
 
 

OPTIMASI PEMBAGIAN KELOMPOK KKN UIN SUNAN KALIJAGA 

YOGYAKARTA MENGGUNAKAN ALGORITMA GENETIKA 

 

Skripsi 

untuk memenuhi sebagian persyaratan 

mencapai derajat Sarjana S-1 

Program Studi Teknik Informatika 

 

 

 

 

Disusun oleh: 

Siti Fatimah 

12650103 

 

 

 

PROGRAM STUDI TEKNIK INFORMATIKA 

FAKULTAS SAINS DAN TEKNOLOGI 

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA 

YOGYAKARTA 

2017 


ii 
 

 

HALAMAN PENGESAHAN  


iii 
 

HALAMAN PERSETUUAN SKRIPSI 

  


iv 
 

HALAMAN PERNYATAAAN KEASLIAN SKRIPSI 

  


v 
 

KATA PENGANTAR 

 

Puji syukur kehadirat Allah SWT yang telah melimpahkan rahmat dan 

hidayah-Nya sehingga penulis dapat menyelesaikan skripsi dengan judul  

“Optimasi Pembagian Kelompok KKN UIN Sunan Kalijaga Menggunakan 

Algoritma Genetika” sebagai salah satu syarat untuk mencapai gelar kesarjanaan 

pada program studi Teknik Informatika UIN Sunan Kalijaga Yogyakarta. Shalawat 

serta salam semoga tercurahkan kepada junjungan Nabi Muhammad SAW beserta 

seluruh keluarga dan sahabat beliau. 

Penulis menyadari bahwa yang dilakukan dalam penyusunan laporan tugas 

akhir ini masih terlalu jauh dari kata sempurna. Oleh karena itu, penulis sangat 

mengharap kritik dan saran yang berguna dalam penyempurnaan tugas akhir ini 

dimasa yang akan datang. Semoga yang penulis lakukan ini dapat bermanfaat bagi 

pembaca. 

Tak lupa penulis juga mengucapkan terima kasih kepada pihak-pihak yang 

telah membantu dalam penyelesaian tugas akhir ini, baik secara langsung atau tidak 

langsung. Ucapan terima kasih penyusun sampaikan kepada: 

1. Bapak Prof. Drs. K.H. Yudian Wahyudi Ph.D, selaku Rektor UIN Sunan 

Kalijaga Yogyakarta 

2. Bapak Dr. Murtono, M.Si, selaku Dekan Fakultas Sains dan Teknologi UIN 

Sunan Kalijaga Yogyakarta. 

3. Bapak Dr. Bambang Sugiantoro, MT., selaku Ketua Program Studi Teknik 

Informatika UIN Sunan Kalijaga Yogyakarta. 


vi 
 

4. Bapak Aulia Faqih Rifa’i, M.Kom, selaku pembimbing akademik selama 

masa kuliah. 

5. Bapak Nurochman, M.Kom., selaku dosen pembimbing yang telah 

membimbing, memberikan koreksi dan saran kepada penulis sehingga tugas 

akhir ini dapat terselesaikan. 

6. Seluruh dosen Program Studi Teknik Informatika UIN Sunan Kalijaga, 

terima kasih atas ilmu yang telah diberikan. 

7. Ibu Fatimah, M.A., Ph.D selaku ketua Lembaga Penelitian dan Pengabdian 

Masyarakat yang telah memberikan izin untuk penelitian ini. 

8. Bapak Wasiman dan Ibu Rosiyah tercinta dan kakak - kakakku tercinta, 

penulis ucapkan terima kasih atas semua yang telah kalian berikan. 

9. Teman – teman seperjuangan angkatan 2012 Program Studi Teknik 

Informatika UIN Sunan Kalijaga 

10. Kakak-kakak dan adik-adik angkatan yang sudah memberikan dukungan 

dan membantu dalam penyelesaian tugas akhir ini. 

Semoga Allah SWT memberikan pahala yang setimpal atas segala 

dorongan, bantuan, dukungan, semangat dan keyakinan yang sudah diberikan 

kepada penulis untuk menyelesaikan tugas akhir ini. Amin. 

 

Yogyakarta,   Februari 2017 

 

Penulis 


vii 
 

HALAMAN PERSEMBAHAN 

 

Tugas akhir ini kupersembahkan kepada: 

1. Bapak Wasiman dan Ibu Rosiyah tersayang yang telah memberikan 

dukungan moril dan materil serta doa yang tiada henti untuk kesuksesan 

saya. Terimakasih atas doa, dukungan, semangat yang telah diberikan 

2. Teruntuk kakak-kakakku Mas Wasul, Mbak Nur, Mas Wandi, Mbak Amin, 

Mbak Wasil, Mas Ali, Mas Wahib, Mbak Datun, Mbak Tini, Mas Yanto, 

dan keponakanku Zacky, Fakih, Wakhid, Ana-Ani, Nurul, Fatkhan, Khaira, 

Toni, Naima terimakasih telah mengajarkanku arti memiliki dan berbagi. 

3. Bapak dan Ibu dosen pembimbing, penguji dan pengajar, yang selama ini 

telah tulus dan ikhlas meluangkan waktunya untuk menuntun dan 

mengarahkan saya, memberikan bimbingan dan pelajaran yang tiada ternilai 

harganya, agar saya menjadi lebih baik. Terimakasih banyak Bapak dan Ibu 

dosen, jasa kalian akan selalu terpatri di hati.  


viii 
 

MOTTO 

 

باَنِ    ١٣فَبأِيَِّ ءَالآَءِ رَبكُِّمَا تكَُذِّ

“Maka nikmat Tuhanmu yang manakah yang kamu dustakan?” 

