

PAPER • OPEN ACCESS

Fuzzy Logic Control Application: Design and Simulation for Washing Machine

To cite this article: G G Hungilo *et al* 2019 *IOP Conf. Ser.: Mater. Sci. Eng.* **662** 022046

View the [article online](#) for updates and enhancements.

You may also like

- [Design and Simulation of Washing Machine using Fuzzy Logic Controller \(FLC\)](#)
N Wulandari and A G Abdullah
- [A new self-adaptive magneto-rheological damper for washing machines](#)
Quoc-Duy Bui, Quoc Hung Nguyen, Long-Vuong Hoang *et al.*
- [The important level of washing machine quality dimensions in 4.0 industrial era based on the perception of a laundry business: A preliminary investigation](#)
T Rakhmawati, S Sumaedi, N J Astrini *et al.*

Editorial Board Members

Subramaniam Ananthakrishnan

Pavel Belov

Charles Cavalcante Casimiro

Sergio Colafrancesco

Mérouane Debbah

Lars Jacob Foged

Debatosh Guha

Sébastien Lalléchère

Jean-Daniel Lan Sun Luk

Dominique Lesselier

André de Lustrac

James McLean

Eric Mokole

Vikass Monebhurrin

Shailendra Oree

Lionel Pichon

Blaise Ravelo

Tapan Sarkar

Russell Taylor

Bernard Veyret

Table of contents

Volume 662

2019

◀ Previous issue Next issue ▶

Accepted papers received: 04 October 2019

Published online: 20 November 2019

[Open all abstracts](#)

Papers

Informatic & Information System

OPEN ACCESS 022001

Application of Web-based Travel Attractions as a Marketing Strategy

A P Sujana and M W Julian

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022002

Controlling Production Activities Using Information Systems to Improve Cost Efficiency

R Sidik, V F Lestari and M B Winanti

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022003

Significant Influence of Information Technology on the Use of Modern Accounting Software

N Utami and H D Yulianto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022004

Control of Electronic Devices Using Smartphone-Based Voice Identification

S Sriwati, E Eruinsyah, S Karim and F Rahman

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022005

Website - Based on Vehicle Traffic Monitoring System

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

P S Kurniati and A Puspitasari

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022006

Web-Based Business Opportunity

J Adler and S C Dewi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022007

The Application of Integrated Executive Information System

H S Soegoto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022008

Information Technology for Accounting Application

Herlianti and T Tawami

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022009

Building English Learning Application in University Based on Web and Mobile

H E Samudra and A Setiyadi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022010

Web-Based Ordering Information System on Food Store

R Herikson and P S Kurniati

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022011

Design of Information Systems Web-Based Car Parking Place Mall

M H Ali and D Kurniawan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022012

The Influence of Financial Technology in Financial Transactions

D W Firdaus and R K Aryanti

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

-
- OPEN ACCESS** 022013
Utilization of Electronic Money
Surtikanti and R H Mustofa
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022014
Design of Project Data Management Information System
A P Fadillah and D Fitriana
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022015
E-Tracking Application for Reporting Information System
A S Sitanggang and SV Kusumaningrum
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022016
Designing of Eid Al-Adha Qurban Meat Stock Information System to Optimize its Distribution
H Hidayat and F A Munshi
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022017
Elementary School Learning Media Application Based on Android with Customer Satisfaction Index Method
A Anurrasyid and I D Sumitra
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022018
Development of E-Recruitment as a Decision Support System for Employee Recruitment
M R Fachrizal, N R Radliya and A Manik
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022019
Society 5.0: Optimization of Socio-Technical System in Poverty Reduction
I Gustiana, W Wahyuni and N Hasti
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022020
Information System for Asset Management
[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

R Fauzan, V Y Pamungkas and J C Wibawa

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022021

Hyper Text Transfer Protocol for Securing Packet Inspection in Intrusion Prevention System Device

A Friyanto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022022

Business Platform Model for Smart Home for Technology Planning Task Force

Melyani Melyani, Raymond Kosala, Benny Ranti, Suhono Supangkat and Ford Lumban Gaol

