

**SISTEM PENGENDALIAN PENGGUNAAN AIR PDAM
BERBASIS ARDUINO (Studi Kasus: Rumah Kos di Makassar)**

SKRIPSI

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

Oleh:

SITI MUSAFIRA NISA

NIM: 60200113014

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Siti Musafira Nisa
NIM : 60200113014
Tempat/Tgl. Lahir : Pangkajene, 11 Agustus 1995
Jurusan : Teknik Informatika
Fakultas/Program : Sains dan Teknologi
Judul : Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino (Studi Kasus: Rumah Kos di Makassar).

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

Makassar, 30 November 2017

Penyusun,

Siti Musafira Nisa

NIM : 60200113014

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Siti Musafira Nisa: 60200113014**, 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 Pengendalian Penggunaan Air PDAM berbasis Arduino (Studi Kasus: Rumah Kos di Makassar)”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya

Makassar, November 2017

Pembimbing I

Pembimbing II

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

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino (Studi Kasus: Rumah Kos di Makassar)" yang disusun oleh Siti Musafira Nisa, NIM 60200113014, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada Hari Kamis, Tanggal 30 November 2017, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Teknik Informatika, Jurusan Teknik Informatika.

Makassar, 30 November 2017 M.

11 Rabiul Awal 1439 H.

DEWAN PENGUJI :

Ketua	: Dr. Muh. Thahir Maloko, M.HI.	(.....)
Sekretaris	: A. Hutami Endang, S.Kom., M.Kom.	(.....)
Munaqisy I	: Nur Afif, S.T., M.T.	(.....)
Munaqisy II	: Dr. H. Kamaruddin Tone, M.M.	(.....)
Munaqisy III	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Pembimbing I	: Faisal Akib, S.Kom., M.Kom.	(.....)
Pembimbing II	: Faisal, S.T., M.T	(.....)

Diketahui oleh :

Dekan Fakultas Sains dan Teknologi

UIN Alauddin Makassar,

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

NIP. 19691205 199303 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Tiada kata yang pantas penulis ucapkan selain puji syukur kehadiran Allah swt. atas berkat dan Rahmat-Nya sehingga penulis dapat menyelesaikan skripsi ini. Shalawat dan salam tak lupa penulis kirimkan kepada Baginda Rasulullah saw. yang telah membimbing kita semua. Penulisan skripsi ini bertujuan untuk memenuhi salah satu syarat keserjanaan di UIN Alauddin Makassar jurusan Teknik Informatika fakultas Sains dan Teknologi.

Dalam pelaksanaan penelitian sampai pembuatan skripsi ini, penulis banyak sekali mengalami kesulitan dan hambatan. Tetapi berkat keteguhan dan kesabaran penulis akhirnya skripsi ini dapat diselesaikan juga. Terima kasih yang tak terhingga pula kepada orang tua penulis, ayahanda Muhammad Nasrum dan ibunda Ismundriati yang selalu memberikan doa, kasih sayang, dan dukungan baik moral maupun materiil yang merupakan kekuatan besar bagi penulis untuk menyelesaikan skripsi ini. Bantuan dari berbagai pihak yang dengan senang hati meluangkan waktu, tenaga, pikiran, dan dukungan baik secara moril maupun materiil yang tak henti-hentinya kepada penulis juga menjadi semangat positif untuk menyelesaikan skripsi ini.

Melalui kesempatan ini, penulis menyampaikan rasa terima kasih yang sebesar-besarnya dan penghargaan yang setinggi-tingginya kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar Prof. Dr. H. Musafir Pababbari, M.Si.
2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar Prof. Dr. H. Arifuddin, M.Ag.
3. Ketua Jurusan Teknik Informatika Faisal, S.T., M.T. dan Sekretaris Jurusan Teknik Informatika Andi Muhammad Syafar, S.T., M.T.
4. Faisal Akib, S.Kom., M.Kom selaku Pembimbing I dan Faisal, S.T., M.T. selaku Pembimbing II yang telah membimbing dan membantu penulis untuk mengembangkan pemikiran dalam penyusunan skripsi ini hingga selesai.
5. Nur Afif, S.T., M.T. selaku Penguji I, Dr. Kamaruddin Tone, selaku Penguji II dan Prof. Dr. H. Arifuddin, M.Ag. selaku Penguji III yang telah menguji dan membimbing dalam penulisan skripsi ini.
6. Seluruh Dosen, Staf dan Karyawan Jurusan Teknik Informatika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah banyak memberikan sumbangsih baik tenaga maupun pikiran.
7. Saudara saya, Siti Nurhidayah Isra dan Ahmad Fauzan Yasir yang selalu memberi dukungan dan motivasi untuk menyelesaikan skripsi ini.
8. Sahabat-sahabat 13iner dari Teknik Informatika angkatan 2013 yang telah menjadi saudara seperjuangan menjalani suka dan duka bersama dalam menempuh pendidikan di kampus.

9. Kepada kakak-kakak, adik-adik dan teman-teman di *Study Club Inready Workgroup*.
10. Seluruh pihak yang tidak dapat penulis sebutkan satu per satu, namun telah banyak terlibat membantu penulis dalam proses penyusunan skripsi ini.

Akhirnya harapan penulis semoga hasil penyusunan skripsi ini memberikan manfaat bagi pengembangan ilmu pengetahuan dan demi kesejahteraan umat manusia. Harapan tersebut penulis haturkan kehadiran yang Maha Kuasa, agar limpahan rahmat dan karunia-Nya tetap diberikan, semoga senantiasa dalam lindungan-Nya.

Makassar, November 2017

Penyusun,

Siti Musafira Nisa

NIM : 60200113014

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

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR GAMBAR	x
DAFTAR TABEL.....	xi
ABSTRAK	xii
BAB I	1
PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	4
C. Fokus Penelitian dan Deskripsi Fokus	4
D. Kajian Pustaka.....	5
E. Tujuan Penelitian	7
F. Kegunaan Penelitian.....	8
BAB II.....	9
LANDASAN TEORITIS	9
A. Pandangan Islam mengenai Keadilan	9
B. Sistem.....	10
C. Arduino Mega 2560	11
D. Android	18
E. Sensor Flow Meter	22
F. Sim900	24
G. PDAM (Perusahaan Daerah Air Minum).....	25
BAB III	27
METODOLOGI PENELITIAN.....	27
A. Jenis dan Lokasi Penelitian	27
B. Pendekatan Penelitian	27
C. Sumber Data.....	27
D. Metode Pengumpulan Data	28
E. Instrumen Penelitian.....	28

F. Teknik Pengolahan dan Analisis Data	29
G. Metode Perancangan Aplikasi.....	30
H. Teknik Pengujian Sistem	30
BAB IV	32
ANALISIS DAN PERANCANGAN SISTEM	32
A. Analisis Sistem.....	32
B. Perancangan Sistem	36
BAB V.....	48
IMPLEMENTASI DAN PENGUJIAN SISTEM.....	48
A. Implementasi Sistem	48
B. Hasil Pengujian Sistem	54
BAB VI.....	60
PENUTUP.....	60
A. Kesimpulan	60
B. Saran.....	60
DAFTAR PUSTAKA	62

DAFTAR GAMBAR

Gambar II.1 : Arduino Mega 2560 (Sumber : Google.com).....	12
Gambar II.2 Bagan Daur Hidup Activity Android (Google, 2016)	21
Gambar II.3 Sensor Flow Meter (Google, 2016)	24
Gambar II.4 Sim900 (Google, 2016)	25
Gambar IV.1 Flow Map Diagram pada sistem yang sedang berjalan	32
Gambar IV.2 Flow Map Diagram sistem yang diusulkan	33
Gambar IV.3 Diagram blok Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino	36
Gambar IV.4 Rancangan Desain Alat.....	37
Gambar IV.5 Rangkaian Power Supply (Suhartono, 2015).....	38
Gambar IV.6 Wiring Diagram Sensor Flow Meter. (Google, 2017)	39
Gambar IV.7 Use Case Diagram Pengguna.....	39
Gambar IV.8 ERD (Entity Relationship Diagram).....	40
Gambar IV.9 Flowchart Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino	42
Gambar IV.10 Perancangan Antarmuka Halaman Masuk.....	44
Gambar IV.11 Perancangan Antarmuka Tab Pembayaran	44
Gambar IV.12 Perancangan Antarmuka Tab Info	45
Gambar IV.13 Perancangan Antarmuka Menu Profil.....	45
Gambar IV.14 Perancangan Antarmuka Menu Petunjuk.....	46
Gambar IV.15 Perancangan Antarmuka Menu Tentang.....	46
Gambar IV.16 Perancangan Antarmuka Menu Keluar	47
Gambar V.1 Hasil Rancangan Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino secara keseluruhan	48
Gambar V.2 Hasil Rancangan Komponen Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino.....	49
Gambar V.3 Sensor flow meter yang terpasang pada pipa air.....	50
Gambar V.4 Tampilan Menu Login.....	51
Gambar V.5 Tampilan Menu Utama Tab Pembayaran.....	51
Gambar V.6 Tampilan Menu Utama Tab Info.....	52
Gambar V.7 Tampilan Menu Profil	52
Gambar V.8 Tampilan Menu Petunjuk	53
Gambar V.9 Tampilan Menu Tentang	54
Gambar V.10 Bagan Pengujian Sistem.....	55
Gambar V.11 Hasil Pengujian SIM900 GPRS Shield	57

DAFTAR TABEL

Tabel II.1 Tabel spesifikasi Arduino Mega 2560.....	12
Tabel II.2 Golongan Tarif Pengguna Air	26
Tabel IV.1 Tabel Kamar	41
Tabel IV.2 Tabel Pembayaran.....	41
Tabel IV.3 Tabel Admin	41
Tabel IV.4 Tabel Debit_hari	41
Tabel V.1 Pengujian pada sensor flow meter.....	56

ABSTRAK

Nama : Siti Musafira Nisa
Nim : 60200113014
Jurusan : Teknik Informatika
Judul : Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino (Studi Kasus: Rumah Kos di Makassar)
Pembimbing I : Faisal Akib, S.Kom., M.Kom.
Pembimbing II : Faisal, S.T., M.T.

