
TESIS- TE142599

SIMULASI PERGERAKAN EVAKUASI BENCANA
TSUNAMI MENGGUNAKAN ALGORITMA BOIDS
DAN A STAR

I MADE PASEK MUDHANA
NRP. 2213206715

DOSEN PEMBIMBING

Prof. Dr. Ir. Mauridhi Hery Purnomo, M.Eng.

Dr. Supeno Mardi Susiki Nugroho, ST., MT.

PROGRAM STUDI MAGISTER
BIDANG KEAHLIAN TELEMATIKA - CIO
JURUSAN TEKNIK ELEKTRO
FAKULTAS TEKNOLOGI INDUSTRI
INSTITUT TEKNOLOGI SEPULUH NOPEMBER
SURABAYA
2015

THESIS- TE142599

MOVEMENT OF THE TSUNAMI EVACUATION
SIMULATION USING BOIDS AND A STAR
ALGORITHM

I MADE PASEK MUDHANA
NRP. 2213206715

SUPERVISOR

Prof. Dr. Ir. Mauridhi Hery Purnomo, M.Eng.

Dr. Supeno Mardi Susiki Nugroho, ST., MT.

MASTER PROGRAM
SPESIALIZATION on TELEMATIC - CIO
ELECTRICAL ENGINEERING DEPARTMENT
FACULTY of INDUSTRIAL TECHNOLOGY
INSTITUT TEKNOLOGI SEPULUH NOPEMBER
SURABAYA
2015

SIMULASI PERGERAKAN EVAKUASI BENCANA TSUNAMI
MENGGUNAKAN ALGORITMA BOIDS DAN A STAR

Nama Mahasiswa : I Made Pasek Mudhana
NRP : 2213206715
Pembimbing I : Prof. Dr. Ir. Mauridhi Hery Purnomo, M.Eng.
Pembimbing II : Dr. Supeno Mardi Susiki Nugroho, ST., MT.

ABSTRAK

Musibah bencana alam tsunami yang terjadi menerjang Indonesia khusus-
nya Aceh dan sekitarnya yang memakan banyak korban, telah memberikan gam-
baran perlunya evakuasi dini pada saat terjadi suatu musibah, khususnya Tsunami.

Penelitian ini mensimulasikan pergerakan kerumunan orang untuk berge-
rak menuju suatu titik evakuasi pada saat terjadinya gempa bumi yang diperkirakan
menimbulkan bahaya tsunami. Simulasi ini menentukan jarak terdekat/terpendek
dari posisi individu, meminimalkan terjadinya tabrakan dalam menghindari segala
hambatan yang ditemui baik hambatan statis maupun dinamis yang ditemui pada
saat melewati rute jalan yang telah ditentukan.

Pada penelitian ini, penerapan model kerumunan diselesaikan dengan meng-
gunakan algoritma boids, yang didalamnya terdiri dari algoritma flocking, obstan-
cle avoidance, collition detection, dengan ditambahkan dengan algoritma A Star
pathfinding.

Setelah diadakan simulasi dan penelitian, maka pergerakan kerumunan
manusia yang tersebar didalam area evakuasi, dengan menggunakan algoritma boids
dan A Star dapat menghindari halangan dinding dan dapat bergerak menuju titik
evakuasi tanpa terjebak di area jalur tusnami.Pertambahan jumlah kerumunan mem-
butuhkan selang waktu yang lebih menuju target yang diinginkan.

Kata kunci: Simulasi, Evakuasi, Boids, Flocking, Obstacle Avoidance, Collision
Detection, A Star Pathfinding.

v

[Halaman ini sengaja dikosongkan.]

vi

MOVEMENT OF THE TSUNAMI EVACUATION SIMULATION
USING BOIDS AND A STAR ALGORITHM

Name : I Made Pasek Mudhana
NRP : 2213206715
Supervisor : Prof. Dr. Ir. Mauridhi Hery Purnomo, M.Eng.
Co-supervisor : Dr. Supeno Mardi Susiki Nugroho, ST., MT.

ABSTRACT

Natural disasters tsunami hit Indonesia in particular Aceh and its surroundings
which claimed many victims, has provided an overview the need for early evacua-
tion in the event of a disaster, especially tsunami.

This study simulates the movement of a crowd of people to move towards
an evacuation point at the time of the earthquake were estimated pose a danger of
tsunami. This simulation determines the shortest distance or shortest of the indi-
vidual positions, minimizing collisions in avoiding any obstacles encountered both
static and dynamic obstacles encountered in as it passes through the predetermined
path.

In this study, the application of the crowd solved by using boids algorithm,
which involves a series of flocking algorithms, obstancle avoidance, collition detec-
tion , to be added to the algorithm A Star pathfinding.

After held simulation and research, the movement of crowd human spread
in evacuation areas, using algorithms boids and A Star can avoid obstacles and
walls can move towards a point evacuation without being stuck in a crowd path area
tsunami. Increase the number of crowd requires more intervals towards the desired
target.

Keywords: Simulation, Evacuation, Boids, Flocking, Obstacle Avoidance, Colli-
sion Detection, A Star pathfinding.

vii

[Halaman ini sengaja dikosongkan.]

viii

KATA PENGANTAR

Segala puja dan puji penulis haturkan kehadapan Ida Sang Hyang Widhi
Wasa, karena atas asung kerta wara nugrahaNya penulis dapat menyelasikan tesis
dengan judul:

SIMULASI PERGERAKAN EVAKUASI BENCANA TSUNAMI
MENGGUNAKAN ALGORITMA BOIDS DAN A STAR

Tesis ini digunakan sebagai salah satu syarat akademis untuk memperoleh
gelar Magister Teknik (M.T) di Jurusan Teknik Elektro, Bidang Keahlian Telematika
- CIO, Institut Teknologi Sepuluh Nopember Surabaya.

Tentunya masih banyak kekurangan dalam perancangan dan pembuatan
buku tesis ini. Oleh karena itu saran dan kritik yang membangun sangat diharap-
kan. Semoga buku ini dapat memberikan manfaaat bagi para pembaca. Selain itu
penulis berharap agar penelitian tesis ini dapat menambah literatur dan memberikan
manfaat bagi semuanya dan mahasiswa Jurusan Teknik Elektro pada khususnya.

Surabaya, Januari 2015

PENULIS

ix

[Halaman ini sengaja dikosongkan.]

x

UCAPAN TERIMA KASIH

Puji syukur saya panjatkan kehadapan Ida Sang Hyang Widhi Wasa atas
segala atas segala Asung Kerta Wara NugrahaNya. Saya menyadari bahwa ter-
wujudnya tesis ini tidak lepas dari doa, bantuan, bimbingan serta dukungan dari
berbagai pihak.

Dengan selesainya tesis ini, perkenankan pula saya mengucapkan teri-
makasih yang sebesar-besarnya kepada :

1. Rektor ITS Surabaya, Direktur PPS ITS Surabaya, serta Dekan Fakultas Teknologi
Industri ITS Surabaya, atas kesempatan dan fasilitas yang diberikan kepada
saya untuk mengikuti dan menyelesaikan Program Megister

2. Direktur Program Pasca Sarjana Institut Teknologi Sepuluh Nopember Surabaya,
Bapak Prof. Dr. Ir. Adi Soeprijanto, M.T., atas kesempatan yang diberikan
kepada saya untuk menjadi mahasiswa Program Megister.

3. Bapak Prof, Dr.Ir.Mauridhi Hery Purnomo, M.Eng, selaku pembimbing atas
semua kesabaran, perhatian, motivasi serta bimbingan dan ilmu pengetahuan
yang sangat luar biasa bermanfaat kepada saya sehingga tesis ini dapat dise-
lesaikan.

4. Bapak Dr. Supeno Mardi SN, ST. MT. selaku dosen pembimbing yang telah
memberikan bimbingan dan dukungan kepada penulis dalam menyelesaikan
buku tesis ini.

5. Ketua Jurusan Teknik Elektro, Bapak Dr. Ir. Tri Arief Sardjono, S.T., M.T

6. Ketua Bidang Keahlian Telematika - CIO, Bapak Dr. Surya Sumpeno, ST.,
M.Sc.

7. Tim penguji tesis, atas semua masukan dan saran yang sangat berguna untuk
perbaikan dan pengembangan penelitian penulis.

8. Bapak-Ibu dosen pengajar bidang keahlian Telematika - CIO, atas ilmu, bimbin-
gan, serta perhatian yang diberikan kepada penulis selama ini.

9. Keluarga besarku, Bapak, Ibu, Anak-anak, dan Saudara-saudara, terimakasih
banyak atas dukungan, semangat dan doanya selama ini.

10. Seluruh pihak serta teman-teman sejawat yang tidak dapat saya sebutkan satu
persatu, tanpa dukungan Bapak, Ibu, Saudara-saudara sekalian penulis tidak
mungkin dapat menyelesaikan tesis ini.

xi

Akhir kata semoga buku ini dapat bermanfaat di masa sekarang dan masa
mendatang. Sebagai manusia yang tidak luput dari kesalahan, maka penulis mohon
maaf apabila ada kekeliruan baik yang sengaja maupun yang tidak sengaja.

