

KOMUNIKASI BLUETOOTH UNTUK AKUISISI DATA SENSOR DALAM MENENTUKAN MAPPING LAPANGAN KRPAI BERKAKI

Felix Alexander Gunawan (1222008)

Program Studi Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha,
Jl. Prof.Drg.Suria Sumantri, MPH no. 65, Bandung, Indonesia.

ABSTRAK

Pada tahap awal perlombaan Kontes Robot Pemadam Api Indonesia (KRPAI) kategori berkaki, panitia perlombaan menyediakan waktu selama 3 menit bagi setiap peserta untuk melakukan kalibrasi sensor dan menentukan nilai-nilai sensor yang digunakan sebagai parameter posisi *check point*. Posisi *check point* pada perlombaan berfungsi untuk memberikan pengetahuan kepada robot tentang kondisi lingkungannya, sehingga robot mengetahui tindakan yang perlu dilakukan setelah menemukan *check point*. Masalah kerap kali muncul pada tahap kalibrasi ini, diantaranya, proses kalibrasi yang belum selesai, peserta lupa akan data yang ditulisnya karena menulis secara acak dan tergesa-gesa. Kesalahan pada proses kalibrasi ini mengakibatkan data yang dihasilkan kurang akurat dan tentunya dapat berakibat dengan gagalnya robot dalam menyelesaikan misi. Tugas Akhir ini dibuat dengan tujuan untuk membantu menyelesaikan permasalahan ini, yaitu bagaimana dengan waktu selama 3 menit, peserta dapat mengambil data sensor secara akurat

Komunikasi bluetooth, menjadi solusi yang coba ditawarkan melalui Tugas Akhir ini. Pengendali utama mikrokontroler chipKIT Max 32 pada robot dihubungkan dengan modul bluetooth HC-05, melalui saluran komunikasi UART (*Universal Asynchronous Receiver Transmpter*). Modul bluetooth HC-05 ini, kemudian terhubung melalui perantara bluetooth dengan perangkat android. Dalam prakteknya, robot akan tetap melakukan manuver secara *autonomous*, akan tetapi, pengguna tetap memiliki kendali penuh terhadap gerak robot tersebut melalui perangkat android, dan pada posisi tertentu, pengguna dapat mengambil data sensor yang didapat oleh robot, untuk ditampilkan melalui android.

Teknik seperti ini berhasil direalisasikan pada robot KRPAI berkaki. Data yang diambil dari robot dapat ditampilkan dan didokumentasikan pada perangkat android. Akuisisi data pada Tugas Akhir ini meliputi data untuk sensor jarak ultrasonik, sensor warna tcs 230, dan kamera.

Kata kunci : bluetooth, komunikasi serial, robot KRPAI berkaki

BLUETOOTH COMMUNICATION FOR DATA ACQUISITION SENSOR FOR DETERMINING THE FIELD MAPPING KRPAI LEGGED

Felix Alexander Gunawan (1222008)
Electrical Engineering Study Program, Faculty of Engineering, Maranatha Christian University
Jl. Prof.Drg.Suria Sumantri, MPH no. 65, Bandung, Indonesia.

ABSTRACT

In the early stages of Indonesia Fire Fighting Robot Contest (KRPAI) in legged category, the organizers of the contest provides 3 minutes for participant to perform a calibration of the sensors and determine the values of the sensors that are used as the parameters of check point position. The check points position provide the robots about the condition of their environment, so the robot knows the actions that need to do after finding the check point. Problems often arise in this calibration process, for example, the calibration process has not been completed, the participants probably forget the data that they wrote because of writing the data randomly and hastily. Errors in this calibration process have resulted in less accurate data generated and certainly could lead to the failure of robots in completing the missions. This final Project was created with the aim to help resolving this problem, that is how the participants can take the sensor data accurately in 3 minutes.

Bluetooth communication is a solution in Final Project tried to offer. The main microcontroller chipKIT Max 32 on the robot is connected to the bluetooth module HC-05, through the serial communication UART (Universal Asynchronous Receiver Transmitter). Bluetooth Module HC-05 then connected via bluetooth intermediary with android devices. In practice, the robot will remain as autonomous maneuver, however, users still have full control over the motion of the robot via android devices, and in a certain position, the user can take sensor data obtained by the robot, to be displayed through the android.

This technique is successfully realized in KRPAI legged-robot. Data taken from the robot can be displayed and documented on android devices. Acquisition of the data in this Final Project included data for ultrasonic distance sensors, color sensors TCS 230, and a camera.