Air adalah salah satu dari sekian banyak sumber daya alam yang sangat di butuhkan bagi kehidupan mahluk hidup. Di perkotaan, pelayanan jasa air bersih umumnya diselenggarakan oleh PDAM (Perusahaan Daerah Air Minum) yang disalurkan ke rumah-rumah penduduk yang mengalir dari sungai kemudian di tampung terlebih dahulu di bak-bak penampungan (reservoir) kemudian di saring dan di distribusikan ke rumah-rumah penduduk, salah satunya rumah kos yang dimana biasanya pembayaran air setiap kamar di rumah kos, rata untuk semua kamar. Padahal seperti yang diketahui bahwa pemakaian air di setiap kamar per bulannya berbeda-beda, ada yang banyak maupun sebaliknya. Kemajuan ilmu pengetahuan dan teknologi, pada prinsipnya dapat diterapkan untuk mengatasi masalah tersebut, yaitu dengan membuat alat ukur volume air PDAM yang bekerja secara elektronik. Volume air ini dapat diukur dengan menggunakan sensor *flow meter*, yang kemudian diproses oleh mikrokontroler dan ditampilkan dalam bentuk aplikasi android, berupa volume dan biaya yang harus dibayar per kamar setiap bulannya.

Penelitian ini menggunakan metode penelitian kualitatif dengan konsep eksperimental, sedangkan metode pengumpulan data yang digunakan yaitu mengamati langsung penggunaan air PDAM di rumah kos di Makassar dan pengujian yang dilakukan adalah pengujian *blackbox* yang berfokus pada persyaratan fungsional perangkat lunak. Analisis yang digunakan mencakup analisis sistem dan analisis aplikasi. Adapun metode perancangan yaitu *prototype*.

Hasil dari penelitian ini adalah sebuah sistem yang dapat memonitor jumlah pemakaian air dan pembayaran per kamar di rumah kos. Hasil dari pengujian aplikasi ini menyimpulkan bahwa fungsi yang diharapkan semuanya berhasil sesuai dengan keinginan.

Kata Kunci : Air, PDAM, Rumah kos, Sensor flow meter, Arduino Mega 2560, Android, Shield GPRS, Server Hosting.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Air adalah salah satu dari sekian banyak sumber daya alam yang sangat di butuhkan bagi kehidupan makhluk hidup. Air membantu aktivitas kehidupan bagi semua makhluk hidup terutama manusia. Tidak hanya manusia saja yang membutuhkan air tetapi dari unsur tumbuhan, hewan maupun tanah itu sangat membutuhkan air dalam kehidupannya. Misalnya tumbuhan memerlukan air untuk tetap tumbuh, hewan pun memerlukan air untuk tetap tumbuh sedangkan tanah memerlukan air agar bisa menjaga kesuburan dan kegemburannya. (Thoifur, 2014)

Fungsi air bagi kehidupan tidak dapat digantikan oleh senyawa lain. Air merupakan sumber kehidupan bagi manusia, hewan dan tumbuhan. Kita tidak bisa terpisahkan dari air dalam kehidupan sehari-hari. Tanpa air segala makhluk hidup di dunia ini tidak akan hidup karena air dibutuhkan semua makhluk untuk bertahan hidup. Air merupakan salah satu unsur di bumi yang memiliki banyak manfaat bagi kehidupan. Karena pentingnya manfaat air bagi kehidupan banyak ayat Al-Qur'an yang menerangkan air sebagai sumber kehidupan. Misalnya dalam Surah Al-Anbiyaa'/21 : 30

أُولَٰئِكَ الَّذِينَ كَفَرُوا أَنَّ السَّمٰوٰتِ وَالْأَرْضَ كَانَتَا رَتْقًا فَفَتَقْنَهُمَا ۗ وَجَعَلْنَا مِنَ الْمَآءِ كُلَّ شَيْءٍ حَيٍّ أَفَلَا يُؤْمِنُونَ ﴿٣٠﴾

Terjemahnya:

“Dan apakah orang-orang yang kafir tidak mengetahui bahwasanya langit dan bumi itu keduanya dahulu adalah suatu yang padu, kemudian Kami pisahkan antara keduanya. Dan dari air Kami jadikan segala sesuatu yang hidup. Maka mengapakah mereka tiada juga beriman” (Departemen Agama, 2008).

Dalam ayat ini Allah menjelaskan bahwa air sebagai sumber kehidupan bagi semua makhluk hidup. Bahkan dalam surat Al-Anbiyaa' ini jelas terlihat bahwa Allah menciptakan semua makhluknya dari air. Air merupakan komponen utama sel, jaringan, dan organ manusia. Makhluk hidup mampu bertahan hidup tanpa makan dalam beberapa minggu, namun tanpa air makhluk hidup hanya bisa bertahan hidup beberapa hari saja

Di perkotaan, pelayanan jasa air bersih umumnya diselenggarakan oleh pemerintah melalui PDAM (Perusahaan Daerah Air Minum). Air yang disalurkan oleh PDAM ke rumah-rumah penduduk biasanya berasal dari pegunungan yang mengalir ke sungai kemudian di tampung terlebih dahulu di bak-bak penampungan (reservoir) kemudian di saring dan di distribusikan ke rumah-rumah pelanggan.

Berdasarkan kondisi geografis, beberapa alternatif sumber air bersih juga bisa didapatkan dari air tanah, mata air, air sungai dan air hujan. Diantara pengguna air bersih yaitu pada sektor pertanian yang digunakan untuk irigasi, sektor industri dan juga sektor rumah tangga, termasuk di dalamnya rumah-rumah kos. Rumah kos adalah suatu jasa yang menawarkan sebuah kamar atau tempat untuk ditinggali dengan sejumlah pembayaran tertentu untuk setiap periode tertentu.

Biasanya pembayaran air setiap kamar di rumah kos, rata untuk semua kamar. Padahal seperti yang diketahui bahwa pemakaian air di setiap kamar per bulannya berbeda-beda, ada yang banyak maupun sebaliknya. Misalnya, salah seorang penghuni kos yang kebetulan lagi pulang kampung sehingga dalam sebulan ia hanya beberapa

hari saja tinggal di kos, dibandingkan dengan seorang penghuni kos yang sebulan full tinggal di kos. Sehingga volume pemakaian air mereka akan sangat jauh berbeda.

Maka dari itu, perlu dibuatkan sebuah sistem yang dapat mengetahui penggunaan volume air di setiap kamar setiap bulannya beserta dengan biaya yang harus dikeluarkan. Sebagaimana dijelaskan dalam firman Allah SWT dalam Al-Quran Surah An-Nisa'/4:58 tentang perintah bersikap adil dalam membuat sebuah aturan, yang berbunyi:

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ﴿٥٨﴾

Terjemahnya:

“Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha Mendengar lagi Maha Melihat” (Departemen Agama, 2008).

Dalam ayat tersebut dijelaskan bahwa Allah menyuruh manusia adil dalam menetapkan suatu hukum. Seperti dalam kasus ini, seharusnya pembayaran air di setiap kamar berbeda-beda sesuai dengan volume jumlah pemakaian air.

Pemanfaatan teknologi berupa telepon genggam biasa telah berubah menjadi *smartphone* yang kemudian sangat pesat perkembangannya. Keunggulan dari *smartphone* dengan sistem operasi Android memungkinkan pengguna untuk memasang banyak aplikasi yang dapat menunjang pekerjaan keseharian mereka. Hal inilah yang menyebabkan pengguna *smartphone* di Indonesia mencapai sekitar 55 juta pengguna yang menempatkan Indonesia sebagai pengguna ketiga terbanyak setelah China dan India dalam cakupan Asia Pasifik. (Jose, 2015).

Kemajuan ilmu pengetahuan dan teknologi, pada prinsipnya dapat diterapkan untuk mengatasi masalah tersebut, yaitu dengan membuat alat ukur volume air PDAM yang bekerja secara elektronik. Volume air ini dapat diukur dengan menggunakan sensor *flow meter*, yang kemudian diproses oleh mikrokontroler dan ditampilkan dalam bentuk aplikasi android, berupa volume dan biaya yang harus dibayar per kamar setiap bulannya.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan di atas, maka pokok permasalahan yang dihadapi adalah “Bagaimana membuat sistem pengendalian penggunaan Air PDAM berbasis Arduino dengan mengambil studi kasus penggunaan air di rumah-rumah kos di Kota Makassar”.

C. Fokus Penelitian dan Deskripsi Fokus

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

1. Sistem ini dibangun menggunakan mikrokontroler Arduino Mega 2560 yang dilengkapi sensor *flow meter* untuk mengetahui jumlah debit air yang mengalir dan modul Sim900 agar dapat mengirimkan data pemakaian air PDAM ke *web server*.
2. Sistem ini menggunakan sensor *flow meter* di setiap pipa kamar kos.
3. Sistem ini juga berjalan pada *smartphone* berbasis Android.
4. Sistem ini memberikan informasi kepada pemilik rumah kos mengenai jumlah pemakaian air PDAM dan biaya yang harus dibayar per kamar setiap bulannya.

5. Data pemakaian air PDAM setiap kamar akan di input dalam *database*.

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

Adapun deskripsi fokus dalam penelitian adalah :

1. Arduino adalah sebuah mikrokontroler yang menjembatani berbagai jenis komponen input (sensor) dan output (actuator) dan bahkan bisa berinteraksi dengan komputer, memberikan peluang untuk membuat input device di luar mouse atau keyboard (Hendriono, 2015)
2. Android adalah sebuah sistem operasi yang berbasis Linux untuk perangkat *portable* seperti *smartphone* dan komputer tablet. (Irawan, 2012)
3. Sensor *flow meter* adalah alat yang digunakan untuk mengetahui adanya suatu aliran material (*liquid, gas, powder*) dalam suatu jalur aliran, dengan segala aspek aliran itu sendiri yaitu kecepatan aliran atau *flow rate* dan total massa atau volume dari material yang mengalir dalam jangka waktu tertentu atau sering disebut dengan istilah totalizer. (Wiratama, 2011)
4. Sim900 adalah bagian yang berfungsi untuk berkomunikasi antara pemantau utama dengan Handphone.

D. Kajian Pustaka

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

Penelitian pertama oleh Armaini (2011) yang berjudul "*Rancang Bangun Alat Ukur Volume Air Pdam berbasis Mikrokontroler AT89S51 Dengan Sensor Fotodiode*". Sistem tersebut menggunakan sensor fotodiode dan led infra merah sebagai sistem sensor yang mengukur putaran piringan untuk mendapatkan nilai frekuensi, sehingga dari nilai frekuensi yang didapatkan dapat dihitung nilai volume yang terukur. Untuk menampilkan hasil pengukuran menggunakan LCD 2 x 16 karakter.

