

**KACAMATA PENDETEKSI BENDA UNTUK TUNA NETRA
BERBASIS MIKROKONTROLER ATMEGA8**

SKRIPSI

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

Oleh :

**ASRAR ANWAR
NIM : 60200106010**

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

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Asrar Anwar

NIM : 60200106010

Jurusan : Teknik Informatika

Judul Skripsi : Kacamata Pendeteksi Benda Untuk Tunanetra Berbasis
Mikrokontroler ATmega8

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri dan bukan merupakan pengambil alihan 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.

UNIVERSITAS ISLAM NEGERI
Makassar, Desember 2012

ALAUDDIN
M A K A S S A R
Penyusun,

ASRAR ANWAR
NIM : 60200106010

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Asrar Anwar**, NIM : **60200106010**, 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, "***Kacamata Pendeteksi Benda Untuk Tunanetra Berbasis Mikrokontroler ATmega8***", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *Munaqasyah*.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, Desember 2012

Pembimbing I

Pembimbing II

Faisal Akib, S. Kom., M. Kom

Faisal, S. T., M.T

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Kacamata Pendeteksi Benda Untuk Tunanetra Berbasis Mikrokontroler ATmega8”** yang disusun oleh Saudara Asrar Anwar, NIM : 60200106010, Mahasiswa Jurusan Teknik Informatika Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari, 2012 M dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer dalam Jurusan Teknik Informatika dengan beberapa perbaikan.

Makassar, _____ 2012 M
1433 H

DEWAN PENGUJI :

1. Ketua : Dr. Muhammad Khalifah Mustami ()
2. Sekretaris : Wasilah, S.T., M.T. ()
3. Munaqisy I : Yusran Bobihu. S.Kom.,M.Si ()
4. Munaqisy II : Ridwan Andi Kambau. S.T.,M.Kom. ()
5. Munaqisy III : Dra. Sohra, M.Ag. ()
6. Pembimbing I : Faisal Akib, S.Kom.,M.Kom. ()
7. Pembimbing II : Faisal, S.T.,M.T. ()

Diketahui oleh :
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Dr. Muhammad Khalifah Mustami, M.Pd
NIP. 19710412 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 **“Kacamata Pendeteksi Benda Untuk Tunanetra Berbasis Mikrokontroller ATmega8”** 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 sederhana.

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

1. Allah SWT yang telah memberikan kekuatan dan jalan dalam menyelesaikan skripsi ini.
2. Ayahanda Anwar dan Ibunda Rosmawati atas segala do'a, motivasi, dan pengorbanan yang pernah dilakukan selama penulis studi dan skripsi ini. Tak

akan pernah cukup kata untuk mengungkapkan rasa terima kasih yang sebesar besarnya.

3. Bapak Prof. Dr. H. A. Qadir Gassing, HT, MS. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
4. Bapak Dr. Muhammad Halifah Mustami, M.Pd selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
5. Bapak Faisal Akib, S. Kom.,M. Kom selaku Ketua Jurusan Teknik Informatika.
6. Bapak Faisal Akib, S. Kom, M. Kom selaku Pembimbing I dan Bapak Faisal, S.T, M.T selaku Pembimbing II yang telah membimbing dan membantu penulis untuk mengembangkan pemikiran dalam penyusunan skripsi ini hingga selesai.
7. Dosen, staf, dan karyawan Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah banyak memberikan sumbangsih baik tenaga maupun pikiran.
8. Justyadi dan rekan-rekan Tim Robot Universitas Hasanuddin serta yang lainnya atas segala bantuan yang diberikan kepada penulis selama proses perancangan alat.
9. Teman-temanku sesama pejuang Teknik Informatika 2006 yang telah menjadi saudara seperjuangan menjalani suka dan duka bersama dalam menempuh pendidikan di kampus 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, Desember 2012

Penulis,

ASRAR ANWAR
NIM : 60200106010

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

DAFTAR ISI

HALAMAN JUDUL	
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	i
PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR GAMBAR.....	ix
DAFTAR TABEL	x
ABSTRAK	xii
BAB I PENDAHULUAN	1-5
A. Latar Belakang	1
B. Rumusan dan Batasan Masalah	4
C. Tujuan dan Manfaat	5
1. Tujuan Penelitian	5
2. Manfaat Penelitian	5
BAB II KAJIAN PUSTAKA.....	6-39
A. Tinjauan Pustaka	6
B. Landasan Teori	6
1. Pengertian Judul	6
2. Hardware	8
a. Mekanis	9
b. Elektronis	9
3. Pengendali Mikro atau Mikrokontroler.....	9
a. Konsep Mikrokontroler	10
b. Mikrokontroler ATmega8	11
c. Mode Operasi	24
d. Ic Suara.....	28
e. Sensor Ping.....	30
d. Speaker	38

BAB III METODOLOGI PENELITIAN	40-42
A. Lokasi Penelitian	40
B. Alat dan Bahan	40
C. Jenis Penelitian	41
D. Teknik Pengumpulan Data	41
E. Metode Pengujian Sistem	42
BAB IV PERANCANGAN SISTEM	43-46
A. Diagram Rancangan Sistem	43
B. Perancangan Perangkat Keras	44
1. Rangkaian Mikrokontroler ATMega8	44
2. Sensor ping	45
3. Perancangan Program	46
BAB V PENGUJIAN DAN ANALISIS SISTEM	51-57
A. Hasil Perancangan Perangkat Keras	51
B. Hasil Pengujian Sistem	52
1. Pengujian Sensor Ping	53
2. Pengujian Modul	54
3. Pengujian Respon Time	55
1. Waktu Tempuh Tuna Netra.....	55
2. Respon Time Alat	56
4. Pengujian Sistem Secara Keseluruhan	57
5. Analisa Hasil Pengujian.....	57
BAB VI PENUTUP	59-60
A. Kesimpulan	59
B. Saran	59
DAFTAR PUSTAKA	61-62
LAMPIRAN	
RIWAYAT HIDUP PENULIS	

DAFTAR GAMBAR

Gambar II.1 Diagram Blok ATmega8	13
Gambar II.2 Konfigurasi Pin Mikrokomputer ATmega8	14
Gambar II.3 Diagram Blok ATmega8	16
Gambar II.4 Minimum Sistem Mikrokontroler ATMEGA 8.....	18
Gambar II.5 Memori Program AVR ATmega8	20
Gambar II.6 Register Memori AVR ATmega8	21
Gambar II.7 Diagram Blok ADC	23
Gambar II.8 ADC Multiplexer.....	24
Gambar II.9 ADC Control dan Status Register.....	26
Gambar II.10 Data Register ADC, ADCL dan ADCH.....	28
Gambar II.11 IC Suara	29
Gambar II.12 Sensor Ping.....	31
Gambar II.13 Aplikasi Sensor.....	34
Gambar II.14 Jarak Deteksi Sensor	35
Gambar II.15 Timing Diagram Sensor Ping	36
Gambar II.16 Prinsip Kerja Sensor	37
Gambar II.17 Speaker	38
Gambar IV.1 Diagram Rancangan Sistem.....	43
Gambar IV.2 Rangkaian Mikrokontroler ATmega8	44
Gambar IV.3 Rangkaian Sensor Ping	45
Gambar IV.4 Interface CodeVision	47
Gambar IV.5 Membuat File Project baru.....	47
Gambar IV.6 Project Baru Menggunakan CodeWizardAVR	48
Gambar IV.7 Konfigurasi Chip	48
Gambar IV.8 Konfigurasi Port	49
Gambar IV.9 Konfigurasi ADC	49
Gambar V.1 Kacamata Pendeteksi	51
Gambar V.2 Modul Pendeteksi	52
Gambar V.1 Rangkain Modul	54

DAFTAR TABEL

Tabel II.1 Pemilihan Tegangan Refrensi	25
Tabel II.2 Pemilihan Channel Input	25
Tabel II.3 ADC <i>Prescaler</i>	27
Tabel II.4 Kecepatan Bunyi	32
Tabel V.1 Pengujian Sensor Ping 1	53
Tabel V.2 Pengujian Sensor Ping 2	54
Tabel V.3 Pengujian Tegangan Modul	55
Tabel V.4 Pengujian Jarak Tempuh Tuna Netra	55
Tabel V.5 Pengujian Respon Time Alat	56
Tabel V.6 Pengujian Keseluruhan	57

BAB I

PENDAHULUAN

A. Latar Belakang

Kemajuan ilmu pengetahuan dan teknologi telah mendorong manusia untuk berusaha mengatasi segala permasalahan yang timbul di sekitarnya serta meringankan pekerjaan yang ada. Salah satu teknologi yang berkembang saat ini adalah mikrokontroler. Mikrokontroler adalah keluarga mikroprosesor yaitu sebuah chip yang dapat melakukan pemrosesan data secara digital sesuai dengan perintah bahasa Assembly yang diberikan. Dengan memanfaatkan mikrokontroler ini dapat diciptakan suatu alat cerdas tetapi dengan biaya yang relatif murah dari pada komputer.

