

**APLIKASI AUGMENTED REALITY DENGAN METODE
MARKER BASEDTRACKING UNTUK MEMVISUALISASIKAN
GEDUNG-GEDUNG PADA KAMPUS II UNIVERSITAS ISLAM
NEGERI ALAUDDIN SAMATA GOWA**

SKRIPSI

*Diajukan untuk Memenuhi Salah Satu Syarat guna Meraih Gelar
Sarjana Komputer pada Jurusan Teknik Informatika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar*

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Oleh:

CHAERUL HAMDAN

60200107029

**JURUSAN TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2012**

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Chaerul Hamdah

NIM : 60200107029

Jurusan : Teknik Informatika

Judul Skripsi : Aplikasi Augmented Reality Dengan Metode Marker Based
Tracking untuk Memvisualisasikan Gedung-gedung Pada
Kampus II Universitas Islam Negeri Alauddin Samata Gowa

Menyatakan dengan sebenar-benarnya bahwa hasil penelitian saya ini tidak terdapat unsur-unsur penjiplakan karya penelitian atau karya ilmiah yang pernah dilakukan atau dibuat oleh orang lain, kecuali yang secara tertulis dikutip dalam naskah ini dan disebutkan dalam sumber kutipan dan daftar pustaka.

Apabila ternyata hasil penelitian ini terbukti terdapat unsur-unsur jiplakan, maka saya bersedia untuk mempertanggung jawabkan, serta diproses sesuai peraturan yang berlaku.

ALAUDDIN
M A K A S S A R

Makassar, 29 Februari 2012

Penyusun,

CHAERUL HAMDHAH
NIM : 60200107029

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **A. IRCHAM HIDAYAT, NIM : 60200107032**, 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, ***“Perancangan dan Pembuatan Alat Pendeteksi Asap Rokok dan Penetralisir Asap Rokok 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, 29 Februari 2012

Pembimbing I

Pembimbing II

Abdul Wahid, S.T., M. Kom

Nur Afif, S.T., M.T

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Aplikasi Augmented Reality Dengan Metode Marker Based Tracking untuk Memvisualisasikan Gedung-gedung Pada Kampus II Universitas Islam Negeri Alauddin Samata Gowa**” yang disusun oleh Saudara Chaerul Hamdah, NIM : 60200107029, Mahasiswa Jurusan Teknik Informatika Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Rabu, 06 Maret 2012 M dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer dalam Jurusan Teknik Informatika dengan beberapa perbaikan.

Makassar, Rabu, 06 Maret 2012 M
14 Jumadil Akhir 1433 H

DEWAN PENGUJI :

1. Ketua : Dr. Muhammad Halifah Mustami, M.Pd (.....)
2. ...Sekretaris : Wasilah, S.T., M.T. (.....)
3. Munaqisy I : Mustikasari, S.Kom., M.Kom (.....)
4. Munaqisy II : Drs. Kamaruddin Tone, M.M. (.....)
5. ...Munaqisy III : Drs. Wahyuddin Naro, M.Hum (.....)
6. Pembimbing I : Faisal Akib, S.Kom., M.Kom (.....)
7. Pembimbing II : Abdul Wahid, S.T., M.Kom. (.....)

Diketahui oleh :
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Dr. Muhammad Halifah Mustami, M.Pd
NIP. 19711204 200003 1 001

KATA PENGANTAR

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Assalamu Alaikum Wr. Wb.

Alhamdulillah, puji syukur penulis panjatkan kehadiran Allah SWT karena atas limpahan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul **“Aplikasi Augmented Reality Dengan Metode Marker Based Tracking untuk Memvisualisasikan Gedung-gedung Pada Kampus II Universitas Islam Negeri Alauddin Samata Gowa”** ini sebagai salah satu syarat meraih gelar kesarjanaan pada Jurusan Teknik Informatika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Penulis menyadari bahwa banyak pihak yang telah membantu dalam menyelesaikan penulisan skripsi ini. Untuk itu, iringan Oleh karena itu, melalui kesempatan ini penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Allah SWT yang telah memberikan kekuatan dan jalan dalam menyelesaikan skripsi ini.
2. Ayahanda Hamzah Bolle dan Ibunda St. Nurhaedah Rachman, S.Pd. atas segala do'a, motivasi, dan pengorbanan yang pernah dilakukan selama penulis studi dan skripsi ini. Tak akan pernah cukup kata untuk mengungkapkan rasa terima kasih yang sebesar besarnya.

3. Saudaraku, Chaeril Hamdah, Nur Aisyah Hamdah, Haedir Hamdah, Syahril Hamdah, Hafiuddin Hamdah, dan Hafisullah Hamdah yang selalu memberikan semangat pada saat penyusunan skripsi ini.
4. Bapak Prof. Dr. H. A. Qadir Gassing, HT, MS. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
5. Bapak Dr. Muhammad Halifah Mustami, M.Pd selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
6. Pembantu Dekan I, II, dan III Fakultas Sains dan Teknologi.
7. Bapak Faisal, S. Kom., M. Kom selaku Ketua Jurusan Teknik Informatika sekaligus sebagai Pembimbing I.
8. Bapak Abdul Wahid, S.T.,M.Kom. selaku Pembimbing II yang telah membimbing dan membantu penulis untuk mengembangkan pemikiran dalam penyusunan skripsi ini hingga selesai.
9. Dosen, staf, dan karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah banyak memberikan sumbangsih baik tenaga maupun pikiran.
10. Zamzam Herawati yang selalu memberi semangat dan sabar menghadapi tingkah laku penulis pada saat penyusunan skripsi ini.
11. Teman-temanku sesama pejuang Teknik Informatika 2007 yang telah menjadi saudara seperjuangan menjalani suka dan duka bersama dalam menempuh pendidikan di kampus ini.

12. Tim PUSKOM UIN yang selalu memberikan dorongan semangat serta motivasi selama ini.
13. Kakanda, adinda dan teman-teman yang tergabung dalam study club PIXEL yang tak hentinya memberi semangat dalam penyusunan skripsi ini.

Semoga Allah SWT senantiasa melimpahkan rahmat dan hidayah-Nya kepada kita semua. Seiring dengan itu pula penulis menghaturkan permohonan maaf kepada semua pihak, apabila selama proses penyusunan skripsi ini ada tutur kata tak terjaga, perilaku, dan karakter penulis yang tak terkontrol, yang tidak berkenan di hati Bapak, Ibu, dan seluruh pihak yang tidak dapat penulis sebutkan satu per satu, mohon kiranya dimaafkan karena penulis adalah manusia biasa yang tidak pernah luput dari kesalahan dan kekhilafan.

Akhir kalimat, semoga skripsi ini dapat bermanfaat bagi kita semua terlebih lagi kepada penulis sebagai penyusun.

Makassar, 29 Februari 2012

Penulis,

CHAERUL HAMDAN

NIM : 60200107029

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
ABSTRAK	ii
PERSETUJUAN PEMBIMBING	iii
PERNYATAAN KEASLIAN SKRIPSI	iv
PENGESAHAN SKRIPSI	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
DAFTAR GAMBAR	xiii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah dan Batasan Masalah	5
C. Pengertian Judul.....	6
D. Tujuan dan Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA	
A. Landasan Teori	8
1. Augmented Reality.....	8
2. Marker Based Tracking.....	22
3. ARToolKit.....	24
B. Tinjauan Pustaka.....	26
BAB III METODOLOGI PENELITIAN	
A. Jenis Penelitian.....	28
B. Metode Pengumpulan Data.....	28
C. Alat dan Bahan	29
D. Metode Pengujian	29
E. Jadwal Penelitian.....	30

BAB IV ANALISIS DAN PERANCANGAN APLIKASI

A. Tinjauan Umum	30
B. Analisis dan Perancangan	32
1. Analisis Kelemahan Aplikasi	32
2. Analisis Kebutuhan Aplikasi	33
a. Kebutuhan Perangkat Keras	33
b. Kebutuhan Perangkat Lunak.....	33
c. Kebutuhan Informasi	35
d. Kebutuhan Pengguna	35
3. Perancangan Aplikasi	36
a. Perancangan Proses.....	36
b. Pembuatan Objek 3D Model Gedung.....	37
1) Tahap Modeling.....	37
2) Tahap Texturing.....	42
3) Tahap Exporting	42
c. Pembuatan Marker	43
d. Perancangan Layout Peta.....	53

BAB V PENGUJIAN DAN IMPLEMENTASI SITEM

A. Implementasi Aplikasi ARToolKit	46
1. Model Objek 3D Gedung	46
2. Mendeteksi Marker	48
3. Rendering Objek 3D	51
B. Analisis Hasil Pengujian	52
1. Pengujian Webcam (Kamera)	52
2. Pengujian Marker	53
3. Pengujian Hasil Output	54

BAB VI PENUTUP

A. Kesimpulan	58
B. Saran	59

DAFTAR PUSTAKA

DAFTAR RIWAYAT HIDUP

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

DAFTAR GAMBAR

	Halaman
Gambar 2.1. Pembentukan citra untuk display Augmented Reality	11
Gambar 2.2. Diagram Opaque HMD	13
Gambar 2.3. Contoh Opaque HMD	13
Gambar 2.4. Diagram See-Through HMD.....	14
Gambar 2.5. Contoh See-Through HMD.....	15
Gambar 2.6. Diagram Sederhana Virtual Retina Display	16
Gambar 2.7. Aplikasi Augmented Reality pada Handpone	17
Gambar 2.8. Screen-Based Video See-Through Display.....	20
Gambar 2.9. Marker Based Tracking.....	23
Gambar 2.10. Alur Cara Kerja ARToolKit.....	25
Gambar 4.1. Aplikasi ARToolKit 2.72.....	33
Gambar 4.2. Jendela Tekstur Dinding ArchiCAD	34
Gambar 4.3. Tampilan Awal 3D Max 2010.....	34
Gambar 4.4. Lembar Kerja Photoshop CS4.....	35
Gambar 4.5. Flowchart Aplikasi Augmented Reality Pada Peta	36
Gambar 4.6. Pembuatan Denah Gedung Sainstek Dalam Program ArchiCAD	37
Gambar 4.7. Tampilan Desain 3D Gedung Sainstek Tampak Axonometry.....	38
Gambar 4.8. Tampilan Desain 3D Gedung Sainstek Tampak Atas	39
Gambar 4.9. Pembuatan Denah Gedung Ushuluddin Dalam ArchiCAD	39
Gambar 4.10. Tampilan Desain 3D Gedung Ushuluddin	39
Gambar 4.11. Pembuatan denah Gedung Tarbiah dalam program ArchiCAD	40
Gambar 4.12. Tampilan Desain 3D Gedung Tarbiah	40