Persamaan dengan penelitian yang dilakukan peneliti adalah sama alat yang digunakan untuk mengukur volume air PDAM. Sedangkan perbedaan penelitian yang dilakukan oleh peneliti yaitu sensor yang digunakan peneliti menggunakan sensor *flow meter* sedangkan pada penelitian sebelumnya menggunakan sensor fotodiode dan led infra merah. Selain itu, perbedaan yang lainnya yaitu pada mikrokontroler yang digunakan. Peneliti menggunakan mikrokontroler Arduino Mega 2560, sedangkan penelitian sebelumnya menggunakan mikrokontroler AT89S51. Dan perbedaan terakhir yaitu pada penelitian sebelumnya digunakan LCD 2 x 16 karakter untuk menampilkan hasil pengukuran, sedangkan peneliti menggunakan aplikasi berbasis android untuk menampilkan hasil pengukuran.

Penelitian kedua oleh Suharjono, dkk (2015) yang berjudul "*Aplikasi Sensor Flow Water Untuk Mengukur Penggunaan Air Pelanggan Secara Digital Serta Pengiriman Data Secara Otomatis Pada PDAM Kota Semarang*". Penelitian ini menggunakan sensor *flow meter* untuk mengukur debit air dan menggunakan mikrokontroler AVR ATmega8535. Data akan diolah dan ditampilkan pada LCD serta

di transmisikan ke PDAM melalui modem GSM. PDAM dan pelanggan dapat mengakses data ini melalui website yang telah disediakan.

Persamaan dengan penelitian yang dilakukan peneliti adalah sensor yang digunakan menggunakan sensor *flow meter*. Sedangkan perbedaan penelitian yang dilakukan oleh peneliti yaitu mikrokontroler yang digunakan peneliti menggunakan mikrokontroler Arduino Mega 2560, sedangkan pada penelitian sebelumnya menggunakan mikrokontroler AVR ATMega8535. Perbedaan lainnya yaitu penelitian sebelumnya menggunakan website dalam menampilkan data sedangkan peneliti menggunakan aplikasi android untuk menampilkan data.

Penelitian ketiga oleh Rohman (2009) yang berjudul “*Prototype Alat Pengukur Kecepatan Aliran dan Debit Air (Flowmeter) Dengan Tampilan Digital*”. Penelitian ini menggunakan mikrokontroler AT89S52 dan menggunakan sensor *flow meter* dan hasilnya akan ditampilkan digital pada display (LCD).

Persamaan dengan penelitian yang dilakukan peneliti adalah sensor yang digunakan menggunakan sensor *flow meter*. Sedangkan perbedaan penelitian yang dilakukan oleh peneliti yaitu penggunaan mikrokontroler, peneliti menggunakan Arduino Mega 2560 sedangkan penelitian sebelumnya menggunakan mikrokontroler AT89S52. Kemudian pada penelitian sebelumnya hanya menggunakan LCD untuk menampilkan data, sedangkan peneliti menggunakan aplikasi android.

E. Tujuan Penelitian

Adapun tujuan dari penelitian ini diharapkan dapat menghasilkan rancangan sistem pengendalian penggunaan air PDAM berbasis Arduino yang dapat membantu pemilik rumah kos dalam memantau penggunaan air setiap kamar.

F. Kegunaan Penelitian

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

1. Kegunaan bagi dunia akademik

Dapat memberikan suatu referensi yang berguna bagi dunia akademis khususnya dalam penelitian yang akan dilaksanakan oleh para peneliti yang akan datang dalam hal pemanfaatan Arduino Mega 2560 dan perkembangan sistem operasi Android.

2. Kegunaan bagi masyarakat

Dengan adanya sistem ini akan memudahkan masyarakat yang mempunyai rumah kos dalam hal pembayaran air PDAM setiap kamar di rumah kos nya.

3. Kegunaan bagi penulis

Dapat mengembangkan wawasan keilmuan dan meningkatkan pemahaman tentang mikrokontroler Arduino Mega 2560 dan pemahaman tentang sistem kerja dalam pengembangan aplikasi pada sistem Android.

BAB II

LANDASAN TEORITIS

A. *Pandangan Islam mengenai Keadilan*

Menurut kamus besar bahasa Indonesia, adil diartikan tidak berat sebelah, tidak memihak, berpihak pada yang benar, berpegang pada kebenaran, sepatutnya, dan tidak sewenang-wenang. Dan menurut ilmu akhlak ialah meletakkan sesuatu pada tempatnya, memberikan atau menerima sesuatu sesuai haknya, dan menghukum yang jahat sesuai haknya, kesalahan dan pelanggarannya. Di dalam Al-Qur'an adil biasa disebut dengan istilah *Al-'Adl* atau *Al-Qisth*.

Kata *Al-'Adl* di dalam hukum Al-Qur'an ialah menegakkan kebenaran tanpa penganiayaan. Adil bila dikaitkan dengan subjek adalah ia yang berlaku adil dengan tidak menzalimi artinya dalam menegakkan keadilan itu ia tidak merugikan dan tidak pula menghilangkan hak bagi dirinya juga bagi pihak lain. Keadilan dengan menggunakan kata *Al-'Adl* mengandung makna khusus yakni untuk menunjukkan makna keseimbangan atau persamaan, artinya terdiri dari dua pihak atau lebih yakni adanya subjek dan objek dan yang bersifat *immaterial* misalnya perasaan cinta dan ketakwaan..

Kata keadilan selain *Al-'Adl* yang digunakan dalam Al-Qur'an adalah *Al-Qisth*. yang arti asalnya adalah "bagian" (yang wajar dan patut). Ini tidak harus mengantarkan adanya "persamaan", bukankah bagian dapat saja diperoleh oleh satu pihak. Karena itu, kata *Al-Qisth* lebih bersifat menyeluruh (khusus dan umum) daripada kata *Al-'Adl*, artinya istilah *Al-Qisth* dapat digunakan untuk menunjuk satu pihak namun, bisa juga untuk menunjuk lebih, selain itu arti menyeluruh yang

dimaksud dengan istilah *Al-Qisth* adalah menyangkut keadilan yang terindrawi maupun tidak. Karena itu pula ketika Al-Qur'an menuntut seseorang untuk berlaku adil terhadap dirinya sendiri, atau ke orang lain (bersifat pribadi maupun kemasyarakatan) kata *Al-Qisth* itulah yang dipilih. (Alfionitazkiyah, 2014)

يَا أَيُّهَا الَّذِينَ آمَنُوا كُونُوا قَوَّامِينَ لِلَّهِ شُهَدَاءَ بِالْقِسْطِ وَلَا يَجْرِمَنَّكُمْ شَنَاٰنُ قَوْمٍ عَلَىٰ أَلَّا تَعْدِلُوا
 اْعْدِلُوا هُوَ أَقْرَبُ لِلتَّقْوَىٰ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ

Terjemahnya:

“Hai orang-orang yang beriman, hendaklah kamu jadi orang-orang yang selalu menegakkan (kebenaran) karena Allah, menjadi saksi dengan adil. Dan janganlah sekali-kali kebencianmu terhadap sesuatu kaum, mendorong kamu untuk berlaku tidak adil. Berlaku adillah, karena adil itu lebih dekat kepada takwa. Dan bertakwalah kepada Allah, sesungguhnya Allah Maha Mengetahui apa yang kamu kerjakan” (Departemen Agama, 2008).

Dalam hal ini, keadilan bisa dicapai dengan membuat sebuah sistem yang dirancang yang dapat mengontrol jumlah pemakaian air PDAM di rumah kos.

B. Sistem

Sistem adalah setiap sesuatu yang terdiri dari objek-objek, atau komponen-komponen yang berkaitan, tertata dan saling berhubungan satu sama lain sedemikian rupa sehingga unsur-unsur tersebut menjadi satu kesatuan dari pemrosesan atau pengolahan data tertentu. Menurut Lukas dalam buku Sistem Informasi Manajemen menyatakan bahwa: “Sistem adalah kumpulan atau himpunan dari unsur, komponen, atau variabel-variabel yang terorganisir, saling berinteraksi, saling tergantung satu sama lain dan terpadu” (Wahyudi dan Subandu: 2001).

Sistem adalah suatu jaringan kerja dari prosedur-prosedur yang saling berhubungan, berkumpul bersama-sama untuk melakukan suatu kegiatan atau untuk menyelesaikan suatu sasaran yang tertentu (Jogiyanto: 2001).

Dari pengertian dan pernyataan di atas dapat disimpulkan bahwa “Sistem adalah mengandung arti kumpulan, unsur atau komponen yang saling berhubungan satu sama lain secara teratur dan merupakan satu kesatuan yang saling ketergantungan untuk mencapai suatu tujuan”.

Konsep dasar sistem adalah suatu kumpulan atau himpunan dari unsur, komponen atau variabel-variabel yang terorganisasi, saling berinteraksi, saling tergantung satu sama lain dan terpadu. (Sutabri, 2004).

Terdapat dua kelompok pendekatan di dalam mendefinisikan sistem yang menekankan pada prosedurnya dan yang menekankan pada komponen atau elemennya, yaitu (Jogiyanto, 2001) :

1. Pendekatan sistem yang lebih menekankan pada prosedur. Mendefinisikan sistem sebagai suatu jaringan kerja yang dari prosedur-prosedur yang saling berhubungan, berkumpul bersama-sama untuk melakukan suatu kegiatan atau untuk menyelesaikan suatu sasaran yang tertentu.
2. Pendekatan sistem yang lebih menekankan pada elemen atau komponennya. Mendefinisikan sistem sebagai suatu kumpulan dari elemen-elemen yang berinteraksi untuk mencapai suatu tujuan tertentu.

C. *Arduino Mega 2560*

Arduino Mega 2560 adalah papan pengembangan mikrokontroler yang berbasis Arduino dengan menggunakan chip ATmega2560. Board ini memiliki pin

I/O yang cukup banyak, sejumlah 54 buah digital I/O pin (15 pin diantaranya adalah PWM), 16 pin analog input, 4 pin UART (serial port hardware). Arduino Mega 2560 dilengkapi dengan sebuah oscillator 16 Mhz, sebuah port USB, power jack DC, ICSP header, dan tombol reset. Board ini sudah sangat lengkap, sudah memiliki segala sesuatu yang dibutuhkan untuk sebuah mikrokontroler. Dengan penggunaan yang cukup sederhana, anda tinggal menghubungkan power dari USB ke PC anda atau melalui adaptor AC/DC ke jack DC.

Gambar II.1 : Arduino Mega 2560 (Sumber : Google.com)

1. Spesifikasi

Tabel II.1 Tabel spesifikasi Arduino Mega 2560

Mikrokontroler	ATmega2560
Tegangan Operasi	5V
Input Voltage (disarankan)	7-12 V
Input Voltage (limit)	6-20 V
Pin Digital I/O	54 (yang 15 digunakan sebagai output PWM)
Pins input analog	16
Arus DC per pin I/O	40 mA
Arus DC untuk pin 3.3 V	50 mA
Flash memory	256 KB (8 KB digunakan untuk bootloader)
SRAM	8 KB
EEPROM	4 KB
Clock speed	16 MHz

2. *Open Source Hardware*

Arduino Mega 2560 adalah *hardware open source (OSH - Open Source Hardware)*. Dengan demikian siapa pun diberi kebebasan untuk dapat membuat sendiri Arduinonya.