Pada jaman krisis seperti saat ini, kita sebagai masyarakat yang secara fisik masih normal, merasa kekurangan biaya untuk mencukupi kebutuhan hidup sehari-harinya. Bagaimana dengan orang yang cacat, contohnya tuna netra yang sebagian dari mereka belum bisa mencukupi kebutuhan sehari-harinya. Sebagai manusia biasa kita harus mampu merubah keadaan, harus mampu mengendalikan diri tanpa harus melihat status fisik yang kita alami, sebagaimana dalam firman Allah SWT dalam Q.S Ar Ra'd. Ayat 11

إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنْفُسِهِمْ ۗ وَإِذَا أَرَادَ اللَّهُ بِقَوْمٍ سُوءًا فَلَا مَرَدَّ لَهُ ۗ وَمَا لَهُمْ مِّنْ

دُونِهِ ۗ مِنَ وَالٍ ۗ ﴿١١﴾

Terjemahan:

11. *Sesungguhnya Allah tidak merubah keadaan sesuatu kaum sehingga mereka merubah keadaan yang ada pada diri mereka sendiri. dan apabila Allah menghendaki keburukan terhadap sesuatu kaum, Maka tak ada yang dapat menolaknya; dan sekali-kali tak ada pelindung bagi mereka selain Dia.* (Hamka, 1983:540).

Ayat ini tentang kekuatan dan akal budi yang dianugerahkan Allah kepada manusia sehingga manusia itu dapat bertindak sendiri dan mengendalikan dirinya sendiri di bawah naungan Allah. Dia berkuasa atas dirinya dalam batas – batas yang ditentukan oleh Allah. Sebab itu maka manusia itu pun wajiblih berusaha sendiri pula menentukan garis hidupnya, jangan hanya menyerah saja dengan tidak berikhtiar. Manusia diberi akal oleh Allah dan dia pandai sendiri mempertimbangkan dengan akalnya itu di antara yang buruk dengan yang baik. Manusia bukanlah semacam kapas yang diterbangkan angin kemana – mana, atau laksana batu yang terlempar di tepi jalan. Dia mempunyai akal, dan dia pun mempunyai tenaga buat mencapai yang lebih baik, dalam batas – batas yang ditentukan oleh Allah. Kalau tidak demikian, niscaya tidaklah akan sampai manusia itu mendapat kehormatan menjadi khalifah Allah di muka bumi ini. (Hamka, 1983:540).

Di ayat lain Allah S.W.T berfirman dalam surah Al-Maidah ayat 2 yang menjelaskan tentang pentingnya saling tolong-menolong dalam kebaikan sesama ummat manusia adapun ayat yang dimaksud adalah:

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ

Terjemahan:

2. Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran.

Ayat menjelaskan tentang prinsip dasar dalam menjalin kerjasama dengan siapa pun, selama tujuannya adalah kebajikan dan ketakwaan. (Shihab, 2002: 14).

Peringatan tersebut berlaku bagi semua manusia tanpa kecuali, termasuk manusia yang memiliki keterbatasan fisik untuk menjalani kehidupannya dan membutuhkan bantuan orang lain.

Sekarang ini perkembangan teknologi telah membuat perubahan kehidupan bagi orang-orang yang memiliki keterbatasan fisik termasuk orang tuna netra yaitu dengan ditemukannya huruf Braille yang membuat orang tuna netra pun dapat belajar membaca bahkan sekarang pun dapat menggunakan komputer, namun untuk menjalankan aktivitas sehari-hari masih membutuhkan bantuan tongkat serta orang terdekat yang membimbingnya.

Seiring dengan berkembangnya mikrokontroller, maka saat ini mikrokontroller banyak diaplikasikan pada instrument-instrument yang berhubungan dengan kehidupan sosial masyarakat. Salah satunya sistem pendeteksi benda pada kacamata untuk penderita tunanetra. Bagi para penderita tuna netra yang aktifitas kesehariannya kurang normal pada khususnya berjalan, biasanya dibantu dengan tongkat. Dengan adanya sistem pendeteksi benda pada kacamata, penderita tidak lagi menggunakan tongkat sebagai penuntun.

B. Rumusan Masalah

Berdasar latar belakang yang dimaksudkan di atas, maka dapat dirumuskan permasalahan yaitu: bagaimana merancang sebuah kaca mata pendeteksi benda untuk tuna netra dan memberikan peringatan ke tuna netra dengan berbasis mikrokontroler.

C. Batasan Masalah

Berdasarkan rumusan yang diuraikan di atas, maka masalah pada penelitian difokuskan pada perancangan dan pembuatan alat elektronik yang dapat mendeteksi benda dengan ketentuan bahwa:

1. Sistem alat kontrol ini bekerja dengan mendeteksi benda yang berada di depan dan di bawah dengan menggunakan dua sensor berdasarkan jarak yang telah di tentukan.
2. Dalam perancangan sistem kontrol alat ini bekerja dengan memberikan peringatan kepada penderita melalui mikrokontroler ke speaker (headset).
3. Dalam perancangan sistem kontrol alat ini hanya di tujukan untuk tuna netra yang tidak mengalami tuna rungu (tuli).

D. Tujuan dan Manfaat

1. Tujuan Penelitian

Adapun tujuan akhir yang hendak dicapai adalah sebuah kacamata pendeteksi benda untuk tuna netra berbasis mikrokontroler yang dapat digunakan oleh tuna netra, sebagai alat bantu untuk mendeteksi benda didepannya ketika berjalan.

2. Manfaat Penelitian

Diharapkan dengan melakukan penelitian ini dapat diambil manfaat sebagai berikut:

- a. Bagi Penulis, dapat menerapkan ilmu teori dan ilmu praktek yang telah didapatkan baik dari bangku kuliah ataupun secara otodidak serta dapat menambah wawasan mengenai pendeteksi benda untuk tuna netra berbasis mikrokontroler.
- b. Bagi kalangan kampus, sebagai sumbangsih kepada peneliti selanjutnya yang ingin mengembangkan sistem kontrol terutama dikalangan mahasiswa kampus.
- c. Bagi penderita tuna netra, sebagai alat bantu dalam melakukan aktifitas khususnya pada saat berjalan.

BAB II

KAJIAN PUSTAKA

A. Tinjauan Pustaka

Sebelumnya, *intelligent* telah di kembangkan oleh Yasuo Koniyo Shin dan rekan-rekannya di Tokyo Universitas School of Information Science and Technology. Inovasi ini akan menjadi solusi efektif untuk menemukan kembali barang-barang yang tengah dicari. Caranyapun cukup sederhana, ketika menjumpai sebuah benda, untuk mengidentifikasinya sebutkan nama tersebut untuk direkam di kacamata ini. Ketika suatu saat ingin mencarinya, kacamata ini diklaim dapat memberi tahu lokasi kapan terakhir benda tersebut terlihat dan memberikan jejaknya. (puguh.com).

