

Universitas Kristen Maranatha

i

Perancangan dan Realisasi MIDI Drum Pad

Menggunakan Mikrokontroler ATMega16

Design and Realization MIDI Drum Pad Using ATMega16

Microcontroller

Molly Sitompul/0722071

Jurusan Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha

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

ABSTRAK

Dalam Tugas Akhir ini, dibuat sebuah miniatur digital drum (drum pad)

dengan protokol MIDI (Musical Instrument Digital Interface) yang menggunakan

Mikrokontroler ATMega16. Drum pad yang direalisasikan ini menggunakan

piezoelectric sensor sebagai penangkap pukulan dari pemukul drum. Sensor

mendeteksi getaran dan menghasilkan tegangan dan selanjutnya disambungkan ke

rangkaian pengondisi sinyal. Tegangan keluaran dari rangkaian pengondisi sinyal

ini diterima oleh mikrokontroler melalui ADC (Analog to Digital Converter) dan

diolah menjadi data MIDI. Data MIDI dari mikrokontroler dikirim ke komputer

menggunakan komunikasi Serial RS232 dan selanjutnya diolah oleh komputer

melalui program synthesizer pada komputer sehingga dapat menghasilkan bunyi

sesuai instrumen yang diinginkan.

Pengujian dilakukan dengan menegukur tegangan keluaran sensor,

pengamatan MIDI Message, dan dengan memainkan tiga buah lagu dengan tempo

dan ketukan yang berbeda. Tegangan keluaran sensor dapat mencapai 15 volt dan

nilai velocity pada MIDI message jauh lebih kecil dari nilai maksimum yang

diinginkan (127 dalam decimal) dan terjadi delay sebesar ¼ ketukan pada lagu

dengan tempo 170 BPM.

Kata kunci : digital drum, MIDI, ATMega16

Universitas Kristen Maranatha

ii

Perancangan dan Realisasi MIDI Drum Pad

Menggunakan Mikrokontroler ATMega 16

Design and Realization MIDI Drum Pad Using ATMega16

Microcontroller

Molly Sitompul/0722071

Jurusan Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha

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

ABSTRACT

In this Final Project, a miniature of digital drum (drum pad) with MIDI

protocol that using ATMega16 Microcontroller has been made. This drum pad

uses piezoelectric sensor to sense the hit of drum stick. Piezoelectric sensor detect

the vibration and generate the voltage and then connected to a signal

conditioning circuit. The output voltage of the signal conditioning circuit is read

by the microcontroller through the ADC (Analog to Digital Converter) and

processed to be the MIDI data. The MIDI data from the microcontroller is sent to

the computer using RS232 serial communication and then processed by computer

by the synthesizer program so the computer can produce the desired instrument

sound.

The test is done by measuring the output voltage of the sensors, observing the

MIDI messages, and playing three songs with different tempo and different beats.

The output voltage level of the sensor can be reached 15 volt, the velocity value of

MIDI message is far under the desired value (127 on decimal) and there are ¼

beat delays on the song with 170 BPM tempo.