3. **Pemrograman**

Pemrograman board Arduino Mega 2560 dilakukan dengan menggunakan *Arduino Software (IDE)*. Chip ATmega2560 yang terdapat pada Arduino Mega 2560 telah diisi program awal yang sering disebut *bootloader*. *Bootloader* tersebut yang bertugas untuk memudahkan dalam melakukan pemrograman lebih sederhana menggunakan *Arduino Software*, tanpa harus menggunakan tambahan *hardware* lain. Cukup hubungkan Arduino dengan kabel USB ke PC atau Mac/Linux, jalankan software Arduino Software (IDE), dan kita sudah bisa mulai memrogram chip ATmega2560. Lebih mudah lagi, di dalam *Arduino Software* sudah diberikan banyak contoh program yang memudahkan dalam belajar mikrokontroler

Untuk pengguna mikrokontroler yang sudah lebih mahir, anda dapat tidak menggunakan *bootloader* dan melakukan pemrograman langsung via *header ICSP (In Circuit Serial Programming)* dengan menggunakan Arduino ISP

Arduino Mega 2560 Rev 3 telah dilengkapi dengan chip ATmega16U2 yang telah diprogram sebagai *konverter USB to Serial*. *Firmware* ATmega16U2 di load oleh DFU *bootloader*, dan untuk mengubahnya anda dapat menggunakan software Atmel Flip (Windows) atau DFU programmer (Mac OSX dan Linux), atau menggunakan header ISP dengan menggunakan *hardware external programmer*. (Ecadio, 2015)

4. Proteksi

Development board Arduino Mega 2560 R3 telah dilengkapi dengan *polyfuse* yang dapat direset untuk melindungi port USB komputer/laptop anda dari korsleting atau arus berlebih. Meskipun kebanyakan komputer telah memiliki perlindungan port tersebut di dalamnya namun sikring pelindung pada Arduino memberikan lapisan perlindungan tambahan yang membuat anda bisa dengan tenang menghubungkan Arduino ke komputer anda. Jika lebih dari 500mA ditarik pada port USB tersebut, sirkuit proteksi akan secara otomatis memutuskan hubungan, dan akan menyambung kembali ketika batasan aman telah kembali.

5. Power Supply

Board Arduino Mega 2560 dapat ditenagai dengan power yang diperoleh dari koneksi kabel USB, atau via power supply eksternal. Pilihan power yang digunakan akan dilakukan secara otomatis

External power supply dapat diperoleh dari adaptor AC-DC atau bahkan baterai, melalui jack DC yang tersedia, atau menghubungkan langsung GND dan pin Vin yang ada di *board*. *Board* dapat beroperasi dengan *power* dari *external power supply* yang memiliki tegangan antara 6V hingga 20V. Namun ada beberapa hal yang harus anda perhatikan dalam rentang tegangan ini. Jika diberi tegangan kurang dari 7V, pin 5V tidak akan memberikan nilai murni 5V, yang mungkin akan membuat rangkaian bekerja dengan tidak sempurna. Jika diberi tegangan lebih dari 12V, regulator tegangan bisa over heat yang pada akhirnya bisa merusak pcb. Dengan demikian, tegangan yang di rekomendasikan adalah 7V hingga 12V

Beberapa pin power pada Arduino Mega 2560 :

- a. GND. Ini adalah ground atau negatif.
- b. Vin. Ini adalah pin yang digunakan jika anda ingin memberikan power langsung ke board Arduino dengan rentang tegangan yang disarankan 7V - 12V
- c. Pin 5V. Ini adalah pin output dimana pada pin tersebut mengalir tegangan 5V yang telah melalui regulator
- d. 3.3V Ini adalah pin output dimana pada pin tersebut disediakan tegangan 3.3V yang telah melalui regulator
- e. IOREF. Ini adalah pin yang menyediakan referensi tegangan mikrokontroler. Biasanya digunakan pada *board shield* untuk memperoleh tegangan yang sesuai, apakah 5V atau 3.3V

6. Memori

Chip ATmega2560 pada Arduino Mega 2560 Revisi 3 memiliki memori 256 KB, dengan 8 KB dari memori tersebut telah digunakan untuk *bootloader*. Jumlah SRAM 8 KB, dan EEPROM 4 KB, yang dapat di baca-tulis dengan menggunakan *EEPROM library* saat melakukan pemrograman.

7. Input dan Output (I/O)

Arduino Mega 2560 memiliki jumlah pin terbanyak dari semua papan pengembangan Arduino. Mega 2560 memiliki 54 buah digital pin yang dapat digunakan sebagai input atau output, dengan menggunakan *fungsi pinMode()*, *digitalWrite()*, dan *digitalRead()*. Pin-pin tersebut bekerja pada tegangan 5V, dan setiap pin dapat menyediakan atau menerima arus sebesar 20mA, dan memiliki tahanan pull-up sekitar 20-50k ohm (secara default dalam posisi *disconnect*). Nilai

maksimum adalah 40mA, yang sebisa mungkin dihindari untuk menghindari kerusakan chip mikrokontroler

Beberapa pin memiliki fungsi khusus :

- a. *Serial*, memiliki 4 serial yang masing-masing terdiri dari 2 pin. Serial 0 : pin 0 (RX) dan pin 1 (TX). Serial 1 : pin 19 (RX) dan pin 18 (TX). Serial 2 : pin 17 (RX) dan pin 16 (TX). Serial 3 : pin 15 (RX) dan pin 14 (TX). RX digunakan untuk menerima dan TX untuk transmit data serial TTL. Pin 0 dan pin 1 adalah pin yang digunakan oleh chip USB-to-TTL ATmega16U2
- b. *External Interrupts*, yaitu pin 2 (untuk *interrupt 0*), pin 3 (*interrupt 1*), pin 18 (*interrupt 5*), pin 19 (*interrupt 4*), pin 20 (*interrupt 3*), dan pin 21 (*interrupt 2*). Dengan demikian Arduino Mega 2560 memiliki jumlah *interrupt* yang cukup melimpah : 6 buah. Gunakan fungsi *attachInterrupt()* untuk mengatur *interrupt* tersebut.
- c. *PWM*: Pin 2 hingga 13 dan 44 hingga 46, yang menyediakan output PWM 8-bit dengan menggunakan fungsi *analogWrite()*
- d. *SPI*: Pin 50 (MISO), 51 (MOSI), 52 (SCK), dan 53 (SS) mendukung komunikasi SPI dengan menggunakan SPI Library
- e. *LED* : Pin 13. Pada pin 13 terhubung built-in led yang dikendalikan oleh digital pin no 13. Set HIGH untuk menyalakan led, LOW untuk memadamkan nya.
- f. *TWI* : Pin 20 (SDA) dan pin 21 (SCL) yang mendukung komunikasi TWI dengan menggunakan Wire Library

Arduino Mega 2560 R3 memiliki 16 buah input analog. Masing-masing pin analog tersebut memiliki resolusi 10 bits (jadi bisa memiliki 1024 nilai). Secara default, pin-pin tersebut diukur dari ground ke 5V, namun bisa juga menggunakan pin AREF dengan menggunakan fungsi *analogReference()*. (Ecadio, 2015)

8. Komunikasi

Arduino Mega R3 memiliki beberapa fasilitas untuk berkomunikasi dengan komputer, berkomunikasi dengan Arduino lainnya, atau dengan mikrokontroller lainnya. Chip Atmega2560 menyediakan komunikasi serial UART TTL (5V) yang tersedia di pin 0 (RX) dan pin 1 (TX). Chip ATmega16U2 yang terdapat pada board berfungsi menerjemahkan bentuk komunikasi ini melalui USB dan akan tampil sebagai *Virtual Port* di komputer. *Firmware* 16U2 menggunakan *driver USB* standar sehingga tidak membutuhkan *driver* tambahan.

Pada *Arduino Software (IDE)* terdapat monitor serial yang memudahkan data textual untuk dikirim menuju Arduino atau keluar dari Arduino. Led TX dan RX akan menyala berkedip-kedip ketika ada data yang ditransmisikan melalui chip USB to Serial via kabel USB ke komputer. Untuk menggunakan komunikasi serial dari digital pin, gunakan *SoftwareSerial library*

Chip ATmega2560 juga mendukung komunikasi I2C (TWI) dan SPI. Di dalam *Arduino Software (IDE)* sudah termasuk *Wire Library* untuk memudahkan anda menggunakan bus I2C. Untuk menggunakan komunikasi SPI, gunakan *SPI library*. (Ecadio, 2015)

9. Reset Otomatis

Biasanya, ketika anda melakukan pemrograman mikrokontroller, anda harus menekan tombol reset sesaat sebelum melakukan upload program. Pada Arduino Mega, hal ini tidak lagi merepotkan anda. Arduino Mega telah dilengkapi dengan auto reset yang dikendalikan oleh software pada komputer yang terkoneksi. (Ecadio, 2015)

D. Android

1. Pengertian Android

Android adalah sebuah sistem operasi untuk perangkat *mobile* berbasis Linux yang mencakup sistem operasi, *middleware* dan aplikasi. Android menyediakan *platform* yang terbuka bagi para pengembang untuk menciptakan aplikasi mereka. Awalnya, Google Inc. membeli Android Inc. yang merupakan pendatang baru yang membuat peranti lunak untuk ponsel/*smartphone*. Kemudian untuk mengembangkan Android, dibutuhkan *Open Handset Alliance*, konsorsium dari 34 perusahaan peranti keras, peranti lunak, dan telekomunikasi, termasuk Google, HTC, Intel, Motorola, Qualcomm, T-Mobile, dan Nvidia.

2. Arsitektur Android

Secara garis besar arsitektur Android dapat dijelaskan dan digambarkan sebagai berikut:

- a. *Applications* dan *Widgets* adalah layer di mana kita berhubungan dengan aplikasi saja, di mana biasanya kita *download* aplikasi kemudian kita lakukan instalasi dan jalankan aplikasi tersebut. Di layer terdapat aplikasi inti termasuk klien email,

program sms, kalender, peta, *browser*, kontak, dan lain-lain. Semua aplikasi ditulis menggunakan bahasa pemrograman java.