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022023

Facial Expressions Recognition Using Markov Stationary Feature - Vector Quantization and Support Vector Machine Method

I Maliki and F S Jarockohir

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022024

A Survey Positive Engagement of Learning Community for Informal Education to Support Community

Winanti, Ford Lumban Gaol, Meyliana and Harjanto Prabowo

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022025

Design of the Information System for Kindergarten Learning Evaluation used *Kanban* Methodology

M Fitriawati and R H Lestari

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022026

Implementation of Attendance System Using Raspberry Pi

A P Sujana and A Y Prastyawan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022027

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

Data Mining: The Classification Method to Predict the Types of Motorcycle Spare Parts to be Restocked

S L B Ginting, Y R Ginting, Sutono and A Rakhman

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022028

Information and Communication Technology Development for Entrepreneurs

S Rahmawati and I Rochmawati

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022029

Implementation of User Centered Design Method in Designing Android-based Journal Reminder Application

I Afrianto and R G Guntara

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022030

Forecasting Methods Comparison Based on Seasonal Patterns for Predicting Medicine Needs with ARIMA Method, Single Exponential Smoothing

I A Zahra and Y H Putra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022031

Implementation of Critical Path Method in Project Planning and Scheduling

S Atin and R Lubis

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022032

Implementation of Decision Tree Algorithm in Customer Recency, Frequency, Monetary, and Cost Profiling: a Case Study of Plastic Packing Industry

W Gata, Iskandar, H Basri, D A Puspitawati, S Hidayat and Walim

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022033

Application of Computer-assisted Analytic Hierarchy Process Method to Evaluate Employee Performance

S Nurhayati

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

-
- OPEN ACCESS** 022034
Development of Enterprise Architecture Planning for School Based Management in Public High School
I Tresna S and A Hadiana
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022035
Website Development of Indonesian Art Higher Education Institutions Historical Archives
D Trihanondo and D Endriawan
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022036
The Effect of Electronic Service Quality on Customers Satisfaction and Loyalty in Online Shopping
L Kusdibyو and A Februadi
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022037
Influence of Financial Technology on National Financial Institutions
H Purnomo and S Khalda
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022038
Mobile Augmented Reality for Learning Traditional Culture Using Marker Based Tracking
B Arifitama, A Syahputra, S D H Permana and K B Y Bintoro
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022039
Design of Student Attendance Information System with Fingerprints
M D Rahmatya and M F Wicaksono
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022040
Fingerprint Identification using Bozorth and Boyer-Moore Algorithm
S Supatmi and I D Sumitra
[+ Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022041
Risk Analysis of Dutch Healthcare Company Information System
[+ Open abstract](#) [View article](#) [PDF](#)
-
- This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

R F Septian and G C Pamuji

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022042

Web-Based Academic Information System

R F Syafariani and A Devi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022043

Quality Analysis of Mobile Web Server

E B Setiawan, A Setiyadi and R Wahdiniwaty

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022044

Computer-Assisted Performance Measurement using Analytic Hierarchy Process

A D Andriana and R Susanto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022045

Application of Distributed Databases for Information Systems Fertilizer Management

A H Ali and R A Nugraha

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022046

Fuzzy Logic Control Application: Design and Simulation for Washing Machine

G G Hungilo, G Emmanuel, J Maiga and A J Santoso

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022047

User Interface Design of Mobile-based Commerce

O A Supriadi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022048

Forecasting Paint Products Using Artificial Neural Network Algorithm

A Hadiansyah and I D Sumitra

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS 022049

Employee Recruitment Analysis using Computer Based Weighted Product Model

R Susanto and A D Andriana

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022050

Analysis of Factors Affecting Tuition Fee in a Private University: A Data Mining Using VAR Model

S Wahyuddin, Fauzi Insan Estiko and Estiko Rijanto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022051

Implementation of Cryptocurrency Trading on Marketplace

D S Soegoto and I Ramadhan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022052

