

**RANCANG BANGUN ROBOT PENANAM BENIH JAGUNG
OTOMATIS BERBASIS MIKROKONTROLER**

SKRIPSI

Diajukan untuk memenuhi salah satu syarat guna mencapai gelar
Sarjana Komputer pada Jurusan Teknik Informatika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
OLEH:
MUHAMMAD RUSLAM A
NIM. 60200113009
M A K A S S A R

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Muhammad Ruslam A
NIM : 60200113009
Tempat/Tgl. Lahir : Matajang, 12 Oktober 1995
Jurusan : Teknik Informatika
Fakultas/Program : Sains dan Teknologi
Judul : Rancang Bangun Robot Penanam Benih Jagung Otomatis
Berbasis Mikrokontroler

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri. Jika dikemudian hari terbukti bahwa ini merupakan duplikasi, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 27 Agustus 2018

Penyusun,

Muhammad Ruslam A

NIM : 60200113009

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Muhammad Ruslam A : 60200113009**, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "**Rancang Bangun Robot Penanam Benih Jagung Otomatis Berbasis Mikrokontroler**", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya

Makassar, 16 Agustus 2018

Pembimbing I

Pembimbing II

Nur Afil, S.T., M.T
NIP. 19811024 200912 1 003

A. Muhammad Syafar, S.T., M.T.
NIP. 70010063

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Rancang Bangun Robot Penanam Benih Jagung Otomatis Berbasis Mikrokontroler" yang disusun oleh Muhammad Ruslam A, NIM 60200113009, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada Hari Senin Tanggal 27 Agustus 2018 M, bertepatan dengan 15 Zul-Hijjah 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Teknik Informatika, Jurusan Teknik Informatika.

Makassar, 27 Agustus 2018 M.

15 Zul-Hijjah 1439 H.

DEWAN PENGUJI:

Ketua	: Dr. Muh. Thahir Maloko, M.HI.	(.....)
Sekretaris	: Antamil, S.T., M.T.	(.....)
Munaqisy I	: Faisal Akib, S.Kom., M.Kom.	(.....)
Munaqisy II	: Dr. Abdullah, M.Ag.	(.....)
Pembimbing I	: Nur Afif, S.T., M.T.	(.....)
Pembimbing II	: A. Muhammad Syafar, S.T., M.T.	(.....)

Diketahui oleh:

Dekan Fakultas Sains dan Teknologi

UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M.Ag.

NIP. 19691205 199303 1 001

KATA PENGANTAR

Puji syukur penulis panjatkan kehadiran Allah swt. yang telah memberikan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan skripsi dengan judul “Rancang Bangun Robot Penanam Benih Jagung Otomatis Berbasis Mikrokontroler”.

Penulis ingin memanjatkan puji syukur kehadiran Allah swt. yang senantiasa melimpahkan rahmatnya kepada hamba-Nya. Shalawat dan taslim selalu kami dengungkan kepada Nabi Muhammad saw. beserta keluarganya dan para sahabat.

Skripsi ini disusun untuk memenuhi salah satu syarat memperoleh gelar Sarjana Universitas Islam Negeri Alauddin Makassar. Hasil penelitian ini diharapkan dapat menambah khasanah dan wawasan, khususnya di bidang teknologi dan mikrokontroler.

Skripsi ini dapat penulis selesaikan dengan bantuan berbagai pihak, sehingga sudah sepantasnya penulis mengucapkan terima kasih yang sebesar-besarnya kepada:

Tiada kata yang mampu mengungkapkan rasa terima kasih dan penghargaan yang istimewa dengan segenap cinta dan hormat kepada Ayahanda Arifin dan Ibunda Hadenna atas segala jerih payah dan pengorbanan dalam membesarkan, mendidik dan membimbing penulis dengan penuh kasih sayang dan kesabaran, serta saudara saudara saya yang telah memberikan semangat, dorongan, dan doanya dalam menyelesaikan skripsi ini.

Melalui kesempatan ini, penulis menyampaikan rasa terima kasih yang

Sebesar-besarnya dan penghargaan yang setinggi-tingginya kepada :

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar Bapak Prof. Dr. H. Musafir Pababari, M.A .
2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar Bapak Prof. Dr. H. Arifuddin, M. Ag.
3. Ketua Jurusan Teknik Informatika Universitas Islam Negeri Alauddin Makassar Bapak Faisal, S.T., M.T. dan Sekretaris Jurusan Teknik Informatika Bapak A. Muhammad Syafar, S.T., M.T. yang telah membimbing dan membantu penulis untuk mengembangkan pemikiran dalam penyusunan skripsi ini hingga selesai.
4. Ucapan terima kasih yang tulus kepada Bapak Nur Afif, S.T., M.T. selaku Pembimbing I dan Bapak A. Muhammad Syafar, S.T., M.T. selaku Pembimbing II atas segala perhatian dan keikhlasan dalam meluangkan waktunya untuk memberi bimbingan, arahan, dan motivasi kepada penulis selama penyusunan skripsi ini.
5. Ucapan terima kasih yang sebesar besarnya kepada Bapak Faisal Akib, S.Kom., M.Kom., selaku Penguji I dan Bapak Dr. Abdullah, M.Ag. selaku Penguji II atas segala perhatian dan keikhlasan dalam meluangkan waktunya.
6. Seluruh seluruh civitas akademika di Jurusan Teknik Informatika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah banyak memberikan sumbangsih baik tenaga maupun pikiran.
7. Keluarga besar 13INER, angkatan 2013 Teknik Informatika yang tidak dapat disebutkan satu persatu, yang telah menjadi saudara seperjuangan menjalani suka dan duka bersama menempuh pendidikan di kampus.

8. Keluarga besar IKA AL-IKHLAS khususnya teman-teman ANGKASA, angkatan sembilan Pontren Al-ikhlas yang tidak dapat disebut satu persatu, sahabat yang selalu ada dalam suka maupun duka dalam pengerjaan skripsi ini
9. Saudari Herianti Riki, yang selalu memberikan dukungan dan semangat kepada penulis dan siap menjadi tempat untuk bertukar pikiran dengan penulis.
10. Semua pihak yang tidak dapat disebutkan satu per satu, yang telah dengan tulus ikhlas memberikan doa dan motivasi kepada penulis sehingga dapat terselesaikan skripsi ini.

Semoga amal baik dan segala bantuan yang telah diberikan kepada penulis mendapat balasan dari Allah SWT. Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, kepada semua pihak yang telah membaca skripsi ini, penulis berharap sumbang saran dan kritik demi kesempurnaan karya di masa mendatang. Akhirnya, semoga apa yang diperoleh dari skripsi ini bermanfaat untuk kepentingan kita semua

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gowa, Agustus 2018
Penulis

(Muhammad Ruslam A)
NIM : 60200113009

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR GAMBAR	x
DAFTAR TABEL	xi
ABSTRAK	xii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	6
C. Fokus Penelitian dan Deskripsi Fokus	6
D. Kajian Pustaka.....	7
E. Tujuan dan Kegunaan Penelitian	10
BAB II TINJAUAN TEORITIS	12
A. Tinjauan Keislaman	12
B. Robot.....	13
C. Modul Mikrokontroler Arduino	16
D. Sensor	24
E. Motor Servo	27
F. Motor DC	31
G. <i>Flowchart</i>	34

BAB III METODOLOGI PENELITIAN	36
A. Jenis Penelitian	36
B. Lokasi Penelitian	36
C. Instrumen Penelitian	36
D. Teknik Pengolahan dan Analisis Data	38
E. Metode Perancangan Alat	38
F. Teknik Pengujian Sistem	40
G. Langkah - Langkah Perancangan Alat	41
BAB IV PERANCANGAN SISTEM.....	42
A. Rancangan Diagram Blok Sistem Kontrol Robot	42
B. Rancangan Perangkat Keras	44
C. Simulasi Perancangan Robot	47
D. Perancangan Perangkat Lunak	50
BAB V IMPLEMENTASI DAN PENGUJIAN SISTEM.....	53
A. Implementasi	53
B. Pengujian Sistem	55
BAB VI PENUTUP.....	65
A. Kesimpulan	65
B. Saran	66
DAFTAR PUSTAKA	67
LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR GAMBAR

Gambar II.1 Robot Penanam.....	13
Gambar II.2 Papan Arduino UNO	17
Gambar II.3 Simbol dan Bentuk Fisik Sensor <i>Photodiode</i>	25
Gambar II.4 Rangkaian Prinsip Kerja Sensor <i>Photodiode</i>	25
Gambar II.5 Cara Kerja Sensor <i>Photodiode</i>	27
Gambar II.6 Motor Servo.....	28
Gambar II.7 Bagian Motor Servo.....	29
Gambar II.8 Prinsip Kerja Motor Servo.....	30
Gambar II.9 Motor DC.....	32
Gambar II.10 Prinsip Kerja Motor DC	34
Gambar III.1 Model <i>Prototype</i>	39
Gambar IV.1 Diagram Blok Alat	43
Gambar IV.2 Rangkaian Modul Mikrokontroler dan Button.....	44
Gambar IV.3 Rangkaian Sensor Depan Robot.....	45
Gambar IV.4 Rangkaian Driver Motor Dan Sensor Penyeimbang	46
Gambar IV.5 Roda Robot	47
Gambar IV.6 Rangkaian Simulasi Robot Keseluruhan.....	48
Gambar IV.7 Rancangan Mekanik Robot Penanam	49
Gambar IV.8 <i>Flowchart</i> Robot Penanam	51
Gambar V.1 Hasil Rancangan Robot Keseluruhan	53
Gambar V.2 Langkah Pengujian Sistem Pada Robot.....	56
Gambar V.3 Sensor <i>Photodiode</i>	57
Gambar V.4 Hasil Pengujian Sensor <i>Photodiode</i>	57
Gambar V.5 Pengujian Servo Pada Corong	58
Gambar V.6 Servo Pada Penanam.....	60
Gambar V.7 <i>Prototype</i> Arena Penanaman	61

DAFTAR TABEL

Tabel II.1 Fungsi Khusus Port A	20
Tabel II.2 Fungsi Khusus Port B.....	21
Tabel II.3 Fungsi Khusus Port C.....	22
Tabel II.4 Fungsi Khusus Port D	23
Tabel II.5 Keterangan Simbol Dalam <i>Flowchart</i>	34
Tabel III.1 Perangkat Keras Yang Digunakan.....	37
Tabel V.1 Pengujian Servo Pada Corong.....	59
Tabel V.2 Pengujian Servo Pada Penanam	60
Tabel V.3 Hasil Pengujian Robot Secara Keseluruhan	62
Tabel V.4 Hasil Pengujian Keakuratan Robot	63

ABSTRAK

Nama : Muhammad Ruslam A
NIM : 60200113009
Jurusan : Teknik Informatika
Judul : Rancang Bangun Robot Penanam Benih
Jagung Otomatis Berbasis Mikrokontroller
Pembimbing I : Nur Afif, S.T., M.T
Pembimbing II : A. Muhammad Syafar, S.T., M.T

Indonesia adalah negara agraris yang memiliki potensi alam dibidang pertanian. Ada juga mereka para petani yang menanam jagung di kebun. Dewasa ini, sebagian besar petani jagung masih menanam benih dengan menggunakan metode konvensional yang membutuhkan banyak tenaga dan operator (manusia).

Penelitian ini bertujuan untuk merancang sebuah robot penanam otomatis. dimana petani tidak perlu lagi menggunakan tenaga manusia untuk penanaman benihnya. Proses ini dilakukan secara otomatis dan lebih mudah digunakan oleh petani, Dengan mikrokontroller Arduino Uno sebagai sebagai kompoenen utama.

Metode penelitian yang digunakan adalah penelitian kuantitatif. Penelitian kuantitatif yang dilakukan adalah metode penelitian eksperimental. Dengan melakukan eksperimen terhadap variabel-variabel kontrol (*input*) untuk menganalisis *output* yang dihasilkan. *Output* yang dihasilkan akan dibandingkan dengan output tanpa adanya pengontrolan variabel.

Hasil penelitian ini adalah sebuah robot penanam benih jagung otomatis dengan 6 sensor *photodiode* sebagai pembaca garis sekaligus jalur pada lahan tanam, dan Motor Servo sebagai pengontrol gerak pada lengan penanam robot.