Key word : bluetooth, serial communicaton, legged KRPAI robot

DAFTAR ISI

Halaman

LEMBAR PENGESAHAN

PERNYATAAN ORISINALITAS LAPORAN PENELITIAN

PERNYATAAN PUBLIKASI LAPORAN TUGAS AKHIR

KATA PENGANTAR

ABSTRAK	i
----------------------	---

ABSTRACT	ii
-----------------------	----

DAFTAR ISI.....	iii
------------------------	-----

DAFTAR GAMBAR.....	vi
---------------------------	----

DAFTAR TABEL	viii
---------------------------	------

BAB I PENDAHULUAN

1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah	2
1.3 Tujuan	2
1.4 Batasan Masalah.....	2
1.5 Sistematika Penulisan.....	3

BAB II LANDASAN TEORI

2.1 Android	4
2.2 Eclipse Untuk Pemrograman Android	5
2.3 Konsep Mesin RISC (<i>Reduced Instruction Set Computer</i>).....	5
2.4 Mikrokontroler ChipKIT Max32	6
2.5 Bluetooth.....	7
2.6 Modul Blueooth HC-05	10
2.7 Sensor Jarak Ultrasonik Ping Parallax.....	11
2.8 Sensor Jarak Ultrasonik SRF-05	12
2.9 Sensor Warna TCS 230.....	13
2.10 Sensor Kamera Pixy CmuCam 5.....	16
2.11 Kontes Robot Pemadam Api Indonesia Berkaki.....	17

BAB III PERANCANGAN DAN REALISASI

3.1 <i>Mapping</i> Lapangan KRPAI Berkaki.....	19
--	----

3.2	Perancangan Sistem Secara Umum.....	20
3.3	Robot KRPAI Berkaki dan Posisi Sensor	21
3.4	Koneksi Mikrokontroler Dengan Modul Bluetooth HC-05	23
3.5	Urutan Data dari Mikrokontroler ke Android	24
3.6	Program chipKIT Max 32.....	26
3.6.1	Diagram Alir Program Utama.....	26
3.6.2	Diagram Alir Cek <i>Buffer Serial</i>	30
3.6.3	Diagram Alir Telusur Dinding Kiri.....	31
3.6.4	Diagram Alir Telusur Dinding Kanan.....	34
3.6.5	Diagram Alir Gerakan Putar Kanan.....	38
3.6.6	Diagram Alir Gerakan Putar Kiri	39
3.6.7	Diagram Alir Gerakan Mundur.....	40
3.6.8	Diagram Alir Cek Sensor.....	41
3.6.8.1	<i>Subroutine Sensor_Check1</i>	41
3.6.8.2	<i>Subroutine Sensor_Check2</i>	42
3.6.8.3	<i>Subroutine Get_data</i>	43
3.7	Program Android.....	44
3.7.1	Merancang Antarmuka Android	45
3.7.1.1	Komponen Antarmuka Menggunakan Bahasa XML	46
3.7.1.2	Komponen Antarmuka Pada Saat <i>Runtime</i> Program.....	46
3.7.2	Membangun dan Mengirim Data Melalui Koneksi Bluetooth.....	47
3.7.3	Menerima Data Melalui Bluetooth	50
3.7.4	Pengiriman Perintah ke Mikrokontroler.....	53
3.7.5	Penyimpanan Data ke Memori Internal Android.....	54
3.7.5.1	Diagram Alir Penyimpanan Data Teks	55
3.7.5.2	Diagram Alir Penyimpanan Gambar	56

BAB IV UJI COBA

4.1	Bentuk Lapangan Pengambilan Data KRPAI Berkaki	58
4.2	Uji Coba Fungsi Tombol Perintah Pada Android	58
4.3	Akurasi Pengukuran Sensor Jarak Ultrasonik.....	59
4.4	Uji Coba Lapangan	62

4.4.1 Posisi Pengambilan Data.....	62
4.4.2 Hasil Pengambilan Data Pertama.....	64
4.4.3 Hasil Pengambilan Data Ke Dua.....	66
4.4.4 Hasil Pengambilan Data Ke Tiga.....	67
4.4.5 Hasil Pengambilan Data Ke Empat.....	69
4.4.6 Hasil Pengambilan Data Ke Lima.....	70
4.4.7 Perbandingan Data	71
4.5 Perlombaan KRPAI Berkaki 2016 Regional 2	74

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan	76
5.2 Saran.....	77

DAFTAR PUSTAKA 78

- Lampiran A – Program ChipKit Max 32 Menggunakan MPIDE
 Lampiran B – Program Android Meggunakan Eclipse Galileo
 Lampiran C – Rangkuman *Datasheet*

