BAB III

METODE FUZZY MAMDANI

Fuzzy Inference System merupakan sebuah kerangka kerja perhitungan berdasarkan konsep teori himpunan fuzzy dan pemikiran fuzzy yang digunakan dalam penarikan kesimpulan atau suatu keputusan (Kusumadewi, 2006). Penarikan kesimpulan ini diperoleh dari sekumpulan kaidah fuzzy, di dalam Fuzzy Inference System minimal harus terdapat dua buah kaidah fuzzy. Fuzzy Inference System terbagi menjadi dua metode, yaitu Metode Sugeno dan Metode Fuzzy Mamdani.

Perbedaan dari kedua metode ini terletak pada *output* yang dihasilkan, proses komposisi aturan dan defuzzifikasinya. Pada Metode Sugeno, *output* yang dihasilkan berupa fungsi linear atau konstanta. *Output* ini berbeda dengan yang dihasilkan oleh Metode *Fuzzy* Mamdani, dimana metode ini menghasilkan *output* berupa suatu nilai pada domain himpunan *fuzzy* yang dikategorikan ke dalam komponen linguistik. Kelemahan dari *output* berupa fungsi linear atau konstanta adalah nilai *output* yang dihasilkan harus sesuai dengan nilai yang telah ditentukan, hal ini timbul masalah apabila nilai *output* tidak sesuai dengan kriteria yang telah ditentukan. *Output* ini dapat dikatakan benar apabila dapat menyajikan *output* yang ditentukan oleh antesenden (Salman, 2010). Oleh karena itu, Metode *Fuzzy* Mamdani lebih akurat dalam menghasilkan suatu *output* berupa himpunan *fuzzy*.

3.1 Metode *Fuzzy* Mamdani

Metode *Fuzzy* Mamdani merupakan salah satu bagian dari *Fuzzy Inference System* yang berguna untuk penarikan kesimpulan atau suatu keputusan terbaik dalam permasalahan yang tidak pasti (Bova, 2010). Metode *Fuzzy* Mamdani diperkenalkan oleh Ebrahim Mamdani pada tahun 1975. Metode *Fuzzy* Mamdani dalam prosesnya menggunakan kaedah-kaedah linguistik dan memiliki algoritma *fuzzy* yang dapat dianalisis secara matematika, sehingga lebih mudah dipahami (McNeill, 1994).

Proses pengambilan keputusan dengan menggunakan Metode *Fuzzy* Mamdani untuk memperoleh keputusan yang terbaik, dilakukan dengan melalui beberapa tahapan, yaitu pembentukan himpunan *fuzzy*; aplikasi fungsi implikasi; komposisi aturan; defuzzifikasi (Ebrahim Mamdani, 1975). Kelebihan pada Metode *Fuzzy* Mamdani adalah lebih spesifik, artinya dalam prosesnya Metode *Fuzzy* Mamdani lebih memperhatikan kondisi yang akan terjadi untuk setiap daerah *fuzzy*nya, sehingga menghasilkan hasil keputusan yang lebih akurat (Bova, 2010). Selain itu juga, metode ini lebih cocok apabila input diterima dari manusia, sehingga lebih diterima oleh banyak pihak. Adapun kelemahan dari Metode *Fuzzy* Mamdani adalah metode ini hanya dapat digunakan untuk data dalam bentuk kuantitatif saja, tidak dapat dipergunakan untuk data yang berbentuk kualitatif (Salman, 2010).

Metode Fuzzy Mamdani merupakan metode dalam penarikan kesimpulan yang paling mudah dimengerti oleh manusia, karena paling sesuai dengan naluri manusia. Sehingga dengan menggunakan Metode Fuzzy Mamdani akan menghasilkan keputusan terbaik untuk suatu permasalahan (Salman, 2010). Dibandingkan dengan metode lain dari Fuzzy Inference System, yaitu Metode Sugeno, metode tersebut tidak melalui proses komposisi aturan dan defuzzifikasi dengan Metode Centroid. Proses tersebut berguna untuk mengetahui nilai output dari pusat daerah fuzzy. Selain itu, Metode Fuzzy Mamdani lebih memperhatikan kondisi setiap daerah *fuzz*ynya, sehingga menghasilkan hasil yang lebih akurat. Pada Metode Fuzzy Mamdani output yang dihasilan berupa suatu nilai pada domain himpunan fuzzy yang dikategorikan ke dalam komponen linguistik, sedangkan pada Metode Sugeno output yang dihasilkan berupa fungsi linear atau konstanta. Kelemahan dari output berupa fungsi linear atau konstanta adalah nilai output yang dihasilkan harus sesuai dengan nilai yang telah ditentukan, hal ini timbul masalah apabila nilai output tidak sesuai dengan kriteria yang telah ditentukan. Output ini dapat dikatakan benar apabila dapat menyajikan output yang ditentukan oleh antesenden (Salman, 2010).

