

TUGAS AKHIR - KI141502
RANCANG BANGUN APLIKASI FACESHIFT
MENGGUNAKAN MOTION CAPTURE PADA
WAJAH DENGAN TEKNOLOGI INTEL
REALSENSE

ISHARDAN NRP 5113100182

Dosen Pembimbing Dr.Eng Darlis Herumurti, S.Kom., M.Kom. Anny Yuniarti, S.Kom., M.Comp.Sc.

JURUSAN TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI INFORMASI INSTITUT TEKNOLOGI SEPULUH NOPEMBER SURABAYA 2017

TUGAS AKHIR - KI141502
RANCANG BANGUN APLIKASI FACESHIFT
MENGGUNAKAN MOTION CAPTURE PADA
WAJAH DENGAN TEKNOLOGI INTEL
REALSENSE

ISHARDAN NRP 5113100182

Dosen Pembimbing Dr.Eng Darlis Herumurti, S.Kom., M.Kom. Anny Yuniarti, S.Kom., M.Comp.Sc.

JURUSAN TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI INFORMASI INSTITUT TEKNOLOGI SEPULUH NOPEMBER SURABAYA 2017

FINAL PROJECT- KI141502 RANCANG BANGUN APLIKASI FACESHIFT MENGGUNAKAN MOTION CAPTURE PADA WAJAH DENGAN TEKNOLOGI INTEL REALSENSE

ISHARDAN NRP 5113100182

Dosen Pembimbing Dr.Eng Darlis Herumurti, S.Kom., M.Kom. Anny Yuniarti, S.Kom., M.Comp.Sc.

JURUSAN TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI INFORMASI INSTITUT TEKNOLOGI SEPULUH NOPEMBER SURABAYA 2017

LEMBAR PENGESAHAN

RANCANG BANGUN APLIKASI FACESHIFT MENGGUNAKAN MOTION CAPTURE PADA WAJAH DENGAN TEKNOLOGI INTEL REALSENSE

Tugas Akhir

Diajukan Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana Komputer pada Rumpun Mata Kuliah Interaksi, Grafika, dan Seni Program Studi S-1 Jurusan Teknik Informatika Fakultas Teknologi Informasi Institut Teknologi Sepuluh Nopember

Oleh: ISHARDAN NRP. 5113 100 182 Disetujui oleh Dosen Pembimbing Tugas Akhirek Nologi OGI SERVINOLOGI OGI S

SURABAYA JUNI, 2017

RANCANG BANGUN APLIKASI FACESHIFT MENGGUNAKAN MOTION CAPTURE PADA WAJAH DENGAN TEKNOLOGI INTEL REALSENSE

Nama Mahasiswa : Ishardan NRP : 5113100182

Jurusan : Teknik Informatika FTIf-ITS

Dosen Pembimbing I: Dr.Eng Darlis Herumurti, S.Kom., M.Kom. Dosen Pembimbing II: Anny Yuniarti, S.Kom., M.Comp.Sc.

ABSTRAK

Perkembangan olah citra digital telah mengalami peningkatan yang sangat signifikan pada awal tahun 2010. Sebelumnya, citra digital khususnya animasi komputer pertama kali bersifat sederhana. Dengan majunya teknologi komputer, Citra digital telah dapat membuat film animasi dengan kualitas gambar yang mendekati nyata. Terdapat 2 cara membuat ekspresi wajah pada film animasi yaitu dengan manual dan menggunakan set kamera animator dengan biaya terbilang mahal.

Intel Realsense 3D Camera adalah teknologi kamera yang mampu merespon tangan, lengan, dan gerakan kepala serta ekspresi wajah. Kemampuan kamera Intel Realsense ini dapat mendeteksi kedalaman objek secara 3 Dimensi.

Pada Tugas akhir ini, Penulis membuat aplikasi faceshift dengan menggunakan teknologi Intel Realsense. Aplikasi ini mendeteksi wajah menambahkan poin landmark pada wajah pengguna kemudian data wajah disimpan dan kemudian digunakan untuk menggerakan wajah karakter. Selain itu tugas akhir ini juga dapat mendeteksi dan menampilkan ekspresi dari pengguna melalui pergerakan emosi pada wajah.

Dari hasil ujicoba terhadap berberapa koresponden pada aplikasi ini, aplikasi yang dibangun berhasil memberikan pengalaman

baru kepada pengguna. Aplikasi ini dapat mendeteksi dan menggerakan karakter sesuai dengan pergerakan pengguna. Selain itu aplikasi ini juga sudah dapat mendeteksi emosi dari pengguna walaupun akurasi masih harus ditingkatkan lagi pada hardware kamera intel realsense. Dengan dikembangkan aplikasi ini, diharapkan bisa memudahkan pengguna untuk membuat ekspresi wajah karakter yang lebih baik dan lebih natural.

Key words: Face Tracking, Intel Realsense, Musik, User Experience, Avatar.

DEVELOPMENT OF FACESHIFT APPLICATION USING INTEL REALSENSE CAMERA AND INTEL REALSENSE SDK

Student Name : Ishardan NRP : 5113100182

Major : Informatics Engineer FTIf-ITS

Advisor I : Dr.Eng Darlis Herumurti, S.Kom.,M.Kom.

ABSTRACT

The development of image processing has been significant enhancemend in early 2010. Previously, the first image processing was very simple. With the advent of information technology, the image processing has been able to create animated films with close-to-real picture quality.

When making animated films, it has specific difficulty than making an ordinary film, which is a natural face movement. There are 2 techniques to create a good facial expression, by manual or by using a set of animator cameras that cost quite expensive.

Intel Realsense 3D Camera is a camera technology that has capable to respond hands, arms, and head movements and facial expressions. Intel Realsense camera capabilities can detect the depth of objects in 3 Dimensions.

In this final project, the author tries to make faceshift application using Intel Realsense technology. This app works by adding the landmark points on the user's face then data stored and then used to move the character's face. In addition, this final project can also detect and display user expression by the movement of emotion on user's face.

From the results of trials of several correspondents in this application, built applications successfully provide new experiences to users. This app can detect and animates the characters according to user movement. And, this application is also able to detect the

emotions of the user although the accuracy still need to be improved again on intel realsense camera. With the developed application ii, is expected to facilitate the user to make the facial expression of a better and more natural character.

Key words: Face Tracking, Intel Realsense, Musik, User Experience, Avatar

KATA PENGANTAR

Segala puji dan syukur ke hadirat Allah Subhanahuwata'ala yang telah memberikan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan tugas akhir yang berjudul "Rancang Bangun Aplikasi *Faceshift* Menggunakan *Motion Capture* pada Wajah dengan Teknologi *Intel Realsense*".

Pengerjaan tugas akhir ini adalah saat bagi penulis untuk mengeluarkan seluruh ilmu yang telah didapat semenjak di awal perkuliahan sampai hari ini di lingkungan jurusan Teknik Informatika Institut Teknologi Sepuluh Nopember Surabaya

Dalam pelaksanaan dan pembuatan tugas akhir ini, penulis menerima banyak sekali bantuan dari berbagai pihak, baik secara moril maupun materi. Melalui lembaran kata pengantar ini, penulis secara khusus menyampaikan ucapan terima kasih kepada:

- 1. Allah Subhanahu wa ta'ala yang telah melimpahkan kesehatan, semangat, dan hidayah-Nya sehingga penulis Alhamdulillah mampu menyelesaikan tugas akhir dengan baik.
- 2. Junjungan kita Nabi Muhammad SAW yang telah menjadi inspirasi, contoh yang baik bagi penulis sehingga tetap termotivasi dalam mengerjakan tugas akhir.
- 3. Kedua orang tua penulis yang telah mencurahkan doa, dukungan semangat, perhatian, serta kasih sayang kepada penulis.
- 4. Dr.Eng Darlis Herumurti, S.Kom., M.Kom.. dan Ibu Anny Yuniarti, S.Kom., M.Comp.Sc. selaku dosen pembimbing yang senantiasa memberikan arahan.

- 5. Search engine Google yang melimpahkan penulis terhadap informasi-informasi penting terkait pembuatan aplikasi ini.
- 6. Didit Septiyano, yang sudah membantu penggunaan kamera *intel realsense* sehingga penulis dapat mengerjakan aplikasi ini.
- 7. Fajar Ade Putra, Naufal Bayu Fauzan, Abdurachman Rafif Sayudha, Guruh Arya Senna, Tikva Immanuel Mooy, Faizzudarain Syam, Fahmi Thor, Panji Rimawan, Shafly serta teman- teman sesama dalam perjuangan di laboratorium Interaksi Grafis dan Seni, telah memberikan arahan dan semangat dalam pengerjaan tugas akhir ini.
- 8. Teman-teman seangkatan yang selalu siap sedia ketika penulis mengalami kesulitan.
- 9. Teman-teman angkatan 2013, 2014 dan 2015 yang sudah memberikan pengalaman selama kuliah di Teknik Informatika ini.
- 10. Juga tidak lupa kepada semua pihak yang belum sempat disebutkan satu per satu yang telah membantu terselesaikannya tugas akhir ini, penulis mengucapkan terima kasih.

Penulis telah mengerjakan sebaik mungkin dalam penyusunan aplikasi tugas akhir ini. Penulis juga memohon maaf apabila terdapat kekurangan, kesalahan, maupun kelalaian yang telah penulis lakukan.

Surabaya, 4 Juni 2017

Penulis

DAFTAR ISI

LEMBA	AR PENGESAHAN	vii
ABSTR	AK	ix
ABSTR	ACT	xi
DAFTA	R ISI	xv
BAB I F	PENDAHULUAN	1
1.1	Latar Belakang	1
1.2	Rumusan Masalah	2
1.3	Batasan Masalah	2
1.4	Tujuan Pembuatan Tugas Akhir	2
1.5	Manfaat Tugas Akhir	2
1.6	Metodologi	3
1.7	Sistematika	5
BAB II	TINJAUAN PUSTAKA	7
2.1	Intel Realsense	7
2.2	Avatar	9
2.3	Blender 3D	10
BAB III	ANALISIS DAN PERANCANGAN	12
3.1	Analisis Sistem	13
3.2	Perancangan UI (User Interface) Faceshift	13
3.3	Perancangan Algoritma	14
3.3.	1 Rancangan Pendeteksi ekspresi Wajah	14
3.3.	2 Rancangan Pergerakan Animasi Karakter	15

	3.3.	Rancangan Pengganti karakter	. 18
	3.4	Perancangan Perangkat Lunak	. 19
	3.4.1	Deskripsi Umum Perangkat Lunak	. 19
	3.4.2	Spesifikasi Kebutuhan Fungsional	. 19
	3.4.3	Spesifikasi Kebutuhan Non Fungsional	. 20
	3.4.4	Karakteristik Pengguna	. 20
	3.5	Perancangan Sistem	. 21
	3.5.1	Mendeteksi wajah pengguna	. 22
	3.5.2	Mendeteksi dan menampilkan emosi pengguna	. 23
	3.5.3	Mengganti karakter	. 24
	3.5.4	Menampilkan petunjuk	. 25
В	AB IV	IMPLEMENTASI	. 27
	4.1	Lingkungan Implementasi	. 27
	4.2	Implementasi Pembuatan Scene	. 28
	4.3	Implementasi Pembuatan Script	. 30
	4.4	Implementasi Tampilan Antarmuka Menu	. 31
	4.5	Implementas Mendeteksi Wajah	. 34
	4.6	Implementasi pendeteksi Emosi Pengguna	. 40
	4.7	Implementasi Menggerakan Animasi Karakter	. 44
	4.8	Implementasi Ganti Karakter	. 52
В	AB V	PENGUJIAN DAN EVALUASI	. 57
	5.1	Lingkungan Uji Coba	. 57
	5.2 Li	ngkungan Perangkat Keras	. 57
	5.3. L	ingkungan Perangkat Lunak	. 57

5.4	Pengujian Fungsionalitas	58
5.4.	Skenario Pengujian Mendeteksi Wajah	58
5.4.	2 Skenario Pengujian Menggerakan Kepala	59
5.4.	3 Skenario Pengujian Mendeteksi Emosi	63
5.4.	4 Seknario Pengujian Mengganti Karater	69
5.4.	5 Hasil Pengujian Fungsional	70
5.5	Pengujian Pengguna	71
5.5.	1 Hasil Penilaian	71
5.5.	2 Tanggapan pengguna	72
5.5.	3 Evaluasi pengujian	73
BAB VI	KESIMPULAN DAN SARAN	75
6.1	Kesimpulan	75
6.2	Saran	75
DAFTA	R PUSTAKA	77
LAMPII	RAN	79

DAFTAR TABEL

Tabel 3.1 Karakteristik pengguna	21
Tabel 3.2 Spesifikasi kasus penggunaan UC-001	22
Tabel 3.3 Spesifikasi kasus penggunaan UC-002	23
Tabel 3.4 Spesifikasi kasus penggunaan UC-003	24
Tabel 3.5 Spesifikasi kasus penggunaan UC-004	25
Tabel 4.1 Lingkugan Implementasi Perangkat Lnak	27
Tabel 5.1 Tabel perangkat keras	57
Tabel 5.2 Tabel perangkat lunak	58
Tabel 5.3 Ujicoba UC-001	58
Tabel 5.4 Tabel Ujicoba UC-002	60
Tabel 5.5 Tabel Ujicoba UC-003	61
Tabel 5.6 Tabel Ujicoba UC-004	62
Tabel 5.7 Tabel Ujicoba UC-005	63
Tabel 5.8 Tabel Ujicoba UC-006	64
Tabel 5.9 Tabel Ujicoba UC-007	65
Tabel 5.10 Tabel Ujicoba UC-008	66
Tabel 5.11 Tabel Ujicoba UC-009	67
Tabel 5.12 Tabel Ujicoba UC-010	68
Tabel 5.13 Ujicoba UC-011	69
Tabel 5.14 Hasil rekapitulasi	70
Tabel 5.15 Tabel nilai pengujian	
Tabel 5.16 Hasil Tabel quisioner	72
Tabel 5.17 Tabel Tanggapan	

