RANCANG BANGUN SMART HOME MENGGUNAKAN WEMOS D1 R2 ARDUINO COMPATIBLE BERBASIS ESP8266 ESP-12F

Skripsi

Diajukan Untuk Memenuhi Persyaratan Memperoleh Gelar

Sarjana Sains Bidang Fisika

UNIVERSITAS ISLAM NEGERI SYARIF HIDAYATULLAH JAKARTA 2018 M/1439 H

LEMBAR PENGESAHAN

RANCANG BANGUN SMART HOME MENGGUNAKAN

WEMOS D1 R2 ARDUINO COMPATIBLE BERBASIS ESP8266 ESP-12F

Skripsi

Sebagai Salah Satu Syarat untuk Memperoleh Gelar

Sarjana Sains Bidang Fisika

Fakultas Sains dan Teknologi

Universitas Islam Negeri Syarif Hidayatullah Jakarta

Oleh:

Nurul Aditya Ayu Kusuma

1112097000020

Menyetujui,

Pembimbing I

Pembimbing 2

Elvan Yuniarti, M.Si NIP. 19791227 200801 2 015

Asrul Aziz,DEA NIP. 19510617 198503 1 001

Mengetahui,

Ketua Program Studi Fisika

Arif Tjahjono, M.Si

NIP. 19751107 200701 1 015

PENGESAHAN UJIAN

Skripsi yang berjudul "Rancang Bangun Smart Home Menggunakan Wemos D1 R2 Arduino Compatible berbasis ESP8266 ESP-12F" yang telah ditulis oleh Nurul Aditya Ayu Kusuma dengan Nomor Induk Mahasiswa (NIM) 111209700020 telah diuji dan dinyatakan lulus pada siding Munaqosyah Fakultas Sains dan Teknologi, Universitas Islam Negeri Syarif Hidayatullah Jakarta pada hari Senin, 08 Januari 2018. Skripsi ini telah diterima sebagai salah satu syarat untukmemperoleh gelar Sarjana Srata Satu (S.Si) Program Studi Fisika.

Jakarta, 08 Januari 2018

Menyetujui,

Penguji 1

Ambray Hartono, M. Si NIP. 19710408 200212 1 002

Pembimbing 1

Elvan Yuniarti, M.Si

NIP. 19791227 200801 2 015

Dekan Fakultas

ERIAN Sains dan Teknologi

Agus Salim, M.Si 19720816 199903 1 003 Penguji 2

Dr. Agus Budiono NIP. 19620220 199003 1 002

Pembimbing 2

Asrul

NIP. 19510617 198503 1 001

Mengetahui,

Ketua Program

Studi Fisika

Arif Tjahjono, M.Si

NIP. 19751107 200701 1 015

LEMBAR PERNYATAAN

Dengan ini Saya menyatakan bahwa:

- Skripsi ini merupakan hasil karya asli Saya yang diajukan untuk memenuhi salah satu persyaratan memperoleh gelar Sarjana Sains (S.Si) di UIN Syarif Hidayatullah Jakarta.
- Semua sumber yang Saya gunakan dalam penulisan ini telah Saya cantumkan sesuai dengan ketentuan yang berlaku di UIN Syarif Hidayatullah Jakarta.
- 3. Jika dikemudian hari terbukti bahwa karya ini bukan hasil karya asli Saya atau merupakan hasil jiplakan dari karya orang lain, maka Saya bersedia menerima sanksi yang berlaku di UIN Syarif Hidayatullah Jakarta.

Jakarta, 08 Januari 2018 M 1438 H

METERAL

ENAMESURUM

NUTUL Aditya Ayu Kusuma

1112097000020

ABSTRAK

Pemanfaatan *smarthome* berbasis internet banyak digunakan sebagai sarana untuk memudahkan pengontrolan. Penelitian ini memanfaatan teknologi internet dan sebuah mikrokontroler sebagai kendali otomatis. Penelitian ini bertujuan untuk membangun perangkat lunak dan perangkat keras *smarthome* Wemos D1 R2 Arduino *compatible* berbasis ESP8266 ESP-12F. Dengan metode eksperimen dan studi pustaka, penelitian ini telah berhasil merancang bangun *smarthome* menggunakan Wemos D1 R2 Arduino *compatible* berbasis ESP8266 ESP-12F. Komponen yang digunakan pada penelitian ini meliputi: mikrokontroler Wemos D1 R2, ESP8266 ESP-12F sebagai wifi, 3 relay untuk 3 elektronik (lampu, kipas dan pengeras suara), 3 led untuk indikator 3 elektronik, resistor dan sebuah *smartphone* yang digunakan sebagai pengontrol elektronik melalui website. Hasil penelitian ini sudah sesuai dengan tujuannya yaitu membangun perangkat lunak dengan alamat IP yang digunakan 192.168.43.52 (setiap Wemos memiliki IP address yang berbeda-beda) dan perangkat keras dengan mensimulasikan *smarthome* menggunakan LED maupun alat-alat elektronika.

Kata Kunci: ESP8266, ESP-12F, Relay, Resistor, Smart Home, Wemos D1 R2

ABSTRACT

Utilization of Internet-based smarthome is widely used as a means to facilitate control. This research utilizes internet technology and a microcontroller as an automatic control. This research aims to build software and hardware smarthome Wemos D1 R2 Arduino compatible based ESP8266 ESP-12F. Using experimental and literature study methods, this research has successfully designed a smarthome build using Wemos D1 R2 Arduino compatible based on ESP8266 ESP-12F. The components used in this study includes: Wemos D1 R2 microcontroller, ESP8266 ESP-12F as wifi, 3 relays for 3 electronics (lamp, fan and loudspeaker), 3 leds for indicator 3 electronics, resistor and a smartphone used as electronic controller through the website. The results of this study are in accordance with the goal of building the software with IP addresses used 192.168.43.52 (each Wemos has a different IP address) and hardware by simulating smarthome using LED and electronic devices.

Keywords: ESP8266, ESP-12F, Relay, Resistor, Smart Home, Wemos D1 R2

KATA PENGANTAR

Alhamdulillahirobbil'aalamiin, penulis ucapkan puji syukur kepada Allah SWT atas segala kemudahan dan kelancaran yang telah diberikan sehingga penulis dapat menyelesaikan skripsi ini.

Shalawat serta salam pula tak lupa penulis ucapkan bagi Rasul pembawa risalah dan ilmu sebagai penerang zaman, Nabi Muhammad SAW.

Penulisan skripsi yang berjudul "RANCANG BANGUN SMART HOME MENGGUNAKAN WEMOS D1 R2 ARDUINO COMPATIBLE BERBASIS WIFI ESP8266 ESP-12F" ini diajukan untuk memenuhi syarat untuk memperoleh gelar Sarjana Sains (S.Si) bidang Fisika Fakultas Sains dan Teknologi UIN Syarif Hidayatullah Jakarta. Dalam karya tulis ini tidak lepas dari kekurangan, baik dari aspek kualitas maupun kuantitas dari materi yang disajikan. Dari mulai penelitian hingga akhir penelitian tentunya tidak lepas pula dari kesulitan dan hambatan, namun berkat bimbingan, bantuan, nasihat, diskusi dan saran dari berbagai pihak, khususnya pembimbing segala hambatan tersebut akhirnya dapat diatasi. Penulis menyadari bahwa penulisan skripsi ini masih jauh dari sempurna sehingga kritik dan saran sangat disarankan.

Dalam menjalani proses penulisan skripsi ini penulis mengucapkan terimakasih kepada:

- Keluarga terkasih yaitu Bapak, Mamah, Afika, terima kasih atas semua dukungan dan doa kalian yang tak pernah berhenti selalu dipanjatkan kepada Allah SWT.
- 2. Ahmad Ali Royyan yang selalu menemani dan memberi semangat.

- Dr. Agus Salim, M.Si selaku Dekan Fakultas Sains dan Teknologi UIN Syarif Hidayatullah Jakarta.
- 4. Pak Arif selaku Ketua Prodi Fisika Universitas Islam Negeri (UIN) Syarif Hidayatullah Jakarta.
- 5. Ibu Elvan Yuniarti, M.Si dan Bapak Ir. Asrul Aziz, DEA selaku dosen pembimbing atas dorongannya dalam menyelesaikan skripsi ini.
- 6. Ka Riski Abdul Basith, S.Si, selaku senior yang selalu bersedia untuk memberikan bantuan dan arahan selama skripsi ini berlangsung.
- 7. Khairul Akbar dan Adl Shaid yang telah membantu dalam penulisan.
- 8. Dan berbagai pihak yang benar-benar memberikan bantuan kepada penulis secara langsung dan tidak langsung yang tidak bisa disebutkan satu per satu.

Penulis menyadari bahwa skripsi ini merupakan tulisan yang penyusunannya didasari atas keterbatasan penulis dalam memahami segala hal. Maka saran, aspirasi, dan juga kritikan selalu penulis harapkan untuk pengembangan dimasa depan.

Harapan penulis, semoga skripsi yang berjudul "Rancang Bangun Smart Home Menggunakan Wemos D1 R2 Arduino Compatible berbasis Wifi ESP8266 ESP-12F" ini dapat bermanfaat, khususnya bagi penulis dan umumnya kepada pembaca. Terima kasih.

Jakarta, 8 Januari 2018

Penulis

DAFTAR ISI

LEMBAR JUDUL	i
PENGESAHAN PEMBIMBING	ii
PENGESAHAN UJIAN	iii
LEMBAR PERNYATAAN	iv
ABSTRAK	v
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR GAMBAR	
DAFTAR TABEL	XV
BAB I. PENDAHULUAN	
1.1. Latar Belakang	
1.2. Perumusan Masalah	4
1.3. Batasan Masalah	
1.4. Tujuan Penelitian	5
1.5. Manfaat Penelitian	
1.6. Metodologi Penulisan	5
1.7. Sistematika Penulisan	6
BAB II. LANDASAN TEORI	8
2.1. Smart Home	
2.2. Mikrokontroler	10
2.2.1. Wemos D1 R2	13
2.2.2. Software Arduino IDE	20

2.3. Wifi ESP8622 ESP-12F	21
2.4. Modul Relay 16-Channel	22
2.5. LED	26
2.6. Resistor	27
BAB III. METODE PENELITIAN	31
3.1. Tempat dan Waktu Penelitian	31
3.2. Alat dan Bahan	31
3.3. Diagram Alir Penelitian	33
3.4. Tahapan Penelitian	34
3.4.1. Perancangan Smart Home	34
3.4.2. Pembuatan Program menggunakan Software Arduino IDE	34
3.4.3. Pembuatan Hardware/Alat.	44
BAB IV. HASIL DAN PEMBAHASAN	46
4.1. Hasil Rancang Smart Home	46
4.2. Hasil Uji Perangkat Lunak	
4.2.1. Hasil Uji Perangkat Lunak Pada Wemos	
4.2.2. Hasil Uji Perangkat Lunak Pada Arduino IDE	
4.2.3. Hasil Uji Perangkat Lunak Pada Gadget	51
4.3. Hasil Uji Perangkat Keras	54
4.3.1. Hasil Uji Simulasi Rancang Bangun Smart Home menggunakan	
LED	54
4.3.2. Hasil Uji Rancang Bangun Smart Home mengunakan Elektronik	59

