

LAPORAN SKRIPSI

**3D HOLOGRAM PENGENALAN HEWAN LANGKA
REPTILIA YANG ADA DI INDONESIA**

SURYA ANDIS PRATAMA

2012-51-102

DOSEN PEMBIMBING

Tri Listyorini, M.Kom

Aditya Akbar Riadi, M.Kom

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNIK

UNIVERSITAS MURIA KUDUS

2017

HALAMAN PERSETUJUAN

3D HOLOGRAM PENGENALAN HEWAN LANGKA REPTILIA YANG ADA DI INDONESIA

SURYA ANDIS PRATAMA

2012-51-102

Kudus, 21 Desember 2016

Menyetujui,

Pembimbing Utama,

Tri Listyorini, M.Kom

NIDN. 0616088502

Pembimbing Pendamping,

Aditya Akbar Riadi, M.Kom

NIDN. 0912078902

Mengetahui

Koordinator Skripsi/Tugas Akhir

Muhammad Imam Chozali, M.Kom

NIDN. 0618058602

HALAMAN PENGESAHAN

3D HOLOGRAM PENGENALAN HEWAN LANGKA REPTILIA YANG ADA DI INDONESIA

SURYA ANDIS PRATAMA

2012-51-102

Kudus, 21 Januari 2017

Menyetujui,

Ketua Penguji,

Anggota Penguji I,

Anggota Penguji II,

Endang Supriyati, M.Kom
NIDN. 0629077402

Tutik Khotimah, M.Kom
NIDN. 0608068502

Tri Listyorini, M.Kom
NIDN. 0616088502

Mengetahui

Dekan Fakultas Teknik

Ketua Program Studi Teknik
Informatika

Mohammad Dahlan, ST, MT.
NIDN. 0601076901

Ahmad Jazuli, M.Kom
NIDN. 0406107004

PERNYATAAN KEASLIAN

Saya yang bertanda tangan dibawah ini :

Nama : Surya Andis Pratama
NIM : 201251102
Tempat & Tanggal Lahir : Kudus, 13 Agustus 1994
Judul Skripsi/Tugas Akhir* : 3d Hologram Pengenalan Hewan Langka Reptilia
Yang Ada Di Indonesia

Menyatakan dengan sebenarnya bahwa penulisan Skripsi/Tugas Akhir* ini berdasarkan hasil penelitian, pemikiran dan pemaparan asli dari saya sendiri, baik untuk naskah laporan maupun kegiatan lain yang tercantum sebagai bagian dari Skripsi ini. Seluruh ide, pendapat, atau materi dari sumber lain telah dikutip dalam Skripsi dengan cara penulisan referensi yang sesuai.

Demikian pernyataan ini saya buat dengan sesungguhnya dan apabila di kemudian hari terdapat penyimpangan dan ketidakbenaran dalam pernyataan ini, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar dan sanksi lain sesuai dengan peraturan yang berlaku di Universitas Muria Kudus.
Demikian pernyataan ini saya buat dalam keadaan sadar tanpa paksaan dari pihak manapun.

Kudus, 27 Januari 2017

Surya Andis Pratama,

Materai 6000

Surya Andis Pratama

NIM.201251102

3D HOLOGRAM PENGENALAN HEWAN LANGKA REPTILIA YANG ADA DI INDONESIA

Nama mahasiswa : Surya Andis Pratama

NIM : 201251102

Pembimbing :

1. Tri Listyorini, M.Kom
2. Aditya Akbar Riadi, M.Kom

RINGKASAN

Hewan *reptilia* yang ada di Indonesia semakin lama semakin punah. Hal itu mungkin disebabkan karena sikap manusia yang ingin mendapatkan untung sendiri tanpa memikirkan resiko yang ada disekitarnya. Untuk itu kita harus memikirkan bagaimana tentang hewan kita yang telah punah, bagaimana kita menjaga dan melestarikannya. Kita harus menjaga hewan *reptilia* yang masih ada dengan baik. Dengan seiring perkembangan teknologi yang semakin lama semakin canggih penulis membuat sebuah 3D *hologram* pengenalan hewan langka *reptilia* yang ada di Indonesia. Visualisasi dalam bentuk animasi 3D *hologram* ini, bertujuan agar membangkitkan rasa kepedulian masyarakat untuk mengenal hewan langka yang dilindungi di indonesia.

Paper ini menjelaskan proses perancangan dan pembuatan 3D *hologram* pengenalan hewan langka *reptilia* yang ada di Indonesia dengan menggunakan metodologi pengembangan sebagai panduan langkah-langkah perancangan, dengan aplikasi *blender* sebagai toolsnya.

Hasil yang dicapai adalah 3D *hologram* pengenalan hewan langka *reptilia* yang ada di indonesia dapat menarik minat masyarakat untuk lebih mengenal dan melestarikan hewan yang keberadaanya hampir punah.

Kata kunci: *reptilia*, Kepunahan, 3D *hologram*, Multimedia.