DAFTAR GAMBAR

Gambar 2.1 Perangkat <i>Intel Realsense</i>	7
Gambar 2.2 Komponen pada perangkat Intel Realsense	e 8
Gambar 2.3 Kamera Inframerah pada intel realsense	Error!
Bookmark not defined.	
Gambar 2.4 Komponen resonant micromirror pada pera	ıngkat
Intel Realsense.	9
Gambar 2.5 Gambar Kegunaan UX	10
Gambar 2.6 Tampilan Blender 3D	11
Gambar 3.1 flowchart pendeteksi emosi	16
Gambar 3.2 flowchart pergerakan karakte	17
Gambar 3.3 flowchart ganti karakter	18
Gambar 3.4 Diagram kasus	22
Gambar 4.1 Penambahan scene	28
Gambar 4.2 Tampilan scene baru	29
Gambar 4.3 Tampilan menu scene	29
Gambar 4.4 Pembuatan Script (1)	30
Gambar 4.5 Pembuatan Script (2)	30
Gambar 4.6 Pembuatan script (3)	
Gambar 4.7 Antarmuka Menu	
Gambar 4.8 Antarmuka petunjuk	33
Gambar 4.9 Antarmuka utama	34
Gambar 4.10 Antarmuka utama	40
Gambar 4.11 Memasukan data emotion dan sentiment.	41
Gambar 4.12 Tampilan emosi pada aplikasi	44
Gambar 4.13 Tampilan nilai lokasi objek pada karakter	46
Gambar 4.14Tampilan Karakter sebelum bergerak	52
Gambar 4.15 Tampilan Karakter sesudah bergerak	52
Gambar 4.16 Tampilan Karakter sebelum diganti	55
Gambar 4.17 Tampilan Karakter sesudah diganti	55

Gambar 5.1 Hasil pengujian mendeteksi wajah pengguna	59
Gambar 5.2 Gambar implementasi yawl	60
Gambar 5.3 Gambar Implementasi roll	61
Gambar 5.4 Gambar Implementasi roll	62
Gambar 5.5 Gambar implementasi happy	63
Gambar 5.6 Gambar implementasi Sad	64
Gambar 5.7 Gambar implementasi Angry	65
Gambar 5.8 Gambar implementasi Sureprice	66
Gambar 5.9 Gambar implementasi Fear	67
Gambar 5.10 Gambar implementasi Disgust	68
Gambar 5.11 Hasil ujicoba sebelum mengganti karakter	69
Gambar 5.12 Hasil ujicoba setelah diganti karakter	70

DAFTAR KODE

Kode 4.1 tombol main dan keluar	32
Kode 4.2 Antarmuka petunjuk	33
Kode 4.3 kode validasi data wajah	36
Kode 4.4 ambil data distance pada wajah	36
Kode 4.5 kode mirror pada kamera	37
Kode 4.6 kode menyimpan ekspresi wajah	38
Kode 4.7 menyimpan pergerakan kepala	38
Kode 4.8 Kode menyimpan pergerakan badan	39
Kode 4.9 Kode menampilkan landmark pada gambar wajah	
pengguna	40
Kode 4.10 Kode mendapatkan emotion dari query emotion	42
Kode 4.11 Kode mendapatkan sentiment dan emotion terting	gi
	43
Kode 4.12 Kode menyimpan data emotion dan sentiment	44
Kode 4.13 Kode Insisiasi value bagian dari objek karakter	45
Kode 4.14 Kode inisiasi indeks pergerakan objek animasi	47
Kode 4.15 Kode Sumber Fungsi untuk mengecek karakter	48
Kode 4.16 Kode Sumber nilai dari facetracking	49
Kode 4.17 Kode Sumber value yang digunakan untuk	
menerima data facetracking kedalam data indeks karakter	51
Kode 4.18 Kode Sumber untuk menggerakan karakter dari	
karakter sesuai data dari indeks karakter	52
Kode 4.19 kode ganti karakter	54

BAB I PENDAHULUAN

1.1 Latar Belakang

Perkembangan olah citra digital telah mengalami peningkatan yang sangat signifikan pada awal tahun 2010. Sebelumnya, citra digital khususnya animasi komputer pertama kali hanya sekadar sebuah garis dan bulat, akan tetapi sekarang animasi telah berbentuk hamper seperti asli. Pada awalnya, animasi komputer digunakan dengan tujuan penelitian ilmiah, teknik dan ilmu pengetahuan lain nya. Dengan majunya teknologi komputer, semakin canggih hasil yang dihasilkan dari animasi komputer sehingga animasi komputer juga digunakan untuk tujuan hiburan dan lain-lain.

Untuk membuat animasi pun beragam, seperti dengan cara manual, dynamic simulation dan motion capture. Motion capture adalah metode pembuatan animasi dengan menggunakan gerakan asli, kemudian ditangkap dengan alat motion capture dan hasilnya kemudian diaplikasikan ke objek digital [1]. Akan tetapi banyak alat untuk menangkap motion pada tubuh, khususnya pada muka yang mengharuskan pengguna untuk menggunakan helm khusus dan marker pada muka untuk mendeteksi ekspresi yang dilakukan oleh pengguna.

Intel Realsense adalah pengembangan teknologi dari Intel, dimana Realsense menempatkan diri di teknologi tersebut sama seperti kompetitor lainnya yang menjadi teknologi awalnya yakni Kinect oleh primesense, dan Leap Motion oleh Leap. Fitur yang dimiliki oleh Intel Realsense sendiri adalah dapat melakukan Facial Analysis seperti deteksi wajah, mata, ekspresi, Hand & Finger Tracking dimana kita bisa mendeteksi setiap sendi yang ada di jari kita, speech recognition dimana kita bisa mengenali suara dan bisa mengendalikan segala sesuatu dikomputer dengan suara, background subtraction, dan Augmented Reality [2].

Pada tugas akhir ini akan mencoba menerapkan fitur pada teknologi Intel RealSense yaitu Face Tracking untuk membuat ekspresi pada karakter avatar sehingga dihasilkan ekspresi wajah yang terlihat nyata secara real time.

1.2 Rumusan Masalah

Berdasarkan uraian pada latar belakang dapat dirumuskan masalah dalam tugas akhir adalah sebagai berikut:

- 1. Bagaimana cara mengimplementasikan teknologi *Landmark Position Intel Realsense* untuk membuat aplikasi *faceshift*?
- 2. Bagaimana cara menggabungkan teknologi *Landmark Position* dengan *Emotion Recognition* untuk membuat aplikasi *faceshift?*
- 3. Bagaimana cara mengimplementasikan pergantian karakter pada aplikasi

1.3 Batasan Masalah

Permasalahan yang dibahas dalam tugas akhir ini memiliki beberapa batasan antara lain:

- 1. Aplikasi yang dibuat merupaka aplikasi desktop.
- 2. Lingkungan pengembangan yang digunakan menggunakan aplikasi Unity 3D dan bahasa pemrograman C#.
- 3. Aplikasi ini menggunakan Intel Realsense.
- 4. Menggunakan Intel Realsense Camera.
- 5. Aplikasi hanya bisa berjalan ketika perangkat komputer telah terpasang Intel Realsense.
- 6. Emosi yang dapat ditampilkan oleh *intel realsense* adalah 6.

1.4 Tujuan Pembuatan Tugas Akhir

Tujuan dari pembuatan tugas akhir ini adalah untuk membuat aplikasi *faceshift* dengan bantuan teknologi *Intel Realsense*.

1.5 Manfaat Tugas Akhir

Manfaat dari hasil pembuatan tugas akhir ini antara lain:

- 1. Memudahkan pembuatan animasi khususnya pada pergerakan muka agar dapat menghasilkan ekspresi muka yang nyata
- 2. Mengenalkan telnologi *Intel Realsense* salah satunya penggunaan fitur *face tracking* kepada masyarakat luas.

1.6 Metodologi

Pembuatan tugas akhir dilakukan menggunakan metodologi sebagai berikut:

A. Studi literatur

Tahap studi literatur merupakan tahap pembelajaran dan pengumpulan informasi yang digunakan untuk implementasi tugas akhir. Tahap ini diawali dengan pengumpulan literatur, diskusi, eksplorasi teknologi, dan pustaka, serta pemahaman dasar teori yang digunakan pada topik tugas akhir. Literatur-literatur yang dimaksud disebutkan sebagai berikut:

- 1. Intel Realsense.
- 2. SDK Intel Realsense.
- 3. Blender 3D.
- 4. Avatar.
- 5. Unity.

B. Perancangan Perangkat Lunak

Pada tahap ini diawali dengan melakukan analisis awal terhadap permasalahan utama yang muncul pada topik tugas akhir. Kemudian dilakukan perancangan perangkat lunak yang meliputi penentuan data yang akan digunakan dan proses-proses yang akan dilaksanakan. Langkah yang akan digunakan pada tahap ini adalah sebagai berikut:

- 1. Perancangan pendeteksi muka (face detection).
- 2. Perancangan pergerakan avatar (face animation).
- 3. Perancangan fitur-fitur tambahan seperti pengaturan dasar aplikasi dan penyesuaian tata letak.

C. Implementasi dan pembuatan sistem

Pada tahap ini dilakukan membuat karakter dan latar dengan menggunakan aplikasi *Blender 3D*. Aplikasi ini dibangun menggunakan aplikasi *Unity* dengan bahasa dasar *C#* dan

Javascript. Agar aplikasi ini dapat mendeteksi dengan perangkat Intel Realsense maka terlebih dahulu PC (Personal Computer) harus terinstall driver Intel Realsense.

D. Uji coba dan evaluasi

Pada tahap ini dilakukan uji coba dengan menggunakan beberapa macam kondisi untuk aplikasi bisa berjalan atau tidak. Uji fungsionalitas untuk mengetahui apakah aplikasi sudah memenuhi semua kebutuhan fungsional.

Pengujian aplikasi atau sistem dilakukan untuk mengukur suatu keberhasilan aplikasi ini dengan meminimalisir persepsi dan kesalahn-kesalahan. Pengujian aplikasi dengan cara menggunakan metode kuesioner.

Kuesioner ini akan dibagikan kepada pengguna setelah mengoperasikan aplikasi drum virtual ini dan membandingkan hasil antara desain satu dengan desain yang lainnya. Selain itu untuk menganalisis kesalahan-kesalahan pengguna saat menggunakan aplikasi *faceshift*, yang harus dilakukan adalah merekam layar aplikasi kemudian dicari kesalahan-kesalahan yang terjadi. Apabila hasil pengujian tersebut kurang memuaskan, maka yang harus dilakukan adalah memperbaiki aplikasi baik dari sisi desain ataupun program.

E. Penyusunan laporan tugas akhir

Pada tahap ini dilakukan penyusunan laporan yang menjelaskan dasar teori dan metode yang digunakan dalam tugas akhir ini serta hasil dari implementasi aplikasi perangkat lunak yang telah dibuat. Sistematika penulisan buku tugas akhir secara garis besar antara lain:

1. Pendahuluan

- a. Latar Belakang
- b. Rumusan Masalah
- c. Batasan Tugas Akhir
- d. Tujuan
- e. Metodologi
- f. Sistematika Penulisan

2. Tinjauan Pustaka

- 3. Analisis dan Perancangan
- 4. Implementasi
- 5. Pengujian dan Evaluasi
- 6. Penutup

1.7 Sistematika

Buku tugas akir ini terdiri dari beberapa bab yang dijelaskan sebagai berikut:

BAB I PENDAHULUAN

Bab ini berisi latar belakang masalah, rumusan dan batasan permasalahan, tujuan dan manfaat pembuatan tugas akhir, metodologi yang digunakan, dan sistematika penyusunan tugas akhir.

BAB II TINJAUAN PUSTAKA

Bab ini membahas dasar pembuatan dan beberapa teori penunjang yang berhubungan dengan pokok pembahasan yang mendasari pembuatan tugas akhir ini.

BAB III ANALISIS DAN PERANCANGAN

Bab ini membahas analisis dari sistem yang dibuat meliputi analisis permasalahan, deskripsi umum perangkat lunak, spesifikasi kebutuhan, dan identifikasi pengguna. Kemudian membahas rancangan dari sistem yang dibuat meliputi rancangan skenario kasus penggunaan, arsitektur, data, dan antarmuka.

BAB IV IMPLEMENTASI

Bab ini membahas implementasi dari rancangan sistem yang dilakukan pada tahap perancangan. Penjelasan implementasi meliputi implementasi pembuatan simulasi ibadah haji dengan menggunakan Oculus Rift, dan antar muka aplikasi.

BAB V PENGUJIAN DAN EVALUASI

Bab ini membahas pengujian dari aplikasi yang dibuat dengan melihat keluaran yang dihasilkan oleh aplikasi dan evaluasi untuk mengetahui kemampuan aplikasi.

