
i

RANCANG BANGUN SISTEM PENYIRAMAN OTOMATIS BERBASIS

BASH SHELL DENGAN PLATFORM OPENWRT

PADA TANAMAN CABAI

Skripsi

Untuk memenuhi sebagai persyaratan mencapai derajat Sarjana S-1

Program Studi Teknik Informatika

Nama : Irham Son’Aniy

NIM : 11651013

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2017


v 
 

KATA PENGANTAR 

 

Puji syukur atas kehadirat Allah SWT yang telah melimpahkan rahmat dan 

karunia-NYA, sehingga penulis dapat menyelesaikan skripsi yang berjudul 

“Rancang Bangun Sistem Penyiraman Otomatis Berbasis Bash Shell Dengan 

Platform Openwrt Pada Tanaman Cabai”. 

Sholawat serta salam semoga senantiasa tercurahkan kepada junjungan 

Nabi Muhammad SAW beserta seluruh keluarga dan kerabat-Nya. Skripsi ini 

disusun untuk memenuhi sebagian persyaratan guna mendapatkan gelar Sarjana 

Teknik Informatika pada Program Studi Teknik Informatika Fakultas Sains dan 

Teknologi Universitas Islam Negeri Sunan Kalijaga Yogyakarta. Dalam 

penyelesaian skripsi ini banyak pihak yang membantu penyusunan baik doa 

maupun semangat. Sebagai rasa hormat dan ucapan terimakasih sebesar-besarnya 

kepada:   

1. Ayah, Ibu dan seluruh anggota keluarga besar penulis, yang telah 

memberikan semangat, dukungan serta doanya 

2. Kepada bapak Prof. Drs. KH. Yudian Wahyudi, M.A., Ph.D. selaku 

rektor UIN Sunan Kalijaga Yogyakarta. 

3. Bapak Dr. Murtono, M.Si., selaku Dekan Fakultas Sains dan 

Teknologi. 

4. Bapak Dr. Bambang Sugiantoro, MT. selaku Kepala Program Studi 

Teknik Informatika UIN Sunan Kalijaga Yogyakarta dan selaku 

Dosen Pembimbing yang dengan sabar telah memberikan 


vi 
 

bimbingannya, memberikan arahan dan masukan kepada Penulis 

dalam menyelesaikan penelitian skripsi. 

5. Bapak M. Didik R. Wahyudi S.T., M.T., selaku dosen pembimbing 

akademik yang telah membimbing Penulis dan mahasiswanya dengan 

baik. 

6. Seluruh Bapak/Ibu dosen Teknik Informatika yang selama ini telah 

memberikan ilmu dan kerjasamanya selama masa perkuliahan. 

7. Teman-teman seperjuangan yang selalu memberikan semangat dan 

do’a selama menyelesaikan penelitian skripsi ini. 

Penulis menyadari masih banyak kekurangan dalam penulisan laporan 

skripsi ini, maka dari itu berbagai kritik serta saran sangat penulis harapkan. 

Semoga penilitian skripsi ini bermanfaat bagi penyusun dan pembaca 

pada umumnya. Terimakasih. 

 

Yogyakarta, 23 Maret 2017 

Penulis, 

 

IrhamSon’aniy 

NIM. 11651013 
 


vii 
 

HALAMAN PERSEMBAHAN 

 

Alhamdulillahirrabbil’alamin rasa syukur saya panjatkan kepada Allah 

SWT yang telah memberikan nikmat dan hidayah-Nya sehingga penyusun dapat 

menyelesaikan penilitian skripsi ini. Atas banyaknya dukungan dalam menyusun 

penilitain skripsi ini penulis persembahkan untuk: 

1. Allah SWT, yang telah memberikan rahmat, kesehatan, hidayah dan 

kekuatan sangat luar biasa. Terima kasih telah Kau berikan kesempatan 

yang sempurna ini. 

2. Terimakasih kepada Bapak Muhayat dan ibu Solinah yang selalu sabar 

memberikan nasihat dan doanya. 

3. Seluruh keluarga besar yang selalu memberikan dukunganya. 

4. Kepada Bapak dan Ibu dosen Teknik Informatika yang telah memberikan 

ilmunya kepada anak didiknya. 

5. Kepada Bapak Dr. Bambang Sugiantoro, MT. yang telah memberikan 

masukan dalam bimbingan untuk menyelesaikan penelitian skripsi ini. 

6. Kepada teman-teman Program Studi Teknik Informatika khususnya 

Angkatan 2011. 

7. Kepada teman-teman seperjuangan yang bisa selesai sampai akhir, yang 

masih berjuang untuk menyelesaikan dan yang tidak dapat menyelesaikan 

nya. 

8. Teman yang selalu bersama untuk membangun usaha. 


viii 
 

9. Kepada teman-teman komunitas study-club di UIN Sunan Kalijaga 

khususnya INSECT dan KSL Kusuka. 


ix 
 

HALAMAN MOTTO 

 

 

“Simpel terkadang menyusahkan” 

“Sesuai terkadang membingungkan”  

“So it is magic” 

“Mengalir dari atas kebawah” 

“Membangun dari bawah keatas” 

“it is process” 

 


x 
 

DAFTAR ISI 

 

HALAMAN JUDUL ........................................................................................  i 

LEMBAR PENGESAHAN .............................................................................  ii 

HALAMAN PERSETUJUAN SKRIPSI .........................................................  iii 

HALAMAN PERNYATAAN KEASLIAN SKRIPSI ....................................  iv 

KATA PENGANTAR .....................................................................................  v 

HALAMAN PERSEMBAHAN.......................................................................  vii 

HALAMAN MOTTO ......................................................................................  ix 

DAFTAR ISI ....................................................................................................  x 

DAFTAR GAMBAR .......................................................................................  xiv 

DAFTAR TABEL ............................................................................................  xv 

DAFTAR LAMPIRAN ....................................................................................  xvi 

INTISARI .........................................................................................................  xvii 

ABSTRACT .......................................................................................................  xviii 

BAB I PENDAHULUAN 

1.1.Latar Belakang ...............................................................................  1 

1.2.Rumusan Masalah ..........................................................................  2 

1.3.Batasan Masalah.............................................................................  3 

1.4.Tujuan Penelitian ...........................................................................  3 

1.5.Manfaat Penelitian .........................................................................  3 

1.6.Keaslian Penelitian .........................................................................  4 

