
APLIKASI PENJADWALAN MATAKULIAH DENGAN MENGGUNAKAN

METODE GRAPH COLORING

Candik Agus Purwono (1110651139)¹, Lutfi Ali Muharom, S.Si 2 ,

Hardian Oktavianto, S.Si 3 , Sistem Bisnis Cerdas,

Jurusan Teknik Informatika, Fakultas Teknik,

Universitas Muhammadiyah Jember

E-mail : candikagus@gmail.com ¹,

ABSTRAK

Penjadwalan kuliah adalah kegiatan rutin dalam sistem akademik di perguruan tinggi yang

dilakukan setiap pergantian semester. Tetapi dalam pembuatan jadwal matakuliah dalam satu semester

sering terjadi jadwal yang bentrok atau pun ruang yang tak ada. Dalam penelitian ini berusaha untuk

membantu penjadwalan matakuliah dengan menggunakan algoritma Pewarnaan Graf atau Graph

Coloring. Pewarnaan ini ditekankan pada pewarnaan titik yang saling terhubung dan titik tersebut di isi

dengan matakuliah yang di jadwal kan. Dalam matakuliah yang saling terhubung, disitu mahasiswa

mengambil matakuliah lebih dari satu. Tahapan dalam metodologi penelitian terdiri dari : pengumpulan

data, pewarnaan dan hasil penjadwalan. Metode pewarnaan graf merupakan suatu pemberian warna

pada salah satu elemen (titik atau sisi) dari graf dengan menggunakan aturan tertentu. Oleh karena itu,

untuk menyelesaikan permasalahan ini digunakan metode pewarnaan graf atau Graph Coloring sebagai

alat untuk menghasilkan sebuah jadwal. Hasil pengujian penjadwalan matakuliah dengan metode Graph

Coloring memiliki tingkat akurasi penjadwalan 90%. Tidak terdapat konflik yaitu tidak ada 2 atau lebih

matakuliah yang diikuti oleh minimal 1 mahasiswa yang sama dilaksanakan pada waktu sama dan

jumlah hari pelaksanaan matakuliah yang minimal.

Kata Kunci : Graph Coloring, Graf, Penjadwalan MataKuliah

1. PENDAHULUAN
Penjadwalan kuliah merupakan

suatu kegiatan rutin dalam sistem

akademik di Perguruan Tinggi yang di

lakukan setiap semester baru. Pada

pelaksanaannya, seringkali jadwal yang

telah dikeluarkan belum final sehingga

membutuhkan adanya penjadwalan

ulang. Hal ini mengakibatkan

perkuliahan di awal semester berjalan

tidak efektif karena harus melakukan

penyesuaian jadwal dengan keadaan

real setelah jadwal dikeluarkan. Selain

itu, kesulitan dalam hal pencarian slot

yang masih kosong juga menjadi suatu

kendala terutama pada saat mencari

jadwal kuliah pengganti atau kuliah

tambahan. Dalam melakukan

penjadwalan kuliah, diperlukan

pemikiran yang cukup rumit untuk

dapat memetakan sejumlah komponen

penjadwalan (mata kuliah, dosen,

mahasiswa, ruang, dan waktu) ke dalam

timeslot (matriks ruang dan waktu)

dengan mempertimbangkan semua

batasan yang ada. Proses manual

memerlukan waktu yang cukup lama

untuk dapat melakukan hal ini dan

memungkinkan terjadinya pelanggaran

constraint akibat human error.

Pelanggaran constraint dalam

penjadwalan menjadikan jadwal tidak

valid dan harus direkonstruksi ulang.

Jika kejadian seperti ini selalu berulang

tiap kali menghadapi semester baru,

maka permasalahan ini mendapat

prioritas untuk dicari solusinya demi

peningkatan mutu suatu akademik di

Perguruan Tinggi.

Permasalahan penjadwalan

kuliah terkait erat dengan masalah

penjadwalan yang terbaik. Oleh karena

itu, sistem penjadwalan kuliah

dilakukan dengan melalui beberapa

iterasi perbaikan. Fungsi tujuannya

adalah memenuhi constraint

penjadwalan, seperti menghindari

terjadinya jadwal bentrok. Dalam kajian

ilmu matematika diskrit, teori graf

memberi solusi untuk permasalahan ini

melalui bahasannya tentang pewarnaan

graf. Pewarnaan graf merupakan suatu

pemberian warna pada salah satu

elemen-elemen (titik, sisi atau bidang)

dari graf dengan menggunakan aturan

tertentu. Dalam tugas akhir ini

pewarnaan yang digunakan adalah

pewarnaan titik. Dari uraian diatas dapat

disimpulkan bahwa metode pewarnaan

graph dapat diimplementasikan untuk

penjadwalan kuliah.

