

Penggunaan Matlab Untuk Perhitungan dan Simulasi Sistem Prediksi Banjir Menggunakan Fuzzy Inference System Metode Mamdani

Hal terpenting dalam membangun sistem fuzzy adalah seberapa jauh seorang pembuat sistem memahami dan mengerti tentang sistem yang akan ia buat (berkenaan dengan parameter – parameter yang berpengaruh terhadap sistem ataupun berkenaan dengan masalah – masalah dari sebuah kasus yang ingin dibuatkan sistem fuzzy). Dalam kasus ini, untuk memprediksi datangnya banjir setidaknya dipengaruhi oleh beberapa parameter, yaitu: curah hujan, lamanya hujan dan debit air di sungai. Sehingga kerangka pemikiran yang digunakan untuk membangun sistem prediksi banjir dengan menggunakan FIS metode mamdani dapat dilihat pada gambar dibawah ini:

Setelah kerangka pemikiran dari sistem yang akan dibangun telah terbentuk, langkah selanjutnya adalah melakukan perhitungan dan simulasi menggunakan software matlab, berikut adalah langkah – langkah pengerjaanya:

1. Jalankanlah program matlab anda lalu kemudian untuk memulai perhitungan dan simulasi ketik "fuzzy" di command window.

Sehingga muncul tampilan sebagai berikut.

2. Klik edit-add variable-input untuk menentukan banyaknya input yang kita inginkan. Dan klik edit-add variable-output untuk menentukan output yang kita inginkan seperti tampilan dibawah ini

3. Klik curah hujan 2 kali. kemudian masukan himpunan fungsi keanggotaan berdasarkan data di atas. untuk kurva segitiga gunakan trimf dengan semesta pembicaraan (range) 0-100. Untuk menambahkan garis kurva di membership function editor. klik edit-MFs. Sehingga diperoleh tampilan sebagai berikut:

4. Klik lama hujan 2 kali. kemudian masukan himpunan fungsi keanggotaan berdasarkan data di atas. untuk kurva segitiga gunakan trimf dengan semesta pembicaraan (range) 0-100. Untuk menambahkan inputan di membership function editor. klik edit-MFs. Sehingga diperoleh tampilan sebagai berikut:

5. Klik debit sungai 2 kali. kemudian masukan himpunan fungsi keanggotaan berdasarkan data di atas. untuk segitiga gunakan trimf dengan semesta pembicaraan (range) 0-15. Untuk menambahkan inputan di membership function editor. klik edit-MFs. Sehingga diperoleh tampilan sebagai berikut:

6. Klik prediksi banjir 2 kali. kemudian masukan himpunan fungsi keanggotaan berdasarkan data di atas. untuk segitiga gunakan trimf dengan semesta pembicaraan (range) 0-1. Untuk menambahkan inputan di membership function editor. klik edit-MFs. Sehingga diperoleh tampilan sebagai berikut:

7. Setelah selesai memasukan variabel input dan output, tahap selanjutnya adalah membuat aturan-aturan berdasarkan basis pengetahuan. Klik edit-Rules dan tulis aturan berdasarkan input dan output yang kita buat. Maka diperoleh tanpilan sebagai berikut.

8. Setelah aturan dibuat. kemudian kita klik pada Rule-editor yaitu view-Rules maka muncul tampilan dibawah ini, yang digunakan untuk melakukan perhitungan dan simulasi sesuai dengan rule yang telah diberikan

9. Jika ingin melihat grafik maka klik view-surface pada tampilan Rule Viewer. Untuk menyimpan file tersebut.

10. Langkah terakhir adalah menyimpan file sistem fuzzy yang telah anda buat, klik File-Export-To file Seperti tanpilan dibawah ini.

Aplikasi prediksi banjir berbasis GUI

Setelah selesai membuat sistem fuzzy untuk perhitungan dan simulasi, pada program matlab dapat juga digunakan untuk membuat aplikasi prediksi banjir sederhana. Hal penting yang harus anda ingat adalah bahwa kita harus menyimpan file prediksi banjir yang telah diselesaikan dengan logika fuzzy dan file GUI untuk menyelesaikannya dalam satu folder, setelah itu anda masuk kedalam proses perancangan aplikasi prediksi banjir sederhana. Ketik guide pada commond windows sehingga muncul tampilan sebagai berikut:

Kemudian desainlah form pada jendela GUI tersebut, dengan menggunakan 2 buah Button Group, 2buah push button, 4buah edit text dan 5buah static text. Sehingga tampilanya seperti gambar dibawah ini:

Untuk melakukan pengaturan terhadap tiap – tiap komponen dapat dilakukan dengan cara mengklik tombol property inspector atau bisa juga dengan cara double klik komponen yang bersangkutan.

