

BAB 2

TINJAUAN PUSTAKA

2.1 Profil Kebun Raya Bogor

Profil Kebun Raya Bogor meliputi sejarah, logo, visi, misi dan pemaparan dari struktur organisasi.

2.1.1 Sejarah Kebun Raya Bogor

Pada mulanya kebun ini hanya akan digunakan sebagai kebun percobaan bagi tanaman perkebunan yang akan diperkenalkan di Hindia Belanda. Namun pada perkembangannya pendiri kebun Raya Bogor bisa dikatakan mengawali perkembangan ilmu pengetahuan di Indonesia dan sebagai wadah bagi ilmuan terutama bidang botani di Indonesia secara terorganisasi pada zaman itu (1880-1905). Dari sini lahir beberapa institusi ilmu pengetahuan lain, seperti *Bibliotheca Bogoriensis* (1842), Herbarium *Bogoriense* (1844), Kebun raya Cibodas (1860), *Laboratorium Treub* (1884), dan Museum dan *Laboratorium Zoologi* (1894)[1].

Setelah kemerdekaan, tahun 1949's *Lands Plantentuin te Buitenzorg* berganti nama menjadi Jawatan Penyelidikan Alam, kemudian menjadi Lembaga Pusat Penyelidikan Alam (LPPA) untuk pertama kalinya dikelola dan dipimpin oleh bangsa Indonesia, Prof. Ir. Kusnoto Setyodiwiryo. Pada waktu itu LPPA punya 6 anak lembaga, yaitu *Bibliotheca Bogoriensis*, *Hortus Botanicus Bogoriensis*, *Herbarium Bogoriense*, *Treub Laboratorium*, *Museum Zoologicum Bogoriense* dan Laboratorium Penyelidikan Laut. Pada tahun 1956 untuk pertamakalinya pimpinan Kebun Raya dipegang oleh bangsa Indonesia yaitu Sudjana Kassan menggantikan J. Douglas.

Terkait dengan pengembangan koleksi tanaman yang sesuai dengan iklim di Indonesia, Kebun Raya Bogor membangun beberapa cabang kebun raya lainnya:

1. Kebun Raya Cibodas (*Bergtuin te Cibodas*, *Hortus dan Laboratorium Cibodas*) di Jawa Barat. Luasnya 120 hektar berada pada ketinggian 1400 mdpl, didirikan oleh Johannes Elias *Teijsmann* tahun 1866, mempunyai koleksi tanaman khas dataran tinggi beriklim basah daerah tropis dan subtropis. Tahun 1891 Kebun ini dilengkapi dengan Laboratorium untuk Penelitian *flora* dan *fauna*.

2. Kebun Raya Purwodadi (*Hortus Purwodadi*) di Jawa Timur. Luasnya 85 hektar berada pada ketinggian 250 mdpl, didirikan oleh Van Sloten tahun 1941, mempunyai koleksi tanaman khas dataran rendah beriklim kering daerah tropis.
3. Kebun Raya "Eka Karya" Bedugul-Bali didirikan tahun 1959 oleh Prof. Ir. Kusnoto Setyodiwiryo. Luasnya 159,4 hektar berada pada ketinggian 1400 mdpl, mempunyai koleksi tanaman khas dataran tinggi beriklim kering.

2.1.2 Logo Kebun Raya Bogor

Berikut adalah logo dari LIPI Kebun Raya Bogor dapat dilihat pada gambar 2.1 Logo LIPI Kebun Raya Bogor.


Gambar 2.1 Logo LIPI

Logo LIPI terdiri dari *logograph* dan *logotype* "LIPI" sebagai satu kesatuan yang tidak terpisahkan dari bentuk lingkaran yang terdiri dari dua bagian yang disatukan yaitu "pohon" dan "wadah" berwarna biru tua. Desain berupa lingkaran mencerminkan suatu siklus atau dinamika suatu kegiatan. Sedangkan bentuk stilasi dari manusia menggambarkan perakarsa ilmu pengetahuan. Falsafah dari dua bentuk, yakni pohon dan wadah yang disatukan adalah sebagai berikut:

1. Pohon, dalam seni tradisional Indonesia merupakan lambang kehidupan (gunungan), yang merupakan bentuk manifestasi kegiatan manusia.
2. Wadah atau bokor merupakan pusat segala kegiatan LIPI warna biru dikenal sebagai warna yang memiliki sifat atau kesan ilusi tenang. Jadi pengertian yang dikandung ialah ketenangan berpikir merupakan landasan di dalam pengabdian kepada ilmu pengetahuan. Warna biru merupakan warna

yang umum digunakan untuk sebuah korporat. Warna biru untuk LIPI bermakna tingkat intelegensi yang tinggi serta semangat yang dimiliki oleh para peneliti. Biru juga bermakna tekad yang kuat untuk mencapai sebuah cita-cita, yaitu lembaga IPTEK berkelas dunia. Biru adalah warna loyalitas, dalam hal ini loyalitas terhadap pengembangan ilmu pengetahuan. Biru tua merupakan representasi pengetahuan (*knowledge*).

2.1.3 Visi Kebun Raya Bogor

Visi adalah sebuah pandangan jauh tentang perusahaan, tujuan-tujuan perusahaan dan apa yang harus dilakukan untuk mencapai tujuan tersebut pada masa yang akan datang[7], adapun visi dari Kebun Raya Bogor adalah “Menjadi salah satu Kebun Raya terbaik di dunia dalam bidang konservasi dan penelitian tumbuhan tropika, pendidikan lingkungan dan pariwisata”[1]

2.1.4 Misi Kebun Raya Bogor

Misi merupakan rangkaian–rangkaiannya kalimat yang menyatakan tujuan atau alasan eksistensi organisasi yang memuat apa yang di sediakan oleh perusahaan kepada masyarakat, baik berupa produk ataupun jasa[7]. Adapun misi dari Kebun Raya Bogor adalah sebagai berikut:

- a. Memperkuat bobot ilmiah di dalam pengelolaan koleksinya.
- b. Mengembangkan model pengelolaan tumbuhan secara *ex situ* dalam bentuk kebun raya.
- c. Melakukan pembinaan dan pengawasan teknis atas pembangunan kebun raya di Indonesia.
- d. Meningkatkan mutu penelitian di bidang konservasi, domestikasi, ekonomi botani dan reintroduksi tumbuhan Indonesia.
- e. Melakukan diseminasi dan komersialisasi produk hasil penelitian.
- f. Memperkuat manajemen kelembagaan menuju reformasi birokrasi, wilayah bebas dari korupsi (WBK) dan wilayah birokrasi bersih melayani (WBBM).
- g. Meningkatkan mutu pelayanan publik, termasuk mutu pendidikan lingkungan dan penyediaan informasi ilmiah.
- h. Memperkuat jaringan kerjasama dengan para pemangku kepentingan, baik dari dalam maupun luar negeri.

- i. Meningkatkan dan memperkuat *capacity building* sumber daya manusia.
- j. Membangun dan mengembangkan sarana prasarana yang dibutuhkan, khususnya sarana prasarana yang menunjang pelayanan publik dan penelitian[1]

2.1.5 Struktur Organisasi Kebun Raya Bogor

Struktur Organisasi adalah suatu susunan dan hubungan antara setiap bagian dan juga posisi yang ada pada suatu perusahaan dalam menjalankan suatu kegiatan operasional untuk mencapai suatu tujuan. Struktur Organisasi juga menggambarkan dengan jelas pemisahan suatu kegiatan pekerjaan antara yang satu dengan yang lainnya. Dalam struktur organisasi harus ada yang berwenang siapa yang melapor [1] dapat dilihat pada gambar 2.2 struktur organisasi Kebun Raya Bogor.


Gambar 2.2 Struktur organisasi Kebun Raya Bogor

2.1.6 Fasilitas Kebun Raya Bogor

Fasilitas merupakan sarana yang di sediakan oleh Kebun Raya Bogor secara Umum[1].

2.1.6.1 Museum Zoologi Bogor

Museum *Zoologi* Bogor adalah museum yang memberikan edukasi dan informasi terkait dengan *zoologi*. Pengertian *zoologi* sendiri (berasal dari kata *zoo* yang berarti hewan dan *logi* yang berarti ilmu) adalah salah satu cabang ilmu biologi yang khusus mempelajari hewan. Museum *Zoologi* Bogor memiliki dua bagian. Yang satu dibuka tiap hari untuk umum dan yang kedua dibuka setahun sekali tiap bulan Oktober[1].

