Hak cipta milik IPB (Institut Pertanian Bogor)

Hak Cipta Dilindungi Undang-Undang

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

PEMODELAN STATISTICAL DOWNSCALING DENGAN REGRESI KUANTIL UNTUK PENDUGAAN CURAH HUJAN **EKSTRIM**

(Studi Kasus Stasiun Bangkir Kabupaten Indramayu)

YANI QUARTA MONDIANA

SEKOLAH PASCASARJANA **INSTITUT PERTANIAN BOGOR BOGOR** 2012

PERNYATAAN MENGENAI TESIS DAN SUMBER INFORMASI

Dengan ini saya menyatakaan bahwa tesis Pemodelan Statistical Downscaling dengan Regresi Kuantil untuk Pendugaan Curah Hujan Ekstrim (Studi Kasus Stasiun Bangkir Kabupaten Indramayu) adalah karya saya dengan arahan dari komisi pembimbing dan belum diajukan dalam bentuk apa pun pada perguruan tinggi mana pun. Sumber informasi yang berasal atau dikutip Ti karya yang diterbitkan maupun tidak diterbitkan dari penulis lain telah sebutkan dalam teks dan dicantumkan dalam Daftar Pustaka di bagian akhir Bogor, Juli 2012

Yani Quarta Mondiana
NIM G152100031 ri karya yang diterbitkan maupun tidak diterbitkan dari penulis lain telah

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

Hak Cipta Dilindungi Undang-Undang

ABSTRACT

YANI QUARTA MONDIANA. Statictical Downscaling Modeling with Quantile Regression to Estimate Extreme Precipitation (A Case Study in Bangkir Station, Indramayu). Supervised by AJI HAMIM WIGENA and ANIK DJURAIDAH.

Statistical downscaling (SD) is a technique used to model the relationship between global-scale data and local-scale data with statistics model. The globalscale outcomes of Global Circulation Model (GCM) are used as independent Wriables in SD. Various methods of SD include multiple regression analysis, mincipal component regression analysis and artificial neural networks. However, see methods can not accurately predict extreme events. Quantile regression can used to detect extreme conditions, both extreme dry and extreme wet. The aim ithis study was to predict the extreme event and its probabability. The data of dependent variables used were monthly rainfall of the district Indramayu Fingkir station. Quantile regression method was used to predict extreme rainfall and logistic regression to estimate the chances of extreme events. Quantile Egression models formed had correct prediction rate in the 90th quantile in bruary. The probability of extreme rainfall events in quantile 75 was high in vember, December, January, February and March. However, the occurrence bability in quantile 90 and 95, was only high in February. The prediction and obability of extreme rainfall based on quantile regression models and logistic gression showed similar trend with the data pattern observed in extreme anditions.

Keywords: Extreme Precipitation, Statistical Downscaling, Quantile regression

Bogor Agricultural Universi

Bogor)

RINGKASAN

YANI QUARTA MONDIANA. Pemodelan Statistical Downscaling Dengan Regresi Kuantil untuk Pendugaan Curah Hujan Ekstrim (Studi Kasus Stasiun Bangkir Kabupaten Indramayu). Dibimbing oleh AJI HAMIM WIGENA dan ANIK DJURAIDAH.

Statistical Downscaling (SD) merupakan suatu metode untuk memodelkan hubungan antara data berskala global (data luaran Global Circulation Model (CM) sebagai peubah penjelas ,dengan data berskala lokal (data iklim di stasiun e aca) sebagai peubah respon. Beberapa metode SD antara lain analisis regresi Berganda, analisis regresi komponen utama dan jaringan saraf tiruan, namun Betode-metode tersebut belum dapat digunakan untuk memprediksi kejadian strim atau penyimpangan iklim yang berpengaruh di bidang pertanian.

Penyimpangan iklim sebagai akibat dari La-Nina banyak menimbulkan Erugian di bidang pertanian. Pada tahun terjadinya La-Nina curah hujan peningkat dari normal. Curah hujan yang tinggi menyebabkan kerusakan tanaman kelebihan air atau banjir selain akibat meningkatnya serangan hama dan nyakit tanaman. Dalam usaha mengantisipasi akibat buruk tersebut dibutuhkan Formasi ramalan mengenai kejadian curah hujan yang berlebihan (ekstrim). formasi awal tentang kejadian ekstrim diperoleh melalui model SD yang emanfaatkan data luaran GCM.

Metode yang danat digun

Metode yang dapat digunakan untuk memprediksi curah hujan ekstrim alam pemodelan SD adalah regresi kuantil, yang merupakan perluasan dari gresi median pada berbagai nilai kuantil. Model yang dibentuk pada regresi antil dapat digunakan untuk mengukur efek peubah penjelas di pusat sebaran Lta, dan pada bagian atas atau bawah ekor sebaran. Prinsip dari regresi kuantil adalah meminimumkan galat mutlak terboboti yang tidak simetris.

Tujuan penelitian ini adalah membangun model regresi kuantil pada SD untuk pendugaan curah hujan ekstrim, dan menentukan peluang terjadinya curah hujan ekstrim berdasarkan model regresi logistik.

Data peubah respon yang digunakan adalah data curah hujan bulanan dari stasiun klimatologi Bangkir pada tahun 1979-2008. Data penelitian dibagi menjadi dua bagian yaitu data tahun 1979-2007 untuk pemodelan dan data tahun 2008 untuk validasi. Tahap awal adalah analisis komponen utama untuk mengatasi adanya multikolinieritas peubah penjelas yang merupakan data curah in jan bulanan luaran GCM Climate Prediction Center (CPC) Merged Analysis of Orecipitation (CMAP). Penentuan banyaknya komponen utama (KU) didasarkan Sas dua kriteria yaitu proporsi kumulatif lebih dari 80 % dan Quantile Perification Skill Score (QVSS) maksimum. KU yang terpilih selanjutnya wegresikan dengan peubah respon menggunakan regresi kuantil pada kuantil ke 75, 90, dan 95. Pemilihan model terbaik dilakukan dengan kriteria QVSS maksimum, kemudian dibentuk model regresi logistik untuk menentukan peluang 😡 jadian ekstrim setiap bulan. Analisis regresi logistik diterapkan pada data yang ainya lebih besar dari nilai pada kuantil tertentu yang telah ditetapkan.

Berdasarkan hasil analisis komponen utama, dipilih 5 KU berdasarkan teria keragaman lebih dari 80 % dan dipilih 22 KU berdasarkan QVSS aksimum. Model regresi kuantil terbaik merupakan model dengan QVSS

maksimum yaitu model yang melibatkan 22 KU sebagai peubah penjelas. Model regresi kuantil yang terpilih digunakan untuk memprediksi curah hujan ekstrim, disimpulkan bahwa prediksi curah hujan ekstrim yang dihasilkan menunjukkan kecenderungan yang sama dengan pola data pengamatan pada kondisi ekstrim dan Peluang kejadian curah hujan ekstrim di kuantil 90 dan 95 cukup efektif untuk menduga nilai ekstrim seperti pada bulan Februari. Pada bulan tersebut nilai aktual curah hujan bulanan 727 mm diprediksi dengan tepat pada kuantil ke 90. Peluang kejadian curah hujan ekstrim pada kuantil ke 75 inggi pada bulan November, Desember, Januari, Februari dan Maret mencapai 👀. Namun untuk peluang pada kejadian di kuantil 90 dan 95, hanya tinggi pada lan Februari dengan nilai mencapai 0.9. Bulan Januari dan Februari merupakan lan yang berpeluang terjadi curah hujan tinggi. Peluang curah hujan bulanan bih dari 317.22 mm di bulan Januari adalah 0.97. Sedangkan untuk curah hujan 🗭 bih dari 509.91 mm adalah 0.28. Untuk bulan Februari didapatkan prediksi luang sebesar 0.97 untuk curah hujan yang lebih dari 703.63 mm. Untuk bulan November peluang terjadinya curah hujan lebih dari 325.71 mm sangat kecil yaitu 18. Demikian juga dengan bulan Desember yang diprediksi berpeluang sebesar 8. Demikian juga dengan bulan Desember yang diprediksi berpeluang sebesar 5 untuk curah hujan yang lebih dari 236.59 mm.Peluang yang tinggi di kuantil dan 95 terjadi pada bulan Februari, berbanding lurus dengan nilai prediksi rah hujan yang juga tinggi.

Perpentang yang tinggi di kuantil prediksi berpeluang sebesar yang diprediksi berpeluang sebesar to untuk curah hujan yang lebih dari 236.59 mm.Peluang yang tinggi di kuantil dan 95 terjadi pada bulan Februari, berbanding lurus dengan nilai prediksi prediksi ta Kunci : Curah hujan ekstrim, Statistical Downscaling, Regresi Kuantil

© Hak Cipta milik IPB, tahun 2012 Hak Cipta dilindungi Undang-undang

Hak cipta milik IPB (Institut Pertanian Bogor)

Hak cipta milik IPB (Institut Pertanian Bogor)

Hak cipta milik IPB (Institut Pertanian Bogor) sebagian atau seluruh karya tulis ini tanpa mencantumkan atau menyebutkan sumbernya. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik, atau tinjauan suatu masalah; dan pengutipan tersebut tidak merugikan kepentingan yang wajar bagi IPB

Dilarang mengumumkan dan memperbanyak sebagian atau seluruh Karya tulis dalam bentuk apa pun tanpa izin IPB

PEMODELAN STATISTICAL DOWNSCALING DENGAN REGRESI KUANTIL UNTUK PENDUGAAN CURAH HUJAN **EKSTRIM**

(Studi Kasus Stasiun Bangkir Kabupaten Indramayu)

YANI QUARTA MONDIANA

Tesis Sebagai salah satu syarat untuk memperoleh gelar Magister Sains pada Program Studi Statistika Terapan

SEKOLAH PASCASARJANA **INSTITUT PERTANIAN BOGOR BOGOR** 2012

Hak Cipta Dilindungi Undang-Undang

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

Hak cipta milik IPB (Institut Pertanian Bogor)

Hak Cipta Dilindungi Undang-Undang

) Hak cipta milik IPB (Institut Pertanian Bogor)

Bogor Agricultural University

Penguji Luar Komisi pada Ujian Tesis: Dr. Anang Kurnia

- 1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
- b. Pengutipan tidak merugikan kepentingan yang wajar IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
- 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

Hak Cipta Dilindungi Undang-Undang

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

Judul Tesis

: Pemodelan Statistical Downscaling dengan Regresi Kuantil

untuk Pendugaan Curah Hujan Ekstrim (Studi Kasus Stasiun

Bangkir Kabupaten Indramayu)

: Yani Quarta Mondiana Nama

NIM: G152100031

Disetujui

Komisi Pembimbing

Dr. Ir. Aji Hamim Wigena, M.Sc Ketua

Dr. Ir. Anik Djuraidah, MS Anggota

Diketahui,

Hak cipta milik IPB (Institut Pertanian Bogor letua Program Studi Statistika Terapan

Dekan Sekolah Pascasarjana

Dr. Ir. Anik Djuraidah, MS

Dr. Ir. Dahrul Syah, M.Sc.Agr

Bonggal Ujian: 1 Agustus 2012

Or Agricultural University

Tanggal Lulus:

PRAKATA

Puji dan syukur penulis panjatkan kepada Allah SWT atas segala rahmat dan karunia-Nya sehingga karya ilmiah yang berjudul "Pemodelan Statistical Downscaling dengan Regresi Kuantil untuk Pendugaan Curah Hujan Ekstrim (Studi Kasus Stasiun Bangkir Kabupaten Indramayu)" ini dapat diselesaikan.

