
JURNAL

SISTEM PENDUKUNG KEPUTUSAN PEMILIHAN KAMERA DSLR

UNTUK FOTOGRAFER PEMULA

DECISION SUPPORT SYSTEMS FOR PHOTOGRAPHER DSLR

CAMERA SELECTION BEGINNERS

Oleh:

MOH.BASROWI

12.1.03.02.0113

Dibimbing oleh :

1. M. Rizal Arief, S. T., M.Kom

2. Ardi Sanjaya, M. Kom

TEKNIK INFORMATIKA

FAKULTAS TEKNIK

UNIVERSITAS NUSANTARA PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 1||

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 2||

SISTEM PENDUKUNG KEPUTUSAN PEMILIHAN KAMERA DSLR

UNTUK FOTOGRAFER PEMULA

Moh.Basrowi

12.1.03.02.0113

Teknik Informatika

rowibas@gmail.com

M. Rizal Arief, Ardi Sanjaya

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Pada era modern seperti ini, perkembangan ilmu pengetahuan dan teknologi sangat berkembang pesat,

dengan adanya teknologi segala kegiatan menjadi lebih mudah, cepat dan efisien. Dalam

berkembangnya semua teknologi tersebut ikut disertai pula perkembangan teknologi dalam bidang

fotografi, seperti kamera digital single lens reflex atau yang lebih kita kenal dengan nama kamera

DSLR, dari perkebangan tersebut maka dibutuhkan sistem yang mampu membantu pangguna atau

fotografer pemula untuk menentukan pilihan kamera mana yang tepat untuk dia pakai, sistem ini

dibuat dengan perhitungan algoritma fuzzy tahani dan disimpan di database, yang bisa di akses

pengguna melalui web atau internet.

Proses ini adalah pembobotan nilai terdekat dari batas masing-masing variabel yang ditentukan oleh

aplikasi, jadi aplikasi akan mencari data dari inputan yang dimasukan oleh pengguna, dan

menampilkan data teratas dari sistem penyimpanan database. Sehingga pengguna aplikasi akan

mendapatkan output berupa data yang dihasilkan dari perhitungan sistem aplikasi.

Dari hasil uji coba aplikasi, hasil yang ditampilkan suda sesuai perhitungan algoritma dan dapat

berfungsi sebagai mana fungsinya. Nilai ke akuratanya sudah mencapai 90%. Pengguna bisa

mendapatkan hasil sesuai yang di inginkanya yang berupa saran atau pendukung keputusan pemilihan

kamera DSLR.

KATA KUNCI : Kamera DSLR, sistem pendukung keputusan, fuzzy tahani

I LATAR BELAKANG

Pada era modern seperti ini, perkembangan

ilmu pengetahuan dan teknologi sangat

berkembang pesat, dengan adanya

teknologi segala kegiatan menjadi lebih

mudah, cepat dan efisien. Pekerjaan yang

sebelumnya menuntut kemampuan fisik

serta waktu yang relatif lama, kini telah

digantikan oleh perangkat cerdas yang

berbasis computer. Komputer seolah-olah

sudah mampu menggantikan posisi otak

manusia dalam berbagai bidang ilmu

pengetahuan. Kemajuan teknologi telah

banyak memberikan kemudahan dan

kenyamanan bagi kehidupan manusia,

bahkan sebuah informasipun sekarang

sangat cepat menyebar ke penjuru dunia,

Sejalan dengan hal tersebut permasalahan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 3||

yang kita hadapi juga semakin kompleks

yaitu pada bidang sehari-hari.

Dengan kenyataan itu kita dituntut untuk

menyelesaikan permasalahan yang ada

dengan memanfaatkan kecanggihan

teknologi serta kecepatan, ketepatan dan

keakuratan dalam memberi informasi

sehingga dalam melaksanakan pekerjaan

kita akan mendapat hasil yang optimal.