3.2 Prosedur Metode Fuzzy Mamdani

Seperti telah dikemukakan pada subbab sebelumnya bahwa proses pengambilan kesimpulan atau keputusan dengan menggunakan Metode *Fuzzy* Mamdani dilakukan melalui beberapa tahapan, yaitu pembentukan himpunan *fuzzy*; aplikasi fungsi implikasi; komposisi aturan; defuzzifikasi (Ebrahim Mamdani, 1975).

3.2.1 Pembentukan Himpunan Fuzzy

pertama dari prosedur Metode FuzzvMamdani adalah pembentukan himpunan fuzzy atau dikenal pula dengan istilah fuzzifikasi. Fuzzifikasi merupakan proses yang dilakukan dengan mengtransformasi input himpunan tegas (crisp) ke dalam himpunan fuzzy (Ross, 2010). Hal ini dilakukan karena input yang digunakan awalnya adalah dalam bilangan tegas (real) dari suatu himpunan tegas (crisp). Himpunan fuzzy ini didasarkan pada tingkatan linguistiknya yang dikelompokkan dalam suatu variabel fuzzy. Sebagai ilustrasi, untuk variabel fuzzy berat badan mempunyai himpunan fuzzy sebagai berikut: kurus, sedang, dan gemuk.

Pada setiap himpunan fuzzy tersebut ditentukan domain dan fungsi keanggotaan yang berikutnya digunakan untuk menentukan nilai keanggotaan setiap himpunan fuzzy berdasarkan variabel inputnya yang merupakan bilangan real, dimana nilai keanggotaan tersebut terletak pada interval [0,1]. Pada Metode Mamdani ini fungsi keanggotaan yang digunakan keanggotaan trapesium, fungsi keanggotaan segitiga dan fungsi keanggotaan bahu kiri atau kanan. Hal ini dikarenakan pada fungsi keanggotaan trapesium terdapat dua titik dari himpunan fuzzy yang memiliki nilai keanggotaan satu. Apabila hanya terdapat satu titik dari himpunan fuzzy yang memiliki nilai keanggotaan satu, maka digunakan fungsi keanggotaan segitiga. Fungsi keanggotaan bahu kiri atau kanan digunakan untuk mengawali dan mengakhiri variabel suatu daerah fuzzy.

Ilustrasi 3.2.1:

Misalkan, suatu perusahaan akan memproduksi suatu produk minuman A. Berdasarkan data 1 tahun terakhir, permintaan konsumen terbesar mencapai 5000 botol/hari, dan permintaan konsumen terkecil mencapai 1000 botol/hari. Persediaan barang di gudang penyimpanan terbanyak mencapai 600 botol/hari, dan terkecil mencapai 100 botol/hari. Perusahaan hanya mampu memproduksi barang maksimum 7000 botol/hari, dan untuk efisiensi mesin dan SDM, perusahaan harus memproduksi setidaknya 2000 botol/hari. Berapa botol minuman A yang harus diproduksi, apabila jumlah permintaan konsumen adalah 4000 botol, dan persediaan gudang masih 300 botol.

Berdasarkan penjelasan ilustrasi kasus (3.2.1), akan dilakukan penentuan keputusan banyaknya botol minuman A yang harus diproduksi. Variabel *fuzzy* yang digunakan adalah permintaan, persediaan dan produksi.

• Variabel *fuzzy* permintaan

Pada ilustrasi kasus (3.2.1) variabel fuzzy permintaan terdiri atas 2 (dua) himpunan fuzzy, yaitu naik dan turun seperti yang tergambarkan pada Gambar (3.1).