Gambar 4.13. Pembuatan Denah Gedung Perpustakaan Dalam Program ArchiCAD	41
Gambar 4.14. Tampilan Desain 3D Gedung Tarbiah	
Gambar 4.15. Memberikan Tekstur Pada Atap Gedung Sainstek	42
Gambar 4.16. Mengeksport Gedung Sainstek ke Format.Wrl	42
Gambar 4.17. Membuat Pola Marker di Photoshop.....	43
Gambar 4.18. Gambar Potongan Peta UIN dari Geogle Eart	44
Gambar 4.19. Gambar Peta Setelah di Gabungkan di Photoshop.....	44
Gambar 4.20. Gambar Peta Lokasi UIN	45
Gambar 5.1. Mengubah Nama File *.dat	46
Gambar 5.2. Mengubah Nama File Sesuai dengan File Berekstensi *.Wrl	47
Gambar 5.3. Mengubah Source Code Object_data_vrml dengan Menyisipkan File.dat yang Sudah dibuat Sebelumnya	47
Gambar 5.4. Membuka File mk_patt.exe Agar Marker yang dibuat Dapat dikenali Aplikasi ARToolKit	48
Gambar 5.5. Mendeteksi Marker Dengan File mk_patt.exe	49
Gambar 5.6. Menyimpan Marker yang Dideteksi Kamera	49
Gambar 5.7. Hasil Marker yang telah dibuat	50
Gambar 5.8. Mengganti Pattern padafile object_data_vrml	50
Gambar 5.9. Menjalankan Simplevrml.exe.....	51
Gambar 5.10. Merender file objek 3d	51
Gambar 5.11. Jenis Pola Marker yang diujikan	53
Gambar 5.12. Hasil Pengujian Marker Gedung Rektorat	54
Gambar 5.13. Hasil Pengujian Marker Gedung Fakultas Sains dan Teknologi	54
Gambar 5.14. Hasil Pengujian Marker Gedung Fakultas Ushuluddin Dan Filsafat	55
Gambar 5.15. Hasil Pengujian Marker Gedung Fakultas Kesehatan.....	55

Gambar 5.16. Hasil Pengujian Marker Gedung Fakultas Syariah dan Hukum.....	55
Gambar 5.17. Hasil Pengujian Marker Gedung Fakultas Dakwah dan Komunikasi	56
Gambar 5.18. Hasil Pengujian Marker Gedung Fakultas Adab dan Humaniora.....	56
Gambar 5.19. Hasil Pengujian Marker Gedung Fakultas Tarbiah dan Keguruan	57
Gambar 5.20. Hasil Pengujian Marker Gedung Perpustakaan.....	57

ABSTRAK

Nama : Chaerul Hamdah
NIM : 60200107029
Judul Skripsi : Aplikasi Augmented Reality dengan Metode Marker Based Tracking untuk Memvisualisasikan Gedung-gedung pada Kampus II Universitas Islam Negeri Alauddin Samata Gowa
Pembimbing I : FAISAL, S.Kom, M.Kom
Pembimbing II : ABDUL WAHID, S.T., M.Kom

Manfaat teknologi pada saat ini sudah sangat mempengaruhi kehidupan manusia, dengan diciptakannya mesin atau alat canggih yang dipergunakan manusia demi tercapainya kebutuhan manusia. Sejalan dengan perkembangan tersebut, muncullah teknologi realitas tertambah atau biasa disebut dengan Augmented Reality (AR). Augmented Reality adalah suatu lingkungan yang memasukkan objek virtual 3D ke dalam lingkungan nyata. Augmented Reality berkembang sangat pesat sehingga memungkinkan pengembangan aplikasi ini diberbagai bidang termasuk media periklanan. Saat ini, banyak literature-literatur yang menunjukkan kemungkinan penggunaan AR di bidang media periklanan sebagai strategi, pemasaran dan pengenalan produk kepada konsumen. Seperti brosur perumahan, apartemen dan produk-produk lainnya yang akan dipublikasikan. Mengingat Universitas Islam Negeri Alauddin Makassar merupakan salah satu perguruan tinggi negeri terbesar di Indonesia Timur yang memiliki banyak gedung sebagai tempat aktivitas akademik. UIN Alauddin Makassar yang dulunya aktivitas perkuliahan berada di kampus I dengan menempati gedung lama yang dimana gedung perkuliaha setiap jurusan se-fakultas terpisah. Kini sebagian besar aktivitas akademik dialihkan ke kampus II UIN Alauddin Samata Gowa, yang dimana memiliki letak bangunan yang baru, dengan setiap gedungnya ditempati satu fakultas dengan beberapa jurusan yang ada. Dimana letak gedungnya masih asing bagi mahasiswa baru maupun masyarakat atau tamu Universitas yang berkunjung ke UIN Alauddin Samata Gowa, sehingga pada penelitian ini, keunggulan AR dimanfaatkan untuk membantu memvisualisasikan gedung-gedung yang ada di UIN Alauddin Samata Gowa untuk meningkatkan pemahaman atau memperdengarkan model gedung dan letak gedung-gedung yang ada di UIN Alauddin Samata Gowa, sehingga memudahkan pengenalan kampus tanpa harus mengelilingi UIN Alauddin Samata Gowa. Metode yang digunakan untuk menguji pencapaian tujuan penelitian adalah dengan membuat peta lokasi UIN yang telah disisipi marker yang akan menampilkan desain interaktif 3D model setiap gedung didepan webcam dan ditampilkan dalam monitor computer. Hasil penelitian ini menunjukkan bahwa penerapan teknologi Augmented Reality dapat diaplikasikan pada peta lokasi UIN Aluddin Makassar Samata Gowa dan dapat meningkatkan pemahaman atau memperkenalkan model gedung dan letak gedung-gedung yang ada di UIN Alauddin Samata Gowa.

Kata Kunci : Augmented Reality, Memvisualkan Model 3D Gedung UIN Alauddin Samata Gowa, Peta Lokasi UIN.

BAB I

PENDAHULUAN

A. Latar Belakang

Pada masa era teknologi informasi seperti saat sekarang ini, komputer memainkan peran yang semakin meningkat dalam berbagai bidang sisi kehidupan manusia. Kemajuan pesat teknologi informasi mendorong pesatnya penggunaan komputer di seluruh dunia. Teknologi informasi diciptakan untuk mendukung manusia dalam melakukan aktivitasnya agar lebih efektif dan efisien. Peranan teknologi informasi pada aktivitas manusia begitu besar, teknologi informasi telah menjadi perubahan-perubahan yang mendasar pada struktur, operasi, dan manajemen organisasi, berkat teknologi ini, berbagai kemudahan dapat disarankan oleh manusia. Dengan banyaknya kemudahan manusia mampu mendapatkan apa yang diinginkan. Sesuai dengan firman Allah swt dalam surah Ar Rahman (55) :33:

يَمَعَّشَرَ الْجِنِّ وَالْإِنْسِ إِنَّ اسْتَطَعْتُمْ أَنْ تَنْفُذُوا مِنْ أَقْطَارِ السَّمَوَاتِ وَالْأَرْضِ

فَأَنْفُذُوا لَا تَنْفُذُونَ إِلَّا بِسُلْطَنِ ۖ

“ Hai jama’ah jin dan manusia, jika kamu sanggup menembus (melintasi) penjuru langit dan bumi, Maka lintasilah, kamu tidak dapat menembusnya kecuali dengan kekuatan.” (M. Shihab, 2007)

Salah satu bukti nyata yaitu perkembangan teknologi dalam kehidupan manusia. Teknologi komputer terus berkembang hingga pada penggunaan grafik dan citra. Grafik komputer merupakan suatu proses pembuatan, penyimpanan dan manipulasi model dan citra. Model berasal dari beberapa bidang seperti fisik, matematik, artistic, dan bahan struktur abstrak. Istilah grafik komputer ditemukan pada tahun 1960 digunakan untuk mendesain model cocpit (boeing) dengan menggunakan pen plotter dan referensi model tubuh manusia 3 dimensi. pada computer grafik pengguna mengendalikan isi, struktur dan kemunculan objek serta menampilkan citra melalui suatu komponen dasar visual feedback.

Dengan berkembangnya teknologi, kemudahan manusia dapat dilihat seperti dalam bidang properti, dimana perancangan bangunan yang tidak lagi menggunakan sistem manual. Beberapa aplikasi sudah banyak dikembangkan untuk membantu menyelesaikan pekerjaan manusia, seperti aplikasi CAD yang banyak digunakan untuk merancang desain bangunan. Selain itu ada pula aplikasi 3D yang banyak digunakan untuk mendesain objek visual tiga dimensi. Selain pada tahapan desain dan perancangan, pada segmen property tidak kalah pentingnya aspek pemasaran. Pada aspek pemasaran kini juga berkembang dari tahun ke tahun. Dimana yang biasa digunakan adalah brosur atau panflet, kini sudah banyak yang beralih ke miniature/maket yang mana objek yang akan di pasarkan dibuat sedemikian rupa sehingga hampir mendekati tampilan objek yang sesungguhnya atau yang biasa di sebut *Virtual 3D*.

