

SISTEM KENDALI LAMPU RUMAH

MENGGUNAKAN BLUETOOTH BERBASIS

ARDUINO

SKRIPSI

Oleh:

Muhammad Yogi Fariska

140210180

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNIK DAN KOMPUTER

UNIVERSITAS PUTERA BATAM

TAHUN 2021

SISTEM KENDALI LAMPU RUMAH

MENGGUNAKAN BLUETOOTH BERBASIS

ARDUINO

SKRIPSI
Untuk memenuhi salah satu syarat

guna memperoleh gelar Sarjana

Oleh

Muhammad Yogi Fariska

140210180

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNIK DAN KOMPUTER

UNIVERSITAS PUTERA BATAM

TAHUN 2021

iii

SURAT PERNYATAAN ORISINALITAS

Yang bertanda tangan di bawah ini saya:

Nama : Muhammad Yogi Fariska

NPM : 140210180

Fakultas : Teknik dan Komputer

Program Studi : Teknik Informatika

Menyatakan bahwa “Skripsi” yang saya buat dengan judul:

SISTEM KENDALI LAMPU RUMAH MENGGUNAKAN BLUETOOTH

BERBASIS ARDUINO

Adalah hasil karya sendiri dan bukan “duplikasi” dari karya orang lain.

Sepengetahuan saya, di dalam naskah Skripsi ini tidak terdapat karya ilmiah atau

pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara

pustaka.

Apabila ternyata di dalam naskah Skripsi ini dapat dibuktikan terdapat unsur-

unsur PLAGIASI, saya bersedia naskah Skripsi ini digugurkan dan gelar

akademik yang saya peroleh dibatalkan, serta diproses sesuai dengan peraturan

perundang-undangan yang berlaku.

Demikian pernyataan ini saya buat dengan sebenarnya tanpa ada paksaan dari

siapapun.

Batam, 31 Juli 2021

Materai 6000

Muhammad Yogi Fariska
140210180

iv

SISTEM KENDALI LAMPU RUMAH

MENGGUNAKAN BLUETOOTH BERBASIS

ARDUINO

SKRIPSI
Untuk memenuhi salah satu syarat guna

memperoleh gelar Sarjana

Oleh

Muhammad Yogi Fariska

140210180

Telah disetujui oleh Pembimbing pada tanggal

seperti tertera di bawah ini

Batam,31 Juli 2021

Yusli Yenni, S.Kom., M.Kom

Pembimbing

v

ABSTRAK

Penggunaan lampu rumah yang tidak efisien seringkali dianggap remeh oleh

sebagian masyarakat. Hal ini sering kali terjadi kerena sikap acuh masyarakat

akan pembiaran lampu yang terus menyala saat tidak diperlukan, dan tanpa

disadari biaya tagihan listrik pun juga ikut membesar. Penyebabnya tidak lain

hanya karena hal yang sepele, dimana saat ingin mematikan atau menghidupkan

lampu ruangan dalam rumah, akanmengharuskan seseorang menuju kepiranti

listrik,ini yang membuat sebagian orang enggan untuk mematikan lampu dan pada

akhirnya lampu tidak dimatikan dan dibiarkan terus menyala. Memang tidak dapat

dipungkiri dizaman yang sudah modern ini dengan teknologi yang sudah

berkembang pesat,segala hal telah dapat dikontrol secara otomasi maupun dengan

jarak jauh menggunakan sistem wireless,namun dalam pengendalian lampu rumah

saat ini masih menggunakan caramenual. Untuk mempermudah masyarakat dalam

mengendalikan lampu maka pada penelitian ini,akan merancang sebuah alat yang

dapat mengontrol lampu rumah bebasis Arduino Uno dengan menggunakan

Smartphone Android sebagai media yang akan digunakan untuk mengontrol

lampu. Pengontrolan dilakukan melalui aplikasi pada Smartphone Android.

Aplikasi dibuat dengan menggunakan Software MIT APP IVENTORsebagai

interfaceuntuk mengontrol on/off lampu. Smartphone adroid mengirim data

melalui Bluetooth yang kemudian data akan diterima olehBluetooth HC-05,lalu

data akan dikirimlagi melalui kabel Jumperyang terhubung pada Breadboard ke

mikrokontrolerArduino Unountuk diproses, dan mengeluarkan output kepada

relaymodule yang berfungsi sebagai saklar untuk mengontreol on/off lampu.Jarak

yang dapat dijangkau dalam pengontrolan lampu ini maksimal 10 meter tanpa

halangan.

Kata Kunci: Arduino Uno, Bluetooth HC-05, Breadboard,RelayModule

vi

ABSTRACT

The use of inefficient home lights is often underestimated by some people. This

often happens because of the public's indifference to leaving the lights on when

they are not needed, and without realizing it, the cost of electricity bills also

increases. The reason is nothing but trivial things, where when you want to turn

off or turn on the lights in a room in the house, it will require someone to go to an

electrical device, this is what makes some people reluctant to turn off the lights

and in the end the lights are not turned off and are left on. It is undeniable that in

this modern era with technology that has developed rapidly, everything can be

controlled automatically or remotely using a wireless system, but in controlling

home lights currently still using manual methods. To make it easier for people to

control lights, in this study, we will design a tool that can control home lights

based on Arduino Uno by using an Android Smartphone as a medium that will be

used to control lights. Control is done through an application on an Android

Smartphone. The application is made using the MIT APP IVENTOR software as

an interface to control the on/off lights. The android smartphone sends data via

Bluetooth which will then be received by Bluetooth HC-05, then the data will be

sent again via the Jumper cable connected to the Breadboard to the Arduino Uno

microcontroller for processing, and outputs the output to the relay module which

functions as a switch to control on/off off lights. The distance that can be reached

in controlling this lamp is a maximum of 10 meters without obstruction.

Keyword: Arduino Uno, Bluetooth HC-05, Breadboard,RelayModule

vii

KATA PENGANTAR

Puji dan syukur atas kehadirat Allah S.W.T yang telah melimpahkan segala

karunia dan rahmatnya, sehingga penulis dapat menyelesaikan laporan tugas akhir

yang merupakan salah satu persyaratan untuk menyelesaikan program studi strata

satu (S1) pada Program Studi Teknik Informatika Universitas Putera Batam.

Penulis menyadari sepenuhnya bahwa skripsi ini masih jauh dari kata

sempurna. Oleh karena itu, kritik dan saran akan sangat senantiasa penulis terima

dengan senang hati. Dengan segala keterbatasan, penulis menyadari bahwa skripsi

ini tidak akan terwujud tanpa bantuan, bimbingan, dorongan, serta doa dari

berbagai pihak yang telah mendukung penulis selama ini. Dengan segala

kerendahan hati, penulis menyampaikan ucapan terima kasih kepada:

1. Ibu Nur Elfi Husda, S.Kom., M.SI., selaku Rektor Universitas Putera

Batam.

2. Bapak Welly Sugianto, S.T., M.M., selaku Dekan Fakultas Teknik dan

Komputer.

3. Bapak Andi Maslan, S.T., M.SI selaku ketua Program Studi Teknik

Informatika.

4. Ibu Yusli Yenni, S.Kom., M.Kom., selaku pembimbing Skripsi pada

Program Studi Teknik Informatika Universitas Putera Batam.

