

149

DAFTAR PUSTAKA

Adi, Anton. (2000). Studi dan Penerapan Model Neuro-Fuzzy Dalam Prakiraan

Cuaca. S1 Jurusan Teknik Fisika. Bandung : Institut Teknologi Bandung

Adnan, Suhartini, & Kusbiantoro, B. (2013). Identifikasi Varietas Berdasarkan

Warna dan Tekstur Permukaan Beras Menggunakan Pengolahan Citra Digital

dan Jaringan Syaraf Tiruan. Jurnal penelitian pertanian tanaman pangan

badan Litbang pertanian RI Vol 32 No.2.

Agus, F., Suyatno, A. dan Supianto. (2010). “Optimalisasi manajemen bandwidth

pada jaringan intranet Universitas Mulawarman”, Jurnal Informatika

Mulawarman,Vol.5 No.1, Samarinda.

Albregtsen, F. (2008). Statistical Texture Measures Compiuted from Gray Level

Co-occurance Matrices. Image Processing Laboratory, Department of

Informatics: Universitas Oslo

Aly, S., & Vrana, I. (2005). Fuzzy Expert Marketting – Mix model. Journal of Agric

Number 51(2). Prague, Czech Republic: Czech University of Agriculture

Anami, B.S., & Burkpalli, V.C. (2009). Texture Based Identification and

Classification of Bulk Sugary Food Object. ICGST-GVIP Journal Vol. 9.

Anonim. (13 Januari 2011). Program Fuzzy C Mean Clustering di C# (C Sharp).

Artikel pada laman csharp-indonesia.com. diaksses pada hari sabtu

22 Oktober 2016 pukul 11.54.30.

Ardisasmita, M.S. (2000). Matematika Morfologi untuk Segmentasi dan Analisis

Citra. Proceedings, Komputer dan Sistem Intelijen (KOMMIT2000).

Universitas Gunadarma

Badan Pusat Statistik. (2011). Kajian Konsumsi dan Cadangan Beras Nasional

2011. Katalog bps: 8299002, ISBN : 978-979-064-353-6. Kerjasama Badan

Pusat Statistik dan Badan Ketahanan Pangan

Badan Standarisasi Nasional. (2008). Standar Mutu Gabah SNI Standar Nasional

Beras giling No: 6128-2008. Jakarta

-------. (2015). Standar Mutu Gabah SNI Standar Nasional Beras giling No: 6128-

2015. Jakarta.

Belsnio, B. (1992). The anatomy and physical properties of the rice grain. Towards

integrated commodity and pest management in grain storage - section 1.

Philippines: Food and Agriculture Organitation (FAO).

Bezdek, C James. (1981). Objective Function Clustering. Pattern Recognition with

Fuzzy Objective Function Algorithms Journal. US: Springer

Boyd, C.J., et al. (2005). Geometry. Quadrilaterals and Circle. Transformation.

New York: Mc Graw Hill Companies, Inc. Page 498 – 512

150

Busch, C., & Eberle, M. (Agustus 1995). Morphological Operations for Color-

Coded Images. Computer Graphic Forum Volume 14 issue 3. Paget 193 -204.

Germany : The Eurographics Association and John Wiley & Sons Ltd

Chen, J., et al. (December 2009). The Comparison and Application of Corner

Detection Algorithms. Journal Of Multimedia, Vol. 4, No. 6

Chiu, L.S. 1994. Fuzzy Model Identification Based On Cluster Estimated. Journal

of Intelligent and Fuzzy Systems. Vol.2. 267-278. California : John Wiley

Sons.Inc

Cline H.E., et al. (1990). Thee-dimensional Segmentation of MR Image of The

Head Using Probability and Connectivity. Journal Computer Assist

tomography. Vol.14. Hal. 1037-1045

Fausset, L. (1994). Fundamental Of Neural network -Architectures, Algorithms

And Applications. Upper Saddle River: Prentice Hall Inc.

