

BAB VI

KESIMPULAN DAN SARAN

6.1 Kesimpulan

Berdasarkan uraian dan pengujian yang telah dilakukan, kesimpulan dari pembangunan aplikasi pencatatan hasil *cornering* ini adalah :

1. Pembangunan Aplikasi Mobile untuk Membantu Pencatatan *Cornering* menggunakan Accelerometer dan GPS telah berhasil dibangun dan setelah dilakukan pengujian, aplikasi *GoTracking* ini dikatakan handal.
2. Pembangunan Aplikasi Mobile untuk Membantu Pencatatan *Cornering* menggunakan Accelerometer dan GPS berhasil dibangun dan berhasil membantu para pecinta *cornering*, *touring*, *sunday morning ride (sunmori)*, balap untuk mencatat hasil *cornering* mereka. Juga untuk menjadi bahan koreksi untuk lebih giat lagi berlatih dan bisa semakin baik lagi dalam mencatat waktu tercepat dan mendapat kunci untuk keluar masuk tikungan dengan baik setelah membaca dan mempelajari data telemetri yang sudah ditampilkan dan dihasilkan oleh aplikasi ini.

6.2 Saran

Walaupun pembangunan aplikasi ini sudah berjalan dengan baik, namun masih terdapat kekurangan yang dilakukan penulis. Maka dari itu penulis memberikan saran :

1. Dilakukan pengembangan dengan membuat website dan database website nya agar dapat menyimpan data bukan hanya di SQLite handphone saja. Dan dapat dilihat hasil nya secara online di dalam website nantinya.
2. Dilakukan pengembangan agar dapat dishare ke media sosial agar dapat saling bertukar hasil atau berbagi hasil tracking maupun cornering di sirkuit dengan teman-teman lain yang gemar cornering juga.
3. Dilakukan pengembangan agar dapat digunakan oleh pengendara sepeda dan mobil. Jika dikembangkan untuk pengendara sepeda maka tidak terlalu banyak yang diubah dan yang diubah adalah database motor diganti dengan database sepeda dan database ban disesuaikan dengan ban sepeda konvensional. Untuk mobilakan sangat menghilangkan fitur utama *accelerometer*nya, sehingga hanya dapat untuk tracking dan pencatatan waktu saja waktu di sirkuit atau sedang berpergian. Sehingga dapat digunakan secara konvensional.

DAFTAR PUSTAKA

- Afrizal, Sukmanji, A., & Sutanto, T. (2013). Android Personel Monitoring Location Pada Institusi Kepolisian Berbasis Web. *Jurnal Sistem Informasi*, 9.
- Agustino, R. (2008). *PEMBANGUNAN APLIKASI WEB E-LEARNING UNIVERSITAS ATMA JAYA YOGYAKARTA*. Yogyakarta: Perpustakaan UAJY.
- Bangun Wijayanto, S. M. (2011). Pengembangan Aplikasi Penentu Posisi Bulan (Rukyadroid) Berbasis Smartphone Android. *UJSPI*, 13.
- Bikers, B. (2015, 10 1). *BerandaBikers.com*. Dipetik 06 22, 2016, dari BerandaBikers.com: <http://www.berandabikers.com/>
- Cahyo Yuwono, W. A. (2010). Pengembangan Accelerometer Berbasis Personal Computer Mengetahui Karakteristik Lari Jarak Pendek Menggunakan Teknologi Wireless. *Unnes*, 11.
- Chowanda, A., & Dewi, L. C. (2012). PERANCANGAN GAME CASUAL BERTEMAKAN INDONESIA BERBASIS ANDROID. *PERANCANGAN GAME CASUAL BERTEMAKAN INDONESIA BERBASIS ANDROID*, 10.
- Christoforus Surjoputro, H. I. (2010). Pemanfaatan Accelerometer Pada Telepon Genggam Berbasis Android Sebagai Kendali Mobile Robot. *STIKOM Surabaya*, 9.
- Code, K. (2009). *A Twist Of The Wirst The Motorcycle Roadraces Handbook Vol 1*. California: California Superbike School.
- Code, K. (2009). *Twist of the Wrist Vol. II: The Basics of High Performance Motorcycle Riding*. California: California Superbike School.
- Devi, C. E. (2013). *PEMBANGUNAN APLIKASI MOBILE PEMBELAJARAN SISTEM PENCERNAAN MANUSIA BERBASIS MULTIMEDIA*. Yogyakarta: Perpustakaan UAJY.
- Dwiyanti, M., Ashari, D., & Nitisasmita, K. M. (2011). Aplikasi GPS Berbasis GSM Modem Pada Monitoring BUS. *Jurnal Imliah Elite Elektro*, 2(2), 7.

- Edhot. (2015, April 04). *Motorplus Online*. Dipetik Mei 12, 2016, dari MotorPlus Online: read.motorplus-online.com
- Fajaruddin, N., & Tarmuji, A. (2013). Pembangunan Sistem Pencarian Lokasi Dengan Geolocation Berdasarkan GPS Berbasis Mobile Web (Studi Kasus Pencarian Hotel Di Yogyakarta). *Jurnal Sarjana Teknik Informatika*, 7.
- Febbryawan, F. d. (2014). *PEMBANGUNAN APLIKASI PEMBELAJARAN PEMBUATAN PUPUK ORGANIK CAIR BERBASIS MOBILE*. Yogyakarta: Perpustakaan UAJY.
- Hambali, I., Sunarto, M. D., & Sutanto, T. (2013). Rancang Bangun Aplikasi Pembelajaran Aksara Jawa Berbasis Android. *Rancang Bangun Aplikasi Pembelajaran Aksara Jawa Berbasis Android*, 10.
- Handani, C. C. (2015). Aplikasi Pengendali Robot Menggunakan Sensor Accelerometer Pada Smartphone Android. *Universitas Telkom*, 7.
- Ibbot, A., & Code, K. (2009). *Performance Riding Techniques The MotoGP Manual of Track Riding Skills* (2 ed.). America: Haynes North America Incorporated.
- ILHAMI, F. H. (2012). RANCANG BANGUN APLIKASI BELAJAR GITAR UNTUK PEMULA BERBASIS ANDROID. *RANCANG BANGUN APLIKASI BELAJAR GITAR UNTUK PEMULA BERBASIS ANDROID*, 10.
- ISTIANI, T. (2014). APLIKASI PEMBELAJARAN SUARA HEWAN BAGI ANAK USIA 3-5 TAHUN BERBASIS ANDROID. *APLIKASI PEMBELAJARAN SUARA HEWAN BAGI ANAK USIA 3-5 TAHUN BERBASIS ANDROID*, 10.
- Lenatsch, N. (2010). *Sport Riding Techniques: How to Develop Real World Skills for Speed, Safety, and Confidence on the Street and Track*. America: David Bull.
- Maslim, M., & Kusumawati, L. (2014). Pembangunan Aplikasi Buku Resep Makanan Khas Daerah Istimewa Yogyakarta Berbasis Multimedia. *Pembangunan Aplikasi Buku Resep Makanan Khas Daerah Istimewa Yogyakarta Berbasis Multimedia*, 10.
- Masruri, M. H. (2013). *175 Aplikasi Ngetop Android*. Jakarta: Elex Media Komputindo.