Menurut Rekimoto J (1998) Sejalan dengan perkembangan tersebut, muncullah teknologi realitas tertambah atau biasa disebut dengan Augmented Reality (AR) adalah suatu lingkungan yang memasukkan objek virtual 3D kedalam lingkungan nyata. Sistem ini lebih dekat kepada lingkungan nyata (real). Karena itu, unsur reality lebih diutamakan pada sistem ini. Sistem ini berbeda dengan virtual reality yang sepenuhnya merupakan virtual environment (VR). AR mengizinkan penggunanya untuk berinteraksi secara real-time dengan sistem. Menurut Ronald Azuma (1997) Augmented Reality merupakan upaya untuk menggabungkan dunia nyata dan dunia virtual sehingga batas antara keduanya menjadi sangat tipis. Penggunaan AR saat ini telah melebar ke banyak aspek didalam kehidupan kita dan diproyeksikan akan mengalami perkembangan yang signifikan. Hal ini dikarenakan penggunaan AR sangat menarik dan memudahkan penggunanya dalam mengerjakan sesuatu hal.

Augmented Reality atau yang biasa dikenal dengan AR tidak seperti realitas maya yang sepenuhnya menggantikan apa yang ada di lingkungan nyata, namun hanya sekedar menambahkan atau melengkapi. Kita tahu bahwa benda-benda maya menampilkan informasi yang tidak dapat langsung diterima oleh si pengguna dengan inderanya sendiri. Hal ini membuat AR sebagai alat yang sesuai untuk membantu pengguna untuk ber-interaksi dan melakukan persepsi atau memahami dunia nyata. Informasi yang ditampilkan oleh benda maya membantu pengguna melaksanakan kegiatan-kegiatan dalam dunia nyata.

Selain menambahkan benda maya dalam lingkungan nyata, AR juga berpotensi menghilangkan benda-benda yang sudah ada. Karena ketika kita ingin menambah sebuah lapisan gambar maya, dimungkinkan sekali dapat menyembunyikan atau menghilangkan lingkungan nyata dari pandangan. Augmented Reality berkembang sangat pesat sehingga memungkinkan pengembangan aplikasi ini di berbagai bidang termasuk media periklanan. Saat ini, banyak literatur-literatur yang menunjukkan kemungkinan penggunaan AR di bidang media periklanan sebagai strategi pemasaran dan pengenalan produk kepada konsumen. Seperti brosur perumahan, apartemen, dan produk-produk lainnya yang akan di publikasikan.

Mengingat Universitas Islam Negeri Alauddin Makassar merupakan salah satu Perguruan Tinggi Negeri terbesar di Indonesia Timur yang memiliki banyak gedung sebagai tempat aktivitas akademik. UIN Alauddin Makassar yang dulunya aktivitas perkuliahan berada di kampus 1 dengan menempati gedung lama yang dimana gedung perkuliahan setiap jurusan se-fakultas terpisah. Kini sebagian besar aktivitas akademik dialihkan ke kampus II UIN Alauddin Samata Gowa, yang dimana memiliki letak bangunan yang baru, dengan setiap gedungnya ditempati satu fakultas dengan beberapa jurusan yang ada.

Dimana letak gedung yang masih asing bagi mahasiswa baru maupun masyarakat atau tamu Universitas yang berkunjung ke UIN Alauddin Samata Gowa, sehingga pada penelitian ini, keunggulan AR dimanfaatkan untuk membantu memvisualisasikan gedung-gedung yang ada di UIN Alauddin Samata Gowa untuk

meningkatkan pemahaman atau memperkenalkan model gedung dan letak gedung-gedung yang ada di UIN Aladdin Samata Gowa, sehingga memudahkan pengenalan kampus tanpa harus mengelilingi UIN Alauddin Samata Gowa.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan diatas, maka disusun rumusan masalah yang akan dibahas pada tugas akhir ini yakni Bagaimana menerapkan Aplikasi Augmented Reality Dengan Metode Marker Based Tracking untuk Memvisualisasikan Gedung-gedung Pada Kampus II Universitas Islam Negeri Alauddin Samata Gowa

C. Batasan Masalah

Untuk menghindari meluasnya materi yang dibahas pada penelitian ini, maka diberikan batasan masalah sebagai berikut:

1. Output yang dihasilkan adalah, menampilkan gedung-gedung dalam bentuk 3D secara virtual.
2. Menampilkan gedung-gedung serta letak gedung di Universitas Islam Negeri Alauddin Samata Gowa.
3. Gedung-gedung yang di tampilkan hanya gedung setiap fakultas dan beberapa gedung lainnya, mengingat gedung lama akan di rehab dan proses rendering objek 3D terbatas.

D. Pengertian Judul

Untuk menghindari salah pengertian atas judul ataupun makna yang terkandung pada judul skripsi ini, maka dijelaskan beberapa istilah dalam judul skripsi ini.

1. Augmented Reality adalah teknologi yang menggabungkan benda maya dua dimensi ataupun tiga dimensi kedalam sebuah lingkungan nyata tiga dimensi lalu memproyeksikan benda-benda maya tersebut dalam waktu nyata. (Wolfgang Hohl, 2009)
2. Metode Marker Based Tracking adalah salah satu metode dalam pendeteksian penanda yang akan dilacak oleh sistem. (Wolfgang Hohl, 2009)
3. Visualisasi adalah rekayasa dalam pembuatan gambar, diagram atau animasi untuk penampilan suatu informasi. (Dostal J, 2008)

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Tujuan dari penelitian ini adalah menerapkan aplikasi berbasis Augmented Reality dengan metode marker based tracking untuk menampilkan objek 3D gedung-gedung UIN Alauddin Samata Gowa tepat di atas peta lokasi UIN Samata Gowa yang diberi penanda marker yang telah ditentukan. Sehingga kita tidak perlu lagi mengelilingi UIN Alauddin Samata Gowa untuk mengetahui letak setiap gedungnya.

2. Manfaat Penelitian

Manfaat yang diharapkan dalam penulisan ini ialah sebagai berikut:

a. Bagi Penulis

Menambah khasanah intelektual penulis pada khususnya dan pembaca pada umumnya.

b. Bagi Dunia Akademisi

Setelah Aplikasi ini di bangun diharapkan dapat diaplikasikan agar Mahasiswa, Dosen dan Pegawai dapat memahami letak gedung-gedung yang ada pada Universitas Islam Negeri Alauddin Makassar.

c. Bagi Institusi

Sebagai bahan referensi bagi pembaca yang berminat mengadakan penelitian lebih lanjut dibidang Augmented Reality.

BAB II

KAJIAN PUSTAKA

A. Landasan Teori

Pesatnya perkembangan teknologi informasi, baik perkembangan perangkat lunak maupun perangkat keras semakin memberikan kemudahan bagi masyarakat. Augmented reality adalah salah satunya, augmented reality sendiri adalah pengembangan dari virtual reality. Dengan teknologi AR, objek dunia maya dapat dihadirkan ke dalam objek dunia nyata. Teknologi AR membuka peluang baru untuk para pelaku dunia industri maupun pada pemasaran perumahan untuk mengembangkan teknologi tersebut dalam implementasinya di kehidupan sehari-hari. Sampai saat ini teknologi AR sudah diaplikasikan pada bidang kedokteran, pendidikan, robotic, periklanan, dan industri.

1. Augmented Reality

Augmented reality (AR) adalah penggabungan antara objek virtual dengan objek nyata. Inti dari AR adalah menempatkan obyek virtual ke dalam dunia nyata untuk mendapatkan kesan tambahan atas keterlibatan user dengan sistem. Para peneliti memanfaatkan bidang ini sebagai salah satu cara baru untuk meningkatkan pembelajaran dan mendapatkan pengetahuan. (Iwan Kustiawan, 2008)

Augmented Reality adalah menggabungkan dunia nyata dan virtual, bersifat interaktif secara real time, dan merupakan animasi 3D. (Oliver Schreer, 2005)

Augmented reality adalah sebuah istilah untuk lingkungan yang menggabungkan dunia nyata dan dunia virtual yang dibuat oleh komputer sehingga batas antara keduanya menjadi sangat tipis.(Rizky Zulkarnaen, 2010)

Ronald Azuma (1997) mendefinisikan Augmented Reality sebagai system yang memiliki karakteristik sebagai berikut:

- a. Menggabungkan lingkungan nyata dan virtual
- b. Berjalan secara interaktif dalam waktu nyata
- c. Integritas dalam tiga dimensi (3D)

Secara sederhana AR bisa didefinisikan sebagai lingkungan nyata yang ditambahkan objek virtual. Penggabungan objek nyata dan virtual dimungkinkan dengan teknologi display yang sesuai, interaktivitas dimungkinkan melalui perangkat-perangkat input tertentu.

Augmented Reality merupakan variasi dari Virtual Environment (VE), atau yang lebih dikenal dengan istilah Virtual Reality (VR). Teknologi VE membuat pengguna tergabung dalam sebuah lingkungan virtual secara keseluruhan. Ketika tergabung dalam lingkungan tersebut, pengguna tidak bisa melihat lingkungan nyata disekitarnya. Sebaliknya, AR memungkinkan pengguna untuk melihat lingkungan nyata, dengan objek virtual yang ditambahkan atau tergabung dengan lingkungan nyata. Tidak seperti VR yang sepenuhnya menggantikan lingkungan nyata, AR sekedar menambahkan atau melengkapi lingkungan nyata.