Salah satunya adalah pemanfaatan

teknologi komputer. Mengingat akan

kemajuan teknologi yang sudah merambah

ke semua bidang, serta pola kehidupan

masyarakat yang sudah relatif berkembang,

dapat dipastikan hampir semua orang saat

ini sudah memanfaatkan teknologi

komputer dalam menyelesaikan suatu

permasalahan yang dihadapinya, karena

dengan perangkat yang cerdas akan

memberikan sebuah hasil pemikiran yang

konsisten, cepat, akurat dan tentunya waktu

juga akan lebih efisien. Dengan menerapkan

sebuah perhitungan suatu algoritma atau

yang lebih mudahnya disebut kecerdasan

buatan ke dalam suatu sistem komputer

maka akan menciptakan aplikasi yang

mampu membantu pekerjaan sehari-hari

manusia, seperti sistem pendukung

keputusan berbasis web, sistem ini berusaha

membantu mengatasi permasalahan yang

terjadi, dan sistem ini lebih bersifat

memberikan dukungan atau pertimbangan

bagi pengguna dan membantu dalam

pengambilan keputusan sehingga dapat

meningkatkan efektivitas dan efesiensi dari

proses pengambilan keputusan itu sendiri.

Dalam berkembangnya semua teknologi

tersebut ikut disertai pula perkembangan

teknologi dalam bidang fotografi, seperti

kamera digital single lens reflex atau yang

lebih kita kenal dengan nama kamera

DSLR, kamera ini adalah kamera digital

perkembangan dari kamera SLR, yang

mana perkembanganya sangat pesat karena

banyak permintaan dari konsumen itu

sendiri, sehingga produsen kamera selalu

berinovasi dengan produknya dan selalu

mengembangkan setiap jenis produk dalam

setiap tahunya. Kamera DSLR kini tak lagi

hanya untuk kalangan elit atau fotografer

profesional tapi kini kamera DSLR sudah

menjadi teknologi yang umum di kalangan

masyarakat, mulai dari fotografer

profesional sampai yang hanya hobbi

berfoto saja, karena harga kamera sekarang

sudah bisa terjangkau untuk kalangan biasa,

produsen kamerapun juga sudah

memproduksi berbagai jenis kamera dengan

harga berfareasi dan dengan banyak pilihan

tipe sesuai kebutuhan konsumen. dengan

banyaknya pilihan jenis dan tipe kamera

yang ditawarkan tesebut tak jarang banyak

konsumen yang merasa bingung dalam

memilih jenis dan tipe kamera apa yang

sesuai kebutuhanya, masalah seperti ini

banyak dialami oleh para fotografer pemula

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 4||

yang sebelumnya belum pernah menjadi

seorang fotografer. Kebanyakan fotografer

pemula pasti akan tertarik ke jenis kamera

terbaru dan tercanggih tanpa diketahui

fungsi kegunaanya terlebih dahulu yang

sebenarnya belum terlalu mereka butuhkan

untuk sekelas fotografer pemula, sehingga

biayapun akan membengkak karena

harganya yang mahal dan kecanggihan

kamera tersebut akan sia-sia karena belum

diperuntukan untuk fotografer pemula,

maka dari itu perlu diciptakan sebuah

Sistem Pendukung Keputusan Pemilihan

Kamera DSLR Untuk Fotografer Pemula.

Menurut (Ari Sukma Firmanullah 2013:17),

dalam jurnalnya yang berjudul

“PENERAPAN METODE FUZZY

DALAM SISTEM PENDUKUNG

KEPUTUSAN PEMILIHAN KAMERA

DSLR”, mampu menjadi refrensi saya

dalam memilih parameter-parameter apa

saja yang digunakan dalam sistem tersebut

yang nantinya akan saya gunakan di sistem

yang saya buat dan saya kembangkan

menjadi lebih umum, sehingga kegunaanya

aplikasi ini akan mewakili masalah yang

sering terjadi di dunia fotografi.

Menurut (Angga Fitra Nurifai, Nova Rijati,

SSi M. Kom 2009:9), dalam jurnalnya yang

berjudul “SISTEM PENDUKUNG

KEPUTUSAN PEMILIHAN

PERUMAHAN DENGAN METODE

FUZZY TAHANI (STUDI PADA PT.