Designing of Application for Learning Sundanese Cultures

M B Winanti, A A S Nurjanah and I Pangaribuan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022053

Application of data mining for Indonesian products export in South Korea using clustering: Indonesia Trade Promotion Center Busan

C R M Pandin and Fahrudin

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022054

The Influence of Gadget towards Information Technology Addict and Procrastination Behaviour

E. Susilawati

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022055

IT Audit Guidance: Side by Side Comparison

B R Aditya and Y Menzelthe

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

OPEN ACCESS 022056

The Ability Scoring Model of Software Support Engineers Based on Technical and Communication Skills

P M Seta and Y H Putra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022057

Strategic Information Systems Planning Using The Togaf Architecture Development Method

M Sidiq and I D Sumitra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022058

The effectiveness of Smart Workinary for attendance data delivery and information based paperless system

B Kurniawan and S Alviana

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022059

Use of Smartapps for administrative service based paperless system

B Kurniawan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022060

E-Event for Public Relation Services in IoT using Object Oriented Method

L Melian, U T Anggara and A Nursikuwagus

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022061

E-Transaction Services for Retail Business Process in IoT using Object Analysis and Design

T Hartono, F R Ramadhan and A Nursikuwagus

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022062

Forecasting Inflation Using Seasonal Autoregressive Integrated Moving Average Method for Estimates Decent Living Costs

R Fahrudin and I D Sumitra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS cookies. By continuing to use this site you agree to our use of cookies. To find out more, see [our Privacy and Cookies policy](#)

022063

Speed Control of a Mobile Robot Using Fuzzy Logic Controller

R Hartono and T N Nizar

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022064

Integrating the Readiness and IS-Impact Constructs in the Rural Area Context: A Model Development

E Firmansyah, D Yuniarto, D Herdiana, M Suryadi, A Subiyakto and A B A Rahman

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022065

Toll Road Roughness Index Forecasting with Combination Grey Forecasting Model and Similarity Spatial Data

R Nurhadiansyah and A Hadiana

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022066

Classifier Algorithm with Attribute Selection and Optimization for Intrusion Detection System.

A R Syarif, W Gata, M Wahyudi and S Humaira

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022067

Information System Model for Recyclable Waste Mapping to Help Increase Waste Pickers Income

L P Hasugian, S L B Ginting, T M Rahayu, S Mauluddin and I Pangaribuan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022068

Blind scanner Server and Batch Programming Implementation in the Process of Automatically Scan Documents

A Setiyadi and E B Setiawan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022069

Effect Of Profile on Auditor Certification Try Out Using A Computer Based Test

M.A Triansyah and Y H Putra

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see

OPEN ACCESS
[Our Privacy and Cookies policy.](#)

022070

Designing Food Ordering Application Based on Android

B Kurniawan and M F Abdul

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022071

Cashless in Online Transportation Applications for Services Business

A Novitasyari and Widiastuti

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022072

Designing Information System Recruitment Professional Gamers Web-Based

A Priladha and A Setiyadi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022073

Influence of Information Technology on Company Development

D A Wahab and T F Putra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022074

Influence of Information Technology in Attracting Tourist Interest

E M Adigraha and Juanda

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022075

Influence of Information Technology on Society

D B Destriana and Juanda

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022076

Role of E-currency Application in Supporting Business

L Warlina and A Alkhadad

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022077

Implementation of Data Mining Sales of Milk Using Apriori Algorithm Method

J Chandra and K R Dewi

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see

[our privacy and Cookies policy](#) [View article](#) [PDF](#)

OPEN ACCESS

022078

Looking for Transaction Data Pattern Using Apriori Algorithm with Association Rule Method

Y Sutisnawati and M Reski

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022079

Information Technology Based on Japanese Marketing Tools

A P Darusalam and Tatan Tawami

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022080

Analysis of Regional Financial Information Systems As A Media of Regional Financial Management Transparency In Indonesia

S Suryanto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022081

The Effect of Temperature in the Application Of Mesoporous Nanomaterials Based on Carbon in Drug Delivery System With Ibuprofen

