n

Variansi Parameter Pm

250

350

450

550

650

750

850

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pm

M
a

ke
sp

an

Variansi Populasi

250

350

450

550

650

750

850

1 5 10 15 20 25 30 35

Populasi

M
ak

es
p

an

 Kasus 4 : Penjadwalan 7 Job 4 mesin

Matriks Routing Proses

1 2 3 4
1 2 3 4 3
2 1 4
3 1 4 3
4 2 4 3
5 2 3 2 4
6 1 3 4
7 1 4 3 3

Job
Operasi ke-

Matriks Routing Waktu (menit)

1 2 3 4
1 20 32 60 40
2 75 50
3 40 80 40
4 30 50 35
5 60 70 30 40
6 30 50 75
7 20 40 40 25

Job
Operasi ke-

Pc Makespan
0,1 415
0,2 415
0,3 430
0,4 425
0,5 435
0,6 415
0,7 420
0,8 415
0,9 417

0,95 415

Pm Makespan
0,001 415
0,005 417
0,01 415
0,015 415
0,02 415
0,025 417
0,03 415
0,035 425
0,04 415
0,045 415

Populasi Makespan
1 482
5 447
10 427
15 425
20 420
25 415
30 415
35 415

Variansi Parameter Pc

400

410

420

430

440

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pc

M
a
k
e
s
p

a
n

Variansi parameter Pm

410

415

420

425

430

0,001 0,005 0,01 0,015 0,02 0,025 0,03 0,035 0,04 0,045

Pm

M
a
k
e
s
p

a
n

Variansi Populasi

380

400

420

440

460

480

500

1 5 10 15 20 25 30 35

Populasi

M
ak

es
p

an

 Kasus 5 : Penjadwalan 8 Job 6 mesin

Matriks Routing Proses

1 2 3 4 5 6
1 1 2 3 4 3 6
2 3 4 5 6 4 3
3 3 2 1 4 5 2
4 4 2 4 2 1 5
5 2 3 4 2 3 4
6 1 2 3 6 5 4
7 3 5 6 2 1 3
8 3 5 6 1 3 2

Job
Operasi ke-

Matriks Routing Waktu (menit)

1 2 3 4 5 6
1 21 23 24 25 25 30
2 35 34 30 12 32 34
3 23 24 25 32 24 45
4 25 30 32 31 33 35
5 35 30 25 31 30 25
6 30 35 20 25 21 20
7 21 25 31 35 30 25
8 24 27 30 31 40 25

Job
Operasi ke-

Pc Makespan
0,1 361
0,2 347
0,3 334
0,4 343
0,5 335
0,6 331
0,7 342
0,8 331
0,9 331

0,95 331

Pm Makespan
0,001 331
0,005 331
0,01 331
0,015 331
0,02 331
0,025 331
0,03 331
0,035 331
0,04 331
0,045 331

Populasi Makespan
1 335
5 331
10 331
15 331
20 331
25 331
30 331
35 331

Variansi Parameter Pc

100

150

200

250

300

350

400

450

500

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pc

M
ak

es
p

an

Variansi Parameter Pm

100

150

200

250

300

350

400

450

500

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pm

M
ak

es
p

an

Variansi Populasi

100

150

200

250

300

350

400

450

500

1 5 10 15 20 25 30 35

Populasi

M
ak

es
p

an

 Kasus 6 : Penjadwalan 11 Job 6 mesin

Matriks Routing Proses

1 2 3 4
1 4 6
2 1 6
3 4 6
4 4 2
5 1 5 3
6 4 2
7 4 2
8 1 5
9 1 5 3

10 1 2
11 1 2 3 3

Job
Operasi Ke-

Matriks Routing Waktu (menit)

1 2 3 4
1 72 95
2 120 190
3 30 36
4 10 20
5 20 80 80
6 20 20
7 20 20
8 30 30
9 30 40 120
10 20 20
11 20 20 240 120

Job
Operasi Ke-

Pm Makespan
0,001 295
0,005 295
0,01 295
0,015 295
0,02 295
0,025 295
0,03 295
0,035 295
0,04 295
0,045 295

Pm Makespan
0,001 600
0,005 600
0,01 600
0,015 600
0,02 600
0,025 600
0,03 600
0,035 600
0,04 600
0,045 600

Populasi Makespan
1 710
5 600
10 600
15 600
20 600
25 600
30 600
35 600

Variansi Parameter Pc

580
590
600
610
620
630
640

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 0,95

Pc

M
ak

e
s
p

a
n

Variansi parameter Pm

0

200

400

600

800

0,001 0,005 0,01 0,015 0,02 0,025 0,03 0,035 0,04 0,045

Pm

M
a
k
e
s
p

a
n

Variansi Populasi

500

550

600

650

700

750

1 5 10 15 20 25 30 35

Populasi

M
ak

e
sp

a
n

