

3D HOLOGRAM PENGENALAN ALAT TRANSPORTASI

Muchammad Jumal Wahda

Fakultas Teknik, Program Studi Teknik Informatika
Universitas Muria Kudus
Email: m.jumal.wahda@umk.ac.id

Tri Listyorini

Fakultas Teknik, Program Studi Teknik Informatika
Universitas Muria Kudus
Email: Trilistyorini@umk.ac.id

Rizkysari Meimaharani

Fakultas Teknik, Program Studi Teknik Industri
Universitas Muria Kudus
Email: Riskyumk12@gmail.com

ABSTRAK

Alat transportasi merupakan salah satu kebutuhan utama manusia untuk menunjang berbagai kegiatan sehari-hari. Alat transportasi dalam pengelompokannya dapat berupa alat transportasi darat, udara dan laut. Alat transportasi tersebut antara lain adalah : mobil, sepeda motor, bus umum, taksi, sepeda, becak, pesawat terbang, kapal laut dan lain-lain. Umumnya didaerah perkotaan alat transportasi lebih banyak dibandingkan dengan pedesaan. Oleh karena itu dibutuhkan sebuah edukasi yang menyenangkan untuk meningkatkan pengetahuan masyarakat mengenai alat transportasi. "3D Hologram Pengenalan Alat Transportasi" adalah sebuah 3D hologram tentang edukasi mengenai alat transportasi. Dengan adanya "3D Hologram Pengenalan Alat Transportasi", diharapkan mampu membuat pengguna lebih mengenali alat transportasi khususnya di Indonesia. Dari hasil pengujian didapatkan bahwa "3D Hologram Pengenalan Alat Transportasi" mampu memberikan informasi dan pengetahuan kepada pengguna transportasi di Indonesia.

Kata kunci: alat transportasi, 3D hologram, darat, udara, laut.

ABSTRACT

Transport equipment is one of the main human needs to support a wide range of everyday activities. Means of transport in the classification can be a means of transportation by land, air and sea. The transport equipment includes: car, motorbike, public buses, taxis, bicycles, tricycles, airplanes, ships and others. Generally transportation in urban areas more than rural areas. Therefore, it needs an education that is fun to improve public knowledge about the means of transportation. 'The introduction of 3D Hologram Transport' is a 3D hologram of education about transportation. With the "3D Hologram Introduction to Transport", is expected to make more users recognize the means of transportation, especially in Indonesia. From test results showed that "Introduction to 3D Hologram Transport" is able to provide information and knowledge to users of transportation in Indonesia.

Keywords: transportation ,3D, hologram, land, air, sea.

1. PENDAHULUAN

Alat transportasi merupakan salah satu kebutuhan utama manusia untuk menunjang berbagai kegiatan sehari-hari. Alat transportasi dalam pengelompokannya dapat berupa alat transportasi darat, udara dan laut. Alat transportasi tersebut antara lain adalah : mobil, sepeda motor, bus umum, taksi, sepeda, becak, pesawat terbang, kapal laut dan lain-lain. Umumnya didaerah perkotaan alat transportasi lebih banyak dibandingkan dengan pedesaan. Berikut adalah beberapa alat transportasi di Indonesia yang ada di darat yaitu :

1) Sepeda Motor

Sepeda motor adalah kendaraan beroda dua yang digerakkan oleh sebuah mesin. Letak kedua roda sebaris lurus dan pada kecepatan tinggi sepeda motor tetap stabil disebabkan oleh gaya *giroskopik*.

Sedangkan pada kecepatan rendah, kestabilan atau keseimbangan sepeda motor bergantung kepada pengaturan setang oleh pengendara. Penggunaan sepeda motor di Indonesia sangat populer karena harganya yang relatif murah, terjangkau untuk sebagian besar kalangan dan penggunaan bahan bakarnya serta biaya operasionalnya cukup hemat.[2].