BAB V. KESIMPULAN DAN SARAN	63
5.1 Kesimpulan	63
5.2 Saran	63
DAFTAR PUSTAKA	65
LAMPIRAN	67

DAFTAR GAMBAR

Gambar 2.1. Blok Diagram Mikrokontroler	11
Gambar 2.2. Wemos D1 R2	15
Gambar 2.3. Tampilan Software Arduino IDE	21
Gambar 2.4. Kumparan yang Berisi Inti Besi yang Dialiri Arus Listrik Pada	
Relay	23
Gambar 2.5. Jenis Konstruksi Relay	24
Gambar 2.6. Modul Relay 16 Channel	25
Gambar 2.7. Simbol Resistor Dalam Bentuk Gambar	27
Gambar 2.8. Kode Warna Resistor	29
Gambar 2.9. Resistor Dengan Kode Huruf	
Gambar 3.1. Diagram Alir Penelitian	33
Gambar 3.2. Blok Diagram Alat Smart Home	34
Gambar 3.3. Penginstalan Software Arduino IDE	35
Gambar 3.4. Pencarian Menu Device Manager	36
Gambar 3.5. Proses Menggunakan Microsoft Excel	37
Gambar 3.6. Arduino IDE/Menu File/Preferance	37
Gambar 3.7. Memasukkan URL pada Kolom Additional Board Manager UR	Ls.38
Gambar 3.8. Menu Tool/Board/Board Manager	38
Gambar 3.9. Instalasi ESP8266 pada Board Manager	39
Gambar 3.10. Penggantian Board dengan WeMos D1 R2 & mini	39
Gambar 3.11 Memilih Port Serial yang Digunakan Wemos	40

Gambar 3.12. Menu File/Example/ESPWebServer/HelloServer	.41
Gambar 3.13. SSID dan Password pada Program HelloServer	.41
Gambar 3.14. IP Address pada Serial Monitoring	.42
Gambar 3.15. Mengecek Koneksi Wemos dan IP Address	.42
Gambar 3.16. Mencoba Mengupload Contoh Program Blink	.43
Gambar 3.17. Rangkaian Pembuatan Smart Home Menggunakan LED	.44
Gambar 3.18. Rangkaian Pembuatan Smart Home Menggunakan Elektronik	
Rumah	.45
Gambar 4.1. Pembuatan Program Perangkat Lunak Smart Home	.48
Gambar 4.2. Program Perangkat Lunak Smart Home	.49
Gambar 4.3. Program untuk Tampilan pada Halaman IPaddress Wemos	.50
Gambar 4.4. Tampilan Serial Monitoring saat Mencoba Mengontrol On Off	
Elektronik Rumah pada Website	.51
Gambar 4.5. Tampilan Halaman dari IP Address Wemos yang Dibuka Melalui	
Smarthphone	.52
Gambar 4.6. Tampilan Halaman dari IP Address Wemos yang Telah Berhasil	
Mengkontrol Lampu	.53
Gambar 4.7. Tampilan Halaman dari IP Address Wemos yang Telah Berhasil	
Mengkontrol Kipas	.53
Gambar 4.8. Tampilan Halaman dari IP Address Wemos yang Telah Berhasil	
Mengkontrol Sound	.54
Gambar 4.9 Penampakan Rangkaian Smart Home Menggunakan LED	56

Gambar 4.10. Pengecekan Sebelum Memprogram Wemos Pengecekan Sebelum
Memprogram Wemos
Gambar 4.11. LED Hijau sebagai Lampu Berhasil Dinyalakan Melalui Website 58
Gambar 4.12. LED Merah/sebagai Kipas Berhasil Dinyalakan Melalui Website.58
Gambar 4.13. LED Biru/sebagai Sound Berhasil Dinyalakan Melalui Website 58
Gambar 4.14. Penampakan rangkaian Smart Home menggunakan Elektronik
Rumah
Gamba <mark>r 4</mark> .15. Lampu Berhasil Dinyalakan Melalui Webs <mark>i</mark> te
Gambar 4.16. Kipas Berhasil Dinyalakan Melalui Website
Gambar 4.17. Sound Berhasil Dinyalakan Melalui Website

DAFTAR TABEL

Tabel 2.1. Tipe-tipe Wemos.	6
Tabel 3.1. Daftar Alat dan Bahan	2
Tabel 4.1. Nilai resistor untuk LED hijau, merah dan biru	55
Tabel 4.2. Nilai hambatan untuk relay	i9

BABI

PENDAHULUAN

1.1. Latar Belakang

Al Qur'an Surat Yunus 101.

Artinya: Katakanlah, "Perhatikanlah apa yang ada di langit dan di bumi!" Tidaklah bermanfaat tanda-tanda (kebesaran Allah) dan rasul-rasul yang memberi peringatan bagi orang yang tidak beriman." (QS. Yunus: 101)

Kandungan Ayat. Allah SWT menyuruh kepada manusia untuk memperhatikan fenomena alam yang ada di langit dan di bumi yang merupakan tanda-tanda kebesaran Allah. Fenomena itu tidak hanya dilihat dengan mata kepala akan tetapi dikaji, diteliti, dipelajari dan dicermati untuk dikembangkan menjadi IPTEK.

Di era globalisasi ini, perkembangan Ilmu Pengetahuan dan Teknologi (IPTEK) semakin banyak, terutama di bidang rekayasa teknologi. Kemajuan ini berdampak pada pola kehidupan sehari-hari masyarakat yang bertambah sibuk, dan membutuhkan teknologi-teknologi yang mempermudah perkerjaan mereka. Apapun pekerjaannya, masyarakat pasti membutuhkan teknologi yang mendukung pekerjaan menjadi lebih mudah dan cepat. Saat ini, teknologi komunikasi pun berkembang sangat pesat di kalangan masyarakat luas. Seperti halnya *smartphone* yang merupakan salah satu dari contoh teknologi komunikasi yang telah digunakan semua kalangan masyarakat.

Smartphone merupakan alat yang kita gunakan untuk berkomunikasi. Komunikasi pada smartphone yang sering kita pakai adalah via media sosial, atau sekedar untuk mengetahui sebuah informasi kita membuka dan mencarinya di website. Dengan adanya penggunaan media sosial dan website pada smartphone, tentunya kita memerlukan sebuah jaringan internet. Kita dapat mengaktifkan jaringan internet pada smarthome dengan membeli sebuah pulsa paket data internet atau menyambungkannya pada sebuah Wifi. (Chuzaimah, Mabruroh & Fereshti N.D. 2010)

Konsumsi internet menggunakan *Wifi* saat ini sudah menjadi salah satu pilihan yang paling banyak digunakan. Kini sinyal *Wifi* dapat kita jumpai, hampir disemua tempat. Sehingga kita dapat berselancar internet secara gratis dimana saja tempat yang menyediakan *Wifi*. *Wifi* biasa ditemukan di kantor, café, restoran, taman, sekolah maupun rumah-rumah. Mudahnya mendapatkan sinyal internet dengan memasangkan *Wifi* dirumah menjadikan ide oleh para pengembang dan peneliti teknologi yang dimanfaatkan untuk membuat sistem kendali otomatis elektonik rumah yang disebut *smarthome*.

Teknologi kendali otomatis yang praktis dan efisien sangat membatu dalam proses perintah yang kompleks. Penerapannya dapat dilihat pada *smarthome* atau rumah pintar menggunakan sebuah mikrokontroler untuk mengendalikan barangbarang elektronik di rumah. Dengan adanya teknologi tersebut kita dapat dengan praktis mengendalikan dan memantau aktivitas rumah di dalam ataupun di luar rumah. *Smarthome* merupakan teknologi kendali otomatis yang mengontrol benda-benda elektronik, pada rumah, kantor dan lainnya. *Smarthome* juga

merupakan pemanfaatan teknologi komunikasi *smartphone*, *Wifi*, internet dan sebuah mikrokontroler. Dengan smarth home memudahkan mengontrol penggunaan daya listrik, biaya listrik pun menjadi lebih hemat.

Untuk mengontrol penggunaan daya listrik tentunya dapat dioptimalkan dengan memanfaatkan teknologi. Pengoptimalan dengan menggunakan *smartphone* dirasa cocok untuk menjadikan pekerjaan dan penggunaan daya listrik dalam rumah menjadi efisien. Sering ditemukan permasalahan dimana *remote* kontrol penggunaan barang elektronik hanya dapat digunakan untuk satu jenis barang elektronik. Namun jika menggunakan mikrokontroler dalam *smartphone* diharapkan dapat menciptakan smarthome yang dapat mengatur segala penggunaan barang elektronik dalam rumah.

Berdasarkan solusi tersebut, maka dilakukan suatu penelitian yang dapat menjawab bagaimana cara merancang dan membangun *prototype smarthome* sederhana, namun difokuskan untuk kebutuhan pada saat melakukan banyak pekerjaan yang menghambat pergerakan untuk mematikan atau menghidupkan barang elektronik dalam rumah. Untuk membuat konsep ini maka dibutuhkan mikrokontroler sebagai pengatur utama agar konsep yang diinginkan berjalan dengan baik. Mikrokontroler yang digunakan adalah Wemos D1 R2 dimana pada mikrokontroler tersebut sudah terdapat *Wifi* ESP8266 yang memudahkan melakukan kontrol pada barang elektronik dengan menggunakan jaringan internet pada *smartphone*.

Telah dilakukan penelitian yang sama tentang *smarthome*, tetapi mengunakan mikrokontroler dan *device* yang berbeda-beda. Ada penelitian *smarthome* yang

menggunakan Arduino, Raspberry pi dll sebagai mikrokontroler. Ada penelitian tentang *smarthome* yang berbasis *Wifi*, *Bluetooth*, *Infrared* dll.

1.2. Perumusan Masalah

Berdasarkan latar belakang diatas penulis dapat merumuskan penelitian yang harus dilakukan, adapun perumusan masalah sebagai berikut:

- 1. Bagaimana membuat simulasi *smarthome*?
- 2. Bagaimana membuat perangkat lunak untuk *smarthome*?
- 3. Bagaimana merancang alat *smarthome* menggunakan Wemos, supaya dapat langsung diaplikasikan ke rumah?
- 4. Apa sajakah alat dan bahan yang digunakan?
- 5. Bagaimana alur pembuatan alat *smarthome*?

1.3. Batasan Masalah

Batasan masalah dalam penyusunan tugas akhir ini sebagai berikut:

- 1. Perangkat mikrokontroler yang digunakan adalah Wemos D1 R2.
- 2. Perangkat Wemos berperan sebagai pengaturan utama, transmitt/reiceive data ke sebuah *smartphone/gadget* lainnya yang terkoneksi internet sehingga dapat membuka *website* lalu memberi perintah kepada *relay* untuk menswitch lampu, kipas dan *sound*.
- 3. Perangkat *Wifi* berperan sebagai komunikasi serial antara mikrokontroler dan *smartphone* yang terkoneksi dengan internet.