Maria Ulfa, Reni Alfi Ardini and Didik Prasetyoko

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022082

Model of Forum Islamic Boarding Schools Application Based on Enterprise System

K. Edi, Supriyati and S. B. Ramadhan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022083

A Study of Application and Framework Smart City in Bandung: A Survey

M Fadli and I D Sumitra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022084

The Prototype of Traffic Violation Detection System Based on Internet of Things

D Hirawan, A Hadiana and A Abdurakhim

[+ Open abstract](#) [View article](#) [PDF](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

-
- OPEN ACCESS** 022085
C4.5 Classification Algorithm Based On Particle Swarm Optimization To Determine The Delay Order Production Pattern
H Setiawan, K Mukiman, Satria, S Hanadwiputra and A Suwarno
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022086
Comparison of Cryptographic Algorithms GOST and RSA
R B N Achmad
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022087
Become a Multilingual by Means of Artwork in Information Technology
T Tawami and A N Yulianti
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022088
Designing Indonesian Geographic Application
W Wahyuni and I Gustiana
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022089
The Application Lean Six Sigma Method Approach to Minimize Waste
H Henny, I Andriana, A N Latifah and H Haryanto
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022090
Web-Based Internship Information System
N Hasti, S Lesari and I Gustiana
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022091
Poverty Management Information System Application and Implementation
R Komalasari
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-
- OPEN ACCESS** 022092
Online Diploma Supplement Information System Modelling for Indonesian Higher Education Institution
[+](#) [Open abstract](#) [View article](#) [PDF](#)
-

A Heryandi and I Afrianto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022093

Usability Measurement of Classroom Booking Information System Integrated with Course Scheduling Information System

I Ikbal and S Mauluddin

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022094

Statistical and Interpretative Analyses for Testing Customer Trust Questionnaires on IT Governance

R Setyadi, A B A Rahman and A Subiyakto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022095

Indonesian Text Translator into Database Structured Query Language with Multi Parameters using Natural Language Processing

G Hermawan, I Faturhman and N Isharmawan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022096

Monitoring Application for Clean Water Access and Clustering using K-Means Algorithm

N R Radliya, M R Fachrizal and A R Rabbi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022097

Reverse Engineering in Student Mark Recapitulation Application

S Mauluddin and R Sidik

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022098

Designing Enterprise Architecture Planning in Mobile News Applications Using TOGAF ADM

A Fergina and I D Sumitra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022099

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see [Maintenance Helpdesk Information System in Retail Companies](#)

J C Wibawa, E Prasetyo and R Fauzan

[+](#) Open abstract [View article](#) [PDF](#)

OPEN ACCESS

022100

Designing of Recommendation Engine for Recyclable Waste Mobile App

R Yunanto

[+](#) Open abstract [View article](#) [PDF](#)

OPEN ACCESS

022101

Student Data Management Information System Using the Zachman Framework

Muhammad Yasin Nasrulloh and Yefry Handoko Putra

[+](#) Open abstract [View article](#) [PDF](#)

OPEN ACCESS

022102

Orientation Recognition Performance Evaluation of GT-511C3 Fingerprint Sensor

D A Jatmiko and S U Prini

[+](#) Open abstract [View article](#) [PDF](#)

OPEN ACCESS

022103

Designing A Geographical Information System For Houses Not Feasible As Supporters Of Policy

B Hardiyana and JC Wibawa

[+](#) Open abstract [View article](#) [PDF](#)

OPEN ACCESS

022104

The Application of Variance-based Structural Equation Modeling for Predicting the Intermediation Margin of Islamic Banking Industry

N S Kamila and D Suhartanto

[+](#) Open abstract [View article](#) [PDF](#)

OPEN ACCESS

022105

Evaluating Website Repeat Usage Using Webqual 4.0: a Guide for E-Commerce Business

M Sutisna, A D Prayogo and I S Sarah

[+](#) Open abstract [View article](#) [PDF](#)

