

**Sistem Parkir Otomatis Mengidentifikasi Identitas
Pengendara Dengan Biometrik Dan Kendaraan Dengan RFID**

SKRIPSI

Diajukan untuk memenuhi salah satu syarat guna mencapai gelar
Sarjana Komputer pada Jurusan Teknik Informatika

Fakultas Sains dan Teknologi

UIN Alauddin Makassar

Oleh:

ALFIAN

NIM: 60200112014

JURUSAN TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

2016

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Alfian
NIM : 60200112014
Tempat/Tgl. Lahir : Sengkang, 6 Juli 1993
Jurusan : Teknik Informatika
Fakultas/Program : Sains dan Teknologi
Judul : Sistem Parkir Otomatis Mengidentifikasi Identitas Pengendara Dengan Biometrik Dan Kendaraan Dengan RFID

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri. Jika di kemudian 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, Desember 2016

Penyusun,

ALFIAN

NIM : 60200112021

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Sistem Parkir Otomatis Mengidentifikasi Identitas Pengendara Dengan Biometrik Dan Kendaraan Dengan RFID*" yang disusun oleh Alfian, NIM 60200112014, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada Hari Rabu, Tanggal 7 Desember 2016, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Teknik Informatika, Jurusan Teknik Informatika.

Makassar, Desember
2016

DEWAN PENGUJI :

Ketua	: Dr. M. Thahir Maloko, M.Hi.	(.....)
Sekretaris	: Mega Orina Fitri, S.T., M.T.	(.....)
Munaqisy I	: Nur Afif, S.T., M.T.	(.....)
Munaqisy II	: A. Muhammad Syafar, S.T., M.T.	(.....)
Munaqisy III	: Dr. Anwar Sadat, M.Ag.	(.....)
Pembimbing I	: Faisal Akib, S.Kom., M.Kom.	(.....)
Pembimbing II	: Faisal, 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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Alfian: 60200112014**, 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, **“Sistem Parkir Otomatis Mengidentifikasi Identitas Pengendara Dengan Biometrik Dan Kendaraan Dengan RFID**, 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, Desember 2016

Pembimbing I

Faisal Akib S.Kom., M.Kom
NIP. 19761212 200501 1 005

Pembimbing II

Faisal, S.T., M.T
NIP. 19720721 201101 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, puji syukur penulis haturkan kehadiran Allah swt. yang Maha Pemberi Petunjuk, Anugrah dan Nikmat yang diberikannya serta salawat dan taslim kepada Nabi Muhammad saw. beserta keluarga dan para sahabat, sehingga penulis dapat menyelesaikan skripsi dengan judul "Sistem Parkir Otomatis Mengidentifikasi Identitas Pengendara Dengan Biometrik Dan Kendaraan Dengan RFID". Skripsi ini disusun untuk memenuhi salah satu syarat memperoleh gelar Sarjana Universitas Islam Negeri Alauddin Makassar.

Skripsi ini terwujud berkat uluran tangan dari insan-insan yang telah digerakkan hatinya oleh Sang Khaliq untuk memberikan dukungan, bantuan dan bimbingan bagi penulis. Oleh karena itu, penulis menghaturkan terima kasih dan rasa hormat yang tak terhingga dan teristimewa kepada kedua orang tuaku, Ayahanda Alm. Dirham H. Amir S.Pd. dan Ibunda Salma, yang telah mengasuh, membesarkan, mendidik, membiayai, dan memberikan semangat serta selalu mendoakan setiap langkahku dalam proses pencarian ilmu demi masa depan yang lebih baik atas segala pengorbanannya selama masa pendidikanku baik moril maupun materil yang diberikan kepada penulis, kepada saudaraku tersayang, Akramunnisa S.Pd., M.Pd., Nining Yulia Ningsi S.Pd., yang senantiasa memberiku semangat untuk menyelesaikan studi.

Penulis juga menghaturkan penghargaan yang setinggi-tingginya dan ucapan terima kasih yang sebesar-besarnya, kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar, Prof. Dr. H. Musafir Pababbari, M. Si..
2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, Prof. Dr. H. Arifuddin Ahmad, M. Ag..
3. Ketua Jurusan Teknik Informatika Faisal, S.T, M.T. dan Sekretaris Jurusan Teknik Informatika, Mega Orina Fitri, S.T., M.T..
4. Pembimbing I Faisal Akib S.Kom., M.Kom. dan pembimbing II Faisal S.T., M.T. yang telah membimbing dan membantu untuk mengembangkan pemikiran dalam penyusunan skripsi hingga selesai.
5. Ayahanda Nur Afif S.T., M.T. yang telah memberikan sumbangsih baik moril maupun materil yang diberikan kepada penulis.
6. Seluruh dosen, staf dan karyawan Jurusan Teknik Informatika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan sumbangsih baik tenaga maupun pikiran.
7. Teman-teman AUT12, INTEGE12, angkatan 2012 Teknik Informatika yang tidak dapat disebut satu persatu, teman seperjuangan yang menguatkan, menyenangkan dan selalu memberi semangat.
8. Kepada kakak-kakak, adik-adik dan teman-teman di *study club* Inready Workgroup dan Komunitas Robotika UIN Alauddin yang telah memberikan banyak pengetahuan dan ilmunya selama kuliah di kampus.
9. Teman-teman tim tiketbusku.com yang telah banyak memberikan ide, referensi dan bantuan.

10. Teman-teman Komunitas Sayang Ibu yang telah setia menemani penulis baik suka maupun duka dalam menyelesaikan skripsi ini.

11. Semua pihak yang tidak dapat disebutkan satu per satu, yang telah dengan tulus ikhlas memberikan doa dan motivasi sehingga skripsi ini dapat terselesaikan.

Penulis menyadari, masih banyak kekurangan dalam skripsi ini karena keterbatasan yang dimiliki penulis sebagai manusia yang tak luput dari kesalahan. Kritik dan saran yang membangun dari berbagai pihak demi perbaikan dan penyempurnaan akan penulis terima dengan senang hati. Semoga skripsi ini dapat berguna bagi para pembaca atau siapa saja yang tertarik dengan materinya. Lebih dan kurangnya penulis mohon maaf yang sebesar-besarnya, semoga Allah swt melimpahkan rahmat-Nya kepada kita semua. Aamiin.

Makassar, Desember 2016

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

DAFTAR ISI

HALAMAN JUDUL	i
PERSETUJUAN PEMBIMBING.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR GAMBAR.....	x
DAFTAR TABEL.....	xii
ABSTRAK	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	5
C. Fokus Penelitian dan Deskripsi Fokus	5
D. Kajian Pustaka.....	8
E. Tujuan dan Kegunaan Penelitian.....	9
BAB II TINJAUAN TEORITIS	11
A. Sistem.....	11
B. Intel Galileo Gen 2	12
C. RFID (Radio Frequency Identification).....	15
D. Biometrik.....	17
E. Intel Perceptual Computing Sdk 2013	19
F. Microsoft Visual Studio	24
G. Bahasa C#.....	25
H. XAMPP.....	26
I. Database	27
J. Motor Servo	28

BAB III METODOLOGI PENELITIAN	31
A. Jenis dan Lokasi Penelitian	31
B. Pendekatan Penelitian	31
C. Sumber Data.....	31
D. Metode Pengumpulan Data	32
E. Instrumen Penelitian.....	33
F. Teknik Pengolahan dan Analisis Data	34
G. Teknik Pengujian	34
BAB IV PERANCANGAN SISTEM.....	36
A. Diagram Blok Rangkaian.....	36
B. Perancangan alat.....	38
C. Perancangan keseluruhan Alat	39
D. Perancangan Perangkat Keras	40
E. Perancangan ERD	42
F. Perancangan Perangkat Lunak	44
BAB V IMPLEMENTASI DAN PENGUJIAN SISTEM.....	49
A. Implementasi	49
B. Pengujian Sistem.....	50
BAB VI PENUTUP	59
A. Kesimpulan	59
B. Saran.....	60
DAFTAR PUSTAKA	61

DAFTAR GAMBAR

Gambar II- 1. Sistem perpakiran.....	11
Gambar II- 2. Board Input dan Output Intel Galileo (Intel, 2016).....	13
Gambar II- 3. Intel Galileo Gen 2 (Google, 2016).....	14
Gambar II- 4. Sistem Parkir yang menggunakan Teknologi RFID	15
Gambar II- 5. Cara Kerja RFID.	17
Gambar II- 6. Biometrik wajah	18
Gambar II- 7. Intel Real Sence (Google, 2015)	20
Gambar II- 8. Face Recognition Intel Realsence	22
Gambar II- 9. Aplikasi Microsoft Visual Studio.....	24
Gambar II- 10. Visual Studio C#	26
Gambar II- 11. Control Panel XAMPP	27
Gambar II- 12. Database pada phpmyadmin.....	28
Gambar II- 13. Motor Servo (Arif, 2015)	30
Gambar IV- 1. Diagram Blok Sistem Alat.....	37
Gambar IV- 2. Susunan alat yang digunakan.....	38
Gambar IV- 3. Desain Keseluruhan Alat	39
Gambar IV- 4. Rancangan Realsence dan RFID	40
Gambar IV- 5. Rangkaian Power Supply.....	41
Gambar IV- 6. Rancangan Motor Servo	41
Gambar IV- 7. Rancangan ERD.....	42
Gambar IV- 8. Register pengendara.....	45
Gambar IV- 9. Register Kendaraan.....	45

Gambar IV- 10. Laporan keluar-masuk kendaraan dan pengendara.....	46
Gambar IV- 11. Flowchart Sistem Parkir	47
Gambar V- 1. Hasil Miniatur Sistem Parkir Otomatis.....	49
Gambar V- 2. Langkah Pengujian Sistem.....	50
Gambar V- 3. Pengujian Realsence Jarak 50cm dan Menggunakan Helm.....	51
Gambar V- 4. Pengujian Realsence Jarak 100 cm dan Menggunakan Helm.....	52
Gambar V- 5. Pengujian Realsence Jarak 150 cm dan Menggunakan Helm.....	52
Gambar V- 6. Pengujian RFID Reader Menggunakan Tag	54
Gambar V- 7. Sistem Parkir Menunggu Masukan Data	55
Gambar V- 8. Kondisi Palang Tertutup	56
Gambar V- 9. Sistem Parkir Menerima Masukan Data Biometrik	56
Gambar V- 10. Membaca Data Tag RFID	57
Gambar V- 11. Sistem Parkir Menerima Masukan Data Biometrik	57
Gambar V- 12. Kondisi Palang Parkir Terbuka	58

DAFTAR TABEL

Tabel IV- 1. Tabel Data Admin	43
Tabel IV- 2. Tabel Data Pengendara.....	43
Tabel IV- 3. Tabel Data Kendaraan	44
Tabel IV- 4. Tabel Data aktifitas.....	44
Tabel V- 1. Hasil Pengujian Kamera Intel Realsence	53
Tabel V- 2. Pengujian pada pendeteksi kendaraan	54
Tabel V- 3. Tabel Hasil Pengujian Secara Keseluruhan	58

ABSTRAK

Nama : ALFIAN
Nim : 60200112014
Jurusan : Teknik Informatika
Judul : Sistem Parkir Otomatis Mengidentifikasi Identitas Pengendara Dengan Biometrik Dan Kendaraan Dengan RFID
Pembimbing I : Faisal Akib S.Kom., M.SI
Pembimbing II : Faisal, S.T., M.T.