Dari National Ledger, *Intelligent Glasses* masih dalam tahap pengembangan, desainnya dikatakan perlu disempurnakan karena masih terlalu besar untuk dikenakan sehari-hari sehingga nantinya, diharapkan selain dapat bermanfaat untuk mencari barang, kacamata ini juga akan nyaman dikenakan dan tentunya menambah trendi penampilan si pemakai. (puguh.com).

B. Landasan Teori

1. Pengertian Judul

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

a. Kacamata

Kacamata adalah lensa tipis untuk mata guna menormalkan dan mempertajam penglihatan (ada yang berangka dan ada yang tidak). Sekarang selain menjadi alat bantu penglihatan, kacamata juga sudah menjadi pelengkap gaya serta menjadi alat bantu khusus untuk menikmati hiburan seperti kacamata khusus tiga dimensi. (wikipedia.org).

b. Benda

Benda adalah suatu kata yang dalam penggunaannya sering dapat dipertukarkan dengan kata-kata semisal 'obyek', 'materi', 'zat' dan 'barang'. (wikipedia.org).

c. Tuna Netra

Tunanetra adalah istilah umum yang digunakan untuk kondisi seseorang yang mengalami gangguan atau hambatan dalam indra penglihatannya. Berdasarkan tingkat gangguannya/kecacatannya Tunanetra dibagi dua yaitu buta total (*total blind*) dan yang masih mempunyai sisa penglihatan (*Low Visioan*). Alat bantu untuk mobilitasnya bagi tuna netra dengan menggunakan tongkat khusus, yaitu berwarna putih dengan ada garis merah horizontal. Akibat hilang/berkurangnya fungsi indra penglihatannya maka tunanetra berusaha memaksimalkan fungsi indra-indra yang lainnya seperti, perabaan, penciuman, pendengaran, dan lain sebagainya sehingga

tidak sedikit penyandang tuna netra yang memiliki kemampuan luar biasa misalnya di bidang musik atau ilmu pengetahuan. (wikipedia.org).

d. Mikrokontroler ATmega8

Mikrokontroler, merupakan sebuah sistem komputer yang seluruh atau sebagian besar elemennya dikemas dalam satu chip IC, sehingga sering disebut *single chip mikrokomputer*. Pada Mikrokontroler sudah terdapat komponen-komponen dengan bus-bus internal yang saling berhubungan. Komponen - komponen tersebut adalah RAM, ROM, timer, komponen I/O paralel dan serial, dan interrupt controller. (Arifianto, 2010: 6).

Mikrokontroler adalah sebuah sistem *microprosesor* di mana di dalamnya sudah terdapat CPU, ROM, RAM, I/O, *Clock* dan peralatan internal lainnya yang sudah saling terhubung dan terorganisasi (teralamati) dengan baik oleh pabrik pembuatnya dan dikemas dalam satu *chip* yang siap pakai. (Winoto, 2008: 3).

2. Hardware

Hardware merupakan perangkat fisik dari sebuah sistem sehingga bisa dilihat oleh mata. Hardware yang dibuat dapat dikelompokkan menjadi dua bagian yaitu mekanis dan elektronis.

a. Mekanis

Bagian mekanis adalah Hardware beroperasi sesuai dengan input yang diberikan dan memberikan hasil nilai berupa output terhadap objek yang di eksekusi melauai sensor ultrasonik yang di dapat dari hasil ukur jarak objek terhadap sensor menurut ukuran yang telah ditetapkan sebelumnya.

b. Elektronis

Bagian elektronis terbuat dari komponen-komponen elektronika yang dirangkai sedemikian rupa sehingga bisa mendukung kinerja mekanis. Bagian elektronis terdiri dari tiga bagian penting yaitu pengendali mikro, sensor ping dan speaker (headset).

3. Pengendali Mikrokontroler

Pengendali mikro adalah sistem mikroprosesor lengkap yang terkandung di dalam sebuah chip. Mikrokontroler berbeda dari mikroprosesor serba guna yang digunakan dalam sebuah PC, karena sebuah mikrokontroler umumnya telah berisi komponen pendukung sistem minimal mikroprosesor, yakni memori dan antarmuka I/O. 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. (Wikipedia. org).

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

Sebagai contoh, salah satu produk yang dibuat dari mikrokontroler adalah robot. Robot adalah sebuah sistem cerdas yang dikembangkan dengan menggunakan mikrokontroler. Pada robot mikrokontroler bertindak sebagai otak dari robot karena mikrokontroler dapat mengolah data dari tiap sensor dan mampu mengendalikan motor penggerak sesuai dengan

feedback (umpan balik) dari tiap sensor. Hal ini dapat dilakukan karena mikrokontroler memiliki *ALU (Arithmetic Logic Unit)* yang bertugas mengeksekusi (eksekutor) kode program program yang ditunjuk oleh program *counter*. (Winoto, 2008: 45).

b. Mikrokontroler ATmega8

ATmega8 adalah mikrokontroler CMOS 8-bit berarsitektur AVR RISC yang memiliki 8K Bytes In-System Programmable Flash. Mikrokontroler dengan konsumsi daya rendah ini mampu mengeksekusi instruksi dengan kecepatan maksimum 16 MIPS pada frekuensi 16MHz. Berikut adalah fitur selengkapnya dari AVR ATmega8. (Wikipedia.org).

Atmel, dengan generasi AVR (*Alf and Vegard's Risc Processor*) sebagai perkembangan terakhirnya saat ini, merupakan salah satu vendor yang mengembangkan dan memasarkan produk mikroelektronika yang menjadi suatu teknologi standar bagi para desainer sistem elektronika masa kini.

Mikrokontroler AVR memiliki arsitektur *RISC (Reduced Instruction Set Computing)* 8 bit, dimana semua instruksi dikemas dalam kode 16-bit (*16-bits word*) dan sebagian besar instruksi dieksekusi dalam satu siklus *clock*, berbeda dengan instruksi MCS51 yang membutuhkan 12 siklus *clock*. (Wardhana, 2006: 1).

Untuk memahami mikrokontroler ATmega 8 dapat dilihat dari Arsitekturnya.

1) Fitur

- a. 8 bit AVR flash program
- b. 512 Kbyt EEPROM
- c. 1 Kbyt SRAM
- d. 2 timer 8 bit dan 1 timer 16 bit
- e. Analog digital converter
- f. USART
- g. Analog comparator
- h. Two wire interface

2) Arsitektur ATmega8

Secara umum arsitektur mikrokontroler ATmega 8 dapat dilihat pada gambar diagram blok berikut:

Gambar II.1 Diagram Blok ATmega8

3) Konfigurasi Pin ATmega8

ATmega8 memiliki jumlah pin sebanyak dua puluh delapan buah dengan 32 jalur I/O yaitu pada port B sampai D. Berikut ini adalah konfigurasi pinnya

Gambar II.2 Konfigurasi Pin Mikrokomputer ATmega 8

4) Fungsi Masing-masing Pin ATmega8

Adapun fungsi dari masing-masing pin pada mikrokontroler ATmega 8 adalah sebagai berikut :

- a. VCC untuk tegangan pencatu daya positif.
- b. GND untuk tegangan pencatu daya negatif.
- c. PortB (PB0 – PB7) sebagai port Input/Output dan juga memiliki kemampuan yang lain.
- d. PortC (PC0 – PC6) sebagai port Input/Output untuk ATmega8.

- e. PortD (PD0 – PD7) sebagai port Input/Output dan juga memiliki kemampuan yang lain.
- f. AVCC untuk pin masukan tegangan pencatu daya untuk ADC.
- g. AREF untuk pin tegangan referensi ADC. (kurniawan, 2009: 1).