OPEN ACCESS

022106

Design of Communication Planning Infrastructure in IT Projects Communication

Management cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022107

Develop Accounting Information Systems of Sales in Village-Owned Enterprise

D W Firdaus

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022108

Forecasting Hotel Expenses using The Arima Method

T Syahromi and I D Sumitra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022109

Evaluation Maturity Level IT Risk Management of Metatrader Software Using Risk IT Framework With Domain Risk Governance (RG)

R P Dhaniawaty

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022110

Development of Independent Learning System Arabic Letters For Blind People

Syahrul, M F Wicaksono and R H I Kurniawan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022111

Measuring the Level of Plagiarism of Thesis using Vector Space Model and Cosine Similarity Methods

I Indriyanto and I D Sumitra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022112

Computer-based Techniques for Predicting the Failure of Student Studies Using the Decision Tree method

D Arifin and A Hadiana

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022113

Development of the 3-Dimensional Map in the Bandung Regency Government Complex

H Maulana, R Andriann and H Kanai

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

[+ Open abstract](#) [View article](#) [PDF](#)

-
- OPEN ACCESS** 022114
Effectiveness of Online Based Fundraising Sites
J A Asyraf and S Luckyardi
[+](#) Open abstract [View article](#) [PDF](#)
-
- OPEN ACCESS** 022115
Usage of IT on Traditional Magic Practice: Review on Cultural Transformation
K Kasmana
[+](#) Open abstract [View article](#) [PDF](#)
-
- OPEN ACCESS** 022116
The Implementation of Data Mining to Analyze the Consumer which is divided Into Class to Support the Decision Support System (DSS) in TB. 80 Majalengka
D. Susanti
[+](#) Open abstract [View article](#) [PDF](#)
-
- OPEN ACCESS** 022117
Information Technology for Japanese Learning
F Febrianty and R Ricardo
[+](#) Open abstract [View article](#) [PDF](#)
-
- OPEN ACCESS** 022118
Application of Online Ticket as a Method in Purchasing Bus Tickets
D S Soegotto and T Prasetyo
[+](#) Open abstract [View article](#) [PDF](#)
-
- OPEN ACCESS** 022119
Improvement of Model Automatic Tracker Strength Signal Antenna Based On Azimuth and Elevation Control Approach
B Herdiana and D Gunawan
[+](#) Open abstract [View article](#) [PDF](#)
-
- OPEN ACCESS** 022120
Workload and Motivation on Employees Performance Analyzed by Information Technology
I Andriana, D Riyanto and D Darmawan
[+](#) Open abstract [View article](#) [PDF](#)
-
- This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our [Privacy and Cookies policy](#).
- OPEN ACCESS**

Evaluation of usability online payment website to agent satisfaction 022121

D P Sari and I Pangaribuan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022122

Implementation of Micro Services Architecture on Comrades Backend

T Suryana, A M Bachtiar and C S Budi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022123

Simulation of the Registration Systems for New Indonesian Computer University Students and Their Implications for Service Systems Process Performance

D S Soegoto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022124

Implementation of Web Assembly Technology as Visual Learning Media to help High School Students in Human Body System Learning

R D Agustia and D R Wulan

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022125

Designing Payroll Information System: Case Study on CV. Bandung ID card

Y Soegoto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022126

Geographic Information System for Mapping New Entrepreneurs in West Java

D Kurniasih and A Setiyadi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022127

MatLab Application Development of Accurate Detection and Instant Scoring System for Shooting Drills

J Adler and G Afrialdi

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS 022128
 cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

Security System Implementation of Safe Deposit Box Using Iris Pattern Based Matlab

T Rahajoeningroem and M A Riyanto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022129

Predicting Student Interests Against Laptop Specifications Through Application of Data Mining Using C4.5 Algorithms

Y R Pratama, S Atin and I Afrianto

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022130

Code Division Multiple Access Channel Resources Allocation with Applied Token Sub-Queuing for Wireless Multi-Service Packet Switch Traffics

