

**REALISASI OTOMASI SISTEM MANAJEMEN
STOK BARANG DENGAN PEMBACA BARCODE
MENGUNAKAN PERANGKAT LUNAK *OPEN SOURCE***

Disusun Oleh:

Nama : Rifka Setia Arianti

NRP : 0422082

Jurusan Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha,

Jl. Prof.Drg.Suria Sumantri, MPH no.65, Bandung, Indonesia,

email : ahnyong_rif86@yahoo.com

ABSTRAK

Dengan semakin majunya teknologi sekarang ini, sistem manual yang dipakai pada suatu perusahaan perlahan-lahan mulai ditinggalkan dan diganti dengan sistem yang serba otomatis. Secara teori database adalah suatu sistem yang memproses masukan berupa data menjadi keluaran yaitu informasi yang diinginkan.

Dalam tugas akhir ini, telah dibuat sistem terpadu untuk membaca barcode barang-barang yang telah diproduksi dalam suatu konveyor, pembaca barcode harus mampu mendeteksi label yang posisinya tidak beraturan. Setelah label barcode terbaca data langsung masuk ke sistem database. Barang hasil produksi diteruskan dan disimpan dalam gudang. Jika terdapat permintaan barang tersebut akan melewati konveyor tersebut untuk didata banyak barang yang akan keluar dari gudang oleh sistem database sebelum barang tersebut akan dikirimkan.

Dari hasil percobaan yang dilakukan, diperoleh kesimpulan sistem terpadu untuk membaca label barcode barang-barang yang telah diproduksi dalam suatu konveyor beserta manajemen datanya dengan menggunakan perangkat lunak yang *open source* telah berhasil dibuat. Pembaca barcode dapat mendeteksi label barcode sampai dengan kemiringan 360 ° pada satu sisi barang tetapi tidak dapat mendeteksi label barcode yang tertempel di tengah barang karena keterbatasan mekatronika yang dibuat.

Kata Kunci : Pembaca Barcode, Konveyor, Motor Servo, Sensor Jarak Infra Merah, Perangkat Lunak Sumber Terbuka, Pengontrol Mikro Atmega 16.

REALIZATION OF THE AUTOMATION SYSTEM OF STOCK MANAGEMENT WITH BARCODE SCANNER USING OPEN SOURCE SOFTWARE

Composed by:

Name : Rifka Setia Arianti

NRP : 0422082

Electrical Engineering, Maranatha Christian University,
Jl. Prof.Drg.Suria Sumantri, MPH no.65, Bandung, Indonesia,

email : ahnyong_rif86@yahoo.co.id

ABSTRACT

With the advanced development of technology nowadays, manual systems that are used by companies are slowly abandoned and they are changed with automatic system. In theory database is a system that processes input which is data to become output which is wanted information.

In this final task, an integrated system has been created for barcode scanning. It scans produced items in a conveyor. Scanner must be able to detect the label which the position is not uniform. Afterwards the barcode label is read then item data will go to database system. The produced items will be forwarded and stored in warehouses. If there is a request, item will pass through conveyor and be noted by database system to know how much item is out from warehouse before it is sent.

From the results of the experiments, it is concluded that integrated system for reading labels from produced items in a conveyor and its data management using open source software has been successfully made. Barcode scanner can detect barcode label till 360° slope on one side of item but it cannot detect barcode label inherent on the center of item because the limitation of the realized mechatronic.

Key Word : Barcode Scanner, Conveyor, Servo Motor, InfraRed Range Sensor, Open Source Software, ATmega16.

DAFTAR ISI

Halaman

LEMBAR PENGESAHAN	
SURAT PERNYATAAN	
ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR TABEL	viii
DAFTAR GAMBAR	ix
BAB I PENDAHULUAN	
I.1. Latar Belakang	1
I.2. Identifikasi Masalah.....	2
I.3. Perumusan Masalah.....	2
I.4. Tujuan	2
I.5. Pembatasan Masalah.....	2
I.6. Spesifikasi Alat.....	3
I.7. Sistematika Penulisan	3
BAB II LANDASAN TEORI	
II.1. Pengantar Database	4
II.2. SQL(<i>Structured Query Language</i>).....	5
II.3. MySQL.....	6
II.4. <i>Open Source</i>	8
II.5. Sistem Operasi Linux Ubuntu.....	9
II.6. Gambas	10
II.7. KBarcode	11
II.8. Barcode.....	12
II.8.1. EAN	12
II.8.2. EAN 13.....	12