Surabaya, Januari 2015

PENULIS

xii

Daftar Isi

Lembar Pengesahan i

Pernyataan Keaslian iii

Abstrak v

Abstract vii

Kata Pengantar ix

Ucapan Terima Kasih xi

Daftar Isi xiii

Daftar Gambar xv

Daftar Tabel xvii

1 PENDAHULUAN 1
1.1 Latar Belakang . 1

1.2 Perumusan Masalah . 2

1.3 Batasan Masalah . 2

1.4 Tujuan Penelitian . 3

1.5 Kontribusi dan Manfaat Penelitian 3

2 KAJIAN PUSTAKA 5
2.1 Definisi Bencana dan Tsunami . 5

2.2 Evakuasi . 5

2.3 Perilaku Orang Berjalan . 6

2.4 Algoritma Boids . 6

2.4.1 Separation . 6

2.4.2 Alignment . 7

2.4.3 Cohesion . 8

2.4.4 Flocking . 9

2.4.5 Steering . 10

2.4.6 Seek . 11

2.5 Obstacle Avoidance . 12

2.6 Collision Detection . 13

xiii

2.7 Algoritma Pathfinding . 14
2.8 Algoritma A Star . 15

2.8.1 Cara Kerja Algoritma A Star (A*) 15
2.9 Metode dan Asumsi Dasar Simulasi Evakuasi 22

2.9.1 Agent Modeling . 22

3 METODE PENELITIAN 25
3.1 Pembuatan Model Simulasi Sistem 25
3.2 Desain Environment . 26
3.3 Pembuatan Algoritma Boids dengan menggunakan flocking, obsta-

cle avoidance, collision detection dengan A star pathfinding. 27
3.3.1 Collision Detection (Circle Rectangle) 30
3.3.2 Collision Detection (Circle Line) 31
3.3.3 Collision Detection (Circle Circle) 34
3.3.4 Obstacle Avoidance . 35

3.4 Perancangan Skenario Simulasi Evakuasi 36

4 ANALISA HASIL DAN PEMBAHASAN 37
4.1 Desain Interface Simulasi Sistem 37
4.2 Simulasi Agen Boid . 37
4.3 Pergerakan orang menghindari Hambatan Statis 38
4.4 Pengamatan terhadap pergerakan seseorang jika berpapasan dengan

orang lain . 40
4.5 Pengukuran Pergerakan Agen . 41
4.6 Analisa Pencapaian Hasil Pergerakan Populasi Menuju Target Utama 41
4.7 Analisa Pencapaian Hasil Persentase Jumlah Penduduk yang berhasil

menuju target utama . 44
4.8 Analisa Pergerakan orang berdasarkan Kecepatan dengan Hambatan

Bidang Statis . 45
4.9 Analisa Kompleksitas Algoritma 46

5 PENUTUP 51
5.1 Kesimpulan . 51
5.2 Penelitian Selanjutnya . 51

Daftar Pustaka 53

xiv

Daftar Tabel

4.1 Posisi Orang vs hambatan . 39
4.2 Data simulasi pergerakan seseorang jika berpapasan dengan orang

lain . 40
4.3 Pengukuran Pergerakan Agen . 41
4.4 Pengukuran Pengaruh Waktu terhadap Jumlah Populasi Kerumunan 43
4.5 Pengukuran Persentasi Jumlah Penduduk Terperangkap dan Berhasil

Menuju Target . 45
4.6 Pergerakan Orang berdasarkan Kecepatan 46
4.7 Analisa Kompleksitas Algoritma Boids 47
4.8 Analisa Kompleksitas Algoritma A Star 48
4.9 Perhitungan Big O dari function A Star 49

xvii

[Halaman ini sengaja dikosongkan.]

xviii

Daftar Gambar

2.1 Separation (Reyolds, 2010) . 7

2.2 Alignment (Reynolds, 2010) . 8

2.3 Cohesion (Reynolds, 2010) . 9

2.4 Neighborhood dari suatu agent . 10

2.5 Seek . 11

2.6 Representasi Vektor . 11

2.7 Obstacle Avoidance (Reynold 2010) 13

2.8 Tampilan Awal Algoritma A Star 15

2.9 Set Parent . 17

2.10 Masuk Close List . 18

2.11 Pemilihan Close List . 19

2.12 Pemilihan Close List 2 . 20

2.13 Final Node . 21

2.14 Hasil Akhir Algoritma A Star . 21

2.15 Hubungan kecepatan dengan kepadatan agen 23

3.1 Flowchart Sistem Simulasi . 25

3.2 Desain Environment . 26

3.3 Pergerakan Boids menuju target 27

3.4 Flowchart Algoritma boids . 28

3.5 Algoritma Separation . 29

3.6 Algoritma Aligment . 29

3.7 Algoritma Cohesion . 30

3.8 Flowchart Collision Detection dengan Circle Rectangle 31

3.9 Flowchart Collision Detection Circle Line 32

3.10 menghindari Hambatan Statis . 33

3.11 Simulasi menghindari hambatan statis 33

3.12 Flowchart Collision Detection dengan Circle Circle 34

3.13 Flowchart Obstacle Avoidance . 35

4.1 Desain Interface Sistem . 37

4.2 Simulasi Kerumunan . 38

4.3 Pergerakan orang menghidar hambatan statis. a). Kondisi awal. b).
Kondisi Setelah bergerak . 38

4.4 Jarak Rectangle terhadap radius circle 39

4.5 Pengukuran Pergerakan Agen . 41

xv

4.6 Grafik Waktu Rata-Rata Pergerakan Orang Terhadap Jumlah Popu-
lasi Kerumunan . 44

4.7 Grafik Kecepatan Rata-Rata Pergerakan Orang Terhadap Jumlah
Populasi Kerumunan . 44

4.8 Grafik Pergerakan berdasarkan waktu 46

xvi

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Proses evakuasi adalah proses yang sangat membutuhkan ketepatan dalam
pengalokasian waktu, terutama didalam penanganan kejadian bencana yang bersi-
fat kompleks seperti evakuasi tsunami. Seperti diketahui bersama tsunami adalah
terjadinya gelombang besar yang disebabkan oleh gempa bumi yang berpusat di
bawah laut. Biasanya gelombang besar tsunami akan menghantam daerah pesisir
pantai dengan kekuatan yang cukup dahsyat yang bisa mengakibatkan korban jiwa
dan harta benda.

Dalam kondisi seperti ini, perlu dilakukan evakuasi yang bertujuan untuk
menyelamatkan penduduk dari bahaya tsunami, dari tempat yang berpotensi terkena
tsunami ketempat yang dianggap aman. Dengan evakuasi diharapkan dapat men-
gurangi atau meminimalisasi jumlah korban jiwa. Perihal yang paling erat hubun-
gannya dengan evakuasi adalah waktu, semakin lama proses evakuasi atau semakin
besar waktu evakuasi yang dibutuhkan maka akan semakin banyak jiwa yang teran-
cam. Selain itu proses evakuasi juga dipengaruhi oleh banyaknya penduduk yang
harus diselamatkan serta lokasi dimana para penduduk tersebut berada. Jadi se-
makin banyak jumlah penduduk dan semakin kompleks bentuk denah pemukiman,
maka proses evakuasi akan membutuhkan waktu yang lebih lama.

Pada penelitian sebelumnya (Dewi, Meilany, 2012) menerapkan algoritma
flocking dan obstacle avoidance dengan collision detection untuk mensimulasikan
pergerakan orang di mall keluar menuju pintu utama dalam menghindari hambatan
statis berupa benda diam di dalam mall dan hambatan dinamis berupa benda bidang
bergerak dan meminimalkan frekuensi jumlah tabrakan yang terjadi antar pengun-
jung karena meningkatnya jumlah populasi.

Menindaklanjuti penelitian (Dewi, Meilany, 2012), dengan mengacu sepenuh-
nya pada penelitian sebelumnya tentang kelebihan algoritma boids, pada peneli-
tian ini akan menerapkan algoritma boids dengan menggunakan flocking, obsta-

cle avoidance, collision detection dengan A star pathfinding untuk mensimulasikan
pergerakan orang pada saat evakuasi bencana tsunami menuju suatu titik evakuasi
dalam menghindari hambatan statis berupa benda diam di dalam perjalanan menuju

1

titik evakuasi dan hambatan dinamis berupa benda bidang bergerak dan memini-
malkan frekuensi jumlah tabrakan yang terjadi antar penduduk/orang karena meningkat-
nya jumlah populasi.

1.2 Perumusan Masalah

Berdasarkan latar belakang tersebut, maka pada penelitian ini dirumuskan
masalah sebagai berikut:

1. Bagaimana mengurangi terjadinya korban tsunami dengan cara mensimu-
lasikan pergerakan evakuasi bencana tsunami dengan terlebih dahulu menen-
tukan rute terdekat dengan A star pathfinding dan mensimulasi pergerakan
orang ketika berhadapan dengan hambatan bergerak berupa orang lain de-
ngan menggunakan algoritma boids.

2. Bagaimana mengurangi terjadinya korban tsunami dengan cara mensimu-
lasikan pergerakan orang yang bergerak dinamis ketika berhadapan dengan
hambatan diam berupa dinding, dengan menggunakan collision detection (cir-

cle rectangle dan circle line).

1.3 Batasan Masalah

Pada penelitian ini peneliti membatasi masalah yakni :

1. Penelitian ini disimulasikan dengan menggunakan konsep pemrograman 2
dimensi (2D).

2. Simulasi hanya akan dibatasi pada kasus kerumunan orang dengan flocking

dan obstacle avoidance dengan collision detection (circle rectangle dan circle

line).
3. Analisis hambatan pada simulasi penelitian ini berupa hambatan statis berupa

dinding/tembok/bangunan dan objek statis yang ada di jalanan yang ditempuh
serta objek dinamis yang ada di jalan menuju target.

4. Target yang akan dituju pada simulasi ini hanya 1 (satu) yaitu titik evakuasi
pertama.

5. Penelitian ini tidak menampilkan path alternatif.
6. Jumlah boids yang mewakili orang yang akan disimulasikan berjumlah <=

500 populasi.
7. Simulasi kerumunan orang dewasa dan anak-anak memiliki kemampuan atau

kebiasaan yang homogen.

2

8. Simulasi evakuasi ini hanya menggunakan model evakuasi model pejalan
kaki.

1.4 Tujuan Penelitian

Penelitian ini bertujuan untuk mengurangi terjadinya korban tsunami de-
ngan memanfaatkan keunggulan algoritma A star pathfinding untuk menentukan
rute terpendek, dan algoritma boids dalam mengorganisasi kerumunan orang.

1.5 Kontribusi dan Manfaat Penelitian

Hasil penelitian ini diharapkan dapat memberikan kontribusi pada pengem-
bangan deteksi tabrakan antar objek statis dan dinamis dan tentang boids atau per-
ilaku sekelompok agen dalam bidang animasi komputer, serta dapat dapat diman-
faatkan sebagai salah satu metode simulasi kerumunan (crowd simulation). Sedan-
gkan dari segi kebencanaan penelitian ini diharapkan dapat bermanfaat sebagai
gambaran awal tentang evakuasi tsunami.

3

[Halaman ini sengaja dikosongkan.]

4

BAB 2

KAJIAN PUSTAKA

2.1 Definisi Bencana dan Tsunami

Undang-undang Nomor 24 Tahun 2007 Tentang Penanggulangan Bencana
menyebutkan definisi bencana sebagai berikut:

Bencana adalah peristiwa atau rangkaian peristiwa yang mengancam dan
mengganggu kehidupan dan penghidupan masyarakat yang disebabkan, baik oleh
faktor alam dan/atau faktor nonalam maupun faktor manusia sehingga mengaki-
batkan timbulnya korban jiwa manusia, kerusakan lingkungan, kerugian harta benda,
dan dampak psikologis.