S I Lestaringati and A Agusdian

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022131

Real-Time 2D Mapping and Localization Algorithms for Mobile Robot Applications

M Aria

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022132

Technology in Japanese Language Private

M S S Adi and D Albar

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022133

Mobile Payment As Financial Transactions In The Digital Era: An Empirical Analysis

R Marginingsih, W Widiyanti, I H Susilowati, J Retnowulan and I Soraya

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022134

Trash Click Design Using House of Quality

J Robecca and AP Putra

[+ Open abstract](#) [View article](#) [PDF](#)

OPEN ACCESS

022135

Analysis and Implementation of Ontology Based Text Classification on Criminality Digital

News
This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

P Ratna, D D Pangestika, A Herdiani and N Selviandro

[+ Open abstract](#)

[View article](#)

[PDF](#)

JOURNAL LINKS

[Journal home](#)

[Journal scope](#)

[Information for organizers](#)

[Information for authors](#)

[Contact us](#)

[Reprint services from Curran Associates](#)

This site uses cookies. By continuing to use this site you agree to our use of cookies. To find out more, see our Privacy and Cookies policy.

Fuzzy Logic Control Application: Design and Simulation for Washing Machine

G G Hungilo¹, G Emmanuel², J Maiga³, A J Santoso⁴

^{1,2,3,4} Universitas Atma Jaya Yogyakarta, Indonesia

E-mail: albjoko@staff.uajy.ac.id

Abstract. This paper aims to model and simulate washing machine based on user expert knowledge using fuzzy logic. Fuzzy logic inference process to control washing machine in this study use Mamdani method. The method has four steps Fuzzification of linguistic variable, rule evaluation (based on expert experience), aggregation of the rules outputs and final defuzzification. Input linguistic variable used are dirtiness of the clothes, type of fabric, type of dirt and amount of the clothes and the output variable is washing time, washing speed, water intake and water temperature. The system is designed and simulated using Fuzzy logic toolbox on MATLAB. Result show that the washing machine inference relate to user expert perception. The main advantage of using fuzzy logic in washing machine is that it reduce water and electricity consumption also good time management.

1. Introduction

Fuzzy logic use the method of reasoning that mimic human ways of reasoning and interpreting things. Fuzzy logic control provide way to model user expert knowledge in a computer program by automating reasoning process[1]. Washing machine is the most used home appliance and it helps to wash the clothes in effortless way. Conventional washing machine needs human intervention based on experiences and user manual to operate[2]. In order to automate the washing machine using fuzzy logic, human knowledge is captured using Mamdani method. The method has four steps which are fuzzification of linguistic variable, rule evolution, aggregation of the rule, and defuzzification. Washing machine base on fuzzy logic provide the following to the user: high performance, lower operational cost and simplicity of using machine[3]. Fuzzy logic control system outweighs PID (Proportional Integral-derivative Controllers) and traditional control system due to low cost of implementation and its high effectiveness in using.

In recent years, fuzzy logic has well proved its broad potential in building automated application in industry and other discipline. To control the consumer product fuzzy logic is used in washing machine to automatically determine rinse period, washing speed, washing time respectively[4-5]. In rice cooker fuzzy logic is used to determine cooking time based on the amount of rice and water. For the case of air condition fuzzy logic is used to determine compressor speed, fan speed, fan direction and mode of operation based on temperature and humidity of the room[6]. In medical arena fuzzy logic is used to

modulate the body inclination in order to adjust the cardiovascular variables heart rate (HR), or systolic or diastolic blood pressures (sBP, dBP) for patients with prolonged bed rest[7].

Conventional washing machine need experienced user to operate the machine. For the case of unexperienced users, they need to read user manual which is time consuming process. This paper proposes the design of the fuzzy logic controller to automatically determine water intake, water temperature, washing time and washing speed[8]. The design involve selection of input variable, membership function definition, rule definition the result of the rule is then mapped into membership function and true value to get the output variable of the system[9]. Proposed system gives good water and electricity management also optimize the lifespan of the washing machine[10].