BAB II LANDASAN TEORI DAN TINJAUAN PUSTAKA 


xi 
 

2.1 Landasan Teori ...........................................................................  5 

2.1.1 Openwrt ........................................................................        5 

2.1.2 Shell..............................................................................  7 

2.1.3 CGI ...............................................................................  11 

2.1.4 SQLite ..........................................................................  11 

2.1.5 RTC ..............................................................................  12 

2.1.6 Relay ............................................................................  13 

2.1.7 Sensor Kelembaban Tanah ...........................................  14 

2.2 Tinjauan Pustaka .........................................................................  15 

BAB III METODE PENGEMBANGAN SISTEM 

3.1 Studi Pendahuluan ......................................................................  18 

3.2 Pengumpulan Data ......................................................................  18 

3.2.1 Wawancara...........................................................................  18 

3.2.2 StudiLiteratur .......................................................................  19 

3.3 Kebutuhan Pengembangan Sistem ..............................................  19 

3.4 Metode PengembanganSistem ....................................................  22   

BAB IV ANALISIS DAN PERANCANGAN SISTEM 

4.1 Perencanaan ................................................................................  25 

4.2 Analisis Kebutuhan Sistem .........................................................  25 

4.1.1 Analisis Masalah ..................................................................  25 

4.1.2 Sistem Usulan ......................................................................  26 

4.1.3 Analisis Kebutuhan Non Fungsional ...................................  26 

4.1.3.1 Analisis Kebutuhan Perangkat Lunak ...................  27 


xii 
 

4.1.3.2 Analisis Kebutuhan Perangkat Keras ....................  27 

4.1.4 Analisis Kebutuhan Fungsional ...........................................  28 

4.3 Perancangan Sistem ....................................................................  28 

4.2.1 Desain Hardware ............................................................  28 

4.2.2 Desain Software ..............................................................  29 

4.2.2.1    Diagram Alir/ Flowchart ..................................  29 

4.2.2.2    Modul Sensor ...................................................  32 

4.2.2.3    Modul Log........................................................  32 

4.2.2.4    Modul SSH Tunnel ..........................................  33 

4.2.3 Perancangan Database .........................................................  33 

4.2.4 Perancangan Antarmuka Sistem ..........................................  35 

4.2.4.1 Rancangan Antarmuka Halaman Login ................  35 

4.2.4.2 Rancangan Antarmuka Halaman Sistem ..............  36 

BAB V IMPLEMENTASI DAN PENGUJIAN SISTEM 

5.1 Implementasi ...............................................................................  37 

5.1.1 Implementasi Basis Data .....................................................  37 

5.1.2 Konfiigurasi Router .............................................................  38 

5.1.3 Konfigurasi Modul ...............................................................  40 

5.1.3.1 Berdasarkan Kelembaban Tanah ...........................  40 

5.1.3.2 Berdasarkan Timer .................................................  43 

5.1.3.3 Secara Manual .......................................................  44 

5.1.4 Implementasi Halaman Login ..............................................  44 

5.1.5 Implementasi Halaman Sistem ............................................  45 


xiii 
 

5.2 Pengujian Sistem .........................................................................  48 

5.2.1 Pengujian Alfa .....................................................................  48 

5.2.2 Pengujian Beta .....................................................................  48 

BAB VI HASIL PENELITIAN DAN PEMBAHASAN 

6.1 Deskripsi Sistem .........................................................................     51 

6.2 Data Masukan (Input) Sistem .....................................................  51 

6.3 Data Keluaran (Output) Sistem ...................................................  51 

6.4 Pengujian Sistem .........................................................................  51 

6.4.1    Pengujian Fungsionalitas Sistem...........................................  52 

6.4.2    Pengujian Kuisioner ..............................................................  55 

6.5 Pemeliharaan ...............................................................................  58 

BAB VII PENUTUP 

7.1 Kesimpulan .................................................................................  59 

7.2 Saran ...........................................................................................  60 

DAFTAR PUSTAKA .....................................................................................  61 

LAMPIRAN ....................................................................................................  63 

  


xiv 
 

DAFTAR GAMBAR 

 

Gambar 2.1.Tampilan CLI pada OpenWRT ....................................................  5 

Gambar 2.2.RTC (Real Time Clock) ................................................................  13 

Gambar 2.3.Relay Switch ................................................................................  14 

Gambar 2.4.Soil Moisture ................................................................................  15 

Gambar 4.1.Desain hardware Sistem penyiraman Otomatis ...........................  29 

Gambar 4.2.Flowchart Sistem berdasarkan Waktu ..........................................  30 

Gambar 4.3. Flowchart Sistem berdasarkan Sensor Kelembaban Tanah ........  31 

Gambar 4.4. Flowchart Sistem berjalan secara manual ...................................  31 

Gambar 4.5.Rancanagan Halaman  Login........................................................  35 

Gambar 4.6. Rancanagan Antarmuka Sistem ..................................................  36 

Gambar 5.1.Tampilan Default Router GL Inet ................................................  39 

Gambar 5.2. Tampilan Default OpenWRT ......................................................  39 

Gambar 5.3.Antarmuka Halaman Login ..........................................................  44 

Gambar 5.4.Antarmuka Halaman Utama .........................................................  45 

Gambar 5.5.Antarmuka Halaman Setting ........................................................  46 

Gambar 5.6. Antarmuka Halaman Penjadwalan ..............................................  46 

Gambar 5.7. Antarmuka Halaman Tambah Jadwal .........................................  47 

Gambar 5.8. Antarmuka Halaman Log ............................................................  48 

 

 

     


xv 
 

DAFTAR TABEL 

 

Tabel 2.1.Tinjauan Pustaka ..............................................................................  16 

Tabel 4.1.Tabel User ........................................................................................  33 

Tabel 4.2.Tabel Log .........................................................................................  34 

Tabel 4.3.Tabel Timer ......................................................................................  34 

Tabel 5.1.Tabel Kuisioner Fungsionalitas Sistem............................................  49 

Tabel 5.2. Tabel Kuisioner Tampilan Antarmuka ...........................................  50 

Tabel 6.1.Pengujian Skenario 1 .......................................................................  52 

Tabel 6.2. Pengujian Skenario 2 ......................................................................  53 

Tabel 6.3. Pengujian Skenario 3 ......................................................................   54 

Tabel 6.4.Daftar Responden .............................................................................  55 

Tabel 6.5.Hasil Pengujian Fungsionalitas Sistem ............................................  56 

Tabel 6.6 Hasil pengujian Antarmuka .............................................................  57 

Tabel 7.1. Daftar Penguji .................................................................................  86 

 

 

 

 

 

 

 

 


xvi 
 

DAFTAR LAMPIRAN 

 

Lampiran A Kode Program ..............................................................................  63 

Lampiran B Daftar Penguji ..............................................................................  86 

Lampiran C Daftar Kuisioner...........................................................................  87 

Curiculum Vitae ...............................................................................................  107 

 


xvii 
 

RANCANG BANGUN SISTEM PENYIRAMAN OTOMATIS  

BERBASIS BASH SHELL DENGAN PLATFORM OPENWRT  

PADA TANAMAN CABAI 

 

Irham Son’Aniy 

11651013 

 

Intisari 

Indonesia merupakan negara agraris, lahan pertanian yang luas 

menjadikan indonesia sebagai pengekspor dari sektor pertanian, dengan seiring 

berkembangnya jaman, teknologi sudah harus ikut andil dalam sektor pertanian, 

adapun dengan teknologi internet untuk akses jarak jauh dapat mengontrol sebuah 

perangkat. Misal sistem penyiraman otomatis pada tanaman cabai yang 

memudahkan petani dalam mengontrol tanaman cabai. 

Pada sistem penyiraman otomatis tanaman cabai ini berbasis bash shell 

dengan platform openwrt dibuat untuk memudahkan petani cabai penyiraman 

secara otomatis. Cara kerja sistem ini mengukur pada beberapa hal yaitu: 

berdasarkan kelembaban tanah, berdasarkan waktu, dan secara manual. Untuk 

kelembaban tanah menggunakan alat soil moisture yang berfungsi mengukur 

kelembaban tanah dan merngirim perintah ke dalam sistem. Dalam hal ini 

mengurangi dampak terlambatnya perawatan harian tanaman cabai tesebut, 

sehingga meningkatkan produksi hasil panen tanaman cabai. Pada pengembangan 

sistem ini menggunakan metode SDLC(Systems Development Life Cycle). 

Pada sistem penyiraman otomatis dengan platform openwrt pada tanaman 

cabai dapat menjalankan fungsi fitur penyiraman otomatis dan secara 

fungsionalitas dapat berjalan dengan baik. 

 

Kata kunci : Penyiraman Otomatis, OpenWRT, Router Wireless 


xviii 
 

AUTOMATIC WATERING SYSTEM  

BASED ON BASH SHELL WITH OPENWRT PLATFORM  

ON CHILI 

 

IrhamSon’Aniy 

11651013 

 

Abstract 

Indonesia is an agrarian country. Because of the wide agriculture area, 

Indonesia became the exporter country in agriculture sector. Nowadays, the 

developments in every fields are always increasing. One of those field is 

technology. Technology should give some contributions which can develop the 

agriculture field. One of the contribution that can be done is automatic watering 

system on chili, so it become easier for the farmers to control the chili. The 

automatic watering system use internet technology to control a device from 

distance. 

This chili’s automatic watering system based on bash shell with openWRT 

platform. This system was made to help farmers watering the chili automatically. 

The methods that used in this system can be based on the ground’s moisture, time, 

or manual. Ground’s moisture based method used soil moisture, that tool can 

measure the ground’s moisture and automatically send order to the device. This 

system can reduce delays of the chili’s daily treatment, so the chili’s production 

will be increasing. This system development used SLDC (Systems Development 

Life Cycle) method. 

Automatic watering system with openWRT platform can help farmers in 

watering and controlling chili. The system can perform the function of automatic 

watering feature and functionality can run well. 

 

Keywords: Automatic Watering, OpenWRT, Router Wireless. 

 

 


1 

 

 

 

BAB I 

PENDAHULUAN 

 

1.1  Latar Belakang 

Indonesia merupakan salah satu negara agraris papan atas dunia. Lahan 

pertanian yang luas membentang di sekitar kita membuktikan bahwa bangsa ini 

merupakan sebuah bangsa yang hidup dengan pertanian sebagai salah satu 

penopang utama perekonomian negara.  

Indonesia memiliki potensi yang besar dalam dunia pertanian mengingat 

salah satu penyumbang GDP terbesar adalah sektor pertanian, dengan 14% pada 

tahun 2007. Namun, kenyataan berbicara bahwa sektor pertanian juga merupakan 

sektor di mana masih banyak rakyat yang mengalami kemiskinan di tanah air kita. 

Sekitar 40% rakyat miskin di Indonesia didominasi oleh mereka yang bekerja di 

sektor pertanian, perkebuan, dan perikanan (Hasil studi madya Bank Indonesia 

tahun 2008). Hal ini sungguh sangat disayangkan mebgingat Indonesia merupakan 

sebuah negara yang diberikan kelimpahan sumber daya alam karena terletak pada 

garis kathulistiwa yang membuat bangsa ini memiliki iklim tropis. 