(QS. Ar-Rahman:13) 

 

 

 خَیْرُ الناسِ أنَْفعَھُُمْ لِلناسِ 

“Sebaik Baik Manusia adalah yang Paling Bermanfaat Bagi Orang Lain” 

 

 

 

  


ix 
 

DAFTAR ISI 

 

HALAMAN COVER ............................................................................................... i 

HALAMAN PENGESAHAN SKRIPSI ................................................................. ii 

SURAT PERSETUJUAN SKRIPSI ...................................................................... iii 

HALAMAN PERNYATAAAN KEASLIAN SKRIPSI ....................................... iv 

KATA PENGANTAR ............................................................................................ v 

HALAMAN PERSEMBAHAN ........................................................................... vii 

MOTTO ............................................................................................................... viii 

DAFTAR ISI .......................................................................................................... ix 

DAFTAR GAMBAR ............................................................................................. xi 

INTISARI ............................................................................................................. xiv 

ABSTRACT ............................................................................................................ xv 

BAB I  PENDAHULUAN ...................................................................................... 1 

1.1 Latar Belakang ......................................................................................... 1 

1.2 Rumusan Masalah .................................................................................... 3 

1.3 Batasan Masalah ....................................................................................... 3 

1.4 Tujuan Penelitian ...................................................................................... 3 

1.5 Manfaat Penelitian .................................................................................... 4 

1.6 Keaslian Penelitian ................................................................................... 4 

1.7 Sistematika Penulisan ............................................................................... 4 

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI ............................... 6 

2.1 Tinjauan Pustaka ...................................................................................... 6 

2.2 Landasan Teori ......................................................................................... 9 

2.2.1 Kuliah Kerja Nyata (KKN) ..................................................................... 9 

2.2.2 Pengertian Penyelesaian Terbaik dan Optimasi .................................... 11 

2.2.3 Algoritma Genetika............................................................................... 14 

BAB III METODE PENELITIAN........................................................................ 39 


x 
 

3.1 Desain Penelitian .................................................................................... 39 

3.2 Jenis Data ............................................................................................... 40 

3.3 Teknik Pengumpulan Data ..................................................................... 41 

3.4 Metode Analisis Data ............................................................................. 42 

3.5 Kebutuhan Sistem ................................................................................... 43 

3.6 Alur Kerja Penelitian .............................................................................. 44 

BAB IV  HASIL DAN PEMBAHASAN ............................................................. 47 

4.1 Data Awal ............................................................................................... 47 

4.2 Prapengolahan Data (Prepocessing) ...................................................... 48 

4.3 Proses Algoritma Genetika ..................................................................... 52 

4.3.1 Pengkodean Kromosom ........................................................................ 52 

4.3.2 Fungsi Fitness ....................................................................................... 54 

4.3.3 Seleksi ................................................................................................... 59 

4.3.4 Crossover .............................................................................................. 60 

4.3.5 Mutasi ................................................................................................... 61 

4.3.6 Elitisme ................................................................................................. 62 

4.4 Implementasi Program ........................................................................... 63 

4.5 Analisis ................................................................................................... 67 

4.6 Hasil ........................................................................................................ 69 

BAB V PENUTUP ................................................................................................ 82 

5.1 Kesimpulan ............................................................................................. 82 

5.2 Saran ....................................................................................................... 82 

DAFTAR PUSTAKA ........................................................................................... 84 

LAMPIRAN .......................................................................................................... 86 

 

  


xi 
 

DAFTAR GAMBAR 

 

Gambar 2.1 Diagram algoritma genetika .............................................................. 17 

Gambar 2.2 Diagram pada roda roulette ............................................................... 25 

Gambar 2.3 Ilustrasi metode penyilangan N-titik ................................................. 30 

Gambar 2.4 Uniform crossover ............................................................................. 31 

Gambar 2.5 Ilustrasi metode Position Based Crossover ....................................... 32 

Gambar 2.6 Ilustrasi metode orderBased crossover ............................................. 32 

Gambar 2.7 Ilustrasi mutasi tingkat bit ................................................................. 34 

Gambar 2.8 Ilustrasi metode position based mutation .......................................... 34 

Gambar 2.9 Ilustrasi Order Based Mutation ......................................................... 35 

Gambar 2.10 Ilustrasi scramble mutation ............................................................. 35 

Gambar 3.1 Alur penelitian ................................................................................... 46 

Gambar 4.1 Contoh pengkodean Kromosom ........................................................ 52 

Gambar 4.2 Representasi kromosom berbasis penyekatan ................................... 53 

Gambar 4.3 Contoh representasi kromosom berbasis penyekatan........................ 54 

Gambar 4.4 Contoh proses orderBased Crossover ............................................... 61 

Gambar 4.5 Contoh proses order Based mutation ................................................ 62 

Gambar 4.6 Tampilan input data ........................................................................... 63 

Gambar 4.7 Tampilan analisis data ....................................................................... 64 

Gambar 4.8 Tampilan sisa mahasiswa .................................................................. 65 

Gambar 4.9 Tampilan proses pembagian .............................................................. 66 

Gambar 4.10 Tampilan hasil pembagian .............................................................. 67 

Gambar 4.11 Grafik rata - rata jumlah generasi pengujian pertama ..................... 70 


xii 
 

Gambar 4.12 Rata - rata waktu running pengujian pertama ................................. 71 

Gambar 4.13 Rata - rata jumlah generasi pada pengujian kedua .......................... 75 

Gambar 4.14 Rata - rata waktu running pada pengujian kedua ............................ 76 

 


xiii 
 

DAFTAR TABEL 

 

Tabel 2.1 Perbandingan Tinjauan Pustaka .............................................................. 8 

Tabel 2.2 Contoh populasi pada Rank-based Fitness ........................................... 23 