- Muhaman Riyadi, W. I. (2010). Pendeteksi Posisi Menggunakan Sensor Accelerometer MMA7260Q Berbasis Mikrokontroler Atmega 32. *undip*, 6.
- Munnik Haryanti, N. K. (2008). Aplikasi Accelerometer 3 Axis untuk Mengukur Sudut Kemiringan. *TESLA*, 10, 4.
- Novandya, A. (2012). APLIKASI PENGENALAN BUDAYA DARI 33PROVINSI DI INDONESIA BERBASIS ANDROID. *APLIKASI PENGENALAN BUDAYA DARI 33PROVINSI DI INDONESIA BERBASIS ANDROID*, 10.
- Pardede, A. G. (2014). *PEMBANGUNAN APLIKASI MEDIA PEMBELAJARAN KOSA KATA BAHASA INGGRIS BAGI ANAK MENGGUNAKAN AUGMENTED REALITY BERBASIS ANDROID*. Yogyakarta: Perpustakaan UAJY.
- Putri Nikensasi, I. K. (2012). Rancang Bangun Permainan Edukasi Matematika dan Fisika dengan Menggunakan Accelerometer dan Physics Engine Box2d pada Android. *Jurnal Teknik ITS*, 1, 6.
- Rifai, A. (2013). Sistem Informasi Pemantauan Posisi Kendaraan Dinas Unsri Menggunakan Teknologi GPS. *Jurnal Sistem Informasi*, 5, 7.
- Sanrui. (2014, Agustus 28). *Bekasi Cornering*. Dipetik Mei 11, 2016, dari Bekasi Cornering: <https://bekasicornering.wordpress.com>
- Satria155. (2012, September 26). *Satria155.com*. Dipetik Mei 11, 2016, dari Satria155.com: <http://www.satria155.com>
- Sidhi, T. A. (2013). Metode Kompresi Motif Batik Indonesia yang Optimal untuk Perancangan Web. 4(10).
- Supardi, I. Y. (2014). *Semua Bisa Menjadi Programmer Android*. Jakarta: PT Elex Media Komputindo.
- Suprianto, D., & Agustina, R. (2012). *Pemrograman Aplikasi Android*. Jakarta: MediaKom.
- Swastika, D. (2015). RANCANG BANGUN APLIKASI GAMELAN GENDER BERBASIS ANDROID. *RANCANG BANGUN APLIKASI GAMELAN GENDER BERBASIS ANDROID*, 2, 10.
- Wirawan, D. U., P, T. A., & Somya, R. (2013). Desain dan Implementasi Media Pembelajaran Penggolongan Hewan

Berdasarkan Jenis Makanan Menggunakan Teknologi Augmented Reality pada Android. *Jurnal Buana Informatika*, 4(10), 10.

WP, Y. S., Anindito, K., Indriasari, T. D., & Suyoto. (2014). Pengembangan Prototype E-Directory Batik Berbasis Mobile Web dan Location Based-Service. 5(10).

Zaid, I. (2013). Rancang Bangun Pelacak Lokasi Dengan Teknologi GPS. *Teknomatika*, 3, 14.

Zaid, I. (2013). Rancang Bangun Pelacak Lokasi Dengan Teknologi GPS. *Jurnal Teknologi dan Informatika*, 3, 14.

LAMPIRAN

SKPL

SPEKIFIKASI KEBUTUHAN PERANGKAT LUNAK

GoTracking

(Pembangunan Aplikasi Mobile untuk Pencatatan Hasil *Cornering* Menggunakan Accelerometer dan GPS)

Untuk:

Universitas Atma Jaya Yogyakarta

Dipersiapkan oleh:

Maximilianus Kriesnawan Sumarno/ 6871

Program Studi Teknik Informatika - Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta

	Program Studi Teknik Informatika Fakultas Teknologi Industri	Nomor Dokumen		Halaman
		<i>SKPL-GoTracking</i>		1/26
		Revisi		

DAFTAR PERUBAHAN

Revisi	Deskripsi
A	
B	
C	
D	
E	
F	

INDEX TGL	-	A	B	C	D	E	F	G
Ditulis oleh								
Diperiksa oleh								
Disetujui oleh								

Daftar Halaman Perubahan

Halaman	Revisi	Halaman	Revisi
1	Penggantian nama aplikasi.		
7	Definisi, akronim dan singkatan		
9	Perspektif produk.		
10	Arsitektur perangkat lunak GoTracking		
11	Karakteristik Pengguna.		
13	Antarmuka perangkat lunak.		

Daftar Isi

1	Pendahuluan.....	6
1.1	Tujuan.....	6
1.2	Lingkup Masalah.....	6
1.3	Definisi, Akronim dan Singkatan.....	7
1.4	Referensi.....	8
1.5	Deskripsi umum (Overview).....	8
2	Deskripsi Kebutuhan.....	9
2.1	Perspektif produk.....	9
2.2	Fungsi Produk.....	10
2.3	Karakteristik Pengguna.....	12
2.4	Batasan-batasan.....	12
2.5	Asumsi dan Ketergantungan.....	13
3	Kebutuhan khusus.....	13
3.1	Kebutuhan antarmuka eksternal.....	13
3.2	Kebutuhan fungsionalitas Perangkat Lunak.....	15
4	Spesifikasi Rinci Kebutuhan.....	16
4.1	Spesifikasi Kebutuhan Fungsionalitas.....	16
5	ERD.....	26

Daftar Gambar

1. Arsitektur Perangkat Lunak SPCIS10
2. Use Case Diagram15

1 Pendahuluan

1.1 Tujuan

Dokumen Spesifikasi Kebutuhan Perangkat Lunak (SKPL) ini merupakan dokumen spesifikasi kebutuhan perangkat lunak GoTracking (Pembangunan Aplikasi Mobile untuk Membantu Pencatatan Hasil *Cornering* Menggunakan *Accelerometer* dan *GPS*) untuk mendefinisikan kebutuhan perangkat lunak yang meliputi antarmuka eksternal (antarmuka antara sistem dengan sistem lain perangkat lunak dan perangkat keras, dan pengguna) dan atribut (fitur-fitur tambahan yang dimiliki sistem), serta mendefinisikan fungsi perangkat lunak. SKPL-GoTracking ini juga mendefinisikan batasan perancangan perangkat lunak.

1.2 Lingkup Masalah

Tujuan pertama adalah untuk merancang sebuah aplikasi ini sebagai media untuk pencatatan hasil latihan dari hari ke hari untuk setiap penyuka *Cornering* dan *Touring*. Tujuan kedua adalah untuk mengetahui sudut kemiringan dari motor penyuka *Cornering* dan *Touring*, dan mengetahui kecepatan maximum dan rata rata saat berlatih dengan sensor acclerometer dan GPS.

Program Studi Teknik Informatika	SKPL – GoTracking	6/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

1.3 Definisi, Akronim dan Singkatan

Daftar definisi akronim dan singkatan:

Keyword/Phrase	Definisi
SKPL	Merupakan spesifikasi kebutuhan dari perangkat lunak yang akan dikembangkan.
SKPL-GoTracking-XXX	Kode yang merepresentasikan kebutuhan pada CORNERING (Pembangunan Aplikasi Mobile untuk Membantu Pencatatan Hasil <i>Cornering</i> Menggunakan <i>Accelerometer</i> dan <i>GPS</i>) dimana XXX merupakan nomor fungsi produk.
CORNERING	<i>Cornering</i> adalah kemampuan rider untuk melewati tikungan dengan kecepatan tinggi ataupun kecepatan middle dan menjaga kecepatannya agar tidak celaka.
GoTracking	Perangkat lunak pencatatan hasil cornering menggunakan Accelerometer dan GPS.
Accelerometer	<i>Accelerometer</i> adalah sebuah transduser yang berfungsi untuk mengukur percepatan, mendeteksi dan mengukur getaran, ataupun untuk mengukur percepatan akibat gravitasi bumi. <i>Accelerometer</i> juga dapat digunakan untuk mengukur getaran yang terjadi pada kendaraan, bangunan, mesin, dan juga bisa digunakan untuk mengukur getaran yang terjadi di dalam bumi, getaran mesin, jarak yang dinamis, dan kecepatan dengan ataupun tanpa pengaruh gravitasi bumi.

GPS	GPS adalah satu-satunya sistem navigasi satelit. Sistem ini menggunakan 24 satelit yang mengirimkan sinyal gelombang mikro ke Bumi. Sinyal ini diterima oleh alat penerima di permukaan, dan digunakan untuk menentukan posisi, kecepatan, arah, dan waktu.
Smartphone	Perangkat yang digunakan untuk menjalankan aplikasi.

1.4 Referensi

Referensi yang digunakan pada perangkat lunak tersebut adalah:

1. Juli Sapta Putra Hananta, Spesifikasi Kebutuhan Perangkat Lunak SC3 (Smart Client For Cyber Comunity, Universitas Atmajaya Yogyakarta, 2005.
2. Maximilianus Kriesnawan Sumarno, Spesifikasi Kebutuhan Perangkat Lunak SPCIS (Sustainable Power Corporation Information System), Universitas Atma Jaya Yogyakarta, 2015.

