

An input-output map for the tipping problem: "Given the quality of service, how much should I tip?"

Logika Fuzzy

KECERDASAN BUATAN (Artificial Intelligence)
Materi 8

Entin Martiana

Kasus fuzzy dalam kehidupan sehari-hari

- Tinggi badan saya:
 - Andi menilai bahwa tinggi badan saya termasuk tinggi
 - Nina menilai bahwa tinggi badan saya termasuk sedang
- Manajer produksi bertanya pad manajer pergudangan berapa stok barang yang ada pada akhir minggu ini,
 - Kemudian manajer produksi akan menetapkan jumlah barang yang harus diproduksi esok hari.
- Pelayan restoran memberikan pelayanan kepada tamu,
 - Kemudian tamu akan memberikan tip yang sesuai atas baik tidaknya pelayanan yang diberikan
- Anda mengatakan pada saya seberapa sejuk ruangan yang anda inginkan,
 - Kemudian saya akan mengatur setting AC pada ruangan ini
- Ketika anda naik taksi, anda berkata pada taksi meminta seberapa cepat yang anda inginkan,
 - Kemudian sopir taksi akan mengatur pijakan gas taksinya.

Black box Logika Fuzzy

"Given the quality of service, how much should I tip?"

Konsep Dasar

- Logika fuzzy bukanlah logika yang tidak jelas (kabur),
 - tetapi logika yang digunakan untuk **menggambarkan ketidakjelasan**.
- Logika fuzzy adalah teori himpunan fuzzy
 - Himpunan yang mengkalibrasi ketidakjelasan.
 - Logika fuzzy didasarkan pada gagasan bahwa segala sesuatu mempunyai nilai derajat.
- Logika Fuzzy merupakan peningkatan dari logika Boolean yang mengenalkan konsep kebenaran sebagian.

 - Logika fuzzy menggantikan kebenaran boolean dengan tingkat kebenaran → Ada nilai diantara hitam dan putih (abu-abu).

Logika Fuzzy

- Alasan penggunaan:
 - Mudah dimengerti, konsep matematisnya sederhana
 - Sangat Fleksibel
 - Memiliki toleransi terhadap data-data yang tidak tepat (kabur)
 - Mampu memodelkan fungsi-fungsi non-linear yang sangat kompleks.
 - Dapat menerapkan pengalaman pakar secara langsung tanpa proses pelatihan.
 - Dapat bekerjasama dengan teknik-teknik kendali secara konvensional.
 - Didasarkan pada bahasa alami
- Fuzzy ≠ Probabilitas:
 - Probabilitas berkaitan dengan ketidakmenentuan dan kemungkinan
 - Logika Fuzzy berkaitan dengan ambiguitas dan ketidakjelasan

Fuzzy vs Probabilitas

- Fuzzy ≠ Probabilitas
- Probabilitas berkaitan dengan ketidakmenentuan dan kemungkinan
 - Logika Fuzzy berkaitan dengan ambiguitas dan ketidakjelasan
- Contoh I:
 Billy memiliki 10 jari kaki. Probabilitas Billy memiliki 9 jari kaki adalah
 0. Keanggotaan Fuzzy Billy pada himpunan orang dengan 9 jari kaki ≠
- Contoh 2:
 - Probabilitas botol I berisi air beracun adalah 0.5 dan 0.5 untuk isi air murni {mungkin air tersebut tidak beracun}
 - Isi botol 2 memiliki nilai keanggotaan 0.5 pada himpunan air berisi racun {air pasti beracun}

Aplikasi Logika Fuzzy

- Tahun 1990, mesin cuci otomatis di Jepang menggunakan logika fuzzy.
 - Menggunakan sensor untuk mendeteksi kotoran pada pakaian.
 - Inputnya: tingkat kekotoran, jenis kotoran dan banyaknya cucian.
 - Outputnya: menentukan putaran putaran yang tepat secara otomatis.
- Transmisi otomatis mobil.
 - Mampu menghemat bensin 12-17%
- Dunia kedokteran dan biologi
 - Diagnosis penyakit pasien, penelitian kanker, dsb.
- Manajemen pengambilan keputusan
 - Manajemen basis data untuk query data
 - Tata letak pabrik yang maksimal
 - Penentuan jumlah produksi berdasarkan jumlah stok dan permintaan.
- Klasifikasi dan pencocokan pola.
- Mengukur kualitas air, peramalan cuaca, dsb.

Himpunan Crisp (tegas)

- Nilai keanggotaan suatu item x dalam suatu himpunan A, ditulis $\mu_A[x]$, memiliki 2 kemungkinan:
 - Satu (1): berarti bahwa suatu item menjadi anggota dalam suatu himpunan, dan
 - Nol (0): berarti bahwa suatu item tidak menjadi anggota dalam suatu himpunan.

Contoh:

- \circ S = {1, 2, 3, 4, 5} adalah semesta pembicaraan
- \bullet A = {1, 2, 3}
- \circ B = {3, 4, 5}

Bisa dikatakan bahwa:

- Nilai keanggotaan 2 pada himpunan A, $\mu_A[2]=1$, karena $2 \in A$
- Nilai keanggotaan 3 pada himpunan A, $\mu_A[3]=I$, karena $3 \in A$
- ∘ Nilai keanggotaan 4 pada himpunan A, μ_A [4]=0, karena 4 \notin A
- ∘ Nilai keanggotaan 2 pada himpunan B, μ_A [2]=0, karena 2 \notin A
- Nilai keanggotaan 3 pada himpunan B, $\mu_A[3]=I$, karena $3 \in B$

Himpunan Crisp (tegas) – Cont'd

- Misal variable umur dibagi menjadi 3 katagori :
 - MUDA umur <35 tahun
 - PAROBAYA 35 ≤ umur ≤ 55 tahun
 - TUA
- umur > 55 tahun

- 🌉 Apabila seseorang berusia 34 tahun, maka ia dikatakan MUDA, μ_{MUDA}[34]=1
- Apabila seseorang berusia 35 tahun, maka ia dikatakan TIDAK MUDA, $\mu_{\text{MUDA}}[35]=0$
- Apabila seseorang berusia 35 tahun, maka ia dikatakan PAROBAYA, μ_{PAROBAYA}[35]=1
- Apabila seseorang berusia 35 tahun kurang I hari, maka ia dikatakan TIDAK PAROBAYA, μ_{PAROBAYA}[35-I]=0
- Apabila seseorang berusia 55 tahun, maka ia dikatakan TIDAK TUA, μ_{TUA}[55]=0.
- Apabila seseorang berusia 55 tahun lebih $\frac{1}{2}$ hari, maka ia dikatakan TUA, $\mu_{TUA}[55+0.5]=1$
- Tidak adil bukan ?

TUA

Himpunan Fuzzy

- Digunakan untuk mengantisipasi dimana sesorang dapat masuk dalam 2 himpunan yang berbeda.
 - Misal, MUDA dan PAROBAYA, atau PAROBAYA dan TUA.

- Contoh (dari gambar):
 - Seseorang yang berusia 40 tahun, masuk dalam himpunan MUDA dengan μ_{MUDA} [40] =0.25; Tapi juga masuk dalam himpunan PAROBAYA dengan μ_{PAROBAYA} [40]=0.5
 - Seseorang yang berusia 50 tahun, masuk dalam himpunan PAROBAYA dengan $\mu_{PAROBAYA}[50]=0.5$; Tapi juga masuk dalam himpunan TUA dengan $\mu_{TIIA}[50]=0.25$
- Jangkauan nilai keanggotaan setiap item data dalam rentang 0 dan 1:
 - Jika suatu item x mempunyai *nilai keanggotaan fuzzy* $\mu_A[x]=0$ maka item tersebut **tidak** menjadi anggota himpunan A
 - Jika suatu item x mempunyai nilai keanggotaan fuzzy $\mu_A[x]=I$ maka item tersebut menjadi anggota penuh himpunan A

Himpunan Fuzzy – Cont'd

- Variabel Fuzzy
 - Fitur yang dijadikan basis dalam suatu sistem penalaran fuzzy.
 - Contoh: umur, suhu, berat badan, tinggi badan, dsb
- Himpunan Fuzzy
 - Himpunan fuzzy yang mewakili suatu kondisi pada suatu variabel fuzzy.

Contoh:

- Variabel umur terbagi menjadi 3 himpunan fuzzy: muda, parobaya, tua
- Variabel suhu terbagi 3 menjadi himpunan fuzzy: panas, hangat, dingin.
- Variabel nilai terbagi menjadi 3 : tinggi, sedang, rendah

Himpunan Fuzzy variabel UMUR

Himpunan Fuzzy variabel SUHU

Himpunan Fuzzy – Cont'd

- Himpunan fuzzy memiliki 2 atribut, yaitu :
 - Linguistik, yaitu penamaan suatu group yang mewakili suatu kondisi, misalnya: MUDA, PAROBAYA, TUA
 - Numeris, yaitu ukuran dari suatu variabel seperti : 30,40, 55, 65, dst
- Himpunan Semesta
 - · Adalah keseluruhan nilai yang boleh dioperasikan dalam suatu variabel fuzzy.
 - Contoh:
 - Semesta untuk variabel umur : [0, ∞]
 - Semesta untuk variabel berat badan : [1, 150]
 - Semesta untuk variabel suhu: [0,100].

- Domain himpunan tuzzy adalah keseluruhan, ,, dioperasikan dalam suatu himpunan fuzzy.
 - Contoh:
 - MUDA = [0 45], PAROBAYA = [35 55], TUA = $[45 + \infty]$
 - DINGIN = [0 20], SEJUK = [15 25], NORMAL = [20 30], HANGAT = [25 35], PANAS = [30 40]

boleh

Fungsi Keanggotaan

- Fungsi Keanggotaan (Membership Function) adalah suatu kurva yang menunjukkan pemetaan titik-titik input data (sumbu x) kepada nilai keanggotaannya (sering juga disebut derajat keanggotaan) yang mempunyai interval mulai 0 sampai 1.
- Menggunakan pendekatan fungsi:
 - Linear naik
 - Linear turun
 - Kurva segitiga
 - Kurva trapesium
 - Kurva Sigmoid
 - Kurva Phi
 - Kurva Beta
 - Kurva Gauss

- Fungsi Linear naik dan Linear turun
 - Berupa suatu garis lurus.
 - Untuk Linear naik: dimulai dari derajat 0 bergerak kekanan menuju ke nilai domain yang mempunyai derajat keanggotaan lebih tinggi.
 - Untuk Linear naik: dimulai dari derajat I pada sisi kiri bergerak kekanan menuju ke nilai domain yang mempunyai derajat keanggotaan lebih rendah.

$$\mu[x] = \begin{cases} 1 & , x < a \\ (b-x)/(b-a) & , a \le x \le b \\ 0 & , x > b \end{cases}$$

Linear turun

Fungsi Kurva segitiga

Merupakan gabungan garis linear naik dan turun

$$\mu[x] = \begin{cases} 0 & , x < a \text{ atau } x > c \\ (b-x)/(b-a) & , a \le x \le b \\ (c-x)/(c-b) & , b \le x \le c \end{cases}$$

Fungsi Kurva trapesium

Pada dasarnya adalah kurva segitiga, hanya saja ada beberapa titik ditengah yang mempunyai nilai keangotaan I

$$\mu[x] = \begin{cases} 0 & , x < a \text{ atau } x > d \\ (x-a)/(b-a) & , a \le x \le b \\ 1 & , b \le x \le c \\ (d-x)/(d-c) & , c \le x \le d \end{cases}$$

Fungsi Kurva sigmoid

Digunakan untuk merepresentasikan kenaikan dan penurunan secara tidak linear Untuk kurva sigmoid pertumbuhan bergerak dari sisi kiri (nilai keangotaan=0) ke sisi kanan (nilai keanggotaan=1)

 Untuk kurva sigmoid penyusutan bergerak dari sisi kiri (nilai keangotaan=1) ke sisi kanan (nilai keanggotaan=0)

$$\mu[x] = \begin{cases} 0 & , x < a \\ 2((x-a)/(c-a))^2 & , a \le x \le b \\ 1-2((c-x)/(c-a))^2 & , b \le x \le c \\ 1 & , x > c \end{cases} \qquad \mu[x] = \begin{cases} 1 & , x < a \\ 1-2((x-a)/(c-a))^2 & , a \le x \le b \\ 2((c-x)/(c-a))^2 & , b \le x \le c \\ 0 & , x > c \end{cases}$$

Kurva sigmoid pertumbuhan

$$\mu[x] = \begin{cases} 1 & , x < a \\ 1 - 2((x-a)/(c-a))^2 & , a \le x \le b \\ 2((c-x)/(c-a))^2 & , b \le x \le c \\ 0 & , x > c \end{cases}$$

Kurva sigmoid penyusutan

Fungsi Kurva Beta

- Bentuknya lonceng (sama dengan Phi dan Gauss), tetapi lebih rapat.
- •Menggunakan 2 parameter: γ untuk titik puncak lonceng, dan β untuk separuh dari separuh bagian lonceng.
- •Titik infleksi memberikan nilai keanggotaan = 0.5.
- •Jika β sangat besar, maka nilai keanggotaannya bisa menjadi nol.

$$B(x; \gamma, \beta) = \frac{1}{1 + \left(\frac{x - \gamma}{\beta}\right)^2}$$

Operasi Himpunan Fuzzy

- Seperti pada himpunan konvensional, ada operasi himpunan juga pada himpunan fuzzy
 - Hasil operasi 2 himpunan disebut juga fire strenght atau *a-predikat*.
- Ada 3 operator:
 - AND (interseksilirisan), dan OR (union/gabungan), NOT (komplemen)
- Operator AND
 - Berhubungan dengan operasi irisan himpunan,
 - Diperoleh dengan mengambil nilai keanggotaan terkecil antar elemen pada himpunan-himpunan yang bersangkutan.
 - Misal: operasi AND nilai keanggotaan himpunan fuzzy A dan B, $\mu_{A \cap B} = \min(\mu_A[x], \mu_A[y])$

Operator OR

- Berhubungan dengan operasi union/gabungan himpunan,
- Diperoleh dengan mengambil nilai keanggotaan terbesar antar elemen pada himpunan-himpunan yang bersangkutan.
- Misal: operasi OR nilai keanggotaan himpunan fuzzy A dan B, $\mu_{A \cup B} = \max(\mu_A[x], \mu_A[y])$

Operator NOT

- Berhubungan operasi komplemen pada himpunan.
- Misl, operasi NOT pada nilai keanggotaan $\mu_A[x]$ menjadi: $\mu_A[x]^c = 1 \mu_A[x]$

Istilah-Istilah

- **Fuzzification:** definisi dari himpunan fuzzy dan penentuan derajat keanggotaan dari *crisp input* pada sebuah himpunan fuzzy
- Inferensi: evaluasi kaidah/aturan/rule fuzzy untuk menghasilkan output dari tiap rule
- Composisi: agregasi atau kombinasi dari keluaran semua rule
- **Defuzzification:** perhitungan crisp output

Sistem Inferensi Fuzzy

METODETSUKAMOTO

Sistem Inferensi Fuzzy

Metode Tsukamoto

- Pertama kali diperkenalkan oleh Tsukamoto.
- Setiap konsekuen (kesimpulan) pada setiap aturan IF-THEN harus direpresentasikan dengan suatu himpunan fuzzy dengan fungsi keanggotaan monoton.
- Hasilnya, output hasil inferensi dari setiap aturan diberikan secara tegas (crisp) berdasarkan αpredikat, kemudian menghitung rata-rata terbobot.

Metode Sugeno

Metode Mamdani

Contoh: metode Tsukamoto

- Sebuah perusahaan makanan kaleng akan memproduksi makanan jenis ABC. Dari data I bulan terakhir, permintaan terbesar hingga mencapai 5000 kemasan/hari, dan permintaan terkecil sampai 1000 kemasan/hari. Persediaan barang digudang paling banyak sampai 600 kemasan/hari, dan paling sedikit sampai 100 kemasan/hari. Dengan segala keterbatasannya, sampai saat ini, perusahaan baru mampu memproduksi barang maksimal 7000 kemasan/hari, serta demi efisiensi mesin dan SDM tiap hari diharapkan perusahaan memproduksi paling tidak 2000 kemasan.
- Apabila proses produksi perusahaan tersebut menggunakan 4 aturan sebagai berikut:
- Rule I
 - IF permintaan TURUN and persediaan BANYAK THEN produksi barang BERKURANG
- Rule 2
 - IF permintaan TURUN and persediaan SEDIKIT THEN produksi barang BERKURANG
- Rule 3
 - IF permintaan NAIK and persediaan BANYAK THEN produksi barang BERTAMBAH
- Rule 4
 - IF permintaan NAIK and persediaan SEDIKIT THEN produksi barang BERTAMBAH
- Berapa kemasan makanan jenis ABC yang harus diproduksi, jika jumlah permintaan sebanyak 4000 kemasan, dan persediaan di gudang masih 300 kemasan? (**Gunakan fungsi keanggotaan LINEAR**)

Ada 3 variabel yang digunakan: PERMINTAAN, PERSEDIAAN, dan **PRODUKSI**

PERMINTAAN: 1000 - 5000, x = 4000

PERSEDIAAN: 100 - 600, y = 300PRODUKSI: 2000 - 7000, z = ?

PERMINTAAN, terdiri dari 2 himpunan fuzzy:TURUN dan NAIK

$$\mu_{pmtNAIK}[x] = \begin{cases} 0 & , x < 1000 \\ \frac{x - 1000}{4000} & , 1000 \le x \le 5000 \\ 1 & , x > 5000 \end{cases}$$

Nilai keanggotaan untuk nilai **PERMINTAAN = 4000**

$$x = 4000$$
 (ke

$$\begin{array}{l} \mu_{\text{pmtTURUN}} \text{[4000]} = (5000\text{-}4000)/4000 = 0.25 \\ \mu_{\text{pmtNAIK}} \text{[4000]} = (4000\text{-}1000)/4000 = 0.75 \end{array}$$

PERSEDIAAN, terdiri dari 2 himpunan fuzzy: SEDIKIT dan BANYAK

$$\mu_{psdSEDIKIT}[y] = \begin{cases} 1 & , y < 100 \\ \frac{600 - y}{500} & ,100 \le y \le 600 \\ 0 & , y > 600 \end{cases}$$

$$\mu_{psdBANYAK}[y] = \begin{cases} 0 & , y < 100 \\ \frac{y - 100}{500} & , 100 \le y \le 600 \\ 1 & , y > 600 \end{cases}$$

$$y = 300$$

$$\mu_{psdSEDIKIT}[300] = (600-300)/500 = 0.6$$

$$\mu_{psdBANYAK}[300] = (300-100)/500 = 0.4$$

PRODUKSI, terdiri dari 2 himpunan fuzzy: BERKURANG dan BERTAMBAH

$$\mu_{prdBERKURANG}[z] = \begin{cases} 1 & , z < 2000 \\ \frac{7000 - z}{5000} & , 2000 \le z \le 7000 \\ 0 & , z > 7000 \end{cases}$$

$$\mu_{psdBERTAMBAH}[z] = \begin{cases} 0 & , z < 2000 \\ \frac{z - 2000}{5000} & ,2000 \le z \le 7000 \\ 1 & , z > 7000 \end{cases}$$

$$\mu_{\text{pmtTURUN}} = 0.25 \qquad \mu_{\text{pmtSEDIKIT}} = 0.6$$

$$\mu_{\text{pmtBANYAK}} = 0.4$$

Nilai α -predikat dan Z dari setiap aturan Rule I

$$\begin{array}{l} \alpha\text{-predikat}_{\text{I}} = \mu_{\text{pmtTURUN}} \cap \mu_{\text{psdBANYAK}} \\ = \min(\mu_{\text{pmtTURUN}}[4000] \cap \\ \mu_{\text{psdBANYAK}}[300]) \end{array}$$

$$= \min(0.25; 0.4)$$
$$= 0.25$$

Dari himpunan produksi barang

BERKURANG.

$$(7000-z)/5000 = 0.25 \rightarrow z_1 = 5750$$

Rule 2

$$\begin{array}{l} \alpha\text{-predikat}_2 = \mu_{\text{pmtTURUN}} \cap \mu_{\text{psdSEDIKIT}} \\ = \min(\mu_{\text{pmtTURUN}} \text{[4000]} \cap \\ \mu_{\text{psdSEDIKIT}} \text{[300]}) \end{array}$$

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

Dari himpunan produksi barang

BERKURANG,

$$(7000-z)/5000 = 0.25 \rightarrow z_2 = 5750$$

Nilai α-predikat dan Z dari setiap aturan

Rule 3

$$\begin{array}{l} \alpha\text{-predikat}_3 = \mu_{\text{pmtNAIK}} \cap \mu_{\text{psdBANYAK}} \\ = \min(\mu_{\text{pmtNAIK}}[4000] \cap \\ \mu_{\text{psdBANYAK}}[300]) \end{array}$$

$$= \min(0.75; 0.4)$$
$$= 0.4$$

Dari himpunan produksi barang **BERTAMBAH**,

$$(z-2000)/5000 = 0.4 \rightarrow z_3 = 4000$$

Rule 4

$$\begin{array}{l} \alpha\text{-predikat}_{\text{4}} = \mu_{\text{pmtNAIK}} \cap \mu_{\text{psdBANYAK}} \\ = \min(\mu_{\text{pmtNAIK}} \text{[4000]} \cap \\ \mu_{\text{psdBANYAK}} \text{[300]}) \end{array}$$

$$= \min(0.75; 0.6)$$
$$= 0.6$$

Dari himpunan produksi barang

BERTAMBAH,

$$(z-2000)/5000 = 0.6 \rightarrow z_4 = 5000$$

Menghitung z akhir dengan merata-rata semua z berbobot:

$$z = \frac{\alpha pred_1 * z_1 + \alpha pred_2 * z_2 + \alpha pred_3 * z_3 + \alpha pred_4 * z_4}{\alpha pred_1 + \alpha pred_2 + \alpha pred_3 + \alpha pred_4}$$

$$z = \frac{0.25 * 5750 + 0.25 * 5750 + 0.4 * 4000 + 0.6 * 500}{0.25 + 0.25 + 0.4 + 0.6} = \frac{7457}{1.5} = 4983$$

Jadi, jumlah makanan jenis ABC yang harus diproduksi sebanyak 4983 kemasan.

Kasus I

Bagaimana jika jumlah **PERMINTAAN** = **2500**, **PERSEDIAAN** = **500**, berapa kemasan makanan jenis ABC yang harus diproduksi?

Kasus 2

Bagaimana jika jumlah **PERMINTAAN** = **4500**, **PERSEDIAAN** = **150**, berapa kemasan makanan jenis ABC yang harus diproduksi ?

Kasus 3

Bagaimana jika jumlah **PERMINTAAN** = 5000, **PERSEDIAAN** = 75, berapa kemasan makanan jenis ABC yang harus diproduksi ?

Gunakan metode TSUKAMOTO

Sistem Inferensi Fuzzy

Sistem Inferensi Fuzzy

Metode Tsukamoto

Metode Sugeno

- Diperkenalkan oleh Takagi-Sugeno-Kang, tahun 1985.
- Bagian output (konsekuen) sistem tidak berupa himpunan fuzzy, melainkan konstanta (orde nol) atau persamaan linear (orde satu).
- Model Sugeno Orde Nol
 - IF $(x_1 \text{ is } A_1) \bullet (x_2 \text{ is } A_2) \bullet \dots \bullet (x_n \text{ is } A_n) \text{ THEN } z=k$
- Model Sugeno Orde Satu
 - IF $(x_1 \text{ is } A_1) \bullet (x_2 \text{ is } A_2) \bullet ... \bullet (x_n \text{ is } A_n) \text{ THEN } z = p_1 * x_1 + ... + p_2 * x_2 + q$

Metode Mamdani

Contoh: metode Sugeno

- Sebuah perusahaan makanan kaleng akan memproduksi makanan jenis ABC. Dari data I bulan terakhir, permintaan terbesar hingga mencapai 5000 kemasan/hari, dan permintaan terkecil sampai 1000 kemasan/hari. Persediaan barang digudang paling banyak sampai 600 kemasan/hari, dan paling sedikit sampai 100 kemasan/hari. Dengan segala keterbatasannya, sampai saat ini, perusahaan baru mampu memproduksi barang maksimal 7000 kemasan/hari, serta demi efisiensi mesin dan SDM tiap hari diharapkan perusahaan memproduksi paling tidak 2000 kemasan.
- Apabila proses produksi perusahaan tersebut menggunakan 4 aturan sebagai berikut:
- Rule I
 - IF permintaan TURUN and persediaan BANYAK THEN produksi barang = permintaan persediaan
- Rule 2
 - IF permintaan TURUN and persediaan SEDIKIT THEN produksi barang = permintaan
- Rule 3
 - IF permintaan NAIK and persediaan BANYAK THEN produksi barang = permintaan
- Rule 4
 - IF permintaan NAIK and persediaan SEDIKIT THEN produksi barang = 1.25*permintaan persediaan
- Berapa kemasan makanan jenis ABC yang harus diproduksi, jika jumlah permintaan sebanyak 4000 kemasan, dan persediaan di gudang masih 300 kemasan? (Gunakan fungsi keanggotaan LINEAR)

Ada 3 variabel yang digunakan: PERMINTAAN, PERSEDIAAN, dan **PRODUKSI**

PERMINTAAN: 1000 - 5000, x = 4000

PERSEDIAAN: 100 - 600, y = 300PRODUKSI: 2000 - 7000, z = ?

PERMINTAAN, terdiri dari 2 himpunan fuzzy:TURUN dan NAIK

Nilai keanggotaan untuk nilai **PERMINTAAN = 4000**

$$x = 4000$$

$$\begin{array}{l} \mu_{\text{pmtTURUN}} \text{[4000]} = (5000\text{-}4000)/4000 = 0.25 \\ \mu_{\text{pmtNAIK}} \text{[4000]} = (4000\text{-}1000)/4000 = 0.75 \end{array}$$

PERSEDIAAN, terdiri dari 2 himpunan fuzzy: SEDIKIT dan BANYAK

(kemasan/hari)

$$\mu_{psdSEDIKIT}[y] = \begin{cases} 1 & , y < 100 \\ \frac{600 - y}{500} & ,100 \le y \le 600 \\ 0 & , y > 600 \end{cases}$$

$$\mu_{psdBANYAK}[y] = \begin{cases} 0 & , y < 100 \\ \frac{y - 100}{500} & , 100 \le y \le 600 \\ 1 & , y > 600 \end{cases}$$

$$y = 300$$

$$\mu_{psdSEDIKIT}[300] = (600-300)/500 = 0.6$$

$$\mu_{psdBANYAK}[300] = (300-100)/500 = 0.4$$

PRODUKSI, tidak mempunyai himpunan fuzzy.

Nilai permintaan = 4000 | Jumlah persediaan = 300

Nilai α -predikat dan Z dari setiap aturan Rule I

α -predikat_I = $\mu_{pmtTURUN} \cap \mu_{psdBANYAK}$ = $min(\mu_{pmtTURUN}[4000] \cap$

$$\mu_{psdBANYAK}[300])$$
= min(0.25; 0.4)
= 0.25

Dari bagian konsekuen Rule I

$$z_1$$
 = permintaan – persediaan
= $4000 - 300 = 3700$

Rule 2

$$\alpha\text{-predikat}_2 = \mu_{pmtTURUN} \cap \mu_{psdSEDIKIT}$$

$$= \min(\mu_{pmtTURUN}[4000] \cap \mu_{psdSEDIKIT}[300])$$

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

$$= 0.25$$

Dari bagian konsekuen Rule 2

Rule 3

$$\alpha\text{-predikat}_3 = \mu_{\text{pmtNAIK}} \cap \mu_{\text{psdBANYAK}}$$
$$= \min(\mu_{\text{pmtNAIK}}[4000] \cap \mu_{\text{psdBANYAK}}[300])$$

$$= \min(0.75; 0.4)$$
$$= 0.4$$

Dari bagian konsekuen Rule 3

$$z_3$$
 = permintaan = **4000**

Rule 4

$$\alpha\text{-predikat}_4 = \mu_{pmtNAIK} \cap \mu_{psdBANYAK}$$

$$= \min(\mu_{pmtNAIK}[4000] \cap \mu_{psdBANYAK}[300])$$

$$= \min(0.75; 0.6)$$

$$= 0.6$$

Dari bagian konsekuen Rule 2

$$z_2 = 1.25*permintaan - persediaan$$

= 1.25 * 4000 - 300 = 4700

Menghitung z akhir dengan merata-rata semua z berbobot:

$$z = \frac{\alpha pre}{d_1 * z_1 + \alpha pred_2 * z_2 + \alpha pred_3 * z_3 + \alpha pred_4 * z_4}$$

$$\alpha pred_1 + \alpha pred_2 + \alpha pred_3 + \alpha pred_4$$

$$z = \frac{0.25 * 3700 + 0.25 * 4000 + 0.4 * 4000 + 0.6 * 4700}{0.25 + 0.25 + 0.4 + 0.6} = \frac{6345}{1.5} = 4230$$

ladi, jumlah makanan jenis ABC yang harus diproduksi sebanyak 4230 kemasan.

Kasus I

Bagaimana jika jumlah **PERMINTAAN** = **2500**, **PERSEDIAAN** = **500**, berapa kemasan makanan jenis ABC yang harus diproduksi?

Kasus 2

Bagaimana jika jumlah **PERMINTAAN** = **4500**, **PERSEDIAAN** = **150**, berapa kemasan makanan jenis ABC yang harus diproduksi ?

Kasus 3

Bagaimana jika jumlah **PERMINTAAN** = 5000, **PERSEDIAAN** = 75, berapa kemasan makanan jenis ABC yang harus diproduksi ?

Gunakan metode SUGENO

Sistem Inferensi Fuzzy

Metode Mamdani

- Diperkenalkan oleh Mamdani dan Assilian (1975).
- Ada 4 tahapan dalam inferensi Mamdani (termasuk metode yang lain):
 - I. Pembentukan himpunan fuzzy (fuzzyfication)

 Variabel input dan output dibagi menjadi satu atu lebih himpunan fuzzy
 - Penerapan fungsi implikasi Fungsi implikasi yang digunakan adalah MIN
 - Komposisi (penggabungan) aturan Inferensi diperoleh dari kumpulan dan korelasi antar aturan.
 Ada 3 macam: MAX, ADDITIVE, dan probabilistik OR (probor)
 - 4. Penegasan (defuzzyfication)

Input disini adalah suatu himpunan fuzzy yang diperoleh dari komposisi aturan-aturan fuzzy, outputnya adalah nilai tegs (crisp)

Metode defuzzifikasi: **Centroid** (Center of Mass), dan **Mean of Maximum** (MOM)

Metode Komposisi Aturan

MAX

- Solusi himpunan diperoleh dengan cara *mengambil nilai maksimum* aturan, kemudian menggunakannya untuk memodifikasi daerah fuzzy, kemudian menerapkannya ke output dengan *operator OR*. Dirumuskan:
- $\mu_{sf}[x_i] \leftarrow \max(\mu_{sf}[x_i], \mu_{kf}[x_i])$
- Dimana: $\mu_{sf}[x_i]$ adalah nilai keanggotaan solusi fuzzy sampai aturan ke-i
- \circ $\mu_{kf}[x_i]$ adalah nilai keanggotaan konsekuen fuzzy sampai aturan ke-i

Additive (sum)

- Solusi fuzzy diperoleh dengan melakukan bounded-sum pada semua output daerah fuzzy. Dirumuskan:
- $\circ \ \mu_{sf}[x_i] \leftarrow \min(I, \mu_{sf}[x_i] + \mu_{kf}[x_i])$

Probabilistik OR (probor)

- Solusi fuzzy diperoleh dengan cara melakukan product terhadap semua output daerah fuzzy. Dirumuskan:
- $\mu_{sf}[x_i] \leftarrow (\mu_{sf}[x_i] + \mu_{kf}[x_i]) (\mu_{sf}[x_i] * \mu_{kf}[x_i])$

Metode Defuzzifikasi

Metode **Centroid**

- Solusi crisp diperoleh dengan mengambil titik pusat (z*) daerah fuzzy
- Dirumuskan:
- Untuk semesta kontinyu
- Untuk semesta diskrit

$$z^* = \frac{\int\limits_{z} z.\mu(z)dz}{\int\limits_{z} \mu(z)dz}$$

$$z^* = \frac{\int\limits_{Z} z.\mu(z)dz}{\int\limits_{Z} \mu(z)dz}$$
$$z^* = \frac{\sum\limits_{j=1}^{n} z_j \mu(z_j)}{\sum\limits_{j=1}^{n} \mu(z_j)}$$

Fig. 6.3. Defuzzification using the center of mass

Metode **Mean of Maximum** (MOM)

Solusi diperoleh dengan mengambil nilai rata-rata domain yang memiliki nilai keanggotaan terbesar. Output

Dirumuskan:

$$z^* = \frac{\sum_{j=1}^{l} z_j}{l}$$

Dimana: z_i adalah titik dalam domain kosenkuen yang mempunyai nilai keanggotaan maksimum, dan l adalah jumlah titik yang mempunyai nilai keanggotaan maksimum

Fig. 6.4. Defuzzification using the mean of maximum

Contoh: metode Mamdani

- Sebuah perusahaan makanan kaleng akan memproduksi makanan jenis ABC. Dari data I bulan terakhir, permintaan terbesar hingga mencapai 5000 kemasan/hari, dan permintaan terkecil sampai 1000 kemasan/hari. Persediaan barang digudang paling banyak sampai 600 kemasan/hari, dan paling sedikit sampai 100 kemasan/hari. Dengan segala keterbatasannya, sampai saat ini, perusahaan baru mampu memproduksi barang maksimal 7000 kemasan/hari, serta demi efisiensi mesin dan SDM tiap hari diharapkan perusahaan memproduksi paling tidak 2000 kemasan.
- Apabila proses produksi perusahaan tersebut menggunakan 4 aturan sebagai berikut:
- Rule I
 - IF permintaan TURUN and persediaan BANYAK THEN produksi barang BERKURANG
- Rule 2
 - IF permintaan TURUN and persediaan SEDIKIT THEN produksi barang BERKURANG
- Rule 3
 - IF permintaan NAIK and persediaan BANYAK THEN produksi barang BERTAMBAH
- Rule 4
 - IF permintaan NAIK and persediaan SEDIKIT THEN produksi barang BERTAMBAH
- Berapa kemasan makanan jenis ABC yang harus diproduksi, jika jumlah permintaan sebanyak 4000 kemasan, dan persediaan di gudang masih 300 kemasan ? (Gunakan fungsi keanggotaan LINEAR)

Pembentukan himpunan fuzzy Ada 3 variabel yang digunakan: PERMINTAAN, PERSEDIAAN, dan **PRODUKSI**

PERMINTAAN: 1000 - 5000, x = 4000

PERSEDIAAN: 100 - 600, y = 300PRODUKSI: 2000 - 7000, z = ?

PERMINTAAN, terdiri dari 2 himpunan fuzzy:TURUN dan NAIK

$$\mu_{pmtTURUN}[x] = \begin{cases} 1 & , x < 1000 \\ \frac{5000 - x}{4000} & ,1000 \le x \le 5000 \\ 0 & , x > 5000 \end{cases}$$

$$\mu_{pmtNAIK}[x] = \begin{cases} 0 & , x < 1000 \\ \frac{x - 1000}{4000} & , 1000 \le x \le 5000 \\ 1 & , x > 5000 \end{cases}$$

Nilai keanggotaan untuk nilai

PERMINTAAN = 4000

(kemasan/hari)

$$x = 4000$$

 μ_{pmtTURUN} [4000] = (5000-4000)/4000 = 0.25 $\mu_{\text{pmtNAIK}}[4000] = (4000-1000)/4000 = 0.75$

Pembentukan himpunan fuzzy

PERSEDIAAN, terdiri dari 2 himpunan fuzzy: SEDIKIT dan BANYAK

$$\mu_{psdSEDIKIT}[y] = \begin{cases} 1 & , y < 100 \\ \frac{600 - y}{500} & , 100 \le y \le 600 \\ 0 & , y > 600 \end{cases}$$

$$\mu_{psdBANYAK}[y] = \begin{cases} 0 & , y < 100 \\ \frac{y - 100}{500} & , 100 \le y \le 600 \\ 1 & , y > 600 \end{cases}$$

$$\mu_{psdSEDIKIT}[300] = (600-300)/500 = 0.6$$

 $\mu_{psdBANYAK}[300] = (300-100)/500 = 0.4$

Penerapan fungsi implikasi

 $\mu_{\text{pmtTURUN}} = 0.25 \qquad \mu_{\text{pmtSEDIKIT}} = 0.6$ Nilai α -predikat dan Z dari setiap aturan $\mu_{\text{pmtNAIK}} = 0.75 \qquad \mu_{\text{pmtBANYAK}} = 0.4$ Rule 3

IF permintaan NAIK and persediaan BANYAKTHEN produksi barang BERTAMBAH

$$\begin{array}{l} \alpha\text{-predikat}_3 = \mu_{\text{pmtNAIK}} \cap \mu_{\text{psdBANYAK}} \\ = \min(\mu_{\text{pmtNAIK}}[4000] \cap \mu_{\text{psdBANYAK}}[300]) \\ = \min(0.75; 0.4) \end{array}$$

Rule 4

IF permintaan NAIK and persediaan SEDIKIT THEN produksi barang BERTAMBAH

$$\begin{aligned} \alpha\text{-predikat}_4 &= \mu_{\text{pmtNAIK}} \cap \mu_{\text{psdBANYAK}} \\ &= \min(\mu_{\text{pmtNAIK}}[4000] \cap \mu_{\text{psdBANYAK}}[300]) \\ &= \min(0.75; 0.6) \\ &= 0.6 \end{aligned}$$

3

Komposisi antar aturan

Daerah himpunan fuzzy terbagi 3:AI,A2, dan A3.

0.6 0.25 0 a₁ a₂ Produksi Barang (kemasan/hari)

Mencari nilai a₁, dan a₂

(a - prod_minimal)/interval_prod = nilai_keanggotaan

$$(a_1 - 2000)/5000 = 0.25 \rightarrow a_1 = 3250$$

 $(a_2 - 2000)/5000 = 0.6 \rightarrow a_2 = 5000$

Fungsi keanggotaan hasil komposisi:

$$\mu[z] = \begin{cases} 0.25 & , z < 3250 \\ (z - 2000) / 5000 & , 3250 \le z \le 5000 \\ 0.6 & , z > 5000 \end{cases}$$

4

Defuzzifikasi / Menghitung z akhir

$$\mu[z] = \begin{cases} 0.25 & , z < 3250 \\ (z - 2000) / 5000 & , 3250 \le z \le 5000 \\ 0.6 & , z > 5000 \end{cases}$$

Menghitung z* menggunakan metode Centroid kontinyu

	Daerah A I	Daerah A2	Daerah A3
Moment	$M1 = \int_{0}^{3250} (0.25)z dz$	$M2 = \int_{3250}^{5000} \frac{(z - 2000)}{5000} z dz$	$M3 = \int_{5000}^{7000} (0.6)z dz$
	$\mathbf{M1} = 0.125 * \mathbf{z}^2 \Big _0^{3250}$	$M2 = \int_{0.000}^{0.000} (0.0002z^2 - 0.4z) dz$	$\mathbf{M3} = 0.3 * \mathbf{z}^2 \Big _{5000}^{7000}$
	M1 = 1320312.5	$\mathbf{M2} = 0.000067z^{3} - 0.2z^{2}\Big _{3250}^{5000}$	M3 = 7200000
		M2 = 3187515.625	
	$A1 = \int_{0}^{3250} 0.25 dz$	$A2 = \int_{3250}^{5000} \frac{(z - 2000)}{5000} zd$	$A3 = \int_{5000}^{7000} (0.6) dz$
Luas	$A1 = 0.25 * z _{0}^{3250}$	$A2 = \int_{0.00}^{5000} (z/5000 - 0.4) dz$	$A3 = 0.6 * z _{5000}^{7000}$
	A1 = 0.25 * 3250 - 0.25 * 0	3250	A3=1200
	A1 = 812.5	$A2 = z^2 / 10000 - 0.4z \Big _{3250}^{5000}$	
		$A2 = (5000^2/10000 - 0.4*5000)$	
	I	$-(3250^2/10000-0.4*3250)$	l
		A2 = 743.75	45

Defuzzifikasi / Menghitung z akhir

Menghitung z* menggunakan metode Centroid kontinyu

$$z^* = \frac{M1 + M2 + M3}{A1 + A2 + A3} = \frac{1320312.5 + 3187515.625 + 7200000}{812.5 + 743.75 + 1200} = 4247.74$$

Jadi, jumlah makanan jenis ABC yang harus diproduksi sebanyak **4248 kemasan.**

Menghitung z* menggunakan metode Mean of Maximum (MOM)

$$z^* = \frac{\sum_{j=1}^{l} z_j}{l} = \frac{\sum_{j=5000}^{7000} z_j}{7000 - 5000 + 1} = \frac{(7000 - 5000 + 1)(5000 + 7000)}{2}$$

$$z^* = \frac{2001 * 12000}{2}$$

$$z^* = \frac{2001 * 12000}{2001} = 6000$$

Jadi, jumlah makanan jenis ABC yang harus diproduksi sebanyak **6000 kemasan.**

Kasus I

Bagaimana jika jumlah **PERMINTAAN** = **2500**, **PERSEDIAAN** = **500**, berapa kemasan makanan jenis ABC yang harus diproduksi ?

Kasus 2

Bagaimana jika jumlah **PERMINTAAN** = **4500**, **PERSEDIAAN** = **150**, berapa kemasan makanan jenis ABC yang harus diproduksi ?

Kasus 3

Bagaimana jika jumlah **PERMINTAAN** = 5000, **PERSEDIAAN** = 75, berapa kemasan makanan jenis ABC yang harus diproduksi ?

Gunakan metode MAMDANI

O ANY QUESTIONS?