BAB VI PENUTUP

Bab ini berisi kesimpulan dari hasil pengujian yang dilakukan serta saran untuk pengembangan aplikasi selanjutnya.

BAB II TINJAUAN PUSTAKA

2.1 Intel Realsense

Intel Realsense 3D Camera adalah teknologi kamera yang mampu merespon tangan, lengan, dan gerakan kepala serta ekspresi wajah. kemampuan kamera Intel Realsense ini dapat mendeteksi 22 sendi di satu telapak tangan kita dan juga bisa mendeteksi kedalaman 3 Dimensi. Bentuk kamera intel realsense dapat dilihat pada Gambar 2.1:

Gambar 2.1 Perangkat *Intel Realsense* Sumber. http://intelrealsense.bemyapp.com/

Rahasia dari kecanggihan teknologi Intel Realsense adalah perangkat dengan kamera Intel RealSense 3D memiliki tiga lensa. Jadi terdapat 3 kamera yang saling terintegrasi, tiga kamera tersebut adalah

kamera konvensional, kamera inframerah, dan laser proyektor inframerah. Ketiga lensa kamera tersebut memungkinkan perangkat untuk menyimpulkan kedalaman dengan mendeteksi cahaya inframerah dari benda-benda yang ada di depannya. Kemudian data visual yang diambil dikombinasi dengan software pelacak gerak Intel RealSense [3]. Sensor kamera dapat dilihat pada Gambar 2.2:

Gambar 2.2 Komponen pada perangkat Intel Realsense

Sumber: http://education.rec.ri.cmu.edu/content/electronics/boe/ir_sensor/1.html

Resonan pada IR Laser Projector dapat dilihat pada Gambar

Gambar 2.3 Komponen resonant micromirror pada perangkat Intel Realsense.

Sumber: http://www.chipworks.com/about-chipworks/overview/blog/inside-the-intel-realsense-gesture-camera

2.2 Avatar

Film animasi, atau biasa disingkat animasi saja, adalah film yang merupakan hasil dari pengolahan gambar tangan sehingga menjadi gambar yang bergerak. Pada awal penemuannya, film animasi dibuat dari berlembar-lembar kertas gambar yang kemudian di-"putar" sehingga muncul efek gambar bergerak. Dengan bantuan komputer dan grafika komputer, pembuatan film animasi menjadi sangat mudah dan cepat. Bahkan akhir-akhir ini lebih banyak bermunculan film

animasi 3 dimensi daripada film animasi 2 dimensi. Bentuk karakter dapat dilihat pada Gambar 2.5:

Gambar 2.4 Gambar Kegunaan UX

Sumber: http://animation.binus.ac.id/files/2014/03/cupcake03.jpg

Avatar merupakan karakter yang ada di dalam film animasi. Avatar terdiri dari 2D dan 3D. Pembuatan avatar juga bermacam macam salah satunya adalah dengan cara manual atau dengan komputer. Untuk manual dan komputer sang creator memerlukan contoh dari orang atau hewan nyata agar dapat membentuk avatar yang nyata. Akan tetapi untuk pembuatan dengan komputer dapat lebih mudah karena tidak perlunya membuat setiap frame dari avatar. Pembuatan ekspresi karakter dengan komputer bisa dengan manual atau dapat otomatis dengan bantuan alat, salah satunya adalah kamera *Intel Realsense*.

2.3 Blender 3D

Blender adalah perangkat lunak sumber terbuka grafika komputer 3D. Perangkat lunak ini digunakan untuk membuat film animasi, efek visual, model cetak 3D, aplikasi 3D interaktif dan permainan video. Blender memiliki beberapa fitur termasuk pemodelan 3D, penteksturan, penyunting gambar bitmap, penulangan,

simulasi cairan dan asap, simulasi partikel, animasi, penyunting video, pemahat digital, dan *rendering*. Tampilan antarkmuka Blender 3D pada Gambar 2.6:

Gambar 2.5 Tampilan Blender 3D

 $\underline{Sumber:http://www.cgmeetup.net/home/uv-unwrapping-and-texture-painting-in-blender-tutorial/}$

BAB III ANALISIS DAN PERANCANGAN

Bab ini menjelaskan tentang analisis dan perancangan aplikasi drum virtual berbasis teknologi *Intel Realsense*. Pembahasan yang akan dilakukan meliputi analisis fitur yang dibutuhkan dan perancangan perangkat lunak.

3.1 Analisis Sistem

Aplikasi ini dibangun untuk memudahkan creator animasi membuat karakternya agar terlihat lebih hidup. Karena pembuatan animasi wajah yang bagus dan cepat membutuhkan peralatan lain yang lebih mahal seperti *helmet camera rig* atau creator dapat menggunakan aplikasi saja dan menghasilkan ekspresi yang kurang hidup dan cenderung memakan waktu yang lama.

Aplikasi ini digangun menggunakan teknologi Intel Realsense sehingga pengguna dapat membuat ekspresi karakter sesuai dengan ekspresi dari pengguna itu sendiri. Aplikasi ini dibangun menggunakan Unity karena fitur-fitur pada aplikasi ini tergolong lengkap dan mudah untuk dipahami. Fitur tersebut seperti pembuatan kamera, pendeteksi wajah, mengganti karakter, deteksi emosional dengan imk *UI (User Interface)* serta *UX (User Experience)* yang baik.

3.2 Perancangan UI (User Interface) Faceshift

Perancangan *UI (User Interface)* aplikasi *faceshift* menggunakan *Blender 3D*. Pembuatan desain karakter dan latar dibangun dengan Blender 3D. Desain karakter dan latar yang dibuat merupakan desain 3D. Aplikasi ini termask open source yang fiturnya cukup lengkap serta banyak animator yang membuat karakter menggunakan aplikasi ini. Setelah itu diberikan pencahayaan pada unity agar memberikan kesan yang lebih nyata.

3.3 Perancangan Algoritma

3.3.1 Rancangan Pendeteksi ekspresi Wajah

Ketika titik-titik pada wajah berhasil ditampilkan di layar dengan fitur *face tracking* pada *Intel Realsense*, maka tahapan selanjutnya adalah mengolah data tersebut agar didapatkan ekspresi pada wajah.

Untuk mendeteksi ekspresi yang sedang dilakukan oleh pengguna, *Intel Realsense* menyediakan *library Emotion Detection* yang digunakan untuk mendeteksi emosi dari pengguna. *Library Emotion Detection* menyediakan 2 parameter yaitu *evidence* dan *intencity* [3]. Evidence adalah nilai yang merepresentasikan kemungkinan di dalam berbasis 10 bahwa ekspresi tersebut terjadi dalam waktu sekarang. Sebagai contoh ekspresi senyum yang dilakukan pengguna memiliki nilai 2 untuk ekspresi *Happy* sehingga mengidentifikasi bahwa nilai tersebut memiliki 100 kali lebih terkatagoris pada ekspresi *happy*, dan nilai -2 pada ekspresi *Sad* mengidentikasi bahwa nilai tersebut memiliki 100 kali kemungkinan tidak terjadi pada ekspresi *sad*. Intencity adalah nilai yang menunjukan intensitas suatu ekspresi muncul dengan nilai pada Tabel 3.1.

Value
IntervalDescription of Emotion Expression0.0,0,2Expression is likely absent0.2,0.4Expression is of low intencity0.4,0.6Expression is of medium intencity0.6,0.8Expression is of high intencity0.8,1.0Expression is of high intencity

Tabel 4.1 Interval Intencity

Library Emotion Detection memiliki 6 data ekspresi yaitu happy, sad, angry, surprise, disgust dan fear, serta.3 sentimen positive negative dan neutral yang memiliki nilai intencity dan evidence yang berbeda sehingga intel realsense dengan otomatis mengetahui ekspresi pengguna dengan memasukan nilai landmark pengguna kedalam tiap

ekspresi dan sentimen. Setelah itu nilai dari masing masing ekspresi dan setiment diambil paling tinggi untuk diketahui ekspresi mana yang cocok pada pengguna. Contohnya ketika pengguna senyum, maka nilai *intencity* dan *evidence* pada *happy* akan lebih besar dibandingkan ekspresi yang lain sehingga ekspresi yang dilakukan adalah *happy*. Untuk mendeteksi ekspresi pertama kali diperlukan adalah memasukan 6 data ekspresi dan sentiment pada wajah kedalam *mainFace*. Kemudian ekspresi pengguna direkam dan di cari *intencity* dan *evidence* pada setiap 6 data ekspresi dan 3 data sentiment. Setiap ekspresi akan memberikan nilai *intencity* dan *evidence* yang berbeda sesuai dengan jenis ekspresi dan sentiment 6 tipe emosi yang telah disediakan oleh *library intel realsense*.

Terkadang nilai ekspresi atau sentiment akan memiliki nilai yang sama pada *evidence* nya. Contoh apabila ekspresi pengguna adalah diam dan sedikit sedih maka system akan mendeteksi neutral dan negative akan bernilai 1. Oleh karena itu dicari nilai *evidence* paling tinggi untuk mendapatkan ekspresi dan sentiment yang benar. Apabila nilai *evidence* tertinggi adalah satu ekspresi dan satu sentiment maka ekspresi tersebut merupakan ekspresi dari pengguna.

Akan tetapi apabila nilai evidence dari salah satu yang sama, maka nilai tersebut dicari *intencity* tertinggi dari keduanya. Proses lebih lanjut akan dijelaskan pada Gambar flow chart 3.4.

3.3.2 Rancangan Pergerakan Animasi Wajah Karakter

Untuk mengerakkan wajah dari karakter, pertama kali di inisialisasi object pada karakter seperti bodyobject, mouthobject, dan eyeobject. Intel Realsense SDK memiliki library faceanimation untuk pergerakan ekspresi wajah seperti leftEyeRotation, rightEyeRotation, jawposition dan gesture lainnya sesuai dengan object masing masing. Untuk menggerakan ekspresi tersebut terdapat 2 data yang berbeda, yang pertama digunakan untuk menggerakan karakter, dan yang kedua data landmark pengguna. Contohnya _rBrowDownInitialValue digunakan untuk menyimpan nilai pergerakan karakter dan _rBrowDownBodyBlendShapeIndex digunakan untuk menyimpan data dari wajah pengguna. Kemudian dicek apakah karakter memiliki

objek yang diperlukan atau tidak. Apabila karakter memiliki semua objek yang diperlukan, maka data dari *face tracking* dipindahkan untuk menggerakan karakter sesuai dengan gerakan wajah pengguna. Berikut adalah flowchart animasi wajah karakter pada aplikasi yang akan dibangun pada Gambar 3.5.

Gambar 4.1 flowchart pendeteksi emosi

Gambar 4.2 flowchart pergerakan karakte

3.3.3 Rancangan Pengganti karakter

Aplikasi yang akan dibangun akan memiliki fitur tambahan yaitu pengguna dapat mengganti karakter yang digunakan sesuai dengan jumlah karakter yang ada di aplikasi. Untuk mengganti karakter pertama kali semua karakter dimasukan ke dalam array karakter. Setelah itu di set urutan dari semua karakter. Untuk karakter pertama diset sebagai *current character*. Ketika karakter diganti, *current character* dipindahkan ke urutan setelahnya dan *environtment* dan *object* dipindahkan ke depan kamera dan *setactive* dihidupkan.. Karakter sebelumnya diambil *environtment* dan *object* kemudian dipindahkan ke tempat yang lain dan *setactive* dimatikan. Gambar flowchart dapat dilihat pada Gambar 3.6.

Gambar 4.3 flowchart ganti karakter

3.4 Perancangan Perangkat Lunak

Pada subbab ini akan dibahas mengenai deskripsi umum perangkat lunak, spesifikasi kebutuhan fungsional dan kebutuhan nonfungsional serta bagaimana karakteristik pengguna aplikasi.

3.4.1 Deskripsi Umum Perangkat Lunak

Aplikasi yang akan dibangun adalah sebuah aplikasi yang menggerakan ekspresi karakter animasi. Aplikasi *faceshift* ini akan menampilkan badan manusia secara penuh seperti kepala, badan dan tangan. Sudut pandang yang digunakan pada aplikasi ini adalah mengambil dari sisi depan.

Cara memainkan aplikasi ini menggunakan pergerakan wajah. Tidak seperti aplikasi animasi lain nya, aplikasi ini menggunakan wajah pengguna digunakan untuk menggerakan pergerakan wajah karakter secara langsung. Pergerakan dimaksudkan adalah pergerakan kepala, badan dan ekspresi wajah pada karakter menggunakan kamera *Intel Realsense*.

3.4.2 Spesifikasi Kebutuhan Fungsional

Berdasarkan deskripsi umum sistem, maka disimpulkan bahwa kebutuhan fungsional dari aplikasi ini yaitu:

1. Menggerakan karakter animasi

Aplikasi ini mempunyai fungsionalitas utama yaitu menggerakan badan dan wajah karakter melalui *input* yang telah diterima.

2. Mendeteksi dan menampilkan emosi

Aplikasi ini dapat mendeteksi dan menampilkan kondisi perasaan pengguna yang disampaikan melalui pergerakan wajah.

3. Mengganti karakter

Aplikasi ini dapat mengganti karakter yang berbeda

4. Menampilkan petunjuk

Aplikasi ini dapat menampilkan petunjuk penggunaan aplikasi.