Tujuan utama dari AR adalah untuk menciptakan lingkungan baru dengan menggabungkan interaktivitas lingkungan nyata dan virtual sehingga pengguna merasa bahwa lingkungan yang diciptakan adalah nyata. Dengan kata lain, pengguna melihat/ rasakan di lingkungan nyata. Dengan bantuan teknologi AR (seperti visi komputasi dan pengenalan objek) lingkungan nyata disekitar akan dapat berintraksi dalam bentuk digital (virtual). Informasi tentang objek dan lingkungan disekitar kita dapat ditambahkan kedalam sistem AR yang kemudian informasi tersebut ditampilkan diatas layer dunia nyata secara realtime seolah-olah informasi tersebut adalah nyata. Informasi yang ditampilkan oleh objek virtual membantu pengguna melaksanakan kegiatan kegiatan dalam dunia nyata. AR banyak digunakan dalam bidang-bidang seperti kesehatan, militer, industri manufaktur dan juga telah diaplikasikan dalam perangkat-perangkat yang digunakan orang banyak, seperti pada telepon genggam.

Sistem display AR merupakan sistem manipulasi citra yang menggunakan seperangkat optik, elektronik, dan komponen mekanik untuk membentuk citra dalam jalur optic antara mata pengamat dan objek fisik akan digabungkan dengan teknik AR. Bergantung kepada optic yang digunakan, citra bisa dibentuk pada sebuah benda datar atau suatu bentuk permukaan yang kompleks (tidak datar). (Bimber O and Raskar R, 2005)

Gambar 2.1 Pembentukan citra untuk display Augmented Reality.
 Sumber : Paul M.(2007)

Menurut Bimber O and Raskar R (2005) Secara garis besarnya ada tiga teknik display AR, yaitu sebagai berikut:

- a. Head-Attached Display
- b. Handheld Display
- c. Spatial Display

Head-Attached Display merupakan teknik display yang mengharuskan penggunaannya untuk memakai system ini di kepala pengguna. Berdasarkan teknik citra yang terbentuk, Head-Attached Display terbagi tiga, yaitu sebagai berikut:

- a. Head-Mounted Display.
- b. Head-Mounted Projectors.
- c. Virtual Retina Display.

Kelebihan teknik display Head-Attached Display ini adalah lebih nyaman ke pengguna, karena citra yang terbentuk mengikuti sudut pandang pengguna.

Head-Mounted Display (HMD) menggabungkan citra dari objek virtual dan objek nyata dan menampilkannya langsung ke mata pengguna melalui suatu alat yang dipasang di kepala pengguna. Terdapat dua tipe utama perangkat HMD yang digunakan dalam aplikasi realitas tertambah, yaitu optical-see-through HMD dan video see-through HMD. Keduanya digunakan untuk berbagai jenis pekerjaan dan memiliki keuntungan dan kerugian masing-masing. Dengan optical-see-through HMD, lingkungan nyata dilihat melalui cermin semi transparan yang diletakkan di depan mata pengguna. Cermin tersebut juga digunakan untuk merefleksikan citra yang dibentuk oleh komputer ke mata pengguna, menggabungkan lingkungan nyata dan virtual. Dengan video see-through HMD, lingkungan nyata direkam menggunakan dua kamera video yang terintegrasi ke alat, dan citra yang dibentuk komputer digabung dengan video tadi untuk merepresentasikan lingkungan yang akan dilihat pengguna. (Rizky Zulkarnaen, 2010)

1. Video-see-through Head-Mounted Display

Gambar 2.2 Diagram Opaque HMD.
Sumber: Paul M.(2007)

Gambar 2.3 Contoh Opaque HMD
Sumber: Paul M.(2007)

Video see-through HMD bekerja dengan menggabungkan sebuah closed-view HMD dengan suatu atau dua head-mounted kamera video, melalui kamera video tersebut pengguna melihat ke lingkungan nyata. Video dari kamera dikombinasikan dengan citra yang dibuat oleh scene generator, dunia nyata dan virtual digabungkan. Hasilnya dikirimkan ke monitor yang terletak didepan mata pengguna.

2. Optical see-through Head-Mounted Display

Tidak seperti penggunaan video see-through HMD, optical see-through HMD menyerap cahaya dari lingkungan luar, sehingga memungkinkan pengguna untuk secara langsung mengamati dunia nyata dengan mata. Selain itu, sebuah sistem cermin yang diletakkan didepan mata pengguna memantulkan cahaya dari pencitraan grafis yang dihasilkan komputer. Pencitraan yang dihasilkan merupakan gabungan optis dari pandangan atas dunia nyata dengan pencitraan grafis.

Gambar 2.4 Diagram see-through HMD
Sumber: Paul M.(2007)

Gambar 2.5 Contoh see-through HMD
Sumber: Paul M.(2007)

3. Head-Mounted Projectors

Head-Mounted Projectors Menggunakan proyektor atau panel LCD kecil dan mempunyai cahaya sendiri untuk menampilkan citra langsung ke lingkungan nyata. (Bimber O and Raskar R, 2005)

Menurut M. Haller, M. Billinghursts, and B. H. Thomas (2010) Virtual retina display (VRD), atau disebut juga dengan retina scanning display (RSD), memproyeksikan cahaya langsung kepada retina mata pengguna. VRD dapat menampilkan proyeksi citra yang penuh dan juga tembus pandang tergantung pada intensitas cahaya yang dikeluarkan, sehingga pengguna dapat menggabungkan realitas nyata dengan citra yang diproyeksikan melalui sistem penglihatannya. Menurut Jacko J. A. and Sears A.(2010) VRD dapat menampilkan jarak pandang yang

lebih luas daripada HMD dengan citra beresolusi tinggi. Keuntungan lain VRD adalah konstruksinya yang kecil dan ringan. Namun, VRD yang ada kini masih merupakan prototype yang masih tahap perkembangan, sehingga masih belum dapat menggantikan HMD yang masih dominan digunakan dalam bidang AR.

Gambar 2.6 Diagram sederhana virtual retina display
Sumber: Thomas (2010)

Handheld Display, teknik ini menggunakan alat dengan display yang dengan mudah dapat digemggam pengguna (Tablet PC, PAD dan telepon genggam). Sensor dapat berupa GPS, kompas digital ataupun kamera yang ada pada handheld tersebut.

Semua penerapan AR pada perangkat genggam menggunakan kamera untuk menggabungkan citra digital dengan lingkungan nyata, Handheld AR sangat menjanjikan untuk tujuan komersial. Dua kelebihan utama dari Handheld AR adalah mobilitas perangkat yang mudah dan salah satu perangkat genggam yang banyak digunakan (telepon genggam) telah banyak dilengkapi kamera.

Gambar 2.7 Aplikasi Augmented reality pada handphone
Sumber: Thomas (2010)

Menurut Rizky Zulkarnaen (2010) Dalam Spatial Augmented Reality (SAR), objek nyata digabungkan langsung dengan citra yang terintegrasi langsung ke lingkungan nyata. Contohnya, citra diproyeksikan ke lingkungan nyata menggunakan proyektor digital atau tergabung dengan lingkungan menggunakan panel display.

Perbedaan utama pada SAR dibanding teknik display sebelumnya adalah displaynya terpisah dengan pengguna. SAR memiliki kelebihan dari HMD dan handheld, system ini bisa digunakan oleh banyak orang pada waktu bersamaan tanpa perlu mengenakan suatu alat.

Menurut Bimber O and Raskar R (2005) Ada tiga teknik display dalam SAR, yaitu sebagai berikut:

a. Screen-Based Video See-through Displays

Screen-Based AR menggabungkan citra dan lingkungan nyata yang ditampilkan ke sebuah monitor.

Gambar 2.8 Screen-Based Video See- Through Displays

Sumber: Menurut Bimber O and Raskar R (2005)

b. Spatial Optical See- Through Displays

Sistem ini menghasilkan citra yang ditampilkan langsung ke lingkungan nyata. Komponen yang penting dalam system ini meliputi spatial optical combiners (Planar atau curved beam combiners). Layar transparan atau hologram.

c. Projection-Based Spatial Displays

Sistem ini memproyeksikan citra secara langsung pada permukaan objek fisik dari pada menampilkannya pada sebuah bidang pencitraan dalam penglihatan pengguna. Sistem ini menggunakan banyak proyektor yang digunakan untuk meningkatkan wilayah tampilan serta meningkatkan kualitas citra.

Sejarah Augmented Reality dimulai dari tahun 1957-1962, ketika seorang penemu yang bernama Morton Heilig, seorang sinematografer, menciptakan dan mematenkan sebuah simulator yang disebut Sensorama dengan visual, getaran dan bau. Pada tahun 1966, Ivan Sutherland menemukan head-mounted display yang dia klaim adalah jendela ke dunia virtual. (Anggi Andriyadi, 2010)

Tahun 1975 seorang ilmuwan bernama Myron Krueger menemukan Videoplace yang memungkinkan pengguna, dapat berinteraksi dengan objek virtual untuk pertama kalinya. Tahun 1989, Jaron Lanier memperkenalkan Virtual Reality dan menciptakan bisnis komersial pertama kali di dunia maya, Tahun 1992 mengembangkan Augmented Reality untuk melakukan perbaikan pada pesawat boeing, dan pada tahun yang sama, LB Rosenberg mengembangkan salah satu fungsi

sistem AR, yang disebut Virtual Fixtures, yang digunakan di Angkatan Udara AS Armstrong Labs, dan menunjukkan manfaatnya pada manusia, dan pada tahun 1992 juga, Steven Feiner, Blair MacIntyre dan dorée Seligmann, memperkenalkan untuk pertama kalinya Major Paper untuk perkembangan Prototype AR.

Pada tahun 1999, Hirokazu Kato, mengembangkan ArToolkit di HITLab dan didemonstrasikan di SIGGRAPH, pada tahun 2000, Bruce.H.Thomas, mengembangkan ARQuake, sebuah Mobile Game AR yang ditunjukkan di International Symposium on Wearable Computers.