Tabel 2.3 Contoh fitness setelah di ranking .......................................................... 24 

Tabel 2.4 Contoh populasi pada RWS .................................................................. 25 

Tabel 4.1 Tabel Fakultas ....................................................................................... 49 

Tabel 4.2 Tabel Prodi ............................................................................................ 49 

Tabel 4.3 Contoh data siap olah ............................................................................ 51 

Tabel 4.4 Hasil pembagian pada representasi kromosom ..................................... 54 

Tabel 4.5 Bobot Konstrain .................................................................................... 55 

Tabel 4.6 Contoh 30 data mahasiswa .................................................................... 57 

Tabel 4.7 Contoh menghitung fitness.................................................................... 58 

Tabel 4.8 Contoh proses RWS .............................................................................. 59 

Tabel 4.9 Hasil percobaan pertama dengan kombinasi pc = 0.1 dan popSize 2 ... 72 

Tabel 4.10 Tabel Waktu hasil pengujian kedua dengan skenario ketiga .............. 76 

Tabel 4.11 Hasil pengujian ketiga ......................................................................... 78 

Tabel 4.12 Hasil pengujian keempat ..................................................................... 80 

 

 

  


xiv 
 

OPTIMASI PEMBAGIAN KELOMPOK KKN UIN SUNAN KALIJAGA 

YOGYAKARTA MENGGUNAKAN ALGORITMA GENETIKA 

Siti Fatimah 
12650103 

 

INTISARI 

Kuliah Kerja Nyata adalah bentuk kegiatan pengabdian kepada masyarakat oleh 

mahasiswa dengan pendekatan lintas keilmuan dan sektoral pada waktu dan daerah 

tertentu. Kegiatan KKN di UIN Sunan Kalijaga Yogyakarta dikoordinir oleh 

Lembaga Penelitian dan Pengabdian Masyarakat (LPPM), salah satunya dalam 

pembagian kelompok KKN. Selama ini pembagian kelompok KKN yang dilakukan 

oleh LPPM masih menggunakan sistem manual. Pembagian kelompok KKN 

melibatkan banyak kriteria, seperti: jenis kelamin, fakultas, prodi, kepemilikan 

kendaraan dan catatan kepemilikan riwayat sakit. Sehingga proses pembagian 

kelompok menjadi lebih rumit dan lama. Optimasi dalam pembagian kelompok 

KKN diperlukan untuk mencari solusi terbaik dari alternatif yang tersedia agar 

proses pembagian KKN lebih mudah dan cepat. 

 

Penelitian ini bertujuan untuk memecahkan masalah pembagian kelompokk KKN 

dengan mengimplementasikan algoritma genetika. Tahapan dalam algoritma 

genetika antara lain pembangkitan populasi awal, seleksi, crossover, mutasi dan 

yang terakhir elitisme. Representasi kromosom disajikan dengan pendekatan 

berbasis penyekatan yang dibangkitkan secara acak. Aturan - aturan dalam 

pembagian kelompok KKN dijadikan sebagai konstrain dengan bobot sesuai 

dengan prioritas. Solusi terbaik yaitu kromosom yang nilai fitness nya 1 dan mampu 

memberikan solusi dengan cepat. 

 

Hasil dari penelitian menunjukkan algoritma genetika dapat diterapkan pada 

optimasi pembagian kelompok KKN. Proses algoritma genetika mampu mencapai 

fitness 1, dalam artian mampu memecahkan masalah pembagian kelompok KKN 

dengan aturan yang ditentukan. Rata - rata waktu yang diperlukan untuk  

memberikan solusi dalam pembagian 1500 peserta KKN menjadi 150 kelompok 

adalah 15219.1 ms dan perbandingan standard errror sebesar 4.99% dari rata-rata 

waktu yang diperlukan untuk menemukan solusi. 

 

Kata Kunci : Algoritma genetika, KKN, Optimasi   


xv 
 

OPTIMIZATION GROUPING KKN UIN SUNAN KALIJAGA USING 
GENETIC ALGORITHM 

Siti Fatimah 
12650103 

 

ABSTRACT 

Kuliah Kerja Nyata-KKN (Community Development Program) is a form of 

community service activities by students with cross-scientific and sectoral 

approaches at the time and area of interest. Service learning activities in UIN Sunan 

Kalijaga Yogyakarta is coordinated by Center for Research and Community 

Engagement (Lembaga Penelitian dan Pengabdian Masyarakat-LPPM), one of 

them is grouping KKN. During this time the distribution of the group was carried 

out by LPPM still using manual systems. Optimization is needed within these 

grouping KKN. Due to the distribution of the group KKN involves many criteria, 

such as: gender, faculty, study program, vehicle ownership and ownership records 

a history of illness, so that the process of division of the group becomes more 

complicated and longer. Optimization within these distribution KKN is required to 

seek the best solutions from the alternatives available in order to process the 

distribution of KKN easier and quickly. 

 

This study aims to solve the problem of the division of the group KKN with 

implementing the genetic algorithm. Steps in genetic algorithm including initial 

population generation, selection, crossover, mutation and the last elitism. 

Chromosome representation presented by partitioning based approach randomly 

generated. The rules within these divisions KKN serve as constraints with 

corresponding weights priority. The best solution is its fitness value of chromosome 

1 and is able to provide solutions quickly. 

 

Results from this study is that the genetic algorithm is able to achieve the fitness 

value 1. Genetic algorithm is able to solve the problem of the division of the group 

KKN with the rules prescribed. The average time to takes get a solution to the 

division of the 1500 participants into 150 groups KKN is 15219.1 ms and 4.99% 

standart error ratio from average time needed to find a solution. 