BUKIT SEMARANG JAYA METRO)”,

mampu menjadi refrensi untuk perancangan

sistem yang saya buat nanti. Menurut

(Shofwatul „Uyun, Yuni Madikhatun

2011:22), dalam jurnalnya yang berjudul

“MODEL REKOMENDASI BERBASIS

FUZZY UNTUK PEMILIHAN SEKOLAH

LANJUTAN TINGKAT ATAS”, mampu

menjadi refrensi dalam simulasi

perhitungan fuzzy tahani dengan operator

AND dan OR yang akan diterapkan ke

dalam perhitungan sistem. Sistem

Pendukung Keputusan Pemilihan Kamera

DSLR Untuk Fotografer Pemula ini

menggunakan metode Fuzzy tahani yang

berbasis web dengan konsep dasar mencari

penjumlahan terbobot dari rating nilai pada

setiap alternatif pada semua atribut atau

kriteria suatu jenis kamera. Sistem ini

berusaha membantu mengatasi

permasalahan yang terjadi diatas, dan

sistem ini lebih bersifat memberikan

dukungan atau pertimbangan bagi

konsumen khususnya fotografer pemula

dalam pengambilan keputusan sehingga

dapat meningkatkan efektivitas dan

efesiensi dari proses pengambilan

keputusan itu sendiri. Sehingga konsumen

atau para calon pengguna kamera DSLR

dapat menentukan pilihan sesuai kriteria

yang diajukan oleh sistem, tetapi pada

pengambilan keputusan akhir tetap ada

ditangan pengguna.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 5||

II METODE

FUZZY TAHANI

Model Tahani merupakan metode fuzzy

yang masih menggunakan relasi database

yang bersifat standar, dengan lebih

menekankan penggunaan fuzzy pada

beberapa field dalam tabel-tabel yang ada

pada database tersebut dan pada

perhitungan matematisnya. Adapun

tahapan-tahapan dari metode fuzzy model

tahani,adalah sebagai berikut:

1. Fungsi Keanggotaan

Apabila μS adalah fungsi keanggotaan

suatu elemen pada himpunan S maka untuk

suatu elemen X dapat dinyatakan μS(X)

yang bernilai antara “0” dan “1” sehingga

ada tiga kemungkinan :

μS(X) = 1 → X mutlak anggota S.

μS(X) = 0 → X mutlak bukan anggota S.

μS(X) < 1 → X anggota S dengan derajat

keanggotaan antara 0 dan 1.

2. Fuzzyfikasi

Proses fuzzyfikasi dimulai dengan

memasukkan inputan crisp lalu diikuti

dengan memasukkan fungsi keanggotaan.

Selanjutnya proses fuzzyfikasi yang

menghasilkan inputan fuzzy.

3. Operasi Himpunan Fuzzy

Seperti pada himpunan konvensional, ada

beberapa operasi yang didefinisikan untuk

mengkombinasikan dan memodifikasi

himpunan fuzzy. Sangat mungkin digunakan

operator dasar dalam proses query berupa

operator AND dan OR (Janusz Kacprzyk

,1995).Dalam irisan (intersection)

himpunan fuzzy digunakan operator AND,

dinotasikan : μA∩B = min(μA[x], μB[x]).

4. Fuzzy Database

Fuzzyfikasi Query diasumsikan sebuah

query konvensional (nonfuzzy), DBMS

yang akan mencoba membuat dan

menerapkan sebuah sistem dasar logika

fuzzy query (fuzzy logic based querying

system). Kelebihan query fuzzyfikasi yaitu

dapat mencapai kelenturan (flexibility) dari

DBMS, penanganan error otomatis,

pencarian yang fleksibel, dan kesanggupan

merespon kosong.

5. Fungsi keanggotaan

Fungsi keanggotaan (membership

function) adalah suatu kurva yang

menunjukkan pemetaan titik-titik input

data ke dalam nilai keanggotaannya

(derajat keanggotaan) yang memiliki

interval antara 0 sampai 1. Salah satu

cara yang dapat digunakan untuk

mendapatkan nilai keanggotaan adalah

dengan melalui pendekatan fungsi

Ada beberapa fungsi yang digunakan

dalam penelitian ini adalah :

Keterangan :

(a) Representasi Linier

Pada representasi linier, pemetaan input

ke derajat keanggotaannya digambarkan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 6||

sebagai aris lurus. Ada 2 keadaan himpunan

fuzzy yang linier

a. Representasi Linier Naik

Kenaikan himpunan dimulai pada nilai

domain yang memiliki derajat

keanggotaan nol [0] bergerak ke kanan

menuju nilai domain yang memiliki derajat

keanggotaan lebih tinggi, seperti yang

terlihat pada gambar 2.1 dibawah ini:

 Gambar 2.1 : Representasi Linier Naik

Keterangan :

µ [x] = derajat keanggotaan x,

 x = nilai yang dicari,

 a = titik awal kurva,

 b = titik akhir kurva,

b. Representasi Linier Turun

Repersentasi linear turun merupakan

kebalikan dari linear naik. Garis lurus

dimulai dari nilai domain dengan derajat

keanggotaan tertinggi pada sisi kiri,

kemudian begerak menurun ke nilai

domain yang memiliki derajat

keanggotaan lebih rendah. Seperti yang

terlihat pada gambar 2.2 dibawah ini:

 Gambar 2.2 : Representasi Linier Turun

Fungsi keanggotaan :

Keterangan :

 µ [x] = derajat keanggotaan x,

 x = nilai yang d icari,

 a = titik awal kurva,

 b = titik akhir kurva,

c. Representasi Kurva Segitiga

Kurva segitiga pada dasarnya merupakan

gabungan antara 2 garis (linier)

 Gambar 2.3 Representasi Kurva Segitiga

0 → x ≤ a atau x ≥ c

(x-a)/ (b-a) → a ≤ x ≤ b

(c-x)/ (c-b) → b ≤ x ≤ c

d. Representasi Kurva Trapesium

Grafik keanggotaan kurva trapesium pada

dasarnya seperti bentuk segitiga, hanya saja

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 7||

ada beberapa titik yang memiliki nilai

keanggotaan 1

Gambar 2.4 Representasi Kurva Trapesium

0 → x ≤ a atau x ≥ d

(x-a)/ (b-a) → a ≤x ≤b

1 → b ≤ x ≤c

(d-x)/ (d-c) → c ≤ x ≤ d

IMPLEMENTASI

Dalam implementasi sistem digunakan dua

data dari dua merk kamera yang peling

banyak digunakan di Indonesia yaitu merk

canon dan Nikon, dalam perhitunganya

penulis membuat nilai tegas pembatas

setiap kategori yang nantinya bisa

digunakan kedalam perhitungan sistem

aplikasi, penentuan nilai tegas di ambil dari

menyimpulkan data yang telah

dikumpulkan, kriteria yang dipilih yaitu :

1. Price atau Harga

2. Resolution

3. Point of focus

4. Speed

5. Level kamera

Berikut ini adalah penerapan perhitungan

fuzzy tahani beserta batas nilai tegas

kedalam perhitungan manual sistem

aplikasi :

1. Price (harga)

 Gambar 2.5 proses fuzzifikasi price (harga)

Murah Sedang Mahal

5 juta 12 juta 20 juta

a b c

a. Murah

 =

b. Sedang

 =

c. Mahal

 =

2. Resolution

 Gambar 2.6 proses fuzzifikasi resolution

Rendah Sedang Tinggi

5 13 21

a b c

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 8||

a. Rendah

 =

b. Sedang

 =

c. Tinggi

 =

3. Point of focus

Gambar 2.7 proses fuzzifikasi Point of focus

Sedikit Sedang Banyak

10 30 40

a b c

a. Sedikit

 =

b. Sedang

 =

c. Banyak

 =

6. Speed

 Gambar 2.8 proses fuzzifikasi speed

Lambat Sedang Cepat

4 8 12

a b c

a. Lambat

 =

b. Sedang

 =

c. Cepat

 =

7. Level kamera

 Gambar 2.9 proses fuzzifikasi level kamera

Rendah Sedang Tinggi

4 8 12

a b c

a. Rendah

 =

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 9||

PROSES FUZZYFIKASI

MULAI

input data kriteria

SELESAI

hasil perhitungan fuzzy

b. Sedang

 =

c. Tinggi

 =

Dari perhitungan diatas maka didapatkan

nilai derajat keanggotaan yang nantinya

akan di jadikan hasil dari penetapan setiap

kategori pada setiap variabel yang telah

ditentukan.

Gambar 2.10 Hasil Perhitungan derajat

kenggotaan harga pada sistem aplikasi

PERANCANGAN

Rancangan sistem dibuat berdasarkan

kebutuhan user yang menginginkan sistem

agar mudah di operasikan dan dijalankan.

Ketika proses sistem mudah dan gampang

digunakan maka pengguna sistem akan

merasa nyaman dengan aplikasi tersebut.