Di samping itu ATmega 8 memiliki beberapa kemampuan yaitu sebagai berikut :

- a. Sistem mikrokontroler 8 bit berbasis RISC dengan kecepatan maksimal 16 MHz.
- b. Memiliki memori flash 8 KB, SRAM sebesar 512 byte dan EEPROM (Electrically Erasable Programmable Read Only Memory) sebesar 512 byte.
- c. Memiliki ADC (Pengubah analog-ke-digital) internal dengan ketelitian 10 bit sebanyak 8 saluran.
- d. Memiliki PWM (Pulse Wide Modulation) internal sebanyak 4 saluran.
- e. Portal komunikasi serial (USART) dengan kecepatan maksimal 2,5 Mbps.
- f. Enam pilihan mode sleep, untuk menghemat penggunaan daya listrik.

5) Diagram Blok ATmega8

Diagram blok ATmega8 adalah sebagai berikut:

Gambar II.3 Diagram Blok ATmega 8

Keterangan :

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 kelebihannya 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 yang 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, 200: 46).

6) Rangkaian Sistem Minimu

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

Gambar II.4 Minimum sistem mikrokontroler ATMega8

7) Memory AVR

ATmega 8 memiliki dua ruang memori utama, yaitu memori data dan memori program. Selain dua memori utama, ATmega 8 juga memiliki fitur EEPROM yang dapat digunakan sebagai penyimpanan data yaitu:

a. Flash Memory

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. Bagian *boot* adalah yang digunakan khusus untuk *booting* awal yang dapat diprogram untuk menulis bagian aplikasi. (Winoto, 2008: 52).

ATmega 8 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.5 Memori Program AVR ATMega8

b. SRAM

ATmega 8 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.6 Register Memori AVR ATmega8

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).

c. EEPROM

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

8) Analog Digital Converter

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 :

- 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 ATmega 8 ADC telah terintegrasi pada mikrokontroler board, jadi sudah tidak dibutuhkan lagi ADC eksternal.

Berikut ini adalah diagram blok ADC pada ATmega 8.

Gambar II.7 Diagram Blok ADC

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.

c. Mode Operasi

Mode Konversi Tunggal 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.

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.8 ADC Multiplexer

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

REF1	REF0	Tegangan referensi
0	0	Pin Vref
0	1	Avcc
1	0	Tidak digunakan
1	1	Vref internal = 2,56

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	QDC3
0100	ADC4
0101	QDC5
0110	QDC6
0111	QDC7

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.9 ADC Control dan Status Register

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 dclear maka mode operasi akan berubah menjadi konversi tunggal.

Bit 4 – ADIF : ADC *Interrupt Flag*.

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

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.10 Data Register ADC, ADCL dan ADCH

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.

d. Ic Suara

ISD1760 ChipCorder Series adalah berkualitas tinggi, terintegrasi, chip tunggal multi-pesan suara merekam dan perangkat pemutaran cocok untuk berbagai sistem elektronik. Durasi pesan yang dapat dipilih dalam rentang dari 26 detik untuk 120 detik, tergantung pada khusus perangkat. Frekuensi sampling dari masing-masing perangkat juga dapat disesuaikan dari 4 kHz sampai 12 kHz dengan resistor eksternal, memberikan pengguna fleksibilitas yang lebih besar dalam durasi dibandingkan kualitas rekaman untuk setiap aplikasi. Tegangan operasi mencakup rentang dari 2,4 V

sampai 5,5 V untuk memastikan bahwa perangkat ISD1760 yang dioptimalkan untuk berbagai aplikasi baterai atau garis bertenaga.

Gambar II.11 IC Suara ISD 1760

ISD1700 ini dirancang untuk operasi baik dalam modus (SPI) mandiri atau mikrokontroler. Perangkat menggabungkan sistem manajemen pesan eksklusif yang memungkinkan chip untuk mengelola sendiri alamat lokasi untuk beberapa pesan. Fitur unik ini memberikan fleksibilitas pesan canggih dalam sederhana tombol push lingkungan. Perangkat meliputi osilator on-chip (dengan resistor eksternal kontrol), mikrofon preamplifier dengan Automatic Gain Control (AGC), suatu analog input tambahan, anti-aliasing filter, Multi-Level Penyimpanan (MLS) array, smoothing filter, kontrol volume, Pulse Width Modulation (PWM) Kelas D speaker driver, dan arus / tegangan output. Para ISD1700 perangkat juga mendukung "vAlert" opsional (voiceAlert) fitur yang dapat digunakan sebagai baru pesan indikator. Dengan vAlert, perangkat mengedipkan LED eksternal untuk menunjukkan

bahwa pesan baru hadir. Selain itu, empat efek suara khusus yang disediakan untuk konfirmasi audio dari operasi, seperti "Mulai Rekam", "Rekam Stop", "Hapus", "Forward", "Hapus Global", dan lain-lain. Rekaman akan disimpan ke dalam on-chip memori Flash, memberikan nol daya penyimpanan pesan. Ini unik chip tunggal solusi dimungkinkan melalui dipatenkan Penyimpanan Winbond Multi-Level (MLS) teknologi. Data audio disimpan langsung dalam memori solid-state tanpa kompresi digital, menyediakan kualitas unggul suara dan reproduksi musik.

Sinyal suara dapat dimasukkan ke dalam chip melalui dua jalur independen sebuah masukan diferensial mikrofon dan input tunggal berakhir analog. Untuk output, ISD1760 menyediakan Pulse Width Modulation (PWM). Kelas D pembicara driver dan output analog yang terpisah secara bersamaan. PWM langsung dapat mengendarai standar 8 speaker atau buzzer yang khas, sedangkan output analog yang terpisah dapat dikonfigurasi sebagai tunggal berakhir output arus atau tegangan untuk menggerakkan sebuah penguat eksternal. Sementara dalam mode standalone, yang ISD1700 perangkat secara otomatis masuk ke mode untuk mematikan daya konservasi setelah operasi selesai. (ebay.de).

e. Sensor Ping

Yaitu suatu alat yang berfungsi untuk mengukur besaran jarak dan kecepatan dan sensor ini tidak langsung dapat masuk ke mikrokontroler karena perlu penyesuaian besaran tegangan dan lain-lainnya maka

dikondisikan dulu sinyalnya, hingga dapat dimengerti oleh bagian input mikrokontroller atau prosessor lainnya. (Sahala,2004: 4).

Gambar II.12 Sensor Ultrasonik

1) Gelombang Ultrasonik

Gelombang ultrasonik merupakan gelombang mekanik longitudinal dengan frekuensi di atas 20 kHz. Gelombang ini dapat merambat dalam medium padat, cair dan gas. Hal disebabkan karena gelombang ultrasonik merupakan rambatan energi dan momentum mekanik sehingga merambat sebagai interaksi dengan molekul dan sifat enersia medium yang dilaluinya. (Sahala, 2004: 4).

Bunyi merupakan suatu getaran yang berbentuk gelombang longitudinal. Tiga aspek utama yang diperlukan untuk menghasilkan suatu bunyi, yaitu:

- a) Sumber gelombang bunyi, yaitu suatu objek yang bergetar.
- b) Energi yang dipindahkan dari sumber bunyi ke suatu alat pendeteksi melalui suatu perantara (medium) berupa gelombang longitudinal.

c) Suatu alat penerima bunyi, seperti telinga.

Kecepatan bunyi merambat berbeda tergantung kepada medium perambatannya. Di udara pada temperatur 0°C dan tekanan 1 atm, kecepatannya adalah 331 m/s. Dan kecepatan tersebut akan bertambah sebesar 0,60 m/s untuk setiap derajat Celcius dari kenaikan suhu. (Douglas C, Giancoli, h.177, 1996). Data kecepatan bunyi dalam berbagai medium ditunjukkan pada tabel II.4 berikut ini:

Tabel II.4 Kecepatan Bunyi Berbagai Macam Bahan pada Tekanan 1 atm dan 20°C .

Bahan	Kecepatan (m/s)
Udara	343
Udara (0°C)	331
Helium	1005
Hidrogen	1300

Dua aspek bunyi yang mempengaruhi pendengaran manusia adalah ketinggian dan kenyaringan. Ketinggian (nada) bunyi menunjukkan tinggi atau rendahnya bunyi. Kuantitas fisik yang menentukan tinggi nada adalah frekuensi. Telinga manusia dapat menerima frekuensi antara 20 Hz sampai 20.000 Hz (dengan 1 Hz adalah 1 putaran per sekon). Gelombang bunyi yang berada diluar jangkauan frekuensi tersebut walaupun mencapai telinga, namun kita tidak sadar akan frekuensi tersebut.