5. Bapak Ellbert Hutabri, S.Kom., M.Kom selaku pembimbing akademmik

program studi Teknik Informatika Universitas Putera Batam.

6. Dosen dan para Staff Universitas Putera Batam.

7. Kepada orang tua penulis yang selalu mendoakan dan menyemangati

penulis hingga penulisan skripsi ini selesai.

8. Terima kasih juga kepada teman penulis Farid, Shofiq, Burhan, dan

David yang telah turut memotivasi dan mendukung dalam penulisan

skripsi ini.

9. Teman-teman seperjungan Universitas Putera Batam yang selalu

memberikan dukungan dan motivasi dalam pembuatan skripsi ini.

10. Semua pihak yang tidak dapat penulis sebutkan satu-persatu yang telah

membantu dan bersedia meluangkan waktu, tenaga, dan pikirannya

dalam memberikan data atau informasi selama penulisan skripsi ini.

Semoga Allah S.W.T membalas segala kebaikan dan selalu mencurahkan

hidayah dan taufik-Nya, Amiin.

Batam, 30 Juli 2021

Muhammad Yogi Fariska

viii

DAFTAR ISI

Halaman

HALAMAN SAMPUL ... i

HALAMAN JUDUL ... ii

SURAT PERNYATAAN ... iii

HALAMAN PENGESAHAN .. iv

ABSTRAK ... v

ABSTRACT ... vi

KATA PENGANTAR ... vii

DAFTAR ISI ... viii

DAFTAR GAMBAR ... x

DAFTAR TABLE... xi

BAB I PENDAHULUAN .. 1

1.1. Latar Belakang Penelitian .. 1

1.2. Identifikasi Masalah .. 4

1.3. Batasan Masalah .. 4

1.4. Rumusan Masalah .. 5

1.5. Tujuan Penelitian ... 5

1.6. Manfaat Penelitian ... 5

1.6.1. Manfaat Teoritis .. 6

1.6.2. Manfaat Praktis .. 6

BAB II TINJAUAN PUSTAKA ... 7

2.1. Teori Dasar .. 7

2.1.1. Arduino .. 7

2.1.2. Bluetooth HC-05 .. 11

2.1.3. Relay Module .. 12

2.1.4. Bread Board ... 13

2.1.5. Kabel Jumper ... 14

2.2. Software dan Tools .. 15

2.2.1. Arduino IDE .. 16

2.2.2. MIT App Inventor ... 17

2.2.3. Fritzing ... 19

2.3. Penelitian Terdahulu .. 21

2.4. Kerangka Pikir ... 27

BAB III METODELOGI PENELITIAN .. 29

3.1. Metode Penelitian .. 29

3.1.1. Waktu dan Tempat Penelitian .. 29

3.1.2. Tahapan Penelitian... 31
3.1.3. Peralatan2yang2digunakan .. 34

3.2. Perancangan5Alat .. 36

3.2.1. Perancangan5Perangkat5Keras5(5Hardware5) .. 36

3.2.2. Perancangan Perangkat Lunak (Software) ... 42

BAB IV HASIL DAN PEMBAHASAN... 44

1.1. Hasil Perancangan Alat.. 44

ix

1.1.1. Hasil Perancangan Elektrik.. 44

1.1.2. Hasil Perancangan Mekanik .. 46

1.2. Hasil Pengujian .. 47

1.2.1. Pengujian koneksi Bluetooth HC-05 ke aplikasi handphone 48

1.2.2. Pengujian alat .. 49

BAB V SIMPULAN DAN SARAN .. 50

5.1. Simpulan .. 50

5.2. Saran .. 50

DAFTAR PUSTAKA .. 52

LAMPIRAN

Lampiran 1. Pendukung Penelitian ... 54

Lampiran 2. Daftar Riwayat Hidup ... 54

Lampiran 3. Surat Keterangan Penelitian ... 58

Lampiran 4. Hasil Turnitin Skripsi dan Jurnal .. 58

x

DAFTAR GAMBAR

Halaman

Gambar 2.1 Tampilan Arduino Uno 9

Gambar 2.2 Module Bluetooth HC-05 11

Gambar 2.3 Relay Module 13

Gambar 2.4 Breadboard 14

Gambar 2.5 Kabel Jumper 15

Gambar 2.6 Tampilan Setting Board Arduino IDE 16

Gambar 2.7 Tampilan Setting Port Arduino IDE 17

Gambar 2.8 Tampilan Component Designer MIT APP INVENTOR 18

Gambar 2.9 Tampilan Block Editor MIT App Inventor 19

Gambar 2.10 Tampilan Software Fritzing 20

Gambar 2.11 Tampilan Skema Fritzing 21

Gambar 2.12 Kerangka Pikir 27

Gambar 3.1 Tahapan Penelitian 32

Gambar 3.2 Desain konstuksi Mechanical 37

Gambar 3.3 Komponen-Komponen Perangkat Mekanik 38

Gambar 3.4 Diagram Eletrik 39

Gambar 3.5 Desain Sistem Eletrik 39

Gambar 3.6 Fungsi Kaki Pin Arduino 40

Gambar 3.7 Pemasangan Relay Module Dengan Aduino Uno 41

Gambar 3.8 Diagram Sistem Alur Program 42

Gambar 4.1 Hasil Perancangan Elektrik 44

Gambar 4.2 Tampilan Tampak Depan 46

Gambar 4.3 Tampilan Tampak Samping Kiri 46

Gambar 4.4 Tampilan Tampak Samping Kanan 47

Gambar 4.5 Tampilan Tampak Belakang 47

Gambar 4.6 Cara Kerja Sistem Kendali Lampu Rumah Menggunakan

 Aplikasi 49

xi

DAFTAR TABLE

Halaman

Tabel 2.1Tabel Spesifikasi Pada Arduino Uno 10

Tabel 2.2Konfigurasi Pin Module Bluetooth HC-05 12

Tabel 3.1Tabel Kegiatan Penelitian 30

Tabel 3.2Perangkat Keras 34

Tabel 3.3Perangkat Lunak 35

Tabel 3.4Alat Pendukung 35

Tabel 3.5 Pengalamatan Input-Output Arduino 40

Tabel 3.6 Pengalamatan Relay 41

Tabel 4.1 Deskripsi dan Fungsi Komponen 45

Tabel 4.2Jarak Jangkauan Koneksi Bluetooth 48

1

BAB I

PENDAHULUAN

1.1. Latar Belakang Penelitian

Tidak dapat di pungkiri memang bahwa saat ini perkembangan terhadap

teknologi sangat bermanfaat dalam kehidupan manusia. Selain mempermudah

manusia dalam melakukan aktivitas sehari-hari, teknologi juga dapat membantu

manusia dalam menyelesaikan pekerjaan. Perkembangan teknologi yang semakin

canggih dan cara hidup manusia di era modern ini menampilkan betapa

bermanfaatnya suatu hal yang praktis. Oleh karena itu manusia saat ini harus terus

berfikir kreatif dalam menemukan ide-ide baru agar dapat berinovasi dalam

bidang teknologi seperti membuat alat yang dapat dipergunakan dengan mudah

dan dapat dirasakan manfaatnya oleh masyarakat. Teknologi pada rumah pintar

yang menggunakan sistem digital saat ini, telah banyak bermuculan, dengan

bebagai konsep, serta fungsi yang diberikan dapat mempermudah dalam

penggunaannya.