- 4. *Software* yang digunakan dalam penelitian ini adalah Arduino IDE sebagai *compiler* program ke Wemos.
- 5. Penelitian ini dibatasi hanya menggunakan 3 *relay* untuk 3 alat elektronik.

1.4. Tujuan Penelitian

Adapun tujuan penelitian ini untuk memenuhi poin-poin sebagai berikut:

- 1. Mampu merancang bangun *smarthome* berbasis internet menggunakan Wemos dengan 3 *channel*.
- 2. Mampu membangun *software interface* antara Arduino IDE dengan *gadget* dan menganalisisnya.
- 3. Mampu membangun perangkat keras *smarthome* dan menganalisisnya.

1.5. Manfaat Penelitian

Pada penelitian ini manfaat yang dicapai yaitu sebagai berikut:

1. Penellitian ini bermanfaat untuk menjadi referensi dan sebagai salah satu solusi dalam kontrol otomatis jarak jauh.

1.6. Metodologi Penulisan

Dalam penulisan Tugas Akhir ini, penulis menggunakan beberapa metode penelitian sebagai berikut:

1. Eksperimen

Metode ini dilakukan penulis untuk mendesain, menguji, dan mengimplementasikan alat yang penulis rancang dengan melakukan uji coba pada output-output yang digunakan.

2. Studi Pustaka

Studi pustaka dilakukan untuk mencari referensi yang dapat dijadikan dasar kajian dan landasan teori yang mendukung data-data informasi sebagai acuan dalam melakukan perencanaan, pembuatan dan percobaan pada alat maupun laporan Tugas Akhir ini.

1.7. Sistematika Penulisan

Penulisan penelitian dalam tulisan ini dibuat menjadi 5 bab. Adapun sistematika penulisan dijelaskan sebagai berikut:

BAB I Pendahuluan

Pada bab ini meliputi latar belakang penelitian, manfaat penelitian, metodelogi penelitian dan sistematika penulisan.

BAB II Landasan Teori

Pada bab ini mengenai tentang dasar teori yang mendukung dalam penelitian ini yang membahas tentang mikrokontroler Wemos D1 R2, *Wifi* ESP8266, *relay*, arduino IDE, LED dan resistor.

BAB III Metodologi Penelitian

Bab ini menjelaskan tentang lokasi penelitian, bahan yang digunakan, peralatan dan tahan penelitian yang terdiri dari perancangan alat, pembuatan alat, pengujian alat, dan cara kerja alat ketika penelitian berlangsung.

BAB IV Hasil dan Penelitian

Pada bab ini membahas hasil dan penelitian dari pengujian alat yang telah dibuat dengan variasi pengujian sesuai dengan tujuan dari penelitian. Selain itu, pada bab ini membahas kekurangan dan kelebihan pada alat.

BAB V Kesimpulan dan Saran

Bab ini merupakan kesimpulan dari semua hasil penelitian dan jawaban dari tujuan penelitian. Ditambah dengan saran untuk penelitian dan pengembangan selanjutnya berdasarkan pada pengalaman, hasil dan kesimpulan yang ditemukan peneliti, termasuk kekurangan dan kelebihan pada alat.

BAB II

LANDASAN TEORI

2.1. Smarthome

Smarthome adalah sebuah sistem berbantuan komputer yang akan memberikan segala kenyamanan, keselamatan, keamanan dan penghematan energi, yang berlangsung secara otomatis dan terprogram melalui smartphone pada gedung atau rumah tinggal. Dapat digunakan untuk menggendalikan hampir semua perlengkapan dan peralatan di rumah, mulai dari pengaturan tata lampu hingga ke berbagai alat-alat rumah tangga, yang perintahnya dapat dilakukan dengan menggunakan kendali jarak jauh. Penerapan sistem ini memungkinkan pengguna untuk mengatur suhu ruangan melalui termostat pada sistem pemanas atau penyejuk ruangan, sehingga memberikan suasana hidup meski sebenarnya seisi rumah sedang tidak ada di tempat. (Fauzan M. & Fiqiana Prasetiyowati.

Hanya dengan melakukan hubungan *smartphone*, maka pengguna dapat mengatur buka-tutup tirai yang mengunakan motor, mengatur penerangan di dalam atau luar rumah, mengawasi seluruh aktivitas yang terjadi di rumah, atau mudahnya, bisa diartikan bahwa pengguna mengatur semua prasarana rumah atau kantor yang menggunakan sumberdaya listrik sebagai pembangkit kerjanya. Di rumah-rumah yang berlahan luas, *Smarthome* akan lebih terasa manfaatnya. Karena akan menjadi lebih efisien dan menghemat waktu untuk menyalakan atau mematikan perangkat elektronik dari jarak jauh.

Secara umum segala alat-alat elektronik bisa digabungkan ke dalam sistem *smarthome*. Dari alat-alat elektronik di dalam ruang dapur, ruang keluarga, ruang tamu, kamar tidur, garasi, taman, ataupun ruang karaoke yang disukai masyarakat. Alat-alat elektronik dalam sistem *smarthome* adalah seperti:

1. Pengendalian Lampu

Pengguna dapat mengendalikan semua lampu atau segala alat-alat elektronik di dalam dan di luar rumah kita hanya menggunakan satu pengontrol pusat yang terintegrasi oleh internet melalui *smartphone*. Di sini pengguna bisa melihat keadaan nyala atau mati lampu dan alat-alat elektronik yang terhubung.

Pengguna bisa mematikan lampu atau alat elektronik yang berada di lantai atas ataupun di dalam ruangan yang lain seperti di dapur atau di garasi, ketika berada di pintu utama sebelum keluar dari rumah atau akan masuk kedalam rumah.

Dengan menggunakan alat deteksi gerakan, lampu di kamar mandi, garasi atau gudang akan dinyalakan secara otomatis ketika Anda masuk, dan akan padam secara otomatis ketika Anda meninggalkan ruang itu. Jadi akan menyala bila ada gerakan dan akan padam jika tidak ada gerakan.

2. Penyejuk Ruangan (Kipas atau AC)

Memastikan ruangan dalam keadaan suhu yang nyaman ketika pengguna baru pulang dari kerja, jalan-jalan, liburan atau belanja dari mall. Penyejuk ruangan di dalam rumah bisa dinyalakan dan dimatikan menggunakan alat kontrol *smartphone* sebelum pengguna sampai ke rumah.

3. Sistem Audio

Dengan hanya menggunakan *smartphone*, sistem audio dapat dinyalakan saat pengguna sedang melakukan pekerjaan dalam rumah yang jauh dari tempat sistem audio. Sehingga akan sangat efisien apabila pengguna tidak menunda pekerjaan hanya untuk menyalakan atau mematikan sistem audio didalam rumah tersebut.

2.2. Mikrokontroler

sistem Smarthome, tiap elektronik terhubung dengan Pada alat microcontroller. Itulah yang menggantikan fungsi saklar tradisional. Smarthome merupakan suatu sistem yang memungkinkan kontrol secara otomatis terhadap segala peranti elektronik di rumah. Semua alat-alat elektronik dapat dikendalikan secara otomatis dari jarak tertentu. Termasuk TV, home theatre, microwave, VCD/DVD player, dan lampu. Setiap peranti elektronik yang terhubung dengan mikrokontroler dapat dikendalikan dalam satu genggaman smartphone yang terhubung dengan internet. Pengguna juga bisa mengaktifkan sistem keamanan, atau mengatur alat temperatur seperti AC atau pemanas udara, dan juga bisa melihat keadaan luar dan dalam rumah lewat kamera keamanan (CCTV).

Mikrokontroler adalah komputer mikro dalam satu chip tunggal. Mikrokontroler memadukan CPU, ROM, RWM, I/O paralel, I/O seri, countertimer, dan rangkaian *clock* dalam satu chip seperti terlihat pada Gambar 2.1. Dengan kata lain, mikrokontroler adalah suatu alat elektronika digital yang

mempunyai masukan dan keluaran serta kendali dengan program yang bisa ditulis dan dihapus dengan cara khusus.

Gambar 2.1. Blok Diagram Mikrokontroler

Mikrokontroler merupakan komputer didalam chip yang digunakan untuk mengontrol peralatan elektronik, yang menekankan efisiensi dan efektifitas biaya. Secara harfiah dapat disebut sebagai "pengendali kecil" dimana sebuah sistem elektronik yang sebelumnya banyak memerlukan komponen-komponen pendukung seperti IC TTL dan CMOS dapat direduksi/diperkecil dan akhirnya terpusat serta dikendalikan oleh mikrokontroler ini. (Septia A.,Fajri. 2012)

Mikrokonktroler digunakan dalam produk dan alat yang dikendalikan secara automatis, seperti sistem kontrol mesin, remote control, mesin kantor, peralatan rumah tangga, alat berat, dan mainan. Dengan mengurangi ukuran, biaya, dan konsumsi tenaga dibandingkan desain menggunakan mikroprosesor memori dan alat input output yang terpisah, kehadiran mikrokontroler membuat kontrol elektrik untuk berbagai proses menjadi lebih ekonomis. Dengan penggunaan mikrokontroler ini maka:

- 1. Sistem elektronik akan menjadi lebih ringkas,
- Rancang bangun sistem elektronik dapat dilakukan lebih cepat karena sebagian besar sistem merupakan perangkat lunak yang mudah dimodifikasi,
- Gangguan yang terjadi lebih mudah ditelusuri karena sistemnya yang kompak.

Namun, mikrokontroler tidak sepenuhnya dapat mereduksi komponen IC TTL dan CMOS yang seringkali masih diperlukan untuk aplikasi kecepatan tinggi atau sekedar menambah jumlah saluran masukan dan keluaran (I/O). Dengan kata lain, mikrokontroler adalah versi mini atau mikro dari sebuah komputer karena mikrokontroler telah mengandung beberapa periferal yang langsung bisa dimanfaatkan, misalnya *port* paralel, *port* serial, komparator, konversi digital ke analog (DAC), konversi analog ke digital dan sebagainya hanya menggunakan sistem minimum yang sederhana.

Agar sebuah mikrokontroler dapat berfungsi, maka mikrokontroler tersebut memerlukan komponen eksternal yang kemudian disebut dengan sistem minimum. Untuk membuat sistem minimum paling tidak dibutuhkan sistem clock dan reset, walaupun pada beberapa mikrokontroler sudah menyediakan sistem clock internal, sehingga tanpa rangkaian eksternal pun mikrokontroler dapat beroperasi.

Untuk merancang sebuah sistem berbasis mikrokontroler, kita memerlukan perangkat keras dan perangkat lunak, yaitu sistem minimum mikrokontroler, software pemrograman dan kompiler, serta downloader. Yang dimaksud dengan

sistem minimum adalah sebuah rangkaian mikrokontroler yang sudah dapat digunakan untuk menjalankan sebuah aplikasi. Sebuah IC mikrokontroler tidak akan berarti bila hanya berdiri sendiri. Pada dasarnya, sebuah sistem minimum mikrokontroler AVR memiliki prinsip dasar yang sama dan terdiri dari 4 bagian, yaitu:

- 1. Prosesor, yaitu mikrokontroler itu sendiri,
- 2. Rangkaian reset agar mikrokontroler dapat menjalankan program mulai dari awal,
- 3. Rangkaian *clock*, yang digunakan untuk memberi detak pada CPU,
- 4. Rangkaian catu daya, yang digunakan untuk memberi sumberdaya.