Teknologi pada era globalisasi ini sungguh memiliki peran yang sangat 

besar. Untuk bangsa Indonesia yang sangat minim dalam perkembangan teknologi 

terutama di bidang pertanian, inovasi jelas diperlukan agar bangsa ini mampu 

bersaing di kancah internasional. Adanya teknologi yang mampu membantu kerja 

manusia agar menjadi lebih “efisien dan efektif” jelas perlu dikembangkan di 

sektor pertanian. Petani yang cenderung tradisional dapat memanfaatkan 


2 

 

 

 

teknologi dalam kinerja mereka agar memperoleh hasil panen yang lebih baik dan 

jumlah yang lebih besar. Dampak lebih jauhnya adalah perkembangan 

perekonomian para petani di Indonesia. 

Salah satu masalah utama dari para petani adalah pengelolaan waktu 

ketika mereka mengolah lahan dan teknologi itu sendiri. Minimnya alat yang 

dapat digunakan untuk membantu kinerja mereka menjadi hal yang patut digaris 

bawahi. Di bawah ini grafik umum yang memberikan time motion dari dinamika 

pekerjaan seorang petani yang secara khusus bukan mengerjakan sawah padi, 

melainkan sayuran, perkebunan, atau tanaman hortikultura. 

Petani menghabiskan banyak waktunya hanya untuk menyiram tanaman 

dan memupuk, dan itupun masih belum dapat dibilang optimal. Andai saja ada 

sebuah alat yang dapat membantu mereka untuk melakukan beberapa pekerjaan 

tersebut. Selain dapat memberikan lebih banyak waktu bagi petani untuk 

mengolah lahan yang lain dan membersihkan gulma, petani tentunya akan 

memperoleh hasil panen yang lebih banyak dan lebih berkualitas. 

1.2  Rumusan Masalah 

Berdasarkan latar belakang yang telah diuraikan diatas, maka yang 

menjadi rumusan masah adalah sebagai berikut : 

1. Bagaimana merancang suatu sistem penyiraman otomatis berbasis bash 

shell dengan platform openwrt pada tanaman cabai. 

2. Bagaimana membangun sistem penyiraman otomatis berbasis bash shell 

dengan platform openwrt pada tanaman cabai.. 

 


3 

 

 

 

1.3  Batasan Masalah 

Pembatasan masalah ini berfungsi untuk membatasi persoalan yang 

dihadapi agar tidak menyimpang dari apa yang diinginkan. Adapun batasan 

masalahnya adalah sebagai berikut : 

1. Pada Tugas Akhir ini hanya membahas sistem berdasarkan waktu dan 

kelembaban tanah. 

2. Tugas Akhir ini tidak membahas skema peletakan pipa penyemprot air, 

digambarkan dengan prototipe. 

3. VPN hanya berfungsi sebagai port forwarding alamat ip yang berguna 

untuk akses jarak jauh. 

4. Arduino berguna untuk membaca nilai sensor analog yang tidak bisa 

terbaca di GPIO router GL. Inet. 

1.4  Tujuan Penelitian 

Adapun yang menjadi tujuan penelitian ini adalah : 

1. Merancang sistem penyiraman otomatis berbasis bash shell dengan 

platform openwrt pada tanaman cabai. 

2. Membangun sistem penyiraman otomatis berbasis bash shell dengan 

platform openwrt pada tanaman cabai. 

1.5  Manfaat Penelitian   

Dengan diterapkannya sistem ini diharapakan: 

1. Dapat mengefisienkan waktu dalam hal penyiraman. 

2. Dapat mengimplementasikan teknologi pada sektor pertanian. 

 


4 

 

 

 

1.6. Keaslian Penelitian 

Penelitian yang berhubungan tentang Rancang Bangun Sistem Penyiraman 

Otomatis Berbasis Bash Shell Dengan Platform Openwrt Pada Tanaman Cabai 

belum pernah dilakukan di Fakultas Sains dan Teknologi UIN Sunan Kalijaga 

Yogyakarta. 

 


59 

 

BAB VII 

PENUTUP 

7.1. Kesimpulan 

 Setelah dilakukan penelitian pada bab sebelumnya maka dapat diambil 

kesimpulan bahwa : 

1. Sistem yang dibangun telah mampu menjalankan penyiram sesuai 

kelembaban tanah yang telah ditentukan, berdasarkan waktu yang telah 

ditentukan dan secara manual. 

2. Sistem yang dibangun telah mampu memberikan informasi mengenai nilai 

kelembaban tanah. 

3. Sistem yang dibangun telah mampu memberikan informasi keadaan lahan 

dengan gambar terakhir dari penyiraman. 

4. Sistem dapat diakses secara lokal melalui koneksi WIFI serta secara luas 

melalui internet. 

5. Rancangan sistem sudah bisa untuk diimplementasikan kedalam aplikasi 

namun belum mampu untuk diimplementasikan ke dunia nyata karena 

rancangan sistem ini hanya membahas fungsi-fungsi fitur pendukung 

penyiraman otomatis, belum melakukan rancangan kebutuhan petani cabai di 

lahan pertanian. 

 

 


60 

 

7.2. Saran  

 Penelitian yang dilakukan oleh penulis ini tentunya tidak lepas dari 

kekurangan. Untuk itu, untuk dilakukan pengembangan sistem yang lebih lanjut 

diperlukan perhatian terhadap beberapa hal, diantaranya : 

1. Router mini menggunakan yang sudah support GPIO analog data agar 

sensor kelembaban tanah dapat dibaca langsung oleh router mini. 

2. Pada sistem ini masih menggunakan prototipe kelembaban tanah, 

sehingga tanah yang dideteksi masih hanya sebagian, untuk dapat 

membaca nilai kelembaban tanah agar diperluas pembacaan sensor. 

3. Pada sistem ini belum bisa diimplementasikan secara langsung di dunia 

nyata dalam hal desain dan penggunaan, untuk sistem yang selanjutnya 

agar dapat mengimplementasikan sesuai dengan kebutuhan di dunia nyata. 

 


61 

 

DAFTAR PUSTAKA 

 

Andi. 2008. Administrasi Jaringan Menggunakan Linux Ubuntu 7. Wahana 

Komputer Yogyakarta 

Cooper, Mendel. Advanced Bash-Scripting Guide. Linux Documentation Library. 

2011. 

Junaidi (2015) Desain Penyiram Taman Otomatis Tenaga Surya Mengacu Pada 

Kelembaban Tanah.Surakarta : Universitas Muhammadiyah Surakarta. 

Malvino, Albert Paul Ph.D, (1981) Prinsip-prinsip Elektronika, Erlangga, Jakarta, 

Agustus. 

Nuryadi, Agus (2015) Prototipe Penyiraman Tanaman Otomatis Tanaman Cabai 

Berbasis Mikrokontroller ATMega16. Yogyakarta : UIN Sunan Kalijaga. 

Onno W Purbo, Protus Tanuhandaru dkk. Jaringan Wireless di Dunia Berkembang. 

Panduan Praktis Perencanaan dan Pembangunan Infrastruktur Komunikasi 

yang Rendah. Yogyakarta : Andi. 2011. 

Pressman, Roger. Software Engineering: A Practitioner's Approach. McGraw-Hill, 

New York. 2005. 

Romi, Agustian. Perancangan Sistem Keamanan Rumah menggunakan Perangkat 

Nirkabel berbasis Openwrt. Surabaya : Universitas Wijaya Kusuma. 2011 

Silwanus Wakur, Jansen (2015) Alat Penyiram Tanaman Otomatis Mengunakan 

Arduino Uno.Manado : Politeknik Manado. 


62 

 

Suci Perdani, Lucyana (2014) Perancangan Prototype Penyiram Tanaman 

(Watering Plant) Otomatis Pada Tanaman Mawar Menggunakan Metode 

Fuzzy Logic Berbasis Mikrokontroler. Padang : Universitas Andalas. 

Wiki. About OpenWRT. https://wiki.openwrt.org/about/start (accessed Maret 23, 

2017) 

Wiki gl.inet OpenWRT, https://wiki.openwrt.org/toh/gl-inet/gl-inet_64xx(accessed 

Maret 23, 2017) 

Wagito. Jaringan Komputer, Teori dan Impelementasi Berbasis Linux. Yogyakarta 

: Gaya Media. 2007. 

Yuliardi, Rofiq. BASH Scripting Untuk Administrasi Sistem Linux. Jakarta : 

ElexMedia Komputindo. 2002. 