Di Indonesia masih banyak orang yang menyalakan lampu rumah saat tidak

di perlukan. Seperti ketika mereka lupa mematikan lampu kamar mandi yang telah

digunakan atau lampu teras yang masih menyala di siang hari. Hal ini sangat

disayangkan di tengah masih banyaknya masyarakat di daerah pelosok negeri

yang masih belum merasakan bagaimana hidup dengan menggunakan listrik.

Sebuah fakta ironis dan sangat di sayangkan jika masih ada beberapa masyarakat

yang kurang menunjukkan rasa peduli terhadap arti pentingnya listrik dan

2

memperhatikan keberlanjutan pasokan listrik. Beberapa di antaranya tampak dari

prilaku hidup boros dalam memanfaatkan energi listrik.

Menurut Dhany, (2015), data yang terdapat di Kementerian Riset Teknologi

(Kemenristek) memaparkan bahwa peringkat pemakaian listrik di Indonesia

cukup tinggi dibandingkan negara tetangga. Artinya tingkat pemakaian perkapita

pada umumnya penduduk Indonesia pertahun sebesar 528,87kWh pertahun, nilai

pemakaian ini lebih tinggi jika kita bandingkan dengan Filipina dengan jumlah

pemakaiannya sebesar 494,34 kWh pertahun, untuk sendiri Laos sebesar 338,58

kWh pertahun, sedangkan di Kamboja 117,64 kWh pertahun, dan untuk Myanmar

sebesar 69,51 kWh pertahun.

Permasalahan yang terjadi dalam penggunaan lampu rumah yang tidak

efisien ini dikarenakan kurangnya kepraktisan dalam pengontrolan pada lampu

rumah, seperti saat lupa mematikan lampu diruangan yang telah digunakan,

biasanya orang cenderung enggan kembali untuk mematikan lampu diruangan

tersebut, dan lampu dibiarkan terus dalam kondisi menyala. Kebiasaan dalam

penggunaan lampu seperti ini dapat mengakibatkan membengkaknya biaya

tagihan listrik.

Untuk mengatasi permasalahan yang terjadi diatas maka peneliti ingin

merancang suatu alat pengontrol lampu rumah yang dapat dikontrol dengan jarak

tertentu, agar dapat mempermudah dalam mengontrol lampu rumah dan

diharapkan dapat menjadi penyelesaian dari permasalahan, peneliti akan

merancang suatu alat yang berbasis microcontroller Arduio Uno dan Smartphone

Android sebagai media yang akan digunakan dalam pengontrolan pada lampu.

3

Peneliti akan membuat aplikasi dengan menggunakan SoftwareMIT APP

IVENTOR yang akan dapat mengontrol on/offlampu. Jarak yang dapat dijangkau

maksimal 10 meter tanpa halangan, dengan menggunakan Bluetooth HC-05 yang

akan saling terhubung dengan Bluetooth yang terdapat di smartphone android.

Nugroho et al., (C2017), mengatakan bahwa konsepsi maupun ide rumah

pintar memonitor ketepatan penggunaan energi listrik. Pada rancangan rumah

yang mengusung hemat energi, dan terdapat jugaberbagai rancang bangunan yang

ramah lingkungan, serta mengurangi pemakaian energi yang tidak dimaksimalkan

penggunaan energi alamia. Limit nya SDA menyebabkan rancanganbangunan

hemat energi menjadi lebih relevann saat ini. Sehingga penggunaan energi bisa

dimaksimalkan dengan menggunakancahayamatahari di siang hari, dan juga

posisialat pencahayaan cermat, penggunaan alat pencahayaan hemat energi dan

penggunaan alat-alat listrik yang menghemat hemat energi. Smart Home terbilang

jenis rumah yang sangat modern dan mempunyai jenis rancangan minimalis dan

ramah terhadap si penghuni.

Berdasarkan uraian permasalahan di atas, terdapat sejumlah ide pokok dari

peneliti yang menjadi anutan, dan peneliti pun tertarik untuk membuat sebuah

penelitian dengan judul “Sistem Kendali Lampu Rumah Menggunakan

Bluetooth Berbasis Arduino”. Rancanga alat ini akan mempermudah manusia

dalam mengendalikan lampu rumah yang dapat di kontrol melalui aplikasi

smartphone.

4

1.2. Identifikasi Masalah

Terkandung beberapa masalah yang teridentifikasi yang ditemukan pada

latar belakang penelitian ini adapun permasalahan yang ditemukan sebagai

berikut:

1. Kurangnya kepraktisan dalam mengendalikan lampu rumah membuat orang

enggan untuk mematikan lampu.

2. Lampu rumah yang dibiarkan terus menyala saat tidak diperlukan

menyebabkan pemborosan energi listrik.

1.3. Batasan Masalah

 Pada penelitian ini terdapat beberapa batasan-batasan masalah yang ada,

adapun diantaranya sebagai berikut:

1. Penelitian ini dibuat dalam bentuk prototype.

2. Sistem hanya bahas tentang sistem kendali on/off lampu rumah

menggunakan aplikasi.

3. Lampu yang dapat dikendalikan adalah lampu lantai 1, dan lantai 2 ruangan.

4. Sistem ini menggunakan smartphoneandroid dengan memanfaatkan koneksi

Bluetooth.

5. Jarak jangkaun Bluetooth maksimal 10 meter.

6. Program microcontroler arduino dirancang menggunakan bahasa

pemograman C ArduinoIDE.

7. Aplikasi pada android dirancang dengan menggunakan perangkat lunak MIT

App Inventor.

5

1.4. Rumusan Masalah

 Dari uraian batasan masalah diatas,bisa ditarik rumusan masalah sebagai

berikut:

1. Bagaimana merancang sebuah alat untuk mengendalikan lampu rumah

menggunakan mikrokontroler Arduino Uno dan Bluetooth HC-05?

2. Bagaimana cara menerapkan alat pengontrol lampu yang dapat dikendalikan

dengan jarak maksimal 10 meter?

1.5. Tujuan Penelitian

Adapun tujuan yang ingin digapaipada penelitian ini ialah sebagai berikut:

1. Merancang alat pengendali lampu rumah untuk mengatasi dari uraian

peramasalan diatas.

2. Menerapkan sistem pengendali lampu bangunan yang menggunakan

aplikasi SmartphoneAndroid yang dapat mengontrol On/Off lampu melalui

Bluetooth yang saling tekoneksi dalam jarak maksimal 10 meter. Agar

mempermudah masyarakat dalam mengontrol lampu rumah.

1.6. Manfaat Penelitian

Manfaat dan juga kegunaan yang didapat dari penelitian ini dibagi menjadi

2 bagian sebagai berikut ini:

6

1.6.1. Manfaat Teoritis

Aspek teoritis (keilmuan), Peneliti dapat mengasah kemampuanya

mengaplikasikan ilmu yang telah diperoleh dalam perkuliahan, Dengan berinovasi

dalam bidang teknologi untuk merancang suatu sistem dalam pengendalian lampu

menggunakan Smartphone Android yang dikoneksikan dengan Bluetooth HC-05

sebagai media wireless.