3.4.3 Spesifikasi Kebutuhan Non Fungsional

Terdapat kebutuhan non-fungsional yang apabila dipenuhi, dapat meningkatkan kualitas dari aplikasi ini. Berikut daftar kebutuhan non-fungsional:

1. Aspek performa

Aspek performa ini meliputi waktu jeda input dari pengguna dengan reaksi yang diberikan oleh aplikasi. Semakin cepat waktu jeda maka kenyamanan penggunaan aplikasi semakin menigkat. Dengan kata lain, aplikasi dapat berjalan secara realtime. Aplikasi maksiml harus merespon maksimal 1 detik.

2. Kebutuhan grafis

Daya tarik aplikasi berbanding lurus dengan kualitas grafis yang disajikan dalam aplikasi. Semakin bagus desain aplikasi maka semakin besar daya tarik pengguna untuk menggunakan aplikasi ini. Selain itu pengguna akan tertarik menggunakan aplikasi jika tampilan atau desain pada aplikasi menarik.

3. Aspek operasional

Aspek operasional yang mempengaruhi aplikasi ini dengan lingkungan pengoperasional, yaitu meliputi jumlah *core* CPU perangkat, RAM, kecepatan processor dan lain lain.

3.4.4 Karakteristik Pengguna

Pengguna yang akan menggunakan aplikasi ini berjumlah satu orang, yaitu pengguna yang akan melakukan simulasi atau pembelajaran. Karakteristik pengguna tercantum dalam Tabel 3.1.

Nama
AktorTugasHak Akses
AplikasiKemampuan
yang harus
dimilikiPenggunaPihak luar yang
mencoba aplikasiMenjalankan
aplikasiTidak ada

Tabel 4.2 Karakteristik pengguna

3.5 Perancangan Sistem

Tahap perancangan dalam subbab ini dibagi menjadi beberapa bagian yaitu perancangan diagram kasus penggunaan, perancangan skenario kasus penggunaan, perancangan arsitektur, perancangan antarmuka pengguna, dan perancangan kontrol aplikasi.

Dalam aplikasi tugas akhir ini, terdapat 4 kasus penggunaan yang ada yaitu dapat mendeteksi wajah pengguna, mendeteksi dan menampilkan emosi pengguna, menggerakan wajah karakter, dan mengganti karakter. Diagram kasus untuk tugas akhir ini dapat dilihat pada Gambar 3.7.

Setelah diketahui bagaimana perancangan kasus penggunaan maka spesifikasi kasus penggunaan akan dijelaskan pada subbab berikut:

Gambar 4.4 Diagram kasus

3.5.1 Mendeteksi wajah pengguna

Spesifikasi kasus Mendeteksi wajah pengguna dapat dijabarkan pada Tabel 3.2.

Tabel 4.3 Spesifikasi kasus penggunaan UC-001

Nama Kasus Penggunaan	Mendeteksi wajah pengguna
Kode	UC-001
Deskripsi	Kasus penggunaan agar wajah actor dapat menggerakan wajah karakter secara langsung
Aktor	Pengguna
Kondisi Awal	Pengguna sudah membuka aplikasi

Nama Kasus Penggunaan	Mendeteksi wajah pengguna	
Alur Kejadian Normal		a menyambungkan kamera <i>Intel</i> e dengan perangkat.
	2. Penggun	a membuka aplikasi
	3. Sistem n monitor	nenampilkan karakter 3D pada
		a dapat menggerakan aplikasi nenggerakan kepala dan menggubah wajah.
		menggerakan wajah karakter sesuai pergerakan pengguna
		a dapat menampilkan <i>landmark</i> ang digunakan pada wajah a
	7. Sistem n monitor	nenampilkan posisi <i>landmark</i> pada
Alur Kejadian Alternatif	-	

3.5.2 Mendeteksi dan menampilkan emosi pengguna

Spesifikasi kasus menampilkan emosi pengguna dapat dijabarkan pada Tabel 3.3.

Tabel 4.4 Spesifikasi kasus penggunaan UC-002

Nama Kasus Penggunaan	Mendeteksi dan menampilkan emosi pengguna
Kode	UC-002

Nama Kasus Penggunaan	Mendeteksi dan menampilkan emosi pengguna	
Deskripsi	Kasus penggunaan agar aktor dapat menampilkan emosi dari pengguna.	
Aktor	Pengguna	
Kondisi Awal	Pengguna sudah membuka aplikasi	
Alur Kejadian Normal	 Pengguna mengganti ekspresi wajah Sistem mendeteksi perubahan ekspresi kemudian mengidentifikasi ekspresi tersebut Sistem menampilkan jenis ekspresi pada monitor. 	
Alur Kejadian Alternatif	-	

3.5.3 Mengganti karakter

Spesifikasi kasus Mengganti Karater dapat dijabarkan pada Tabel 3.4.

Tabel 4.5 Spesifikasi kasus penggunaan UC-003

Nama Kasus Penggunaan	Mengganti karakter
Kode	UC-003
Deskripsi	Kasus penggunaan agar actor dapat mengganti karakter yang digunakan
Aktor	Pengguna
Kondisi Awal	Pengguna berada pada menu awal pada halaman utama

Nama Kasus Penggunaan	Mengganti karakter	
Alur Kejadian Normal	 Pengguna memilih ganti karakter Sistem akan mengganti karakter 	
Alur Kejadian Alternatif	-	

3.5.4 Menampilkan petunjuk Spesifikasi kasus Mengganti Karater dapat dijabarkan pada Tabel 3.5.

Tabel 4.6 Spesifikasi kasus penggunaan UC-004

Nama Kasus Penggunaan	Menampilkan petunjuk
Kode	UC-004
Deskripsi	Kasus penggunaan agar aktor dapat melihat petunjuk cara pemakaian kamera <i>Intel Realsense</i> dalam aplikasi.
Aktor	Pengguna
Kondisi Awal	Pengguna berada pada menu awal pada halaman muka
Alur Kejadian Normal	 Pengguna memilih tombol main Sistem menampilkan petunjuk cara pemakaian
Alur Kejadian Alternatif	-

(Halaman ini sengaja dikosongkan)

BAB IV IMPLEMENTASI

Pada bab ini akan dibahas mengenai implementasi dari perancangan perangkat lunak. Di dalamnya mencakup proses penerapan dan pengimplementasian algoritma dan antarmuka yang mengacu pada rancangan yang telah dibahas sebelumnya.

4.1 Lingkungan Implementasi

Lingkungan implementasi pada saat mengerjakan tugas akhir.

Tabel 5.1 Lingkugan Implementasi Perangkat Lnak

Lingkungan Perangkat Keras	Prosesor : - Intel(R) Core(TM) i5-4210U CPU @ 2.40GHz
	Memori : - 6 GB - VGA Nvidia 820M
Lingkungan Perangkat Lunak	Sistem Operasi : - Microsoft Windows 10 Home 64-bit
Lunak	Perangkat Pengembang: - Adobe Photoshop CS5 - Unity 5.6.1f1 - Visual Studio 2015

Pada tahap ini implementasi pembuatan aplikasi ini akan dibagi kedalam subbab. Kesepuluh subbab tersebut yaitu meliputi:

4.2 Implementasi Pembuatan Scene

Untuk menambahkan *scene*, hal yang perlu dilakukan adalah menuju tab "file" lalu pilih "new scene". Untuk lebih jelasnya, pembuatan scene baru ada di Gambar 4.1. Setelah scene terbuat, maka objek-objek yang telah kita miliki terdapat pada project explorer yang terletak di kiri bawah aplikasi *Unity* (Gambar 4.3). Untuk memasukkan objek-objek, berkas yang terdapat dalam proyek bisa dimasukkan dengan cara drag and drop berkas dari map yang terdapat dalam proyek ke tab scene (Penjelasan pada Gambar 4.4). Untuk melihat properti objek mengenai posisi atau yang lainnya, pilih objek yang akan dilihat propertinya. Informasi properti terdapat pada label "Inspector". Impelentasi dapat dilihat pada Gambar 4.1 sampai Gambar 4.3.

Gambar 5.1 Penambahan scene

Gambar 5.2 Tampilan scene baru

Gambar 5.3 Tampilan menu scene

4.3 Implementasi Pembuatan Script

Untuk membuat *script*, dan mengaitkan terhadap objek, pilih objek yang akan dimasukkan *script*, lalu tambahkan komponen script (Gambar 4.4 sampai Gambar 4.6).

Gambar 5.4 Pembuatan Script (1)

Gambar 5.5 Pembuatan Script (2)

Gambar 5.6 Pembuatan script (3)

4.4 Implementasi Tampilan Antarmuka Menu

Antarmuka menu yang diimplementasikan oleh penulis antara lain antarmenu awal, antarmuka menu petunjuk. Antarmuka awal merupakan halaman yang ditampilkan ketika penggua membuka aplikasi. Pada halaman ini terdapat dua tombol yaitu play dan keluar. Tombol mulai akan membuka halaman petunjuk dan keluar untuk menutup aplikasi. Tampilan gambar antarmuka menu dapat dilihat pada Gambar 4.7, Gambar 4.8 dan Gambar 4.9, serta kode implementasi pada Kode 4.1 dan 4.2.

Gambar 5.7 Antarmuka Menu


```
public class menumanager : MonoBehaviour {
2.
 public void newplayBtn(string newLevel) {
 SceneManager.LoadScene(newLevel);
3.
4.
5.
 public void ExitGameBtn() {
6.
 Application.Quit();
7.
8.
 }public class menumanager : MonoBehaviour {
9.
 public void newplayBtn(string newLevel) {
10.
11.
 SceneManager.LoadScene(newLevel);
12.
 public void ExitGameBtn() {
13.
 Application.Ouit();
14.
15.
16.
17. }
```

Kode 5.1 tombol main dan keluar

Pada antarmuka apabila ditekan tombol main, akan masuk ke antarmuka petunjuk. Pada antarmuka petunjuk akan menampilkan cara penggunaan dan peringatan untuk memasang kamera *Intel Realsense*. Pada halaman petunjuk memiliki timer selama 10 detik sebelum pindah ke antarmuka utama.

```
18. public class CountTimer : MonoBehaviour {
 public string sceneLoad;
19.
20.
 private float timer = 10f;
21.
 private Text timerSecond;
22.
23.
 // Use this for initialization
 void Start () {
24.
25.
 timerSecond = GetComponent<Text>();
26.
 }
27.
28.
 // Update is called once per frame
29.
 void Update () {
30.
 timer -= Time.deltaTime;
 timerSecond.text = timer.ToString("f0");
31.
32.
 if(timer<=0)</pre>
33.
 Application.LoadLevel(sceneLoad);
34.
35.
36.
37. }
38.
```

Kode 5.2 Antarmuka petunjuk

Gambar 5.8 Antarmuka petunjuk

Gambar 5.9 Antarmuka utama

4.5 Implementas Mendeteksi Wajah

Agar PC/Laptop dapat mendeteksi kamera Intel Realsense langkah pertama yang harus dilakukan adalah menginstal DCM (Deep Camera Manager) Intel Realsense Driver pada https://software.intel.com/en-us/intel-realsense-sdk/download.

Kemudian langkah selanjutnya adalah menginstall Intel Realsense SDK pada https://software.intel.com/en-us/intel-realsense-sdk/download.

Agar kamera dapat mengambil landmark data pada pengguna. Sebuah variable *isposevalid* pengecek wajah diset false. Kemudian wajah yang terekam dicek semua wajah yang telah didapat pada kamera pertama kali dimasukan ke dalam sebuah array face. Apabila faceindex lebih dari 0 maka data wajah telah didapat dan diambil wajah terdekat dengan kamera. Kemudian data dari faceindex dicek apakah memiliki semua data yang diinginkan atau tidak, contohnya dicek apakah gambar wajah dapat dipasang semua landmark poin atau tidak. Apabila tidak maka akan muncul debug

bahwa data landmark error. Setelah semua data ada maka variable *isposevalid* diset true. Kode validasi dapat dilihat pada Kode 4.3.

```
39. private void UpdateFace()
40.
 {
41.
 pxcmFaceData.Update();
42.
 isPoseValid = false;
43.
 // Get the closest face
44.
 PXCMFaceData.Face pxcmFace = pxcmFaceData.Qu
 eryFaceByIndex(0);
 if ( pxcmFaceData.QueryNumberOfDetectedFaces(
45.
 ) <= 0)
46.
 Debug.Log("Gag dapet wajah");
47.
 return:
48.
 else if ( pxcmFaceData.QueryNumberOfDetectedFa
 ces() > 0)
49.
 Debug.Log("dapet WAJAH");
50.
 pxcmStatus RealSenseCameraStatus = pxcmS
 enseManager.AcquireFrame(false, 0);
51.
 switch(RealSenseCameraStatus)
52.
 case pxcmStatus.PXCM STATUS NO ERROR:
 PXCMEmotion ft = pxcmSenseManage
53.
 r.QueryEmotion();
54.
 if (ft != null){
55.
 ProcessEmotion(ft);
56.
 pxcmSenseManager.ReleaseFrame();
57.
 break:
 }
58.
 PXCMFaceData.LandmarksData pxcmLandmarksData
 = pxcmFace.QueryLandmarks();
 if (pxcmLandmarksData == null) {
59.
60.
 Debug.Log("PXCMFaceData.Face.OueryLandmar
 ks() failed.");
61.
 return;
62.
 PXCMFaceData.PoseData pxcmPoseData = pxcmFac
 e.QueryPose();
63.
 if (pxcmPoseData == null)
 Debug.Log("PXCMFaceData.Face.OueryPose()
64.
 failed.");
65.
 return;
66.
 PXCMFaceData.LandmarkPoint[] pxcmLandmarkPoin
 ts = new PXCMFaceData.LandmarkPoint[ maxLandmarks];
```

```
67.
 for (int i = 0; i < maxLandmarks; ++i){</pre>
 pxcmLandmarkPoints[i] = new PXCMFaceData.
68.
 LandmarkPoint():
 bool result = pxcmLandmarksData.QueryPoints(o
69.
 ut pxcmLandmarkPoints);
70.
 if (!result) {
71.
 Debug.Log("PXCMFaceData.LandmarksData.Que
 ryPoints() failed.");
72.
 return:
73.
 PXCMFaceData.ExpressionsData pxcmExpressionsD
 ata = pxcmFace.QueryExpressions();
74.
 if (pxcmExpressionsData == null) {
 Debug.Log("PXCMFaceData.Face.QueryExpress
75.
 ions() failed.");
76.
 return; }
77. isPoseValid = true;
```