1.5 Deskripsi umum (Overview)

Secara umum dokumen SKPL ini terbagi atas 3 bagian utama. Bagian utama berisi penjelasan mengenai dokumen SKPL tersebut yang mencakup tujuan pembuatan SKPL, ruang lingkup masalah dalam pengembangan perangkat lunak tersebut, definisi, referensi dan deskripsi umum tentang dokumen SKPL ini.

Bagian kedua berisi penjelasan umum tentang perangkat lunak CORNERING yang akan dikembangkan,

mencakup perspektif produk yang akan dikembangkan, fungsi produk perangkat lunak, karakteristik pengguna, batasan dalam penggunaan perangkat lunak dan asumsi yang dipakai dalam pengembangan perangkat lunak GoTracking tersebut.

Bagian ketiga berisi penjelasan secara lebih rinci tentang kebutuhan perangkat lunak GoTracking yang akan dikembangkan.

2 Deskripsi Kebutuhan

2.1 Perspektif produk

Aplikasi ini dikembangkan dalam bentuk aplikasi android yang dapat dipergunakan minimal dengan android system operasi 4.0 atau Ice Cream Sandwich. Aplikasi ini dikembangkan menggunakan bahasa pemrograman java dengan menggunakan Eclipse Mars 2. Framework yang digunakan untuk menampilkan hasil grafik dari acceleromternya akan menggunakan Library acharengine.

Pengguna akan berinteraksi dengan sistem melalui antar muka GUI (GraphicL User Interface) yang ditampilkan dalam bentuk menu dan layout standard sebuah aplikasi dibangun dimana terdapat button, imageview dan lain sebagainya.

Dalam menampilkan hasil tracking nya nanti dalam bentuk chart view yaitu diagram untuk mengetahui kecepatan dan lean angle, dan juga dalam bentuk maps dimana dapat melihat dari map bentuk lintasan yang dilewati.

Program Studi Teknik Informatika	SKPL – GoTracking	9/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

Gambar 1. Arsitektur Perangkat lunak GoTracking

2.2 Fungsi Produk

Fungsi produk perangkat lunak GoTracking adalah sebagai berikut:

1. Fungsi Tracking Sirkuit (**SKPL-GoTracking-001**).

Merupakan fungsi yang digunakan oleh pengguna dimana saat akan melakukan tracking disirkuit.

2. Fungsi Tracking Jalan Touring (**SKPL-GoTracking-002**).

Merupakan fungsi yang digunakan oleh pengguna diaman saat akan melakukan tracking di jalan saat touring atau riding harian.

Program Studi Teknik Informatika	SKPL – GoTracking	10/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

3. Fungsi Memilih Jenis Motor Yang Digunakan(**SKPL-GoTracking-003**).

Merupakan fungsi yang dimana digunakan untuk memilih jenis motor yang kita gunakan.

4. Fungsi Memilih Jenis Ban(**SKPL-GoTracking-004**).

Merupakan fungsi memilih Ban.

5. Fungsi *Melihat Hasil Tracking Tampilan Info* (**SKPL-GoTracking-005**).

Merupakan fungsi yang digunakan untuk menampilkan hasil tracking dengan detail info berupa kecepatan maximal, kecepatan rata-rata, jarak tempuh, waktu tempuh.

6. Fungsi *Melihat Hasil Tracking Berupa Chart yaitu speed dan lean angle* (**SKPL-GoTracking-006**).

Merupakan fungsi yang digunakan untuk menampilkan hasil dimana berupa chart kecepatan dan lean angle.

7. Fungsi *Melihat Hasil Tracking Berupa Rute Dalam Maps* (**SKPL-GoTracking-007**)

Merupakan fungsi yang digunakan untuk menampilkan rute atau lintasan yang dilewati.

8. Fungsi *Hapus Data Tracking*(**SKPL-GoTracking-008**)

Merupakan fungsi yang digunakan untuk menghapus data tracking yang sudah tidak diinginkan.

9. Fungsi *Pencarian Data Tracking*(**SKPL-GoTracking-009**)

Merupakan fungsi yang digunakan untuk mencari data tracking sesuai dengan tipe tracking yang dilakukan.

10. Fungsi Pengurutan Data Tracking (SKPL-GoTracking-010)

Merupakan fungsi untuk mengurutkan data berdasarkan nama penyimpanan dan tanggal melakukan tracking.

2.3 Karakteristik Pengguna

Karakteristik dari pengguna perangkat lunak GoTracking adalah sebagai berikut:

1. Memahami pengoperasian smartpone dengan OS android.
2. Mengerti tentang cara berkendara yang benar.
3. Pengguna menggunakan safety gear yang lengkap, mulai dari wearpack, jaket, sepatu, sarung tangan, helm.
4. Memahami pennggunaan aplikasi GoTracking.

2.4 Batasan-batasan

Batasan-batasan dalam pengembangan perangkat lunak GoTracking tersebut adalah:

1. Pembuatan Aplikasi ini berpedoman pada tujuan dari pengembangan perangkat lunak GoTracking.
2. Perangkat aplikasi ini dibuat untuk smartpone dengan OS android dari 4.0 Ice Cream Sandwich keatas.

Program Studi Teknik Informatika	SKPL – GoTracking	12/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

3. Perangkat aplikasi ini menampilkan hasil dalam bentuk chart, info dan maps.

2.5 Asumsi dan Ketergantungan

Perangkat aplikasi ini hanya diperuntukan bagi perangkat *smartphone* android yang telah memiliki sensor accelerometer, maps, dan GPS.

3 Kebutuhan khusus

3.1 Kebutuhan antarmuka eksternal

Kebutuhan antar muka eksternal pada perangkat lunak Cornering meliputi kebutuhan antarmuka pemakai, antarmuka perangkat keras, antarmuka perangkat lunak, antarmuka komunikasi.

3.1.1 Antarmuka pemakai

Pengguna berinteraksi dengan antarmuka yang ditampilkan dalam bentuk layout layout.

3.1.2 Antarmuka perangkat keras

Minimal spesifikasi *smartphone* untuk menjalankan aplikasi GoTracking adalah :

1. *Smartphone* android minimal OS 4.0 Ice Cream Sandwich.
2. Memiliki sensor accelerometer.
3. *GPS hidup*.

3.1.3 Antarmuka perangkat lunak

Perangkat lunak yang dibutuhkan untuk mengoperasikan perangkat lunak GoTracking adalah sebagai berikut :

Program Studi Teknik Informatika	SKPL – GoTracking	13/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

1. Nama : *Ice Cream Sandwich 4.0*

Sumber : *Google*

Sebagai sistem operasi paling minimum yang dibutuhkan pada aplikasi GoTracking.

2. Nama : *Library achartengine*

Sumber : *java2s.com*

Sebagai library yang dimana nantinya digunakan untuk menampilkan data berupa chart.

3. Nama : *SQLite Database*

Sumber : *sqlite.org*

Sebagai database yang berada di smartphone android, sqlite ini mendukung untuk aplikasi ini karena cepas dan ringan.

3.2 Kebutuhan fungsionalitas Perangkat Lunak

3.2.1 Use Case Diagram

Gambar 2. Use Case Diagram

4 Spesifikasi Rinci Kebutuhan

4.1 Spesifikasi Kebutuhan Fungsionalitas

4.1.1 Use case Spesification: Memilih Tracking Jalan

1. Brief Description

Use Case ini digunakan oleh aktor untuk memilih melakukan tracking Road atau Jalan.

2. Primary Actor

1. User (Bikers, Pembalap)

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini ketika aktor memilih button pada layout awal untuk tracking jalan/road.
2. Sistem menampilkan antarmuka tracking jalan/road.
3. Aktor memilih button start untuk memulai tracking.
4. Sistem menampilkan antarmuka dimana agar mematikan layar HP saat berkendara dan memasukan kejaket / tas.
5. Sistem memulai pencatatan perjalanan dari aktor.
6. Use Case ini selesai

5. Alternative Flow

none

6. Error Flow

None

7. PreConditions

1. Aktor telah memasuki sistem

8. PostConditions

1. Aktor melakukan perjalanan dan sistem mulai mencatat perjalanan dari aktor.

Program Studi Teknik Informatika	SKPL – GoTracking	16/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

4.1.2 Use case Spesification : Memilih Tracking Sirkuit

1. Brief Description

Use Case ini digunakan oleh aktor untuk memilih melakukan tracking Sirkuit.

