

DAFTAR PUSTAKA
www.itk.ac.id

- Ambarwati, T. (2017), *Implementasi Metode Ensemble Kalman Filter (EnKF) untuk estimasi Koefisien Hidrodinamika Kapal*, Tugas Akhir, Institut Teknologi Sepuluh Nopember, Surabaya.
- Aprilia, R., Aprilianti, E., dan Nurhadi, H., (2020), “Estimasi Gerak Proyektif dengan Metode *Extended Kalman Filter* (EKF) pada Inisial Kondisi Pesawat Udara Bergerak”, *Jurnal AMORI*, Vol.1, Edisi 1, hal. 1-10.
- Bertarm, V. (2008). “*Unmanned Surface Vehicles – A Survey*”
- Departemen Teknik Perkapalan Undip. (2020). Lab Hidrodinamika Kapal. Tersedia di : <https://perkapalan.undip.ac.id/lab-hidrodinamika-kapal/> [diakses pada tanggal 2 Februari 2021]
- Ferreira, H., Almeida, C., dkk. (2009), “Autonomous Bathymetry for Risk Assessment with ROAZ Robotic Surface Vehicle”, *Prosiding of Conference Paper*, Portugal.
- Fidyastuti, P.A. (2017), *Estimasi Koefisien Hidrodinamika Kapal dengan menggunakan Extended Kalman Filter*, Tugas Akhir, Institut Teknologi Sepuluh Nopember, Surabaya.
- Fossen, T.I., (1994), *Guidance and Control of Ocean Vehicles*, USA: John Willey & Sons Inc, 1994, hal. 1-292.
- Fossen, T.I., (2011), *HANDBOOK OF MARINE CRAFT HYDRODYNAMICS AND MOTION CONTROL*, USA: John Willey & Sons Inc, 1994, hal. 1-131.
- Hardianto, D., dan Aryawan, W.D., (2017), “Pembuatan Konsep Desain *Unmanned Surface Vehicle* (USV) untuk Monitoring Wilayah Perairan Indonesia” *Jurnal Teknik ITS*, Vol 6, No. 2.
- Lewis, F.L., Xie, Lihua., dan Popa. (2008), *Optimal and Robust Estimation: With an Introduction to Stochastic Control Theory*, CRC PRESS., New York.
- Pakaja, F., Naba, A., & Purwanto. (2012). *Peramalan Penjualan Mobil menggunakan Jaringan Syaraf Tiruan dan Certainty Factor*. *Jurnal EECCIS*, 6(1), 23–28
- Perbani, N.M.R.R.C., dan Suwardhi, Deni. (2014), “Pembangunan Sistem Penentuan Posisi dan Navigasi Berbasis Sistem *Unmanned Surface Vehicle* (USV) untuk Survei Dasar laut”, *Jurnal Itenas Rekayasa*, Vol 18, No. 1, hal. 9-22.

Perez, T. (2005). *Ship motion control: Course keeping and roll stabilisation using rudder and fins*. Springer.

Putra, E. A.-R. H. (2015). *Analisis curah hujan bulanan menggunakan metode exponential smoothing (studi kasus : Katulampa Bogor)*. Institut Pertanian Bogor.

Simonsen, C.D. (2000), “Rudder, Propeller, and Hull Interaction by RANS” dalam *Handbook of Departemen of Naval Architecture and Offshore Engineering Technical University of Denmark*, ed. Simosen, C.D., Denmark, hal. 5-14.

Subchan, Ismail, R.W., Asfihani, Tahiyatul, dan Adzkiya, Dieky. (2019), “Estimation of Hydrodynamic Coefficients using *Unscented Kalman Filter* and Recursive Least Square”, *Prosiding of International Workshop on Computational Intelligence and Applications, Hiroshima: 9-10 November 2019*. hal. 9-13.

Suryaningrum, K. M., & W, S. P. (2015). *Analisis dan Penerapan Metode Single Exponential Smoothing untuk Prediksi Penjualan pada Periode Tertentu (Studi Kasus: PT. Media Cemara Kreasi)*. *Prosiding Senatif*, (2), 259–266.

Tzeng, C.W., Wu, C.Y., Chu, L.Y. (2001), “A Sensivity Function Approach to The Design of Rudder *Roll* Stabilization”, *Jurnal of Marine Science and Technology*, Vol. 9, hal. 100-112.

Welch, G., dan Bishop, G. (2006). “*An Introduction to the Kalmans*”

Yoon, H.K., Son, N.S.S., dan Lee, G.J. (2007), “Estimation of the *Roll* Hydrodynamic Moment Model of a Ship by Using the System Identification Method and the Pree Running Model *Test*”, *Journal of Oceanic Engineering*, Vol. No. 4, hal. 799-805.

Tzeng, C.W., Wu, C.Y., Chu, L.Y. (2001), “A Sensivity Function Approach to The Design of Rudder *Roll* Stabilization”, *Jurnal of Marine Science and Technology*, Vol. 9, hal. 100-112.