Frayudha, A.D. (2013). Penggunaan Metode ANFIS (Adaptive Neuro-Fuzzy

Inference System) untuk Program Simulasi Tanaman Kedelai pada

Pemberian Variasi Pupuk Urea dan Pupuk Organik Menggunakan GroIMP.

Bahan Penilaian terdafatar HKI No Registrasi: HKI/9/2013. Malang: Uin

Maulana Malik Ibrahim Malang

Gonzales, R.C., & Woods, R.E. (2002). Digital Image Processing: 2nd

Edition. New Jersey: Prentice Hall

Gumilang DP, R.A., Adiwijaya, & Purnama, B. (2011). Ekstraksi Fitur Mata

sebagai Deteksi Wajah dengan Menggunakan Algoritma Smallest Univalue

Segment Assimilating Nucleus (SUSAN). Dipublikasikan dalam Jurnal

Penelitian dan Pengembangan Telekomunikasi Vol.16 No.1 Universitas

Mercu Buana Hal.46. Bandung : Institut Teknologi Telkom

Hanke, John E., & Wichern, Dean W. (2005). Business Forecasting. 8th Edition.

New York: Prentice Hall.

Haralick, M.R., Shanmugam, K., & Dinstein, I. (1973). Textural features for Image

Classification. Reprinted by permission from IEEE Transactions On Systems

Man and Cybernetics Vol. SMC-3, No.6, November 1973, pp. 610-621. USA

: Institute of Electrical and Electronics Engineerings, Inc

Haykin, S. (1999). Neural network – A Comprehensive Foundation. India: pearson

education. Inc

Hinz, S. (2005). Fast and Subpixel Precise Blob Detection and Attribution. In:

Proceedings ICIP’05, Genua. pp. 457–460.

Hota H.S., et al. (2012). Data mining techniques and its ensemble model applied

for classification of e-mail data. Jurnal business and technology research

(RBTR) di International conference EPPICTM 2012, vol. 5, No.1. Page 473-

479.

151

Hutabarat, A. (1974). Usaha mengatasi krisis beras.Jakarta : Lembaga Pendidikan

dan Konsultasi Pers.

Ibrahim, A.M. (2004). FUZZY LOGIC for Embedded Systems Applications. Unted

State of America : Elsevier Science

Kemendagri. (2007). Instruksi Presiden RI No.3, tahun 2007, tentang Kebijakan

Perberasan. Dipublikasikan pada tanggal 31 maret 2007.

-------. (2014). Permendag Nomor 19/M-DAG/PER/3/2014. Tentang Ketentuan

Ekspor dan Impor Beras. Hal.3

-------. (2015). Instruksi Presiden RI No.5, tahun 2015, tentang Kebijakan

Pengadaan Gabah/Beras Dan Penyaluran Beras. Dipublikasikan pada tanggal

22 April 2015.

Jang, J-S.R., Sun, C-T., & Mizutani E. (1997). Neuro-fuzzy and soft computing : a

computational approach to learning and machine intelligence. Upper Sadle

River New Jersey: Prentice Hall. Inc

Kaspers, A. (2011). Blob Detction. BioMedical Image Sciences. Image Sciences

Institute. Belanda : UMC Utrecht University

Kementan. (2015). Pajale 2015 -Informasi Panen dan Pasca Panen.

Kirillov, A. (12 desember 2016). Aforge net framework. Diakses pada situs

http://www.aforgenet.com/ framework.

Koswara, S. (2009). Teknologi Pengolahan Beras (Teori dan Praktek). Materi

Pembelajaran. Bogor: diterbitkan melalui ebookpangan.com dan diakses pada

tanggal tgl.26/03/2015

Kusumadewi, S & Hartati, S. (2010). Neuro-Fuzzy Integrasi Sistem Fuzzy dan

Jaringan Syaraf. Yogyakarta: Graha Ilmu.

--------- & Purnomo, H. (2013). Aplikasi Logika Fuzzy untuk Pendukung Keputusan

Cetakan kedua.Yogyakarta: Graha Ilmu.

Laganière, R. (1998). Morphological Corner Detection. Canada : University of

Ottawa.

