

**SISTEM KONTROL PENGUKUR KADAR ALKOHOL PADA
CAIRAN BERBASIS MIKROKONTROLER ATMEGA8535**

SKRIPSI

**Diajukan untuk memenuhi salah satu syarat guna mencapai gelar
Sarjana Teknik pada Jurusan Teknik Informatika
Fakultas Sains dan Teknologi**

UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR

Oleh :

MAGFIRAH SARI

NIM : 60200107009

**JURUSAN TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR**

2012

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Magfirah Sari**, NIM : **60200107009**, 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 Kontrol Pengukur Kadar Alkohol Pada Cairan Berbasis Mikrokontroler ATmega8538***", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *Munaqasyah*.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Pembimbing I

Makassar, 28 Maret 2012
Pembimbing II

Mustikasari, S.Kom., M.Kom

Abdul Wahid, S.T., M.Kom

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

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Magfirah Sari

NIM : 60200107009

Jurusan : Teknik Informatika

Judul Skripsi : Sistem Kontrol Pengukur Kadar Alkohol Pada Cairan Berbasis Mikrokontroler ATmega8535.

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri dan bukan merupakan pengambilalihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai ketentuan yang berlaku.

Makassar, 28 Maret 2012
Penyusun,

MAGFIRAH SARI
NIM : 60200107009

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Sistem Kontrol Pengukur Kadar Alkohol Pada Cairan Berbasis Mikrokontroler ATmega8535**” yang disusun oleh Saudara Magfirah Sari, NIM : 60200107009, Mahasiswa Jurusan Teknik Informatika Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Rabu, 04 April 2012 M dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer dalam Jurusan Teknik Informatika dengan beberapa perbaikan.

Makassar, 04 April 2012 M
12 Jumadil Awal 1433 H

DEWAN PENGUJI :

- | | | | |
|------------------|---|------------------------------------|-----|
| 1. Ketua | : | Dr. Muhammad Halifah Mustami, M.Pd | () |
| 2. Sekretaris | : | Wasilah, S.T., M.T | () |
| 3. Munaqisy I | : | Faisal, S.Kom.,M.Kom | () |
| 4. Munaqisy II | : | Nur Afif, S.T.,M.T | () |
| 5. Munaqisy III | : | Prof. Dr. H. Samiang Katu, M.Ag | () |
| 6. Pembimbing I | : | Mustikasari, 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 اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu Alaikum Wr. Wb.

Alhamdulillah, puji syukur penulis panjatkan kehadirat Allah SWT karena atas limpahan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul **“Sistem Kontrol Pengukur Kadar Alkohol Pada Cairan Berbasis Mikrokontroler ATmega8535”** ini sebagai salah satu syarat meraih gelar kesarjanaan pada Jurusan Teknik Informatika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

Selama proses perancangan alat, penelitian, hingga penyusunan skripsi ini, penulis merasakan banyak hambatan dan kesulitan yang kadang membuat penulis hampir berputus asa. Namun berkat tekad dan kerja keras penulis serta dorongan dan bimbingan dari berbagai pihak, akhirnya penulis dapat menyelesaikan skripsi ini walaupun dalam bentuk yang sangat sederhana.

Oleh karena itu, melalui kesempatan ini penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Ibunda Dra Hj. Ummiha dan Ayahanda Drs H. Basri Selle atas segala do'a, motivasi, dan pengorbanan yang dilakukan selama mendampingi penulis dalam penyelesaian skripsi ini. Tak akan pernah cukup kata untuk mengungkapkan rasa terima kasih Ananda buat ibunda dan ayahanda tercinta.
2. Bapak Prof. Dr. Qadir Gassing selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.

3. Bapak Dr. Muhammad Halifah Mustami, M.Pd selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Bapak Faisal, S.Kom., M.Kom selaku Ketua Jurusan Teknik Informatika dan Bapak Nur Afif, ST., MT selaku Sekretaris Jurusan Teknik Informatika.
5. Ibu Mustikasari, S.Kom., M.Kom selaku Pembimbing I dan 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.
6. Kak Justiadi dan Rekan – rekan Teknik Elektro Universitas Hasanuddin atas segala bantuan yang diberikan kepada penulis selama menyelesaikan tugas akhir ini.
7. Saudara - saudaraku, drg. Ummi Salmiah Sari, Syahrul Basri, SKM dan Aisyah Basri atas segala doanya dan kesabaran menghadapi tingkah laku penulis pada saat penyusunan skripsi ini.
8. Dosen, staf, dan karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah banyak memberikan sumbangsih baik tenaga maupun pikiran.
9. Teman-temanku sesama pejuang Teknik Informatika 2007 yang telah menjadi saudara seperjuangan menjalani suka dan duka bersama dalam menempuh pendidikan di kampus ini.
10. Senior – Seniorku di Teknik informatika Angkatan 2004, 2005 dan 2006 atas motivasi, dukungan serta arahnya kepada penulis selama penulis mengalami kesulitan dalam menyelesaikan skripsi ini.
11. Seluruh pihak yang tidak dapat penulis sebutkan satu persatu, namun telah banyak terlibat membantu penulis dalam proses 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, Maret 2012
Penulis,

MAGFIRAH SARI
NIM : 60200107009

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

DAFTAR ISI

Halaman Judul	i
Abstrak	ii
Persetujuan Pembimbing	iii
Halaman Pernyataan Keaslian Skripsi	iv
Halaman Pengesahan Skripsi	v
Kata Pengantar	vi
Daftar Isi	ix
Daftar Tabel	xiii
Daftar Gambar	xiv
Daftar Istilah	xvii
BAB I PENDAHULUAN	1-7
A. Latar Belakang.....	1
B. Rumusan dan Batasan Masalah	4
C. Tujuan dan Manfaat Penelitian	5
1. Tujuan Penelitian	5
2. Manfaat Penelitian	5
a. Bagi Masyarakat.....	5
b. Bagi Penulis	5
c. Bagi Kalangan Akademik.....	5
D. Pengertian Judul	6
BAB II LANDASAN TEORI	8-63
A. Tinjauan Pustaka	8

B. Landasan Teori	9
1. Perangkat Keras	9
a. Sensor Alkohol (TGS 822).....	10
b. Mikrokontroler	13
1) Konsep Mikrokontroler	13
2) Mikrokontroler ATmega8535	14
c. Display LCD Karakter 2x16	30
d. Komunikasi Serial	35
2. Perangkat Lunak	42
a. Bahasa Pemrograman C	42
b. Downloader	53
c. Bahasa Pemrograman Visual Basic	53
BAB III METODOLOGI PENELITIAN	64-66
A. Lokasi Penelitian	64
B. Alat dan Bahan	64
C. Jenis Penelitian	65
D. Teknik Pengumpulan Data	65
E. Metode Pengujian Sistem	66
BAB IV PERANCANGAN SISTEM	67-85
A. Diagram Rancang Sistem	67
B. Diagram Rancang Aliran Kontrol Sistem	68
C. Perancangan Perangkat Keras	
1. Rangkaian Mikrokontroler ATmega8535	69

2. Rangkaian Sensor Alkohol	70
3. Rangkaian LCD	72
4. Rangkaian Keypad 4x4	73
5. Rangkaian Komunikasi Serial	73
D. Perancangan Perangkat Lunak	74
1. <i>Flowchart</i>	74
2. Perancangan Program	76
3. Perancangan Perangkat Lunak Aplikasi	79
BAB V PENGUJIAN DAN ANALISIS SISTEM	86-98
A. Hasil Perancangan Perangkat Keras	94
B. Hasil Pengujian Sistem	94
1. Pengujian Sensor Alkohol	95
2. Pengujian Keypad 4x4.....	98
3. Pengujian Perangkat Lunak Aplikasi	101
4. Pengujian Sistem Secara Keseluruhan	106
5. Analisa Hasil Pengujian	106
BAB VI PENUTUP	99-100
A. Kesimpulan	99
B. Saran	100
DAFTAR PUSTAKA	
LAMPIRAN	
RIWAYAT HIDUP PENULIS	

DAFTAR TABEL

Tabel II.1 Pemilihan Tegangan Referensi	26
Tabel II.2 Pemilihan chanel input	27
Tabel II.3 ADC <i>Prescaler</i>	28
Tabel II.4 Konfigurasi pin LCD	33
Tabel II.5 Konfigurasi Pin DB9	37
Tabel II.6 Rumus Perhitungan UBRR	40
Tabel V.1 Tabel Pengujian Sensor Alkohol berdasarkan jarak	57
Tabel V.2 Tabel Pengujian Sensor Alkohol	88
Tabel V.3 Tabel Pengujian secara keseluruhan	98

DAFTAR GAMBAR

Gambar II.1 Sensor Alkohol	10
Gambar II.2 Sensitifitas Karakteristik Sensor TGS 822	11
Gambar II.3 Struktur dan Dimensi	12
Gambar II.4 Arsitektur ATmega8535	15
Gambar II.5 Konfigurasi Pin Mikrokontroler ATmega8535	16
Gambar II.6 Diagram Blok ATmega 8535	18
Gambar II.7 Minimum sistem mikrokontroler ATMEGA 8535	20
Gambar II.8 Memori Program AVR ATmega8535	22
Gambar II.9 Register Memori AVR ATmega8535	23
Gambar II.10 Diagram Blok ADC	24
Gambar II.11 ADC Multiplexer	26
Gambar II.12 ADC Control dan Status Register	27
Gambar II.13 Data Register ADC, ADCL dan ADCH	29
Gambar II.14 Konfigurasi Pin LCD	32
Gambar II.15 Rangkaian LCD ke Mikrokontroler	35
Gambar II.16 Pin Konektor DB9	36
Gambar II.17 IC Rangkaian <i>Interface</i> RS232	38
Gambar II.18 Register UCSRB	40
Gambar II.19 Register UCSRC	41
Gambar II.20 Tampilan Awal Visual Basic	55
Gambar II.21 Tampilan Lembar Kerja Visual Basic	56

Gambar II.22 Tampilan Layar Pengkodean	57
Gambar II.23 Penambahan Komponen Pada Visual Basic	60
Gambar II.24 Skema Jalur Penerimaan dan Pengiriman Data	61
Gambar IV.1 Diagram Rancangan Sistem	67
Gambar IV.2 Diagram Rancangan Alur Kontrol Sistem	68
Gambar IV.3 Rangkaian Mikrokontroler ATmega8535	69
Gambar IV.4 Rangkaian Sensor Alkohol	70
Gambar IV.5 Rangkaian LCD	72
Gambar IV.6 Rangkaian <i>Keypad</i> 4x4	73
Gambar IV.7 Rangkaian Komunikasi Serial	73
Gambar IV.8 Flowchart Perancangan Perangkat Lunak	74
Gambar IV.9 Interface CodeVision	76
Gambar IV.10 Membuat File Project baru	77
Gambar IV.11 Project Baru Menggunakan CodeWizardAVR	77
Gambar IV.12 Konfigurasi Chip	78
Gambar IV.13 Konfigurasi Port A dan Port B (Sensor Alkohol dan <i>LCD</i>)	78
Gambar IV.14 Konfigurasi Port C dan <i>USART</i>	79
Gambar IV.15 Tampilan awal Microsoft Visual Basic	80
Gambar IV.16 Tampilan Lembar Kerja Visual Basic	81
Gambar IV.17 Tampilan Layar Pengkodean	81
Gambar IV.18 Rancangan Tampilan Form Awal	82
Gambar IV.19 Rancangan Tampilan Form ke dua	82
Gambar IV.20 Rancangan Tampilan Form ke Tiga	83

Gambar IV.21 Rancangan Tampilan Form ke Empat	84
Gambar IV.22 Rancangan Tampilan Form Ke Lima	85
Gambar V.1 Pengukur Kadar Alkohol	86
Gambar V.2 Langkah Pengujian Sistem	87
Gambar V.3 Output Menu Utama	90
Gambar V.4 Output Set Waktu	90
Gambar V.5 Output Lama Baca Sensor	91
Gambar V.6 Output Save	91
Gambar V.7 Output dari hasil Pengukuran (Jalan)	92
Gambar V.8 Tampilan Awal Perangkat Lunak Aplikasi	93
Gambar V.9 Tampilan Ke dua Perangkat Lunak Aplikasi	94
Gambar V.10 Tampilan Grafik Pengukuran	95
Gambar V.11 Tampilan Database Hasil Pengukuran	96
Gambar V.12 Tampilan Grafik Hasil Pengukuran Perdetik	97

DAFTAR ISTILAH

AC	: <i>Alternating Current</i>
ADC	: <i>Analog To Digital Converter</i>
ADCSRA	: <i>ADC Control and Status Register A</i>
ADMUX	: <i>ADC Multiplexer</i>
ADPS	: <i>ADC Prescaler Select</i>
ALU	: <i>Arithmetich Logic Unit</i>
AVR	: <i>Alf and Vegard's Risc Processor</i>
AVCC	: <i>Analog Supply Voltage/ pin masukan tegangan ADC</i>
AREF	: <i>pin analog ADC</i>
CPU	: <i>Central Processing Unit</i>
CTC	: <i>Clear Timer on Compare Match</i>
COM	: <i>Compare Match Output Mode</i>
CS	: <i>Clock select</i>
DC	: <i>Direct Current</i>
DFD	: <i>Data Flow Diagram</i>
EEPROM	: <i>Electrically Eraseble Programmable Read Only Memory</i>
Fadc	: <i>Frequency ADC</i>
GND	: <i>Ground</i>
GPR	: <i>General Purphose Working Regeister</i>
IC	: <i>Integrated Circuit</i>
IDE	: <i>Integrated Development Environment</i>
ISC	: <i>Instruction Set Computing</i>
I2C	: <i>Inter Integrated Circuit</i>
I/O	: <i>Input/Output</i>
INT	: <i>Interrupt</i>
LED	: <i>Light Emiting Diode</i>
LCD	: <i>Liquid Crystal Display</i>
MUX	: <i>Multiplexer</i>
PC	: <i>Personal Computer</i>
PIC	: <i>Peripheral Interface Controller</i>
PCB	: <i>Print Circuit Board</i>
RAM	: <i>Random Access Memory</i>
REFS	: <i>Reference Selection</i>
RISC	: <i>Reduced Instruction Set Computing</i>
ROM	: <i>Read Only Memory</i>
RS	: <i>Resistance Resistor</i>
RXD	: <i>Receive Data</i>
OCR	: <i>Output Compare Pin</i>
SREG	: <i>Status Register</i>
SFIOR	: <i>Special Function Input Output Register</i>
SPI	: <i>Serial Peripheral Interface</i>
SRAM	: <i>Static Random Access Memory</i>
TWI	: <i>Two-Wire_Interface</i>

TCCRn	:	<i>Register Timer/Counter Control Register</i>
TCNT	:	<i>Timer/Counter</i>
TGS	:	<i>Tachui Gas Sensor</i>
TTL	:	<i>Time To Live</i>
UF	:	<i>Utility Factor</i>
UBBR	:	<i>Usart Baud Rate Register</i>
USART	:	<i>Universal Synchronus Asynchronous Receiver/Transmitter</i>
VB	:	<i>Visual Basic</i>
VCC	:	<i>Voltage Control/Sumber Tegangan</i>
Vref	:	<i>Voltage Reference</i>

ABSTRAK

Nama Penyusun : Magfirah Sari
NIM : 60200107009
Judul Skripsi : “Sistem Kontrol Pengukur Kadar Alkohol Pada Cairan Berbasis Mikrokontroler ATmega8535”
Pembimbing I : Mustikasari, S.Kom., M.Kom
Pembimbing II : Abdul Wahid, ST., M.Kom

Alkohol merupakan suatu zat yang apabila di gunakan atau di konsumsi secara berlebihan dan terus menerus akan membahayakan kondisi tubuh konsumen. Penggunaan alkohol banyak beredar dipasaran dan sudah dikenal luas terutama dalam bentuk produk minuman, karena jumlah pemakaian alkohol dalam minuman sangat banyak maka tidak mengherankan apabila keracunan akut maupun kronis akibat alkohol sering terjadi. Namun dari segi religi alkohol digolongkan pada minuman yang memabukkan atau biasa disebut khamar (Haram). Sehingga seseorang biasanya ragu akan penggunaan alkohol sehingga perlu diuji kadar alkohol tersebut. Pada umumnya alat yang digunakan untuk mengukur kadar alkohol biasanya digunakan pada laboratorium. Namun pengukuran tersebut membutuhkan waktu yang cukup lama dan mengakibatkan manusia sulit mendapatkan informasi mengenai kadar alkohol dengan cepat. Untuk memudahkan manusia dalam mengukur kadar alkohol dengan tidak dibatasi oleh tenaga ahli dan tempat, maka akan dibuat sistem kontrol pengukur kadar alkohol pada cairan dengan menggunakan mikrokontroler ATmega8535 dengan adanya sistem yang dirancang ini diharapkan dapat memudahkan kinerja manusia untuk mempercepat proses pemeriksaan pengukuran kadar alkohol pada suatu cairan dengan waktu yang relatif singkat dan hasil mendekati akurat sehingga dapat mengurangi keraguan masyarakat dan untuk mengatasi masalah uji laboratorium yang pada dasarnya membutuhkan waktu yang cukup lama. Selain itu informasi hasil pengukur kadar alkohol ini juga dapat dihubungkan ke perangkat lunak yang akan dibuat dengan menggunakan Visual Basic 6.0.