2.1.6.2 Griya Anggrek Kebun Raya Bogor

Griya Anggrek dibangun pada tahun 2000 yang merupakan kerjasama Yayasan Kebun Raya Indonesia dan Kebun Raya Bogor . Pembangunan *Griya* anggrek bertujuan untuk menunjukkan kepada para pengunjung tentang kekayaan Anggrek Indonesia. Gedung *Griya* Anggrek diresmikan pada tanggal 25 Mei 2002 oleh Presiden Republik Indonesia Ibu Megawati Soekarnoputri. *Griya* Anggrek merupakan tempat *display* anggrek-anggrek *species* dan anggrek *hybrid* yang sedang berbunga, untuk meningkatkan kesadaran dan apresiasi terhadap anggrek alam, unit ini juga menyediakan penjualan tanaman bibit anggrek *species* botolan dan tanaman non anggrek (*Nepenthes* dan *Alocasia*) yang merupakan hasil perbanyakan dari laboratorium kultur jaringan[1].

2.1.6.3 Makam Belanda

Pada area pemakaman terdapat 42 makam, 38 diantaranya memiliki identitas, sedangkan sisanya tak di kenal, diantaranya : makam *D.J. de ee Erens*, beliau adalah seorang gubernur Jendral yang menjabat tahun 1836 – 1840, Mr. Ary Prins yaitu seorang ahli hukum yang pernah dua kali menjadi pejabat sementara sebagai gubernur Jendral Hindia Belanda, selain itu ada pula dua orang ahli Biologi yang meninggal pada sekitar tahun 1820-an dalam usia muda, namun keduanya dikuburkan dalam satu makam, Mereka adalah *Heinrich Kuhl* dan *J.C. Van Hasselt*, yaitu sebagai anggota “*The Netherlands Commissions for Natural Sciences*” yang dikirim ke Indonesia untuk bekerja di Kebun Raya Bogor. Makam

tertua di kompleks pemakaman ini adalah makam seorang administrator toko obat berkebangsaan Belanda yang bernama *Cornelis Potmans* yang wafat pada tanggal 2 Mei 1784. Sedangkan makam yang paling baru adalah makam *Prof. Dr. A.J.G.H. Kostermans* yang meninggal pada tahun 1994. beliau adalah seorang ahli Botani terkenal berkebangsaan Belanda yang menjadi warga Negara Indonesia sejak tahun 1958. Ini adalah bukti bahwa Kebun Raya Bogor tidak hanya melestarikan berbagai jenis koleksi tanaman saja, namun beberapa peninggalan sejarah di dalamnya juga sangat di perhatikan dan terurus untuk keperluan pengetahuan masyarakat khususnya pengunjung Kebun Raya Bogor[1].

2.1.6.4 Tugu Raffles

Salah satu bangunan tersebut adalah tugu *Raffles*, sesuai dengan namanya, tugu ini dibuat oleh pemimpin pemerintahan Hindia Belanda pada masanya, yaitu *Thomas Stamford Raffles*. Tugu ini dilindungi dengan bangunan mirip gazebo yang melingkar menggunakan atap beton, diwarnai dengan cat berwarna putih dan di hiasi dengan ukiran klasik eropa. *Thomas Stamford Raffles* adalah seorang inisiasi terbentuknya Kebun Raya Bogor yang indah seperti sekarang ini. sebelum tertata rapi, awalnya Kebun Raya Bogor adalah samida (hutan buatan) yang di buat pada jaman prabu siliwangi, namun setelah *Thomas Stamford Raffles* mendirikan bangunan peristirahatan untuk para pejabat Hindia Belanda (sekarang istana Bogor) di dekat lokasi samida, *Raffles* tertarik untuk mengubah samida menjadi kebun yang indah dengan di bantu oleh rekannya yang bernama Prof. Dr. C. G. C. *Reindwart*. Tugu *raffles* di buat atas bukti cinta *Thomas Stamford Raffles* terhadap isterinya yaitu Lady Olivia Mariamne yang meninggal pada tanggal 26 November 1814 di *Buitenzorg* (sekarang Bogor) akibat penyakit malaria. Pada saat itu, Lady merasa sangat nyaman dan senang saat berada di lingkungan asri Kebun Raya Bogor, sehingga pada saat ia meninggal, *Raffles* membuat tugu dengan menyematkan kata-kata puitis ciptaan Lady yang isinya : “*Oh thou whom neer my constant heart One moment hath forgot Tho fate severe hath bid us part Yet still – forget me not*” di tugu itu. Tugu ini dapat dijumpai tidak jauh dari pintu gerbang utama Kebun Raya Bogor, tepatnya di dekat area kolam gunting[1].

2.1.6.5 Tugu *Reinwardt*

Pada saat itu ia tertarik untuk meneliti berbagai tanaman yang dapat digunakan untuk bahan obat-obatan dan memutuskan untuk mengumpulkan seluruh tanaman tersebut di kebun botani (Kebun Raya Bogor). Seiring waktu berjalan, Ia menjadi direktur pertama Kebun Raya Bogor dari tahun 1817-1822. Ia mengumpulkan dan menambah koleksi tanaman dari berbagai tempat di Hindia Belanda sekaligus menanam benih-benih baru di area kebun botani, hingga koleksinya bertambah mencapai sekitar 900 tanaman hidup dengan jenis yang berbeda. Inilah alasan mengapa tugu *Reinwardt* dibuat, yaitu untuk mengenang dan sekaligus sebagai bentuk penghargaan terhadap dirinya yang telah merintis Kebun Raya Bogor pada masa jayanya. tugu ini diresmikan pada tanggal 16 Mei 2006 di area kolam gunting tepatnya di belakang pelataran Istana Bogor oleh kedutaan besar Jerman di Indonesia dan dihadiri juga oleh Lembaga Ilmu Pengetahuan Indonesia (LIPI)[1].

2.1.6.6 Taman Kebun Raya Bogor

Kebun Raya Bogor memiliki beberapa taman yang terdapat di wilayah Kebun Raya Bogor yaitu :

1. Taman Meksiko

Taman Meksiko di Kebun Raya Bogor merupakan kumpulan spesies tumbuhan iklim kering yang ditata menyerupai habitat aslinya dan menjadi taman yang eksotis karena berada di Bogor yang dikenal dengan julukan kota hujan. Taman ini memiliki kekayaan koleksi lebih dari 100 spesies, seperti: *agave*, *yucca*, kaktus dan tumbuhan sukulen lain. Sebagian besar koleksi tersebut berasal dari Amerika Tengah dan Amerika Selatan, termasuk Meksiko. Spesies yang ada di taman ini umum digunakan sebagai tanaman hias khususnya tanaman aksen karena memiliki bentuk yang menarik. Bentuk yang unik adalah dari mekanisme adaptasi hidupnya di iklim kering, misalnya dengan mereduksi ukuran daun, bahkan mengubahnya menjadi duri, mengubah batang menjadi tempat fotosintesis, dan bentuk adaptasi lainnya sehingga dapat menyerap dan menyimpan air semaksimal mungkin[1].

2. Taman Obat

Pada tempat ini terdapat berbagai jenis tanaman untuk bahan dasar membuat obat-obatan, baik obat herbal maupun obat-obatan medis. Pengunjung bisa mengetahui jenis dan fungsi dari masing-masing tanaman tersebut dengan membaca papan informasi yang ada di beberapa koleksi tanaman obat. Pada *spot* ini terdapat tanaman yang berukuran kecil hingga berukuran besar, tergantung famili, genus dan spesiesnya masing-masing. Area koleksi tanaman obat memiliki ukuran yang cukup luas, di sekelilingnya di lindungi oleh pagar besi dengan maksud agar tanaman obat tidak tercampur dengan jenis tanaman lainnya di luar area koleksi tanaman obat, karena di luar area tersebut terdapat tanaman-tanaman yang memiliki fungsi yang berbeda dengan yang ada pada area koleksi tanaman obat[1].

