

DAFTAR PUSTAKA

Pangestu, A. (2021) *Pengembangan Firmware Pada Sub Controller Robot Sepak Bola Humanoid Krakatau Fc Menggunakan Protokol Dynamixel 2.0*, Skripsi, Universitas Teknokrat Indonesia. Available at: Pengembangan Firmware Pada Sub Controller Robot Sepak Bola Humanoid Krakatau Fc Menggunakan Protokol Dynamixel 2.0.

Badamasi, Y. A. (2014) 'The working principle of an Arduino', *Proceedings of the 11th International Conference on Electronics, Computer and Computation, ICECCO 2014*. doi: 10.1109/ICECCO.2014.6997578.

Bestmann, M., Guldenstein, J. and Zhang, J. (2019) 'High-Frequency Multi Bus Servo and Sensor Communication Using the Dynamixel Protocol', *Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)*, 11531 LNAI, pp. 16–29. doi: 10.1007/978-3-030-35699-6_2.

Choiri, A. F. and Widiawan, B. (2015) 'Robotika Penerapan IC 74LS241 Untuk Multi Aktuator Dynamixel AX-12A Pada Biped Robot', pp. 165–169.

Ciències, F. De and Sánchez, S. M. (2018) 'Universitat de Vic - Universitat Central de Catalunya A Programmable Six-axis Compliant Device based on a Gough-Stewart parallel platform A Programmable Six-axis Compliant Device based on a Gough-Stewart parallel platform', (September).

Feng, X. (2019) 'Firmware development for Roombots'.

Kementrian Pendidikan dan Kebudayaan (2021) *KONTES ROBOT INDONESIA 2021, PUSPRESNAS*. Available at:

<https://kontesrobotindonesia.id/index.html>.

Klara Brandstätter, Bs. (2020) ‘Konstruktion einer Sandbox für die Analyse von Kontrollalgorithmen und das Training von Robotern’, (November).

Lambert, J., Monahan, R. and Casey, K. (2021) ‘Power consumption profiling of a lightweight development board: Sensing with the INA219 and Teensy 4.0 microcontroller’, *Electronics (Switzerland)*, 10(7). doi: 10.3390/electronics10070775.

Mirow, R. (2020) ‘Embedded Debug Interface for Robots’.

PJRC (2021a) *Teensy® USB Development Board*. Available at: <https://www.pjrc.com/teensy/index.html> (Accessed: 29 September 2021).

PJRC (2021b) *Teensyduino*. Available at: <https://www.pjrc.com/teensy/teensyduino.html> (Accessed: 30 September 2021).

Prayudha, J., Pranata, A. and Prastyo, H. (2020) ‘Implementasi Teknik Komunikasi Serial Half Duplex Pada Kendali Jarak Jauh Lampu Ruangan Rumah Berbasis Internet Of Things (IOT)’, *J-SISKO TECH (Jurnal Teknologi Sistem Informasi dan Sistem Komputer TGD)*, 3(1), p. 32. doi: 10.53513/jsk.v3i1.193.

Satrio Pambudi, N., Wiharta, D. M. and Putra Sastra, N. (2018) ‘Analisa Kestabilan Gerakan Statis Pada Robot Humanoid’, *Jurnal SPEKTRUM*, 5(2), p. 253. doi: 10.24843/spektrum.2018.v05.i02.p32.

Vitria, R. (2008) ‘Komunikasi Data Serial Multipoint Menggunakan Teknik Rs485 Half Duplex’, *Poli Rekayasa*, 3(Vol 3, No 2 (2008)), pp. 67–73.

Wang, X. *et al.* (2016) ‘ConFirm: Detecting firmware modifications in embedded systems using Hardware Performance Counters’, *2015 IEEE/ACM International Conference on Computer-Aided Design, ICCAD 2015*, pp. 544–551. doi: 10.1109/ICCAD.2015.7372617.