

**PENERAPAN METODE FAST FOURIER TRANSFORM (FFT) UNTUK
PENGENALAN SUARA PADA WINDOWS**

SKRIPSI

**PROGRAM STUDI TEKNIK INFORMATIKA SEKOLAH TINGGI MANAJEMEN
INFORMATIKA DAN KOMPUTER ATMA LUHUR PANGKALPINANG**

2018

**PENERAPAN METODE FAST FOURIER TRANSFORM (FFT) UNTUK
PENGENALAN SUARA PADA WINDOWS**

SKRIPSI

**Diajukan Untuk Melengkapi Salah Satu Syarat
Memperoleh Gelar Sarjana Komputer**

Oleh :

SINTA

1411500117

**PROGRAM STUDI TEKNIK INFORMATIKA SEKOLAH TINGGI
MANAJEMEN INFORMATIKA DAN KOMPUTER ATMA LUHUR
PANGKALPINANG**

2018

LEMBAR PERNYATAAN

Yang bertanda tangan di bawah ini :

NIM : 1411500117

Nama : Sinta

Judul Skripsi : PENERAPAN METODE FAST FOURIER TRANSFORM
(FFT) UNTUK PENGENALAN SUARA PADA WINDOWS

Menyatakan bahwa Laporan Tugas Akhir saya adalah hasil karya sendiri dan bukan plagiat. Apabila ternyata ditemukan didalam laporan Tugas Akhir saya terdapat unsur plagiat, maka saya siap untuk mendapatkan sanksi akademik yang terkait dengan hal tersebut.

Pangkalpinang, 13 Agustus 2018

Sinta
Sinta

LEMBAR PENGESAHAN SKRIPSI

**PENERAPAN METODE FAST FOURIER TRANSFORM (FFT) UNTUK
PENGENALAN SUARA PADA WINDOWS**
Yang dipersiapkan dan disusun oleh

SINTA
1411500117

Telah dipertahankan di depan Dewan Penguji
Pada Tanggal 13 Agustus 2018

Susunan Dewan Penguji
Anggota

Yurindra, MT
NIDN. 0429057402

Dosen Pembimbing

Yohanes Setiawan, M.Kom
NIDN. 0219068501

Kaprodi Teknik Informatika

R. Burham Isnanto F., S.Si, M.Kom
NIDN. 0224048003

Ketua

Fransiskus Panca Juniawan, M.Kom
NIDN. 0201069102

Skrripsi ini telah diterima dan sebagai salah satu persyaratan
Untuk memperoleh gelar Sarjana Komputer
Tanggal 20 Agustus 2018

KETUA STMIK ATMA LUHUR PANGKALPINANG

Dr. Husni Teja Sukmana, ST., M.Sc
NIP. 197710302001121003

KATA PENGANTAR

Puji syukur Alhamdulillah kehadirat Allah SWT yang telah melimpahkan segala rahmat dan karuniaNya, sehingga penulis dapat menyelesaikan laporan skripsi yang merupakan salah satu persyaratan untuk menyelesaikan jenjang strata satu (S1) pada Program Studi Teknik Informatika STMIK Atma Luhur.

Penulis menyadari bahwa laporan skripsi ini masih jauh dari sempurna. Karena itu, kritik dan saran akan senantiasa penulis terima dengan senang hati.

Dengan segala keterbatasan, penulis menyadari pula bahwa laporan skripsi ini takkan terwujud tanpa bantuan, bimbingan, dan dorongan dari berbagai pihak. Untuk itu, dengan segala kerendahan hati, penulis menyampaikan ucapan terima kasih kepada:

1. Allah SWT yang telah menciptakan dan memberikan kehidupan di dunia.
2. Alm. Ayah dan Alm. Ibu, Nenek, dan Ayuk yang telah mendidik dan mendukung penulis sepenuh hati.
3. Bapak Drs. Djaetun Hs yang telah mendirikan Atma Luhur .
4. Bapak Prof. Dr. Moedjiono, Msc, selaku Ketua STMIK Atma Luhur.
5. Bapak R.Burham Isnanto Farid, S.Si., M. Kom Selaku Kaprodi Teknik Informatika.
6. Bapak Yohanes Setiawan, M. Kom selaku dosen pembimbing.
7. Saudara dan sahabat-sahabatku terutama Kawan-kawan Angkatan 2014 yang telah memberikan dukungan moral untuk terus meyelesaikan skripsi ini.

Semoga Tuhan Yang Maha Esa membalas kebaikan dan selalu mencurahkan hidayah serta taufikNya, Amin.