Keamanan merupakan suatu hal yang sangat krusial dimanapun kita berada. Tidak hanya dilingkungan tempat kita tinggal, di lingkungan kampuspun keamanan merupakan suatu hal yang sangat penting, karena keamanan merupakan salah satu faktor yang dapat mempengaruhi tingkat kualitas dari sebuah perguruan tinggi. Untuk memberikan keamanan dan kenyamanan bagi mahasiswa yang memarkir kendaraanya diperlukan sistem perparkiran yang dapat memberikan rasa aman terhadap kendaraanya saat menjalani aktifitas akademik di kampus. Dimana sistem perparkiran ini nantinya dapat mengidentifikasi pengendara dengan biometrik menggunakan *Intel Realsence* dan kendaraan dengan RFID menggunakan *RDM 6300*. Mikrokontroller yang digunakan adalah mikrokontroller *Intel Galileo Gen 3* sebagai kontrol utama sistem.

Metode penelitian yang digunakan adalah penelitian eksperimen. Penelitian eksperimen 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 sistem kontrol robot yang dapat mengidentifikasi biometrik wajah dengan *Kamera Intel Realsence* dalam mendeteksi pengendara, pembacaan *tag RFID* dengan *RFID Reader* untuk mendeteksi kendaraan, serta keseluruhan proses pada sistem parkir sampai terbukanya palang parkir ketika data pengendara dan kendaraan terdaftar pada sistem.

Kata kunci : Parkir, Sistem, Biometrik, Rfid.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Perguruan tinggi atau Kampus merupakan tempat dimana kita mengembangkan potensi diri untuk bekal atau acuan dalam bersaing dalam dunia kerja. Memasuki dunia kampus memberikan kesan tersendiri bagi seseorang. Salah satu yang sangat perlu diperhatikan dalam memilih sebuah universitas adalah memberikan pelayanan yang baik, seperti, memberikan rasa aman kepada mahasiswanya. Kampus yang memberikan rasa aman sangat perlu diperhatikan, karena dapat menunjang jalannya proses perkuliahan.

Adapun ayat Al-Quran mengenai proses menuntut ilmu pada Q.S. Al-Mujadilah Ayat 11 yaitu :

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا يَفْسَحِ اللَّهُ لَكُمْ وَإِذَا قِيلَ أَنشُرُوا فَانشُرُوا فَأَنشُرُوا لِرَفْعِ اللَّهِ
لِلَّذِينَ ءَامَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ ۝ ۱۱

Terjemahnya:

Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. Dan Allah Maha Mengetahui apa yang kamu kerjakan.” (*Departemen Agama,2008*)

Keamanan merupakan suatu hal yang sangat krusial dimanapun kita berada. Tidak hanya dilingkungan tempat kita tinggal, di lingkungan kampuspun keamanan merupakan suatu hal yang sangat penting, karena keamanan merupakan salah satu faktor yang dapat mempengaruhi tingkat kualitas dari sebuah perguruan tinggi. Untuk mewujudkan rasa aman diharapkan peran serta dari pihak perguruan tinggi. Dengan memperbanyak petugas keamanan dilingkungan kampus sudah

tentu merupakan suatu solusi yang diberikan untuk suatu sistem keamanan yang sangat diharapkan. Namun dengan banyaknya petugas keamanan yang tersebar diseluruh fakultas dan disetiap pintu masuk kampus nampaknya tidak akan berjalan efektif apabila semua komponen di suatu kampus tidak saling bekerjasama dengan baik.

Kemudahan akses untuk keluar masuk kampus juga merupakan salah satu faktor yang mempengaruhi keamanan di lingkungan kampus. Ditambah lagi dengan bebasnya masyarakat yang bukan civitas akademik dengan mudah keluar masuk di lingkungan kampus tanpa difilter oleh petugas keamanan bisa menjadi faktor yang mengancam keamanan dilingkungan kampus.

Keamanan dan kenyamanan menjadi hal yang sangat penting bagi setiap kampus. Keamanan memang sebagai faktor pendukung majunya suatu perguruan tinggi, sehingga dihasilkan suasana akademis yang ideal. Dengan kondisi keamanan dan kenyamanan yang baik otomatis juga akan meningkatkan kualitas dari perguruan tinggi tersebut. Lain halnya jika pada sebuah perguruan tinggi tingkat keamanan dan kenyamanannya masih sangat minim, hal akan berimbas buruk terhadap proses akademis di perguruan tinggi tersebut (Martadipura, 2013).

Seperti yang sekarang dialami kampus yang seharusnya sebagai tempat belajar yang nyaman sekarang menjadi menakutkan akibat maraknya pencurian kendaraan yang terjadi di dalam kampus. Ketika beraktifitas dikampus, mahasiswa merasa was-was memikirkan apakah kendaraannya di parkir aman atau tidak. Seperti itulah yang dirasakan mahasiswa setiap harinya apabila ke kampus membawa kendaraan. Dengan kondisi tersebut, tentunya mahasiswa

mengharapkan kampus yang memberikan rasa aman. Sehingga kondisi sistem keamanan kampus perlu diperhatikan.

Lemahnya sistem keamanan kampus terlihat dari area parkir yang semrawut dan tidak teratur. Sedangkan di sebagian kampus kita siapapun bebas keluar-masuk tanpa ada pemeriksaan sama sekali. Hal ini menjadi kesempatan besar bagi para pencuri untuk melakukan tindak curanmor. Hilangnya kendaraan bisa saja disebabkan karena kurangnya pengawasan kendaraan itu sendiri, ketidaktelitian pada saat memarkir kendaraan. Selain itu kurang ketatnya para penjaga parkir ketika harus membuka dan menutup portal secara manual.

Adapun ayat Al-Quran yang berkaitan dengan akibat mencuri pada Q.S.

Al-maidah ayat 38 :

وَالسَّارِقُ وَالسَّارِقَةُ فَاقْطَعُوا أَيْدِيَهُمَا جَزَاءً بِمَا كَسَبَا نَكَالًا مِنَ اللَّهِ وَاللَّهُ عَزِيزٌ حَكِيمٌ ٣٨

Terjemahnya:

Laki-laki yang mencuri dan perempuan yang mencuri, potonglah tangan keduanya (sebagai) pembalasan bagi apa yang mereka kerjakan dan sebagai siksaan dari Allah. Dan Allah Maha Perkasa lagi Maha Bijaksana. (Departemen Agama, 2008)

Tempat parkir yang disediakan kampus saat ini merupakan hal yang perlu diperhatikan kondisinya, dimana tempat parkir dan sistem pengaturan perparkiran adalah komponen penting yang perlu diperhatikan. Keberadaan sistem perparkiran yang baik akan memberi kenyamanan dan rasa aman kepada mahasiswa. Sistem parkir yang baik perlu diterapkan untuk mengurangi risiko hilangnya kendaraan yang sedang diparkir.

Untuk memberikan keamanan dan kenyamanan bagi mahasiswa yang memarkir kendaraanya diperlukan sistem perparkiran yang dapat memberikan rasa aman terhadap kendaraanya saat menjalani aktifitas akademik di kampus. Oleh karena itu, dibutuhkan sistem keamanan kendaraan di lingkungan kampus sehingga menimbulkan rasa aman dan nyaman bagi civitas akademik untuk menjalankan aktifitasnya.

Sistem parkir yang banyak digunakan pada sistem perparkiran saat ini menggunakan kamera untuk pengenal pengendara dengan cara dipotret menggunakan kamera pada saat masuk di area parkir atau dengan menggunakan kartu parkir. Kemudian akan diperiksa kembali pada saat keluar dari area parkir tersebut. Kartu parkir yang dipakai bisa saja hilang atau dicuri yang dapat memberi celah untuk mengambil kendaraan di area parkir. Sistem parkir yang sekarang juga tidak dapat mengidentifikasi kendaraan. Adapun sistem parkir yang mengidentifikasi kendaraan dengan mensketsa atau menginput nomor polisi kendaraan. Namun masih banyak terjadi permasalahan karena sulitnya mendeteksi nomor polisi yang sudah rusak. Teknologi yang digunakan pada sistem parkir saat ini hanya kamera yang memotret pengendara tanpa mengenali pengendaranya. Sedangkan untuk kendaraan sistem parkir saat ini hanya mendeteksi adanya kendaraan dan tidak mengenali kendaraanya.

Berdasarkan uraian diatas maka pada tugas akhir ini, akan dikembangkan sistem perparkiran yang aman. Dimana sistem perparkiran ini nantinya dapat mengidentifikasi pengendara dengan biometrik dan kendaraan dengan RFID.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan di atas, maka pokok permasalahan yang dihadapi adalah “Bagaimana merancang sistem parkir otomatis mengidentifikasi pengendara dengan biometrik dan kendaraan dengan RFID?”

C. Fokus Penelitian dan Deskripsi Fokus

Dalam penyusunan tugas akhir ini perlu adanya pengertian pada pembahasan yang terfokus sehingga permasalahan tidak melebar. Adapun fokus penelitiannya sebagai berikut :

1. Sistem yang dirancang mampu mengidentifikasi identitas pengendara dan kendaraan yang keluar masuk di area parkir.
2. Sasaran pengguna sistem parkir adalah civitas akademik yang telah melakukan registrasi.
3. Sistem yang dirancang dapat menyimpan laporan keluar dan masuknya kendaraan dan pengendara.
4. Sistem ini dapat mengenali pengendara dengan pembaca biometric.
5. RFID RC522 sebagai pembaca kartu yang dipasang pada sepeda motor untuk mengetahui kendaraan yang keluar dan masuk.
6. Palang parkir sebagai sebagai akses keluar masuk.
7. Sistem ini dikontrol menggunakan Intel Galileo Gen 2.