Kata kunci : *Robot Penanam Otomatis, Sensor Photodiode, Arduino Uno, Motor Servo, Petani Jagung.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Indonesia adalah negara agraris yang memiliki potensi alam yang mendukung statusnya sebagai negara agraris. Dengan sebagian besar masyarakat yang bermukim di desa terlebih disektor pertanian. Ada juga mereka para petani yang menanam jagung di kebun. Sumber daya fisik yang paling utama dalam kehidupan masyarakat pedesaan terlebih dalam sektor pertanian. Salah satu fungsi utama sosial ekonomi masyarakat pedesaan adalah melakukan berbagai macam kegiatan produksi terutama disektor pertanian dengan orientasi hasil produksinya untuk memenuhi kebutuhan pasar, baik ditingkat desa itu sendiri maupun di tingkat lain yang lebih luas. Dengan demikian mudalah dimengerti apabila sebagian besar masyarakat pedesaan melakukan kegiatan utamanya dalam kegiatan pengolahan dan pemanfaatan lahan pertanian.

Dewasa ini, para petani Indonesia masih menanam benih dengan menggunakan metode konvensional yang membutuhkan banyak tenaga dan operator (manusia), tentu saja bukan sekedar tenaga kerja. Namun, ketika arus urbanisasi menderas, sulit memperoleh tenaga kerja, Tidak gampang untuk mencari orang yang mau bekerja di kebun. Seorang petani kadang harus antri menunggu beberapa hari agar dapat menggunakan jasa mereka, khususnya petani jagung. Saat ini untuk menanam jagung di lahan 1 ha, seorang petani jagung perlu 20 orang tenaga kerja. Mereka menugal alias membuat lubang tanam dengan tiang kayu yang berujung runcing, memasukkan benih jagung ke dalam lubang tanam, dan menutup lubang

tanam. Dan untuk masalah waktunya tergantung pada tenaga manusia. Hal ini kurang efektif karena seorang petani harus membayar 20 orang tenaga kerja Rp 500.000.- bila ongkos setiap buruh Rp 25.000 per hari. Untuk seorang petani biaya sebesar ini dinilai cukup besar dan memberatkan.

Teknologi adalah cara untuk mendapatkan sesuatu dengan kualitas lebih baik (lebih mudah, lebih murah, lebih cepat dan lebih menyenangkan). Salah satu teknologi yang berkembang pesat saat ini adalah teknologi dibidang robot. *Robot Builder's Bonanza* yang ditulis oleh *Godon McComb* secara umum menuliskan bahwa robot adalah piranti mekanik yang mampu melakukan pekerjaan manusia atau berlaku seperti manusia.

Dunia robotika juga semakin berkembang pesat. Robot-robot tersebut mulai banyak digunakan oleh industri-industri berskala produksi besar untuk menggantikan peran manusia. Kelebihannya adalah hasil lebih presisi, mampu melakukan pekerjaan tanpa adanya rasa lelah. Selain dunia robotika, mikrokontroler juga berperan banyak dalam dunia otomasi di industri.

Membaca dan memahami ayat Allah mengenai pertanian yang dalam Al-Qur'an spesifik dibahas tentang tumbuhan, Allah berfirman dalam Q.S Al-Baqarah (2 : 22) sebagai berikut :

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ فِرَاشًا وَالسَّمَاءَ بِنَاءً وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً
فَأَخْرَجَ بِهِ مِنَ الثَّمَرَاتِ رِزْقًا لَكُمْ فَلَا تَجْعَلُوا لِلَّهِ أَنْدَادًا وَأَنْتُمْ تَعْلَمُونَ

Terjemahnya:

“Dialah yang menjadikan bumi sebagai hamparan bagimu dan langit sebagai atap, dan Dia menurunkan air (hujan) dari langit, lalu Dia menghasilkan dengan hujan itu segala buah-buahan sebagai rezeki untukmu; karena itu janganlah kamu mengadakan sekutu-sekutu bagi Allah, padahal kamu mengetahui” (Departemen Agama R.I., Al-Qur’an dan Terjemahannya, 2008).

Menurut Shihab (2000) dalam tafsirnya Q.S Al-Baqarah/2 : 22 Dialah yang menjadikan bumi sebagai hamparan bagimu dan langit sebagai atap, dan Dia menurunkan air (hujan) dari langit, lalu Dia menghasilkan dengan hujan itu segala buah-buahan sebagai rezeki untukmu; karena itu janganlah kamu mengadakan sekutu-sekutu bagi Allah, padahal kamu mengetahui.

Dalam ayat diatas dijelaskan bahwa Allah memerintahkan kita untuk beribadah kepada-Nya saja sebagai cerminan dari kalimat Laailaahailallah. Dalam ayat ini terdapat tauhid Rububiyyah (pernyataan bahwa hanya Allah saja yang menciptakan, mengatur, menguasai dan memberikan rezeki kepada alam semesta) dan uluhiyyah (keberhakan-Nya diibadahi).

Ayat Al-Quran yang berkaitan dengan perintah untuk memanfaatkan tumbuh-tumbuhan yang ada dimuka bumi disebutkan dalam Q.S Asy-Syu’ara’ (26:7) sebagai berikut :

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ

Terjemahnya:

Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik? (Departemen Agama R.I., Al-Qur’an dan Terjemahannya, 2008).

Menurut Shihab (2009) dalam tafsirnya Q.S Asy-Syu'ara'/26 : 7 Adakah mereka akan terus mempertahankan kekufuran dan pendustaan serta tidak merenungi dan mengamati sebgaiian ciptaan Allah di bumi ini? Sebenarnya, jika mereka bersedia merenungi dan mengamati hal itu, niscaya mereka akan mendapatkan petunjuk. Kamilah yang mengeluarkan dari bumi ini beranekaragam tumbuh-tumbuhan yang mendapatkan manfaat. Dan itu semua hanya dapat dilakukan oleh yang Maha esa dan Maha kuasa.

Dalam ayat tersebut Allah menjelaskan bahwa nikmat apa lagi yang tidak diberikan kepada-Nya, kecuali orang-orang yang tidak beriman kepada-Nya. Dan Allah telah memberikan akal dan fikiran untuk meyempurnakan nikmat yang sudah di berikan.

Adapun ayat yang berhubungan dengan teknologi robot dimana memudahkan manusia mengerjakan urusannya dalam Q.S Al-Kahf (18:84) sebagai berikut :

إِنَّا مَكَّنَّا لَهُ فِي الْأَرْضِ وَآتَيْنَاهُ مِنْ كُلِّ شَيْءٍ سَبَبًا

Terjemahnya:

“Sesungguhnya Kami telah memberi kekuasaan kepadanya di (muka) bumi, dan Kami telah memberikan kepadanya jalan (untuk mencapai) segala sesuatu,” (Departemen Agama R.I., Al-Qur’an dan Terjemahannya, 2008).

Menurut Jalalayn (2008) dalam tafsirnya, menafsirkan Q.S Al-Kahf /18 : 84 (Sesungguhnya Kami telah memberi kekuasaan kepadanya di muka bumi) dengan memudahkan perjalanan baginya di muka bumi ini (dan Kami telah memberikan

kepadanya di dalam menghadapi segala sesuatu) yang ia perlukan (jalan untuk mencapainya) jalan yang dapat mengantarkannya kepada yang dikehendakinya.

Dalam ayat tersebut dijelaskan bahwa Allah memberikan kepada kita kebebasan untuk memilih jalan mana yang akan kita gunakan untuk mencapai sebuah tujuan agar dapat memudahkan segala urusan manusia.

Dikaitkan dengan teknologi, pemanfaatan teknologi yang baik harusnya digunakan untuk menyelesaikan masalah-masalah yang ada disekitar masyarakat. Seperti halnya pada masalah pertanian, dengan memanfaatkan teknologi diharapkan dapat memberikan solusi yang tepat untuk memecahkan masalah yang ada. Seperti halnya perkembangan teknologi robotika.

Perkembangan dunia robotika memiliki unsur yang sedikit berbeda dengan ilmu-ilmu dasar atau terapan lainnya. Ilmu dasar biasanya berkembang dari suatu asas atau hipotesa yang kemudian diteliti secara metodis, sedangkan ilmu robotika lebih sering dikembangkan melalui pendekatan praktis. Kemudian melalui pendekatan atau asumsi dari hasil pengamatan perilaku makhluk hidup atau peralatan yang bergerak lainnya dikembangkanlah penelitian secara teoritis.

Berdasarkan uraian diatas maka pada tugas akhir ini, akan dirancang sebuah alat penanam benih modern. Dengan alat penanam benih modern ini, para petani tidak perlu lagi mengeluarkan biaya operasional untuk buruh tani karena tidak membutuhkan tenaga manusia untuk penanaman benihnya. Proses ini dilakukan secara otomatis dan lebih mudah digunakan oleh petani dikarenakan petani hanya mengontrol alat ini ketika akan memulai penanaman dan ketika tiba di ujung lahan,

kemudian petani memindahkan alat ini ke jalur berikutnya, begitu seterusnya, dan untuk masalah waktunya tentunya alat ini lebih cepat dan praktis dari pada penanaman manual dikarenakan alat ini menggunakan sistem yang lebih modern (*otomatisasi sistem*).

B. Rumusan Masalah

Dengan mengacu pada latar belakang masalah di atas maka disusun rumusan masalah yang akan dibahas dalam skripsi ini adalah “Bagaimana merancang dan membuat robot penanam benih jagung otomatis berbasis mikrokontroler?”

C. Fokus Penelitian dan Deskripsi Fokus

Agar dalam pengerjaan tugas akhir ini lebih terarah, maka penelitian ini difokuskan pada pembahasan sebagai berikut :

1. Alat ini dibuat dalam bentuk *prototype* robot.
2. Alat ini menggunakan mikrokontroler Arduino Uno R3.
3. Target penggunaan alat ini untuk para petani jagung khususnya, dan sebagai simulasi untuk rancangan sistem penanaman benih secara otomatis menggunakan robot.
4. Dengan alat ini penanaman jagung menjadi lebih mudah dan efisien, bahkan hasilnya lebih rapi.

Untuk mempermudah pemahaman dan memberikan gambaran serta menyamakan persepsi antara penulis dan pembaca, maka dikemukakan penjelasan yang sesuai dengan deskripsi fokus dalam penelitian ini. Adapun deskripsi fokus dalam penelitian ini adalah :

1. Alat ini memiliki sistem penanaman yang terkomputerisasi dengan menggunakan pengurutan dalam menanam benih, dimana petani hanya mengotrol alat ini ketika akan memulai penanaman dan ketika tiba di ujung lahan, begitu seterusnya.
2. *Prototype* robot ini dibuat untuk memudahkan para petani jagung dalam penanaman benih.
3. Alat ini menggunakan sistem *line follower*, dimana robot *line follower* bergerak atau berjalan mengikuti garis sesuai dengan intensitas cahaya sensor *photodiode*.

D. Kajian Pustaka

Kajian pustaka ini digunakan sebagai pembandingan antara penelitian yang sudah dilakukan dan yang akan dilakukan peneliti. Penelitian tersebut diantaranya sebagai berikut:

Rindra (2012) dalam skripsinya yang berjudul “Rancang Bangun Alat Tanam Benih Jagung Ergonomis Dengan Tuas Pengungkit”, Penelitian ini bertujuan merancang bangun sebuah alat tanam benih jagung yang ergonomis, yaitu suatu alat tanam benih jagung dengan tuas pengungkit pada pegangan yang menghasilkan daya tarik dan dorong yang lebih besar untuk mengangkat dan menekan 4 buah pipa besi penumbuk berbentuk peluru dengan ujung ulir dengan ketinggian ulir tertentu. Tahapan-tahapan perancangannya adalah pengambilan data ukuran tubuh pengguna alat tanam benih, menghitung data antropometri yang akan di terapkan pada alat tanam benih jagung yang ergonomis, merancang alat tanam benih jagung yang ergonomis dan merakit kerangka alat tanam benih jagung

yang ergonomis dengan hasil hitungan anthropometri. Persamaan dari penelitian ini yaitu sama-sama merancang sebuah alat penanaman benih jagung yang ergonomis, yang membedakannya yaitu pada penelitian ini masih menggunakan cara manual dalam penanaman, sedangkan penelitian sekarang ini menggunakan robot dalam penanaman benih jagung.