Levetin, M. (2008). Plants and Society, Fifth Edition. Chapter 11 Origins of

Agriculture. New York : The McGraw−HillCompanies

Lindeberg, T. (1993). Detecting salient blob-like image structures and their scales

with a scalespace primal sketch: a method for focus-ofattention. International

Journal of Computer Vision, 11(3):283-318.

Lin, C.T. & Lee, G.C.S. (1996). Neural Fuzzy Systems : A Neuro Fuzzy Synergism

to Intelligent Systems. New Jersey: PrenticeHall

Logitech. (12 Desember 2016). Spesifikasi HD Webcam Logitech C525. Situs

resmi http://www.logitech.com/id-id/product/hd-webcam-c525.

152

Machfudhoh, U.N. (2014). Klasifikasi Kanker Payudara Dari Citra Mammografi

Menggunakan Model Fuzzy Neural network. Skripsi. Yogyakarta: universitas

Negeri Yogyakarta

Marr, D., & Hildreth, E. (1980). Theory of edge detection.Proc. RoyalSoc. Lond.

207, Hal : 187–217

MathWork, (2005). Using a GrayLevel CoOccurrence Matrix (GLCM) : Analyzing

and Enhancing Images (Image Processing Toolbox User's Guide).

http://matlab.izmiran.ru/help/toolbox/images/enhanc15.html. Akses pada

bulan Desember 2016.

Mcandraw, A. (2004). An Introduction to Digital Image Processing with

MATLAB. School of Computer Science and Mathematics: Victoria

University Technology.

Microsoft. (2013). Microsoft office profesional plus 2013 - Microsoft Visual

Studio. Microsoft Corporation

Mulato, F.Y. (2015). Klasifikasi Kematangan Buah Jambu Biji Merah (Psidium

Guajava) Dengan Menggunakan Model Fuzzy. Skripsi. Yogyakarta:

universitas Negeri Yogyakarta

Munir, R. (2002).Pengolahan Citra Digital dengan Pendekatan Algoritmik.Materi

perkuliahan. Bandung : ITB

Naba, A. (2009). Belajar Cepat Fuzzy Logic menggunakan Matlab.Yogyakarta:

Andi

Nithya , R., & Santhi, B. (2011). Classification of Normal Abnormal Patterns in

Diginal Mammograms for Diagnosis of Breast Cancer. International Journal

of Computer Application. Vol 28.

Permatasari, A.P. (2012). Identifikasi Kekurangan Unsur Hara Pada Tanaman

Jagung Dengan Menggunakan Metode Jaringan Saraf Tiruan Learning

Vector Quantization. Denpasar : Universitas Udayana

Pusat Data dan Informasi Pertanian. (2014). Buletin Konsumsi Pangan. Volume 5

No 1. Jakarta: Pusat Data & Sistem Informasi Pertanian - SekJend Pertanian

Republik Indonesia

Putra, T.W.A. (2013). Pengenalan Wajah dengan Matriks Kookurensi Aras

Keabuan dan Jaringan Syaraf Tiruan Probabilistik. Tesis. Semarang:

Universitas Diponegoro.

Putra, D. (2010). Teori Pengolahan Citra Digital. Yogyakarta: Andi

Rost, T.L. (1997). Rice. Division of Biological Sciences. University Of

California.California : Davis.

Setiaji, Agung. (2014). Aplikasi Model Wavelet-Neuro-Fuzzy Untuk Memprediksi

Nilai Tukar Euro Terhadap Dollar Amerika. Skripsi. Yogyakarta: universitas

Negeri Yogyakarta

153

Sharma, M., & Mukharjee, S. (2013). Artificial Neural network Inference System

(ANFIS) for Brain Tumor detection. Advances In Intelligent System and

Computing. Vol. 177.

--------. (2014). Fuzzy C-Means, ANFIS, and Genetic Algorithm for Segmenting

Astroctyoma-A Tybe of Brain Tumor. IAES International Journal of

Artificial Intelligence, Vol. 3.

