
 1

Universitas Mercu Buana

NASKAH JURNAL

Aplikasi Visualisasi 3d Bangunan Sebagai Media Promosi (Studi
Kasus: Universitas Mercu Buana Kampus Jatisampurna Bekasi)

3d Building Visualization Application As A Media Promotion
(Case Study : Mercu Buana University, Jatisampurna Bekasi)

Akhmad Bustomi1, Sri Dianing Asri2

Teknik Informatika, Universitas Mercu Buana Jl, Kranggan No. 6, Jatisampurna, Bekasi
141515210001@student.mercubuana.ac.id

 2dianing.asri@mercubuana.ac.id

Abstract— Promosi merupakan salah satu
komponen penting dalam
mengkomunikasikan suatu produk, yang
dapat meningkatkan rasa ketertarikan
seseorang terhadap produk tersebut.
Seiring dengan perkembangan teknologi
yang semakin maju, jenis-jenis promosi
pun semakin beragam. Salah satunya,
promosi melalui media Visualisasi 3
Dimensi. Penggunaan sudut pandang 3
Dimensi dalam menampilkan suatu
produk/informasi, diyakini bisa
meningkatkan daya tarik produk tersebut.
Selain itu, penggunaan game engine pada
visualisasi 3 Dimensi berfungsi sebagai
media interaktif dalam mempromosikan
suatu produk.

 Tujuan penelitian ini adalah
visualisasi dengan perspektif 3 dimensi
sebagai media informasi dari setiap
bangunan yang ada di Universitas Mercu
Buana Jatisampurna Bekasi, dimana,
dengan perspektif 3 dimensi detail lokasi
dan bangunan akan terlihat lebih jelas.
Diharapkan aplikasi visualisasi sebagai
media informasi ini akan membantu calon
mahasiswa baru serta dosen yang berada
diluar wilayah Jatisampurna Bekasi dapat
mengetahui serta melihat langsung seperti
apa suasana dan detail lokasi dari
Universitas Mercu Buana Jatisampurna
Bekasi dalam bentuk Aplikasi Visualisasi
3D.

 Metode yang digunakan dalam
penelitian ini adalah MDLC (Multimedia

Development Life Cycle), sebuah
metodologi yang dipakai dalam
pengembangan aplikasi multimedia.
Setelah melalui seluruh tahapan
pengujian dan mendapatkan status

“Sesuai”, dapat disimpulkan bahwa
aplikasi berjalan sebagaimana mestinya
dan siap digunakan.

Kata Kunci— Aplikasi Visualisasi 3
dimensi; 3ds max; unity engine; 3D
modelling; UMB

Abstract - Promotion is one of the
important components in communicating
products, which can increase a person's
interest in the product. Along with the
development of technology, the types of
promotions are increasingly diverse. One of
them is promotion through 3 Dimensional
Visualization media. The use of 3
dimensions in displaying a product, is
believed to increase the attractiveness of
the product. In addition, the use of game
engines in 3-dimensional visualization
serves as an interactive medium in
promoting a product.

The purpose of this study is to
visualize with a 3-dimensional perspective
as a medium of information from each
building in the University of Mercu Buana
Jatisampurna Bekasi, where, with a 3-
dimensional perspective, the location and
building details will be more clearly visible.
It is expected that the visualization
application as a medium of information
will help prospective new students and
lecturers who are outside the Jatisampurna
Bekasi area know and see firsthand what
the atmosphere and details of the location
of Mercu Buana Jatisampurna Bekasi
University in the form of 3D Visualization
Application.

http://digilib.mercubuana.ac.id/

mailto:2dianing.asri@mercubuana.ac.id

 2

Universitas Mercu Buana

The method used in this study is
MDLC (Multimedia Development Life
Cycle), a methodology used in developing
multimedia applications. After going
through all the testing stages and getting
"Appropriate" status, it can be concluded
that the application runs as it should and is
ready for use.