Definisi tersebut menyebutkan bahwa bencana disebabkan oleh faktor alam,
non alam, dan manusia. Oleh karena itu, Undang-Undang Nomor 24 Tahun 2007
tersebut juga mendefinisikan mengenai bencana alam, bencana nonalam, dan ben-
cana sosial.

Tsunami berasal dari bahasa Jepang yang berarti gelombang ombak lautan
(tsu berarti lautan, nami berarti gelombang ombak). Tsunami adalah serangkaian
gelombang ombak laut raksasa yang timbul karena adanya pergeseran di dasar laut
akibat gempa bumi.

2.2 Evakuasi

Evakuasi adalah perpindahan langsung dan cepat dari orang-orang yang
menjauh dari ancaman atau kejadian yang sebenarnya dari bahaya. Contoh berkisar
dari evakuasi skala kecil sebuah bangunan karena ancaman bom atau kebakaran
sampai pada evakuasi skala besar sebuah distrik karena banjir, penembakan atau
mendekati badai. Dalam situasi yang melibatkan bahan-bahan berbahaya atau kon-
taminasi, pengungsi sebaiknya didekontaminasi sebelum diangkut keluar dari daerah
yang terkontaminasi.

Rencana evakuasi darurat dikembangkan untuk memastikan waktu evakuasi
teraman dan paling efisien bagi semua penduduk yang diharapkan dari suatu bangu-
nan, kota, atau wilayah. Sebuah tolok ukur kinerja (benchmark) ”waktu evakuasi”

5

untuk bahaya yang berbeda dan kondisi dibuat. Benchmark ini dapat dilakukan
melalui penggunaan praktik terbaik, peraturan atau menggunakan simulasi, seperti
model aliran manusia dalam sebuah bangunan, untuk menentukan benchmark. Peren-
canaan yang tepat akan menggunakan beberapa jalan keluar serta teknologi untuk
memastikan evakuasi penuh dan lengkap. Pertimbangan untuk sejumlah situasi
pribadi yang mungkin mempengaruhi kemampuan individu melakukan evakuasi.
Situasi-situasi pribadi itu mungkin termasuk sinyal alarm yang menggunakan tanda
atau sinyal yang bisa didengar dan dilihat.

Peraturan-peraturan seperti kode bangunan dapat digunakan untuk mengu-
rangi kemungkinan panik dengan memungkinkan individu menyiapkan kebutuhan
untuk mengevakuasi diri tanpa menyebabkan alarm. Perencanaan yang tepat akan
menerapkan pendekatan semua-bahaya sehingga rencana itu dapat digunakan kem-
bali untuk beberapa bahaya yang mungkin ada. (Abraham, 1994).

2.3 Perilaku Orang Berjalan

Dalam kehidupan nyata, kecepatan berjalan setiap orang tidaklah sama,
tergantung oleh banyak faktor, antara lain: umur, jenis kelamin, waktu berjalan
(pagi, siang atau malam), tujuan perjalanan, reaksi terhadap environment sekitar,
temperatur udara dan lain-lain. Beberapa pakar transportasi menggunakan kecepatan
rata-rata 1,20 m/detik (72 m/menit), namun untuk pejalan kaki yang cenderung ber-
jalan lebih lambat, menggunakan kecepatan 0,90 s/d l,00m/detik (54-60m/menit)
(Aspelin, 2005).

2.4 Algoritma Boids

Boids adalah sebuah algoritma yang merepresentasikan gerak dari sebuah
kawanan. Perilaku yang dihasilkan sangat mirip dengan kumpulan ikan atau kawanan
burung. Gerak boids dihasilkan dari tiga aturan sederhana yaitu cohesion, align-

ment, separation (Reynolds, 2010).

2.4.1 Separation

Pembatasan jika sebuah agen terlalu dekat dengan agen lainnya, dengan
cara melakukan penyesuaian arah dan kecepatan untuk menghindari benturan (col-

lision). Agen akan menjaga jarak agar tidak nempel dengan flocksmate atau tetang-

6

ganya. Aturan ini mengarahkan (steering) agar Boids bergerak menghindari kondisi
yang padat (crowded) oleh kawanan tetangganya. Hal ini memungkinkan Boids:

1. Menghindari terjadinya tabrakan
2. Menjaga agar boids tetap terpisah pada jarak pisah tertentu yang realistis atau

tidak terlalu berdekatan

Gambar 2.1: Separation (Reyolds, 2010)

Separation dapat di rumuskan sesuai pada persamaan berikut, (Cui, 2006).

Ds = d (Px′Pb)< d2⇒
−→
Vsr =

n

∑
x

−→
Vx +

−→
Vb

d (Px′Pb)
(2.1)

Dimana Vsr adalah kecepatan yang ditentukan oleh aturan separation seperti pada
gambar 2.1, d(Px,Pb) adalah jarak antara boid x dengan tetangga b, Vx dan Vb
adalah kecepatan boid x dan boid b, d2 adalah nilai jarak yang telah ditetapkan.

2.4.2 Alignment

Mengambil rata-rata dari semua percepatan agen yang lain dan melakukan
penyesuaian percepatan untuk pindah kearah kelompok. Mengarahkan agent menuju
posisi rata-rata tetangga. Aturan ini mengarahkan (steering) agar Boids bergerak
ke arah yang merupakan tujuan dari sebagian besar kawanan di tetangga lokalnya.
Boids berusaha untuk menyesuaikan kecepatannya (arah, kecepatan bergerak) de-
ngan kecepatan tetangga-tetangganya. Hal ini memungkinkan Boids:

1. Mengimbangi pemisahan

2. Membuat boids bergerak pada satu arah tujuan umum yang sama

7

Gambar 2.2: Alignment (Reynolds, 2010)

Aligment dapat di rumuskan sesuai pada persamaan berikut, (Cui, 2006).

Da = d (Px′Pb)≤ d1
⋂

(Px′Pb)> d2⇒
−→
Var =

1
n

n

∑
x

−→
Vx (2.2)

Dimana Var adalah kecepatan yang ditentukan oleh aturan alignment seperti pada
gambar 2, d(Px,Pb) adalah jarak antara boid x dengan tetangga b, n adalah total
jumlah tetangga, Vx adalah kecepatan boid x, d1 dan d2 adalah nilai jarak yang
telah ditetapkan.

2.4.3 Cohesion

Menghitung pusat keseluruhan kelompok dan mengarahkan agen ke arah
titik pusatnya. Agen akan mencoba untuk tetap dekat dengan kelompoknya. Aturan
ini mengarahkan (steering) agar boids (agen) bergerak maju ke arah yang meru-
pakan tujuan dan sebagian besar kawanan di tetangga lokalnya. Hal ini memu-
ngkinkan Boids:

1. Tetap bersama-sama dengan kawanan lokalnya

2. Melakukan kegiatan pengumpulan beberapa kawanan maupun pemisahan kawanan
ke dalam 2 kelompok

8

Gambar 2.3: Cohesion (Reynolds, 2010)

Menghitung pusat keseluruhan kelompok dan mengarahkan agent ke arah
titik pusatnya. Yakni, jumlah posisi dari sernua tetangga dibagi dengan posisi de-
ngan jumlah tetangga. Akhirnya, menggunakan perilaku seek agen bergerak menuju
titik pusat.

Cohesion dapat di rumuskan sesuai pada persamaan berikut, (Cui, 2006).

Dc = d (Px′Pb)≤ d1
⋂

(Px′Pb)> d2⇒
−→
Vcr =

n

∑
x

−−−−−→
(Px−Pb) (2.3)

Dimana Vcr adalah kecepatan yang ditentukan oleh aturan cohesion seperti pada
gambar 3, d(Px,Pb) adalah jarak antara boid x dengan tetangga b, d2 adalah nilai
jarak yang telah ditetapkan, sedangkan adalah perhitungan arah vector point.

2.4.4 Flocking

Flocking adalah suatu teknik yang sangat terkenal untuk mensimulasikan
perilaku sekawanan entitas atau individu. Merupakan bagian dari complex steering

behaviours, yang secara umum lebih dikenal dengan istilah boids” dengan meng-
gunakan tiga simple steering behaviours, yaitu separation, alignment dan cohe-

sion. Flocking dikenalkan pertama kali oleh Craig Reynolds pada tahun 1987 pada
penelitian nya di SIGGRAPH yang berjudul , ”Flock, Herd, and Schools: .4 Dis-

tributed Behavioral Model” (Reynolds, 2010).

9

Gambar 2.4: Neighborhood dari suatu agent

Agen diwakili oleh panah, sedangkan daerah yang diarsir merupakan wilayah
persepsi dari agen. Dua environment yang berbeda direpresentasikan sebagai agen
tunggal yang dapat memiliki environment yang berbeda untuk sensor yang berbeda.
Environment pertama didefinisikan oleh sudut a1 dan jari-jari r1, sedangkan envi-

ronment kedua didefinisikan oleh a2 dan r2.

2.4.5 Steering

Boids dapat diberi variabel tambahan, seperti kecepatan maksimum dan
gaya maksimum kemudi (steering force). Yang memiliki metode untuk menghi-
tung vektor kemudi (steering vector) menuju lokasi target yang diberikan.
Sebuah vektor yang pada dasarnya merupakan segmen garis terarah yang memiliki
arah dan besaran. Dengan grafis, hal ini dapat diterjemahkan sebagai panjang atau
jarak dan sudut. Tetapi besarnya juga dapat merupakan faktor- faktor lain seperti
kekuatan atau kecepatan obyek. Sebuah skalar, sebagai lawan vektor, hanya memi-
liki arah besaran (PIGE, 2001).

SteeringVector =Vektor yangdiinginkan−Velocity (2.4)

10

2.4.6 Seek

Perilaku mencari menyebabkan agent untuk bergerak mengarah ke arah
target dapat dilihat pada Gambar berikut;

Gambar 2.5: Seek

Rumus untuk menjumlahkan vector a :

a = Normalize(targetp−agentp)xagentmaxspeed− v (2.5)

Menentukan nilai normalisasi vektor dapat diilustrasikan seperti pada Gambar berikut;

Gambar 2.6: Representasi Vektor

V = target−agent

11

V = (X2−X1,Y2−Y1)

V = (Vx,Vy) (2.6)

Besar atau panjang vektor dapat ditemukan dengan mengambil akar kuadrat dari
jumlah kuadrat masing- masing komponen vektor tersebut.

|V |=
√(

V 2
x +Y 2

y
)

(2.7)

Untuk menormalkan vektor, masing- masing komponen vektor d ibagi dengan be-
sarnya vektor. Ketika semua komponen vektor ditambahkan bersama-sama, mereka
akan sama dengan 1.