Pada mikrokontroler jenis-jenis tertentu (misalnya AVR), poin 2 dan 3 sudah tersedia di dalam mikrokontroler tersebut dengan frekuensi yang telah diatur oleh produsen (umumnya 1MHz,2MHz,4MHz,dan 8MHz), sehingga pengguna tidak memerlukan rangkaian tambahan. Namun bila pengguna ingin merancang sistem dengan spesifikasi tertentu (misalnya komunikasi dengan PC atau *handphone*), maka pengguna harus menggunakan rangkaian *clock* yang sesuai dengan karakteristik PC atau HP tersebut, biasanya menggunakan kristal 11,0592 MHz, untuk menghasilkan komunikasi yang sesuai dengan baud rate piranti yang dituju.

2.2.1. Wemos D1 R2

Wemos merupakan salah satu arduino *compatible development board* yang dirancang khusus untuk keperluan IoT (*Internet of Thing*). Wemos menggunakan chip SoC *Wifi* yang cukup terkenal saat ini yaitu ESP8266.

Cukup banyak modul *Wifi* yang menggunakan SoC ESP8266. Beberapa kelebihan dari Wemos antara lain adalah:

- 1. Arduino *compatible*, artinya dapat diprogram menggunakan Arduino IDE dengan sintaks program dan *library* yang banyak terdapat di internet.
- 2. Pinout yang *compatible* dengan Arduino uno, Wemos D1 R2 merupakan salah satu product yang memiliki bentuk dan pinout *stand*ar seperti arduino uno. Sehingga memudahkan kita untuk menghubungkan dengan arduino shield lainnya.
- 3. Wemos dapat *running stand alone* tanpa perlu dihubungkan dengan mikrokontroler. Berbeda dengan modul *Wifi* lain yang masih membutuhkan mikrokontroler sebagai pengontrol, Wemos dapat *running stand alone* karena didalamnya sudah terdapat CPU yang dapat diprogram melalui Serial *port* ataupun via OTA (Over The Air) atau transfer program secara wireless.
- 4. High Frequency CPU, dengan processor utama 32bit berkecepatan 80MHz Wemos dapat mengeksekusi program lebih cepat dibanding dibandingkan mikrokontroler 8 bit yang digunakan di Arduino.
- 5. Dukungan *High Level Language*, Selain menggunakan Arduino IDE Wemos juga dapat diprogram menggunakan bahasa Python dan Lua. Sehingga memudahkan bagi *network programmer* yang belum terbiasa menggunakan Arduino.

Gambar 2.2. Wemos D1 R2

Berikut adalah Spesifikasi dari Wemos D1 R2:

- Terlihat seperti Arduino Uno
- Berbasis ESP-8266 ESP-12F
- Dapat diprogram menggunakan Arduino IDE dan Nodemcu
- 11x I/O pin digital
- 1x ADC pin analog
- Konektor micro USB
- Flash memory 4 Mb
- Clock speed 80Mhz/160Mhz
- Dimensi 7cm x 5,4cm x 1,5cm

Berikut tipe-tipe dari wemos:

Tabel 2.1. Tipe-tipe Wemos

Nama	Pin aktif	Faktor bentuk	L E D	Antena	Terlindung	Dimensi (mm)	Catatan
							Hadir dengan
						1	kartu SD Board
4						1	dan teknologi
		2 × 14					seperti Lib-
Baut IoT	14	DIL	Iya	PCB jejak	Iya	30 × 40	Discovery dan
-	1	DIL					Fail Safe
The same of the sa							Mode. Memiliki
							awan sen <mark>diri</mark>
		X					untuk IoT.
Olimex							Hanya RX / TX
MOD-	2	Modul	T	DCD::1	77:1.1	0	yang terhubung
WIFI-	2	UEXT	Iya	PCB jejak	Tidak	?	ke konektor
ESP8266							UEXT.
							Semua pin GPIO
							yang tersedia
OI.							terhubung, juga
Olimex		011					dilengka pi
MOD-	20	2 × 11	Ţ	DCD:::1	77:1.1	22 22	bantalan u ntuk
WIFI-	20	DIL+	Iya	PCB jejak	Tidak	33 × 23	menyolder
ESP8266-		castellated			-		konektor UEXT
DEV							(dengan sinyal
							RX / TX dan
							SDA / SCL).
NodeMCU	14	2 × 15	Iya	PCB jejak	Iya	49 × 24,5	Menggunakan
DEVKIT	14	DIL	iya	1 CD JEJak	Tya	T) ^ 24,3	modul ESP-

Nama	Pin aktif	Faktor bentuk	L E D	Antena	Terlindung	Dimensi (mm)	Catatan
							12; termasuk antarmuka USB ke serial.
Adafruit H uzzah ESP8266 pelarian	14	2 × 10 DIL	Iya	PCB jejak	Iya	25 × 38	Menggunakan modul ESP-12.
SparkFun ESP8266 Thing WRL- 13231	12	2×10 DIL	Iya	PCB jejak + U.FLsoke t	Tidak	58 × 26	Header serial FTDI, socket Micro USB untuk power, termasuk charger baterai Li-ion.
KNEWRO N Technolog ies smartWIFI	12	2 × 20 DIL	Ya 1 RG B	PCB jejak	Iya	25,4 × 50,8	Jembatan USB CP2102, termasuk charger baterai, soket micro-USB untuk pengisian daya dan baterai, 1 tombol RGB LED dan USER / Reflash.
WeMos D1	12	Arduino Uno	Iya	PCB jejak	Iya	53,4 × 68,6	Menggunakan modul ESP-12F dan soket Micro- USB.Dihentikan dalam mendukung WeMos D1 R2.

Nama	Pin aktif	Faktor bentuk	L E D	Antena	Terlindung	Dimensi (mm)	Catatan
WeMos D1 R2	12	Arduino Uno	Iya	PCB jejak	Iya	53,4 × 68,6	Menggunakan modul ESP-12F dan memiliki soket Micro- USB.
WeMos D1 mini	12	2 × 8 DIL	Iya	PCB jejak	Iya	25,6 × 34,2	Menggunakan modul ESP-12S dan memiliki soket Micro- USB.
WeMos D1 mini Lite	12	2 × 8 DIL	Iya	PCB jejak	Iya	25,6 × <mark>34,</mark> 2	Berdasarkan ESP8285, ESP8266 dengan flash 1 MiB built-
				_			in;memiliki soket Micro-USB.
WeMos ^[25] D1 mini Pro ^[30]	12	−2 × 8 DIL	Iya	Soket keramik dan U.FL	Iya	25,6 × 34,2	Menggunakan chip ESP8266EX; me miliki soket Micro-USB, konektor antena
							U.FL, dan flash 16 MiB.
ESPert ES Presso Lite	16	2 × 8 DIL	Iya	PCB jejak	Iya	26,5 × 57,6	Menggunakan modul ESP- WROOM- 02. Diproduksi dalam jumlah terbatas sebagai

Nama	Pin aktif	Faktor bentuk	L E D	Antena	Terlindung	Dimensi (mm)	Catatan
							versi beta.
ESPert ES Presso Lite V2.0	24	2 × 10 DIL	Iya	PCB jejak	Iya	28 × 61	Desain dan fitur yang disempurnakan untuk ESPresso Lite.
In- Circuit ES P-ADC	18	2×9 DIL	Tid ak	U.FL soket	Iya	2 <mark>2,</mark> 9 × 14,9	Menggunakan chip ESP8266EX.
Watterott ESP- WROOM0 2- Breakout	14	2×10 DIL	Iya	PCB jejak	Iya	40,64 × 27,94	Menggunakan modul Espressif ESP-WROOM- 02.
Solusi Gelomban							Development
g Geek IOT WROOM- 02 Dev. Dew	20	?	Iya	PCB jejak	Iya	93.80 × 80.02	board dengan modul Espressif ESP-WROOM- 02 dan empat relay.

2.2.2. Software Arduino IDE

Arduino IDE (Integrated Developtment Enviroenment) merupakan lingkungan terintegrasi yang digunakan untuk melakukan pengembangan. Disebut sebagai lingkungan karena melalui software inilah Arduino dilakukan pemrograman untuk melakukan fungsi-fungsi yang dibenamkan melalui sintaks pemrograman. Arduino menggunakan bahasa pemrograman sendiri yang menyerupai bahasa C++. Bahasa pemrograman Arduino (Sketch) sudah dilakukan perubahan untuk memudahkan pemula dalam melakukan pemrograman dari bahasa aslinya. Sebelum dijual ke pasaran, IC mikrokontroler Arduino telah ditanamkan suatu program bernama Bootlader yang berfungsi sebagai penengah antara compiler Arduino dengan mikrokontroler.

Arduino IDE dibuat dari bahasa pemrograman JAVA. Arduino IDE juga dilengkapi dengan *library* C/C++ yang biasa disebut *Wiring* yang membuat operasi *input* dan *output* menjadi lebih mudah. Arduino IDE ini dikembangkan dari *software Processing* yang dirombak menjadi Arduino IDE khusus untuk pemrograman dengan Arduino.

Gambar 2.3. Tampilan Software Arduino IDE

Pemilihan *board* pada Arduino *Software* IDE, berdampak pada dua parameter yaitu kecepatan CPU dan *baudrate* yang digunakan ketika melakukan kompilasi dan meng-upload sketch. Beberapa contoh *board* yang dapat digunakan dengan Arduino *Software* IDE adalah: Raspberry Pi 2 & 3, Minnow*board* MAX, Arduino Mega, Arduino Nano, Arduino Pro Micro, Arduino Uno, Generic ESP8266 modules, Olimex MOD-*WIFI*-ESP8266, NodeMCU 0.9 (ESP-12), NodeMCU 1.0 (ESP-12E), Adafruit HUZZAH ESP8266 (ESP-12), SparkFun Thing, SweetPea ESP-210, serta WeMos D1 dan masih banyak lagi *board* yang *support* dengan Arduino *Software* IDE.

2.3. *Wifi* ESP8622 ESP-12F

Wifi atau Wireless Fidelity adalah sebuah teknologi yang memanfaatkan peralatan elektronik untuk bertukar data secara nirkabel (menggunakan gelombang radio) melalui sebuah jaringan komputer, termasuk koneksi Internet berkecepatan tinggi yang didasari pada spesifikasi IEEE 802.11. Pada mulanya

Wifi digunakan untuk perangkat nirkabel dan Jaringan Area Lokal (LAN), tapi pada saat ini banyak dipergunakan untuk mengakses internet. Ini memungkinan seseorang dengan *smartphone* serta berbagai *device* dapat terhubung dengan internet menggunakan titik akses (atau dikenal dengan *hotspot*) terdekat.