Keyword— 3D Visualization Application;
3ds max; Unity Engine; 3d Modellingl; Umb

I. PENDAHULUAN
Promosi sebagai salah satu

komponen dari bauran pemasaran
(marketing mix) memiliki peranan
penting dalam mengkomunikasikan
suatu produk, dan dapat menciptakan
prefensi konsumen atau calon konsumen
mengenai keefektifan dan keefisienan
dari bauran promosi (promotion mix)
yang digunakan[1]. Media promosi yang
menarik dapat menimbulkan kesan unik
terhadap orang yang melihat sehingga
memunculkan rasa penasaran terhadap
sebuah produk yang di tawarkan.

Perkembangan ilmu
pengetahuan dan teknologi sangat cepat
terutama di bidang komputer, Cabang
dari ilmu komputer yang cukup pesat
perkembangannya adalah teknologi
visual grafis dan multimedia.
Multimedia merupakan kombinasi teks,
seni, gambar, animasi, video yang
disampaikan melalui komputer atau
dimanipulasi secara digital dan dapat
disampaikan secara interaktif[2].
Perkembangan komputer grafis terasa
berbeda dan cukup menarik akhir-akhir
ini. Salah satu bidang dari komputer
grafis adalah Desain pemodelan
Bangunan yang menggunakan perspektif
3 dimensi sebagai tampilannya. Yang
membedakan 2 dimensi dan 3 dimensi
adalah kedalaman. Kedalaman
didefinisikan sebagai jarak antara viewer
terhadap benda yang dia lihat. Ini berarti
berbeda dengan 2 dimensi yang hanya
menggunakan 2 ukuran, yaitu panjang
dan lebar, maka 3 dimensi menggunakan
3 ukuran, yaitu panjang, lebar dan
kedalaman. Secara geometri ketiga
ukuran tersebut disimbolkan dengan

sumbu x, y, dan z[3]. Dengan perspektif
3 dimensi membuat detail dari setiap
bangunan dapat ditampilkan dengan
lebih akurat dan menarik. Multimedia
merupakan salah satu media interaksi
untuk dapat menghasilkan suatu aplikasi
yang menarik. Sehingga dapat
menampilkan informasi dengan cara
yang berbeda, tidak hanya dengan teks
statis tetapi juga dengan Gambar, suara,
animasi serta video.

Universitas Mercubuana
Jatisampurna Bekasi, merupakan salah
satu cabang Universitas Mercubuana
yang terletak di kota Bekasi, dengan
desain bangunan kampus yang terpisah-
pisah setiap gedungnya, membuat detail
lokasi dari setiap Gedungnya cukup sulit
untuk didokumentasikan untuk
keperluan Promosi baik foto maupun
video, sehingga cukup sulit untuk
mengenalkan detail lokasi dari setiap
bangunan Universitas Mercu Buana
Jatisampurna Bekasi kepada calon
Mahasiswa baru maupun Dosen baru
terutama yang berada diluar wilayah
Jatisampurna Bekasi.

 Keterbatasan mengenai detail
informasi lokasi itulah yang membuat
penulis bermaksud untuk membuat suatu
visualisasi degan perspektif 3 dimensi
sebagai media informasi dari setiap
bangunan yang ada di Universitas
Mercu Buana Jatisampurna Bekasi,
dimana, dengan perspektif 3 dimensi
detail lokasi dan bangunan akan terlihat
lebih jelas. Diharapkan aplikasi
visualisasi sebagai media informasi ini
akan membantu calon mahasiswa baru
serta dosen yang berada diluar wilayah
Jatisampurna Bekasi dapat mengetahui
serta melihat langsung seperti apa
suasana dan detail lokasi dari
Universitas Mercu Buana Jatisampurna
Bekasi dalam bentuk Aplikasi
Visualisasi 3D.

II. METODE
Metodologi yang digunakan

dalam pembangunan aplikasi visualisasi
3 dimensi ini adalah metodologi MDLC
(Multimedia Development Life Cycle).
Gbr.1 menunjukan tahapan dari MDLC

http://digilib.mercubuana.ac.id/

 3

Universitas Mercu Buana

yang terdiri dari 6 tahapan yaitu:
Concept, Design, Material Collecting,

Assembly, Testing dan Distribution
(Luther, 1994)[4].