- 2) Mobil
Mobil adalah kendaraan yang digerakan oleh tenaga mesin, beroda empat atau lebih (selalu genap), menggunakan bahan bakar minyak (bensin atau solar) untuk menghidupkan mesin. Mobil merupakan kependekan dari otomobil yang berasal dari bahasa Yunani *autos* (sendiri) dan *move* (bergerak).
- 3) Sepeda
Sepeda adalah kendaraan beroda dua atau tiga, mempunyai setang, tempat duduk, dan sepasang pengayuh yang digerakkan kaki untuk menjalankannya.
- 4) Kereta Api
Kereta api adalah bentuk transportasi rel yang terdiri dari serangkaian kendaraan yang didorong sepanjang jalur kereta api untuk mengangkut kargo atau penumpang. Gaya gerak disediakan oleh lokomotif yang terpisah atau motor individu dalam beberapa unit. Meskipun populasi historis mesin uap mendominasi, bentuk-bentuk modern yang paling umum adalah mesin diesel dan listrik lokomotif, yang disediakan oleh kabel *overhead* atau rel tambahan. Sumber energi lain termasuk kuda, tali atau kawat, gravitasi, pneumatik, baterai, dan turbin gas. Rel kereta api biasanya terdiri dari dua, tiga atau empat rel, dengan sejumlah monorel dan *guideways maglev* dalam campuran. Kata '*train*' berasal dari bahasa Perancis Tua *trahiner*, dari bahasa Latin *trahere* 'tarik, menarik'.
- 5) Truk
Truk adalah sebuah kendaraan bermotor untuk mengangkut barang, disebut juga sebagai mobil barang. Dalam bentuk yang kecil mobil barang disebut sebagai *pick-up*, sedangkan bentuk lebih besar dengan 3 sumbu, 1 di depan, dan tandem di belakang disebut sebagai truk tronton, sedang yang digunakan untuk angkutan peti kemas dalam bentuk tempelan disebut sebagai truk trailer. Juga ada jenis truk tangki yang berguna untuk mengangkut cairan seperti BBM dan lainnya.
- 6) Bus
Bus adalah kendaraan besar beroda, digunakan untuk membawa penumpang dalam jumlah banyak. Istilah bus ini berasal dari bahasa Latin *omnibus*, yang berarti "(kendaraan yang berhenti) di semua (perhentian)".

Identifikasi masalahnya yaitu bagaimana membuat seseorang yang ingin mengetahui alat-alat transportasi yang ada di Indonesia ini dapat lebih mudah mengerti dari mana asal transportasi itu dan tertarik pada informasi yang ada sekarang. Ketertarikan seseorang terhadap suatu bagian tertentu pada informasi diharapkan dapat menarik seseorang juga ke bagian-bagian lainnya. Khususnya dengan 3D hologram dapat lebih mudah dalam mengenalkan dan tentunya dapat menarik perhatian. Dengan adanya media informasi menggunakan animasi 3D hologram maka proses penyampaian suatu informasi akan lebih mudah untuk di kenali dan dimengerti dibandingkan dengan hanya gambar, lisan maupun tulisan. Pada kesempatan ini penulis memanfaatkan fasilitas dari *software Blender* dan *Camtasia Studio 8* guna merancang dan membuat sebuah animasi yang bisa memberikan informasi mengenai macam-macam alat transportasi.

2. METODOLOGI PENELITIAN

Metode atau tahap-tahap dalam perancangan ini menggunakan pengembangan multimedia versi Luther-Sutopo. Pengembangan multimedia dilakukan berdasarkan dengan enam tahap, yaitu *concept, design, material collecting, assembly, testing* dan *distribution*. [1]

Gambar 1. Siklus Tahapan Pengembangan Multimedia

2.1 Konsep (Concept)

Tahap konsep (*Concept*) yaitu tahap yang dimana kita menemukan tujuan, termasuk identifikasi *audiens*, jenis aplikasi (presentasi, interaktif dan lain-lain). Tujuan aplikasi (informasi, hiburan, latihan, dan lain-lain), dan spesifikasi umum. Dasar aturan untuk perancangan juga ditentukan pada tahap ini, seperti ukuran aplikasi target, dan lain-lain.