 

Keyword : Genetic algorithm, Kuliah Kerja Nyata, Optimization


 
 

1 
 

BAB I  

PENDAHULUAN 

 

1.1 Latar Belakang 

Kuliah Kerja Nyata (KKN) adalah bentuk kegiatan pengabdian kepada 

masyarakat oleh mahasiswa dengan pendekatan lintas keilmuan dan sektoral pada 

waktu dan daerah tertentu. Direktorat Jenderal Pendidikan Tinggi di Indonesia telah 

mewajibkan setiap perguruan tinggi untuk melaksanakan KKN sebagai kegiatan 

intrakurikuler yang memadukan tri dharma perguruan tinggi yaitu: pendidikan, 

penelitian dan pengabdian kepada masyarakat. 

Di UIN Sunan Kalijaga Yogyakarta sendiri KKN di koordinir oleh Lembaga 

Penelitian dan Pengabdian Masyarakat (LPPM). Mahasiswa yang terdaftar sebagai 

peserta KKN dibagi kelompok – kelompok yang terdiri dari 10 peserta dalam satu 

kelompok. Selanjutnya ditempatkan di beberapa pedukuhan di Provinsi Daerah 

Istimewa Yogyakarta. 

Selama ini pembagian kelompok dilakukan secara manual. Permasalahan yang 

muncul adalah pembagian kelompok yang tidak ideal. Karena idealnya, dalam satu 

kelompok jumlah peserta laki-laki dan perempuan adalah seimbang dan terdiri dari 

fakultas yang berbeda. Permasalahan dengan pembagian manual ini terlihat pada 

pembagian kelompok KKN angkatan 86 pada semester pendek di tahun ajaran 

2014/2015. Pada pembagian tersebut terdapat kelompok yang terdiri dari 1 laki – 

laki dan 9 perempuan, sedangkan di kelompok lain terdiri dari 9 laki – laki dan 1 

perempuan. Sehingga pembagian kelompok yang masih manual tidak optimal 


2 
 

  
 

dalam pembagian kelompok KKN di UIN Sunan Kalijaga. Selain itu pembagian 

kelompok secara manual membutuhkan waktu yang relatif lama. Maka dari itu 

dibutuhkan perencanaan yang matang untuk menentukan pembagian kelompok 

KKN untuk angkatan selanjutnya. 

Untuk memecahkan masalah tersebut menurut hemat peneliti perlu adanya 

suatu sistem atau program yang khusus menangani hal tersebut agar pembagian 

kelompok KKN menjadi optimal. 

Bermula dari tuntutan pemecahan masalah optimasi, pada tahun 70-an muncul 

sebuah Algoritma baru yang dikenal dengan algoritma genetika yaitu merupakan 

metode penyelesaian yang terinspirasi oleh prinsip Genetika dan seleksi alam yang 

dikemukakan oleh Darwin (Teori Evolusi Darwin). Suatu Algoritma yang 

menirukan proses evolusi suatu makhluk hidup yang berfungsi untuk memberikan 

solusi untuk masalah optimasi. 

Kelebihan algoritma genetika dibandingkan metode pencarian konvensional 

pada optimasi yaitu pertama, solusi dapat diperoleh setiap saat karena solusi 

dihasilkan pada generasi ke berapapun, kedua, algoritma genetika tidak harus 

membutuhkan waktu yang lama karena tidak semua kemungkinan dicoba, 

tergantung pada kriteria berakhirnya. 

Dengan beberapa kelebihan, maka algoritma genetika dapat diimplementasikan 

untuk pembagian kelompok KKN di UIN Sunan Kalijaga Yogyakarta. Hal ini 

diharapkan dapat membantu Lembaga Penelitian dan Pengabdian Masyarakat 

(LPPM) dalam pembagian kelompok KKN agar sesuai harapan. 

 


3 
 

  
 

1.2 Rumusan Masalah 

Berdasar latar belakang di atas maka dapat dirimuskan beberapa masalah antara 

lain: 

1. Bagaimana mengoptimalkan pembagian kelompok KKN UIN Sunan 

Kalijaga Yogyakarta dengan algoritma genetika 

2. Seberapa tingkat kesesuaian pembagian kelompok KKN UIN Sunan 

Kalijaga dengan algoritma genetika 

 

1.3 Batasan Masalah 

Batasan masalah pada penelitian ini yaitu: 

1. Pembagian kelompok dilakukan hanya dengan mempertimbangkan 

fakultas, program studi, jenis kelamin, kepemilikan kendaraan dan 

kepemilikan catatan riwayat sakit 

2. Penelitian hanya pada pembagian kelompok, tidak sampai dengan 

penempatan lokasi KKN 

3. Jumlah peserta dapat dibagi dengan tepat 10 disetiap kelompok 

4. Prototype dibuat dengan bahasa pemrograman Java 

 

1.4 Tujuan Penelitian 

Tujuan penelitian ini adalah: 

1. Untuk melakukan pembagian kelompok KKN UIN Sunan Kalijaga 

Yogyakarta menggunakan algoritma genetika 


4 
 

  
 

2. Mengetahui kesesuaian algoritma genetika terhadap pembagian kelompok 

KKN UIN Sunan Kalijaga. 

 

1.5 Manfaat Penelitian 

Manfaat dari penelitian ini yaitu: 

1. Penelitian yang dilakukan ini dapat digunakan sebagai referensi untuk 

penelitian selanjutnya atau dengan penelitian yang setema dengan penelitian 

ini 

2. Hasil penelitian yang dilakukan dapat digunakan sebagai salah satu 

alternatif dalam pembagian kelompok KKN UIN Sunan Kalijaga 

 

1.6 Keaslian Penelitian 

Penelitian tentang pembagian kelompok KKN UIN Sunan Kalijaga dengan 

algoritma genetika sejauh pengetahuan penulis belum pernah dilakukan 

sebelumnya. Penelitian tentang pembagian kelompok pernah dilakukan 

sebelumnya tetapi perbedaannya terdapat pada studi kasus yang diteliti, proses 

pembagiannya, dan data-data yang ada dalam penelitian. 