Kata Kunci : *Alat ukur, Alkohol, Mikrokontroler ATmega8535, lcd, Komunikasi Serial, Sensor TGS 822*

BAB I

PENDAHULUAN

A. Latar Belakang

Alkohol merupakan suatu zat yang apabila di gunakan atau di konsumsi secara berlebihan dan terus menerus akan membahayakan kondisi tubuh konsumen. Penggunaan alkohol banyak beredar dipasaran dan sudah dikenal luas terutama dalam bentuk produk minuman, karena jumlah pemakaian alkohol dalam minuman sangat banyak maka tidak mengherankan apabila keracunan akut maupun kronis akibat alkohol sering terjadi. Alkohol di Indonesia sudah menjadi lazim dan diterima dalam pergaulan sosial, namun seringkali dikonsumsi berlebihan sehingga menjadi penyebab utama kecelakaan lalu lintas.

Dalam segi religi minuman tersebut digolongkan pada minuman yang memabukkan atau disebut khamar. Khamar dikatakan haram bila dikonsumsi, Beberapa golongan masyarakat khususnya umat agama Islam meyakini bahwa sesuatu yang banyaknya memabukkan, maka sedikitnya pun haram. Begitu pula yang terjadi pada khamar, meskipun jumlahnya sedikit tetaplah dikatakan haram bila dikonsumsi.

sesuai dengan firman Allah dalam Q.S. Al – Baqarah / 2 : 219

يَسْأَلُونَكَ عَنِ الْخَمْرِ وَالْمَيْسِرِ ۖ قُلْ فِيهِمَا إِثْمٌ كَبِيرٌ وَمَنْفَعٌ لِلنَّاسِ وَإِثْمُهُمَا أَكْبَرُ مِنْ نَفْعِهِمَا ۗ وَيَسْأَلُونَكَ مَاذَا يُنْفِقُونَ قُلِ الْعَفْوَ ۗ كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ آيَاتِهِ لَعَلَّكُمْ تَتَفَكَّرُونَ ﴿٢١٩﴾

Terjemahnya :

Mereka bertanya kepadamu tentang khamar (segala minuman yang memabukkan) dan judi. Katakanlah: "Pada keduanya terdapat dosa yang besar dan beberapa manfaat bagi manusia, tetapi dosa keduanya lebih besar dari manfaatnya". dan mereka bertanya kepadamu apa yang mereka nafkahkan. Katakanlah: " yang lebih dari keperluan." Demikianlah Allah menerangkan ayat-ayat-Nya kepadamu supaya kamu berfikir. (Departemen Agama, 2003 : 53).

Dari ayat diatas menjelaskan bagaimana khamar di dalam Al-Qur'an yang merupakan bahwa kurma dan anggur adalah nikmat Allah, yang ada kalanya dijadikan makanan yang enak atau minuman yang enak tetapi sering juga dibuat minuman yang memabukkan yang menyebabkan rusak atau hilangnya pikiran yang sesudah meminumnya.

Sejauh ini, meskipun mengkonsumsi alkohol dikatakan haram namun ada kalanya penggunaan alkohol juga diperbolehkan namun penggunaan tersebut digunakan sesuai dengan kondisinya seperti penggunaan alkohol dalam suatu minuman adalah haram kecuali dalam kondisi darurat apabila digunakan sebagai obat atau penawar racun, sebagai bahan bakar alternatif, sebagai pelarut (*Solvent*) seperti pada pembuatan obat – obatan, karbol wangi dan sebagainya, dalam dunia kedokteran sebagai penangkal infeksi (*antiseptic*) pada luka, untuk menghilangkan rasa sakit, sebagai sterilisasi alat – alat medis dan penggunaan obat bius ketika seorang dokter akan melakukan operasi agar

pasien tersebut tidak merasakan sakit ketika proses operasi dilakukan (Abdillah 2009 : 2)

Namun timbul kontroversi adanya kontroversi antara halal dan haramnya, layak atau tidaknya dalam penggunaan alkohol yang beredar di masyarakat.

Sesuai dengan Firman Allah Q.S. Al-Baqarah / 2 : 29

هُوَ الَّذِي خَلَقَ لَكُمْ مَا فِي الْأَرْضِ جَمِيعًا ثُمَّ أَسْتَوَىٰ إِلَى السَّمَاءِ فَسَوَّاهُنَّ سَبْعَ سَمَاوَاتٍ وَهُوَ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٩﴾

Terjemahnya :

Dia-lah Allah, yang menjadikan segala yang ada di bumi untuk kamu dan Dia berkehendak menuju langit, lalu dijadikan-Nya tujuh langit. Dan Dia Maha Mengetahui segala sesuatu (Departemen Agama, 2003 : 13).

Dari ayat di atas menjelaskan hukum asal segala sesuatu adalah halal, namun disesuaikan dengan kondisinya dan dikembalikan ke kaedahnya.

Pada umumnya alat yang digunakan untuk mengukur kadar alkohol biasanya digunakan pada laboratorium. Namun pengukuran tersebut membutuhkan waktu yang cukup lama dan mengakibatkan manusia sulit mendapatkan informasi mengenai kadar alkohol dengan cepat. Untuk memudahkan manusia dalam mengukur kadar alkohol dengan tidak dibatasi oleh tenaga ahli dan tempat, maka akan dibuat sistem kontrol pengukur kadar alkohol pada cairan dengan menggunakan mikrokontroler ATMega8535 dengan adanya sistem yang dirancang ini diharapkan dapat memudahkan kinerja manusia untuk mempercepat proses pemeriksaan pengukuran kadar

alkohol pada suatu cairan dengan waktu yang relatif singkat dan hasil mendekati akurat sehingga dapat mengurangi keraguan masyarakat dan untuk mengatasi masalah uji laboratorium yang pada dasarnya membutuhkan waktu yang cukup lama. Selain itu informasi hasil pengukur kadar alkohol ini juga dapat dihubungkan ke perangkat lunak yang akan dibuat dengan menggunakan Visual Basic 6.0.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, adapun rumusan masalah yang akan dibahas yaitu bagaimana merancang dan membuat suatu sistem untuk mengukur kadar alkohol pada cairan dan menampilkannya ke LCD (*Liquid Crystal Display*) dengan menggunakan mikrokontroler ATmega8535.

C. Batasan Masalah

Adapun batasan masalah yang akan diteliti adalah :

1. Sistem Kontrol ini bekerja dengan cara mengukur kadar kandungan cairan yang mengandung alkohol berdasarkan waktu yang telah ditentukan.
2. Batas maksimum besarnya kadar alkohol yang dapat dideteksi oleh sensor adalah dari 0% sampai dengan 90%.

D. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah untuk membangun dan mengembangkan suatu sistem kontrol yang dapat mengukur kadar alkohol pada suatu cairan dengan menggunakan Mikrokontroler ATmega8535 sehingga mendapatkan hasil pengukuran yang mendekati akurat.

2. Manfaat Penelitian

a. Bagi Masyarakat

Adapun Manfaat dari penelitian ini yaitu dengan adanya sistem kontrol pengukur kadar alkohol pada cairan ini dapat memudahkan dalam mengukur kadar alkohol dengan cepat dan akurat sehingga dapat membantu penanganan masalah pelanggaran peredaran produk atau minuman yang dianggap mengandung alkohol.

b. Bagi Penulis

Sebagai bahan pembelajaran dalam mempelajari dan mengembangkan pengetahuan dan kemampuan tentang perangkat mikrokontroler.

c. Bagi Kalangan Akademik

Memperkenalkan perangkat Mikrokontroler bagi mahasiswa sebagai sebuah perangkat sederhana namun memiliki pengembangan yang sangat luas.

E. Pengertian Judul

Untuk memudahkan pengertian dalam judul skripsi ini maka penulis merasa perlu mengemukakan definisi dari beberapa kata yang dianggap perlu, sebagai berikut:

a. Sistem

Sistem adalah sekumpulan komponen yang saling berhubungan dan bekerja sama untuk mencapai tujuan (Sommerville, 2003 : 2)

b. Kontrol

Kontrol adalah mengatur atau mengendalikan aktifitas dalam manajemen pada komputer untuk mengelola tugas dan urutan aktifitas yang dilaksanakan (Pitowarno, 2000 : 43)

c. Pengukur

Pengukur adalah alat yang digunakan untuk mengukur benda atau suatu kejadian. Seluruh alat pengukur terkena error peralatan yang bervariasi. Bidang ilmu yang mempelajari cara-cara pengukuran dinamakan metrologi (Peter, 2001 : 159)

d. Kadar

Kadar adalah Ukuran yang telah ditentukan (Pusat Bahasa Departemen Pendidikan Nasional, 2009 : 219)

e. Alkohol

Dalam kimia, alkohol adalah istilah yang umum untuk senyawa organik apa pun yang memiliki gugus hidroksil ($-OH$) yang terikat

pada atom karbon, yang ia sendiri terikat pada atom hidrogen dan/atau atom karbon lain (Pudjaatmaka, 2003 : 26).

f. Mikrokontroler ATmega8535

Menurut Sudjadi Mikrokontroler adalah sebuah sistem *microprosesor* yang dikhususkan untuk instrumentasi dan kendali.

ATmega8535 juga menggunakan arsitektur RISC

(Sudjadi, 2005 : 2).

BAB II LANDASAN TEORI

A. Tinjauan Pustaka

Sebelumnya Daud Rachman telah membuat Sistem kontrol pendeteksi kadar alkohol untuk mengetahui kehalalan suatu minuman, berbasis mikrokontroler AT89S51, dengan menggunakan bahasa *Assembler*, sistem ini dapat mendeteksi kadar alkohol dari 0% sampai dengan 45% dan untuk mengetahui besarnya konsentrasi alkohol yang dideteksi oleh sensor akan ditampilkan oleh indikator LED (Rachman, 2009)

Perbedaan yang tampak pada alat pengukur kadar alkohol yang akan dibuat dengan yang di jelaskan di atas adalah sistem kontrol pengukur kadar alkohol dengan menggunakan Mikrokontroler ATMega8535, yang dibuat lebih menekankan pada pengontrolan. Proses pengukuran diolah dengan bahasa pemrograman C dan untuk mengetahui besarnya konsentrasi kadar alkohol akan ditampilkan oleh display LCD (*Liquid Cristal Display*) dan dilengkapi dengan keypad untuk menginput waktu yang telah ditentukan. Selain itu sistem ini dipadukan dengan perangkat lunak yang dibuat menggunakan Visual Basic yang dihubungkan ke komputer melalui komunikasi serial.

B. Landasan Teori

Seperti halnya komputer, sebuah alat pengukur kadar alkohol terdiri dari dua bagian yang saling berhubungan di mana setiap bagian mempunyai konstruksi dan fungsi yang berbeda antara bagian yang satu dengan bagian yang lain. Dalam pembuatannya, alat pengukur kadar alkohol membutuhkan kedua bagian tersebut yaitu perangkat keras dan perangkat lunak.

1. Perangkat Keras

Perangkat Keras merupakan bentuk fisik dari pengukur konsentrasi alkohol yang bisa dilihat oleh mata. Hardware yang dibuat dapat dikelompokkan menjadi dua bagian yaitu mekanis dan elektronis. Bagian mekanis adalah Hardware beroperasi sesuai dengan input yang diberikan dan memberikan hasil nilai berupa output terhadap objek yang di eksekusi melalui sensor alkohol yang di dapat dari hasil ukur objek terhadap sensor menurut ukuran yang telah ditetapkan sebelumnya sedangkan bagian elektronis terbuat dari komponen-komponen elektronika yang dirangkai sedemikian rupa sehingga bisa mendukung kinerja mekanis. Bagian elektronis terdiri dari dua bagian penting yaitu sensor alkohol dan mikrokontroler. Selain itu juga diperlukan sebuah serial port untuk menghubungkan hasil pengukuran kadar alkohol ke komputer.

a. Sensor TGS 822 (Sensor Alkohol)

Sensor TGS 822 (Sensor Alkohol) yaitu suatu alat yang dapat menangkap kandungan uap air etanol yang menguap dari cairan yang akan dideteksi. Sensor ini mempunyai sensitifitas terhadap zat yang mudah menguap seperti alkohol. Semakin banyak kandungan uap air etanol maka tahanan sensor akan menjadi semakin kecil. Tahanan sensor yang semakin kecil mengakibatkan tegangan keluaran sensor menjadi semakin besar sehingga sensor menjadi panas.

Gambar II.1 Sensor Figaro TGS 822

(Sumber : Datasheet Sensor Figaro TGS 822, 2009)

1) Teori Operasi Sensor TGS 822

Elemen penginderaan pada sensor gas Figaro terbuat dari sebuah dioksida timah (SnO_2) semikonduktor yang memiliki konduktivitas rendah di udara bersih. Dengan adanya gas yang terdeteksi, maka konduktivitas sensor meningkat tergantung pada konsentrasi gas di udara. Sebuah rangkaian listrik sederhana dapat mengkonversi perubahan konduktivitas tersebut untuk menghasilkan sinyal output yang sesuai dengan konsentrasi gas. TGS 822 memiliki sensitivitas yang tinggi

terhadap uap pelarut organik serta bahan lainnya yang mudah menguap. Ia juga memiliki kepekaan terhadap berbagai gas yang mudah terbakar seperti karbon monoksida, sehingga membuatnya sebagai sensor serbaguna yang baik. Juga tersedia dengan bahan dasar keramik.

