BAB III

PEMBAHASAN

3.1. Tinjauan Umum Alat

Pada dasarnya, membuat suatu pekerjaan kita menjadi ringan atau otomatis itu sangatlah membantu. Oleh karena itu, dalam project kali ini kami akan membuat alat yang nanti akan membuat ringan pekerjaan kita, yaitu project membuat Pagar otomatis yang proses penggeraknya atau *output* digerakkan oleh *motor dc/stepper* dan sebagai keamanannya kami menggunakan scan yang berbasis sinyal radio, di sini kami menggunakan *Radio Frequency identifications (RFID)*. Dengan demikian, ketika akan membuka atau menutup pagar, kita tidak perlu mendorong atau menarik, cukup memindai kartu dan ketika akses nya di terima pagar tersebut akan membuka atau menutup secara otomatis.

Proses utama dalam perancangan pagar otomatis ini terdapat pada arduino UNO. Arduino UNO mengatur keseluruhan kerja rangkaian termasuk *input* dan *output*. Untuk *Input* kami menggunakan sensor Ultrasonik, *rfid* mfrc522, *push button*. Lalu untuk *output* kami menggunakan motor stepper dan LCD 16x2. Pada rancangan ini Motor Driver ULN2003 berfungsi sebagai penggerak Motor Stepper untuk pembuka atau penutup pagar.

3.2. Blok Rangkaian Alat

Gambar III.1.

Blok Rangkaian Alat

Penjelasan blok diagram alat sebagai berikut:

1. Input

Komponen input ini merupakan komponen masukan yang akan diproses.

Komponen input ini terdiri dari:

- a. Catu daya digunakan untuk pemberi *supply* tegangan ke alat yaitu tegangan sebesar 5-12 *volt*.
- b. Sensor rfid mfrc522 berfungsi untuk memindai kartu untuk memberi akses yang nantinya akan menggerakkan pagar membuka atau menutup.
- c. Sensor HC-SR 04 berfungsi untuk mendeteksi adanya objek yang ada di depan sensor.
- d. Push Button Sebagai tombol reset, yang dimana program nya sama sepertisensor rfid, namun penempatannya berada di dalam pagar.

2. Proses

Proses merupakan komponen utama yang berfungsi sebagai pengelola data yang diterima dari masukan yang kemudian akan menghasilkan *output*. Dalam proses ini penulis menggunakan mikrokontroler Arduino Uno.

3. Output

Output merupakan keluaran dari semua proses yang telah dijalankan.

Output yang dihasilkan yaitu:

a. Motor Stepper

Berfungsi untuk mekanisme penggerak dari pagar otomatis.

b. Buzzer berfungsi sebagai notifikasi hasil *input* yang menghasilkan bunyi suara seperti alarm.

c. LCD

berfungsi untuk menampilkan text hasil input dari Sensor rfid mfrc522.

d. LED (Light Emitting Diode)

Berfungsi sebagai notifikasi untuk proses alat.

3.3. Skema Rangkain Alat

Gambar III.2

Skema Rangkaian Alat

Tabel III.1.
Posisi Pin Arduino dan Modul

Modul Pin	Arduino UNO Pin				
RFID MFRC522					
3,3	3,3v pin				
RST	Pin 9				
GND	GND				
IRQ	-				
MISO	Pin 12				
MOSI	Pin 11				
SCK	Pin 13				
SDA	Pin 10				
Sensor	HC-SR04				
Vcc	5v pin				
Gnd	Gnd pin				
TRIG	Pin A0				
ЕСНО	Pin A1				
Push Button					
Positif	GND				
Negatif	Pin 8				

LCD 16x2				
Vcc	5v pin			
Gnd	Gnd pin			
SCL	Pin A5			
SDA	Pin A4			
Motor Peng	gerak Pagar			
Positif	5V			
Negatif	GND			
IN1	Pin 6			
IN2	Pin 5			
IN3	Pin 4			
IN4	Pin 3			
LED Dan Buzzer				
Positif	Pin 7			
Negatif	GND			