2. Primary Actor

1. User (Bikers, Pembalap).

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini ketika aktor memilih button pada layout awal untuk tracking jalan/road.
2. Sistem menampilkan antarmuka tracking jalan/road.
3. Aktor memilih button start untuk memulai tracking.
4. Sistem menampilkan antarmuka dimana agar mematikan layar HP saat berkendara dan memasukan kejaket / tas.
5. Sistem memulai pencatatan perjalanan dari aktor.
6. Use Case ini selesai

5. Alternative Flow

None

6. Error Flow

None

7. PreConditions

1. Aktor telah memasuki sistem

8. PostConditions

1. Aktor melakukan balapan dan sistem mulai mencatat lap per lap dari aktor.

4.1.3 Use case Spesification : Memilih Motor

1. Brief Description

Use Case ini digunakan oleh aktor untuk memilih motor berdasarkan yang dimilikinya berdasarkan mereknya dan serinya.

2. Primary Actor

User(Bikers,Pembalap)

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini dimulai ketika aktor memilih untuk merek motor yang digunakannya.
2. Sistem memberikan pilihan berbagai merek motor yang familiar diindonesia.
3. Aktor memilih salah satu merek motor yang sesuai.
4. Sistem menampilkan jenis motor sesuai merek yang dipilih aktor.
5. Aktor memilih salah satu jenis motor yang sesuai.
6. Use Case selesai

5. Alternative Flow

None

6. Error Flow

Noner

7. PreConditions

1. Aktor telah memasuki sistem

8. PostConditions

1. Aktor telah memilih motor sesuai dengan merek dan jenisnya.

4.1.4 Use case Spesification : Memilih Ban Motor

1. Brief Description

Use Case ini digunakan oleh aktor untuk memilih ban motor berdasarkan yang dimilikinya berdasarkan mereknya dan serinya.

2. Primary Actor

User(Bikers,Pembalap)

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini dimulai ketika aktor memilih untuk merek ban motor yang digunakannya.
2. Sistem memberikan pilihan berbagai ban merek motor yang familiar diindonesia.
3. Aktor memilih salah satu ban merek motor yang sesuai.
4. Sistem menampilkan jenis ban motor sesuai merek yang dipilih aktor.
5. Aktor memilih salah satu jenis ban motor yang sesuai.
6. Use Case selesai

5. Alternative Flow

None

6. Error Flow

Noner

7. PreConditions

1. Aktor telah memasuki sistem

8. PostConditions

1. Aktor telah memilih ban motor sesuai dengan merek dan jenisnya.

4.1.5 Use case Spesification: Menyimpan Hasil Tracking.

1. Brief Description

Use Case digunakan untuk menyimpan hasil tracking yang sudah dilakukan oleh aktor. Dimana melihat hasil dari tracking jalan maupun tracking di sirkuit.

2. Primary Actor

User(Bikers,Pembalap)

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini dimulai ketika aktor sudah selesai dari tracking nya dan memilih button stop.
2. Sistem sistem akan menampilkan dialog akan disimpan atau tidak tracking tadi.
3. Aktor menyimpan data tracking.
4. Use Case selesai

5. Alternative Flow

6. Error Flow

Noner

7. PreConditions

1. Aktor telah memasuki sistem
2. Aktor telah melakukan tracking jalan maupun sirkuit.

8. PostConditions

1. Aktor telah menyimpan data tracking yang telah dilakukan.

4.1.6 Use case Spesifikasi: Melihat Hasil Tracking.

9. Brief Description

Use Case digunakan untuk melihat hasil tracking yang sudah dilakukan oleh aktor. Dimana melihat hasil dari tracking jalan maupun tracking di sirkuit.

10. Primary Actor

User(Bikers,Pembalap)

11. Supporting Actor

none

12. Basic Flow

1. Use Case ini dimulai ketika aktor sudah selesai dari tracking nya dan memilih button stop.
2. Sistem menyimpan data dan kemudian menampilkan hasil yang sudah dilakukan tadi berupa info.
3. Aktor melihat data berupa info dasar.
4. Sistem memberikan tombol agar dapat melihat secara chart dan maps.

A-1 Aktor memilih untuk melihat data berupa chart.

A-2 Aktor memilih untuk melihat data berupa maps.

5. Aktor sudah melihat data dan mengerti catatan waktu yang dicatatkan.
6. Use Case selesai

13. Alternative Flow

A-1 Aktor memilih untuk melihat data berupa chart.

1. Sistem menampilkan data berupa chart yang dimana berisi kecepatan dan lean angle yang didapatkan.

A-2 Aktor memilih untuk melihat data berupa maps.

1. Sistem menampilkan data berupa maps dan rute yang dilalui oleh aktor selama tracking tadi.

14. Error Flow

Noner

15. PreConditions

3. Aktor telah memasuki sistem
4. Aktor telah melakukan tracking jalan maupun sirkuit.

16. PostConditions

2. Aktor dapat melihat hasil dari touring, riding, atau hasil latihan disirkuit yang sudah dilakukan.

4.1.7 Use case Spesification : Menghapus Data Tracking

1. Brief Description

Use Case ini digunakan oleh aktor untuk memilih data yang akan di hapus sesuai dengan yang aktor pilih.

2. Primary Actor

User(Bikers,Pembalap)

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini dimulai ketika aktor memilih untuk menghapus data tracking.
2. Sistem memberikan dialog untuk benar menghapus data tracking atau tidak.

A-1 Jika aktor memilih tidak dihapus maka akan kembali ke halaman awal

A-2 Jika aktor memilih hapus data maka data akan terhapus dan kembali ke halaman awal.

3. Aktor memilih untuk dihapus atau tidak.
4. Sistem menampilkan hasil data dihapus atau tidak.

Program Studi Teknik Informatika	SKPL – GoTracking	22/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

5. Use Case selesai

5. Alternative Flow

A-1 Jika aktor memilih tidak dihapus maka akan kembali ke halaman awal

A-2 Jika aktor memilih hapus data maka data akan terhapus dan kembali ke halaman awal.

6. Error Flow

None

7. PreConditions

1. Aktor telah memasuki sistem

8. PostConditions

1. Aktor telah melakukan tracking dan sudah disimpan data trackingnya.

4.1.8 Use case Spesification : Mencari Data Tracking

1. Brief Description

Use Case ini digunakan oleh aktor untuk Mencari data tracking berdasarkan tipe tracking.

2. Primary Actor

User(Bikers,Pembalap)

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini dimulai ketika aktor memilih untuk mencari data tracking.

2. Sistem memberikan dialog untuk mencari data tracking sesuai tipe tracking.

A-1 Aktor memilih tipe tracking sirkuit.

A-2 Aktor memilih tipe tracking jalan biasa.

3. Aktor memilih pencarian data tracking.

4. Sistem menampilkan hasil data tracking sesuai pencarian aktor.

Program Studi Teknik Informatika	SKPL – GoTracking	23/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

5. Use Case selesai

5. Alternative Flow

A-1 Aktor memilih tipe tracking sirkuit

Sistem menampilkan data tracking yang dilakukan sesuai dengan tipe sirkuit.

A-2 Jika aktor memilih tracking jalan biasa.

Sistem menampilkan data tracking yang dilakukan sesuai dengan tipe jalan biasa.

6. Error Flow

None

7. PreConditions

1. Aktor telah memasuki sistem

8. PostConditions

1. Aktor telah melakukan tracking dan sudah disimpan data trackingnya.

4.1.9 Use case Spesification : Mengurutkan Data Tracking

1. Brief Description

Use Case ini digunakan oleh aktor untuk mengurutkan data tracking berdasarkan nama dan tanggal tracking.