Terima kasih penulis sampaikan kepada

- 1. Bapak Dr. Ir. Aji Hamim Wigena, M.Sc selaku pembimbing I dan Ibu Dr. Ir. Anik Djuraidah, MS selaku pembimbing II, yang telah banyak

Dr. Ir. Anik Djuraidah, MS selaku pembimbing II, yang telah banyak memberikan bimbingan dan saran dalam penyusunan karya ini

2. Bapak Dr. Anang Kurnia selaku penguji luar komisi pada ujian tesis

3. Papa, mama, mas Yoga, mbak Nina, mas Yuda, mbak Upi, mbak Yana, mas Bayu, dan saudara kembarku Yeni yang telah memberikan dukungan dan kasih sayangnya

4. Edi Prastya untuk kesabaran, kasih sayang dan dukungannya

5. Mbk ana dan Freza, teman-teman statistika terapan lainnya dan statistika 2010 atas kebersamaannya

6. Seluruh staf Program Studi Statistika yang telah banyak memberi bantuan.

Penulis menyadari masih banyak kekurangan dalam penulisan karya ilmiah Untuk itu kritik dan saran yang membangun sangat diperlukan oleh penulis menyalisan karya ilmiah selanjutnya. Semoga karya ilmiah ini dapat tuk penulisan karya ilmiah selanjutnya. Semoga karya ilmiah ini dapat &rmanfaat.

Bogor, Juli 2012

Yani Quarta Mondiana

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

Hak Cipta Dilindungi Undang-Undang

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

RIWAYAT HIDUP

Penulis dilahirkan di Malang pada tanggal 11 April 1988 dari pasangan Bapak Agus Priyono dan Ibu Ni Wayan Surya Wardhani. Penulis merupakan anak keempat dari lima bersaudara.

Penulis menyelesaikan pendidikan SLTA di SMAN 9 Malang pada tahun 2005 dan pada tahun yang sama melanjutkan perkuliahan di jurusan Statistika kultas Matematika dan Ilmu Pengetahuan Alam Universitas Brawijaya dan kultas Matematika dan ilmu Pengelai us pada tahun 2009. Tahun 2010 pengerapan pada Sekolah Pascasarjana IPB. us pada tahun 2009. Tahun 2010 penulis diterima di Program Studi Statistika

DAFTAR ISI

		Haiaman
D	AFTAR TABEL	xii
D	AFTAR GAMBAR	xiii
D	AFTAR LAMPIRAN	xiv
(P)	NDAHULUAN	1
) На	Latar Belakang	2
K CIV	Tujuan Penelitian	3
otan	NJAUAN PUSTAKA	5
i k	Cuaca Ekstrim	5
PB	Global Circulation Model dan Statistical Downscaling	6
(Ins		7
titut	Regresi Kuantil	8
Peri	Regresi Logistik	
	ETODE PENELITIAN	15
ian B	Data	15
ogor	Metode	15
H	ASIL DAN PEMBAHASAN	19
	Deskripsi Data Curah Hujan	19
	Analisis Regresi Kuantil Curah Hujan Indramayu	20
	Peluang Kejadian Curah Hujan Ekstrim	24
K	ESIMPULAN DAN SARAN	27
	Kesimpulan	27
α	Saran	
	AFTAR PUSTAKA	29
9	AMPIRAN	31
A		
grid		
IDS		
I		
<u>a</u>		
Agricultural University		
1 I		
er		
IIS		
<		

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

DAFTAR TABEL

		Halaman
1	Deskripsi Data Curah Hujan	19
2	QVSS dari Empat Model	22
3	Prediksi dan Data Aktual Curah Hujan Tahun 2008	23
C)⊣Hak cipta milik IPB (Institut Pertanian E	Prediksi Peluang Kejadian Curah Hujan Ekstrim	26
Bogor)		

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Bogor Agricultural University

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

DAFTAR GAMBAR

		Halaman
1	Diagram Alir Penelitian	16
2	Diagram Kotak Garis Curah Hujan Bulanan	20
3	Plot QVSS pada Berbagai Jumlah KU	22
(A)	Prediksi Curah Hujan tahun 2008	
) Ha	pada Kuantil ke 75, 90 dan 95	25
Hak Gipta milik IPB	Prediksi Peluang per Bulan	25
ota n		
niik		
IPB		
(Ins		
titut		
(Institut Pertanian		
tania		
Bogor		
3		

Bogor Agricultural University

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Hak Cipta Dilindungi Undang-Undang

DAFTAR LAMPIRAN

		Halaman
1	Nilai Akar Ciri, Proporsi dan Proporsi Kumulatif	
	Komponen Utama.	33
2	Nilai QVSS pada Berbagai Jumlah	
	Komponen Utama	34
) Да	Nilai Dugaan Parameter Regresi Kuantil Model 1	34
K _C ir	Nilai Dugaan Parameter Regresi Kuantil Model 1	35
ota n	Nilai Dugaan Parameter Regresi Kuantil Model 3	36
o⊞K	Nilai Dugaan Parameter Regresi Kuantil Model 4	39
PB	Nilai Dugaan Parameter Regresi Logistik	42
3 (Institut Pertanian Bogor)		

PENDAHULUAN

Latar Belakang

Statistical Downscaling (SD) merupakan suatu teknik untuk memodelkan hubungan antara data yang berskala global dengan data berskala lokal. Data berskala global merupakan data luaran Global Circualtion Model (GCM) dan ta berskala lokal merupakan data iklim (misalkan curah hujan) di stasiun cuaca. Tanan GCM digunakan sebagai peubah penjelas pada SD dan data curah hujan gerukur pada stasiun cuaca sebagai peubah responnya.

Beberapa penelitian sebelumnya tentang pemodelan SD untuk peramalan rah hujan bulanan di Indramayu telah dilakukan. Haryoko (2004) mengkaji atu metode untuk mereduksi dimensi luaran GCM dalam penyusunan model yi Wigena (2006) menggunakan regresi projection pursuit; Aglamaro (2011) enggunakan teknik Support Vector Regression (SVR) dan Muttaqin (2012) enggunakan Jaringan Saraf Tiruan untuk memprediksi curah hujan bulanan di dramayu. Metode-metode tersebut belum dapat digunakan untuk memprediksi anya kejadian ekstrim atau penyimpangan iklim yang berpengaruh pada hasil nen dan produksi pertanian.

Kegagalan dan keberhasilan panen serta produksi pertanian seringkali dikaitkan dengan kondisi iklim. Pada saat iklin normal, produksi pertanian relatif stabil sehingga dapat memberikan keuntungan pada petani; sedangkan saat terjadi iklim yang menyimpang dari normal, hasil tanaman akan mengalami penurunan atau bahkan bisa gagal panen. Penyimpangan iklim dapat terjadi sebagai akibat dari *La-Nina*. Pada tahun terjadinya *La-Nina* curah hujan meningkat dari normal. Penurut Irawan (2006) dan Baehaki (2011) curah hujan yang tinggi menyebabkan erusakan tanaman karena kelebihan air atau banjir selain akibat meningkatnya pada menyebabkan peningkatan serangan hama dan penyakit tanaman karena ketifitas pestisida berkurang; misalnya padi yang terserang hama wereng menyebabkan produksi padi secara nasional menurun sehingga mengganggu bilitas nasional dalam hal kerawanan pangan. Misalkan kejadian *La-Nina di*

merupakan lumbung padi terbesar di Jawa Barat. Selain itu kerugian ekonomi akibat kegagalan panen yang disebabkan oleh banjir di daerah tersebut mencapai Rp. 91 milyar (Wigena 2006). Pada tahun 2010 produksi padi mengalami penurunan akibat iklim ekstrim yaitu dari 1.58 juta ton di tahun sebelumnya menjadi sebesar 1.55 juta ton di tahun 2010 (BPS 2011). Sebagai usaha pangantisipasi akibat buruk tersebut dibutuhkan informasi ramalan mengenai padian curah hujan yang berlebihan (ekstrim). Informasi awal tentang kejadian strim diperoleh melalui model SD yang memanfaatkan data luaran GCM.

Pembuatan model untuk kejadian ekstrim telah dilakukan oleh Bremnes 004), menggunakan metode regresi kuantil untuk memprediksi curah hujan pada antil tertentu dengan memanfaatkan data NWP (Numerical Weather ediction). Regresi kuantil merupakan perluasan dari regresi median pada rbagai nilai kuantil. Metode ini digunakan untuk menduga hubungan antara ubah respon dengan peubah penjelas pada fungsi kuantil bersyarat tertentuodel yang dibentuk pada regresi kuantil dapat digunakan untuk mengukur efek ubah penjelas tidak hanya di pusat sebaran data, tetapi juga pada bagian atas ubawah ekor sebaran. Prinsip dari regresi kuantil adalah meminimumkan galat mutlak terboboti yang tidak simetris. Metode ini tidak terpengaruh oleh adanya pencilan dan dapat memberikan hasil yang stabil jika terdapat data pencilan (Furno 2007).

Friederichs & Hense (2006) mengkaji suatu metode alternatif dari metode yang telah diterapkan oleh Bremnes, yaitu membuat model SD menggunakan regresi kuantil tersensor untuk permasalahan cuaca ekstrim, dengan data curah jan harian. Djuraidah & Wigena (2011) menggunakan regresi kuantil untuk engeksplorasi curah hujan di kabupaten Indramayu, pada data yang mengandung pencilan. Penelitian tersebut menghasilkan kesimpulan bahwa gresi kuantil dapat digunakan untuk mendeteksi kondisi-kondisi ekstrim, baik strim kering (kuantil ke-5) maupun ekstrim basah (kuantil ke-95). Dalam melitian ini akan digunakan metode regresi kuantil untuk memprediksi curah jan ekstrim dengan memanfaatkan data luaran GCM.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

Tujuan Penelitian

Penelitian ini bertujuan untuk:

- 1. Membangun model regresi kuantil pada SD untuk pendugaan curah hujan ekstrim.
- 2. Menentukan peluang terjadinya curah hujan ekstrim berdasarkan model regresi logistik.

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

Hak Cipta Dilindungi Undang-Undang

TINJAUAN PUSTAKA

Cuaca Ekstrim

Cuaca ekstrim adalah keadaan atau fenomena kondisi cuaca di atas normal yang terjadi pada suatu wilayah tertentu berskala jangka pendek, misalnya suhu rata-rata 33° C, kemudian suhu menjadi 33°C-47°C, curah hujan melebihi 100 m, dan angin berkecepatan lebih dari 34 knot. Cuaca ekstrim yang sering terjadi Indonesia antara lain angin kencang, suhu udara yang tinggi dalam periode ang singkat disertai angin puting beliung dan curah hujan dengan intensitas mggi, yang mengakibatkan terjadinya banjir dan longsor. Salah satu unsur cuaca strim yang berpotensi menimbulkan bencana adalah hujan (Muhi 2011).

Menurut Syakur (2011), hujan merupakan unsur fisik lingkungan yang

Menurut Syakur (2011), hujan merupakan unsur fisik lingkungan yang ling beragam baik menurut waktu maupun tempat dan juga merupakan faktor nentu dan faktor pembatas bagi kegiatan pertanian. Oleh karena itu klasifikasi lim untuk wilayah Indonesia (Asia Tenggara pada umumnya) seluruhnya kembangkan dengan menggunakan curah hujan sebagai kriteria utama.

Curah hujan adalah ketinggian air hujan yang terkumpul dalam tempat yang tar, tidak menguap, tidak meresap, dan tidak mengalir. Curah hujan 1 (satu) milimeter artinya tertampung air setinggi satu milimeter per satu meter persegi tempat datar (setara dengan satu liter). Curah hujan di wilayah Indonesia dipengaruhi oleh beberapa faktor antara lain topografi, lereng medan, arah angin yang sejajar garis pantai dan jarak perjalanan angin di atas medan (Hidayat 2008).