Dengan tingginya animo masyarakat terhadap kemajuan teknologi berbasis internet maka semakin banyak yang bisa dilakukan dengan menggunakan *Wifi*. Salah satunya adalah membuat modul *Wifi* yang dapat menawarkan banyak peningkatan mulai dari luas cakupan yang lebih jauh hingga kecepatan transfernya. Salah satunya adalah Modul *Wifi* ESP8266.

Modul *Wifi* ESP8266 ini merupakan SoC (Sistem on Chip) dengan stack protokol TCP/IP yang telah terintegrasi, sehingga memungkinkan mikrokontroler untuk meng-akses jaringan *Wifi*. Modul ini juga sangat mudah untuk dihubungkan dengan perangkat Arduino, atau dengan kata lain menjadi Arduino *Wifi* shield. Modul ini juga mendukung APSD untuk aplikasi VoIP. Kelebihan lainnya, ESP8266 ini dapat menjalankan peran sebagai adhoc akses poin maupun klien sekaligus.

Pada umumnya, ESP8266 dapat diprogram melalui AT command via serial komunikasi UART atau pemrograman ke mikkorkontroler yang ada di ESP8266 menggunakan Arduino IDE dengan Core yang sudah terinstall ESP8266.

2.4. Modul Relay 16-Channel

Relay adalah suatu peralatan elektronik yang berfungsi untuk memutuskan atau menghubungkan suatu rangkaian elektronik yang satu dengan rangkaian

elektronik yang lainnya. Pada dasarnya *relay* adalah saklar elektromagnetik yang akan bekerja apabila arus mengalir melalui kumparan, inti besi akan menjadi magnet dan akan menarik kontak-kontak *relay*. Kontak-kontak dapat ditarik apabila garis magnet dapat mengalahkan gaya pegas yang melawannya. Besarnya gaya magnet yang ditetapkan oleh medan yang ada pada celah udara pada jangkar dan inti magnet, dan banyaknya lilitan kumparan, kuat arus yang mengalir atau disebut dengan inperal lilitan dan pelawan magnet yang berada pada sirkuit pemagnetan. Untuk memperbesar kuat medan magnet dibentuk suatu sirkuit. Berikut gambaran kumparan yang berisi inti besi yang dialiri arus listrik pada *relay* dan rumusnya:

Gambar 2.4. Kumparan yang Berisi Inti Besi yang Dialiri Arus Listrik Pada

Relay

Rumus induksi magnet pada kawat melingkar berarus:

$$B_p = \frac{1}{2} \frac{\mu_0 I N}{L}$$
 (1)

Pada relay yang digunakan, arus yang dihasilkan oleh relay sebesar 0,015A-0,02A yang diperoleh dari persamaan (1) yang disederhanakan menjadi persamaan (2) :

$$I = \frac{2 B_p L}{\mu_0 N} \tag{2}$$

Untuk memperoleh nilai hambatan pada relay, menggunnakan persamaan (3) hukum Ohm:

$$R = \frac{V}{I} \tag{3}$$

Keterangan: Bp: medan magnet (weber/m² atu tesla)

 μ_0 : permeabilitas ruang hampa = $4\pi.10^{-7}$ weber/ampere.meter

I : kuat arus (Ampere)

N : jumlah lilitan

L : panjang solenoida (meter)

R : hambatan (Ω) V : tegangan (Volt)

Kontak-kontak atau kutub-kutub dari *relay* umumnya memiliki tiga dasar pemakaian yaitu :

- 1. Bila kumparan dialiri arus listrik maka kontaknya akan menutup dan disebut sebagai kontak *Normally Open* (NO).
- 2. Bila kumparan dialiri listrik maka kontaknya akan membuka dan disebut dengan kontak *Normally Close* (NC).
- 3. Tukar-sambung (*Change Over*/CO), *relay* jenis ini mempunyai kontak tengah yang normalnya tertutup tetapi melepaskan diri dari posisi ini dan membuat kontak dengan yang lain bila *relay* dialiri listrik.

Gambar 2.5. Jenis Konstruksi *Relay*

Modul *Relay* 16-Channel merupakan suatu modul yang terdiri dari 16 *relay* dimana masing-masing memiliki konektor *Common*(COMx), *Normally Open* (NOx), dan *Normally Close* (NCx). Bisa digunakan untuk melakukan kontrol terhadap motor, lampu, dan lain sebagainya. Penggunaan modul ini ditujukan pada pembuatan kontrol suatu perangkat yang membutuhkan tegangan dan arus yang besar. Modul ini mudah untuk dikoneksikan dengan arduino. Kondisi *relay* direpresentasikan pada LED sehingga akan memudahkan pengguna untuk mengetaui keadaan *relay*.

Gambar 2.6. Modul Relay 16 Channel

Berikut adalah Spesifikasi dari modul relay 16 channel:

- Tegangan kontak Relay 110-240VAC 10A dan 5-24V DC 10A
- Membutuhkan 15-20 mA driver current.
- Menggunakan dua 8 saluran ULN2803APG darlington array.
- Dapat dikendalikan secara langsung oleh berbagai macam mikrokontroler seperti Arduino, AVR, PIC, lengan, PLC, dll.

2.5. LED

LED atau *Light Emitting Diode*, adalah salah satu jenis diode, maka LED memiliki dua kutub yaitu anoda dan katoda. Dalam hal ini LED akan menyala bila ada arus listrik mengalir dari anoda menuju katoda. (Arsyad R.D. 2013)

Pemasangan kutub LED tidak boleh terbalik karena apabila terbalik kutubnya maka LED tersebut tidak akan menyala. LED memiliki karakteristik berbeda-beda menurut warna yang dihasilkan.

Semakin tinggi arus yang mengalir pada LED maka semakin terang pula cahaya yang dihasilkan, namun perlu diperhatikan bahwa besarnya arus yang diperbolehkan adalah 10mA-20mA dan pada tegangan 1,6V – 3,5 V dan tergantung karakter warna yang dihasilkan.

Apabila arus yang mengalir lebih dari 20mA maka LED akan terbakar.

Untuk menjaga agar LED tidak terbakar, maka perlu menggunakan resistor yang sesuai sebagai penghambat arus.

Tegangan kerja atau volt atau voltase yang jatuh pada sebu<mark>a</mark>h LED berbeda-beda, menurut warna yang dihasilkan adalah sebagai berikut:

■ Infra merah: 1,6 V ■ Hijau: 2,6 V

• Merah: 1.8 V - 2.1 V • Biru: 3.0 V - 3.5 V

• Oranye : 2,2 V • Putih : 3,0 – 3,6 V

Kuning: 2,4 VUltraviolet: 3,5 V

2.6. Resistor

Resistor merupakan komponen elektronika yang berfungsi menghambat atau membatasi aliran listrik yang mengalir dalam suatu rangkain elektronika. Sebagaimana fungsi resistor yang sesuai namanya bersifat resistif dan termasuk salah satu komponen elektronika dalam kategori komponen pasif. Satuan atau nilai resistansi suatu resistor disebut Ohm dan dilambangkan dengan simbol Omega (Ω) . Sesuai hukum Ohm bahwa resistansi berbanding terbalik dengan jumlah arus yang mengalir melaluinya. Selain nilai resistansinya (Ohm) resistor juga memiliki nilai yang lain seperti nilai toleransi dan kapasitas daya yang mampu dilewatkannya. Semua nilai yang berkaitan dengan resistor tersebut penting untuk diketahui dalam perancangan suatu rangkaian elektronika oleh karena itu pabrikan resistor selalu mencantumkan dalam kemasan resistor tersebut. Adapun beberapa simbol resistor, jenis resistor, kapasitas daya resistor dan cara membaca nilai resistor.

• Simbol Resistor

Berikut adalah simbol resistor dalam bentuk gambar yang sering digunakan dalam suatu desain rangkaian elektronika.

Resistor dalam suatu teori dan penulisan formula/rumus yang berhubungan

dengan resistor disimbolkan dengan huruf "R". Kemudian pada desain skema

elektronika resistor tetap disimbolkan dengan huruf "R", resistor variabel

disimbolkan dengan huruf "VR" dan untuk resistor jenis potensiometer ada yang

disimbolkan dengan huruf "VR" dan "POT".

• Jenis-jenis Resistor

Berdasarkan jenis dan bahan yang digunakan untuk membuat resistor

dibedakan menjadi resistor kawat, resistor arang dan resistor oksida logam atau

resistor metal film.

Kemudian berdasarkan nilai resistansinya resistor dibedakan menjadi 2 jenis

yaitu resistor tetap (*Fixed Resistor*) dan resistor tidak tetap (*Variable Resistor*)

Kapasitas Daya Resistor

Kapasitas daya pada resistor merupakan nilai daya maksimum yang mampu

dilewatkan oleh resistor tersebut. Nilai kapasitas daya resistor ini dapat dikenali

dari ukuran fisik resistor dan tulisan kapasitas daya dalamsatuan Watt untuk

resistor dengan kemasan fisik besar. Menentukan kapasitas daya resistor ini

penting dilakukan untuk menghindari resistor rusak karena terjadi kelebi<mark>h</mark>an daya

yang mengalir sehingga resistor terbakar dan sebagai bentuk efisiensi biaya dan

tempat dalam pembuatan rangkaian elektronika. Berikut rumus untuk menghitung

daya resistor:

 $R = \frac{V}{I}$

Keterangan: $R = Resistor(\Omega)$

V = Volt(V)I = Kuat arus (A)

28

• Menghitung Nilai Resistor

Nilai resistor dapat diketahui dengan kode warna dan kode huruf pada resistor. Resistor dengan nilai resistansi ditentukan dengan kode warna dapat ditemukan pada resistor tetap dengan kapasitas daya rendah, sedangkan nilai resistor yang ditentukan dengan kode huruf dapat ditemui pada resistor tetap daya besar dan resistor variabel.

Gambar 2.9. Resistor Dengan Kode Huruf

Kode Huruf Untuk Nilai Resistansi

- R, berarti x1 (Ohm)
- K, berarti x1000 (KOhm)
- M, berarti x 1000000 (MOhm)

Kode Huruf Untuk Nilai Toleransi:

- F, untuk toleransi 1%
- G, untuk toleransi 2%
- J, untuk toleransi 5%
- K, untuk toleransi 10%
- M, untuk toleransi 20%

BAB III

METODOLOGI PENELITIAN

3.1. Waktu dan Tempat Penelitian

Penelitian pembuatan prototipe *Smarthome* Menggunakan Wemos D1 R2 Arduino *Compatible* berbasis *Wifi* ESP8266 ESP-12F sebagai pusat kontrol dan *gadget* sebagai pusat kendali dilakukan pada bulan Juli 2017 sampai dengan November 2017. Adapun tempat penelitian dilakukan di Pusat Laboratorium Terpadu UIN Syarif Hidayatullah Jakarta.