2. Primary Actor

User (Bikers, Pembalap)

3. Supporting Actor

none

4. Basic Flow

1. Use Case ini dimulai ketika aktor memilih untuk mengurutkan data tracking.
2. Sistem memberikan dialog untuk mengurutkan data tracking sesuai nama dan tanggal tracking.

A-1 Aktor memilih pengurutan tracking sesuai nama.

Program Studi Teknik Informatika	SKPL – GoTracking	24/ 26
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		

A-2 Aktor memilih pengurutan tracking sesuai tanggal.

3. Aktor memilih pengurutan data tracking.
4. Sistem menampilkan hasil data tracking sesuai pengurutan aktor.
5. Use Case selesai

5. Alternative Flow

A-1 Aktor memilih mencari sesuai nama.

Sistem menampilkan data tracking yang dilakukan sesuai dengan pencarian nama.

A-2 Jika aktor memilih mencari sesuai tanggal.

Sistem menampilkan data tracking yang dilakukan sesuai dengan pencarian tanggal.

6. Error Flow

None

7. PreConditions

1. Aktor telah memasuki sistem

8. PostConditions

Aktor telah melakukan tracking dan sudah disimpan data trackingnya.

5 Entity Relationship Diagram (ERD)

DPPL

DESKRIPSI PERANCANGAN PERANGKAT LUNAK

GoTracking

(Pembangunan Aplikasi Mobile untuk Pencatatan Hasil *Cornering* Menggunakan Accelerometer dan GPS)

Untuk:

Universitas Atma Jaya Yogyakarta

Dipersiapkan oleh:

Maximilianus Kriesnawan / 6871

Program Studi Teknik Informatika - Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta

	Program Studi Teknik Informatika Fakultas Teknologi	Nomor Dokumen		Halama
		DPPL-GoTracking		1/42
		Revisi		
Program Studi Teknik Informatika	DPPL - GoTracking			1/42
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika				

DAFTAR PERUBAHAN

Revisi	Deskripsi
A	
B	
C	
D	
E	
F	

INDEX TGL	-	A	B	C	D	E	F	G
Ditulis oleh								
Diperik sa oleh								
Disetuj ui oleh								

Daftar Halaman Perubahan

Halaman	Revisi	Halaman	Revisi

Daftar Isi

1.	Pendahuluan.....	5
1.1.	Tujuan.....	5
1.2.	Lingkup Masalah.....	5
1.3.	Definisi, Akronim dan Singkatan.....	5
1.4.	Referensi.....	7
2.	Perancangan Sistem.....	8
2.1.	Perancangan Arsitekur.....	8
2.2.	Perancangan Rinci.....	9
2.2.1.	Sequence Diagram.....	9
2.2.2.	Class Diagram.....	18
2.2.3.	Class Diagram Spesification.....	19
3.	PERANCANGAN DATA.....	29
4.	Deskripsi Perancangan Antarmuka.....	33

1. Pendahuluan.

1.1. Tujuan

Dokumen Deskripsi Perancangan Perangkat Lunak (DPPL) ini bertujuan untuk mendefinisikan perancangan perangkat lunak yang akan dikembangkan. Dokumen tersebut akan digunakan oleh pengembang perangkat lunak sebagai acuan untuk implementasi pada tahap berikutnya.

1.2. Lingkup Masalah

Tujuan pertama adalah untuk merancang sebuah aplikasi ini sebagai media untuk pencatatan hasil latihan dari hari ke hari untuk setiap penyuka *Cornering dan Touring*. Tujuan kedua adalah untuk mengetahui sudut kemiringan dari motor penyuka *Cornering dan Touring*, dan mengetahui kecepatan maximum dan rata rata saat berlatih dengan sensor acclerometer dan GPS.

1.3. Definisi, Akronim dan Singkatan

Daftar definisi akronim dan singkatan:

Keyword/Phrase	Definisi
DPPL	Merupakan spesifikasi kebutuhan dari perangkat lunak yang akan dikembangkan.
DPPL-GoTracking-XXX	Kode yang merepresentasikan kebutuhan pada SPCIS ((Pembangunan Aplikasi Mobile untuk Membantu Pencatatan Hasil <i>Cornering</i> Menggunakan <i>Accelerometer</i> dan <i>GPS</i>) dimana XXX merupakan nomor fungsi produk.

CORNERING	<i>Cornering</i> adalah kemampuan rider untuk melewati tikungan dengan kecepatan tinggi ataupun kecepatan middle dan menjaga kekecepatannya agar tidak celaka.
GoTracking	Perangkat lunak pencatatan hasil cornering menggunakan Accelerometer dan GPS.
Accelerometer	<i>Accelerometer</i> adalah sebuah transduser yang berfungsi untuk mengukur percepatan, mendeteksi dan mengukur getaran, ataupun untuk mengukur percepatan akibat gravitasi bumi. <i>Accelerometer</i> juga dapat digunakan untuk mengukur getaran yang terjadi pada kendaraan, bangunan, mesin, dan juga bisa digunakan untuk mengukur getaran yang terjadi di dalam bumi, getaran mesin, jarak yang dinamis, dan kecepatan dengan ataupun tanpa pengaruh gravitasi bumi.
GPS	GPS adalah satu-satunya sistem navigasi satelit. Sistem ini menggunakan 24 satelit yang mengirimkan sinyal gelombang mikro ke Bumi. Sinyal ini diterima oleh alat penerima di permukaan, dan digunakan untuk menentukan posisi, kecepatan, arah, dan waktu.
<i>Smartphone</i>	Perangkat yang digunakan untuk menjalankan aplikasi.
CORNERING	<i>Cornering</i> adalah kemampuan rider untuk

	melewati tikungan dengan kecepatan tinggi ataupun kecepatan middle dan menjaga kekecepatannya agar tidak celaka.
--	--

1.4. Referensi

Referensi yang digunakan pada perangkat lunak tersebut adalah:

1. Maximilianus Kriesnawan Sumarno, *Deskripsi Perancangan Perangkat Lunak SPCIS (Sustainable Power Corporation Information System)*, Universitas Atma Jaya Yogyakarta, 2015.
2. Maximilianus Kriesnawan Sumarno, *Spesifikasi Kebutuhan Perangkat Lunak (SKPL) GoTracking*, Universitas Atma Jaya Yogyakarta, 2016.
3. Sartika Br Purba / 5950, *Deskripsi Perancangan Perangkat Lunak (DPPL) CSDS*, Universitas Atma Jaya Yogyakarta.
4. Septiana Rahayu Dewi / 6127, *Deskripsi Perancangan Perangkat Lunak (DPPL) DERES*, Universitas Atma Jaya Yogyakarta.

2. Perancangan Sistem

2.1. Perancangan Arsitekur

2.2. Perancangan Rinci

2.2.1. Sequence Diagram

2.2.1.1. Fungsi Tracking Jalan

Fungsi Tracking Jalan

Gambar sequence diagram ini menunjukkan alur dimana saat melakukan tracking untuk jalan biasa. Pada saat tracking nantinya aplikasi akan bekerja dimana mengambil data lokasi saat berpindah sesuai dengan latitude dan longitude dari lokasi yang di lalunya. Hasil ini nantinya akan membentuk sebuah titik yang secara urut dan membentuk sebuah jalur atau lintasan yang dilewati saat tracking.

2.2.1.2. Fungsi Tracking Sirkuit

Fungsi Tracking Sirkuit

Gambar sequence diagram ini menunjukkan alur dimana saat melakukan tracking untuk sirkuit. Pada saat tracking nantinya aplikasi akan bekerja dimana mengambil data lokasi saat berpindah sesuai dengan latitude dan longitude dari lokasi yang dilaluinya. Hasil ini nantinya akan membentuk sebuah titik yang secara urut dan membentuk sebuah jalur atau lintasan yang dilewati saat tracking. Dan untuk tracking sirkuit ini nantinya akan mencatat lap demi lap yang telah dilalui dimana untuk garis start nya diawali saat posisi berada pada bagian starting grid. Nantinya dapat akan menyimpan data lap tercepat.