Gbr. 1 Tahapan Pengembangan system
dengan metode MDLC

1) Concept (Konsep)

Concept (Konsep) merupakan
tahap awal dalam metode
MDLC. Pada tahap
ditentukannya tujuan dan siapa
pengguna aplikasi (identifikasi
audiens). Tujuan dan
pengguna akhir aplikasi
berpengaruh pada seperti apa
nuansa multimedia yang akan
dibangun.

2) Design (Perancangan)
Design (Perancangan)
merupakan tahap pembuatan
spesifikasi secara terperinci
mengenai arsitektur proyek,
tampilan, kebutuhan material
proyek dan gaya untuk bahan
pembuatan Aplikasi.

3) Material Collecting

(Pengumpulan Bahan).
Material Collecting

(Pengumpulan Bahan)
merupakan tahap dimana
pengumpulan bahan sesuai
kebutuhan. Tahap Material

Collecting dapat dilakukan
bersamaan dengan tahap
assembly, namun dapat pula

dilakukan terpisah sesuai
dengan kebutuhan.

4) Assembly (Pembuatan)
Assembly (Pembuatan)
merupakan tahap dimana proses
perancangan dan pembuatan
aplikasi dilakukan dengan
didasarkan pada tahap Design
sebagai acuan dalam
pembuatannya. Pada tahap ini
digunakan perangkan lunak
Authoring yaitu, 3ds Max dan
Unity Engine.

5) Testing (Pengujian)
Testing (Pengujian) merupakan
tahap yang dilakukan ketika
tahap assembly (pembuatan)
telah selesai dengan
menjalankan aplikasi/program
dan dilihan apakah ada
kesalahan ataupun tidak ketika
aplikasi dijalankan. Tahap ini
biasanya dilakukan oleh
pembuat dari aplikasi itu sendiri
atau yang disebut tahap
pengujian alpha (Alpha test).

6) Distribution (Distribusi)
Distribution (Distribusi) tahap
ini merupakan tahap terakhir
dimana ketika tahap testing

(pengujian) berjalan baik maka
selanjutnya aplikasi akan
didistribusikan atau disimpan
kedalan suatu media
penyimpanan baik online
maupun offline.

III. HASIL DAN PEMBAHASAN
Hasil dari pembahasan tentang

pembuatan aplikasi visualisasi 3
dimensi bangunan sebagai media
promosi ini adalah sebagai berikut :
1. Concept

Aplikasi visualisasi 3
dimensi bangunan sebagai
media promosi ini bertujuan
untuk membantu calon
mahasiswa baru untuk lebih
mengenal seperti apa bangunan
Universitas Mercu Buana
Jatisampurna Bekasi. Selain itu,
aplikasi ini dapat pula
membantu pihak marketing

http://digilib.mercubuana.ac.id/

 4

Universitas Mercu Buana

Mercu Buana Jatisampurna
Bekasi dalam memperkenalkan
seperti apa bangunan dari
Universitas Mercu Buana
Jatisampurna Bekasi dengan
lebih jelas dan detail dalam
tampilan 3 dimensi. Gbr.2
merupakan alur kerja dari
pembuatan Aplikasi visualisasi
3D bangunan sebagai media
promosi.

Gbr.2 Flowchart Penelitian

2. Design
Desain aplikasi visualisasi 3d

bangunan sebagai media promosi
ini terdapat pada Gbr.3 berikut.

Gbr.3 Desain

aplikasi visualisasi 3d bangunan
sebagai media promosi

Aplikasi visualisasi 3d bangunan
sebagai media promosi dimulai dari
Splashscreen, yaitu tampilan yang
menunjukan gambar logo dari
aplikasi yang digunakan dan logo-
logo lainnya sebelum menu utama
terbuka. Pada menu utama terdapat
4 menu yaitu :
1) Mulai, menu ini digunakan

untuk memulai aplikasi
visualisasi 3 dimensi bangunan
sebagai media promosi dimana
ketika pemain memulai
aplikasi, pemain akan
langsung melihat tampilan
Gedung A dari Universitas
Mercu Buana Jatisampurna
Bekasi.
Kemudian pemain dapat
mengakses pause menu dengan
tombol “Esc” pada keyboard,
pada pause menu terdapat sub
menu lain yaitu :
a. Menu Gedung, Menu