Kode 5.3 kode validasi data wajah

Kemudian diambil distance dari masing masing landmark untuk didapatkan data dari wajah pengguna. Kode ambil data pada wajah dapat dilihat pada Kode 4.4.

```
 78. NEUTRAL_LBROW_UP_DISTANCE = GetLandmarksDistance (pxc mLandmarkPoints [7].image.y, pxcmLandmarkPoints [77]. image.y);
 79. NEUTRAL_RBROW_UP_DISTANCE = GetLandmarksD istance (pxcmLandmarkPoints [2].image.y, pxcmLandmark Points [76].image.y);
```

Kode 5.4 ambil data distance pada wajah

Setelah itu disetting apakah mode kamera dalam mode mirror atau tidak. Kode mirror mode dapat dilihat pada Kode 4.5.

```
5.
 rBlink = LBlink;
6.
 jawMoveLeftRight = -
 jawMoveLeftRight;
7.
 else
8.
 1BrowUp = LBrowUp;
9.
 rBrowUp = RBrowUp;
10.
 lBlink = LBlink;
 rBlink = RBlink;
11.
 jawMoveLeftRight = jawMoveLeftRight;
12.
 /// Update head
1.
2.
 pxcmPoseEulerAngles.pitch *= -1;
 pxcmPoseEulerAngles.roll *= -1;
3.
 if ( cameraMirrorMode == PXCMCapture.Device.M
4.
 irrorMode.MIRROR MODE HORIZONTAL) {
5.
 currentHeadPose = new Vector3((float)pxcm
 PoseEulerAngles.yaw, -
 (float)pxcmPoseEulerAngles.pitch, (float)pxcmPoseEule
 rAngles.roll);
6.
 else
80.
 currentHeadPose = new Vector3((float)pxcm
 PoseEulerAngles.yaw, -
 (float)pxcmPoseEulerAngles.pitch, (float)pxcmPoseEule
 rAngles.roll);
```

Kode 5.5 kode mirror pada kamera

Data landmark per bagian wajah kemudian disimpan ke dalam data float yang nanti digunakan di face animation, Kode menyimpan ekspresi pada wajah, kepala dan badan serta menampilkan landmark pada gambar pengguna dapat dilihat pada Kode 4.6 sampai 4.9.

```
81. _rBrowUp = GetNormalizedLandmarksDistance(GetLandmark
 sDistance(pxcmLandmarkPoints[2].image.y, pxcmLandmark
 Points[76].image.y, pxcmPoseEulerAngles.pitch),NEUTRA
 L_RELATIVE_FACE_HEIGHT, faceHeight, NEUTRAL_RBROW_UP_
 DISTANCE, TARGET_RBROW_UP_DISTANCE, NORMALIZE_MAX_FAC
 IAL_EXPRESSION_VALUE, true);
82. lBrowDown = GetNormalizedLandmarksDistance(GetLandma)
```

rksDistance(pxcmLandmarkPoints[7].image.y, pxcmLandma
rkPoints[77].image.y, pxcmPoseEulerAngles.pitch), NEU

TRAL_RELATIVE_FACE_HEIGHT, faceHeight, NEUTRAL_LBROW_DOWN_DISTANCE, TARGET_LBROW_DOWN_DISTANCE, NORMALIZE_MAX_FACIAL_EXPRESSION_VALUE, true);

Kode 5.6 kode menyimpan ekspresi wajah

```
83.
 // Smooth the raw headpose data
 currentHeadPose = Vector3.Lerp( oldHeadPose,
84.
 currentHeadPose, SMOOTH FACTOR);
 oldHeadPose = currentHeadPose;
85.
86.
 // Account for calibration offset
 currentHeadPose -= neutralHeadPose;
87.
88.
 _headYaw = currentHeadPose.x;
89.
 headPitch = currentHeadPose.y;
 headRoll = currentHeadPose.z
90.
91.
```

Kode 5.7 menyimpan pergerakan kepala

```
92. // Update back
93.
 pxcmFaceDetectionData = pxcmFace.QueryDetect
 ion();
94.
 float faceAverageDepth = 0f;
 result = pxcmFaceDetectionData.QueryFaceAver
95.
 ageDepth(out faceAverageDepth);
96.
 if (result == true)
97.
 if ( baseFaceAverageDepth == -1) {
98.
 baseFaceAverageDepth = faceAverageDe
 pth;
99.
 backPitch = 0f;
100.
 else {
 backPitch = Mathf.Lerp( back
101.
 Pitch, (faceAverageDepth - baseFaceAverageDepth) / M
 AX BACK PITCH * NORMALIZE MAX BACK PITCH VALUE, SMOOT
 H FACTOR);
 } }
102.
 else
103.
 baseFaceAverageDepth = -1;
104.
 backPitch = 0f;
105.
 Debug.Log("PXCMFaceData.Face.Query
 Detection() failed.");
106.
 if (! isPoseInitialized)
```

Kode 5.8 Kode menyimpan pergerakan badan

```
private void DrawLandmarks(PXCMFaceData.Landm
 arkPoint[] pxcmLandmarkPoints) {
 // Draw all landmarks
113.
 Color32[] pixels = operatorVideoText
114.
 ure.GetPixels32();
115.
 for (int i = 0; i < pxcmLandmarkPoint</pre>
 s.Length; i++) {
 // Make it 4 pixels big
116.
 int x = Mathf.Min(Mathf.Max((int)pxcmL
117.
 andmarkPoints[i].image.x, 0), operatorVideoTexture.w
 idth);
118.
 int y = Mathf.Min(Mathf.Max( operatorV
 ideoTexture.height -
 (int)pxcmLandmarkPoints[i].image.y, 0), _operatorVide
 oTexture.height);
119.
 Color32 color = new Color32(0, 0, 0, 1
 00);;
120.
 if (x < operatorVideoTexture.width - 2</pre>
 && y < operatorVideoTexture.height - 2) {
 pixels[(y + 2) * _operatorVid
121.
 eoTexture.width + x] = color;
122.
 pixels[(y + 2) * operatorVid
 eoTexture.width + x + 1] = color;
123.
 pixels[(y) * _operatorVideoTe
 xture.width + x + 2] = color;
 pixels[(y + 1) * operatorVid
124.
 eoTexture.width + x + 2] = color;
125.
 pixels[(y + 2) * _operatorVid
 eoTexture.width + x + 2] = color;
126.
 pixels[y * _operatorVideoText
127.
 ure.width + x] = color;
```

Kode 5.9 Kode menampilkan landmark pada gambar wajah pengguna

Gambar 5.10 Antarmuka utama

4.6 Implementasi pendeteksi Emosi Pengguna

Saat pengguna menggerakan wajah, secara tidak langsung pengguna menampilkan emosi dari pengguna itu sendiri. *Intel* dapat membedakn bermacam ekspresi dari pengguna. Caranya adalah:

- 6. Membuat list sentiment dan emotion.
- Memasukan secara manual data dari sentiment dan emotion.
- 8. Menggambil emotion dari query emotion
- 9. High evidence diset -10 kemudian dicari dari setiap emotion data yang mana memiliki evidence paling tinggi
- 10. Apabila ada 2 emotion atau sentiment memiliki evidence yang sama maka dicari intencity paling tinggi
- 11. Ditampilkan pada text emotion dan sentiment pada monitor Gambar implementasi dan kode dapat dilihat pada Gambar 4.11 dan 4.12 dan Kode 4.10 sampai 4.12.

Gambar 5.11 Memasukan data emotion dan sentiment

```
134.
 _pxcmFaceData.Update();
135.
 isPoseValid = false;
136.
 // Get the closest face
137.
 PXCMFaceData.Face pxcmFace = pxcmFac
 eData.QueryFaceByIndex(0);
 if ( pxcmFaceData.QueryNumberOfDetect
138.
 edFaces() <= 0)
 { Debug.Log("Gag dapet wajah");
139.
 return:
140.
 else if ( pxcmFaceData.QueryNumberOfD
 etectedFaces() > 0)
141.
 Debug.Log("dapet WAJAH");
142.
 pxcmStatus RealSenseCameraStatus
 = pxcmSenseManager.AcquireFrame(false, 0);
 switch(RealSenseCameraStatus) {
143.
144.
 case pxcmStatus.PXCM STATUS N
 O ERROR:
145.
 PXCMEmotion ft = pxcmSen
 seManager.QueryEmotion();
146.
 //Debug.Log(ft);
147.
 if (ft != null) {
148.
 ProcessEmotion(ft);
149.
 pxcmSenseManager.Release
 Frame();
150.
 break; }
 }
```

Kode 5.10 Kode mendapatkan emotion dari query emotion

```
1.
 public class EmotionTrackedFace {
2.
 public List<EmotionStatus> Sentiments;
3.
 public List<EmotionStatus> Emotions;
4.
 public EmotionStatus FindMostLikely(List<Emot</pre>
 ionStatus> emotions) {
5.
 int HighestEvidence = -10;
 Debug.Log("emotion count " + emotions.Cou
6.
 nt);
7.
 for (int i = 0; i < emotions.Count; i++)</pre>
 if (emotions[i].evidence > HighestEvide
 HighestEvidence = emotions[i].evidenc
 nce)
 e; }
```

```
List<EmotionStatus> Likely = new List<Emotion
 Status>();
 for (int i = 0; i < emotions.Count; i++)</pre>
9.
10.
 if (emotions[i].evidence == HighestEvide
 nce) {
11.
 Likely.Add(emotions[i]);
12.
 EmotionStatus MostLikely = Likely[0];
13.
 for (int i = 0; i < Likely.Count; i++)</pre>
14.
 if (Likely[i].intensity > MostLikely.int
 ensity)
15.
 MostLikely = Likely[i];
 }
16. return MostLikely; }
```

Kode 5.11 Kode mendapatkan sentiment dan emotion tertinggi

```
17. public void ProcessEmotion(PXCMEmotion emotions)
18.
19.
 NumberOfFaces = emotions.QueryNumFaces();
20.
 //Debug.Log(NumberOfFaces);
 if (NumberOfFaces > 0)
21.
22.
23.
 foreach (var emo in MainFace.Emotions)
24.
25.
 //Debug.Log("Main Face Emotion " + Mai
 nFace.Emotions);
26.
 PXCMEmotion.EmotionData emotiondata;
27.
 emotions.QueryEmotionData(0, emo.emoti
 on, out emotiondata);
28.
 emo.intensity = emotiondata.intensity;
29.
 emo.evidence = emotiondata.evidence;
30.
31.
32.
 foreach (var emo in MainFace.Sentiments)
33.
34.
 PXCMEmotion.EmotionData emotiondata;
35.
 emotions.QueryEmotionData(0, emo.emoti
 on, out emotiondata);
36.
 emo.intensity = emotiondata.intensity;
```

```
37.
 emo.evidence = emotiondata.evidence;
38.
39.
40.
 CurrentEmotion = MainFace.FindMostLikely(M
 ainFace.Emotions);
 GeneralSentiment = MainFace.FindMostLikely
41.
 (MainFace.Sentiments);
42.
 textemosi.text = "" + CurrentEmotion.name;
43.
 textsentiment.text = "" + GeneralSentiment.nam
44.
 e;
```

Kode 5.12 Kode menyimpan data emotion dan sentiment

Gambar 5.12 Tampilan emosi pada aplikasi

4.7 Implementasi Menggerakan Animasi Karakter

Intel Realsense SDK memiliki fitur *face animation* yaitu fitur untuk menggerakan wajah dan badan karakter dengan input dari wajah pengguna.