Pagar otomatis yang dibuat ini menerima perintah dari Mikrokontroller Arduino Atmega328P sebagai pusat pemrosesan data, sensor rfid mfrc522 sebagai pemindai kartu untuk pemeberi akses buka tutup pagar, sensor ultrasonik sebagai pendeteksi objek masuk yang melewati pagar dan push button sebagai perintah untuk membuka atau menutup pagar yang posisi penempatannya berada di dalam. Serta komponen elektronika lain sebagai pendukung sistem. Untuk pengaktifan sistem, hubungkan sistem dengan *power supply* atau catu daya 5-12V DC, jika indikator *LED* pada Arduino menyala maka alat tersebut mulai siap dioperasikan. Namun jika *LED* pada Arduino mati, periksalah kembali power atau catu daya. Untuk mensimulasikan rangkain pagar otomatis ini, aktifkan dengan cara memindai kartu rfid mfrc522, jika kartu tersebut sudah terverifikasi maka motor stepper akan berjalan sesuai program yang telah dimasukkan di mikrokontroller Arduino. Sensor Ultrasonik HC-SR04

sebagai pendeteksi objek yang masuk melewati pagar. Dan Push button sebagai pembuka atau penutup pagar yang diletakkan di dalam pagar. Dari sensor yang telah disebutkan tadi, *lcd* akan menampilkan *text* dari proses pemindaian dari sensor rfid mfrc522.

3.4. Cara Kerja Alat

Cara kerja alat dari tiap-tiap blok pada rangkaian alat adalah sebagai berikut:

1. Catu Daya

Catu Daya yang digunakan untuk pada rangkaian alat pagar otomatis di sini adalah Adaptor.

Gambar III.3

Skema Rangkaian Adaptor

2. Arduino Uno

Arduino Uno adalah salah satu produk berlabel arduino yang sebenarnya adalah suatu papan elektronik yang mengandung mikrokontroler Atmega328P, yang memiliki 14 pin I/O digital dan 6 pin *input* analog dan bersifat *open source*.

Gambar III. 4

Arduino Pada Rangkaian

Pada rangkaian pagar otomatis ini, pin keluaran Arduino yang digunakan adalah pin Analog *Output* dan Digital *Output*. Pin Digital pada Arduino dihubungkan dengan masing masing module yang kami pakai dalam project ini. Diantaranya adalah rfid mfrc522 pin 3,3v akan dihubungkan dengan port power Arduino 3,3V, pin RST rfid akan dihubungkan dengan port Digital 9 pada Arduino, GND dengan GND, IRQ rfid tdk dihubungkan, MISO dengan pin digital 12 arduino, MOSI dengan pin digital 11 arduino, SCK dengan pin digital 13, SDA dengan pin D10. Sensor ultrasonic HC-SR04 pin TRIG dihubungkan dengan port A0, ECHO dengan port A1, VCC dengan port power 5v, GND dengan GND. LCD i2C pin VCC dengan port power 5v, pin SDA dengan port A4, SCL dengan port A5. Motor Stepper pin IN1-4 masing masing dihubungkan dengan port D6,D5,D4,D3 pin power ke 5v dan GND ke GND. Push Button dihubungkan dengan port D8 dan LED dan Buzzer dihubungkan dengan pin D7.

3. Sensor ultrasonic HC-SR04

Sensor ultrasonik digunakan sebagai pendeteksi objek pada saat objek melewati pagar. Misalnya pada pagar mulai menutup, lalu ada objek melewati pagar, maka sensor akan mendeteksi nya dan akan mengirim perintah agar penngerak tidak menutup. Ketika objek sudah melewati pagar, maka penggerak akan segera menutup pagar.

Skema Rangkain Sensor Ultrasonik HC-SR04

4. RFID MFRC522

Merupakan sensor utama dalam projek ini yang digunakan untuk memindai kartu untuk bisa mengakses dan untuk memberikan perintah ke mikrokontroller Arduino UNO. Jika kartu telah mendapat akses masuk oleh rfid, maka selanjutnya mikrokontroller Arduino akan mengirim perintah ke penggerak motor stepper sebagai pembuka atau penutup pagar secara otomatis.

Gambar III. 6 Skema Rangkaian RFID MFRC522

5. Motor Stepper

Berfungsi sebagai komponen penggerak pada Pagar otomatis ini.

Gambar III. 7 Skema Rangkain Motor Stepper

6. Buzzer

Buzzer adalah komponen elektronika yang berfungsi mengeluarkan suara, prinsip kerja buzzer yaitu merubah listrik menjadi getaran suara. Buzzer biasa digunakan sebagai indikator (*alarm*) bahwa proses sedang bekerja atau proses sudah selesai pada sebuah alat.