3.2. Alat dan Bahan Penelitian

Selama proses penelitian pembuatan dan pengujian *Smarthome*Menggunakan Wemos D1 R2 Arduino *Compatible* berbasis *Wifi* ESP8266 ESP12F telah menggunakan dan menghabiskan alat dan bahan, adapun kategori alat merupakan daftar komponen yang digunakan sebagai media pendukung penelitian, sedangkan kategori bahan merupakan daftar komponen yang digunakan sebagai bahan yang digunakan untuk pendukung penelitian.

Tabel 3.1. Daftar Alat dan Bahan

No.	Alat dan Bahan	Keterangan
	Alat	
1.	Kabel Jumper	secukupnya
	- male to male	
	- male to female	
	- female to female	
2.	Kabel Serat	secukupnya
3.	Resistor	
	- resistor 400Ω	3
	- resistor 2000Ω	3
4.	Led (hijau, merah, biru)	3
5.	Solasi	secu <mark>kup</mark> nya
6.	Kabel Saklar 5 colokan	1
7.	Gunting	1
8.	Kepala saklar	3
10.	Obeng	1
	Bahan	
1.	Arduino IDE	versi 1.6.12
2.	Laptop	Asus
3.	Gadget	Smartphone
4.	Wemos	D1 R2
5.	Project Board	1
6.	Adaptor/catu daya 3V-12V	1
7.	Modul <i>relay</i> 16 channel 12V	1
8.	Charger Battery/kabel USB	1
9.	Lampu 3watt	1
10.	Kipas	1
11.	Sound system	1

3.3 Diagram Alir Penelitian

Penelitian ini meliputi beberapa tahap. Secara garis besar tahapan tersebut terbagi atas perancangan alat, pembuatan program (koding) dan pengujian alat. Adapun dibawah ini merupakan bagan dan tahap awal sampai tahap akhir penelitian:

Gambar 3.1. Diagram Alir Penelitian

3.4 Tahapan Penelitian

Perancangan dan pembuatan alat penelitian merupakan dua proses yang berkelanjutan yaitu terbagi menjadi dua tahap, pertama perancangan alat dan kedua pembuatan alat. Dalam proses perancangan terbagi dalam beberapa tahapan, yaitu sebagai berikut:

3.4.1. Perancangan Smarthome

1. Pembuatan Skema Alat

3.4.2. Pembuatan Program menggunakan Software Arduino IDE

Langkah pembuatan program (sintak):

1. Instalasi software Arduino IDE

Untuk melakukan instalasi Arduio IDE terdapat dua cara yaitu secara *online* dan *offline*. Berikut instalasi Arduino IDE secara *online*:

- Unduh ArduinoIDE pada https://www.arduino.cc/en/Main/Software sesuaikan dengan PC yang digunakan.
- Lalu ekstrak file yang sudah di unduh
- Setelah itu, jalankan arduino.exe
- Kemudian buka menu *Tools Board Board Manager*. Pada bagian *Type*, silahkan pilih *All*
- Pada *text box* sebelah *Type*, silahkan ketik *curie*. Maka akan keluar hasil dari pencarian yaitu *Intel Curie Board by Intel*, kemudian klik *install*.

Gambar 3.3. Penginstalan Software Arduino IDE

- Jika pada saat proses pengunduhan muncul peringatan atau konfirmasi untuk melakukan instalasi driver dari Genuino 101, tekan tombol untuk melanjutkan proses tersebut.
- Setelah semua terinstal, lalu lakukan penyesuaian *Board* apa yang akan digunakan dan pada *Port* mana digunakannya.

2. Instalasi Port USB

Setelah instalasi Wemos dan sebelum melakukan pengujian, maka perlu dilakukan instalasi *port* USB yang digunakan. Berikut alur instalasi *port* USB yang digunakan agar Wemos terbaca pada computer:

- Hubungkan Wemos dengan PC menggunakan kabel USB
- Buka aplikasi Device Manager

Gambar 3.4. Pencarian Menu Device Manager

- Klik Port (COM & LPT) lalu USB-SERIAL CH343 (COM8).

*setiap pc yang digunakan atau *port* yang berbeda, akan menghasilkan nomor COM yang berbeda pula. Disini saya menggunakan COM nomor 8.

Gambar 3.5. Port USB Wemos yang Terinstal Pada COM8

- 3. Instalasi Wemos pada software Arduino IDE
 - Membuka Arduino IDE kemudian pilih menu File/Preference

Gambar 3.6. Arduino IDE/Menu File/Preferance

- Memasukkan URL berikut:

https://arduino.esp8266.com/package_esp8266com_index.json
http://arduino.esp8266.com/stable/package_esp8266com_index.json

pada kolom Additional Board Manager URLs.

Gambar 3.7. Memasukkan URL pada Kolom Additional Board

Manager URLs.

- Kemudian buka menu Tool lalu pilih Board Manager

Gambar 3.8. Menu Tool/Board/Board Manager

- Pada kotak pencarian masukkan esp8266, maka akan muncul pilihan dari ESP8266 *Community*. Klik pada bagian *more info* dan *Install*. Tunggu sampai selesai.

Gambar 3.9. Instalasi ESP8266 pada Board Manager

 Setelah selesai maka tipe board baru akan muncul di Arduino IDE. Buka menu Tool pilih Board lalu klik Wemos D1 R2 & Mini.

Gambar 3.10. Penggantian Board dengan WeMos D1 R2 & mini

- Selanjutnya memilih *port* serial yang sesuai dengan yang dipakai Wemos. Pada komputer yang digunakan, memakai *port* COM8 (tidak semua komputer sama).

Gambar 3.11. Memilih Port Serial yang Digunakan Wemos

4. Membaca IP Address pada Wemos

Sebelum memprogram Wemos D1 R2 ini,kita harus mengetahui *IP* address dari Wemos tersebut. Berikut alur membaca *IP address* pada Wemos:

- Membuka aplikasi Arduino IDE
- Pilih File Example ESPWebServer HelloServer

Gambar 3.12. Menu File/Example/ESPWebServer/HelloServer

- Dalam program terdapat ssid dan *password hotspot* yang akan digunakan sebagai sumber akses internet.

Gambar 3.13. ssid dan password pada Program HelloServer

- *Upload program*, setelah *done uploading*. Untuk mengecek no. IP dari ESP866, klik *serial monitoring* yang berada pada pojok kanan atas layar aplikasi. Setelah muncul layar *serial monitoring*, ubah pada pojok kanan

bawah *serial monitoring* menjadi Both NR & CL dan 115200 baud (khusus untuk wemos).

Gambar 3.14. IP address pada Serial Monitoring

- Mengecek koneksi *Wifi* pada wemos. Buka *website*, masukkan *IP Address* wemos. Jika wemos berhasil terkoneksi, maka akan muncul seperti ini.

Gambar 3.15. Mengecek Koneksi Wemos dan IP Address

5. Menguji Aplikasi Arduino IDE pada Wemos

Berikut langkah untuk menguji aplikasi Arduino IDE pada Wemos:

- Mencoba mengupload program menggunakan contoh program yang sudah ada pada Arduino IDE. Klik *File – Example –* ESP8266 – *Blink*.

Gambar 3.16. Mencoba Mengupload Contoh Program Blink

- Lalu upload program dan memastikan proses upload sukses dengan indikator pesan "Done Uploading"
- Setelah program berhasil terupload. Lihatlah LED yang berada dekat chip ESP8266, jika LED berkedip maka proses dan cara memprogram wemos dengan arduino sudah benar.

3.4.3. Pembuatan *Hardware*/Alat

• Pembuatan simulasi smarthome menggunakan led

Pembuatan *smarthome* yang pertama ini merupakan perakitan alat yang dilakukan dengan menggunakan LED, wemos, dan resistor terlebih dahulu sebelum menggunakan/diterapkan pada alat elektronik rumah. Berikut rangkaian listrik pada pembuatan simulasi *smarthome* menggunakan led:

Gambar 3.17. Rangkaian Pembuatan Smarthome Menggunakan LED

• Pembuatan *smarthome* menggunakan elektronik rumah

Pembuatan kedua yaitu perakitan alat yang penerapannya sudah dapat diaplikasikan pada elektronik rumah. Menggunakan Wemos, catu daya, *relay*, saklar, resistor dan elektronik rumah (kipas, lampu, *sound*). Berikut rangkaian listrik pada pembuatan *smarthome* menggunakan elektronik rumah:

Gambar 3.18. Rangkaian Pembuatan Smarthome Menggunakan

Elektronik Rumah

BAB IV

HASIL DAN PEMBAHASAN

4.1. Hasil Rancang Smarthome

Berhasil merancang *smarthome* untuk penelitian ini. Alat dan bahan yang digunakan meliputi sebuah *gadget*, mikrokontroler wemos, *relay*, dan catu daya. Sistematika alat yaitu *gadget* mengirimkan data *on/off* ke pada wemos melalui jaringan internet. Data tersebut ditangkap oleh *Wifi*. Kemudian wemos membaca data tersebut lalu memprosesnya. Jika data/perintah yang diterima adalah on, maka wemos akan mengalirkan arus ke *relay* untuk menyalakan eletronik dan mengirimkan kembali informasi ke *gadget* melalui internet bahwa elektronik telah dinyalakan. Jika data/perintah yang diterima adalah *off*, maka wemos akan memutus arus ke *relay* untuk mematikan eletronik dan mengirimkan kembali informasi ke *gadget* melalui internet bahwa elektronik telah dimatikan.

4.2. Hasil Uji Perangkat Lunak

4.2.1. Hasil Uji Perangkat Lunak pada Wemos

Sebelum melakukan pembuatan program untuk *smarthome*. Penelitian ini membutukan sebuah Alamat IP. Untuk mendapatkan Alamat IP dari Wemos D1 R2 pertama-tama melakukan penginstalan *software* Arduino IDE. Kemudian penginstalan Wemos pada *software* Arduino IDE. Dilanjutan dengan mnyambungkan Wemos dengan PC menggunakan kabel USB.

Sebelum melakukan pemograman cek *board*, *upload speed* dan *port* yang digunakan pada menu Tool. Pilih WeMos D1 R2 & mini pada *board*, 115200 pada *upload speed* dan COM8 pada *port*. Lalu pilih *File – Example* – ESPWebServer – *HelloServer*. Mengisi ssid dan *password hotspot* yang akan digunakan sebagai sumber akses internet pada program HelloServer. Upload program setelah itu klik serial monitoring untuk melihat IP *address* Wemos. Sebelum itu ubah terlebih dahulu pada kanan bawah serial monitoring menjadi Both NR & CL dan 115200 baud. Didapat Alamat IP Wemos yaitu 192.168.43.52.