Untuk mempermudah pemahaman dan memberikan gambaran serta menyamakan persepsi antara penulis dan pembaca, maka dikemukakan penjelasan

yang sesuai dengan variabel dalam penelitian ini. Adapun deskripsi fokus dalam penelitian adalah :

1. Sistem adalah kumpulan dari elemen-elemen yang berinteraksi untuk mencapai suatu tujuan tertentu. Sistem ini menggambarkan suatu kejadian-kejadian dan kesatuan yang nyata adalah suatu objek nyata seperti tempat, benda dan orang-orang yang betul-betul ada dan terjadi. Dalam penelitian ini menggunakan sistem aplikasi desktop berbasis visual C++ untuk memproses input dari wajah pengemudi dan identitas kendaraan yang keluar dan masuk di area parkir. Sistem ini juga akan menyimpan data pengemudi dan kendaraan yang keluar-masuk. Data yang tersimpan dapat dilihat jika terjadi hal yang tidak diinginkan di area parkir. (Jogianto, 2005).
2. Parkir adalah keadaan tidak bergerak suatu kendaraan yang bersifat sementara karena ditinggalkan oleh pengemudinya. Secara hukum dilarang untuk parkir di tengah jalan raya, namun parkir di sisi jalan umumnya diperbolehkan. Fasilitas parkir dibangun bersama-sama dengan kebanyakan gedung, untuk memfasilitasi kendaraan pemakai gedung. Lokasi penelitian ini dilakukan di area parkir kampus. Palang parkir sebagai pintu keluar-masuknya pengemudi dan kendaraan. Dimana kampus sangat cocok dengan sistem parkir yang seperti ini karena, pengemudi dan kendaraan yang digunakan selalu sama setiap harinya. Sistem parkir ini hanya diperuntukkan bagi pengemudi dan kendaraan yang terdaftar oleh sistem.

3. Biometrik adalah studi tentang karakteristik biologi yang terukur. Dalam dunia teknologi informasi, biometrik relevan dengan teknologi yang digunakan untuk menganalisa fisik dan kelakuan manusia dalam autentifikasi. Pengidentifikasi biometrik sangat khas, karakteristik yang terukur digunakan untuk mengidentifikasi individu. Dua kategori pengidentifikasi biometrik meliputi karakteristik fisiologis dan perilaku. Karakteristik fisiologis berhubungan dengan bentuk tubuh, dan termasuk tetapi tidak terbatas pada: sidik jari, pengenalan wajah, DNA, telapak tangan, geometri tangan, pengenalan iris (yang sebagian besar telah diganti retina), dan bau/aroma. Karakteristik perilaku terkait dengan perilaku seseorang, termasuk namun tidak terbatas pada: Ritme mengetik, kiprah, dan suara. Pada penelitian ini biometrik yang di deteksi adalah wajah untuk mengenali pengendara. Alat yang digunakan untuk mengidentifikasi pengendara yaitu *Intel Realsence*. Alat ini dapat membaca struktur wajah dengan tepat. Semua pengendara yang ingin memarkir atau keluar-masuk di area parkir wajib terdaftar di dalam sistem.
4. RFID adalah teknologi identifikasi otomatis yang menggunakan gelombang elektromagnetik untuk transmisi dan menerima informasi yang tersimpan dalam tag atau *transponder* atas permintaan *RFID reader*. *RFID* digunakan untuk mengenali kendaraan yang keluar-masuk. Tag atau *transponder* disimpan di bagian kanan kendaraan agar mudah diidentifikasi oleh *RFID reader*. Setiap kendaraan yang keluar-masuk di area parkir wajib menggunakan tag yang sudah teregisterasi oleh sistem.

D. Kajian Pustaka

Beberapa penelitian sebelumnya yang diambil oleh peneliti sebagai bahan pertimbangan dan sumber referensi yang berkaitan dengan judul penelitian ini diantaranya sebagai berikut :

Sri (2013) pada penelitian yang berjudul “Sistem Perparkiran Mobil berbasis mikrokontroller ATMEGA 8535”. Dalam penelitian ini dirancang sebuah sistem yang terfokus pada pencarian dan menampilkan ruang parkir yang kosong dengan men deteksi keberadaan mobil yang masuk dan terparkir. Penelitian ini juga digunakan untuk kemudahan pada area parkir.

Penelitian yang dibuat berbeda dengan masalah penelitian yang diatas. Sistem yang dirancang mampu mengidentifikasi identitas pengendara dan kendaraan yang keluar masuk di area parkir. Selain itu, dapat menyimpan laporan keluar dan masuknya kendaraan dan pengendara.

Asriani (2014) pada penelitian yang berjudul “Prototype Palang Pintu Otomatis Menggunakan RFID (*Radio Frequency Identification*)”. Dalam penelitian ini dirancang sebuah sistem yang dapat mengetahui keluar masuknya kendaraan menggunakan RFID. Penelitian Asriani juga menggunakan RFID (*Radio Frequency Identification*) sebagai akses keluar masuk kendaraan.

Penelitian yang dibuat sedikit berbeda dengan penelitian di atas karena penelitian ini dikhususkan untuk mengetahui pengendara dan kendaraan yang keluar masuk di area parkir, dimana peneliti menggunakan RFID RC522 sebagai pembaca kendaraan dan dapat mengenali pengendara dengan biometric. Selain itu peneliti menambahkan fitur yang dapat mengenali kendaraan. Sedangkan

penelitian di atas hanya dapat mengenali pengendara dan masih saja ada kemungkinan hilangnya kartu RFID.

Martadipura, (2013) pada penelitian yang berjudul “Perancangan Sistem Informasi Perparkiran Pada Universitas Komputer Indonesia (Unikom)”. Dalam penelitian ini dirancang sebuah sistem yang mencatat keluar-masuknya kendaraan pada area parkir. Pendataan keluar dan masuk pengendara digunakan pada penelitian ini.

Penelitian yang dilakukan peneliti berbeda dengan penelitian di atas karena penelitian di atas menggunakan mikrokontroler ATmega8535 sebagai mikrokontrollernya, sedangkan peneliti menggunakan Intel Galileo Gen 2 yang memiliki perbedaan dari segi arsitektur mikrokontroler dan penulisan struktur kode program. Selain itu, penelitian di atas menggunakan kartu RFID sebagai tanda pengenal kendaraan, karena hanya sekedar melacak posisi kendaraan, sedangkan peneliti menggunakan wajah sebagai input informasi terhadap pengendara sepeda motor.

E. Tujuan dan Kegunaan Penelitian

1. Bagi Pengguna

Adapun tujuan dari penelitian ini adalah :

- a. Merancang sistem parkir yang dapat mengidentifikasi pengendara dengan biometric dan kendaraan dengan RFID.
- b. Merancang sistem parkir mengidentifikasi pengendara dengan biometrik dan kendaraan dengan RFID untuk menghindari terjadinya

pencurian kendaraan bermotor. Penelitian ini diharapkan dapat memberi sumbangsih di pengamanan mengenai hal ini.

2. Kegunaan Penelitian

Diharapkan dengan kegunaan pada penelitian ini dapat diambil beberapa manfaat yang mencakup tiga hal pokok berikut:

a. Kegunaan bagi dunia akademik

Dapat memberikan suatu referensi yang berguna bagi dunia akademis khususnya dalam penelitian yang akan dilaksanakan oleh para peneliti yang akan datang dalam hal perkembangan teknologi elektronika.

b. Kegunaan bagi pengguna

Dapat menjadi sistem yang dapat memberikan rasa aman kepada pengendara. Sehingga tujuan untuk menciptakan lingkungan belajar yang aman dan tertib pada civitas akademika dapat tercapai.

c. Kegunaan bagi mahasiswa

Dapat mengembangkan wawasan keilmuan dan meningkatkan pemahaman tentang struktur dan sistem kerja dalam pengembangan teknologi elektronika dan mikrokontroler.

d. Kegunaan bagi dunia penulis

Untuk memperoleh gelar sarjana serta menambah pengetahuan dan wawasan serta mengembangkan daya nalar dalam pengembangan teknologi elektronika dan mikrokontroler.

BAB II

TINJAUAN TEORITIS

A. Sistem

Sistem berasal dari bahasa Latin (*systema*) dan bahasa Yunani (*systema*) adalah suatu kesatuan yang terdiri dari komponen atau elemen yang dihubungkan bersama untuk memudahkan aliran informasi, materi atau energi untuk mencapai suatu tujuan. Istilah ini sering dipergunakan untuk menggambarkan suatu set entitas yang berinteraksi, dimana suatu model matematika seringkali biasa dibuat.

Gambar II- 1. Sistem parkir

Sistem juga merupakan kesatuan bagian-bagian yang saling berhubungan yang berada dalam suatu wilayah serta memiliki item-item penggerak, contoh umum misalnya seperti negara. Negara merupakan suatu kumpulan dari beberapa elemen kesatuan lain seperti provinsi yang saling berhubungan sehingga membentuk suatu negara dimana yang berperan sebagai penggerakya yaitu rakyat yang berada dinegara tersebut.

Kata "sistem" banyak sekali digunakan dalam percakapan sehari-hari, dalam forum diskusi maupun dokumen ilmiah. Kata ini digunakan untuk banyak hal, dan pada banyak bidang pula, sehingga maknanya menjadi beragam. Dalam pengertian yang paling umum, sebuah sistem adalah sekumpulan benda yang memiliki hubungan di antara mereka (Jogianto, 2005).

Seperti gambar II.1 adalah sistem parkir yang menggunakan kartu parkir sebagai indetifier pengendara. Dimana pada sistem parkir tersebut terdapat *card reader* atau pembaca kartu identitas pengendara. Komputer di sistem perparkiran ini digunakan untuk memproses input dan output sistem perparkiran. Palang parkir sebagai pintu akses keluar dan masuknya kendaraan.

B. Intel Galileo Gen 2

Intel Galileo merupakan sebuah *Single Board Processor (SBC)* buatan Intel. Intel Galileo sendiri menggunakan *processor Quark SoC X1000* yang berbasis *x86 low power System On Chip (SoC)*. *Quark SoC X1000* sendiri merupakan prosessor jenis baru yang dikembangkan Intel yang didesain khusus untuk perangkat *Internet Of Things (IoT devices)*. Processor yang digunakan pada board Intel Galileo merupakan jenis processor 32bit yang memiliki kecepatan 400MHz. Selain itu SBC ini juga dilengkapi dengan internal SRAM dengan kapasitas sebesar 512KB. Intel Galileo juga dilengkapi dengan banyak peripheral lainnya yang dapat digunakan untuk membuat project-project elektronika berbasis *embedded system* yang menarik.