Curah hujan dengan intensitas yang tinggi menunjukkan adanya cuaca ekstrim dan dapat menyebabkan kerusakan lingkungan karena banjir. Perubahan im menyebabkan perubahan peluang kejadian hujan ekstrim di beberapa layah di Indonesia. Menurut BMKG (2011) di Jawa Barat, Banten, dan DKI karta, peluang kejadian hujan ekstrim dengan intensitas mencapai 500 m/bulan selama periode tahun 1970 - 1999 meningkat hingga 13%, di mana lam periode tahun 1900 - 1929, peluang kejadian hujan ekstrim di ketiga layah tersebut hanya 3%.

Indikator curah hujan ekstrim tinggi menurut BMKG (2008) adalah curah jan di atas 400 mm/bulan. Untuk menghindari akibat buruk dari kejadian ekstrim

curah hujan sangat penting memperhatikan nilai-nilai ekstrim, agar dapat mengantsipasi adanya curah hujan ekstrim yang dapat merugikan.

Kejadian curah hujan ekstrim sangat sulit untuk diprediksi atau diperkirakan sehingga hanya dapat dianalisis setelah kejadian itu terjadi. Semakin majunya ilmu pengetahuan dan teknologi di berbagai disiplin ilmu maka kejadian cuaca ekstrim dapat diprediksi melalui pendekatan empiris, di antaranya menggunakan model SD.

Elobal Circulation Model (GCM) dan Statistical Downscaling (SD)

Perubahan iklim dapat disimulasikan menggunakan GCM, yang merupakan presentasi numerik dari gambaran perilaku sistem iklim dan interaksi antar mponen-komponennya (atmosfer, lautan, kriosfer, biosfer dan kemosfer). odel GCM dapat memberikan gambaran tentang pergeseran iklim di masa yang an datang.

GCM menghasilkan data dalam bentuk *grid* atau petak wilayah dengan solusi rendah (2.5° atau ± 300 km kali 300 km). Data GCM dalam bentuk *grid*

GCM menghasilkan data dalam bentuk *grid* atau petak wilayah dengan solusi rendah (2.5° atau ± 300 km kali 300 km). Data GCM dalam bentuk *grid* menunjukkan bahwa GCM merupakan salah satu contoh bentuk data spasial yang rkaitan dengan keruangan. GCM hanya merepresentasikan iklim global tidak dalam skala lokal. Karena itu, diperlukan suatu teknik untuk menduga peubah iklim skala lokal dengan tingkat akurasi tinggi (Zorita dan Storch 1999).

Secara umum terdapat dua pendekatan untuk memanfaatkan data luaran GCM yang berskala global menjadi informasi skala lokal yaitu *Dynamical Downscaling* dan *Statistical Downscaling* (SD). SD merupakan suatu teknik yang menggunakan model statistika untuk melihat hubungan antara data yang berskala lokal. SD dapat mengatasi adanya perbedaan ala antara peubah respon dengan peubah penjelasnya.

Hal penting yang harus diperhatikan dalam SD adalah penentuan domain, itu lokasi dan luasan area permukaan atmosfir pada GCM yang akan dijadikan bagai daerah yang berisi gugus peubah penjelas untuk menduga curah hujan di siun lokal. Ketepatan pemilihan domain akan menghasilkan pendugaan curah jan yang akurat. Menurut Bergant (2002) ukuran domain minimum yang

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

digunakan di dalam SD yaitu seluas 8 x 8 grid dengan posisi domain tepat berada di atas target pendugaannya.

Model SD secara umum merupakan suatu fungsi yang menggambarkan hubungan fungsional sirkulasi atmosfir global dengan unsur-unsur iklim lokal. Model umum SD adalah:

$$y=f(X)$$

ngan y merupakan vektor yang unsur-unsurnya adalah peubah iklim lokal \mathbf{z} lam jangka waktu t (misalnya curah hujan) dan \mathbf{X}_{txn} merupakan matriks yang 🗣risi gugus peubah luaran GCM (misalnya curah hujan), dimana t adalah waktu isalnya harian atau bulanan) dan n adalah banyaknya peubah didalam X atau 👼 nyaknya grid domain GCM.

Peubah - peubah yang dihasilkan dari GCM pada umumnya memiliki mensi yang besar dan terdapat multikolinieritas. Untuk mereduksi dimensi ubah GCM dan mengatasi multikolinieritas digunakan Analisis Komponen gama (AKU) sehingga akan terdapat peubah-peubah baru yang tidak berkorelasi samanya (Johnson & Wichern 1998).

Peubah baru yang dihasilkan disebut komponen utama, yang memenuhi sifat: (1) merupakan kombinasi linier peubah-peubah asal dan (2) menghilangkan peubah-peubah asal yang mempunyai sumbangan informasi yang relatif kecil.

Misalkan Σ merupakan matriks ragam peragam dari vektor x_1, x_2 , ... , x_p mempunyai pasangan akar ciri dan vektor ciri $(\lambda_1 e_1)$, $(\lambda_2 e_2)$, ..., $(\lambda_p e_p)$ dengan $\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_p \ge 0$. Komponen utama ke-i didefinisikan sebagai:

$$KU_i = e_i' \mathbf{x} = e_{i1} x_1 + \dots + e_{ip} x_p$$
; $i = 1, 2, \dots, p$.

Vektor $e_{i}^{'}=e_{1},e_{2},...,e_{p}$ ditentukan sedemikian hingga Var $(KU_{i})=e_{i}^{'}\Sigma e_{i}$ aksimum dan $e_i^{'}e_i=1$. Permasalahan tersebut dapat diselesaikan dengan 🗣 rsamaan Lagrange :

$$f(e_{i}, \lambda_{i}) = e_{i}^{'} \Sigma e_{i} - \lambda_{i} (e_{i}^{'} e_{i} - 1).$$

Ingsi $f(e_i, \lambda_i)$ mencapai maksimum jika turunan parsial pertama (e_i, λ_i) terhadap e_i sama dengan nol.

 $\frac{\partial f(e_i,\lambda_i)}{\partial e_i} = (\Sigma - \lambda_i I)e_i = 0.$ (1)

pada persamaan (1) akan mempunyai solusi yang tidak sama dengan 0 jika matriks ($\Sigma - \lambda_i I$) merupakan matriks singular:

$$|\Sigma - \lambda_i I| = 0.$$

 $\operatorname{Var}\left(KU_{i}\right)=\lambda_{i}$ artinya komponen utama ke-i memiliki keragaman sama dengan ar ciri ke-i dan Cov ($KU_{i-1}KU_i$) = 0, artinya komponen utama tidak saling rkorelasi. Keragaman total yang mampu diterangkan oleh setiap komponen āma adalah (Johnson & Wichern 1998)

$$\frac{\lambda_i}{tr(\Sigma)} = \frac{\lambda_i}{\lambda_1 + \lambda_2 + \dots + \lambda_p} .$$

lanjutnya dikat menggunaka ketika kurva menggunaka atau $\sum_{j=1}^{p} \lambda_j$ lanjutnya dikatakan bahwa banyaknya komponen utama yang akan digunakan lam membentuk model dapat dilakukan dengan 2 cara yaitu:

menggunakan scree plot. Banyak komponen yang diambil adalah pada titik ketika kurva tidak lagi menurun tajam atau mulai melandai.

menggunakan kriteria proporsi keragaman kumulatif yang lebih dari 0.80 atau $\sum_{j=1}^{p} \lambda_j > 0.80$.

Regresi kuantil yang dikemukakan oleh Koenker dan Bassett pada tahun 1978, merupakan teknik statistika yang digunakan untuk menduga hubungan antara peubah respon dengan peubah penjelas pada fungsi kuantil bersyarat tertentu. Regresi kuantil meminimumkan galat mutlak terboboti dan menduga model dengan menggunakan fungis kuantil bersyarat pada suatu sebaran data. Metode regresi kuantil tidak membutuhkan asumsi parametrik dan regresi kuantil ngat bermanfaat untuk menganalisis bagian tertentu dari suatu sebaran bersyarat 🚇 uhai 2004).

Keuntungan utama dari regresi kuantil adalah efisien jika sisaan tidak menyebar normal dan kekar terhadap adanya pencilan. Metode ini dapat 📆 gunakan mengukur efek peubah penjelas tidak hanya di pusat sebaran data, 🙀 api juga pada bagian atas dan bawah ekor sebaran. Hal ini sangat berguna alam penerapan, khususnya bila nilai ekstrim merupakan permasalahan penting juraidah dan Wigena 2011).

Untuk peubah acak Y, dengan fungsi sebaran peluang

$$F(y) = P(Y \le y)$$

terdapat fungsi kebalikan yang merupakan kuantil ke-τ dari Y yaitu

$$Q(\tau) = F^{-1}(\tau) = \inf\{y : F(y) \ge \tau\}$$

untuk setiap $0 < \tau < 1$, misalnya Q(1/2) adalah median.

Untuk contoh acak berukuran n dari peubah acak Y, yaitu $(y_1, ..., y_n)$, Adian contoh adalah penduga yang meminimumkan jumlah mutlak galat yaitu

$$min_{\alpha \in R} \sum_{i=1}^{n} |y_i - \alpha|.$$

perti pada median contoh, metode ini bisa dikembangkan untuk model regresi antil

$$y = X' \beta + \varepsilon$$

ngan $\mathbf{y} = (y_1, ..., y_n)$ adalah vektor respon berukuran $(n \times 1)$,

 $\mathbf{x} = (x_1, ..., x_n)'$ adalah matriks peubah penjelas berukuran $(n \times p)$,

 $= (\beta_1, ..., \beta_p)'$ adalah vektor parameter berukuran $(p \times 1)$,

n $\boldsymbol{\varepsilon} = (\varepsilon_1, ..., \varepsilon_n)'$ adalah vektor galat berukuran $(n \times 1)$. Regresi L_1 disebut 👺 bagai regresi median yang merupakan perluasan dari median contoh. Penduga efisien pada model regresi L_1 merupakan solusi dari minimisasi fungsi $min_{\mathcal{B}\in\mathcal{B}}\sum_{i=1}^{n}|y_i-x_i^{'}\boldsymbol{\beta}|.$

$$min_{\boldsymbol{\beta}\in R} \sum_{i=1}^{n} |y_i - x_i' \boldsymbol{\beta}|.$$

Hubungan fungsional antara peubah respon dengan peubah penjelas pada regresi kuantil merupakan hubungan fungsional antara kuantil bersyarat peubah respon dengan peubah penjelas yang membentuk fungsi linier yaitu $Q(\tau|X=x) = \mathbf{x}' \mathbf{\beta}(\tau)$. Menurut Koenker (2005), penduga regresi kuantil ke- τ untuk $\tau \in (0,1)$ merupakan solusi dari masalah minimisasi fungsi

$$\min_{\beta \in R} \left[\sum_{i \in \{i \mid Y_{i} \geq x_{i}' \beta\}} \tau | y_{i} - x_{i}' \beta| + \sum_{i \in \{i \mid Y_{i} < x_{i}' \beta\}} (1 - \tau) | y_{i} - x_{i}' \beta| \right]. \quad (2)$$

 \mathbb{Q} ersamaan (2) memberikan bobot τ untuk seluruh pengamatan yang lebih besar \bigcirc ari nilai optimum yang belum diketahui dan memberikan bobot $1-\tau$ terhadap 🕦 uruh pengamatan yang lebih kecil dari nilai optimum. Persamaan (2) dapat 🖳 ingkas menjadi persamaan dengan ekspresi tunggal seperti pada persamaan (3).

$$min_{\boldsymbol{\beta}\in R} \sum_{i=1}^{n} \rho_{\tau} \left(y_{i} - x_{i}^{'} \boldsymbol{\beta} \right)$$
 (3)

 \nearrow ngan $\rho_{\tau}(u)$ adalah fungsi kerugian yang tidak simetrik. Fungsi kerugian dapat 🐧 abarkan sebagai berikut :

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber

dengan I(.) merupakan fungsi indikator, I(A) = 1 jika A benar dan I(A) = 0selainnya.