Vx =
Vx

|V |
; Vy =

Vy

|V |
(2.8)

Vx +Vy = 1 (2.9)

2.5 Obstacle Avoidance

Perilaku menghindari hambatan (obstacle avoidance) memberikan kemam-
puan karakter untuk manuver di environment dengan menghindari hambatan seki-
tarnya. Ada perbedaan penting antara menghindari hambatan (obstacle avoidance)
dan perilaku melarikan diri (flee). Flee akan selalu mengarahkan karakter untuk
menjauh dari lokasi tertentu, sedangkan obstacle avoidance tindakan akan diambil
hanya jika suatu hambatan yang terdekat terletak tepat di depan karakter. Sebagai
contoh, jika sebuah mobil mengemudi sejajar dengan dinding, obstacle avoidance

akan mengambil tindakan korektif kemudi, tapi flee akan berusaha untuk berpaling
dari dinding, akhinya mengemudi tegak lurus dengan dinding. Implementasi dari
perilaku obstacle avoidance berhubungan dengan penghindaran rintangan dimana
tidak harus terjadi tabrakan. Bayangkan sebuah pesawat berusaha untuk menghin-
dari gunung(Dewi, Meilany, 2012).

Tujuan dari perilaku obstacle avoidance adalah untuk menjaga sebuah silin-
der imajiner (sebagai hambatan) yang berada di depan karakter bola, seperti yang
diilustrasikan pada gambar di bawah. Silinder A dan B terletak disepanjang sumbu
didepan karakter bola. Perilaku menghindari hambatan mempertimbangkan setiap
kendala yang pada gilirannya mungkin menggunakan skema portioning spasial un-

12

tuk menyisihkan jarak agar keluar dari hambatan dan menentukan apakah karakter
bola bersinggungan dengan silinder (Reynolds, 2010).

Gambar 2.7: Obstacle Avoidance (Reynold 2010)

2.6 Collision Detection

Collision detection atau pendeteksian tumbukan adalah proses pengecekan
apakah beberapa buah objek spasial saling bertumbuk atau tidak. Jika ternyata ada
paling sedikit dua buah objek yang bertumbuk, maka kedua objek tersebut dikatakan
saling bertumbukkan pada ruang spasial dua dimensi objek yang bertumbuk berarti
objek spasialnya beririsan. Teknik pendeteksian tumbukan bisa dikelompokkan
menjadi dua macam yaitu priori detection dan post detection. Priori detection

adalah pengecekan tumbukan sebelum tumbukan tersebut terjadi, sedangkan post

detection adalah pengecekan tumbukan setelah tumbukan tersebut terjadi. (Maulana,
2010)

Pada penelitian ini menerapkan teknik priori detection dimana pengecekan
tumbukan dilakukan sebelum tumbukan terjadi. Setelah menentukan terjadinya col-

lision, kita juga harus menentukan respon apa yang terjadi pada objek yang ditabrak
dan yang menabrak.

Collision detection digunakan untuk menentukan posisi dan satu objek de-
ngan objek yang lain sehingga tidak ada objek yang saling menembus dan beririsan.
Pendeteksian benturan antara obyek yang satu dengan objek yang lain dapat di-
lakukan dengan mengidentifikasi perpotongan antara obyek yang satu dengan obyek
yang lain.

Beberapa algoritma collision detection (Compsci, 2011):

13

1. Basics: Simple collision detection

• Rectangle - rectangle

• Circle - circle

• Circle - rectangle

2. Intermediate

• Line - line

• Circle - line

• Bounding boxes

3. Advanced

• Arbitrary polygonal shapes

• Collision detection berdasarkan waktu untuk mencegah over lap dan
meningkatkan precision

Pada penelitian ini, akan menerapkan algoritma Collision Detection (Circle - rect-

angle dan circle - line).

2.7 Algoritma Pathfinding

Tujuan dari algoritma pathfinding adalah untuk menemukan jalur terbaik
dari vertex awal ke vertex akhir. Secara umum algoritma pathfinding digolongkan
menjadi dua jenis (Stuart Russel dan Peter Norvig, 1995), yaitu :

1. Algoritma Uniformed Search Algoritma uniformed search adalah algoritma
yang tidak memiliki keterangan tentang jarak atau biaya dari path dan tidak
memiliki pertimbangan akan path mana yang lebih baik. Yang termasuk
dalam algoritma ini adalah algoritma Breadth-First Search.

2. Algoritma Informed Search Algoritma informed search adalah algoritma
yang memiliki keterangan tentang jarak atau biaya dari path dan memiliki
pertimbangan berdasarkan pengetahuan akan path mana yang lebih baik. Yang
termasuk algoritma ini adalah algoritma Dijkstra dan algoritma A*.

14

2.8 Algoritma A Star

Dalam ilmu komputer, metode A* (A Star) adalah graph search algorithm

yang mencari path (jalur) dari titik awal yang diberikan menuju titik tujuan. Algo-
ritma A* pertama kali dijabarkan oleh Peter Hart, Nils Nilsson dan Bertram Raphael
pada tahun 1968 (Wikipedia, 2014). Metode A* adalah metode yang merupakan
hasil pengembangan dari metode dasar Best First Search. Metode ini mengevalu-
asi setiap titik dengan mengkombinasikan dengan g(n), nilai untuk mencapai titik n
dari titik awal, dan h(n), nilai perkiraan untuk mencapai tujuan dari titik n tersebut.

f (n) = g(n)+h(n) (2.10)

Ketika g(n) memberikan hasil evaluasi nilai untuk mencapai titik n, dan h(n) mem-
berikan nilai estimasi untuk mencapai tujuan dari titik n, maka didapatkan f(n) =
nilai estimasi yang terkecil yang melewati titik n.

2.8.1 Cara Kerja Algoritma A Star (A*)

Cara kerja algoritma A* dapat digambarkan sebagai berikut, misalkan sese-
orang ingin berjalan dari node A ke node B, dimana diantaranya terdapat ham-
batan, lihat pada gambar. Dimana node A ditunjukan dengan kotak berwarna hijau,
sedangkan titik B ditunjukkan dengan kotak berwarna merah, dan kotak berwarna
biru mewakili hambatan / tembok yang memisahkan kedua node tersebut. (Patrick
Lester, 2005)

Gambar 2.8: Tampilan Awal Algoritma A Star

15

Perlu diperhatikan bahwa, area pencarian dibagi ke dalam bentuk node

seperti yang bisa dilihat pada gambar 2.8. Menyederhanakan area pencarian seperti
yang telah dilakukan adalah langkah awal dalam pencarian jalur. Dengan fungsi ini
dapat menyederhanakan area pencarian menjadi array dua dimensi yang sederhana.
Tiap nilai dalam array merepresentasikan satu node pada area pencarian, dan status-
nya disimpan sebagai yang bisa dilalui atau yang tidak bisa dilalui. Jalur ditemukan
dengan menentukan node mana saja yang dilalui untuk mencapai node B dari node

A. Ketika jalur ditemukan maka akan berpindah dari satu node ke node yang lain
sampai ke tujuan. Ketika area pencarian sudah disederhanakan ke dalam beberapa
node. Seperti yang telah dilakukan diatas, langkah berikutnya adalah melakukan
pencarian untuk mencari jalur terpendek. Dalam pencarian jalur A*, dimulai dari
node A, memeriksa node yang berdekatan, dan secara umum mencari kesebelah
sampai tujuan ditemukan.
Pencarian dilakukan dengan tahap sebagai berikut :

1. Dimulai dari start node A dan start node tersebut ditambahkan ke sebuah
open list dari node-node yang akan diperiksa. List tersebut berisi node-node

yang mungkin dilalui pada jalur yang ingin dicari, atau mungkin juga tidak,
jadi list tersebut berisi node-node yang perlu diperiksa.

2. Lihatlah semua node-node yang dapat dilalui yang terhubung dengan start

node, hindari node-node yang merupakan penghalang-penghalang. Tambahkan
ke dalam open list, untuk tiap-tiap node, node A merupakan node parent, node

ini berguna ketika ingin mengikuti jalur.

3. Buang node A dari open list, kemudian tambahkan node A ke dalam closed

list, dimana pada list ini tidak perlu lagi memeriksa node-node yang ada di
dalamnya.

Pada saat ini, harus dilakukan seperti yang terlihat pada gambar 2.9, pada gambar
2.9 node yang berwarna hijau di tengah-tengah adalah start node. Node yang sisinya
berwarna biru adalah node yang telah dimasukkan ke dalam closed list, semua node

yang bersebelahan dengan node pusat yang akan diperiksa dimasukkan ke dalam
open list, dan sisinya yang berwarna hijau. Tiap petunjuk yang berwarna abu-abu
menunjuk ke node parent-nya, yang merupakan start node.

16

Gambar 2.9: Set Parent

Selanjutnya, dipilih salah satu node yang berhubungan dalam open list lalu
dilakukan berulang-ulang seperti langkah yang akan dijelaskan dibawah ini :
Persamaan untuk pemberian nilai pada node adalah

f (n) = g(n)+h(n) (2.11)

Dimana g(n) adalah nilai yang dibutuhkan untuk bergerak dari start node

A ke sebuah node pada area tersebut, mengikuti jalur yang ditentukan untuk menuju
kesana. h(n) adalah nilai perkiraan untuk bergerak dari suatu node pada area ke fi-

nal node B. Node yang dipilih untuk tujuan selanjutnya adalah node yang memiliki
nilai f(n) terendah.