3D HOLOGRAM PENGENALAN HEWAN LANGKA REPTILIA YANG ADA DI INDONESIA

Student Name : Surya Andis Pratama

Student Identity Number : 201251102

Supervisor :

1. Tri Listyorini, M.Kom
2. Aditya Akbar Riadi, M.Kom

ABSTRACT

Pet reptiles that exist in Indonesia increasingly extinct. It might be due to human attitude who want to make profits on their own without thinking about the risks that are nearby. For that we have to think about how our animals are already extinct, how do we protect and preserve it. We must keep the animal reptile still fine. With the development of technology as an increasingly sophisticated writers create a 3D hologram introduction of rare animals reptiles that exist in Indonesia. The visualization in 3D animation of the logo, aims to evoke a sense of caring community to recognize endangered animals in Indonesia.

This paper describes the design and manufacture of 3D holograms introduction of rare animals reptiles that exist in Indonesia using development methodologies to guide the steps of designing, with applications blender as such tools.

While the result is a 3D hologram introduction of rare animals reptiles that exist in Indonesia can attract people to know and preserve endangered animal existence.

Keywords: reptile, Extinction, 3D hologram, Multimedia.

KATA PENGANTAR

Puji syukur kehadiran Allah SWT karena atas Rahmat dan Hidayah-Nya sehingga penulis dapat menyelesaikan penyusunan skripsi ini dengan judul “3d Hologram Pengenalan Hewan Langka Reptilia Yang Ada Di Indonesia”.

Skripsi ini disusun guna melengkapi salah satu persyaratan untuk memperoleh Gelar Kesarjanaan Program Studi Teknik Informatika Fakultas Teknik Universitas Muria Kudus. Pada kesempatan ini penulis ingin menyampaikan rasa terima kasih yang sebesar-besarnya kepada :

1. Bapak Dr. Suparno, S.H, M.S selaku rektor Universitas Muria Kudus,.
2. Bapak Mohammad Dahlan, ST, MT selaku dekan Fakultas Teknik Universitas Muria Kudus,.
3. Bapak Ahmad Jazuli, M.Kom, selaku Ketua Program Studi Teknik Informatika Universitas Muria Kudus.
4. Ibu Tri Listyorini, M.Kom, selaku pembimbing penulis yang telah memberikan saran dan pengarahan.
5. Bapak Aditya Akbar Riadi, M.Kom, selaku pembimbing penulis yang telah memberikan saran dan pengarahan.
6. Kedua orang tua tercinta yang selalu mendo'akan dan memberi dukungan serta semangat.
7. Semua teman-teman Teknik Informatika angkatan 2012 yang tidak dapat saya sebutkan satu persatu yang telah membantu dan memberi saran serta semangat.
8. Semua pihak yang telah membantu dalam penyusunan skripsi ini yang tidak bisa saya sebutkan satu persatu.

Kudus, 27 Januari
2017

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
PERNYATAAN KEASLIAN	iv
RINGKASAN	v
ABSTRACT	vi
KATA PENGANTAR	vii
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xiii
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Batasan Masalah.....	2
1.3 Rumusan Masalah.....	2
1.4 Tujuan.....	2
1.5 Manfaat.....	3
BAB II TINJAUAN PUSTAKA	5
2.1 Penelitian Terkait.....	5
2.2 Landasan Teori.....	6
2.2.1 Multimedia.....	6
2.2.2 Animasi.....	7
2.2.3 Storyboard.....	7
2.2.4 Holografi.....	8

2.2.5	Hewan Langka Reptilia	9
2.2.6	Flowchart	11
2.2.7	Tool Yang Digunakan.....	14
2.2.8	Metode Penelitian	15
2.2.9	Kerangka Pikir	16
BAB III METODE PENELITIAN.....		17
3.1	Metode Pengembangan.....	17
3.1.1	Concept (Konsep).....	17
3.1.2	Design (Perancangan).....	18
3.1.3	Material Collecting (Pengumpulan Bahan)	18
3.1.4	Assembly (Pembuatan).....	18
3.1.5	Testing (Pengujian).....	18
3.1.6	Distribution (Distribusi).....	19
BAB IV HASIL DAN PEMBAHASAN		19
4.1	Gambaran Animasi Pengenalan Hewan Langka <i>Reptilia</i> di Indonesia.	21
4.2	3D Hologram Dalam Pengenalan Hewan Langka <i>Reptilia</i> di Indonesia.	21
4.2	Identifikasi Masalah dan Sumber Masalah	22
4.2.1	Identifikasi Masalah.....	22
4.2.2	Analisa Kebutuhan Sistem.....	23
4.2.3	Analisis Sistem	24
4.3	Analisis Kebutuhan Sistem Untuk Perancangan.....	24
4.3.1	Kebutuhan perangkat Keras.....	24
4.3.2	Kebutuhan Perangkat Lunak.....	24
4.4	Tahapan Dalam Pengembangan Multimedia	25
4.4.1	Konsep (<i>Concept</i>)	25
4.4.2	Perancangan (<i>Design</i>)	26