Pendugaan dalam regresi kuantil diperoleh dengan meyelesaikan masalah pemrograman linier. Salah satu metode yang dapat digunakan untuk pendugaan parameter regresi kuantil adalah metode simpleks.

Menurut Chen (2005), metode simpleks banyak digunakan dalam aplikasi #tistika. Dalam teorinya, jumlah iterasi dapat meningkat secara eksponensial gantung ukuran datanya dan metode ini masih dapat digunakan untuk ukuran ata yang kurang dari 10000.

Chen dan Wei (2005) mengemukakan tahapan dalam metode simpleks

Chen dan Wei (2005) mengemukakan tahapan dalam metode simpleks bagai berikut: $\mu = [y - A'\beta]_+, \quad v = [A'\beta - y]_+, \quad \emptyset = [\beta]_+, \quad dan \quad \varphi = [-\beta]_+$ ngan $y = (y_1, ..., y_n)'$, A merupakan matriks peubah penjelas dan $[z]_+$ adalah gian yang tidak negatif dari z.

💆 ntuk kasus regresi median, pendekatan simpleks menyelesaikan masalah

$$\min_{\beta \in R} \sum_{i=1}^{n} |y_i - x_i' \beta|$$

dapat diselesaikan dengan:

$$\min_{\beta} \{ e' \mu + e' \nu | y = A' \beta + \mu - \nu \}$$

dimana e adalah vektor satu berukuran n.

Misalkan
$$\mathbf{B} = [\mathbf{A}' - \mathbf{A}' \ \mathbf{I} \ -\mathbf{I}], \ \boldsymbol{\theta} = (\emptyset', \boldsymbol{\varphi}', \boldsymbol{\mu}', \boldsymbol{v}')', dan$$

 $\mathbf{d} = (\mathbf{0}', \mathbf{0}' \mathbf{e}', \mathbf{e}')'$, dengan $\mathbf{0}' = (\mathbf{0}, \mathbf{0} \dots \mathbf{0})_p$, perumusan ulang dari masalah model **W**ier baku:

$$\min_{\theta} \boldsymbol{d}' \boldsymbol{\theta}$$

Tengan kendala $\mathbf{B}\mathbf{\theta} = \mathbf{y}, \mathbf{\theta} \geq \mathbf{0}$. Masalah ini memiliki bentuk ganda yaitu $\mathbf{a} \mathbf{x}_z \ \mathbf{y'z}$, dengan kendala $\mathbf{B'z} \leq \mathbf{d}$, yang dapat disederhanakan menjadi $\max_z \mathbf{y'z} | \mathbf{Az} = \mathbf{0}$.

$$\max_{z} \mathbf{y}' \mathbf{z} | \mathbf{A} \mathbf{z} = \mathbf{0}.$$

The $\eta' = \frac{1}{2}z + \frac{1}{2}e$, $b = \frac{1}{2}Ae$, maka rumusan menjadi $\max_{\dot{\eta}} \{y'\eta | A\eta = b\}$.

$$\max_{\dot{\eta}} \{ \mathbf{y}' \boldsymbol{\eta} | A \boldsymbol{\eta} = \boldsymbol{b} \}.$$

Untuk regresi kuantil, masalah minimisasi adalah

$$min_{\beta} \sum_{i=1}^{n} \rho_{\tau} (y_i - x_i' \boldsymbol{\beta}),$$

dan analog dengan tahapan sebelumnya, rumusan masalah menjadi

$$\max_{z} \{ \mathbf{y}' \mathbf{z} \mid A\mathbf{z} = (1 - \tau)A\mathbf{e} \} .$$

Pengujian parameter pada regresi kuantil dilakukan dengan uji Wald. Statistik uji Wald untuk pengujian hipotesis $H_0: \beta_i(\tau) = 0$ vs $H_1: \beta_i(\tau) \neq 0$ ngan i= 0,1,2,...,p adalah

$$W_i(\tau) = \frac{(\widehat{\beta}_i(\tau))^2}{s_{\beta\tau}^2}.$$

ka Ho benar, $T_W(\tau)$ akan mengikuti sebaran χ^2 dengan derajat bebas = 1 Hao & Naiman 2007).

Regresi kuantil mempunyai beberapa metode untuk menghitung selang percayaan parameter. Salah satunya adalah metode resampling. Penduga dari gam $\hat{\beta}_i(\tau)$ yaitu $s_{\beta\tau}^2$ diperoleh dengan menghitung ragam dari $\hat{\beta}_{\tau 1}^*$, $\hat{\beta}_{\tau 2}^*$, ..., $\hat{\beta}_{\tau m}^*$ yang merupakan penduga parameter dari contoh resampling. lang kepercayaan untuk parameter regresi kuantil adalah

$$\hat{\beta}_{\tau(i)} \pm z_{\alpha/2} s_{\beta\tau}.$$

Penilaian kebaikan model dilakukan dengan menghitung *Quantile Verification Skill Score* (QVSS). QVSS didefinisikan sebagai berikut (Friederichs & Hense 2006):

$$QVSS = 1 - \frac{\sum_{i=1}^{n} \rho_{\tau} | y_{i} - \widehat{\beta}_{\tau}^{T} x_{i} |}{\sum_{i=1}^{n} \rho_{\tau} | y_{i} - Q_{\tau}(y) |}.$$

dengan $Q_{\tau}(y)$ merupakan kuantil ke- τ dari y.

Regresi Logistik

Analisis regresi logistik dapat digunakan untuk menentukan peluang jadian curah hujan ekstrim untuk setiap kuantil. Regresi logistik dapat mendeskripsikan hubungan antara peubah respon yang memiliki dua kategori atau bih dengan satu atau lebih peubah penjelas berskala kategori atau kontinu osmer & Lemeshow 2000). Dijelaskan bahwa model regresi logistik dengan E =1|x| sebagai $\pi(x)$ adalah:

$$\pi(x) = \frac{\exp(g(x))}{1 + \exp(g(x))}$$

Fungsi hubung yang sesuai untuk model regresi logistik biner adalah fungsi logit. Transformasi logit sebagai fungsi dari $\pi(x)$ adalah:

$$g(x) = \ln \left[\frac{\pi(x)}{1 - \pi(x)} \right]$$
$$= \beta_0 + \beta_1 X_1 + \dots + \beta_p X_p$$

Peubah respon Y mengikuti sebaran Bernoulli dengan fungsi sebaran What y=1 adalah $\pi(x)$, sehingga fungsi kepekatan bersama untuk n ngamatan adalah

Pendugaan parameter β menggunakan metode kemungkinan maksimum erupakan fungsi kepekatan bersama peubah Y untuk n pengamatan. Logaritma 🖫 ngsi kepekatannya sebagai berikut:

$$g[L(\beta)] = \log \mathbb{E}[g(Y_1, ..., Y_n)]$$

$$= \log \mathbb{E}[\prod_{i=1}^n \pi(x_i)^{y_i} [1 - \pi(x_i)]^{1 - y_i}]$$

$$= \sum_{i=1}^n (y_i \log \pi(x_i) + (1 - y_i) \log (1 - \pi(x_i))$$

Nilai dugaan β_i diperoleh dengan membuat turunan pertama log $(L(\beta))$ hadap $\beta_i = 0$, dengan i = 1, 2, 3,..., p. Dalam penerapannya, regresi logistik tidak memerlukan asumsi normal ganda atau kesamaan matrik ragam peragam (Hosmer 🛶 n Lemeshow 2000); untuk mengetahui peran seluruh peubah penjelas di dalam 🖈 odel secara bersama-sama dapat digunakan uji nisbah kemungkinan yaitu uji-G Derdasarkan hipotesis:

Ho:
$$\beta_1 = \beta_2 = ... = \beta_p = 0$$

 \boldsymbol{H}_{1} : paling sedikit ada satu $\boldsymbol{\beta}_{j}\!\neq\!0\;$ untuk j =1, 2, ..., p

dan statistik uji yang digunakan adalah:

$$G = -2ln\left[\frac{L_0}{L_1}\right]$$

dengan L₀: nilai kemungkinan tanpa peubah penjelas

 L_1 : nilai kemungkinan dengan peubah penjelas

Jika Ho benar maka statistitik uji G akan mengikuti sebaran χ^2 dengan derajat Pas p. Pengujian parameter secara parsial menggunakan uji-Wald dengan bas p. Pengujian parameter secara parsial menggunakan uji-Wald dengan tatistik uji $W_i = \frac{\widehat{\beta}_i}{se(\widehat{\beta}_i)}$ engan hipotesis : Ho : $\beta_j = 0$ vs H_1 : $\beta_j \neq 0$. Rasio yang dihasilkan di bawah potesis Ho akan mengikuti sebaran normal baku.

$$W_i = \frac{\widehat{\beta}_i}{se(\widehat{\beta}_i)}$$

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

Bogor Agricultural University

Hak Cipta Dilindungi Undang-Undang

METODE PENELITIAN

Data

Data yang digunakan dalam penelitian ini ada 2 macam, yaitu data sekunder berupa data luaran GCM dan data primer yang merupakan data iklim pada stasiun cuaca. Data GCM adalah data curah hujan bulanan Climate Prediction Center PC) Merged Analysis of Precipitation (CMAP) yang dikeluarkan oleh SOAA/OAR/ESRL PSD, Boulder Colorado, **USA** dari situs web p://www.esrl.noaa.gov.psd/ tahun 1979 sampai dengan 2008 yang terletak **3** da 1.25° LU − 16.25 ° LS dan 98.75° BT − 116.25° BT dengan domain 8 kali 8.

Data curah hujan lokal (Y) adalah data curah hujan bulanan dari stasiun Data curah hujan lokal (Y) adalah data curah hujan bulanan dari stasiun imatologi Bangkir. Data curah hujan dari stasiun ini berada pada rentang waktu 79 sampai dengan 2008 (panjang data 30 tahun) dengan total 360 data. Data rah hujan bulanan diperoleh dari puslitbang BMG pusat. Data yang digunakan lam penelitian ini akan dibagi menjadi dua bagian yaitu data 29 tahun(1979-907) untuk pemodelan dan data pada tahun 2008 untuk validasi.

Bogoletode

Diagram alir penelitian disajikan pada Gambar 1 dengan langkah-langkah sebagai berikut:

- 1. Mengidentifikasi adanya curah hujan ekstrim dengan diagram kotak garis
- 2. Mereduksi dimensi peubah penjelas dengan menggunakan AKU, sehingga diperoleh koefisien AKU. Berdasarkan jumlah kumulatif (>80 %) dari proporsi nilai akar ciri dipilih sejumlah KU_i= 1,2,...,m.
- 3. Membangun model regresi kuantil pada kuantil (τ) = 75,90,95 antara Y dengan KU yang terpilih pada tahap 2 dan peubah penjelas bulan (1,2,3,...12).
- Membangun model regresi kuantil pada kuantil $(\tau) = 75,90,95$ antara Y dengan berbagai jumlah KU sampai didapatkan model dengan QVSS tertinggi.
- 5. Membandingkan model yang telah terbentuk pada tahap (3) dan tahap (4)

Hak Cipta Dilindungi Undang-Undang

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

6. Mengukur ketepatan model regresi kuantil pada tahap (3) dan (4) untuk mendapatkan model yang terbaik menggunakan QVSS.

Gambar 1 Diagram Alir Penelitian

Hak cipta milik IPB (Institut Pertanian Bogor)

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB

- 7. Menghitung peluang kejadian curah hujan ekstrim tiap bulan pada kuantil tertentu dengan tahapan sebagai berikut :
 - a. Mengelompokkan data berdasarkan bulan, kemudian memilih data yang berada di atas nilai kuantil setiap bulan.