Jalur yang dibuat adalah jalur yang dibangun secara berulang-ulang de-
ngan menentukan node-node yang mempunyai f(n) terendah pada open list. Seperti
yang telah dikatakan diatas g(n) adalah nilai yang dibutuhkan untuk bergerak dari
start node ke final node dengan menggunakan jalur yang dibuat untuk ke sana. Akan
diberi nilai 10 untuk tiap pergerakan horizontal atau vertical, dan nilai 14 untuk tiap
pergerakkan diagonal. Nilai 10 dan 14 digunakan untuk penyederhanaan, di hindari
perhitungan decimal dan pengakaran. Cara untuk menentukan nilai g(n) adalah

17

dengan menghitung nilainya terhadap node parent-nya, dengan menambahkan 10
atau 14 tergantung apakah node tersebut diagonal atau orthogonal (non-diagonal)
terhadap parent node. Fungsi ini diperlukan apabila didapatkan suatu node berjarak
lebih dari satu node terhadap start node.

h(n) dapat diukur dengan berbagai macam cara. Cara yang digunakan
adalah fungsi Manhattan, dimana dihitung jumlah total node yang bergerak hori-
zontal atau vertical untuk mencapai final node dari node sekarang, dengan men-
gacuhkan pergerakkan diagonal. Lalu dikalikan dengan 10. Ini dinamakan fungsi
Manhattan karena ini seperti menghitung jumlah blok-blok node dari satu tempat ke
tempat lain, dimana tidak dapat memotong suatu blok secara diagonal. Yang pent-
ing ketika menghitung h(n), harus mengacuhkan rintangan apapun seperti tembok,
air, dll. Ini adalah perhitungan perkiraan, bukan jarak nyatanya.

Lalu hitung nilai f(n) dengan menambahkan g(n) dan h(n). Hasilnya dapat
dilihat pada gambar 2.10, dimana nilai f(n) ditulis di kiri atas, g(n) kiri bawah dan
h(n) di kanan bawah pada tiap-tiap node.

Gambar 2.10: Masuk Close List

Diberi nilai g(n) sama dengan 10, pada node bagian atas, bawah, kiri dan
kanan sedangkan node-node diagonal diberi nilai 14, karena node-node tersebut
bersebelahan dengan start node.

Nilai h(n) ditentukan dengan menggunakan fungsi manhattan, dimana di-
tentukan jarak antara node tersebut dengan final node (merah), dengan bergerak

18

hanya secara horizontal dan vertical.

Untuk melanjutkan pencarian, dipilih node yang nilai f(n)-nya paling ren-
dah dalam open list, ketika dipilih node tersebut lalu dilakukan :

1. Keluarkan node tersebut dari open list lalu dimasukkan ke close list.

2. Periksa semua node yang berhubungan. Kecuali node yang sudah masuk ke
close list atau node yang tidak dapat dilalui (dinding, air, dan lain-lain). Tam-
bahkan node tersebut ke open list, apabila node tersebut belum dimasukkan
ke open list tersebut. Jadikan node yang dipilih tadi sebagai parent node bagi
node baru tersebut.

3. Jika node yang terhubung sudah masuk ke open list, periksa apakah nilai g(n)
node tersebut lebih kecil.

4. Jika tidak jangan lakukan apa-apa, jika benar parent node harus diganti lalu
dihitung ulang nilai f(n) dan g(n).

Seperti contoh pada gambar 2.10, ada sembilan node, dimana 8 node masuk open

list dan start node sudah masuk close list, lalu node dengan nilai f(n) terendah yaitu
40, dimasukkan ke close list, karena itu diberi warna biru pada sisinya.

Gambar 2.11: Pemilihan Close List

Semua node yang berhubungan dengan node tersebut diperiksa, start node

tidak dianggap karena sudah masuk ke close list, dan node hambatan. 4 node

lain yang berhubungan semuanya sudah masuk ke open list maka harus diperiksa,

19

apakah nilai g(n) yang dibutuhkan untuk mencapai node tersebut melalui node yang
dipilih lebih kecil daripada menggunakan node lain, ternyata seperti contoh di atas
didapatkan bahwa apabila ingin ke bawah atau ke atas dari node yang dipilih terny-
ata membutuhkan g(n) sama dengan 20, sedangkan apabila diambil arah diagonal
dari start node hanya membutuhkan g(n) sama dengan 14, maka tidak dilakukan
apa-apa.

Jadi sekarang yang terdapat pada open list hanya tinggal 7 node, dicari lagi
yang nilai f(n) terendah, ternyata ada 2 node yang punya nilai f(n) yang sama, itu
tidak masalah, Dapat dipilih yang mana saja, tapi untuk mempercepat dapat dipilih
yang terakhir masuk ke open list. Jadi pilih yang bawah, maka akan tampak seperti
gambar 2.12;

Gambar 2.12: Pemilihan Close List 2

Kali ini periksa kembali node yang dipilih, masukkan node yang berhubun-
gan ke dalam open list kecuali node yang merupakan penghalang, node yang sudah
masuk close list dan node yang sudah masuk ke open list, tapi disini tidak dapat di-
tambahkan node di bawah dinding ke dalam open list, karena tidak dapat langsung
dari node sekarang ke node tersebut tanpa memotong bagian pojok dari dinding di
atasnya. Jadi harus turun dulu ke bawah (aturan untuk memotong sudut adalah pil-
ihan). Setelah itu dilakukan proses yang sama seperti yang diatas, lalu ditentukan
node yang akan dipilih dengan membandingkan nilai f(n). Proses tersebut diulangi
sampai final node ke dalam open list ditambahkan, terlihat pada gambar 2.13;

20

Gambar 2.13: Final Node

Perhatikan pada node kedua dibawah start node, pada diagram awal nilai
g(n) sama dengan 28 dan menunjuk pada node kanan atasnya sekarang bernilai
g(n) sama dengan 20 dan menunjuk pada node di atasnya, hal ini terjadi karena
pemeriksaan nilai g(n) dimana nilainya lebih rendah dengan menggunakan jalur
yang baru, sehingga parent node harus diganti dan nilai g(n) dan f(n) harus dihitung
ulang. Lalu setelah selesai ditandai dan proses telah diselesaikan maka ditentukan
jalurnya dengan menggunakan fungsi backtrack dengan menelusuri dari final node

mengikuti anak panah pada node tersebut hingga sampai ke start node. Hasilnya
akan terlihat seperti gambar 2.14;

Gambar 2.14: Hasil Akhir Algoritma A Star

21

2.9 Metode dan Asumsi Dasar Simulasi Evakuasi

Menurut Yoso Goto (2011), Simulasi evakuasi orang adalah semacam si-
mulasi aliran kerumunan menggunakan multiagents, setiap agen dimodelkan ber-
gerak sepanjang peta jaringan jalan digital mengikuti aturan yang telah ditetapkan.
Adapun aturan yang ditetapkan bagi pejalan kaki adalah sebagai berikut;

1. Agen harus mengikuti jaringan jalan link data dari rumah mereka ke lokasi
evakuasi mengikuti sesingkat mungkin jalan dalam hal panjang fisik untuk
berjalan atau alur waktu terpendek dalam hal waktu yang dibutuhkan

2. Dalam hal kerumunan, agen harus memperlambat, dan pada saat mengalami
kemacetan, mereka harus menunggu atau mencari jalan terpendek kedua.

3. Jika jalanan yang dilalui cukup lebar maka agen yang memiliki kecepatan
lebih, bisa mendahului agen yang memiliki kecepatan kurang.

2.9.1 Agent Modeling

Dalam penelitiannya, Goso (2011) menjabarkan bahwa orang-orang indi-
vidu disebut sebagai keluarga. Keluarga seperti yang disebutkan dalam penelitian-
nya seperti diklasifikasikan ke dalam;

1. Pejalan kaki normal, dalam hal ini orang dewasa.

2. Pejalan kaki yang lambat, dalam hal ini orang tua dan anak-anak.

3. Pengendara sepeda motor.

4. Pengendara mobil.

Dalam evakuasi pejalan kaki dan pengendara mobil, 1 (satu) keluarga dimodelkan
sebagai 1 (satu) agen. Dalam evakuasi sepeda motor, 1 (satu) keluarga dipecah
menjadi pasangan model, masing-masing pasangan sebagai 1 (satu) agen.

Pejalan kaki yang normal memiliki kecepatan maksimal 5,4 km / jam. Pe-
jalan kaki yang lambat, mewakili keluarga dengan cacat, orang tua, dan anak-anak
memiliki kecepatan maksimal 2,7 km / jam. Gambar 2.15 berikut ini, menunjukkan
hubungan antara kecepatan berjalan dan kepadatan agen di jalanan. Kecepatan
menurun dengan meningkatnya kepadatan, dan menjadi berhenti di kepadatan 6.0
orang/m2. Dalam menghitung kepadatan agen di jalanan, mobil diasumsikan setara
dengan 10 pejalan kaki dan sepeda motor untuk 2 pejalan kaki.(Yozo, 2011)

22

Gambar 2.15: Hubungan kecepatan dengan kepadatan agen

23

[Halaman ini sengaja dikosongkan.]

24

BAB 3

METODE PENELITIAN

3.1 Pembuatan Model Simulasi Sistem

Pembuatan model simulasi dari algoritma Boids mengunakan suatu bahasa
pemrograman tertentu, dalam hal ini hanya menggunakan pemodelan dua dimensi.
Adapun flowchart dari sistem simulasi ini dapat dilihat pada gambar 3.1.

Gambar 3.1: Flowchart Sistem Simulasi

Dapat diuraikan dari gambar flowchart diatas bahwa pembuatan model si-
mulasi sistem dimulai dari pembuatan desain Environment, yang mana selanjutnya
dilanjutkan dengan pembuatan kerumunan boids yang berupa perancangan algo-
ritma boids. Langkah selanjutnya adalah mensimulasikan kerumunan boids tersebut
sesuai dengan skenario yang diterapkan, dan akan dianggap sukses jika semua boids

mencapai target yang diinginkan sesuai dengan skenario evakuasi yang diinginkan.

25

3.2 Desain Environment

Desain Environment terbatas yang dibatasi oleh dinding pembatas pada
layar tampilan, sehingga sekelompok orang yang bergerak ke target utama akan
menentukan jalur masing-masing dengan terlebih dahulu menentukan jarak terpen-
dek dengan target utama. Setiap orang akan bergerak kearah kerumunan untuk bisa
menuju target utama. Environment dirancang memiliki satu target utama. Adapun
tampilan awalnya dapat dilihat seperti gambar 3.2;

Gambar 3.2: Desain Environment

Desain Environment dibuat dengan menerapkan kerumunan orang-orang
yang bergerak bebas dan acak memiliki target tertentu. Kerumunan dapat dilakukan
setelah arah masing-masing kelompok berdasarkan karakteristik diidentifikasi. Vol-
ume kerumunan tampak seperti kumpulan partikel fluida yang bergerak sesuai de-
ngan kekuatan eksternal yang mendorong mereka (Dewi, Meilany, 2012).