Dalam hal ini ada beberapa hal yang harus dilakukan dalam proses pembuatan dan penyusunan animasi 3D *Holografic Reflection* adalah:[3]

- 1) Menentukan tujuan, pada tahap ini ditentukan tujuan dari pembuatan aplikasi, serta *audiens* yang digunakan.
- 2) Deskripsi konsep animasi yang akan dibuat dengan menentukan jenis aplikasi (presentasi, interaktif, dan lain-lain), dan spesifikasi umum animasi (judul, *audiens*, dan lain-lain).

2.2 Perancangan (Design)

Pada tahapan melakukan perancangan *design* pembuatan spesifikasi mengenai arsitektur program, gaya, tampilan, kebutuhan *material* atau bahan pembuatan dalam animasi 3D *Holografic Reflection*. Spesifikasi dibuat seperinci mungkin sehingga pada tahapan berikutnya yaitu *material collecting* dan *assembly*, pengambilan keputusan tidak diperlukan lagi. Meskipun demikian, pada prakteknya pengerjaan proyek pada tahap awal masih akan mengalami penambahan bahan atau pengurangan bagian aplikasi, atau perubahan-perubahan lain.

Tahap ini biasanya menggunakan *storyboard* untuk menggambarkan deskripsi tiap *scene*, dengan mencantumkan semua objek multimedia dan tautan *scene* lainnya dan bagian alur (*flowchart*) untuk menggambarkan aliran dari satu *scene* ke *scene* lain.[4]

2.3 Pengumpulan Bahan (Material Collecting)

Pada tahapan ini *material collecting* merupakan tahapan pengumpulan bahan sesuai dengan kebutuhan animasi yang dikerjakan. Dalam hal ini terdapat beberapa proses yang dilakukan oleh penulis yaitu:

- 1) Melakukan pengumpulan file-file, teks, gambar *clip art*, foto, animasi, video, audio yang berhubungan dengan pembuatan animasi 3D Hologram ini. Dalam tahapan ini dilakukan dengan cara mendayagunakan sumber informasi yang terdapat di perpustakaan dan sumber informasi lain seperti internet.
- 2) Melakukan studi lapangan untuk mendapatkan informasi tentang alat transportasi.

2.4 Pembuatan Animasi (Assembly)

Pada tahap pembuatan animasi *assembly* merupakan tahap dimana seluruh objek atau bahan multimedia dibuat. Pembuatan aplikasi ini didasarkan pada *storyboard* dan struktur navigasi yang telah dibuat pada tahapan *design*.

2.5 Pengujian (Testing)

Pada *testing* dilakukan setelah selesai tahap pembuatan dan seluruh animasi yang telah dibuat. Dalam tahap *testing* ini mempunyai fungsi untuk memastikan bahwa hasil pembuatan animasi multimedia sesuai dengan yang sudah direncanakan dalam pembuatan animasi ini. Salah satu hal yang harus diutamakan dalam pembuatan animasi adalah harus berjalan baik dengan lingkungan *user*. *User* harus merasakan kemudahan serta manfaat dari animasi 3D Hologram dan dapat digunakan sebagai media hiburan bagi masyarakat.

2.6 Distribusi (Distribution)

Pada tahap ini, *project* yang telah selesai kemudian dilakukan pemaketan aplikasi. Dalam aplikasi pengenalan alat transportasi ini, file aplikasi dikemas kedalam *executable file (.apk)* kemudian dipaket menjadi sebuah *file self extractor .apk* sehingga ukuran *file* menjadi lebih kecil dari yang sebenarnya hal ini memudahkan distribusi aplikasi pengenalan alat transportasi karena ukuran yang lebih kecil maka aplikasi bisa didistribusikan secara *online* (melalui internet) maupun *offline* (menggunakan CD). Untuk pendistribusian kepada masyarakat luas aplikasi akan dikenalkan melalui jejaring sosial yang ada, seperti facebook, twitter, instagram dan media sosial yang lainnya.

