
i

TUGAS AKHIR

PERANCANGAN PROTOTIPE SMART BUILDING

BERBASIS ARDUINO ETHERNET SHIELD

Diajukan Guna Melengkapi Sebagian Syarat

Dalam Mencapai Gelar Sarjana Strata Satu (S1)

Disusun Oleh:

 Nama : Firmansyah

 NIM : 41409120027

 Program Studi : Teknik Elektro

 Pembimbing : Dr. Andi Adriansyah, M.Eng

PROGRAM STUDI TEKNIK ELEKTRO

FAKULTAS TEKNIK

UNIVERSITAS MERCU BUANA JAKARTA

2015

ii

iii

iv

KATA PENGANTAR

Assalamualaikum Wr. Wb.

Alhamdulillah, puji dan syukur kehadirat Allah SWT, yang telah

melimpahkan rahmat dan hidayah-Nya sehingga penulis bisa menyelesaikan

penulisan Tugas Akhir ini dengan judul “Perancangan Prototipe Smart Building

Berbasis Arduino Ethernet Shield”.

 Tugas akhir ini disusun sebagai persyaratan memperoleh gelar Sarjana

Strata Satu (S1) teknik pada studi Teknik Elektro, Universitas Mercu Buana.

Selain itu dengan adanya penyusunan tugas akhir ini, kami berharap dapat

memberikan tambahan pengetahuan kepada pembaca, khususnya tentang

Perancangan Smart Building Menggunakan Arduino.

 Tidak lupa penulis ucapkan terima kasih yang sebesar-besarnya atas

bantuan, dorongan semangat dan bimbingan yang telah diberikan, kepada:

1. Bapak Dr. Andi Adriansyah, M.Eng selaku dosen pembimbing pada tugas

akhir ini.

2. Bapak Yudhi Gunardi ST. MT selaku koordinator Tugas Akhir dan Ketua

Program Studi Teknik Elektro Universitas Mercuabuana

3. Seluruh staf pengajar Teknik Elektro, Fakultas Teknik, Universitas

Mercubuana

4. Keluarga di rumah: Istri tercinta , Aina dan Syifa, Papa, Mama dan

segenap keluarga besar penulis.

5. Semua pihak yang secara langsung maupun tidak langsung telah

membantu penyelesaian tugas akhir ini.

v

Penulis menyadari bahwa tugas akhir ini masih jauh dari sempurna, karena

itu kritik dan saran akan sangat bermanfaat bagi penulis. Penulis berharap semoga

laporan ini dapat bermanfaat bagi penulis khususnya dan para pembaca pada

umumnya. Amiin

 Jakarta, Februari 2015

Penulis

Firmansyah

vi

DAFTAR ISI

TUGAS AKHIR ... i

LEMBAR PERNYATAAN ... ii

LEMBAR PENGESAHAN .. iii

KATA PENGANTAR ... iv

DAFTAR ISI ... vi

DAFTAR TABEL.. ix

DAFTAR GAMBAR .. x

DAFTAR LAMPIRAN ... xii

BAB I .. …..1

PENDAHULUAN .. 1

1.1 Latar Belakang Masalah .. 1

1.2 Rumusan Masalah .. 2

1.3 Batasan Masalah .. 2

1.4 Tujuan Penelitian ... 2

1.5 Metode Penelitian .. 2

1.6 Sistematika Penulisan .. 3

BAB II .. 5

LANDASAN TEORI.. 5

vii

2.1 Smart Building ... 5

2.2 Arduino .. 6

2.3 Bahasa Pemograman Arduino ... 8

2.2.1 Struktur ... 8

2.2.2 Variabel .. 8

2.2.3 Operator Aritmatika ... 9

2.2.4 Operator Pembanding... 10

2.2.5 Struktur Pengaturan .. 11

2.2.6 Digital ... 11

2.2.6.1 pinMode(pin, mode) ... 11

2.2.6.2 digitalWrite(pin, value) .. 12

2.2.6.3 digitalRead(pin) .. 12

2.2.7 Analog .. 12

2.2.7.1 analogRead(pin) ... 12

2.2.7.2 analogWrite (pin, value) ... 13

2.4 Arduino Ethernet Shield .. 14

2.5 Relay .. 17

2.6 Sensor LM35.. 19

2.7 Servo .. 23

2.8 HyperText Markup Language .. 25

BAB III ... 29

viii

PERANCANGAN PERANGKAT ... 29

3.1 Gambaran Umum Sistem ... 29

3.2 Perancangan Perangkat Keras .. 30

3.3 Perancangan Perangkat Lunak ... 34

3.4 Perancangan Halaman Web Prototipe Smart Building 35

BAB IV ... 38

PENGUJIAN DAN ANALISA .. 38

4.1 Pengujian Sensor suhu lm35 .. 38

4.2 Pengujian Rangkaian Pengendali Relay .. 40

4.3 Pengujian Arduino Web Server ... 40

4.4 Pengujian Servo ... 43

4.5 Pengujian Alat Keseluruhan .. 44

4.6 Analisa Alat ... 45

BAB V .. 48

KESIMPULAN DAN SARAN .. 48

5.1 Kesimpulan .. 48

5.2 Saran .. 48

ix

DAFTAR TABEL

Tabel 2. 1. Operator Aritmatika .. 10

Tabel 2. 2. Operator Pembanding ... 10

Tabel 4. 1. Data hasil pengujian sensor suhu.. 39

Tabel 4. 2. Data hasil pengukuran tahanan Relay 40

Tabel 4. 3. Hasil Pengujian Servo .. 43

x

DAFTAR GAMBAR

Gambar 2. 1 Smart Home (Rumah Pintar) ... 5

Gambar 2. 2. Software IDE Arduino .. 6

Gambar 2. 3. Arduino Uno ... 7

Gambar 2. 4. Arduino Ethernet Shields .. 16

Gambar 2. 5. Skematik tipe-tipe relay. ... 18

Gambar 2. 6. Rangkaian Penggerak (Driver) Relay 18

Gambar 2. 7. Sensor Suhu LM35 ... 19

Gambar 2. 8. Grafik akurasi LM35 terhadap suhu 21

Gambar 2. 9. Rangkaian Sensor LM35 .. 22

Gambar 2. 10. Motor Servo .. 24

Gambar 2. 11. Pulsa Kendali Motor Servo ... 25

Gambar 3. 1. Blok Diagram Prototipe Smart Building 29

Gambar 3. 2. Arduino Web Server .. 31

Gambar 3. 3. Konfigurasi Bus SOI Ethernet Shield 32

Gambar 3. 4. Arduino dan LM35 ... 33

Gambar 3. 5. Rangkaian Keseluruhan .. 33

Gambar 3. 6. Diagram Alir Pembacaan Data ... 34

Gambar 3. 7. Diagram Alir Pengiriman Data .. 35

Gambar 3. 8. Halaman web prototype Smart Building 37

Gambar 4. 1. Pengujian suhu menggunakan thermometer digital. 39

Gambar 4. 2 Setting IP pada computer client .. 42

xi

Gambar 4. 3 Test PING ... 42

Gambar 4. 4. Tampilan Halaman Web Server .. 43

Gambar 4. 5. Prototipe Smart Building Berbasis Arduino Web Server 45

xii

DAFTAR LAMPIRAN

1. Sketsa Pemograman Arduino (Kode Program)

2. Arduino Uno Pin Out

