

Perancangan dan Realisasi Prototipe Sistem Smart House dengan Pengendali Menggunakan Smart Phone Berbasis Android

Disusun Oleh:

Nama : Lorddian Susilo

NRP : 0822022

Jurusan Teknik Elektro, Fakultas Teknik, Universitas Kristen Maranatha,

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

Email: LorddianSusilo@gmail.com

ABSTRAK

Saat ini harga energi listrik terbilang mahal terlebih dengan adanya *global warming* yang mengancam kehidupan manusia. Oleh karena itu penghematan terhadap energi listrik perlu ditingkatkan. Salah satu caranya adalah dengan menerapkan teknologi *smart house*.

Dalam tugas akhir ini, dirancang sistem *smart house* yang memiliki kemampuan untuk mengatur nyala lampu di dalam rumah, mengatur kelembaban udara di dalam kamar mandi, sistem buka tutup tirai secara otomatis, sistem keamanan, dan dapat dikontrol dengan *smartphone* Android. Pengaturan dan pemantauan oleh *smartphone* Android dilakukan melalui sebuah aplikasi. Komunikasi antara Android dan *smart house* dilakukan melalui wifi. Modul mikrokontroler yang digunakan pada sistem *smarthouse* adalah Arduino Mega 2560.

Dari hasil pengujian, sistem *smarthouse* dan Pengendali berbasis Android berhasil direalisasikan dengan tingkat keberhasilan terendah sebesar 97,7%. Sistem keamanan yang dirancang dapat bekerja dengan baik saat ada ancaman dari luar rumah.

Kata Kunci: *smart house*, mikrokontroler Arduino mega2560, aplikasi Android.

Designing and Realization of Smart House System Prototype with Android-Based Smart Phone Controller

Composed by :

Nama : Lorddian Susilo

NRP : 0822022

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

Email: LorddianSusilo@gmail.com

ABSTRACT

Currently the price of electrical energy is quite expensive especially with the global warming that threatens human life. Therefore saving on electrical energy needs to be improved. One way is to implement a smart house technology.

In this final project, smart house system is designed to be able to control lights in the house, humidity in the bathroom. The system also can be used for automatic curtain and security system. The control of the system use Android smartphone. Through an application in Android smartphone, setting and monitoring system can be done. Communication between Android and smart house use wifi. Microcontroller that use in this final project is Arduino Mega 2560.

From the test results, the author succeeded in realizing SmartHouse and control system based on Android with the lowest success rate of 97.7%. Security system work well when there is a threat from outside the house

Key Words: Smart House, Arduino Mega 2560, Android Application.

DAFTAR ISI

	Halaman
ABSTRAK	i
ABSTRACT	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR TABEL	ix
DAFTAR GAMBAR	xi
BAB 1 PENDAHULUAN	1
I.Latar Belakang.....	1
I.1 Rumusan Masalah.....	2
I.2 Tujuan	2
I.3 Pembatasan Masalah.....	3
I.4 Spesifikasi Alat.....	3
I.5 Sistematika Penulisan	4
BAB II LANDASAN TEORI	5
II.1 Smart House.....	5
II.2 Modul Arduino Mega 2560	5
II.2.1 Daya.....	6
II.2.2 Memori	7
II.2.3 Input dan Output.....	7

II.2.4	Komunikasi.....	8
II.2.5	Pemrograman.....	9
II.2.6	USB OverCurrent Protection.....	9
II.2.7	Arduino Software 1.0.5	9
II.3	Android	10
II.3.1	Versi Android	10
II.3.2	Fitur Android	11
II.3.3	Arsitektur Android.....	12
II.4	LDR (Light Dependent Resistor).....	14
II.5	Sensor PIR	15
II.6	Sensor Kelembaban DHT 11	16
II.7	Modul RTC	16

BAB III PERANCANGAN DAN REALISASI

III.1	Perancangan Hardware.....	18
III.1.1	Perancangan Sistem Penerangan Rumah	19
III.1.1.1	Perancangan Sistem Penerangan Kamar Tidur dan Kamar Mandi... 19	
III.1.1.2	Perancangan Sistem Penerangan Ruang Tamu, Keluarga, dan Dapur20	
III.1.1.3	Perancangan Sistem Penerangan Teras Depan dan Belakang	20
III.1.2	Perancangan Tirai Otomatis	20
III.1.3	Perancangan <i>Exhaust Fan</i> Kamar Mandi.....	21
III.1.4	Perancangan Sistem Keamanan.....	21
III.1.5	Perancangan Prototipe <i>Smart House</i>	21