4.4.3	Pengumpulan Bahan (<i>Material Collecting</i>).....	39
4.5	Implementasi.....	40
4.5.1	Pembuatan (<i>Assembly</i>)	40
4.5.1.1	Pembuatan Desain Karakter.....	40
4.5.1.2	Pembuatan Video 3D <i>Hologram</i>	43
4.5.1.3	Membuat Aplikasi Berbasis <i>Android</i> pada HTML	46
4.5.2	Menampilkan Tombol Pada Halaman Menu Utama	47
4.6	Tampilan Pada Aplikasi.....	50
4.7	Pengujian Dan Testing.....	54
4.7.1	Pengujian <i>BlackBox</i>	54
4.7.2	Testing Aplikasi.....	57
4.7.3	Rekapitulasi Kuisisioner.....	58
4.8	Distribusi (Distribution).....	60
BAB V PENUTUP		63
5.1	Kesimpulan	63
6.1	Saran.....	63
DAFTAR PUSTAKA.....		64
LAMPIRAN		66

DAFTAR GAMBAR

Gambar 2.1 Bentuk umum <i>storyboard</i>	8
Gambar 2.2 <i>Storyboard</i> yang digambar dengan tangan	8
Gambar 2.3 Buaya muara	9
Gambar 2.4 Kadal Panan	10
Gambar 2.5 Sanca bodo	10
Gambar 2.6 bunglon sisir	10
Gambar 2.7 Kura-kura gading	10
Gambar 2.8 Penyu hijau	11
Gambar 2.9 Kerangka pikir	16
Gambar 3.1 Metode pengembangan multimedia	17
Gambar 4.1 Model 3d hologram	22
Gambar 4.2 <i>Flowchart</i> menu utama	27
Gambar 4.3 <i>Flowchart</i> menu animasi	28
Gambar 4.4 <i>Flowchart</i> menu galery	29
Gambar 4.5 Struktur navigasi	30
Gambar 4.6 <i>Storyboard</i> menu utama	32
Gambar 4.7 <i>Storyboard</i> hewan <i>reptilia</i>	33
Gambar 4.8 <i>Storyboard</i> animasi	34
Gambar 4.9 <i>Storyboard</i> galery	36
Gambar 4.10 <i>Storyboard</i> profil	38
Gambar 4.11 Desain Karakter buaya muara	41
Gambar 4.12 Desain Karakter bunglon sisir	41
Gambar 4.13 Desain Karakter kadal panan	42
Gambar 4.14 Desain Karakter sanca bodo	42
Gambar 4.15 Desain Karakter kura-kura gading	43
Gambar 4.16 Desain Karakter penyu hijau	43
Gambar 4.17 Edit video buaya muara	44
Gambar 4.18 Edit video bunglon sisir	44
Gambar 4.19 Edit video kadal panan	45
Gambar 4.20 Edit video sanca bodo	45

Gambar 4.21 Edit video kura-kura gading	46
Gambar 4.22 Edit video penyu hijau.....	46
Gambar 4.23 Website apk builder	47
Gambar 4.24 Tombol hewan <i>reptilia</i>	48
Gambar 4.25 Tombol animasi	48
Gambar 4.26 Tombol galery	48
Gambar 4.27 Tombol profil.....	49
Gambar 4.28 logo aplikasi.....	51
Gambar 4.29 Tampilan menu utama	51
Gambar 4.30 Tampilan hewan reptilia	52
Gambar 4.31 Tampilan animasi	52
Gambar 4.32 Video animasi	53
Gambar 4.33 Tampilan galery	53
Gambar 4.34 Informasi galery hewan	54
Gambar 4.35 Tampilan profil	54
Gambar 4.36 Penyimpanan online <i>4shared</i>	61
Gambar 4.37 Penyimpanan online <i>mediafire</i>	61
Gambar 4.38 Penyimpanan online <i>dropbox</i>	61
Gambar 4.39 Penyimpanan online <i>googledrive</i>	62

DAFTAR TABEL

Tabel 2.1 Tabel <i>Flow direction symbol</i>	11
Tabel 2.1 Tabel <i>Procesing symbol</i>	12
Tabel 2.1 Tabel <i>Input-output symbol</i>	13
Tabel 4.1 Deskripsi Konsep	24
Tabel 4.2 <i>Storyboard</i> ringkas	29
Tabel 4.3 <i>Storyboard</i> Menu utama.....	29
Tabel 4.4 <i>Storyboard</i> Menu hewan <i>reptilia</i>	31
Tabel 4.5 <i>Storyboard</i> Menu animasi	32
Tabel 4.6 <i>Storyboard</i> Menu galery.....	33
Tabel 4.7 <i>Storyboard</i> Menu profil.....	34
Tabel 4.8 Pengujian sesuai harapan	53
Tabel 4.9 Pengujian belum sesuai harapan	53
Tabel 4.10 Perbandingan Spesifikasi <i>smartphone</i>	54
Tabel 4.11 Pegujian pada <i>smartphone</i>	56
Tabel 4.12 Hasil rekapitulasi kuisisioner.....	57

DAFTAR LAMPIRAN

Lampiran 1 Hasil Kuesioner.....	66
Lampiran 2 Buku Konsultasi Skripsi	68
Lampiran 3 Lembar Revisi Sidang Skripsi	73
Lampiran 4 Artikel ilmiah	76
Lampiran 5 Poster	77