Setiap karakteristik dari kerumunan memiliki tujuan yang sama, pergera-
kan setiap individu memiliki keputusan yang ditandai dalam kehidupan nyata. Tar-
getnya adalah daerah yang harus diketahui oleh semua orang. Dalam simulasi ini,
gerakan target kerumunan menjadi sasaran utama lingkungan seperti yang ditun-
jukkan pada gambar 3.3:

26

Gambar 3.3: Pergerakan Boids menuju target

Dari gambar 3.3, ditunjukkan dengan jelas bahwa agen (boids) bergerak
menuju target yaitu titik evakuasi yang telah diketahui bersama, dengan terlebih
dahulu menentukan path atau jalur, yang ditandai dengan garis seperti yang tampak
pada gambar 3.3.

3.3 Pembuatan Algoritma Boids dengan menggunakan flocking,
obstacle avoidance, collision detection dengan A star pathfind-
ing.

Adapun pembutan Algoritma boids dengan menggunakan flocking, obsta-

cle avoidance, collision detection dengan A star pathfinding dibuat dengan mener-
apkan keramaian orang- orang yang bergerak secara bebas dan acak yang mempun-
yai target tertentu. Kerumunan dapat dibuat dengan mengarahkan kerumunan pada
target tertentu dari masing- masing kelompok berdasarkan karakteristik (dewasa
dan anak-anak). Volume kerumunan tampak seperti koleksi fluida partikel yang
bergerak menuju tujuan target utama yang sama. Target adalah area yang harus di-
tuju oleh semua orang. Pada simulasi ini, target pergerakan pengunjung berupa area

27

titik aman tertentu, dapat dilihat dari flowchart pada gambar 3.4 berikut ini;

Gambar 3.4: Flowchart Algoritma boids

28

Algoritma boids meliputi menjaga jarak agar menghindari terjadinya tabrakan
antar agen (tetangga) dalam suatu kelompok tertentu yang mengarahkan boids ber-
gerak menghindari kondisi yang padat agar tetap terpisah pada jarak pisah ter-
tentu, boids berusaha menyesuaikan kecepatan (arah, kecepatan bergerak) dengan
kecepatan agen tetangganya untuk bergerak ke arah tujuan kelompok yang sama
dan mengarahkan agen ke titik pusat kelompok untuk tetap dekat dengan kelom-
poknya dengan mengarahkan boids bergerak menuju arah yang merupakan tujuan
dari sebagian besar kelompok dapat dilihat pada ilustrasi dibawah ini;

Gambar 3.5: Algoritma Separation

Gambar 3.6: Algoritma Aligment

29

Gambar 3.7: Algoritma Cohesion

3.3.1 Collision Detection (Circle Rectangle)

Pergerakan objek (orang) pada kerumunan pengunjung mengikuti aturan
boids menuju target utama dengan menghindari hambatan bidang statis dan bidang
dinamis menggunakan algoritma Collision Detection dengan Circle rectangle. Flowchart

Collision Detection dengan Circle Rectangle dapat dilihat pada Gambar 3.8 berikut
ini;

30

Gambar 3.8: Flowchart Collision Detection dengan Circle Rectangle

3.3.2 Collision Detection (Circle Line)

Selain menggunaka collision detection circle rectangle, simulasi juga meng-
gunakan hambatan collision detection circle line, hambatan dinding di deteksi se-
bagi line pada sisi bagian dalam dan luar. Flowchart Collision Detection Circle Line
dapat dilihat pada Gambar 3.9 berikut.

31

Gambar 3.9: Flowchart Collision Detection Circle Line

Simulasi pendeteksian satu buah hambatan statis oleh sebuah objek untuk
mencapai suatu target tertentu dapat diilustrasikan seperti pada Gambar 3.10. Di-
mana objek akan melakukan deteksi sekitar batas tepi hambatan sebatas minimum
jarak yang ditetapkan agar tidak terjadi tabrakan terhadap hambatan tersebut dan

32

kemudian akan bergerak menghindari hambatan kearah target yang dituju.

Gambar 3.10: menghindari Hambatan Statis

Simulasi untuk menghindari beberapa hambatan statis dapat diilustraikan
seperti pada Gambar 3.12. Objek akan mendeteksi beberapa hambatan sekali-
gus dan mejaga jarak minimal terhadap hambatan, sehingga mencegah terjadinya
tabrakan. Selama melakukan deteksi jarak minimal terhadap hambatan, objek akan
terus bergerak menuju target yang ingin dicapai hingga target tercapai tanpa terjadi
tabrakan terhadap hambatan yang dilaluinya.

Gambar 3.11: Simulasi menghindari hambatan statis

Bidang objek dinamis berupa line disimulasikan terhadap kerumunan pen-
duduk yang ingin mencapai tujuan target titik evakuasi. Hambatan bergerak dinamis

33

dan lebih dominan menuju bidang wall sisi sumbu x positif. Hambatan dinamis ber-
gerak searah sumbu x positif dan sumbu x negatif secara terus menerus. Masing-
masing penduduk akan bergerak menghindari hambatan dinamis dengan menghi-
tung jarak minimal yang harus dipenuhi agar masing- masing penduduk tidak akan
menabrak hambatan tersebut. Penghindaran hambatan akan memberikan aksi pe-
rubahan posisi pergerakan penduduk kearah sumbu negatif x (- x), yaitu kesisi ru-
angan yang lebih luas dan jauh dari bidang hambatan statis lainya.

3.3.3 Collision Detection (Circle Circle)

Gambar 3.12: Flowchart Collision Detection dengan Circle Circle

Pergerakan orang pada kerumunan penduduk mengikuti aturan boids menuju
target titik evakuasi. Namun masih tetap terjadi tabrakan antar orang (boids), untuk

34

mengatasi hal tersebut ditambahkan algoritma Collision Detection dengan Circle

circle pada algoritma boids yang ada. Dengan algoritma ini dapat memberikan
pemisahan jarak antar orang (boids) jika terdeteksi terjadi tabrakan atau overlap.
Flowchart Collision Detection dengan Circle Circle dapat dilihat pada Gambar 3.12.

3.3.4 Obstacle Avoidance

Gambar 3.13: Flowchart Obstacle Avoidance

35

Setelah mendeteksi adanya tabrakan atau overlap, selanjutnya akan di-
lanjutkan dengan melakukan gerakan penghindaran. Adapun aturan yang berlaku
adalah mengikuti aturan algoritma obstacle avoidance. Dengan algoritma ini jika
terdeteksi adanya hambatan dan terjadi tabrakan, maka dapat dilakukan upaya un-
tuk menghindari tabrakan maupun hambatan yang dimaksud. Flowchart obstacle

avoidance dapat dilihat pada Gambar 3.13.

3.4 Perancangan Skenario Simulasi Evakuasi

Guna memudahkan pelaksanaan simulasi evakuasi tsunami, perlu dibu-
atkan skenario jalannya simulasi evakuasi yang diinginkan. adapun skenario evakuasi
tsunami secara umum adalah sebagai berikut;

1. Terjadinya gempa bumi yang diperkirakan akan menyebabkan tsunami

2. Terdengar sirene tanda bahaya tsunami

3. Penduduk diasumsikan berada diluar rumah ketika sirene terdengar

4. Penduduk mulai bergerak ke titik evakuasi setelah terdengarnya sirene peringatan
dini tsunami.

5. Kerumunan terjadi di jalan menuju titik evakuasi

6. Penduduk mencapai titik evakuasi pada limit waktu tertentu.

Dalam sistem simulasi evakuasi, posisi agen disimulasikan, dibuat/diatur secara
acak (random). Posisi setiap agen tidak ada yang sama, tidak bole menempati titik-
titik maupun jalur-jalur yang telah ditentukan.

36

BAB 4

ANALISA HASIL DAN PEMBAHASAN

4.1 Desain Interface Simulasi Sistem

Desain interface simulasi sistem ini diaplikasikan menggunakan bahasa
pemrograman HTML dan Java Scrip. Desain dibuat dengan tampilan tanpa pem-
batas tepi, sehingga terlihat seperti ruangan terbuka. Sedangkan disebelah kiri dan
bawah tampilan ditambahan sumbu x dan y sebagi penanda titik atau pixel. Dalam
hal penempatan hambatan, pada desain sistem ini, hambatan berupa objek rectan-
gle yang diasumsikan sebagai bangunan yang ditempatkan pada posisi-posisi ter-
tentu dalam bidang yang diingikan. Hambatan tersbut diberi warna hitam sebagai
penanda. Sedangkan lapangan tempat berkumpul atuu disebut dengan titik poin
evakuasi diberi dengan penanda berwarna kuning.untuk ilustrasinya terlihat pada
Gambar 4.1.

Gambar 4.1: Desain Interface Sistem

4.2 Simulasi Agen Boid

Pada simulasi kerumunan orang di dalam ruangan menggunakan flocking
boids dengan mendefinisikan agen Boids sebagai agen yang homogen yaitu agen
yang memiliki kemampuan yang sama. Agen ini diwakili oleh boid berbentuk se-
gitiga yang berwarna hijau.

Simulasi kerumunan orang di ruangan terbuka bergerak menuju satu target
utama. Kerumunan orang bergerak dengan menghindari hambatan berupa bangu-
nan dan hambatan rectangle statis yang ada di dalam area evakuasi. Kerumunan
juga akan bergerak mencapai target utama dengan menjaga jarak antar sesama keru-
munan sehingga tidak saling bertabrakan, dan selalu bergerak ke kelompok kerumu-

37

nan untuk menuju target yang sama. Simulasi kerumunan orang dapat digambarkan
pada Gambar 4.2.

Gambar 4.2: Simulasi Kerumunan

4.3 Pergerakan orang menghindari Hambatan Statis

Jika seorang warga/penduduk dalam perjalanannya menemui hambatan statis,
yakni menabrak dinding bangunan dan hambatan statis berupa bidang rectangle
yang ada di tengah-tengah area. Hasil pengujian simulasi dari seorang agen dengan
bidang rectangle yang ada di tengah ruangan area adalah sebagai berikut : Dengan
posisi hambatan rectangle (100, 350, 140, 380).

Gambar 4.3: Pergerakan orang menghidar hambatan statis. a). Kondisi awal. b). Kondisi Setelah
bergerak

Pada Gambar 4.3 merupakan hasil simulasi untuk jarak orang ke rectan-
gle kurang dari jari-jari bola r. Hasil pengukuran posisi koordinat orang ketika

38

menghindari hambatan rectangle yang berada pada koordinat (620, 360, 660, 400)
diperlihatkan pada Tabel 4.1.

