

DAFTAR PUSTAKA

www.itk.ac.id

- Adi Susila Putera & Fatwa Ramdani. 2017. “*Software Testing by Standard Software Metrics Method; Study Case “Mission Planner” as UAV Ground Station Software*”. e-ISSN: 2289-8131 Vol. 10 No. 1-8. Malang:Universitas Brawijaya.
- Artale V., Andrea Alaimo, Cristina Lucia Rosa Milazzo danAngela Ricciardello. (2013), “*PID Controller Applied to Hexacopter Flight*”, *Journal of Intelligent & Robotic Systems*, DOI 10.1007/s10846-013-9947-y
- Artale V., C.L.R. Milazzo dan A. Ricciardello. (2013), “*Mathematical Modeling of Hexacopter*”, *Mathematical Sciences*, Vol. 7, 2013, no. 97, 4805 – 4811.
- Azis, Iskandar. 2017, “*Desain Sistem Kendali PID pada Tinggi Permukaan Cairan dengan Metode Root Locus*”, *E-jurnal ITP*. Vol. 7, No. 1.
- Baldeón J., Escorza J., Chávez D., dan Camacho O. (2016), “*Control for Hexacopters: A Sliding Mode Control and PID Comparison*”, *Rev. Téc. Ing. Univ. Zulia*. Vol. 39, No. 3, 2016.
- Kuantama, E., Vesselenyi, T., Dzitac, S., Tarca, R., 2017. *PID and Fuzzy-PID Control Model for Quadcopter Attitude with Disturbance Parameter*. INT J COMPUTCOMMUN 12, 519. <https://doi.org/10.15837/ijccc.2017.4.2962>.
- Kugelberg, I., 2016. *Black-Box Modeling and Attitude Control of a Quadcopter in Master of Science Thesis in Electrical Engineering*, Linkoping University.
- Megayanti, M., Nugraha, Y.P., Sary, I.P., Hidayat, E., Trilaksono, B.R., 2018. *Modeling and Implementation of Hexacopter Guidance System Using Fuzzy Logic Control Under Wind Disturbance*, in: 2018 IEEE 8th International Conference on System Engineering and Technology (ICSET). Presented at the 2018 IEEE 8th International Conference on System Engineering and Technology (ICSET), IEEE, Bandung, pp. 12–17. <https://doi.org/10.1109/ICSEngT.2018.8606399>

Miati Deepyaman, Acharya, A., Chakraborty, M., Konar, A., 2008. *Tuning PID and FOPID Controllers using the Integral Time Absolute Error Criterion*. IEEE 2008 pp. 978-1-4244-2900-4.

Ogata, K., 2010. *Modern Control Engineering 5 th Edition*. New Jersey: Pearson Education, Inc.

Rahaja, Nia Maharani, Eka Frimansyah, Adha Imam Cahyadi, Iswanto. 2017. “*Hovering Control of Quadrotor Based on Fuzzy Logic*”. *Institute of Advanced Engineering and Science*. International Journal of Power Electronics and Drive System (IJPEDS). ISSN: 2088-8694. Vol. 8, No. 1, March 2017, pp. 492~504. DOI: 10.11591/ijpeds.v8i1.pp492-504.

Roberto Diversi, Roberto Guidorzi, dan Umberto Soverini. (2011), “*Identification of ARMAX Models With Noisy Input and Output*”, *The International Federation of Automatic Control*. 978-3-902661-93-7/11/\$20.00 © 2011 IFAC

Septiani, N.I., Bayusari, I., Caroline, Haiyunisa, T., Suprapto, B.Y., 2017. *Optimization of PID control parameters with genetic algorithm plus fuzzy logic in stirred tank heater temperature control process*, in: 2017 *International Conference on Electrical Engineering and Computer Science* (ICECOS). *Presented at the 2017 International Conference on Electrical Engineering and Computer Science* (ICECOS), IEEE, Palembang, pp. 61–66. <https://doi.org/10.1109/ICECOS.2017.8167167>.

Suprapto, Bhakti Yudho, M Ary Heryanto, Herwin Suprijono, Jemie Muliadi, Benyamin Kusumoputro. 2017. “*Design and Development of Heavy-Lift Hexacopter for Heavy Payload*”. Direktorat Riset dan Pengabdian Masyarakat (DRPM). DOI:10.1109/ISEMANTIC.2017.8251877

Sutanto, A., Tanudjaja, H., n.d.,(2017). PENERAPAN KONTROLER PID PADA SISTEM PENGATUR KETINGGIAN AIR BERBASIS LABVIEW 12.

Tobias Magnusson. (2014). “*Attitude Control of a Hexarotor*”. Department of Electrical Engineering. Sweden:Linköpings universitet.

Vanin, Matteo. 2013. *Modeling, Identification and Navigation of Autonomous Air Vehicle* in *Tesi in Laurea Magistrale*. DIPARTIMENTO DI INGEGNERIA DELL'INFORMAZIONE. Universit`a degli Studi di Padova.

Vijayanand R, Mano S, Dinesh M, Senthil Kumar M and Raj Kumar G. 2017. “*DESIGN, FABRICATION AND SIMULATION OF HEXACOPTER FOR FOREST SURVEILLANCE*”. ARPN Journal of Engineering and Applied Sciences. ISSN 1819-6608 VOL. 12, NO. 12.

He, Zefang, Long Zhao. 2014. “*A Simple Attitude Control of Quadrotor Helicopter Based on Ziegler-Nichols Rules for Tuning PD Parameters*”. The Scientific World Journal. Beijing:Hindawi Publishing Corporation. DOI 10.1155/2014/28018

Zha, C., Ding, X., Yu, Y., Wang, X., 2017. *Quaternion-based nonlinear trajectory tracking control of a quadrotor unmanned aerial vehicle*. Chin. J. Mech. Eng. 30, 77–92. <https://doi.org/10.3901/CJME.2016.1026.127>