3. Taman Air

Lokasi taman air berada di dataran rendah Kebun raya bogor tepatnya di bawah area koleksi tanaman pandan. jaraknya cukup dekat dengan pintu gerbang utama Kebun Kaya Bogor, pengunjung bisa mengambil arah kanan pada perempatan jalan kenari 1. di area tersebut terdapat beberapa tempat duduk untuk menambah kenyamanan para pengunjung. Area tersebut di kelilingi oleh pepohonan yang rindang dengan suasana hening, sehingga para pengunjung akan merasakan ketenangan di area ini. pada waktu pagi hari, taman akan terasa lebih sejuk karena udaranya masih segar dan terkadang masih di selimuti oleh kabut[1].

4. Taman *Teijsman*

Taman *Teijsmann* dibangun pada tahun 1884 oleh DR. Melchior Treub sebagai bentuk penghargaan kepada Johannes Elias Teijsmann atas jasa-jasanya terhadap perkembangan Kebun Raya Bogor. Teijsmann menjabat sebagai kurator *s'Lands Plantentuin* (sekarang Kebun Raya Bogor) dari tahun 1831 sampai 1869. Dengan bantuan seorang ahli botani, Justus Karl Hasskarl, Teijsmann menata kembali koleksi tumbuhan di Kebun Raya secara berkelompok berdasarkan suku dan menambah jumlah koleksi secara signifikan. Pada jaman Belanda, taman ini dibuat sebagai

taman mawar bergaya Perancis dengan mengikuti pola taman formal Eropa yang ditata secara simetris. Di pusat taman ini, berdiri tegak sebuah tugu peringatan bagi *Teijsmann*, terbuat dari batu granit yang khusus didatangkan dari Berlin, Jerman[1].

5. Taman Soedjana Kasan

Taman Lebak Soedjana Kassan atau Taman Bhineka, terletak di dalam kawasan Kebun Raya Bogor yang berdekatan dengan Lapangan Sempur Kota Bogor. Taman ini dibangun untuk menghormati jasa Soedjana Kassan yang pernah menjabat sebagai Kepala Kebun Raya Bogor pada tahun 1959 sampai tahun 1964 dan ditandai dengan kehadiran monumen patung dadanya. Replika lambang negara Indonesia Burung Garuda Pancasila yang membawa pita Bhineka Tunggal Ika di tengah taman yang dibentuk dari warna-warni kombinasi berbagai jenis tumbuhan penutup tanah menjadikan masyarakat lebih mengenalnya sebagai Taman Bhineka. Taman ini memiliki pemandangan indah dengan lanskap hamparan rumput yang luas dengan kolam air mancur bergaya klasik di pusatnya, lengkap dengan bangku taman dan keteduhan pergola yang dihiasi dengan merahnya bunga tanaman merambat, Api dari Irian (*Mucuna novoguineensis*)[1].

6. Taman *Araceae*

Pembangunan Taman Tematik *Araceae* bertujuan untuk memperkenalkan kepada masyarakat luas bahwa salah satu kekayaan *flora* Indonesia dari suku *Araceae* (talas-talas) mempunyai potensi yang tinggi baik dari sudut pandang ilmiah maupun dari sudut pandang ekonomi. Selain menonjolkan aspek estetika, taman tematik *Araceae* ini dapat dimanfaatkan sebagai tempat edukasi bagi pelajar maupun pengunjung lainnya. Pembangunan taman tematik *Araceae* ini di mulai pada tahun 2010 yang dilakukan secara bertahap.

Hasil perbanyakan tanaman *Araceae* terutama dari jenis *Alocasia*, *Aglaonema* dan *Schismatoglottis* telah dilakukan. Sekitar 10 pohon dengan tinggi lebih dari 2 m telah di tanam pada kawasan taman ini. Selain berfungsi sebagai pelindung dari terpaan panas matahari secara

langsung, pohon ini juga nantinya berfungsi sebagai tempat rambatan bagi jenis-jenis *Araceae* yang merambat[1].

2.1.6.7 Fasilitas Penunjang

Fasilitas penunjang bertujuan untuk meningkatkan layanan jasa kepada wisatawan. Fasilitas penunjang Kebun Raya Bogor antar lain :

1. Mobil Wisata Wara – Wiri

Kendaraan terbuka dengan kapasitas 14 orang pengunjung untuk mengelilingi lokasi Kebun Raya Bogor. Dalam kendaraan ini kami telah menyiapkan fasilitas panduan yang akan memberikan informasi yang ringkas mengenai fasilitas yang ada di Kebun Raya Bogor. Untuk menikmatinya wisatawan bisa membeli tiket dekat pintu masuk I depan *garden shop* Kebun Raya Bogor.

2. Mobil Golf

Jika ingin lebih eksklusif, wisatawan bisa menyewanya secara personal untuk rombongan sendiri satu mobil *golf* panjang ini bisa memuat tujuh orang wisatawan, belum termasuk supir yang merangkap *tour guide*. Untuk menikmatinya, wisatawan bisa membeli karcis di lapangan astrid, depan Masjid, atau di tempat anggrek raksasa.

3. Sewa Sepeda

Salah satu fasilitas alternatif menelajahi Kebun Raya Bogor, yaitu dengan menyewa sepeda, Jenis sepedanya ialah *mountain bike*, dengan tinggi roda antara 26 inci dan 20 inci. Lokasi sewanya dekat dengan loket mobil wara wiri.

2.1.6.8 Garden Shop

Garden Shop Kebun Raya Bogor yang terletak di dekat pintu gerbang utama Kebun Raya Bogor, menjual bibit tanaman hias, tanaman langka, anggrek botolan, buku-buku ilmu pengetahuan, kompos dan aneka *souvenir* lainnya

2.1.6.9 Fasilitas Toilet

Kebun Raya Bogor memiliki beberapa fasilitas salah satunya adalah fasilitas toilet yang terdapat di Kebun Raya Bogor sebagai berikut:

1. Toilet *Graha Sabrama*

Nama *Graha Sabrama* masih kurang akrab di telinga, bagaimana kalau gerbang utama atau pintu I. Pengunjung berjalan kaki biasanya harus masuk melalui pintu masuk gerbang utama.

2. Toilet *Griya Anggrek*

Lokasinya di dekat *Griya Anggrek*, rumah yang menyimpan ribuan anggrek spesies dan silangan, yang berada di dekat Pintu 3 atau Taman Astrid.

3. Toilet Taman Astrid

Letaknya berada searah dengan tugu prasasti dua abad Kebun Raya Bogor dan di seberang taman astrid.

4. Toilet Jalan Kenari I

Posisinya berada di seberang Danau Gunting dan agak tertutup oleh pepohonan. Cocok buat mereka yang kebetulan berada di kisaran Taman Teijsmann atau taman koleksi bambu/komplek makam Belanda kuno

5. Toilet Mesjid Kifayatul Abidin

Letaknya tidak jauh dari lokasi toilet jalan Astrid tetapi berada di dalam sebuah mesjid. Patokannya adalah *Ecodome* dan Tugu Prasasti Dua Abad Kebun Raya Bogor

6. Toilet Mushola

Lokasi toilet ini berada di dekat Museum *Zoologi* dekat dengan *Treub Laboratory*.

7. Toilet Pos Satpam II

Tidak jauh dari wilayah Koleksi Bambu dan berada di dekat Pintu II/Pintu Kantor Pos.

8. Toilet Randu Kembar

Berada di sekitar area dimana Randu Kembar Jembatan Sawit. (lihat jembatan menuju jembatan taman Astrid disana akan terlihat ada jalan yang mengarah kesana

9. Toilet Sipatahunan

Berada di dekat mata air Sipatahunan (terkenal loh di kalangan warga Bogor). Mudahhnya untuk menemukan toilet yang satu ini dengan

berpatokan pada Tugu Kelapa Sawit. WC umum ini berada tidak jauh dari sana.

10. Toilet Taman Air

Berada didekat taman palem dan menuju taman air, harus menuruni tangga yang arah ke taman palem.

11. Toilet Taman Teijsman

Berada di perbatasan antara Taman Teijsman dan kompleks makam Belanda Kuno. Ada jembatan bercat putih di dekatnya.