Gambar III. 8

Skema Rangkain Buzzer

7. LCD (Liquid Crystal Display)

LCD berfungsi sebagai penampil text dari program yang di kirim dari mikrokontroller Arduino.

Gambar III. 9 Skema Rangkain LCD

8. LED (Light Emitting Diode)

LED digunakan sebagai indikator Proses pada saat alat bekerja.

Gambar III. 10

Skema rangkain LED

3.5. Flowcart Program

Gambar III. 11

Flowchart Program

Pada flowchart diatas proses diawali dengan Mulai atau menyalakan alat, Saat alat aktif, akan melakukan pemrosesan data, jika rfid men scan. Ketika akses dari kartu mendapat kan ijin maka proses akan menggerakkan motor stepper untuk membuka pagar dan menutup pagar. Ketika pagar akan menutup dan ada objek yang berhenti saat melewati pagar, maka sensor HC-SR04 akan mendeteksi objek tesebut dan memberikan perintah ke motor stepper untuk tidak menutup pagar. Saat objek sudah melewati pagar, dan sensor HC-SR04 sudah tidak mendeteksi objek, maka pagar segera akan menutup karena sudah tidak ada penghalang lagi.

3.6. Konstruksi Sistem (Coding)

Konstruksi sistem yang akan dijelaskan pada bab ini meliputi: initialisasi program, Pembacaan *input, main program* dan pengendalian *output* program.

3.6.1. Intialisasi

Initialisasi adalah sebuah proses pengisian nilai awal (nilai *default*) kedalam sebuah variabel. Berikut adalah initialisasi yang digunakan pada coding pagar otomatis:

#define SS_PIN 10 // pin D10 pembaca kartu pada rfid

#define RST_PIN 9 // // pin D9 (reset) pembaca kartu pada rfid

#define LED_ACCESS_PIN 7 // led yang dihubungkan pada port D7 arduino

#define motorSteps 64 // putaran motor stepper

#define motorPin1 6 // pin 1 motor stepper di hubungkan ke port D6 arduino

#define motorPin2 5 // pin 1 motor stepper di hubungkan ke port D5 arduino

#define motorPin3 4 // pin 1 motor stepper di hubungkan ke port D4 arduino

#define motorPin4 3 // pin 1 motor stepper di hubungkan ke port D3 arduino

#define button 8 // push button di hubungkan ke port Arduino D8

```
const int step_ = 1600; // kecepatan motor stepper
int trigPin = A0; // pin sensor HC-SR04 ke port A0
int echoPin = A1; // pin sensor HC-SR04 ke port A0
int button1 = 0; // variable push button
```

3.6.2. *Input*

```
Input adalah fungsi pustaka yang digunakan untuk menginput atau
membaca data. Codingan input yang digunakan pada program ini adalah:
void setup() // fungsi ini hanya dijalankan sekali ketika proses dijalankan
 myStepper.setSpeed(100); // akselerasi dari motor stepper
 Serial.begin(9600); // komunikasi serial
 lcd.begin(); // lcd 16x2 // ukuran lcd 16 kolom dan 2 baris
 lcd.setCursor(1,0); // posisi dari text di lcd
 lcd.clear(); // menghapus teks
 SPI.begin();
 // Initiate SPI bus
 mfrc522.PCD_Init(); // Initialisasi MFRC522
 Serial.println("PLEASE TAG YOUR E-KTP CARD to the READER TAG...");
 // tampilan teks pada seial monitor di Arduino IDE
 Serial.println();
 pinMode( LED_ACCESS_PIN , OUTPUT); // led sebagai output
 pinMode(echoPin, INPUT); // pin echo sensor HC-SR04 sebagai input
 pinMode(trigPin, OUTPUT); // pin trig sensor HC-SR04 sebagai input
 pinMode( button, INPUT_PULLUP); // push button sebagai input
```