II.9. Motor Servo	14
II.10. Sensor	15
II.10.1. Sensor <i>Infrared</i> GP2D12.....	15
II.11. Pengontrol Mikro	16
II.11.1. Pengenalan ATMEL AVR RISC.....	17
II.11.2. Pengontrol Mikro ATmega16.....	17
II.11.2.1. Fitur ATmega16	18
II.11.2.2. Konfigurasi Pin ATmega16	19
II.11.2.3. Blok Diagram ATmega16.....	21
II.11.2.4. <i>General Purpose Register</i> ATmega16.....	22
II.11.2.5. Peta Memori ATmega16.....	22
II.11.2.6. Pin <i>Input/Output</i> ATMEGA16.....	24

BAB III PERANCANGAN DAN REALISASI

III.1. Perancangan Sistem Keseluruhan	25
III.1.1 Cara Kerja	26
III.1.2 Blok Diagram	26
III.1.2.1. Diagram Blok Sistem Pembacaan Barcode	26
III.1.2.2. Diagram Blok Sistem Database	27
III.2. Perancangan Sistem Pembacaan Barcode	27
III.2.1. Perancangan Motor Penggerak Pembaca Barcode	27
III.2.1.1. Motor Servo	27
III.2.1.2. Motor DC <i>Wiper</i>	28
III.2.2. Perancangan Konveyor	29
III.2.3. Perancangan dan Realisasi Rangkaian Sensor dan Pengontrol. 29	
III.2.3.1. Sensor Infra Merah GP2D12	29
III.2.3.2. Pengontrol.....	30
III.2.3.3. Skematik Pengontrol Mikro Atmega	30
III.3. Diagram Alir Sistem	32
III.3.1. Diagram Alir Proses Sistem	32
III.3.2. Diagram Alir Sistem Pembacaan Barcode.....	33
III.3.3. Diagram Alir Sistem Masuknya Data ke Database	34

III.4. Perancangan Sistem Database	35
III.4.1. Diagram Alir Data Database	35
III.5. Perancangan Tampilan Database dengan Gambas	38
III.6. Perancangan Barcode	40
BAB IV DATA PENGAMATAN DAN ANALISA	
IV.1. Sensor Infra Merah GPD12D2	43
IV.2. Pengujian Sensor Jarak Inframerah (GP2D12)	43
IV.2.1. Pengukuran Jarak dengan Barang	44
IV.3. Pendeteksian Barang Oleh Sistem Pembaca Barcode	45
IV.4. Pengujian Sistem Keseluruhan	46
IV.5. Proses Masuknya Data Barang ke Dalam Database Setelah Produksi	50
IV.6. Proses Dalam Database Ketika Terdapat Permintaan Barang	52
IV.7. Pengujian Keamanan Sistem Database	54
BAB V KESIMPULAN DAN SARAN	
V.1 Kesimpulan	55
V.2 Saran	56
DAFTAR PUSTAKA	57
LAMPIRAN A Foto Sistem	
LAMPIRAN B Daftar Program <i>Code Vision</i>	
LAMPIRAN C Daftar Program Gambas	
LAMPIRAN D Datasheet	

DAFTAR TABEL

	Halaman
1. Tabel 2.1 Fungsi Khusus <i>Port B</i>	19
2. Tabel 2.2 Fungsi Khusus <i>Port C</i>	20
3. Tabel 2.3 Fungsi Khusus <i>Port D</i>	20
4. Tabel 2.4. Konfigurasi <i>Port</i> ATmega16	24
5. Tabel 3.1 Spesifikasi Motor <i>Wiper</i>	28
6. Tabel 3.2 Tabel Barang	35
7. Tabel 3.3 Tabel <i>Customer</i>	36
8. Tabel 3.4 Tabel <i>Merk</i>	36
9. Tabel 3.5 Tabel Pembelian	36
10. Tabel 3.6 Tabel Penjualan	37
11. Tabel 3.7 Tabel <i>User</i>	37
12. Tabel 3.8 Tabel <i>Supplier</i>	37
13. Tabel 3.9 Tabel Transaksi	38
14. Tabel 4.1Tabel Pengukuran Jarak Barang pada Konveyor terhadap Sensor Jarak Inframerah (GP2D12).....	44
15. Tabel 4.2 Tabel Pendeteksian Barang oleh Sistem Pembaca Barcode .	45