Respon pada data yang telah terpilih diberi kode dengan ketentuan:

$$y^* = \begin{cases} 1, & y \ge Q_\tau(y) \\ 0, & y < Q_\tau(y) \end{cases}$$

b. Membentuk model regresi logistik untuk menduga peluang curah hujan ekstrim tiap bulan pada kuantil tertentu.

HASIL DAN PEMBAHASAN

Deskripsi Data Curah hujan

Deskripsi data curah hujan bulanan yang tercatat di stasiun penakar curah hujan Bangkir kabupaten Indramayu disajikan pada Tabel 1. Data penelitian merupakan data curah hujan bulanan kabupaten Indramayu yang termasuk dalam M (Daerah Prakiraan Musim) 6. Musim kemarau pada DPM 6 mulai pada alan April- September dan musim hujan antara November - Maret (Haryoko 05). Pada bulan-bulan yang masuk dalam musim hujan rata-rata curah hujan bulanannya relatif tinggi seperti pada bulan Januari, Februari, Maret, November, 🛣n Desember. Curah hujan tertinggi terjadi pada bulan Januari tahun 1994 ngan intensitas 947 mm.

Tabel 1 Deskripsi Data Curah Hujan

ulan	Rataan	Simpangan baku	Minimum	Maksimum	Koefisien Kemiringan
anuari	429	224	120	947	0.73
a ebruari	284	192	37	737	0.89
aret	191	144	41	728	2.35
April	160	93	23	352	0.50
9 Mei	112	111	0	483	1.89
Juni	89	83	0	386	1.85
Juli	51	66	0	240	1.51
Agustus	22	27	0	93	0.95
September	20	31	0	125	1.96
Oktober	72	77	0	287	1.08
November	191	153	0	687	1.54
Desember	236	127	0	534	0.62

Berbeda pada bulan-bulan di musim hujan, curah hujan pada bulan-bulan di ousim kemarau relatif rendah. Hal ini dapat dilihat dari nilai rata-rata curah hujan r bulannya. Nilainya berkisar antara 20 mm sampai 160 mm. Simpangan baku besar berada pada bulan Januari dengan 224 mm dan terendah pada bulan Qustus. Simpangan baku yang tinggi pada bulan Januari menunjukkan bahwa Qurah hujan pada bulan Januari di tahun 1979-2008 sangat beragam. Koefisien miringan untuk semua bulan lebih dari nol, dengan koefisien kemiringan tinggi berada pada bulan Maret sebesar 2.35 dan terendah pada bulan April sebesar 0.50. Koefisien kemiringan yang lebih dari nol merupakan indikator

Hak Cipta Dilindungi Undang-Undang

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

bahwa sebaran data pengamatan tidak normal dan menjulur ke kanan, artinya nilai rata-rata lebih besar dari median dan modus. Dengan kata lain, bahwa terdapat curah hujan ekstrim (tinggi) pada data pengamatan. Diagram kotak garis data curah hujan disajikan pada Gambar 2.

Gambar 2 Diagram Kotak Garis Curah Hujan Bulanan.

Pada Gambar 2 tampak bahwa pada bulan Maret, Mei, Juni, Juli, September, November, dan Desember terdapat curah curah hujan bulanan yang lebih tinggi dari kondisi normalnya. Pada bulan Mei 1984, Juli 1985, September 1979, Maret 1994 curah hujan lebih tinggi dibanding kondisi normalnya. Demikian juga pada bulan Maret, Mei, Juni, November dan Desember tahun 1995 yang bertepatan dengan adanya La-Nina di Indonesia (Subagyono & Surmaini 207). Selain pada bulan-bulan di tahun 1995, pada bulan September dan Maret 96, serta November 2001 curah hujan bulanan juga lebih tinggi dari kondisi 💁rmalnya.

📆 nalisis Regresi Kuantil Curah Hujan di Indramayu

Peubah X dalam penelitian ini merupakan grid-grid GCM yang memiliki Erelasi tinggi antar gridnya. Korelasi antar grid berkisar antara mendekati -1 Simpai dengan mendekati +1, atau |r| berkisar antara 0.03 sampai 0.971. Korelasi amtar grid dengan jarak yang relatif dekat relatif mendekati +1, dan makin jauh

jarak antar *grid* maka korelasi mendekati angka nol. Korelasi antar peubah penjelas yang paling tinggi yaitu sebesar 0.971 terjadi antara X35 dan X36. Kedua peubah penjelas tersebut merupakan peubah dengan grid yang saling berdekatan.

Untuk mengatasi adanya korelasi antar peubah penjelas, digunakan analisis komponen utama. Berdasarkan hasil dari analisis komponen utama diperoleh bahwa 4 komponen utama mampu menggambarkan keragaman data curah hujan lanan GCM sebesar 79% dan 5 komponen mampu menggambarkan curah hujan lanan GCM sebesar 82% (Hasil selengkapnya nilai akar ciri dan proporsi mulatif dari setiap komponen utama (KU) pada Lampiran 1.

Selain berdasarkan proporsi kumulatif, pemilihan banyaknya KU yang akan gunakan dalam model juga dapat ditentukan berdasarkan nilai QVSS aksimum (Friederichs & Hense 2006). Nilai QVSS pada berbagai jumlah mponen utama dapat dilihat pada Lampiran 2 dan plot disajikan pada Gambar QVSS terendah terdapat pada model dengan 1 KU, kemudian QVSS meningkat rlahan sampai pada model yang memuat 22 KU; dan selanjutnya mulai enurun. Hal ini menunjukkan bahwa KU yang menghasilkan QVSS maksimum walah 22 KU.

Jika dilihat diagram kotak garis yang tersaji pada Gambar 2, tampak bahwa pola curah hujan di kabupaten Indramayu mengikuti bentuk kuadratik. Berdasarkan penelitian Djuraidah & Wigena (2011) yang mengeksplorasi curah hujan bulanan di kabupaten Indramayu, dihasilkan kesimpulan bahwa peubah bulan dan kuadrat bulan memberikan pengaruh yang nyata terhadap curah hujan bulanan di kabupaten Indramayu. Oleh karena itu kedua peubah tersebut juga digunakan sebagai peubah penjelas pada model regresi kuantil dan hasilnya akan bandingkan dengan model yang hanya melibatkan KU sebagai peubah penjelas. Selanjutnya dibangun 4 model regresi kuantil yaitu model yang melibatkan penjelas 5 KU (model 1); 5 KU, bulan dan kuadrat bulan (model 2); 22 Ju (model 3); 22 KU, bulan dan kuadrat bulan (model 4).

Penduga bagi parameter regresi kuantil selengkapnya dapat dilihat pada mpiran 3 untuk model 1, Lampiran 4 untuk model 2, Lampiran 5 untuk model 3 Lampiran 6 untuk model 4. Terdapat perbedaan nilai dugaan parameter pada antil yang berbeda, sehingga metode regresi kuantil dapat digunakan untuk

memodelkan kejadian ekstrim. Apabila kejadian ekstrim dimodelkan menggunakan metode kuadrat terkecil akan mengakibatkan ketidakcocokan model. Pada model yang melibatkan peubah bulan, baik model dengan 5 KU ataupun 22 KU, peubah bulan dan kuadrat bulan berpengaruh nyata terhadap curah hujan bulanan di Indramayu. Walaupun kedua peubah tersebut berpengaruh terhadap curah hujan bulanan, namun pemilihan model terbaik tidak dilakukan rdasarkan kriteria peubah yang berprengaruh nyata melainkan kriteria QVSS. odel dengan QVSS tertinggi merupakan model yang paling baik. Nilai QVSS tuk keempat model tersaji pada Tabel 2.

Gambar 3 Plot QVSS pada Berbagai Jumlah KU.

Model 2 dan model 4 yang melibatkan peubah penjelas bulan dan kuadrat bulan menghasilkan QVSS yang relatif rendah walaupun kedua peubah penjelas ini berpengaruh nyata terhadap curah hujan bulanan. Secara keseluruhan nilai QVSS pada model yang melibatkan 22 KU lebih besar dibandingkan ketiga model unnya dengan nilai mencapai 0.77 pada kuantil ke 95. Hal ini menunjukkan hwa model terbaik adalah regresi kuantil dengan 22 KU.

Tabel 2 QVSS dari Empat Model

		QVSS	
Model	Kuantil ke 75	Kuantil ke 90	Kuantil ke 95
Model 1	0.43	0.71	0.67
Model 2	0.48	0.55	0.72
Model 3	0.56	0.76	0.77

Model 4 0.47 0.49 0.57

Model 1 : Y=f(5 KU) $Model 2 : Y = f(5 KU + bulan + bulan^2)$ Keterangan: Model 4: $Y=f(22 KU + bulan + bulan^2)$ Model 3: Y=f(22 KU)

Pada kuantil ke 75 delapan peubah penjelas berpengaruh nyata terhadap curah hujan bulanan yaitu peubah KU1, KU2, KU3, KU10, KU11,KU 12, KU14 dan KU17. Untuk kuantil ke 90, ada sepuluh peubah penjelas yaitu KU1, KU2, KU3, KU4, KU7, KU8, KU10, KU11, KU12 dan KU17 yang berpengaruh nyata. dangkan untuk kuantil 95, hanya 5 peubah penjelas yang berpengaruh nyata itu KU1, KU2, KU3, KU8, KU11 dan KU12.

ota	Berdasarka	n model regresi	kuantii yang tela	th terbentuk dipe	eroleh prediks
<u>a</u> ı	rah hujan bula	nan untuk data t	ahun 2008 yang	merupakan data	validasi. Has
, in	adikci calangk	annya disajikan	nada Tahal 3 d	an visualisasinya	danat diliha
-0	_	apirya disajikan	pada Tabel 3 d	ali visualisasiliya	dapat diffila
12 30	da Gambar 4.				
stitu	Tabel 3 P	Prediksi dan Data	Aktual Curah Hı	ujan Bulanan tahu	ın 2008
ıt Pei	da Gambar 4. Tabel 3 P Bulan 1 2 3	Kuantil ke 75	Kuantil ke 90	Kuantil ke 95	aktual
rtan	1	317.22	481.39	509.91	350
ian	2	541.87	730.63	843.64	727
В	3	314.03	322.01	388.72	234
Bogor)	4	321.47	332.63	408.97	168
<u> </u>	5	77.89	145.77	244.19	18
	6	117.46	164.74	249.24	46
	7	46.95	83.49	182.89	0
	8	51.69	132.65	198.57	41
	9	19.18	85.03	132.19	7
	10	109.42	168.99	217.92	52
	11	204.55	325.71	352.83	136
	12	189.76	236.59	292.56	134

Prediksi curah hujan kuantil ke 90 dan 95 pada bulan Januari sampai W Desember lebih tinggi daripada nilai pengamatan, namun prediksinya mampu Dengikuti pola data pengamatan saat ada curah hujan yang ekstrim. Bulan Biruari merupakan saat di mana curah hujan paling tinggi di tahun 2008, yaitu besar 727 mm. Prediksi curah hujan bulanan pada kuantil 90 untuk bulan Druari paling mendekati nilai amatannya, yaitu 730.63 mm. Prediksi curah ian untuk bulan Februari pada kuantil ke 95 paling tinggi yaitu sebesar 843 耐 m. Untuk bulan-bulan yang berada di musim kemarau (April-September) prediksi untuk kuantil 75, 90, dan 95 relatif rendah dibandingkan bulan-bulan

yang berada di musim hujan (Oktober-Maret). Namun nilai prediksi curah hujan bulanannya berada di atas data amatannya. Data amatan curah hujan bulanan pada bulan April sampai September berturut-turut adalah 168 mm, 18 mm, 46 mm, 0 mm, 41 mm, 7 mm dan 52 mm. Pada kuantil 75, nilai prediksi curah hujan bulanan pada bulan April sampai September adalah 321.47 mm, 77, 89 mm, 117,46 mm, 46.95 mm, 51.69 mm, 19.18 mm, dan 109.42 mm. Model regresi antil yang terbentuk dapat menggambarkan kondisi curah hujan ekstrim di dramayu, dan hasil prediksi sesuai dengan keadaan yang sebenarnya.

eluang Kejadian Curah Hujan Ekstrim

Hasil pendugaan parameter regresi logistik dapat dilihat pada Lampiran 7. i kesesuaian model menggunakan statistik uji G untuk model logistik pada antil ke 75, 90 dan 95 berturut-turut adalah 729.566, 264.735, 169.835 dengan ai-p sebesar 0.000 untuk ketiga model. Nilai p yang nyata pada $\alpha = 5\%$ enunjukkan bahwa model regresi logistik yang terbentuk dapat digunakan tuk memprediksi peluang kejadian curah hujan ekstrim tiap bulan pada masingasing kuantil. Prediksi peluang kejadian curah hujan ekstrim dapat dilihat pada bel 4.