Kurniawan (2014) dalam skripsinya yang berjudul “Perancangan Sistem Kendali Pada Robot Tanam Benih Langsung (TABELA)”, Penelitian ini adalah robot tanam benih langsung (TABELA), yaitu sistem tanam yang tidak memerlukan pesemaian (pembibitan) benih terlebih dahulu, akan tetapi alat TABELA sampai sekarang masih manual sehingga benih dan jarak tanam tidak merata. Hal ini mendorong untuk membuat robot TABELA agar jarak tanam dan benih bisa diatur sesuai kebutuhan. Dengan menggunakan beberapa sensor seperti sensor infrared (SHARP GP12), sensor kompas HMC5883L, optocoupler, dan mikrokontroler basic stamp BS2P40 sebagai pengolah data. Hasil pengujian terhadap sensor kompas, infrared (SHARP GP 12), optocoupler, akan memberi masukan ke motor DC agar berjalan lurus, berhenti, berbelok dengan otomatis. Persamaan dari penelitian ini yaitu sama-sama merancang sebuah alat penanaman benih otomatis, yang membedakannya yaitu pada penelitian ini menggunakan sensor infrared atau pendeteksi jarak untuk berjalan, berhenti dan berbelok, sedangkan penelitian sekarang ini menggunakan system line followers atau pembaca garis.

Agus (2015) dalam skripsinya yang berjudul “Prototipe Penyiraman Tanaman Otomatis Pada Tanaman Cabai Berbasis Mikrokontroler ATmega16”, Penelitian ini adalah Prototipe alat penyiraman otomatis pada tanaman cabai

berbasis mikrokontroler ATmega16 yang bertujuan untuk memudahkan petani cabai pada media polybag, sehingga mengurangi dampak kematian pada tanaman cabai dan dapat meningkatkan hasil panen tanaman cabai, prototipe sistem penyiraman tanaman otomatis ini mengaplikasikan sensor DHT11 (kelembaban) untuk mendeteksi kelembaban tanah dan sensor LM35 (suhu) untuk mendeteksi suhu disekitar tanaman cabai, Prototipe sistem ini dilengkapi dengan pompa air untuk penyiraman tanaman. Persamaan dari penelitian ini yaitu sama-sama merancang sebuah alat pertanian otomatis untuk memudahkan para petani , yang membedakannya yaitu pada penelitian ini penulis membuat alat untuk penyiraman tanaman secara otomatis sedangkan penelitian sekarang ini alat untuk penanaman benih otomatis.

Prabowo (2016) dalam skripsinya yang berjudul “Simulasi Robot Penebar Pakan dan Racun Otomatis Pada Tambak di Pulau Tarakan” Penelitian ini adalah robot penebar pakan dan racun otomatis pada tambak di pulau Tarakan yang digunakan untuk membantu petani tambak. Menggunakan kapal RC (*remote control*) merupakan salah satu jenis kapal motor yang terdiri dari sebuah Brushless Motor sebagai motor penggeraknya, ESC (*Electronic Speed Controller*) sebuah modul untuk kontrol kecepatan dari motor, Servo digunakan untuk kendali rudder dan sebuah sistem radio terdiri dari dua bagian transmitter dan receiver yang digunakan sebagai pengendali. Kapal RC biasa terbuat dari bahan Fiberglass yang ringan memungkinkan kapal melaju dengan cepat. Persamaan dari penelitian ini yaitu pada sistem yang otomatis, yang membedakannya yaitu pada penelitian ini hanya kapal RC yang fungsinya melewati jalur air dan menebar pakan serta racun,

sedangkan penelitian sekarang ini menggunakan *robot line follower* yang akan menanam benih Jagung.

Wayan (2017) dalam skripsinya yang berjudul “Rancang Bangun Alat Penanam dan Pemupuk Jagung (*Zea Mays*) Tipe Tugal Semi Mekanis yang Ergonomis”, Penelitian ini bertujuan untuk mendapatkan rancangan alat penanam dan pemupuk jagung yang mampu meringankan pekerjaan petani dalam budidaya jagung khususnya melakukan penanaman dan pemupukan dalam sekali proses kerja, Alat yang dirancang dapat digunakan oleh semua petani laki-laki maupun perempuan dengan mekanisme kerja yang sederhana, pengguna cukup berdiri dengan menancapkan alat pada lahan yang sudah dipilih kemudian menekan dengan telapak kaki dan menarik tuas, kemudian tugal didorong kedepan, sehingga pengerjaan penanaman dan pemupukan jagung relatif lebih cepat. . Persamaan dari penelitian ini yaitu sama-sama merancang alat penanaman benih jagung yang ergonomis, tetapi yang membedakan pada penelitian ini masih menggunakan mekanisme kerja manual, sedangkan yang sekarang ini menggunakan mekanisme kerja otomatis.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan

Tujuan perancangan dibuatnya alat penanam benih tanaman jagung otomatis menggunakan mikrokontroler ini adalah disamping untuk mengikuti perkembangan zaman teknologi saat ini, alat ini juga dapat berguna sebagai media untuk meringankan pekerjaan para petani. Sasaran dari penelitian ini ditujukan pada para petani jagung khususnya.

2. Kegunaan Penelitian

Diharapkan dengan penelitian ini dapat diambil beberapa manfaat yang mencakup 2 hal pokok berikut:

a. Teoritis

Dapat memberikan suatu referensi yang berguna bagi dunia akademis khususnya penelitian yang akan datang dalam hal perkembangan teknologi Mikrokontroler dan Elektronika.

b. Praktis

Hasil dari penelitian ini secara praktis diharapkan dapat memberi manfaat bagi para petani dalam penanaman benih jagung.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Keislaman

Dalam tinjauan keislamannya adapun hadis yang berhubungan dengan teknologi robot dimana menganjurkan untuk memudahkan orang-orang dalam mengerjakan urusannya :

حَدَّثَنَا قُتَيْبَةُ بْنُ سَعِيدٍ حَدَّثَنَا لَيْثٌ عَنْ عُقَيْلٍ عَنْ الزُّهْرِيِّ عَنْ سَالِمٍ عَنْ أَبِيهِ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ الْمُسْلِمُ أَخُو الْمُسْلِمِ لَا يَظْلِمُهُ وَلَا يُسْلَمُهُ مَنْ كَانَ فِي حَاجَةِ أَخِيهِ كَانَ اللَّهُ فِي حَاجَتِهِ وَمَنْ فَرَّجَ عَنْ مُسْلِمٍ كُرْبَةً فَرَّجَ اللَّهُ عَنْهُ بِهَا كُرْبَةً مِنْ كُرْبِ يَوْمِ الْقِيَامَةِ وَمَنْ سَتَرَ مُسْلِمًا سَتَرَهُ اللَّهُ يَوْمَ الْقِيَامَةِ

Artinya :

Telah menceritakan kepada kami [Qutaibah bin Sa'id]; Telah menceritakan kepada kami [Laits] dari ['Uqail] dari [Az Zuhri] dari [Salim] dari [Bapaknya] bahwa Rasulullah shallallahu 'alaihi wasallam bersabda: "Seorang muslim dengan muslim yang lain adalah bersaudara. Ia tidak boleh berbuat zhalim dan aniaya kepada saudaranya yang muslim. Barang siapa yang membantu kebutuhan saudaranya, maka Allah akan memenuhi kebutuhannya. Barang siapa membebaskan seorang muslim dari suatu kesulitan, maka Allah akan membebaskannya dari kesulitan pada hari kiamat. Dan barang siapa menutupi aib seorang muslim, maka Allah akan menutupi aibnya pada hari kiamat kelak. (HR.Muslim No. 4677).

Dalam hadis diatas yang diriwayatkan oleh Muslim, dijelaskan bahwa Rasulullah saw menganjurkan kepada umatnya agar tidak berbuat zhalim kepada saudaranya yang muslim, karena pada dasarnya seorang muslim dengan muslim yang lain adalah saudara, juga dijelaskan barang siapa yang membantu kebutuhan saudaranya niscaya Allah akan memenuhi kebutuhannya.

B. Robot

Robot berasal dari kata “*robota*” yang dalam bahasa Ceko (*Czech*) yang berarti budak, pekerja atau kuli. Robot merupakan suatu perangkat mekanik yang mampu menjalankan tugas-tugas fisik, baik di bawah kendali dan pengawasan manusia, ataupun yang dijalankan dengan serangkaian program yang telah didefinisikan terlebih dahulu atau kecerdasan buatan (*artificial intelligence*).

Gambar II.1. Robot Penanam.
(<http://robotic-explorer.com/wp-content/2015/06/Loving-Plant-1.jpg>)

Ada banyak definisi yang dikemukakan oleh para ahli mengenai robot.

Beberapa ahli robotika berupaya memberikan beberapa definisi, antara lain :

- a. Robot adalah sebuah manipulator yang dapat di program ulang untuk memindahkan *tool*, *material*, atau peralatan tertentu dengan berbagai program pergerakan untuk berbagai tugas dan juga mengendalikan serta

mensinkronkan peralatan dengan pekerjaannya, oleh *Robot Institute of America*, (Gonzalez, 1987).

- b. Robot adalah sebuah sistem mekanik yang mempunyai fungsi gerak analog untuk fungsi gerak organisme hidup, atau kombinasi dari banyak fungsi gerak dengan fungsi intelligent, oleh *Official Japanese*. Industri robot dibangun dari tiga sistem dasar (Eugene, 1976), yaitu :

1. Struktur mekanis

Yaitu sambungan-sambungan mekanis (*link*) dan pasangan-pasangan (*joint*) yang memungkinkan untuk membuat berbagai variasi gerakan.

2. Sistem kendali

Sistem kendali dapat berupa kendali tetap (*fixed*) ataupun servo, yang dimaksud dengan sistem kendali tetap yaitu suatu kendali robot yang pengaturan gerakannya mengikuti lintasan (*path*), sedangkan kendali servo yaitu suatu kendali robot yang pengaturan gerakannya dilakukan secara *point to point* (PTP) atau titik per titik.

3. Unit penggerak (aktuator)

Seperti hidrolis, pneumatik, elektrik ataupun kombinasi dari ketiganya, dengan atau tanpa sistem transmisi. Torsi (*force*) dan kecepatan yang tersedia pada suatu aktuator diperlukan untuk mengendalikan posisi dan kecepatan. Transmisi diperlukan untuk menggandakan torsi. Seperti diketahui menambah torsi dapat

menurunkan kecepatan, dan meningkatkan inersia efektif pada sambungan. Untuk mengurangi berat suatu sistem robot maka aktuator tidak ditempatkan pada bagian yang digerakkan, tetapi pada sambungan yang sebelumnya.

Ada beberapa jenis transmisi yang banyak dipakai, antara lain *belt*, *cable*, *chain* dan roda gigi. Jika sebelumnya robot hanya dioperasikan di laboratorium ataupun dimanfaatkan untuk kepentingan industri, di negara-negara maju perkembangan robot mengalami peningkatan yang tajam, saat ini robot telah digunakan sebagai alat untuk membantu pekerjaan manusia. Seiring dengan berkembangnya teknologi, khususnya teknologi elektronik, peran robot menjadi semakin penting tidak saja dibidang sains, tapi juga di berbagai bidang lainnya, seperti di bidang kedokteran, pertanian, bahkan militer. Secara sadar atau tidak, saat ini robot telah masuk dalam kehidupan manusia sehari-hari dalam berbagai bentuk dan jenis. Ada jenis robot sederhana yang dirancang untuk melakukan kegiatan yang sederhana, mudah dan berulang-ulang, ataupun robot yang diciptakan khusus untuk melakukan sesuatu yang rumit, sehingga dapat berperilaku sangat kompleks dan secara otomatis dapat mengontrol dirinya sendiri sampai batas tertentu. Robot memiliki berbagai macam konstruksi. Diantaranya adalah *Robot Mobile (bergerak)*, *Robot Manipulator (lengan)*, *Robot Humanoid*, *Flying Robot*, *Robot Berkaki*, *Robot jaringan*, dan *Robot Animalia*.