Pada tahun 2008, Wikitude AR Travel Guide, memperkenalkan Android G1 Telephone yang berteknologi AR, tahun 2009, Saqoosha memperkenalkan FLARToolkit yang merupakan perkembangan dari ArToolkit. FLARToolkit memungkinkan kita memasang teknologi AR di sebuah website, karena output yang dihasilkan FLARToolkit berbentuk Flash. Ditahun yang sama, Wikitude Drive meluncurkan sistem navigasi berteknologi AR di Platform Android. Tahun 2010, Acrossair menggunakan teknologi AR pada I-Phone 3GS.

Virtual reality, adalah teknologi tentang spektrum yang luas. Ada tiga definisi, yaitu :

Virtual reality adalah komputer yang menghasilkan output 3D dengan grafis yang tinggi. Kedua, virtual reality adalah dunia 3D yang interaktif, karena seorang pengguna bisa berinteraktif dengan komputer secara real time. Ketiga, virtual reality

adalah dunia maya, yang penggunaannya dapat memasuki dunia virtual tersebut. (Anggi Andriyadi, 2010)

Perbedaan dari augmented reality dan virtual reality hanya dari cara kerja immersiveness sistem. Virtual reality, mempunyai lingkungan virtual yang lebih dalam dari augmented reality, karena virtual reality mengontrol alam bawah sadar indera manusia. Sebaliknya augmented reality, menggabungkan antar objek nyata dan objek virtual.

Menurut Livingstong (2009), Bidang-bidang yang pernah menerapkan teknologi Augmented Reality adalah:

1. Kedokteran (Medical): Teknologi pencitraan sangat dibutuhkan di dunia kedokteran, seperti misalnya, untuk simulasi operasi, simulasi pembuatan vaksin virus, dll. Untuk itu, bidang kedokteran menerapkan augmented reality pada visualisasi penelitian.
2. Hiburan (Entertainment): Dunia hiburan membutuhkan augmented reality sebagai penunjang efek-efek yang akan dihasilkan oleh hiburan tersebut. (Miles Stuart, 2011) Sebagai contoh, ketika seseorang wartawan cuaca memperkirakan ramalan cuaca, dia berdiri di depan layar hijau atau biru, kemudian dengan teknologi augmented reality, layar hijau atau biru tersebut berubah menjadi gambar animasi tentang cuaca tersebut, sehingga seolah-olah wartawan tersebut, masuk ke dalam animasi tersebut.

3. Latihan Militer (Military Training): Militer telah menerapkan augmented reality pada latihan tempur mereka. Sebagai contoh, militer menggunakan augmented reality untuk membuat sebuah permainan perang, dimana prajurit akan masuk kedalam dunia game tersebut, dan seolah-olah seperti melakukan perang sesungguhnya.
4. Engineering Design: Seorang engineering design membutuhkan augmented reality untuk menampilkan hasil design mereka secara nyata terhadap klien. Dengan augmented reality klien akan tahu, tentang spesifikasi yang lebih detail tentang desain mereka.
5. Robotics dan Telerobotics: Dalam bidang robotika, seorang operator robot, menggunakan pengendari pencitraan visual dalam mengendalikan robot itu. Jadi, penerapan augmented reality dibutuhkan di dunia robot.
6. Consumer Design: Virtual Reality telah digunakan dalam mempromosikan produk. Sebagai contoh, seorang pengembang menggunakan brosur virtual untuk memberikan informasi yang lengkap secara 3D, sehingga pelanggan dapat mengetahui secara jelas, produk yang ditawarkan.

2. Marker Based Tracking

Ada beberapa metode yang digunakan pada Augmented Reality salah satunya adalah Marker Based Tracking. Marker biasanya merupakan ilustrasi hitam dan putih persegi dengan batas hitam tebal dan latar belakang putih. (Haller, Michael, Mark Billinghurst, Bruce Thomas, 2009)

Komputer akan mengenali posisi dan orientasi marker dan menciptakan dunia virtual 3D yaitu titik (0,0,0) dan 3 sumbu yaitu X,Y,dan Z. Marker Based Tracking ini sudah lama dikembangkan sejak tahun 80an dan pada awal 90an mulai dikembangkan untuk penggunaan Augmented Reality.

Gambar 2.9. Marker Based Tracking.
Sumber: Anggi Ariyadi (2010)

Salah satu metode Augmented Reality yang saat ini sedang berkembang adalah metode “Markerless Augmented Reality“, dengan metode ini pengguna tidak perlu lagi menggunakan sebuah marker untuk menampilkan elemen-elemen digital. Seperti yang saat ini dikembangkan oleh perusahaan Augmented Reality terbesar di dunia yang telah membuat berbagai macam teknik Markerless Tracking sebagai teknologi andalan mereka, seperti Face Tracking, 3D Object Tracking, Motion Tracking, dan GPS Based Tracking. (Steven, 2010)

a. Face Tracking

Dengan menggunakan algoritma yang telah dikembangkan, komputer dapat mengenali wajah manusia secara umum dengan cara mengenali posisi mata, hidung, dan mulut manusia, kemudian akan mengabaikan objek-objek lain disekitarnya seperti pohon, rumah, dan benda-benda lainnya.

b. 3D Object Tracking

Berbeda dengan Face Tracking yang hanya mengenali wajah manusia secara umum, teknik 3D Object Tracking dapat mengenali semua bentuk benda yang ada disekitar, seperti mobil, meja, televisi, dan lain-lain.

c. Motion Tracking

Pada teknik ini komputer dapat menangkap gerakan, Motion Tracking telah mulai digunakan secara ekstensif untuk memproduksi film-film yang mencoba mensimulasikan gerakan.

d. GPS Based Tracking

Teknik GPS Based Tracking saat ini mulai populer dan banyak dikembangkan pada aplikasi smartphone (IPhone dan Android). Dengan memanfaatkan fitur GPS dan Kompas yang ada didalam smartphone, aplikasi akan mengambil data dari GPS dan Kompas kemudian menampilkannya dalam bentuk arah yang kita inginkan secara realitme, bahkan ada beberapa aplikasi menampilkannya dalam bentuk 3D.

3. ARToolKit

ArToolkit adalah software library, untuk membangun augmented reality (AR). Aplikasi ini adalah aplikasi yang melibatkan overlay pencitraan virtual ke dunia nyata. Untuk melakukan ini, ArToolkit menggunakan pelacakan video, untuk menghitung posisi kamera yang nyata dan mengorientasikan pola pada kertas marker secara realtime. Setelah, posisi kamera yang asli telah diketahui, maka virtual kamera dapat diposisikan pada titik yang sama, dan objek 3D dapat digambarkan diatas marker. Jadi ArToolkit memecahkan masalah pada AR yaitu, sudut pandang pelacakan objek dan interaksi objek virtual. (Raphael Grasset, 2010)

a. Proses Kerja ARToolkit

ArToolkit menggunakan teknik visi komputer untuk mengkalkulasikan sudut pandang kamera nyata ke marker yang nyata. Ada lima langkah, dalam proses kerja ArToolkit, Pertama kamera, mencari marker, kemudian marker yang dideteksi dirubah menjadi binary, kemudian black frame atau bingkai hitam terdeteksi oleh kamera. Langkah kedua adalah, kamera menemukan posisi marker 3D dan dikalkulasikan dengan kamera nyata. Langkah ketiga, kamera mengidentifikasi marker, apakah pola marker sesuai dengan templates memory. Langkah ke empat, dengan mentransformasikan posisi marker. Langkah kelima, objek 3D di render diatas marker. Berikut, adalah gambar secara detail proses cara kerja ARToolkit.

Gambar 2.10. Alur Cara Kerja ARToolkit

2. Tinjauan Pustaka

Referensi yang diambil dari beberapa penelitian sebelumnya yang berhubungan dengan penelitian ini, diantaranya E-Layout Berbasis 3d – Suatu Alternatif E-Commerce Yang Inovatif penelitian ini membahas tentang teknologi realitas virtual (virtual reality) ke dalam aplikasi elektronik commerce atau disingkat e-commerce yang inovatif. Untuk meningkatkan kualitas layanan kepada konsumen sebelum memutuskan untuk membeli. (Agus Sutanto, 2010)

Kemudian Brosur Interaktif Berbasis Agmented Reality yang membahas tentang membuat aplikasi menggunakan media brosur yang telah diberi marker sebagai alat peraga yang diidentifikasi menggunakan kamera webcam untuk memunculkan sebuah objek 3D melalui layar monitor menggunakan OpenGL. (Muchammad Chafied, 2010)

Kemudian Tsunami Augmented Reality : Interaksi Berbasis Marker Sebagai Pointer yang membahas tentang penggunaan marker sebagai pointer pada sistem AR tsunami memberikan kemudahan kepada pengguna untuk melakukan interaksi secara alami dan intuitif, AR tsunami sebagai salah satu media pembelajaran berbasis *game*

dapat menjadi media alternatif untuk memperkenalkan proses terjadinya tsunami kepada pengguna, dan sistem interaksi AR *tangible* menawarkan gaya interaksi alami yang sesuai digunakan untuk aplikasi pendidikan, seperti pengenalan tsunami di museum. (Iwan Kustiawan,2008)

Kemudian Aplikasi Virtual Reality Pada Perpustakaan Pens, penelitian ini berisi tentang suatu aplikasi virtual reality 3D. Objek yang diteliti adalah perpustakaan yang interfacenya dibuat dalam bentuk 3D dengan bahasa vrm1 menggunakan aplikasi blender. (Yunita Widya Pramesti, 2010)

Kemudian Aplikasi Augmented Reality Untuk Katalog Penjualan Rumah penelitian ini berisi tentang teknologi AR kedalam katalog penjualan rumah sehingga katalog rumah ini menjadi lebih hidup dengan adanya animasi-animasi disekitar rumah. (Bregga Tedy Gorbala, 2010)

Perbedaan perangkat lunak Augmented Reality yang terdapat diatas adalah Augmented Reality yang penulis buat berfokus pada objek gedung-gedung yang berada di Universitas Islam Negeri Alauddin samata gowa, dimana objek gedung tersebut dibuat dalam bentuk 3D dan ditampilkan secara virtual tepat diatas peta lokasi kampus UIN Samata Gowa sesuai dengan letak posisi gedung masing-masing.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Dalam melakukan penelitian ini, jenis penelitian yang digunakan adalah jenis penelitian Kuantitatif. Penelitian ini merupakan metode penelitian yang berusaha menggambarkan dan menginterpretasi objek sesuai dengan apa adanya. Pada eksperimen yang dilakukan, digunakan media cetak peta lokasi yang telah disisipi masing-masing marker di setiap letak gedung, dengan tujuan untuk menampilkan objek gedung tepat diatas peta site.