4.2.2. Hasil Uji Perangkat Lunak pada Arduino IDE

Masih menggunakan program dari *File – Example –* ESPWebServer – *HelloServer* yang akan dimodifikasi sesuai kebutuhan. Pertama, tidak lupa mengisi ssid dan *password hotspot* yang akan digunakan sebagai sumber akses internet pada program. Kemudian memperkenalkan pin wemos yang digunakan pada program. Penelitian ini menggunakan pin D5 sebagai lampu, pin D6 sebagai kipas, dan pin D7 sebagai *sound*. Selanjutnya memasukkan IP *address* wemos (198,168,43,52). Void setup berisi program yang hanya dijalankan sekali sesaat setelah wemos dihidupkan atau di-reset. Serial begin digunakan untuk mengatur *baudrate* atau kecepatan komunikasi. *Baudrate* untuk wemos 115200 dan 0,01detik untuk delay. Intruksi pinMode ditempatkan di void setup, digunakan untuk mengatur sebuah kaki I/O digital, untuk dijadikan INPUT atau OUTPUT. Pada

program ledPin1, ledPin2, ledPin3 dijadikan sebagai OUTPUT. Sinyal awal yang akan dibaca adalah LOW. (Artanto, Dian. 2002)

Program awal dari pembuatan perangkat lunak *smarthome* seperti berikut:

Gambar 4.1. Pembuatan Program Perangkat Lunak Smarthome

Instruksi serial printing untuk memunculkan pemberitahuan pada serial monitoring. Adapun pemberitahuan yang akan muncul yaitu status koneksi ke *Wifi*, dan status koneksi ke alamat IP. Program yang dibuat yaitu sebagai berikut:

Gambar 4.2. Program Perangkat Lunak Smarthome

Dilanjutkan dengan istruksi untuk menghidupkan dan mematikan device menggunakan if-else. Instruksi if-else akan menguji apakah kondisi tertentu akan dipenuhi atau tidak. Pada Gambar 4.. dijelaskan jika pada ledPin1 "on" maka nilainya HIGH. Jika ledPin1 "off" maka nilainya akan LOW. Untuk mencetak data karakter menggunakan client write. Karakter yang akan dicetak ialah "Lampu is now:". Karakter tersebut akan menjadi pembertahui status dari elektronik yang digunakan. Jika lampu bernilai HIGH, maka akan menyala. Jika bernilai lampu LOW, maka akan mati. Tersedia pula program untuk membuat tombol perintah on/off. Kemudian untuk kipas jika pada ledPin2 "on" maka nilainya HIGH. Jika ledPin2 "off" maka nilainya akan LOW. Karakter yang akan dicetak ialah "Kipas is now:".

Karakter tersebut akan menjadi pembertahui status dari elektronik yang digunakan. Jika kipas bernilai HIGH, maka akan menyala. Jika bernilai kipas LOW, maka akan mati. Dan untuk pengeras suara, jika pada ledPin3 "on" maka nilainya HIGH. Jika ledPin3 "off" maka nilainya akan LOW. Untuk mencetak data karakter menggunakan client write. Karakter yang akan dicetak ialah "Sound is now:". Karakter tersebut akan menjadi pembertahui status dari elektronik yang digunakan. Jika sound bernilai HIGH, maka akan menyala. Jika bernilai sound LOW, maka akan mati. (Artanto, Dian. 2002)

Gambar 4.3. Program Untuk Tampilan Pada Halaman IPaddress Wemos

Setelah program selesai, kemudian upload dan membuka serial monitoring. Seperti inilah tampilan serial monitoring, saat elektronik sedang di perintah melalui internet.

Gambar 4.4. Tampilan Serial Monitoring Saat Mencoba Mengontrol

On Off Elektronik Rumah Pada Website

4.2.3. Hasil Uji Perangkat Lunak pada Gadget

Buka web browser untuk melihat tampilan perangkat lunak *smarthome*. Ketik IP *address* wemos pada kolom *website*. Seperti inilah tampilan halaman dari IP *address* wemos yang dibuka melalui *handphone*.

Gambar 4.5. Tampilan Halaman dari IP *address* wemos yang dibuka melalui *Smartphone*

Setelah melihat tampilan halaman, kemudian mencoba mengontrolnya. Membuka web, kemudian mencoba mengkontrol smarthome pada website dengan mengklik ON OFF pada setiap device elektronik rumah. Berikut tampilan serial monitoring saat mencoba mengontrol on off elektronik rumah pada website, yang menunjukan bahwa program untuk perangkat lunak smarthome berhasil dibuat dan antara wemos dengan IP address terkoneksi dengan baik:

Gambar 4.6. Tampilan halaman dari IP *address* wemos yang Telah Berhasil Mengkontrol Lampu

Gambar 4.7. Tampilan Halaman dari IP *address* wemos yang Telah Berhasil Mengkontrol Kipas

Gambar 4.8. Tampilan Halaman dari IP *address* wemos yang Telah Berhasil Mengkontrol *Sound*

4.3. Hasil Uji Perangkat Keras

4.3.1. Hasil Uji Simulasi Rancang Bangun *Smarthome* menggunakan LED

Mempersiapkan komponen elektronika yang dibutuhkan seperti Wemos D1 R2, resistor dan led 3 buah dengan warna yang berbeda-beda yaitu hijau, merah, biru. Dimana setiap led akan menjadi prototipe indikator masing-masing elektronik rumah yang akan digunakan. LED hijau akan menjadi indikator lampu rumah, LED merah akan menjadi indikator kipas angin, dan LED biru akan menjadi indikator sound/speaker. Setelah itu mempersiapkan sebuah project board dan 3 buah resistor untuk 3 buah LED. Perlu diperhatikan besarnya arus yang diperbolehkan adalah 10mA-20mA dan pada tegangan 1,6V-3,5V menurut karakter warna LED yang dihasilkan. Apabila arus yang mengalir lebih dari 20mA maka LED akan

terbakar. Agar LED tidak terbakar maka perlu digunakan resistor sebagai penghambat arus. Untuk menentukan besar resistor yang akan digunakan, terlebih dahulu harus mengetahui besar tegangan dari setiap LED. LED hijau memiliki tegangan jatuh sebesar 2,6V, LED merah memiliki tegangan jatuh sebesar 1,8-2,1V, dan LED biru memiliki tegangan jatuh sebesar 3,0-3,6V. Berikut cara menentukan besar resistor untuk masing-masing LED:

Tabel 4.1. Nilai resistor untuk LED hijau, merah dan biru

	Warna LED	Vs	Vd	I	R
	(panjang gelombang)	(Volt)	(Volt)	(Ampere)	(Ohm)
	Hijau (500-600nm)	12	2,6	0,02	470
- Common	Merah (600-700nm)	12	1,8-2,1	0,02	510-495
	Biru (400-500nm)	12	3,0-3,5	0,02	450-425

Dari ketiga LED, batas maksimum resistor berkisar $425 \Omega - 510 \Omega$. Sehingga menggunakan resistor 400Ω untuk ketiga LED. Setelah mengetahui nilai resistor yang akan digunakan, barulah menyusun LED dengan sejajar dan resistor secara garis lurus dengan LED. Menancapkan LED1 hijau pada *project board*, dengan posisi kaki LED hijau (-) disambungkan dengan resistor 400Ω , lalu ke GND pada Wemos dan posisi kaki LED hijau (+) disambungkan ke pin D5 pada Wemos. Menancapkan LED2 merah pada *project board*, dengan posisi kaki LED hijau (-) disambungkan dengan resistor 400Ω , lalu ke GND pada Wemos dan posisi

kaki LED hijau (+) disambungkan ke pin D6 pada Wemos. Menancapkan LED3 biru pada *project board*, dengan posisi kaki LED hijau (-) disambungkan dengan resistor 400Ω , lalu ke GND pada Wemos dan posisi kaki LED hijau (+) disambungkan ke pin D7 pada Wemos. Untuk menyambungkan antara LED dengan Wemos, menggunakan *jumper male to male* secukupnya.

Gambar 4.9. Penampakan Rangkaian *Smarthome*Menggunakan LED

Setelah itu, sebelum menyiapkan programnya. Terlebih dahulu sambungkan Wemos dengan PC dengan kabel USB. Lalu buka aplikasi Arduino IDE. Cek terlebih dahulu *Port* yang digunakan, apakah sudah tersambung dengan Wemos. Pada PC saya menggunakan *Port*8, karna *Port*8 merupakan *port* PC yang terhubung dengan Wemos. Cek pula pada *Board Manager* harus bertuliskan "WeMos D1 R2 & mini" dan Upload Speed sebesar "115200".

Gambar 4.10. Pengecekan Sebelum Memprogram Wemos

Setelah semua benar, lalu buka File – Example – ESP8266Wifi – WifiWebServer. Akan muncul program, kemudian modifikasi program sesuai kebutuhan. Klik Verify untuk memastikan program yang dibuat sudah benar. Jika muncul "Done compiling", artinya program sudah benar. Barulah klik Upload untuk mengupload program ke dalam Wemos. Jika muncul "Done uploading", maka program telah berhasil diupload dan rangkaian prototipe LED sudah dapat dijalankan melalui website. Membuka halaman website dengan IP Address 192.168.43.52, setelah muncul halamannya, klik on dan off pada setiap device untuk memastikan program dan rangkaian eletronika berjalan. Berikut bukti gambar foto bahwa pengujian simulasi rancang bangun smarthome menggunakan led berhasil dijalankan.

Gambar 4.11. LED Hijau/Sebagai Lampu Berhasil Dinyalakan

Melalui Website

Gambar 4.13. LED Biru/Sebagai *Sound* Berhasil Dinyalakan Melalui *Website*

4.3.2. Hasil Uji Rancang Bangun Smarthome mengunakan

Elektronik

Mempersiapkan komponen elektronika yang dibutuhkan seperti Wemos D1 R2, resistor 2000 Ω (3 buah), modul *relay* 16 channel, catu daya, lampu 3watt, sebuah kipas dan sebuah *sound*. Berikut cara menentukan besar resistor untuk penghambat *relay*:

Tabel 4.2. Nilai hambatan untuk *relay*

	V(volt)	I(Ampere)	R(ohm)
Relay	30	0,015 - 0,02	2000 – 1500

Kemudian menyusunnya sesuai dengan Gambar 3.17. rangkaian rancang bangun *smarthome* menggunakan elektronik. Rangkaian rancang bangun *smarthome* menggunakan elektronik ini hampir sama dengan rangkaian simulasi *smarthome* menggunakan led, hanya saja yang membedakan adalah menggunakan LED. Jadi, untuk merangkai rangkaian rancang bangun *smarthome* menggunakan elektronik ini cukup melepaskan LED saja. Kemudian dilanjutkan dengan memasang komponen yang lain.

Pertama- tama sambungkan Wemos dengan PC/dapat pula dihubungkan langsung ke sumber listrik dengan charger, dengan syarat wemos sudah di upload programnya terlebih dahulu. Lalu sambungkan 5V wemos pada pin 5V *relay*, GND wemos ke GND *relay*, pin D5 wemos pada kaki resistor dan kaki resistor lain pada pin 16 *relay*, pin D6 wemos pada kaki resistor dan kaki resistor lain pada pin 13 *relay*, pin D7 wemos

pada kaki resistor dan kaki resistor lain pada pin 10 *relay*, kutub positif pada catu daya dihubungkan ke kutub positif pada *relay*, kutub negativ pada catu daya dihubungkan ke kutub negativ pada *relay*, sambungkan pula salah satu kaki lampu pada NC *relay* j16 dan kakinya lagi ke sumber listrik, sambungkan salah satu kaki kipas pada NC *relay* j13 dan satu kakinya lagi ke sumber listrik, sambungkan salah satu kaki *sound* pada NC *relay* j10 dan satu kakinya lagi ke sumber listrik. Pastikan setiap komponen teraliri sumber listrik.