Setelah desain form selesai dibuat cobalah anda run, kemudian tahap selanjutnya adalah memasukan kode program (source code) berikut kedalam jendela editor, klik view/editor, sehingga muncul jendela editor, seperti dibawah ini.

```
📝 Editor - D:\NURJAYA-PENERAPAN FUZZY LOGIC UNTUK PENGATURAN PUTARAN DAN WAKTU PADA MESIN CUCI-2012\tesis\matlab-sin
 🔼 😅 🔙 | 🕉 🛍 🛍 🦈 🤨 😭 🐷 - | 🌺 🗢 - 🎮 🎋 | 🖭 - 🔁 🛍 🕮 🐃 🗈 🕮 | Stack: 🗀 ase - - | fx
 - 1.0
 + | ÷ 1.1 × | 🔊 💌 | 🕦
 function Increment value near cursor and evaluate cell (Ctrl+NumPad +)

* DETEKSIBANJIK MAILAB CODE FOR DETEKSIBANJIK TAILAB C
 DETEKSIBANJIR, by itself, creates a new DETEKSIBANJIR or raises the existing
 4
 singleton*.
 H = DETEKSIBANJIR returns the handle to a new DETEKSIBANJIR or the handle to
 the existing singleton*.
 DETEKSIBANJIR('CALLBACK', hObject, eventData, handles,...) calls the local
 10
 function named CALLBACK in DETEKSIBANJIR.M with the given input arguments.
 11
 DETEKSIBANJIR('Property','Value',...) creates a new DETEKSIBANJIR or raises th
 13
 existing singleton*. Starting from the left, property value pairs are
 applied to the GUI before deteksibanjir OpeningFon gets called. An
 14
 unrecognized property name or invalid value makes property applicati
 16
 All inputs are passed to deteksibanjir_OpeningFcn via varargin.
 17
 *See GUI Options on GUIDE's Tools menu. Choose "GUI allows only one
 19
 instance to run (singleton)".
 20
 % See also: GUIDE, GUIDATA, GUIHANDLES
 22
 % Edit the above text to modify the response to help deteksibanjir
 23
 25
 % Last Modified by GUIDE v2.5 23-Sep-2013 01:25:34
```