Gambar 3.1 Fungsi Keanggotaan Variabel Permintaan

Dengan fungsi keanggotaan sebagai berikut:

$$\mu_{pmtTurun}(x) = \begin{cases} \frac{1; x \le 1000}{5000 - x}; 1000 \le x \le 5000\\ 0; x \ge 5000 \end{cases}$$

$$\mu_{pmtNaik}(x) = \begin{cases} 0; x \le 1000\\ \frac{x - 1000}{4000}; 1000 \le x \le 5000\\ 1; x \ge 5000 \end{cases}$$

Diketahui bahwa jumlah permintaan konsumen adalah 4000 botol, maka diperoleh nilai keanggotannya adalah:

$$\mu_{pmtTurun}(4000) = \frac{5000 - 4000}{4000} = 0,25$$

$$\mu_{pmtNaik}(4000) = \frac{4000 - 1000}{4000} = 0,75$$

• Variabel *fuzzy* persediaan

Pada ilustrasi kasus (3.2.1) variabel fuzzy persediaan terdiri atas 2 (dua) himpunan fuzzy, yaitu sedikit dan banyak seperti yang tergambarkan pada Gambar (3.2).

Persediaan (botol/hari)

Gambar 3.2 Fungsi Keanggotaan Variabel Persediaan

Dengan fungsi keanggotaan sebagai berikut:

$$\mu_{psdSedikit}(y) = \begin{cases} 1; y \le 100 \\ \frac{600 - y}{500}; 1000 \le y \le 600 \\ 0; y \ge 600 \end{cases}$$

$$\mu_{psdBanyak}(y) = \begin{cases} 0; y \le 100 \\ \frac{y - 100}{4000}; 100 \le y \le 600 \\ 1; y \ge 600 \end{cases}$$

Diketahui bahwa jumlah persediaan di gudang adalah 300 botol, maka diperoleh nilai keanggotannya adalah:

$$\mu_{psdSedikit}(300) = \frac{600 - 300}{500} = 0,6$$

$$\mu_{psdBanyak}(300) = \frac{300 - 100}{500} = 0,4$$

• Variabel *fuzzy* produksi

Pada ilustrasi kasus (3.2.1) variabel *fuzzy* persediaan terdiri atas 2 (dua) himpunan *fuzzy*, yaitu berkurang dan bertambah seperti yang tergambarkan pada Gambar (3.3).

Produksi Barang (botol/hari)

Gambar 3.3 Fungsi Keanggotaan Variabel Produksi Barang

Dengan fungsi keanggotaan sebagai berikut:

$$\mu_{proBerkurang}(z) = \begin{cases} 1; z \le 2000 \\ \frac{7000 - z}{5000}; 2000 \le z \le 7000 \\ 0; z \ge 7000 \end{cases}$$

$$\mu_{proBertambah}(z) = \begin{cases} 0; z \le 2000 \\ \frac{z - 2000}{5000}; 2000 \le z \le 7000 \\ 0; z \ge 7000 \end{cases}$$

3.2.2 Aplikasi Fungsi Implikasi

Tahap kedua dari prosedur Metode *Fuzzy* Mamdani adalah penerapan fungsi implikasi. Fungsi implikasi merupakan struktur logika yang terdiri atas kumpulan premis dan satu konklusi. Fungsi implikasi berguna untuk mengetahui hubungan antara premis-premis dan konklusinya. Bentuk dari fungsi implikasi ini adalah dengan pernyataan *IF x* is *A THEN y* is *B*, dengan *x* dan *y* adalah skalar, serta A dan *B* adalah himpunan *fuzzy* (Ade Lahsasna, 2010). Dalam istilah logika *fuzzy*, proposisi yang mengikuti *IF* disebut dengan antisenden, sedangkan proposisi yang mengikuti *THEN* disebut dengan konsekuen. Proposisi atau aturan *fuzzy* ini dapat diperluas dengan menggunakan penghubung *fuzzy* AND (interseksi).

Menurut Chen & Pham (2001), secara umum aturan *fuzzy* memiliki bentuk,

 $IF(x_1 is A_1)$ AND $(x_2 is A_2)$ AND AND $(x_n is A_n)$ THEN y is B (3.1) dimana, banyaknya n ditentukan berdasarkan jumlah dari variabel input fuzzy yang digunakan. Suatu proposisi ini digunakan untuk pembentukan keputusan atau menghasilkan output dari proposisi yang telah ditentukan. Penentuan proposisi ini dibentuk berdasarkan kriteria-kriteria yang telah ditentukan dengan penilaian yang sesuai dengan objek, dan berdasarkan fakta yang diketahui. Setelah terbentuknya proposisi, selanjutnya adalah menentukan nilai keanggotaan berdasarkan aturan fuzzy yang telah dibentuk menggunakan fungsi implikasi Min. Pada fungsi implikasi Min, digunakan operator AND (interseksi).