2. METODOLOGI PENELITIAN

Mulai

Login

Input data

Pewarnaan MataKuliah

Memasukan

Matakuliah ke slot

periode dan ruangan

Penjadwalan

MataKuliah

Selesai

Gambar 1. Flowchart Sistem

Sistem ini akan di implementasikan dengan

menggunakan bahasa PHP: Hypertext

Preprocessor adalah bahasa skrip yang dapat

ditanamkan atau disisipkan kedalam HTML.

PHP juga banyak dipakai untuk pemrograman

situs web dinamis.

Dalam pengerjaan Tugas Akhir ini

diperlukan langkah-langkah kegiatan penelitian

untuk mendapatkan hasil yang maksimal. Untuk

itu penulis merencanakan suatu langkah-

langkah untuk dapat memaksimalkan dalam

pengerjaan Tugas Akhir ini. Langkah-langkah

tersebut adalah sebagai berikut :

a. Analisa Kebutuhan

Tahap ini untuk

mengumpulkan data yang diperlukan

sebagai bahan masukan (input) untuk

membuat aplikasi penjadwalan

dengan algoritma pewarnaan graph

yaitu data maahasiswa, dosen, mata

kuliah, periode, dan ruang kuliah.

Proses untuk mengolah data input

adalah dengan algoritma pewarnaan

graph. Output yang dihasilkan sesuai

dengan apa yang diharapkan.

b. Perancangan (Design)

Pembuatan tabel database,

serta perancangan user interface

bertujuan untuk merancang

interface/tampilan input dan output

sistem pada layar yang mudah

dipahami oleh pengguna sistem.

c. Implementasi

Mengimplementasikan

rancangan sistem ke dalam modul

program (coding program). Pada

proses ini akan mengkonversikan

perancangan ke dalam kegiatan operasi

coding dengan menggunakan bahasa

pemograman tertentu yang dilandasi

pada penggunaan algoritma pewarnaan

graph untuk proses penyusunan jadwal

kuliah.

d. Pengujian

Menguji apakah aplikasi telah

siap digunakan dan berfungsi dengan

baik. Proses pengujian dilakukan

pada logika internal untuk

memastikan semua pernyataan sudah

diuji. Pengujian eksternal fungsional

untuk menemukan kesalahan-

kesalahan dan memastikan bahwa

input akan memberikan hasil yang

aktual sesuai yang dibutuhkan.

Pengujian pada penelitian ini

mengambil studi kasus penjadwalan

perkuliahan program Diploma III

Manajemen Informatika Universitas

Muhammadiyah Jember.

3. HASIL DAN PEMBAHASAN

Pengujian yang dilakukan pada penelitian

adalah sebagai berikut :

Misalnya terdapat 8 orang

mahasiswa (1, 2, 3, ..., 8) dan 5 matakuliah

yang dapat dipilih (A, B, C, D, E).

Hubungan antara masing-masing

mahasiswa dengan matakuliah yang diambil

dapat direpresentasikan dengan tabel

sebagai berikut :

- A B C D E

1 0 1 0 0 1

2 0 1 0 1 0

3 0 0 1 1 0

4 1 1 0 0 0

5 0 0 0 1 0

6 0 0 1 1 0

7 1 0 1 0 0

8 0 0 1 1 0

Berdasarkan tabel di atas, kita cari

bagaimana caranya untuk mengatur

penjadwalan mata kuliah tersebut sehingga

semua mahasiswa dapat mengikuti mata

kuliah yang mereka ambil tanpa ada konflik

atau tanpa ada yang bertabrakan waktunya.

Jadi apabila ada mahasiswa yang mengambil

dua buah mata kuliah atau lebih, maka

matakuliah itu berelasi.

langkah pertama yang kita lakukan

adalah menggambarkan graf yang

menyatakan penjadwalan ujian. Simpul-

simpul pada graf akan merepresentasikan

mata kuliah, sedangkan sisi-sisi yang

menghubungkan simpul merepresentasikan

adanya mahasiswa yang memilih mata kuliah

tersebut.