1.6.2. Manfaat Praktis

1. Untuk Universitas

Penelitian ini diharapkan dapat menjadi sebagai bahan referensi dalam

memberikan informasi serta data-data yang dibutuhkan, khusunya yang

berhubungan dalam perancangan pengontrolan lampu melalui Smartphone

Android dengan koneksi Bluetooth, dapat membantu pada penelitian dikemudian

hari.

2. Untuk Peneliti

Penelitian ini diharapkan menjadi ilmu pengetahuan yang dapat menambah

wawasan peneliti dalam bidang teknologi khususnya dalam merancang alat

pengendali lampu rumah.

3. Untuk Pengguna

Alat tesebut diharapkan dapat membantu dan memudahkan pengguna dalam

mengedalikan lampu rumah hanya dengan menggunakan aplikasi pada

smartphone, tanpa harus membuang-buang energi untuk berjalan kepiranti listrik.

7

BAB II

TINJAUAN PUSTAKA

2.1. Teori Dasar

Agar penelitian ini bisaberlangsung dengan bagus, baik dan terarah, maka

pada bab ini dibutuhkan landasan teori yang akan digunakan sebagai dasar

penulisan penelitian sehingga dapat menghasilakan penelitian yang bekualitas.

Adapun landasan teori yang digunakan peneliti sebagai berikut:

2.1.1. Arduino

Arduino Uno merupakan papan sirkuit yang berlandasanmicrocontroler

ATmega328. Pengendali Arduino Uno Berupa micro singel board bersifat open

source, yang dikembangkan dari Wiring platform. didesain untuk mempermudah

penggunaan elektronik di berbagai bidang. Arduino merupakan perangkat keras

yang mempunyai prosesor Amel AVR dan juga software nya mempunyai bahasa

pemograman sendiri yaitu Arduino IDE.

 Banyak jenis-jenis arduino yang bermunculan dengan memberi banyak

pilihan sesusai yang dibutuhkan. diantaranya:

a. Arduino Uno

Arduino Uno ialah jenis Arduino yang umum dan banyak dimanfaatkan.

Adruino ini juga paling disarankan, terlebihbagi para pemula agar

menggunakan Arduino Uno. Arduino Uno sudah menggunakan jenis chip

8

ATMEGA328 sebagai microcontrolernya, yang memiliki 14 pin I/O digital

dan juga 6 pin input analog.

b. Arduino Mega

 Serupa dengan Arduino Uno, namun Arduino jenisMega

menggunakan Chip lebih canggih yaitu ATMEGA-2560, untuk pin

input Analognya dan Pin I/O Digital lebih banyak dari Arduino Uno.

c. Arduino Nano

 AdruinoNanodengan ukuran kecil dan juga sederhana ini

menyediakan banyak kelonggaran. Adruino di lengkapi dengan FTDI

untuk pem-programan melaluiMicro USB. 14 Pin I/O Digital, juga 8

Pin input Analog tersebut lebih banyak daripadaArduino Uno. Ada

yang menggunakan ATMEGA328 atauATMEGA168.

d. Arduino Mini

 Kegunaannya mirip dengan adruinoNano. Hanya saja tidak dilengkapi

Micro USB untuk pemprograman. Ukuran adruino ini hanya 30mm x

18mm saja.

 Ada banyak lagi jenis dari arduino. Harga untuk hardware arduino ini,

terbilang murah, jadi tidak perlu takutjika melakukan kesalahan saat

membuat projek menggunakan arduino. Arduino banyak

dimanfaatkan dalam dunia pedidikan, karena selain harga yg murah

dan juga mudah untuk dipelajari, dalam membuat perangkat desain

dan juga interaksi. Hal ini cukup membantu bagi orang yang sedang

menempuh pendidikan.

9

2.1.1.1. Arduino Uno

Didalam penelitian ini jenis arduino yang digunakan ialahArduino uno

sebagai salah satu perangkat pendukung dalam mengendalikan komponen

elektronika yang besifat open source. Arduino uno ini mempunyai pin-pin sebagai

Input dan Output terdiri dari 14pin Input dari output digital, 6 pin input analog.

Untuk mengkoneksikan arduino uno cukup menhubungkan USB tipe A ke USB

tipe B.

Menurut (Setiawan, 2017), Arduino-Uno di rancang menjelma sebagai

Mikrokotroler yang siap untuk di gunakan, pemrograman dan Input/Output sudah

ada,maka Arduino menjadikan board yang mudah di programkan karena telah

didukung bahasa C. BrainArduino-uno memanfaatkanChip Mikrokontroler

ATMega8, ATMega168 atau ATMega328, secara garis besar kegunaan dan

jumah dari kaki microcontroler tersebut sama, hanya saja yang berbeda ialah

daya memorinya.

Gambar 2.1 Tampilan Arduino Uno

Sumber: (Setiawan, 2017)

10

Arduino Uno ini berbasis ATmega328 yang memiliki 14 pin I/O digital dan 6 pin

input analog, Adapun spesifikasi pada Arduino Uno dapat dijelaska pada tabel

berikut:

Tabel 2.1 Tabel spesifikasi pada Arduino uno

MIKROKONTROLER ATMega328

Tegangan Kerja 5V

Tegangan Masukan 7-12V (Disarankan)

Pin I/O Digital
14 (Termasuk 6 pin yang mendukung

PWM)

Jumlah Pin Analog 6 Pin

Arus DC pin I/O 40 mA

Arus DC pada Pin 3.3V 50 mA

Flash Memory
32 KB (Atmega328) dan 0.5 KB

digunakan untuk bootloader

SRAM 2 KB

EEPROM 1 KB

Clock speed 16 Mhz

Panjang 68.6 mm

Lebar 53.4 mm

Berat 25 gram

Sumber : (Setiawan, 2017)

11

2.0.2. Bluetooth HC-05

Modul Bluetooth HC-05 mudah ditemukan di pasaran. Pasalnya harga

Modul Bluetooth HC-05 ini dijual cukup terjangkau. Modul Bluetooth HC-05

terdapat dua fungsi konfigurasi. Mode AT dan juga mode Communication. Fungsi

mode Communication ialah melakukan komunikasi Bluetooth dengan perangkat

lain dengan maksimal jarak signal 10 meter, dalam kondisi tanpa gangguan.

Sedangkan mode AT berfungsi sebagai pengatur Bluetooth HC-05.

Menurut Wirawan, (2018),Bluetoothialah sebuah alat bekomunikasiwireless

yang bisa bekerja di frekuensi radio 2.4 GHz dalam pergantian data dalam

perangkat bergerak seperti PDA, laptop, HP, dan perangkat lainnya. Sebagai

contoh modul Bluetooth yang sangat sering digunakan ialah tipe HC-05’. Modul

Bluetooth HC-05’ adalah salah satu jenis modul Bluetooth yang bisa didapatkan

dengan harga relatif terjangkau.

Berikut adalah gambar moduleBluetooth HC-05bisa dilihat digambar. 2.2:

Gambar 2.2 Module Bluetooth HC-05

Sumber : (Wirawan, 2018)

12

Berikut ini adalah konfigurasi pin bluetoooth HC-05 ditampilkan pada tabel

2.2 dibawah ini:

Tabel 2.2 Konfigurasi Pin Module Bluetooth HC-05

Nomor Pin

Nama

Fungsi

Pin1 KEY -

Pin2 VCC -Sumber Tegangan 5V

Pin3 GND -Ground Tegangan

Pin4 TXD -Mengirim Data

Pin5 RXD -Menerima Data

Pin6 STATE -

Sumber : (Wirawan, 2018)

2.0.3. Relay Module

Relay Module merupakan Saklar (Switch) yang berhubungan dengan listrik.