Menurut Chen & Pham (2001), nilai keanggotaan sebagai hasil dari operasi dua himpunan atau lebih pada fungsi implikasi Min didefinisikan sebagai berikut:

$$\begin{aligned} & \propto -predikat_i = \mu_{A_1[x_1] \cap \dots \cap A_n[x_n]} \\ & = \min(\mu_{A_1}[x_1], \dots, \mu_{A_n}[x_n]) \end{aligned} \tag{3.2}$$

dimana, i adalah aturan fuzzy ke-i.

Ilustrasi 3.2.2:

Berdasarkan ilustrasi kasus 3.2.1, proses selanjutnya akan menentukan aplikasi fungsi implikasinya, terdapat 4 aturan fungsi implikasi pada Metode Fuzzy Mamdani, yaitu:

- [R1] IF Permintaan Turun AND Persediaan Banyak THEN Produksi Barang Berkurang.
- [R2] IF Permintaan Turun AND Persediaan Sedikit THEN Produksi Barang Berkurang.
- [R3] IF Permintaan Naik AND Persediaan Banyak THEN Produksi Barang Bertambah.
- [R4] IF Permintaan Naik AND Persediaan Sedikit THEN Produksi Barang Bertambah.

Selanjutnya yang dilakukan yaitu menenentukan nilai keanggotaan berdasarkan aturan *fuzzy* yang telah dibentuk.

[R1] IF Permintaan Turun AND Persediaan Banyak THEN Produksi Barang Berkurang.

$$\alpha - \operatorname{predikat}_{1} = \mu_{\operatorname{PmtTurun} \, \cap \, \operatorname{PsdBanyak}}$$

$$= \min(\mu_{\operatorname{PmtTurun}}(4000), \mu_{\operatorname{PsdBanyak}}(300))$$

$$= \min(0,25;0,4)$$

$$= 0,25$$

Gambar 3.4 Aplikasi Fungsi Implikasi R1

[R2] IF Permintaan Turun AND Persediaan Sedikit THEN Produksi Barang Berkurang.

$$\alpha - \operatorname{predikat}_{2} = \mu_{\operatorname{PmtTurun} \cap \operatorname{PsdSedikit}}$$

$$= \min(\mu_{\operatorname{PmtTurun}}(4000), \mu_{\operatorname{PsdSedikit}}(300))$$

$$= \min(0.25; 0.6)$$

$$= 0.25$$

Gambar 3.5 Aplikasi Fungsi Implikasi R2

[R3] IF Permintaan Naik AND Persediaan Banyak THEN Produksi Barang Bertambah.

$$\alpha - \text{predikat}_3 = \mu_{\text{PmtNaik} \cap \text{PsdBanyak}}$$

Nadya Febriany, 2016
APLIKASI METODE FUZZY MAMDANI DALAM PENENTUAN STATUS GIZI DAN KEBUTUHAN KALORI
HARIAN BALITA MENGGUNAKAN SOFTWARE MATLAB
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3.6 Aplikasi Fungsi Implikasi R3

[R4] IF Permintaan Naik AND Persediaan Sedikit THEN Produksi Barang Bertambah.

$$\alpha - \operatorname{predikat}_{4} = \mu_{\operatorname{PmtNaik} \cap \operatorname{PsdSedikit}}$$

$$= \min(\mu_{\operatorname{PmtNaik}}(4000), \mu_{\operatorname{PsdSedikit}}(300))$$

$$= \min(0,75;0,6)$$

$$= 0,6$$

Gambar 3.7 Aplikasi Fungsi Implikasi R4

3.2.3 Komposisi Aturan

Tahap ketiga dari prosedur Metode *Fuzzy* Mamdani adalah komposisi aturan. Pada tahap ketiga ini, suatu prosedur dengan tujuan untuk menentukan inferensi dari kumpulan dan korelasi antar aturan menggunakan Metode Max, dengan makna lain yaitu prosedur menggabungkan fungsi keanggotaan dari aturan