2). Sensitifitas Karakteristik Sensor TGS 822

Gambar II.2 Karakteristik Sensitivitas Sensor

(Sumber : Datasheet Sensor Figaro TGS 822, 2009)

Gambar di atas merepresentasikan karakteristik dari sensitifitasnya, Sumbu-Y menunjukkan perbandingan resistansi dari sensor (R_s / R_o) yang didefinisikan sebagai berikut:

R_s = resistansi sensor yang ditampilkan di berbagai konsentrasi

R_o = hambatan sensor pada 300 ppm etanol (Figaro, 2009)

3). Struktur dan Dimensi

Gambar II.3 Struktur dan Dimensi

(Sumber : Datasheet Sensor Figaro TGS 822, 2009)

Elemen Sensor:

1. SnO₂ disedimentasi untuk membentuk sebuah film tebal di atas permukaan tabung keramik alumina berisi pemanas internal.
2. Cap : Nylon 66.
3. Sensor Base: Nylon 66.
4. Flame Arrestor: 316 SUS mesh kasa ganda.

4). Koneksi Pin

Angka-angka yang ditampilkan di sekitar simbol sensor di diagram sirkuit di sebelah bawah sesuai dengan nomor pin ditunjukkan pada gambar struktur sensor. Ketika sensor terhubung seperti yang ditunjukkan pada rangkaian dasar, output di Resistor Beban (VRL) meningkat sesuai dengan resistansi sensor (R_s) yang menurun, tergantung pada konsentrasi gas.

b. Mikrokontroler

Mikrokontroler merupakan sistem komputer yang seluruh atau sebagian besar elemennya dikemas dalam satu *chip IC* sehingga sering juga disebut dengan *single chip microcomputer*. Rangkaian mikrokontroler tersusun atas sebuah *IC (Integrated Circuit)* dan beberapa komponen pendukung sehingga bisa bekerja dengan baik.

1) Konsep Mikrokontroler

Mikrokontroler adalah sebuah sistem mikroprosesor di mana di dalamnya sudah terdapat *CPU, ROM, RAM, I/O, Clock* dan peralatan internal lainnya yang sudah saling terhubung dan terorganisasi (teralamat) dengan baik oleh pabrik pembuatnya dan di kemas dalam satu *chip* yang siap pakai. Sehingga pemakai tinggal memprogram isi *ROM* sesuai aturan penggunaan oleh pabrik pembuatnya (Winoto, 2008 : 3).

Bila dibandingkan dengan mikroprosesor, mikrokontroler jauh lebih unggul. Alasannya sebagai berikut :

- a. Tersedia *I/O, I/O* dalam mikrokontrolernya sudah tersedia,
- b. sementara pada mikroprosesor di butuhkan *IC* tambahan untuk menengani *I/O* tersebut.
- c. Memori Internal, memori merupakan media untuk penyimpanan program dan data sehingga mutlak harus ada. Mikroprosesor belum memiliki memori internal sehingga memerlukan *IC memory eksternal* (Tim Lab Mikroprosesor, 2006 : 1)

2) Mikrokontroler ATmega8535

ATmega8535 adalah mikrokontroler AVR (alf and Vegard's Risc processor) memiliki arsitektur RISC 8-bit, dimana semua instruksi dikemas dalam kode 16-bit (16-bits words) dan sebagian besar instruksi dieksekusi dalam 1 (satu) siklus clock, berbeda dengan instruksi MCS-51 yang membutuhkan 12 siklus clock. Ini terjadi karena AVR berteknologi RISC (Reduced Instruction Set Computing) atau memiliki set instruksi yang lebih sederhana, sedangkan seri MCS-51 berteknologi CISC (Complex Instruction Set Computing) atau set instruksi yang kompleks.

Mikrokontroler AVR Atmel memiliki 118 macam instruksi assembler utama, namun terdapat beberapa instruksi yang bila dieksekusi menghasilkan kode yang sama. Sehingga instruksi assembler yang sebenarnya hanya 79 macam instruksi. Beberapa tipe AVR memiliki beberapa tambahan instruksi yang tidak terdapat pada tipe AVR yang lain.

Untuk memahami mikrokontroler ATmega8535 dapat dilihat dari Arsitekturnya.

a. Arsitektur ATmega8535

Secara umum arsitektur mikrokontroler ATmega8535 dapat dilihat pada gambar diagram blok berikut:

Gambar II.4 Arsitektur ATmega8535

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri

ATmega8535 : Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

Dari gambar tersebut dapat dilihat bahwa ATmega8535 memiliki bagian sebagai berikut :

1. Saluran I/O sebanyak 32 buah, yaitu Port A, Port B, Port C, dan Port D.
2. ADC 10 bit sebanyak 8 saluran.

3. Tiga buah *Timer/Counter* dengan kemampuan perbandingan.
4. CPU yang terdiri dari 32 buah register.
5. Watchdog Timer dengan osilator internal.
6. SRAM sebesar 512 byte.
7. Memori *Flash* sebesar 8 kb dengan kemampuan *Read While Write*.
8. Unit interupsi internal dan eksternal.
9. Port antarmuka SPI.
10. EEPROM sebesar 512 byte yang dapat deprogram saat operasi.
11. Antarmuka komparator analog.
12. Port USART untuk komunikasi serial (Wardhana, 2006 : 2)

b. Konfigurasi Pin ATmega8535

ATmega8535 memiliki jumlah pin sebanyak empat puluh buah dengan 32 jalur I/O yaitu pada port A sampai D. berikut ini adalah konfigurasi pinnya :

(XCK/T0) PB0	<input type="checkbox"/>	1	40	<input type="checkbox"/>	PA0 (ADC0)
(T1) PB1	<input type="checkbox"/>	2	39	<input type="checkbox"/>	PA1 (ADC1)
(INT2/AIN0) PB2	<input type="checkbox"/>	3	38	<input type="checkbox"/>	PA2 (ADC2)
OC0/AIN1) PB3	<input type="checkbox"/>	4	37	<input type="checkbox"/>	PA3 (ADC3)
(SS) PB4	<input type="checkbox"/>	5	36	<input type="checkbox"/>	PA4 (ADC4)
(MOSI) PB5	<input type="checkbox"/>	6	35	<input type="checkbox"/>	PA5 (ADC5)
(MISO) PB6	<input type="checkbox"/>	7	34	<input type="checkbox"/>	PA6 (ADC6)
(SCK) PB7	<input type="checkbox"/>	8	33	<input type="checkbox"/>	PA7 (ADC7)
RESET	<input type="checkbox"/>	9	32	<input type="checkbox"/>	AREF
VCC	<input type="checkbox"/>	10	31	<input type="checkbox"/>	GND
GND	<input type="checkbox"/>	11	30	<input type="checkbox"/>	AVCC
XTAL2	<input type="checkbox"/>	12	29	<input type="checkbox"/>	PC7 (TOSC2)
XTAL1	<input type="checkbox"/>	13	28	<input type="checkbox"/>	PC5
(RXD) PD0	<input type="checkbox"/>	14	27	<input type="checkbox"/>	PC4
(TXD) PD1	<input type="checkbox"/>	15	26	<input type="checkbox"/>	PC3
(INT0) PD2	<input type="checkbox"/>	16	25	<input type="checkbox"/>	PC2
(INT1) PD3	<input type="checkbox"/>	17	24	<input type="checkbox"/>	PC1 (SDA)
(OC1B) PD4	<input type="checkbox"/>	18	23	<input type="checkbox"/>	PC0 (SCL)
(OC1A) PD5	<input type="checkbox"/>	19	22	<input type="checkbox"/>	PC6 (TOSC1)
(ICP1) PD6	<input type="checkbox"/>	20	21	<input type="checkbox"/>	PD7 (OC2)

Gambar II.5 Konfigurasi Pin Mikrokontroler ATmega8535

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri ATmega8535 :

Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

Konfigurasi pin ATmega8535 tersebut dapat dijelaskan secara fungsional sebagai berikut :

1. VCC merupakan pin yang berfungsi sebagai pin masukan catu daya.
2. GND untuk tegangan pencatu daya negatif.
3. PortA (PA0 - PA7) merupakan pin Input/Output dan memiliki kemampuan lain yaitu sebagai pin input untuk ADC.
4. PortB (PB0 – PB7) merupakan pin Input/Output dan juga memiliki kemampuan yang lain.
5. PortC (PC0 – PC7) merupakan pin Input/Output untuk ATmega8535.
6. PortD (PD0 – PD7) sebagai port Input/Output dan juga memiliki kemampuan yang lain.
7. RESET untuk melakukan reset program dalam mikrokontroler.
8. XTAL1 dan XTAL2 untuk input pembangkit sinyal clock.
9. AVCC untuk pin masukan tegangan pencatu daya untuk ADC.
10. AREF untuk pin tegangan referensi ADC (Wardhana, 2006 : 4).

Di samping itu ATmega8535 memiliki beberapa kemampuan yaitu sebagai berikut :

1. Sistem mikrokontroler 8 bit berbasis RISC dengan kecepatan maksimal 16 MHz.
2. Memiliki memori flash 8 KB, SRAM sebesar 512 byte dan EEPROM (Electrically Erasable Programmable Read Only Memory) sebesar 512 byte.

3. Memiliki ADC (Pengubah analog-ke-digital) internal dengan ketelitian 10 bit sebanyak 8 saluran.
 4. Memiliki PWM (Pulse Wide Modulation) internal sebanyak 4 saluran.
 5. Portal komunikasi serial (USART) dengan kecepatan maksimal 2,5 Mbps.
 6. Enam pilihan mode sleep, untuk menghemat penggunaan daya listrik.
- c. Diagram Blok ATmega8535.

Diagram blok ATmega8535 adalah sebagai berikut:

Gambar II.6 Diagram Blok ATmega8535

(Sumber : Pemrograman Bahasa C untuk Mikrokontroler ATmega8535, M. Ary Heryanto & Wisnu Adi P)

ALU (arithmetic logic unit) adalah prosesor yang bertugas mengeksekusi kode program yang ditunjuk program counter.

Program Memori adalah memori Flash PEROM yang bertugas menyimpan program yang telah dibuat dalam bentuk kode – kode program (berisi alamat

memori beserta kode program dalam ruangan memori alamat tersebut) yang telah kita *compile* berupa bilangan heksa atau biner .

Program Counter (PC) adalah komponen yang bertugas menunjukkan ke ALU alamat program yang berupa kode – kode program untuk diterjemahkan dan dieksekusi. Sifat PC adalah linear artinya ia menghitung naik satu bilangan bergantung alamat awalnya. Misalnya jika isi PC 0x000 maka dia akan naik satu menjadi 0x001 yang berarti memerintahkan ALU mengeksekusi kode program yang berada pada alamat 0x001 program memori. Jika isi PC dari 0x002 dipaksa (instruksi lompatan) 0x02A maka dia akan naik satu menjadi 0x02B dan melakukan tugasnya begitu seterusnya.

32 General Purpose Working Register(GPR) Merupakan register file atau tempat register – register bekerja (R0-R31) yang mempunyai lebar 8 bit. Tugas adalah mengeksekusi ALU mengeksekusi kode – kode program, setiap instruksi dalam ALU melibatkan GPR. GPR terbagi 2 yaitu kelompok atas (R16-R31) dan kelompok bawah (R0-R15), dimana kelompok bawah tidak bisa mengakses data secara langsung (*imidiat*).data konstan seperti intruksi assembly LDI, dan hanya bisa digunakan antar register, SRAM, atau register I/O (*register port*). Sedangkan kelompok atas sama dengan kelompok bawah, hanya kelebihan adalah dapat mengakses data secara langsung dan konstan.

Static Random Acces Memori (SRAM) adalah RAM yang berfungsi menyimpan data sementara sama seperti RAM pada umumnya mempunyai alamat dan ruangan data. Alamat terakhir dari SRAM bergantung pada kapasitas SRAM.

Internal Peripheral, adalah peralatan internal yang terdapat pada mikrokontroler seperti saluran I/O, *interupsi eksternal*, *timer/counter*, USART, EEPROM dan lain-lain. Tiap peralatan Internal memiliki *register port (register I/O)* (Winoto, 2008 : 46).

d. Rangkaian Sistem Minimum

Rangkaian sistem minimum adalah rangkaian minimal dimana chip mikrokontroler dapat bekerja (*running*).

Gambar II.7 Minimum sistem mikrokontroler ATMEGA8535

(Sumber : Pemrograman Bahasa C untuk Mikrokontroler ATmega8535,

M. Ary Heryanto & Wisnu Adi P)

e. Memori AVR

ATmega8535 memiliki dua ruang memori utama, yaitu memori data dan memori program. Selain dua memori utama, ATmega8535 juga memiliki fitur EEPROM yang dapat digunakan sebagai penyimpanan data.

(1) Flash Memori

Flash Memori adalah memori ROM tempat kode-kode program berada. Memori *flash* terbagi dua bagian yaitu bagian aplikasi dan bagian *boot*. Bagian aplikasi adalah bagian kode-kode program aplikasi berada (Winoto, 2008 : 52). Bagian *boot* adalah yang digunakan khusus untuk *booting* awal yang dapat diprogram untuk menulis bagian aplikasi.

ATmega8535 memiliki flash memory sebesar 8 Kbytes untuk memori program. Karena semua instruksi AVR menggunakan 16 atau 32 bit, maka AVR memiliki organisasi memori 4 Kbyte x 16 bit dengan alamat dari \$000 hingga \$FFF. Untuk keamanan software, memori flash dibagi menjadi 2 bagian, yaitu bagian *boot program* dan *application program*. AVR tersebut memiliki 12 bit Program Counter sehingga mampu mengamati isi flash memori (Wardhana, 2006 : 5).

Gambar II.8 Memori Program AVR ATmega8535

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri

ATmega8535 : Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

a). SRAM

ATmega8535 memiliki 600 alamat memori data yang terbagi menjadi 3 bagian, yaitu 32 buah register file, 64 buah I/O register dan 512 byte internal SRAM.

Register File	Data Address Space
R0	\$0000
R1	\$0001
...	...
R30	\$001E
R31	\$001F

Register File

R0	\$0000
R1	\$0001
...	...
R30	\$001E
R31	\$001F

Internal SRAM
\$0000
\$0001
...
\$001E
\$001F

Gambar II.9 Register Memori AVR ATmega8535

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri ATmega8535 :
Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

Tampak pada peta memori data bahwa alamat \$0000-\$0001 ditempati oleh register file. I/O register menempati alamat dari \$0020-\$005F. sedangkan sisanya sebagai Internal SRAM sebesar 512byte(\$0060-\$025F).

b). EEPROM

ATmega8535 juga memiliki memori data berupa EEPROM 8 bit sebesar 512 byte (\$000-\$1FF) (Heryanto dan Adi, 2008 : 5)

f . Analog to Digital Converter (ADC)

ADC adalah sebuah komponen elektronika yang berfungsi untuk mengubah besaran analog menjadi besaran digital (Winoto, 2008 : 104).