Pada Relay Module terdapat komponen-komponen Elektromekanikal. Relay

Module memanfaatkan Prinsip Elektromagnetik mengaktifkan Kontak

Saklar,meskipun dengan arus kecil bisa menghantarkan listrik dengan tegangan

tinggi. Didalam penelitian ini menggunakan Relay Module singel channel.

Relay Moduleialah kumpulan Relay yang kemudian dirangkai disuatu

PCB(printed circuit board). Jenis Relay yang dipakai pada penelitian ini berjalan

pada tegangan 5Volt DC (Direct Current) dan bisa memutuskan atau mengaliri

13

aliran listrik 220Volt AC (Alternating Current). Alat Relay dioperasikan

memberikan tegangan 5Volt ataupun 0Volt di kaki pengendalinya (Tomasua et

al., 2016).

Gambar2.3Relay Module

Sumber : (P et al., 2020)

Fungsi serta gaya kerja dari relay ialah mengandalikan listrik. Pada hal ini

inti dari besi yang terdapat pada relay akan berubah menjadi magnet ketika dialiri

oleh listrik.

2.1.4. Bread Board

Breadboard merupakan papan sirkuit yang berfungsi sebagai tempat

penrangkaian elektronik. Biasanya Breadboard sering digunakn dalam merancang

prototype. Menurut penelitian (Andyka & Anwar, 2017) Project Board atau yang

biasa disebut Bread Boardialah dasar dari konstruksi suatu sirkuit elektronik dan

juga prototipe dari sebuahdesain elektronik. Di era modern, istilah ini sering

merujuk pada jenis tertentu dari sebuah papan tempat merangkai komponen, dan

14

papan ini tidak membutuhkan proses menyolder (langsung tancap). Berikut

gambar dari Bread Board:

Gambar 2.4Breadboard

Sumber : (Hasrul et al., 2021)

Breadboard berfungsi selaku konduktor listrik tempat memasang kabel

jumper /header pin malesupayaarus dari eleme satu ke elemen lainnbisa saling

terdistribusi.

2.1.5. Kabel Jumper

Kabel Jumper merupakan kabel elektrik yang mempunyai pin penghubung

di setiap ujung dari kabel tsb, danmemungkinkan untuk mengkoneksikan dua

komponen yang melibatkan Arduino tanpa membutuhkan solder.Kabel Jumper

15

juga berfungsi sebagai penghubung antara kabel dan PCB dan juga elemen

elektronik pada projek breadboard

Kabel jumper ialah sebuah kabel yang dipakai untuk mengkonsksikan alay

elektronika sertasejumlah port di elemen elektronika lainnya sesuai dengan

fungsinya. Kemudian kabel tersebut terdapat 2 jenis kabel, yaitu female dan male.

Gambar merujuk ke contoh kabel jumper (Muhammad Nur Ikbal, 2019).

Gambar 2.5 kabel Jumper

Sumber : (Muhammad Nur Ikbal, 2019)

2.2. Software dan Tools

Software adalah perangkat lunak berupa data yang di format dan disimpan

secara digital.Tools adalah alat-alat perkakas yang digunakan untuk membatu kita

sehari-hari seperti palu, pisau, obeng, gergaji dan masih banyak yang lain, maka

dari ituUntuk merangcang suatu alat maka dibutuhkan Aplikasi Software dan

Tools yang akan digunakan dalam penelitian ini.

16

2.2.1. Arduino IDE

IDE merupakan akronim dari (Integrated Development Environment) yang

dapat diartikan sebagai lingkungan terintegrasi untuk melakukan pengembangan.

Software ini dikembangkan untuk melakukan bahasa pemrograman pada papan

Arduino Uno. Menurut (Saputro et al., 2020), MemanfatkanArduino IDE selain

memiliki perangkat keras juga memiliki perangkat lunak, untuk hardware sendiri

sudah dijelaskan mengenai karakteristik,jenisnya dan konfigurasi pin Adruino

yang tersedia. Untuk software, Arduino memanfaatkansoftware sendiri dan bahasa

pemrograman sendiri dan dinamakan Arduino IDE, bahasa pemrograman Arduino

yang dipakai yaitu C / C++ . Tampilan screen dariArduino IDE saat pertma

membuka aplikasinya, muncul kurang lebih seperti gambar berikut ini.

Gambar 2.6 Tampilan Setting Board Arduino IDE

Sumber : (Wuryanto et al., 2019)

PadaArduino IDE, program yang ditulis disebutsketch. Dimana sketch ini

akan ditulis pada sebuah teks editor dan disimpan dengan ekstensi. Teks editor

padaArduino IDE juga mempunyai kegunaan dasar yang akan memudahkan

17

dalam menulis program, cut, paste,copy, search, dan jugareplacing. Berikut ini

adalah tampilan gambar penjelasan menu dasar pada Aplikasi Arduino IDE.

Gambar 2.7 Tampilan Setting Port Arduino IDE

Sumber : (Wuryanto et al., 2019)

2.2.2. MIT App Inventor

APP INVENTOR ialah aplikasi web open source yang mulanya di

kembangkan oleh google. Pada saat ini di kelola oleh Massachusetts Institute of

Technology (MIT). Software ini sangat membantu bagi orang yang ingin belajar

membuat aplikasi peangkat lunak untuk sistem operasi android. Selain mudah

digunakan Software juga gratis digunakan bago orang yang ingin belajar membuat

aplikasi.

MIT App Inventorialah sebuah bahasa block visual yang me- mungkinkan

non- programer maupun pemula agar bisa membuat sebuah aplikasi baik untuk

ponsel maupun perangkat lainnya (Wolber, Abelson, & Friedman, 2015). Sistem

peng-kodingan melalui cara drag dan drop atau block bisa kita tarik sesuai

18

keinginan, tanpa harus mengetik. MIT APP Inventor ini nantinya akan disatukan

dengan aplikasi web bootstrapdanback enddengan memanfaatkanNative PHP dan

database mysql. Dengan memanfaatkansoftwaredapatmemberikan kemudahan

untuk mengembangkan android dari sistem yang akan didesain ini dengan

gampang dan mudah (Yaqin & Anis, 2019). Berikut tampilan logo gambar nya :

Gambar 2.8Tampilan Component Designer MIT APP INVENTOR

Sumber: (Parlika et al., 2018)

19

Gambar 2.9Tampilan Block editor MIT App Inventor

Sumber: (Parlika et al., 2018)

2.2.3. Fritzing

Fritzing merupakan perangkat lunak gratis dan dapat di pergunakan dengan

baik untuk belajar eletrtonika, Perangkat lunak Fritzing ini sangat menarik dalam

penggunaannya karena selain dapat digunakan dengan OS windows, Fritzing juga

bisa dan mampu bekerja di sistem OS GNU atau Linux, seperti Debian, Ubuntu,

Mint, atau Fedora. Platform ini dapat di gunakan untuk belajar secara leluasa.