Nadya Febriany, 2016 APLIKASI METODE FUZZY MAMDANI DALAM PENENTUAN STATUS GIZI DAN KEBUTUHAN KALORI HARIAN BALITA MENGGUNAKAN SOFTWARE MATLAB aplikasi fungsi implikasi (Ade Lahsasna, 2010). Solusi himpunan *fuzzy* diperoleh dengan cara mengambil nilai maksimum aturan, kemudian menggunakannya untuk memodifikasi daerah *fuzzy* dan mengaplikasikannya ke dalam output (keputusan akhir) dengan menggunakan operator OR (*union*). Apabila semua proposisi telah dievaluasi, maka output akan berisi suatu himpunan *fuzzy* yang merefleksikan kontribusi dari setiap proposisi.

Menurut Ade Lahsasna (2010), proses penggabungan fungsi keanggotaan dengan menggunakan Metode Max dilakukan dengan menggunakan perumusan:

$$\mu_{sf}(x_i) = \max\left(\mu_{sf}(x_i), \mu_{kf}(x_i)\right) \tag{3.3}$$

dengan $\mu_{sf}(x_i)$ menyatakan nilai keanggotaan solusi fuzzy sampai aturan ke-i, $\mu_{kf}(x_i)$ menyatakan nilai keanggotaan konsekuensi fuzzy aturan ke-i.

Ilustrasi 3.2.3:

Berdasarkan ilustrasi kasus 3.2.1 dan ilustrasi kasus 3.2.2, tahap selanjutnya yaitu menentukan komposisi aturannya.

$$\mu_{sf}(x) = \max \left(\mu_{proBerkurang}(x), \mu_{proBertambah}(x) \right)$$

$$= \max(0.25; 0.6)$$

Pada saat $\mu_{proBerkurang}(z)=0.25$, nilai z dapat ditentukan sebagai berikut:

$$0,25 = \frac{(z - 2000)}{5000}$$

$$\Leftrightarrow 1250 = z - 2000$$

$$\Leftrightarrow$$
 $z = 3250$

Pada saat $\mu_{proBertambah}(z)=0$,6 , nilai z dapat ditentukan sebagai berikut:

$$0.6 = \frac{(z - 2000)}{5000}$$

$$\Leftrightarrow 3000 = z - 2000$$

$$\Leftrightarrow$$
 $z = 5000$

Dengan demikian, fungsi keanggotaan untuk hasil komposisi ini adalah:

$$\mu(z) = \begin{cases} 0.25; z \le 3250\\ \frac{z - 2000}{5000}; 3250 \le z \le 5000\\ 0.6; z > 5000 \end{cases}$$

3.2.4 Defuzzifikasi

Tahap terakhir dari prosedur Metode *Fuzzy* Mamdani adalah proses defuzzifikasi. Proses defuzzifikasi dipergunakan untuk menafsirkan nilai keanggotaan *fuzzy* menjadi keputusan tertentu atau bilangan *real* (Bova, 2010). Hal ini berarti mengembalikan nilai besaran *fuzzy* menjadi nilai *crisp* (bilangan real), dan mengubah *fuzzy* output menjadi nilai *crisp* berdasarkan fungsi keanggotaan yang telah ditentukan. Proses defuzzifikasi ini perlu dilakukan, karena keputusan *fuzzy* atau output adalah tetap variabel linguistik dan variabel linguistik ini membutuhkan untuk dikonversi ke dalam variabel *crisp*.

Input dari langkah defuzzifikasi adalah himpunan fuzzy yang diperoleh dari komposisi aturan fuzzy, sedangkan output, suatu bilangan pada domain himpunan fuzzy tersebut. Oleh karena itu, apabila diketahui suatu himpunan fuzzy dalam suatu range tertentu, maka harus dapat diperoleh suatu nilai crisp (bilangan real) tertentu sebagai output atau hasil keputusannya. Metode yang dipergunakan dalam proses defuzzifikasi ini adalah defuzzifikasi dengan Metode Centroid (titik pusat). Metode ini memperhatikan kondisi setiap daerah fuzzynya, sehingga menghasilkan hasil yang lebih akurat (Salman, 2010). Metode centroid yaitu suatu metode dimana semua daerah fuzzy dari hasil komposisi aturan digabungkan dengan tujuan untuk membentuk hasil yang optimal dan mengambil titik pusat daerah fuzzy. Prosedur defuzzifikasi dengan menggunakan Metode Centroid, yaitu menentukan moment (integral dari masing-masing fungsi keanggotaan dari komposisi aturan), menentukan luas, dan menentukan titik pusat.