Peluang kejadian ekstrim pada kuantil ke 75 tinggi pada bulan November, Desember, Januari, Februari dan Maret dengan nilai peluang berturut turut adalah 0.83, 0.89, 0.97, 0.99 dan 0.99. Bulan-bulan ini merupakan bulan yang masuk dalam musim hujan. Pada kuantil ke 90, peluang kejadian ekstrim hanya tinggi pada bulan Januari dan Februari dengan nilai lebih dari 0.8. Amatan curah hujan bulanan pada kedua bulan ini juga lebih tinggi dibandingkan pada bulan-bulan mnya. Sedangkan untuk peluang kejadian ekstrim curah hujan pada kuantil ke hanya tinggi pada bulan Februari yaitu mencapai 0.99

Visualisasi prediksi peluang kejadian ekstrim tersebut dapat dilihat pada mbar 5. Terlihat pula bahwa pada musim kemarau peluang kejadian curah jan ekstrim sangat rendah, sedangkan peluang kejadian ekstrim pada musim jan cukup tinggi kecuali pada bulan Desember.

Untuk bulan-bulan di musim kemarau, peluang kejadian ekstrim pada antil ke 75 rendah, di bawah 0.3. Sedangkan peluang kejadian pada kuantil 90

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

Hak Cipta Dilindungi Undang-Undang

di bawah 0.9. Untuk peluang kejadian curah hujan ekstrim pada kuantil ke 95 nilainya nol pada semua bulan di musim kemarau.

Gambar 4 Prediksi Curah Hujan tahun 2008 pada kuantil ke 75, 90, dan 95.

Gambar 5 Prediksi Peluang per Bulan

Pada bulan Februari dugaan peluang terjadinya curah hujan ekstrim pada antil ke 75, 90 dan 95 sangat tinggi. Sementara pada bulan lainnya dugaan Pluang terjadinya curah hujan ekstrim pada kuantil ke 90 dan 95 menurun. Hal disebabkan pada bulan Februari tahun 2008 yang merupakan tahun validasi 📸 da penelitian ini, curah hujan bulanan sangat tinggi, sehingga prediksi peluang Tah hujan ekstrim juga tinggi.

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

Tabel 4 Prediksi Peluang Kejadian Curah Hujan Ekstrim

		Bulan	Kuantil ke 75	Kuantil ke 90	Kuantil ke 95	
		1	0.97	0.84	0.32	
		2	0.99	0.97	0.99	
		3	0.99	0.48	0.06	
		4	0.28	0.02	0.00	
(5	0.09	0.01	0.00	
T		6	0.12	0.00	0.00	
Hak cipta milik IPB		7	0.08	0.00	0.00	
<u>Ci</u>		8	0.05	0.00	0.00	
ota		9	0.01	0.00	0.00	
3.		10	0.11	0.00	0.00	
×		11	0.83	0.18	0.00	
PB		12	0.89	0.15	0.00	
(Institut	_	_	_			ulan dengan curah si peluang kejadian
<u> </u>	ĺ					s peruang kejadian

rah hujan ekstrim dan curah hujan bulanannya juga kecil; sedangkan untuk an November sampai dengan Maret yang masuk dalam musim hujan, nilai ediksi curah hujan bulanan dan peluang kejadian curah hujan ekstrimnya tinggi. Fediksi peluang kejadian curah hujan ekstrim di bulan April sampai dengan September sangat kecil, kurang dari 0.1. Prediksi ini seiring dengan prediksi curah hujan bulanan berdasarkan model regresi kuantil yang juga rendah.

Bulan Januari dan Februari merupakan bulan yang berpeluang terjadi curah hujan tinggi. Peluang curah hujan bulanan lebih dari 317.22 mm di bulan Januari adalah 0.97. Sedangkan untuk curah hujan lebih dari 509.91 mm adalah 0.28. Untuk bulan Februari didapatkan prediksi peluang sebesar 0.97 untuk curah mijan yang lebih dari 703.63 mm. Untuk bulan November peluang terjadinya orah hujan lebih dari 325.71 mm sangat kecil yaitu 0.18. Demikian juga dengan ulan Desember yang diprediksi berpeluang sebesar 0.15 untuk curah hujan yang Pricultural C

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

KESIMPULAN DAN SARAN

Kesimpulan

Berdasarkan hasil analisis regresi kuantil untuk memprediksi curah hujan ekstrim dengan memanfaatkan data luaran GCM, dapat disimpulkan :

Prediksi ekstrim yang dihasilkan menunjukkan curah hujan

Prediksi curah hujan ekstrim yang dihasilkan menunjukkan kecenderungan yang sama dengan pola data pengamatan pada kondisi ekstrim.

Peluang kejadian curah hujan ekstrim di kuantil 90 dan 95 cukup efektif untuk menduga nilai ekstrim.

Dalam penelitian ini, hanya diprediksi satu nilai curah hujan per bulannya.

Dalam penelitian selanjutnya dapat digunakan selang kepercayaan prediksi curah bulanan.

Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

DAFTAR PUSTAKA

- Baehaki. 2011. Normalisasi dan Pengendalian Dini Hama Wereng Coklat Pengaman Produksi Padi Nasional. Agro inovasi 3415 http://www.litbang.deptan.go.id/ download/ one/113/file/Pengendalian-Wereng.pdf. [16 Februari 2012]
- MKG]. Badan Meteorologi Klimatologi dan Geofisika. 2011. Perubahan Iklim dan Dampaknya di Indonesia. http://www.bmkg.go.id/bmkg_pusat/klimatologi /informasiPI.bmkg [12 Januari 2012]
- PS]. Badan Pusat Statistik. 2011. Indramayu dalam Angka 2011. Indramayu : BPS Kabupaten Indramayu.
- hai S. 2004. Quantile regression :Overview and Selected Application. http://www.ad-astra.ro/journal/7/buhai. [1 Oktober 2011]
- Procedure. Proceedings of the Thirtieth Annual SAS Users Group International Conference. http://www2.sas.com/proceedings/sugi30/213-30.pdf. [10 Desember 2011]

 By Juraidah A, Wigena AH. 2011. Regresi Kuantil untuk Eksplorasi Pola Curah Hujan di Kabupaten Indramayu. http://www.fmipa.unej.ac.id/images/pdf/vol12no1/ANIK_MATE.pdf. [16 November 2011]
- Friederichs P, Hense A. 2006. Statistical Downscaling of Extreme Precipitation Events Using Censored Quantile Regression. http://jornals.ametsoc. org/doi/pdf/ 10.1175 /MWR34031. [1 Oktober 2011].
- Furno M. 2006. Quantile Regression and Structural Changes in the Italian Wage Equation. Department of economics University of Cassino.
- Hao L, Naiman DQ. 2007. Quantile Regression. United States of America: Sage Publications, Inc. W
- Paryoko U. 2004. Pendekatan Reduksi Dimensi Luaran GCM untuk Penyusunan Madal SD. [Tasia]. Pagaran Program Pagasagariana, Institut Partanian Pagasa Model SD. [Tesis]. Bogor: Program Pascasarjana, Institut Pertanian Bogor
- uryoko U. 2005. Pewilayahan Hujan untuk menentukan Pola Hujan (Contoh kasus Kabupaten Indramayu. http://www.staklimpondokbetung.net/publikasi/Pengelompokan PolaHujan.pdf [4 Mei 2012]

 dayat S. 2008. Iklim Lokal. Pusat Pengembangan Bahan Ajar Universitas Mercubuana. pksm.mercubuana.ac.id/new/elearning/files_modul/12036-5-532799148860.doc. [2 Desember 2011]

- Hosmer DW, Lemeshow S. 2000. Applied Logistic Regression. New York: John Wiley and Sons.
- Irawan B. 2006. Fenomena Anomali Iklim El Nino dan La Nina: Kecenderungan Jangka Panjang dan Pengaruhnya terhadap Produksi Pangan. Forum Penelitian http://pse.litbang.deptan. Agro Ekonomi 24(1) 28-45. go.id/ind/pdffiles/FAE24-1c.pdf. [5 Maret 2012].
- Johnson RA & Wichern DW. 1998. Applied Multivariate Statistical Analysis. United States of America: Prentice Hall International.Inc.
 - benker R. 2005. Quantile Regression. Cambridge: Cambridge University Press.
- Muhi Muhi <u>co</u> AH. 2011. Pemanasan Global. http://alimuhi.staff.ipdn.ac.id/wpcontent/uploads/ 2011/12/PEMANASAN-GLOBAL.pdf. [20 Januari 2012]
- payung BS. 2000. Dampak Variabilitas Iklim Terhadap Produksi Pangan di Sumatera. http://www.perpustakaan.lapan.go.id/jurnal/index.php/jurnal_sains/ article/viewFile/652/570. [16] Februari 2012]
- (Institut Pertanian Bogor) ıbagyono K, Surmanini E. 2007. Pengelolaan Sumberdaya Iklim dan Air untuk Antisipasi Perubahan Iklim. http://www.bmkg.go.id/ Puslitbang/filePDF/ Dokumen_261_Volume_8_Nomor_1_Juli_2007_Pengelolaan_Sumberdaya Iklim_dan_Air_untuk_Antisipasi_Perubahan Iklim.pdf. [18 Mei 2012]
 - AR. 2011. Klasifikasi http://geografiuntukmu. akur Iklim. blogspot.com/2011/04/klasifikasi-iklim.html. [20 Januari 2012]
- Wigena AH. 2006. Pemodelan Statistical Downscaling dengan Regresi Projection Pursuit untuk Peramalan Curah Hujan Bulanan : Kasus Curah Hujan Bulanan di Indramayu [Disertasi]. Bogor : Program Pascasarjana, Institut Pertanian Bogor.
- Zorita E, von Storch H. 1999. The Analog Method as a Simple Statistical Downscaling Technique. Journal of Climate and Applied Meteorology 12: 2474-2489.