2.2.1.3. Fungsi Simpan Hasil Tracking

Fungsi Simpan Hasil Tracking

Dalam gambar ini dimana menunjukkan fungsi yang digunakan untuk menyimpan hasil tracking yang sudah dilakukan oleh pengguna. Dalam penyimpanan hasil tracking ini akan menggunakan tiga tabel. Pertama untuk menyimpan titik per titik lokasi dari perpindahan lokasi dengan menggunakan tabel fix. Untuk penyimpanan kedua adalah lap, ini digunakan untuk menyimpan hasil tracking sirkuit dimana akan dicatat lap tercepatnya. Untuk yang ketiga ini tabel session dimana dalam tabel session ini akan disipan semua hasil tracking nya berupa trackign jalan dan sirkuit dengan pembedanya adalah tipe dari tracking yang dilakukan.

2.2.1.4. Fungsi Lihat Hasil Tracking

Fungsi Lihat Hasil Tracking

Dalam gambar sequence diagram ini adalah dimana menunjukkan untuk melihat hasil tracking yang sudah disimpan dan akan dilihat hasilnya. Dalam menampilkan hasil tracking ini datanya akan ditampilkan dalam bentuk peta dan grafik. Dalam grafiknya ini akan dibentuk seperti grafik garis yang dimana menunjukkan kecepatan dan sudut kemiringan yang didapatkan. Kemudian untuk menampilkan dalam hasil peta ini menggunakan latitude dan longitude yang telah didapatkan selama tracking. Dan yang akan tampil berupa garis membentuk sebuah lintasan atau jalur yang dilalui.

2.2.1.5. Fungsi Cari Hasil Tracking

Fungsi Cari Hasil Tracking

Dalam gambar sequence diagram ini dimana menunjukkan untuk fungsi mencari hasil tracking. Untuk mencari hasil tracking ini akan di ambil dari tabel sesion. Pencarian hasil tracking ini didasarkan pada pencarian berdasarkan tipe tracking yang dilakukan oleh pengguna. Jadi ada 3 pencarian yang pertama adalah pencarian berdasar tipe tracking sirkuit, kedua adalah pencarian berdasar tipe tracking jalan biasa, ketiga adalah ditampilkan semua hasil pencarian berdasarkan semua tipe.

2.2.1.6. Fungsi Mengurutkan Hasil Tracking

Fungsi Pengurutan Hasil Tracking

Dalam gambar sequence diagram ini dimana menunjukkan untuk fungsi mengurutkan hasil tracking. Untuk mengurutkan hasil tracking ini akan di ambil dari tabel sesion. Pengurutan hasil tracking ini didasarkan pada pengurutuan berdasarkan nama dan tanggal tracking yang dilakukan oleh pengguna. Nama tracking ini akan diurutkan sesuai dengan abjad dari A sampai Z. Sedangkan untuk pengurutan dengan tanggal ini akan diurutkan berdasarkan tanggal terlama tracking hinggal ke tanggal terbaru saat tracking terakhir.

2.2.1.7. Fungsi Hapus Hasil Tracking

Fungsi Hapus Hasil Tracking

Dalam gambar sequence diagram ini dimana menunjukkan untuk fungsi menghapus hasil tracking. Untuk menghapus hasil tracking ini akan menghapus data dari tabel sesion. Penghapusan data tracking ini dapat dilakukan pada saat pengguna pada menu listview menampilkan deretan hasil tracking. Dengan cara pilih salah satu hasil tracking yang ingin di hapus dengan menekan agak lama pada yang dipilih maka akan muncul menu untuk menghapus data tracking tersebut.

2.2.1.8. Fungsi Memilih Motor

Fungsi Memilih Motor

Dalam gambar sequence diagram ini dimana menunjukkan untuk fungsi memilih motor. Untuk memilih motor akan di ambil dari tabel bikes dimana sudah ada motor motor yang tersedia di database. Untuk pemilihan motor nya dimana berdasarkan merek kemudian tipe motor nya. Dan akan ditampilkan dalam bentuk listview untuk pemilihan motornya. Untuk daftar motornya sendiri yang dimasukan adalah motor yang biasa digunakan untuk cornering dan motor harian.

2.2.1.9. Fungsi Memilih Ban Motor

Fungsi Memilih Ban Motor

Dalam gambar sequence diagram ini dimana menunjukkan untuk fungsi memilih ban motor. Untuk memilih ban motor akan di ambil dari tabel tyres dimana sudah ada ban - ban motor yang tersedia di database. Untuk pemilihan motor nya dimana berdasarkan merek ban nya. Dan akan ditampilkan dalam bentuk listview untuk pemilihan motornya. Untuk daftar ban motornya sendiri yang dimasukan adalah ban motor yang biasa digunakan untuk cornering dan balap.

2.2.2. Class Diagram

2.2.3. Class Diagram Spesification

2.2.3.1. Specific Design Class Tracking Jalan UI

TrackingJalanUI	<<boundary>>
+TrackingJalanUI() Default konstruktor, digunakan untuk inisialisasi semua atribut dari kelas ini.	

2.2.3.2. Specific Design Class Tracking Sirkuit UI

TrackingSirkuitUI	<<boundary>>
+TrackingSirkuitUI() Default konstruktor, digunakan untuk inisialisasi semua atribut dari kelas ini.	

2.2.3.3. Specific Design Class Simpan Hasil TrackingUI

SimpanHasilTrackingUI	<<boundary>>
+ SimpanHasilTrackingfUI () Default konstruktor, digunakan untuk inisialisasi semua atribut dari kelas ini. +SetDataTrackingJalan() Operasi ini digunakan untuk memasukan hasil tracking yang dilakukan di jalan biasa. +SetDataTrackingSirkuit() Operasi ini digunakan untuk memasukan hasil tracking yang dilakukan di Sirkuit.	

2.2.3.4. Specific Design Class Lihat Hasil Tracking UI

LihatHasilTrackingUI	<<boundary>>
<pre>+ LihatHasilTrackingUI () Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini. +GetDataTrackingJalan() Operasi ini digunakan untuk mengambil hasil tracking yang dilakukan di jalan biasa. +GetDataTrackingSirkuit() Operasi ini digunakan untuk mengambil hasil tracking yang dilakukan di Sirkuit.</pre>	

2.2.3.5. Specific Design Class Memilih Motor Ui

MemilihMotorUI	<<boundary>>
<pre>+MemilihMotorUI() Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini. +GetDataMotor () Operasi ini digunakan untuk mengambil data motor.</pre>	

2.2.3.6. Specific Design Class Memilih Ban UI

MemilihBanUI	<<boundary>>
<pre>+ MemilihBanUI() Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini. +GetDataBan () Operasi ini digunakan untuk mengambil data ban motor.</pre>	

2.2.3.2.1 Specific Design Class Tracking Jalan CTRL

TrackingJalanCTRL	<<control>>
-	
<p>+TrackingServiceCTRL() Default konstruktor, digunakan untuk inisialisasi semua attribut dari kelas ini.</p> <p>+TrackingService() Dimana sebuah service digunakan untuk melakukan update data lokasi saat pengendara bergerak.</p>	

2.2.3.2.2. Specific Design Class Tracking Sirkuit CTRL

TrackingSirkuitCTRL	<<control>>
-	
<p>+TrackingServiceCTRL() Default konstruktor, digunakan untuk inisialisasi semua attribut dari kelas ini.</p> <p>+TrackingService() Dimana sebuah service digunakan untuk melakukan update data lokasi saat pengendara bergerak.</p>	

2.2.3.2.3. Specific Design Class Simpan Hasil Tracking CTRL

SimpanHasilTrackingCTRL	<<control>>
<p>-id_session : int Atribut ini digunakan untuk menyimpan data id dari tracking jalan atau sirkuit.</p> <p>-id_fix :int Atribut ini digunakan untuk menyimpan data perpindahan</p>	

dari handphone pengguna.

-latitude : string

Atribut ini digunakan untuk menyimpan data latitude.

-longitude : string

Atribut ini digunakan untuk menyimpan data longitude.

-speed : string

Atribut ini digunakan untuk menyimpan data kecepatan yang didapat.

-timefromstart : time

Atribut ini digunakan untuk menyimpan data waktu pertama tracking

-distancetravelled : string

Atribut ini digunakan untuk menyimpan jarak tempuh.