2. Method

Fuzzy controllers design consist of a selection of input variable the so-called linguistic variable. In this automatic washing machine the input variable used is Dirtiness of the clothes, type of fabric, type of dirt and volume of the clothes. That variable is obtained from a discussion with a user of the washing machine in one of the laundry in Yogyakarta and literature review. At the input stage, the value maps sensor information to the appropriate membership function and truth values of the variable also known as Fuzzification process. After that variable is processed using the appropriate rule in the form of IF-THEN statement and generate the results of each rule. The output is obtained by converting the result of the rules back to output value also known as Defuzzification. Figure 1 below shows the input-output mapping of this fuzzy washing machine controller

Figure1. Show the design of the controller for washing machine.

The washing machine inference techniques used to design the controller system is Mamdani method, with triangular membership function. The Mamdani style of fuzzy inference process is performed in four steps as follow fuzzification of the input variable, Rule evaluation (Inference engine), aggregation of the rule outputs (composition) and defuzzification to get the output (Rosyara, Vromman, & Duveiller, 2008). Figure 2 shows the simulated design on the MATLAB.

Figure 2. show the simulated washing machine on MATLAB

2.1 Fuzzification

At this step take the crisp inputs, the dirtiness of the clothes, type of dirt, the volume of clothes, type of fabric used to make clothes to determine the degree to which these inputs belong to each of the appropriate fuzzy sets. The membership value and range are shown in Table 1 below.

Table 1. show the input variable and membership

INPUT VARIABLE	MEMBERSHIP VALUE	MEMBERSHIP RANGE
Dirtiness of clothes	[Small,Medium, Large]	[0 100]
Type of Dirt	[Notgreasy, Greasy] Medium,	[0 100]
Type Of fabric	[Silk, Woolen, Cotton]	[0 100]
Volume of Clothes	[Small, Medium, Large]	[0 100]

After knowing the membership of each input variable and the output variable as shown in Table 2 below, then the inference engine is created.

2.2 Inference Engine

At this step, the Fuzzified inputs above are taken and apply them to the antecedents of the fuzzy rules. Because there are multiple antecedents AND operator is used to connecting and obtaining the single number that represents the result. Because of space here is the list of the example of the rule created to determine the washing speed.

1. If (Dirtiness is Small) and (TypeOfDirt is Not greasy) and (TypeOfFabric is Silk) and (volume of clothes is Small) then (WashingSpeed is VeySlow)
2. If (Dirtiness is Large) and (TypeOfDirt is Greasy) and (TypeOfFabric is Cotton) and (volume of clothes is Large) then (WashingSpeed is very fast)

3. If (Dirtiness is Large) and (TypeOfDirt is Not greasy) and (TypeOfFabric is Woolen) and (volume of clothes is Medium) then (WashingSpeed is Medium)

The rule that applies is fired, using the membership functions and truth values obtained from the inputs, to determine the result of the rule.

2.3 Diffuzification

The results are combined to give a crisp answer that means the actual washing speed, washing time, water intake and water temperature from the rule the process is called defuzzification. The defuzzification method used is the centroid technique, which finds the point where a vertical line would slice the aggregate set into two equal masses known as the center of gravity (COG) (Mamdani, 1974). Mathematically can be expressed as.

$$COG = \frac{\int_a^b \mu_A(x) x dx}{\int_a^b \mu_A(x) dx} \tag{1}$$

The output variable and their range are as shown below

Table 2. The Output variable

OUTPUT VARIABLE	MEMBERSHIP VALUE	MEMBERSHIP RANGE
Washing Time	[Veryshort, Short, Medium, Long, VeryLong]	[0 100]
Washing Speed	[VeryLow, Slow, Medium, Fast, VeryFast]	[0 1200]
Water Intake	[Little, Normal, A lot Of]	[0 100]
Water Temperature	[Low, Normal, High]	[0 80]

3. Result And Discussion

Fuzzy logic offers an absolutely different means of dealing with a control system when compared to the conventional method. These techniques focus on what the control system should do rather than trying to understand how it works. Fuzzy logic mimics what should be done by an expert or experienced personnel. To design the control system concentration is on how to solve the problem rather than to model the system in mathematical expressions. The designed washing machine prove to give simplicity, productivity, less cost and high performance to the user which is difficult to get when using the conventional washing machine[9].