Berikut adalah kode untuk mendeteksi karakter, menggunakan data wajah pengguna hingga menggerakan karakter. Implementasi gambar dan kode dapat dilihat pada Gambar 4.13 sampai 4.15 dan Kode 4.13 sampai dengan 4.18.

```
45. public int rBrowDownBodyBlendShapeIndex = -1;
46. public int | lBrowDownBodyBlendShapeIndex = -1;
47. public int rBrowUpBodyBlendShapeIndex = -1;
48. public int lBrowUpBodyBlendShapeIndex = -1;
49. public int rBrowInBodyBlendShapeIndex = -1;
50. public int lBrowInBodyBlendShapeIndex = -1;
51. public int _lBlinkBodyBlendShapeIndex = -1;
52. public int rBlinkBodyBlendShapeIndex = -1;
53. public int _lLowerLidUpBodyBlendShapeIndex = -1;
54. public int _rLowerLidUpBodyBlendShapeIndex = -1;
55. public int lSmileBodyBlendShapeIndex = -1;
56. public int _rSmileBodyBlendShapeIndex = -1;
57. public int | ISmileCorrectiveBodyBlendShapeIndex = -
58. public int rSmileCorrectiveBodyBlendShapeIndex = -
59. public int lMouthSqueezeBodyBlendShapeIndex = -1;
60. public int rMouthSqueezeBodyBlendShapeIndex = -1;
61. public int _upperLipPressBodyBlendShapeIndex = -1;
62. public int lowerLipPressBodyBlendShapeIndex = -1;
63. public int _upperLipUpBodyBlendShapeIndex = -1;
64. public int lowerLipDownBodyBlendShapeIndex = -1;
65. public int mouthFrownBodyBlendShapeIndex = -1;
66. public int _mouthPuckerBodyBlendShapeIndex = -1;
67. public int mouthOpenBodyBlendShapeIndex = -1;
68. public int mouthOpenMouthBlendShapeIndex = -1;
69. //EyeLens BlenshapeIndex
70. public int _lensRightEyeSmileBlendShapeIndex = -1:
71. public int _lensRightEyeBlinkBlendShapeIndex = -1;
72. public int _lensRightEyeOpenBlendShapeIndex = -1;
73. public int lensRightEyeLookUpBlendShapeIndex = -1;
74. public int _lensLeftEyeSmileBlendShapeIndex = -1;
75. public int _lensLeftEyeBlinkBlendShapeIndex = -1;
76. public int lensLeftEyeOpenBlendShapeIndex = -1;
77. public int lensLeftEyeLookUpBlendShapeIndex = -1;
```

Kode 5.13 Kode Insisiasi value bagian dari objek karakter

```
R Brow Down Body | 0
L Brow Down Body I 1
R Brow Up Body Ble 2
L Brow Up Body Ble 3
R Brow In Body Blei 5
L Brow In Body Bler 4
L Blink Body Blend: 6
R Blink Body Blend 7
L Lower Lid Up Body 8
R Lower Lid Up Bod 9
L Smile Body Blend 10
R Smile Body Blend 11
L Smile Corrective | 12
R Smile Corrective 13
L Mouth Squeeze Bo-1
R Mouth Squeeze B(-1
Upper Lip Press Boo 16
Lower Lip Press Box 17
Upper Lip Up Body | 19
Lower Lip Down Boo 18
Mouth Frown Body | 20
Mouth Pucker Body 21
Mouth Open Body B 22
Mouth Open Mouth | 0
Lens Right Eye Smil -1
Lens Right Eye Blin -1
Lens Right Eye Ope -1
Lens Right Eye Lool -1
Lens Left Eye Smile -1
Lens Left Eye Blink -1
Lens Left Eye Open -1
Lens Left Eye Look -1
```

Gambar 5.13 Tampilan nilai lokasi objek pada karakter

```
78. private float _lBrowDownInitialValue = 0f;
79. private float _rBrowDownInitialValue = 0f;
80. private float _lBrowUpInitialValue = 0f;
81. private float _rBrowUpInitialValue = 0f;
82. private float _lBrowInInitialValue = 0f;
83. private float _rBrowInInitialValue = 0f;
84. private float _lBlinkInitialValue = 0f;
```

```
private float _rBlinkInitialValue = 0f;
85.
86.
 private float _lLowerLidUpInitialValue = 0f;
87.
 private float rLowerLidUpInitialValue = 0f;
 private float _1SmileInitialValue = 0f;
88.
 private float rSmileInitialValue = 0f;
89.
 90.
91.
 private float rSmileCorrectiveInitialValue = 0f
92.
 93.
 private float rMouthSqueezeInitialValue = 0f;
94.
 private float upperLipPressInitialValue = 0f;
95.
 private float lowerLipPressInitialValue = 0f;
96.
 private float lowerLipDownInitialValue = 0f;
 private float upperLipUpInitialValue = 0f;
97.
98.
 private float mouthFrownInitialValue = 0f;
 private float mouthPuckerInitialValue = 0f:
99.
100.
 private float mouthOpenInitialValue = 0f
101.
 private float mouthOpenMouthInitialValue
 = 0f;
102.
103.
104.
 //EveLensInitials
 private float lensRightEyeSmileInitialVa
105.
 lue = 0f;
106.
 private float lensRightEyeBlinkInitialVa
 lue = 0f:
107.
 private float lensRightEyeOpenInitialVal
 ue = 0f;
108.
 private float lensRightEyeLookUpInitialV
 alue = 0f:
 private float lensLeftEyeSmileInitialValue =
109.
 0f;
110.
 private float lensLeftEyeBlinkInitialVal
 ue = 0f;
 private float lensLeftEyeOpenInitialValu
111.
 e = 0f:
112.
 private float lensLeftEyeLookUpInitialVa
 lue = 0f;
```

Kode 5.14 Kode inisiasi indeks pergerakan objek animasi

Kemudian setiap object dicek apakah di dalam karakter memiliki indeks, apabila lebih dari 0 maka nilai yang ada di dalam indeks dipindahkan kedalam value sesuai dengan variabelnya.

```
bodyRenderer = bodyObject? bodyObject.GetCo
 mponent<SkinnedMeshRenderer>() : null;
 mouthRenderer = mouthObject? mouthO
114.
 bject.GetComponent<SkinnedMeshRenderer>() : null;
115.
 lensEyesRenderer = lensNiceObject?
 mouthObject.GetComponent<SkinnedMeshRenderer>() : n
 ull:
116.
 if ( bodyRenderer) {#region BodyChe
 ckIndex
117.
 if ( rBrowDownBodyBlendShapeIndex
 >= 0) {
118.
 rBrowDownInitialValue = bod
 yRenderer.GetBlendShapeWeight ( rBrowDownBodyBlendSh
 if ( lBrowDownBodyBlendShap
 apeIndex); }
 eIndex >= 0) {
119.
 lBrowDownInitialValue = bod
 yRenderer.GetBlendShapeWeight (_lBrowDownBodyBlendSh
 apeIndex); }
 if ( rBrowUpBodyBlendShapeI
 ndex >= 0) {
120.
 rBrowUpInitialValue = bodyR
 enderer.GetBlendShapeWeight ( rBrowUpBodyBlendShapeI
 ndex);
121.
 if ( lBrowUpBodyBlendShapeIndex >
 = 0) {
 lBrowUpInitialValue = bodyR
122.
 enderer.GetBlendShapeWeight ( lBrowUpBodyBlendShapeI
 ndex);
```

Kode 5.15 Kode Sumber Fungsi untuk mengecek karakter

```
128.
 float lBrowIn = 0:
129.
 float rBlink = 0:
130.
 float lBlink = 0;
131.
 float rLowerLidUp = 0;
132.
 float lLowerLidUp = 0;
133.
 float rSmile = 0:
134.
 float 1Smile = 0:
 float rSmileCorrective = 0:
135.
136.
 float 1SmileCorrective = 0;
137.
 float lMouthSqueeze = 0;
138.
 float rMouthSqueeze = 0;
139.
 float upperLipPress = 0;
140.
 float lowerLipPress = 0;
141.
 float lowerLipDown = 0;
142.
 float upperLipUp = 0;
143.
 float mouthFrown = 0;
144.
 float mouthPucker = 0:
145.
 float mouthOpen = 0;
146.
 float mouthOpenMouth = 0;
147.
 //EyeLensValues
148.
 float lensRightEyeSmile = 0;
149.
 float lensRightEyeBlink = 0;
150.
 float lensRightEyeOpen = 0;
 float lensRightEyeLookUp = 0;
151.
 float lensLeftEyeSmile = 0;
152.
153.
 float lensLeftEyeBlinkx = 0;
154.
 float lensLeftEyeOpen = 0;
 float lensLeftEyeLookUp = 0;
155.
```

Kode 5.16 Kode Sumber nilai dari facetracking

```
 if (_faceTrackingManager && !_faceTrackingManager._m anualMode) {
 rBrowDown = _faceTrackingManager.RBrowDo wn; lBrowDown = _faceTrackingManager.LBrowDown; rBrowUp = _faceTrackingManager.RBrowUp;
 lBrowUp = _faceTrackingManager.LBrowUp;
 rBrowIn = _faceTrackingManager.RBrowIn;
```

```
4.
 lBrowIn = faceTrackingManager.LBrowIn;
5.
 rBlink = faceTrackingManager.RBlink;
 lBlink = faceTrackingManager.LBlink;
6.
 lLowerLidUp = faceTrackingManager.LLowL
7.
 idUp;
8.
 rLowerLidUp = faceTrackingManager.RLowL
 idUp;
9.
 1Smile = faceTrackingManager.LMouthSmil
 rSmile = faceTrackingManager.RMouthS
 e;
 mile;
 1SmileCorrective = faceTrackingMa
 nager.LMouthSmileCorrect;
10.
 rSmileCorrective = faceTrackingManager.
 RMouthSmileCorrect;
11.
 1MouthSqueeze = faceTrackingManager.LMo
 uthSqueeze;
 rMouthSqueeze = faceTrackingManager.RMo
12.
 uthSqueeze;
13.
 upperLipPress = faceTrackingManager.Upp
 erLipPress;
14.
 lowerLipPress = faceTrackingManager.Low
 erLipPress;
15.
 lowerLipDown = faceTrackingManager.Lowe
 rLipDown;
16.
 upperLipUp = faceTrackingManager.UpperL
 ipUp;
17.
 mouthFrown = faceTrackingManager.MouthF
 rown;
18.
 mouthPucker = faceTrackingManager.Mouth
 Pucker;
19.
 mouthOpen = mouthOpenMouth = faceTracki
 ngManager.MouthOpen;
20.
 lensRightEyeSmile = 0;
21.
 lensRightEyeBlink = 0;
22.
 lensRightEyeOpen = 0;
23.
 lensRightEyeLookUp = 0;
24.
 lensLeftEyeSmile = 0;
 lensLeftEyeBlinkx = 0;
25.
26.
 lensLeftEyeOpen = 0;
 lensLeftEyeLookUp = 0;
156.
```

Kode 5.17 Kode Sumber value yang digunakan untuk menerima data facetracking kedalam data indeks karakter

```
157.
 float value;
158.
 //BodyRenderer
 SetBlendShapeValue (rBrowUp, _rBrowUp
159.
 BodyBlendShapeIndex, _rBrowUpInitialValue, ref _exec
 uteRBrowUpSmoothing, out value, bodyRenderer);
160.
 SetBlendShapeValue (1BrowUp, 1BrowUp
 BodyBlendShapeIndex, _lBrowUpInitialValue, ref exec
 uteLBrowUpSmoothing, out value, _bodyRenderer);
 SetBlendShapeValue (rBrowDown, _rBrow
161.
 DownBodyBlendShapeIndex, _rBrowDownInitialValue, ref
 _executeRBrowDownSmoothing, out value, bodyRenderer
 );
162.
 SetBlendShapeValue (1BrowDown, 1Brow
 DownBodyBlendShapeIndex, lBrowDownInitialValue, ref
 executeLBrowDownSmoothing, out value, bodyRenderer
 );
163.
 SetBlendShapeValue (rBrowIn, rBrowIn
 BodyBlendShapeIndex, rBrowInInitialValue, ref exec
 uteRBrowInSmoothing, out value, bodyRenderer);
164.
 SetBlendShapeValue (1BrowIn, 1BrowIn
 BodyBlendShapeIndex, lBrowInInitialValue, ref exec
 uteLBrowInSmoothing, out value, _bodyRenderer);
 SetBlendShapeValue (rBlink, _rBlinkBo
165.
 dyBlendShapeIndex, _rBlinkInitialValue, ref _execute
 RBlinkSmoothing, out value, _bodyRenderer);
 SetBlendShapeValue (lBlink, _lBlinkBo
166.
 dyBlendShapeIndex, _lBlinkInitialValue, ref _execute
 LBlinkSmoothing, out value, _bodyRenderer);
 SetBlendShapeValue (rLowerLidUp, rLo
167.
 werLidUpBodyBlendShapeIndex, rLowerLidUpInitialValu
 e, ref executeRLowerLidUpSmoothing, out value, bod
 vRenderer);
168.
 SetBlendShapeValue (lLowerLidUp, lLo
 werLidUpBodyBlendShapeIndex, _lLowerLidUpInitialValu
 e, ref executeLLowerLidUpSmoothing, out value, bod
 yRenderer);
169.
 SetBlendShapeValue (rSmile, _rSmileBo
 dyBlendShapeIndex, rSmileInitialValue, ref execute
 RSmileSmoothing, out value, bodyRenderer);
```

Kode 5.18 Kode Sumber untuk menggerakan karakter dari karakter sesuai data dari indeks karakter