Gelombang bunyi dengan frekuensi di atas 20.000 Hz disebut ultrasonik. Bunyi-bunyi tersebut dapat didengar oleh beberapa hewan, seperti: anjing dapat mendengar frekuensi 50.000 Hz, dan kelelawar yang

dapat mendeteksi frekuensi sekitar 100.000 Hz. Sedangkan frekuensi di bawah 20 Hz disebut infrasonik. Suara-suara tersebut dapat dihasilkan oleh gempa bumi, halilintar, gunung meletus, dan gelombang yang disebabkan oleh getaran mesin-mesin berat. Gelombang dengan frekuensi rendah ini berbahaya, karena dapat menyebabkan kerusakan/iritasi organ pada tubuh manusia.

Kenyaringan (intensitas gelombang) bunyi didefinisikan sebagai energi yang dipindahkan oleh gelombang per satuan waktu pada suatu satuan luas. Telinga manusia dapat mendeteksi bunyi dengan intensitas antara 10-12 W/ m² sampai 1W/m². Tingkat intensitas tersebut biasa dinyatakan dengan menggunakan skala logaritma dengan satuan 'bel'. (Carr, 1993).

Sensor Ultrasonik bekerja berdasarkan prinsip pantulan gelombang suara, dimana sensor ini memancarkan gelombang suara yang kemudian menangkap pantulannya kembali dengan perbedaan waktu sebagai dasar pengindraannya. Perbedaan waktu antara gelombang suara dipancarkan dengan ditangkapnya kembali gelombang suara tersebut adalah berbanding lurus dengan jarak atau tinggi objek yang memantulkannya. Jenis objek yang dapat diindra diantaranya adalah: objek padat, cair, butiran maupun tekstil. (Caltron Indonesia, 2006).

Gambar II.13 Beberapa Aplikasi Sensor Ultrasonik

2) Karakteristik fisik gelombang Ultrasonik

Karakteristik gelombang ultrasonik yang melalui medium mengakibatkan getaran partikel dengan medium amplitudo sejajar dengan arah rambat secara longitudinal sehingga menyebabkan partikel medium membentuk rapatan (*Strain*) dan tegangan (*Stress*). Proses kontinu yang menyebabkan terjadinya rapatan dan regangan di dalam medium disebabkan oleh getaran partikel secara periodik selama gelombang ultrasonik melaluinya. (Sahala, 2004: 4).

3) Teori Operasi Sistem Ultrasonik

Sensor *Ping* mendeteksi jarak obyek dengan cara memancarkan gelombang ultrasonik (40 kHz) selama t_{BURST} (200 μs) kemudian mendeteksi pantulannya. Sensor *Ping* memancarkan gelombang ultrasonik sesuai dengan kontrol dari mikrokontroler pengendali (pulsa *trigger* dengan t_{OUT} min. 2 μs). Gelombang ultrasonik ini melalui udara

dengan kecepatan 344 meter per detik, mengenai obyek dan memantul kembali ke sensor. (Budiharto, 2006: 39).

Lebar pulsa High (t_{IN}) akan sesuai dengan lama waktu tempuh gelombang ultrasonik untuk 2x jarak ukur dengan obyek. Maka jarak yang diukur ialah $[(t_{IN} \text{ s} \times 344 \text{ m/s}) : 2]$ meter. (Budiharto, 2006: 39).

Gambar II.14 Jarak deteksi sensor ultrasonik

Jarak antara sensor dengan objek yang direfleksikan dapat dihitung dengan menggunakan rumus:

$$L = 1/2 \cdot \text{TOF} \cdot c$$

Dimana :

L = jarak ke objek

TOF = waktu pengukuran yang diperoleh c = cepat rambat suara (340

m/s). (Sahala, 2004: 4

Gambar II.15 Timing Diagram Sensor Ping

Sensor Ping mendeteksi objek dengan memancarkan gelombang ultrasonik dan menunggu pantulannya. Dengan pemunculan pulsa positif selama 3 μ s dari mikrokontroler pada kaki SIG (I/O pin), sensor ping akan memancarkan gelombang 40 KHz (ultrasonik). Gelombang tersebut merambat melalui media perambatan (seperti: udara, air dsb), mengenai sesuatu objek dan memantul kembali ke sensor. Kemudian sensor Ping))) mengeluarkan pulsa rendah melalui kaki SIG (I/O pin) ke mikrokontroler. Selang waktu antara pemunculan dan pantulan inilah yang menginformasikan jarak benda dari sensor tersebut. (PING, 2005: 27).

4) PING Ultrasonic Range Finder

Parallax PING ultrasonic range finder merupakan sebuah sensor pengukur jarak tanpa kontak langsung, dengan kemampuan jarak ukur 2 cm (0.8 inches) sampai 3 m (3.3 yards). Sensor ini hanya memerlukan 1 pin I/O dari mikrokontroler untuk mengontrolnya.

Gambar II.16 Prinsip Kerja Sensor Ping

Adapun spesifikasinya adalah sebagai berikut:

- a) Supply Voltage – 5 VDC
- b) Supply Current – 30 mA typ; 35 mA max
- c) Range – 2 cm to 3 m (0.8 in to 3.3 yds)
- d) Input Trigger – positive TTL pulse, 2 μ S min, 5 μ S typ.
- e) Echo Pulse – positive TTL pulse, 115 μ S to 18.5 ms
- f) Echo Hold-off – 750 μ S from fall of Trigger pulse
- g) Burst Frequency – 40 kHz for 200 μ S
- h) Burst Indicator LED shows sensor activity
- i) Delay before next measurement – 200 μ S

f. Speaker

Headset adalah gabungan headphone dan mikrofon. Ini dipergunakan untuk berkomunikasi melalui perangkat komunikasi atau komputer misalnya dengan VoIP. Teknologi headset juga sudah merambah dunia komunikasi, khususnya teknologi telpon selular. Headset diciptakan pertama kali pada tahun 1910 oleh Nathaniel Baldwin.

Gambar II.17 Speaker (headset)

Stereo Headphone Amplifier sirkuit menggunakan tegangan DC 9Volt sumber. Seperti namanya rangkaian penguat headphone ini memiliki stereo input dan output untuk kekuatan sekitar 50mW pada 32 beban Ohm. Rangkaian "Amplifier Headphone Stereo" Ini menggunakan mini amplifier IC NE5534. Karena IC NE5534 didalamnya terdapat 2 buah penguat Mini maka cukup menggunakan 1 buah IC NE5534 untuk Headphone Amplifier Stereo. Stereo Headphone Amplifier seri ini memiliki

kemampuan dan distorsi rendah, serta kebisingan rendah. Stereo Headphone Amplifier sirkuit memiliki penguatan 3,5 dengan 3,6 Vpp pada 32 beban Ohm.

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. Software Program Mikrokontroler AVR
2. Downloader
3. Papan PCB
4. Komponen elektronika

Adapun bahan yang digunakan dalam penelitian yaitu :

1. Mikrokontroler AVR ATmega 8.
2. IC Suara 1760
3. Sensor Ping Parallax (Ultrasonik)
4. Speaker (Headset)
5. Kacamata
6. Baterai Aki 12 Volt

C. Jenis Penelitian

Dalam melakukan penelitian ini, jenis penelitian yang digunakan adalah penelitian kuantitatif. Penelitian kuantitatif yang dilakukan adalah metode penelitian eksperimental. Dengan melakukan eksperimen terhadap variabel-variabel kontrol (input). (Emzir, 2010: 10).