Fritzingialahsebuah perangkat lunak gratis yang dimanfaatkan oleh

seniman,desainers, dan penghobi elektronika untukrancangan berbagai peralatan

alat elektronika.KemudianFritzing dirsncsng se-interaktif dan sesimpel mungkin

supaya dapat dimanfaatkan oleh orang-orang yang minim pengetahuanmengenai

simbol perangkat elektronika. Pada fritzing terdapat desain siap pakai dari

macam-macammicrocontroller arduinodan jugashieldnya. Software ini

20

sengajadirancang khusus bagi pendokumentasian dan perancangan tentang produk

kreatif yang memanfaatkanmicrocontroller arduino(Ahmad et al., 2015) .

Gambar 2.10TampilanSoftwareFritzing

Sumber:Data penelitian (2021)

 Skema dalam perancangan Komponen hardware menggunakan aplikasi

Fritzing:

21

Gambar 2.11Tampilan Skema Fritzing

Sumber: Data penelitian (2021)

2.3. Penelitian Terdahulu

Pada penelitian terdahulu terdapat beberapa teori yang behubungan dengan

judul yang peneliti angkat sebagai referensi yang terpaut dengan penelitian ini.

Berikut beberapa contohnya:

1. Menurut(Putro & Kambey, 2016) penelitian yang bejudul “SISTEM

PENGATURAN PENCAHAYAAN RUANGAN BERBASIS

ANDROID PADA RUMAH PINTAR” dengan ISSN: 2302 – 2949.

Kesimpulan dalam penelitian ini adalah Dari penelitian ini, melingkupi

sistem hardware dan terdiri berbagai macamalat sistem pengendali listrik

yang ber-basis arduino nano, yang dapat langsung mengendalikan

pengaturan cahaya ruangan serta memanfaatkan pengendaikan cahaya dan

22

juga mekanik dimmer untuk mematikan dan menyalakan lampu. Sistem

softwareini terdiridari perancangan sistem pemrograman cerdas dan

dilakukan di sistem arduino nano kemudian pemrograman mobilebeserta

hasil yang ditampilkan pada aplikasi smartphone ini terdapat 9 screens,

diantaranya terdapat main menu, menu otomatis, menu pilihan pen-

cahayaan, dan menu yang manual.

2. Menurut(Setiawan, 2017) penelitian yang bejudul “Rancang Bangun

Kontrol Peralatan Listrik Otomatis Menggunakan Arduino- Uno

Berbasis Android System” dengan ISSN : 2460-0679. Masalah yang ada

dalam penilitian ini adalah Kebutuhan energi listrik terus menanjak,

penanjakan terjadi seiring bertambahnya jumlah masyarakat. Pada

penerapannya, listrik dibutuhkan untuk pemakaiansetiap hari, seperti

memasak, penerangan, mencuci juga sebagainya. beban lisrik tersebut

berupa peralatan rumah tangga yang bisa beroperasi apabila dialiri energi

listrik seperti kulkas, lampu, masin cuci dan sebagainya. Dalam

penggunaanya, sering kali menggunakan diluar dari kebutuhan, seperti kipas

angin hidup namun tidak ada penghuni, lampu hidup disiang hari, TV hidup

tidak ada penontonnya dan banyak contoh energi mubazir yang bisa kita

lihat dalam kehidupan sehari-hari.

3. Menurut(Wirawan, 2018) penelitian yang bejudul “PEMANFAATAN

SMARTPHONE PADA ROBOT BERODA UNTUK MONITORING

JARAK ROBOT DENGAN HALANGAN MENGGUNAKAN

BLUETOOTH HC-05 SEBAGAI MEDIA KOMUNIKASI” dengan

23

ISSN : 2356-0010 dan eISSN : 2502-8758. Penelitian ini memeilikintujuan

untuk mengembangkan robot yang dapat memonitor kendala yang terdapat

di wilayah robot, robot ini menggunakan sensor ultrasonic sebagai sensor

yang mendeteksi kendala dan bluetooth HC-05 selaku alat komunikasi

antara robot dengan juga Smartphone. Keuntungan dari aplikasi ini ialah

memahami bagaimana sebuah robot dapat menangkap jarak halangan,

sehingga dapat memberikan data halangan ke Smartphone.

4. Menurut(Tomasua et al., 2016) penelitian yang bejudul “SISTEM

KENDALI DAN MONITORING PENGGUNAAN PERALATAN

LISTRIK DI RUMAH MENGGUNAKAN RASPBERRY PI DAN

WEB SERVICE” dengan ISSN : 2338-493X. Arah dari penelitian ini

mendesain sistem yang dapat melakukan monitoring dan kendali alat-alat

listrik meskipun ketika penggunanya berada jauh dari rumah. Hardware

yang dipakai ialah Arduino, Raspberry Pi, Relay Module dan Sensor SCT-

013. Software yang dipakai ialah Laravel framework selaku kerangka pada

pembuatan website antarmuka dan Web Service. Hasil penelitian yang

sudah dikerjaan ialah sebuah sistem kendali on / off dan juga me-

monitoring jarak untuk peralatan listrik bangunan yang memanfaatkan Web

Service dan Raspberry Pi.

5. Menurut (Andyka & Anwar, 2017)penelitian yang bejudul “RANCANG

BANGUN APLIKASI ANDROID PENGENDALIAN SMARTHOME

MENGGUNAKAN PERINTAH SUARA” dengan ISSN: 2477-0078.

Konklusipada penelitian ini setelah mengerjakan perencanaan dan

24

membuatsuatu sistem ujicoba beserta analisisnya, maka terdapat beberapa

konklusi dari seluruh sistem Pengontrol Penerangan Ruangan ini, dari segi

Hardwareataupun Software seperti berikut:

1. Aplikasi mampu berjalan dengan baik untuk menggantikan fungsi dari

saklar dalam mematikan atau menyalakan lampu.

2. Aplikasi bisa berjalan dengan baik untuk menggantikan fungsi saklar

dalam mematikan atau menyalakan lampu dengan suara.

3. Aplikasi bisa berjalan dengan baik untuk menggantikan fungsi saklar

dalam mematikan atau menyalakan lampu dengan frekuensi suara.

6. Menurut (Muhammad Nur Ikbal, 2019)penelitian yang bejudul

“PEMPROGRAMAN MESIN BOR OTOMATIS BERBASIS

ATMEGA 328 YANG TERINTEGRASI LCD TOUCHSCREEN

NEXTION 3,2 INCHI ” dengan nomor ISSN : 1410 – 9662. Penelitian ini

bermaksud untuk membuat sistem otomatisasii mesin bor berbasis

Atmega328 yang terbaur dengan LCD layar sentuh nextion 3,2 inch. Mesin

bor dapat diatur secara otomatis unutk menentukan jarak serta jumlah dari

lubang sesuai dengn tampilan LCD layar sentuh, baik untuk penggerak pada

sumbu X& sumbu Y meggunakan motor stepper tipe unipolar seri PH268-

21 dan dikendalikan oleh driver motor tipe driver CSD2120P.

7. Menurut (Saputro et al., 2020)penelitian yang bejudul “MEMBANGUN

ALAT PENDETEKSI KETINGGIAN AIR MENGGUNAKAN

ARDUINO UNO” dengan nomor ISSN 2656-5404. Masalah pada

penelitian ini adalah fenomena alam seperti curah hujan yang tinggi, tidak

25

adanya irigasi pengairan, serta mampatnya irigasi perairan itu sendiri.