C. Module Mikrokontroler Arduino

1. Pengertian Mikrokontroler Arduino

Arduino adalah pengendali mikro *single-board* yang bersifat *open-source*, yang dirancang untuk memudahkan penggunaan elektronik dalam berbagai bidang. *Hardware* (perangkat keras)-nya memiliki prosesor Atmel AVR dan *software* (perangkat lunak)-nya memiliki bahasa pemrograman sendiri. *Open source IDE* yang digunakan untuk membuat aplikasi mikrokontroler yang berbasis platform arduino. Mikrokontroler *single-board* yang bersifat *open source hardware* dikembangkan untuk arsitektur mikrokontroler AVR 8 bit dan ARM 32 bit.

Dari pengertian di atas, dapat disimpulkan bahwa arduino adalah kit atau papan rangkaian elektronik *open source* yang di dalamnya terdapat komponen utama yaitu sebuah *chip* mikrokontroler dengan jenis AVR. Mikrokontroler itu sendiri adalah *chip* atau IC (*integrated circuit*) yang bisa diprogram menggunakan komputer. Tujuan menanamkan program pada mikrokontroler adalah agar rangkaian elektronik dapat membaca input, memproses input tersebut dan kemudian menghasilkan output seperti yang diinginkan. Jadi mikrokontroler bertugas sebagai otak yang mengendalikan input, proses, dan output sebuah rangkaian elektronik.

Mikrokontroler terdapat pada perangkat elektronik sekelilingnya, misalnya : *Handphone*, *MP3 Player*, *DVD*, *Televisi*, *AC*, dan lain-lain. Mikrokontroler juga dapat mengendalikan robot, baik robot mainan maupun industri. Karena komponen utama arduino adalah mikrokontroler, maka arduino dapat diprogram menggunakan komputer sesuai kebutuhan. Arduino dikembangkan oleh sebuah tim

yang beranggotakan orang-orang dari berbagai belahan dunia. Anggota inti dari tim ini adalah Massimo Banzi Milano, Italia, David Cuartielles Malmoe, Swedia, Tom Igoe, USA, Gianluca Martino Torino, Italia dan David A. Mellis, USA. Kelebihan Arduino, antara lain:

1. Tidak perlu perangkat *chip programmer* karena di dalamnya sudah ada *bootloader* yang akan menangani *upload* program dari komputer.
2. Sudah memiliki sarana komunikasi USB, sehingga pengguna laptop yang tidak memiliki port serial/RS323 bisa menggunakannya.
3. Memiliki modul siap pakai (*shield*) yang bisa ditancapkan pada *board* arduino. Contohnya *shield* GPS, *Ethernet*, dan lain-lain.

Dengan mengambil contoh sebuah papan Arduino tipe USB, bagian-bagiannya dapat dijelaskan sebagai berikut.

Gambar II.2.Papan Arduino UNO

(<http://blog.hackerearth.com/2016/10/a-tour-of-the-arduino-uno-board.html>)

a) 14 pin input/output digital (0-13)

Berfungsi sebagai input atau output, dapat diatur oleh program. Khusus untuk 6 buah pin 3, 5, 6, 9, 10 dan 11, dapat juga berfungsi sebagai pin analog output dimana tegangan output-nya dapat diatur. Nilai sebuah pin output analog dapat diprogram antara 0 – 255, dimana hal itu mewakili nilai tegangan 0 – 5V.

b) USB

Berfungsi untuk yaitu memuat program dari komputer ke dalam papan, komunikasi serial antara papan dan komputer dan memberi daya listrik kepada papan.

c) Sambungan SV1

Sambungan atau *jumper* untuk memilih sumber daya papan, apakah dari sumber eksternal atau menggunakan USB. Sambungan ini tidak diperlukan lagi pada papan Arduino versi terakhir karena pemilihan sumber daya eksternal atau USB dilakukan secara otomatis.

d) Q1 = Kristal (*quartz crystal oscillator*)

Jika mikrokontroler dianggap sebagai sebuah otak, maka kristal adalah jantungnya karena komponen ini menghasilkan detak-detak yang dikirim kepada mikrokontroler agar melakukan sebuah operasi untuk setiap detak-nya. Kristal ini dipilih yang berdetak 16 juta kali per detik (16MHz).

e) Tombol Reset S1

Untuk me-reset papan sehingga program akan mulai lagi dari awal. Perhatikan bahwa tombol reset ini bukan untuk menghapus program atau mengosongkan mikrokontroler.

f) In = Circuit Serial Programming (ICSP)

Port ICSP memungkinkan pengguna untuk memprogram mikrokontroler secara langsung, tanpa melalui bootloader. Umumnya pengguna Arduino tidak melakukan ini sehingga ICSP tidak terlalu dipakai walaupun disediakan.

g) IC 1 = Mikrokontroler Atmega

Komponen utama dari papan Arduino, di dalamnya terdapat CPU, ROM dan RAM.

h) X1 = Sumber Daya External

Jika hendak disuplai dengan sumber daya eksternal, papan Arduino dapat diberikan tegangan dc antara 9-12V.

i) 6 Pin Input analog (0-5)

Pin ini sangat berguna untuk membaca tegangan yang dihasilkan oleh sensor analog, seperti sensor suhu. Program dapat membaca nilai sebuah pin input antara 0 – 1023, dimana hal itu mewakili nilai tegangan 0 – 5V (Banzi, Massimo. 2009).

2. Deskripsi Pin Mikrokontroler

Deskripsi dari masing-masing kaki pada Arduino adalah sebagai berikut:

a. VCC

Pin yang berfungsi sebagai masukan catu daya

b. GND (Ground)

Pin yang berfungsi sebagai ground.

c. *Port A* (PA7-PA0)

Port A berisi 8-bit port I/O yang bersifat *bi-directional* dan setiap pin memiliki internal *pull-up* resistor. Output buffer port A dapat mengalirkan arus sebesar 20 mA. Ketika *port A* digunakan sebagai input dan di *pull-up* secara langsung, maka port A akan mengeluarkan arus jika internal *pull-up* resistor diaktifkan. Pin-pin dari port A memiliki fungsi khusus yaitu dapat berfungsi sebagai channel ADC (*Analog to Digital Converter*) sebesar 10 bit. Fungsi-fungsi khusus pin-pin *port A* dapat ditabelkan seperti yang tertera pada table.

Tabel II.1 Fungsi khusus port A

Port	Alternate Function
PA7	ADC7 (ADC input channel 7)
PA6	ADC6 (ADC input channel 6)
PA5	ADC5 (ADC input channel 5)
PA4	ADC4 (ADC input channel 4)
PA3	ADC3 (ADC input channel 3)
PA2	ADC2 (ADC input channel 2)
PA1	ADC1 (ADC input channel 1)
PA0	ADC0 (ADC input channel 0)

<http://www.robotics-university.com/2015/05/port-inputoutput-mikrokontroler-avr-arduino.html>

d. *Port B* (PB7-PB0)

Port B memiliki 8-bit port I/O yang bersifat *bi-directional* dan setiap pin mengandung internal *pull-up* resistor. Output buffer port B dapat mengalirkan arus

sebesar 20 mA. Ketika port B digunakan sebagai input dan di pull-down secara external, port B akan mengalirkan arus jika internal pull-up resistor diaktifkan.

Pin-pin port B memiliki fungsi-fungsi khusus, diantaranya :

- 1) SCK port B, bit 7 : input pin clock untuk up/downloading memory.
- 2) MISO port B, bit 6 : pin output data untuk uploading memory.
- 3) Mosi port B, bit 5 : pin input data untuk downloading memory.

Tabel II.2 Fungsi khusus port B

Port	Alternate Function
PB7	SCK (SPI Bus Serial Clock)
PB6	MISO (SPI Bus Master Input/Slave Output)
PB6	MOSI (SPI Bus Master Output/Slave Input)
PB5	SS (SPI Slave Select Input)
PB3	AIN1 (Analog Comparator Negative Input) OCO (Timer/Counter0 Output Compare Match Output)
PB2	AIN0 (Analog Comparator Positive Input) INT2 (External Interrupt 2 Input)
PB1	T1 (Timer/Counter1 External Counter Input)
PB0	T0 (Timer/Counter External Counter Input) XCK (USART External Clock Input/Output)

<http://www.robotics-university.com/2015/05/port-inputoutput-mikrokontroler-avr-arduino.html>

e. Port C (PD7 – PD0)

Port C adalah 8-bit port I/O yang berfungsi bi-directional dan setiap pin memiliki internal pull-up resistor. Output buffer port C dapat mengalirkan arus sebesar 20 mA. Ketika port C digunakan sebagai input dan pull-down secara langsung, maka port C akan mengeluarkan arus jika internal pull-up diaktifkan. Fungsi-fungsi khusus pin-pin port C dapat dilihat pada **Tabel II.3**.

Tabel II.3 Fungsi khusus port C

Port	Alternate Function
PC7	TOSC2 (Timer Oscillator Pin 2)
PC6	TOSC1 (Timer Oscillator Pin 1)
PC6	TD1 (JTAG Test Data In)
PC5	TD0 (JTAG Test Data Out)
PC3	TMS (JTAG Test Mode Select)
PC2	TCK (JTAG Test Clock)
PC1	SDA (Two-wire Serial Bus Data Input/Output Line)
PC0	SCL (Two-wire Serial Bus Clock Line)

<http://www.robotics-university.com/2015/05/port-inputoutput-mikrokontroler-avr-arduino.html>

f. Port D (PD7-PD0)

Port D adalah 8-bit port I/O yang berfungsi bi-directional dan setiap pin memiliki internal pull-up resistor. Output buffer port D dapat mengalirkan arus sebesar 20 mA. Ketika port D digunakan sebagai input dan di pulldown secara langsung, maka port D akan mengeluarkan arus jika internal pull-up resistor

diaktifkan. Fungsi-fungsi khusus pin-pin port D dapat dilihat pada tabel II.4 di bawah ini.

Tabel II.4 Fungsi khusus port D

Port	Alternate Function
PD7	OC2 (Timer / Counter2 Output Compare Match Output)
PD6	ICP1 (Timer/Counter1 Input Capture Pin)
PD6	OCIB (Timer/Counter1 Output Compare B Match Output)
PD5	TD0 (JTAG Test Data Out)
PD3	INT1 (External Interrupt 1 Input)
PD2	INT0 (External Interrupt 0 Input)
PD1	TXD (USART Output Pin)
PD0	RXD (USART Input Pin)

<http://www.robotics-university.com/2015/05/port-inputoutput-mikrokontroler-avr-atmega32.html>

g. RESET

Merupakan pin yang digunakan untuk me-reset mikrokontroler.

h. XTAL dan XTAL2

Merupakan pin masukan clock eksternal.

i. AVCC

Merupakan pin masukan tegangan untuk ADC.

j. AREFF

Merupakan pin masukan tegangan referensi AD

(Setiawan, 2011).

D. Sensor

Sensor adalah suatu peralatan yang berfungsi untuk mendeteksi gejala-gejala atau sinyal-sinyal yang berasal dari perubahan suatu energi seperti energi listrik, energi fisika, energi kimia, energi biologi, energi mekanik. Contoh; Camera sebagai sensor penglihatan, telinga sebagai sensor pendengaran, kulit sebagai sensor peraba, LDR (*light dependent resistance*) sebagai sensor cahaya, dan lainnya. (William D.C, (1993)) Untuk sistem kontrol si pembuat harus memastikan parameter apa yang dibutuhkan untuk dimonitor sebagai contoh : posisi, temperatur, dan tekanan. Kemudian tentukan sensor dan rangkaian data interface untuk melakukan pekerjaan ini. Sebagai contoh : ketika ingin mendeteksi suatu garis lintasan pada robot line follower. Kebanyakan sensor bekerja dengan mengubah beberapa parameter seperti cahaya ke dalam sinyal listrik. Ini sebabnya mengapa sensor juga dikenal sebagai transduser yaitu suatu peralatan yang mengubah energi dari suatu bentuk ke bentuk yang lain. Adapun sensor yang digunakan pada penelitian ini, yaitu *Sensor Photodiode*.