Gambar 5.14Tampilan Karakter sebelum bergerak

Gambar 5.15 Tampilan Karakter sesudah bergerak

4.8 Implementasi Ganti Karakter

Pengguna dapat mengganti karakter sesuai dengan jumlah karakter yang telah disediakan oleh aplikasi.Pertama dibuat list

karakter, dan karakter pertama dijadikan current character. Pertama current character indeks diset 0 dan previouscharacter indeks diset 1. Ketika pengguna menggaktifkan ganti karakter, pertama kali indeks current character dimasukan ke dalam nilai indeks previous karakter. Sedangkan nilai current character +1 kemudian dimodulus dengan jumlah karakter yang ada. Sehingga current character sekarang menjadi 1, maka diambil karakter dan environment dengan indeks yang sama, kemudian dipindahkan ke lokasi x, y dan z yang diinginkan dan kemudian setActive di set true. Begitu juga sebaliknya previous character indeks dengan setActive di set false. Implementasi ganti karakter dapat dilihat pada Gambar 4.16 dan 4.17, dan pada Kode 4.19.

```
151.
 private FaceTrackingManager faceTrackingMana
 ger = null;
 private int previousCharacterIndex = -
152.
 1;
153.
 private int currentCharacterIndex = 0;
154.
155.
 if (Event.current.type == EventType.KeyDown)
156.
 if (Event.current.keyCode == KeyC
 ode.S)
157.
 previousCharacterIndex = cu
 rrentCharacterIndex:
158.
 currentCharacterIndex = ( cu
 rrentCharacterIndex + 1) % characterObjects.Length;
159.
160.
 SetCurrentCharacter();
 private void SetCurrentCharacter() {
161.
162.
 if ( faceTrackingManager) {
 if (( currentCharacterIndex >= 0)
163.
 && ( currentCharacterIndex < characterObjects.Length
 )) {
164.
 if ( characterObjects[ curren
 tCharacterIndex])
 {
```

```
165.
 Transform currentEnvironmentTransf
 orm = characterObjects[ currentCharacterIndex].trans
 form.Find("Environment");
 if (currentEnvironmentTra
166.
 nsform){
167.
 currentEnvironmentTra
 nsform.gameObject.SetActive(true);
168.
 GameObject currentCharacte
 r = characterObjects[ currentCharacterIndex];
 Vector3 position = new Ve
169.
 ctor3(0, 0, 0);
170.
 currentCharacter.transform.posit
 ion = new Vector3(position.x, currentCharacter.transf
 orm.position.y, position.z);
171.
 } }
172.
 if (( previousCharacterIndex >=
 0) && ( previousCharacterIndex < characterObjects.Le
 ngth)) {
173.
 if ( characterObjects[ previo
 usCharacterIndex])
174.
 Transform previousEnvironment
 Transform = _characterObjects[_previousCharacterIndex
 ].transform.Find("Environment");
175.
 if (previousEnvironmentTransf
 previousEnvironmentTransform.gameObject.SetAc
176.
 tive(false);
 GameObject previousCharacter =
 _characterObjects[_previousCharacterIndex];
178.
 Vector3 position = new Vector3(
 100, 100, 100);
179.
 previousCharacter.transform.pos
 ition = new Vector3(position.x, previousCharacter.tra
 nsform.position.y, position.z);} } }
180.
```

Kode 5.19 kode ganti karakter

Gambar 5.16 Tampilan Karakter sebelum diganti

Gambar 5.17 Tampilan Karakter sesudah diganti

(Halaman ini sengaja dikosongkan)

BAB V PENGUJIAN DAN EVALUASI

Bab ini membahas hal mengenai uji coba dan evaluasi aplikasi manasik realitas virtual ibadah haji dengan menggunakan Oculus Rift. Uji coba dilakukan menggunakan metode black box (kotak hitam) berdasarkan skenario yang telah ditentukan. Uji coba dilakukan pada 2 buah komputer terhadap hasil implementasi perangkat lunak yang telah dijelaskan pada bab IV.

5.1 Lingkungan Uji Coba

Pada proses uji coba ini, lingkungan dibedakan menjadi lingkungan perangkat keras dan perangkat lunak. Berikut ini akan dijelaskan mengenai tiap-tiap lingkungan uji coba aplikasi.

5.2 Lingkungan Perangkat Keras

Lingkungan pelaksanaan uji coba meliputi perangkat keras dan perangkat lunak yang akan digunakan pada sistem ini. Spesifikasi perangkat keras dan perangkat lunak yang digunakan dalam rangka uji coba perangkat lunak ini dicantumkan pada Tabel 5.1:

Tabel 6.1 Tabel perangkat keras

Deskripsi

Prosesor: -Intel(R) Core(TM) i5-4210U CPU @

2.40GHz

Memori: 6.00 GB

5.3. Lingkungan Perangkat Lunak

Deskripsi perangkat lunak untuk proses uji coba dapat dilihat pada Tabel 5.2.

Tabel 6.2 Tabel perangkat lunak

Deskripsi
Sistem Operasi Windows 10 Home 64-bit.
Oculus Runtime SDK.

5.4 Pengujian Fungsionalitas

Untuk mengetahui kesesuaian keluaran dari tiap tahap dan langkah penggunaan fitur terhadap skenario yang dipersiapkan, maka dibutuhkan pengujian fungsionalitas. Penjabaran skenario dan hasil uji coba fungsionalitas yang dilakukan terhadap perangkat lunak yang dibangun akan dijabarkan pada subbab ini.

5.4.1 Skenario Pengujian Mendeteksi Wajah Tabel 6.3 Ujicoba UC-001

Nama
PenggunaanKasus
PenggunaanMendeteksi wajah penggunaKodeUC-001Kondisi awalPemain telah memasuki menu utamaProses pengujianPengguna menggerakan kepala dan wajahHasil
diharapkanYang
diharapkan

Nama Kasus Penggunaan	Mendeteksi wajah pengguna
Hasil yang diperoleh	Landmark berhasil ditambahkan
Kesimpulan	Berhasil

Gambar 6.1 Hasil pengujian mendeteksi wajah pengguna

5.4.2 Skenario Pengujian Menggerakan Kepala

1. Pengujian Kepala secara Yaw

Tabel 6.4 Tabel Ujicoba UC-002

Nama Kasus Penggunaan	Mengerakan kepala secara yaw
Kode	UC-002
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna mnggerakan kepala kearah kiri kekanan
Hasil yang diharapkan	Karakter melakukan pergerakan yaw
Hasil yang diperoleh	Karakter berhasil bergerak secara yaw
Kesimpulan	Berhasil

Gambar 6.2 Gambar implementasi yawl

2. Pengujian Kepala secara Pitch

Tabel 6.5 Tabel Ujicoba UC-003

Nama Kasus Penggunaan	Mengerakan kepala secara pitch
Kode	UC-003
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna mnggerakan kepala kearah vertical
Hasil yang diharapkan	Karakter melakukan pergerakan pitch
Hasil yang diperoleh	Karakter berhasil bergerak secara yaw
Kesimpulan	Berhasil

Gambar 6.3 Gambar Implementasi roll

3. Pengujian Kepala secara Roll

Tabel 6.6 Tabel Ujicoba UC-004

Nama Kasus Penggunaan	Mengerakan kepala secara roll
Kode	UC-004
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna mnggerakan kepala dengan memiringkan kearah kiri dan kekanan
Hasil yang diharapkan	Karakter melakukan pergerakan roll
Hasil yang diperoleh	Karakter berhasil bergerak secara roll
Kesimpulan	Berhasil

Gambar 6.4 Gambar Implementasi roll

5.4.3 Skenario Pengujian Mendeteksi Emosi

1. Pengujian mendeteksi emosi *Happy*

Tabel 6.7 Tabel Ujicoba UC-005

Nama Kasus Penggunaan	Mendeteksi emosi <i>Happy</i>
Kode	UC-005
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna menampilkan emosi senang
Hasil yang diharapkan	Sistem menampilkan emosi <i>Happy</i>
Hasil yang diperoleh	Sistem berhasil menampilkan emosi <i>Happy</i>
Kesimpulan	Berhasil

Gambar 6.5 Gambar implementasi happy

2. Pengujian mendeteksi emosi Sad

Tabel 6.8 Tabel Ujicoba UC-006

Nama Kasus Penggunaan	Mendeteksi emosi <i>Sad</i>
Kode	UC-006
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna menampilkan emosi sad
Hasil yang diharapkan	Sistem menampilkan emosi <i>Sad</i>
Hasil yang diperoleh	Sistem berhasil menampilkan emosi Sad
Kesimpulan	Berhasil

Gambar 6.6 Gambar implementasi Sad

3. Pengujian mendeteksi emosi *Angry*

Tabel 6.9 Tabel Ujicoba UC-007

Nama Kasus Penggunaan	Mendeteksi emosi Angry
Kode	UC-007
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna menampilkan emosi angry
Hasil yang diharapkan	Sistem menampilkan emosi <i>Angry</i>
Hasil yang diperoleh	Sistem berhasil menampilkan emosi Angry
Kesimpulan	Berhasil

Gambar 6.7 Gambar implementasi Angry

4. Pengujian mendeteksi emosi Sureprice

Tabel 6.10 Tabel Ujicoba UC-008

Nama Kasus Penggunaan	Mendeteksi emosi Sureprice
Kode	UC-008
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna menampilkan emosi Sureprice
Hasil yang diharapkan	Sistem menampilkan emosi Sureprice
Hasil yang diperoleh	Sistem berhasil menampilkan emosi Sureprice
Kesimpulan	Berhasil

Gambar 6.8 Gambar implementasi Sureprice

5. Pengujian mendeteksi emosi *Fear*

Tabel 6.11 Tabel Ujicoba UC-009

Nama Kasus Penggunaan	Mendeteksi emosi <i>Fear</i>
Kode	UC-009
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna menampilkan emosi Fear
Hasil yang diharapkan	Sistem menampilkan emosi Fear
Hasil yang diperoleh	Sistem berhasil menampilkan emosi Fear
Kesimpulan	Berhasil

Gambar 6.9 Gambar implementasi Fear

6. Pengujian mendeteksi emosi Disgust

Tabel 6.12 Tabel Ujicoba UC-010

Nama Kasus Penggunaan	Mendeteksi emosi <i>Disgust</i>
Kode	UC-010
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna menampilkan emosi Disgust
Hasil yang diharapkan	Sistem menampilkan emosi <i>Disgust</i>
Hasil yang diperoleh	Sistem berhasil menampilkan emosi Disgust
Kesimpulan	Berhasil

Gambar 6.10 Gambar implementasi Disgust

5.4.4 Seknario Pengujian Mengganti Karater

Tabel 6.13 Ujicoba UC-011

Nama Kasus Penggunaan	Menggerakan wajah karakter
Kode	UC-011
Kondisi awal	Pemain telah memasuki menu utama
Proses pengujian	Pengguna menekan tombol i
Hasil yang diharapkan	Karakter berganti sesuai dengan urutan array karakter
Hasil yang diperoleh	Karakter berhasil diganti
Kesimpulan	Berhasil

Gambar 6.11 Hasil ujicoba sebelum mengganti karakter

Gambar 6.12 Hasil ujicoba setelah diganti karakter

5.4.5 Hasil Pengujian Fungsional

Subbab ini berisi tentang hasil pengujian fungsionalitas yang sudah dilakukan berdasarkan usecase UC-001 sampai dengan UC-004. Empat pengujian yang telah dilakukan menunjukan bahwa program telah berjalan dengan baik. Rekapitulasi ditunjukan pada Tabel 5.14:

Tabel 6.14 Hasil rekapitulasi

Nomor Pengujian	Hasil Pengujian
UC-001	Berhasil
UC-002	Berhasil
UC-003	Berhasil
UC-004	Berhasil

5.5 Pengujian Pengguna

Pengujian pad perangkat lunak yang dibangun tidak hanya digunakan pada fungsionalitas sendiri, tetapi ada juga pada pengguna untuk percobaan secara langsung. Penggujian ini berfungsi sebagai pengujian subjektif yang bertujuan untuk megetahui tingkat keberhasilan aplikasi dari sudut pandang pengguna. Hal ini didapatkan dengan quisioner yang diberikan kepada penguji.

Quisioner mencakup semua penilaian yang nanti diberikan kepada penguji. Sistem penilaiannya berdasarkan ya dan tidak serta penilaian dari 1 sampai 6. Nilai dimulai dari yang paling rendah hingga yang paling tinggi. Tabel penilaian dapat dilihat pada Tabel 5.15:

Nilai	Keterangan
1	Sangat tidak setuju
2	Tidak setuju
3	Kurang setuju
4	Cukup setuju
5	Setuju
6	Setuju

Tabel 6.15 Tabel nilai pengujian

5.5.1 Hasil Penilaian

Hasil penilaian yang telah dilakukan melalui kuesioner yang telah dibagikan dapat dilihat pada Tabel 5.16:

Tabel 6.16 Hasil Tabel quisioner

N	Task		I	Penila	ian		Rata
О		1	2	3	4	5	Rata
1	Apakah aplikasi mudah digunakan?	6	5	6	6	6	5.8
2	Apakah tampilan aplikasi sudah baik?	5	5	5	6	5	5.2
3	Apakah aplikasi sudah nyaman digunakan?	5	5	5	5	5	5
4	Aplikasi dapat berjalan lancar tanpa adanya lag dan atau crash	5	5	4	5	4	4.6
5	Saya merasa terbantu dengan adanya petunjuk yang disediakan	4	5	5	5	6	5
6	Saya dapat menggunakan kamera, walaupun untuk pertama kalinya	5	5	5	6	6	5.4
7	Semua karakter bergerak sesuai dengan gerakan pengguna	4	4	5	5	5	4.6
8	Emosi dapat ditampilkan sesuai dengan yang diinginkan	4	3	5	5	4	4.2
				N	ilai t	total	4.475

5.5.2 Tanggapan pengguna

Pada kuesioner ini terdapat tanggapan pengguna berupa kritik dan saran untuk aplikasi virtual piano, pada subbab ini diyunjukan tanggapan responden setelah menggunakan aplikasi. Tabel tanggapan responden dapat dilihat pada Tabel 5.17:

Tabel 6.17 Tabel Tanggapan

No	Tanggapan
1	Tingkat intensitas pembeda antara satu ekspresi dengan ekspresi lainnya lebih
	dibedakan agar dapat mendeteksi lebih cepat lagi, overall bagus
2	Salah satu karakter masih <i>error</i> pergerakan kepala, tampilan bagus
3	Diperbanyak avatar

4	Aplikasi sudah berjalan lancar dan secara garis besar fungsi utama sudah jalan. Akan tetapi akan lebih baik lagi jika nantinya parameter penentu emosi lebih mendetail sehingga kamera dapat dengan cepat menangkap ekspresi dan
	menampilkan dengan lebih cepat
5	Perlu adanya pengecekan pada emosi karakter

5.5.3 Evaluasi pengujian

Berdasarkan hasil pengujian fungsionalitas, dan kuesioner yang telah dilakukan sebelumnya didapatkan bahwa:

- 4. Aplikasi berhasil mendeteksi wajah pengguna, dibuktikan dengan pada gambar saat menampilkan landmark. Hal ini dibuktikan pada pengujian UC-001.
- 5. Aplikasi berhasil mendeteksi emosi dari pengguna dibuktikan dengan pada gambar saat menampilkan emosi pada aplikasi. Hal ini dibuktikan pada pengujuan UC-001 sampai dengan UC-0010.
- 6. Berdasarkan kuesioner, tampilan aplikasi sudah menark dan nyaman digunakan dibuktikan pada Tabel 5.9.
- 7. Masih terdapat *error* pada aplikasi terutama pada kurang tepatnya pendeteksi emosi serta pergerakan karakter yang masih ada yang salah.