Intel® Galileo Development Board – Gen 2

Board I/O:

- Mechanically compatible with Arduino Uno
- 20 digital input/output pins including 6 pins as PWM outputs
- 6 analog inputs
- 2 UART (RX/TX)
- 1 I2C
- 1 ICSP 6-pin header (SPI)
- USB device connector (Host)
- Micro USB device connector (client)
- SD Card connector
- DC power jack (7V – 15V DC input)

Ref: <http://maker.intel.com>

Gambar II- 2. Board Input dan Output Intel Galileo (Intel, 2016)

Beberapa peripheral yang terdapat pada Intel Galileo adalah sebagai berikut ini :

1. 8MB Flash memori yang dapat digunakan untuk menyimpan firmware.
2. 11KB EEPROM memori yang dapat digunakan untuk menyimpan data permanen layaknya sebuah hardisk/flashdisk.
3. Micro SD socket yang bisa digunakan untuk memasang micro SD dengan kapasitas maksimal 32GB. Mico SD dapat digunakan sebagai lokasi penginstalan sistem operasi untuk Intel Galileo (Linux atau Windows).
4. 10/100MB Ethernet port yang bisa digunakan untuk mengkoneksikan Intel Galileo dengan jaringan lokal ataupun jaringan internet.
5. USB 2.0 host dan device ports dapat digunakan untuk menghubungkan SBC dengan perangkat USB seperti USB Webcam, USB Keyboard, USB mouse dan lain sebagainya.
6. RS232 Port sebagai salah satu jalur komunikasi data serial dengan sensor ataupun perangkat lainnya.

7. Mini PCI Express yang dapat ditambahkan dengan device PCI lainnya contohnya WLAN Card sehingga Intel Galileo dapat berkomunikasi melalui jaringan wireless.
8. Arduino standard pinout yang merupakan input output analog/digital yang memiliki konfigurasi sama dengan board arduino. Input dan output ini dapat digunakan untuk menghubungkan SBCÂ dengan shield arduino ataupun dengan sensor analog/digital.

Secara konsep SBC Intel Galileo bisa disebut dengan Arduino dengan *high speed processor* dan banyak fitur. Salah satunya bisa diinstall dengan sistem operasi seperti Windows ataupun Linux. Yang paling menariknya lagi semua program examples dari arduino IDE yang tersedia untuk mikrokontroler 8bit juga bisa diporting ke dalam Intel Galileo. Selain itu dalam sintaks program Arduino kita bisa menjalankan perintah-perintah linux seperti mengcopy file, delete file, pindah direktori dan lain-lain. SBC Intel ini memang sangat powerfull dibandingkan Arduino pada umumnya. Integrasi antara hardware, software dan sistem operasi dapat dengan mudah dilakukan. (Aulia, 2014).

Gambar II- 3. Intel Galileo Gen 2 (Google, 2016)

C. RFID (Radio Frequency Identification)

RFID adalah teknologi identifikasi otomatis yang menggunakan gelombang elektromagnetik untuk transmisi dan menerima informasi yang tersimpan dalam tag atau *transponder* atas permintaan RFID *reader*.

Suatu sistem berbasis teknologi RFID memiliki beberapa keuntungan dibanding dengan identifikasi konvensional, seperti rentang membaca lebih tinggi, lebih cepat transfer data, kemampuan RFID tag yang dapat ditanam kedalam suatu objek atau benda dan kemampuan untuk membaca tag jumlah besar secara bersamaan.

Gambar II- 4.Sistem Parkir yang menggunakan Teknologi RFID

Terdapat 2 macam RFID, yaitu:

1. RFID *Reader* berfungsi untuk membaca kode-kode dari RFID Tag (label) dan membandingkan dengan yang ada di memori *reader*.
2. RFID Tag berfungsi menyimpan kode-kode sebagai pengganti identitas diri. yang umum digunakan pada proses implantasi ini adalah RFID pasif.

Mekanisme kerja sistem berbasis RFID Kontrol dari RFID *reader* atas data adalah dengan cara melakukan pemrosesan sinyal digital dan yang diterima dari *transponder* RFID. Juga bagian kontrol memungkinkan pembaca untuk berkomunikasi dengan *transponder* nirkabel dengan cara melakukan modulasi, *anticollision* dan *decoding* data yang diterima dari *transponder*. Data ini biasanya digunakan untuk tagmenginterogasi (baca) atau untuk memprogram ulang tag (menulis).

Komponen Utama dari RFID Dalam suatu sistem kerja yang mendasar, komponen utama RFID ada tiga, yaitu: Tag (berisi *microchip* dan *transponder*), Reader (*transceiver* dan *decoder*) dan sebuah *middleware* aplikasi yang menghubungkan antara *reader* dan tag ke basisdata. Ada tiga tipe dari tag, yaitu: tag aktif, semi-pasif dan tag pasif (Edy, 2015).

Cara Kerja RFID

Terdapat tiga bagian utama pada pada sistem kerja RFID:

1. Antena.
2. Transceiver untuk men-*decode* data.
3. Transponder yang telah diprogram dengan informasi tertentu berbentuk tag RFID.

Gambar II- 5. Cara Kerja RFID.

Antena berfungsi melakukan komunikasi via sinyal dengan tag RFID, dan menyediakan energi bagi RFID tag (hanya pada kasus tag RFID pasif). Ketika tag RFID mendapat dengan sinyal antena, perangkat ini akan mendeteksi sinyal aktivasi dari antena yang “membangunkan” chip RFID. Chip ini akan mengirim informasi untuk diterima antena.

Tag RFID ini tidak perlu ditempel pada permukaan objek, sehingga tidak harus ditempel atau digunakan menyatu dengan objek. Tag ini dapat dibaca waktu kurang dari 100 milisekon. Selain itu, melalui komunikasi dengan antena, host controller dapat membaca sejumlah tag dalam satu waktu sehingga lebih praktis dan lebih cepat (Tanjung, 2015).

D. Biometrik

Biometrik adalah teknologi keamanan yang menggunakan bagian tubuh sebagai identitas. Dunia medis mengatakan bahwa ada berapa bagian tubuh kita yang sangat unik. Artinya, tidak dimiliki oleh lebih dari satu individu. Contohnya

saja sidik jari atau retina mata. Meskipun bentuk atau warna mata bisa saja sama, namun retina mata belum tentu sama. Begitu juga dengan suara dan struktur wajah. Bagian-bagian unik inilah yang kemudian dikembangkan sebagai atribut keamanan.

Gambar II- 6. Biometrik wajah

Sebagai bagian dari teknologi keamanan, biometrik memiliki dua fungsi sekaligus yang dapat dijalankan terpisah maupun secara bersamaan. Yang pertama sebagai pencatat ID atau sebagai alat verifikasi (password). Teknologi biometrics hampir dapat diterapkan di mana saja. Mulai untuk melindungi sebuah barang tertentu dari akses yang tidak diinginkan, seperti komputer. Sampai untuk melindungi sebuah ruangan yang ramai dari orang-orang tertentu. Misalnya, untuk mengetahui keberadaan teroris atau penjahat lain di bandara.

Cara kerja teknologi keamanan yang satu ini hampir sama dengan teknologi keamanan lain yang sangat bergantung kepada sensor. Sendor yang

digunakan pada teknologi biometrics cenderung mahal dan semakin akurat ketajamannya maka akan semakin mahal. Selain sensor, bagian yang tidak kalah penting dari biometrics adalah data. Bagaimana Anda menyimpan data pada sebuah sistem sangat penting. Sebab biometrik adalah teknologi yang bergantung kepada data. Bila data yang disimpan tidak aman atau lengkap, kemungkinan adanya penyusup ke system ini akan lebih besar. (Febri, 2007)

E. Intel Perceptual Computing Sdk 2013

Saat ini kebanyakan pengguna melakukan interaksi dengan komputer melalui *keyboard* dan *mouse*, yang menggunakan antarmuka berbasis grafis. Antarmuka berbasis grafis biasa dikenal dengan istilah GUI (*Graphical User Interface*). Antarmuka berbasis grafis menawarkan komunikasi antara pengguna dan komputer melalui sebuah simbol grafis, misalnya untuk melakukan eksekusi terhadap sebuah perintah disediakan sebuah grafis untuk diklik atau dengan menekan tombol *keyboard* tertentu. Interaksi semacam ini telah berlangsung selama hampir 30 tahun hingga kemudian muncul cara interaksi baru melalui sentuhan atau *touch*. Dengan adanya *touch*, pengguna komputer menjadi lebih cepat dan efektif dan memunculkan bentuk interaksi baru misalnya *zoom*, *scrolling*, dan *flicking*. Meskipun kehadiran *touch* fenomenal karena digunakan hampir di semua perangkat keras, namun sebenarnya *touch* hanya merupakan pembaruan dari cara interaksi berbasis grafis.

Gambar II- 7. Intel Real Sence (Google, 2015)

Para pengembang dari Intel melakukan banyak eksperimen dengan menggunakan *depth camera*, terlebih ketika pada tahun 2010 muncul teknologi *depth camera* Kinect yang diproduksi oleh Microsoft. Dengan pendekatan lain, Intel menambahkan kemampuan pada *depth camera* dengan pengenalan wajah (*face recognition*), pengenalan gerakan tangan (*gesture recognition*) dan pengenalan suara (*voice recognition*). Pada tahun 2012, Intel berkolaborasi dengan beberapa perusahaan seperti Nuance, Total Immersion, dan SoftKinect mengenalkan teknologi dengan nama Intel Perceptual Computing dan mulai tahun 2014 dikenal dengan nama Intel RealSense. Intel RealSense diciptakan untuk menambahkan indra / *senses* pada “otak” PC. Intel RealSense bukan sekedar untuk mengganti *keyboard*, *mouse*, dan *touch* atau dengan kata lain bukan untuk mengganti cara kita berinteraksi dengan komputer. Namun, untuk menambahkan atau melengkapi cara yang sudah ada sehingga dapat memberikan cara pandang baru terhadap interaksi antara manusia dan komputer. Intel realsence salah satu yang digunakan untuk mngidentifikasi biometrik.

Intel RealSense mempunyai 3 misi utama yaitu N-I-I (*Natural, Intuitive, Immersive*) yang dapat dijelaskan sebagai berikut :

1. Natural

Teknologi Intel RealSense berusaha menggunakan cara yang biasa digunakan oleh manusia untuk berkomunikasi. Manusia secara natural berkomunikasi dengan sesamanya di antaranya menggunakan suara dan gerakan tangan. Maka dari itu Intel RealSense menyediakan fungsi pengenalan suara dan pengenalan gerakan tangan yang dapat di implementasikan untuk memberikan perintah kepada komputer.

2. Intuitive

Intuitive dapat diartikan mudah digunakan dan mudah dimengerti. Pengguna dapat melakukan interaksi dengan komputer tanpa harus belajar secara khusus atau membaca panduan penggunaan yang terlalu banyak. Pengguna dapat segera mengetahui cara interaksi dengan komputer seolah-olah telah sering melakukannya seperti halnya interaksi kepada sesama manusia.