 


63 

 

LAMPIRAN A 

Kode Program 

Soil.sh ( Bash script untuk menjalankan sistem sensor kelembaban tanah ) 

 
#!/bin/sh 

 

while true;do 

 sleep "1" 

 cat /dev/ttyATH0 > /root/sh/soil.txt & killall cat 

 sleep "1" 

 data=`tail -1 /root/sh/soil.txt | grep -o '[0-9]\+'` 

 while [ $data -le 200 ] ; do 

  echo "0" > /sys/class/gpio/gpio18/value 

  date=`date +%d-%h-%y`        

  time=`date | awk {'print$4'}` 

         dateimage=`date +%H%M%d%h%y` 

  sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Penyiraman+Kelembaban+Tanah+$data')" 

  fswebcam /www/image/$dateimage.jpg 

  sqlite3 /root/sh/data.db "INSERT INTO t_image 

(action,date,time,name_file) VALUES ('LEMBAB 

TANAH','$date','$time','$dateimage')" 

  sleep "1" 

  cat /dev/ttyATH0 > /root/sh/soil.txt & 

killall cat  

                sleep "1" 

  data=`tail -1 /root/sh/soil.txt | grep -o 

'[0-9]\+'` 

 done 

 sleep "2" 

done 

 

 

Timer.sh ( Bash Shell untuk menjalankan sistem penjadwalan penyiraman ) 

#!/bin/sh 

 

while true;do 

 sleep 1 

 list=`sqlite3 /root/sh/data.db "SELECT * FROM 

t_timer WHERE time>=(SELECT STRFTIME('%H:%M:%S')) order by 

time asc limit 1"` 

 if [ -n "$list" ]; then 

 { 

  time=`echo $list | awk 

'{split($0,a,"|");print a[2]}'` 

  wakt="" 


64 

 

  while [ [$time] != [$wakt] ] ; do 

   sleep 1 

   wakt=`date | awk {'print$4'}` 

  done 

  echo "0" > /sys/class/gpio/gpio18/value 

  date=`date +%d-%h-%y` 

                time=`date | awk {'print$4'}` 

                dateimage=`date +%H%M%d%h%y` 

                sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Penyiraman+berdasarkan+waktu')" 

                fswebcam /www/image/$dateimage.jpg 

                sqlite3 /root/sh/data.db "INSERT INTO 

t_image (action,date,time,name_file) VALUES 

('MANUAL','$date','$time','$dateimage')" 

 

 } 

 fi 

done 

 

 

Manual.sh ( Bash Shell untuk menjalankan sistem penyiraman secara manual ) 

#!/bin/sh 

 

while true;do 

 sleep "1" 

 gpio22=`cat /sys/class/gpio/gpio22/value` 

 if [ $gpio22 = 1 ];then 

  echo "0" > /sys/class/gpio/gpio18/value 

  date=`date +%d-%h-%y`        

  time=`date | awk {'print$4'}` 

         dateimage=`date +%H%M%d%h%y` 

  sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Penyiraman+secara+manual+dengan+tombol')" 

  fswebcam /www/image/$dateimage.jpg 

  sqlite3 /root/sh/data.db "INSERT INTO t_image 

(action,date,time,name_file) VALUES 

('MANUAL','$date','$time','$dateimage')" 

 fi 

done 

 

Relay.sh ( Bash Shell untuk menjalankan switch relay keadaan hidup ) 

#!/bin/sh 

 

while true;do 


65 

 

 sleep 1 

 relay=`cat /sys/class/gpio/gpio18/value` 

 if [ $relay = 0 ];then 

  sleep 10 

  echo "1" > /sys/class/gpio/gpio18/value 

 fi 

done 
 
 

Kill.sh ( Bash Shell untuk mematikan script yang berjalan ) 

#!/bin/sh 

 

killall ash & 

killall sh & 

 

Cat.sh ( Bash Shell untuk mengambil nilai kelembaban tanah dari arduino ) 

#!/bin/sh 

 

while true;do 

sleep "1" 

cat /dev/ttyATH0 > /root/sh/soil.txt & killall cat 

done 

 

Notsoil.sh ( Bash Shell untuk menjalankan sistem penyiraman tanpa sensor 

kelembaban tanah ) 

#!/bin/sh 

 

#killall sh 

 

sleep 3 

 

. /root/sh/relay.sh & 

 

. /root/sh/cat.sh & 

 

. /root/sh/timer.sh & 

 

. /root/sh/manual.sh & 

 

## Log ## 

 date=`date +%d-%h-%y` 

 time=`date | awk {'print$4'}` 

 sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 


66 

 

('$date','$time','Menjalankan+sistem+tanpa+sensor+kelembaban

+tanah')" 

 

Withsoil.sh ( Bash Shell untuk menjalankan sistem penyiraman dengan sensor 

kelembaban tanah ) 

#!/bin/sh 

 

sleep 3 

 

. /root/sh/relay.sh & 

 

. /root/sh/cat.sh & 

 

. /root/sh/soil.sh & 

 

. /root/sh/timer.sh & 

 

. /root/sh/manual.sh & 

  

## Log ## 

 date=`date +%d-%h-%y` 

 time=`date | awk {'print$4'}` 

 sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Menjalankan+sistem+dengan+sensor+kelembaba

n+tanah')" 

 

 

Kode program dalam folder /www/cgi-bin/ 
 

Login ( Script Shell pada halaman web untuk login  ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

 

/bin/cat << EOM 

<html> 

<HEAD> 

 <TITLE>System Penyiram Otomatis </TITLE> 

</HEAD> 

<BODY bgcolor="#cccccc" text="#000000"> 

<HR SIZE=5> 

<table border=0 align='center'> 

<tr> 

 <td colspan=2 align='center'><H1>Konfigurasi Sistem 

Penyiraman Otomatis</H1> 

<HR SIZE=5> 


67 

 

</td> 

</tr> 

<tr align='center'> 

 <form method='post' action='loginup'> 

 <td colspan=2> 

 User : <input type='text' name='id'/> 

 Pass : <input type='password' name='pass'/> 

 </td> 

</tr> 

<tr > 

 <td align='right'>                                  

  <input type='submit' name='submit' 

value='Login'>           

 </td> 

 <td align='left'>  

                <input type='submit' name='cancel' 

value='Cancel'> 

        </form> 

 </td> 

</tr> 

<tr><td colspan=2><HR SIZE=5></td></tr> 

<tr align='center'><td colspan=2>UNIVERSITAS ISLAM NEGERI 

SUNAN KALIJAGA</td></tr> 

<tr align='center'><td colspan=2>TEKNIK 

INFORMATIKA</td></tr> 

<P> 

</table> 

<SMALL> 

<PRE> 

EOM 

 

Loginup ( Script Shell aksi untuk login  ) 

#!/bin/sh 

 

echo "Content-type: text/html" 

echo "" 

 

if [ "$REQUEST_METHOD" = POST ]; then 

 

    read -n $CONTENT_LENGTH query 

    loginfo "POST $query" 

 

else 

 

    exit 0 

fi 

 

if [ -n "$query" ]; then 

{ 


68 

 

    query=$(echo "$query" | echo -e $(sed 's/+/ /g; 

s/%/\\x/g')) 

    submit=$(echo "$query" | sed -n 

's/^.*submit=\([^&]*\).*$/\1/p') 

    if [ -n "$submit" ]; then 

    { 

        id=$(echo "$query" | sed -n 

's/^.*id=\([^&]*\).*$/\1/p') 

 pass=$(echo "$query" | sed -n 

's/^.*pass=\([^&]*\).*$/\1/p') 

 passmd=`echo -n $pass | md5sum | awk '{print $1}'` 

 sql=`sqlite3 /root/sh/data.db "SELECT nama,pass FROM 

t_user ORDER BY id_user"` 

 for ROW in $sql;do 

  namedb=`echo $ROW | awk 

'{split($0,a,"|");print a[1]}'` 

  passdb=`echo $ROW | awk 

'{split($0,a,"|");print a[2]}'` 

 if [[ $id == $namedb && $passmd == $passdb ]];then 

  echo "$id|$passmd" > /tmp/cachepass 

  echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/index.html' />"   

 else 

  echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/login' />" 

 fi 

 done 

    } fi 

} fi 
 
 

Logout ( Script Shell pada halaman web untuk logout ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

 

rm /tmp/cachepass 

echo "<meta http-equiv='refresh' content='0; URL=/cgi-

bin/login' />" 

 

 