Flowchart sistem

Berikut ini adalah flowchart sistem

aplikasi pendukung keputusan pemilihan

kamera DSLR untuk fotografer pemula. Ini

adalah alur sistem pengguna dalam

mengakses aplikasi.

 Gambar 2.11: Flowchart sistem

III HASIL DAN KESIMPULAN

A. HASIL

Berikut ini adalah hasil implementasi

program yang telah dibuat :

1. Tampilan program

a. Halaman utama

Halaman utama atau home ini adalah

tampilan pertama yang akan di lihat oleh

user ketika mengakses aplikasi ini. Ada

tiga tombol yang terdapat dalam tampilan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 10||

ini tapi hanya tombol rekomendasi dan

home saja yang bisa diakses oleh pengguna

karena hak akses untuk login terdapat pada

admin.

Gambar 3.1: Halaman Utama

b. Halaman rekomendasi

Ini adalah menu untuk input data kriteria

yang di inginkan pengguna, mulai dari

harga, dan spesifikasi-spesifikasi kamera

yang di inginkan

 Gambar 3.2: Halaman rekomendasi

c. Halaman Hasil Rekomendasi

Halaman hasil akhir untuk user ketika

semua kriteria sudah di inputkan maka

system akan menampilkan hasil tersebut

 Gambar 3.3: Halaman Hasil Rekomendasi

d. Halaman log in admin

Login hanya untuk admin saja karena hak

untuk mengelola data kamera dan data

admin hanya bisa di lakukan oleh admin

pengguna hanya bisa mengakses aplikasi

dan menggunakanya sesuai kebutuhanya

saja.

 Gambar 3.4: Halaman log in admin

e. Halaman data kamera

Ini digunakan oleh admin dalam

menambah atau menghapus data kamera

yang ada di system.

 Gambar 3.5: Halaman data kamera

 KESIMPULAN

Setelah melakukan analisis, perancangan,

implementasi dan pengujian pada bab

sebelumnya, maka dapat disimpulkan

bahwa :

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 11||

1. Aplikasi telah berhasil dibuat dan

diujicobakan untuk melakukan fungsi

sebagaimana mestinya yaitu membuat

pengambilan keputusan pemilihan

kamera DSLR untuk fotografer pemula

dengan metode fuzzy tahani untuk

melakukan penghitungan secara

konvesional.

2. Aplikasi dapat dimanfaatkan sebagai

sarana untuk melakukan pencarian data

kamera dan membandingkan spesifikasi

kamera yang di inginkan oleh pengguna.

3. Hasil dari aplikasi bisa dimanfaatkan

oleh semua kalangan terutama untuk

fotografer pemula dalam menentukan

kamera mana yang akan dipilih untuk dia

beli

DAFTAR PUSTAKA

Ari Sukma Firmanullah. 2013. Penerapan

Metode Fuzzy Dalam Sistem

Pendukung Keputusan

Pemilihan Kamera DSLR.

Fakultas Ilmu Komputer,

Universitas Dian Nuswantoro.

 Angga Fitra Nurifai, Nova Rijati, SSi M. Kom.

Sistem Pendukung Keputusan

Pemilihan Perumahan Sengan

Metode Fuzzy Tahani (Studi Pada PT.

BUKIT SEMARANG JAYA METRO)

Anggraeni, R., Indarto, W. dan

Kusumadewi, S. 2004. Sistem

pencarian kriteria kelulusan

menggunakan metode fuzzy

Tahani. Jurnal Media

Informatika, vol. 2.

 Al-Bahra bin Ladjamudin. 2005. Analisis

dan Desain Sistem Informasi.

Yogyakarta :Graha Ilmu.

Abdul Kadir, (1999), Konsep dan Tuntunan

Praktis Basis Data, Andi,

Yogyakarta.

Connolly, Thomas M. (2002). Database

System: A Practical Approach to

Design,Implemetaion and

Management, New York:

Pearson Education Inc.

Kacprzyk, Janusz., (1995) Fuzzy Logic in

DBMSs and Querying, System

Research Institute, Polish

Academy of Sciences, ul.

NewElska 6, 01-447 Warsaw,

Poland.