Pangkalpinang, 13 Agustus 2018

Penulis

ABSTRACT

In executing a program, usually the user first looks for the path (location) the program is located. The search will spend time, if the program you want to execute is not available in the form of a shortcut. But, with so many shortcuts on the desktop, it will certainly make the desktop look "crowded". Then proposed a voice recognition application using the Fast Fourier Transform method. With this algorithm the frequency of the main signal can be seen on the Spectrogram. Applications made using a microphone located next to the webcam to record voice commands. The sound that is recognized is the voice command that is already in the sound template. The study uses a prototype model, object-oriented development method, and UML as a system development tool. Based on the results of research conducted, it can be concluded that the voice recognition application in Windows was successfully designed. From the results of the tests performed, the percentage of applications in recognizing voice commands is 70%. The cause of failure is due to high noise levels, it is also important to remember to speak as clearly as possible and in a moderate tempo (not too fast or too slow). Mixing unwanted sounds and words that are too fast can cause inaccuracies in voice command recognition.

Keywords: Voice Recognition, Fast Fourier Transform, Prototype

ABSTRAK

Dalam mengeksekusi sebuah *program*, biasanya pengguna terlebih dahulu mencari *path* (lokasi) program tersebut berada. Pencarian tersebut akan menghabiskan waktu, apabila *program* yang ingin dieksekusi tidak tersedia dalam bentuk *shortcut*. Tetapi, dengan banyaknya *shortcut* pada *desktop*, pastilah akan membuat tampilan *desktop* menjadi “ramai”. Maka diusulkan suatu aplikasi pengenalan suara menggunakan metode Fast Fourier Transform. Dengan algoritma ini frekuensi sinyal utama dapat terlihat pada Spektogram. Aplikasi yang dibuat menggunakan *microphone* yang terletak di samping *webcam* untuk merekam perintah suara. Suara yang dikenali adalah perintah suara yang sudah terdapat pada *template* suara. Penelitian menggunakan model *Prototipe*, metode pengembangan berorientasi obyek, dan UML sebagai alat bantu pengembangan sistem. Berdasarkan hasil penelitian yang dilakukan, dapat disimpulkan bahwa aplikasi pengenalan suara pada Windows berhasil dirancang. Dari hasil pengujian yang dilakukan, persentase aplikasi dalam mengenali perintah suara sebesar 70%. Penyebab kegagalan dikarenakan tingkat kebisingan yang tinggi, perlu diingat juga untuk berbicara se jelas mungkin dan dalam tempo yang sedang (tidak terlalu cepat atau terlalu lambat). Bercampurnya suara yang tidak diinginkan serta ucapan yang terlalu cepat dapat menyebabkan ketidakakuratan dalam pengenalan perintah suara.

Kata Kunci : Pengenalan Suara, Fast Fourier Transform, *Prototipe*

DAFTAR ISI

	Halaman
LEMBAR PERNYATAAN	i
LEMBAR PENGESAHAN SKRIPSI	ii
KATA PENGANTAR.....	iii
ABSTRACT	iv
ABSTRAK	v
DAFTAR ISI.....	vi
DAFTAR GAMBAR	ix
DAFTAR TABEL.....	x
DAFTAR SIMBOL	xi
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Batasan Masalah	2
1.4 Tujuan dan Manfaat Penelitian	3
1.5 Sistematika Penulisan	3
BAB II LANDASAN TEORI	
2.1 Model <i>Prototipe</i>	5
2.1.1 Kelebihan dan Kekurangan Model <i>Prototipe</i>	5
2.1.2 Tahapan-tahapan Protipe	6
2.2 Metode Pemrograman Berorientasi Objek.....	7
2.2.1 Konsep Dasar Metode Pemrograman Berorientasi Objek	8
2.3 Alat Bantu Pengembangan Perangkat Lunak	9
2.3.1 UML (<i>Unified Modeling Project</i>).....	9
2.3.2 Jenis-jenis Diagram UML.....	10
2.4 Kecerdasan Buatan.....	14
2.5 Pengenalan Pola (<i>Pattern Recognition</i>)	15

2.6	Suara (<i>Voice</i>).....	16
2.7	Pengenalan Suara (<i>Voice Recognition</i>).....	16
2.8	Sinyal Percakapan.....	18
2.9	Fast Fourier Transform (FFT)	22
2.10	Windows	29
2.11	Bahasa Pemrograman Visual Basic	30
2.12	Python	32
2.12	Tinjauan Penelitian Terdahulu.....	33

BAB III METODOLOGI PENELITIAN

3.1.	Model <i>Prototipe</i>	40
3.2.	Metode Pemrograman Berorientasi Objek.....	44
3.3.	Alat Bantu Pengembangan Sistem.....	44