3. Immersive

Saat berinteraksi dengan komputer kita dihubungkan melalui sebuah perangkat dan benar-benar harus “memegang” perangkat itu misalnya *keyboard, mouse, dan touchscreen*. Intel RealSense berusaha menghilangkan batasan tersebut di mana pengguna tidak perlu lagi berinteraksi dengan “memegang” sebuah perangkat apapun.

Gambar II- 8. Face Recognition Intel Realsence

Intel RealSense merupakan penglihatan 3D atau bisa di bilang kamera 3D yang diimplementasikan di berbagai perangkat. Seperti yang kita tahu Intel RealSense merupakan teknologi berbasis sensor sehingga memungkinkan kamera yang di bekali teknologi Intel RealSense memiliki sensor kedalaman yang dapat melihat hampir seperti mata manusia. (Aulia, 2014)

Keuntungan Intel Perceptual Computing SDK 2013 adalah sebagai berikut:

1. *Smaller and less expensive*: Intel realsence yang diproduksi oleh Creative lebih kecil dari pada Microsoft Kinect for Windows, dengan menggunakan USB port sebagai catu daya.

2. *Close-range tracking* : secara khusus dibuat untuk tracking jarak dekat antara 0.5 ft sampai dengan 3.25 ft dan digonal tampilan 73 derajat.
3. *Hand posture/gesture recognition* : memungkinkan pengenalan gerakan tangan.
4. *Facial analysis* : mempunyai kemampuan untuk melakukan mengikuti, mengenali, dan mendeteksi wajah pengguna beberapa ekspresi wajah juga dapat dikenali menggunakan fitur yang terdapat pada SDK.
5. *Speech* : pengembang aplikasi dapat memanfaatkan fitur deteksi suara dan perintah suara serta paduan suara.

Kekurangan Intel Perceptual Computing SDK 2013 adalah sebagai berikut:

1. Tidak mudah untuk dapat menggunakan fitur-fitur dasar seperti deteksi umur dan jenis kelamin.
2. Penggunaan untuk jarak dekat maka pengembang harus memastikan pengenalan tanpa ada yang menghalangi pandangan pengguna.

Untuk dapat memulai membangun aplikasi, perlu terlebih dahulu dipersiapkan kebutuhan perangkat keras dan lunak sebagai berikut:

Kebutuhan perangkat keras :

1. Arsitektur prosesor generasi kedua atau ketiga.
2. Ruang penyimpanan 16GB.
3. Kamera Intel Realsense Creative 3D

Kebutuhan perangkat lunak

1. Microsoft Windows 8 keatas

2. Microsoft Visual Studio 2013
3. Microsoft Net 4.0 Framework
4. Soft kinect DeptSense SDK runtime 1.0.4 keatas
5. Unity Pro 3.5 game development

F. Microsoft Visual Studio

Microsoft Visual Studio merupakan sebuah perangkat lunak lengkap (suite) yang dapat digunakan untuk melakukan pengembangan aplikasi, baik itu aplikasi bisnis, aplikasi personal, ataupun komponen aplikasinya, dalam bentuk aplikasi console, aplikasi Windows, ataupun aplikasi Web. Visual Studio mencakup kompiler, SDK, IDE (Integrated Development Environment), dan dokumentasi (umumnya berupa MSDN Library). Compiler yang dimasukkan ke dalam paket Visual Studio antara lain, Visual C++, Visual C#, Visual Basic, Visual Basic .NET, Visual InterDev, Visual J++, Visual J#, Visual FoxPro, dan Visual SourceSafe. (Kemal, 2015)

Gambar II- 9. Aplikasi *Microsoft Visual Studio*

G. Bahasa C#

Bahasa C# merupakan sebuah bahasa pemrograman yang berorientasi obyek yang dikembangkan oleh Microsoft sebagai bagian dari inisiatif kerangka .NET Framework. Bahasa pemrograman ini dibuat berbasiskan bahasa C++ yang telah dipengaruhi oleh aspek-aspek ataupun fitur bahasa yang terdapat pada bahasa-bahasa pemrograman lainnya seperti Java, Delphi, Visual Basic, dan lain-lain dengan beberapa penyederhaaan. Standar European Computer Manufacturer Sddociation (ECMA) mendaftarkan beberapa tujuan desain dari batasan pemrograman C#, sebagai berikut:

1. Bahasa pemrograman C# dibuat sebagai bahasa pemrograman yang bersifat bahasa pemrograman general-purpose (untuk tujuan jamak), berorientasi objek, modern, dan sederhana.
2. Bahasa pemrograman C# ditujukan untuk digunakan dalam mengembangkan komponen perangkat lunak maupun mengambil keuntungan dari lingkungan terdistribusi.
3. Portabilitas programmer sangatlah penting, khususnya bagi programmer yang telah lama menggunakan bahasa pemrograman C dan C++.
4. Dukungan untuk internasionalisasi (multi-language) juga sangat penting.
5. C# ditujukan agar cocok digunakan untuk menulis program aplikasi baik dalam sistem klien-server (hosted system) maupun embedded (embedded system).

Gambar II- 10. Visual Studio C#

Meskipun aplikasi C# ditujukan agar bersifat “ekonomis” dalam hal kebutuhan pemrosesan dan memori komputer, bahasa C# tidak ditujukan untuk bersaing secara langsung dengan kinerja dan ukuran perangkat lunak yang dibuat dengan menggunakan bahasa pemrograman C dan bahasa rakitan. (Kemal, 2015)

H. XAMPP

XAMPP adalah salah satu paket instalasi Apache, PHP, dan MySQL secara instan yang dapat digunakan untuk membantu proses instalasi ketiga produk tersebut, sama seperti PHPTriad. Dilengkapi dengan control panel berbasis GUI, phpMyAdmin, dan add-ons yang mendukung XAMPP bisa dijadikan sebagai web server serta mendukung PHP. (Kemal, 2015).

Gambar II- 11. Control Panel XAMPP

I. Database

Dasar data (*database*) merupakan kumpulan dari data yang saling berhubungan satu dengan yang lainnya, tersimpan di perangkat keras komputer dan digunakan perangkat lunak untuk memanipulasinya. *Database* merupakan salah satu komponen yang penting dalam sistem informasi, karena merupakan dasar dalam menyediakan informasi bagi para pemakai. Penerapan *database* dalam sistem informasi disebut dengan *database system*. Sistem dasar data (*database system*) 6 adalah suatu sistem informasi yang mengintegrasikan kumpulan dari data yang saling berhubungan satu dengan yang lainnya dan membuat tersedia untuk beberapa aplikasi yang bermacam-macam dalam suatu organisasi. Database bisa diartikan sebagai suatu file database yang memiliki tabel, record, field, index, query, filter dan view. (Febriansyah, 2010).

The screenshot shows the phpMyAdmin interface for a MySQL database named 'world'. The 'Structure' tab is active, displaying the table structure for the 'City' table. The table has five columns: ID, Name, CountryCode, District, and Population. Below the table structure, there is an 'Information' section with two sub-sections: 'Space usage' and 'Row Statistics'.

#	Name	Type	Collation	Attributes	Null	Default	Extra	Action
1	ID	int(11)			No	None	AUTO_INCREMENT	Change Drop More
2	Name	char(35)	latin1_swedish_ci		No			Change Drop More
3	CountryCode	char(3)	latin1_swedish_ci		No			Change Drop More
4	District	char(20)	latin1_swedish_ci		No			Change Drop More
5	Population	int(11)			No	0		Change Drop More

Space usage		Row Statistics	
Data	266.9 KiB	Format	static
Index	42 KiB	Collation	latin1_swedish_ci
Total	308.9 KiB	Rows	4,079
		Row length	67
		Row size	78 B
		Next autoindex	4,080
		Creation	Apr 03, 2013 at 01:30 PM
		Last update	Apr 03, 2013 at 01:30 PM

Gambar II- 12. Database pada phpmyadmin

J. Motor Servo

Motor servo adalah sebuah perangkat atau aktuator putar (motor) yang dirancang dengan sistem kontrol umpan balik loop tertutup (servo), sehingga dapat di *set-up* atau di atur untuk menentukan dan memastikan posisi sudut dari poros output motor. Motor servo merupakan perangkat yang terdiri dari motor DC, serangkaian gear, rangkaian kontrol dan potensiometer. Serangkaian gear yang melekat pada poros motor DC akan memperlambat putaran poros dan meningkatkan torsi motor servo, sedangkan potensiometer dengan perubahan resistansinya saat motor berputar berfungsi sebagai penentu batas posisi putaran poros motor servo.

Ada dua jenis motor servo, yaitu motor servo AC dan DC. Motor servo AC lebih dapat menangani arus yang tinggi atau beban berat, sehingga sering

diaplikasikan pada mesin-mesin industri. Sedangkan motor servo DC biasanya lebih cocok untuk digunakan pada aplikasi-aplikasi yang lebih kecil. Dan bila dibedakan menurut rotasinya, umumnya terdapat dua jenis motor servo yaitu :

1. *Motor servo standard (servo rotation 180°)* adalah jenis yang paling umum dari motor servo, dimana putaran poros outputnya terbatas hanya 90° kearah kanan dan 90° kearah kiri. Dengan kata lain total putarannya hanya setengah lingkaran atau 180°.
2. *Motor servo rotation continuous* merupakan jenis motor servo yang sebenarnya sama dengan jenis servo standard, hanya saja perputaran porosnya tanpa batasan atau dengan kata lain dapat berputar terus, baik ke arah kanan maupun kiri.

Motor servo dikendalikan dengan memberikan sinyal modulasi lebar pulsa (*Pulse Wide Modulation / PWM*) melalui kabel kontrol. Lebar pulsa sinyal kontrol yang diberikan akan menentukan posisi sudut putaran dari poros motor servo. Sebagai contoh, lebar pulsa dengan waktu 1,5 ms (mili detik) akan memutar poros motor servo ke posisi sudut 90°. Bila pulsa lebih pendek dari 1,5 ms maka akan berputar ke arah posisi 0° atau ke kiri (berlawanan dengan arah jarum jam), sedangkan bila pulsa yang diberikan lebih lama dari 1,5 ms maka poros motor servo akan berputar ke arah posisi 180° atau ke kanan (searah jarum jam).

Ketika lebar pulsa kendali telah diberikan, maka poros motor servo akan bergerak atau berputar ke posisi yang telah diperintahkan, dan berhenti pada posisi tersebut dan akan tetap bertahan pada posisi tersebut. Jika ada kekuatan eksternal yang mencoba memutar atau mengubah posisi tersebut, maka motor

servo akan mencoba menahan atau melawan dengan besarnya kekuatan torsi yang dimilikinya (rating torsi servo). Namun motor servo tidak akan mempertahankan posisinya untuk selamanya, sinyal lebar pulsa kendali harus diulang setiap 20 ms (mili detik) untuk menginstruksikan agar posisi poros motor servo tetap bertahan pada posisinya. (Arif, 2015).