Index ( Script Shell pada halaman web untuk halaman utama sistem  ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

id=`cat /tmp/cachepass | awk '{split($0,a,"|");print a[1]}'` 

pass=`cat /tmp/cachepass | awk '{split($0,a,"|");print 

a[2]}'` 


69 

 

sql=`sqlite3 /root/sh/data.db "SELECT nama,pass FROM t_user 

ORDER BY id_user"` 

        for ROW in $sql;do 

                namedb=`echo $ROW | awk 

'{split($0,a,"|");print a[1]}'` 

                passdb=`echo $ROW | awk 

'{split($0,a,"|");print a[2]}'` 

if [[ $id == $namedb && $pass == $passdb ]];then 

/bin/cat << EOM 

<html> 

<HEAD> 

 <TITLE>System Penyiram Otomatis </TITLE> 

</HEAD> 

<BODY bgcolor="#cccccc" text="#000000"> 

<HR SIZE=5> 

<table border=0 width=100%> 

<tr> 

 <td colspan=2><H3>Konfigurasi Sistem Penyiraman 

Otomatis</H3> 

<HR SIZE=5> 

</td> 

</tr> 

EOM 

soil=`tail -1 /root/sh/soil.txt | grep -o '[0-9]\+''` 

date=`sqlite3 /root/sh/data.db "SELECT date FROM t_image 

ORDER BY id_image DESC LIMIT 1"` 

time=`sqlite3 /root/sh/data.db "SELECT time FROM t_image 

ORDER BY id_image DESC LIMIT 1"` 

image=`sqlite3 /root/sh/data.db "SELECT name_file FROM 

t_image ORDER BY id_image DESC LIMIT 1"` 

modem='Connected' 

if ! ping -q -c 1 -W 10 -I 3g-modem 8.8.8.8 > /dev/null; 

then 

 modem='Not Connected' 

 fi 

/bin/cat << EOM 

<tr> 

<td valign=top width=15%><table border=0> 

 <tr><td><form method='get' action='index.html'>   

                <button type='submit'>Halaman</button> 

         </form></td></tr> 

 <tr><td><form method='get' action='setting'>   

                <button type='submit'>Setting</button> 

         </form></td></tr> 

        <tr><td><form method='get' action='jadwal'> 

                <button type='submit'>Penjadwalan</button> 

                </form></td></tr> 

 <tr><td><form method='get' action='log'> 

  <button type='submit'>Log</button> 

  </form></td></tr> 

 <tr><td><form method='get' action='logout'>   


70 

 

                <button type='submit'>Logout</button> 

         </form></td></tr> 

 </table></td> 

<td><table border=0 width='100%'> 

<tr>                                                  

        <td>Status Koneksi</td>               

        <td>:</td>                                                                  

        <td>$modem</td>                                                              

</tr>  

<tr> 

 <td>Nilai Kelembaban Tanah</td> 

 <td>:</td> 

 <td>$soil</td> 

</tr> 

<tr> 

 <td>Penyiraman Terakhir</td> 

 <td>:</td> 

 <td>$date $time</td> 

</tr> 

<tr> 

 <td>Foto Terakhir</td> 

 <td>:</td> 

 <td><img src="../image/$image.jpg"></td> 

</tr> 

<tr> 

 <td colspan=2><form method='get' action='siram'>                                  

  <button type='submit'>Hidupkan 

Penyiraman</button>           

 </form></td> 

</tr> 

<tr> 

 <td colspan=2><form method='get' action='capture'>        

                <button type='submit'>Capture</button>     

        </form></td> 

 <td colspan=2><form method='get' action='withsoil'> 

                <button type='submit'>Sistem Dengan 

Soil</button> 

        </form> 

 </td> 

</tr> 

<tr> 

 <td colspan=2><form method='get' action='kill'> 

  <button type='submit'>Kill Sistem</button> 

 </form></td> 

 <td colspan=2><form method='get' action='notsoil'> 

  <button type='submit'>Sistem Tanpa 

Soil</button> 

 </form> 

 </td> 

</tr> 

</table> 


71 

 

</td> 

</tr> 

<tr><td colspan=2><HR SIZE=5></td></tr> 

<tr><td colspan=2>UNIVERSITAS ISLAM NEGERI SUNAN 

KALIJAGA</td></tr> 

<tr><td colspan=2>TEKNIK INFORMATIKA</td></tr> 

<P> 

</table> 

<SMALL> 

<PRE> 

EOM 

else 

 echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/login' />" 

fi 

done 

 

 

Siram ( Script Shell pada halaman web untuk menjalankan penyiraman  ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

 

 echo "0" > /sys/class/gpio/gpio18/value 

  date=`date +%d-%h-%y` 

         time=`date | awk {'print$4'}` 

         dateimage=`date +%H%M%d%h%y` 

         sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Penyiraman+secara+manual+dari+WEB')"  

         fswebcam /www/image/$dateimage.jpg 

         sqlite3 /root/sh/data.db "INSERT INTO t_image 

(action,date,time,name_file) VALUES 

('MANUAL','$date','$time','$dateimage')" 

 

 /bin/cat << EOM 

 <meta http-equiv="refresh" content="0; 

url=index.html" /> 

 EOM 

 

Capture ( Script Shell pada halaman web untuk mengambil gambar  ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

  date=`date +%d-%h-%y` 

         time=`date | awk {'print$4'}` 

         dateimage=`date +%H%M%d%h%y` 


72 

 

         sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Only+capture+image')"  

         fswebcam /www/image/$dateimage.jpg 

         sqlite3 /root/sh/data.db "INSERT INTO t_image 

(action,date,time,name_file) VALUES 

('CAPTURE','$date','$time','$dateimage')" 

 

 /bin/cat << EOM 

 <meta http-equiv="refresh" content="0; 

url=index.html" /> 

 EOM 

 

 

Kill ( Script Shell pada halaman web untuk menghentikan sistem yang berjalan ) 

#!/bin/sh 

 

echo Content-type: text/html 

echo "" 

 

 ## Log ## 

  date=`date +%d-%h-%y` 

  time=`date | awk {'print$4'}` 

  sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Mematikan+sistem+secara+menyeluruh')" 

 . /root/sh/kill.sh & 

 

        /bin/cat << EOM 

 <td colspan=2><form method='get' 

action='index.html'> 

                <button type='submit'>Kembali</button> 

        </form> 

 

        EOM  

 

 

Withsoil ( Script Shell pada halaman web untuk menjalankan sistem dengan 

sensor kelembaban tanah  ) 

#!/bin/sh 

 

echo Content-type: text/html 

echo "" 

 

. /root/sh/withsoil 

 

        /bin/cat << EOM 


73 

 

        <meta http-equiv="refresh" content="0; 

url=index.html" /> 

        EOM 

 

 

 

Notsoil ( Script Shell pada halaman web untuk menjalankan sistem tanpa sensor 

kelembaban tanah  ) 

#!/bin/sh 

 

echo Content-type: text/html 

echo "" 

 

. /root/sh/notsoil.sh 

 

        /bin/cat << EOM 

        <meta http-equiv="refresh" content="0; 

url=index.html" /> 

        EOM 

 

 

Setting ( Script Shell pada halaman web untuk konfigurasi sistem  ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

id=`cat /tmp/cachepass | awk '{split($0,a,"|");print a[1]}'` 

pass=`cat /tmp/cachepass | awk '{split($0,a,"|");print 

a[2]}'` 

sql=`sqlite3 /root/sh/data.db "SELECT nama,pass FROM t_user 

ORDER BY id_user"` 

        for ROW in $sql;do 

                namedb=`echo $ROW | awk 

'{split($0,a,"|");print a[1]}'` 

                passdb=`echo $ROW | awk 

'{split($0,a,"|");print a[2]}'` 

if [[ $id == $namedb && $pass == $passdb ]];then 

/bin/cat << EOM 

<html> 

<HEAD> 

 <TITLE>System Penyiram Otomatis </TITLE> 

</HEAD> 

<BODY bgcolor="#cccccc" text="#000000"> 

<HR SIZE=5> 

<table border=0 width=100%> 

<tr> 

        <td colspan=2><H3>Setting Sistem Penyiraman 

Otomatis</H3> 

<HR SIZE=5> 

</td> 


74 

 

</tr> 

<tr> 

<td valign=top width=15%><table border=0> 

        <tr><td><form method='get' action='index.html'> 

                <button type='submit'>Halaman</button> 

                </form></td></tr> 

        <tr><td><form method='get' action='setting'> 

                <button type='submit'>Setting</button> 

                </form></td></tr> 

        <tr><td><form method='get' action='jadwal'> 

                <button type='submit'>Penjadwalan</button> 

                </form></td></tr> 

        <tr><td><form method='get' action='log'> 

                <button type='submit'>Log</button> 

                </form></td></tr> 

        <tr><td><form method='get' action='logout'> 

                <button type='submit'>Logout</button> 

                </form></td></tr> 

        </table></td> 

<td><table border=0 width='100%'> 

EOM 

date=`date +%m/%d/%Y` 

time=`date +%H:%M` 

dom=`cat /etc/hosts  | awk '{print $2}'` 

ssid=`uci get wireless.@wifi-iface[0].ssid` 

pass=`uci get wireless.@wifi-iface[0].key` 

/bin/cat << EOM 

<form method='post' action='setting_up'> 

<tr> 

        <td>Tanggal</td> 

        <td>:</td>                                                               

        <td>$date<input type='date' name='tgl' 

value='$date'/></td>                                                       

</tr> 

<tr> 

        <td>Jam</td> 

        <td>:</td> 

        <td><input type='text' name='time' 

value='$time'/></td> 

</tr> 

<tr> 

        <td>Domain</td> 

        <td>:</td> 

        <td><input type='text' name='dom' 

value='$dom'/></td> 

</tr> 

<tr> 

 <td>SSID</td> 

 <td>:</td> 

 <td><input type='text' name='ssid' 

value='$ssid'/></td> 


75 

 