Photodiode adalah suatu jenis dioda yang resistansinya akan berubah-ubah apabila terkena sinar cahaya yang dikirim oleh transmitter "LED". Resistansi dari *photodiode* dipengaruhi oleh intensitas cahaya yang diterimanya, semakin banyak cahaya yang diterima maka semakin kecil resistansi dari *photodiode* dan begitupula sebaliknya jika semakin sedikit intensitas cahaya yang diterima oleh sensor *photodiode* maka semakin besar nilai resistansinya.

Sensor *photodiode* sama seperti sensor LDR, mengubah besaran cahaya yang diterima sensor menjadi perubahan *konduktansi* (kemampuan suatu benda menghantarkan arus listrik dari suatu bahan). Seperti yang terlihat pada gambar II.3 merupakan bentuk fisik dari sensor *photodiode*.

Gambar II.3. Simbol Dan Bentuk Fisik Sensor *Photodiode*
(<https://2.bp.blogspot.com/Photo%2BDioda.png>)

Adapun prinsip kerja sensor *photodiode* sebagai berikut :

A

B

Gambar II.4. Rangkaian Prinsip Kerja Sensor *Photodiode*
(<https://fahmizaleeits.files.wordpress.com/2010/07/sensor-garis.jpg>)

Seperti yang terlihat pada gambar 8A merupakan rangkaian dasar dari sensor *photodiode*, pada kondisi awal LED sebagai *transmitter* cahaya akan

menyinari *photodiode* sebagai *receiver* sehingga nilai resistansi pada sensor *photodiode* akan minimum dengan kata lain nilai V_{out} akan mendekati logika 0 (low). Sedangkan pada kondisi kedua pada gambar 8B cahaya pada led terhalang oleh permukaan hitam sehingga *photodiode* tidak dapat menerima cahaya dari led maka nilai resistansi R1 maksimum, sehingga nilai V_{out} akan mendekati V_{cc} yang berlogika 1 (high). Adapun rumus perhitungan untuk menghitung nilai dari V_{out} *photodiode* ataupun untuk menghitung nilai resistansi dari *photodiode* tersebut yaitu :

Persamaan 1.1 menghitung nilai resistansi *photodiode*

$$V_{out} = \frac{R_{photodiode}}{R_{photodiode} + R_2} \times V_{in} \quad \dots\dots\dots [1.1]$$

Keterangan :

V_{in} = tegangan masukan pada rangkaian sensor *photodiode*

V_{out} = tegangan keluaran pada rangkaian sensor *photodiode*

$R_{photodiode}$ = resistansi dari *photodiode*

R_2 = resistansi resistor pada rangkaian sensor *photodiode*

(<http://ub.ac.id/mudengvicky/>)

Adapun cara kerja dari rangkaian sensor *photodiode* yang telah dijelaskan sebelumnya dapat terlihat pada gambar 9A dan 9B.

Gambar II.5. Cara Kerja Sensor *Photodiode*

(<https://sfe-electronics.com/img/cms/Teori/sensor%20infrared.gif>)

Gambar 9A dan 9B merupakan desain *photodiode* untuk memberikan output pada *photodiode* agar berlogika *low* atau berlogika *high* yang disebabkan oleh warna permukaan yang fungsinya sebagai pemantul cahaya dari LED sebagai *transmitter*. Pada gambar 9A *photodiode* dipasang secara berdampingan antara *photodiode* (*receiver*) dan LED (*transmitter*). Didepan *photodiode* dan led diletakkan kertas putih sehingga cahaya yang dipancarkan dari led akan dipantulkan oleh kertas dan cahaya akan diterima oleh *photodiode* sehingga output dari *photodiode* berlogika 0 (*low*). Dan pada gambar 9B, *photodiode* dan LED diletakkan secara berdampingan dan didepannya diletakkan kertas berwarna hitam sehingga cahaya yang dipancarkan oleh led akan diserap oleh kertas berwarna hitam sehingga *photodiode* tidak dapat menerima cahaya. Dan itu menyebabkan output dari *photodiode* berlogika 1 (*high*).

E. Motor Servo

Motor servo adalah jenis Motor DC dengan sistem umpan balik tertutup yang terdiri dari sebuah motor DC, serangkaian gear, rangkaian kontrol, dan juga

potensiometer. Jadi motor servo sebenarnya tak berdiri sendiri, melainkan didukung oleh komponen-komponen lain yang berada dalam satu paket.

Gambar II.6. Motor Servo
(https://aws.robu.in/wp-content/uploads/2017/09/IMG_0521.jpg)

Fungsi potensiometer dalam motor servo adalah untuk menentukan batas sudut dari putaran servo. Sementara sudut sumbu motor servo dapat diatur berdasarkan lebar pulsa yang dikirim melalui kaki sinyal dari kabel servo itu sendiri. Oleh karena itu motor servo dapat berputar searah dan berlawanan arah jarum jam. Motor servo dapat menampilkan gerakan 0 derajat, 90 derajat, 180 derajat, hingga 360 derajat. Tak heran jika motor ini banyak diaplikasikan untuk penggerak kaki dan juga lengan robot. Selain itu motor servo juga memiliki torsi yang besar sehingga mampu menopang beban cukup berat. Berikut bagian-bagian dari motor servo.

Gambar II.7. Bagian Motor Servo
(<http://belajarelektronika.net/wp-content/uploads/2017/06/Bagian-Bagian-Motor-Servo.jpg>)

a) Fungsi Motor Servo

Seperti yang telah dijelaskan sebelumnya, fungsi motor servo sangat beragam mulai dari penggerak lengan robot, kaki robot, dan masih banyak lagi yang lain. Motor servo juga kerap diaplikasikan untuk keperluan industri karena memiliki beberapa kelebihan. Namun motor servo juga punya beberapa kekurangan. Berikut beberapa kelebihan dan kekurangan motor servo.

- Kelebihan Motor Servo :
 - Daya yang dihasilkan sebanding dengan berat atau ukuran motor
 - Penggunaan arus listrik sebanding dengan beban
 - Tidak bergetar saat digunakan
 - Tidak mengeluarkan suara berisik saat dalam kecepatan tinggi
 - Resolusi dan akurasi dapat diubah dengan mudah

- Kekurangan Motor Servo :
 - Harga relatif lebih mahal dibanding motor DC lainnya
 - Bentuknya cukup besar karena satu paket

b) Prinsip Kerja Motor Servo

Prinsip kerja dari motor servo tak jauh berbeda dibanding dengan Motor DC yang lain. Hanya saja motor ini dapat bekerja searah maupun berlawanan jarum jam. Derajat putaran dari motor servo juga dapat dikontrol dengan mengatur pulsa yang masuk ke dalam motor tersebut. Motor servo akan bekerja dengan baik bila pin kontrolnya diberikan sinyal PWM dengan frekwensi 50 Hz. Frekuensi tersebut dapat diperoleh ketika kondisi Ton duty cycle berada di angka 1,5 ms. Dalam posisi tersebut rotor dari motor berhenti tepat di tengah-tengah alias sudut nol derajat atau netral. Pada saat kondisi Ton duty cycle kurang dari angka 1,5 ms, Maka rotor akan berputar berlawanan arah jarum jam. Sebaliknya pada saat kondisi Ton duty cycle lebih dari angka 1,5 ms, maka rotor akan berputar searah jarum jam. Berikut gambar atau skema pulsa kendali Motor Servo.

Gambar II.8. Prinsip Kerja Motor Servo

(<http://3.bp.blogspot.com/IDhghbfoaI/s1600/Motor+servo+3.png>)

F. Motor DC (*Direct Current*)

Motor Listrik DC atau *DC Motor* adalah suatu perangkat yang mengubah energi listrik menjadi energi kinetik atau gerakan (*motion*). Motor DC ini juga dapat disebut sebagai Motor Arus Searah. Seperti namanya, *DC Motor* memiliki dua terminal dan memerlukan tegangan arus searah atau DC (*Direct Current*) untuk dapat menggerakannya. Motor Listrik DC ini biasanya digunakan pada perangkat-perangkat Elektronik dan listrik yang menggunakan sumber listrik DC seperti Vibrator Ponsel, Kipas DC dan Bor Listrik DC.

DC Motor ini menghasilkan sejumlah putaran per menit atau biasanya dikenal dengan istilah RPM (*Revolutions per minute*) dan dapat dibuat berputar searah jarum jam maupun berlawanan arah jarum jam apabila polaritas listrik yang diberikan pada Motor DC tersebut dibalik. Motor Listrik DC tersedia dalam berbagai ukuran rpm dan bentuk. Kebanyakan Motor Listrik DC memberikan kecepatan rotasi sekitar 3000 rpm hingga 8000 rpm dengan tegangan operasional dari 1,5V hingga 24V. Apabila tegangan yang diberikan ke Motor Listrik DC lebih rendah dari tegangan operasionalnya maka akan dapat memperlambat rotasi Motor DC tersebut sedangkan tegangan yang lebih tinggi dari tegangan operasional akan membuat rotasi Motor DC menjadi lebih cepat. Namun ketika tegangan yang diberikan ke Motor DC tersebut turun menjadi dibawah 50% dari tegangan operasional yang ditentukan maka Motor DC tersebut tidak dapat berputar atau terhenti. Sebaliknya, jika tegangan yang diberikan ke Motor DC tersebut lebih tinggi sekitar 30% dari tegangan operasional yang ditentukan, maka Motor DC tersebut akan menjadi sangat panas dan akhirnya akan menjadi rusak.

Pada saat Motor listrik DC berputar tanpa beban, hanya sedikit arus listrik atau daya yang digunakannya, namun pada saat diberikan beban, jumlah arus yang digunakan akan meningkat hingga ratusan persen bahkan hingga 1000% atau lebih (tergantung jenis beban yang diberikan). Oleh karena itu, produsen Motor DC biasanya akan mencantumkan *Stall Current* pada Motor DC. *Stall Current* adalah arus pada saat poros motor berhenti karena mengalami beban maksimal. Adapun bentuk dari Motor DC adalah sebagai berikut.

Gambar II.9.Motor DC
(<https://ae01.alicdn.com/motordc.jpg>)

Terdapat dua bagian utama pada sebuah Motor Listrik DC, yaitu Stator dan Rotor. Stator adalah bagian motor yang tidak berputar, bagian yang statis ini terdiri dari rangka dan kumparan medan. Sedangkan Rotor adalah bagian yang berputar, bagian Rotor ini terdiri dari kumparan Jangkar. Dua bagian utama ini dapat dibagi

lagi menjadi beberapa komponen penting yaitu diantaranya adalah *Yoke* (kerangka magnet), *Poles* (kutub motor), *Field winding* (kumparan medan magnet), *Armature Winding* (Kumparan Jangkar), *Commutator* (Komutator) dan *Brushes* (kuas/sikat arang).

Pada prinsipnya motor listrik DC menggunakan fenomena elektromagnet untuk bergerak, ketika arus listrik diberikan ke kumparan, permukaan kumparan yang bersifat utara akan bergerak menghadap ke magnet yang berkutub selatan dan kumparan yang bersifat selatan akan bergerak menghadap ke utara magnet. Saat ini, karena kutub utara kumparan bertemu dengan kutub selatan magnet ataupun kutub selatan kumparan bertemu dengan kutub utara magnet maka akan terjadi saling tarik menarik yang menyebabkan pergerakan kumparan berhenti. Untuk menggerakannya lagi, tepat pada saat kutub kumparan berhadapan dengan kutub magnet, arah arus pada kumparan dibalik. Dengan demikian, kutub utara kumparan akan berubah menjadi kutub selatan dan kutub selatannya akan berubah menjadi kutub utara. Pada saat perubahan kutub tersebut terjadi, kutub selatan kumparan akan berhadapan dengan kutub selatan magnet dan kutub utara kumparan akan berhadapan dengan kutub utara magnet. Karena kutubnya sama, maka akan terjadi tolak menolak sehingga kumparan bergerak memutar hingga utara kumparan berhadapan dengan selatan magnet dan selatan kumparan berhadapan dengan utara magnet. Pada saat ini, arus yang mengalir ke kumparan dibalik lagi dan kumparan akan berputar lagi karena adanya perubahan kutub. Siklus ini akan berulang-ulang hingga arus listrik pada kumparan diputuskan. Berikut merupakan gambaran prinsip kerja Motor DC.