DAFTAR GAMBAR

	Halaman
1. Gambar 2.1. Motor Servo Tipe GWS Servo S04 BBM	14
2. Gambar 2.2. Sensor Jarak GP2D12	15
3. Gambar 2.3. Koneksi ATmega16 Dengan Sensor Jarak GP2D12	16
4. Gambar 2.4. Konfigurasi Pin ATmega16.....	19
5. Gambar 2.5. Diagram Blok ATmega16	21
6. Gambar 2.6. <i>General Purpose Register</i> ATmega16	22
7. Gambar 2.7. Pemetaan Memori ATmega16.....	23
8. Gambar 2.8. Pemetaan Memori Data ATmega16.....	23
9. Gambar 3.1. Perancangan Sistem Keseluruhan	25
10. Gambar 3.2. Diagram Blok Sistem Pembacaan Barcode	26
11. Gambar 3.3. Diagram Blok Sistem Masuknya Data ke Database	27
12. Gambar 3.4. Alokasi Pin pada Motor Servo Tipe SO4 BBM	28
13. Gambar 3.5. Motor DC <i>Wiper</i>	28
14. Gambar 3.6. Ban Berjalan (Konveyor)	29
15. Gambar 3.7. Alokasi Pin Sensor Infra Merah GP2D12	30
16. Gambar 3.8. Skematik Pengontrol Berbasis Pengontrol Mikro ATmega16	31
17. Gambar 3.9. Diagram Alir Proses Sistem	32
18. Gambar 3.10. Diagram Alir Sistem Pembacaan Barcode	33
19. Gambar 3.11. Diagram Alir Sistem Masuknya Data ke Database.....	34
20. Gambar 3.12. DFD Sistem Database	35
21. Gambar 3.13. Tampilan Awal Gambas.....	38
22. Gambar 3.14. Halaman Utama Gambas.....	39
23. Gambar 3.15. Koneksi Gambas dengan MySQL	39
24. Gambar 3.16. Menu Utama Kbarcode	41
25. Gambar 3.17. Menu Barcode <i>Generator</i>	41
26. Gambar 3.18. Penggunaan Barcode <i>Generator</i>	42
27. Gambar 4.1. Koneksi Atmega16 dengan 1 buah GP2D12.....	43

28. Gambar 4.2. Ilustrasi Cara Pendeteksian Barang Menggunakan Sensor Jarak Infra Merah (GP2D12)	43
29. Gambar 4.3. Posisi Label Barcode pada Barang	46
30. Gambar 4.4. Pola Gerak Barang Mulai Diletakkan pada Konveyor.....	46
31. Gambar 4.5. Pola Gerak Saat Barang Terdeteksi Sensor	47
32. Gambar 4.6. Pola Gerak Saat Barang Berhenti Tepat di Depan Pembaca Barcode.....	47
33. Gambar 4.7. Pola Gerak Saat Pembaca Barcode Berputar Membaca Label Barcode.....	48
34. Gambar 4.8. Pola Gerak Saat Label Barcode Dibaca	49
35. Gambar 4.9. Pola Gerak Saat Bergerak Kembali Karena Barang Sudah Berhasil Dibaca oleh Pembaca Barcode	49
36. Gambar 4.10. Tampilan Database di PHPMyadmin.....	50
37. Gambar 4.11. Pembacaan Label Barcode.....	50
38. Gambar 4.12. Form <i>Input</i> Barang di Gambas.....	51
39. Gambar 4.13. Tabel Barang pada Database MySQL.....	51
40. Gambar 4.14. Tampilan Database Stok Barang di phpMyAdmin.....	52
41. Gambar 4.15. Pembacaan Label Barcode.....	52
42. Gambar 4.16. <i>Form</i> Keluar Barang di Gambas	53
43. Gambar 4.17. Tabel Barang pada Database MySQL.....	53
44. Gambar 4.18. Tabel Barang pada Database MySQL.....	53
45. Gambar 4.19. Ketika <i>User</i> Memasukkan <i>Username</i> dan <i>Password</i>	53
46. Gambar 4.20. <i>Form</i> Utama <i>User</i> Direktur	54
47. Gambar 4.21. <i>Form</i> Utama <i>User Manager</i>	54
48. Gambar 4.22. <i>Form</i> Utama <i>User Service</i>	54
49. Gambar 4.23. <i>Form</i> Utama <i>User Penjualan</i>	55
50. Gambar 4.24. Ketika <i>Username</i> dan <i>Password</i> Salah	55