-horinzontalaccuracy: int

Atribut ini digunakan untuk menyimpan akurasi dari sinyal.

-sessionid_fix : string

Atribut ini digunakan untuk menyimpan id dari session yg disimpan dalam tabel fix.

-course : int

Atribut ini digunakan untuk menyimpan kegiatan yang dilakukan tracking sirkuit atau tracking jalan.

-interpolated : int

Atribut ini digunakan untuk menyimpan Data interpolasi.

-roll : string

Atribut ini digunakan untuk menyimpan lean angle yang didapat.

-id_lap

Atribut ini digunakan untuk id dari catatan lap yang didapatkan.

-laptime : time

Atribut ini digunakan untuk mencatat waktu setiap lapnya.

-distance : string

Atribut ini digunakan untuk mencatat jarak tracking.

-avgspeed : string

Atribut ini digunakan untuk mencatat kecepatan rata-rata.

-maxroll : string

Atribut ini digunakan untuk mencatat maksimal lean angle yang didapatkan.

-sessionid_lap : int

Atribut ini digunakan untuk mencatat id session yang masuk kategori tracking sirkuit.

-id_session : int

Atribut ini digunakan untuk mencatat id session yang telah dilakukan.

-name : string

Atribut ini digunakan untuk mencatat nama session yang disimpan.

-timestart : string

Atribut ini digunakan untuk mencatat waktu mulai dari sebuah session.

-timeend : string

Atribut ini digunakan untuk mencatat waktu akhir dari sebuah session.

-distance_session : string

Atribut ini digunakan untuk mencatat jarak dari setiap session yang dilakukan.

-type : int

Atribut ini digunakan untuk mencatat tipe dari tracking yang dilakukan.

-bikeid : int

Atribut ini digunakan untuk mencatat id motor yang digunakan dalam tracking.

-tyreid: int

Atribut ini digunakan untuk mencatat id ban yang digunakan dalam tracking.

-maxroll : string

Atribut ini digunakan untuk mencatat maksimal lean angle yang didapatkan saat tracking

-maxspeed : string

Atribut ini digunakan untuk mencatat kecepatan maksimal yang didapatkan.

+SimpanHasilTrackingCTRL()

Default konstruktor, digunakan untuk inisialisasi semua atribut dari kelas ini.

+SetDataTrackingJalan

Prosedur ini digunakan untuk menyimpan data tracking jalan yang didapatkan.

+SetDataTrackingSirkuit

Prosedur ini digunakan untuk menyimpan data tracking sirkuit yang didapatkan.

2.2.3.2.4. Specific Design Class Lihat Hasil tracking

CTRL

LihatHasilTrackingCTRL	<<control>>
<p>-id_session : int Atribut ini digunakan untuk menampilkan data id dari tracking jalan atau sirkuit.</p> <p>-id_fix :int Atribut ini digunakan untuk menampilkan data perpindahan dari handphone pengguna.</p> <p>-latitude : string Atribut ini digunakan untuk menampilkan data latitude.</p> <p>-longitude : string Atribut ini digunakan untuk menampilkan data longitude.</p> <p>-speed : string Atribut ini digunakan untuk menampilkan data kecepatan yang didapat.</p> <p>-timefromstart : time Atribut ini digunakan untuk menampilkan data waktu pertama tracking</p> <p>-distancetravelled : string Atribut ini digunakan untuk menampilkan jarak tempuh.</p> <p>-horinzontalaccuracy: int Atribut ini digunakan untuk menampilkan akurasi dari sinyal.</p> <p>-sessionid_fix : string Atribut ini digunakan untuk menampilkan id dari session yg disimpan dalam tabel fix.</p> <p>-course : int Atribut ini digunakan untuk menampilkan kegiatan yang dilakukan tracking sirkuit atau tracking jalan.</p>	

-interpolated : int

Atribut ini digunakan untuk menampilkan Data interpolasi.

-roll : string

Atribut ini digunakan untuk menampilkan lean angle yang didapat.

-id_lap

Atribut ini digunakan untuk menampilkan id dari catatan lap yang didapatkan.

-laptime : time

Atribut ini digunakan untuk menampilkan waktu setiap lapnya.

-distance : string

Atribut ini digunakan untuk menampilkan jarak tracking.

-avgspeed : string

Atribut ini digunakan untuk menampilkan kecepatan rata-rata.

-maxroll : string

Atribut ini digunakan untuk menampilkan maksimal lean angle yang didapatkan.

-sessionid_lap : int

Atribut ini digunakan untuk menampilkan id session yang masuk kategori tracking sirkuit.

-id_session : int

Atribut ini digunakan untuk menampilkan id session yang telah dilakukan.

-name : string

Atribut ini digunakan untuk menampilkan nama session yang disimpan.

-timestart : string

Atribut ini digunakan untuk menampilkan waktu mulai dari sebuah session.

-timeend : string

Atribut ini digunakan untuk menampilkan waktu akhir dari sebuah session.

-distance_session : string

Atribut ini digunakan untuk menampilkan jarak dari setiap session yang dilakukan.

-type : int

Atribut ini digunakan untuk menampilkan tipe dari tracking yang dilakukan.

-bikeid : int

Atribut ini digunakan untuk menampilkan id motor yang digunakan dalam tracking.

-tyreid: int

Atribut ini digunakan untuk menampilkan id ban yang digunakan dalam tracking.

-maxroll : string

Atribut ini digunakan untuk menampilkan maksimal lean angle yang didapatkan saat tracking

-maxspeed : string

Atribut ini digunakan untuk menampilkan kecepatan maksimal yang didapatkan.

+LihatHasilTrackingCTRL()

Default konstruktor, digunakan untuk inisialisasi semua attribut dari kelas ini.

+GetDataTrackingJalan

Prosedur ini digunakan untuk mengambil data tracking jalan yang sudah disimpan.

+GetDataTrackingSirkuit

Prosedur ini digunakan untuk mengambil data tracking sirkuit yang sudah disimpan.

2.2.3.2.5. Specific Design Class Memilih Motor CTRL

MemilihMotorCTRL	<<control>>
-id_bikes : string Atribut ini digunakan untuk menyimpan data id dari motor.	
-brand : string Atribut ini digunakan untuk menyimpan data Merek Motor.	
-model : String Atribut ini digunakan untuk menyimpan data tipe motor.	
+ MemilihMotorCTRL() Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.	
+GetDataMotor() Prosedur ini digunakan untuk mengambil data motor.	

2.2.3.2.6. Specific Design Class Memilih Ban CTRL

PengelolaanPenyetujuanPemasanganBaruCtrl	<<control>>
-id_tyres : string Atribut ini digunakan untuk menyimpan data id dari ban.	
-tyrename : string Atribut ini digunakan untuk menyimpan data merek ban.	
+MemilihMotorCTRL() Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.	
+GetDataBan() Prosedur ini digunakan untuk mengambil data ban.	

3. PERANCANGAN DATA

3.1. Dekomposisi Data

Deskripsi Entitas Tabel Bikes			
ID	INTEGER	-	Id motor, primary key
BRAND	VARCHAR	100	Untuk merek motor
MODEL	VARCHAR	100	Untuk model atau tipe motor

Deskripsi Entitas Tabel Tyres			
ID	INTEGER	-	Id ban, primary key
TYRENAME	VARCHAR	100	Untuk nama ban.

