
Universitas Kristen Maranatha i

HMI (Human Machine Interface) SCADA (Supervisory Control And Data

Aquisition) Berbasis Web Menggunakan Wonderware

Santo Yoewono (0522004)

Jurusan Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha

Jln. Prof. Drg. Suria Sumantri 65, Bandung 40164, Indonesia

Email : santo.yoewono@gmail.com

ABSTRAK

SCADA sudah banyak digunakan untuk mengontrol dan memonitoring di

industri - industri, tetapi kontrol dan monitoring tersebut umumnya dilakukan di

satu tempat saja. Pada perusahaan-perusahaan yang mempunyai plant-plant yang

tersebar di lokasi yang berjauhan, banyak mengalami kesulitan dalam mengontrol

dan memonitoring plant-plant tersebut.

Pada Tugas Akhir ini, sistem produksi plant MPS (Modular Production

Sistem) diprogram dengan menggunakan PLC (Programmable Logic Controller)

Twido dan untuk membantu monitoring digunakan perangkat lunak HMI SCADA.

HMI SCADA ini mewakili plant MPS untuk semua proses dan diubah ke web

agar dapat mempermudah kontrol dan monitoring dari mana saja selama masih

memiliki jaringan dengan Web Server. Jika PC Web Server ini dihubungkan ke

PC yang lain, maka PC yang hanya memiliki IE (Internet Explorer) juga dapat

mengontrol dan memonitoring plant, sehingga memudahkan untuk memantau 4

proses plant MPS (testing, driling, clamping, dan sorting). Web Server yang

digunakan pada Tugas Akhir ini menggunakan WIS (Wonderware Information

Server) 3.0 yang dalam menginstallnya harus melakukan 9 langkah dan

konfigurasi. IE yang dibuka melalui PC yang lain harus memasukkan nama user

dan password agar terhubung dengan WIS.

Proses yang terjadi pada plant MPS, sama dengan HMI SCADA yang

dibuat dengan InTouch Wonderware. Pada hasil pengujian, respon waktu rata-rata

dari InTouch ke plant lebih cepat 0,24 detik daripada WIS ke plant dan web ke

plant. Agar Web Server dapat menjalankan fungsinya dengan baik maka setiap

spesifikasi dan konfigurasi yang disarankan pada Tugas Akhir ini harus dipenuhi.

Kata kunci : Web, Web Server, WIS, IE, HMI SCADA, InTouch, Wonderware,

PLC, plant, MPS.

Universitas Kristen Maranatha ii

Web Base HMI (Human Machine Interface) SCADA (Supervisory

Control And Data Aquisition) using Wonderware

Santo Yoewono (0522004)

Electrical Engineering, Maranatha Christian University

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

Email : santo.yoewono@gmail.com

ABSTRACT

Many Industries have used SCADA for controlling and monitoring, but

that activities are generally done in just one place. For companies which have

spread over plants in different locations usually have difficulty in controlling and

monitoring those plants.

In this final assignment, MPS (Modular Production System) plant

production system is programmed using PLC (Programmable Logic Controller)

Twido and for monitoring function using HMI SCADA software. HMI SCADA

present MPS plant in the form of animation for all process and change in to web

form to make easier in controling and monitoring from any where as long its

connected to Web Server network. If Web Server PC is connected to the other PC,

than PC which just has IE can control and monitor a few plants, so that make

easier for monitoring MPS plant process (testing, driling, clamping, dan sorting).

Web Server that is used in this final assignment using WIS (Wondeware

Information Server) 3.0 in installing WIS has 9 step and configuration. IE that is

open from the other PC must input user name and pasword to connected to WIS

The process happened to MPS plant, is equal to HMI SCADA made by

InTouch Wonderware. In experimental result, average response time from

InTouch to plant is faster 0,24 second than WIS to plant and web to plant. In order

to Web Server can run its function well, so all specification and configuration

needed by WIS must be fulfilled.

Key Word : Web Server, web, WIS, IE, HMI SCADA, InTouch, Wonderware,

PLC, plant, MPS.