Tabel 4.1: Posisi Orang vs hambatan

No Pergerakan
Posisi Bola
X Y

1 726 484

2 899 463

3 670 443

4 671 408

5 649 351

6 652 316

7 624 294

8 593 278

Pada Gambar 4.4 posisi rectangle untuk sumbu X,Y (620,360) dan posisi
lingkaran pada sumbu X,Y (671, 408). Dari kedua posisi objek tersebut dapat dihi-
tung d yaitu jarak anta titik pusat circle dengan permukaan rectangle.

Gambar 4.4: Jarak Rectangle terhadap radius circle

Geometri objek dalam program adalah geometry circle (radius. 4) dan
geometry rectangle (40,40).

Sisi kanan rectangle :
P0 = (640+ 40

2)

P0 = 660
normal = (660,0)

39

persamaanplanar = Ax+Bx+C = 0
persamaanplanar = 660+C = 0
C =−660
untuk vektor normal adalah:
normal = N

|N| =
(A,B)√
(A,B)2

= (660)√
(660)2

= 1

nilai jarak (d):
d = normal.PC+C

d = (1.(671)+(−660)
d = 11
Jadi jarak rectangle dengan circle (orang atau boids) adalah d > r dimana (11> 4),
sehingga tidak terjadi tabrakan.

4.4 Pengamatan terhadap pergerakan seseorang jika berpapasan
dengan orang lain

Pengamatan dilakukan terhadap pergerakan seseorang jika berpapasan de-
ngan orang lain untuk menuju target utama. Pengamatan dilakukan terhadap simu-
lasi orang sesuai desain sistem.

Tabel 4.2: Data simulasi pergerakan seseorang jika berpapasan dengan orang lain

Simulasi ke- Jumlah Populasi Jumlah Tabrakan

1 10 0

2 50 0

3 100 1

4 200 4

5 300 7

6 400 12

7 500 17

Dari data hasil simulasi untuk pergerakan seseorang jika berpapasan de-
ngan orang lain pada Tabel 4.2 diatas, terlihat masih terjadi tabrakan antar orang
atau penduduk. Terlihat juga dari data hasil yang diperoleh, jika jumlah populasinya
makin bertambah atau makin besar, maka frekuensi terjadinya tabrakan juga akan
semakin besar. Tingkat frekuensi tabrakan bisa mencapai 17 untuk jumlah populasi
penduduk 500.

40

4.5 Pengukuran Pergerakan Agen

Hasil pengukuran pergerakan agen dari posisi awal ke posisi akhir diperli-
hatkan pada Tabel 4.3.

Tabel 4.3: Pengukuran Pergerakan Agen

No Posisi awal (x,y) Posisi akhir (x,y)

1 235,174 700,540

2 35,84 700,540

3 45,444 700,540

4 85,270 700,540

5 240,298 700,540

Pada Tabel 4.3 hasil pengukuran pergerakan agen dari posisi awal menuju
posisi target utama berdasarkan koordinat sumbu x dan sumbu y pada simulasi per-
gerakan dapat ditunjukan pada grafik Gambar 4.5 dengan level posisi awal (xP1,
yP1) = (235,174) dan akhir (xP2, yP2) = (700,450).

Gambar 4.5: Pengukuran Pergerakan Agen

4.6 Analisa Pencapaian Hasil Pergerakan Populasi Menuju Tar-
get Utama

Analisa pencapain hasil simulasi tentang bagaimana pergerakan kerumu-
nan orang menuju satu target utama diperoleh dengan melakukan uji coba pengaruh
waktu yang diperlukan untuk mencapai target utama terhadap jumlah populasi keru-
munan. Pada simulasi menggunakan kecepatan (velocity) agen = 1,0 pixel/detik.

41

Simulasi dilakukan pada lebar layar : 150 pixel dan tinggi = 100 pixel. Simulasi
ini mewakili ruang sebenarnya yang berukuran 900 x 600 m, dengan kecepatan
1.2 m/detik. Data hasil pengukuran pengaruh waktu yang diperlukan untuk men-
capai target utama terhadap jumlah populasi kerumunan dapat dilihat pada Tabel
4.5. Terlihat dari hasil tabel tersebut, semua orang dalam berbagai jumlah populasi
yang berbeda-beda di dalam area evakuasi, berhasil menuju target utama tanpa ada
satupun yang tertinggal. Namun, semakin banyak atau semakin meningkat jumlah
populasi kerumunan orang atau penduduk dalam area maka akan semakin banyak
waktu yang diperlukan oleh kerumunan tersebut untuk mencapai target utama

42

Tabel 4.4: Pengukuran Pengaruh Waktu terhadap Jumlah Populasi Kerumunan

Simulasi
ke-

Ujicoba ke-
Jml
Populasi

Jml sampai
Waktu rata2
(menit)

kecepatan
rata-rata

1 1 10 10 27 2.7

2 2 10 10

3 3 10 10

4 4 10 10

5 1 50 50 30 0.6

6 2 50 50

7 3 50 50

8 4 50 50

9 1 100 100 31 0.31

10 2 100 100

11 3 100 100

12 4 100 100

13 1 200 200 33 0.165

14 2 200 200

15 3 200 200

16 4 200 200

17 1 300 300 35 0.116667

18 2 300 300

19 3 300 300

20 4 300 300

21 1 400 400 39 0.0975

22 2 400 400

23 3 400 400

24 4 400 400

25 1 500 500 42 0.094

26 2 500 500

27 3 500 500

28 4 500 500

Dari data hasil pengukuran pengaruh waktu yang diperlukan untuk menca-
pai target utama terhadap jumlah populasi kerumunan orang pada Tabel 4.5, dapat
diperlihatkan dengan grafik pada Gambar 4.6. Dari grafik tersebut terlihat bahwa,
kenaikkan waktu akan terus bertambah seiring bertambahnya jumlah populasi keru-

43

munan penduduk untuk bergerak mencapai target utama

Gambar 4.6: Grafik Waktu Rata-Rata Pergerakan Orang Terhadap Jumlah Populasi Kerumunan

Dari data pada Tabel 4.5, dapat diperlihatkan pada grafik Gambar 4.7, pen-
garuh kecepatan rata-rata masing- masing orang mencapai target utama dipengaruhi
dengan bertambahnya jumlah populasi di dalam area. Semakin meningkatnya jum-
lah populasi, akan menurunkan tingkat kecepatan rata-rata per orang untuk bergerak
mencapai target utama.

Gambar 4.7: Grafik Kecepatan Rata-Rata Pergerakan Orang Terhadap Jumlah Populasi Kerumunan

4.7 Analisa Pencapaian Hasil Persentase Jumlah Penduduk yang
berhasil menuju target utama

Berdasarkan Buku Masterplan Pengurangan resiko bencana tsunami (BNPB,
2012), mengenai waktu evakuasi minimal yang diperlukan oleh orang-orang yang
berada dalam wilayah jangkauan tsunami jika terjadi bencana yang berpotensi tsunami

44

adalah dalam jangka waktu maksimal 59 menit setelah terdengarnya sirene peringatan
dini. Mengacu pada hal tersebut, pada simulasi ini ditetapkan waktu evakuasi mak-
simal untuk para penduduk mencapai target utama jika terjadi keadaan darurat. Data
hasil pengukuran diperlihatkan pada Tabel 4.5

Tabel 4.5: Pengukuran Persentasi Jumlah Penduduk Terperangkap dan Berhasil Menuju Target

Jumlah Populasi
Tidak Berhasil ke
tujuan

Berhasil ke tujuan Persentasi Berhasil

10 0 10 100

50 0 50 100

100 0 100 100

200 0 200 100

300 0 300 100

400 0 400 100

500 0 500 100

Persentase keberhasilan penduduk untuk keluar menuju target dengan jum-
lah populasi penduduk 10, 50, 100, 200, 300, 400 dan 500 mencapai 100 persen.
Hal ini disebabkan karena waktu yang diperlukan untuk mencapai titik evakuasi
atau target utama cukup lama, sedangkan jumlah populasi tidaklah terlalu banyak,
yang membedakan hanyalah perbedaan waktu dari jumlah populasi yang sedikit ke
populasi yang lebih banyak.

4.8 Analisa Pergerakan orang berdasarkan Kecepatan dengan
Hambatan Bidang Statis

Analisa ini dilakukan untuk melakukan pengamatan pergerakan kecepatan
seseorang mencapai target utama dengan menghindari hambatan bidang statis berupa
bangunan dan hambatan bidang statis yang ada di tengah-tengah area simulasi. Si-
mulasi berdasarkan variasi kecepatan berjalan. Pada simulasi ditetapkan kecepatan
berjalan orang = 1,0 pixel/detik . Jumlah populasi yang dianalisa adalah 10 dengan
diameter 2 pixel. Seperti terlihat pada Tabel 4.6 data hasil pengukuran simulasi
variasi pergerakan kecepatan berjalan seseorang.

45

Tabel 4.6: Pergerakan Orang berdasarkan Kecepatan

Ujicoba ke Waktu berjalan Kecepatan rata-rata

1 68,3 10,25

2 59,2 11,82

3 62,4 11,22

4 65,8 10,64

5 55,8 12,54

Dari data hasil pengukuran pergerakan berdasarkan kecepatan yang diper-
lukan untuk mencapai target utama terhadap jumlah populasi kerumunan penduduk
pada Tabel 4.6 diatas, dapat diperlihatkan secara grafik pada Gambar 4.8.

Gambar 4.8: Grafik Pergerakan berdasarkan waktu

Pada Gambar 4.8 menunjukkan bahwa, pergerakan kecepatan seseorang
keluar mencapai target utama dengan menghindari hambatan bidang statis berupa
bangunan dan hambatan bidang statis yang ada di tengah-tengah area simulasi adalah
berbeda karena dipengaruhi oleh kecepatan awal dari masing- masing orang sesuai
dengan variasi kecepatan berjalan orang tersebut. Dari grafik hasil simulasi dapat
terlihat bahwa kecepatan rata-rata yang diperlukan oleh orang untuk mencapai tar-
get utama.

4.9 Analisa Kompleksitas Algoritma

Kompleksitas dari suatu algoritma merupakan ukuran seberapa banyak kom-
putasi yang dibutuhkan algoritma tersebut untuk menyelesaikan masalah. Secara

46

informal, algoritma yang dapat menyelesaikan suatu permasalahan dalam waktu
yang singkat memiliki kompleksitas yang rendah, sementara algoritma yang mem-
butuhkan waktu lama untuk menyelesaikan masalahnya mempunyai kompleksitas
yang tinggi.