- b. *Applications Frameworks* adalah layer di mana para pembuat aplikasi melakukan pengembangan/pembuatan aplikasi yang akan dijalankan di sistem operasi Android, karena pada layer inilah aplikasi dapat dirancang dan dibuat, seperti *content-providers* yang berupa sms dan panggilan telepon.
- c. *Libraries, libraries* ini adalah layer di mana fitur-fitur Android berada, biasanya para pembuat aplikasi mengakses *libraries* untuk menjalankan aplikasinya.
- d. *Android Run Time*, layer yang membuat aplikasi Android dapat dijalankan di mana prosesnya menggunakan Implementasi Linux. *Dalvik Virtual Machine* (DVM) merupakan mesin yang membentuk dasar kerangka aplikasi Android.

Linux Kernal adalah layer di mana inti dari operating sistem dari Android itu berada. Berisi file-file sistem yang mengatur sistem *processing, memory, resource, drivers*, dan sistem-sistem operasi Android lainnya. (Safaat, 2011)

3. Komponen Android

Ada enam jenis komponen pada aplikasi Android, yaitu:

- a. *Activities*, suatu *activities* akan menyajikan *user interface* (UI) kepada pengguna, sehingga pengguna dapat melakukan interaksi untuk menjalankan fungsi tertentu. Sebuah aplikasi Android bisa jadi hanya memiliki satu *activity*, tetapi umumnya aplikasi memiliki banyak *Activity* tergantung pada tujuan aplikasi dan desain dari aplikasi tersebut.
- b. *Service*, *Service* tidak memiliki *Graphic User Interface* (GUI), tetapi *service* berjalan secara *background* untuk melakukan operasi-operasi yang

longrunning (proses yang memakan waktu cukup lama) atau melakukan operasi untuk proses *remote*.

- c. *Broadcast Receiver*, *broadcast receiver* berfungsi menerima dan bereaksi untuk menyiapkan notifikasi. *Broadcast Receiver* tidak memiliki *User Interface* (UI) tetapi memiliki sebuah *Activity* untuk merespons informasi yang mereka terima atau kepada pengguna. *Broadcast receiver* hanyalah pintu gerbang menuju komponen lain dan memang dirancang untuk hanya melakukan kerja seminimal mungkin.

Content Provider, *content provider* membuat kumpulan aplikasi data secara spesifik sehingga bisa digunakan oleh aplikasi lain. *Content providers* juga berguna untuk membaca dan menulis data yang berstatus *private* dan tidak dibagikan ke suatu aplikasi. (Safaat, 2011)

4. Daur Hidup *Activity* Android

Daur hidup *Activity* Android sangat penting dipahami agar dapat mengetahui *state* aplikasi yang dikembangkan sejak aplikasi tersebut mulai dijalankan. *Activity* adalah suatu kelas yang disediakan oleh Android guna mengimplementasikan siklus hidup suatu kelas pada suatu aplikasi.

Agar lebih mudah dipahami, daur hidup *Activity* Android dapat digambarkan seperti pada gambar dibawah ini :

Gambar II.2 Bagan Daur Hidup Activity Android (Google, 2016)

Berikut ini adalah deskripsi dari method override dari class *Activity* untuk daur hidup *Activity* :

(1) *onCreate()*

Method ini dipanggil saat *Activity* pertama kali dibuat. Di sinilah inisialisasi dilakukan – membuat UI, mendapatkan data yang diperlukan, dan lainnya.

(2) *onStart()*

Method ini dipanggil sesaat sebelum *Activity* ditampilkan ke pengguna.

(3) *onResume()*

Method ini dipanggil ketika *Activity* berinteraksi dengan pengguna.

(4) *onPause()*

Method ini berjalan ketika *Activity* berada di balik layar (*background*), tidak terlihat oleh pengguna tetapi masih berjalan. Biasanya hal ini terjadi saat ada *Activity* lainnya yang dijalankan. Di state inilah seharusnya data program disimpan ke *persistent state*.

(5) *onStop()*

Method ini berjalan ketika *Activity* sudah tidak terlihat lagi oleh pengguna dalam waktu yang cukup lama dan *Activity* tidak diperlukan untuk sementara waktu.

(6) *onRestart()*

Jika method ini dipanggil, berarti *Activity* sedang ditampilkan ulang ke pengguna dari *state* berhenti (*stop*).

(7) *onDestroy()*

Method ini dipanggil sebelum *Activity* dimusnahkan (hilang dari memori).

(Safaat, 2011)

E. Sensor Flow Meter

Flow meter adalah alat yang digunakan untuk mengetahui adanya suatu aliran material (liquid, gas, powder) dalam suatu jalur aliran, dengan segala aspek aliran itu sendiri yaitu kecepatan aliran atau *flow rate* dan total massa atau volume dari material yang mengalir dalam jangka waktu tertentu atau sering disebut dengan istilah totalizer.

Dengan diketahuinya parameter dari aliran suatu material oleh alat ukur *flow meter* yang dikirim berupa data angka dapat juga diteruskan guna menghasilkan aliran listrik atau sinyal yang bisa digunakan sebagai input pada kontrol atau rangkaian elektrik lainnya.

Pada kasus tertentu *flow meter* dapat digunakan untuk mendapatkan efisiensi dari suatu proses dengan cara melakukan *adjustment* besar kecilnya suatu aliran fluida. Seperti di industri *manufacture* dimana kebutuhan air, udara bertekanan dan steam yang tentunya besar kecilnya harus mengacu pada kebutuhan lini produksi berdasarkan konsumsi mesin pada proses produksi. *Flow meter* di sini bisa digunakan sebagai acuan besar kecilnya kebutuhan udara/air/steam dengan menyetel valve sehingga mesin yang membutuhkan udara lebih kecil bisa di sesuaikan alirannya dan begitu juga sebaliknya. Sehingga tidak ada lagi kekurangan udara/air atau steam untuk mesin-mesin yang membutuhkan lebih banyak.

Pada kasus tertentu *flow meter* dapat digunakan untuk mendapatkan efisiensi dari suatu proses dengan cara melakukan *adjustment* besar kecilnya suatu aliran fluida. Seperti di industri *manufacture* dimana kebutuhan air, udara bertekanan dan steam yang tentunya besar kecilnya harus mengacu pada kebutuhan lini produksi berdasarkan konsumsi mesin pada proses produksi.

Flow meter di sini bisa digunakan sebagai acuan besar kecilnya kebutuhan udara/air /steam dengan menyetel valve sehingga mesin yang membutuhkan udara lebih kecil bisa di sesuaikan alirannya dan begitu juga sebaliknya. Sehingga tidak ada lagi kekurangan udara/air atau steam untuk mesin2 yang membutuhkan lebih banyak.

Untuk proses biaya produksi *flow meter* justru memegang peranan penting guna mendapatkan biaya produksi sehubungan dengan konsumsi air/ udara atau *steam*. Dengan terdatanya jumlah pemakaian udara/steam/air/gas maka biaya

produksi yang berhubungan dengan besarnya biaya fluida bisa dihitung dengan pasti. (Wiratama. 2011)

Gambar II.3 Sensor Flow Meter (Google, 2016)

F. Sim900

Modul SIM900 GSM/GPRS adalah bagian yang berfungsi untuk berkomunikasi antara pemantau utama dengan Handphone. ATCommand adalah perintah yang dapat diberikan modem GSM/CDMA seperti untuk mengirim dan menerima data berbasis GSM/GPRS, atau mengirim dan menerima SMS. SIM900 GSM/GPRS dikendalikan melalui perintah AT (GSM 07.07, 07.05, dan SIMCOM).

AT Command SIM900. AT+Command adalah sebuah kumpulan perintah yang digabungkan dengan karakter lain setelah karakter 'AT' yang biasanya digunakan pada komunikasi serial. Dalam penelitian ini ATcommand digunakan untuk mengatur atau memberi perintah modul GSM/CDMA. Perintah ATCommand dimulai dengan karakter "AT" atau "at" dan diakhiri dengan kode (0x0d). (Aisah, 2014)

Gambar II.4 Sim900 (Google, 2016)

G. PDAM (*Perusahaan Daerah Air Minum*)

PDAM atau perusahaan daerah air minum merupakan salah satu unit usaha milik daerah yang bergerak dalam distribusi air bersih bagi masyarakat umum yang diawasi dan dimonitor oleh aparat-aparat eksekutif maupun legislatif. PDAM terdapat di setiap provinsi, kabupaten, dan kotamadya diseluruh Indonesia.

Apabila merujuk pada Keputusan Menteri Dalam Negeri No : 690-069 tahun 1992, tentang Pola Petunjuk Teknis Pengelolaan PDAM, disana ditegaskan bahwa PDAM mempunyai tugas pokok pelayanan umum kepada masyarakat, di mana dalam menjalankan fungsinya PDAM diharapkan mampu membiayai dirinya sendiri (*self financing*) dan harus berusaha mengembangkan tingkat pelayanannya, disamping itu PDAM juga diharapkan mampu memberikan sumbangan pembangunan kepada Pemda. Selanjutnya dalam keputusan Menteri Dalam Negeri Nomor 47 Tahun 1999, tentang Pedoman Penilaian Kinerja PDAM dinyatakan bahwa tujuan pendirian PDAM adalah untuk memenuhi pelayanan dan kebutuhan akan air bersih bagi masyarakat serta sebagai salah satu sumber PAD. Untuk mencapai tujuan diatas, maka

penyelenggaraan, pengelolaan dan pembinaan terhadap PDAM harus berdasarkan kepada prinsip-prinsip dan azas ekonomi perusahaan yang sehat. (al Shahab, 2015)

Tabel II.2 Golongan Tarif Pengguna Air

TARIF	KETERANGAN TARIF	1-10	11-20	21-50	>50
S1	Sosial S1	325	350	375	690
S2	Sosial S2	375	500	1.125	2.000
S3	Sosial S3	450	575	1.390	2.225
R1	Rumah Tangga R1	1.250	2.135	2.485	5.465
R2	Rumah Tangga R2	1.610	2.330	2.815	6.010
R3	Rumah Tangga R3	1.980	2.520	3.145	6.560
R4	Rumah Tangga R4	2.250	2.970	3.900	8.740
R5	Rumah Tangga R5	2.520	3.400	4.660	10.930
R6	Rumah Tangga R6	2.620	3.440	5.050	11.480
R7	Rumah Tangga R7	2.720	3.490	5.440	12.020
R8	Rumah Tangga R8	5.465	8.200	10.930	16.400
R9	Konsulat R9	2.910	4.270	6.610	13.110
R10	INSTANSI PEMERINTAH / ABRI	2.910	3.880	5.780	12.410
R11	Balai Latihan/Pertemuan	2.910	3.880	5.820	12.410
N1	Niaga N1	5.465	7.380	9.130	11.650
N2	Niaga N2	10.490	12.030	13.220	15.540
N3	Niaga N3	11.650	12.810	13.975	17.470
N4	Niaga N4	13.660	16.400	19.130	23.500
I1	Industri I1	5.465	6.600	8.930	12.420
I2	Industri I2	13.200	14.870	16.520	19.820
K1	Khusus K1(Kesepakatan)	18.750	18.750	18.750	18.750
K2	Khusus K2(Kesepakatan)	21.870	21.870	21.870	21.870
K3	Khusus K3(Kesepakatan)	4.500	4.500	4.500	4.500
K4	Khusus K4(Kesepakatan)	7.500	7.500	7.500	7.500
K5	Khusus K5(Kesepakatan)	10.000	10.000	10.000	10.000

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

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

Adapun lokasi penelitian ini dilakukan di beberapa rumah kos yang ada di kota Makassar sementara perancangan alat dilakukan di Laboratorium Mikroprosesor dan Elektronika Teknik Informatika UIN Alauddin Makassar.