B

A

C D

E

Gambar 2. Graf Matakuliah

Dari graf yang telah dibuat, kita harus memberi

warna pada simpul-simpul graf tersebut yaitu

simpul A, B, C, D, dan E namun tidak ada dua

simpul yang bertetangga yang warnanya sama.

Selain itu juga kita harus mewarnai sedemikian

rupa sehingga kita jumlah warna yang kita

gunakan untuk mewarnai simpul minimum

(bilangan kromatik).

Bilangan kromatik graf pada gambar 2. adalah 2.

Sehingga, warna yang dapat diberikan pada

simpul dapat dilihat dari Gambar 3. Dan dari

graf Gambar 2. itu dapat kita amati, untuk mata

kuliah A, D, dan E, mata kuliah tersebut dapat

diadakan pada waktu yang bersamaan dan untuk

mata kuliah B dan C juga dapat diadakan pada

waktu yang sama. Namun untuk mata kuliah A

dan B tidak dapat diadakan pada waktu yang

sama, demikian pula A dan C, E dan B, dst

B

A

C D

E

W2

W2

W2

W1

W1

Gambar 3. Pewarnaan Graf

Salah satu cara yang saya pakai di skripsi ini
adalah dengan menggunakan Algoritma
Welch-Powell.

 A B C D E

Derajat 2 3 2 2 1

Simpul

Tetangga

B,

C

A, D,

E

A,

D

B,

C
B

Urutan 2 1 3 4 5

1. Urutkan simpul-simpul dalam graf G

dalam derajat yang menurun. Urutan

simpul-simpul dalam derajat yang

menurun adalah B, A, C, D, E.

2. Gunakan satu warna untuk mewarnai

simpul pertama (yang mempunyai

derajat paling tinggi) dan simpul-

simpul lain (sesuai dengan urutannya)

yang tidak bertetangga dengan simpul

yang pertama ini. Kita warnai B dengan

warna 1 dan juga simpul C (gambar 3)

B

A

C D

E

W2

W2

W2

W1

W1

Gambar 4. Pewarnaan Graf

3. Mulailah lagi dengan simpul yang

memiliki derajat tertinggi berikutnya

dalam daftar terurut yang masih belum

diwarnai. Ulangi proses ini dengan

menggunakan warna 2. Kita warnai

simpul A dengan warna 2, demikian

juga simpul E dan D. Sehingga akan

diperoleh Gambar yang sama dengan

Gambar 3.

Setelah pewarnaan selesai, sekarang

memasukan matakuliah ke slot periode dan

ruangan. Warna yang sama di masukan ke

periode yang sama. Hasilnya seperti di tabel

bawah ini

PERIODE
Ruangan

1 2 3

I B C

II A D E

III

4. KESIMPULAN DAN SARAN

a. Kesimpulan

Dari pembahasan pada

penelitian dapat diambil

kesimpulan bahwa dengan

menggunakan graf dapat ditemukan

suatu algoritma pewarnaan titik

yang digunakan untuk menyusun

sebuah jadwal. Algoritma ini

menitik beratkan pada aturan

pelabelan titik berdasarkan

derajatnya dan kondisi titik dengan

titik lainnya. Kondisi titik yang

terhubung atau tidak terhubung

dengan titik lain sangat berpengaruh

dalam pewarnaan.

b. Saran

Di dalam menyususn

penjadwalan kuliah masih terbuka

untuk mengembangkan program

dengan beberapa modifikasi yang

nantinya dapat lebih

memperhitungkan batasan dan

asumsi. Salah satu batasan dalam

penjadwalan matakuliah adalah

pengaturan ruang kuliah

berdasarkan kapasitas ruangan.

REFERENSI

[1] Astuti, Setia. 2011. Penyusunan

Jadwal Ujian Mata Kuliah

dengan Algoritma Pewarnaan

Graf Welch Powel. Universitas

Dian Nuswantoro Semarang.

[2] Budiman, Hengky. 2012.

Penerapan Graph Colouring

untuk Merencanakan jadwal.

Institut Teknologi Bandung.

[3] Cahya Lesmana, Eric. 2009.

Pewarnaan Graf sebagai

Metode Penjadwalan Kegiatan

Perkuliahan. Institut Teknologi

Bandung.

[4] Chartrand, Gary and Ourtrud R.

Oellermann, 1993. Applied and

Algorithmic Graph Theory,

McGraw-Hill, Inc. USA