Tabel 4.7: Analisa Kompleksitas Algoritma Boids

Pseudocode Big-O

initialise positions() O(1)
LOOP O(n)
draw boids() O(1)
move all boids to new positions() O(1)
END LOOP O(n)

Pseudocode Big-O

PROCEDURE move all boids to new positions()
Vector v1, v2, v3
Boid b
FOR EACH BOID b O(n)
v1 = rule1(b) O(1)
v2 = rule2(b) O(1)
v3 = rule3(b) O(1)
b.velocity = b.velocity + v1 + v2 + v3 O(1)
b.position = b.position + b.velocity O(1)
END
END PROCEDURE O(n)

Dari tabel 4.7 dapat diketahui bahwa algoritma Boids merupakan Algo-
ritma Linear. Algoritma dengan kompleksitas linear bertumbuh selaras dengan per-
tumbuhan ukuran data. Jika algoritma ini memerlukan 10 langkah untuk menyele-
saikan kalkulasi data berukuran 10, maka ia akan memerlukan 100 langkah untuk
data berukuran 100.

47

Tabel 4.8: Analisa Kompleksitas Algoritma A Star

Pseudocode Big-O

function A*(start,goal)
closedset := the empty set O(1)
openset := {start} O(1)
came from := the empty map O(1)

g score[start] := 0 O(1)
// Estimated total cost from start to goal through y.
f score[start] := g score[start] + heuristic cost estimate(start, goal) O(1)

while openset is not empty O(n)
current := the node in openset having the lowest f score[] value O(1)
if current = goal O(1)
return reconstruct path(came from, goal) O(1)

remove current from openset O(1)
add current to closedset O(1)
for each neighbor in neighbor nodes(current) O(n)
if neighbor in closedset O(1)
continue O(1)
tentative g score := g score[current] + dist between(current,neighbor) O(1)

if neighbor not in openset or tentative g score ¡ g score[neighbor] O(1)
came from[neighbor] := current O(1)
g score[neighbor] := tentative g score O(1)
f score[neighbor] := g score[neighbor] + heuristic cost estimate(neighbor, goal) O(1)
if neighbor not in openset O(1)
add neighbor to openset

return failure O(n2)

48

Tabel 4.9: Perhitungan Big O dari function A Star

Pseudocode Big-O

function reconstruct path(came from,current)
total path := [current] O(1)
while current in came from: O(n)
current := came from[current] O(1)
total path.append(current) O(1)
return total path O(n)

Dari tabel 4.8 dan tabel 4.9 dapat dilihat tentang perhitungan Big O ter-
hadap algoritma A Star. adapun yang tampak pada tabel 4.8 adalah algoritma A
Star merupakan algoritma dengan tipe polinomial yitu algoritma yang sangat kom-
pleks, memerlukan waktu yang cukup banyak karena memerlukan jumlah langkah
penyelesaian yang lebih banyak dari pada data yang dimasukkan.

49

[Halaman ini sengaja dikosongkan.]

50

BAB 5

PENUTUP

5.1 Kesimpulan

Dari penelitian yang dilakukan dengan menggunakan metode boids dan A
star dengan melakukan simulasi kerumunan untuk pergerakan penduduk menuju
titik evakuasi, dapat disimpulkan sebagai berikut :

1. Penggunaan algoritma boids dan A star pathfinding berhasil diterapkan seba-
gai algoritma untuk simulasi kerumunan menuju target tertentu.

2. Meningkatnya jumlah populasi akan menurunkan tingkat kecepatan rata-rata
penduduk untuk mencapai target . Dengan jumlah populasi awal 10 kemu-
dian ditingkatkan menjadi 50 kali, kecepatan rata-rata mengalami penurunan
sebesar 96,52%.

3. Meningkatkan waktu yang diperlukan oleh penduduk untuk mencapai tar-
get dengan semakin meningkatnya populasi. Dengan jumlah populasi awal
10 kemudian ditingkatkan menjadi 50 kalinya, maka waktu yang diperlukan
mengalami peningkatan sebesar 35,71%.

4. Algoritma boids dan A star memerlukan waktu untuk melakukan evakuasi
yaitu rata-rata sebesar 42 menit. Waktu rata-rata ini tidak melampaui waktu
maksimal yang ditetapkan oleh BNPB untuk melakukan evakuasi tsunami
yaitu kurang dari 59 menit.

5. Simulasi evakuasi tsunami yang memakai desain perkampungan, dengan rumah-
rumah sebagai hambatan statis menunjukkan tingkat keberhasilan evakuasi
yang ditandai dengan tercapainya 2 faktor keberhasilan evakuasi yaitu waktu
evakuasi yang tidak melampaui waktu maksimal dan prosentase jumlah pen-
duduk yang selamat mencapai 100%

5.2 Penelitian Selanjutnya

Penelitian ini bisa dikembangkan untuk permasalahan simulasi kerumu-
nan pengunjung dengan menerapkan pada environment lebih dari komplek dan de-
ngan titik evakuasi lebih dari satu. Dan hambatan dinamis dapat di tambahkan
lagi dengan hambatan dinamis seperti kobaran api, reruntuhan benda, mobil atau

51

kendaraan lain yang ikut bergerak dan lain-lain, sehingga simulasi dapat lebih me-
wakili keadaan sebenarnya didalam dunia nyata. Penelitian ini dapat dikembangkan
dengan menerapkan pada simulasi 3 dimensi dan dengan memberikan perilaku ke-
cerdasan buatan lainya pada objek, agar objek orang atau pengunjung mempunyai
perilaku yang lebih natural. Untuk itu perlu dilakukan penelitian lebih lanjut untuk
mencapainya.

52

Daftar Pustaka

Abrahams, John, 1994 , Fire escape in difficult circumstances ,chapter 6, In: Stollard.

Aspelin, K, 2005, Establishing Pedestrian Walking Speeds, Karen Aspelin, P.E.,
P.T.O.E., ITE District 6 Technical Chair Parsons Brinckerhoff Albuquerque, New
Mexico. Portland State University

Compsci, 2006, Collision Detection Tutorial, at http://compsci.ca/v3/ view-
topic.php?t=13661

Cui, X, 2006, A Flocking Based Algorithm for Document Clustering Analysis, Journal
of System Architecture

Dewi, Meilany, 2011, Simulating The Movement Of The Crowd In An Environment Using

Flocking, Journal of 2011 International Conference on Instrumentation, Commu-
nication, Information Technology and Biomedical Engineering, Bandung

Dewi, Meilany, 2012, Simulasi Pergerakan Pengunjung Mall Menggunakan Flocking

dan Obstacle Avoidance, Institut Teknologi Sepuluh Nopember, Tesis

Kurniawati, A, 2010, Simulasi Pergerakan Pengunjung Mall Menggunakan Potential

Field,Institut Teknologi Sepuluh Nopember, Tesis

Maulana, S, N, 2010, Penggunaan Struktur Data Quad-Tree dalam Algoritma Collision

Detection pada Vertical Shooter Game,Makalah IF3051 Strategi Algoritma Sem.
I Tahun 2010/2011, Institut Teknologi Bandung, Bandung

PIGE, 2001,Collision Detection, at http://www.edenwaith.com/products/pige/ tutori-
als/collision.php

Reynolds, C.W, 2010, Steering Behaviors For Autonomous Characters,
http://www.red3d.com/cwr/steer/gdc99/

Stuart Russell, Peter Norvig, 1995, Artificial intelligence : a modern approach Prentice-
Hall, Inc. A Simon and Schuster Company, Englewood Cliffs, New Jersey 07632

Undang-undang Nomor 24 Tahun 2007, Penggulangan Bencana.

Yozo Goto, Muzailin A, Agussabti, Yudha Nurdin, Diyah K. Yuliana, Ardiansyah, 2012,
Tsunami Evacuation Simulation for Disaster Education an City Planning,Journal
of Disaster Research Vol. 7 No. 1, 2012

Wikipedia, 2014, A* search algorithm, at http://en.wikipedia.org/wiki/A* search algorithm

53

55

BIOGRAFI PENULIS

Jenjang Pendidikan :

1. Tahun 1987 - 1993 : SDN 1 Baktiseraga, Singaraja - Bali
2. Tahun 1993 - 1996 : SMP Negeri 2 Singaraja
3. Tahun 1996 - 1999 : SMA Negeri 4 Singaraja
4. Tahun 1997 - 2002 : IKIPN Singaraja

Fakultas Pendidikan Teknologi Kejuruan
Program Studi D3 Manajemen Informatika

5. Tahun 2007 - 2009 : STMIK Denpasar
Program Studi Teknik Informatika

6. Tahun 2013 - 2015 : Institut Teknologi Sepuluh November
Fakultas Teknologi Industri
Jurusan Teknik Elektro
Program Studi Telematika
Konsentrasi Chief Information Officer

Riwayat Pekerjaan :

1. GTT di SMAN 3 Singaraja (2002 – 2006)
2. Bappeda Kab. Karanagsem - Bali (2006 – 2011)
3. Diskominfo Kab. Karangasem - Bali (2011 – 2013)
4. BPBD Kab. Karangasem - Bali (2013 – Sekarang).

Nama : I Made Pasek Mudhana
TTL : Klungkung, 28 Desember

1980
Agama : Hindu
Alamat I : Jl. Laksamana 42 b,

Singaraja- Bali
Alamat II : Jl. Hidrodinamika III, T88

Sukolilo, Surabya
HP : 085253708526
Email : madepasek17@gmail.com

mailto:madepasek17@gmail.com

	2213206715-Cover_id-2213206715-cover-idpdf
	2213206715-Cover_en-2213206715-cover-enpdf
	2213206715-Approval_Sheet-2213206715-approval-sheetpdf
	2213206715-Abstract_id-2213206715-abstract-idpdf
	2213206715-Abstract_en-2213206715-abstract-enpdf
	2213206715-Preface-2213206715-prepacepdf
	2213206715-Table_of_Content-2213206715-table-of-contentpdf
	2213206715-Tables-2213206715-tablespdf
	2213206715-Illustrations-2213206715-illustrationpdf
	2213206715-Bibliography-2213206715-bibliographypdf
	2213206715-Biography-2213206715-biographypdf
	2213206715-Chapter1-2213206715-chapter1pdf
	2213206715-Chapter2-2213206715-chapter2pdf
	2213206715-Chapter3-2213206715-chapter3pdf
	2213206715-Chapter4-2213206715-chapter4pdf
	2213206715-Conclusion-2213206715-conclusionpdf