UNIVERSITAS ISLAM NEGERI

Gambar II- 13. Motor Servo (Arif, 2015)

ALA UDDIN
M A K A S S A R

BAB III

METODOLOGI PENELITIAN

Dalam rangka menyelesaikan rencana pengembangan sistem identifikasi pendengara dan kendaraan, maka penulis telah melakukan penelitian berdasarkan metode yang dijalankan secara bertahap dan terencana. Adapun metode-metode penelitian yang digunakan sebagai berikut :

A. Jenis dan Lokasi Penelitian

Dalam melakukan penelitian ini, jenis penelitian yang digunakan adalah penelitian kuantitatif dengan metode eksperimental. Dipilihnya jenis penelitian ini karena penulis menganggap jenis ini sangat cocok dengan penelitian yang diangkat oleh penulis karena melakukan pengembangan sebuah alat dan melakukan penelitian berupa eksperimen terhadap objek penelitian penulis.

Adapun lokasi penelitian ini dilakukan di Laboratorium Mikrokontroler dan Elektronika Teknik Informatika UIN Alauddin Makassar.

B. Pendekatan Penelitian

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

C. Sumber Data

Sumber data pada penelitian ini adalah menggunakan *Library Research* yang merupakan cara mengumpulkan data dari beberapa jurnal, skripsi, tesis yang membahas tentang teknologi radio RFID (*Radio Frequency IDentification*), *biometrik*, dan juga buku tentang aplikasi Microsoft Visual C# 2013 dan Intel Perceptual Computing yang dapat dijadikan acuan pembahasan dalam masalah

ini. Penelitian ini keterkaitan pada sumber-sumber data *online* atau internet ataupun hasil dari penelitian sebelumnya sebagai bahan referensi bagi peneliti selanjutnya.

D. Metode Pengumpulan Data

1. Observasi

Studi lapangan (observasi) merupakan teknik pengumpulan data dengan langsung terjun ke lapangan untuk mengamati permasalahan yang terjadi secara langsung di tempat kejadian secara sistematis kejadian-kejadian, perilaku, objek-objek yang dilihat dan hal-hal lain yang diperlukan dalam mendukung penelitian yang sedang berlangsung. Dalam penelitian ini, peneliti melakukan pengamatan langsung ke lokasi-lokasi yang dianggap perlu dalam penelitian ini seperti parkir kampus, lokasi didalam kampus yang dianggap rawan terjadinya pencurian kendaraan yang kebetulan terjadi selama penelitian dan tempat-tempat yang lain yang dianggap penting yang berhubungan dengan penelitian ini.

2. Wawancara

Wawancara merupakan teknik pengumpulan data yang dilakukan melalui tatap muka dan tanya jawab langsung antara pengumpul data terhadap narasumber/sumber data. Adapun sumber data peneliti yaitu pakar-pakar yang sudah lama berkecimpung dan ahli dalam bidang mikrokontroler maupun satuan pengamanan kampus dan petugas parkir.

3. Studi Literatur

Pengumpulan data dengan cara mengumpulkan literatur, jurnal, *paper* dan bacaan-bacaan yang ada kaitannya dengan judul penelitian.

E. Instrumen Penelitian

Adapun instrument penelitian yang digunakan dalam penelitian yaitu :

1. Perangkat Keras

Perangkat keras yang digunakan untuk mengembangkan dan mengujicoba terbagi menjadi beberapa bagian antara lain:

a. Mekanik:

- 1) Fiber/akrilik

b. Elektronika:

- 1) Intel Galileo Gen 2
- 2) Kamera Intel Realsence
- 3) RFID Reader
- 4) Kartu RFID
- 5) Baterai
- 6) Jumper

c. Laptop Samsung dengan spesifikasi:

- 1) Prosesor AMD A-8
- 2) *Harddisk* 1 TB
- 3) *Memory* 8 GB

2. Perangkat Lunak

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

- 1) Sistem Operasi, Windows 7 64 bit
- 2) Software Arduino IDE

F. Teknik Pengolahan dan Analisis Data

1. 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:

- a. Reduksi Data adalah mengurangi atau memilah-milah data yang sesuai dengan topik dimana data tersebut dihasilkan dari penelitian.
- b. Koding data adalah penyesuaian data diperoleh dalam melakukan penelitian kepustakaan maupun penelitian lapangan dengan pokok pada permasalahan dengan cara memberi kode-kode tertentu pada setiap data tersebut

2. 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 dihasilkan catatan lapangan serta memberikan kode agar sumber datanya tetap dapat ditelusuri.

G. Teknik Pengujian

Metode pengujian yang digunakan pada penelitian ini adalah metode pengujian langsung yaitu dengan menggunakan pengujian *Black Box*. Digunakan untuk menguji fungsi-fungsi khusus dari perangkat yang dirancang. Kebenaran perangkat lunak yang diuji hanya dilihat berdasarkan keluaran yang dihasilkan

dari data atau kondisi masukan yang diberikan untuk fungsi yang ada tanpa melihat bagaimana proses untuk mendapatkan keluaran tersebut. Dari keluaran yang dihasilkan, kemampuan program dalam memenuhi kebutuhan pemakai dapat diukur sekaligus dapat diketahui kesalahan-kesalahannya.

Adapun tahapan-tahapan dalam pengujian sistem parkir ini adalah sebagai berikut :

1. Pengujian RFID dengan cara melihat terdeteksinya kode tag RFID menggunakan RFID Reader.
2. Pengujian Biometrik dengan cara mendeteksi data struktur wajah menggunakan kamera *Intel Realsence* dan mendapatkan identitas wajah.
3. Pengujian data ken`daraan dengan cara melihat data kendaraan pada tabel kendaraan.
4. Pengujian data pengendara dengan cara melihat data pengendara pada tabel kendaraan.
5. Pengujian sistem deteksi kendaraan dan pengendara dengan terbuka nya palang parkir jika tag dan wajah terdaftar pada tabel kendaraan dan pengendara.
6. Pengujian data keluar parkir dengan melihat data pada tabel data keluar kendaraan dan pengendara.
7. Pengujian data masuk parkir dengan melihat data pada tabel data masuk kendaraan dan pengendara.

BAB IV

PERANCANGAN SISTEM

A. Diagram Blok Rangkaian

Penelitian ini menggunakan mikrokontroler Intel Galileo Gen 2 sebagai mikrokontroler utama. Inputan dari alat yang dibangun berasal dari inputan *Intel Realsence* sebagai pendeteksi wajah pengendara dan *Radio Frequency Identification (RFID) Reader* sebagai pembaca kartu pada kendaraan, yang kemudian memberikan tanda menverifikasi data pengendara dan kendaraan yang keluar masuk di area parkir. Adapun keluaran dari sistem ini berupa servo yang digunakan untuk membuka palang keluar dan masuk di area parkir.

Sistem kontrol alat ini menggunakan sumber daya berupa baterai dengan tegangan 12 Volt yang merupakan sumber daya utama yang digunakan di keseluruhan sistem. Sumber daya kemudian diteruskan ke rangkaian *power supply* dan selanjutnya disebarkan ke keseluruhan sistem rangkaian baik itu inputan maupun keluaran. Mikrokontroler yang di gunakan adalah intel galileoGen 2 yang terhubung ke motor servo yang berfungsi sebagai palang parkir. Intel realsence terhubung dengan mikrokontroler untuk mendeteksi wajah pengendara dan RFID (*Radio Frequency Identification*) sebagai pendeteksi kendaraan.

Pada sistem ini juga menggunakan aplikasi desktop yang dibuat dengan bahasa pemrograman C# di Microsoft visual studio. Aplikasi ini menerima inputan dari mikrokontroler dan intel realsence dan selanjutnya di samakan dengan kendaraan dan pengendara yang terdafrar. Jika terdaftar maka sistem akan mengirim kembali ke mikrokontroler untuk membuka palang parkir. Aplikasi

berfungsi untuk melihat daftar keluar-masuknya pengendara dan kendaraan di area parkir.

Adapun rancang blok diagram system alat yang akan dibuat adalah sebagai berikut seperti pada gambar IV.1.

Gambar IV- 1. Diagram Blok Sistem Alat

Dari gambar diatas, diketahui bahwa secara keseluruhan sistem parkir ini terdiri dari beberapa masukan dan keluaran. Adapun sumberdaya utama yang digunakan adalah baterai dengan tegangan 12 V dengan rangkaian power sebagai sumberdaya seluruh sistem yang ada. Mikrokontroler yang digunakan adalah mikrokontroler Intel Galileo Gen 2 sebagai mikro utama. Mikrokontroler ini yang akan mengolah data masukan dan memberikan keluaran kepada aktuator.

Adapun masukan dalam sistem ini berupa data dari *Intel Realsence* sebagai data pembacaan struktur wajah pengendara serta *Radio Frequency Identification (RFID) Reader* sebagai pembaca kartu yang ada pada kendaraan. Kemudian dikirim ke mikrokontroler untuk diverifikasi datanya dan selanjutnya memberikan keluaran ke aktuator berupa servo untuk membuka palang parkir.

B. Perancangan alat

Perancangan alat juga merupakan bagian penting dalam perancangan sistem alat ini, Mikrokontroler pada sistem ini menggunakan mikrokontroler *Intel Galileo Gen 2. RFID Reader dan Intel Realsence* akan di hubungkan secara langsung dengan Intel Galileo. Sedangkan kartu RFID dipasang di kendaraan.

Adapun susunan alat yang digunakan adalah perancangan sistem parkir ini sebagai berikut:

Gambar IV- 2. Susunan alat yang digunakan

Intel Galileo berfungsi sebagai mikrokontroler yang mengatur alur kerja alat dengan memasukkan perintah ke dalam mikroprosesor. *Intel Realsence* untuk mendeteksi wajah pengendara. Begitupun *RFID Reader* agar dapat mendeteksi

kendaraan. Sedangkan servo digunakan untuk membuka palang parkir jika wajah dan pengendara terdaftar di data mikrokontroler.

C. Perancangan keseluruhan Alat

Perancangan keseluruhan merupakan gambaran secara utuh tentang alat yang akan dibuat. Adapun perancangan dari keseluruhan sebagai berikut.

Gambar IV- 3. Desain Keseluruhan Alat

Alat ini akan mendeteksi kendaraan dan pengendara untuk mengidentifikasi kendaraan dan pengendara di area, sehingga data pengendara dan kendaraan yang keluar masuk di parkiran teridentifikasi.