 Universitas Kristen Maranatha v

DAFTAR ISI

ABSTRAK.. i

ABSTRACT….. ii

KATA PENGANTAR….. iii

DAFTAR ISI…... v

DAFTAR TABEL…...…….. ix

DAFTAR GAMBAR…...……. x

BAB I PENDAHULUAN

I. 1 Latar Belakang Masalah.. 1

I. 2 Perumusan Masalah... 2

I. 3 Tujuan .. 2

I. 4 Pembatasan Masalah ... 2

I. 5 Spesifikasi Alat yang Digunakan ... 3

I. 6 Sistematika Penulisan .. 4

BAB II LANDASAN TEORI

II.1 Pengertian Dasar Sistem Kontrol.. 5

II.2 Programmable Logic Controller (PLC) .. 7

 II.2.1 Struktur PLC... 8

 II.2.1.1 Central Processing Unit (CPU) 8

 II.2.1.2 Modul input / output (I/O).. 10

II.3 Komunikasi Modbus .. 11

 Universitas Kristen Maranatha vi

II.4 SCADA (Supervisory Control And Data Aquisition) 11

II.5 Processing Station Modular Production System Festo 14

 II.5.1 Rotary Index Table .. 15

 II.5.2 Testing Module .. 15

 II.5.3 Drilling Module ... 16

 II.5.4 Clamping Module .. 16

 II.5.5 Sorting Gate Module.. 17

 II.5.6 Micro Switch.. 17

 II.5.7 Capacitive Proximity Sensor.. 18

 II.5.8 Inductive Proximity Sensor ... 18

II.6 Jaringan Komputer..20

 II.6.1 LAN (Local Area Network) .. 20

 II.6.2 MAN (Metropolitan Area Network) ... 20

 II.6.3 WAN (Wide Area Network).. 21

II.7 Hub dan Switch... 20

II.8 Kelas IP Address... 22

II.9 Web Server ... 23

BAB III PERANCANGAN DAN REALISASI PROGRAM

III. 1 Konfigurasi Jenis PLC Twido dan Perancangan Program Plant MPS .

 ... 27

 III.1.1 Konfigurasi Jenis PLC Twido .. 27

 III.1.2 Perancangan Program Plant MPS Festo 30

 III.1.2.1 Pemetaan I/O Plant MPS Festo pada PLC 30

 III.1.2.2 Algoritma Plant MPS.. 31

III. 2 HMI SCADA plant MPS Festo .. 34

 III.2.1. Konfigurasi I/O Server ... 34

 Universitas Kristen Maranatha vii

 III.2.2. Perancangan Tampilan HMI SCADA..................................... 35

 III.2.2.1 Home Window ... 36

 III.2.2.2 Log In Window .. 36

 III.2.2.3 Menu Window.. 37

 III.2.2.4 Animasi Window ... 37

 III.2.2.5 MPS Window ... 38

 III.2.3 Pemetaan Tagname ... 38

III.3 Langkah – langkah Perancangan WIS 3.0 (Wonderware Information

Server 3.0) ... 39

 III.3.1 Pengistallan WIS 3.0 ... 40

III.3.1.1 Internet Information Services (IIS) dan Active Server

Pages.Net (ASP.Net)... 40

 III.3.1.2 Microsoft SQL Server 2005 Standard Edition 41

III.3.1.2.1 Microsoft SQL Server 2005 Standard Edition

SP1 dan SP2……………………………..........................41

III.3.1.2.2 Konfigurasi SQL Server Reporting Services.43

 III.3.1.3 SharePoint Services 2.0 SP2 44

 III.3.1.4 Konfigurasi SharePoint Services 45

 III.3.1.5 Wonderware In Touch 10.0 SP2 dan Konfigurasinya..

 ... 46

 III.3.1.6 Wonderware Historian Server 9.0............................. 47

 III.3.1.7 Wonderware Information Server 3.0 48

 III.3.2 Pengistallan License .. 50

 III.3.2.1 License WIS .. 50

 III.3.2.2 License Manager... 51

III.4 Konfigurasi Networking... 52

 Universitas Kristen Maranatha viii

III.5 Pembuatan User untuk Security.. 53

III.6 Langkah - Langkah Mem-publish Window InTouch ke dalam WIS 53

BAB IV DATA PENGAMATAN DAN ANALISA

IV. 1 Hasil Monitoring I/O Server .. 58

IV. 2 Hasil Pengujian Window Human Machine Interface (HMI) 59

 IV. 2.1 Pengujian Home Window ... 59

 IV. 2.2 Pengujian Log In Window .. 60

 IV. 2.3 Pengujian Menu Window.. 61

 IV. 2.4 Pengujian Animasi Window ... 62

 IV. 2.5 Pengujian MPS Window ... 63

IV. 3 Pengujian Wonderware Information Server (WIS)............................. 65

 IV. 3.1 Pengujian Home Window Pada WIS.. 66

 IV. 3.2 Pengujian Animasi Window Pada WIS.................................... 67

 IV. 3.3 Pengujian MPS Window Pada WIS ... 68

IV. 4 Pengujian User Pada Web .. 69

 IV. 4.1 Pengujian User “administrator”.. 69

 IV. 4.2 Pengujian User “elektro” ... 70

 IV. 4.3 Pengujian User “teknik” .. 71

IV. 5 Pengujian Sistem Proses Produksi... 72

 IV. 5.1 Pengujian Proses Produksi Plant MPS Festo 72

 IV. 5.2 Pengujian Respon Waktu Terhadap Plant 76

BAB V KESIMPULAN DAN SARAN

V. 1 Kesimpulan... 77

V. 2 Saran ... 77

 Universitas Kristen Maranatha ix

DAFTAR PUSTAKA...78

LAMPIRAN A PROGRAM PLC

LAMPIRAN B FOTO PERALATAN YANG DIGUNAKAN

 Universitas Kristen Maranatha ix

DAFTAR TABEL

Tabel III.1 Alamat memory dalam pemograman SCADA.............................. 39