</tr> 

<tr> 

 <td>Pass</td> 

 <td>:</td> 

 <td><input type='text' name='pass' 

value='$pass'/></td> 

</tr> 

<tr> 

 <td colspan=2><input type='submit' name='save' 

value='save'></form><form action='/cgi-bin/'><input 

type='submit' value='Cancel'></td> 

</tr> 

</form> 

<form method='post' action='userdbup'> 

<tr> 

 <td>Username</td> 

 <td>:</td> 

 <td><input type='text' name='userdb' 

value='$namedb'/></td> 

</tr> 

<tr> 

 <td>Password lama</td> 

 <td>:</td> 

 <td><input type='password' name='passold' 

value=''/></td> 

</tr> 

<tr> 

        <td>Password baru</td> 

        <td>:</td> 

        <td><input type='password' name='passnew' 

value=''/></td> 

</tr> 

<tr> 

        <td>Password konfirmasi</td> 

        <td>:</td> 

        <td><input type='password' name='passkonf' 

value=''/></td> 

</tr> 

<tr> 

 <td colspan=2><input type='submit' name='save' 

value='save'/></td> 

</tr> 

</form> 

</table> 

</td> 

</tr> 

<tr><td colspan=2><HR SIZE=5></td></tr> 

<tr><td colspan=2>UNIVERSITAS ISLAM NEGERI SUNAN 

KALIJAGA</td></tr> 

<tr><td colspan=2>TEKNIK INFORMATIKA</td></tr> 

<P> 


76 

 

</table> 

<SMALL> 

<PRE> 

EOM 

else 

        echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/login' />" 

fi 

done 

 

 

Setting_up ( Script Shell pada halaman web untuk aksi pada menu konfigurasi ) 

#!/bin/sh                                                                                                                             

echo "Content-type: text/html"                                                                                                        

echo "" 

 

if [ "$REQUEST_METHOD" = POST ]; then                                                                                                 

                                                                                                                                      

    read -n $CONTENT_LENGTH query                                                                                                     

    loginfo "POST $query"                                                                                                             

                                                                                                                                      

else                                                                                                                                  

                                                                                                                                      

    exit 0                                                                                                                            

fi                                                                                                                                    

                                                                                                                                      

if [ -n "$query" ]; then                                                                                                              

{                                                                                                                                     

    query=$(echo "$query" | echo -e $(sed 's/+/ /g; 

s/%/\\x/g'))                                                                      

    submit=$(echo "$query" | sed -n 

's/^.*save=\([^&]*\).*$/\1/p')                                                                    

    if [ -n "$submit" ]; then                                                                                                         

    {                                                                                                                                 

        date=$(echo "$query" | sed -n 

's/^.*tgl=\([^&]*\).*$/\1/p')   

  jam=$(echo "$query" | sed -n 

's/^.*time=\([^&]*\).*$/\1/p') 

 domain=$(echo "$query" | sed -n 

's/^.*dom=\([^&]*\).*$/\1/p') 

 ssid=$(echo "$query" | sed -n 

's/^.*ssid=\([^&]*\).*$/\1/p') 

 pass=$(echo "$query" | sed -n 

's/^.*pass=\([^&]*\).*$/\1/p') 

 ip=`uci get network.lan.ipaddr` 

 ## Log ## 

        datelog=`date +%d-%h-%y` 

        timelog=`date | awk {'print$4'}` 

        dateimage=`date +%H%M%d%h%y` 


77 

 

        sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$datelog','$timelog','Update+setting+$date+$jam+$dom+$ssid

+$pass')" 

        fswebcam /www/image/$dateimage.jpg 

        sqlite3 /root/sh/data.db "INSERT INTO t_image 

(action,date,time,name_file) VALUES 

('MANUAL','$datelog','$timelog','$dateimage')" 

 ## setting up ## 

 dateup=`date -s $date` 

 timeup=`date -s $jam` 

 hwup=`hwclock -w` 

 domup=`echo "$ip $domain" > /etc/hosts` 

 ssidup=`uci set wireless.@wifi-iface[0].ssid=$ssid` 

 passup=`uci set wireless.@wifi-iface[0].key=$pass` 

 /etc/init.d/dnsmasq restart 

 sleep 5 

 wifi down 

 wifi 

  } fi                                                                                                                              

} fi 

echo "<meta http-equiv='refresh' content='0; URL=/cgi-bin/' 

/>" 

 

 

Jadwal ( Script Shell pada halaman web untuk penjadwalan sistem penyiraman ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

id=`cat /tmp/cachepass | awk '{split($0,a,"|");print a[1]}'` 

pass=`cat /tmp/cachepass | awk '{split($0,a,"|");print 

a[2]}'` 

sql=`sqlite3 /root/sh/data.db "SELECT nama,pass FROM t_user 

ORDER BY id_user"` 

        for ROW in $sql;do 

                namedb=`echo $ROW | awk 

'{split($0,a,"|");print a[1]}'` 

                passdb=`echo $ROW | awk 

'{split($0,a,"|");print a[2]}'` 

if [[ $id == $namedb && $pass == $passdb ]];then 

/bin/cat << EOM 

<html> 

<HEAD> 

 <TITLE>System Penyiram Otomatis </TITLE> 

</HEAD> 

<BODY bgcolor="#cccccc" text="#000000"> 

<HR SIZE=5> 

<table border=0 width=100%> 

<tr> 


78 

 

 <td colspan=2><H3>Penjadwalan Sistem Penyiraman 

Otomatis</H3> 

<HR SIZE=5> 

</td> 

</tr> 

<tr> 

<td valign=top width=15%><table border=0> 

 <tr><td><form method='get' action='index.html'>   

                <button type='submit'>Halaman</button> 

         </form></td></tr> 

 <tr><td><form method='get' action='setting'>   

                <button type='submit'>Setting</button> 

         </form></td></tr> 

        <tr><td><form method='get' action='jadwal'> 

                <button type='submit'>Penjadwalan</button> 

                </form></td></tr> 

 <tr><td><form method='get' action='log'> 

  <button type='submit'>Log</button> 

  </form></td></tr> 

 <tr><td><form method='get' action='logout'>   

                <button type='submit'>Logout</button> 

         </form></td></tr> 

 </table></td> 

<td><table border=0 width='100%'> 

<tr>                                                  

        <td>Id Jadwal</td>               

        <td>Waktu</td>                                                                  

        <td>Keterangan</td>                                                              

 <td>Aksi</td> 

</tr>  

EOM 

 

sql=`sqlite3 /root/sh/data.db "SELECT * FROM t_timer ORDER 

BY time ASC"`; 

 

for ROW in $sql;do 

        time=`echo $ROW | awk '{split($0,a,"|");print 

a[2]}'` 

        id=`echo $ROW | awk '{split($0,a,"|");print a[1]}'` 

        ket=`echo $ROW | awk '{split($0,a,"|");print a[3]}' 

| sed 's/+/ /g'` 

echo "<tr>" 

echo "<td>$id</td>" 

echo "<td>$time</td>" 

echo "<td>$ket</td>" 

echo "<td><a href='delete?id=$id'>delete</a></td>" 

echo "</tr>" 

done 

 

/bin/cat << EOM 

<tr> 


79 

 

 <td colspan=2><form method='get' action='addjadwal'>        

                <button type='submit'>Tambah Jadwal</button>     

        </form></td> 

</tr> 

</table> 

</td> 

</tr> 

<tr><td colspan=2><HR SIZE=5></td></tr> 

<tr><td colspan=2>UNIVERSITAS ISLAM NEGERI SUNAN 

KALIJAGA</td></tr> 

<tr><td colspan=2>TEKNIK INFORMATIKA</td></tr> 

<P> 

</table> 

<SMALL> 

<PRE> 

EOM 

else 

        echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/login' />" 

fi 

done 

 

 

Jadwalup ( Script Shell pada halaman web untuk aksi dari penjadwalan 

penyiraman) 

#!/bin/sh 

echo "Content-type: text/html" 

echo "" 

 

if [ "$REQUEST_METHOD" = POST ]; then 

 

    read -n $CONTENT_LENGTH query 

    loginfo "POST $query" 