III.1.6 Sensor Cahaya	24
III.1.7 Sensor Alarm.....	25
III.1.8 Sensor PIR (<i>Passive InfraRed</i>).....	26
III.1.9 Sensor DHT 11	28
III.1.10 RTC	29
III.1.11 Driver Lampu dan Indikator Tirai	30
III.1.12 Perancangan Driver Fan	31
III.1.13 Perancangan Driver <i>Buzzer</i>	33
III.1.14 Pengkabelan Keseluruhan Sistem	34
III.2 Perancangan Perangkat Lunak	37
III.2.1 Pemrograman Modul Arduino.....	37
III.2.1.1 Mode Koneksi	39
III.2.1.2 Mode Sekuriti.....	41
III.2.1.3 Mode Monitoring	43
III.2.1.4 Mode Manual Remote.....	46
III.2.2 Pemrograman Aplikasi Android.....	47
III.3 Realisasi Alat	49
III.3.1 Realisasi Sensor dan Driver	49
III.3.2 Realisasi Sistem Smart House	53
III.4 Realisasi Software.....	54

BAB IV DATA PENGAMATAN DAN ANALISA	56
IV.1 Pengujian dan Analisis Sensor PIR	56
IV.2 Pengujian dan Analisa Sensor LDR.....	57
IV.3 Pengujian dan Analisa Modul RTC	58
IV.4 Pengujian dan Analisa Sensor DHT11	59
IV.5 Pengujian dan Analisa Sensor Alarm	60
IV.6 Pengujian dan Analisa Sistem <i>Smart House</i>	62
IV.6.1 Pengujian Komunikasi <i>SmartPhone</i> dengan Sistem <i>Smart House</i>	62
IV.6.1.1 Pengujian Komunikasi <i>SmartPhone</i> dengan Modul Arduino Pada Jaringan Universitas Kristen Maranatha	65
IV.6.2 Pengujian dan Analisa Sistem Keamanan	66
IV.6.3 Pengujian dan Analisa Sistem <i>Smart House</i> Saat Siang Hari.....	67
IV.6.3.1 Pengujian dan Analisa Mode Monitoring	68
IV.6.3.2 Pengujian dan Analisa Mode Otomatis	72
IV.6.4 Pengujian dan Analisa Sistem <i>Smart House</i> Saat Malam Hari.....	77
IV.6.4.1 Pengujian dan Analisa Mode Monitoring.....	77
IV.6.4.2 Pengujian dan Analisa Mode Otomatis	79
IV.6.5 Pengujian dan Analisa Mode Sistem Pengontrol <i>Smart House</i>	82
IV.6.6 Pengujian Respon Time Pengontrol Smart House.....	84
BAB V SARAN DAN KESIMPULAN	87
V.1 Kesimpulan	87
V.2 Saran.....	87
DAFTAR PUSTAKA	89

LAMPIRAN A..... A-1
LAMPIRAN B..... B-1
LAMPIRAN C..... C-1

DAFTAR TABEL

	Halaman
Tabel 2.1 Tabel Spesifikasi Arduino Mega 2560.....	6
Tabel 2.2 Versi Android.....	10
Tabel 3.1 Keterangan Simbol Denah	22
Tabel 3.2 List Komponen I/O	23
Tabel 3.3 Keterangan Sensor PIR	27
Tabel 3.4 Keterangan PIN Sensor PIR.....	28
Tabel 3.5 Koneksi Pin I/O Modul Arduino.....	36
Tabel 3.6 Daftar Pengiriman Data dari Modul Arduino	45
Tabel 3.7 Daftar Pengiriman Data dari Android.....	46
Tabel 4.1 Data Pengujian Sensor PIR.....	56
Tabel 4.2 Data Pengujian Sensor LDR	57
Tabel 4.3 Data Pengujian Modul RTC.....	58
Tabel 4.4 Data Pengujian Sensor DHT11	59
Tabel 4.5 Data Pengujian Sensor Alarm Kamar Tidur Utama dan Ruang Tamu ..	60
Tabel 4.6 Data Pengujian Sensor Alarm Kamar Tidur Anak 1 dan 2.....	60
Tabel 4.7 Data Pengujian Sensor Alarm Ruang Keluarga dan Dapur	61
Tabel 4.8 Data Pengujian Komunikasi <i>Smart Phone</i> dengan <i>Smart House</i>	62
Tabel 4.9 Data Pengujian Modul Arduino pada Jaringan Kampus.....	65
Tabel 4.10 Data Pengujian Sistem Keamanan	66
Tabel 4.11 Data Pengujian Mode Monitoring Siang Hari Kondisi Pertama.....	68