D. Teknik Pengumpulan Data

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

- a. *Library research* atau penelitian kepustakaan yaitu mengumpulkan data dengan jalan membaca buku-buku yang berkaitan dengan penelitian, mengutip pendapat-pendapat para ahli dari buku-buku bacaan yang ada kaitannya dengan pembahasan penelitian ini, dan mengumpulkan artikel dari internet yang berhubungan dengan penelitian.
- b. *Field research* atau penelitian lapangan yaitu mengumpulkan data dengan melakukan penelitian secara langsung di tempat penelitian yang telah ditentukan untuk memperoleh data yang dibutuhkan sebagai bahan pembahasan dalam tulisan ini dan dalam pengumpulan data dengan penelitian lapangan penulis menggunakan dua metode yaitu :

- 1) *Eksperiment* yaitu menyelidiki kemungkinan saling hubungan sebab akibat dengan cara mengenakan kepada satu atau lebih kelompok eksperimental, satu atau lebih kondisi perlakuan dari membandingkan hasilnya dengan satu atau lebih yang tidak dikenai perlakuan.
- 2) *Interview*, yaitu mengadakan wawancara dan mencatat keterangan - keterangan mengenai masalah-masalah yang akan dibahas.

E. Metode Pengujian Sistem

Untuk pengujian software akan digunakan *black-box* testing yang berfokus pada persyaratan fungsional sistem, sementara untuk pengujian sistem dilakukan untuk mengetahui tingkat efektifitas sistem berdasarkan fungsinya dan dapat menghasilkan keluaran sebagaimana yang diharapkan. Hal ini dilakukan dengan menguji alat secara keseluruhan mulai dari pengukuran tinggi awal penderita sehingga dihasilkan nilai yang akan disimpan, dan sensor pertama yang digunakan untuk mendeteksi benda yang berada di depan, sensor kedua digunakan untuk mendeteksi benda, lubang dan speaker (headset) digunakan sebagai output dari sensor pertama dan sensor kedua.

BAB IV

PERANCANGAN SISTEM

A. Diagram Rancangan Sistem

Gambar IV.1 Diagram Rancangan Sistem

Diagram Sistem di atas terdiri beberapa bagian berikut penjelasannya :

1. Input tinggi awal untuk mendapatkan nilai jarak sensor
2. Sensor *Ping* untuk mendeteksi Objek.
3. Mikrokontroller sebagai penerima input dari sensor kemudian melakukan proses perhitungan berdasarkan logika pemrograman.
4. Speaker (headset) sebagai output.

B. Perancangan Perangkat keras

1. Rangkaian Mikrokontroler ATmega8

Rangkaian mikrokontroler ini berfungsi sebagai pengatur segala aktivitas Kacamata Pendeteksi Benda.

Gambar IV.2 Rangkaian Mikrokontroler ATmega 8

Pada gambar rangkaian diatas dapat dilihat mikrokontroller adalah pengendali utama, pin VCC merupakan pin yang berfungsi sebagai masukan catu daya, Reset berfungsi sebagai pin masukan mereset program pada mikrokontroller, pin GND pin untuk ground dan pin XTAL1,2 merupakan pin masukan *clock* eksternal, pada kaki pin PC.0, PC.1, PC.2, PC.3, PC.4 dan PC.5, digunakan sebagai input dan output push button, sensor ping dan speaker (headset).

2. Sensor Ping

Transduser ultrasonik dipilih sensor Ping buatan Parallax, Inc, karena sensor tersebut sudah dipabrikasi dan dikemas dengan baik, sehingga dapat mengurangi interferensi sinyal yang dipancarkan dan diterima. Selain itu sensor tersebut juga cukup murah dan sangat mudah digunakan, karena hanya menggunakan 1 pin I/O sebagai pemicu dan penerima informasi sinyal pantulan yang dihubungkan ke mikrokontroler.

Gambar IV.3 Rangkaian sensor ping

Gambar blok rangkaian pemancar dan penerima gelombang ultrasonik tidak dibahas secara detail, karena rangkaian tersebut sudah merupakan suatu kesatuan dari hasil pabrikasi. Konfigurasi pin sensor ping seperti terlihat pada gambar IV.3. Sensor *Ping* bekerja dengan memancarkan suara *ultrasonic* dengan *frekuensi* sebesar 40 KHz dan dipancarkan selama 200 μ S. Suara ini merambat diudara dengan kecepatan 344.424m/detik (atau 1cm setiap 29.034 μ S), mengenai objek untuk kemudian terpantul kembali ke sensor *Ping*, Selama menunggu

pantulan, sensor *Ping* menghasilkan sebuah pulsa. Pulsa ini akan berhenti (low) ketika suara pantulan terdeteksi oleh sensor *Ping*. Oleh karena itulah lebar pulsa tersebut dapat merepresentasikan jarak antara sensor *Ping* dengan objek benda. Selanjutnya mikrokontroler cukup mengukur lebar pulsa tersebut dan mengkonversinya dalam bentuk jarak dengan perhitungan sebagai berikut :

$$\text{Jarak} = (\text{Lebar Pulsa} / 29.034\mu\text{S}) / 2 \text{ (dalam cm)}$$

$$\text{Jarak} = (\text{Lebar Pulsa} \times 0.034442) / 2 \text{ (dalam cm)}$$

Catatan : Karena $1/29.034 = 0.34442$

Sensor *Ping* terdiri atas 3 kaki interface yaitu GND, VCC, SIG, kaki SIG yang terhubung dengan kaki PC.7 pada mikrokontroler, kaki VCC digunakan untuk catu daya voltage sebesar 5 volt, sedangkan kaki GND terhubung dengan ground.

3. 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 Codevison.

Gambar IV.4 Interface CodeVision

Gambar di atas merupakan tampilan utama pada program code vision AVR

Gambar IV.5 Membuat File Project baru

Pada Gambar IV.5 merupakan form untuk membuat projek baru

Gambar IV.6 Project Baru Menggunakan CodeWizardAVR

Gambar IV.6 merupakan from konfirmasi pembuatan project baru
Pilih yes untuk membuat projec0 konfigurasi.

Gambar IV.7 Konfigurasi Chip

USART, Analog Comparator, SPI, I2C, External IRQ, 1 wire, 2 wire, Bit-Ranged, Project Information dan yang akan digunakan adalah konfigurasi Chip, Ports, ADC, dan Timer. Tab Chip pertama dikonfigurasi dengan memilih Chip: ATmega8 dan Clock: 11.060200 Mhz

Gambar IV.8 Konfigurasi Port C

Gambar IV.8 merupakan gambar pengaturan Konfigurasi port C. diset sebagai input output *push button*, sensor *Ping* dan speaker (headset).

Gambar IV.9 Konfigurasi ADC

Pada gambar IV.9 merupakan gambar untuk mengaktifkan konfigurasi ADC pada mikrokontroler. Kemudian konfigurasi di save dan beri nama untuk file source (*.C), file project (*.Prj) dan file project codewizard (*.cwp) setelah itu program dibuat.

BAB V

PENGUJIAN DAN ANALISIS

A. Hasil Perancangan Perangkat Keras

Perancangan perangkat keras meliputi dua bagian utama yaitu kacamata pendeteksi dan modul pendeteksi. Kacamata pendeteksi sendiri adalah berupa kacamata yang biasa dipakai pada umumnya, namun pada lensanya dipasangkan dua sensor ping, dimana satu sensor diarahkan ke depan untuk mendeteksi obyek penghalang yang ada di depan, dan sensor lainnya di arahkan serong ke bawah untuk mendeteksi obyek penghalang ataupun lubang yang ada di bawah.

Modul pendeteksi berupa rangkaian elektronika yang terdiri atas beberapa komponen seperti mikrokontroler, IC suara, sensor speaker, power, slot untuk speaker (headset), soket sensor, button input tinggi awal dan komponen lain yang saling terintegrasi.

Gambar V.1 Kacamata Pendeteksi

Gambar V.2 Modul Pendeteksi

Berdasarkan gambar diatas dapat dilihat bahwa kacamata pendeteksi benda bekerja mendeteksi benda dan lubang berdasarkan standar nilai yang diinput. Dimana kacamata pendeteksi benda ini dapat di aplikasi secara langsung pada penderita tunanetra.