 

else 

 

    exit 0 

fi 

 

if [ -n "$query" ]; then 

{ 

    query=$(echo "$query" | echo -e $(sed 's/+/ /g; 

s/%/\\x/g')) 

    submit=$(echo "$query" | sed -n 

's/^.*save=\([^&]*\).*$/\1/p') 

    if [ -n "$submit" ]; then 

    { 

        time=$(echo "$query" | sed -n 

's/^.*time=\([^&]*\).*$/\1/p') 


80 

 

        ket=$(echo "$query" | sed -n 

's/^.*ket=\([^&]*\).*$/\1/p' | sed 's/ /+/g') 

 ## tambah data ## 

 sqlite3 /root/sh/data.db "INSERT INTO t_timer 

(time,keterangan) VALUES ('$time','$ket')" 

 ## Log ## 

  datelog=`date +%d-%h-%y` 

        timelog=`date | awk {'print$4'}` 

        sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$datelog','$timelog','Tambah+data+sistem+penjadwalan+$time

+$ket')" 

    } fi 

} fi 

echo "<meta http-equiv='refresh' content='0; URL=/cgi-

bin/jadwal' />" 

 

 

Addjadwal ( Script Shell pada halaman web untuk menambahkan jadwal 

penyiraman) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

id=`cat /tmp/cachepass | awk '{split($0,a,"|");print a[1]}'` 

pass=`cat /tmp/cachepass | awk '{split($0,a,"|");print 

a[2]}'` 

sql=`sqlite3 /root/sh/data.db "SELECT nama,pass FROM t_user 

ORDER BY id_user"` 

        for ROW in $sql;do 

                namedb=`echo $ROW | awk 

'{split($0,a,"|");print a[1]}'` 

                passdb=`echo $ROW | awk 

'{split($0,a,"|");print a[2]}'` 

if [[ $id == $namedb && $pass == $passdb ]];then 

/bin/cat << EOM 

<html> 

<HEAD> 

 <TITLE>System Penyiram Otomatis </TITLE> 

</HEAD> 

<BODY bgcolor="#cccccc" text="#000000"> 

<HR SIZE=5> 

<table border=0 width=100%> 

<tr> 

 <td colspan=2><H3>Penjadwalan Sistem Penyiraman 

Otomatis</H3> 

<HR SIZE=5> 

</td> 

</tr> 

<tr> 


81 

 

<td valign=top width=15%><table border=0> 

 <tr><td><form method='get' action='index.html'>   

                <button type='submit'>Halaman</button> 

         </form></td></tr> 

 <tr><td><form method='get' action='setting'>   

                <button type='submit'>Setting</button> 

         </form></td></tr> 

        <tr><td><form method='get' action='jadwal'> 

                <button type='submit'>Penjadwalan</button> 

                </form></td></tr> 

 <tr><td><form method='get' action='log'> 

  <button type='submit'>Log</button> 

  </form></td></tr> 

 <tr><td><form method='get' action='logout'>   

                <button type='submit'>Logout</button> 

         </form></td></tr> 

 </table></td> 

<td><table border=0 width='100%'> 

<form method='post' action='jadwalup'> 

<tr>                                                  

        <td>Id Jadwal</td>               

        <td>:</td>                                                                  

        <td>-</td>                                                              

</tr>  

<tr> 

 <td>Waktu</td> 

 <td>:</td> 

 <td><input type='text' name='time'/></td> 

</tr> 

<tr> 

 <td>Keterangan</td> 

 <td>:</td> 

 <td><input type='text' name='ket'/></td> 

</tr> 

<tr> 

 <td colspan=2>   

                <input type='submit' name='save' 

value='save'/> 

        </form></td> 

</tr> 

</table> 

</td> 

</tr> 

<tr><td colspan=2><HR SIZE=5></td></tr> 

<tr><td colspan=2>UNIVERSITAS ISLAM NEGERI SUNAN 

KALIJAGA</td></tr> 

<tr><td colspan=2>TEKNIK INFORMATIKA</td></tr> 

<P> 

</table> 

<SMALL> 

<PRE> 


82 

 

EOM 

else 

        echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/login' />" 

fi 

done 

 

Log ( Script Shell pada halaman web untuk melihat log dari sistem penyiraman  ) 

#!/bin/sh 

Content-type:text/html 

echo "" 

id=`cat /tmp/cachepass | awk '{split($0,a,"|");print a[1]}'` 

pass=`cat /tmp/cachepass | awk '{split($0,a,"|");print 

a[2]}'` 

sql=`sqlite3 /root/sh/data.db "SELECT nama,pass FROM t_user 

ORDER BY id_user"` 

        for ROW in $sql;do 

                namedb=`echo $ROW | awk 

'{split($0,a,"|");print a[1]}'` 

                passdb=`echo $ROW | awk 

'{split($0,a,"|");print a[2]}'` 

if [[ $id == $namedb && $pass == $passdb ]];then 

/bin/cat << EOM 

<html> 

<HEAD> 

 <TITLE>Log - System Penyiram Otomatis </TITLE> 

</HEAD> 

<BODY bgcolor="#cccccc" text="#000000"> 

<HR SIZE=5> 

<table border=0 width=100%> 

<tr> 

 <td colspan=2><H3>Log Sistem Penyiraman 

Otomatis</H3> 

<HR SIZE=5> 

</td> 

</tr> 

<tr> 

<td valign=top width=15%><table border=0> 

        <tr><td><form method='get' action='index.html'> 

                <button type='submit'>Halaman</button> 

                </form></td></tr> 

        <tr><td><form method='get' action='setting'> 

                <button type='submit'>Setting</button> 

                </form></td></tr> 

        <tr><td><form method='get' action='jadwal'> 

                <button type='submit'>Penjadwalan</button> 

                </form></td></tr> 

        <tr><td><form method='get' action='log'> 

                <button type='submit'>Log</button> 

                </form></td></tr> 


83 

 

        <tr><td><form method='get' action='logout'> 

                <button type='submit'>Logout</button> 

                </form></td></tr> 

        </table></td> 

<td><table border=0 width='100%'> 

EOM 

 

sql=`sqlite3 /root/sh/data.db "SELECT * FROM t_log ORDER BY 

id_log ASC"`; 

 

for ROW in $sql;do 

 time=`echo $ROW | awk '{split($0,a,"|");print 

a[3]}'` 

 date=`echo $ROW | awk '{split($0,a,"|");print 

a[2]}'` 

 id=`echo $ROW | awk '{split($0,a,"|");print a[1]}'` 

 value=`echo $ROW | awk '{split($0,a,"|");print 

a[4]}' | sed 's/+/ /g'` 

 echo "<tr><td>$id [ $date ] $time  : 

$value</td></tr>" 

done 

/bin/cat << EOM 

 <form action='/cgi-bin/'>                                

  <tr><td><button 

type='submit'>BACK</button></td></tr>        

 </form>  

</table> 

</td> 

</tr> 

<tr><td colspan=2><HR SIZE=5></td></tr> 

<tr><td colspan=2>UNIVERSITAS ISLAM NEGERI SUNAN 

KALIJAGA</td></tr> 

<tr><td colspan=2>TEKNIK INFORMATIKA</td></tr> 

<P> 

</table> 

<SMALL> 

<PRE> 

EOM 

else 

        echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/login' />" 

fi 

done 

 

 

Userdb ( Script Shell pada halaman web untuk merubah password pada sistem  ) 

#!/bin/sh 

echo Content-type: text/html 

echo "" 

if [ "$REQUEST_METHOD" = POST ]; then 


84 

 

    read -n $CONTENT_LENGTH query 

    loginfo "POST $query" 

 

else 

 

    exit 0 

fi 

 

if [ -n "$query" ]; then 

{ 

    query=$(echo "$query" | echo -e $(sed 's/+/ /g; 

s/%/\\x/g')) 

    submit=$(echo "$query" | sed -n 

's/^.*save=\([^&]*\).*$/\1/p') 

    if [ -n "$submit" ]; then 

    { 

 passold=$(echo "$query" | sed -n 

's/^.*passold=\([^&]*\).*$/\1/p') 

 passoldmd=`echo -n $passold | md5sum | awk '{print 

$1}'` 

 passnew=$(echo "$query" | sed -n 

's/^.*passnew=\([^&]*\).*$/\1/p') 

 passkonf=$(echo "$query" | sed -n 

's/^.*passkonf=\([^&]*\).*$/\1/p') 

 userdb=$(echo "$query" | sed -n 

's/^.*userdb=\([^&]*\).*$/\1/p') 

 sqlpass=`sqlite3 /root/sh/data.db "SELECT pass FROM 

t_user ORDER BY id_user"` 

 if [ $passoldmd == $sqlpass ]; then 

 { 

  if [ $passnew == $passkonf ]; then 

  { 

   passnewmd=`echo -n $passnew | md5sum | 

awk '{print $1}'` 

   sqlite3 /root/sh/data.db "UPDATE 

t_user SET nama='$userdb',pass='$passnewmd' WHERE 

id_user='1'" 