Menurut Ross (2010), proses dalam menentukan titik pusat daerah *fuzzy* dilakukan dengan menggunakan perumusan:

$$z^* = \frac{\int_z \mu(z)z \, dz}{\int_z \mu(z) \, dz} \tag{3.4}$$

dengan z^* menyatakan nilai hasil defuzzifikasi /titik pusat daerah fuzzy, $\mu(z)$ menyatakan nilai keanggotaan, dan $\int_z \mu(z)z \, dz$ menyatakan momen untuk semua daerah hasil komposisi aturan.

Luas untuk setiap daerah hasil komposisi aturan dapat diperoleh dengan cara mencari luas berdasarkan bentuk dari masing-masing daerah hasil komposisi

aturannya, atau dapat pula dengan menggunakan integral, yaitu $\int_z \mu(z) dz$. Nilai dari z^* merupakan nilai hasil dari proses defuzzifikasi, nilai ini merupakan hasil dari keputusan akhir, dan disesuaikan dengan variabel linguistik dari himpunan fuzzy yang telah ditentukan pada proses awal, yaitu pembentukan himpunan fuzzy.

Ilustrasi Proses Defuzzifikasi:

Misalkan terdapat tiga daerah *fuzzy* dari hasil proses komposisi aturan, yaitu Daerah *Fuzzy* I, Daerah *Fuzzy* II, dan Daerah *Fuzzy* III. Dari ketiga daerah *fuzzy* tersebut digabungkan dan digunakan proses defuzzifikasi agar menghasilkan nilai dari keputusan akhir, sebagai berikut:

Gambar 3.8 Ilustrasi Defuzzifikasi

Ilustrasi 3.2.4:

Berdasarkan ilustrasi kasus 3.2.1, ilustrasi kasus 3.2.2 dan ilustrasi kasus 3.2.3, selanjutnya akan dilakukan proses defuzzifikasi.

Seperti telah dikemukakan sebelumnya bahwa proses defuzzifikasi menggunakan metode centriod. Untuk menentukan nilai *crisp* z, dilakukan dengan membagi daerah menjadi 3 bagian, yaitu D1, D2, dan D3, dengan luas masingmasing adalah A1, A2, dan A3, serta momen terhadap nilai keanggotaan masingmasing adalah M1, M2, dan M3, untuk lebih jelasnya dapat dilihat pada Gambar (3.9)

Gambar 3.9 Proses Defuzzifikasi

Proses penentuan momen untuk setiap daerah.

• Untuk Momen 1,

$$M1 = \int_0^{3250} (0.25)z \, dz = 0.125 \, z^2 |_0^{3250} = 1320312.5$$

• Untuk Momen 2,

$$M2 = \int_{3250}^{5000} \frac{(z-2000)}{5000} \cdot z \, dz = \int_{3250}^{5000} (0,0002z^2 - 0,4z) \cdot z \, dz$$
$$= 0,000067z^3 - 0,2z^2 |_{3250}^{5000}$$
$$= 3187515,625$$

• Untuk Momen 3,

$$M3 = \int_{5000}^{7000} (0.6)z \, dz = 0.3 \, z^2 |_{5000}^{7000} = 7200000$$

Proses penentuan luas untuk setiap daerah.

Untuk luas 1,

$$A1 = 3250 * 0.25 = 812.5$$

• Untuk luas 2,

$$A2 = \frac{(0.25 + 0.6) * (5000 - 3250)}{2} = 743,75$$

• Untuk luas 3,

$$A3 = (7000 - 5000) * 0.6 = 1200$$

Berdasarkan perhitungan tersebut diperoleh titik pusat dari daerah fuzzy yaitu:

$$z = \frac{1320312,5 + 3187515,625 + 7200000}{812,5 + 743,75 + 1200} = 4247,74 \approx 4248$$

Jadi, jumlah botol minuman A yang harus diproduksi adalah sebanyak 4248 botol.