ADC ini mutlak digunakan apabila mikrokontroler menggunakan sensor sebagai inputnya. Karena keluaran dari tiap sensor berupa besaran analog, sedangkan besaran yang dapat di baca oleh mikrokontroler adalah besaran digital. Oleh karena itu diperlukan ADC untuk mengkonversi besaran analog

ke digital agar dapat diolah mikrokontroler. Untuk menjalankan tugasnya ADC dilengkapi fitur pendukung antara lain :

Fitur :

- a. Resolusi mencapai 10 bit
- b. Waktu konversi 65 – 250 μ s,
- c. 8 ch input ADC
- d. 3 Mode pemilihan tegangan referensi

Pada mikrokontroler ATmega8535 ADC telah terintegrasi pada mikrokontroler board, jadi sudah tidak dibutuhkan lagi ADC eksternal. Berikut ini adalah diagram blok ADC pada ATmega 8535.

Gambar II.10 Diagram Blok ADC

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri ATmega8535 :

Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

Sinyal input dari pin ADC akan dipilih oleh multiplexer (register ADMUX) untuk diproses oleh ADC. Karena konverter ADC dalam mikrokontroler hanya satu sedangkan saluran inputnya hanya delapan maka dibutuhkan multiplexer untuk memilih input pin ADC secara bergantian. ADC mempunyai rangkaian untuk mengambil sampel dan hold (menahan) tegangan input ADC sehingga dalam keadaan konstan selama proses konversi. ADC mempunyai catu daya yang terpisah yaitu pin AVCC-AGND. AVCC tidak boleh berbeda $\pm 0,3V$ dari Vcc.

(1) Mode Operasi

Dalam Mode ini konversi dilakukan untuk sekali pembacaan sampel tegangan input, jika ingin membaca lagi maka harus disampel lagi sehingga ADC mengonversi tegangan analog ke digital pada saat-saat dibutuhkan saja. Untuk memilih mode konversi tunggal bit-ADFR dalam register ADCSRA. Mode Free Running dalam mode ini konversi terus menerus dilakukan secara terus menerus secara kontinyu. Pada saat ADC membaca tegangan yang sedang berlangsung, maka yang terbaca adalah hasil ADC yang terakhir kali dibaca oleh ADC. Register Pengendali ADC, ADC Multiplexer (ADMUX)

Bit	7	6	5	4	3	2	1	0
	REFS1	REFS0	ADLAR	-	MUX3	MUX2	MUX1	MUX0
Read/Write	R/W	R/W	R/W	R	R/W	R/W	R/W	R/W
Initial Value	0	0	0	0	0	0	0	0

Gambar II.11 ADC Multiplexer

(Sumber : Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR, Ardi Winoto)

Bit 7:6 – REF1:0:Reference Selection bits, kedua bit ini bertugas untuk memilih tegangan referensi yang digunakan. Untuk melihat pemilihan tegangan referensi, dapat dilihat pada tabel dibawah ini.

Tabel II.1 pemilihan tegangan referensi

REFS1	REF0	Tegangan referensi
0	0	Pin Vref
0	1	Avcc
1	0	Tidak digunakan
1	1	Tegangan Referensi Internal 2.56V dengan kapasitor eksternal pin AREF

(Sumber : Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR, Ardi Winoto)

Bit 5 – ADLAR (ADC Left Adjust Result)

Bit ini berakibat pada format data hasil konversi dalam register ADCH:ADCL

Bits3:0 – MUX3:0: Analog channel Selection Bits. Bit - bit ini memilih saluran input pada ADC.

Tabel II.2 pemilihan chanel input

MUX3..0	Pin input
0000	ADC0
0001	ADC1
0010	ADC2
0011	ADC3
0100	ADC4
0101	ADC5
0110	ADC6
0111	ADC7

(Sumber : Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR, Ardi Winoto)

ADC Control and Status Register A (ADCSRA)

Bit	7	6	5	4	3	2	1	0
	ADEN	ADSC	ADFR	ADIF	ADIE	ADPS2	ADPS1	ADPS0
Read/Write	R/W	R/W	R/W	R/W	R/W	R/W	R/W	R/W
Initial Value	0	0	0	0	0	0	0	0

Gambar II.12 ADC Control dan Status Register

(Sumber : Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR, Ardi Winoto)

Bit 7 – ADEN : ADC Enable

Bit pengaktif ADC (ADEN = 0, disable / ADEN = 1 enable).

Bit 6 – ADSC : ADC Start Conversion

Dalam mode konversi tunggal pengesetan bit ini, maka akan memulai konversi ADC untuk sekali konversi. Sedangkan dalam mode free running maka ADC akan memulai dengan mode konversi secara kontinyu.

Bit 5 – ADFR : ADC Free Running Select.

Bit ini memilih mode operasi yang digunakan, ketika bit ini diset, maka ADC akan menggunakan Free Running di mana dalam mode ini ADC disampel dan diupdate secara simultan (kontinyu). Ketika bit ini diclear maka mode operasi akan berubah menjadi konversi tunggal.

Bit 4 – ADIF : ADC Interupt Flag.

Bit ini akan set secara otomatis ketika konversi ADC telah selesai, dan akan clear ketika eksekusi interupsi ADC *conversion complete* .

Bit 3 – ADIE : ADC Interupt Enable.

Bit ini bertugas mengaktifkan interupsi ADC *conversion complete* (ADIE = 0, disable / ADEIE = 1, enable.)

Bit 2:0 – ADPS2:0: ADC Prescaler Select Bits.

Bit – bit ini menentukan faktor pembagi frekuensi CPU yang digunakan untuk clock ADC.

Tabel II.3 ADC Prescaler

ADPS2	ADPS1	ADPS0	Faktor pembagi
0	0	0	2
0	0	1	2
0	1	0	4
0	1	1	8
1	0	0	16
1	0	1	32
1	1	0	64
1	1	1	128

(Sumber : Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan

Bahasa C pada WinAVR, Ardi Winoto)

The ADC Data Register – ADCL and ADCH

ADLAR = 0

Bit	15	14	13	12	11	10	9	8	
	-	-	-	-	-	-	ADC9	ADC8	ADCH
	ADC7	ADC6	ADC5	ADC4	ADC3	ADC2	ADC1	ADC0	ADCL
	7	6	5	4	3	2	1	0	
Read/Write	R	R	R	R	R	R	R	R	
	R	R	R	R	R	R	R	R	
Initial Value	0	0	0	0	0	0	0	0	
	0	0	0	0	0	0	0	0	

ADLAR = 1

Bit	15	14	13	12	11	10	9	8	
	-	-	-	-	-	-	ADC9	ADC8	ADCH
	ADC7	ADC6	ADC5	ADC4	ADC3	ADC2	ADC1	ADC0	ADCL
	7	6	5	4	3	2	1	0	
Read/Write	R	R	R	R	R	R	R	R	
	R	R	R	R	R	R	R	R	
Initial Value	0	0	0	0	0	0	0	0	
	0	0	0	0	0	0	0	0	

Gambar II.13 Data Register ADC, ADCL dan ADCH

(Sumber : Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR, Ardi Winoto)

Ketika konversi selesai , maka hasilnya dapat dilihat pada register ADCH:ADCL. Ketika ADCL dibaca maka ADC tidak akan diupdate sampai ADCH dibaca. Namun dalam bahasa C programmer dimudahkan dalam mengakses register pasangan ADC sebagai integer yaitu ADCW.

c) **Display LCD Karakter 2 x 16**

LCD Karakter merupakan alat bantu apabila bekerja menggunakan mikrokontroler. LCD karakter berfungsi untuk menampilkan hasil perhitungan dan pengambilan data dari sensor. LCD tipe ini memiliki 2 baris dan tiap barisnya memiliki 16 kolom karakter. LCD karakter memiliki 16 pin sebagai saluran distribusi data. Untuk menggunakan LCD karakter tidak memerlukan daya terlalu besar, cukup dengan tegangan sebesar 5 Volt. Tegangan dapat diperoleh dari Vcc mikrokontroler yang mengeluarkan tegangan sebesar 5 Volt.

Kemampuan dari LCD untuk menampilkan tidak hanya angka-angka, tetapi juga huruf-huruf, kata-kata dan semua sarana simbol, lebih bagus dan serbaguna daripada penampil-penampil menggunakan 7-segment LED (Light Emiting Diode) yang sudah umum. Modul LCD mempunyai basic interface yang cukup baik, yang mana sesuai dengan minimum system ATmega8535. Sesuai juga dengan keluarga mikrokontroler yang lain. Bentuk dan ukuran modul-modul berbasis karakter banyak ragamnya, salah satu variasi bentuk dan ukuran yang tersedia dan dipergunakan pada peralatan ini adalah 16x 2 karakter (panjang 16, baris 2, karakter 32) dan 16 pin.

Akses pin yang tersedia mempunyai delapan jalur hubungan data, tiga jalur hubungan kontrol, tiga jalur catu daya dan pada modul LCD dengan fasilitas back lighting terdapat dua jalur catu untuk back lighting sehingga

mereka dapat ditampilkan dalam kondisi cahaya yang kecil. Ketika power dinyalakan, display menampilkan sederet persegi gelap, mungkin hanya pada sebagian display. Sel-sel karakter ini sebenarnya merupakan bagian yang mati. Modul display mereset sendiri pada bagian awal ketika power dinyalakan, yang mana layar jadi kosong sehingga karakter-karakter tidak dapat terlihat. Dengan demikian perlu untuk memberikan perintah pada poin ini, untuk menyalakan display.

Fungsi pin-pin modul lcd modul lcd berukuran 16 karakter x 2 baris dengan fasilitas back lighting memiliki 16 pin yang terdiri dari 8 jalur data, 3 jalur kontrol dan jalur-jalur catu daya. Pin 1 dan 2 Merupakan sambungan catu daya, Vss, dan Vdd. Pin Vdd dihubungkan dengan tegangan positif catu daya, dan Vss pada 0 volt atau ground. Meskipun data menentukan catu 5 Vdc (hanya beberapa mA), menyediakan 6 V dan 4,5 V yang keduanya bekerja dengan baik, bahkan 3 v cukup untuk beberapa modul. Pin 3 Merupakan pin kontrol Vcc yang digunakan untuk mengatur kontras display. Idealnya pin ini dihubungkan dengan tegangan yang bisa di rubah untuk memungkinkan pengaturan terhadap tingkatan kontras display sesuai dengan kebutuhan. Pin 4 Merupakan register select (RS), masukan yang pertama dari tiga command control input.

Dengan membuat RS menjadi high, data karakter dapat ditransfer dari dan menuju modulnya. Pin 5 Read/Write (R/W). Untuk memfungsikan sebagai perintah Write maka R/W low atau menulis karakter ke modul. R/W high untuk membaca data karakter atau informasi status dari registernya. Pin

6 Enable (E), input ini digunakan untuk transfer aktual dari perintah-perintah atau karakter antara modul dengan hubungan data. Ketika menulis ke display, data ditransfer hanya pada perpindahan high atau low. Tetapi ketika membaca dari display, data akan menjadi lebih cepat tersedia setelah perpindahan dari low ke high dan tetap tersedia hingga sinyal low lagi. Pin 7 sampai 14 Pin 7 sampai 14 adalah delapan jalur data (D0 – D7) dimana data dapat ditransfer ke dan dari display. Pin 15 dan 16 Pin 15 atau A (+) mempunyai level DC +5 V berfungsi sebagai LED backlight + sedangkan pin 16 yaitu K (-) memiliki level 0 V dan berfungsi sebagai LED backlight -.

Parameter:

Layar hijau kontras dan tampilan karakter satu warna (hitam dan abu-abu),

Agar lebih jelas konfigurasi pin LCD dapat dilihat pada gambar berikut :

Gambar II.14 Konfigurasi Pin LCD

(Sumber : Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR, Ardi Winoto)

Konfigurasi Pin

LCD paling umum digunakan dan ditemukan di pasaran saat ini adalah 1 Line, 2 Line atau 4 Line LCD yang hanya memiliki 1 *controller* dan sebagian besar mendukung 80 karakter, sedangkan LCD mendukung lebih dari 80 karakter menggunakan 2 *controller* HD44780.

Tabel II.4 Konfigurasi pin LCD

No	Simbol	Level	Fungsi
1	Vss	-	0V (GND)
2	Vcc	-	5V
3	VLC	-	LCD Contrast Voltage
4	RS	H/L	Register Select; H : Data Input; L : Instruction Input
5	RD	H/L	H : Read ; L : Write
6	EN	H/L	Enable Signal
7	D0	H/L	Data Bus
8	D1	H/L	
9	D2	H/L	
10	D3	H/L	
11	D4	H/L	
12	D5	H/L	
13	D6	H/L	
14	D7	H/L	
15	V+ BL		Tegangan Positif dan Negatif Blacklight
16	V-BL		

(Sumber : Pemrograman Bahasa C untuk Mikrokontroler ATmega8535,

M. Ary Heryanto & Wisnu Adi P)

LCD 2 x 16 memiliki beberapa jenis memori yang digunakan untuk menyimpan atau memproses data-data yang akan ditampilkan pada layar LCD.

Setiap jenis memori mempunyai fungsi-fungsi tersendiri.

a. DDRAM

DDRAM merupakan memori tempat karakter yang ditampilkan berada.

Contohnya, karakter “A” atau 41h yang ditulis pada alamat 00 akan tampil pada baris pertama dan kolom pertama dari LCD. Apabila karakter tersebut ditulis di alamat 40h, karakter tersebut akan tampil pada baris kedua kolom pertama dari LCD.

b. CGRAM

CGRAM adalah memori untuk menggambarkan pola sebuah karakter dan bentuk karakter dapat diubah-ubah sesuai keinginan. Akan tetapi isi memori akan hilang saat power supply tidak aktif sehingga pola karakter akan hilang.

c. CGROM

CGROM adalah memori untuk menggambarkan pola sebuah karakter dan pola tersebut sudah ditentukan secara permanen dari HD44780 sehingga pengguna tidak dapat mengubah lagi. Oleh karena ROM bersifat permanen, pola karakter tersebut tidak akan hilang walaupun power supply tidak aktif.

Sedangkan konfigurasi pin untuk menampilkan pengambilan data dari sensor ke mikrokontroler dapat dilihat pada gambar di bawah ini :

Gambar II.15 Rangkaian LCD Ke Mikrokontroler

(Sumber : Pemrograman Bahasa C untuk Mikrokontroler ATmega8535,
M. Ary Heryanto & Wisnu Adi P)

d). Komunikasi Serial

Pada prinsipnya, Komunikasi Serial merupakan salah satu metode komunikasi data di mana hanya satu bit data yang dikirimkan melalui seuntai kabel pada suatu waktu tertentu.

Transmisi data seri dibedakan menjadi 2 macam, yaitu komunikasi data seri sinkron dan komunikasi data asinkron, perbedaan ini tergantung pada *clock* pendorong data. Dalam komunikasi data seri sinkron, *clock* untuk *shift register* ikut dikirimkan bersama dengan data seri. Sebaliknya dalam komunikasi data asinkron, *clock* pendorong *shift register* tidak ikut dikirim, rangkaian penerima data harus dilengkapi dengan rangkaian yang mampu membangkitkan *clock* yang diperlukan. Bagian yang terpenting

dari komunikasi seri asinkron adalah upaya agar penerima data bisa membangkitkan *clock* yang bisa dipakai untuk mendorong *shift register* penerima. Untuk keperluan tersebut terlebih dahulu ditentukan bahwa saat tidak ada pengiriman data, keadaan saluran adalah '1', saat akan mulai mengirim data 1 byte saluran dibuat menjadi '0' dulu selama 1 periode *clock* pendorong, dalam 8 periode *clock* berikutnya dikirim ke data bit 0, bit 1 dan seterusnya sampai bit 8, dan periode *clock* yang ke 10 saluran sudah dikembalikan menjadi '1'. Dengan demikian, data 8 bit yang dikirim diawali dengan bit *start* yang bernilai '0' dan diakhiri dengan bit stop yang bernilai '1'.