B. Metode Pengumpulan Data

1. Library Research

Library research merupakan cara pengumpulan data yang berasal dari buku, jurnal atau hasil dari penelitian sebelumnya.

2. Field Research

Observasi yaitu melakukan pengamatan secara langsung di lokasi penelitian terhadap objek yang akan diteliti dan dibahas serta mengumpulkan data atau informasi sebanyak mungkin yang berhubungan dengan masalah yang akan diteliti.

C. Alat dan Bahan

perangkat keras yang dipakai adalah *notebook* Asus K401N, dengan spesifikasi:

1. Processor Core2Duo T6600 2.20 Ghz
2. Hardisk 320 GB
3. Memori RAM 2 GB
4. VGA NVIDIA CUDA G102M 512 MB
5. Webcam Logitech Quickcam

Sedangkan spesifikasi perangkat lunak yang dipakai, sebagai berikut:

1. Sistem operasi Microsoft Windows 7 Ultimate
2. Archicad 15
3. 3Ds Max 2010
4. Adobe Photoshop CS5
5. Software Library Augmented Reality ARToolKit 2.7

D. Metode Pengujian

Metode yang digunakan pada penelitian ini adalah metode Black Box testing dengan menguji beberapa marker yang sudah terdeteksi oleh sistem untuk menampilkan objek gedung yang telah di buat apakah objek yang di tampilkan sesuai dengan marker yang telah terdeteksi oleh sistem dan menguji jarak dan kemiringan (sudut pandang) kamera terhadap marker dan jenis pola marker,

dengan ukuran resolusi kamera 640 x 480 pixel dan dengan cahaya lampu ruangan.

E. Jadwal Penelitian

No	Keterangan	September	Oktober	November	Desember	January
1	Pengumpulan Data	■				
2	Analisis Aplikasi		■			
3	Penerapan Aplikasi			■	■	
4	Pengujian Aplikasi					■

BAB IV

ANALISIS DAN PERANCANGAN APLIKASI

A. Tinjauan Umum

Universitas Islam Negeri Alauddin Samata Gowa, merupakan salah satu Universitas terbesar di Indonesia Timur dimana memiliki banyak gedung sebagai tempat aktivitas akademik. UIN Alauddin Makassar yang dulunya aktivitas perkuliahan berada di kampus 1 dengan struktur gedung lama yang dimana gedung perkuliahan setiap jurusan se-fakultas terpisah. Kini sebagian besar aktivitas akademik dialihkan ke kampus II UIN Alauddin Samata Gowa, yang dimana memiliki letak bangunan yang baru, dengan setiap gedungnya ditempati satu fakultas dengan beberapa jurusan yang ada.

Dimana letak gedung yang masih asing bagi mahasiswa baru maupun masyarakat atau tamu Universitas yang berkunjung ke UIN Alauddin Samata Gowa, sehingga pada penelitian ini, keunggulan AR dimanfaatkan untuk membantu memvisualisasikan gedung-gedung yang ada di UIN Alauddin Samata Gowa untuk meningkatkan pemahaman atau memperkenalkan model gedung dan letak gedung-gedung yang ada di UIN Aladdin Samata Gowa, sehingga memudahkan pengenalan kampus tanpa harus mengelilingi UIN Alauddin Samata Gowa.

B. Analisis dan Perancangan

Menjelaskan langkah dan tujuan analisis terhadap objek penelitian yang akan diteliti.

1. Analisis Kelemahan Aplikasi

Seiring perkembangan teknologi banyak cara yang digunakan untuk mempromosikan ataupun memperkenalkan suatu wilayah, baik itu wilayah perumahan maupun perkantoran. Saat ini, masih banyak kita jumpai maket yang biasa digunakan untuk mempromosikan ataupun memperkenalkan objek-objek 3D seperti kawasan perumahan maupun perkantoran. Pembuatan miniatur/maket membutuhkan biaya yang lebih dan bisa dikatakan tergolong mahal. Karena setiap maketnya bisa mencapai puluhan juta bahkan sampai ratusan. Selain memerlukan biaya, setiap maket membutuhkan tempat yang luas untuk di tempatkan.

Teknologi Augmented Reality bisa menjadi solusi untuk mempromosikan atau memperkenalkan suatu objek, misalnya, dalam peta lokasi Universitas . AR pada dasarnya menyisipkan dunia maya ke dunia nyata. Dengan AR, ketika pengunjung melihat peta lokasi menggunakan perangkat tertentu, akan terlihat bangunan 3D. Sehingga tidak perlu lagi menggunakan maket dan dapat mempermudah dalam mengenalan suatu lokasi serta bangunannya.

2. Analisis Kebutuhan Aplikasi

- a. Kebutuhan Perangkat keras (minimum) : CPU 20 Ghz, RAM 1 Gb, HDD 40 GB, VGA 128 Mb, Monitor 1024 x 768 pixel, Webcam (5 Mega Pixel).
- b. Software Library ARToolkit 2.72 adalah library utama untuk membangun aplikasi augmented reality. Diciptakan pertama kali oleh Dr. Hirokazu Kato dalam bahasa C++. Tujuan utama dari library ini adalah untuk melakukan pencitraan virtual ke dunia nyata secara overlay. Untuk melakukan ini, ARToolKit menggunakan pelacakan video untuk menghitung posisi kamera yang nyata dan mengorientasikan pola pada kertas marker secara realtime. Setelah posisi kamera yang asli diketahui, maka virtual camera dapat diposisikan titik yang sama, dan objek virtual akan digambarkan diatas marker.

Gambar 4.1 Aplikasi ARToolkit 2.72
Sumber: Anggi Ariyadi (2010)

ArchiCAD 15 adalah perangkat lunak yang didesain dan dikembangkan dengan menganut sistem teknologi virtual building yang bisa dengan cepat membantu mewujudkan ide desain ke dalam bentuk 3 dimensi.

Gambar 4.2 Jendela tekstur dinding ArchiCAD.

Gambar 4.3 Tampilan awal 3Ds Max 2010.

3Ds Max 2010 adalah perangkat lunak grafik vektor 3 dimensi dan animasi untuk membuat objek 3 dimensi.

Adobe Photoshop CS5 adalah perangkat lunak image editor atau program penyunting gambar yang berfungsi untuk membuat, menyunting, dan memodifikasi gambar-gambar digital yang terdapat dalam komputer, pada penelitian ini digunakan untuk membuat brosur dan marker .

Gambar 4.4 Lembar kerja Photoshop CS4.

- c. Kebutuhan informasi : informasi yang dibutuhkan dalam menerapkan aplikasi ini adalah informasi letak bangunan dan gedung-gedung fakultas yang akan dijadikan model objek 3d yang akan dicetak pada lokasi.
- d. Kebutuhan Pengguna : pada penerapan aplikasi ini nantinya digunakan oleh bagian humas Universitas, yang nantinya akan digunakan dalam memperkenalkan wilayah kampus, baik mahasiswa baru maupun

masyarakat atau tamu Universitas yang berkunjung ke UIN Alauddin Samata Gowa, sehingga nantinya dimanfaatkan untuk membantu memvisualisasikan gedung-gedung yang ada di UIN Alauddin Samata Gowa untuk meningkatkan pemahaman atau memperkenalkan model gedung dan letak gedung-gedung yang ada di UIN Alauddin Samata Gowa, sehingga memudahkan pengenalan kampus tanpa harus mengelilingi UIN Alauddin Samata Gowa.

3. Perancangan Aplikasi

a. Proses Perancangan

Tahap perancangan dimulai dengan pembuatan flowchart Aplikasi AR pada media peta yang akan dikembangkan. Berikut flowchart media peta :

Gambar 4.5 Flowchart Aplikasi Augmented Reality pada Peta.

Penjelasan flowchart aplikasi AR pada media peta yaitu :

- 1) Marker yang ada pada peta dibaca oleh kamera dan diinisialisasi sesuai dengan pattern.
- 2) Aplikasi akan menginisialisasi 3D sesuai dengan pattern yang terbaca dan memanggilnya diatas marker.
- 3) Kemudian Aplikasi memulai merendering model objek 3D diatas marker pada peta.

b. Pembuatan Objek 3D model Gedung

1) Tahap Modeling

Modeling (pembuatan 3 dimensi) dilakukan dengan membuat gambar denah setiap lantai pada gedung 2 dimensi dan menghasilkan objek 3D model gedung dengan tampilan perspective. Pembuatan modeling menggunakan ArchiCAD sebagai software untuk membuat atau mendesain model/miniatur Gedung.

Gambar 4.6 Pembuatan denah Gedung Sainstek dalam program ArchiCAD.

Gambar 4.7 Tampilan desain 3D Gedung Sainstek Tampak Axonometry.

Setelah tahap modeling selesai dimana denah 2D setiap lantai selesai dibuat, selanjutnya di preview ke 3D dan akan tampil seperti gambar diatas.