12. Toilet Wisma Tamu Pinus I

Kalau masuk KRB dari Pintu III akan terlihat sebuah bangunan mirip rumah di sebelah kiri. Nah, itulah wisma tamu Pinus I. Tidak jauh juga dari *Ecodome* dan Taman Astrid

2.2 Landasan Teori

Landasan teori bertujuan memberikan gambaran dari teori yang terkait dalam pembangunan aplikasi. Landasan teori yang dibahas yaitu pengertian *Mobile Application*, *Android*, Peta, *GPS*, *Database*, Metode yang digunakan dan bahasa pemrograman yang digunakan dalam pembangunan aplikasi.

2.2.1 *Augmented Reality*

Augmented Reality adalah penggabungan objek-objek digital baik itu berupa dua dimensi maupun tiga dimensi dengan dunia nyata yang bersifat interaktif secara *real time*. Objek–objek digital yang menampilkan informasi tidak dapat di terima pengguna oleh inderanya sendiri. Informasi yang di tampilkan oleh objek–objek digital hanya sebagai alat yang membantu persepsi dan interaksi penggunanya dengan dunia nyata. Sehingga informasi tersebut membantu penggunanya melaksanakan kegiatan dalam dunia nyata[8].

2.2.1.10 Perangkat Keras *Augmented Reality*

Terdapat tiga komponen utama perangkat keras *augmented reality*, yang pertama adalah kamera. Kamera digunakan untuk mengambil gambar atau video di dunia nyata yang akan digabungkan dengan objek maya. Kedua adalah prosesor, yaitu alat untuk mengolah hasil tangkapan gambar atau *video* oleh kamera dengan

bantuan *software augmented reality*. Yang ketiga adalah layar yang digunakan untuk menampilkan hasil akhir setelah pengolahan oleh prosesor[8].

2.2.1.11 Jenis Augmented Reality

Berdasarkan *marker*, *augmented reality* dibagi menjadi dua jenis yaitu:

1. *Augmented Reality* berbasis *marker*. *Marker* adalah sebuah tanda atau pengenal yang nantinya akan dikenali atau diidentifikasi polanya oleh perangkat *augmented reality* melalui kamera. Pengenalan dan identifikasi tersebut digunakan untuk menambahkan benda-benda maya ke lingkungan nyata
2. *Markerless Augmented Reality* berbeda dengan *augmented reality* berbasis *marker*, metode *markerless* ini tidak memerlukan sebuah tanda atau pengenal untuk menampilkan objek-objek maya. Beberapa macam contoh *markerless augmented reality* adalah *face tracking*, *3D object tracking*, *motion tracking*, dan *GPS based tracking*[8].

2.2.1.12 Prinsip Kerja Augmented Reality

Augmented reality adalah sebuah teknologi yang mampu menggabungkan benda maya dua dimensi ataupun tiga dimensi ke dalam suatu lingkungan yang nyata dan menampilkan benda-benda tersebut dalam waktu nyata (*real-time*). Lokasi dapat ditemukan dengan cara pelacakan GPS untuk mencari suatu titik koordinat setiap lokasi yang dicari pada suatu wilayah yang sudah terdaftar pada database. Dari koordinat (*latitude dan longitude*) lokasi tersebut, akan ditandai oleh sebuah penanda atau *marker* pada setiap titik koordinat lokasi yang dicari yang akan ditampilkan pada layar *handphone*[8].

2.2.1.13 Markerless Augmented Reality

Salah satu metode *augmented reality* yang saat ini sedang berkembang adalah metode *markerless augmented reality*, dengan metode ini *User* tidak perlu lagi melacak sebuah *marker* untuk menampilkan elemen-elemen digital. Dalam hal ini, *marker* yang dikenali berbentuk posisi perangkat, arah, maupun lokasi. Ketika aplikasi AR ini mengenali tanda yang sudah dikenali, biasanya akan memvisualkan *video* maupun gambar[8]

2.2.1.14 Prinsip Kerja *Markerless Augmented Reality*

Augmented Reality adalah teknologi yang menggabungkan dunia maya dengan objek virtual dalam waktu yang nyata, sehingga menghasilkan suatu pandangan baru terhadap lingkungan dunia nyata. Pelacakan lokasi yang digunakan adalah pelacakan GPS untuk mencari atau memindai titik koordinat setiap lokasi yang dicari pada suatu wilayah yang sebelumnya telah terdaftar dalam *database server*. Dari setiap koordinat (*latitude dan longitude*) lokasi tersebut, akan di tag sebuah gambar dalam hal ini penanda (*marker*) pada setiap titik koordinat lokasi yang dicari yang nantinya melalui kamera akan ditampilkan dalam layar *smartphone*. Untuk menampilkan titik koordinat lokasi yang dicari yang telah di tag dengan sebuah penanda dalam layar *smartphone*, digunakan *Wikitude AR browser (Augmented Reality Engine)*. *Wikitude AR browser* merupakan aplikasi perangkat lunak yang bertujuan untuk mengambil, menampilkan, dan melintaskan sumber informasi melalui antarmuka *Augmented Reality*.

Ketika posisi keberadaan user di suatu wilayah telah ditentukan, aplikasi akan memindai atau melacak titik koordinat lokasi yang di cari yang sebelumnya telah terdaftar dalam *database server*, kemudian akan mencocokkan data informasi dengan wilayah dimana user berada, sehingga informasi yang ditampilkan relevan. Jadi, informasi lokasi yang dicari yang akan ditampilkan telah di tentukan, selanjutnya setiap titik koordinat lokasi yang dicari akan ditempelkan (tag) sebuah penanda dimana prosesnya menghasilkan objek maya (*virtual Objek*).

2.2.2 Android

Android adalah sebuah *system operasi* untuk perangkat *mobile* berbasis linux yang mencakup *system operasi*, *middleware* dan aplikasi [9]. Android menyediakan *platform* terbuka bagi para pengembang untuk menciptakan aplikasi mereka. Awalnya, *Google Inc.* membeli *Android Inc.* yang merupakan pendatang baru yang membuat peranti lunak untuk ponsel/*smartphone*. Kemudian untuk mengembangkan android, dibentuklah *Open Handset Alliance*, konsorsium dari 34 perusahaan peranti keras, peranti lunak, dan telekomunikasi, termasuk *Google, HTC, Intel, Motorola, Qualcomm, T-Mobile, dan Nvidia*.

2.2.2.1 Arsitektur Android

Secara garis besar Arsitektur *Android* dapat dijelaskan dan digambarkan sebagai berikut[9] :

a. *Applications* dan *Widgets*

Applications dan *Widgets* ini adalah layer di mana kita berhubungan dengan aplikasi saja, di mana biasanya kita *download* aplikasi kemudian kita lakukan instalasi dan jalankan aplikasi tersebut. Di layer terdapat aplikasi inti termasuk *client email*, program SMS, kalender, peta, *browser*, kontak, dan lain-lain. Semua aplikasi ditulis menggunakan bahasa pemrograman Java.

b. *Applications Frameworks*

Applications Frameworks ini adalah layer di mana para pembuat aplikasi melakukan pengembangan/pembuatan aplikasi yang akan dijalankan di sistem operasi android, karena pada layer inilah aplikasi dapat dirancang dan dibuat, seperti *content-provider* yang berupa sms dan panggilan telepon.

Komponen-komponen yang termasuk di dalam *Applications* dan *Frameworks* adalah sebagai berikut :

1. *Views*
2. *Content Provider*
3. *Resource Manager*
4. *Notification Manager*
5. *Activity Manager*

c. *Libraries*

Libraries ini adalah layer di mana fitur-fitur android berada, biasanya para pembuat aplikasi mengakses *libraries* untuk menjalankan aplikasinya. Berjalan di atas kernel, layer ini meliputi berbagai *library* C/C++ inti seperti Libc dan SSL, serta :

1. *Libraries* media untuk pemutaran media *audio* dan *video*.
2. *Libraries* untuk manajemen tampilan.
3. *Libraries Graphics* mencakup SGL dan *Open GL* untuk grafis 2D dan 3D.
4. *Libraries SQLite* untuk dukungan *database*.
5. *Libraries SSL* dan *WebKit* terintegrasi dengan *web browser* dan *security*.

6. *Libraries LiveWebcore* mencakup modern *web browser* dengan *engine embeded web view*.