Tabel 4.12 Data Pengujian Mode Monitoring Siang Hari Kondisi Kedua	70
Tabel 4.13 Data Pengujian Mode Otomatis Siang Hari Kondisi Pertama	72
Tabel 4.14 Data Pengujian Mode Otomatis Siang Hari Kondisi Kedua.....	74
Tabel 4.15 Data Pengujian Mode Monitoring Saat Malam Hari	77
Tabel 4.16 Data Pengujian Mode Otomatis Saat Malam.....	79
Tabel 4.17 Data Pengujian Sistem Pengontrol <i>Smart House</i>	82
Tabel 4.18 Data Pengujian Respon Time Sistem Smart House.....	84

DAFTAR GAMBAR

	Halaman
Gambar 2.1 Arsitektur Android	13
Gambar 2.2 Bentuk LDR	14
Gambar 2.3 Hubungan Resistansi LDR dengan Intensitas Cahaya	14
Gambar 2.4 Diagram Blok Sensor PIR	15
Gambar 2.5 Sensor DHT 11	16
Gambar 2.6 Modul RTC	17
Gambar 3.1 Blok Diagram Sistem	18
Gambar 3.2 Denah Rumah	23
Gambar 3.3 Rangkaian Sensor Cahaya	24
Gambar 3.4 Rangkaian Receiver Sensor Alarm	25
Gambar 3.5 Rangkaian Transmitter <i>Infra Red</i>	26
Gambar 3.6 Sensor PIR	27
Gambar 3.7 PIN Sensor PIR	27
Gambar 3.8 Sensor DHT 11	28
Gambar 3.9 Rangkaian Sensor DHT 11	29
Gambar 3.10 IC RTC DS1307	29
Gambar 3.11 Rangkaian Driver Lampu dan Indikator Tirai	30
Gambar 3.12 Rangkaian Driver Fan	32
Gambar 3.13 Rangkaian Driver Buzzer	33
Gambar 3.14 Pengkabelan Seluruh Sistem	34

Gambar 3.15 Rangkaian Pengkabelan Lampu ke Modul Arduino	35
Gamabr 3.16 Rangkaian Pengkabelan Lampu ke Modul Arduino	35
Gambar 3.17 Diagram Alir Keseluruhan Sistem	38
Gambar 3.18 Diagram Alir Mode Koneksi.....	40
Gambar 3.19 Diagram Alir Mode Sekuriti	42
Gambar 3.20 Diagram Alir Mode Monitoring.....	44
Gambar 3.21 Diagram Alir Aplikasi Android.....	48
Gambar 3.22 Sesor Cahaya.....	49
Gambar 3.23 Sensor Alarm.....	50
Gambar 3.24 Sensor PIR.....	50
Gambar 3.25 Sensor DHT 11	51
Gambar 3.26 Modul RTC	51
Gambar 3.27 Driver Lampu dan Indikato Tirai	52
Gambar 3.28 Indikator Tirai	52
Gambar 3.29 Driver Fan	53
Gambar 3.30 Driver <i>Buzzer</i>	53
Gambar 3.31 Realisasi Kesluruhan Sistem.....	54
Gambar 3.32 Realisasi GUI Aplikasi.....	54
Gambar 3.33 Aplikasi Saat Mengirim SMS (Kiri)	55
Gambar 3.34 <i>Hand Phone</i> Penerima SMS (Kanan)	55