BAB IV HASIL DAN PEMBAHASAN

4.1	Analisis Sistem.....	47
4.1.1	Analisis Masalah	47
4.1.2	Analisis Algoritma Fast Fourier Transform.....	48
4.1.3	Analisis Proses Untuk Pelatihan dan Pengenalan Perintah Suara....	52
4.1.4	Analisis Kebutuhan Fungsional	53
4.1.4	Analisis Kebutuhan Non Fungsional	54
4.2	Perancangan Sistem	55
4.2.1	Tujuan Perancangan Sistem.....	55
4.2.2	<i>Activity Diagram</i> Aplikasi Pengenalan Suara	56
4.2.3	<i>Use Case Diagram</i> Aplikasi Pengenalan Suara	61
4.2.4	Deskripsi <i>Use Case Diagram</i>	61
4.2.5	<i>Sequence Diagram</i>	64
4.2.6	Perancangan Antar Muka.....	66
4.3	Implementasi.....	69
4.3.1	Implementasi Perangkat Lunak.....	69
4.3.2	Implementasi Perangkat Keras	70

4.3.2	Implementasi Antar Muka	70
4.4	Pengujian.....	77
4.4.1	Rencana Pengujian.....	77
4.4.2	Kesimpulan Hasil Pengujian.....	81

BAB VI PENUTUP

5.1.	Kesimpulan	82
5.2.	Saran	82

DAFTAR PUSTAKA	83
-----------------------------	-----------

LAMPIRAN	85
-----------------------	-----------

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Model <i>Prototipe</i>	7
Gambar 2.2 <i>Use Case</i> Diagram	10
Gambar 2.3 <i>Sequence</i> Diagram.....	13
Gambar 2.4 <i>Activity</i> Diagram.....	14
Gambar 2.5 Klasifikasi Sistem Pemrosesan Suara	17
Gambar 2.6 Proses Pembentukan Sinyal Digital	20
Gambar 2.7 Diagram Model Sistem Produksi Suara	21
Gambar 2.8 Isyarat Sinus	23
Gambar 2.9 Isyarat Gabungan dari 3 Isyarat Dengan Frekuensi Berbeda.....	24
Gambar 2.10 Isyarat Acak.....	24
Gambar 2.11 Contoh Spektrum Sebuah Isyarat.....	25
Gambar 2.12 Hasil FFT	26
Gambar 3.1 Tahap-tahap <i>Prototipe</i> yang Digunakan	40
Gambar 3.2 Struktur Tim Proyek Pembangunan Sistem	41
Gambar 4.1 <i>Flowchart Window Hamming</i>	48
Gambar 4.2 <i>Flowchart</i> FFT	50
Gambar 4.3 <i>Activity</i> Diagram Form Utama	58
Gambar 4.4 <i>Activity</i> Diagram Latih Perintah Suara	59
Gambar 4.5 <i>Activity</i> Diagram Pengenalan Perintah Suara	60
Gambar 4.6 <i>Use Case</i> Diagram Aplikasi Pengenalan Perintah Suara	61
Gambar 4.7 <i>Sequence</i> Diagram Form Utama	64
Gambar 4.8 <i>Sequence</i> Diagram Latih Perintah Suara.....	65
Gambar 4.9 <i>Sequence</i> Diagram Pengenalan Perintah Suara.....	66
Gambar 4.10 Rancangan Antar Muka Form Utama	67
Gambar 4.11 Rancangan Antar Muka Form Latih Perintah Suara	68
Gambar 4.12 Rancangan Antar Muka Form Pengenalan Perintah Suara....	69
Gambar 4.13 Tampilan Form Utama	71

Gambar 4.14	Tampilan Form Latih Perintah Suara.....	72
Gambar 4.15	Tampilan Setelah Mengklik Tombol Pilih Path Program	73
Gambar 4.16	Tampilan Nama Dan Lokasi/Path Program Yang Dipilih	73
Gambar 4.17	Spektogram Dalam Domain Waktu	74
Gambar 4.18	Spektogram Dalam Domain Frekuensi	74
Gambar 4.19	Tampilan Form Pengenalan Perintah Suara.....	75
Gambar 4.20	Tampilan Spektogram Suara Uji.....	75
Gambar 4.21	Tampilan Nama Perintah Suara Yang Dikenali	76
Gambar 4.22	Tampilan Salah Satu Program Yang Berhasil Dieksekusi.....	77

DAFTAR TABEL

	Halaman
Tabel 2.1	Penelitian Terkait 37
Tabel 3.1	Rencana Kerja 40
Tabel 3.2	RAB Pelaksanaan Proyek 42
Tabel 4.1	Analisis Kebutuhan Fungsional 53
Tabel 4.2	Spesifikasi Perangkat Keras Minimal Yang Dibutuhkan 55
Tabel 4.3	Spesifikasi Perangkat Lunak Minimal Yang Dibutuhkan 55
Tabel 4.4	Spesifikasi Perangkat Lunak Saat Implementasi 70
Tabel 4.5	Spesifikasi Perangkat Keras Saat Implementasi 70
Tabel 4.6	Rencana Pengujian Pada Aplikasi 78
Tabel 4.7	Pernyataan Kuesioner Untuk Pengujian Aplikasi 78
Tabel 4.8	Rekap Hasil Kuesioner Aplikasi Pengenalan Suara 81