Gambar II.10.Prinsip Kerja Motor DC
 (<https://teknikelektronika.com/wp-content/uploads/2017/07/Prinsip-Kerja-Motor-DC.jpg>)

G. Flowchart

Flowchart adalah bagan (*chart*) yang menunjukkan alir (*flow*) didalam program atau prosedur sistem secara logika. Bagan alir digunakan terutama untuk alat bantu komunikasi dan untuk dokumentasi. Berikut keterangan simbol *flowchart* yang digunakan :

Tabel II.5. Keterangan Simbol dalam *Flowchart*
 (<https://bukubiruku.com/simbol-flowchart-dan-fungsinya>)

SIMBOL	NAMA	FUNGSI
	TERMINATOR	Permulaan/akhir program
	GARIS ALIR (FLOW LINE)	Arah aliran program
	PROSES	Proses perhitungan/proses pengolahan data
	INPUT/OUTPUT DATA	Proses input/output data, parameter, informasi
	DECISION	Perbandingan pernyataan, penyeleksian data yang memberikan pilihan untuk langkah selanjutnya

BAB III

METODELOGI PENELITIAN

A. Jenis Penelitian

Dalam melakukan penelitian ini menggunakan penelitian deskriptif kualitatif yang bertujuan untuk memahami fenomena-fenomena sosial. Metode penelitian yang dilakukan untuk mendapatkan data dan informasi adalah metode studi pustaka, yaitu pengumpulan data dan informasi dengan cara membaca buku-buku referensi, *e-book* dan *website*.

a. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan penelitian saintifik yaitu pendekatan penelitian berdasarkan ilmu pengetahuan dan teknologi.

b. Sumber Data

Sumber data pada penelitian ini adalah dengan cara memperoleh dari buku artikel, *e-book*, *website* dan masalah-masalah yang terjadi pada petani.

c. Metode Pengumpulan Data

Metode pengumpulan data yang penulis lakukan adalah dengan cara studi pustaka. Yaitu melakukan pengumpulan data dengan mempelajari referensi buku-buku, artikel dan internet yang berhubungan dengan keadaan petani.

B. Lokasi Penelitian

Lokasi pada penelitian ini adalah desa Laponrong kecamatan Amali kabupaten Bone.

C. Instrumen Penelitian

Adapun instrument penelitian yang digunakan dalam penelitian yaitu :

a. Perangkat Keras

Perangkat keras yang digunakan untuk mengembangkan dan mengumpulkan data pada alat ini adalah sebagai berikut :

Tabel III.1 Perangkat Keras Yang Digunakan

No.	Perangkat Keras	Jumlah
1	Arduino Uno R3	1
2	Sensor <i>photodiode</i>	8
3	<i>Acrylic</i>	2
4	Motor DC 300 rpm	4
5	Motor Servo	3
6	Roda <i>d'tracker</i>	4
7	Battery Li-Ion 7,4 volt	1
8	Driver Motor	1

b. Perangkat Lunak

Adapun perangkat lunak yang digunakan dalam aplikasi ini adalah sebagai berikut :

- 1) Arduino (Software programming Module Arduino).
- 2) Code Vision AVR (Software programming ATmega32).
- 3) Khazama (Software compile program Code Vision AVR).

- 4) Proteus (Software simulasi sekaligus perancangan *prototype*).
- 5) DipTrace (Software desain papan PCB).

D. Teknik Pengolahan dan Analisis Data

a. Pengolahan Data

Pengolahan data diartikan sebagai proses mengartikan data-data lapangan yang sesuai dengan tujuan, rancangan, dan sifat penelitian. Metode pengolahan data dalam penelitian ini yaitu:

- 1) Reduksi data adalah mengurangi atau memilah-milah data yang sesuai dengan topik dimana data tersebut dihasilkan dari kajian pustaka.
- 2) Koding data adalah penyesuaian data diperoleh dalam melakukan penelitian kepustakaan dengan pokok pada permasalahan dengan cara memberi kode-kode tertentu pada setiap data tersebut.

b. Analisis Data

Teknik analisis data bertujuan menguraikan dan memecahkan masalah yang berdasarkan data yang diperoleh. Analisis yang digunakan adalah analisis data kualitatif. Analisis data kualitatif adalah upaya yang dilakukan dengan jalan mengumpulkan, memilah-milah, mengklasifikasikan, dan mencatat yang diperoleh dari sumber serta memberikan kode agar sumber datanya tetap dapat ditelusuri.

E. Metode Perancangan Alat

Pada penelitian ini, metode metode pengembangan sistem yang digunakan adalah *prototype*. Metode ini cocok digunakan untuk mengembangkan perangkat

yang akan dikembangkan kembali. Model *prototype* mampu menawarkan pendekatan yang terbaik dalam hal kepastian terhadap efisiensi algoritma, kemampuan penyesuaian diri dari sebuah sistem operasi atau bentuk-bentuk yang harus dilakukan oleh interaksi manusia dengan mesin. Tujuannya adalah mengembangkan model menjadi sistem final. (Pressman, 2002).

Gambar III.1 Model *Prototype*
(<https://coretanlusuh.files.wordpress.com/2014/05/prototipe.png>)

Berikut adalah tahapan dalam metode *prototype*:

a. *Communication*

Proses komunikasi dilakukan untuk menentukan tujuan umum, kebutuhan dan gambaran bagian-bagian yang akan dibutuhkan berikutnya.

b. *Quick Plan*

Perencanaan dilakukan dengan cepat dan mewakili semua aspek *software* yang diketahui, dan rancangan ini menjadi dasar pembuatan *prototype*.

c. *Modelling Quick Designs*

Proses ini berfokus pada representasi aspek perangkat lunak yang bisa dilihat kostumer. Pada proses ini cenderung ke pembuatan *prototype*.

d. *Construction of Prototype*

Membangun kerangka atau rancangan *prototype* dari perangkat lunak yang akan dibangun.

e. *Deployment Delivery and Feedback*

Prototype yang telah dibuat akan diperlihatkan ke kostumer untuk dievaluasi, kemudian memberikan masukan yang akan digunakan untuk merevisi kebutuhan sistem yang akan dibangun.

F. Teknik Pengujian Sistem

Untuk memastikan bahwa sistem ini berjalan sesuai yang direncanakan maka perlu dilakukan pengujian alat, meliputi perangkat keras (*hardware*) baik perblok maupun keseluruhan sistem.

a) Pengujian Tiap Blok

Pengujian per blok dilakukan dengan tujuan untuk menyesuaikan nilai masukan dan nilai keluaran tiap-tiap blok sesuai dengan perancangan yang dilakukan sebelumnya.

b) Pengujian Keseluruhan Sistem

Pengujian sistem secara keseluruhan dilakukan dengan tujuan untuk mengetahui unjuk kerja alat setelah perangkat keras dan perangkat lunak diintegrasikan bersama.

G. Langkah – Langkah Perancangan Alat

Dalam perancangan alat ini ,ada beberapa hal yang perlu diperhatikan yaitu alat dan bahan apa saja yang akan digunakan dalam penyelesaian robot penanam benih jagung otomatis ini, baik itu perangkat keras (*hardware*) maupun perangkat lunak (*software*), dan tentunya tidak lepas dari *Flowchart*.

BAB IV

PERANCANGAN SISTEM

A. Rancangan Diagram Blok Sistem Kontrol Robot

Penelitian ini menggunakan mikrokontroler Arduino Uno sebagai chip utama. Masukan dari robot yang dibangun berasal dari masukan intensitas cahaya sensor *photodiode* sebagai masukan utama yang digunakan robot bernavigasi melewati jalur garis hitam dan sistem sebagai pendeteksi lahan yang akan ditanami. Adapun keluaran dari sistem ini berupa Motor DC yang digunakan untuk menggerakkan roda sebagai alat gerak, *LCD* sebagai penampil teks, menampilkan menu dan *LCD* dapat mengisi perintah pada EPROM dengan menggunakan tombol untuk memilih menu yang disediakan.

Sistem kontrol robot cerdas menggunakan sumber daya berupa baterai yang merupakan sumber daya utama yang digunakan di keseluruhan sistem robot. Sumber daya kemudian diteruskan ke rangkaian *power supply* dan selanjutnya disebarkan ke keseluruhan sistem rangkaian baik itu masukan maupun keluaran.

Adapun rancangan blok diagram sistem kontrol robot yang akan dibuat adalah sebagai berikut seperti pada gambar IV.1.

Gambar IV.1 Diagram Blok Sistem Kontrol Robot Keseluruhan

Keterangan Diagram :

Dari gambar diatas, diketahui bahwa secara keseluruhan sistem kontrol robot terdiri dari beberapa masukan dan keluaran. Adapun sumber daya utama yang digunakan adalah baterai dengan rangkaian *power supply* sebagai sumber daya seluruh sistem yang ada. Mikrokontroler yang digunakan adalah module arduino uno sebagai mikro utama. Mikrokontroler ini yang akan mengolah data masukan dan memberikan keluaran kepada aktuator.

Adapun masukan dalam sistem ini berupa data dari *sensor photodiode* sebagai data pembacaan garis. Kemudian dikirim ke mikrokontroler untuk diolah dan selanjutnya memberikan keluaran yaitu memberi alamat lahan yang akan ditanami dan mengarahkannya. Adapun penampil data digunakan *LCD* untuk memudahkan analisa pada keseluruhan sistem robot.

B. Rancangan Perangkat Keras / Mekanik

1. Rangka

Robot dirancang dengan menggunakan *achrylic* yang memiliki dimensi yang tidak terlalu besar dan ringan. Pemilihan bahan ini didasarkan pada struktur yang kuat dan ringan, sehingga tidak memberatkan bodi robot untuk melakukan pergerakan. Adapun komponen-komponen seperti komponen mekanik, elektronika dan power ditempatkan pada rangka dengan penempatan yang sesuai. Basis robot utama memiliki panjang 17 cm dengan lebar 14 cm dan disusun keatas dengan penempatan sensor-sensor yang sejajar satu sama lain dengan tujuan kemudahan dalam pembacaan inputan jarak.

Sedangkan penempatan *sensor photodiode* ditempatkan dibawah robot agar robot mudah membaca jalur lahan yang akan ditanami.

Rangkaian dari perancangan robot penanam ini telah dirancang menggunakan aplikasi *Dipfree* dapat dilihat dari gambar berikut.

a) Rangkaian Mikrokontroler dan button

Gambar IV.2 Rangkaian Modul Mikrokontroler dan Button

Dari keterangan diatas dijelaskan bahwa pada rangkaian mikrokontroller dan button terdapat sebuah Chip Arduino Uno yang berfungsi sebagai pengendali dari seluruh rangkaian sistem, port yang berfungsi sebagai input maupun output dan mempunyai fungsi khusus, tombol reset yang berfungsi sebagai mengembalikan sistem ke awal, sambungan kabel ISP berfungsi sebagai tempat penyaluran atau mengupload program yang di inginkan ke dalam sistem mikrokontroler, dan button setting menu berfungsi sebagai tombol pengatur sistem pada rangkaian mikrokontroler.

b) Rangkaian Sensor Photodioda

Keterangan :

1. Kode D adalah LED
2. Kode PH adalah Photodioda
3. Kode R adalah Resistor

Gambar IV.3 Rangkaian Sensor Depan Robot

Dari keterangan diatas dijelaskan bahwa pada rangkaian sensor depan robot terdapat LED yang berfungsi sebagai *transmitter* berupa pantulan cahaya yang akan

diterima oleh *Photodiode* (*receiver*) dan resistor yang berfungsi sebagai menghambat atau penahan arus listrik yang mengalir ke rangkaian LED dan *Photodiode*.

c) Sensor penyeimbang dan driver motor

Keterangan :

1. Rangkaian driver Motor
2. Sensor penyeimbang

Gambar IV.4 Rangkaian Driver Motor Dan Sensor Penyeimbang

Dari keterangan diatas dijelaskan bahwa terdapat rangkaian driver motor yang berfungsi untuk mengkonversikan tegangan searah ke suatu tegangan bolak balik, dan terdapat sensor penyeimbang agar robot tetap berada di posisi yang lurus.