Tabel IV.1 Hasil pengujian menu window... 62

Tabel IV.2 Hasil pengujian animasi window... 63

Tabel IV.3 Hasil pengujian MPS window... 65

Tabel IV.4 Hasil pengujian terhadap target produksi 0 buah material logam. 72

Tabel IV.5 Hasil pengujian terhadap target produksi 1 buah material logam. 73

Tabel IV.6 Hasil pengujian terhadap target produksi 3 buah material logam. 73

Tabel IV.7 Hasil pengujian terhadap target produksi 5 buah material logam. 74

Tabel IV.8 Hasil pengujian terhadap target produksi 7 buah material logam. 74

Tabel IV.9 Hasil pengujian terhadap target produksi 10 buah material logam75

Tabel IV.10 Hasil pengujian respon waktu terhadap plant……………………... 76

 Universitas Kristen Maranatha x

DAFTAR GAMBAR

Gambar II.1 Open Loop ... 6

Gambar II.2 Close Loop... 6

Gambar II.3 Arsitektur SCADA... 12

Gambar II.4 MPS (Modular Production System).. 14

Gambar II.5 Rotary Index Table .. 15

Gambar II.6 Testing Module .. 15

Gambar II.7 Drilling Module ... 16

Gambar II.8 Clamping Module .. 17

Gambar II.9 Sorting Gate Module.. 17

Gambar II.10 Micro Switch.. 17

Gambar II.11 Susunan Capacitive Proximity Sensor 18

Gambar II.12 Capacitive Proximity Sensor .. 18

Gambar II.13 Inductive Proximity Sensor .. 19

Gambar II.14 Susunan Inductive Proximity Sensor .. 19

Gambar II.15 Contoh Hub ... 21

Gambar II.16 Contoh Switch.. 22

Gambar III.1 Blok Diagram HMI SCADA Berbasis Web.............................. 26

Gambar III.2 PLC Twido yang Digunakan.. 28

Gambar III.3 PLC Twido Sebagai Slave.. 28

Gambar III.4 Konfigurasi PLC Twido TWDLMDA20DRT 29

Gambar III.5 Konfigurasi Generic Modbus Element 29

Gambar III.6 Konfigurasi Network PLC Twido... 30

Gambar III.7 Algoritma Plant MPS Festo ... 32

Gambar III.8 Algoritma Testing .. 33

Gambar III.9 Algoritma Driling dan Clamping ... 33

Gambar III.10 Algoritma Sorting .. 33

Gambar III.11 Communication Com port Settings... 35

Gambar III.12 Modbus Topic Definition ... 35

Gambar III.13 Home Window ... 36

 Universitas Kristen Maranatha xi

Gambar III.14 Log in Window... 37

Gambar III.15 Menu Window.. 37

Gambar III.16 Animasi Window.. 38

Gambar III.17 MPS Window ... 38

Gambar III.18 Langkah - Langkah Perancangan WIS 40

Gambar III.19 Component To Install... 42

Gambar III.20 Service Account ... 42

Gambar III.21 Authentication Mode.. 42

Gambar III.22 Reporting Services Configuration Manager 43

Gambar III.23 Database Setup .. 44

Gambar III.24 Application Pool Changed ... 46

Gambar III.25 Status License .. 48

Gambar III.26 Alarm Data Source .. 49

Gambar III.27 Historian Data Source.. 49

Gambar III.28 SQL Server Reporting Services.. 50

Gambar III.29 Tampilan http://localhost/wonderware.................................... 51

Gambar III.30 License Manager ... 52

Gambar III.31 CAB Dialog ... 54

Gambar III.32 Import Window InTouch .. 55

Gambar III.33 Status Window InTouch ... 55

Gambar III.34 Preview.. 56

Gambar III.35 Aplikasi InTouch di WIS ... 56

Gambar III.36 Go Online .. 57

Gambar IV.1 Tampilan Status Good pada Window I/O Sserver 58

Gambar IV.2 Tampilan Status Failed pada Window I/O Server 59

Gambar IV.3 Tampilan Home Window Pertama Dibuka................................ 60

Gambar IV.4 Tampilan Home Window “Click Here For Log In” Setelah

Ditekan. ... 60

Gambar IV.5 Tampilan Log In Window dengan Account yang Benar 61

Gambar IV.6 Tampilan Log In Window dengan Account yang Salah 61

Gambar IV.7 Tampilan Menu dan Animasi Window Saat Produksi Berlangsung

 .. 62

 Universitas Kristen Maranatha xii

Gambar IV.8 Tampilan MPS Window Saat Produksi Berlangsung................. 64

Gambar IV.9 Tampilan Active Licenses... 66

Gambar IV.10 Tampilan Home Window pada WIS ... 67

Gambar IV.11 Tampilan Animasi Window pada WIS yang Koneksinya Berhasil

 .. 68

Gambar IV.12 Tampilan Animasi Window pada WIS yang Koneksinya Gagal 68

Gambar IV.13 Tampilan MPS Window pada WIS... 69

Gambar IV.14 Tampilan Saat Diminta Memasukkan User 70

Gambar IV.15 Tampilan Web Setelah Memasukkan User dan Password......... 70

Gambar IV.16 Tampilan User “elektro”.. 71

Gambar IV.17 Tampilan User “teknik“ ... 71