Gedung menampilkan
beberapa gedung yang
merupakan gedung utama
dari Universitas Mercu
Buana Jatisampurna
Bekasi. Jika pemain
mengakses salah satu
nama gedung yang
terdapat pada menu
gedung maka pemain
akan melihat sebuah
tanda panah yang akan
menunjukan lokasi
Gedung tersebut.

b. Map, Map ini
menampilkan
keseluruhan bangunan
Universitas Mercu

Buana Jatisampurna
Bekasi dengan Eagle eye

camera atau tampilan dari
atas.

2) Petunjuk, menu ini
menampilakan cara
penggunaan dari aplikasi
visualisasi 3 dimensi
bangunan sebagai media
promosi, petunjuk yang
ditampilkan berupa cara

http://digilib.mercubuana.ac.id/

 5

Universitas Mercu Buana

mengontrol karakter
menggunakan keyboard dan
mouse.

3) Info, menu ini menampilkan
informasi mengenai aplikasi
visualisasi 3 dimensi
bangunan sebagai media
promosi dimana info yang
ditampilkan berupa sumber
asset yang dipakai serta
ucapan terima kasih kepada
beberapa orang yang telah
membantu dalam
menyempurnakan aplikasi ini.

4) Keluar, menu ini digunakan
untuk menutup aplikasi.

3. Material Collecting
Pengumpulan bahan

dalam pembuatan aplikasi
visualisasi 3 dimensi Gedung
sebagai media promosi
disesuaikan dengan kebutuhan
pembuatan assets 3D yang
dipakai serta pembuatan interaksi
dengan menggunakan aplikasi
Game engine. Adapun bahan –
bahan yang digunakan yaitu:
a. Perangkat Keras

Dalam pembuatan aplikasi ini
spesifikasi perangkat keras
komputer yang digunakan
adalah sebagai berikut :
Processor : Intel core i5 3570
3.0Ghz
Ram : 12 GB
Harddisk : 2TB
VGA : Nvidia Geforce
GTX950 2GB

b. Perangkat Lunak
Dalam pembuatan aplikasi
ini, perangkat lunak yang
digunakan adalah sebagai
berikut:
Sistem Operasi :
Windows 10 64bit
Bahasa Program : C#
3D Modeling : 3DS Max

2019
Editor : Unity engine
2018.3.3.f1, Visual Studio

4. Assembly

Proses pembuatan
aplikasi visualisasi 3d bangunan

sebagai media promosi
berdasarkan tahapan desain
adalah sebagai berikut :
a. Splashscreen

Splashscreen merupakan
tampilan awal ketika aplikasi
dijalankan. Pada bagian ini
ditampilkan logo dari aplikasi
Game engine yang digunakan
serta logo-logo lain yang
berlangsung selama kurang
lebih 8 sampai 10 detik.

b. Menu Utama
Menu utama dari aplikasi
visualisasi 3d bangunan
sebagai media promosi ini
menampilkan gambar dari
salah satu gedung dari
Universitas Mercu Buana
Jatisampurna Bekasi dimana
gedung ini merupakan gedung
yang menjadi cirikhas dari
Universitas Mercu Buana
Jatisampurna Bekasi. Pada
menu utama terdapat tombol
‘Mulai’, ‘Petunjuk’, ‘Info’,
dan ‘Keluar’ seperti yang
terlihat pada Gbr.4

Gbr.4 Tampilan Main Menu
c. Tampilan awal Aplikasi

Ketika pemain menekan
tombol ‘PLAY’ maka pemain
akan langsung diarahkan pada
tampilan awal dari aplikasi
visualisasi 3d bangunan
sebagai media promosi,
dimana pemain akan melihat
bagian depan dari Universitas
Mercu Buana Jatisampurna
Bekasi yang merupakan
Gedung A seperti yang
terdapat pada Gbr.5.

http://digilib.mercubuana.ac.id/

 6

Universitas Mercu Buana

Gbr.5 Tampilan awal aplikasi
d. Pause Menu

Pause Menu dapat diakses
oleh pemain dengan menekan
tombol ‘Esc’ pada keyboard.
Pause Menu berisi peta dari
keseluruhan bangunan
Universitas Mercu Buana
Jatisampurna Bekasi dengan
tampilan dari atas. Selain itu,
terdapat pula ‘Menu Gedung’
yang mana pada menu
tersebut terdapat tombol
dengan nama beberapa
gedung Utama dari
Universitas Mercu Buana
Jatisampurna Bekasi seperti
yang terdapat pada Gbr.6.