Aktivitas manusia yang tidak terkendali dalam mengeksploitasi alam juga

bisa menjadi faktor utama yang menyebabkan banjir terjadi. Pada saat ini

banjir merupakan ancaman yang besar bagi masyarakat Indonesia

khususnya masyarakat yang tinggal dikawasan yang sering terkena banjir.

Banjir menyebabkan kerugian yang sangat besar kepada masyarakat dalam

bentuk kesehatan maupun ekonom.

8. Menurut (Yaqin & Anis, 2019)penelitian yang bejudul “E-BUSINESS

COOPERATION DALAM PEMANFAATKAN MEDIA MIT APP

INVENTOR DAN WEB BOOTSTRAP SEBAGAI PLATFORM

UNTUK MENINGKATKAN KESEJAHTERAAN MASYARAKAT

PROBOLINGGO” dengan nomor ISSN 2579-5422 online ISSN 2580-

4146 print. Penelitian ini memiliki tujuan unutk membangun aplikasi E-

businessCooperation dengan Multi Produsen yang berdasarkanMIT App

Inventor dan juga Web bootstrap, tentunnya hal ini memiliki efek bagi

pengembangan kewirausahaan berbasis internet dan juga merupakan sebuah

terobosan kreatif dan inovatif untuk menjawab masalah negara kita dari

perekonomian. Karena aplikasi tersebut selaku media pemasaran berbasis

online.

9. Menurut (Ahmad et al., 2015)penelitian yang bejudul “RANCANG

BANGUN ALAT PEMBELAJARAN MICROCONTROLLER

BERBASIS ATMEGA 328 DI UNIVERSITAS SERANG RAYA”

dengan nomor ISSN : 2406-7733. Penelitian ini memiliki tujuan untuk

26

menciptakan sebuah alat yang lebih mudah juga efisien serta efektif.

Sehubung dengan hal tersebut, maka Penulis menganalisis jika terdapat

peluang untuk diciptakannya alat tersebut di gedung UNSERA (Universitas

Serang Raya). Pemanfaatan microcontroller Atmega 358 selaku otak dari

proses kendali disertai perangkat input dan output dengan ini mengambil.

10. According to (Putra & Yenni, 2020) a study entitled "The Design of

Arduino Uno Based Automatic Concrete Maker" with ISSN number

2614-4859. Tujuan dari penelitian ini adalah membuat concrete secara

otomatis dengan alat-alat. Alat yang digunakan dalam perancangan ini

adalah arduino uno, motor shield, sensor loadcell, motor servo, motor dc,

solenoid valve, power supply, dan tombol. Tombol start disambungkan ke

pin pada arduino, kemudian arduino disambungkan ke motor shield setelah

disambungkan ke motor servo, motor dc, loadcell, dan solenoid valve

kemudian di beri arus dengan cara menghubungkan power supply ke

motor shield dan motor servo.

11. Menurut (Soliman et al., 2017) a study entitled "Design and

Implementation of a Real-Time Smart Home Automation System

Based on Arduino Microcontroller Kit and LabVIEW Platform"

International Journal of Applied Engineering Research ISSN 0973-4562

Volume 12, Number 18 (2017) pp. 7259-7264. Dalam makalah ini telah

dipaparkan konsep dari perancangan dan implementasi sistem otomasi

smart home real-time berbasis board mikrokontroler Arduino dan platform

LabVIEW. Sistem otomasi yang diusulkan terdiri atas dua komponen

27

perangkat keras utama: pertama, komputer pribadi (PC) sebagai server

utama rumah termasuk manajemen platform LabVIEW dan papan

mikrokontroler Arduino. Beberapa peralatan dan sensor terhubung ke

papan mikrokontroler.

2.4. Kerangka Pikir

Kerangka berfikir merupakan langkah dasar penjelasan struktur alur suatu

diagram yang logis secara garis besar. Pada gambar kerangka pikir dijelaskan

bagaimana alur yang di awali dengan menginput data, lalu memproses data, dan

output data yang telah di proses. Berikut adalah gambar diagram kerangka pikir.

Gambar 2.12 Kerangka Pikir

Sumber: Data penelitian (2021)

Gambar 2.11 Menjelaskan bagaimana cara kerja suatu aplikasi yang dibuat dari

MIT APP IVENTOR untuk melakukan pengontrolan pada lampu.

28

1. Pengontrolan lampu menggunakan aplikasi dengan cara menginput

data lampu 1, lampu 2, dan lampu 3. Kemudian data akan dikirim oleh

bluetooth pada Smartphone ke Bluetooth HC-05.

2. Data yang diterima oleh Bluetooth HC-05, akan diproses oleh arduino

uno

3. Setelah data sudah diproses lalu arduino uno akan mengeluarkan

output kepada relay untuk mengontrol lampu 1, lampu 2, dan lampu 3

menjadi on/off.

29

BAB III

METODELOGI PENELITIAN

 Metode Penelitian

Metode penelitian ialah tahapan sebuah cara saintifik dalam pengumpulan

data-data atau informasi untuk diolah dan dianalisis agar dapat memahami

masalah sehingga permasalahan dapat dipecahkan.

3.1.1. Waktu dan Tempat Penelitian

Dimulainya penelitian ini pada bulan maret 2021 minggu ke-4 dan berakhir

pada bulan agustus pada minggu ke-2. Adapun uraian dari kegiatan yang

dilakukan dalam pengerjaan penelitian ini dapat diselesaikan tepat waktu, maka

disusunlah jadwal kegiatan yang dilakukan dalam tabel berikut:

30

Tabel 3.1 Tabel Kegiatan Penelitian

Kegiatan

WaktuvKegiatan

Maret April Mei Juni Juli Agustus

2021 2021 2021 2021 2021 2021

MingguvKev-

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Pemilihan

Topik

 Pengajuan

Judul

 Penyusunan

BAB I

 Penyusunan

BAB II

 Penyusunan

BAB III

 Penyusunan

BAB IV

 Penyusunan

BAB V

 Revisi BAB I

– V

 Pengumpulan

Skripsi

Sumber: Data penelitian (2021)

31

Saat mengerjakan penelitian dan juga pembuatan alat, peneliti

melakukannya dirumah peneliti yang bertempat diperumahan Marina Garden

Blok D no 11 – tanjung uncang. Dikerjakandirumah penelitikarena tempat ini

mempunyai persediaan tempat yang cukup luas serta mempunyai alat yang

mumpuni untuk mendukung pengerjaan penelitian ini.

3.1.2. Tahapan Penelitian

Tahap penelitian ialah langkah sistematis, dalam melaksanakan penelitian

ini, terdapat beberapa tahapan seperti gambar berikut:

32

Gambar 3.1 TahapangPenelitian

Sumber :Data penelitian (2021)

Penjelasancmengenai tahapan penelitian yang dilakukancadalahcsebagaicberikut:

1. Studi pendahuluan

Sebuah tahap awal dalam penelitian dengan tujuan untuk mengetahui

permasalahan yang ada, dengan teridentifikasinya masalah yang terjadi

peneliti dapat menganalisa masalah tersebut, sehingga masalah dapat

dipecahkan.

33

2. PerumusanbMasalah

Bertujuan untuk mengetahui permasalahan yang terjadi dan memahami

masalah secara mendalam sehingga peneliti dapat memberikan solusi atas

masalah tersebut, melalui sebuah penelitian.

