

7

BAB II

TINJAUAN PUSTAKA DAN DASAR TEORI

2.1. Tinjauan Pustaka

Tabel 2.1 Referensi Penelitian

Parameter

 Penulis

Objek

Metode

Bahasa

Pemrograman

Platform

Ririn

Yulianti,

2015

Rumah adat

indonesia

Marker

based

tracking

Java Desktop

Henri

Christanto,

2014

Hewan

bertulang

belakang,

tidak

bertulang

belakang,

dan berbuku-

buku

Marker

based

tracking

Javascript Desktop

Prima

Rosyad,

2014

Hewan Markerless C# Android

Zainuddin

Achmad,

2015

Tata surya Marker

based

tracking

Java dan xml Android

Dekhi

Aryanto,

2014

Tata surya Marker

based

tracking

Javascript Desktop

Usulan Binatang Marker

based

tracking

C# Android

 Penelitian menggunakan teknologi Augmented Reality pernah dibuat oleh

Henri Christanto, 2014 dengan judul skripsi "Media pengenalan hewan bertulang

belakang, tidak bertulang belakang dan berbuku-buku untuk anak kelas 2 SD

8

berbasiskan Augmented Reality". Pada aplikasi tersebut menampilkan objek 3D

dengan media personal komputer.

 Aplikasi "Teknologi Augmented Reality untuk visualisasi rumah adat

Indonesia" yang dibuat oleh Ririn Yulianti, 2015. Pada aplikasi tersebut

menampilkan objek rumah adat 3D dan terdapat penambahan kuis dengan pertanyaan

yang disajikan secara random.

 Aplikasi "Visualisasi Tata Surya Menggunakan Augmented Reality" yang

dibuat oleh Dekhi Aryanto, 2014. Aplikasi tersebut menampilkan 9 planet.

 Terdapat juga aplikasi "Augmented Reality Tata Surya Sebagai visualisasi

Planet Berbasis Android" yang dibuat oleh Zainuddin Achmad, 2015. Aplikasi

tersebut menampilkan planet dengan animasi.

 Dan aplikasi "Pengenalan hewan Augmented Reality berbasis android" yang

dibuat oleh prima rosyad, 2014. Pada penelitian tersebut menampilkan objek hewan

3D, suara, animasi, dan aplikasi berbasis android.

 Dari usulan penulis dengan judul "Pengenalan binatang menggunakan

teknologi Augmented Reality sebagai media pembelajaran" akan mengembangkan

aplikasi tersebut, dengan menampilkan objek binatang 3D, menampilkan informasi,

animasi, dan suara dari binatang tersebut berbasiskan android.

9

2.2. Dasar Teori

2.2.1. Multimedia

 Pada awalnya multimedia hanya mencakup media yang menjadi konsumsi

indra penglihatan (gambar diam,teks, gambar gerak video, dan gambar gerak /

animasi), dan konsumsi indra pendengaran (suara) dan juga berupa (berwujud).

Dalam perkembangannya multimedia mencakup juga kinetik (gerak) dan bau yang

merupakan konsumsi indra penciuman. Multimedia mulai memasukkan unsur kinetik

sejak diaplikasikan pada pertunjukan film 3D yang digabungkan dengan gerakan

pada kursi tempat duduk penonton. Kinetik dan film 3D membangkitkan sense

realistis.

2.2.2. Augmented Reality

 Augmented Reality (AR) adalah kombinasi antara dunia maya (virtual) dan

dunia nyata (real) yang dibuat oleh komputer. Objek virtual dapat berupa teks,

animasi, model 3D atau video yang digabungkan dengan lingkungan sebenarnya

sehingga pengguna merasakan objek vitual berada dalam lingkungannya. AR adalah

cara baru dan menyenangkan dimana manusia berinteraksi dengan komputer, karena

dapat membawa objek virtual ke lingkungan pengguna, memberikan pengalaman

visualisasi yang alami dan menyenangkan. Sistem ini berbeda dengan virtual

reality(VR), yang sepenuhnya merupakan virtual environment. Hasilnya ditampilkan

10

secara interaktif dan dalam waktu nyata (realtime). Terdapat integrasi antarbenda

dalam tiga dimensi, yaitu benda maya terintegrasi dalam dunia nyata.