Deskripsi Entitas Tabel Fix			
ID_FIX	INTEGER	-	Id fix, primary key
LATITUDE	VARCHAR	30	Untuk latitude lokasi
LONGITUDE	VARCHAR	30	Untuk longitude lokasi
ALTITUDE	VARCHAR	30	Untuk altitude lokasi
SPEED	VARCHAR	30	Untuk kecepatan motor
TIMEFROMSTART	VARCHAR	30	Untuk waktu mulai tracking
DISTANCETRAVELLED	VARCHAR	30	Untuk jarak tempuh tracking
HORIZONTALACURACY	INT	-	Untuk akurasi secara horizontal
SESSION_ID	INT	-	Untuk id dari

			session
COURSE	INT	-	Untuk kegiatan tracking sirkuit atau jalan
INTERPOLATED	INT	-	Untuk titik data tracking
LAPNUMBER	INT	-	Untuk banyak lap yang dilakukan
ROLL	VARCHAR	30	Untuk cata kemiringan motor

Deskripsi Entitas Tabel Lap

NUMBER	INT	-	Untuk nomer lap
LAPTIME	VARCHAR	30	Untuk waktu setiap satu lap yang dilalui
DISTANCE	VARCHAR	30	Untuk jarak yang dilewati
AVGSPEED	VARCHAR	30	Untuk kecepatan rata-rata yang didapatkan
MAXROLL	VARCHAR	30	Untuk maksimal kemiringan motor yang didapatkan
SESSIONID_LAP	INT	-	ID untuk terhubung dengan tabel Session

Deskripsi Entitas Tabel Session

ID_TYRES	INT	-	Id ban
ID	INT	-	ID motor

ID_SESSION	INT	-	Id tabel Session, Primary key
NAME	VARCHAR	30	Untuk nama session yang disimpan
TIMESTART	VARCHAR	30	Untuk waktu mulai tracking
TIMEEND	VARCHAR	30	Untuk waktu berakhir dari tracking
DISTANCE_SESSION	VARCHAR	30	Jarak untuk setiap satu session yang didapatkan
TYPE	INT	-	Untuk perbedaan tipe tracking antara sirkuit dan jalan
BIKEID	INT	-	Id motor yang digunakan
TYREID	INT	-	Id ban yang digunakan
MAXROLL	VARCHAR	30	Maksimal kemiringan yang didapatkan oleh motr saat tracking
MAXSPEED	VARCHAR	30	Untuk kecepatan maksimal yang didapatkan
AVGSPEED	VARCHAR	30	Untuk kecepatan rata-rata yang diapatkan

3.1. Physical Model

Gambar ini adalah bentuk model dari database yang akan digunakan pada aplikasi hendak dibangun. Terdapat 5 tabel untuk menampung data yang diperlukan dalam aplikasi ini nantinya. Tabel bikes ini untuk menyimpan data motor yang nantinya akan dipilih oleh pengguna. Tabel Tyres untuk menyimpan data ban yang akan digunakan. Tabel Fix ini adalah untuk menyimpan perpindahan perpindahan selama melakukan tracking. Tabel Lap in untuk menyimpan lap dari yang sudah dilakukan. Tabel Session untuk menyimpan hasil tracking yang dilakukan.

4. Deskripsi Perancangan Antarmuka

4.1. Antarmuka Splash Screen

Antarmuka ini nantinya akan diperuntukan sebagai splash screen pada saat pertama kali aplikasi dibuka. Dan nanti akan ada gambar atau logo aplikasi dengan tulisan nama aplikasinya. Splash screen ini kemudian akan mengarah kehalaman berikutnya yaitu main menu yang dimana dibuat ke bagian Tracking.

4.2. Antarmuka Menu Utama Mulai Tracking.

Dalam antarmuka ini dimana untuk memulai tracking sekaligus menu utama. Dalam antarmuka ini terdapat tombol atau button dimana bisa memilih untuk melakukan tracking secara jalan / Road atau secara Sirkuit. Dalam antarmuka ini nantinya akan ada pilihan setting di pojok kanan atas. Dimana setting ini akan mengantarkan pengguna menuju antarmuka setting dan mensetting keperluan trackingnya. Dan jika pengguna menekan button Start maka akan mulai tracking.

4.3. Antarmuka Setting

Dalam antarmuka ini adalah dimana masuk kedalam setting aplikasi yang akan digunakan saat tracking nantinya. Dalam antarmuka setting ini pengguna dapat memilih motor yang digunakannya sesuai dengan yang dimiliki pengguna. Kemudian dapat memilih untuk jenis ban yang digunakan pada motor pengguna. Dalam antarmuka ini pengguna dapat memilih checkbox dimana fungsinya adalah jika dipilih maka tracking tidak dapat dimulai jika tidak mendapatkan sinyal GPS yang bagus. Jika tidak dipilih maka tracking akan tetap berlangsung. Kemudian ada pemilihan untuk pengaturan pembaca kecepatan dengan KMH/ MPH.

4.4. Antarmuka FAQ (Frequently Asked Questions)

Dalam Antarmuka ini dimana adalah FAQ. Isinya adalah pertanyaan dan jawaban seputar kekurangan dan kelebihan dari aplikasi. Dan bentuk antarmuka ini untuk pertanyaannya akan menggunakan expendable list, dimana memungkinkan untuk dimaximize dan minimize untuk list list pertanyaannya, jadi tidak mengganggu saat pengguna ingin membaca pertanyaan dan jawaban yang ingin dimengerti oleh pengguna. FAQ ini berguna untuk menolong pengguna jika kebingungan dalam penggunaan maupun cara kerja dari aplikasi ini nantinya.

4.5. Antarmuka List Session Tracking

Dalam antarmuka ini adalah untuk menampilkan aktifitas tracking yang sudah dilakukan dan sudah disimpan oleh pengguna saat selesai melakukan tracking. Dalam list session ini akan terlihat bedanya untuk yang melakukan tracking di jalan raya biasa atau melakukan tracking di sirkuit. Nantinya akan ada pembeda untuk listnya dimana ada gambar icon yang berbeda didepan list session nya ini. Dan jika dipilih salah satu maka nanti akan menuju ke antarmuka berikutnya yaitu antarmuka info tentang aktifitas yang dilakukan.

4.6. Antarmuka Melihat Informasi Detail Session

Dalam antarmuka ini untuk menampilkan informasi hasil tracking yang sudah dilakukan. Dimana akan dapat menampilkan informasi tracking yang dilakukan baik secara sirkuit maupun di jalan raya. Dalam antarmuka ini akan ditampilkan dalam bentuk tulisan dan angka dimana menunjukkan mulai dari jarak tempuh, waktu tempuh, kecepatan maksimal, kecepatan rata rata, merek motor yang digunakan, ban motor yang digunakan, maksimal dari lean angle yang didapatkan saat tracking. Kemudian ada button dimana dapat melihat untuk detail nya berupa peta dan grafik.

4.7. Antarmuka Mencari Data Tracking

Dalam antarmuka ini untuk mencari hasil dari tracking yang sudah dilakukan. Mencari data tracking ini dilakukan dengan memilih pencariannya berdasarkan tipe tracking yang dilakukan. Ada 3 tipe tracking yang dapat digunakan untuk mencari. Pertama adalah mencari data tracking semua dapat berupa tracking sirkuit dan tracking jalan. Kedua adalah mencari data tracking untuk tipe jalan. Ketiga adalah mencari data tracking untuk tipe sirkuit.

4.8. Antarmuka Mengurutkan Hasil Tracking

Dalam antarmuka ini untuk mengurutkan hasil tracking yang sudah dilakukan. Dalam pengurutan hasil tracking ini akan diurutkan dengan 2 cara. Pertama adalah pengurutan dengan nama tracking sesuai yang disimpan. Data diurutkan menggunakan urutan sesuai abjad dari A sampai dengan Z. Kedua adalah data diurutkan dengan tanggal penyimpanan hasil tracking. Data diurutkan sesuai dengan tanggal paling awal melakukan tracking sampai tanggal terakhir melakukan tracking.

4.9. Antarmuka Menghapus Data Tracking

Dalam antarmuka untuk menghapus data tracking yang sudah tidak ingin disimpan lagi. Dalam menghapus data tracking ini adalah dengan menekan salah satu data tracking yang ingin dihapus, maka akan muncul dialog untuk menghapus data tracking.

4.10. Antarmuka Melihat Informasi Detail Session Map & Chart

Dalam antarmuka ini melihat detail informasi dari session yang sudah dilakukan dan sudah tertera informasinya pada antarmuka sebelumnya. Dalam antarmuka ini ditampilkan informasi detail nya berupa peta dan grafik. Dimana untuk peta nya adalah rute yang telah dilalui dan dicatat. Dan grafiknya ini adalah menampilkan kecepatan dan sudut kemiringan yang telah didapatkan selama melakukan tracking atau perjalanan.

Program Studi Teknik Informatika	DPPL – GoTracking	42/ 42
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika		