

DAFTAR PUSTAKA

- Abdulshahed, A.M., Lonstaff, A.P., dan Fletcher, S., 2015, The Application of *ANFIS* Prediction Models For Thermal Error Compensation on CNC Machine Tools, *Applied Soft Computing*, 27(11) 158-168.
- Aburas, H.M., Cetiner B.G., Sari M., 2010, Dengue Confirmed-cases Prediction: A Neural Network Model, *Expert Systems with Application* 37, 4256-4260.
- Ata, R., dan Kocyigit, Y., 2010, An Adaptive Neuro Fuzzy Inference System Approach for Prediction of Tip Speed Ratio in Wind Turbines, *Expert Systems with Application* 37, 5454-5460.
- Aufar, Y., dan Sitanggang, I.S., 2019. Adaptive Neuro-Fuzzy Inference System implementation for farmer's term of trade forecasting in West Sumatra. *IoP Conference Series: Earth and ENvironmental Science*. 335 (5) 1-9.
- Azaza, M., Tanougast, C., Fabrizio, E., dan Mami, A., 2016, Smart greenhouse fuzzy logic based control system enhanced with wireless data monitoring. *ISA Transactions*, 61, 297–307.
- Boyacioglu, M.A., dan Avci D., 2010, An Adaptive Network-Based Fuzzy Inference System (*ANFIS*) for the prediction of stock market return: The case of the Istanbul Stock Exchange, *Expert Systems with Application* (37), 7908-7912.
- Buckley, J. J. dan Hayashi, Y. (1995). Neural networks for fuzzy systems, *Fuzzy Sets and Systems* 71, pp. 265-276.
- Choab, N., Allouhi, A., Maakoul, A.E., Kouskou, T., Saadeddine, S., dan Jamil, A., 2019, Review on Greenhouse Microclimate and Application: Design Parameters, Thermal Modeling and Simulation, *Climate Controlling Technologies*. *Solar Energy*, 191 (8) 109-137.
- Fausett, L., 1994, *Fundamentals of neural network: architecture, algorithms, and applications*, Prentice-Hall, Melbourne.
- Ghoulem, M., Moueddeb, K.E., Nehdi, E., Boukhanof, R., dan Calautit, J.K., 2019, Greenhouse Design and Cooling Technologies for Sustainable Food Cultivation in Hot Climates : Review of Current Practice and Future Status, *Biosystems Engineering* 183, 121–150.
- Hemming, S., Zwart, F, D., Elings, A., Righini, I., dan Petropoulou, A., 2019, Remote Control of Greenhouse Vegetable Production with Artificial Intelligence-Greenhouse Climate, Irrigation, and Crop Production, *Sensor*

16 (4), 1-22.

Jang, J., dan Sun, C., 1993, Neuro-fuzzy Modeling and Control, Proceedings of IEEE (83), 378-406.

Jiang, Z., Zheng, H., Mantri, N., Qi, Z., Zhang, X., Hou, Z., Chang, J., Lu, H., dan Liang, X., 2016. Prediction of relationship between surface area, temperature, storage time and ascorbic acid retention of fresh cut pineapple using adaptive neuro fuzzy inference system (*ANFIS*). *Postharvest Biology and Technology*, 113 (10) 1-7.

Jovic, S., Miladinovic, J.S., Micic R., Markovic, S., Rakic, G., 2019, Analysing of exchange rate and gross domestic product (GDP) by adaptive neuro fuzzy inference system (*ANFIS*), *Physica A* 513, 333–338.

Karmaker, C.I., Halder, P.K., dan Sarker, E., 2017, A Study of Time Series Model for Predicting Jute Yarn demand: Case Study, *Journal of Industrial Engineering*, 27(7)1-8.

Khoshnevisan, B., Rafiee, S., Omid, M., Mousazadeh, H., 2014. Prediction of potato yield based on energy inputs using multi layer adaptive neuro-fuzzy inference system. *Mesurement*, 47 (9) 521-530.

Khosravi, A., Koury, R.N.N., Machado, L., dan Pabon, J.J.G., 2018. Prediction of wind speed and wind direction using artificial neural network, support vector regression and adaptive neuro-fuzzy inference system. *Sustainable Energy Technologies and Assessments*, 25 (1) 146-160.

Kim, S., dan Kim, H., 2016, A new metric of absolute percentage error for intermittent demand forecasts, *International Journal of Forecasting*, 32 (2), 669-679.

Li, R., Sha, X., dan Lin, K., 2014, Smart Greenhouse : A Real-Time Mobile Intelligent Monitoring System Based on WSN, *IEEE* : 1152–56.

Ma, D., Carpenter, N., Maki, H., Rehman, U, T., Tuinstra, M, R., dan Jin, J., 2019, Greenhouse Environment Modeling and Simulation for Microclimate Control, *Computers and Electronics in Agriculture* 162 (11), 134–42.

Mostafaei, M., 2018, Prediction of biodiesel fuel properties from its fatty acids composition using *ANFIS* approach, *Fuel* 229, 227–234.

Nkomoki, W., Bavorová, M., dan Banout, J., 2018, Adoption of sustainable agricultural practices and food security threats: Effects of land tenure in Zambia. *Land Use Policy*, 78(3), 532–538.

- Oroian, M., 2015, Influence of temperature, frequency and moisture content on honeyviscoelastic parameterseNeural networks and adaptive neuro-fuzzyinference system prediction. *LWT-Food Science and Technology*, 18 (4) 1-8.
- Rangan, K., dan Vigneswaran, T., 2010, An Embedded Systems Approach To Monitor Greenhouse, *Recent Advances in Space Technology Services and Climate Change* 2010 14(2) 61-65.
- Shafaei, S.M., Loghavi, M., dan Kamgar, S., 2017. Appraisal of Takagi-Sugeno-Kang type of adaptive neuro-fuzzy inference system for draft force prediction of chisel plow implement. *Computers and Electronics in Agriculture*, 142 (10) 406-415.
- Siddiqui, M.F., Khan, A.U.R., Kanwal, N., Mehdi, H., Noor, A., dan Khan, M.A., 2017, Automation and Monitoring of Greenhouse, *IEEE* 197-201.
- Suryono, S., Sunarno S., dan Saputra R., 2018, A Fog Networks for Measuring the Physical Parameter of Greenhouse Plant, *E3S Web of Conferences* 73 (4), 1-5.
- Syam, R., Piarah, W.H., dan Jaelani, B., 2015, Controlling Smart Greenhouse Using Fuzzy Logic Method, *International Journal on Smart Material and Mechatronics*, 1 116-120.
- Tai, W.C., Tseng, Y.C., Chiang, I.T., Lin, Y.S., Chung, W.Y., Wu, K.W., dan Yeh, Y.H., 2017, Deveploptment of a Multi-parameter Plant Growth Monitoring and Control System for Quality Agriculture Application. *IEEE International Conference on Applied System Innovation*, 1130-1133.
- Vatari, S., Bakshi, A., dan Thakur, T., 2016, Greenhouse by Using IoT and Cloud Computing, *IEEE* 246-250.
- Warsito, B., 2009, *Kapita Selektta Statistika Neural Network*, BP UNDIP Semarang, Semarang.
- Widodo, P.P., dan Handayanto, R.T., 2012. *Penerapan Soft Computing dengan Matlab*. Bandung:Rekayasa Sains.
- Wu, J.D., Hsu, C.C., dan Chen, H.C., 2009, An Expert System of Price Forecasting for Used Cars Using Adaptive Neuro-Fuzzy Inference, *Expert Systems With Applications*, 36(11) 7809-7817.