B. Pendekatan Penelitian

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

C. Sumber Data

Sumber data pada penelitian ini adalah menggunakan *Library Research* yang merupakan cara mengumpulkan data dari beberapa buku dan jurnal maupun literatur lainnya yang dapat dijadikan acuan pembahasan dalam masalah ini. Observasi juga dilakukan dengan mengamati kondisi penggunaan air PDAM beberapa rumah kos di Kota Makassar. Penelitian ini terkait pada sumber-sumber data *online* atau internet ataupun hasil dari penelitian sebelumnya sebagai bahan referensi bagi peneliti selanjutnya.

D. Metode Pengumpulan Data

Adapun metode pengumpulan data yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Observasi

Observasi yang dilakukan yaitu mengamati secara langsung kondisi penggunaan air PDAM di rumah kos di Kota Makassar.

2. Studi Literatur

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

E. Instrumen Penelitian

Adapun instrumen penelitian yang digunakan dalam penelitian yaitu:

1. Perangkat Keras

Perangkat keras yang digunakan untuk mengembangkan dan menguji coba penelitian ini yaitu:

a. *Smartphone* Samsung Core 2 dengan spesifikasi:

- 1) Android versi 4.4.2 *KitKat*
- 2) Versi Kernel 3.10.17-2173740

b. Laptop Dell Inspiron 13z dengan spesifikasi:

- 1) Prosesor Intel *Core i3*
- 2) *Harddisk* 250 GB
- 3) *Memory* 4 GB

c. Arduino Mega 2560

d. *Module* Sim900

- e. *Sensor flow meter*

2. Perangkat Lunak

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

- a. Sistem Operasi, Windows 10 Enterprise 64-bit.
- b. Android Studio
- c. *Java Development Tools*
- d. *Android Development Tools*
- e. *Android Virtual Device*
- f. *Software Development Kit*
- g. Android
- h. *Web Server*
- i. *Driver Arduino*
- j. Sistem Operasi Android

F. Teknik Pengolahan dan Analisis Data

1. Pengolahan Data

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

- a. Reduksi Data adalah mengurangi atau memilah-milah data yang sesuai dengan topik dimana data tersebut dihasilkan dari penelitian.

- b. Koding data adalah penyesuaian data diperoleh dalam melakukan penelitian kepustakaan maupun penelitian lapangan dengan pokok pada permasalahan dengan cara memberi kode-kode tertentu pada setiap data tersebut.

2. Analisis Data

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

G. Metode Perancangan Aplikasi

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

H. Teknik Pengujian Sistem

Metode pengujian yang digunakan pada penelitian ini adalah metode pengujian langsung yaitu dengan menggunakan pengujian *Black Box*. Digunakan untuk menguji fungsi-fungsi khusus dari perangkat lunak yang dirancang. Kebenaran perangkat lunak yang diuji hanya dilihat berdasarkan keluaran yang dihasilkan dari data atau kondisi masukan yang diberikan untuk fungsi yang ada tanpa melihat bagaimana proses untuk

mendapatkan keluaran tersebut. Dari keluaran yang dihasilkan, kemampuan program dalam memenuhi kebutuhan pemakai dapat diukur sekaligus dapat diketahui kesalahan-kesalahannya.

BAB IV

ANALISIS DAN PERANCANGAN SISTEM

A. Analisis Sistem

Analisis sistem merupakan penguraian dari suatu sistem yang utuh ke dalam bagian-bagian komponennya untuk mengidentifikasi dan mengevaluasi permasalahan. Bagian analisis terdiri dari analisis yang sedang berjalan dan analisis sistem yang diusulkan.

1. Analisis Sistem Yang Sedang Berjalan

Sistem yang sedang berjalan di rumah kos-kosan Makassar saat ini untuk penanganan pembayaran air PDAM dilakukan dengan cara sebagai berikut:

Gambar IV.1 Flow Map Diagram pada sistem yang sedang berjalan

Pada gambar di atas, jika penyewa kos ingin membayar biaya air per bulannya maka penyewa kos akan menghubungi pemilik rumah kos dan membayar biayanya sesuai dengan biaya yang telah ditetapkan sebelumnya.

2. Analisis Sistem Yang Diusulkan

Adapun sistem yang diusulkan dilakukan dengan cara sebagai berikut:

Gambar IV.2 Flow Map Diagram sistem yang diusulkan

Dari gambar IV.2 diatas dapat dilihat sistem yang akan diusulkan yang dimulai jika salah seorang penyewa kos yang ingin melakukan pembayaran air. Kemudian pemilik kos mengecek di aplikasi yang akan dibuat berapa jumlah yang harus dibayar

dan memberitahukan kepada si penyewa. Setelah itu, barulah si penyewa kos membayar jumlah tagihan air nya kepada pemilik kos.

Sistem merupakan penguraian dari suatu sistem yang utuh ke dalam bagian-bagian komponennya untuk mengidentifikasi dan mengevaluasi permasalahan. Bagian analisis terdiri dari analisis masalah dan analisis kebutuhan.

a. Analisis Masalah

Sistem pengendalian penggunaan pembayaran air PDAM di rumah kos merupakan sistem yang dapat membantu pemilik rumah kos untuk mengetahui biaya yang harus dikeluarkan setiap penyewa kos sesuai dengan pemakaian airnya. Jadi, dengan sistem ini membuat pembayaran air menjadi adil karena sesuai dengan pemakaian setiap penyewa kos. Penggunaan aplikasi Android dalam sistem ini memudahkan pemilik rumah kos untuk menerima notifikasi biaya yang harus dibayar setiap penyewa kos per bulannya. Ditambah lagi dengan pemanfaatan sensor pada mikrokontroler untuk memastikan keakuratan data.

Aplikasi pada sistem ini memberikan informasi berupa notifikasi biaya yang harus dibayar setiap penyewa kos per bulannya. Notifikasi tersebut didapatkan dari sensor pada mikrokontroler yang terpasang pada setiap pipa kamar kos. Data dari sensor dikirim ke database pada web server, kemudian aplikasi Android akan mengambil dan menampilkan data tersebut. Aplikasi ini menampilkan notifikasi penggunaan air beserta biaya yang harus dikeluarkan setiap penyewa kos.

b. Analisis Kebutuhan Sistem

1) Kebutuhan Antarmuka (*Interface*)

Kebutuhan-kebutuhan antarmuka untuk pembangunan sistem ini yaitu sistem yang dibangun akan mempunyai keluaran berupa aplikasi pada *Smartphone* Android. Aplikasi tersebut memberikan notifikasi biaya yang harus dibayar setiap penyewa kos per bulannya.

2) Kebutuhan Data

Data yang diolah oleh sistem ini yaitu data yang diperoleh dari sensor berupa informasi jumlah pemakaian air setiap kamar.

3) Kebutuhan Fungsional

Kebutuhan fungsional merupakan penjelasan proses fungsi yang berupa penjelasan terinci fungsi yang digunakan untuk menyelesaikan masalah.

Fungsi-fungsi yang dimiliki oleh sistem ini adalah sebagai berikut:

- a) Menampilkan informasi jumlah penggunaan air kamar kos setiap bulannya
- b) Menampilkan informasi biaya yang harus dikeluarkan setiap penyewa kos per bulannya

4) Analisis kelemahan

Analisis kelemahan digunakan untuk melihat kelemahan-kelemahan yang akan terjadi pada sistem ini, dan juga mencerminkan batasan-batasan yang ada pada sistem ini. Adapun kelemahan yang terdapat pada sistem ini adalah sebagai berikut:

- a) Mikrokontroler dan modul GPRS yang digunakan membutuhkan daya listrik untuk mengaktifkan sistem.

- b) Sistem ini menggunakan jaringan internet sebagai media penghubung antara *Web Server*, mikrokontroler dan *Smartphone* Android pengguna, dengan demikian lokasi pemasangan sistem harus memiliki sinyal yang memadai agar sistem dapat berjalan dengan baik.

B. Perancangan Sistem

1. Perancangan Block Diagram

Untuk menjelaskan perancangan sistem yang dilakukan dalam mewujudkan penelitian sistem pengendalian penggunaan air PDAM berbasis mikrokontroler dengan keluaran berupa sistem pembayaran air PDAM, terlebih dahulu secara umum digambarkan oleh blok diagram sistem kerja yang ditunjukkan.

Gambar IV.3 Diagram blok Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino

Gambar IV.4 Rancangan Desain Alat

Sensor yang digunakan untuk mengetahui jumlah debit air adalah sensor *flow meter*. Keluaran berupa informasi dari sensor inilah yang selanjutnya diolah menggunakan Arduino Mega 2560 untuk selanjutnya dikirimkan ke *smartphone*. Kemudian pemilik rumah kos dapat mengetahui pemakaian air dan pembayaran air setiap penyewa kos sesuai dengan pemberitahuan dari sistem. Adapun rancangan diagram blok sistem pengendalian penggunaan air PDAM berbasis Arduino yang akan dibuat adalah sebagai berikut seperti pada gambar IV.3

Dari gambar IV.3 diketahui bahwa secara keseluruhan sistem pengendalian penggunaan air PDAM berbasis Arduino mempunyai keluaran berupa informasi yang dikirimkan ke *smartphone* Android melalui *web server*. Sumber daya yang digunakan pada mikrokontroler adalah *power supply* dengan tegangan 5 Volt. Adapun masukan

pada mikrokontroler Arduino Mega 2560 berupa sensor *flow meter* untuk mengetahui jumlah debit air yang mengalir.

2. Perancangan Perangkat Keras

a. Rangkaian *Power Supply*

Rangkaian ini merupakan rangkaian utama dalam sistem pengendalian penggunaan air PDAM berbasis Arduino yang menghubungkan sumber daya dengan keseluruhan rangkaian. Sumber daya yang digunakan berasal dari listrik bertegangan 220 Volt. Adapun rangkaian *power supply* ditampilkan pada gambar di bawah ini.