Gambar 4.8 Tampilan desain 3D Gedung Sainstek Tampak Atas.

Tampilan 3D Objek gedung fakultas sainstek selain dapat di preview tampak axonometry, juga dapat terlihat dari atas, sesuai dengan denah yang telah dibuat.

Gambar 4.9 Pembuatan denah Gedung Ushuluddin dalam program ArchiCAD.

Modeling gedung Ushuluddin dilakukan dengan membuat gambar denah setiap lantai 2D pada gedung.

Gambar 4.10 Tampilan desain 3D Gedung Ushuluddin .

Setelah tahap pembuatan denah 2D setiap lantai gedung Ushuluddin selesai dibuat, selanjutnya di preview ke 3D dan akan tampil seperti gambar diatas.

Gambar 4.11 Pembuatan denah Gedung Tarbiah dalam program ArchiCAD.

Modeling gedung Tarbiah dilakukan dengan membuat gambar denah setiap lantai 2D pada gedung.

Gambar 4.12 Tampilan desain 3D Gedung Tarbiah

Setelah tahap pembuatan denah 2D setiap lantai gedung Tarbiah selesai dibuat, selanjutnya di preview ke 3D dan akan tampil seperti gambar diatas.

Gambar 4.13 Pembuatan denah Gedung Perpustakaan dalam program ArchiCAD.

Modeling gedung Perpustakaan dilakukan dengan membuat gambar denah setiap lantai 2D pada gedung.

Gambar 4.14 Tampilan desain 3D Gedung Tarbiah .

Setelah tahap pembuatan denah 2D setiap lantai gedung Tarbiah selesai dibuat, selanjutnya di preview ke 3D dan akan tampil seperti gambar diatas.

2) Tahap Texturing

Setelah proses modeling, selanjutnya proses texturing agar model lebih realistis. Texturing dilakukan pada program 3Ds MAX dengan mengubah format file menjadi *.3ds. karena memiliki mapping untuk tekstur suatu objek dan sampel teksturnya diambil dari program ArchiCAD.

Gambar 4.15 Memberikan tekstur pada Atap gedung Sainstek.

3) Tahap Exporting

Setelah tahap texturing selesai, model yang selesai dibuat di export kedalam format WRL dan ditampilkan dalam program ARToolkit.

Gambar 4.16 Mengeksport gedung Sainstek ke format .wrl.

c. Pembuatan marker

Fungsi marker sebagai penanda atau medium untuk memunculkan objek 3D pada aplikasi Augmented reality. Marker dibuat dalam program Photoshop dan disisipkan pada desain layout Site lokasi.

Gambar 4.17 Membuat pola marker di Photoshop

d. Perancangan layout Peta

Pada pembuatan layout peta, ada beberapa tahap yakni;

1. Pengambilan gambar

Pengambilan gambar site/ lokasi UIN menggunakan software google eart. Dimana gambar site diambil tidak secara keseluruhan, melainkan terbagi beberapa potongan untuk menjaga kualitas gambar dengan resolusi tinggi.

Gambar 4.18 Gambar potongan site UIN dari goggle eart.

Gambar potongan site yang di printscreen harus sesuai dengan potongan sebelumnya agar pada saat penggabungan potongan, gambar tidak ada yang hilang.

2. Penggabungan gambar

Setelah potongan gambar dikumpulkan, kemudian diedit di software Photoshop. Dimana potongan gambar site di gabungkan dan disesuaikan antara gambar potongan yang satu dengan yang lainnya supaya gambar yang diinginkan sesuai gambar site sebenarnya.

Gambar 4.19 Gambar site setelah di gabungkan di Photoshop

Gambar 4.20 Gambar site lokasi UIN

Setelah gambar disatukan, kemudian di export ke file.jpg agar kualitas gambar tidak berubah. Setelah itu di print dengan ukuran A1 kemudian meletakkan potongan marker diatas site sesuai letak masing-masing gedung yang akan dirender 3D diatasnya.

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

BAB V

IMPLEMENTASI DAN ANALISIS HASIL

A. Implementasi Aplikasi ARToolkit

1. Model Objek 3D Gedung

Pada bab sebelumnya telah dijelaskan perancangan objek 3D gedung yang didesain menggunakan software modeling ArchiCAD dan 3Ds Max dan diexport dengan format *.WRL.

Setelah diexport dengan format *.WRL, file model tersebut dimasukkan kedalam folder aplikasi ARToolkit/bin/Wrl. Dan selanjutnya membuat file tempat menyimpan database objek 3d yang berbentuk Wrl.

Pada folder aplikasi ARToolkit/bin/Wrl, pilih file berekstensi *.dat dan copy-paste file tersebut tetap didalam folder Wrl dan mengganti nama filenya sesuai nama file objek 3D masing-masing gedung dengan ekstensi *.Wrl.

Gambar 5.1 Mengubah nama file *.dat

Selanjutnya buka file berekstensi *.dat dengan aplikasi Wordpad dan ubah barisan source code databasenya sesuai nama file objek 3D berekstensi *.Wrl.

Gambar 5.2 Mengubah nama file sesuai dengan file berekstensi *.Wrl

Setelah database *.dat telah dirubah, selanjutnya mengubah isi file database utama dengan nama object_data_vrml pada folder ARToolkit/bin/Data, buka file tersebut dengan aplikasi Wordpad. Database ini berfungsi untuk membaca file .Wrl yang sudah disisipkan di file .dat yang sebelumnya sudah dibuat. Database ini juga berfungsi untuk membaca pattern marker yang ingin digunakan. Dan file object_data_vrml juga bisa mengatur berapa banyak file yang ingin dirender di kamera.

Gambar 5.3 Mengubah source code object_data_vrml dengan menyisipkan file .dat yang sudah dibuat sebelumnya

2. Mendeteksi marker

Marker yang telah dirancang pada bab sebelumnya belum bisa dikenali aplikasi ARtoolkit, agar dapat dikenali marker yang telah dibuat perlu dideteksi atau dikenali kamera/webcam dengan membuka file mk_patt.exe pada folder aplikasi ARToolkit/Bin. Tekan Enter ketika muncul pada layar pesan “Enter camera parameter filename<data/camera_para.dat>:”, maka akan muncul jendela Property Sheet Properties dan tekan OK maka akan muncul layar kamera.

Gambar 5.4 Membuka file mk_patt.exe agar marker yang dibuat dapat dikenali aplikasi ARToolkit

Selanjutnya Marker yang telah dibuat sebelumnya diarahkan pada layar kamera. Bila pada layar kamera mengeluarkan garis merah dan hijau disekeliling bingkai marker maka klik pada layar kamera dan layar kamera akan berhenti. Ketik nama marker yang dibuat dengan format patt.(nama marker) = saintek nama yang digunakan sesuai dengan tipe/model objek 3D gedung yang dibuat.

Gambar 5.5 Mendeteksi marker dengan file mk_patt.exe

UNIVERSITAS ISLAM NEGERI

Gambar 5.6 Menyimpan marker yang dideteksi kamera.

Hasil marker yang telah dibuat pada file mk_patt.exe ada didalam folder ArToolkit/bin/, Selanjutnya copy-paste patt.sainstek yang telah dbuat ke folder ArToolkit/Bin/Data/. Dan ganti pattern pada file object_data_vrml.

Gambar.5.7. Hasil marker yang telah dibuat

Gambar 5.8 Mengganti pattern pada file object_data_vrml

3. Rendering Objek 3D

Setelah file 3d objek telah disisipkan pada folder aplikasi ARToolkit dan marker telah dikenali oleh kamera, selanjutnya merender objek 3d. dengan menjalankan simplevrm.exe pada folder ARToolkit/Bin. Muncul dialog property sheet properties pilih output size dan tekan OK.

Gambar 5.9 Menjalankan simplevrm.exe

Gambar 5.10 Merender file objek 3d

Objek 3d model setiap gedung akan direndering oleh simplevrml.exe dan muncul layar kamera. Arahkan ke marker yang telah disisipi pada peta yang sebelumnya sudah dibuat pada layar kamera.

B. Analisis Hasil Pengujian

1. Pengujian Webcam (Kamera)

Pada Pengujian ini dilakukan untuk menguji jarak dan sudut pandang (kemiringan) kamera pada saat menangkap marker pada brosur, yang terdiri dari enam kali pengujian. Pada setiap pengujian memiliki ukuran dan kompleksitas pola marker yang berbeda-beda.

Marker		Jarak antara Kamera dan Marker		Kemiringan
Ukuran (cm)	Kompleksitas	Terpendek (cm)	Terjauh (cm)	Minimum ($^{\circ}$)
8	sederhana	14	98	78
12	sederhana	20	168	76
8	Kompleks	14	118	75
12	Kompleks	20	198	80
16	sederhana	28	268	80
16	Kompleks	28	297	80

5.1 Tabel Hasil Pengujian Webcam (kamera)

Berdasarkan tabel 5.1 diatas yang terdiri dari beberapa jenis marker persegi dengan ukuran yang berbeda (dalam satuan sentimeter). Hasil yang didapatkan dengan menempatkan marker dilantai dan menggerakkan kamera dengan kemiringan (dalam satuan derajat) dan jarak yang berbeda sampai benda virtual pada marker menghilang. Dari tabel tersebut dapat disimpulkan bahwa semakin besar ukuran pola marker, semakin jauh pula pola dapat dideteksi dan kemiringan minimum semakin besar.

2. Pengujian Marker

Pengujian ini dilakukan untuk menguji jenis pola marker yang dapat dikenali kamera dengan baik, yang terdiri dari enam jenis pola marker sebagai kasus pengujian.