3.6.3. Main Program

```
// Look for new cards
 if (!mfrc522.PICC IsNewCardPresent()) // mulai pengenalan kartu akses baru
 {
  return;
 if (! mfrc522.PICC ReadCardSerial()) // memilih kartu yang akan digunakan
sebagai akses
  return;
 }
 //Show UID on serial monitor
 Serial.print("UID tag :"); // menampilkan nomor UID pada tag kartu yang sudah
diberi akses
 String content= "";
 byte letter;
 for (byte i = 0; i < mfrc522.uid.size; i++)
 {
  Serial.print(mfrc522.uid.uidByte[i] < 0x10 ? " 0" : " ");
  Serial.print(mfrc522.uid.uidByte[i], HEX);
  content.concat(String(mfrc522.uid.uidByte[i] < 0x10 ? " 0" : " "));
  content.concat(String(mfrc522.uid.uidByte[i], HEX));
  Serial.println();
 Serial.print("Message : ");
```

```
content.toUpperCase();
 if (content.substring(1) == "04 28 5D 4A F9 2C 80") // jika kartu mendapat akses,
maka pagar akan membuka
  Serial.println("Authorized access");
  Serial.println();
  lcd.setCursor(1, 0);
  lcd.println("ACCESS GRANTED");
  lcd.println();
  lcd.clear();
  lcd.setBacklight(HIGH);
  lcd.setCursor(4, 0);
  lcd.print("OPENING");
  lcd.setCursor(4, 1);
  lcd.print("GARAGE");
  Serial.println("BUKA");
  delay(3000);
  digitalWrite(7, HIGH);
  myStepper.step(step );
  lcd.clear();
  lcd.setBacklight(HIGH);
  lcd.setCursor(2, 0);
  lcd.print("PASSED");
  lcd.setCursor(0, 1);
  lcd.print("Welcome to Home");
```

```
Serial.println("PASSED");
digitalWrite(7, LOW);
delay(6000);
distance1();
delay(6000);
lcd.clear();
lcd.setBacklight(HIGH);
lcd.setCursor(4, 0);
lcd.print("CLOSING");
lcd.setCursor(2, 1);
lcd.print("See You ^ ^");
Serial.println("CLOSING");
digitalWrite(7, HIGH);
delay(3000);
myStepper.step(-step_);
Serial.println("TUTUP");
digitalWrite(7, LOW);
delay(3000);
lcd.clear();
myStepper.step(-step_);
Serial.println("TUTUP");
digitalWrite(7, LOW);
delay(3000);
lcd.clear();
```

```
Else // jika tidak, maka akses kartu ditolak
 {
  Serial.println("ACCESS DENIED");
  digitalWrite(7, HIGH);
  delay(100);
  digitalWrite(7, LOW);
  delay(100);
  digitalWrite(7, HIGH);
  delay(100);
  digitalWrite(7, LOW);
  delay(100);
  digitalWrite(7, HIGH);
  delay(100);
  digitalWrite(7, LOW);
  delay(100);
  Serial.println(" Access denied");
  Serial.println();
  lcd.clear();
  lcd.setBacklight(HIGH);
  lcd.setCursor(1, 0);
  lcd.print("Access Denied");
  delay(3000);
  lcd.clear();
```

3.6.4. *Output*

Output adalah proses untuk mengoutput atau menampilkan data program.