Keywords : digital drum, MIDI, ATMega16

Universitas Kristen Maranatha

v

DAFTAR ISI

ABSTRAK ... i

KATA PENGANTAR ... iii

DAFTAR ISI .. v

DAFTAR GAMBAR ... viii

DAFTAR GAMBAR ... ix

BAB I PENDAHULUAN

1.1 Latar Belakang .. 1

1.2 Perumusan Masalah .. 1

1.3 Tujuan ... 1

1.4 Pembatasan Masalah ... 2

1.5 Sistematika Penulisan ... 2

BAB II LANDASAN TEORI

2.1 Drum Kit ... 4

2.2 Teori Dasar Musik .. 5

2.3 Mikrokontroller ATMega 16 .. 6

2.4 IC MAX232 .. 7

2.5 Piezoelectric Sensor .. 8

2.5.1 Piezoelectric Effect ... 8

2.5.2 Model Pengganti ... 8

2.6 MIDI .. 9

 2.6.1 Channel Voice Message .. 10

 2.6.1.1 Note On/Note Off .. 11

 2.6.1.2 After Touch ... 12

 2.6.1.3 Control Change.. 12

 2.6.1.4 Program Change .. 12

Universitas Kristen Maranatha

vi

 2.6.1.5 Pitch Bend ... 12

 2.6.2 Channel Mode Message .. 12

2.7 Komunikasi Serial .. 12

 2.7.1 Komunikasi Asynchronous dan Synchronous 13

 2.7.2 Format Data .. 13

 2.7.3 Bit Rate dan Baud Rate ... 14

2.8 MIDI Yoke NT .. 15

2.8 Serial to MIDI Convereter ... 15

2.10 Cakewalk Pro Audio 9 ... 15

BAB III PERANCANGAN

3.1 Perangkat Keras ... 17

 3.1.1 Diagram Blok Perangkat Keras... 18

 3.1.2 Skematik Rangkaian ... 18

 3.1.2.1 Bagian Sensor .. 19

 3.1.2.2 Bagian Signal Conditioning 20

 3.1.2.3 Bagian Clock Eksternal 21

 3.1.2.4 Bagian Komunikasi Serial 21

 3.1.3 Program Pengolah Data pada ATMega 16 22

3.2 Perangkat Lunak .. 28

 3.2.1 Virtual MIDI Port ... 29

 3.2.2 Serial to MIDI Converter .. 30

 3.2.3 Perangkat Lunak Perekam Data MIDI 33

BAB IV DATA PENGAMATAN

4.1 Tegangan Keluaran Sensor .. 36

4.2 MIDI Message ... 37

4.3 Uji Ketepatan dalam Penggunaan .. 38

 4.3.1 Lagu Allah Peduli .. 39

Universitas Kristen Maranatha

vii

 4.3.2 Lagu Sejak Yesus di Hatiku ... 41

 4.3.3 Lagu Amelia ... 42

4.4 Analisa Data ... 44

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan .. 45

5.2 Saran .. 45

DAFTAR PUSTAKA .. 46

LAMPIRAN

Universitas Kristen Maranatha

viii

DAFTAR GAMBAR

Gambar 2.1 Drum Kit ... 4

Gambar 2.2 Pin ATMega 16 ... 7

Gambar 2.3 Konfigurasi Pin MAX232 ... 7

Gambar 2.4 Rangkaian Pengganti Piezoelectric Sensor 8

Gambar 2.5 Respon Frekuensi Piezoelectric Sensor 9

Gambar 2.6 Piezoelectric Sensor Sebagai Sumber Tegangan 9

Gambar 2.7 Format Data Serial MIDI .. 10

Gambar 2.8 MIDI Message .. 10

Gambar 2.9 Transmisi Asynchronous dan Syncronous 14

Gambar 3.1a Diagram Blok Sistem .. 17

Gambar 3.1b Diagram Blok Perangkat Keras... 18

Gambar 3.2 Rangkaian MIDI Drum Pad .. 19

Gambar 3.3 Rangkaian Pembagi Tegangan .. 20

Gambar 3.4 Rangkaian IC MAX232 .. 22

Gambar 3.5a Diagram Alir Program Utama AVR ... 25

Gambar 3.5b Diagram Alir Fungsi untuk Membaca Tegangan 26

Gambar 3.5c Dialir Fungsi Pengirim Data ... 26

Gambar 3.6 Diagram Blok Perangkat Lunak yang Digunakan 29

Gambar 3.7 Tampilan Konfigurasi MIDI Yoke NT 30

Gambar 3.8 Pemilihan Serial Port pada Serial to MIDI Converter 31

Gambar 3.9 Pemilihan Baud Rate pada Serial to MIDI Converter 31

Gambar 3.10a MIDI Input Port pada Serial to MIDI Converter 32

Gambar 3.10b MIDI Output Port pada Serial to MIDI Converter 32

Gambar 3.11 Tampilan Utama pada Serial to MIDI Converter 33

Gambar 3.12 Tampilan Utama Cakewalk Pro Audio 9 34

Gambar 3.13 Pengaturan MIDI Device pada Cakewalk Pro Audio 9 34

Gambar 3.14 Track Properties pada Cakewalk Pro Audio 9 35

Gambar 4.1 Tampilan Perekaman Lagu ... 39

Universitas Kristen Maranatha

ix

DAFTAR TABEL

Tabel 2.1 Status Byte .. 4

Tabel 3.1 Keterangan Variabel pada Diagram Alir 27

Tabel 3.2 Pitch Byte pada Program Mikrokontroller 28

Tabel 4.1 Tegangan Keluaran Sensor .. 36

Tabel 4.2 MIDI Message ... 37

Tabel 4.3 Pengamatan Intro Lagu Allah Peduli ... 40

Tabel 4.4 Pengamatan Verse Lagu Allah Peduli .. 40

Tabel 4.5 Pengamatan Reff Lagu Allah Peduli .. 41

Tabel 4.6 Pengamatan Verse Lagu Sejak Yesus di Hatiku 42

Tabel 4.7 Pengamatan Reff Lagu Sejak Yesus di Hatiku 43

Tabel 4.8 Pengamatan Intro Lagu Amelia .. 43

Tabel 4.9 Pengamatan Verse Lagu Amelia ... 44