 

1.7 Sistematika Penulisan 

Laporan penelitian tugas akhir ini disusun secara sistematis dibagi dalam 

beberapa bab. Penyusunan laporan tugas akhir ini memiliki urutan, yang dimulai 

dari BAB I sampai BAB V. 

 


5 
 

  
 

BAB I PENDAHULUAN 

Bagian ini menjelaskan tentang latar belakang, rumusan masalah, tujuan penelitian, 

batasan masalah, manfaat penelitian, keaslian penelitian dan sistematika penulisan. 

BAB II TINJAUAN PUSTAKA DAN LANDASAN TEORI 

Bagian ini berisikan tinjuan pustaka dari penelitian – penelitian sebelumnya dan 

teori – teori penunjang penelitian. Teori penelitian antara lain terdiri dari Kuliah 

Kerja Nyata, optimasi, dan algoritma genetika. 

BAB III METODE PENELITIAN 

Bagian ini berisi tentang uraian tentang alur penelitian. Dalam bab ini dijelaskan 

dengan detail langkah – langkah yang harus dilalui untuk mencapai tujuan 

penelitian dan mendapatkan simpulan akhir penelitian. 

BAB IV HASIL DAN PEMBAHASAN 

Bab ini memuat penjabaran hasil analisis penelitian dan pembahasan yang sifatnya 

terpadu dan tidak dipecah menjadi sub bab tersendiri. 

BAB V PENUTUP 

Bagian ini berisikan kesimpulan dari penelitian yang dilakukan dan saran untuk 

penelitian selanjutnya.


 
 

82 
 

BAB V 

PENUTUP 

 

5.1 Kesimpulan 

Berdasarkan hasil eksperimen, diperoleh kesimpulan sebagai berikut: 

1. Pembagian kelompok KKN UIN Sunan Kalijaga dapat dioptimalkan dengan 

menggunakan algoritma genetika. Dari percobaan yang dilakukan dapat 

disimpulkan, semakin banyak jumlah populasi semakin lama memberikan 

solusi. Selain itu jumlah peserta sedikit bukan berarti semakin cepat proses 

menemukan solusi. Tetapi dipengaruhi juga oleh variasi data yang 

dikelompokkan. Dari studi kasus ini, dapat diselesaikan dengan waktu yang 

relatif cepat hanya dengan operator mutasi tanpa operator crossover dengan 

jumlah populasi 1. 

2. Dari hasil perhitungan fitness yang mencapai 1, algoritma genetika memiliki 

kesesuain sebesar 100% dengan rata – rata waktu memberikan solusi adalah 

15219.1 ms (15 detik 219.1 mili detik) dengan nilai standard error terhadap 

rata – rata adalah 4.99% untuk 1500 peserta KKN yang dikelompokkan 

menjadi 150 kelompok.  

 

5.2 Saran 

Pada penelitian ini tentunya tidak terlepas dari kekurangan dan kelemahan. Oleh 

karena itu, peneliti memberikan saran untuk penelitian lebih lanjut agar lebih baik 

lagi. Saran yang ingin peneliti berikan adalah sebagai berikut: 


83 
 

 
 

5. Untuk penelitian selanjutnya dalam pembagian juga memperhatikan lokasi 

KKN 

6. Prototype dikembangkan sampai pada penempatan lokasi KKN 

 


 
 

84 
 

DAFTAR PUSTAKA 

 

Ani, Z. C., Yasin, A., Husin, M. Z. & Zauridah, H. A., 2010. A Method for Group 

Formation Using Genetic Algorithm. International Journal on Computer Science 

and Engineering, 02(09), pp. 3060-3064. 

Fahmi, A., 2014. Penerapan Algoritma Genetika pada Sistem Distribusi Pengawas 

Tingkat Satuan Pendidikan Ujian Nasional SMA dan Sederajat di Daerah Istimewa 

Yogyakarta, Yogyakarta: UIN Sunan Kalijaga. 

Indonesia, U., 2008. Pedoman Teknis Penulisan Tugas Akhir Mahasiswa 

Universitas Indonesia. Depok: Universitas Indonesia. 

Larantika, F., 2015. Sistem Penjadwalan Otomatis Menggunakan Algoritma 

Genetika di Fakultas Sains dan Teknologi, Yogyakarta: UIN Sunan Kalijaga. 

Lestari, W., 2006. Analisis dan Implementasi Algoritma Genetika dan Logika Fuzzy 

untuk Menentukan Mahasiswa yang erhak Menerima Beasiswa di STT Telkom, 

Bandung: Universitas Telkom. 

Lukita, A., Prilianti, K. R. & Setiawan, H., 2014. Pencarian Susunan Kelompok 

Belajar yang Ideal Menggunakan Algoritma Genetika dan Logika Fuzzy. Symbol, 

Volume 2, pp. 1-10. 

Pusat Pengabdian kepada Masyarakat, 2015. Buku Pedoman Kuliah Kerja Nyata 

(KKN) Integrasi-Interkoneksi Tematiak Posdaya. Yogyakarta: PPM-LP2M. 

Rahadian, D. R., Achmad, J. & Bilfaqih, Y., 2011. Algoritma Genetika untuk 

Menyelesaikan Permasalahan Multi Criteria Grouping Composition dalam 

Cooperaive Learning.  