  } else 

   echo "<meta http-equiv='refresh' 

content='0; URL=/cgi-bin/setting' />" 

  fi 

 } else 

  echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/setting' />" 

 fi 

    } else 

     echo "<meta http-equiv='refresh' content='0; 

URL=/cgi-bin/setting' />"  

    fi 

} fi  


85 

 

echo "<meta http-equiv='refresh' content='0; URL=/cgi-

bin/setting' />" 

 

 

Delete ( Script Shell pada halaman web untuk menghapus jadwal penyiraman  ) 

#!/bin/sh                                                                                                                                     

echo "Content-type: text/html"                                                                                                                

echo ""  

if [ "$REQUEST_METHOD" = GET ]; then      

     

    query=$(echo "$QUERY_STRING") 

    loginfo "GET $query" 

 

else 

 

    exit 0 

fi 

         

if [ -n "$query" ]; then 

 

    query=$(echo "$query" | echo -e $(sed 's/+/ /g; 

s/%/\\x/g')) 

    id=$(echo "$query" | sed -n 's/^.*id=\([^&]*\).*$/\1/p') 

        ## Log ## 

         date=`date +%d-%h-%y` 

         time=`date | awk {'print$4'}` 

         sqlite3 /root/sh/data.db "INSERT INTO t_log 

(date,time,rincian) VALUES 

('$date','$time','Menghapus+data+penjadwalan+id+$id')" 

    sqldel=`sqlite3 /root/sh/data.db "DELETE FROM t_timer 

WHERE id_timer=$id"`; 

fi 

echo "<meta http-equiv='refresh' content='0; URL=/cgi-

bin/jadwal' />" 
 
 

 


86 
 

LAMPIRAN B 

DAFTAR PENGUJI 

Tabel 7.1. Daftar Penguji 

No. Nama Pekerjaan Alamat 

1 Sarkun Penanam Cabai Kotagede, Yogyakarta 

2 Joko Penanam Cabai Kotagede, Yogyakarta 

3 Ningsih Penanam Cabai Kotagede, Yogyakarta 

4 Susilo Penanam Cabai Kotagede, Yogyakarta 

5 Nunik Penanam Cabai Kotagede, Yogyakarta 

6 Yuni Penanam Cabai Kotagede, Yogyakarta 

7 Soginah Penanam Cabai Kotagede, Yogyakarta 

8 Sumilah Penanam Cabai Kotagede, Yogyakarta 

9 Ridwan Mahasiswa Purworejo 

10 Indrasworo Mahasiswa Ngaglik, Sleman 

 


87 
 

LAMPIRAN C 

Daftar Kuisioner 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Sarkun 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  


88 
 

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  

 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

 ν    

2 Tampilan sistem nyaman bagi 

pengguna 

  ν   

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

 ν    

4 Pengontrolan sistem tidak 

membingungkan 

 ν    

5 Gambar dapat dilihat dengan jelas.   ν   

 


89 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Joko 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


90 
 

 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

  ν   

2 Tampilan sistem nyaman bagi 

pengguna 

  ν   

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

  ν   

4 Pengontrolan sistem tidak 

membingungkan 

 ν    

5 Gambar dapat dilihat dengan jelas.    ν  

 


91 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Ningsih 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


92 
 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

 ν    

2 Tampilan sistem nyaman bagi 

pengguna 

 ν    

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

  ν   

4 Pengontrolan sistem tidak 

membingungkan 

 ν    

5 Gambar dapat dilihat dengan jelas.   ν   

 


93 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Susilo 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


94 
 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

  ν   

2 Tampilan sistem nyaman bagi 

pengguna 

 ν    

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

  ν   

4 Pengontrolan sistem tidak 

membingungkan 

 ν    

5 Gambar dapat dilihat dengan jelas.    ν  

 


95 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Nunik 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


96 
 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

   ν  

2 Tampilan sistem nyaman bagi 

pengguna 

  ν   

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

  ν   

4 Pengontrolan sistem tidak 

membingungkan 

  ν   

5 Gambar dapat dilihat dengan jelas.    ν  

 


97 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Yuni 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


98 
 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

  ν   

2 Tampilan sistem nyaman bagi 

pengguna 

 ν    

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

  ν   

4 Pengontrolan sistem tidak 

membingungkan 

 ν    

5 Gambar dapat dilihat dengan jelas.    ν  

 


99 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Soginah 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


100 
 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

 ν    

2 Tampilan sistem nyaman bagi 

pengguna 

  ν   

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

  ν   

4 Pengontrolan sistem tidak 

membingungkan 

  ν   

5 Gambar dapat dilihat dengan jelas.    ν  

 


101 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Sumilah 

Pekerjaan : Penanam Cabai 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


102 
 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

 ν    

2 Tampilan sistem nyaman bagi 

pengguna 

 ν    

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

 ν    

4 Pengontrolan sistem tidak 

membingungkan 

  ν   

5 Gambar dapat dilihat dengan jelas.   ν   

 


103 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Ridwan 

Pekerjaan : Mahasiswa 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


104 
 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

 ν    

2 Tampilan sistem nyaman bagi 

pengguna 

 ν    

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

ν     

4 Pengontrolan sistem tidak 

membingungkan 

 ν    

5 Gambar dapat dilihat dengan jelas.   ν   

 


105 
 

KUISIONER PENGUJIAN SISTEM 

Petunjuk pengisian : 

1. Tulislah nama dan status pekerjaan ditempat yang telah disediakan. 

2. Berilah tanda (ν) pada jawaban pilihan anda paling sesuai, yaitu pada 

pernyataan No.1 dengan pilihan ya (Y) atau tidak (T), dan untuk 

pernyataan No.2 dengan pilihan sangat setuju (SS), setuju (S), netral (N), 

tidak setuju (TS), dan sangat tidak setuju (STS). 

Nama  : Indrasworo 

Pekerjaan : Mahasiswa 

1. Pengujian fungsionalitas sistem 

No. Pernyataan Y T 

1 Proses login berjalan  ν  

2 Proses logout berjalan ν  

3 Proses input jadwal penyiraman berjalan  ν  

4 Proses delete jadwal penyiraman berjalan  ν  

5 Proses penyiraman berdasarkan waktu berjalan  ν  

6 

Proses penyiraman berdasarkan kelembaban 

tanah berjalan  

ν  

7 Proses penyiraman secara manual berjalan  ν  

8 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan local (LAN dan WIFI) 

ν  

9 

Sistem penyiraman otomatis dapat diakses 

melalui jaringan public (Internet) 

ν  

10 

Hasil penangkapan gambar oleh webcam dapat 

diakses melalui web. 

ν  


106 
 

 

2. Pengujian antarmuka sistem 

No. Pernyataan SS S N TS STS 

1 Sistem memiliki navigasi yang 

mudah 

 ν    

2 Tampilan sistem nyaman bagi 

pengguna 

  ν   

3 Setiap menu dapat menjalankan 

sistem sesuai fungsinya 

ν     

4 Pengontrolan sistem tidak 

membingungkan 

  ν   

5 Gambar dapat dilihat dengan jelas.   ν   

 


CURICULUM VITAE 

 

Nama : Irham Son’Aniy 

Tempat, tanggal lahir : Yogyakarta, 01 januari 1993 

Jenis Kelamin : Laki-laki 

Agama : Islam 

Alamat : Jl. Rejowinangun Rt 21 Rw 07 Kotagede Yogyakarta 

55171 

No. HP : 085 643 157 302 

Email : irhamsony1993@gmail.com 

 

Riwayat Pendidikan 

1. SD Muh. Sapen ( 1999 - 2005 ) 

2. MTs Negeri 2 Yogyakarta ( 2005 - 2008 ) 

3. SMK Negeri 1 Klaten ( 2008 - 2011 ) 

4. S1 Teknik Informatika UIN Sunan Kalijaga ( 2011 - 2017 ) 

 

mailto:irhamsony1993@gmail.com

	Cover Judul Skripsi
	Pengesahan Skripsi
	Surat Persetujuan Skripsi
	Pernyataan Keaslian Skripsi
	Kata Pengantar
	Halaman Persembahan
	Halaman Motto
	Daftar Isi
	Daftar Gambar
	Daftar Tabel
	Daftar Lampiran
	Intisari
	Abstract
	BAB I Pendahuluan
	1.1. Latar Belakang
	1.2. Rumusan Masalah
	1.3. Batasan Masalah
	1.4. Tujuan Penelitian
	1.5. Manfaat Penelitian
	1.6. Keaslian Penelitian

	BAB VII Penutup
	7.1 Kesimpulan
	7.2. Saran

	Daftar Pustaka
	Lampiran A
	Lampiran B
	Lampiran C
	Curiculum Vitae