Pada komputer, biasanya terdapat sebuah port untuk komunikasi serial. Beberapa contoh penerapan komunikasi serial adalah mouse, scanner dan sistem akuisisi data terhubung ke port serial COM1 / COM2. Bagian yang penting dari komunikasi serial adalah konektor DB9 dan RS232. DB 9 adalah konektor yang digunakan untuk menghubungkan *hardware* dengan komputer.

Gambar II. 16. Pin Konektor DB9

(Sumber : Pemrograman Mikrokontroler ATmega16 menggunakan Bahasa C, Heri Andrianto)

Berikut penjelasan konfigurasi Pin Konektor DB9

Tabel II.5 Konfigurasi Pin DB9

Pin	Signal Name	Direction	Description
1	DCD	-	Receive Line Signal
2	RXD	Out	Receive Data
3	TXD	In	Transmitted Data
4	DTR	In	Data Terminal Ready
5	GND	-	Ground
6	DSR	Out	Data Set Ready
7	RTS	In	Request to Send
8	CTS	Out	Clear to Send
9	RI	Out	Ring Indicator

(Sumber : Pemrograman Mikrokontroler ATmega16 menggunakan Bahasa C,
Heri Andrianto)

Kegunaan RS232 adalah sebagai driver, yang akan mengonversi tegangan dari *hardware* agar sesuai dengan tegangan pada komputer sehingga data dapat dibaca. Dalam proses transfer data serial, RS232 memerlukan sebuah *Data Terminal Equipment*. Pengiriman dilakukan secara bit per bit. Kecepatan transfer data harus sama antara pengirim dan penerima, jika tidak sama akan terjadi *overflow*. Kecepatan transmisi transfer data sering disebut dengan *baudrate*. Panjang bit yang sering digunakan diantaranya adalah 4,5,6,7 dan 8.

1. RS 232

a. *Logic high* (1) → -15 V s/d -3 V

b. *Logic low* (0) → +3 V s/d +15

2. TTL

a. *Logic high* (1) \rightarrow +2 V s/d +5 V

b. *Logic low* (0) \rightarrow 0 V s/d 0.8 V

Rangkaian interface menerjemahkan level tegangan RS 232 ke level tegangan TTL dan sebaliknya. Rangkaian interface tersebut menggunakan IC Max232.

Gambar II.17. IC Rangkaian *Interface* RS232

(Sumber : Pemrograman Mikrokontroler ATmega16 menggunakan Bahasa C,

Heri Andrianto)

Untuk menghubungkan antara 2 buah PC atau antara rangkaian mikrokontroler dengan PC biasanya digunakan format *null mode*, dimana pin TxD dihubungkan dengan RxD pasangan, pin sinyal *ground* dihubungkan dengan *Signal Ground* di Pasangan.

USART (Universal Synchronous Asynchronous Receiver / Transmitter)

Sistem USART ATmega8535 memiliki beberapa keuntungan dibandingkan dengan sistem UART, yaitu :

- a. Operasi *full duplex*.
- b. Mode Operasi Asinkron dengan sinkron.
- c. Mendukung komunikasi multiprosesor.
- d. Mode Kecepatan transmisi berorde Mbps (Heryanto dan Adi, 2008 : 5).

Inisialisasi USART

Dalam proses inisialisasi ada beberapa buah register yang perlu ditentukan nilainya, yaitu :

a. UBBR (Usart Baud Rate Register)

UBBR merupakan register 16 bit yang berfungsi untuk menentukan kecepatan transmisi data yang akan digunakan. UBBR dibagi menjadi dua yaitu UBRRH dan UBRRL. UBBR [11..0] merupakan bit penyimpanan konstanta kecepatan komunikasi serial. UBRRH menyimpan 4 bit tertinggi dan UBRRL menyimpan 8 bit sisanya. Data yang dimasukkan ke UBRRH dan UBRRL dihitung menggunakan rumus pada tabel dibawah ini :

Tabel II.6 Rumus Perhitungan UBRR

Mode Operasi	Rumus nilai UBRR
Asinkron mode Kecepatan normal (U2X=0)	$UBRR = \frac{f_{osc}}{16 \times \text{Baud Rate}} - 1$
Asinkron Mode Kecepatan ganda (U2X=1)	$UBRR = \frac{f_{osc}}{8 \times \text{Baud Rate}} - 1$
Sinkron	$UBRR = \frac{f_{osc}}{2 \times \text{Baud Rate}} - 1$

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri ATmega8535 :
Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

b. UCSRB (USART Control and Status Register B)

UCSRB merupakan register 8 bit pengatur aktivasi penerima dan pengirim USART.

RXCIE	TXCIE	UDRIE	RXEN	TXEN	UCSZ2	RXB8	TXB8
-------	-------	-------	------	------	-------	------	------

Gambar II.18 Register UCSRB

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri ATmega8535 :
Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

Bit Penyusunannya dapat dijelaskan sebagai berikut :

- RXCIE mengatur aktivasi interupsi penerimaan data serial. Bernilai awal 0 sehingga proses penerimaan data berdasar pada sistem *pooling*. Jika bernilai 1 dan jika bit RXC pada UCSRA bernilai 1 interupsi penerimaan data serial akan dieksekusi.

- b. TXCIE mengatur aktivasi interupsi penerimaan data serial. Bernilai awal 0. Jika bernilai 1 dan jika bit TXC pada UCSRA bernilai 1, interupsi pengiriman data serial akan dieksekusi.
- c. UDRIE mengatur aktivasi interupsi yang berhubungan dengan kondisi bit UDRIFR pada UCSRA. Bernilai awal 0. Jika bernilai 1, maka interupsi akan terjadi hanya jika bit UDRIFR bernilai 1.
- d. RXEN merupakan bit aktivasi penerima serial ATmega8535. Bernilai awal 0. Jika bernilai 1, maka penerimaan data serial diaktifkan.
- e. TXEN merupakan bit aktivasi pengiriman serial ATmega8535. Bernilai awal 0. Jika bernilai 1, maka pengiriman data serial diaktifkan.
- f. UCSZ2 bersama dengan bit UCSZ1 dan UCSZ0 diregister UCSRC menentukan keluaran ukuran karakter serial yang dikirimkan.

C. UCSRC (USART Control and Status Register C)

UCSRC merupakan register 8 bit yang digunakan untuk mengatur mode dan kecepatan komunikasi serial yang dilakukan.

URSEL	UMSEL	UPM1	UMP0	USBS	UCSZ1	UCSZ0	UCPOL
-------	-------	------	------	------	-------	-------	-------

Gambar II.19 Register UCSRC

(Sumber : Belajar Sendiri Mikrokontroler AVR Seri ATmega8535 :
Simulasi, Hardware, dan Aplikasi, Lingga Wardhana)

Bit penyusunannya dapat dijelaskan sebagai berikut :

- a. URSEL merupakan bit pemilih akses antara UCSRC dan UBRR. Bernilai awal 1 sehingga secara normal akan selalu mengakses register UCSRC.

- b. UMSEL merupakan bit pemilih mode komunikasi serial antara sinkron dan asinkron. Bernilai awal 0 sehingga modusnya asinkron. Jika bernilai 1, maka modusnya sinkron.
- c. UPM[1..0] merupakan bit pengatur paritas. Bernilai awal 00 sehingga paritas tidak dipergunakan.
- d. USBS merupakan bit pemilih ukuran bit *stop*. Bernilai awal 0 sehingga jumlah bit *stop* yaitu 1 bit. Jika bernilai 0, maka jumlah bit *stop* yaitu 2 bit.
- e. UCSZ1 dan UCSZ0 merupakan bit pengatur jumlah karakter serial.
- f. UCPOL merupakan bit pengatur hubungan antara perubahan data keluaran dan data masukan serial dengan *clock* sinkronisasi. Hanya berlaku untuk mode sinkron. Untuk mode sinkron, bit ini diset 0 (Andrianto, 2008 : 117)

2. Perangkat Lunak

Program yang dijalankan oleh mikrokontroler tersusun dari bahasa pemrograman tingkat rendah (*low level language*) atau disebut juga bahasa mesin. Agar pembuatan program lebih mudah dipahami, maka diperlukan bahasa pemrograman tingkat tinggi (*high level language*), salah satunya adalah bahasa pemrograman C.

a. Bahasa Pemrograman C

Pada awal – awal keluarannya, konsep pemrograman mikrokontroler masih menggunakan bahasa tingkat rendah yaitu menggunakan bahasa pemrograman assembly, namun saat ini seiring dengan perkembangan dunia mikrokontroler, maka pabrik - pabrik pembuat mikrokontroler mulai

membuat mikrokontroler yang dapat diprogram dengan menggunakan bahasa tingkat menengah, seperti bahasa C/C#.

Saat ini kebanyakan pengguna mikrokontroler mulai menggunakan bahasa pemrograman yang lebih tinggi, salah satunya bahasa C, dibanding menggunakan bahasa assembly yang masih "machine oriented", dan bahasanya lebih dekat kepada machine. Alasan lain adalah karena dengan membuat bahasa yang levelnya lebih tinggi (lebih dekat ke bahasa manusia) maka pengembangan perangkat lunak (software) akan lebih cepat. Langkah – langkah pembuatan program dengan bahasa C.

Preprocessor adalah bagian dari sebuah software development tool untuk bahasa C yang bertugas untuk melakukan pengolahan source code sebelum diberikan kepada compiler untuk diolah lebih lanjut. Preprocessor pada dasarnya menerjemahkan source code yang kita buat ke bentuk yang dapat dikenali oleh compiler. Dalam bahasa C, ada beberapa keyword yang sebenarnya tidak dikenali oleh compiler, umumnya keyword ini diawali dengan #, misalnya #macro, #define, #include, dan lain-lain, keyword inilah yang diolah oleh preprocessor. Preprocessor merupakan salah satu bagian *Software Development Tool* yang tergantung kepada vendor yang membuat *tool* tersebut, namun demikian, akan dibahas beberapa keyword yang umum diolah oleh preprocessor (telah di standarisasi). Keyword yang diolah oleh preprocessor antara lain:

c. #include

keyword ini membuat kita seakan-akan telah mengetik isi dari file yang dicantumkan sesudah keyword tersebut. Misalnya: #include <stdio.h > akan membuat preprocessor mengekspansikan file stdio.h pada tempat keyword #include tadi diketikkan. #include mempunyai dua macam bentuk yaitu #include <...> dan #include "...", titik-titik tersebut adalah nama file. #include <...> akan membuat preprocessor mencari file yang namanya dicantumkan di dalam kurung pada direktori- direktori yang telah didefinisikan oleh software development tool yang kita gunakan, misalnya pada direktory INC, INCLUDE, dan lain-lain. #include "... " akan membuat preprocessor mencari file yang namanya dicantumkan di dalam tanda petik ganda pada direktori file yang memiliki keyword #include tersebut. Misalnya pada saat mengerjakan file test.c yang ada pada direktori bernama test, dan programmer mengetikkan #include "test.h", maka preprocessor akan mencari file test.h pada direktori test.

b. #define

Digunakan untuk mendefenisikan konstanta atau makro

cara penulisan :

```
#define
```

identifier konstanta

Contoh :

```
#define ADC_VREF_TYPE 0x60.
```

c. #if - #endif

Keyword ini digunakan untuk menentukan pengolahan baris-baris source code sesudahnya, sampai dengan keyword #endif. Formatnya adalah :

```
#if (ekspresi)
```

```
Kode program
```

```
.....
```

```
#endif
```

Expression adalah sebuah ekspresi yang valid (dapat diolah oleh compiler). Jika ekspresi tersebut benar maka baris-baris source code sesudah #if akan diolah dan sebaliknya jika ekspresi tersebut bernilai salah. Keyword ini harus digunakan bersama dengan keyword #endif untuk menandakan batas penggunaan keyword dalam source code.

Contoh :

```
#define pembagi 15
```

```
#if (pembagi > 0)
```

```
Y=x/pembagi;
```

```
 #endif
```

d. #if – else – end if

digunakan untuk menguji ekspresi yang valid untuk mengolah kode program dibawahnya atau jika tidak valid maka kode program dibawah #else hingga #endif. cara penulisan :

```
#if (ekspresi)
```

Kode program

.....

#else

.....

#endif

Contoh :

```
#define pembagi 15
#if (pembagi > 0)
 Y= x / pembagi;
#else
 Y = 0;
#endif.
```

e. #ifdef – #endif

digunakan untuk mengetahui apakah indentifief sudah didefenisikan.

Jika ya maka eksekusi kode program dibawahnya.

Cara penulisan :

```
#ifdef identifier
```

```
.....kode program
```

```
#endif
```

Contoh :

```
#ifdef MAX
```

```
#define MAX 1000
```

```
#endif
```

f. #ifndef - #endif

Digunakan untuk mengetahui apakah indentifief sudah didefenisikan. Jika

belum maka eksekusi kode program dibawahnya.

Cara penulisan:

```
#ifndef
```

Contoh :

```
#ifndef MAX
```

```
#define MAX 1000
```

```
#endif
```

g. preprocessor #undef

Digunakan untuk menghilangkan *identifier* yang telah kita defenisikan menggunakan #define, sehingga kita dapat mendefinisikan ulang.

cara penulisan:

```
#undef MAX.
```

Compiler adalah bagian dari Software Development Tool yang kita gunakan, yang bertugas menerjemahkan source code yang telah diolah oleh *preprocessor* menjadi bahasa *assembly* yang selanjutnya akan diolah oleh assembler untuk dijadikan machine code yang dapat dieksekusi. Bahasa C dikatakan sebagai bahasa pemrograman yang *portable*, sebab dengan memberikan switch tertentu kepada *compiler C* pada saat kompilasi dilakukan, *compiler* akan menghasilkan file assembly yang berbeda, sesuai dengan tipe arsitektur yang kita pilih (dengan menggunakan switch tersebut), namun kemampuan ini juga tergantung kepada Software development Tool yang kita gunakan.

Linker adalah bagian dari Software development Tool yang bertugas mengubah format machine code yang dihasilkan oleh assembler menjadi

instruksi yang dapat dieksekusi. Jadi sebenarnya assembler tidak menghasilkan sebuah program yang dapat dieksekusi. Sebuah file yang dapat dieksekusi mempunyai format header tertentu, dan dari satu sistem operasi ke sistem operasi yang lain formatnya berbeda-beda.