Gambar IV.5 Rangkaian Power Supply (Suhartono, 2015).

b. Rangkaian Sensor *Flow Meter*

Ada tiga jalur pada sensor water *flow meter*, yang pertama warna hitam merupakan *ground* pada sensor *flow meter*. Kedua warna kuning merupakan jalur sinyal yang terbaca pada sensor dan diteruskan pada Arduino untuk diolah dan dihubungkan pada pin 2 digital pada papan Arduino. Ketiga warna merah merupakan jalur tegangan pada sensor *flow meter* dan dihubungkan pada board Arduino pada pin 5V.

Gambar IV.6 Wiring Diagram Sensor Flow Meter. (Google, 2017)

3. Perancangan Perangkat Lunak

a. Use Case Diagram

Use case diagram merupakan gambaran skenario dari interaksi antara pengguna dengan sistem. Use case diagram menggambarkan hubungan antara aktor dan kegiatan yang dapat dilakukannya terhadap aplikasi.

Gambar IV.7 Use Case Diagram Pengguna

b. Perancangan ERD (*Entity Relationship Diagram*)

ERD (*Entity Relationship Diagram*) merupakan suatu model untuk menjelaskan hubungan antar data dalam basis data berdasarkan objek-objek dasar data yang mempunyai hubungan antar relasi. ERD untuk memodelkan struktur data dan hubungan antar data, untuk menggambarkannya digunakan beberapa notasi dan simbol.

Gambar IV.8 ERD (*Entity Relationship Diagram*)

c. Perancangan Tabel

Penggunaan tabel dalam aplikasi ini yaitu untuk menampung data jumlah debit air yang digunakan yang selanjutnya akan dikirimkan dalam bentuk notifikasi ke *smartphone* Android. Berikut rincian tabel yang digunakan:

1) Tabel Kamar

Tabel IV.1 Tabel Kamar

No.	Nama Field	Tipe Data	Keterangan
1.	id_kamar	Integer	Primary Key
2.	nama_kamar	<i>String</i>	

2) Tabel Pembayaran

Tabel IV.2 Tabel Pembayaran

No.	Nama Field	Tipe Data	Keterangan
1.	id_bayar	Integer	Primary Key
2.	id_kamar	Integer	
3.	Waktu_bayar	Date	
4.	Debit	Float	
5.	Harga	Integer	

3) Tabel Admin

Tabel IV.3 Tabel Admin

No.	Nama Field	Tipe Data	Keterangan
1.	<i>Username</i>	String	Primary Key
2.	<i>Password</i>	String	

4) Tabel Pembayaran

Tabel IV.4 Tabel Debit_hari

No.	Nama Field	Tipe Data	Keterangan
1.	id_debit	Integer	Primary Key
2.	id_kamar	Integer	
3.	Tanggal	Date	
4.	jumlah_debit	Float	
5.	Status	Enum('lunas','belum')	

d. *Flowchart* (Alur Program)

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

Gambar IV.9 Flowchart Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino

Pada saat sistem dinyalakan, pertama-tama sistem akan melakukan inisialisasi bagian-bagian dalam sistem pengendalian penggunaan air tersebut. Setelah itu maka sistem akan menampilkan data-data biaya yang harus dibayar setiap kamar. Setelah itu

sistem akan mengecek apakah akan dilakukan pembayaran. Jika tidak, sistem akan tetap menampilkan data-data pembayaran. Jika iya, maka proses selanjutnya adalah sistem akan meminta data ke mikrokontroler, kemudian data yang telah diterima dari mikrokontroler akan diolah oleh sistem untuk didapatkan biaya yang akan dibayar sesuai dengan data jumlah debit air yang digunakan. Kemudian *web server* mengirimkan pemberitahuan berupa jumlah pembayaran ke *smartphone* Android pemilik rumah kos.

e. Perancangan Antarmuka (*Interface*)

Perancangan antarmuka (*interface*) merupakan bagian penting dalam perancangan aplikasi, karena berhubungan dengan tampilan dan interaksi pengguna dengan aplikasi. Aplikasi *mobile* berisi menu masuk, menu pembayaran, menu info, menu profil, menu petunjuk, menu tentang dan menu keluar. Berikut perancangan antarmukanya:

1) Perancangan Antarmuka Halaman Masuk

Halaman masuk berisi gambar logo aplikasi pada nomor 1, *edit text* pada nomor 2 untuk nama pengguna, *edit text* pada nomor 3 untuk kata sandi, dan *button* masuk pada nomor 4.

Gambar IV.10 Perancangan Antarmuka Halaman Masuk

2) Perancangan Antarmuka Menu Utama

Terdapat 2 tab pada menu utama, yaitu tab pembayaran dan tab info. Tab pembayaran berisi *toolbar* nama aplikasi pada nomor 1, tab menu pembayaran pada nomor 2, tab menu info pada nomor 3, *dropdown* pilihan kamar pada nomor 4, tabel pembayaran pada nomor 5.

Gambar IV.11 Perancangan Antarmuka Tab Pembayaran

Tab info berisi *toolbar* nama aplikasi pada nomor 1, tab menu pembayaran pada nomor 2, tab menu info pada nomor 3, *dropdown* pilihan kamar pada nomor 4, tabel informasi pada nomor 5.

Gambar IV.12 Perancangan Antarmuka Tab Info

3) Perancangan Antarmuka Menu Profil

Menu profil berisi *toolbar* nama aplikasi pada nomor 1, gambar profil pada nomor 2, *textview* informasi profil pada nomor 3

Gambar IV.13 Perancangan Antarmuka Menu Profil

4) Perancangan Antarmuka Menu Petunjuk

Menu petunjuk berisi *toolbar* nama aplikasi pada nomor 1, *text view* petunjuk penggunaan pada nomor 2, *text view* isi dari petunjuk penggunaan akan ditampilkan pada nomor 3.

Gambar IV.14 Perancangan Antarmuka Menu Petunjuk

5) Perancangan Antarmuka Menu Tentang

Menu tentang berisi *text view* nama aplikasi pada nomor 1, *text view* menampilkan penjelasan tentang aplikasi pada nomor 2, dan *text view* menampilkan informasi pembuat pada nomor 3.

Gambar IV.15 Perancangan Antarmuka Menu Tentang

6) Perancangan Antarmuka Menu Keluar

Menu keluar berisi *alert dialog* pada nomor 1, *button* tidak untuk tidak keluar dari aplikasi pada nomor 2, dan *button* ya untuk keluar dari aplikasi pada nomor 3.

Gambar IV.16 Perancangan Antarmuka Menu Keluar

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi Sistem

1. Hasil Perancangan Perangkat Keras

Berikut ini adalah hasil dari rancangan perangkat keras secara keseluruhan dari sistem pengendalian penggunaan air PDAM berbasis android.

Gambar V.1 Hasil Rancangan Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino secara keseluruhan

Dari gambar V.1 terlihat bentuk fisik rancangan dari sistem yang menggunakan sebuah wadah air yang disimulasikan sebagai bak penampungan air dan sebuah jalur pipa yang panjangnya sekitar 80 cm dengan 3 jalur yang disimulasikan sebagai keran air di setiap kamar mandi kamar kos.

Gambar V.2 Hasil Rancangan Komponen Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino

Dari gambar V.2 terlihat beberapa komponen yang digunakan dalam perancangan perangkat keras, diantaranya yaitu 1 buah Arduino Mega 2560, 1 buah GPRS *Shield*, 3 buah sensor flow meter, serta 1 buah papan PCB. Pada penelitian ini, rangkaian Arduino Mega 2560 dihubungkan menggunakan kabel *jumper* dengan GPRS *Shield* dan 3 sensor *flow meter*. Arduino mega 2560 memiliki masukan daya sebesar 5 volt, sedangkan GPRS *Shield* memiliki masukan daya sebesar 2A 9V. Sensor *flow meter* sebagai parameter jumlah keluaran air yang mengirimkan data ke *web service* kemudian diteruskan ke *smartphone* menggunakan metode *parsing*.

Gambar V.3 *Sensor flow meter* yang terpasang pada pipa air

2. Hasil Perancangan Perangkat Lunak

Berikut adalah *screenshot interface* dari aplikasi *smartphone* Android:

a. Antarmuka Menu *Login*

Menu *login* merupakan halaman yang menampilkan form agar admin memasukkan *username* dan *password*. Jika data yang dimasukkan sesuai dengan *database* maka akan tampil menu utama.

Gambar V.4 Tampilan Menu Login

b. Antarmuka Menu Utama

Menu utama merupakan menu yang tampil setelah berhasil, terdapat 2 tab yaitu pembayaran dan info.

Gambar V.5 Tampilan Menu Utama Tab Pembayaran

Gambar V.6 Tampilan Menu Utama Tab Info

c. Antarmuka Menu Profil

Menu profil merupakan menu yang berfungsi menampilkan informasi dari rumah kos, seperti nama, alamat dan nomor telepon.

Gambar V.7 Tampilan Menu Profil

d. Antarmuka Menu Petunjuk

Menu petunjuk merupakan menu yang menampilkan langkah-langkah penggunaan aplikasi bagi pengguna.

Gambar V.8 Tampilan Menu Petunjuk

e. Antarmuka Menu Tentang

Menu tentang merupakan menu yang berisi halaman yang menjelaskan fungsi aplikasi dan versi aplikasi.

Gambar V.9 Tampilan Menu Tentang

B. Hasil Pengujian Sistem

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

Pertama kali dilakukan pengujian *input* dan *output* perangkat keras dan melihat semua komponen atau modul bekerja sesuai fungsi yang diharapkan. Kemudian pengujian dilanjutkan terhadap aplikasi *smartphone* android dengan menguji setiap halaman dan memastikan sudah tidak ada lagi error pada aplikasi.

Pengujian perangkat keras sebagai inputan yang hasilnya dikirim melalui GPRS *Shield* memastikan apakah jumlah debit air yang mengalir di setiap keran dapat terkirim ke *web server*. Teknik pengujian sistem dilakukan seperti pada gambar V.10.

Gambar V.10 Bagan Pengujian Sistem

Adapun pengujian sistem yang digunakan dalam penelitian ini adalah *Black Box*. Pengujian *Black Box* yaitu menguji perangkat dari segi spesifikasi fungsional tanpa menguji desain dan kode program. Pengujian dimaksudkan untuk mengetahui apakah fungsi-fungsi dan keluaran sudah berjalan sesuai dengan keinginan.