Gbr.6 Tampilan Pause Menu
e. Petunjuk

Pada menu ‘Petunjuk’
terdapat cara penggunaan dari
aplikasi visualisasi 3 dimensi
bangunan sebagai media
promosi. Cara penggunaan
yang ditampilkan berupa cara
mengontrol karakter dan
mengakses menu dengan
menggunakan Keyboard dan
Mouse seperti yang terdapat
pada Gbr.7.

Gbr.7 Tampilan Petunjuk
f. Info

Pada menu ‘Info’ berisi
tentang sumber-sumber asset
yang digunakan dalam
pembuatan aplikasi
visualisasi 3d bangunan
sebagai media promosi serta
ucapan terima kasih kepada
orang yang telah membantu
menyempurnakan aplikasi ini.
Seperti yang terdapat pada
Gbr.8

Gbr.8 Tampilan Info
5. Testing

Pengujian aplikasi
visualisasi 3d bangunan sebagai
media promosi dilakukan
menggunakan laptop dengan
spesifikasi perangkat keras
sebagai berikut :
Processor : Intel core i5
6200u 2.3Ghz
Ram : 12GB
Harddisk : 500Gb
Sistem Operasi : Windows 10
Pro
Sesuai spesifikasi laptop,
pengujian dilakukan pada resolusi
1366x768 dengan tampilan grafis
high. Pengujian dilakukan dengan
menggunakan metode Alpha Beta

http://digilib.mercubuana.ac.id/

 7

Universitas Mercu Buana

dimana pada metode pengujian
Alpha menggunakan Black Box

Testing. Black Box Testing
berfokus pada spesifikasi
fungsional dari perangkat lunak.
Tester dapat mendefinisikan
kumpulan kondisi input dan
melakukan pengetesan pada
spesifikasi fungsional program[7].
Sedangkan untuk pengujian Beta

dilakukan secara tertutup atau
biasa disebut Close Beta yang

dilakukan oleh 8 orang, pengujian
dimaksud untuk test fungsi, fitur
serta memberikan saran serta
masukan untuk pengembangan
aplikasi selanjutnya.
A. Pengujian Alpha (Black Box)

Hasil dari pengujian aplikasi
visualisasi 3d bangunan
sebagai media promosi sersaji
pada Tabel 1 yang meliputi:

Tabel 1.

HASIL PENGUJIAN BLACK BOX

No Kegiatan Testing Hasil yang diharapkan Hasil

1. Membuka aplikasi
Menampilkan halaman splash screen

kemudian menampilkan menu utama.
Sesuai

2.
Pemain memilih button

play

Masuk ke scene outside pada aplikasi

yang menampilkan visualisasi 3

dimensi Universitas Mercu Buana

Jatisampurna Bekasi.

Sesuai

3.

Pemain menekan tombol

W, A, S, atau D untuk

menggerakkan karakter

dan menggerakan mouse

untuk pengelihatan kamera

Karakter beregerak sesuai arah dari

tombol pada keyboard dan pergerakan

mouse

Sesuai

4.
Pemain mengakses Pause

Menu dengan menekan

tombol esc pada keyboard

Menampilkan pause menu Sesuai

5.
Player memilih button

Waypoint setiap Gedung.

Menampilkan UI Waypoint yang akan

menunjuk sesuai Gedung yang dipilih
Sesuai

6.

Player mengarahkan

karakter kesalah satu

Gedung kemudian

menekan tombol Q pada

keyboard untuk mengakses

informasi Gedung.