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

Bogor Agricultural University

LAMPIRAN

Hak Cipta Dilindungi Undang-Undang

- 1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
- b. Pengutipan tidak merugikan kepentingan yang wajar IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

b. Pengutipan tidak merugikan kepentingan yang wajar IPB. 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Lampiran 1 Nilai Akar Ciri, Proporsi dan Proporsi Kumulatif Komponen Utama

Ju	mlah komponen utama	Nilai Eigen	Proporsi	Proporsi
				Kumulatif
	1	18.021	0.522	0.523
	2	9.441	0.143	0.666
	3	6.544	0.069	0.736
	4	5.817	0.054	0.791
	5	4.314	0.029	0.821
	6	3.726	0.022	0.843
a de la companya de l	7	3.362	0.018	0.861
<u>Ω</u> .	8	2.917	0.014	0.875
pta	9	2.892	0.014	0.888
3	10	2.743	0.012	0.901
₩.	11	2.542	0.010	0.911
₽	12	2.234	0.008	0.919
B	13	2.105	0.007	0.926
Ins	14	2.015	0.006	0.932
it it	15	1.835	0.005	0.938
픞	16	1.731	0.005	0.943
Per	17	1.600	0.004	0.947
tar	18	1.468	0.003	0.950
a a	19	1.452	0.003	0.954
	20	1.381	0.003	0.956
gog	21	1.337	0.003	0.959
Hak cipta milik IPB (Institut Pertanian Bogor)	22	1.299	0.003	0.962
	23	1.242	0.002	0.965
	24	1.195	0.002	0.967
	25	1.159	0.002	0.969

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

Lampiran 2 Nilai QVSS pada Berbagai Jumlah Komponen Utama

Jumlah	1	2	3	4	5	6	7	8	9	10
KU										
Kuantil 75	0.22	0.37	0.42	0.43	0.43	0.41	0.42	0.45	0.46	0.50
Kuantil 90	0.35	0.62	0.69	0.70	0.71	0.61	0.66	0.67	0.65	0.69
Kuantil 95	0.54	0.67	0.64	0.63	0.67	0.60	0.62	0.64	0.62	0.62
Jumlah	11	12	13	14	15	16	17	18	19	20
(A)U										
Kuantil 75	0.51	0.51	0.50	0.51	0.49	0.49	0.49	0.49	0.50	0.48
uantil 90	0.65	0.60	0.78	0.71	0.60	0.70	0.68	0.67	0.67	0.71
⊈ Kuantil 95	0.62	0.53	0.60	0.70	0.71	0.71	0.64	0.74	0.70	0.59
pta										
Jumlah	21	22	23	24	25	26	27	28	29	30
₹U										
uantil 75	0.52	0.58	0.52	0.46	0.51	0.51	0.51	0.51	0.49	0.47
Kuantil 90	0.68	0.75	0.74	0.73	0.73	0.74	0.71	0.69	0.72	0.72
K uantil 95	0.72	0.77	0.74	0.74	0.74	0.73	0.73	0.76	0.70	0.67

mpiran 3 Nilai Dugaan Parameter Regresi Kuantil Model 1

-	•	J		_			
tanian	Luantil ke	Parameter	Dugaan	Selang K	epercayaan	Stat. Wald	Nilai p
	75	Intersep	200.18	184.51	228.05	13.94	0.00
Bogor)		KU 1	-6.11	-8.25	-5.65	-8.33	0.00
9		KU 2	3.88	2.64	7.15	2.83	0.00
		KU 3	5.85	3.37	7.35	3.68	0.00
		KU 4	0.71	-2.64	5.72	0.28	0.77
		KU 5	-2.75	-5.76	1.85	-1.25	0.21
	90	Intersep	314.61	286.71	351.46	11.90	0.00
		KU 1	-8.13	-11.73	-6.17	5.96	0.00
		KU 2	9.05	5.18	11.82	3.35	0.00
		KU 3	9.96	2.82	11.82	2.56	0.01
W		KU 4	0.33	-5.90	7.57	-0.07	0.94
Bogor Agricultura		KU 5	-2.21	-6.08	2.68	-0.44	0.65
or /	05	Intonon	422.02	270.21	470.10	29.07	0.00
D	95	Intersep	423.03	370.31	479.10	38.07	0.00
		KU 1	-9.15	-15.92	-5.35	-26.96	0.00
0		KU 2	7.70	2.13	17.53	12.50	0.00
		KU 3	8.86	1.39	18.66	14.91	0.00
It		KU 4	1.99	-13.93	6.01	-0.40	0.68
7		KU 5	-10.42	-16.20	11.75	3.96	0.00
<u>a</u>							

b. Pengutipan tidak merugikan kepentingan yang wajar IPB. 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

b. Pengutipan tidak merugikan kepentingan yang wajar IPB. 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Lampiran 4 Nilai Dugaan Parameter Regresi Kuantil Model 2

Ku	antil ke	Parameter	Dugaan	Selang Ke	epercayaan	Stat.	Nilai p
						Wald	
	75	Intersep	408.64	314.44	466.29	11.19	0.00
		KU 1	-1.41	-2.52	-0.90	-3.28	0.00
		KU 2	1.89	-0.26	3.19	2.58	0.01
		KU 3	-0.86	-2.09	0.80	-1.21	0.23
		KU 4	-2.20	-3.95	1.19	-1.95	0.05
		KU 5	-0.94	-3.98	2.05	-0.87	0.38
		Bulan	-101.19	-119.03	-66.41	-8.72	0.00
ak		Bulan*bulan	6.93	4.55	8.20	8.57	0.00
<u>C</u> .							
ota							
3.	90	Intersep	671.89	507.64	814.58	6.45	0.00
₹		KU 1	-1.26	-4.06	0.33	-1.30	0.19
P		KU 2	2.85	-0.61	5.33	2.19	0.02
8		KU 3	-2.84	-3.91	0.80	-1.47	0.14
Ins		KU 4	-3.85	-6.05	1.20	-1.54	0.12
#		KU 5	-1.14	-4.11	2.51	-0.54	0.58
Ŧ		Bulan	-166.82	-217.87	-102.88	-4.28	0.00
er		Bulan*bulan	11.35	6.37	15.00	4.94	0.00
Hak cipta milik IPB (Institut Pertanian Bogor)							
ian	0.5	T .	051.00	510.50	1.670.04	22.55	0.00
В	95	Intersep	951.30	510.70	1670.84	33.55	0.00
ogc		KU 1	-6.62	-17.34	6.13	-11.41	0.00
3		KU 2	5.56	-6.69	16.36	7.20	0.00
		KU 3	-2.43	-21.42	20.50	-2.79	0.00
		KU 4	-11.22	-27.20	15.16	-3.33	0.00
		KU 5	-3.10	-14.90	4.04	-5.25	0.00
		Bulan	-137.38	-384.64	56.24	-11.51	0.00
		Bulan*bulan	8.29	-6.44	25.67	8.78	0.00

b. Pengutipan tidak merugikan kepentingan yang wajar IPB. 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

Lampiran 5 Nilai Dugaan Parameter Regresi Kuantil Model 3

Nilai Duga	an Parameter Regresi Kuantil Model 3 pada Kuantil ke 75							
Parameter	Dugaan	Selang Ke	epercayaan	Stat.	Nilai p			
		<u> </u>	•	Wald	•			
Intersep	207.94	186.92	225.13	13.88	0.00			
KU 1	-7.03	-7.91	-5.88	-12.60	0.00			
KU 2	4.87	0.93	0.64	4.14	0.00			
KU 3	5.54	2.43	6.86	4.09	0.00			
KU 4	0.80	-2.12	5.03	0.51	0.61			
KU 5	-3.34	-6.70	1.08	-1.59	0.11			
KU 6	-0.05	-4.41	2.86	-0.02	0.98			
KU 7	3.68	-3.64	9.08	1.21	0.23			
KU 8	2.19	1.91	8.195	0.703	0.48			
KU 9	6.90	4.98	14.32	1.85	0.65			
KU 10	-6.48	-12.49	-0.48	-2.13	0.03			
KU 11	-9.52	-14.80	-4.86	-2.65	0.008			
KU 12	-9.22	-18.25	-0.19	-2.32	0.02			
KU 13	0.52	-7.16	7.75	0.10	0.92			
KU 14	-8.21	-22.92	-1.68	-1.98	0.05			
KU 15	-7.76	-15.81	9.37	-1.57	0.12			
KU 16	-6.69	-20.28	3.24	-1.65	0.10			
KU 17	10.50	5.04	22.63	2.15	0.03			
KU 18	-2.650	-11.44	6.57	-0.46	0.64			
KU 19	4.51	-3.41	20.24	0.61	0.54			
KU 20	5.78	-14.29	15.63	0.89	0.38			
KU 21	1.23	-8.92	13.24	0.22	0.83			
KU 22	12.18	1.14	30.65	1.77	0.78			

Hak cipta milik IPB (Institut Pertanian Bogor)

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

Bogor Agricultural University

a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

ampiran 5 (laniutan)

Lampiran	J	(Iaii)	utan)	

Nilai Dugaa	Nilai Dugaan Parameter Regresi Kuantil Model 3 pada Kuantil ke 90									
Parameter	Dugaan	Selang Ke	percayaan	Stat.	Nilai p					
	_	_	-	Wald	-					
Intersep	328.21	303.13	364.33	16.27	0.00					
KU 1	-8.61	-10.81	-5.22	-8.63	0.00					
KU 2	7.72	2.81	10.20	4.69	0.00					
KU 3	4.05	1.85	11.69	2.46	0.01					
KU 4	4.39	-1.78	7.40	2.29	0.02					
KU 5	-3.79	-15.51	4.17	-1.31	0.19					
KU 6	-2.57	-11.47	9.44	-0.95	0.34					
KU 7	5.57	-3.91	14.39	1.80	0.07					
KU 8	12.23	6.14	19.07	2.82	0.01					
KU 9	9.19	-2.95	22.03	1.58	0.12					
KU 10	-10.93	-15.20	3.81	-2.19	0.03					
KU 11	-23.59	-36.17	-6.06	-3.48	0.00					
KU 12	-17.01	-30.31	1.80	-2.47	0.01					
KU 13	-2.27	-4.85	29.09	-0.26	0.79					
KU 14	-11.59	22.16	8.04	-1.96	0.05					
KU 15	9.28	-10.44	24.07	1.04	0.30					
KU 16	-10.93	-27.06	-2.97	-1.44	0.15					
KU 17	25.87	1.52	29.69	3.58	0.00					
KU 18	4.48	-21.26	31.00	0.44	0.66					
KU 19	-5.34	-22.62	32.85	-0.49	0.62					
KU 20	10.09	-8.29	31.20	1.28	0.20					
KU 21	8.30	-13.62	37.00	1.09	0.28					
KU 22	18.06	-8.36	34.17	1.60	0.11					

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: Hak Cipta Dilindungi Undang-Undang

) Hak cipta milik IPB (Institut Pertanian Bogor)

b. Pengutipan tidak merugikan kepentingan yang wajar IPB. 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

Lampiran 5 (lanjutan)

3 711 1 7	_						• ^	_
Nilai Dugaan	Domonoston	1) 0 0 0 0 0 0	L montil	Madal	2 manda	L/ vanatil	120 ()	15
TNIIAI I MIGAAN	Parameter	RECIECT	K HAIHH	VIOLEI	า บลผล	K HAIHH	K P 9	, 1
1 mu Duguun	1 ulullottel	ILCEICBI	1 X u u i i i i	TITOUCI .	o paqa	Ixumitii	ILC /	_
		\sim						

Parameter	Dugaan	Selang Ke	percayaan	Stat. Wald	Nilai p
Intersep	385.91	368.57	415.6	19.25	0.00
KU 1	-8.87	-10.70	-6.63	-11.02	0.00
KU 2	9.92	2.61	11.19	6.86	0.00
KU 3	5.84	1.18	12.81	2.00	0.05
KU 4	2.82	-6.45	9.21	1.11	0.27
KU 5	-1.79	-15.08	2.97	-0.41	0.68
KU 6	-4.50	-11.62	6.84	-0.78	0.44
KU 7	4.35	-6.12	13.39	0.91	0.37
KU 8	16.80	5.39	22.43	2.77	0.01
KU 9	3.72	-7.37	27.31	0.60	0.55
KU 10	-14.69	-22.86	6.38	-1.94	0.05
KU 11	-31.97	-39.11	-1.34	-4.28	0.00
KU 12	-25.84	-34.65	-4.46	-3.64	0.00
KU 13	12.00	-9.96	19.71	1.36	0.18
KU 14	-18.09	-31.10	27.68	-1.95	0.05
KU 15	12.22	3.77	28.63	1.18	0.24
KU 16	-5.23	-39.37	-0.59	-0.62	0.53
KU 17	12.35	-0.39	39.52	1.40	0.16
KU 18	8.25	-34.10	60.36	0.63	0.53
KU 19	-0.65	-24.14	33.68	-0.06	0.96
KU 20	3.23	-4.76	46.26	0.28	0.78
KU 21	10.77	-11.04	50.17	1.09	0.28
KU 22	18.41	-12.91	23.15	1.977	0.05