Gambar 4.14. Penampakan Rangkaian *Smarthome* Menggunakan Elektronik Rumah

Setelah semua dirangkai dengan benar. Kemudian membuka halaman *website* dengan IP *Address* 192.168.43.52, setelah muncul

halamannya, klik *on* dan *off* pada setiap *device* untuk memastikan program dan rangkaian eletronika berjalan. Berikut bukti gambar foto bahwa pengujian rancang bangun smart home menggunakan elektronik berhasil dijalankan.

Gambar 4.16. Kipas Berhasil Dinyalakan Melalui Website

Gambar 4.17. Sound Berhasil Dinyalakan Melalui Website

BAB V

KESIMPULAN DAN SARAN

5.1. Kesimpulan

Berdasarkan hasil yang diperoleh dari penelitian yang telah dilakukan, dapat disimpulkan beberapa hal sebagai berikut:

- Telah berhasil merancang bangun *smarthome* berbasis internet dengan menggunakan Wemos D1 R2, ESP8266 ESP-12F, 3 *channel* relay(resistor 2000Ω, tegangan 30V, arus 15mA-20mA) dan dapat berfungsi dengan baik.
- 2. Berhasil membangun perangkat lunak untuk interface Arduino IDE dengan gadget dan menemukan IP Address Wemos (192.168.43.52).
- 3. Berhasil membuat perangkat keras *smarthome* dengan menggunakan LED (hijau, merah, biru)dan perangkat elektronik (lampu, kipas, pengeras suara).

5.2. Saran

Rancang bangun *smarthome* ini masih dapat dikembang lebih lanjut, agar dapat lebih efektif dalam pengontrolan dan juga meningkatkan kinerja dari *smarthome*. Adapun saran daripenulis untuk penelitian selanjutnya adalah sebagai berikut:

 Rancang alat belum dipantenkan sehingga mengakibatkan perubahan posisi kabel, yang terkadang menyebabkan alat tidak terkoneksi dengan baik, maka disarankan untuk merancang alat *smarthome* dengan bentuk yang ideal.

- 2. Menambahkan pengaman pada IP Address smarthome.
- 3. Dapat dikembangkan lagi dengan menambahkan LCD.
- 4. Perlunya sistem keamanan password pada saat login.

DAFTAR PUSTAKA

- [1] Artanto, Dian. 2002. *Interaksi Arduino dan Labview*. Penerbit: kompas gramedia, Jakarta.
- [2] Arsyad R.D., Lita Lidyawat & Decy Nataliana.2013. implementasi Visible
 Light Communication (VLC) Pada Sistem Komunikasi. Jurnal Teknik
 Elektro
- [3] Angger D.B., Edita R.W. & Adharl M. 2017. Perancangan Pengendalian Rumah menggunakan *Smartphone* Android dengan Konektivitas Bluetooth. Jurnal Pengembangan Teknologi Informasi dan Ilmu Komputer. 1(5): hlm 415-425.
- [4] Chuzaimah, Mabruroh & Fereshti N.D. 2010. Smarthphone: Antara Kebutuhan dan E-Lifestyle. Jurnal Informatika.
- [5] Fauzan M. & Fiqiana Prasetiyowati. 2016. Aplikasi Rumah Pintar (Smarthome) Pengendalian Peralatan Elektronik Rumah Tangga Berbasis Web. Jurnal; Sains, Teknologi dan Industri. Vol. 14 (1).
- [6] Baskoro, Tri, Imam. 2014. Perancangan Pengontrolan Nyala Lampu dan Kipas Angin pada Sebuah Ruangan Menggunakan Raspberry pi Model B Dengan Web GUI. Jurnal Vol. 3.
- [7] Zain, Ruri Hartika. 2013. Sistem Keamanan Ruangan Menggunakan Sensor Passive Infra Red (PIR) Dilengkapi Kontrol Penerangan Pada Ruangan Berbasis Mikrokontroler ATmega8535 dan Real Time Clock DS1307. Jurnal Teknologi Informasi & Pendidikan.

- [8] Kanginan, Marthen. 2008. SERIBU PENA FISIKA 3 SMA KTSP.Penerbit: ERLANGGA, Jakarta.
- [9] Istiyanto, J. E. 2014. *Pengantar Elektronika & Instrumentasi Pendekatan Project Arduino & Android.* Penerbit Andi, Yogyakarta: x + 420 hlm.
- [10] Ichwan, M. & F. Hakiky. 2011. Pengukuran Kinerja Goodreads Aplication Programing *Interface* (API) pada Aplikasi Mobile Android. *Jurnal Informatika*. **2**(2): 13-21.
- [11] Septia A., Fajri. 2012. Sistem Deteksi Asap Rokok pada Ruangan Bebas

 Asap Rokok dengan Keluaran Suara. Jurnal Teknik Komputer AMIK GI

 MDP.

Lampiran 1

➤ LED hijau

Tegangan jatuh paada LED hijau (Vd) = 2,6V

Tegangan yang digunakan (Vs) = 12V

Arus maksimum yang digunakan (I) = 20mA = 0.02A

Maka:
$$R = \frac{V_s - V_d}{I} = \frac{12 - 2.6}{0.02} = \frac{9.4}{0.02} = 470 \ \Omega$$

➤ LED merah

Tegangan jatuh paada LED merah (Vd) = 1.8V - 2.1V

Tegangan yang digunakan (Vs) = 12V

Arus maksimum yang digunakan (I) = 20mA = 0.02A

Maka:
$$R = \frac{V_s - V_d}{I} = \frac{12 - 1.8}{0.02} = \frac{10.2}{0.02} = 510 \,\Omega$$

$$R = \frac{V_s - V_d}{I} = \frac{12 - 2,1}{0.02} = \frac{9,9}{0.02} = 495 \,\Omega$$

> LED biru

Tegangan jatuh paada LED hijau (Vd) = 3.0V - 3.5V

Tegangan yang digunakan (Vs) = 12V

Arus maksimum yang digunakan (I) = 20 mA = 0.02 A

Maka:
$$R = \frac{V_s - V_d}{I} = \frac{12 - 3}{0,02} = \frac{9}{0,02} = 450 \ \Omega$$

$$R = \frac{V_s - V_d}{I} = \frac{12 - 3.5}{0.02} = \frac{8.5}{0.02} = 425 \,\Omega$$

> Relay

Tegangan jatuh paada LED hijau (Vd) = 3,0V 3,5V

Tegangan yang digunakan (Vs) = 12V

Arus yang digunakan (I) = 15mA - 20mA = 0.015A - 0.02A

Maka:
$$R = \frac{V}{I} = \frac{30}{0,015} = 2000 \,\Omega$$

$$R = \frac{V}{I} = \frac{30}{0.02} = 1500 \,\Omega$$

Lampiran 2

Program Smarthome pada Arduino IDE

```
#include <ESP8266Wifi.h>
const char* ssid = "nurul";
const char* password = "neneknenek";
int ledPin1 = D5; //lampu relay 16
int ledPin2 = D6;//kipas relay 13
int ledPin3 = D7;//sound relay 10
int value = LOW;
int value1 = LOW;
int value2 = LOW;
WifiServer server(80);
IPAddress ip(192,168,43,52);
void setup() {
 Serial.begin(115200);
 delay(10);
 pinMode(ledPin1, OUTPUT);
 digitalWrite(ledPin1, LOW);
 pinMode(ledPin2, OUTPUT);
 digitalWrite(ledPin2, LOW);
 pinMode(ledPin3, OUTPUT);
 digitalWrite(ledPin3, LOW);
 // Connect to Wifi network
 Serial.println();
 Serial.println();
 Serial.print("Connecting to ");
 Serial.println(ssid);
 Wifi.begin(ssid, password);
 while (Wifi.status() != WL CONNECTED) {
  delay(500);
  Serial.print(".");
 Serial.println("");
 Serial.println("Wifi connected");
```

```
// Start the server
 server.begin();
 Serial.println("Server started");
 // Print the IP address
 Serial.print("Use this URL:");
 Serial.print("http://");
 Serial.print(Wifi.localIP());
 Serial.println("/");
void loop() {
 // Check if a client has connected
 WifiClient client = server.available();
 if (!client) {
  return;
 // Read the first line of the request
 String request = client.readStringUntil('\r');
 Serial.println(request);
 client.flush();
 // Return the response
 client.println("HTTP/1.1 200 OK");
 client.println("Content-Type: text/html");
 client.println(""); // do not forget this one client.println("<!DOCTYPE HTML>");
 client.println("<html>");
 // Match the request
//lampu
 if (request.indexOf("/LED1=ON") != -1) {
  digitalWrite(ledPin1, HIGH);
  value = HIGH; }
 if (request.indexOf("/LED1=OFF") != -1){
  digitalWrite(ledPin1, LOW);
  value = LOW; }
client.print("Lampu is now: ");
 if(value == HIGH) {
  client.print("On"); }
else {
  client.print("Off"); }
 client.println("<br>>");
 client.println("Lampu <br>");
```

```
client.println("Click <a href=\"/LED1=ON\">here</a> turn the LAMP
ON<br>");
 client.println("Click <a href=\"/LED1=OFF\">here</a> turn the LAMP
OFF<br/>br>");
 client.println("<br>"):
 client.println("</html>");
// kipas
 if (request.indexOf("/LED2=ON") != -1) {
  digitalWrite(ledPin2, HIGH);
  value1 = HIGH; }
 if (request.indexOf("/LED2=OFF") != -1){
  digitalWrite(ledPin2, LOW);
  value1 = LOW; }
client.print("Kipas is now: ");
 if(value1 == HIGH) {
  client.print("On"); }
else {
  client.print("Off"); }
 client.println("<br>");
 client.println("<br>");
 client.println("Kipas <br>");
 client.println("Click <a href=\"/LED2=ON\">here</a> turn the FAN
ON<br/>');
 client.println("Click <a href=\"/LED2=OFF\">here</a> turn the FAN
OFF<br/>br>");
 client.println("<br>");
 client.println("</html>");
 if (request.indexOf("/LED3=ON") != -1) {
  digitalWrite(ledPin3, HIGH);
  value2 = HIGH; }
 if (request.indexOf("/LED3=OFF") != -1){
  digitalWrite(ledPin3, LOW);
  value2 = LOW; }
 client.print("Sound is now: ");
 if(value2 == HIGH) {
  client.print("On"); }
else {
  client.print("Off"); }
 client.println("<br>");
 client.println("<br>");
 client.println("Sound <br>");
 client.println("Click <a href=\"/LED3=ON\">here</a> turn the SOUND
ON<br>");
```

```
client.println("Click <a href=\"/LED3=OFF\">here</a> turn the SOUND
OFF<br/>br>");
client.println("</html>");

delay(1);
Serial.println("Client disconnected");
Serial.println("");
}
```