3.3 Pembangunan Program Metode *Fuzzy* Mamdani dengan Matlab R2013a

Pada penentuan status gizi dan kebutuhan kalori harian pada balita berdasarkan indeks antropometri berat badan terhadap usia (BB/U) dan Indeks Massa Tubuh (IMT) dengan perhitungan manual tentu akan memerlukan waktu yang cukup lama, dan juga diperlukan ketelitian yang cukup tinggi mengingat banyaknya variabel yang digunakan, serta banyaknya tahapan yang harus dilakukan. Dalam hal ini, keberadaan suatu program aplikasi sangatlah bermanfaat. Oleh karena itu, pada subbab 3.3 akan membahas mengenai program aplikasi untuk penentuan status gizi dan kebutuhan kalori harian pada balita berdasarkan indeks antropometri berat badan terhadap usia (BB/U) dan Indeks Massa Tubuh (IMT). Program yang dibangun ini terdiri dari dua program, yaitu program penentuan status gizi dan kebutuhan kalori harian pada balita I (untuk input satu data) dan program penentuan status gizi dan kebutuhan kalori harian pada balita II (untuk input lebih dari satu data).

3.3.1 Diagram Alir Program

Diagram alir program (*flowchart*) berguna untuk menunjukkan alir (*flow*) di dalam program atau prosedur sistem secara logika. Adapun *flowchart* yang diterapkan dalam program ini adalah sebagai berikut:

Gambar 3.10 Flowchart Program Penentuan Status Gizi Dan Kebutuhan Kalori Harian Balita

3.3.2 Perangkat Pendukung

Program aplikasi yang digunakan untuk untuk penentuan status gizi dan kebutuhan kalori harian pada balita berdasarkan indeks antropometri berat badan terhadap usia (BB/U) dan Indeks Massa Tubuh (IMT) adalah, *software* Matlab R2013a.

3.3.2.1 Perangkat Lunak Pendukung

Perangkat lunak yang digunakan pada sistem komputer untuk membuat program aplikasi penentuan status gizi dan kebutuhan kalori harian pada balita berdasarkan indeks antropometri berat badan terhadap usia (BB/U) dan indeks massa tubuh (IMT) adalah sebagai berikut:

- a. Sistem Operasi Windows 7.
- b. Software Matlab R2013a.
- c. Aplikasi Notepad.

3.3.2.2 Perangkat Keras Pendukung

Perangkat keras yang digunakan pada sistem komputer untuk membuat program aplikasi penentuan status gizi dan kebutuhan kalori harian pada balita berdasarkan indeks antropometri berat badan terhadap usia (BB/U) dan indeks massa tubuh (IMT) adalah sebagai berikut:

- a. Memori 2 GB.
- b. Processor AMD C-50 1.00 GHz.

3.3.3 Tampilan Program

Program penentuan status gizi dan kebutuhan kalori harian pada balita dibangun menggunakan *software* Matlab R2013a. Tampilan program penentuan status gizi dan kebutuhan kalori harian pada balita I adalah sebagai berikut:

Gambar 3.11 Tampilan Jendela Program Penentuan Status Gizi Dan Kebutuhan Kalori Harian Balita I

Tampilan program penentuan status gizi dan kebutuhan kalori harian pada balita II adalah sebagai berikut:

Gambar 3.12 Tampilan Jendela Program Penentuan Status Gizi Dan Kebutuhan Kalori Harian Balita II

3.3.4 Pengujian Program

Pengujian program bertujuan agar program dapat berjalan dengan baik tanpa adanya kesalahan atau *error*, dan sangat memungkinkan untuk dilakukan pengembangan program lebih lanjut. Hasil pengujian *input* data dan tomboltombol yang tersedia pada program I, disajikan dalam tabel berikut:

Tabel 3.1 Pengujian Program Penentuan Status Gizi Dan Kebutuhan Kalori Harian Balita I

