

**SISTEM PENGENDALIAN PROGRAM APLIKASI PADA
LABORATORIUM KOMPUTER JURUSAN TEKNIK INFORMATIKA DAN
SISTEM INFORMASI UIN ALAUDDIN MAKASSAR**

Diajukan untuk memenuhi salah satu syarat guna mencapai gelar
Sarjana Komputer pada Jurusan Teknik Informatika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

ALAUDDIN
M A K A S S A R

Oleh:

ACHMAD FAUSI M
NIM. 60200112113

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : Achmad Fausi M
NIM : 60200112113
Tempat/Tgl. Lahir : Makassar, 18 April 1993
Jurusan : Teknik Informatika
Fakultas/Program : Sains dan Teknologi
Judul : Sistem Pengendalian Penggunaan Program Aplikasi Pada
Laboratorium Komputer Jurusan Teknik Informatika dan
Sistem Informasi UIN Alauddin Makassar.

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri. Jika kemudian hari terbukti bahwa ini merupakan duplikasi, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar, 28 Desember 2016

Penyusun,

Achmad Fausi M

NIM : 60200112113

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Achmad Fausi M : 60200112113, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "Sistem Pengendalian Penggunaan Program Aplikasi Pada Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 7 Desember 2016

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S

Pembimbing I

Pembimbing II

Dr. H. Kamaruddin Tone, MM.
NIP. 19571231 199203 1 002

Faisal, S.T., M.T.
NIP. 19720721 201101 1 001

PENGESAHAN SKRIPSI

Skripsi ini berjudul "SISTEM PENGENDALIAN PENGGUNAAN PROGRAM APLIKASI PADA LABORATORIUM KOMPUTER JURUSAN TEKNIK INFORMATIKA DAN SISTEM INFORMASI UIN ALAUDDIN MAKASSAR" yang disusun oleh saudara Achmad Fausi M, NIM: 60200112113, Mahasiswa Jurusan Teknik Informatika Universitas Islam Negeri (UIN) Alauddin Makassar, telah di uji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari, Kamis 07 Desember 2016 M dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer dalam Jurusan Teknik Informatika dengan beberapa perbaikan.

Makassar, 24 Desember 2018 M
16 Rabiul Akhir 1440 H

DEWAN PENGUJI

- | | | |
|------------------|----------------------------------|---|
| 1. Ketua | : Prof. Dr. H. Arifuddin, M.Ag. | () |
| 2. Sekretaris | : Nur Afif, S.T., M.T. | () |
| 3. Munaqisy I | : Mega Orina Fitri, S.T., M.T | () |
| 4. Munaqisy II | : A. Muhammad Syafar, S.T., M.T. | () |
| 5. Munaqisy III | : Dr. Anwar Sadat, M.Ag. | () |
| 6. Pembimbing I | : Drs. H. Kamaruddin Tone, M.M. | () |
| 7. Pembimbing II | : Faisal, S.T., M.T. | () |

Diketahui oleh :

()
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

()
Prof. Dr. H. Arifuddin, M.Ag.
NIP . 19691205 199303 1 001

KATA PENGANTAR

Alhamdulillah Rabbil Alamin, puji syukur penulis haturkan kehadiran Allah SWT. yang Maha Pemberi Petunjuk, Anugrah dan Nikmat yang diberikan-Nya serta salawat dan taslim kepada Nabi Muhammad SAW. beserta keluarga dan para sahabat, sehingga penulis dapat menyelesaikan skripsi dengan judul "Sistem Pengendalian Penggunaan Program Aplikasi pada Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar". Skripsi ini disusun untuk memenuhi salah satu syarat memperoleh gelar Sarjana Universitas Islam Negeri Alauddin Makassar.

Penulis menghaturkan terima kasih dan rasa hormat yang tak terhingga dan teristimewa kepada kedua orang tua, Ayahanda Ir. Muh. Muchtar Syah M dan Ibunda Nurhaida Harsono, yang telah mengasuh, membesarkan, mendidik, membiayai, dan memberikan semangat serta selalu mendoakan setiap langkah dalam proses pencarian ilmu demi masa depan yang lebih baik atas segala pengorbanannya selama masa pendidikan baik moril maupun materil yang diberikan kepada penulis, kepada kakanda tersayang, Nur Ifra Khumaerah S.E, dan Adinda Achmad Yafiq yang senantiasa memberi semangat untuk menyelesaikan studi dan skripsi ini terwujud berkat uluran tangan dari insan-insan yang telah digerakkan hatinya oleh Sang Khaliq untuk memberikan dukungan, bantuan dan bimbingan bagi penulis.