**hanya code yang bergaris bawah dan berwarna merah yang anda masukan dalam jendela editor untuk memanggil fungsi dari tiap – tiap komponen yang bersangkutan..!

```
function varargout = deteksibanjir(varargin)
% DETEKSIBANJIR MATLAB code for deteksibanjir.fig
% DETEKSIBANJIR, by itself, creates a new DETEKSIBANJIR or raises the existing
% singleton*.
%
% H = DETEKSIBANJIR returns the handle to a new DETEKSIBANJIR or the handle to
% the existing singleton*.
%
DETEKSIBANJIR('CALLBACK',hObject,eventData,handles,...) calls the local
```

```
function named CALLBACK in DETEKSIBANJIR.M with the given input arguments.
용
 DETEKSIBANJIR('Property','Value',...) creates a new DETEKSIBANJIR or raises the
 existing singleton*. Starting from the left, property value pairs are
용
용
 applied to the GUI before deteksibanjir OpeningFcn gets called. An
용
 unrecognized property name or invalid value makes property application
용
 stop. All inputs are passed to deteksibanjir OpeningFcn via varargin.
 *See GUI Options on GUIDE's Tools menu. Choose "GUI allows only one
용
용
 instance to run (singleton)".
% See also: GUIDE, GUIDATA, GUIHANDLES
% Edit the above text to modify the response to help deteksibanjir
% Last Modified by GUIDE v2.5 22-Sep-2013 13:02:35
% Begin initialization code - DO NOT EDIT
gui Singleton = 1;
gui State = struct('gui Name',
 mfilename, ...
 'gui_Singleton', gui_Singleton,
 'gui_OpeningFcn', @deteksibanjir_OpeningFcn, ...
 'gui_OutputFcn', @deteksibanjir_OutputFcn,
 'gui_LayoutFcn',
 [],
 'gui Callback',
 []);
if nargin && ischar(varargin{1})
 gui_State.gui_Callback = str2func(varargin{1});
end
if nargout
 [varargout{1:nargout}] = qui mainfcn(qui State, varargin{:});
 gui mainfcn(gui State, varargin{:});
% End initialization code - DO NOT EDIT
% --- Executes just before deteksibanjir is made visible.
function deteksibanjir_OpeningFcn(hObject, eventdata, handles, varargin)
% This function has no output args, see OutputFcn.
 handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
% varargin command line arguments to deteksibanjir (see VARARGIN)
% Choose default command line output for deteksibanjir
handles.output = hObject;
% Update handles structure
guidata(hObject, handles);
% UIWAIT makes deteksibanjir wait for user response (see UIRESUME)
% uiwait(handles.figure1);
% --- Outputs from this function are returned to the command line.
function varargout = deteksibanjir_OutputFcn(hObject, eventdata, handles)
% varargout | cell array for returning output args (see VARARGOUT);
% hObject
 handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
% Get default command line output from handles structure
varargout{1} = handles.output;
% --- Executes on button press in run.
function run Callback(hObject, eventdata, handles)
% hObject
 handle to run (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
a=readfis('prediksi')
out=evalfis([handles, Chujan handles, lamahuj handles, debit], a)
```

```
set(handles. prediksi, 'string', out);
% --- Executes on button press in exit.
function exit Callback(hObject, eventdata, handles)
 handle to exit (see GCBO)
% hObject
\ensuremath{\$} event
data \ensuremath{\texttt{reserved}} - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
close
function prediksi_Callback(hObject, eventdata, handles)
 handle to prediksi (see GCBO)
% hObject
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
% Hints: get(hObject,'String') returns contents of prediksi as text
 str2double(get(hObject,'String')) returns contents of prediksi as a double
% --- Executes during object creation, after setting all properties.
function prediksi CreateFcn(hObject, eventdata, handles)
% hObject
 handle to prediksi (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'efaultUicontrolBackgroundColor'))
 set(hObject, 'BackgroundColor', 'white');
function Chujan_Callback(hObject, eventdata, handles)
% hObject
 handle to Chujan (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
 structure with handles and user data (see GUIDATA)
% handles
% Hints: get(hObject, 'String') returns contents of Chujan as text
 str2double(get(hObject, 'String')) returns contents of Chujan as a double
Chujan=str2double(get(hObject, 'string'));
handles.curah hujan=Chujan;
guidata(hObject, handles);
% --- Executes during object creation, after setting all properties.
function Chujan_CreateFcn(hObject, eventdata, handles)
% hObject handle to Chujan (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
 empty - handles not created until after all CreateFcns called
% handles
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
 set(hObject, 'HackgroundColor', 'white');
function lamahuj Callback(hObject, eventdata, handles)
% hObject
 handle to lamahuj (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
  Hints: get(hObject,'String') returns contents of lamahuj as text
 str2double(get(hObject, 'String')) returns contents of lamahuj as a double
lamahuj=str2double(get(hObject,'string'));
handles.lamahuj=lamahuj;
guidata(hObject, handles);
% --- Executes during object creation, after setting all properties.
function lamahuj CreateFcn(hObject, eventdata, handles)
% hObject
 handle to lamahuj (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
 empty - handles not created until after all CreateFcns called
% handles
```

```
% Hint: edit controls usually have a white background on Windows.
 See ISPC and COMPUTER.
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, 'defaultUicontrolBackgroundColor'))
 set(hObject, 'BackgroundColor', 'white');
function debit Callback (hObject, eventdata, handles)
% hObject handle to debit (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
% Hints: get(hObject,'String') returns contents of debit as text
 str2double(get(hObject,'String')) returns contents of debit as a double
debit=str2double(get(hObject,'string'));
handles.debit=debit;
guidata(hObject, handles);
% --- Executes during object creation, after setting all properties
function debit_CreateFcn(hObject, eventdata, handles)
% hObject handle to debit (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 empty - handles not created until after all CreateFcns called
% Hint: edit controls usually have a white background on Windows
 See ISPC and COMPUTER.
if ispc && isequal(get(hObject, 'BackgroundColor'), get(0, defaultUtentrolBackgroundColor'))
 set(hObject, 'BackgroundColor', 'white');
end
```


setelah itu cobalah anda run untuk mengetahui apakah terjadi kesalahan kode program atau tidak, jika tidak terjadi kesalahan maka tampilan aplikasi akan seperti dibawah ini:

Pembuatan program executable

Langkah penting selanjutnya adalah pembuatan program executable agar dapat diinstall dan dipakai di komputer lain tanpa harus memiliki ataupun membuka program matlab

Agar proses berjalan cepat dan lancar, usahakan agar program yang terbuka pada komputer anda hanya program matlab, kemudian klik fil/new/deployment project.

Pada jendela deployment, buatlah nama project, lokasi penyimpanan project serta tipe dari jenis aplikasi, setelah itu klik ok

Kemudian pada jendela standalone aplikasi anda diminta unrtuk memasukan file – file pendukung, serta memasukan MRC installer dan membuat Package. Lalu klik build

Jika semua file – file pendukung yang dibutuh telah terpilih semua maka proses build akan berlangsung seperti gambar dibawah ini

Setelah proses build selesai maka pada folder yang telah anda pilih sebagai tempat penyimpanan akan muncul atau tercipta file – file lain, dan itu berarti anda sudah berhasil membuat program aplikasi tersebut, dan bisa langsung mencobanya