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

Hak Cipta Dilindungi Undang-Undang ng mengutip sebagian atau seluruh karya tulis ini tanpa mencantur

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB b. Pengutipan tidak merugikan kepentingan yang wajar IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Lampiran 6 Nilai Dugaan Parameter Regresi Kuantil Model 4

Nilai Dugaan Parameter Regresi Kuantil Model 4 pada Kuantil ke 75

Parameter	Dugaan	Selang Kepercayaan		Stat.	Nilai p
T., 4	(22.00	FO1 FF	007.00	Wald	0.00
Intersep	633.09	501.55	907.90	7.58	0.00
KU 1	-1.89	-4.10	1.33	-3.79	0.00
KU 2	3.10	-1.81	5.51	3.49	0.00
KU 3	-2.25	-6.49	0.06	-0.57	0.57
KU 4	-1.37	-7.14	0.56	-1.20	0.23
KU 5	-0.13	-7.99	1.86	-1.19	0.24
KU 6	-4.87	-10.36	-1.5	-2.28	0.02
KU 7	6.19	-1.50	9.75	-0.26	0.80
KU 8	-0.75	-7.43	5.90	-0.32	0.75
KU 9	4.17	-1.69	9.45	2.84	0.00
KU 10	1.01	-6.38	10.93	0.57	0.57
KU 11	-3.14	-8.55	6.86	0.28	0.78
KU 12	-6.22	-15.96	-0.77	-1.22	0.22
KU 13	1.82	-9.50	18.54	-0.44	0.66
KU 14	-5.3	-11.53	4.44	-2.86	0.00
KU 15	-6.44	-13.80	9.23	0.39	0.70
KU 16	-6.37	-19.26	6.43	0.50	0.62
KU 17	10.05	-3.25	17.9	0.88	0.38
KU 18	3.21	-11.69	11.48	-0.89	0.38
KU 19	15.73	-3.45	31.15	2.38	0.02
KU 20	-0.93	-14.36	9.76	-0.57	0.57
KU 21	1.36	-8.85	15.07	1.72	0.09
KU 22	13.14	-11.44	27.77	2.03	0.04
Bulan	-150.54	-226.75	-100.14	-5.60	0.00
Bulan ²	10.28	6.30	15.60	5.49	0.00
		2.2.2			

Hak cipta milik IPB (Institut Pertanian Bogor)

b. Pengutipan tidak merugikan kepentingan yang wajar IPB. 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

Lampiran 6 (lanjutan)

3 711 1 7	_						
Nilai Dugaan	Domomoston	Daamaai	L' va contail			L'arostil	150 (1/1)
TNIIAI I MIGAAN	Parameter	RECIECT	K HAIHHI	VIOLET 4	Dada	K HAHILI	K = 9U
1 mu Duguun	1 ulullictoi	ILCZIOSI	1 X U UII UII	TVIOUCI I	pada	1 X W W I W I	KC JU
C		\sim			1		

Parameter	Dugaan	Selang Kepercayaan		Stat.	Nilai p
		_		Wald	-
Intersep	975.35	820.57	1181.25	10.35	0.00
KU 1	-0.54	-2.84	2.09	-0.393	0.69
KU 2	1.33	-1.36	4.22	0.83	0.41
KU 3	-4.49	-10.43	-2.64	-1.64	0.10
KU 4	-2.07	-7.22	1.39	-0.72	0.47
KU 5	-4.62	-9.74	1.76	-1.36	0.18
KU 6	-9.15	-14.47	-5.27	-2.77	0.01
KU 7	5.80	0.25	12.16	1.62	0.11
KU 8	8.03	-1.15	11.92	2.06	0.04
KU 9	3.19	-5.04	7.91	0.74	0.46
KU 10	2.96	-3.56	15.34	0.70	0.48
KU 11	-7.63	-15.24	3.05	-1.31	0.19
KU 12	-19.24	-22.70	-9.67	-3.38	0.00
KU 13	14.12	3.28	22.95	2.69	0.01
KU 14	-1.10	-12.97	17.17	-0.16	0.87
KU 15	1.01	-12.75	12.76	0.14	0.89
KU 16	-8.89	-16.61	8.79	-1.44	0.15
KU 17	11.76	5.40	23.74	1.40	0.16
KU 18	1.82	-18.1	23.42	0.23	0.82
KU 19	14.12	1.99	23.59	1.39	0.17
KU 20	4.53	-6.31	15.77	0.50	0.62
KU 21	5.49	-11.77	18.22	0.53	0.60
KU 22	3.59	-6.34	22.11	0.36	0.72
Bulan	-226.54	-295.81	-188.56	-6.50	0.00
Bulan ²	14.91	12.28	19.94	5.93	0.00

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB. a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Lampiran 6 (lanjutan)

Nilai Dugaan Paran	neter Regresi Kuantil	l Model 4 pada Kuantil ke 95

		Selang Kepercayaan		Stat.	Nilai p
				Wald	
Intersep	1018.67	715.49	1401.33	10.35	0.00
KU 1	-1.13	-6.67	4.54	-0.66	0.51
KU 2	-0.80	-5.61	5.94	-0.50	0.62
KU 3	-6.56	-10.96	2.75	-2.51	0.01
KU 4	0.38	-8.40	8.55	0.10	0.92
KU 5	-7.08	-14.03	4.92	-2.42	0.02
KU 6	-12.79	-17.65	-4.30	-4.17	0.00
KU 7	2.47	-5.60	18.94	0.53	0.60
KU 8	7.39	-9.59	17.82	1.88	0.06
KU 9	3.95	-6.26	10.94	0.86	0.39
KU 10	5.8	-6.79	24.51	1.42	0.16
KU 11	-11.49	-27.53	4.61	-2.04	0.04
KU 12	-19.84	-29.74	-12.31	-3.76	0.00
KU 13	13.64	-0.04	30.17	2.32	0.02
KU 14	6.35	-23.94	24.42	1.07	0.29
KU 15	-3.44	-20.79	10.28	-0.44	0.66
KU 16	-3.15	-32.92	26.28	-0.41	0.68
KU 17	19.75	1.05	32.37	2.54	0.01
KU 18	-1.96	-28.89	51.26	-0.34	0.73
KU 19	23.24	-14.33	40.51	2.31	0.02
KU 20	14.87	-14.36	31.46	1.48	0.14
KU 21	-2.09	-29.44	32.16	-0.24	0.81
KU 22	13.55	-10.05	34.51	1.55	0.12
Bulan	-214.93	-328.04	-91.08	-5.06	0.00
Bulan ²	13.65	5.88	23.76	4.22	0.00

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

Lampiran 7 Nilai Dugaan Parameter Regresi Logistik untuk Data pada Kuantil 75, 90, dan 95

Nilai Dugaan Parameter Regresi Logistik untuk Data pada Kuantil 75

C	U	U		
Parameter	Dugaan	Stat. uji wald	Nilai-p	R^2
Intersep	0.09	0.39	0.54	
KU 1	-0.13	188.28	0.00	
KU 2	0.05	12.17	0.00	
KU 3	0.22	99.75	0.00	
KU 4	0.06	8.13	0.00	
KU 5	-0.08	5.97	0.02	
KU 6	0.09	6.69	0.01	
KU 7	-0.05	1.16	0.28	
KU 8	-0.03	0.30	0.58	
KU 9	0.18	11.48	0.00	
KU 10	-0.22	18.67	0.00	
KU 11	-0.04	0.77	0.38	0.75
KU 12	0.04	0.63	0.43	
KU 13	0.02	0.18	0.67	
KU 14	0.01	0.04	0.84	
KU 15	-0.11	2.63	0.11	
KU 16	0.09	1.61	0.21	
KU 17	0.14	3.15	0.08	
KU 18	0.06	0.59	0.44	
KU 19	0.18	4.12	0.04	
KU 20	0.03	0.15	0.70	
KU 21	-0.17	3.58	0.06	
KU 22	-0.17	3.41	0.07	
·				

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

Hak cipta milik IPB (Institut Pertanian Bogor)

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

Lampiran 7 (lanjutan)

Nilai Dugaan Parameter Regresi Logistik untuk Data pada Kuantil 90

Parameter	Dugaan	Stat. uji wald	Nilai-p	R^2
Intersep	-2.15	39.00	0.00	
KU 1	-0.10	31.47	0.85	
KU 2	0.12	16.36	0.00	
KU 3	0.16	20.81	0.00	
KU 4	0.18	18.87	0.00	
KU 5	-0.07	1.50	0.00	
KU 6	0.18	6.40	0.22	
KU 7	-0.12	2.25	0.01	
KU 8	0.02	0.07	0.13	
KU 9	0.20	8.36	0.79	
KU 10	-0.23	8.28	0.00	
KU 11	0.04	0.27	0.00	0.74
KU 12	0.05	0.35	0.61	
KU 13	-0.16	2.64	0.56	
KU 14	-0.02	0.05	0.10	
KU 15	-0.06	0.29	0.83	
KU 16	0.06	0.23	0.59	
KU 17	0.19	2.10	0.63	
KU 18	-0.02	0.01	0.15	
KU 19	-0.20	1.63	0.91	
KU 20	-0.18	1.30	0.20	
KU 21	0.12	0.75	0.25	
KU 22	0.03	0.04	0.39	

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:

a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB. b. Pengutipan tidak merugikan kepentingan yang wajar IPB.

Lampiran 7 (lanjutan)

Nilai Dugaan Parameter Regresi Logistik untuk Data pada Kuantil 95

Parameter	Dugaan	Stat. uji wald	Nilai-p	R^2
Intersep	-10.02	6.69	0.01	
KU 1	-0.31	3.95	0.05	
KU 2	0.63	6.26	0.01	
KU 3	0.26	2.22	0.14	
KU 4	0.58	4.74	0.03	
KU 5	-0.62	3.83	0.05	
KU 6	0.70	2.61	0.11	
KU 7	-0.64	2.20	0.14	
KU 8	0.43	1.11	0.29	
KU 9	0.03	0.04	0.85	
KU 10	-1.08	6.30	0.01	
KU 11	-0.47	1.42	0.23	0.89
KU 12	1.14	3.72	0.05	
KU 13	-0.27	0.50	0.48	
KU 14	0.47	1.72	0.19	
KU 15	0.34	0.51	0.47	
KU 16	-0.87	2.22	0.14	
KU 17	-0.25	0.47	0.49	
KU 18	0.04	0.01	0.93	
KU 19	0.18	0.10	0.75	
KU 20	0.33	0.24	0.62	
KU 21	0.85	2.42	0.12	
KU 22	-0.56	0.88	0.35	

Hak Cipta Dilindungi Undang-Undang

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber: a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

(C) Hak cipta milik IPB (Institut Pertanian Bogor)

Bogor Agricultural University

Hak Cipta Dilindungi Undang-Undang

- 1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber:
- a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
- b. Pengutipan tidak merugikan kepentingan yang wajar IPB. 2. Dilarang mengumumkan dan memperbanyak sebagian atau seluruh karya tulis ini dalam bentuk apapun tanpa izin IPB.