Berikut codingan output yang digunakan pada alat:

```
if (content.substring(1) == "04 28 5D 4A F9 2C 80") // jika kartu mendapat akses,
maka pagar akan membuka
 {
  Serial.println("Authorized access"); // tampilan teks di serial monitor
  Serial.println();
  lcd.setCursor(1, 0); // letak posisi teks dari lcd
  lcd.println("ACCESS GRANTED"); // teks di lcd ketika akses dijjinkan
  lcd.println();
  lcd.clear();
  lcd.setBacklight(HIGH);
  lcd.setCursor(4, 0);
  lcd.print("OPENING"); //
  lcd.setCursor(4, 1);
  lcd.print("GARAGE");
  Serial.println("BUKA");
  delay(3000);
  digitalWrite(7, HIGH);
  myStepper.step(step );
  lcd.clear();
  lcd.setBacklight(HIGH);
  lcd.setCursor(2, 0);
  lcd.print("PASSED");
```

```
lcd.setCursor(0, 1);
lcd.print("Welcome to Home");
Serial.println("PASSED");
digitalWrite(7, LOW);
delay(6000); // delay waktu saat pintu menutup
distance1(); // variable sensor ultrasonik
delay(6000);
lcd.clear();
lcd.setBacklight(HIGH);
lcd.setCursor(4, 0);
lcd.print("CLOSING");
lcd.setCursor(2, 1);
lcd.print("See You ^_^");
Serial.println("CLOSING");
digitalWrite(7, HIGH);
delay(3000);
myStepper.step(-step_); //posisi motor stepper menutup
Serial.println("TUTUP");
digitalWrite(7, LOW);
delay(3000);
lcd.clear();
myStepper.step(-step_);
Serial.println("TUTUP");
digitalWrite(7, LOW);
delay(3000);
```

```
lcd.clear();
Else // jika tidak, maka akses kartu ditolak
 Serial.println("ACCESS DENIED");
 digitalWrite(7, HIGH);
 delay(100);
 digitalWrite(7, LOW);
 delay(100);
 digitalWrite(7, HIGH);
 delay(100);
 digitalWrite(7, LOW);
 delay(100);
 digitalWrite(7, HIGH);
 delay(100);
 digitalWrite(7, LOW);
 delay(100);
 Serial.println(" Access denied");
 Serial.println();
 lcd.clear();
 lcd.setBacklight(HIGH);
 lcd.setCursor(1, 0);
 lcd.print("Access Denied");
 delay(3000);
 lcd.clear(); }
```

/* keterangan dari setiap symbol, sintaks, fungsi, variabel, pendefinisian variabel atau hardware.

Define= yaitu mendefinisikan hardware maupun variabel

Include = penyertaan library yang akan kita gunakan dalam program,

Void setup = fungsi ini dijalankan hanya sekali ketika program mulai dijalankan

Void loop = fungsi yang berjalan terus menerus ketika program dijalankan

Void distance, void button = adalah fungsi tambahan yang kita buat sendiri. Fungsi ini bias dipanggil kalau akan digunakan, pembuatan fungsi tambahan dilakukan biasanya untuk mempermudah dalam penulisan program, serta penulisan akan lebih rapi dan mudah saat menganalisa ketika terjadi error.

Simbol "//" digunakan sebagai komentar satu baris. Simbol ini tidak akan di baca pada saat proses kompilasi.

Simbol "/* dan */" berfungsi sebagai kolom komentar juga, namun kita bias memberikan keterangan lebih dari satu baris (komentar banyak). */

3.7. Hasil Percobaan

Hasil yang dilakukan pada pagar otomatis ini adalah dengan menguji coba apakah sensor dapat melakukan pembacaan dari program atau tidak, serta *output* akan bekerja dengan baik atau tidak jika sensor dalam keadaan aktif.

3.7.1. Hasil *Input*

Tabel III. 2 Hasil Percobaan *input* Sensor RFID MFRC522

	RFID MFRC522				
No	Percobaan	Kartu Akses	Kartu Non Akses		
1	Saat Alat Aktif	Diijinkan. Motor Stepper aktif dan pagar akan segera membuka atau menutup secara otomatis	Ditolak. Motor Stepper tidak melakukan apapun.		

Sesuai percobaan di atas, saat alat aktif mulai melakukan pemindaiaan kartu. Jika kartu telah menerima akses, maka proses akan berlanjut yaitu menggerakkan motor stepper untuk membuka dan menutup pagar secara otomatis, sebaliknya, jika kartu yang digunakan tidak menerima akses, maka tidak ada aktifitas dari motor stepper. Dalam proses tersebut, ada waktu(delay) saat pagar membuka atau menutup

Tabel III. 3
Hasil Percobaan *Input* Sensor HC-SR04

Sensor HC-SR04						
No	No Percobaan Jarak Status					
1	Saat Alat Aktif	<10cm	Sensor bekerja			
2	Saat Alat Aktif	>10cm	Sensor tidak bekerja			

Pada Percobaan di atas, sensor HC-SR04 akan mendeteksi objek yang melewati pagar. Jika objek yang melewati pagar saat pagar menutup, maka sensor akan bekerja mendeteksi objek tersebut dan akan memberi perintah ke motor stepper agar tidak menggerakkan pagar saat menutup. Jadi sensor ini bekerja saat objek melewati pagar yang sedang menutup. Hal ini di program seperti ini semisal ada objek yang melewati pagar saat menutup akan mencegah terjadinya pagar menabrak objek.