D. Perancangan Perangkat Keras

1. Indentifier

Dalam penelitian ini digunakan 2 jenis *indetifier* yaitu wajah menggunakan *Intel Realsence* dan kendaraan yaitu *Radio Frequency Identifier (RFID)*. Identifier ini digunakan hanya satu buah yang dihubungkan ke port A1 dan A2 yang merupakan port I/O. *Intel Realsence* dihubungkan ke port A1 sedangkan *Radio Frequency Identifier (RFID)* dihubungkan ke port A2. Adapun ilustrasi port-port yang dihubungkan dari sensor ke mikrokontroler ditampilkan di gambar IV.4 berikut.

Gambar IV- 4. Rancangan Realsence dan RFID

2. Rangkaian Power Supply

Rangkaian ini merupakan rangkaian utama dalam sistem parkir ini yang menghubungkan sumber daya dengan keseluruhan rangkaian yang digunakan. Sumber daya yang digunakan berasal dari sumber listrik dengan tegangan AC 220 V diubah menjadi arus searah 12 V. Adapun rangkaian *power supply* ditampilkan pada gambar di bawah

Gambar IV- 5. Rangkaian Power Supply

3. Rangkaian Servo

Rangkaian servo digunakan untuk membuka palang parkir. Servo yang digunakan satu buah yang akan dihubungkan ke port 4. Adapun ilustrasi port yang dihubungkan dari servo ke mikrokontroler ditampilkan di gambar IV.7 berikut.

Gambar IV- 6. Rancangan Motor Servo

E. Perancangan ERD

1. ERD

Entity Relationship Diagram (ERD) merupakan suatu model untuk menjelaskan hubungan antar data dalam basis data berdasarkan objek-objek dasar data yang mempunyai hubungan antar relasi. Adapun *Entity Relationship Diagram* (ERD) dari sistem ini adalah sebagai berikut:

Gambar IV- 7. Rancangan ERD

2. Perancangan Tabel

Perancangan tabel dalam aplikasi ini yaitu untuk menampung data tentang pengendara, kendaraan, admin dan aktifitas. Berikut rincian tabel yang digunakan dalam sistem ini.

a. Tabel admin

Tabel IV- 1. Tabel Data Admin

No	Nama Field	Tipe Data	Lebar
1	Id_admin	Int	5
2	Nama	Varchar	30
3	Jk	Enum	Laki-laki/perempuan
4	Alamat	Text	
5	Level	Enum	Admin/editor
6	Foto	Varchar	50

b. Tabel pengendara

Tabel IV- 2. Tabel Data Pengendara

No	Nama Field	Tipe Data	Lebar
1	Id_pengendara	Int	5
2	Kode_wajah	Varchar	30
3	No_indentitas	Varchar	15
4	Nama	Varchar	30
5	Alamat	Text	
6	Foto	Varchar	30
7	Id_admin	Int	5

c. Tabel kendaraan

Tabel IV- 3. Tabel Data Kendaraan

No	Nama Field	Tipe Data	Lebar
1	Id_kendaraan	Int	5
2	Kode_rfid	Varchar	30
3	Nomor_polisi	Varchar	10
4	Pemilik	Varchar	30
5	Alamat	Text	
6	Jenis	Varchar	30
7	Id_admin	Int	5

d. Tabel aktifitas

Tabel IV- 4. Tabel Data aktifitas

No	Nama Field	Tipe Data	Lebar
1	Id_aktifitas	Int	5
2	Waktu	Datetime	
3	Level	Enum	Keluar, Masuk
4	Id_kendaraan	Int	5
5	Id_pengendara	Int	5

F. Perancangan Perangkat Lunak

Dalam perancangan perangkat lunak, Intel Galileo menggunakan perangkat lunak sendiri yang sudah disediakan di *website* resmi Intel Developer.

Bahasa yang digunakan dalam perancangan perangkat lunak adalah bahasa C/C++ dengan beberapa *library* tambahan untuk perancangan sistem parkir mengidentifikasi pengendara dan kendaraan. Sedangkan perangkat lunak untuk aplikasinya di buat pada Microsoft Visual Studio 2013. Bahasa pemrograman yang digunakan adalah C# dengan tambahan include mysql dan intel sdk.

1. Desain aplikasi register pengendara

Point of Sale

SISTEM PARKIR UIN ALAUDDIN MAKASSAR
Jl. Sultan Alauddin NO. 36 Samata Kab. Gowa(0411) 841879(0411) 841879

Parkiran Pengendara Kendaran Laporan Admin Keluar

ID Pengendara :

Kode Wajah :

Nomor Identitas :

Nama :

Alamat :

Register Wajah Pengendara

Simpan Batal

Gambar IV- 8. Register pengendara

2. Desain aplikasi register kendaraan

Point of Sale

SISTEM PARKIR UIN ALAUDDIN MAKASSAR
Jl. Sultan Alauddin NO. 36 Samata Kab. Gowa(0411) 841879(0411) 841879

Parkiran Pengendara Kendaran Laporan Admin Keluar

ID Kendaraan :

Nomor Polisi :

Nama Pemilik :

Jenis Kendaraan :

Register RFID Kendaraan

Simpan Batal

Gambar IV- 9. Register Kendaraan

3. Desain aplikasi laporan keluar-masuk kendaraan dan pengendara

Poin of Sale

SISTEM PARKIR UIN ALAUDDIN MAKASSAR
Jl. Sultan Alauddin NO. 36 Samata Kab. Gowa(0411) 841879(0411) 841879

Parkiran Pengendara Kendaraan Laporan Admin Keluar

Laporan Keluar Parkir Laporan Masuk Parkir

Dari Sampai

No	Nomor Polisi	Jenis Kendaraan	Nama Pengendara	Waktu/Tanggal	Aksi

Gambar IV- 10. Laporan keluar-masuk kendaraan dan pengendara

Untuk memperjelas desain perangkat lunak yang digunakan pada sistem parkir ini, berikut ditampilkan *flowchart* perancangan sistem secara umum bagaimana sistem parkir mengidentifikasi pengendara dan kendaraan.

Gambar IV- 11. Flowchart Sistem Parkir

Keterangan *flowchart* :

Pada saat awal dinyalakan, alat melakukan proses inisialisasi bagian-bagian dalam sistem mulai dari inisialisasi header-header, deklarasi variabel, konstanta, serta fungsi-fungsi yang lain. Selanjutnya alat akan menyeleksi kondisi yang terjadi secara trus menerus.

Selanjutnya, jika tombol input kendaraan di tekan maka sistem akan menyimpan data kendaraan yang terekam. Sama halnya jika tombol input pengendara ditekan maka data dari wajah pengendara akan disimpan. Lalu jika kendaraan = data kendaraan, maka lanjut ke identifikasi pengendara dan jika pengendara = data pengendara, maka palang secara otomatis terbuka dan menyimpan data pengendara dan kendaraan.

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi

1. Hasil Perancangan Perangkat Keras

Berikut ditampilkan hasil rancangan perangkat keras berupa sistem parkir otomatis mengidentifikasi identitas pengendara dengan biometric dan kendaraan dengan RFID.

Gambar V- 1. Hasil Miniatur Sistem Parkir Otomatis

Dari gambar V.1 terlihat bentuk fisik hasil rancangan Miniatur Sistem Parkir Otomatis dengan satu Kamera *Intel Realsence* dan satu *RFID Reader*. Peneliti menggunakan Kamera *Intel Realsence* dengan posisi sensor berada didekat palang parkir dimaksudkan untuk mengidentifikasi wajah pengendara. Dan menggunakan *RFID reader* untuk mengidentifikasi *tag RFID* yang ada pada kendaraan.

B. Pengujian Sistem

Pengujian sistem merupakan proses pengeksekusian 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. 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 yang ada meliputi Kamera *Intel Realsence* dan *RFID Reader*, Kemudian melakukan pengujian secara keseluruhan.

Adapun tahapan-tahapan dalam pengujian sistem helm ini adalah sebagai berikut.

Gambar V- 2. Langkah Pengujian Sistem

1. Pengujian Kamera *Intel Realsence*

Untuk pengujian *Kamera Intel Realsence* dengan melihat hasil deteksi identitas wajah pengendara. Pengujian dilakukan dengan menghadapkan wajah pengendara yang menggunakan helm ke kamera intel realsence. Kamera ini dapat mendeteksi serta membedakan wajah pengendara antara 30 cm sampai 100 cm dengan menghadapkan wajah ke kamera. Adapun pengujian *Kamera Intel Realsence* dalam beberapa jarak yang ditentukan dapat dilihat pada gambar V.3 sampai dengan gambar V.5 berikut. Pengujian pertama dilakukan dengan jarak wajah ke kamera sepanjang 50 cm dan 100 cm wajah pengendara berhasil dideteksi. Kedua dilakukan dengan jarak 150 cm wajah pengendara sudah tidak dapat dideteksi .

Gambar V- 3. Pengujian *Realsence* Jarak 50cm dan Menggunakan Helm

Gambar V- 4. Pengujian *Realsence* Jarak 100 cm dan Menggunakan Helm

Gambar V- 5. Pengujian *Realsence* Jarak 150 cm dan Menggunakan Helm

Adapun hasil pembacaan *Kamera Intel Realsence* berdasarkan hasil pengujian dapat dilihat pada tabel V.2 berikut

Tabel V- 1. Hasil Pengujian Kamera Intel Realsence

Jarak (Cm)	Menggunakan Helm	Keterangan
30	Tidak	Terdeksi
30	Ya	Terdeteksi
50	Tidak	Terdeteksi
50	Ya	Terdeteksi
100	Tidak	Terdeteksi
100	Ya	Terdeteksi
150	Tidak	Tidak Terdeteksi
150	Ya	Tidak Terdeteksi

Dari tabel V.1 dapat dilihat bahwa *Kamera Intel Realsence* dapat membaca wajah pengendara dengan menggunakan helm pada jarak tertentu. Pada jarak 30 cm, *Kamera Intel Realsence* dapat mendeteksi wajah pengendara baik menggunakan helm maupun tidak menggunakan helm. Begitu pun pada jarak 50 cm dan 100cm *Kamera Intel Realsence* dapat mendeteksi wajah pengendara baik menggunakan helm maupun tidak menggunakan helm. Tetapi ketika pengendara menjauh dengan jarak 150 cm, *Kamera Intel Realsence* tidak dapat mendeteksi wajah dengan melihat tidak munculnya *landmark* wajah pengendara tersebut. Perbedaan pembacaan *Kamera Intel Realsence* dilihat dari *landmark* yang terlihat pada aplikasi sistem parkir ini.