Adapun Program Pendukungnya antara lain yaitu:

1. SDCC (Small Device C Compiler)

SDCC atau Small Device C Compiler adalah sebuah software kompailer biasanya di gunakan dalam bahasa C .SDCC Merupakan *open source* , *retargetable, optimizing C compiler* untuk mikrokontroller/mikroprosesor 8-bit, SDCC mendukung beberapa arsitektur mikrokontroller/mikroprosesor 8-bit antara lain: Intel MCS-51,Zilog Z80, Atmel AVR, Microchip PIC, Freescale (Motorola) HC08. Disini kita akan bahas penggunaan SDCC untuk MCS-51 Family yang cukup banyak dipakai saat ini. Pemrograman dengan bahasa C lebih mudah di bandingkan menggunakan bahasa assembly (bahasa mesin), SDCC merupakan C compiler gratis (*freeware*) sehingga anda tidak perlu mengeluarkan biaya untuk membeli compiler komersial yang harganya cukup mahal, dari segi code yang dihasilkan optimasi sdcc sangat bagus.

1. Beberapa fitur antara lain:

- a. SDA SDCC dan sldd, assembler retargettable dan linker, berdasarkan ASXXXX, adalah Free Open Source Software, didistribusikan di bawah GNU General Public License (GPL).

- b. Luas MCU ekstensi bahasa tertentu, yang memungkinkan penggunaan yang efektif dari hardware yang mendasarinya.
 - c. Sejumlah optimasi standar seperti penghapusan sub global ekspresi, optimasi loop (loop invariant, reduksi kekuatan variabel loop induksi dan membalikkan), melipat konstan dan propagasi, propagasi menyalin, penghapusan kode mati dan tabel melompat untuk beralih 'laporan'.
 - d. MCU khusus optimasi, termasuk pengalokasi register global.
 - e. MCU beradaptasi backend tertentu yang harus cocok untuk lainnya 8 MCUs bit.
 - f. Independen aturan pengoptimasi mengintip lubang berbasis.
 - g. Lengkap tipe data: char (8 bit, 1 byte), short (16 bit, 2 byte), int (16 bit, 2 byte), panjang (32 bit, 4 byte) dan float (4 IEEE byte).
 - h. Kemampuan untuk menambahkan kode assembler inline mana saja dalam suatu fungsi.
 - i. Kemampuan untuk melaporkan kompleksitas fungsi untuk membantu memutuskan apa yang harus ditulis ulang di assembler.
 - j. Pilihan yang baik uji regresi otomatis.
2. SDCC mendukung beberapa tipe data standar sebagai berikut :
- a. Bool 1 Bit (0,1).
 - b. Char 8 bits (signed -128~+127, unsigned 0~255).
 - c. Int 16 bits (signed -32768~ +32767, unsigned 0~ +65535).

- d. Long 32 bits(signed -2147483648~ +2147483647,unsigned 0~ +4294967296).
 - e. Float 32 bits (4 bytes IEEE 754) .
3. SDCC juga mendukung tipe data spesifik sesuai dengan arsitektur MCS 51 antara lain :
- a. Near / Data yaitu mendeklarasikan variabel menggunakan *storage class* near/data akan menyebabkan variabel diletakkan dalam directly Adressable RAM MCS-51 (internal RAM), MCS-51 mempunyai 128 directly Adressable RAM MCS-51.
 - b. Far / Xdata yaitu mendeklarasikan variabel menggunakan *storage class* far/xdata akan menyebabkan variabel diletakkan dalam RAM eksternal.
 - c. Idata yaitu mendeklarasikan variabel menggunakan *storage class* idata akan menyebabkan variabel diletakkan dalam indirectly Adressable memory.
 - d. Code yaitu mendeklarasikan variabel menggunakan *storage class* code akan menyebabkan variabel diletakkan dalam program memory, variabel ini mempunyai sifat read-only (constant) dan biasanya digunakan untuk menyimpan suatu look up table/konstanta.
 - e. Bit yaitu Deklarasi variabel menggunakan *storage class* bit akan menyebabkan variabel ini disimpan dalam bit adressable memory pada MCS-51, jumlah total variabel ini adalah 128 (MCS-51 hanya mempunyai 128 bit-adressable memory).

- f. Sfr yaitu *storage class* sfr digunakan untuk mengakses Special Function Register (SFR) MCS-51.
- g. Sbit yaitu *storage class* sbit digunakan untuk mengakses Bit Adressable pada Special Function Register (SFR) MCS-51
- h. I/O Port Access dimana I/O Port access dapat langsung dilakukan dengan memberikan nilai pada nama port yang ingin anda akses, port yang tersedia disesuaikan mikrokontroler yang digunakan. Nama port haruslah huruf kapital mis: P0,P1,P2,P3 sesuai dengan file header, penggunaan huruf kecil akan menimbulkan kesalahan, contoh:

```
#include <at89x51.h> // header, definisi port ada pada file ini
```

```
P1 = 0xF0 ; // memberikan nilai 0x kepada port 1
```

```
P2 = 200 ; // memberikan nilai 200 kepada port 2
```

```
i = P2 ; // membaca nilai pada P2 dan nilainya di berikan ke variabel I
```

- i. Interrupt Routine adalah pembelokan(vector) eksekusi program utama ke suatu program interrupt (intterupt routine). Interupsi diakibatkan oleh suatu event yang telah ditentukan sebelumnya mis: timer overflow, serial port, external interrupt. interrupt routine ini dikenal dengan istilah ISR (Interrupt Service Routine).interrupt Routine di implementasikan dengan format sebagai berikut :

```
void nama_fungsi_interrupt (void) interrupt nomor_interrupt using
```

```
nomor_bank
```

```
{
```

```
...
```

}

nama_fungsi_intterrupt adalah nama fungsi yang dapat berupa sembarang nama yang valid untuk sebuah fungsi, *nomor_interrupt* disesuaikan dengan jenis interrupt yang akan di handle oleh fungsi ini sesuai dengan tabel dibawah, sedangkan *nomor_bank* merupakan parameter opsional unttuk memilih bank yang akan digunakan untuk menyimpan variabel dalam routine interrupt ini.

Tabel II.5 Tabel Nomor Interrupt

Interrupt	Deskripsi	Alamat Vektor
0	External Interrupt 0	0x03
1	Timer 0 Overflow	0x06
2	external Interrupt 1	0x13
3	Timer 1 Overflow	0x16
4	Serial Port	0x23
5	Timer 2 (8053)	0x28
...
n	...	0x03*n

(Sumber : Belajar dengan mudah dan cepat Pemrograman bahasa C dengan SDCC

(Small Device C Compiler) pada mikrokontroler AT89x051/AT89c51/52,

Totok Budioko)

4. Aturan dalam penggunaan interrupt :
 - a. Variabel global yang digunakan/diakses dari ISR harus dideklarasikan **volatile**, agar compiler tidak melakukan optimisasi pada varibel ini.
 - b. Hindari memanggil suatu fungsi dari ISR, jika harus dilakukan maka fungsi harus dideklarasikan sebagai **reentrant**.
 - c. Disable intterrupt ketika melakukan operasi yang menggunakan data 16 bit /32

5. SCC mendukung dua model memory yaitu :

- a. Small (RAM internal) dimana semua variabel tanpa storage class akan dilokasikan di RAM Internal.
- b. Large (RAM eksternal).dimana se emua variabel tanpa storage class akan dialokasikan di RAM eksternal. untuk menggunakan model memory large maka pada saat compile harus diikutkan parameter *model large*.

Sebuah mikrokontroler hanya dapat mengeksekusi program yang ditulis dalam bentuk bahasa mesin. Oleh karena itu, jika suatu program ditulis dalam bentuk bahasa tingkat tinggi maka program tersebut harus diproses terlebih dahulu sebelum dijalankan dalam sebuah mikrokontroler. Hal ini merupakan salah satu kekurangan dari bahasa tingkat tinggi, yaitu perlu waktu untuk memproses suatu program sebelum program tersebut dijalankan (Totok, 2009 : 20)

b. Downloader

Software downloader digunakan untuk memindahkan program yang sudah di-compile oleh SDCC ke dalam memori mikrokontroler. Dalam program downloader pada umumnya terdapat bagian pendeteksian mikrokontroler, up-load program dan pengecekan program yang terdapat dalam mikrokontroler apakah sama dengan program yang sudah diup-load.

c. Bahasa Pemrograman Visual Basic

Visual Basic merupakan bahasa Pemrograman yang digunakan untuk menampilkan hasil pengukuran pada komputer melalui komunikasi serial.

Visual Basic (sering disingkat sebagai VB saja) merupakan sebuah bahasa pemrograman yang menawarkan *Integrated Development Environment* (IDE) visual untuk membuat program perangkat lunak berbasis sistem operasi Microsoft Windows dengan menggunakan model pemrograman (COM). Visual Basic software pemrograman yang diciptakan oleh Microsoft, orientasi VB digunakan untuk pemrograman database. Microsoft meluncurkan dua versi yaitu versi ENTERPRISE dan PROFESIONAL. Sebelum VB diluncurkan terdapat software pendahulunya yaitu Basic, Turbo Basic dan QBasic (Quick Basic). Ketiga software tersebut bekerja under DOS (Disk Operating System). Seiring dengan perkembangan OS dengan munculnya Windows (operating system berbasis visual) maka diciptakanlah Visual Basic. Dalam pemrograman untuk bisnis, Visual Basic 6.0 merupakan salah satu tool untuk pengembangan aplikasi yang banyak diminati oleh orang. Visual Basic merupakan bahasa pemrograman komputer. Di sini Visual Basic 6.0 menawarkan kemudahan dalam pembuatan aplikasi dan dapat menggunakan komponen-komponen yang telah disediakan. Untuk memulai Visual Basic 6.0 perlu dipasang software Visual Basic 6.0 pada komputer.

Dengan menggunakan Visual Basic 6.0 dapat menghasilkan berbagai macam jenis program. Aplikasi yang dibuat dapat diintegrasikan dengan database, hardware lain (interface) dan sebagainya.

Gambar II.20 Tampilan awal Visual Basic

(Sumber : Panduan Lengkap Pemrograman Visual Basic, Subari, dkk)

Pada layar awal akan muncul tampilan seperti di atas. Visual Basic 6.0 menyediakan banyak jenis modul aplikasi. Untuk memulai program standar pilihlah Standar EXE, kemudian klik open.

Setelah itu akan muncul tampilan seperti berikut ini, yang menunjukkan bagian-bagian dari IDE (Integrated Development Environment) yang akan digunakan.

Gambar II.21 Tampilan Lembar Kerja Visual Basic 6.0

(Sumber : Panduan Lengkap Pemrograman Visual Basic, Subari, dkk)

Form Designer

Form design merupakan tempat perancangan user interface (antar muka pemakai). Untuk menampilkan layar ini, klik Design View atau dengan menekan shift + F7. Sedangkan untuk menampilkan layar coding dapat menekan F7 atau klik pada Coding View.

Menu

Merupakan menu standar pada Windows, dapat digunakan untuk menyimpan project, menjalankan project, membuka project baru dan sebagainya.

Toolbox

Toolbox merupakan tempat komponen-komponen yang disediakan untuk merancang user interface. Setiap komponen memiliki ciri dan kegunaan yang

berbeda, disesuaikan dengan kebutuhan pengguna.

Project Explorer

Merupakan struktur project yang sedang dikerjakan, suatu project dapat terdiri dari beberapa form.

Properties

Menampilkan bagian-bagian dari komponen yang sedang aktif. Setiap komponen mempunyai karakteristik yang berbeda, bergantung pada kegunaan.

1. Event - driven

Visual Basic 6.0 bersifat event-driven, artinya program bekerja berdasarkan event yang terjadi pada objek di dalam program tersebut. Misalkan event klik pada tombol exit, pada saat tombol exit diklik maka program akan berhenti/keluar. Caranya klik dua kali pada tombol exit, maka akan muncul layar coding sebagai berikut.

Gambar II.22 Tampilan Layar Pengkodean

(Sumber : Panduan Lengkap Pemrograman Visual Basic, Subari, dkk)

2. Struktur Pemilihan

Struktur pemilihan biasanya menggunakan if-else, if -then -else, select case . Contoh penggunaan perintah if-else, sebagai berikut :

If kondisi Then

.....

.....

End If

If Kondisi Then

.....

.....

Else

.....

.....

End If

If Kondisi Then

.....

.....

Else If kondisi Then

.....

.....

End If

Gunakan If...Then...Else untuk mendefinisikan beberapa blok pernyataan yang akan dijalankan salah satu berdasarkan kondisi yang memenuhi syarat

Contoh penggunaan If -then -else

If kondisi1 Then

[blok pernyataan-1]

[ElseIf kondisi2 Then

[blok pernyataan-2]] ...

[Else

[blok pernyataan-n]]

End If

Visual Basic menyediakan struktur Select Case sebagai suatu alternatif terhadap If...Then...Else. Suatu Select Case statement memiliki kemampuan yang sama dengan If...Then...Else..., tetapi membuat code lebih mudah dibaca.

Struktur Select Case bekerja dengan suatu percobaan tunggal yang hanya dievaluasi satu kali pada bagian atas struktur. Visual Basic then membandingkan hasil ekspresi dengan nilai pada setiap Case didalam struktur tersebut, jika ada yang sesuai, akan dijalankan blok statement yang sesuai (Subari, 2008 : 19)

Select Case ekspresiyangdicoba

[Case ekspresi1

[blokpernyataan-1]]

[Case ekspresi2

[blokpernyataan-2]]

...

[Case Else

[blokpernyataan-n]]

End Select

3. Komunikasi serial Visual Basic 6.0

Dalam berkomunikasi dengan dunia luar atau perangkat lain di luar komputer, Visual Basic 6.0 menyediakan komponen **MS Comm Control 6.0**, sebagai media komunikasi. Untuk menambahkan komponen ini pada **Visual Basic**, pilih **Project -> Components**. Setelah itu akan muncul tampilan sebagai berikut :

Gambar II.23 Penambahan Komponen Pada Visual Basic

(Sumber : Panduan Lengkap Pemrograman Visual Basic, Subari, dkk)

Fungsi dari komponen ini adalah sebagai berikut :

- a. Mengadakan hubungan dengan serial port PC.
- b. Berhubungan dengan alat komunikasi lain (contoh: modem)
- c. Melakukan pertukaran data.

- d. Memonitor dan merespon event dan error yang terjadi pada hubungan serial.

Untuk mengadakan suatu komunikasi serial antara 2 peralatan, kita harus melakukan beberapa langkah.

1. Membuka serial port.

Pada komunikasi serial, bit-bit data yang masuk dari dunia luar ke dalam komputer melalui serial port akan ditampung dulu di receive buffer sebelum akan dieksekusi oleh main controller. Demikian pula sebelum dikirimkan ke luar, data akan ditampung dulu di transmit buffer. Gambar skema lengkapnya dapat dilihat pada gambar di bawah ini.

Gambar II.24 Skema Jalur Penerimaan dan Pengiriman Data

(Sumber : www.pcinterfacing.html)

Sebelum membuka serial port, dilakukan pengaturan protokol komunikasi serial dengan property MSComm. Menentukan nomor port komunikasi menggunakan CommPort dan menentukan baud rate, parity, data bits, stop bits menggunakan property setting.

Sedangkan untuk membuka serial port cukup menggunakan perintah `PortOpen`.

2. Mengatur serial device.

Pada tahap ini perlu diastikan bahwa pengaturan protokol komunikasi serial yang digunakan pada peralatan lain yang kita akses, sesuai dengan pengaturan pada komputer yang kita pakai.

3. Setting Receive and Transmit Buffer Properties.

Ada beberapa property dari receive buffer dan transmit buffer (property dari **MSComm**) yang perlu kita atur.