Ridwan, M., 2009. Optimasi Penempatan Mahasiswa Baru Di Ma'Had Sunan 

Ampel A-Ali Universitas Islam Negeri (UIN) Maulana Malik Ibrahim Malang 

Menggunakan Algoritma Genetika, Malang: UIN Maulana Malik Ibrahim Malang. 

Surada, I., 2010. Implementasi Algoritma Genetika untuk Pencarian Rute Optimum 

Objek Wisata di Kabupaten Pemalang, Semarang: Universitas Diponegoro. 

Suyanto, 2010. Algoritma Optimasi Deterministik atau Probabilistik. pertama ed. 

Yogyakarta: Graha Ilmu. 

Widodo, T. S., 2012. Komputasi Evolusioner Algoritma Genetik, Pemrograman 

Genetik, dan Pemrograman Evolusioner. 1 ed. Yogyakarta: Graha Ilmu. 


85 
 

 
 

Windarto, 2012. Aplikasi Pembagian Kelompok Kelas Menggunakan Algoritma 

Genetik pada SMA Budi Mulia Tangerang. STIKOM Bali. 

Zaki, M. T., 2015. Penerapan Algoritma Travelling Salesman Problem with 

Precendence Constraint (TSPPC) pada Optimalisasi Rute Terpendek Pemandu 

Wisata di Yogyakarta Berbasis Android, Yogyakarta: UIN Sunan Kalijaga. 

Zukhri, Z., 2013. Algoritma Genetika Metode Komputasi Evolusioner untuk 

Menyelesaikan Masalah Optimasi. 1 ed. Yogyakarta: Andi. 

 


 
 

86 
 

LAMPIRAN 

Lampiran A 

Hasil percobaan pertama dengan kombinasi probabilitas crossover dan jumlah 

populasi yang berbeda. 

No 
jumlah 

populasi 
probabilitas 

crossover 
jumlah 
generasi 

waktu (ms) 

1 2 0.01 6368 130266 

2 2 0.01 4234 174910 

3 2 0.01 4761 215682 

4 2 0.01 3992 183843 

5 2 0.01 4891 98287 

6 2 0.01 4308 77943 

7 2 0.01 3083 145484 

8 2 0.01 3981 184611 

9 2 0.01 3702 107269 

10 2 0.01 3891 117665 

11 2 0.1 4956 128404 

12 2 0.1 4649 120215 

13 2 0.1 3910 121993 

14 2 0.1 3405 102658 

15 2 0.1 4382 231956 

16 2 0.1 5354 111916 

17 2 0.1 4647 97384 

18 2 0.1 5712 118102 

19 2 0.1 3158 67143 
20 2 0.1 4576 94950 

21 2 0.2 3762 89319 

22 2 0.2 4398 91530 

23 2 0.2 4501 94991 

24 2 0.2 3567 76114 

25 2 0.2 3752 159006 

26 2 0.2 3719 97963 

27 2 0.2 3006 111618 

28 2 0.2 3443 165612 

29 2 0.2 3682 179743 

30 2 0.2 3026 147983 


87 
 

 
 

31 2 0.3 3991 94027 

32 2 0.3 2867 143006 

33 2 0.3 3067 148587 

34 2 0.3 4612 211839 

35 2 0.3 3975 132576 

36 2 0.3 5164 196932 

37 2 0.3 5976 291693 

38 2 0.3 3434 171555 

39 2 0.3 3973 192251 

40 2 0.3 2766 136386 

41 2 0.4 2989 150339 

42 2 0.4 3323 156175 

43 2 0.4 3342 165297 

44 2 0.4 2861 150020 

45 2 0.4 4261 276553 

46 2 0.4 3640 485894 

47 2 0.4 3003 445945 

48 2 0.4 4232 211443 

49 2 0.4 3737 113065 

50 2 0.4 3710 104291 

51 2 0.5 3503 235027 

52 2 0.5 2630 70082 

53 2 0.5 4203 512776 

54 2 0.5 3684 509326 

55 2 0.5 3432 481370 

56 2 0.5 3220 207757 

57 2 0.5 4304 450287 

58 2 0.5 3688 450084 

59 2 0.5 3499 446975 

60 2 0.5 4973 129323 

61 2 0.6 4053 88105 

62 2 0.6 4384 102577 

63 2 0.6 3336 74761 

64 2 0.6 2758 72073 

65 2 0.6 4000 130177 

66 2 0.6 4052 100666 

67 2 0.6 3495 111906 

68 2 0.6 4576 229713 

69 2 0.6 3028 162482 


88 
 

 
 

70 2 0.6 3069 159836 

71 2 0.7 4177 109885 

72 2 0.7 3443 144633 

73 2 0.7 3699 155783 

74 2 0.7 4551 99019 

75 2 0.7 3359 112831 

76 2 0.7 3458 112799 

77 2 0.7 3435 93971 

78 2 0.7 3522 163749 

79 2 0.7 4312 189044 

80 2 0.7 4262 127474 

81 2 0.8 2829 75396 

82 2 0.8 4291 168973 

83 2 0.8 3791 152314 

84 2 0.8 3489 98239 

85 2 0.8 2610 128696 

86 2 0.8 3218 143964 

87 2 0.8 3375 229594 

88 2 0.8 3050 318838 

89 2 0.8 3539 333878 

90 2 0.8 2904 74987 

91 2 0.9 3512 243135 

92 2 0.9 4176 416329 

93 2 0.9 4084 248011 

94 2 0.9 4692 439382 

95 2 0.9 3860 408212 

96 2 0.9 3983 97640 

97 2 0.9 1691 221306 

98 2 0.9 3206 341198 

99 2 0.9 4438 133165 

100 2 0.9 4049 97030 

101 2 1 3460 212500 

102 2 1 2812 226883 

103 2 1 3950 366649 

104 2 1 3446 266681 

105 2 1 3759 334653 

106 2 1 4229 413786 

107 2 1 3042 201891 

108 2 1 5017 129931 


89 
 

 
 