Kasus dan Hasil Uji (Data Studi Kasus)						
Data Masukan	Hasil	Pengamatan	Kesimpulan			
Ketik Data	Kolom inputan Jenis Kelamin,	Algoritma	Diterima			
Input	Usia (bulan), Berat Badan (kg),	sudah benar,				
	dan Tinggi Badan (cm) terisi	terlihat dari				
	dengan data inputan sesuai	sistem yang				
	dengan yang diinginkan.	berjalan				
		dengan baik				
		dan tidak				
		mengeluarkan				
		error.				
Klik tombol	Kolom Output Status Gizi	Algoritma	Diterima			
'Klik'	(BB/U), Status Gizi (IMT), dan	tombol 'Klik'				
	Jumlah Kebutuhan Kalori	sudah benar,				
	Harian (kal) sudah terisi.	terlihat dari				
	Proses ini menggunakan	sistem yang				
	Metode Fuzzy Mamdani.	berjalan				
		dengan baik				
		dan tidak				
		mengeluarkan				
		error.				
Klik tombol	Input dan output pada kolom	Sistem	Diterima			
'Clear'	yang tersedia menjadi kosong	berhasil				
	kembali.	merespon				

	Kasus dan Hasil Uji (Data Studi Kasus)					
Data Masukan	Hasil	Pengamatan	Kesimpulan			
		prosedur pada tombol 'Clear'.				
Klik tombol 'Close'	Jendela program tertutup.	Sistem berhasil merespon prosedur pada tombol 'Close'.	Diterima			

Pengujian program dengan menggunakan *input* sebanyak satu data balita. Setelah dilakukan penginputan data dan dilakukan proses pada program diperoleh bahwa tidak adanya kesalahan atau *error* dalam program. Program dalam berjalan dengan baik dan menghasilkan *output* sebagai berikut:

Gambar 3.13 Hasil *Output* Program Penentuan Status Gizi Dan Kebutuhan Kalori Harian Balita I

Hasil pengujian *input* data dan tombol-tombol yang tersedia pada program II, disajikan dalam tabel berikut:

Tabel 3.2 Pengujian Program Penentuan Status Gizi Dan Kebutuhan Kalori Harian Balita II

Kasus dan Hasil Uji (Data Studi Kasus)					
Data Masukan	Hasil	Pengamatan	Kesimpulan		
Ketik File	Pada perintah 'Masukkan File	Algoritma	Diterima		
Input	Input =' sudah terisi oleh data	sudah benar,			
	input berupa file notepad (.txt)	terlihat dari			
	yang akan digunakan	sistem yang			
	disertakan dengan format	berjalan			
	penyimpanan datanya. Proses	dengan baik			
	ini menggunakan Metode	dan tidak			
	Fuzzy Mamdani. Contoh :	mengeluarkan			
	'd:\matlab\statusgizi\data10.txt'	error.			
Ketik File	Pada perintah 'Masukkan File	Algoritma	Diterima		
Output	Output =' sudah terisi oleh data	sudah benar,			
	penyimpanan output berupa	terlihat dari			
	file notepad (.txt). Contoh:	sistem yang			
	'dataout.txt'	berjalan			
		dengan baik			
		dan tidak			
		mengeluarkan			
		error.			

Pengujian program dengan menggunakan *input* sebanyak sepuluh (10) data balita. Setelah dilakukan penginputan data dan dilakukan proses pada program diperoleh bahwa tidak adanya kesalahan atau *error* dalam program. Program dalam berjalan dengan baik dan menghasilkan *output* sebagai berikut:

da da	taout - Note	pad	•	_	_				•
File	Edit Form	at View	Help						
NO	JENIS KELAMIN	USIA (BLN)	BERAT (KG)	TINGGI BADAN(CM)	HASILFUZZY STATUSBB/U	STATUS GIZIBB/U	KALORI (KAL)	HASILFUZZY STATUSIMT	STATUS GIZIIMT
1 2 3 4 5 6 7 8 9	P P P P L P L	44 38 45 44 29 42 41 11 26 37	18 17.5 19 18.5 14 17 17 12.3 13	101 100 103 103 93 95 95 95 83 90	-0.82723 -0.12687 2.3255 1.0016 -0.19389 -0.5 -0.3834 0.8069 -0.57432 1.9031	Baik Baik Lebih Baik Baik Baik Baik Baik Baik	922.75 922.75 966.922 956.7299 922.75 922.75 922.75 634 922.75 922.75	-0.82723 -0.12687 2.4722 1.0016 -0.19389 -0.5 -0.3834 0.71479 1.7985 1.9031	Normal Normal Gemuk Normal Normal Normal Normal Normal

Gambar 3.14 Hasil *Output* Program Penentuan Status Gizi Dan Kebutuhan Kalori Harian Balita II