(Halaman ini sengaja dikosongkan)

BAB VI KESIMPULAN DAN SARAN

Bab ini membahas mengenai kesimpulan yang dapat diambil dari tujuan pembuatan perangkat lunak dan hasil uji coba yang telah dilakukan sebagai jawaban dari rumusan masalah yang dikemukakan. Selain kesimpulan, terdapat pula saran yang ditujukan untuk pengembangan perangkat lunak lebih lanjut.

6.1 Kesimpulan

Dalam proses pengerjaan tugas akhir mulai dari tahap analisis, desain, implementasi, hingga pengujian didapatkan kesimpulan sebagai berikut:

- 1. Aplikasi *faceshift* yang dibangun menggunakan tekologi *Intel Realsense* SDK dapat mendeteksi emosi pengguna walaupun dengan akurasi yang kurang tepat dikarenakan, kamera *Intel Realsense* sering memiliki nilai *intencity* yang sama pada dua atau lebih emosi sehingga salah mengartikan emosi dari pengguna.
- 2. Aplikasi ini menyediakan tampilan yang menarik dan mudah dimengerti.

6.2 Saran

Berikut merupakan beberapa saran untuk pengembangan sistem di masa yang akan datang, berdasarkan pada hasil perancangan, implementasi dan uji coba yang telah dilakukan.

- 1. Memperbaiki *Intel Realsense SDK* menjadi lebih baik agar memperbaiki kesalahan, error, serta meningkatkan sensivitas, pengaturan cahaya yang dibutuhkan dan kualitas kamera.
- 2. Mencari lokasi yang memiliki penarangan yang baik
- 3. Dibutuhkan peneltian yang spesifik mengenai penggunaan SDK yang berbeda agar dapat mengembangan aplikasi lebih baik lagi.

(Halaman ini sengaja dikosongkan)

DAFTAR PUSTAKA

- [1] "Computer Animation," 2015. [Online]. Available: https://en.wikipedia.org/wiki/Computer_animation. [Accessed 3 12 2016].
- [2] Vinícius Silva, Filomena Soares, João S. Esteves, Joana Figueiredo, "Real-time Emotions Recognition System", Industrial Electronics Department, School of Engineering, 2016.
- [3] "Intel RealSense," 12 10 2016. [Online]. Available: https://en.wikipedia.org/wiki/Intel_RealSense. [Accessed 3 12 2016].
- [4] Unity, "CREATE THE GAMES YOU LOVE WITH UNITY," Unity Technologies, 2014. [Online]. Available: http://unity3d.com/unity. [Accessed 22 12 2015].
- [5] "Blender (software)," Wikipedia, 19 12 2016. [Online]. Available: https://en.wikipedia.org/wiki/Blender_(software). [Accessed 16 Agustus 2016].
- [6] I. S. Mackenzie, "Human-Computer Interaction: An Empirical Research Perspective," Morgan Kaufmann, 2013.

(Halaman ini sengaja dikosongkan)

LAMPIRAN

Kuisioner Tugas Akhir "Rancang Bangun Aplikasi Faceshift Menggunakan Motion Capture pada Wajah dengan Teknologi Intel Realsense"

Nama

: Rahmal Rizal : 5119100706 NRP

Pekerjaan

A. KARAKTERISTIK RESPONDEN

No	Pertanyaan	VA	Tidak
1	Apakah anda mengetahui tentang intel realsense kamera?	10	- IIVan
2	Apakah anda Pernah menggunakan tentang intel realsense kamera?	1	1

Silahkan centang pada kolom yang sesuai berikut ini :

	, and the same of					
1	Apakah aplikasi mudah digunakan?					V
2	Apakah tampilan aplikasi sudah baik?	-			V	
3	Apakah aplikasi sudah nyaman digunakan?				1	
4	Aplikasi dapat berjalan lancar tanpa adanya lag dan atau crash			~		
5	Saya merasa terbantu dengan adanya petunjuk yang disediakan					1
6	Saya dapat menggunakan kamera, walaupun untuk pertama kalinya			1000		/
7	Semua karakter bergerak sesuai dengan gerakan pengguna				1	
8	Emosi dapat ditampilkan sesuai dengan yang diinginkan			1	333	

1. Sangat Tidak Setuju 2. Tidak Setuju 3. Kurang Setuju 4. Cukup Setuju 5. Setuju 6. Sangat Setuju

Libel Capal lage	mbangan selanjutnya: Parbula antara salu eksperus Jengan Ibeelakan, agar Japat Mindelkar Over all welch Jagus si
	Salatina and John John John John
	Surabaya, 0.4 J.W.L 2017
	Mump
	(Rahmal Ayal,

: Tiha I MOOT : 0113100169 Nama

: Mahasisua Pekerjaan

A. KARAKTERISTIK RESPONDEN

NRP

No	Pertanyaan	CONTRACTOR OF THE PARTY OF THE	A STATE OF THE PARTY OF
1	Apakah anda mengetahui tentang intel realsense kamera?	YA	Tidak
2	Apakah anda Pernah menggunakan tentang intel realsense		V
	kamera?		V

Silahkan centang pada kolom yang sesuai berikut ini :

1000						
1	Apakah aplikasi mudah digunakan?					V
2	Apakah tampilan aplikasi sudah baik?			1000		1
3	Apakah aplikasi sudah nyaman digunakan?		No. of the last		V	
4	Aplikasi dapat berjalan lancar tanpa adanya lag dan atau crash				V	
5	Saya merasa terbantu dengan adanya petunjuk yang disediakan		10		V	100
6	Saya dapat menggunakan kamera, walaupun untuk pertama kalinya					V
7	Semua karakter bergerak sesuai dengan gerakan pengguna				V	
8	Emosi dapat ditampilkan sesuai dengan yang dilnginkan				V	

1. Sangat Tidok Setuju 2. Tidok Setuju 3. Kurang Setuju 4. Cukup Setuju 5. Setuju 6. Sangat Setuju

		ian hagus.	
	Surabaya,	9 auri 2017	
		the	
	, 71	ha I May	1

Nama : Naugal B. Favzon

NRP : 5113100 175 Pekerjaan : Mahasiswa

A. KARAKTERISTIK RESPONDEN

No	Pertanyaan	VA	Tidak
1	Apakah anda mengetahui tentang intel realsense kamera?	V	LIUOK
2	Apakah anda Pernah menggunakan tentang intel realsense kamera?		1

Silahkan centang pada kolom yang sesuai berikut ini :

1	Apakah aplikasi mudah digunakan?						V	
2	Apakah tampilan aplikasi sudah baik?		1000			4	1	
3	Apakah aplikasi sudah nyaman digunakan?					J		
4	Aplikasi dapat berjalan lancar tanpa adanya lag dan atau crash				100	1	1	
5	Saya merasa terbantu dengan adanya petunjuk yang disediakan				J			
6	Saya dapat menggunakan kamera, walaupun untuk pertama kalinya		1			1		
7	Semua karakter bergerak sesuai dengan gerakan pengguna				V	1		
8	Emosi dapat ditampilkan sesuai dengan yang diinginkan				1		1	

1. Sangat Tidak Setuju 2. Tidak Setuju 3. Kurang Setuju 4. Cukup Setuju 5. Setuju 6. Sangat Setuju

Perlu d addhoonya pengerahan peda peruluhan emos karater							
	Surabaya,						
	$\mathcal{M}_{\mathbf{I}}$						
	Jungs .						
	(Herfol Boys Farzen						
	Language Control						

Nama : Guruh Anya Senna

NRP : 5113 100 010
Pekerjaan : Makasiswa

A. KARAKTERISTIK RESPONDEN

No	Pertanyaan	F CONTRACTOR	THE OWNER OF THE OWNER, WHEN
1	Apakah anda mengetahui tentang intel realsense kamera?	YA	Tidak
2	Anakah anda Darrah	V	
	Apakah anda Pernah menggunakan tentang intel realsense kamera?	1	

Silahkan centang pada kolom yang sesuai berikut ini :

		Nilai						
1	Apakah aplikasi mudah digunakan?							
2	Apakah tampilan aplikasi sudah baik?				1	V		
3	Apakah aplikasi sudah nyaman digunakan?					V		
4	Aplikasi dapat berjalan lancar tanpa adanya lag dan atau crash					V		
5	Saya merasa terbantu dengan adanya petunjuk yang disediakan			100		V		
6	Saya dapat menggunakan kamera, walaupun untuk pertama kalinya			1		V		
7	Semua karakter bergerak sesuai dengan gerakan pengguna				1			
8	Emosi dapat ditampilkan sesuai dengan yang diinginkan			V	1000			

Keterangan .

1. Sangat Tidak Setuju 2. Tidak Setuju 3. Kurang Setuju 4. Cukup Setuju 5. Setuju 6. Sangat Setuju

Kritik dan Saran untuk pengembangan selanjutnya:

Atlikasi sudah kerjalan lancar dan secara gans betor sudah Pungsi utampnya Sutdah berjalan. Akan lebih baik lagi jika naditinya, parameter-parameter penentu emosi lebih mendekai schingga kamena dengan sebat dapat menangkap ekspresi dan aplikasi menangrikan jens emosi yang sesuai dengan sepat pula.

Surabaya, 4 Juni 2017

1 Gunth Arya sanna

Nama

: Fayar Ade Putra

NRP

: 5113100092

Pekerjaan

: Mahasiswa

A. KARAKTERISTIK RESPONDEN

No	Pertanyaan	YA	Tidak
1	Apakah anda mengetahui tentang intel realsense kamera?	V	THOU
2	Apakah anda Pernah menggunakan tentang intel realsense kamera?		V

Silahkan centang pada kolom yang sesuai berikut ini :

			2		4			
1	Apakah aplikasi mudah digunakan?						V	
2	Apakah tampilan aplikasi sudah baik?					V		
3	Apakah aplikasi sudah nyaman digunakan?					V		
4	Aplikasi dapat berjalan lancar tanpa adanya lag dan atau crash				V			
5	Saya merasa terbantu dengan adanya petunjuk yang disediakan					V		
6	Saya dapat menggunakan kamera, walaupun untuk pertama kalinya					Y		
7	Semua karakter bergerak sesuai dengan gerakan pengguna					V		
8	Emosi dapat ditampilkan sesuai dengan yang diinginkan					/		

1. Sangat Tidak Setuju 2. Tidak Setuju 3. Kurang Setuju 4. Cukup Setuju 5. Setuju 6. Sangat Setuju

Kritik dan Saran untuk pengembangan selanjutnya: lebih kanyakin lagi avalanya								
			Surabaya,4.	<u>Juni</u> 20	17			
			^	-1				
			1	Ade Ruso				
			1 Fala	r Ade Puto	,			
			' '					

BIODATA PENULIS

Penulis lahir di Palembang, 30 Maret 1996 merupakan anak kedua dari 3 bersaudara. Dalam menjalani pendidikan semasa hidup, penulis menempuh pendidikan di SD PUSRI Kota Palembang, SMP PUSRI Kota Palembang, SMAN 5 Palembang, dan S1 Jurusan Teknik Informatika Institut Teknologi Sepuluh Nopember (ITS) pada rumpun Interaksi Grafika dan Seni (IGS).

Di jurusan Teknik Informatika, penulis mengambil bidang minat IGS dan memiliki ketertarikan dengan bidang seni, desain web dan permodelan 3D. Penulis aktif sebagai

staf Departemen PSDM HMTC ITS periode 2014-2015, staf Departemen OSR BEM FTIF ITS periode 2014-2015, Selain itu penulis pernah menjadi wakil ekstrernal BEM FTIF ITS 2015-2016 dan pernah kerja praktek di perusahaan Metrodata Jakarta. Penulis dapat dihubungi melalui email ishardanardan@outlook.com