3. HASIL DAN PEMBAHASAN

Sesuai dengan langkah-langkah pada metodologi penelitian, berikut ini adalah hasil penelitian yang telah dicapai

3.1 Analisa Kebutuhan Sistem

- 1) Untuk membuat sistem dibutuhkan beberapa data antara lain adalah:
 - a. Gambar tampilan alat transportasi
 - b. Informasi tentang alat transportasi
- 2) Informasi yang dihasilkan antara lain:
 - a. Informasi mengenai bentuk dan tampilan alat transportasi dengan 3D hologram
 - b. Informasi tentang alat transportasi dengan 3D hologram

3.1.1 Kebutuhan perangkat Keras

Pada Implementasi hasil penelitian ini dibutuhkan beberapa kebutuhan perangkat keras, rekomendasi kebutuhan perangkat keras tersebut adalah:

- 1) *Android OS, V 5.0 (Lollipop)*
- 2) *Chipset Mediatek MT6582M*
- 3) *CPU Quad Core 1.33 Ghz*
- 4) *GPU PowerVR G6430*
- 5) *Mouse*
- 6) Kabel data

3.1.2 Kebutuhan Perangkat Lunak

Perangkat lunak yang digunakan untuk pembuatan dan pemrosesan aplikasi adalah sebagai berikut:

- 1) Sistem Operasi *Windows 7 32 Bit*.
- 2) *Blender*, digunakan sebagai aplikasi pembuatan objek 3D.
- 3) *Adobe Dreamweaver*, digunakan untuk pembuatan *coding HTML*.
- 4) *Camtasia Studio 8*, digunakan untuk memecah video menjadi 4 sisi.
- 5) *Apk Builder*, digunakan untuk merubah file HTML menjadi *.apk*.

3.2 Flowchart Mekanisme 3D Hologram

Gambar 2. Mekanisme 3D Hologram

3.3 Tampilan Aplikasi 3D Hologram Pengenalan Alat Transportasi

3.3.1 Tampilan Menu Utama

Gambar 3. Menu Aplikasi

3.3.2 Tampilan Menu Pengertian Transportasi

Gambar 4. Menu Pengertian Transportasi

3.3.3 Tampilan Menu Animasi 3D Hologram

Gambar 5. Menu Animasi 3D Hologram

3.3.4 Tampilan Video 3D Hologram

Gambar 6. 3D Kereta Api

Gambar 7. 3D Bus

Gambar 8. 3D Truk Tampilan Menu Profil

Gambar 12. Menu Profil

4. KESIMPULAN

- 1) Aplikasi yang dibuat berhasil memodernisasi media pengenalan alat transportasi dan meningkatkan antusiasme dan kepedulian masyarakat terhadap alat transportasi.
- 2) Aplikasi yang dibuat untuk membuat masyarakat lebih mudah mengenal dan mempelajari alat transportasi.
- 3) Pemanfaatan teknologi 3D hologram memanfaatkan *holografic reflection* pada aplikasi ini berjalan dengan baik dan sesuai dengan perancangan sebelumnya, yaitu menggabungkan anantara objek 3D dengan lingkungan nyata.
- 4) Interaksi menggunakan tombol yang disediakan pada aplikasi ini memudahkan user untuk menjalankan aplikasi.

DAFTAR PUSTAKA

- [1] Sutopo, Ariesta Hadi. 2003. "*Multimedia Interaktif Dengan Flash*". Graha Ilmu. Yogyakarta.
- [2] [www.id.wikipedia.org](https://id.wikipedia.org/wiki/Sepeda_motor) https://id.wikipedia.org/wiki/Sepeda_motor.
- [3] Soenarjo, H.(2014). "Perancangan Model 3D Holographic Reflection Dan Penerapannya Pada Karya Visual Motion Graphic".no.ISSN:2339-0107, vol.2.
- [4] Rizki Akbar, Tri Listyorini, Anastasya Latubesy. 2016. "3D Hologram Pengenalan Hewan Nusantara". Universitas Muria Kudus. Kudus.