Menampilkan penjelasan Gedung

sesuai dengan Gedung yang didekati

oleh karakter

sesuai

http://digilib.mercubuana.ac.id/

 8

Universitas Mercu Buana

B. Beta Testing
Beta testing dilakukan dengan
melakukan pengujian aplikasi
kepada beberapa orang,
dimana pengujian bersifat
Close beta testing yaitu
pengujian beta yang hanya
dilakukan oleh beberapa
orang saja yang bersedia
untuk melakukan pengujian
aplikasi secara tertutup . Dari
hasil pengujian tersebut maka
didapati kesimpulan
mengenai kelebihan dan
kekurangan pada aplikasi ini
yaitu :
Kelebihan :
1. Aplikasi memiliki detail

Gedung diatas 50%
sehingga informasi dapat
diberikan secara jelas.

2. Aplikasi memiliki kontrol
yang cukup mudah
dimengerti karena sama
dengan kontrol pada
game

3. Aplikasi cukup baik
sebagai media promosi
bagi calon mahasiswa
baru karena menampilkan
detail Gedung dengan
cukup menarik.

Kekurangan :
1. User Interface pada

aplikai ini terlihat biasa
saja

2. Tidak semua gedung atau
ruangan memiliki
informasi

3. Hanya bisa berkeliling di
luar Gedung

6. Distribution

Aplikasi visualisasi 3d
bangunan sebagai media promosi
dibuat menggunakan aplikasi
Game Engine yaitu UNITY
dengan pembuatan 3D asset
menggunakan aplikasi 3DS MAX
, dimana asset-asset 3D tersebut di
export menjadi file FBX (Film

Box) sebelum akhirnya dibuat
berbagai interaksi gameplay nya

pada UNITY. Setelah proses
pembuatan interaksi gameplay

pada aplikasi UNITY maka file di
export kembali dalam format .exe
(file eksekusi) dengan nama
Aplikasi visualisasi 3D bangunan
Universitas Mercu Buana
Jatisampurna Bekasi.exe dengan
ukuran total 658MB. Kemudian
sebagai kebutuhan dalam promosi
Universitas Mercu Buana
Jatisampurna Bekasi, aplikasi ini
akan dimuat pada web Universitas
Mercu Buana dalam bentuk link

download aplikasi, sehingga calon
mahasiswa dapat langsung
mendownload serta menginstal
pada perangkat PC untuk dapat
menjalankan aplikasi.

IV. PENUTUP
A. Kesimpulan

Berdasarkan hasil
Pembuatan dan pengujian yang
telah dilakukan pada aplikasi
visualisasi 3d bangunan sebagai
media promosi maka didapatkan
kesimpulan:
1. Bahwa Media promosi untuk

suatu Gedung tertentu dapat
di bangun menjadi gameplay
berupa Aplikasi Visualisasi
3D dimana akan memuat
lebih banyak informasi yang
berkaitan dengan detail
lokasi Gedung dengan lebih
menarik dan interaktif

2. Hasil pengujian black box
yang dilakukan menunjukan
pada setiap uji fungsional
menghasilkan status “Sesuai”
hal ini menunjukan bahwa
keseluruhan fungsi pada
aplikasi Visualisasi 3
dimensi sudah terpenuhi
sehingga siap untuk
digunakan.

B. Saran
Adapun saran – saran

untuk pengembangan lebih lanjut
terhadap aplikasi ini adalah
sebagai berikut :

http://digilib.mercubuana.ac.id/

 9

Universitas Mercu Buana

1. Detail dari setiap bangunan
dapat ditambahkan seperti

2. bangku serta fasilitas lain
yang berada di Universitas
Mercu Buana Jatisampurna
Bekasi.

3. Jelajah bangunan tidak hanya
pada bagian luar saja, namun
juga bagian dalam dari setiap
gedung sehingga, informasi
yang diberikan akan lebih
banyak serta lebih menarik.

4. Aplikasi visualisasi 3d
bangunan sebagai media
promosi merupakan aplikasi
Desktop sehingga diharapkan
dapat memperluas platform
ke mobile seperti Android
atau IOS agar aplikasi
visualisasi 3d ini dapat lebih
mudah digunakan dan
menambahkan informasi-
informasi lain seperti sejarah
atau biaya kuliah.