DAFTAR GAMBAR

	Halaman
Gambar 2.1 ChipKIT Max 32	7
Gambar 2.2 Koneksi piconet bluetooth.....	8
Gambar 2.3 Frame Data Bluetooth	10
Gambar 2.4 Pin Bluetooth HC-05	10
Gambar 2.5 Cara Kerja Sensor Jarak Ultrasonik	11
Gambar 2.6 Protokol Komunikasi Sensor Ping Parallax	12
Gambar 2.7 Diagram Waktu Sensor SRF-05 <i>Mode 1</i>	12
Gambar 2.8 Diagram Waktu Sensor SRF-05 <i>Mode 2</i>	13
Gambar 2.9 Spektrum Cahaya	14
Gambar 2.10 Konfigurasi Pin Sensor TCS 230	14
Gambar 2.11 Diagram Blok Sensor TCS 230.....	15
Gambar 2.12 Pixy CmuCam 5	16
Gambar 2.13 Arena Pertandingan KRPAI.....	18
Gambar 2.14 Ukuran Arena Pertandingan KRPAI.....	18
Gambar 3.1 Contoh Konfigurasi Lapangan	19
Gambar 3.2 Blok Diagram Sistem	21
Gambar 3.3 Tampak Atas Robot.....	22
Gambar 3.4 Tampak Samping Robot.....	22
Gambar 3.5 Tampak Bawah Robot.....	22
Gambar 3.6 Koneksi Mikrokontroler ChipKit Max 32 dengan Modul Bluetooth HC-05	24
Gambar 3.7 Urutan Pengiriman Data.....	24
Gambar 3.8 Tampak Atas Sensor Jarak Ultrasonik	24
Gambar 3.9 Diagram Alir Program Utama	29
Gambar 3.10 Diagram Alir Cek <i>Buffer Serial</i>	30
Gambar 3.11 Diagram Alir Telusur Dinding Kiri.....	32
Gambar 3.12 Diagram Alir <i>U-Turn</i> Kiri	34
Gambar 3.13 Diagram Alir Telusur Dinding Kanan.....	35
Gambar 3.14 Diagram Alir <i>U-Turn</i> Kanan	37
Gambar 3.15 Diagram Alir Gerakan Putar Kanan	38

Gambar 3.16 Diagram Alir Gerakan Putar Kiri	39
Gambar 3.17 Diagram Alir Gerakan Mundur.....	40
Gambar 3.18 Diagram Alir Sensor_cek1	42
Gambar 3.19 Diagram Alir Sensor_cek2	43
Gambar 3.20 Diagram Alir Get_data	44
Gambar 3.21 Diagram Blok Program Android	45
Gambar 3.22 Antarmuka Android.....	46
Gambar 3.22 Diagram Alir Membangun Koneksi dan Mengirim Data Melalui Bluetooth	48
Gambar 3.23 Diagram Alir Mengirim Data.....	49
Gambar 3.24 Diagram Alir Menutup Koneksi Bluetooth.....	50
Gambar 3.25 Diagram Alir Menerima Data	52
Gambar 3.26 Perintah yang Dapat Dikirimkan Pengguna Melalui Tombol pada Android.....	53
Gambar 3.27 Diagram Alir Menyimpan Data.....	56
Gambar 3.28 Diagram Alir Menyimpan Gambar	57
Gambar 4.1 Lapangan Pengambilan Data KRPAI Berkaki	58
Gambar 4.2 Posisi Pengambilan Data Sensor Ultrasonik	60
Gambar 4.3 Posisi Pengambilan Data	63
Gambar 4.4 Gerak Robot	64
Gambar 4.5 Konfigurasi Lapangan Perlombaan KRPAI Berkaki	74

DAFTAR TABEL

	Halaman
Tabel 2.1 Konfigurasi Pin S2 dan S3	15
Tabel 2.2 Pengaturan Frekuensi <i>Output</i> Sinyal Kotak.....	15
Tabel 3.1 Penjelasan Sensor Warna	25
Tabel 3.2 Penjelasan Sensor Kamera	25
Tabel 3.3 Rangkuman Variabel Program Utama	27
Tabel 3.4 Hubungan Antara Tombol dengan Karakter yang Dikirim	53
Tabel 4.1 Uji Coba Tombol Pada Android	59
Tabel 4.2 Data Sensor Jarak Ultrasonik	60
Tabel 4.3 Pengukuran Manual Jarak Muka Sensor Jarak Ultrasonik Dengan Dinding	61
Tabel 4.4 Hasil <i>Mean Absolute Percentage Error</i>	61
Tabel 4.5 Pengambilan Data Pertama	65
Tabel 4.6 Pengambilan Data Ke Dua	66
Tabel 4.7 Pengambilan Data Ke Tiga	68
Tabel 4.8 Pengambilan Data Ke Empat	69
Tabel 4.9 Pengambilan Data Ke Lima	71
Tabel 4.10 Perbandingan Data	73