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.

1. Pengujian Sensor Ping

Dalam pengujian sensor ping dibagi dalam dua model pengujian. Untuk sensor 1 yaitu sensor untuk mendeteksi benda atau penghalangan depan dilakukan dengan menempatkan objek benda atau penghalang pada jarak 1 meter, 2 meter dan 3 meter dan dilakukan pengujian sebanyak 5 kali percobaan. Hasil pengujian sensor 1 (sensor depan) dapat dilihat pada tabel berikut:

Tabel V.1 Tabel Pengujian Sensor Ping 1

Jarak Benda (Meter)	Percobaan (dalam cm)					Rata-rata	Standar Deviasi	Efektifitas
	I	II	III	IV	V			
1 m	99,1	96,4	98,9	99,9	97,5	98,36	1,244	98,756%
2 m	199,4	185,2	180,0	185,3	190,1	188	9,452	90,1548%
3 m	297,1	290,5	289,3	291,1	298,1	293,22	14,588	85,412%

Selanjutnya untuk pengujian sensor 2 yaitu sensor untuk mendeteksi benda atau penghalang bagian bawah maupun lubang, dilakukan dengan cara mengambil sampel 3 orang dengan tinggi yang berbeda, masing-masing 150, 160 dan 170 cm. Pada pengujian sensor 2 ini, sensor ditempatkan pada kemiringan 40° . Pengujian untuk sensor 2 juga dilakukan sebanyak 5 kali percobaan, dan hasil pengujian dapat dilihat pada tabel berikut ini:

Tabel V.2 Tabel Pengujian Sensor Ping 2

Tinggi manusia (cm)	Percobaan (dalam cm)					Rata-rata	Standar Deviasi	Efektifitas
	I	II	III	IV	V			
150 cm	148,1	147,2	140,1	145,0	149,1	729,5	3,2	96,8%
160 cm	156,1	158,2	157,5	159,1	150,5	781,4	3,062	96,99%
170 cm	169,2	168,5	165,5	167,4	169,5	835,1	1,936	98,06%

Tingkat efektifitas pada pengujian sensor 2, sangat ditekankan pada penginputan tinggi manusia karena nilai dari jarak sensor ke benda tergantung pada penginputan tinggi awal.

2. Pengujian Modul

Gambar V.3 Rangkaian Modul

Untuk pengujian modul pendeteksi kaca mata dilakukan dengan mengukur besar tegangan pada komponen utama dalam modul tersebut. Adapun hasil pengujiannya dapat dilihat pada tabel berikut:

Tabel V.3 Tabel Pengujian Tegangan Modul

Nama Komponen	Besaran Tegangan (Volt)
Baterai	12,3 V
Atmega 8	4,8 V
IC Suara 1760	4,8 V
Sensor ping	4,95 V
Snsor Baterai	4,96 V
Speaker (headset)	
Spt +	0,2
Spt -	0

3. Pengujian Respon Time

1. Waktu Tempuh Tuna Netra

Pengujian waktu tempuh tuna netra bertujuan untuk mengetahui rata rata waktu tempuh berjalan seorang tuna netra. Adapun hasil pengujian waktu tempuh tersebut adalah sebagai berikut:

Tabel V.4 Tabel Pengujian Jarak Tempuh Tuna Netra

Jarak (meter)	Percobaan (detik)										Rata-rata
	I	II	III	IV	V	VI	VII	VIII	IX	X	
1 m	7	8	7	9	7	7	7	7	7	7	7,3
2 m	12	11	13	12	13	12	13	13	12	12	12,4
3 m	16	16	17	16	17	16	15	15	16	16	15,9

2. Respon Time Alat

Pengujian respon time alat, dilakukan untuk mengetahui selang waktu antara saat sensor mendeteksi benda atau halangan hingga munculnya respon output berupa suara peringatan. Adapun hasil pengujian respon time alat dapat dilihat dari tabel berikut:

Tabel V.5 Tabel Pengujian Respon Time Alat

Sensor	Posisi Obyek	Respon Time
Sensor 1	Depan	1 dtk
Sensor 2	Bawah	3 dtk
	Lubang	4 dtk

Setelah melihat ke dua tabel diatas, dapat diketahui bahwa pada saat tuna netra berjalan dalam jarak 1 meter memerlukan waktu tempuh rata-rata 7,3 detik, sementara ketika sensor 1 mendapat kondisi dimana sensor mendeteksi suatu halangan. Adapun waktu yang dibutuhkan sensor untuk memberikan perintah kepada speaker untuk mengeluarkan output hanya memerlukan waktu 1 detik, jadi pada saat tuna netra berjalan pada jarak 1 meter masih mempunyai waktu sebanyak 6,3 detik untuk menghindari halangan yang berada di depannya.

4. Pengujian Secara Keseluruhan

Pengujian sistem secara keseluruhan ini akan diuji bagaimana kemampuan alat dalam melakukan proses pendeteksian. Berikut tabel hasil pengujian sistem secara keseluruhan.

Tabel V.6 Pengujian Sistem secara keseluruhan

No	Jarak Default Sensor	Keterangan	
		Sensor 1	Sensor 2
1	1 m	Objek Terdeteksi	Objek Terdeteksi
2	1,5 m	Objek Terdeteksi	Objek Terdeteksi
3	2 m	Terdeteksi Tidak Akurat	Terdeteksi Tidak Akurat
4	2,5 m	Terdeteksi Tidak Akurat	Terdeteksi Tidak Akurat
5	3 m	Tidak Terdeteksi	Tidak Terdeteksi
6	3,5 m	Tidak Terdeteksi	Tidak Terdeteksi
7	4 m	Tidak Terdeteksi	Tidak Terdeteksi

5. Analisa Hasil Pengujian

Setelah melakukan pengujian terhadap sistem secara keseluruhan, dapat di ketahui bahwa efektifitas sensor ping 1 rata-rata 98,756% sedangkan untuk sensor ping 2 memiliki efektifitas 96, 99%. Tapi untuk sensor 2 ditekankan bahwa sensor ping 2 tergantung pada penginputan tinggi awal mengingat tinggi manusia berbeda-beda. Sedangkan untuk

repon time dapat diketahui bahwa pada saat sensor mendeteksi benda atau halangan, tuna netra masih mempunyai waktu untuk menghindari benda atau halangan yang berada di depan.

BAB VI

PENUTUP

A. Kesimpulan

Adapun kesimpulan yang dapat diambil berdasarkan penelitian adalah

1. Mikrokontroler ATmega8 dapat digunakan sebagai Kacamata Pendeteksi Benda Untuk Tunanetra.
2. Alat ini bekerja dengan cara mendeteksi benda dan lubang yang berada dibagian depan dan dibawah dengan menggunakan rangkaian elektronika dan memberikan peringatan kepada pengguna kacamata tersebut.
3. Pada saat sensor mendeteksi benda dan lubang yang berada dibagian depan atau dibagian bawah maka speaker memberikan peringatan kepada pengguna kacamata tersebut.
4. Pada pengujian sensor 1 efektifitas rata-ratanya 98,756% dan sensor 2 efektifitas rata-ratanya 96,99%, ini sebabkan oleh jarak antara pengguna kacamata dengan obyek yang berada di depan dan bawah selalu berubah-ubah.

B. Saran

1. Adapun saran yang dapat disampaikan adalah dimasa mendatang kacamata pendeteksi benda dapat dikembangkan baik dari segi perancangan maupun cara kerjanya, serta pengembangannya pada dunia pendidikan sebagai bahan pelajaran dan khususnya pada dunia industri

sehingga dapat tercipta kacamata pendeteksi benda yang kompleks dan efisien setiap pengguna.

2. Penerapan selanjutnya bisa dikembangkan pada alat dengan menambahkan beberapa fitur misalnya kamera, sehingga keakuratan pendeteksian benda lebih akurat dengan cara mengkonfersi hasil gambar kamera agar pengguna kacamata mengetahui benda apa yang berada didepannya dan dibawah.