Jogiyanto, 2005. Analisis dan Desain

Sistem Informasi. (Online).

tersedia : www.ilmumu.com

diakses 13 September 2014.

Jogiyanto, Hartono, 2005. Analisis &

Desain Sistem Informasi

Pendekatan Terstruktur Teori

dan Praktek Aplikasi Bisnis.

Andi Yogyakarta

Jogiyanto, HM. 2001. Analisis Perancangan

Sistem Informasi. Andi Offset.

Yogyakarta.

Jogiyanto, 1989.”Analisis dan Desain”,

Andi Offset, Yogyakarta

Kristanto, harianto, (2003). Konsep

Perancangan DataBase,

Yogyakarta: Andi Offset

Kusumadewi, Sri dan Hari Purnomo. 2004.

Aplikasi Logika Fuzzy untuk

Mendukung Keputusan.

Yogyakarta : Graha Ilmu

Kusumadewi, Sri;Hartati,Sri;Harjoko, Agus

dan Wardoyo,

Retantyo.2006.Fuzzy Multi-

Attribute Decision Making

(Fuzzy MADM).Yogyakarta.

Kasim, Azhar. 1995. Teori Pembuatan

Keputusan. Jakarta:Fakultas

Ekonomi Universitas Indonesia.

M. Hajar. A.k, 2015. Mengenal Bagian-

Bagian Pada Kamera Beserta

Fungsinya. (online). Tersedia di

www.kelasfotografi.com diakses

11 desember 2015.

http://www.ilmumu.com/
http://www.kelasfotografi.com/

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Moh.Basrowi | 12.1.03.02.0113
Teknik | Teknik Informatika

simki.unpkediri.ac.id
|| 12||

Maria Irmina Prasetiyowati dan Bayu Aji

Seta. (2007). Implemantasi

Fuzzy

 Oetomo, B.S, Dharma, 2002

Perencanaan dan Pengembangan

Sistem Informasi, Penerbit

Andi, Yogyakarta

Pratama, 2006. Pengenalan Database.

(online). Tersedia:

www.ilmukomputer.com

Diakses 5 september 2014.

Permana, Erick dan E. Parapaga. (2011).

Cepat Bisa Jeprat Jepret

Kamera DSLR. Yogyakarta :

Cahaya Atma Pustaka

Raharjo, Budi. 2009. Belajar Otodidiak membuat

database menggunakan Mysql.

Bandung : Informatika

Ramadhani. 2010. CDM dan PDM.

(online), Diakses 9 september

2014, dari

http://informatika.web.idhttp/inf

ormatika.web.id/cdm-dan-

pdm.htm.

Raharjo, Budi. 2011. Belajar otodidak

membuat database

menggunakan MySQL Bandung

: INFORMATIKA Bandung.

Raharjo, Budi, dkk., 2012, Modul

Pemrograman Web HTML, PHP

& MySQL, Bandung: Modula.

Raymond Mcleod,Ray Jr, 1995, Sistem

Informasi Manajemen, Jakarta :

PT.Prenhalindo

Suryadi, Kadarsah dan Ramdhani, M. Ali.

1998. Sistem Pendukung

Keputusan: Suatu Wacana

Struktural Idelisasi dan

Implementasi Konsep

Pengambilan Keputusan.

Bandung: Remaja Rosdakarya

Offset.

Shofwatul „Uyun, Yuni Madikhatun. 2011.

MODEL REKOMENDASI

BERBASIS FUZZY UNTUK

PEMILIHAN SEKOLAH

LANJUTAN TINGKAT ATAS.

Fakultas Sains dan Teknologi

Universitas Islam Negeri Sunan

Kalijaga Yogyakarta

Sutojo, T., Edy Mulyanto , dan Vincent

Suharto. (2011). Kecerdasan

Buatan. Yogyakarta : Andi.

L.A. Zadeh, 1965, Operator Dasar Zadeh

untuk Operasi Himpunan Fuzzy.

(online), Diakses 10 sepetember

2014. Dari

http://informatika.web.id

http://www.ilmukomputer.com/
http://informatika.web.idhttp/informatika.web.id/cdm-dan-pdm.htm
http://informatika.web.idhttp/informatika.web.id/cdm-dan-pdm.htm
http://informatika.web.idhttp/informatika.web.id/cdm-dan-pdm.htm
http://informatika.web.id/