2. Roda

Robot menggunakan tiga buah roda yang terdiri dari dua buah dibelakang sebagai roda penggerak utama, dan sebuah roda didepan. Pada bagian belakang kedua roda dirangkaikan dengan dengan gear system penggerak Motor DC. Untuk

membuat roda memiliki daya cengkram yang baik roda tersebut dilapisi karet. Seperti pada gambar dibawah ini.

Gambar IV.5 Roda robot

C. Simulasi Perancangan Robot

Penjelasan keseluruhan robot dari hasil rancangan rangkaian akan dijelaskan secara keseluruhan pada bagian ini dan dapat dilihat port yang digunakan robot secara keseluruhan. Berikut gambar hasil simulasi yang dibuat menggunakan aplikasi Photoshop.

Gambar IV.6 Rangkaian Simulasi Robot Keseluruhan

Pada gambar IV.6 merupakan rancangan simulasi robot yang dimana robot terdiri dari LCD 16x2 yang terhubung ke port 8,9,10,11,12,13 Arduino sebagai tampilan sistem pada robot, 2 tombol dimana 1 tombol yang terhubung ke port 1 Arduino untuk *setting* robot dan 1 tombol yang terhubung ke port 0 untuk *reset* robot, 8 sensor *photodiode* dimana 6 yang terhubung ke port A0,A1,A2,A3,A4,A5, Arduino sebagai pembaca jalur, dan 2 sensor yang terhubung ke port GND, VIN Arduino sebagai penyeimbang, robot ini juga dilengkapi *driver motor* sebagai pengendali gerak robot dan 2 motor sebagai penggerak robot masing-masing terhubung ke port 4,5,6,7. Selain itu pada port 2 dan 3 terhubung ke servo yang

berfungsi sebagai pengatur corong juga untuk membuat lubang tanam. Pada layar LCD dapat mengatur perintah pada robot dengan menekan tombol-tombol yang terhubung dengan Arduino, disamping itu sensor *photodiode* saling terhubung ke komponen perangkat keras *Output* lainnya sehingga dapat berjalan dengan baik. Berikut rancangan mekanik yang dibuat menggunakan aplikasi Adobe Photoshop.

Gambar IV.7. Rancangan Mekanik Robot Penanam

D. Perancangan Perangkat Lunak

Dalam perancangan perangkat lunak, arduino menggunakan perangkat lunak sendiri yang sudah disediakan di website resmi arduino. Bahasa yang digunakan dalam perancangan lunak adalah bahasa C/C++ dengan beberapa *library* tambahan untuk perancangan robot tanam ini seperti *library newping, liquid crystal dan wire*.

Berikut ditampilkan *flowchart* perancangan sistem secara umum bagaimana robot bergerak atau menyusur lahan tanam dengan menggunakan sensor *photodiode*.

Gambar IV.8 Flowchart Robot Penanam

Keterangan *flowchart* :

Pada saat robot dinyalakan, robot melakukan proses inisialisasi bagian-bagian dalam sistem robot mulai dari inisialisasi header-header, deklarasi variable, konstanta, serta fungsi-fungsi yang lain. Selanjutnya robot akan berada dalam keadaan *stand by* sebelum ada aksi yang diberikan.

Ketika robot diberikan aksi dari luar berupa tombol yang ditekan, maka robot akan melakukan pergerakan berupa bernavigasi di arena dengan tujuan mencari lahan tanam dengan informasi yang dikirim secara otomatis dari sistem deteksi kemudian robot akan melakukan pencarian garis. jika robot menemukan garis maka robot akan mengikuti garis, jika tidak dia akan terus berjalan lurus sampai menemukan garis kemudian melakukan eksekusi.

Apabila scan garis mendapatkan belokan kanan maka robot melakukan putaran ke kanan dan jika menemukan belokan kiri maka akan memutar ke kiri dan jika tidak keduanya maka robot berjalan lurus. Dan apabila sampai pada lahan tanam maka robot akan melakukan penanaman sesuai kondisi yang dimasukkan dalam EPROM. Kemudian sistem ini akan berjalan sampai robot ini dimatikan.

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi

1. Hasil Perancangan Alat

Berikut ditampilkan hasil rancangan perangkat keras berupa robot penanam benih jagung :

Gambar V.1 Hasil Rancangan Robot Keseluruhan

Dari gambar V.1 terlihat bentuk fisik hasil rancangan robot penanam benih dengan 8 sensor *photodioda* dengan posisi sensor melengkung pada bagian depan

robot dimaksudkan pembacaan garis sebagai jalur arena dan terdapat sebuah corong sebagai tempat tampungan benih jagung, dan penanam sebagai prototype penanaman pada lahan. Berikut komponen yang ada pada robot :

- a. Sensor *photodiode* : Sensor depan, pembaca garis utama
- b. *Switch power* : Switch utama untuk sysem robot keseluruhan
- c. *Switch reset* : Untuk mengembalikan program robot ke posisi start
- d. Lcd : Penampil isi program (sysem)
- e. Batteray Li-Ion : Sumber listrik robot
- f. Driver motor : Auto break system
- g. Gearbox kiri depan : Sistem mekanik utama untuk bagian kiri depan
- h. Gearbox kiri belakang : Sistem mekanik utama untuk bagian kri belakang
- i. Gearbox kanan depan : Sistem mekanik utama untuk bagian kanan depan
- j. Gearbox kanan belakang: sistem mekanik utama untuk bagian kanan belakang
- k. 4 buah roda : Penunjang robot untuk dapat berjalan
- l. Servo corong : Pengatur jumlah biji untuk setiap lubang
- m. Servo tanam : Pembuat lubang tanam

Adapun fitur yang telah disediakan oleh robot agar penggunaan lebih mudah digunakan oleh manusia:

- a. Tegangan yang masuk ke alat melalui rangkaian Power Supply. Sehingga kondisi penuh atau tidaknya daya tidak begitu mempengaruhi setingan sistem alat, baik itu di arduino, ataupun perangkat yang lainnya.

- b. Tegangan minimum yang dibutuhkan adalah 11,1 Volt. Direkomendasikan untuk menggunakan battery Li-Ion / Lippo 3 cell (11,1 volt). Arus minimum yang dibutuhkan direkomendasikan minimal 1 amper
- c. Robot ini memiliki spesifikasi program yang sudah cukup lengkap untuk menjalankan perintah-perintah pada perangkat, dan juga dilengkapi spesifikasi hardware yang baik. Sehingga perintah berjalan dengan baik.
- d. Jika ingin menggunakan USB bootloader untuk memprogram ulang, update O.S, menyimpan EEPROM, atau yang lainnya. Caranya, dengan mencolok kabel usb ke laptop/PC.
- e. Penulis telah menyediakan settingan standard untuk untuk test run, dalam hal ini, semua nilai didalam sistem akan dirubah otomatis ke settingan standar dengan menekan switch reset.
- f. Sedangkan switch power pada robot, untuk mempermudah pengguna ketika akan menyalakan atau mematikan robot.
- g. Trimpot dibagian komparator, berfungsi sebagai pengatur contrast pada lcd

B. Pengujian Sistem

Pengujian sistem merupakan proses pengekseskusion sistem perangkat keras dan lunak untuk menentukan apakah sistem tersebut cocok dan sesuai dengan yang diinginkan peneliti. Pengujian dilakukan dengan melakukan percobaan untuk melihat kemungkinan kesalahan yang terjadi dari setiap proses.

Adapun pengujian sistem yang digunakan adalah *Black Box*. *Pengujian Black Box* yaitu menguji perangkat dari segi spesifikasi fungsional tanpa menguji

desain dan kode program pada robot. Pengujian dimaksudkan untuk mengetahui apakah fungsi-fungsi dan keluaran sudah berjalan sesuai dengan keinginan.

Dalam melakukan pengujian, tahapan-tahapan yang dilakukan pertama kali adalah melakukan pengujian terhadap perangkat-perangkat inputan yaitu pengujian terhadap sensor-sensor yaitu sensor *photodiode*. Kemudian melakukan pengujian secara keseluruhan sistem pada alat dan aplikasi pada PC.

Adapun tahapan-tahapan dalam pengujian sistem kontrol alat ini adalah sebagai berikut.

Gambar V.2 Langkah Pengujian Sistem Pada Robot

1. Pengujian Sensor *Photodiode*

Untuk pengujian sensor *photodiode* dilakukan dengan menguji respon yang diberikan oleh intensitas cahaya dari setiap sensor. Pengujian dilakukan dengan menghitung berapa intensitas cahaya yang diterima sensor *photodiode* dengan memantulkan cahaya LED dan akan diubah menjadi nilai digital

sehingga pembacaan dua warna yang berbeda menjadi 0 dan 1. Berikut hasil rancangan *photodioda*.

Gambar V.3. Sensor *Photodioda*

Gambar V.4. Hasil Pengujian Sensor *Photodioda*

Seperti tampak pada gambar V.3 dan gambar V.4 pengujian sensor *photodioda* dan sistem informasi dimana robot diletakkan di jalur dan akan menampilkan nilai intensitas cahaya yang diterima *photodioda* saat mendapatkan garis dan warna tertentu.

2. Pengujian Motor Servo

Untuk pengujian motor servo ini ada dua bagian yaitu pengujian pada servo yang terdapat pada corong dan yang terdapat pada penanam robot.

Pertama yaitu pengujian pada servo yang terdapat pada corong, pengujian ini dilakukan dengan memasukkan benih pada corong kemudian memberikan perintah ke servo untuk melakukan eksekusi, pengujian servo ini dilakukan untuk mengetahui jumlah benih yang jatuh dari corong dari setiap eksekusinya. Berdasarkan hasil penelitian disetiap penanaman itu maksimal 1 sampai 4 biji untuk setiap lubang tanam. Berikut terdapat gambar servo yang terdapat pada corong robot.

Gambar V.5. Pengujian Servo Pada Corong

Adapun hasil pengujian servo pada corong robot dapat dilihat pada tabel V.1 berikut.

Tabel V.1 Pengujian Servo Pada Corong

Pengujian Eksekusi Servo Pada Corong	Jumlah Benih Yang Jatuh	Keberhasilan
Tahap 1	2 biji	Ya
Tahap 2	1 biji	Ya
Tahap 3	3 biji	Ya
Tahap 4	2 biji	Ya
Tahap 5	2 biji	Ya

Pengujian pada tabel V.1 dilakukan beberapa tahapan, dimana setiap tahap dilakukan dengan kondisi yang sama, dan pengujian dari kelima tahapan ini berhasil dan menyelesaikan misi dengan rata-rata jumlah biji yang jatuh pada setiap tahap eksekusi adalah 2 biji.

Kedua yaitu pengujian pada servo yang terdapat pada penanam, pengujian ini dilakukan setelah eksekusi servo pada corong robot yang dimana benih yang jatuh dari corong akan turun keselang yang merupakan jalur benih dari corong ke penanam, pengujian servo ini dilakukan untuk mengetahui berapa kedalaman lubang tanam dari setiap eksekusinya. Berdasarkan hasil penelitian disetiap penanaman itu maksimal kedalaman 1 cm sampai 4 cm untuk setiap lubang tanam. Berikut terdapat gambar servo yang terdapat pada penanam robot.

Gambar V.6. Servo Pada Penanam.

Adapun hasil pengujian servo pada corong robot dapat dilihat pada tabel V.2 berikut.

Tabel V.2 Pengujian Servo Pada Penanam

Pengujian Eksekusi Servo Pada Penanam	Kedalaman Lubang Tanam	Keberhasilan
Tahap 1	1 cm	Ya
Tahap 2	2 cm	Ya
Tahap 3	1 cm	Ya
Tahap 4	1 cm	Ya
Tahap 5	2 cm	Ya

Pengujian pada tabel V.2 dilakukan beberapa tahapan, dimana setiap tahap dilakukan dengan kondisi yang sama, dan pengujian dari kelima tahapan ini berhasil dan menyelesaikan misi dengan rata-rata kedalaman untuk setiap eksekusi adalah 1 cm.