5. Aplikasi Visualisasi 3d
bangunan sebagai media
promosi dapat dikembangkan
ke Platform Virtual Reality
agar lebih menarik.

6. Dapat menambah cakupan
wilayah ke luar bangunan
Universitas Mercu Buana
Jatisampurna Bekasi.

DAFTAR PUSTAKA
[1] R. S. Putri and I. Safri,

“Pengaruh Promosi Penjualan
Dalam Meningkatkan Penjualan
Mobil Mitsubishi Pada PT.
Pekan Perkasa Berlian Motor
Pekanbaru),” J. Valuta, vol. 1,
no. 2, pp. 298–321, 2015.

[2] S. Nurajizah, “Implementasi
Multimedia Development Life
Cycle Pada Aplikasi Pengenalan
Lagu Anak-Anak,” J.

PROSISKO, vol. 3, no. 2, pp. 14–
19, 2016.

[3] A. Suhendar and A. Fernando,
“Aplikasi Virtual tour Berbasis
Multimedia Interaktif
Menggunakan Autodesk 3Ds
Max,” ProTekInfo, vol. 3, no. 1,

pp. 30–35, 2016.
[4] M. Mustika, E. P. A. Sugara, and

M. Pratiwi, “Pengembangan
Media Pembelajaran Interaktif
dengan Menggunakan Metode
Multimedia Development Life
Cycle,” J. Online Inform., vol. 2,
no. 2, p. 121, 2018.

[5] A. Sirumapea, B. Setiawan, and
R. Sujana, “Desain Interior
Rumah dengan 3DS Max untuk
Keperluan Pembuatan Video
Image di Masterpiece Studio,” J.

Sisfotek Glob., vol. 5, no. 2, pp.
67–71, 2015.

[6] G. Windu Gata, “Pemodelan
UML sistem informasi
Monitoring Penjualan dan stok
barang,” Pemodelan Uml Sist.

Inf. Monit. Penjualan Dan Stok

Barang (Studi Kasus Distro

Zhezha Pontianak), vol. IV, no.
2, pp. 107–116, 2016.

[7] M. S. Mustaqbal, R. F. Firdaus,
and H. Rahmadi, “Pengujian
Aplikasi Menggunakan Black
Box Testing Boundary Value
ANALYSIS (Studi Kasus :
Aplikasi Prediksi Kelulusan
SNMPTN),” JITTER (Jurnal

Ilm. Teknol. Inf. Ter., vol. I, no.
3, p. 34, 2015.

[8] N. Nuriana, “Pengenalan Hewan
Menggunakan Augmented
Reality,” pp. 28–33, 2016.

[9] F. Masya and B. Aryadi,
“Permainan 2 Player Gaza Wars
pada Jaringan Lokal,” vol. III,
no. 1, pp. 70–77, 2011.

[10] P. Herwanto and Tris, “Rancang
Bangun Game 3D ‘Ena Burena’
Dengan Algoritma a* Dan
Collision Detection
Menggunakan Unity 3D Berbasis
Desktop Dan Android,” J. Inf.,
vol. VIII, no. 1, pp. 1–22, 2016.

[11] F. Yasin Al Irsyadi, Y. Sulistyo
Nugroho, and A. Anak
Berkebutuhan Khusus, “GAME
EDUKASI PENGENALAN
ANGGOTA TUBUH DAN
PENGENALAN ANGKA
UNTUK ANAK

http://digilib.mercubuana.ac.id/

 10

Universitas Mercu Buana

BERKEBUTUHAN KHUSUS
(ABK) TUNAGRAHITA
BERBASIS KINECT,” pp. 13–
20, 2015.

[12] F. Masya and ; Elvina,
“PENGEMBANGAN

APLIKASI PERMAINAN
SCRABBLE DUA BAHASA
MENGGUNAKAN JAVA,”
commIT, vol. 4, pp. 133–138,
2010.

http://digilib.mercubuana.ac.id/