Penulis juga menghaturkan penghargaan yang setinggi-tingginya dan ucapan terima kasih yang sebesar-besarnya, kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar Prof. Dr. H. Musafir Pababbari, M. Si.
2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar Prof. Dr. H. Arifuddin Ahmad, M. Ag.
3. Ketua Jurusan Teknik Informatika Faisal, S.T., M.T. dan Sekretaris Jurusan Teknik Informatika Ibu Mega Orina Fitri, S.T., M.T.
4. Pembimbing I Dr. H. Kamaruddin Tone, M.M. dan pembimbing II Faisal S.T., M.T. yang telah membimbing dan membantu untuk mengembangkan pemikiran dalam penyusunan skripsi hingga selesai.
5. Penguji I Mega Orina Fitri, S.T., M.T. Penguji II A. Muhammad Syafar, S.T., M.T. dan Penguji III Dr. Anwar Sadat, M.Ag. Terkhususnya kepada Almarhum Yusran Bobihu, S.Kom., M.Si yang sempat menguji penulis waktu seminar proposal.
6. Seluruh dosen, staff Jurusan Teknik Informatika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan sumbangsih baik tenaga maupun pikiran.
7. Teman-teman INTEGE12, angkatan 2012 Teknik Informatika.
8. Kepada kakak-kakak, adik-adik dan teman-teman di *study club* Exomatik.
9. Paman Dr. Eng. Mohammad Fajar, S.Kom, M.T. di STMIK Kharisma yang bersedia meluangkan waktunya untuk memberikan saran dan ide-ide kepada penulis.

10. Dila Faradila Sandi yang telah setia menemani, dan menyemangati penulis baik suka maupun duka dalam menyelesaikan skripsi ini.
11. Seluruh staff PUSTIPAD (Pusat Teknologi Informasi dan Pangkalan Data) UIN Alauddin.
12. Semua pihak yang tidak dapat disebutkan satu per satu, yang telah dengan tulus ikhlas memberikan doa dan motivasi sehingga skripsi ini dapat terselesaikan.

Penulis menyadari, masih banyak kekurangan dalam skripsi ini karena keterbatasan yang dimiliki penulis sebagai manusia yang tak luput dari kesalahan. Kritik dan saran yang membangun dari berbagai pihak demi perbaikan dan penyempurnaan akan penulis terima dengan senang hati. Semoga skripsi ini dapat berguna bagi para pembaca atau siapa saja yang tertarik dengan materinya. Lebih dan kurangnya penulis mohon maaf yang sebesar-besarnya, semoga Allah swt melimpahkan rahmat-Nya kepada kita semua. Aamiin.

UNIVERSITAS ISLAM NEGERI Makassar, November 2016

ALA UDDIN
M A K A S S A R

Achmad Fausi M

DAFTAR ISI

KATA PENGANTAR	1
DAFTAR ISI.....	4
DAFTAR GAMBAR	6
DAFTAR TABEL.....	8
ABSTRAK	9
BAB I.....	1
PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	5
C. Fokus Penelitian dan Deskripsi Fokus	5
D. Kajian Pustaka	7
E. Tujuan dan Kegunaan peneliti	8
BAB II.....	10
TINJAUAN TEORITIS	10
A. Sistem Pengendalian	10
B. Jaringan Komputer.....	10
C. Java	17
D. Pemrograman Berorientasi Objek.....	24
E. <i>Packet Filtering</i>	25
F. <i>Proxy Server</i>	27
G. Daftar Simbol.....	28
BAB III	38
METODE PENELITIAN.....	38
A. Jenis dan Lokasi Penelitian.....	38
B. Pendekatan Penelitian	39
C. Sumber Data.....	39
D. Metode pengumpulan Data	39
E. Metode Pengujian.....	41
F. Metode Perancangan.....	41