7. *Libraries 3D* yang mencakup implementasi *Open GL ES 1.0 API's*.

d. *Android Run Time*

Android Run Time merupakan *layer* yang membuat aplikasi Android dapat dijalankan dimana dalam prosesnya menggunakan implementasi linux. Di dalam *Android Run Time* dibagi menjadi dua bagian yaitu :

1. *Core Libraries* : berfungsi untuk menterjemahkan bahasa java/c yang ditangani oleh *Core Libraries*. e. *Linux Kernel*
2. *Dalvik Virtual Machine*: Virtual mesin berbasis register yang dioptimalkan untuk menjalankan fungsi-fungsi secara efisien.

e. *Linux Kernel*

Linux kernel adalah layer dimana inti dari *operating system* dari Android itu berada. Berisi *file-file system* yang mengatur sistem *processing, memory, resource, drivers*, dan sistem-sistem operasi android lainnya. *Linux kernel* yang digunakan Android adalah *linux kernel release 2.6*. Berikut ini adalah gambar dari Arsitektur Android yang dapat dilihat pada gambar 2.3 Arsitektur Android.


Gambar 2.3 Arsitektur Android

2.2.2.2 Versi Android

Telepon pertama yang menggunakan sistem operasi Android adalah HTC *Dream* yang dirilis pada tanggal 20 Oktober 2008. Berikut adalah versi-versi Android yang pernah dirilis oleh *Google*:

1. Android Versi 1.1 Android *versi* 1.1 pertama kali dirilis oleh *Google* pada tanggal 9 Maret 2009. Versi ini memiliki fitur seperti jam, alarm, *voice search* (perncarian suara), pengiriman pesan dengan *Gmail*, dan pemberitahuan *email*.
2. Android Versi 1.5 (*Cupcake*) *Cupcake* merupakan versi yang dirilis *Google* pada pertengahan Mei 2009. Fitur yang ditawarkan pada versi ini adalah merekam dan menonon *video* menggunakan kamera, mengunggah *video* ke *youtube*, dan gambar *Picasa* langsung dari telepon, *Bluetooth* A2DP, terhubung langsung ke *headset* Bluetooth, animasi layar, *keyboard* layar yang disesuaikan sistem.
3. Android Versi 1.6 (*Donut*) Android versi 1.6 dirilis pada September 2009 dengan fitur seperti porses pencarian yang lebih baik dibandingkan versi sebelumnya, penggunaan baterai indikator dan control *applet* VPN, galeri yang memungkinkan pengguna untuk menghapus foto, kamera, *camrorder*, dan galeri yang diintegrasikan.
4. Android Versi 2.0/2.1 (*Eclair*) Android versi 2.0/2.1 dirilis pada tanggal 3 Desember 2009, perubahan yang dilakukan adalah pengoptimalan *hardware*, peningkatan *Google Maps* 3.1.2, perubahan UI dengan *browser* baru dan dukungan HTML5, daftar kontak baru, dukungan *flash* untuk kamera 3,2 MP, digital *zoom*, dan *Bluetooth* 2.1.
5. Android Versi 2.2 (*Froyo: Frozen Yoghurt*) Android versi 2.2 dirilis pada bulan Mei 2010. Memiliki fitur seperti dapat menghapus komponen, DVM dioptimalkan, grafik 2D dan 3D, *SQLite*, *Media Audio & Video* berbagai format, GSM, *Bluetooth*, *Edge*, 3G, Wifi, Camera, GPS, kompas, *accelerometer* (tergantung *hardware*).
6. Android Versi 2.3 (*Gingerbread*) Android versi 2.3 diluncurkan pada Desember 2010, memiliki fitur *SIPbased VoIP*, *Near Field Communications*

(NFC), *Gyroscope* dan sensor, *Multiple Cameras Support*, *Mixable audio effects*, *download manager*.

7. Android Versi 3.0/3.1 (*HoneyComb*) Android versi 3.0 ke atas adalah generasi *platform* yang digunakan untuk tablet pc. Beberapa *smartphone* tidak dapat menggunakan versi android ini karena versi ini digunakan bukan untuk *voice call*. Memiliki fitur aksesoris API terbuka, *USB host API*, *keyboard eksternal* dan perangkat penunjuk, *joystick* dan *gamepads*, *wifi*, perluasan daftar terbaru Apps, layar *home widget resizable*.
8. Android Versi 4.0-4.04 (*Ice Cream Sandwich*) *Ice Cream Sandwich* dirilis pada bulan Oktober 2011, versi android ini menghadirkan sejumlah fitur baru bagi pengguna. Versi ini menggabungkan banyak fitur versi *Honeycomb* tablet dengan *smartphone* yang berorientasi pada *Gingerbread*. Fitur lainnya adalah desain ulang Android dengan tema Holo, *browsing* lebih cepat, ruang penyimpanan lebih banyak, dan pengenalan wajah untuk membuka kunci telepon.
9. Android Versi 4.1-4.3.1 (*Jelly Bean*) *Jellybean* dirilis pada bulan Juni 2012. Fitur pada versi ini adalah *Google Now*, alat bantu yang menampilkan informasi yang terkait berdasarkan riwayat pencarian, *Project Butter* untuk mendukung *frame rate* yang lebih tinggi saat menggesek menu dan layar *home*, pemberitahuan fitur yang lebih banyak.
10. Android Versi 4.4 (*KitKat*) Android Versi 4.4 dirilis pada November 2013, merupakan salah satu versi android yang populer di seluruh dunia. *Kitkat* memiliki fitur yang istimewa dari versi Android sebelumnya. *Kitkat* memiliki fitur *immersive mode* untuk konsumsi konten yang lebih baik, bar navigasi, *widget* layar kunci, dialer baru dengan fitur *Caller ID*, *wallpaper* layar yang penuh, *emoji keyboard* untuk *emoticon*.
11. Android Versi 5.0 (*Lollipop*) *Lollipop* pertama kali diperkenalkan pada Mei 2014. Fitur yang ditawarkan pada aplikasi ini adalah dukungan pengaturan cepat yang lebih baik, fitur *smart lock* melalui layanan *Google Play*.
12. Android Versi 6.0 (*Marshmallow*) Android versi 6.0 dirilis pada tahun 2015. Perangkat pertama yang dikirim bersama *Marshmallow* yang telah

terpasang sebelumnya adalah *Google Nexus 6P* dan *Nexus 5X*. Marshmallow memiliki fitur sidik jari untuk perangkat, Android Pay untuk pembayaran seluler, model perizinan yang lebih baik.

13. Android Versi 7.0 (*Nougat*) Android *Nougat* dirilis pada tahun 2016. Fitur yang dimiliki *Nougat* adalah *Doze on the Go* untuk waktu siaga yang lebih baik, *Multi Window* yang memungkinkan penggunaan dua aplikasi secara bersamaan, aplikasi setelan yang lebih baik, notifikasi *bundel*.
14. Android Versi 8.0 (*Oreo*) Android versi 8.0 dirilis pada bulan Maret 2017. Beberapa fitur yang dimiliki versi ini adalah pemberitahuan prioritas dan kategori yang lebih baik, waktu boot lebih cepat, pengisian baterai otomatis dan mengingat kata sandi dalam aplikasi[9]

2.2.2.3 Android Studio

Android Studio adalah *Integrated Development Environment* (IDE) resmi *Google* untuk mengembangkan aplikasi Android. Android Studio diperkenalkan oleh *Google* pada tahun 2013 pada konferensi pengembang tahunan mereka *Google I / O*. Setelah lebih dari satu tahun setengah pengembangan aktif, Android Studio akhirnya mencapai versi stabil dan resmi merilis versi 1.0 pada Desember 2014[9]

2.2.2.4 Android Software Development Kit (SDK)

Android SDK merupakan salah satu alat yang diperlukan untuk pembuatan atau pengembangan aplikasi pada *platform* Android yang pada dasarnya aplikasi Android dibuat dengan bahasa pemrograman Java. Android SDK terdiri dari *debugger*, *libraries*, *handset emulator*, dokumentasi, contoh kode, dan tutorial. IDE yang di dukung secara resmi adalah *Eclipse 3.2* atau lebih dengan menggunakan *plugin android development tools* (ADT), dengan ini para pengembang dapat menggunakan teks editor untuk mengedit file *Java* dan *XML* serta menggunakan peralatan *command line* untuk menciptakan, membangun melakukan *debug* aplikasi Android dan pengendalian perangkat Android misalnya *reboot*[9].