2. Pengujian *RFID Reader*

Untuk pengujian *RFID Reader* dilakukan dengan menguji respon yang diberikan oleh *RFID Reader* terhadap tag. Pengujian dilakukan dengan menghitung berapa jarak antara *Reader* dan *tag RFID* untuk dapat terdeteksi. Seperti tampak pada gambar V.6, pengujian *RFID* dilakukan dengan mendekatkan *tag RFID* dengan pembacanya pada posisi tertentu untuk melihat seberapa baik pembacaan *RFID*.

Gambar V- 6. Pengujian RFID Reader Menggunakan Tag

Untuk melihat hasil pengujian *RFID* secara keseluruhan, dapat dilihat pada tabel V.2 berikut.

Tabel V- 2. Pengujian pada pendeteksi kendaraan

Jarak(cm)	Keterangan
5	Terdeteksi
10	Terdeteksi
15	Tidak Terdeteksi

Dari tabel V.2 dapat dilihat bahwa RFID Reader dapat mendeteksi tag RFID sampai dengan jarak 3cm sampai 10 cm. Tetapi ketika jarak 15 cm tag RFID tidak dapat terdeteksi. Pengujian RFID dilakukan dengan melihat data yang masuk pada aplikasi sistem parkir.

3. Pengujian Rancangan Secara Keseluruhan

Pengujian sistem kontrol robot dilakukan untuk melihat proses keseluruhan dari sistem parkir mulai dari pengindentifikasian biometrik wajah dengan Kamera Intel Realsence dalam mendeteksi pengendara, pembacaan tag RFID dengan RFID Reader untuk mendeteksi kendaraan, serta keseluruhan proses pada sistem parkir sampai terbukanya palang parkir.

Gambar V- 7. Sistem Parkir Menunggu Masukan Data

Pengujian sistem ini dilakukan dengan menjalankan aplikasi sistem parkir seperti tampak pada gambar V.7. sistem parkir akan menunggu masukan dari Kamera Intel Realsence dan RFID. Kondisi palang parkir jika tidak ada masukan data akan tertutup seperti pada gambar V-8.

Gambar V- 8. Kondisi Palang Tertutup

Ketika identitas kendaraan yang dideteksi maka sistem akan menunggu masukan data identitas pengemudi seperti pada gambar V-9. Sistem selanjutnya mengecek masukan identitas pengemudi dan kendaraan yang terdeteksi, jika tidak terdaftar pada *database* sistem maka, palang parkir tidak akan terbuka seperti terlihat pada gambar V-8.

Gambar V- 9. Sistem Parkir Menerima Masukan Data Biometrik

Pada gambar V-9. terlihat sistem sedang menunggu masukan data *RFID* karna jika, hanya salah satu identitas terdeteksi maka, sistem akan menunggu masukan indentitas yang lain. Sistem baru akan melakukan pengecekan data apabila indentitas pengendara dan kendaraan terdeteksi. Pada kondisi ini menunggu data masukan *tag RFID* kendaraan.

Gambar V- 10. Membaca Data Tag RFID

Gambar V- 11. Sistem Parkir Menerima Masukan Data Biometrik

Ketika identitas pengendara dan kendaraan yang terdeteksi seperti pada gambar V-11. maka sistem selanjutnya mengecek masukan identitas pengendara dan kendaraan yang terdeteksi, jika tidak terdaftar pada *database* sistem maka, palang parkir akan terbuka seperti terlihat pada gambar V-12.

Gambar V- 12. Kondisi Palang Parkir Terbuka

Tabel V- 3. Tabel Hasil Pengujian Secara Keseluruhan

Pengendara	Kendaraan	Palang Parkir
Terdeteksi	Terdeteksi	Terbuka
Terdeteksi	Tidak Terdeteksi	Tertutup
Tidak Terdeteksi	Terdeteksi	Tertutup
Tidak Terdeteksi	Tidak Terdeteksi	Tertutup

Hasil pengujian secara keseluruhan menunjukkan bahwa sistem dapat mendeteksi pengendara dan kendaraan dengan baik, serta membuka palang parkir jika pengendara dan kendaraan terdeteksi dan terdaftar pada sistem.

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan didapat kesimpulan sebagai berikut :

1. Sistem parkir otomatis mengidentifikasi pengendara dan kendaraan berhasil dirancang dan dibuat dengan menggunakan mikrokontroler *Intel Galileo Gen2* dengan kamera *Intel Realsence* untuk mendeteksi pengendara dan RFID sebagai pendeteksi kendaraan. Keseluruhan sistem ini saling terintegrasi sehingga apabila salah satu terganggu/*error* maka sistem parkir ini tidak akan berfungsi dengan baik.
2. Penelitian ini bertujuan untuk mengidentifikasi identitas pengendara dan kendaraan yang keluar masuk di area parkir.
3. Hasil pengujian kamera *Intel Realsence* menunjukkan bahwa alat bekerja dengan baik, dengan tingkat kesalahan yang sangat rendah.
4. Pengujian kamera *Intel Realsence* dapat mengidentifikasi wajah pengendara baik yang menggunakan helm maupun tidak sampai dengan jarak 100 cm.
5. Hasil pengujian *RFID Reader* menunjukkan bahwa alat bekerja dengan baik, dan dengan tingkat kesalahan yang sangat rendah.
6. Pengujian *RFID Reader* dapat mengidentifikasi tag RFID sampai dengan jarak 10 cm.

7. Pengujian alat secara keseluruhan menunjukkan bahwa alat dapat bekerja dengan baik yaitu mengidentifikasi wajah pengendara dengan kamera *Intel Realsence* dan *RFID Reader* kemudian mengidentifikasi kendaraan tag kendaraan untuk membuka palang parkir.
8. Palang parkir keluar atau masuk akan terbuka, jika identitas pengendara dan kendaraan sudah terdaftar pada sistem parkir ini.
9. Identitas Pengendara dan kendaraan terinput dengan baik pada tabel laparon keluar dan masuk area parkir.

B. Saran

Sistem parkir otomatis mengidentifikasi pengendara dengan *biometrik* dan kendaraan dengan *RFID* ini masih jauh dari kesempurnaan. Untuk menciptakan sebuah sistem yang baik tentu perlu dilakukan penelitian dan pengembangan, baik dari sisi manfaat maupun kerja sistem.

Berikut beberapa saran yang dapat di sampaikan peneliti sebagai berikut :

1. Untuk hasil maksimum, sebaiknya menggunakan alat yang dapat mengidentifikasi kendaraan dengan jarak minimum 200 cm.
2. Untuk mengidentifikasi kendaraan dan pengendara sebaiknya menggunakan kamera yang lebih baik dalam pembacaan wajah dan pengendara.
3. Untuk mengidentifikasi kendaraan dan pengendara sebaiknya hanya menggunakan 1 kamera untuk membaca identitas pengendara dan kendaraan.

DAFTAR PUSTAKA

- “Arduino UNO 2560”. *Situs Resmi Arduino*.<http://www.arduino.cc/en/Main/ArduinoBoard2560> (Diakses pada tanggal 20 April 2015).
- Afandi, Dkk. *Sistem Kontrol Parkir Otomatis Menggunakan Mikrokontroler*. Surabaya : Universitas Kristen Petra, 2011
- Albert, Paul Malvino. *Prinsip-prinsip Eletronika, Edisi 3, JILID I*. Jakarta : Erlangga, 2001.
- Andrianto, Heri. *Pemrograman Mikrokontroler AVR ATmega16*. Bandung, 2008.
- Arif, *Mengenal motor DC*, <http://akbarulhuda.wordpress.com/> (3 Desember 2015)
- Arif, skripsi : “*Game Edukasi Visual Membangun Perilaku Cinta Kebersihan* ” (Universitas Udayana, bali, 2012).
- Asriani. *Prototype Palang Pintu Otomatis Menggunakan RFID (Radio Frequency Identification)*. Makassar : Universitas Islam Negeri Alauddin, 2014.
- Aulia Faqih Rifai, *Intel Perceptual Computing*, Google Book, Yogyakarta, 2014.
- Awwalina Anjasnuari Tanjung. *Prototype Sistem Parkir Otomatis Menggunakan RFID dan Informasi Area Parkir Melalui PC Berbasis ATMEGA8535*. Medan : Universitas Sumatra Utara, 2013.
- Departemen Agama R.I. *Al-Qur'an Tajwid Warna dan Terjemahnya*, Jakarta: Bumi Aksara, 2008.
- Febriansyah. *Analisis dan Perancangan Keamanan Data Menggunakan Algoritma Kriptografi*. Bogor : Institut Pertanian Bogor, 2007.
- Hendriono. *Mengenal Arduino Mega 2560*. www.hendriono.com/blog/post/mengenal-arduino-mega2560 (20 Juni 2015).
- Heryanto, ST, M. Ary dan Ir. Wisnu Adi P. *Pemrograman Bahasa C untuk Arduino*. Yogyakarta : Andi Offset, 2008.
- Istiyanto, Jazi Eko, *Pengantar Elektronika Dan Instrumentasi Pendekatan Project Arduino Dan Android*, Yogyakarta: Andi, 2014.
- Jogiyanto, *Analisis dan Desain Sistem Informasi*, Penerbit Andi, Yogyakarta, 2005.

- Kadir, Abdul, *Panduan Praktis Mempelajari Aplikasi Mikrokontroler Dan Pemrogramannya Menggunakan Arduino*, Yogyakarta: Andi, 2013.
- Kemal Ade. *Analisis dan Perancangan Basisdata Pada Aplikasi Parkir dengan Visual Studio*. Jakarta : Universitas Gunadarma, 2015.
- Martadipura. *Sistem Informasi Parkir Kendaraan Bermotor Berbasis Android*. Madiun : Universitas Merdeka Madiun, 2013.
- Pitowarno, E. *Robotika Desain Kontrol dan Kecerdasan Buatan*. Yogyakarta : Andi Offset, 2006.
- Sri Rahayu Resmika. *Sistem Perparkiran Mobil Berbasis Mikrokontroler ATMEGA 8535*. Makassar : Universitas Islam Negeri Alauddin, 2013.
- Suma'mur, P.K. *Higiene Perusahaan dan Keselamatan Kerja*, Jakarta: Gunung Agung, 1995.
- Syahwil, Muhammad, *Panduan Mudah Simulasi Dan Prakter Mikrokontroler Arduino*, Yogyakarta: Andi, 2014.
- Universitas Islam Negeri Alauddin Makassar. *PEDOMAN PENULISAN KARYA ILMIAH: Makalah, Skripsi, Disertasi dan Laporan Penelitian*. Makassar: UIN Alauddin, 2014.
- Wardhana, Lingga. *Belajar Sendiri Mikrokontroler Arduino Simulasi, Hardware, dan Aplikasi*. Yogyakarta : Andi Offset, 2013.