Smith, S.M and Brady, (1995). SUSAN - a new approach to low level image

processing. Published in Int Journal Computer Vision, 23(1):45-78, May

1997 and International Conferrence in Pattern Recognition Volume 1, pages

206-212 1996. UK : Defense Research Agency.

Soerjandoko, R.N.E. (2010). Teknik Pengujian Skala Laboratorium. Buletin Teknik

Pertanian Vol. 15, No. 2. Jakarta : Pustaka Litbang

Soh, L. & Tsatsoulis, C. (1999). Texture Analysis of SAR Sea Ice Imagery Using

Gray Level Coourance Matrices. IEEE Transactions on Geoscience and

Remote Sensing, Vol. 37, No. 2, Hlm. 780-795.

Solomon, C., & Breckon, T. (2011). Fundamentals of Digital Image Processing - A

Practical Approach with Examples in Matlab.Oxford, UK: John Wiley & Son,

Ltd

Somantri, A.S., Darmawati, E., & Astika, I.W. (2013). Identifikasi Mutu Fisik

Beras dengan Menggunakan Teknologi Pengolahan Citra Digital dan jaringan

Syaraf Tiruan.Jurnal pasca panen 10:2 hal 95-103. Badan Litbang pertanian

Kementrian Pertanian RI

Souza, C.R.D. (2010). The Accord.NET Image Processing and Machine Learning

Framework. http://accord-framework.net. Diakses pada tanggal 12 desember

2016

Suparta, W., & Alhasa, K.M. (2016). Modelling of Tropospheric Delays Using

ANFIS. SpringerBriefs in Meteorology. DOI 10.1007/978-3-319-28437-8_2.

Springer

Suprihatno, B., et al. (2009). Deskripsi Varietas Padi. Subang: Balai Besar

Penelitian Tanaman Padi

Sutoyo, T, et al. (2009). Teori Pengolahan Citra Digital. Yogyakarta: Andi

Syafii, Muhammad. (2006). Adaptive neuro fuzzy inference system (ANFIS) untuk

Diagnosa dan Tatalaksana Penyakit Demam Berdarah Dengue. Tesis. Bogor:

Institut Pertanian Bogor

Thyssen, A. (Januari 2010). Morphology of Shapes. Artikel dikutip dari

http://www.imagemagick.org/Usage/morphology pada 20 April 2016

Tim Koordinasi Raskin Pusat. (2014). Pedoman Umum - PEDUM Raskin 2014.

Materi Sosialisasi. Jakarta: Kementerian Koordinator Bidang Kesejahteraan

Rakyat Republik Indonesia

154

Vannier, M.W., et al. (1985). Multispectarl Magnetic Resonance Image Analysis.

Radiology. Vol 154. Hal. 221-224.

Wahana Komputer. (2005). Adobe Photoshop untuk Desainer Web. Yogyakarta:

Andi

Wang, L.X. (1997). A Course in Fuzzy Systems and Control. Upper Saddle River:

Prentice-Hall International Inc.

Wibowo, P., Indrasari, S.D., & Jumali. (2009). Identifikasi Karakteristik dan Mutu

Beras di Jawa Barat. Penelitian Tanaman Pangan Vo.28 No.1. Subang, jawa

Barat: Balai Besar Penelitian Tanaman Padi

Wong, H.B. & Lim, G.H. (2011). Measures of Diagnostic Accuracy: Sensitivity,

Specifity, PPV and NPV. Proceedings of Singapore Healthcare, Vol. 20, No.

4, Hlm. 316-318

Yin, T.K., & N.T. Chiu. (2004). A Computer Aided Diagnosis for Locating

Abnormalities in Bone Scintigraphy by Fuzzy Sytem with a Three-step

Minimization Approach. IEEE Trans Medical Imaging. Vol. 23. No. 5. Hal.

639-654.

Zhu, H. & Zhang, H. (2006). Generalized Score Test of Homogeneity for Mixed

Effects Models. The Annals of Statistics 2006, Vol. 34, No. 3, 1545–1569.

Institute of Mathematical Statistics.

	DAFTAR PUSTAKA