3. Pengujian Sistem Kontrol Robot Secara Keseluruhan

Pengujian sistem kontrol robot dilakukan untuk melihat proses keseluruhan dari sistem kontrol robot mulai dari pembacaan sensor *photodiode* dalam bernavigasi pada arena atau lahan tanam, kecepatan motor pada arena serta keseluruhan proses pada sistem kontrol robot penanam ini.

Arena pengujian ini memiliki 2 lahan tanam sebagai sampel arena penanaman, setiap lahan memiliki garis sebagai jalur robot, ukuran dari arena ini 1 x 1 meter.

Gambar V.7. *Prototype* Arena Penanaman

Pada gambar V.7 gambar dari arena robot dimana telah disediakan 2 lahan penanaman yang menjadi titik penanaman, arena ini juga memiliki garis hitam lurus, dimana robot telah diprogram untuk membaca garis hitam, dan masing masing ujung garis memiliki lingkaran hitam sebagai tempat start robot dan tempat berhentinya robot untuk dipindahkan kejalur tanam berikutnya.

Pada proses penanaman, dimulai dari titik awal dimana tempat robot diletakkan, selanjutnya robot melakukan misinya yaitu melakukan penanaman berdasarkan jarak yang telah ditentukan dalam program, dengan berpedoman pada ketentuan penanaman Jagung pada umumnya., hingga sampai ke ujung lahan, selanjutnya dipindahkan ke jalur tanam berikutnya, dan begitu seterusnya sampai semua lahan selesai ditanami.

Adapun hasil pengujian robot secara keseluruhan, dengan jarak tanam 1 meter, dapat dilihat pada tabel V.3 berikut ini.

Tabel V.3. Hasil Pengujian Robot Secara Keseluruhan

Pengujian Lahan Tanam Ke-	Keberhasilan (start –finish)	Waktu keseluruhan (detik)
1	Ya	57,5
2	Ya	58,2
3	Ya	60,0
4	Ya	56,3

Pengujian pada tabel V.3 dilakukan beberapa tahapan, dimana setiap tahap dilakukan dengan kondisi jarak lahan tanam yang sama yaitu masing masing 1 meter untuk 5 titik tanam, dari 4 tahapan ini robot berhasil menjalankan misinya

dengan rata rata waktu yang digunakan 50 sampai 60 detik, jadi robotkan misinya untuk setiak titik tanam robot butuh waktu 10 hingga 15 detik.

Adapun hasil pengujian keakuratan alat dapat dilihat pada Tabel V.4 berikut :

Tabel V.4. Hasil Pengujian Keakuratan Robot

No.	Waktu standar	Pengukuran Ke $-n$ pada alat				
	(Detik)	X1	X2	X3	X4	X5
1	30 Detik	31	33	28	29	32
	(0.5 menit)					
2	60 Detik	61	60	59	60	61
	(1 menit)					
3	90 Detik	90	91	91	92	90
	(1,5 menit)					

1. Rata-rata (mean) = Nilai Total \div jumlah

$$31 + 33 + 28 + 29 + 32 \div 5 = 30.4 \text{ mean}$$

2. Koreksi (K) = $N_{\text{testing}} - N_{\text{rata-rata}}$

$$30 - 30.4 = 0.04 \text{ K}$$

3. Kesalahan (Error) = $(30 - 30.4) \div 30 \times 100\% = -1.33\%$

4. Simpang rata-rata (SR) = $(154 - 30.4) \div 154 = 0,80$

5. Standar deviasi (SD) = $\sqrt{(0.6)^2 + (2.6)^2 + (-2.4)^2 + (-1.4)^2 + (1.6)^2} \div 4$

$$(\text{SD}) = \sqrt{(0.36 + 6.76 + 5.76 + 1.96 + 2.56) \div 4}$$

$$(\text{SD}) = \sqrt{17.4 \div 4}$$

$$(\text{SD}) = 4.17 \div 4 = 1.04$$

6. Ketidakpastian (Ua) = $\text{SD} \div \sqrt{n}$

$$(U_a) = 1.04 \div \sqrt{5}$$

$$(U_a) = 1.04 \div 2.23 = 0.46$$

Dari hasil pengukuran dan perhitungan yang dilakukan pada Tabel V.4 adalah uji tingkat keakuratan terhadap robot penanam benih jagung otomatis. Berdasarkan dari nilai rata-rata nilai kesalahan maka alat tersebut sesuai dengan data- data diatas bahwa presentase < 5% (kurang dari 5%) maka alat tersebut dapat dinyatakan akurat dan dapat digunakan sebagai alat penanam benih jagung otomatis dan sesuai dengan yang di harapkan.

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan diperoleh kesimpulan sebagai berikut :

1. Alat ini dirancang dan dibuat dalam bentuk *prototype* robot.
2. Alat dirancang dan dibuat dengan menggunakan mikrokontroler Arduino UNO sebagai kompoenen utama, dan dilengkapi dengan beberapa komponen pendukung lainnya seperti sensor *photodiode* yang berfungsi sebagai pembaca garis, LCD yang menampilkan sistem informasi robot, Motor Servo sebagai pengatur gerak pada robot, Motor DC sebagai penggerak roda, dan empat buah roda d' *tracker*.
3. Hasil pembacaan dari tiap sensor *photodiode* yang digunakan, memiliki nilai masing masing dan akan ditampilkan di LCD.
4. Pengujian sistem robot secara keseluruhan menunjukkan bahwa alat dapat menjalankan misinya yaitu melakukan penanaman yang terkomputerisasi, dimana petani hanya mengotrol alat ini ketika akan memulai penanaman dan ketika tiba di ujung lahan, begitu seterusnya.
5. Berdasarkan dari nilai rata-rata keakuratan, dengan presentase $< 5\%$ (kurang dari 5%) maka alat ini dapat dinyatakan akurat.

B. Saran

Adapun saran yang dapat disampaikan peneliti sebagai berikut :

1. Untuk hasil maksimum, sebaiknya menggunakan sensor *photodiode* yang kualitasnya lebih tinggi, sehingga dapat membaca garis dengan akurat sehingga robot bisa berjalan dengan lurus.
2. Sebaiknya robot didesain lebih berat agar apabila robot membuat lubang tidak terangkat, sehingga penyelesaian misi lebih cepat lagi.
3. Untuk hasil maximal, sebaiknya gunakan komponen komponen yang memiliki torsi lebih besar.

DAFTAR PUSTAKA

- Alf, dkk, 2010. <http://www.arduino.cc/en/Main/ArduinoBoardUno>, diakses pada 12 Oktober 2017
- Arduino Board Leonardo. <http://www.arduino.cc/en/Main/arduinoBoardLeonardo>. Diakses tanggal 18 November 2017 pada pukul 19.25 WIB.
- Badami, Vasudhendra. "a tour of the arduino uno board", Blog Vasudhendra Badami. <http://blog.hackerearth.com/2016/10/a-tour-of-the-arduino-uno-board.html> (18 September 2017).
- Banzi, Massimo. 2009. Getting Started With Arduino. Amerika : O'Reilly.
- Budiharto, Widodo. 2009. Membuat Sendiri Robot Cerdas Edisi Revisi. Jakarta : Penerbit Elex Media Komputindo.
- Chaidir, Ari. "Tanam Jagung sehektar 5 jam", Blog Ari Chaidir. <https://tanitajir.wordpress.com/tanam-jagung-sehektar-5-jam/>(20 September 2017).
- Departemen Agama Republik Indonesia (DEPAG RI). Alqur'an dan Terjemah. Jakarta: Indah Press, 2008.
- DfRobot, 2012. 5-DOF Robotic Arm (SKU:ROB0032), http://www.dfrobot.com/wiki/index.php/5DOF_Robotic_Arm_%28SKU:ROB0032%29, diakses 23 November 2017
- Dinata, Yuwono Marta. 2015. Arduino Itu Mudah. Jakarta : PT. Alex Media Komputindo.
- Eko P, Agfianto . 2003. Belajar Mikrokontroler AT89CS1/25/55 : Teori dan Aplikasi. Yogyakarta : Gava Media
- Elektronika. "Pengertian Dan Konsep Kerja Motor DC", <https://teknikelektronika.com/>. Diakses pada 1juli 2018.
- Elektronika. "Pengertian Dan Konsep Kerja Motor Servo", <https://teknikelektronika.com/>. Diakses pada 1juli 2018.
- JavanLabs, 2015-2017, <https://tafsirq.com/2-Al-Baqara/ayat-22#tafsir-quraish-Shihab>
- McComb, Gordan.2001. The Robot Builder's Bonanza. Amerika : Penerbit Mc Graw-Hill.

- Muhadjir, Noeng. *Metodologi Penelitian Kualitatif*. Yogyakarta: Rake Sarasin, 1996.
- Musbikhin, 2011, *Sensor dan Macam-Macam Sensor*.
- Politeknik Elektronika Negeri. Surabaya, Pelatihan Line Tracer, ITS, 2006
- Purnomo, Eko. "Mikrokontroler avr atmega32", Blog Eko Purnomo. <http://www.nulis-ilmu.com/2015/09/mikrokontroler-avr-atmega32.html>(20 September 2017).
- Setiawan, Afrie. 2011. 20 Aplikasi Mikrokontroler AT-Mega16 Menggunakan BASCOM-AVR. Yogyakarta: Andi Offset..
- Shihab, Quraish.2000. Tafsir Al-Misbah Vol. 1. Ciputat. : Lentera Hati.
- Shihab, Quraish.2009. Tafsir Al-Misbah Vol. 10. Ciputat. : Lentera Hati.
- Theo. "Prinsip kerja solenoid valve pneumatic", Blog Theo. <http://electric-mechanic.blogspot.co.id/2012/09/prinsip-kerja-solenoid-valve-pneumatic.html> (18 September 2017).
- Tim Penyusun Kamus Besar Bahasa Indonesia. *Kamus Besar Bahasa Indonesia*. Jakarta : Balai Pustaka, 1991.
- Universitas Islam Negeri (UIN) Alauddin Makassar. *Pedoman Penulisan Karya Tulis Ilmiah*. Makassar : Alauddin Press, 2013.
- Universitas Islam Negeri (UIN) Alauddin Makassar. *Pedoman Penulisan Karya Tulis Ilmiah*. Makassar : Alauddin Press, 2015.

ALAUDDIN
M A K A S S A R

TUTORIAL PENGGUNAAN ROBOT PENANAM BENIH JAGUNG OTOMATIS

1. Nyalakan robot dengan menekan tombol power, hingga LCD menyala.

2. Selanjutnya perhatikan pada tampilan LCD, apakah sensor *photodiode* pada robot sudah terbaca dengan baik.

3. Setelah sensor dinyatakan terbaca dengan baik, selanjutnya letakkan robot pada arena, dan tekan tombol start untuk memulai penanaman.

4. Selanjutnya robot akan berjalan pada jalur penanaman, dan melakukan penanaman secara otomatis sampai tiba di ujung jalur, dan robot akan berhenti secara otomatis, kemudian pindahkan robot ke jalur berikutnya, begitu seterusnya.

RIWAYAT HIDUP

Muhammad Ruslam A, akrab dipanggil Chullang, lahir di Matajang pada tanggal 12 Oktober 1995, Anak ke-5 dari 6 bersaudara pasangan bahagia Arifin dan Hadenna. Memulai bangku sekolah di tingkat Sekolah Dasar (SD) pada tahun 2001 di SD/inp 12/79 Ujung, kemudian melanjutkan studi di Pondok Pesantren pada tingkat Madrasah Tsanawiyah (MTs) pada tahun 2007 di MTs Al-Ikhlas Ujung Bone, Madrasah Aliyah (MA) pada tahun 2010 di MA Al-Ikhlas Ujung Bone. Setelah lulus di pondok pesantren, penulis melanjutkan ke tingkat perguruan tinggi di Universitas Islam Negeri Alauddin Makassar Fakultas Sains dan Teknologi Jurusan Teknik Informatika pada tahun 2013. Saat memasuki dunia kampus, penulis tidak hanya mengikuti proses perkuliahan saja akan tetapi juga tergabung dan aktif dalam organisasi Himpunan Mahasiswa Jurusan (HMJ) Teknik Informatika selama 2 periode.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R