109 2 1 4375 350825 

110 2 1 3082 78069 

111 5 0.01 2484 397186 

112 5 0.01 2444 463992 

113 5 0.01 4267 872727 

114 5 0.01 2832 463272 

115 5 0.01 3834 553162 

116 5 0.01 2536 334037 

117 5 0.01 3191 239080 

118 5 0.01 3066 251509 

119 5 0.01 5010 339317 

120 5 0.01 3441 166378 

121 5 0.1 2711 155169 

122 5 0.1 2339 191199 

123 5 0.1 2308 189955 

124 5 0.1 3009 239744 

125 5 0.1 2392 210748 

126 5 0.1 2830 201449 

127 5 0.1 1881 156692 

128 5 0.1 3278 232541 

129 5 0.1 4264 285452 

130 5 0.1 3453 185243 

131 5 0.2 2751 169316 

132 5 0.2 2996 251450 

133 5 0.2 1839 191272 

134 5 0.2 1920 178505 

135 5 0.2 3022 189102 

136 5 0.2 2789 236485 

137 5 0.2 2322 137209 

138 5 0.2 2774 212159 

139 5 0.2 1590 146956 

140 5 0.2 3142 195115 

141 5 0.3 2586 155753 

142 5 0.3 1939 117260 

143 5 0.3 2907 181528 

144 5 0.3 2029 215926 

145 5 0.3 3153 278419 

146 5 0.3 3089 181059 

147 5 0.3 1806 115549 


90 
 

 
 

148 5 0.3 2853 156445 

149 5 0.3 2731 160808 

150 5 0.3 3770 202876 

151 5 0.4 2101 154461 

152 5 0.4 3335 218253 

153 5 0.4 3421 194887 

154 5 0.4 2901 139669 

155 5 0.4 4008 254432 

156 5 0.4 2852 210433 

157 5 0.4 2086 166805 

158 5 0.4 2581 140114 

159 5 0.4 2025 104775 

160 5 0.4 2600 150379 

161 5 0.5 2242 118042 

162 5 0.5 2827 191405 

163 5 0.5 2047 345096 

164 5 0.5 1551 359362 

165 5 0.5 2421 416763 

166 5 0.5 2014 291462 

167 5 0.5 2184 454055 

168 5 0.5 2801 546450 

169 5 0.5 3461 427344 

170 5 0.5 2448 142653 

171 5 0.6 2210 388653 

172 5 0.6 2390 530742 

173 5 0.6 2991 529440 

174 5 0.6 2212 378859 

175 5 0.6 2782 524822 

176 5 0.6 2281 426411 

177 5 0.6 2266 389347 

178 5 0.6 1950 391442 

179 5 0.6 2114 400012 

180 5 0.6 2208 148501 

181 5 0.7 2806 184002 

182 5 0.7 2215 157180 

183 5 0.7 2787 221662 

184 5 0.7 3014 267892 

185 5 0.7 2128 190743 

186 5 0.7 3329 313240 


91 
 

 
 

187 5 0.7 2360 119854 

188 5 0.7 2362 146525 

189 5 0.7 2110 127553 

190 5 0.7 3496 204440 

191 5 0.8 1770 126540 

192 5 0.8 2898 264876 

193 5 0.8 3121 283714 

194 5 0.8 4228 288815 

195 5 0.8 2473 186886 

196 5 0.8 2672 209453 

197 5 0.8 2474 150178 

198 5 0.8 2351 160611 

199 5 0.8 2485 168443 

200 5 0.8 3092 273950 

201 5 0.9 1511 105137 

202 5 0.9 2748 218156 

203 5 0.9 2394 196615 

204 5 0.9 2657 186765 

205 5 0.9 2296 221114 

206 5 0.9 2552 259425 

207 5 0.9 2303 153935 

208 5 0.9 2534 191953 

209 5 0.9 2041 143033 

210 5 0.9 2440 225263 

211 5 1 2382 230609 

212 5 1 4093 293995 

213 5 1 3823 353166 

214 5 1 2768 205894 

215 5 1 2588 231540 

216 5 1 3087 272857 

217 5 1 2379 168625 

218 5 1 2548 178821 

219 5 1 1956 133176 

220 5 1 3521 234082 

221 10 0.01 1769 468996 

222 10 0.01 3893 841459 

223 10 0.01 2108 423799 

224 10 0.01 3532 736079 

225 10 0.01 3100 292425 


92 
 

 
 

226 10 0.01 2133 196075 

227 10 0.01 2239 239847 

228 10 0.01 2226 212047 

229 10 0.01 2327 223254 

230 10 0.01 1785 169423 

231 10 0.1 1599 152841 

232 10 0.1 1925 188725 

233 10 0.1 1962 180286 

234 10 0.1 1789 173617 

235 10 0.1 1748 170006 

236 10 0.1 2063 434139 

237 10 0.1 1624 358024 

238 10 0.1 2407 249553 

239 10 0.1 2451 220941 

240 10 0.1 2100 212346 

241 10 0.2 1668 165985 

242 10 0.2 2369 229710 

243 10 0.2 2214 219079 

244 10 0.2 2316 226810 

245 10 0.2 2166 223994 

246 10 0.2 2153 225812 

247 10 0.2 1782 171776 

248 10 0.2 1926 202552 

249 10 0.2 2366 234194 

250 10 0.2 1826 192323 

251 10 0.3 2326 233075 

252 10 0.3 2067 205093 

253 10 0.3 1568 156545 

254 10 0.3 2187 220901 

255 10 0.3 1857 210221 

256 10 0.3 2341 253479 

257 10 0.3 1772 389732 

258 10 0.3 2318 544665 

259 10 0.3 2645 631526 

260 10 0.3 2776 745326 

261 10 0.4 1660 165334 

262 10 0.4 2817 264057 

263 10 0.4 1437 144257 

264 10 0.4 1812 182994 


93 
 

 
 