2.2.3. Vuforia

 Vuforia merupakan software untuk Augmented Reality yang dikembangkan

oleh Qualcomm, mengenai visi komputer yang berfokus pada pengenalan gambar.

Vuforia mempunyai banyak fitur dan kemampuan, yang dapat membantu

pengembangan untuk mewujudkan pemikiran tanpa batas secara teknikal. Dengan

support untuk iOS, Android, dan Unity3D, platform Vuforia mendukung para

pengebangan untuk membuat aplikasi yang dapat digunakan di hampir seluruh jenis

smartphone dan tablet.

2.2.4. Android

 Android adalah sistem operasi untuk telepon seluler berbasis Linux. Android

menyediakan platform terbuka bagi pengembang untuk menciptakan aplikasi mereka

sendiri digunakan oleh bermacam perangkat bergerak. Awalnya, Google Inc.

Membeli Android Inc., pendatang baru yang membuat piranti lunak untuk ponsel.

Kemudaian untuk mengambangkan Android, dibentuklah Open Handset Alliance,

konsorsium dari 34 perusahaan peranti keras, peranti lunak, dan telekomunikasi,

termaksud Google, HTC, Intel, Motorola, Qualcomm, T-Mobile, dan Nvidia.

Terdapat beberapa versi pada sistem operasi Android, mulai dari vrsi 1.5 (Cup Cake),

11

versi 1.6 (Donut), versi 2.0 (Eclair), versi 2.2 (Froyo), versi 2.3 (GingerBread), versi

3.0 (HoneyComb), versi 4.0 (Ice Cream Sandwich), versi 4.1 (Jelly Bean), versi 4.4

(Kitkat), versi 5.0 (Lollipop), versi 6.0 (Marshmellow) dan yang versi terbaru

Nougat.

2.2.5. Unity 3D

 Unity merupakan teknologi yang dibangun pada tahun 2014 oleh David

Helgason, Nicholas Francis dan Joachim Ante. Game engine dibangun atas

kepedulian mereka terhadap indie developer developer yang tidak bisa membeli game

engine karena terlalu mahal. Fokus perusahaan ini adalah membuat sebuah perangkat

lunak yang bisa digunakan oleh semua orang, khususnya untuk membangun sebuah

game. Di tahun 2009, Unity diluncurkan secara gratis dan di bulan april 2012, Unity

mencapai popularitas tertinggi dengan lebih dari 1 juta developer terdaftar di seluruh

dunia. Unity dapat membuat sebuah game 3D dengan mudah dan cepat. Secara

default, Unity telah diatur untuk pembuatan game bergenre First Person Shooting

(FPS), namun Unity juga bisa digunakan untuk membuat game bergenre Role Playing

Game (RPG), dan Real Time Strategy (RTS).

Selain itu Unity merupakan sebuah engine multiplatform yang memungkinkan game

di-publish untuk berbagai platform seperti Windows, Mac, Android, IoS, PS3 dan

juga Wii.

12

2.2.6. Binatang

 Binatang atau disebut juga hewan merupakan kelompok utama dari

multiseluler, organisme eukariotik dari Animalia kingdom atau Metazoa. Binatang

bisa juga disebut dengan fauna maupun satwa, binatang adalah salah satu dari

berbagai makhluk hidup yang terdapat di alam semesta.Binatang dapat bagi menjadi

beberapa jenis berdasarkan makanan yang dimakan sehari-hari,

yaitu:

1. Herbivora adalah jenis binatang yang memakan makanan yang berasal dari tumbuh

tumbuhan seperti daun, kayu, biji, buah, bunga, contohnya kambing, gajah, sapi,

jerapah

2. Karnivora adalah jenis binatang yang memakan makanan daging. Hewan ini

disebut juga sebagai hewan predator, contohnya buaya, harimau, singa.

3. Omnivora adalah jenis binatang yang memakan makanan keduanya baik tumbuhan

maupun daging. Contohnya tikus, monyet, ayam, babi.

2.2.7. Marker Based Tracking

 Marker biasanya merupakan ilustrasi hitam dan putih persegi dengan

batas hitam tebal dan latar belakang putih. Komputer akan mengenali posisi dan

orientasi marker dan menciptakan dunia virtual 3D yaitu titik (0,0,0) dan tiga sumbu

yaitu X, Y, dan Z.