2.2.3 Pemandu Wisata

Pemandu wisata merupakan seseorang atau sekelompok orang yang bertugas untuk menemani, mengantar memberikan informasi dan sarana kepada wisatawan yang sedang melakukan perjalanan wisata[10]. Banyak Alasan dalam

sebuah perjalanan wisata sebaiknya dilengkapi dengan panduan dari seorang *tour guide*, Diantaranya adalah:

1. Demi keamanan, dalam arti menghindari resiko yang akan kita temui di dalam perjalanan wisata, seperti: jalur-jalur pendakian yang tidak bisa untuk di lalui.
2. Mengurangi resiko tersesat saat melakukan perjalanan wisata.
3. Mendapatkan informasi mengenai tempat wisata yang akan di kunjungi.
4. Memanfaatkan efisiensi waktu berwisata dengan cara mengatur perjalanan dan biaya dengan seefisien mungkin.

Tour guide dapat di bedakan Menjadi beberapa kategori berdasarkan ruang lingkup kegiatannya, antara lain :

1. *Tour guide/walking guide* adalah seorang atau sekelompok pemandu wisata yang bertujuan untuk memandu wisatawan dalam suatu *tour*.
2. *Transfer guide* sekelompok pemandu wisata yang bertugas untuk menjemput wisatawan di bandara, stasiun, pelabuhan menuju ke hotel atau sebaliknya mengantar wisatawan dari suatu hotel ke hotel lainnya.
3. *Driver guide* adalah pengemudi yang sekaligus berperan sebagai pemandu wisatawan berkeliling ke tempat wisata yang menarik.
4. *Common guide* adalah pemandu wisata yang dapat melakukan kegiatan baik *transfer* maupun *tour*.
5. *Local expert guide* adalah pemandu wisata yang tugasnya khusus memandu wisatawan pada suatu objek lokasi wisata tertentu.

2.2.4 UML (*Unified Modeling Language*)

Unified Modeling Language (UML) adalah sebuah bahasa yang digunakan untuk menggambarkan, memvisualisasi, menspesifikasikan, membangun dan pendokumentasian dari sebuah sistem pengembangan *software* berbasis OO (*object-oriented*)[11]. Ada hal-hal yang sangat mendasar di dalam model UML. Beberapa hal tersebut adalah sebagai berikut.

1. *Classes*, diuraikan sebagai sekelompok dari objek yang mempunyai atribut, operasi, dan hubungan semantik. Sebuah kelas mengimplementasikan 1 atau lebih *interfaces*. Sebuah kelas dapat digambarkan sebagai sebuah

persegi panjang, mempunyai sebuah nama, atribut dan metode pengoperasiannya.

2. *Interfaces*, merupakan sebuah antarmuka yang menghubungkan dan melayani antar kelas dan atau elemen. *Interface* / antarmuka mendefinisikan sebuah set atau kelompok dari spesifikasi pengoperasian, umumnya digambarkan dengan sebuah lingkaran yang disertai dengan namanya. Sebuah antarmuka berdiri sendiri dan umumnya merupakan pelengkap dari kelas atau komponen.
3. *Collaboration*, yang didefinisikan dengan interaksi dan sebuah kumpulan / kelompok dari kelas-kelas/*elemen-elemen* yang bekerja secara bersamasama.
4. *Use cases*, adalah uraian sekelompok yang saling terkait dan membentuk sistem secara teratur yang dilakukan atau diawasi oleh sebuah aktor. *Use case* digunakan untuk membentuk tingkah laku benda dalam sebuah model serta di realisasikan oleh sebuah *collaboration*.
5. *Nodes*, merupakan fisik dari elemen-elemen yang ada pada saat dijalankannya sebuah sistem, contohnya adalah sebuah komputer, umumnya mempunyai sedikitnya memori dan *prosesor*. Sekelompok komponen mungkin terletak pada sebuah *node* dan juga mungkin akan berpindah dari *node* satu ke *node* lainnya. Umumnya *node* ini digambarkan seperti kubus serta hanya mengandung namanya.

2.2.4.1 Use Case Diagram

Use Case Diagram menggambarkan apa saja aktifitas yang dilakukan oleh suatu sistem dari sudut pandang pengamatan luar. Yang menjadi persoalannya adalah apa yang dilakukan bukan bagaimana melakukannya. Diagram *use case* dekat kaitannya dengan kejadian-kejadian. Kejadian atau scenario merupakan contoh apa yang terjadi ketika seseorang berinteraksi dengan sistem. Diagram *use case* ini menjelaskan dan menerangkan kebutuhan atau *requirement* yang diinginkan user, serta sangat berguna dalam menentukan struktur organisasi dan model dari sebuah sistem[11] dapat dilihat pada Gambar 2.4 Contoh *Use Case Diagram*.


Gambar 2.4 Contoh Use Case Diagram

2.2.4.2 Class Diagram

Class Diagram memberikan pandangan secara luas dari suatu sistem dengan menunjukkan kelas-kelasnya dan hubungan mereka. Diagram *class* bersifat statis, menggambarkan hubungan apa yang terjadi bukan apa yang terjadi jika mereka berhubungan. Diagram *class* ini mirip dengan ER-Diagram pada perancangan *database*, bedanya pada ER-Diagram tidak terdapat operasi atau metode tetapi hanya atribut[11]. Diagram *Class* memiliki susunan struktur *class* yaitu sebagai berikut:

1. *Main Class*, kelas yang memiliki fungsi awal yang dieksekusi ketika sistem mulai berjalan
 2. *Interface Class*, kelas yang mendefinisikan dan mengatur tampilan ke pemakai. Disebut juga dengan *Boundary Class*.
 3. *Defining Class*, kelas yang menangani fungsi-fungsi yang harus ada dan diambil dari pendefinisian *use case*.
 4. *Entity Class*, kelas yang digunakan untuk memegang atau membungkus data menjadi sebuah kesatuan yang diambil maupun akan disimpan ke basis data.
- Contoh *class diagram* dapat dilihat pada Gambar 2.5 Contoh *Class Diagram*.


Gambar 2.5 Contoh Class Diagram

2.2.4.3 Activity Diagram

Activity Diagram adalah diagram uml yang digunakan untuk menggambarkan alur aktivitas dari satu proses. Pada dasarnya diagram *activity* sering digunakan oleh *flowchart*. Diagram ini berhubungan dengan diagram *statechart*. Diagram *statechart* berfokus pada objek yang dalam suatu proses atau proses menjadi suatu objek, diagram *activity* berfokus pada aktifitas-aktifitas yang terjadi yang terkait dalam suatu proses tunggal. Sebuah aktivitas dapat direalisasikan oleh salah satu *use case* atau lebih, aktivitas menggambarkan proses yang berjalan, sementara *use case* menggambarkan bagaimana aktor menggunakan sistem untuk melakukan aktivitas. Jadi dengan kata lain, diagram ini menunjukkan bagaimana aktifitas-aktifitas tersebut bergantung satu sama lain[11]. Contoh *activity* diagram dapat dilihat pada Gambar 2.6 Contoh *Activity* Diagram.


Gambar 2.6 Contoh Activity Diagram

2.2.4.4 Sequence Diagram

Sequence Diagram merupakan salah satu diagram interaksi yang menjelaskan bagaimana suatu proses itu dilakukan, pesan apa yang dikirim dan kapan pelaksanaannya. Diagram ini diatur berdasarkan waktu. Objek-objek yang berkaitan dengan proses berjalannya operasi diurutkan dari kiri ke kanan berdasarkan waktu terjadinya dalam pesan yang terurut. Biasanya digunakan untuk menggambarkan skenario atau rangkaian langkah-langkah yang dilakukan sebagai respon dari sebuah *event* untuk menghasilkan *output* tertentu. Diagram ini secara khusus berasosiasi dengan Diagram *Use Case* dan memperlihatkan tahap demi tahap apa yang seharusnya terjadi[11]. Komponen-komponen yang ada pada Diagram *Sequence* adalah sebagai berikut:

1. *Object*, komponen berbentuk kotak yang mewakili sebuah *class* atau objek. Komponen ini mendemonstrasikan bagaimana sebuah objek berperilaku pada sebuah sistem.
2. *Activation Boxes*, komponen yang berbentuk persegi panjang yang menggambarkan waktu yang diperlukan sebuah objek untuk menyelesaikan tugas. Lebih lama waktu yang diperlukan, maka *activation boxes* akan lebih

panjang.