The rule graph shows how the washing time is obtained based on the input variable. For example when the type of clothes is 21.5 which is between silk and woolen, type of dirty is 20.8 which is between Nongressy and medium, Dirtiness of Clothes is 50 which is medium and volume of clothes is 28 the output value washing time is 57 min which is the range of medium. The result is obtained based on fuzzy if-then rule base which is better than relying on human intuitive decision[11].

Figure 3. show the rule viewer which is obtained based on if –then of the fuzzy logic tools box.

Based on Figures 3 and 4 below which show surface graph relationship between Input variable type of dirty and dirtiness of clothes to the output variable washing time, the graph shows that time of washing roughly depends on those input variable so using the sensor to automatic give the output washing time based on input is the ideal solution.

Figure 4. Show the surface relationship between input variable type of Dirty and type of clothes with output variable washing time

Figure 5. Show the surface relationship between input variable volume of clothes and dirtiness of clothes to the output washing time.

4. Conclusion

The fuzzy logic controller provides better control of the washing machine while giving good electricity and water management. This optimizes the lifespan of the washing machine because now the washing machine is able to weigh the required amount of clothes to avoid overloading the machine and adjust the required amount of water. A conventional washing machine which needs human intervention to set the washing speed and decide the amount of water based on the experience is outdated in this technological era. In the future, the washing machine that learns from the past experience and adjusting automatically to the given task is the ideal design which can minimize the running costs. The paper focus on the design and simulation of a washing machine on MATLAB. There is a room of designing the circuit board which will show how those sensor work to automate the washing machine in the future.

References

- [1] Ahmed, T., & Ahmad, A. (2016). Fuzzy logic controller for washing machine with five input & three output. *International Journal of Latest Trends in Engineering and Technology*, 7(2), 136–143.
- [2] Demetgul, M. (2014). Washing Machine Using Fuzzy Logic. *Automation, Control and Intelligent Systems*, 2(3), 27.
- [3] Hatakeyama, T. S., & Kaneko, K. (2012). Generic temperature compensation of biological clocks by autonomous regulation of catalyst concentration. *Proceedings of the National Academy of Sciences*, 109(21), 8109–8114.
- [4] Hudson, D. L., & Cohen, M. E. (1994). Fuzzy Logic in Medical Expert Systems. *IEEE Engineering in Medicine and Biology Magazine*, 13(5), 693–698.
- [5] Mamdani, E. H. (1974). Application of fuzzy algorithms for control of simple dynamic plant. *Proceedings of the Institution of Electrical Engineers*, 121(12), 1585.
- [6] Minocha, B., & Tripathi, S. (2014). Solving school bus routing problem using hybrid genetic algorithm: A case study. In *Advances in Intelligent Systems and Computing* (Vol. 236).
- [7] Rosyara, U. R., Vromman, D., & Duveiller, E. (2008). Canopy temperature depression as an indication of correlative measure of spot blotch resistance and heat stress tolerance in spring wheat. *Journal of Plant Pathology*, 90(1), 103–107.

- [8] Sarabadani Tafreshi, A., Klamroth-Marganska, V., Nussbaumer, S., & Riener, R. (2015). Real-time closed-loop control of human heart rate and blood pressure. *IEEE Transactions on Biomedical Engineering*, **62**(5), 1434–1442.
- [9] Vichuzhanin, V. (2012). Realization of a fuzzy controller with fuzzy dynamic correction. *Central European Journal of Engineering*, **2**(3), 392–398.
- [10] von Altrock, C., & Gebhardt, J. (2002). *Recent successful fuzzy logic applications in industrial automation*. 1845–1851.
- [11] Wulandari, N., & Abdullah, A. G. (2018). Design and Simulation of Washing Machine using Fuzzy Logic Controller (FLC). *IOP Conference Series: Materials Science and Engineering*, **384**(1).