DAFTAR PUSTAKA

- Arifianto, Aplikasi Mikrokontroller Dalam Dunia Otomasi. <http://www.Fstudent.ukdw.ac.id/Erobotic/Arifianto/.pdf> (Sabtu 20 Maret 2010).
- Budioko Totok, *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).
- Caltron Indonesia, “*Mengenal Sensor dan Actuator*”, [Online]. Available: <http://www.caltron.co.id/>, 2006.
- Douglas C, Giancoli, *Physic* (Prentice Hall Inc, 1996).
- Emzir, *Metode Penelitian Kualitatif*, (Jakarta : Rajawali Press, 2010).
- Hamka , *Tafsir Al-Azhar, Juzu' 13-14-15-16.* 1983. (Jakarta: Pustaka Panjimas, 2002).
- Joseph J, Carr, *Sensor and Circuits: Sensors, transducers, and supporting circuits for electronic instrumentation, measurement, and control, PTR Prentice Hall, New Jersey, 1993.*
- Kurniawan Dayat, *ATMega 8 dan Aplikasinya* (Jakarta: 2009).
- Lingga Wardhana, *Belajar Sendiri Mikrokontroler AVR Seri ATMega8535 : Simulasi, Hardware, dan Aplikasi,* (Yogyakarta: Andi, 2006).
- M. Ary Heryanto dan Wisnu Adi P. *Pemrograman Bahasa C untuk Mikrokontroler ATMEGA8535,* ANDI Yogyakarta. 2008.
- Shihab Quraish M, *Tafsir Al-Misbah Ayat 2,* (Jakarta: Pustaka Panjimas, 2002).
- Stepanus Sahala, *Gelombang Ultrasonik Dan Terapannya,* (Surabaya: UNAIR. 2004).
- Sulistiyanto Nanang , *Pemrograman Mikrokontroller R8C/13,* (Jakarta: Elex Media Komputindo,2008).
- Tim Lab. Mikroprosesor, *Pemrograman Mikrokontroler AT89S51 dengan C/C++ dan Assambler.* (Yogyakarta: Andi, 2006).

Widodo Budiharto, *Belajar Sendiri Membuat Robot Cerdas*, (Jakarta: Elex Media Komputindo, 2006).

Winoto Ardi, *Mikrokontroler AVR ATmega 8/32/16/8535 dan Pemrogramannya dengan Bahasa C pada WinAVR*. (Bandung : Informatika, 2008).

Wikipedia, pengendali mikro, http://id.wikipedia.org/wiki/Pengendali_mikro, (10 Maret 2011).

<http://puguh.com/technology/pencari-barang-hilang-dengan-kacamata-pintar/> (10 Desember 2011).

<http://koranmuslim.com/2011/bantu-orang-buta-dengan-kacamata-bionik/> (10 Desember 2011).

http://id-id.connect.facebook.com/note.php?note_id=116410908408671 (10 Desember 2011).

<http://www.ebay.de/item/audio-IC-ISD1760-/110242967737> (26 Juni 2012).

<http://id.wikipedia.org/w/index.php?title=Istimewa%3APencarian&redirs=1&search=kacamata&fulltext=Search&ns0=1> (16 November 2011).

Inc, Parallax, “PING)))™ Ultrasonic Range Finder (#28015)”, [Online]. Available: <http://www.parallax.com/dl/docs/prod/acc/PingDocs.pdf> , 2005.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Flowchart

Ket:

Sensor 1 = Depan (Benda)

Sensor 2 = Bawah (Benda,
Lubang)

Suara 1 = Benda (Depan)

Suara 2 = Benda (Bawah)

Suara 3 = Lubang (Bawah)

Suara 4 = Konfigurasi Ok

Suara 5 = Baterai Low

Programa Kacamata Pendeteksi Benda Untuk Tuna Netra

```
#include <mega8.h>

#define fwd PORTD.0
#define play PORTD.2
#define tombol PIND.7
#define baterai  read_adc(4)
#define baterai_low 400
#define dipencet 0

// Timer 0 overflow interrupt service routine

#include <delay.h>

#define ADC_VREF_TYPE 0x00

unsigned int counter;
float jarak;
eeprom unsigned int kalibrasi,batas_atas,batas_bawah;
// Read the AD conversion result
unsigned int read_adc(unsigned char adc_input)
{
  ADMUX=adc_input | (ADC_VREF_TYPE & 0xff);
  // Delay needed for the stabilization of the ADC input voltage
  delay_us(10);
  // Start the AD conversion
  ADCSRA|=0x40;
  // Wait for the AD conversion to complete
  while ((ADCSRA & 0x10)!=0);
  ADCSRA|=0x10;
  return ADCW;
}

interrupt [TIM0_OVF] void timer0_ovf_isr(void)
{
  counter++;
}

program untuk pembacaan jarak sensor ping depan
void ping_depan()

  jarak=0;
  DDRD.1=1;
```

```
PORTD.1=1;
delay_us(5);
PORTD.1=0;
DDRD.1=0;
PORTD.1=1;
while(PIND.1==0);
TCNT0=0;
```

```
}
```

program untuk pembacaan jarak sensor ping bawah

```
void ping_bawah()
{ // untuk pembacaan ping
  jarak=0;
  DDRD.3=1;
  PORTD.3=1;
  DDRD.3=0;
  PORTD.3=1;
  while(PIND.3==0);
  TCNT0=0;
```

```
}
```

program untuk output (suara)

```
void suara(unsigned char suara_ke)
{
  unsigned char i;
  for(i=1;i<6;i++)
  {
 if(i==suara_ke)
 {
 play=0;
 delay_ms(300);
 play=1;
 delay_ms(1000);
 }
  }
};
```

```
};
```

program untuk konfigurasi tinggi badan

```
void cek_tinggi()
{
  unsigned char cek_jarak[2];
  if(tombol==dipencet)
  {
 while(1)
 {
 ping_bawah();
 cek_jarak[0]=jarak;
 delay_ms(100);
```

```

 ping_bawah();
 cek_jarak[1]=jarak;
 if(cek_jarak[0]==cek_jarak[1])break;
 };
};
}

```

program untuk pembacaan kondisi

```

void cek_kondisi()
{
 ping_depan();
 if(jarak<100)
 {
 delay_ms(100);
 ping_depan();
 if(jarak<100)suara(1);
 };
 delay_ms(100);
 ping_bawah();
 if(jarak<batas_atas)
 {
 delay_ms(100);
 ping_bawah();
 if(jarak<batas_atas)suara(2);
 }
 else if(jarak>batas_bawah)
 {
 }
}

```

program untuk pembacaan cek baterai

```

void cek_baterai()
{
 if(baterai<=baterai_low)
 }
void main(void)
{
 // Global enable interrupts
 #asm("sei")
 delay_ms(500);
 while (1)
 {
 cek_tinggi();
 cek_kondisi();
 cek_baterai();

 };
}

```

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

RIWAYAT HIDUP PENULIS

Asrar Anwar. Lahir di, Bantaeng, 06 Mei 1988. Memulai jenjang pendidikan di SDN 5 Kab Bantaeng (1995 - 2000). Kemudian melanjutkan pendidikan ke SLTP DDI Mattoanging Kab Bantaeng (2000 - 2003), dan SMAN 2 Kab Bantaeng (2003-2006). Untuk meraih gelar sarjana S1, penulis melanjutkan pendidikannya di Universitas Islam Negeri Alauddin Makassar Fakultas Sains dan Teknologi Jurusan Teknik Informatika. Selain aktif sebagai mahasiswa, HPMB (Himpunan Pelajar Mahasiswa Bantaeng) dan *study club* jurusan Teknik Informatika Exomatik (Explorasi Solidaritas Mahasiswa Teknik Informatika). Untuk saran dan kritik dari pembaca, penulis mengharapkan untuk di kirim ke alamat email : Asrar_Anwar10@yahoo.com.

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