3. *Actors*, komponen yang bentuknya seperti *stick figure*. Komponen ini yang mewakili seorang pengguna yang berinteraksi dengan sistem.
4. *Lifeline*, komponen yang berbentuk garis putus-putus. *Lifeline* biasanya memuat kotak yang berisi nama dari sebuah objek berfungsi menggambarkan aktifitas dari suatu objek. Contoh *sequence diagram* dapat dilihat pada Gambar 2.7 *Sequence Diagram*.


Gambar 2.7 Sequence Diagram

2.2.5 Justinmind Prototyper

Justinmind Prototyper adalah sebuah aplikasi *prototyping* yang mencakup semua fungsi yang diinginkan dalam membuat *prototyping* sebuah aplikasi, baik untuk perangkat *mobile*, *web*, atau desktop. Aplikasi ini juga dapat bekerja untuk *prototyping* aplikasi berbasis *web*. Aplikasi ini menawarkan banyak kemampuan yang umumnya dimiliki aplikasi pembuat diagram lainnya seperti *drag and drop*, *re-sizing*, *formatting*, dan *ekspor / impor widget*. Elemen desain yang tersedia termasuk segala sesuatu dari bentuk kolom formulir hingga menu, sehingga mudah digunakan untuk membuat *mock up* desain UI tanpa harus memulai dari awal. Yang

harus dilakukan adalah *drag and drop* ke dalam desain yang kita inginkan. Kita juga dapat membuat dan menentukan link dengan hanya menarik komponen yang ada di layar serta menambahkan komentar dengan cara yang sama pula. *Justinmind Prototyper* memiliki sejumlah fitur yang dapat membantu *prototype* pembuatan situs. Kita dapat mengekspor semua informasi dalam *prototype web* ke *MS Word* atau *Open Office Document*, yang sempurna untuk menciptakan sebuah desain, yang mencakup layar, interaksi, aturan bisnis, skenario kerja, data *Master*, dan komentar, ditambah informasi tentang *prototype* itu sendiri. Terdapat dua jenis *Justinmind Prototyper*, yaitu versi gratis dan versi berbayar (*pro*). Kedua versi tersebut dapat bekerja di *Windows XP* dan *Windows 7*, serta *Mac OS x 10.5* atau versi yang lebih baru[12].

2.2.6 Wikitude

Wikitude adalah sebuah perusahaan penyedia teknologi *augmented reality* untuk *mobile* yang berbasis di *Salzburg, Austria*[13]. *Wikitude* didirikan pada tahun 2008, awalnya perusahaan ini berfokus pada penyedia pengalaman *augmented reality* berbasis lokasi melalui *Wikitude World Browser App*. Pada tahun 2012 perusahaan ini meluncurkan *Wikitude SDK*, sebuah framework untuk pengembang yang memanfaatkan pengenalan dan pelacakan gambar serta teknologi geolokasi. *Wikitude SDK* merupakan produk inti dari perusahaan ini, pertama kali diluncurkan pada tahun 2008. *SDK* ini meliputi pengenalan dan pelacakan gambar, rendering model 3D, *augmented reality* berbasis lokasi, dan teknologi *Simultaneous Localization And Mapping (SLAM)* yang memungkinkan pengenalan objek dan pelacakan, juga pelacakan dengan metode *markerless* dengan instan. *SDK* ini tersedia untuk sistem operasi *Android* dan *iOS*, dan dioptimalkan untuk beberapa perangkat kaca mata pintar.

2.2.7 Global Positioning System (GPS)

Global Positioning System (GPS) merupakan sebuah sistem navigasi satelit yang menyediakan informasi lokasi wisata dan waktu di dalam berbagai kondisi cuaca, dimanapun di atas permukaan bumi, selama masih menerima sinyal *GPS* yang dipancarkan dari satelit[14]. Untuk bisa mengetahui posisi seseorang atau suatu perangkat, diperlukan suatu alat yang bernama *GPS receiver* yang

berfungsi untuk menerima sinyal yang dikirimkan oleh satelit GPS. Posisi tersebut berupa titik-titik koordinat berupa posisi lintang yang dinamakan *latitude*, dan posisi bujur atau *longitude* dari posisi seseorang atau suatu lokasi yang kemudian akan muncul pada layar peta elektronik. GPS *receiver* terdiri dari beberapa *integrated circuit* (IC). GPS dapat digunakan untuk berbagai kepentingan, seperti pada mobil, kapal, pesawat terbang yang bisa diintegrasikan dengan perangkat komputer atau *handphone*.

Posisi yang diberikan oleh GPS merupakan posisi tiga dimensi yang dinyatakan dalam datum WGS (*World Geodetic System*) 1984. Penentuan posisi dengan GPS dapat dilakukan pada posisi titik yang diam (*static positioning*) ataupun bergerak (*kinematic positioning*). Posisi titik dapat ditentukan dengan satu *receiver* GPS terhadap pusat bumi dengan menggunakan metode penentuan posisi absolut atau menggunakan minimal dua *receiver* GPS dengan menggunakan metode diferensial. Untuk dapat menentukan posisi dari sebuah GPS, dibutuhkan minimal tiga buah satelit. Jika ingin mendapatkan ketinggian dari suatu lokasi, dibutuhkan empat buah satelit. Setiap satelit akan memancarkan sinyal yang akan diterima oleh GPS *receiver*. Sinyal ini dibutuhkan untuk menghitung jarak dari masing-masing satelit ke GPS.

2.2.8 Location Based Service

LBS (*Location Based Service*) adalah sebuah layanan pada *smartphone* yang bergantung pada lokasi dari *device*. Dengan menggunakan *location-based service*, perangkat dapat menentukan lokasinya, dan informasi ini digunakan untuk mendapatkan informasi yang berguna untuk pengguna. LBS dibagi menjadi 3 jenis, yaitu *local information*, *traffic and tracking information*, dan *general services*. *Local information* memungkinkan pengguna untuk mencari layanan di sekitar mereka. *Traffic and tracking information* berfokus pada pelacakan aset atau manusia. *General tracking services* berfokus pada data lokasi pengguna, tetapi tidak menyediakan informasi ke pengguna. Salah satu contoh dari *general services* adalah layanan *emergency* [15]

2.2.8.1 Unsur Utama *Location Based Service*

Location-based service merupakan istilah yang digunakan untuk menggambarkan teknologi yang digunakan untuk menemukan lokasi perangkat yang digunakan oleh pengguna. Terdapat dua unsur utama dari *location-based service*.

1. *Location Manager (API maps)* *Location manager* menyediakan perangkat bagi sumber untuk LBS, *Application Programming Interface (API) maps* menyediakan fasilitas untuk menampilkan peta.
2. *Location Providers (API location)* *Location providers* menyediakan teknologi pencarian lokasi yang digunakan oleh perangkat. *API location* berhubungan dengan data GPS dan data lokasi *real-time*

2.2.8.2 Komponen Utama *Location Based Service*

Terdapat lima komponen pendukung utama dalam teknologi *location-based service*, antara lain:

1. Piranti *Mobile*, merupakan salah satu komponen yang penting dalam LBS. Piranti ini berfungsi sebagai alat bantu pengguna untuk meminta informasi. Informasi yang didapat oleh pengguna dapat berupa teks, suara, dan gambar. Piranti *mobile* yang digunakan dapat berupa *smartphone* atau laptop. Piranti *mobile* juga dapat berfungsi sebagai alat navigasi seperti halnya GPS.
2. Jaringan komunikasi, komponen ini berfungsi sebagai penghubung yang dapat mengirimkan data-data yang dikirim oleh pengguna dari piranti *mobilenya* yang kemudian dikirimkan ke penyedia layanan dan hasil permintaan tersebut dikirimkan kembali oleh penyedia layanan tersebut kepada pengguna.
3. Komponen *positioning*, komponen ini diperlukan untuk pengolah yang akan menentukan posisi pengguna layanan pada saat itu. Posisi tersebut bisa didapatkan melalui jaringan komunikasi atau juga melalui GPS.
4. Penyedia layanan dan aplikasi, merupakan komponen yang memberikan berbagai macam layanan yang bisa digunakan oleh pengguna.
5. Penyedia data dan konten, penyedia layanan tidak selalu menyimpan data dan informasi yang diolahnya, data yang diolah tersebut mungkin berasal dari pihak ketiga yang memiliki wewenang untuk menyimpannya