- a. `InBufferSize` : mengatur ukuran receive buffer.
- b. `OutBuffer Size` : mengatur ukuran transmit buffer .
- c. `Rthreshold` : menentukan jumlah karakter yang diterima oleh receive buffer sebelum `OnComm` event dipicu.
- d. `Sthreshold` : menentukan jumlah karakter yang diterima oleh transmit buffer sebelum `OnComm` event dipicu. Nilai 0 berarti tidak pernah dipicu, sedangkan nilai 1 berarti dipicu setiap satu karakter.
- e. `InputLen` : menentukan jumlah karakter yang dibaca CPU dari receive buffer
- f. `InputMode` : menentukan tipe data input yang akan dibaca CPU.
`comInputModeText` untuk data string/teks dan
`comInputModeBinary` untuk data biner.

4. Managing Receive and Transmit Buffer.

Untuk menampilkan data dari peralatan lain ke dalam aplikasi Visual Basic, digunakan properti Input, sedangkan untuk mengirim data dari aplikasi Visual Basic ke peralatan lain digunakan properti Output.

BAB III

METODOLOGI PENELITIAN

A. Lokasi Penelitian

Penelitian dilakukan di Laboratorium *Microprocessor and Robotic* Jurusan Teknik Informatika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.

B. Alat dan Bahan

Adapun alat yang digunakan dalam penelitian yaitu :

1. PC (*Personal Computer*)
2. Software Program Mikrokontroler (CodeVision AVR)
3. Downloader
4. Bahasa Pemrograman Visual
5. Solder

Adapun bahan yang digunakan dalam penelitian yaitu :

1. Mikrokontroler AVR ATmega8535
2. Sensor Figaro TGS 822
3. LED (*Light Emiting Diode*).
4. Serial Port.
5. Keypad 4x4.
6. LCD 2 x 16.
7. Baut.

8. Baterai 12 Volt.
9. Papan PCB
10. Komponen elektronika lainnya

C. Jenis Penelitian

Dalam melakukan penelitian ini, jenis penelitian yang digunakan adalah penelitian kuantitatif. Penelitian Kuantitatif adalah penelitian yang ilmiah yang sistematis terhadap bagian-bagian dan fenomena serta hubungan-hubungannya. Tujuan Penelitian Kuantitatif adalah mengembangkan dan menggunakan model-model matematis, teori-teori dan hipotesis yang dikaitkan dengan fenomena alam. Penelitian kuantitatif banyak digunakan untuk menguji suatu teori. Penelitian kuantitatif yang dilakukan metode penelitian eksperimental.

D. Teknik Pengumpulan Data

Dalam melakukan penelitian ini, metode pengumpulan data yang dilakukan adalah:

- a. *Library Research* yaitu mengumpulkan data dengan jalan membaca buku-buku yang berkaitan dengan mikrokontroler, mengutip pendapat-pendapat para ahli dari buku-buku bacaan yang ada kaitannya dengan pembahasan penelitian ini, dan mengumpulkan artikel dari internet yang berhubungan dengan mikrokontroler.
- b. *Field research* yaitu mengumpulkan data dengan melakukan penelitian secara langsung untuk memperoleh data yang

dibutuhkan sebagai bahan pembahasan dalam tulisan ini dan dalam pengumpulan data dengan penelitian lapangan penulis menggunakan dua metode yaitu :

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

E. Metode Pengujian Sistem

Untuk pengujian software akan digunakan *black-box* testing. *Black-box* testing merupakan metode pengujian perangkat lunak yang strategi pengujiannya hanya fokus kepada faktor fungsionalitas dan spesifikasi perangkat lunak dengan tujuan mencari kesalahan pada fungsi yang salah atau hilang, kesalahan pada interface, kesalahan pada struktur data atau akses database, kesalahan performansi, serta kesalahan inisialisasi dan tujuan akhir (Pressman, 2002 : 551). Pengujian *Black-box* testing ini berfokus pada persyaratan fungsional sistem kontrol pengukur kadar alkohol, sementara untuk pengujian sistem dilakukan dengan mengetahui apakah sistem dapat berjalan sesuai fungsinya dan dapat menghasilkan keluaran sebagaimana yang diharapkan. Dengan menguji alat secara keseluruhan.

BAB IV

PERANCANGAN DAN IMPLEMENTASI SISTEM

A. Diagram Rancangan Sistem

Gambar IV.1 Diagram Rancangan Sistem

Diagram Sistem di atas terdiri beberapa bagian berikut penjelasannya :

1. Sensor Alkohol untuk mengukur Kadar alkohol pada cairan.
2. Mikrokontroler sebagai penerima input dari sensor kemudian melakukan proses perhitungan berdasarkan logika pemrograman.
3. LCD untuk menampilkan hasil dari proses pengukuran.
4. Keypad 4x4 sebagai pengatur lamanya waktu yang digunakan.
5. PC (*Personal Computer*) untuk menampilkan hasil dari proses pengukuran melalui komunikasi serial.

B. Diagram Rancangan Aliran Kontrol Sistem

Adapun rancangan diagram aliran kontrol sistem yang akan dibuat sebagai berikut :

Gambar IV.2 Diagram Rancangan Aliran Kontrol Sistem

Alur kerja sistem diatas sebagai berikut :

Saklar berfungsi untuk meng-*On/Off* sistem ketika saklar on maka seluruh rangkaian elektronik menerima catu daya dari baterai artinya alat dalam keadaan siap, kemudian akan dilakukan proses loading program yang telah disimpan di dalam *Mikrokontroler*. Sensor alkohol akan mendeteksi adanya alkohol pada objek yang dideteksi dan hasil dari pengukuran tersebut akan ditampilkan ke Display LCD (*Liquid Crystal Display*) dan *Personal Computer*.

C. Perancangan Perangkat Keras

1. Rangkaian Mikrokontroler ATmega8535

Rangkaian mikrokontroler ini berfungsi sebagai pengatur segala aktivitas alat ukur kadar alkohol.

Gambar IV.3 Rangkaian Mikrokontroler ATmega8535

Pada gambar rangkaian diatas dapat dilihat mikrokontroler adalah pengendali utama, VCC merupakan pin yang berfungsi sebagai masukan catu daya, Reset berfungsi sebagai pin masukan mereset program pada mikrokontroler, pin GND pin untuk ground dan pin XTAL1,2 merupakan pin masukan *clock* eksternal, pada kaki pin PB.0, PB.1, PB.2, PB.3, PB.4, PB.5, PB.6 dan PB.7 digunakan sebagai output LCD dan merupakan pin input ADC, pada pin PA.0 adalah input dari sensor alkohol, pada Led Indikator digunakan pin PD.3, PD.4 dan PD.5, untuk *Keypad* digunakan pin PC.0, PC.1, PC.2, PC.3, PC.4, PC.5, PC.6 dan PC.7 dan sedangkan untuk Komunikasi serial digunakan pin PD.0 dan PD.1.

2. Rangkaian Sensor Alkohol (TGS 822)

Gambar IV.4 Rangkaian Sensor Alkohol

Prinsip kerja rangkaian sensor di atas yakni Pada saat sensor diberi tegangan input (VC) dan tegangan heater (VH) dan diletakkan pada udara bersih, maka resistansi sensor RS akan turun secara cepat sehingga tegangan yang melintasi tahanan beban (RL) akan naik secara cepat pula kemudian

turun sesuai dengan naiknya nilai RS kembali sampai mencapai nilai yang stabil, kondisi ini disebut "Initial Action". Pada saat ada uap alkohol yang masuk ke dalam sensor, nilai resistansi sensor (RS) akan turun sesuai dengan besarnya konsentrasi uap alkohol di udara pada saat itu. Kenaikan R, ini akan menyebabkan tegangan pada RL, atau VRL naik. Hal ini dapat dilihat pada persamaan di bawah ini :

Dengan:

VC = Tegangan input sensor, Volt

VRL = Tegangan output sensor, Volt

RS = Tahanan sensor, Ohm

RL = Tahanan beban, Ohm

Sedangkan disipasi daya pada elektroda sensor (PS) dirumuskan sebagai berikut :

$$PS = \frac{VC^2 \times RS}{(RS + RL)^2} \dots \dots \dots IV.1$$

3. Rangkaian LCD (Liquid Crystal Display)v

Rangkain ini digunakan sebagai *display* tampilan, berfungsi untuk menampilkan hasil pengecekan dari sensor alkohol dan menampilkan waktu yang diinput. *LCD* yang digunakan dengan tampilan 2x16 (2 baris, 16 kolom) dan pin yang digunakan untuk berhubungan dengan m/ikrokontroller adalah pin-pin *ADC* (*Analog Digital Converter*) yang berfungsi merubah

tegangan analog ke digital pada *LCD* dan pin-pin yang digunakan adalah PA.0, PA.1, PA.2, PA.3, PA.4, PA.5, PA.6, dan terakhir PA.7.

Gambar IV.5 Rangkaian LCD

(Sumber : Pemrograman Bahasa C untuk Mikrokontroler ATmega 8535, M. Ary Heryanto & Wisnu Adi P.)

4. Rangkaian Keypad

Keypad atau papan kunci merupakan penghubung antara pemakai dengan alat kendali yang dibuat, tombol ini dipakai untuk menjalankan berbagai fungsi pengendalian seperti misalnya untuk *on/of* dan pilihan menu. *Keypad* sering digunakan sebagai suatu input pada beberapa peralatan yang berbasis mikroprocessor atau mikrokontroler. *Keypad* sesungguhnya terdiri dari sejumlah saklar, yang terhubung sebagai baris dan kolom dengan susunan seperti yang ditunjukkan pada gambar dibawah. Agar mikrokontroler dapat melakukan scan *Keypad*, maka port mengeluarkan salah satu bit dari 4 bit yang terhubung pada kolom dengan logika low “0” dan selanjutnya membaca 4 bit pada baris untuk menguji jika ada tombol yang ditekan pada kolom tersebut. Sebagai konsekuensi, selama tidak ada tombol yang ditekan,

maka mikrokontroller akan melihat sebagai logika high “1” pada setiap pin yang terhubung ke baris. Untuk berhubungan dengan mikrokontroller digunakan pin pin PC.0, PC.1, PC.2, PC.3, PC.4, PC.5, PC.6 dan PC.7.

Gambar IV.6 Rangkaian Keypad 4x4

(Sumber : Mikrokontroller AVR ATmega8/32/16/8535 dan Pemrogramannya)

5. Rangkaian Komunikasi Serial

Rangkaian ini juga digunakan sebagai tampilan pada komputer. Untuk menghubungkan antara 2 buah PC atau antara rangkaian mikrokontroller dengan PC biasanya digunakan format *null mode*, dimana pin TxD dihubungkan dengan RxD pasangan, pin sinyal *ground* dihubungkan dengan *Signal Ground* di Pasangan, dan pada pin – pin yang digunakan yakni PD.0 dan PD.1.

Gambar IV.7 Rangkaian Komunikasi Serial

(Sumber : Mikrokontroller AVR ATmega8/32/16/8535 dan Pemrogramannya)

D. Perancangan Perangkat Lunak

1. Flowchart

Gambar IV.8 Flowchart Perancangan Perangkat Lunak.

Berdasarkan algoritma Sistem kontrol Alat ukur flowchart diatas dapat dijelaskan sebagai berikut :

- a. Input Waktu berdasarkan berapa waktu yang akan digunakan untuk proses baca sensor dengan menggunakan Keypad.
- b. Sensor Alkohol akan mendeteksi kadar alkohol yang terkandung pada cairan lalu diproses oleh Mikrokontroler ATmega8535.
- c. Jika terdapat kadar alkohol maka hasil dari pengukuran akan ditampilkan ke LCD dan PC melalui port serial, jika tidak terdapat kadar alkohol selama waktu yang digunakan maka proses akan berhenti.
- d. Setelah proses pengukuran selesai maka tampilan LCD akan kembali pada tampilan awal.

2. Perancangan Program

Ada beberapa program yang dapat digunakan sebagai editor dan compiler untuk mikrokontroler AVR, salah satunya yaitu CodeVision yang merupakan alat bantu pemrograman (programming tool) yang bekerja dalam lingkungan pengembangan perangkat lunak yang terintegrasi IDE (Integrated Development Environment). Seperti aplikasi lainnya Codevision dilengkapi dengan source code editor, compiler, linker dan dapat memanggil Atmel AVR studio untuk debuggernya. Versi yang digunakan adalah versi evaluasi yang mempunyai kapasitas program maksimum 2 kilobytes. Untuk memulai menu Start|All Program|CodeVision| CodeVision AVR C Compiler atau melalui desktop, klik lambang Codevision.

Gambar IV.9 Interface CodeVision

Gambar IV.10 Membuat File Project baru

Gambar IV.11 Project Baru Menggunakan CodeWizardAVR

Pilih *yes* untuk membuat project konfigurasi *USART, Analog Comparator, SPI, L2C, External IRQ, 1 wire, 2 wire, Bit-Ranged, Project Information* dan yang akan digunakan adalah konfigurasi *Chip, Ports, ADC, LCD, dan Timer*. Tab *Chip* pertama dikonfigurasi dengan memilih *Chip: ATmega8535* dan *Clock: 11.059200 Mhz*.

Gambar IV.12 Konfigurasi Chip

Konfigurasi port Port A.0 diset sebagai input sensor alkohol. Untuk konfigurasi *LCD* berada pada Port B dan konfigurasi Keypad berada pada Port C. sedangkan untuk konfigurasi Kominikasi Serial berada pada *USART*.

Gambar IV.13 Konfigurasi Port A dan Port B (Sensor Alkohol dan *LCD*)

yaitu Visual Basic yang merupakan Lingkungan Pengembangan Terpadu bagi programmer dalam mengembangkan aplikasinya. Dengan menggunakan IDE programmer dapat membuat user interface, melakukan koding, melakukan testing dan debugging serta mengkompilasi program menjadi executable. Penguasaan yang baik akan IDE akan sangat membantu programmer dalam mengefektifkan tugas-tugasnya sehingga dapat bekerja dengan efisien dan yang digunakan yaitu Visual Basic 6.0, Untuk memulai menu Start|All Program||Microsoft Visual Studio 6.0 | Microsoft Visual Basic 6.0 atau melalui desktop. klik lambang Visual Basic.

Gambar IV.15 Tampilan awal Microsoft Visual Basic

Gambar IV.16 Tampilan Lembar Kerja Visual Basic

Gambar IV.17 Tampilan Layar Pengkodean

Setelah selesai membuat program kemudian di save as dan beri nama untuk file form (*.frm) dan file project (*.vbp) kemudian di save.

**SISTEM KONTROL
PENGUKUR KADAR ALKOHOL**

LOGO UIN

OLEH :

MAGFIRAH SARI
60200107009

ETHANOL
C₂H₅OH

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
TEKNIK INFORMATIKA
2011

Gambar IV.18 Rancangan Tampilan Form Awal

Perancangan diatas merupakan tampilan awal dari aplikasi pengukur kadar alkohol, terdapat tombol tulisan ETHANOL C₂H₅OH merupakan tombol yang digunakan untuk masuk ke tampilan ke berikutnya.