1. Hasil Pengujian Secara Keseluruhan

Pengujian sistem secara keseluruhan dimulai pada saat mikrokontroler Arduino Mega 2560 aktif. Fungsi perangkat yang terpasang pada Arduino Mega 2560 diuji mulai dari sensor yang digunakan. Sensor *flow meter* merupakan sensor utama sebagai parameter jumlah debit air yang mengalir pada setiap keran. Kemudian akan dikirimkan menggunakan *GPRS Shield* dengan memastikan lampu

status *network* pada *GPRS Shield* berkedip-kedip menandakan stabilitas jaringan yang digunakan.

Pengujian selanjutnya dilakukan pada aplikasi *mobile* pemilik rumah kos dengan menguji setiap proses mulai dari *login* dan semua halaman yang ada. Pengujian pada menu utama memastikan semua tombol berfungsi dengan baik serta memastikan jumlah debit air setiap kamar terisi.

2. Hasil Pengujian Setiap Modul

Berikut ini adalah beberapa hasil pengujian yang telah dilakukan terhadap perangkat:

a. Pengujian sensor *flow meter*

Tabel V.1 Pengujian pada sensor *flow meter*

No.	Sensor	Output sensor (L)	Metode gelas ukur (ml)	Selisih
1	1	0.56	600	0.04
	2	0.54	600	0.06
	3	0.57	600	0.03
2	1	0.57	600	0.03
	2	0.55	600	0.05
	3	0.57	600	0.03
3	1	0.56	600	0.04
	2	0.54	600	0.06
	3	0.55	600	0.05

Berdasarkan tabel V.1 pengujian diatas terdapat kekurangan pada alat *water flow sensor* karena alat ini tidak memiliki ketepatan atau presisi sebesar 100%, terdapat kesalahan atau ketidaktepatan pengukuran.

b. Pengujian GPRS *Shield*

Pengujian dilakukan dengan menghubungkan modul SIM900 dengan Arduino. Pengujiannya dengan memberikan respon pada modul menggunakan beberapa perintah *AT Command* melalui komunikasi serial antara modul dengan laptop menggunakan serial monitor dan berikut hasil pengujiannya.


```
COM3 (Arduino/Genuino Uno)
Koneksi dengan Arduino BERHASIL
AT+CREG=1
OK
AT+CGATT=1
OK
AT+CIPSHUT
SHUT OK
AT+CIPMUX=0
OK
AT+CSTT="internet"
OK
AT+CSTT?
+CSTT: "internet","",""
AT+CIICR
OK
AT+CIFSR
10.76.94.45
AT+CIPSTART="TCP","www.iot.kodingindonesia.com",80
OK
```

Autoscroll No line ending 9600 baud

Gambar V.11 Hasil Pengujian SIM900 GPRS Shield

Pada gambar V.11 diatas terlihat bahwa modul SIM900 dapat merespon setiap perintah dengan baik. Kesimpulan modul SIM900 yang diujikan dalam kondisi baik dan dapat dipergunakan dalam skripsi ini.

3. Analisis Hasil Pengujian

Setelah dilakukan pengujian terhadap Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino, diperoleh bahwa setiap komponen pada mikrokontroler dapat bekerja dengan baik tanpa kendala. Arduino Mega 2560 sebagai mikrokontroler, *web server* sebagai pengolah data dan aplikasi *smartphone* berfungsi dengan baik. Setiap pembacaan data pada sensor *flow meter* maka Arduino Mega 2560 melalui *GPRS Shield* mengirimkan informasi ke *web server* yang kemudian diteruskan ke *smartphone* pemilik kos.

4. Analisis Kelayakan Sistem

Pada perancangan dan pembuatan terhadap sistem pengendalian penggunaan air PDAM berbasis Arduino, telah dilakukan pengujian komponen mikrokontroler secara terpisah dan secara keseluruhan dengan *web server* serta aplikasi *smartphone* android yang memberikan hasil sesuai dengan yang diharapkan.

Pada pembuatan sistem ini menggunakan Arduino Mega 2560 sebagai mikrokontroler dengan dilengkapi sensor sebagai parameter sesuai dengan kebutuhan pengguna dan telah banyak dikembangkan. Diharapkan dengan adanya sistem ini mampu menyelesaikan permasalahan dalam hal sistem pengendalian penggunaan air menjadi lebih mudah.

5. Analisis Kelemahan Sistem

Penelitian rancang bangun sistem pengendalian penggunaan air PDAM berbasis Arduino ini masih jauh dari kesempurnaan. Adapun beberapa kelemahan dari sistem ini adalah mikrokontroler yang terpasang masih membutuhkan daya listrik sebagai sumber daya dan pembacaan sensor yang tidak 100% akurat.

Dari hasil pengujian sistem, ternyata dalam membuat sistem ini merupakan salah satu cara untuk menerapkan keadilan sebagaimana yang diperintahkan dalam Al-Qur'an untuk menetapkan suatu hukum harus dengan adil. Jadi, dengan adanya sistem ini dapat meningkatkan keimanan, dalam hal ini keimanan tentang kebenaran Al-Qur'an. Selain peningkatan iman, dengan dibuatnya sistem ini dapat memberikan nilai akhlakul karimah dengan berbuat keadilan dan memberikan motivasi agar kita dapat berkarya di bidang masing-masing.

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang telah dijelaskan pada bab-bab sebelumnya, maka dapat ditarik kesimpulan sebagai berikut:

1. Sistem pengendalian penggunaan air PDAM berbasis arduino (studi kasus: rumah kos di Makassar) terdiri dari mikrokontroler arduino Mega 2560 yang mengirimkan jumlah pemakaian air setiap kamar kos ke *web server* kemudian diolah untuk didapatkan biaya yang harus dikeluarkan setiap bulannya dan diteruskan ke *smartphone* android pemilik kos sehingga dapat memaksimalkan proses pembayaran air di rumah kos.
2. Sistem dengan integrasi sensor *flow meter* dan *web server* memungkinkan jumlah pemakaian air dapat dimonitoring.
3. Perangkat dapat mengirimkan notifikasi kepada pengguna biaya yang harus dikeluarkan.

B. Saran

Rancang Bangun Sistem Pengendalian Penggunaan Air PDAM berbasis Arduino ini masih jauh dari kesempurnaan. Untuk menciptakan sebuah sistem yang baik tentu perlu dilakukan pengembangan baik dari sisi manfaat maupun dari sisi kerja sistem, berikut ada saran bagi yang ingin mengembangkan sistem ini yang mungkin dapat menambah nilai dari perangkat atau sistem nantinya. Untuk

pembacaan sensor *flow meter* yang lebih baik, sebaiknya digunakan jenis sensor elektromagnetik karena lebih baik dalam pembacaannya.

DAFTAR PUSTAKA

- Aisah. 2014, *GSM Modul – SIM900A*. <http://www.aisah-digital.com/2014/10/gsm-modul-sim900a.html> (19 Oktober 2017)
- Alfionitazkiyah. “Keadilan dalam Al-Qur’an (Analisis Kata Al-Qisth pada berbagai ayat)”. *Skripsi*. Jakarta : Fakultas Ushulussin UIN Syarif Hidayatullah Jakarta, 2014.
- Al Shahab, T.Habibi. *Pengertian PDAM*, https://www.academia.edu/20063682/pengertian_PDAM (17 Desember 2016).
- Departemen Agama R.I. *Al-Qur’an Tajwid Warna dan Terjemahnya*, Jakarta: Bumi Aksara, 2008.
- Ecadrio. 2015, *Mengenal Arduino Mega 2560*. <http://ecadio.com/belajar-dan-mengenal-arduino-mega/> (19 Oktober 2017)
- Hendriono. *Mengenal Arduino Mega 2560*, www.hendriono.com/blog/post/mengenal-arduino-mega2560 (17 Desember 2016).
- Irawan. *Membuat Aplikasi Android untuk Orang Awam*. Palembang: Maxikom. 2012.
- Istiyanto, Jazi Eko, *Pengantar Elektronika Dan Instrumentasi : Pendekatan Project Arduino Dan Android*, Yogyakarta: Andi, 2014.
- Jogiyanto, HM. *Sistem Teknologi Informasi*, Andi. Yogyakarta, 2001.
- Jose, Advent. 2015, *Pengguna smartphone di Indonesia capai 55 juta*. <http://techno.okezone.com/read/2015/09/19/57/1217340/2015-pengguna-smartphone-di-indonesia-capai-55-juta> (28 Desember 2016)
- Pressman, Roger S. *Software Engineering: A Practitioner’s Approach*. Cet. 7; MHHE, 2010.
- Safaat, Nazruddin. *Android : Pemrograman Aplikasi Mobile Smartphone dan Tablet Berbasis Android*. Bandung: Informatika Bandung, 2011.
- Sutabri. *Analisa Sistem Informasi*. Bandung: Andi, 2004.
- Thoifur, Ahmad. 2014. *Air sebagai sumber kehidupan*, <http://thoifurblog.blogspot.co.id/2014/11/air-sebagai-sumber-kehidupan.html> (17 Desember 2016).

Wahyudi dan Subandu. *Sistem Informasi Manajemen*. Yogyakarta: Gajah Mada University Press, 1996.

Wiratama, Rudy. 2011, *Fungsi Flow Meter*.
<https://rudywinoto.com/2011/06/27/fungsi-flow-meter-2/> (17 Desember 2016)

RIWAYAT HIDUP PENULIS

Siti Musafira Nisa, biasa dipanggil Fira, lahir di Pangkajene pada tanggal 11 Agustus 1995, putri dari pasangan bahagia Muhammad Nasrum dan Ismundriati. dan merupakan anak kedua dari tiga bersaudara. Memulai bangku sekolah pada tahun 2000 di TK Mulia Jasa, dan melanjutkan ke tingkat sekolah dasar pada tahun 2001 di SDN 6 Bontokamase, kemudian melanjutkan ke tingkat sekolah menengah pertama pada tahun 2007 di Pesantren Ummul Mukminin, kemudian melanjutkan ke sekolah menengah atas pada tahun 2010 di MAN 2 Model Makassar. Setelah lulus sekolah menengah atas, penulis melanjutkan ke tingkat perkuliahan di Universitas Islam Negeri Alauddin Makassar Fakultas Sains dan Teknologi Jurusan Teknik Informatika. Saat memasuki dunia kampus, penulis tidak hanya mengikuti proses perkuliahan saja akan tetapi juga mengikuti organisasi Himpunan Mahasiswa Jurusan (HMJ) Teknik Informatika selama 1 Periode, menjadi anggota divisi komunikasi dan informasi. Penulis juga mengikuti study club Inready Workgroup selama hampir 4 tahun sebagai anggota.