2.2.9 Javascript

Javascript adalah Bahasa *script* yang berdasarkan pada objek yang memungkinkan pemakai untuk mengendalikan banyak interaksi pemakai pada suatu dokumen HTML. Objek tersebut dapat berupa suatu *windows*, *frame*, URL, dokumen, *form*, *button*, atau *item* lain. Semua objek tersebut masing-masing mempunyai *property* yang saling berhubungan dengan yang lain, dan masing-masing memiliki nama, lokasi, warna nilai, dan atribut lainnya[16]

2.2.10 SQLite

SQLite adalah suatu *library* yang menerapkan mesin *database self-contained*, *serverless*, *zero-configuration*, dan *transactional*. *Self-contained* berarti *SQLite* membutuhkan sedikit sekali dukungan dari *library* eksternal atau dari sistem operasi. *Serverless* berarti *SQLite* dalam mengakses *database* baik itu *read* atau *write* dapat secara langsung dari file *database* tanpa melalui proses *server* dan tidak mendukung pengaksesan secara *remote* (artinya *database SQLite* bisa dikendalikan dari jarak jauh dengan adanya jaringan komputer (“*Computer Network*”), baik melalui jaringan lokal (*intranet*) atau *internet*), dimana kebanyakan mesin *SQL database* diterapkan sebagai proses *server* yang terpisah[17].

2.2.11 Web Server

Server atau *Web server* sebuah *software* yang memberikan layanan berbasis data dan berfungsi menerima permintaan dari HTTP atau HTTPS pada klien yang dikenal dan biasanya kita kenal dengan nama *web browser* (*Mozilla Firefox*, *Google Chrome*) dan untuk mengirimkan kembali yang hasilnya dalam bentuk beberapa halaman web dan pada umumnya akan berbentuk dokumen HTML[18].

2.2.12 Internet

Internet (*Interconnection-Networking*) adalah seluruh jaringan komputer yang saling terhubung menggunakan standar sistem *global transmission control protocol/internet protocol suite* (TCP/IP) sebagai protokol pertukaran paket (*packet switching communication protocol*) untuk melayani miliaran pengguna di seluruh dunia. Pada dasarnya internet bekerja dengan adanya alamat IP (*Internet Protocol*) yang akan menjadi penghubung dari *server-server* lain yang tersebar didunia. Kerja internet sangat cepat, karena didukung oleh satelit yang dengan mudah

memancarkan gelombang *internet* ke bagian lain di penjuru bumi.. *Server* di berbagai belahan dunia saling terhubung dan terpusat. Setiap *server* ditandai dengan alamat yang disebut IP (*Internet Protocol*). IP ini yang akan membedakan koneksi internet pada *server* satu dengan yang lain. *Client* komputer yang dipasang internet nantinya akan berhubungan langsung dengan *server* terdekat untuk terus terhubung dengan *client* lainnya di penjuru dunia[19]

2.2.13 Media Informasi Pengumuman

Salah satu media informasi yang sering digunakan untuk memberikan informasi menggunakan media papan pengumuman. Papan pengumuman dapat ditemui di setiap instansi atau organisasi. Hal tersebut dikarenakan papan pengumuman merupakan salah satu media komunikasi yang ditujukan untuk target sasaran dalam lingkup kelompok tertentu. Media papan pengumuman merupakan salah satu media yang paling efektif. Pada lingkup sebuah organisasi, media papan pengumuman biasanya ditempatkan di tempat yang dapat dibaca dengan jelas. Informasi yang dipasang di papan pengumuman meliputi pemberitahuan serta informasi[20].

2.2.14 API (*Application Programming Interfaces*)

Application Programming Interface adalah kumpulan fungsi atau kumpulan kode program yang berfungsi mengkomunikasikan sebuah program dengan kernel dari sebuah sistem operasi. API mikrotik adalah kumpulan fungsi, layanan/ *service* yang digunakan untuk mengkomunikasikan data yang ada pada Mikrotik *RouterOS* untuk dapat dihubungkan menggunakan aplikasi bahasapemrograman tertentu untuk menyimpan data maupun digunakan untuk mengakses mikrotik itu sendiri. Cara menggunakan API adalah dengan cara mengimpor *package/ class import* yang ada dan mengaktifkan *service API* pada *mikrotik*[21].

2.2.15 Sistem Pengolahan Data

Data dapat diartikan sebagai segala sesuatu yang belum mempunyai arti apapun bagi penerimanya. Data diolah menggunakan komputer sebagai pengolah data agar bisa dimengerti oleh penerimanya. Dengan demikian dapat disimpulkan bahwa sistem pengolahan data merupakan sekelompok elemen atau fakta yang diolah untuk menghasilkan informasi yang dibutuhkan dalam proses pengambilan

keputusan. Agar dapat menunjang suatu pengolahan data menjadi sebuah informasi perlu adanya teknologi yang dapat mengerjakan pengolahan data tersebut. Teknologi yang digunakan seperti komputer yang saling terkoneksi satu sama lain melalui jaringan baik itu *intranet* maupun *internet*[19].

2.2.16 Kamera

Kamera merupakan sebuah perangkat yang berfungsi untuk mengabadikan suatu objek menjadi sebuah gambar berupa tempat atau peristiwa yang merupakan hasil proyeksi dari lensa. Prinsip kerja kamera memiliki kemiripan dengan mata. Lensa kamera merupakan bagian dari kamera yang berfungsi untuk membentuk bayangan, mirip seperti lensa mata pada mata. Hasil foto atau rekaman yang diambil oleh kamera digital maupun *smartphone* memiliki format yang sama, hanya berbeda dari kualitasnya. Kamera pada *smartphone* dapat berfungsi sebagai perekam *video*, melakukan panggilan *video*, bahkan mengambil foto yang sangat banyak. Pada implementasi *Augmented Reality* ini, digunakan kamera *smartphone* untuk mengambil foto atau *video* di dunia nyata yang nanti akan digabungkan dengan dunia maya[14].

2.2.17 MapBox

Mapbox adalah salah satu penyedia peta kustom terbesar di situs-situs ternama seperti *Foursquare*, *Pinterest*, *Evernote* sejak pada tahun 2010, *Mapbox* memperbanyak pilihan peta kustomnya untuk mengisi keterbatasan yang dimiliki penyedia peta seperti *google maps*. *Mapbox* merupakan pencipta atau *contributor* sejumlah pustaka dan aplikasi peta bebas terkenal, misalnya spesifikasi *MBTiles*, *Kartografi TileMill* IDE, pustaka *Java Script Leaflet*, Bahasa gaya dan parser peta *CartoCSS*, dan pustaka *Java Script Mapbox.js*. Data *Mapbox* diambil dari sumber-sumber data terbuka seperti *Open Street Map* dan *NAS*, dan sumber-sumber data berbayar seperti *Digital Globe*. [22].

2.2.18 Skala Likert

Skala *likert* digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang atau sekelompok orang tentang fenomena sosial. Dalam penelitian ini, fenomena sosial telah ditetapkan secara spesifik oleh peneliti, yang selanjutnya disebut sebagai variabel penelitian.

Dengan adanya skala *likert*, maka variabel yang akan diukur dapat dijabarkan menjadi indikator variable penilaian. Kemudian indikator tersebut dijadikan sebagai tolak ukur untuk menyusun item-item instrumen yang dapat berupa pernyataan atau pertanyaan. Jawaban setiap instrumen yang menggunakan skala *likert* mempunyai gradasi dari sangat positif sampai sangat negatif, yang dapat berupa kata-kata seperti sangat setuju, setuju, cukup, tidak setuju, sangat tidak setuju. dapat di lihat pada Tabel 2.1 Tabel Penilaian.

Tabel 2.1 Tabel Penilaian

No	Keterangan	Nilai
1	Sangat Setuju	5
2	Setuju	4
3	Cukup	3
4	Tidak Setuju	2
5	Sangat Tidak Setuju	1