No. Port :

Merek :

Jenis : ▼

Gambar IV.19 Rancangan Tampilan Form ke dua

Pada rancangan diatas dimana merupakan grafik pengukuran kadar alkohol. Dimana merek, kadar, jenis, durasi akan terinput secara otomatis melalui proses pengukuran dari mikrokontroler apabila tombol mulai di klik. Tombol mulai digunakan untuk memulai proses pengukuran, tombol berhenti digunakan apabila proses pengukuran telah selesai, tombol kembali digunakan apabila akan mengukur kadar alkohol yang lain, tombol keluar untuk keluar dari program dan tombol tampil akan menampilkan database dari hasil pengukuran.

DATABASE KADAR ALKOHOL

▶	Waktu	Merek	Jenis	Kadar

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

Gambar IV.21 Tampilan Rancangan Form ke Empat

Pada rancangan diatas merupakan tampilan hasil untuk menampilkan database dari proses pengukuran kadar alkohol yang telah diukur, dimana data yang sudah diukur dapat dicetak, dihapus dan dilihat grafik pengukurannya berdasarkan kenaikan kadar tiap detikanya.

Grafik Kadar Alkohol dari :

Gambar IV.22 Tampilan Rancangan Form ke Lima

Pada rancangan diatas merupakan tampilan hasil untuk menampilkan grafik pengukuran yang telah diuji, dimana data tersebut diambil dari proses pengukuran tiap detiknya.

BAB V

PENGUJIAN DAN ANALISIS SISTEM

A. Hasil Perancangan Perangkat Keras

Gambar V.1 Pengukur Kadar Alkohol

B. Hasil Pengujian Sistem

Pengujian sistem dilakukan untuk mengetahui apakah sistem dapat berfungsi secara efektif dan dapat menghasilkan keluaran sebagaimana yang diharapkan. Pengujian diawali dengan menguji komponen atau modul secara terpisah. Setelah itu barulah dilakukan pengujian terhadap sistem secara keseluruhan. Teknik pengujian sistem akan dilakukan seperti diagram ini :

Gambar V.2. Langkah Pengujian Sistem

1. Pengujian Sensor Alkohol

Pengujian Sensor Alkohol dilakukan dengan cara memberikan beberapa jenis cairan yang mengandung alkohol, adapun tabel hasil pengujian pengukuran sensor alkohol terhadap objek.

Tabel V.1 Tabel Pengujian Sensor Alkohol

Jarak Sensor Dengan Objek	Keterangan
3,00 cm	Terdeteksi
5,00 cm	Terdeteksi
7,00 cm	Tidak Terdeteksi
10,00 cm	Tidak Terdeteksi
12,00 cm	Tidak Terdeteksi

Tabel V.2 Tabel Pengujian Sensor Alkohol

Alkohol	Alkohol Terdeteksi					Rata rata	Standar Deviasi	Efektifitas
	I	II	III	IV	V			
Cooler 6%	6,50%	5,64 %	6,50 %	6,10 %	6,21 %	6,19%	0,317	99,40 %
Vodka 40%	40,89%	39,72%	39,01%	38,01%	40,63%	39,59%	1,058	98,90%
Sanitizer 60%	62,80%	60,39%	58,34%	56,15%	59,37%	59,41%	2,20	97,80%
Aethanolium 70%	71,85%	72,60%	72,68%	70,45%	70,18%	71,55%	1,052	98,94%
Aethanolium 90%	89,79%	89,25%	89,47%	89,25%	88,20%	89,19%	0,597	99,68%

$$s = \sqrt{\frac{\sum (x_i - \bar{x})^2}{n-1}}$$

..... V.1

x_i = nilai

\bar{x} = simpangan

I. Simpangan = Nilai ke n – total

Simpangan = $6,50 - 6,19 = 0,31$

Simpangan kuadrat $(x_i - \bar{x})^2 = 0,31^2 = 0,09$

No	Nilai(xi)	Simpangan deviasi $x_i - \bar{x}$	Simpang kuadrat
1	6,50	0,31	0,0961
2	5,64	-0,55	0,3025
3	6,50	0,31	0,0961
4	6,10	-0,09	0,0081
5	6,21	0,02	0,0004
Rata-rata	6,19	Jumlah	0,5032

II. Simpangan kuadrat = 0.5032

Varians = $0.5032/5 = 0.10064$

Standard deviasi = akar varians

Standard deviasi = $\sqrt{0.10064} = 0.3172$

Efektifitas = $100\% - \text{standar deviasi}$

Efektifitas = $100 - 0.3172 = 99,68\%$

2. Pengujian Keypad 4x4

Pengujian Keypad dilakukan dengan cara menginput proses pengukuran yang ada pada menu. Pengontrolan menu dibagi atas 4 bagian yaitu Menu, Set Waktu, Lama Baca Sensor dan Save.

1. Menu Utama

Pada Menu Utama terdapat satu pilihan yaitu B. Menu. Berikut gambar output di menu utama.

Gambar V.3 Tampilan Awal

2. Menu Set Waktu

Menu set Waktu yang berfungsi untuk menginput waktu berapa lama proses pengukuran. Pada bagian menu ini terdapat 2 pilihan yaitu "Set Waktu" untuk menginput lama waktu dan "Tanpa Batas" yang tidak menggunakan waktu. Berikut gambar Output Menu Set Waktu.

Gambar V.4 Tampilan Pilihan dalam Set Waktu

3. Menu Lama Baca Sensor

Menu Lama Baca Sensor berfungsi untuk menginput lama waktu yang digunakan untuk proses pengukuran. Berikut Tampilan gambar menu Lama Baca Sensor.

Gambar V.5 Tampilan Input Waktu

4. Menu Save

Menu Save berfungsi untuk menyimpan nilai waktu yang telah di input. Berikut tampilan gambar menu Save.

Gambar V.6 Tampilan Menu Save

5. Menu Jalan

Menu Jalan berfungsi untuk memulai pengukuran. Berikut tampilan gambar menu jalan.

Gambar V.7 Tampilan Menu Pengukuran

6. Menu Tanpa Batas

Menu Tanpa Batas merupakan menu yang tidak menginput waktu dan langsung melakukan pengukuran. Disini proses pengukuran terjadi terus menerus tanpa henti.

3. Pengujian Perangkat Lunak Aplikasi

Pengujian Perangkat Lunak Aplikasi dilakukan dengan cara menghubungkan antara mikrokontroler dengan PC (Personal Computer) dengan menggunakan Konektor DB9.

Gambar V.8 Tampilan Awal Perangkat Lunak

Gambar di atas merupakan Tampilan awal dari perangkat, tombol ETHANOL C₂H₅OH merupakan seperti halaman login untuk masuk ke tampilan berikutnya.

The image shows a small software dialog box with a blue title bar and a red close button. The dialog has a light green background and contains three input fields: 'No Port' with the value '6', 'Merek' with the value 'Sanitizer', and 'Jenis' with a dropdown menu showing 'Antiseptik'. Below the fields is an 'OK' button.

Gambar V.9 Tampilan ke dua Perangkat Lunak

Gambar diatas merupakan tampilan form ke dua dari perangkat Lunak yang terdapat tulisan No. Port untuk menginput no. port berapa yang digunakan pada Konektor Serial DB9, Merek untuk menginput jenis merek cairan yang di uji kadar alkoholnya, jenis untuk menentukan jenis cairan yang beralkohol yang akan diukur dan Tombol Ok untuk masuk ke tampilan halaman grafik pengukuran.

Gambar V.10 Tampilan Grafik Pengukuran

UNIVERSITAS ISLAM NEGERI

Gambar diatas merupakan tampilan ke tiga dari perangkat lunak yaitu grafik pengukuran kadar alkohol. Dimana nilai kadar tersebut akan terinput secara otomatis melalui hasil proses pengolahan data dari mikrokontroler. Selain itu hasil dari pengukuran dapat dilihat ke dalam database.

Gambar V.11 Tampilan Database Hasil Pengukuran

Gambar di atas merupakan tampilan ke empat dari perangkat lunak yaitu Database hasil pengukuran, dimana disini dapat dilihat hasil pengukuran kadar yang telah di ukur.

Gambar V.12 Tampilan Grafik Hasil Pengukuran Perdetik

Gambar diatas merupakan tampilan akhir dari perangkat lunak yaitu grafik hasil pengukuran dimana data grafik diambil dari data pengukuran kadar tiap detiknya.

4. Pengujian Sistem Secara Keseluruhan

Tabel V.3 Pengujian Secara Keseluruhan

Merek	Kadar Yang Terukur	Keterangan
Vodka	40,73 %	Led Kuning Menyala
	39,70 %	Led Kuning Menyala
	39,01 %	Led Kuning Menyala
Aethanolium	89,70 %	Led Merah Menyala
	89,92 %	Led Merah Menyala
	89,70 %	Led Merah Menyala
Cooler	6,50 %	Led Hijau Menyala
	5,64 %	Led Hijau Menyala
	6,50 %	Led Hijau Menyala
Sanitizer	62,80 %	Led Kuning Menyala
	60,58 %	Led Kuning Menyala
	58,34 %	Led Kuning Menyala

5. Analisa Hasil Pengujian

Setelah melakukan pengukuran terhadap cairan beralkohol diperoleh bahwa sensor alkohol memiliki efektifitas dengan rata-rata 98,76%. Sensor alkohol ini cukup sensitif terhadap perubahan suhu dan waktu yang dapat mempengaruhi pengukuran dan juga panasnya heater yang dapat mempengaruhi pengambilan data sensor. Namun sensor alkohol ini sangat sensitif terhadap cairan yang beralkohol tinggi.

BAB VI

PENUTUP

A. Kesimpulan

Adapun kesimpulan yang dapat diambil berdasarkan penelitian adalah

1. Mikrokontroler ATmega8535 dapat digunakan sebagai Alat untuk mengukur kadar alkohol.
2. Alat Pengukur Kadar mampu bekerja dan mendeteksi kadar maksimal dari 0% sampai 90%.
3. Alat pengukur kadar ini memiliki rata-rata tingkat efektifitas 98,76%.
4. Sensor alkohol ini sangat sensitif terhadap cairan yang beralkohol tinggi.
5. Alat ukur kadar alkohol ini memiliki media penyimpanan berupa database yang terhubung dengan komputer.

B. Saran

1. Untuk pengembangan sistem selanjutnya disarankan agar alat pengukur kadar alkohol ini dapat dikembangkan baik dari segi perancangannya, penambahan jenis-jenis sensor maupun cara kerjanya, serta pengembangannya pada dunia pendidikan sebagai bahan pelajaran dan khususnya pada dunia industri sehingga dapat tercipta alat ukur kadar alkohol yang lebih kompleks dan berguna bagi manusia.

2. Sistem yang dibuat ini menambahkan media penyimpanan sederhana yang terhubung dengan komputer, untuk selanjutnya dapat dibuatkan media penyimpanan yang lebih kompleks lagi.
3. Selain itu dapat pula dibuat proses pengukuran yang dapat dipantau dengan menggunakan handphone.

DAFTAR PUSTAKA

- Abdillah. *Kegunaan Alkohol dalam Dunia Kedokteran*. Surabaya. 2009
- Andrianto, Heri. *Pemrograman Mikrokontroler AVR ATMEGA 16 Menggunakan Bahasa C (Code Vision AVR)*. Cetakan I Bandung : Informatika, 2008.
- Bejo, Agus. *C & AVR Rahasia Kemudahan Bahasa C dalam Mikrokontroler ATmega8535*. Cetakan I Yogyakarta : Graha Ilmu, 2008.
- Budiharto, Widodo. *10 Proyek Robot Spektakuler*. Jakarta: Elex media Komputindo. 2009.
- Daud Rachman, Achmad “ *alat ukur kadar alkohol untuk mengetahui kehalalan suatu minuman Berbasis Mikrokontroler AT89S51*”. 2009
- Figaro TGS 822 Data Sheet, <http://www.figaro.co.jp>, 2009.
- Departemen Urusan Agama Islam Wakaf, Da'wah dan Irsyad. *Al-Quran dan Terjemahnya*. Medinah, Saudi Arabia : Muja'mma al Malik Fahd Li Thiba'at al-Mush-haf asy-syarif. 1424, 2003
- Kristanto, Andri. *Perancangan Sistem Informasi dan Aplikasinya*. Yogyakarta: Gava Media, 2008.
- M. Ary Heryanto dan Wisnu Adi P. *Pemrograman Bahasa C untuk Mikrokontroler ATMEGA8535*, Yogyakarta: ANDI. 2008.
- Mardan, Dr. *Al Qur'an : Sebuah Pengantar memahami Al Qur'an Secara Utuh*. Jakarta : Pustaka Mapan Jakarta.2009
- Mikroprosesor Tim Lab. *Pemrograman Mikrokontroler AT89S51 dengan C/C++ dan Assambler*. Yogyakarta: Andi. 2006.
- Peter, Soedjojo. *Azas-azas ilmu fisika Jilid 4 fisika modern*. Yogyakarta : Gadjah Mada University Press.2001
- Pudjaatmaka, Aloysius. *Terjemahan : Kimia Organik*. Yogyakarta : Erlangga, 2003

Pusat Bahasa Departemen Pendidikan Nasional. *Kamus Besar Bahasa Indonesia*.2009

Pressman, Roger S. *Software Engineering: A Practitioner's Approach*. Diterjemahkan oleh LN Harnaningrum dengan judul: *Rekayasa Perangkat Lunak : Pendekatan Praktis*. Edisi II. Yogyakarta: Andi. 2002.

Sommerville, Ian . *Software Engineering: Rekayasa Perangkat Lunak*. Jakarta : Erlangga.2003

Subari, dkk. *Panduan Lengkap Pemrograman Visual Basic 6.0*. Jakarta : Cerdas Pustaka Publisher.2008

Suarga, *Algoritma Pemrograman*, edisi I Yogyakarta : Andi, 2006.

Sudjadi, *Teori dan Aplikasi Mikrokontroler : Aplikasi Mikrokontroler AT89C51*. Yogyakarta: Graha Ilmu. 2005

Totok, Budioko, *Belajar dengan mudah dan cepat Pemrograman Bahasa C dengan SDCC(Small Device C Compiler) Pada mikrokontroler AT 89×051/AT 89c51/52 teori dan simulasi*. Jakarta: Penerbit Gava Media 2009

Winoto, Ardi. *Mikrokontroler AVR ATmega8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR*. Bandung: Informatika. 2008.

LAMPIRAN I

SOURCE CODE

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

LAMPIRAN II

ALAT DAN BAHAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Mikrokontroler Board ATMEGA 8535

Keypad 4x4

LCD Karakter 2 x 16

Chip ATMega 8535

Sensor Alkohol TGS 822

USB to Serial DB9

RIWAYAT HIDUP PENULIS

Magfirah Sari. Lahir di, Ujung Pandang, 28 Juli 1989. Memulai jenjang pendidikan di TK Dharma Wanita Unhas (1993-1994). Kemudian melanjutkan pendidikan ke SD Inpres Perumnas Antang I (1994-2001), SMP Negeri 8 Makassar (2001-2004), dan SMA Negeri 10 Makassar (2004-2007). Untuk meraih gelar sarjana S1, penulis melanjutkan pendidikannya di Universitas Islam Negeri Alauddin Makassar, Fakultas Sains dan Teknologi Jurusan Teknik Informatika. Untuk saran dan kritik dari pembaca, penulis mengharapkan untuk di kirim ke alamat email : magfirah.sari@gmail.com

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