3. TujuanoPenelitian

Penelitian ini bertujuan untuk menunjukkan hasil perancangan sebuah alat

yang diperoleh setelah penelitian selesai dan juga merupakan jawaban atas

permasalahan yang terjadi.

4. Studi0Literatur

Dalam studi literatur peneliti melakukan observasi yang dilakukan dalam

berbagai sumber sebagai referensi baik jurnal dan e-book yang berhubungan

dengan topik penelitian ini. Seperti teori kendali lampu rumah yang

menggunakan mikrokontroler Arduino Uno, Arduino IDE, Bluetooth HC-

05, relay module, dan fritzing.

5. Pengembangan Desain Sistem

Pengembangan rancangan atau desain sistem ini dirancangdengan diagram

block dan gambaran mengenai keseluruhan dari penelitian.

6. Perancangan0Produk

Pada tahapan ini peneliti membuat suatu rancangan produk yang terdiri dari

perancangan hardware dan perancangan software.

7. Pengujian1Produk

34

Pada tahapan ini, peneliti akan menguji alat yang akan digunakan untuk

mengetahui tingkat keberhasilan pada alat yang sudah dibuat. Pengujian

terbagi 2 bagian:

a. Pengujian1hardware.

b. Pengujian1software.

3.1.3. Peralatan2yang2digunakan

Terdapat beberapa Peralatan yang dibutuhkan untuk membuat alat ini di

antaranya menjadi tiga bagian yaitu hardware(perangkat keras), kemudian ada

software(perangkat lunak), dan juga beberapa komponen-komponen dan alat

pendukung lainnya, sebagai berikut:

1. Perangkat Keras (Hardware)

Tabel 3.2 Perangkat Keras

No Alat Jumlah

1 Arduino Uno 1

2 Bluetooth HC-05 1

3 Relay Module 2

4 Breadboard 1

5 Lampu LED 3

Sumber: Data penelitian (2021)

35

2. Perangkat3Lunak (software):

Tabel 3.3 Perangkat Lunak

No Alat Jumlah

1 Arduino IDE 1

2 Mit App Inventor 1

3 Fritzing 1

4 Paint 3D 1

Sumber: Data penelitian (2021)

3. Alat pendukung:

Tabel 3.4 Alat pendukung

No Alat Jumlah

1 Kabel jumper 2

2 Miniatur rumah 1

3 Laptop 1

4 USB cable 1

5 Solder dan timah 1

6 Multitester 1

7 Obeng 1

Sumber: Data penelitian (2021)

36

 Perancangan5Alat

Perancangan alat pada penelitian ini merupakan pendesainan sistem yang

meliputi Hardware dan Software. Adapun pembahasan yang akan ditelaah yaitu

dibagi menjadi 3 bagian. Peranacangan hardware (electrical,mechanical), dan

perancangan Software. Berikut tentang pembahasan perancangan alat pada

penelitian ini:

3.2.1. Perancangan5Perangkat5Keras5(5Hardware5)

Perancangan perangkat keras merupakan suatu hal penting dalam langkah

awal untuk pembuatan alat yang terbagi menjadi 2 kelas yaitu pe-rancangan

mekanik dan juga pe-rancangan elektrik.

1. PerancanganvMekanik

Perancangan mekanik adalah gambaran bentuk dari kontruksi rancangan

produk yang berupa prototype. Pada penelitian ini dalam membuat gambaran

ilustrasi miniatur rumah, peneliti menggunakan aplikasi pendukung yaitu Paint

3D yang telah disediakan oleh Windows 10. Pada perancangan desain prototype

miniatur rumah bahan material yang digunakan adalah kayu, plastik, dan resin

sebagai dasar dari produk penelitian.

a. Desain Konstruksi Mechanical

Berikut ini adalah desain dan ukuran dari prototype miniatur rumah

yang akan dirancang pada penelitian ini.

37

Gambar 3.2 Desain konstuksi Mechanical

Sumber : Data penelitian (2021)

b. Desain Mechanical Component

Desain Mechanical Component terdiri berbagai macam susunan

komponen mekanik yang telah dirangkai untuk digunakan

membangun sebuah alat yang tediri dari komponen berikut, yaitu:

Arduino Uno, Bluetooth HC-05, lampu LED, Relay Module,

Breadboard.

38

Gambar 3.3Komponen-komponen perangkat mekanik

Sumber :Data penelitian (2021)

2. Perancangan Elektrik

Dalam membuat alat ini peneliti memanfaatkan listrik 220v selakui sumber

daya untuk menghidupkan lampu rumah sebagai Prototype dalam penelitian ini.

Pada gambar 3.4 menjelaskan skema alur diagram dari sistem eletrik.

39

Gambar 3.4 DiagramEletrik

Sumber: Data Penelitian (2021)

Gambar 3.5 Desain Sistem Eletrik

Sumber :cData penelitian (2021)

a. ArduinocUno

40

Dibawah ini adalah susunanelektrict dari alat arduino

mengenaimanfaat ataupun fungsi penggunaan pin alat arduino yang

akan dipakai.

Gambar 3.6 Fungsi kaki pincArduino

Sumber:Data penelitian (2021)

Tabel 3.5 PengalamatancInput-Output Arduino

No NamacI/O Tipe PengalamatancdicArduino Uno

1 Relay lampu 1 Input Pin D3

2 Relay lampu 2 Input Pin D4

3 Relay Lampu 3 Input Pin D5

4 Bluetooth HC-05 Input Pin TX0 & RX0

Sumber:Data Penelitian (2021)

b. Relay

41

Dibawah ini adalah susuanelektrict dari alatarduinomengenaimanfaat

dan fungsi penggunaan pin arduino yang dipakai untuk

menyambungkan ke relay.

Gambar 3.7Pemasangan RelayModule dengan AduinokUno

Sumberk: Data Penelitian (2021)

Tabel 3.6PengalamatankRelay

No Pin Sensor DS18B20 Pengalamatan DS18B20

1 GND Pin GND

2 VDD Pin 5V

3 IN1 Pin D3

4 IN2 Pin D4

5 IN3 Pin D5

Sumber:tData Penelitian (2021)

42

3.2.2. Perancangan Perangkat Lunak (Software)

RancanganSoftware menampilkan bagaimana cara sistem softwarepada alat

ini bekerja. Berikutialah flowchart sistem kerja software tersebut.

Gambar 3.8Diagram sistem alur program

Sumber: Data Penelitian 2021

1. Dari gambar 3.7 menjelaskan dari program dimulai (Start) yaitu membuka

aplikasi android yang telah dikerjakan menggunakan MIT App Inventor

dengan mengubungkan terlebih dahulu ke Bluetooth.

2. Setelah Bluetooth saling terhubung (connect) kemudian Bluetooth akan

tersambung dengan arduino. Arduino berfungsi sebagai alat utama untuk

mengontrol perangkat yang lain.

43

3. Maka Arduino akan memberikan perintah kepada relay yang terkoneksi

dengan Arduino untuk memutuskan / menyambungkan arus yang masuk ke

lampu, maka lampu akan hidup / mati.

4. Kita tinggal menggunakan aplikasi yang terhubung dengan Arduino,

misalnya untuk menghidupkan atau mematikan lampu.