Tabel III. 4
Hasil Percobaan Push Button

Push Button						
No	o Percobaan Kondisi Hasil					
1	Saat alat aktif	ditekan	Alat bekerja			
2	Saat alat aktif	Tidak ditekan	Tidak ada hasil			

Pada percobaan ini, ketika alat aktif dan push button di tekan, maka secara keseluruhan rangkain alat akan bekerja. Penempatan push button ini berada di dalam pagar. Digunakan pada saat kita mau keluar, karena saat kita mau masuk akses masuk menggunakan rfid.

3.7.2. Hasil Output

Tabel III. 5
Hasil Percobaan *Output* RFID MFRC522

Percobaan	Akses	Serial	Motor	Buzzer dan	Tampilan
		monitor	Stepper	LED	LCD
1	Diijinkan	Authorized	Aktif	Berbunyi	ACCESS
		access		dan	GRANTED
				Menyala	
2	Ditolak	-	Tidak	Berbunyi	ACCESS
			aktif	dan menyala	DENIED

Pada tabel III. 5 Menunjukkan bahwa pada percobaan pertama atau setelah alat aktif, kartu yang mendapat akses akan meneruskan perintah ke motor stepper dan akan menggerakkan pagar membuka dan menutup. Diikuti dengan bunyi buzzer dan nyala dari LED. LCD akan menampilkan Teks "ACCESS GRANTED". Di percobaan kedua, menggunakan kartu yang tidak mendapatkan akses, tentunya tidak ada lanjutan perintah, karena dari awal kartu tersebut tidak mendapatkan akses. Buzzer dan LED tetap berbunyi dan menyala, namun motor stepper tidak bekerja.

Tabel III. 6 Hasil Percobaan Output Sensor HC-SR04

Percobaaan	Jarak	Serial	Motor	Buzzer dan	Tampilan LCD
		Monitor	Stepper	LED	
1.	<10cm	TRUE	Tidak	Berbunyi	ADA OBJEK
			Aktif	dan	
				menyala	
2.	>10cm	-	Aktif	Berbunyi	Closing
				dan	
				Menyalala	

Pada tabel III. 6 Telah dilakukan percobaan pertama atau saat alat aktif. Ketika sensor mendeteksi objek yang dimana jarak yang diatur <10cm, maka sensor akan bekerja dan menahan motor stepper agar tidak menggerakkan pagar pada posisi menutup. Di percobaan kedua, yang dimana sensor tidak dapat mendeteksi objek yang melewati pagar karena jarak jangkaunya >10cm. Secara otomatis motor stepper bergerak secara normal(menutup) sesuai program.

3.7.3. Hasil Keseluruhan Alat

Tabel III. 7 Hasil Percobaan Keseluruhan Alat

No	RFID	Sensor	Push	Motor	Buzzer	Tampilan	Tampilan
	MFRC522	HC-	Button	Stepper	dan LED	LCD	Serial
		SR04					Monitor
1	Akses	Aktif	Aktif	Berjalan	Berbunyi	ACCESS	BUKA
	Diijinkan				dan	GRANTED	
					Menyala		
2	Akses	-	-	-	Berbunyi	ACCESS	Access
	ditolak				dan	DENIED	Denied
					Menyala		

Pada Tabel III. 7 Menunjukkan hasil dari percobaan keseluruhan alat, saat alat pertama kali di aktifkan, maka semua modul atau sensor aktif. Saat menggunakan kartu rfid yang telah mendapat akses, proses berjalan sesuai yang kami inginkan, ketika pemindaian kartu dan akses diijinkan, LCD akan menampilkan text "ACCESS GRANTED" dan motor stepper menerima perintah untuk membuka pagar dan menutup secara otomatis. Jika waktu pagar menutup, ada objek yang masuk atau melewati pagar, sensor HC-SR04 akan mendeteksi objek tersebut, dan akan memberikan perintah ke motor stepper agar tidak menutup jika ada objek berhenti di tengah tengah pagar saat dalam keadaan pagar akan menutup LCD menampilkan text "ADA OBJEK". Pagar tidak menutup, dan saat objek nya sudah melewati pagar tadi seketika pagar akan menutup lagi dikarenakan sudah tidak ada objek atau penghalang.