

DAFTAR PUSTAKA

www.itk.ac.id

- Abdullah, M. (2016), *Fisika Dasar 1*, ITB, Bandung.
- Asta, S. (2012), *A Novel Particle Swarm Optimization Algorithm*, Thesis, Institute of Science and Technology, France.
- Bresciani, T. (2008), *Modelling, Identification and Control of a Quadcopter Helicopter*. Lund, Swedia: Lund University Department of Automatic Control.
- Çakici, Ferit, dan Leblebicioğlu, M. K. (2016), “*Control System Design of a Vertical Take-off and Landing Fixed-Wing UAV*”, *IFAC (International Federation of Automatic Control)*, Vol. 49, hal. 267-272.
- Chai, T., & Draxler, R. R. (2014). Root mean square error (RMSE) or mean absolute error (MAE)? – Arguments against avoiding RMSE in the literature. *Geosci. Model Dev.*, 7, 1247–1250.
- Cedroa, Leszek dan Wieczorkowski, K. (2019), “*Optimizing PID Controller gains to model the performance of a quadcopter*”, *Transportation Research Procedia*, Vol. 40, hal. 159-169.
- Fogelberg, J. (2013), *Navigation and Autonomus Control of a Hexacopter in Indoor Environments*, Thesis, Department of Automatic Control Lund University, Sweden.
- Hamdani, C.N. (2017), *Perancangan Autonomous Vtol Pada Quadcopter Dengan Menggunakan Feedback Linearization Dan Fuzzy Takagisugeno*, Tesis, Institut Teknologi Sepuluh Nopember, Surabaya.
- Indrawati, V., Prayitno, A., & Kusuma, A. (2015), “*Waypoint Navigation of AR.Drone Quadrotor Using Fuzzy Logic Controller*”, *TELKOMNIKA*, Vol.13, No.3, hal. 930-939.
- Ligthart, Jeroen A.J., Pakorn Poksawa dan dkk.(2017), “*Experimentally Validated Model Predictive Controller for a Hexacopter* ”, *IFAC PapersOnLine*, Vol.51, hal. 4076–4081.
- Lindblom, S. dan Lundmark, A. (2015), *Modelling And Control Of A Hexarotor UAV*, Tesis, Linköping Universitet, Sweden.

Mogili, UM R., dan Deepak, B. B. V. L. (2018), "Review on Application of Drone Systems in Precision Agriculture", *Procedia Computer Science*, Vol. 133, hal. 502-509.

Nugraha, A.T. (2017), *Desain Kontrol Path Following Quadcopter Dengan Command Generator Tracker Model Following*, Tesis, Institut Teknologi Sepuluh Nopember, Surabaya.

Panagopoulos, A. A., and Chalkiadakis, G., 2015. Moment of Inertia of Potentially Tilted Cuboids

Pijarski, P., and Kacejko, P. (2019), "A new metaheuristic optimization method: the algorithm of the innovative gunner (AIG)", *Engineering Optimization*, Vol. 51, hal. 2049-2068

Razmi, H., dan Afshinfar, S. (2019), "Neural Network-based adaptive sliding mode Control design for position and attitude Control of a quadrotor UAV", *Aerospace Science and Technology*, Vol. 91, hal. 12-27.

Robandi, Imam. (2019), *Artificial Intelligence – Mengupas Rekayasa Kecerdasan Tiruan*, Andi, Yogyakarta.

Rosyid, M.F., Firmansyah, E., dan Prabowo, Y.D. (2015), *Fisika Dasar Mekanika*, Periuk, Yogyakarta.

Sabatino, F. (2015), *Quadrotor control: modeling, nonlinear control design and simulation*, Tesis, Stockholm, Sweden.

Su'uçmez, C.E. (2015), *Trajectory Tracking Of A Quadrotor Unmanned Aerial Vehicle (Uav) Via Attitude And Position Control*, Tesis, Middle East Technical University, Ankara.

Walker, Jearl. 2014. *Fundamentals of Physics/ Jearl Walker, David Halliday, Robert Resnick* – 10th edition. © John Wiley & Sons, Inc.

Yang, Fan (2019), "Research and Application of Control Algorithm Based on Intelligent Vehicle", *Procedia Computer Science*, Vol. 154, hal. 221-225

www.itk.ac.id


Halaman Sengaja Dikosongkan

www.itk.ac.id