265 10 0.4 2381 479163 

266 10 0.4 2850 647311 

267 10 0.4 2378 549851 

268 10 0.4 1668 463238 

269 10 0.4 1737 398326 

270 10 0.4 1927 510946 

271 10 0.5 1526 208180 

272 10 0.5 2664 604416 

273 10 0.5 2463 516080 

274 10 0.5 2015 469115 

275 10 0.5 2303 484060 

276 10 0.5 2414 593081 

277 10 0.5 1896 473403 

278 10 0.5 2126 555734 

279 10 0.5 2179 473367 

280 10 0.5 1980 497769 

281 10 0.6 2186 493740 

282 10 0.6 1926 446666 

283 10 0.6 1667 420457 

284 10 0.6 2523 602318 

285 10 0.6 2471 470443 

286 10 0.6 1301 351752 

287 10 0.6 1931 536960 

288 10 0.6 3002 733139 

289 10 0.6 1916 197951 

290 10 0.6 3027 326921 

291 10 0.7 1521 321042 

292 10 0.7 2154 493531 

293 10 0.7 2358 633319 

294 10 0.7 2323 512904 

295 10 0.7 2097 289384 

296 10 0.7 2529 300378 

297 10 0.7 3878 506003 

298 10 0.7 3325 345460 

299 10 0.7 2178 257438 

300 10 0.7 1735 214448 

301 10 0.8 2420 266833 

302 10 0.8 2719 291698 

303 10 0.8 2729 303381 


94 
 

 
 

 

 

 

 

  

304 10 0.8 2519 278500 

305 10 0.8 1818 332494 

306 10 0.8 1890 208826 

307 10 0.8 1947 239545 

308 10 0.8 2078 206567 

309 10 0.8 2307 245804 

310 10 0.8 2556 303610 

311 10 0.9 1551 171575 

312 10 0.9 1819 202003 

313 10 0.9 2177 227816 

314 10 0.9 2761 287886 

315 10 0.9 3345 414887 

316 10 0.9 2886 336702 

317 10 0.9 2932 389048 

318 10 0.9 2241 285766 

319 10 0.9 2335 405897 

320 10 0.9 1774 337419 

321 10 1 2039 229481 

322 10 1 1606 179357 

323 10 1 2028 232093 

324 10 1 2307 257866 

325 10 1 2906 441677 

326 10 1 2784 317703 

327 10 1 2266 264600 

328 10 1 2762 356081 

329 10 1 2587 286586 

330 10 1 2829 350233 


95 
 

 
 

Lampiran B 

Hasil percobaan skenario 1  

Percobaan 
ke- 

waktu (ms) generasi 

1 72153 4196 

2 52984 3304 

3 55925 3200 

4 67540 3966 

5 74156 4423 

6 77098 4555 

7 61558 3601 

8 58072 3356 

9 67987 4085 

10 63894 3739 
 

 

Lampiran C 

Hasil Percobaan skenario 2 

Percobaan 
ke- 

waktu (ms) generasi 

1 50314 3909 

2 47447 2556 

3 73743 2630 

4 104164 3554 

5 59574 3535 

6 48054 3724 

7 52396 4092 

8 40565 3136 

9 31395 2336 

10 55756 2585 

 

 

 


96 
 

 
 

Lampiran D 

Hasil Percobaan skenario 3 

Percobaan 
ke- 

waktu (ms) generasi 

1 78272 2971 

2 110350 3980 

3 90298 3400 

4 26673 2239 

5 32944 2978 

6 27730 2446 

7 38278 3466 

8 24517 2159 

9 36437 3390 

10 30970 2755 
 

  


97 
 

 
 

CURRICULUM VITAE 

 

A. Biodata Pribadi 

Nama Lengkap : Siti Fatimah 

Jenis Kelamin  : Perempuan 

Agama   : Islam 

Alamat Asal  : Kloron RT 02 Segoroyoso,  

  Pleret, Bantul, D.I Yogyakarta 

Kewarganegaraan : WNI 

Email   : fetimeh@outlook.com 

 

B. Latar Belakang Pendidikan Formal 

Jenjang Nama Sekolah Lulus 

SD SD N Segoroyoso 2000 – 2006 

SMP SMP N 9 Yogyakarta 2007 – 2009 

SMA SMA N 5 Yogyakarta 2010 – 2012 

S1 UIN Sunan Kalijaga Yogyakarta 2012 – 2017 

 

 


	HALAMAN COVER
	HALAMAN PENGESAHAN SKRIPSI
	SURAT PERSETUJUAN SKRIPSI
	SURAT PERNYATAAAN KEASLIAN SKRIPSI
	KATA PENGANTAR
	HALAMAN PERSEMBAHAN
	MOTTO
	DAFTAR ISI
	DAFTAR GAMBAR
	DAFTAR TABEL
	INTISARI
	ABSTRACT
	BAB IPENDAHULUAN
	1.1 Latar Belakang
	1.2 Rumusan Masalah
	1.3 Batasan Masalah
	1.4 Tujuan Penelitian
	1.5 Manfaat Penelitian
	1.6 Keaslian Penelitian
	1.7 Sistematika Penulisan

	BAB VPENUTUP
	5.1 Kesimpulan
	5.2 Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	CURRICULUM VITAE