Gambar 5.11. Jenis pola marker yang diujikan

Setelah dilakukan pengujian setiap jenis marker maka hasil yang didapatkan marker (a) dan (f) model objek yang dihasilkan diatas marker sering berganti posisi dengan sendirinya karena disebabkan marker yang simetris sehingga kurang dapat menentukan arah dan posisi model. Kesalahan ini dapat dihindari dengan mengganti pola marker dengan bentuk asimetris. Pada marker (c) dan (d) sering menampilkan model objek yang bukan modelnya disebabkan oleh pola dari kedua marker sangat mirip sehingga menimbulkan kesalahan ketika proses pengenalan marker.

3. Pengujian Hasil Output

Setelah dilakukan pengujian setiap marker, output yang dihasilkan sesuai dengan model objek yang dimasukkan.

Gambar 5.12. Hasil pengujian marker gedung Rektorat

Dari hasil pengujian, didapatkan hasil dimana objek gedung rektorat tampil sesuai marker yang dikenali.

Gambar 5.13. Hasil pengujian marker gedung Fakultas Sains dan Teknologi

Dari hasil pengujian, didapatkan hasil dimana objek gedung Fakultas Sains dan Teknologi tampil sesuai marker yang dikenali.

Gambar 5.14. Hasil pengujian marker gedung Fakultas Ushuluddin dan Filsafat

Dari hasil pengujian, didapatkan hasil dimana objek Gedung Fakultas Ushuluddin dan Filsafat tampil sesuai marker yang dikenali.

Gambar 5.15. Hasil pengujian marker gedung Fakultas Kesehatan

Dari hasil pengujian, didapatkan hasil dimana objek gedung Fakultas Kesehatan tampil sesuai marker yang dikenali.

Gambar 5.16. Hasil pengujian marker gedung Fakultas Syariah dan Hukum

Dari hasil pengujian, didapatkan hasil dimana objek gedung Fakultas Syariah dan Hukum tampil sesuai marker yang dikenali.

Gambar 5.17. Hasil pengujian marker gedung Fakultas Dakwah dan Komunikasi

Dari hasil pengujian, didapatkan hasil dimana objek gedung Fakultas Dakwah dan Komunikasi tampil sesuai marker yang dikenali.

Gambar 5.18. Hasil pengujian marker gedung Fakultas Adab dan Humaniora

Dari hasil pengujian, didapatkan hasil dimana objek gedung Fakultas Adab dan Humaniora tampil sesuai marker yang dikenali.

Gambar 5.19. Hasil pengujian marker gedung Fakultas Tarbiah dan Keguruan

Dari hasil pengujian, didapatkan hasil dimana objek gedung Fakultas Tarbiah dan Keguruan tampil sesuai marker yang dikenali.

Gambar 5.20. Hasil pengujian marker gedung Perpustakaan

Dari hasil pengujian, didapatkan hasil dimana objek gedung Perpustakaan tampil sesuai marker yang dikenali.

BAB VI

PENUTUP

A. Kesimpulan

Setelah melakukan tahapan implementasi dan hasil pengujian yang telah dibahas sebelumnya maka dapat disimpulkan bahwa :

1. Marker yang telah dibuat dan dicetak pada peta lokasi dapat dikenali pada kamera/webcam.
2. Tekstur model 3d objek rumah dapat dibaca dan ditampilkan pada webcam.
3. Penerapan aplikasi Augmented Reality berhasil diterapkan pada peta lokasi.
4. Model 3d objek gedung dapat muncul pada monitor tepat diatas marker yang telah disisipkan pada peta lokasi.
5. Ukuran marker berpengaruh pada nilai jarak minimum dan maksimum antara kamera dan marker. Semakin besar ukuran marker, semakin jauh pula nilai jarak minimum dan jarak maksimum pola marker yang dapat dideteksi kamera.
6. Pola marker dapat mempengaruhi hasil virtual. marker dengan pola sederhana dan kompleks dapat menampilkan objek yang tetap. Sedangkan

untuk marker dengan pola simetris, objek yang ditampilkan sering berubah posisinya.

7. Ditemukan ada beberapa faktor yang mempengaruhi kualitas rendering, terbukti di saat pengujian ketika objek disorot kamera secara bersamaan, proses rendering objek terlihat lambat. Oleh karena itu di sarankan menggunakan kamera yang meresolusi tinggi, marker yang dibuat tidak boleh terlalu kecil, dan hardware computer harus tinggi seperti prosessor, VGA dan memory.

B. Saran

1. Untuk pengembangan teknologi AR selanjutnya, diharapkan dapat menggunakan software library yang berbeda seperti FLARToolkit, Open Space yang dapat diimplementasikan pada situs web atau software library AR lainnya yang dapat diaplikasikan pada perangkat mobile seperti handphone.
2. Pada penerapannya masih dapat dikembangkan pada konstruksi bangunan dan renovasi pada bangunan gedung.
3. Disarankan menggunakan kamera yang beresolusi tinggi diatas 5 mp dan ukuran marker sebaiknya minimal 8 cm supaya mudah di render dan dikenali objeknya.

DAFTAR PUSTAKA

- A.Sears and J.A.Jacko, *Handbook of Reseach on Ubiquitos Computing Technology for Real Time Enterprises* (CRS Press:2010).h. 454
- Andriyadi, Anggi, *Penerapan Augmente Reality pada Brosur untuk MediaPeriklanan Mobil Secara Virtual* (Lampung:UniversitasLampung,2010).h.8
- Azuma, Ronald T..”A Ssurvey of Augmented Reality”. *Presence:Teleoperators and Virtual Environments* 6 (4) (August 1997) hal 355.
- Bimber and R.Raskar and, *Spatial Augmented Reality:Merging Real and Virtual Works* (A K Peters:2005)
- Chafied, Muchammad. *Brosur Interaktif Berbasis Augmented Reality*. Institut Teknologi Sepuluh November:Surabaya, 2010
- Holh, Wolfgang, *Interactive Environments With Open-Source Software* (Austria: Springer Wien New York, 2009), h.10
- J, Dostal, *Education Technology and Senses in Learning* (Votobia:2008), h.40
- Jacko, J. A. and Sears, A., *Handbook of Reseach on Ubiquitos Computing Technology For Real Time Enterprises* (CRC Press:2010), h.454
- Kustiawan, Iwan, *Tsunami Augmented Reality: Interaksi Bebasis Marker sebagai Pointer* (Bandung:ITB, 2008), h.2
- Livingston, Mark A, *3D Virtual and Mixed Envirinments* (Naval Reseach Lab.)
- M, Paul., *Open Scene Graph : Quick Start Guide*, Louisville U.S.A, Skew Matrix Software, 2007.
- M, Haller, M. Billinghamurts, and B.H.Thomas, *Emerging Technologies of Augmeneted Reality:Interface and Design* (Idea Group Publishing, 2010), h. 51
- Muchammad Chafied. *Brosur Interaktif Berbasis Augmented Reality*. (Institut Teknologi Sepuluh November:Surabaya, 2010), h. 4
- O. Bimber and R.Raskar,*Spatial Augmented Reality: Merging Real and Virtual Works* (A K Peters:2005).

R. Datta, J. Li, and J.Z. Wang, "Content-based image retrieval: approaches and trends of the new age," in MIR '05: Proceedings of the 7th

ACM SIGMM international workshop on Multimedia Information Retrieval. New York, NS, USA:ACM, 2005.

Rekimoto J., "Matrix : A Real-Time Object Identification and Registration Method for Augmented Reality", Proceedings of the third Asia Pacific on computer-human interactions, Kangawa Japan, p. 63-98,1998

Schreer, Oliver, Peter Kauff, Thomas Shikora, 3D Videocommunication (England:Jhon Wiley & Sons Ltd, 2005), h. 14

Shihab, M. Quraish, Wawasan AlQuran, Bandung:Mizan, 1996.

Stuart, Miles. Top 10 issues 10 Augmented Reality in the movies (Pocket-link.com,Marc 2011)

Zulkarnaen , Rizky, *Perancangan Aplikasi Viewer Model 3D Interaktif Berbasis Web Dengan Teknologi Augmented Reality* (SUMUT:FTK- USU, 2010), h.6

<http://saqoo.sh/a/en/flartoolkit/start-up-guide>. Diakses 22 Agustus 2011

http://www.ece.unm.edu/morenews/profle_caudell.html. Diakses 16 Maret 2011

<http://www.hitl.washington.edu/artoolkit>. Diakses 09 April 2011

<http://www.hitl.washington.edu/artoolkit/documentation/vision.htm>. Diakses 09 April 2011

<http://www.t-immersion.com/experience/deep-dive-wrlds-augmented-reality>. Diakses 09 April 2011

RIWAYAT HIDUP

Chaerul Hamdah, lahir di Sinjai pada tahun 1989 sebagai anak ketiga dari tujuh bersaudara dari pasangan suami istri Alm. Hamzah B. dan St. Nurhaedah

Pendidikan dasar di SDN 3 Kabupaten Sinjai pada Tahun 1995 dan tamat pada tahun 2001, kemudian melanjutkan pendidikan di SMPN 1 Kabupaten Sinjai dan menerima ijazah tamat tahun 2004, kemudian melanjutkan pendidikan di SMAN 1 Kabupaten Sinjai dan menerima ijazah tamat pada tahun 2007. Kemudian melanjutkan kuliah di UIN Alauddin Makassar jurusan Teknik Informatika sejak tahun 2007 sampai selesai pada tahun 2012. Kegiatan yang dilakukan dalam kampus adalah pernah bergabung dalam kelompok study klub INFINITY, pernah bergabung dalam organisasi HMJ. Diluar kampus pernah menjadi anggota IKMS, anggota LUCU (Linux User Community UIN Makassar) termasuk LUGU (Linux User Group Ujungpandang). Pernah juara II dalam kompetisi desain grafis yang diselenggarakan oleh Reformatika UMI, dan pernah juara I dalam kompetisi yaitu desain poster yang diselenggarakan oleh Kementrian Lingkungan Hidup 2011.