BAB IV	42
ANALISIS DAN PERANCANGAN SISTEM	42
A. Analisis Sistem yang Sedang Berjalan.....	42
B. Analisis Sistem yang Diusulkan	43
C. Perancangan Sistem	44
BAB V.....	78
IMPLEMENTASI DAN ANALISIS HASIL	78
A. <i>Implementasi</i>	78
B. Pengujian	82
BAB VI PENUTUP	87
A. Kesimpulan	87
B. Saran	88
DAFTAR PUSTAKA	89

DAFTAR GAMBAR

II. 1 Protokol-protokol dilapisan yang berbeda dari jaringan	12
II.2 Lapisan-lapisan pada jaringan	13
II.3 Struktur Datagram IPv4.....	14
II.4 Sambungan <i>Client – Server</i>	17
II.5 Siklus Pengembangan program java	19
II.6 Model Komunikasi UDP	21
II.7 Model Komunikasi TCP.....	23
II.8 Skema Pemrograman Berorientasi Objek	24
II.9 Hubungan antar kelas dan objek	24
II.10 <i>Stateful packet filtering</i>	27
II.11 Lapisan koneksi melalui <i>Proxy Server</i>	28
IV.1 <i>Flowchart</i> sistem yang sedang berjalan.....	42
IV.2 Arsitektur Sistem yang diusulkan	43
IV.3 <i>Use Case Diagram</i>	44
IV.4 <i>Class Diagram</i>	45
IV.5 <i>Sequence Diagram Login</i>	46
IV.6. <i>Sequence Diagram Client-Server</i>	46
IV.7. <i>Sequence Diagram Desktop Client</i>	47
IV.8. <i>Sequence Diagram Logout</i>	47
IV.9 <i>Sequence Diagram Login Server</i>	48
IV.10 <i>Sequence Diagram</i> menerima koneksi <i>client</i>	48
IV.11 <i>Sequence Diagram</i> proses penginputan kelas baru.....	49
IV.12 <i>Sequence Diagram</i> proses logout asisten.....	49
IV.13 <i>Activity Diagram Client</i>	50
IV.14 <i>Activity Diagram Server</i>	51
IV.15 <i>Entity Relationship Diagram</i>	52
IV.16 <i>Flowchart Server</i>	60
IV.17 <i>Flowchart Client</i>	61
IV.18 <i>Form Login</i> Mahasiswa	62
IV.19 <i>Form Login</i> Asisten	63

IV.20 Halaman Utama <i>Server</i>	64
IV.21 Tabel list daftar mahasiswa.....	66
IV.22 Tabel list daftar dosen.....	68
IV.23 Tabel list daftar asisten yang telah terdaftar	70
IV.24 Tampilan Input data asisten	72
IV.25 Tampilan form input peserta kelas.....	74
IV.26 Tampilan Input pengaturan kelas	76
V.1 Tampilan Awal sistem <i>Login Server</i>	80
V.2 Tampilan awal sistem <i>Login Client</i>	80
V.3 Menu Server	81
V.4 Tampilan Desktop Client	81
V.5 Hasil Login jika terdaftar sebagai asisten	83
V.6 Tampilan tabel pada menu server.....	84
V.7 Hasil Login berdasarkan nim yang telah terdaftar	85
V.8 Tampilan Desktop dan Aplikasi berdasarkan matakuliah / praktikum dan jadwalnya.....	86

DAFTAR TABEL

I.1 Jenis-jenis protokol,port dan tugasnya masing-masing	16
I.2 Daftar Simbol <i>Flowmap Diagram</i>	29
I.3 Daftar Simbol <i>Use case Diagram</i>	30
I.4 Daftar Simbol <i>Class Diagram</i>	32
I.5 Daftar Simbol <i>Activity Diagram</i>	33
I.6 Daftar Simbol <i>Sequence Diagram</i>	34
I.7 Daftar Simbol <i>Entity Relationship Diagram</i>	35
I.8 Daftar Simbol <i>Flowchart</i>	36
III.1 Tabel Mahasiswa.....	53
III.2 Tabel Asisten.....	53
III.3 Tabel Dosen	54
III.4 Tabel Login Mahasiswa	55
III.5 Tabel Login Asisten	56
III.6 Tabel Absensi Mahasiswa.....	56
III.7 Tabel Absensi Asisten.....	57
III.8 Tabel Mata Kuliah.....	58
III.9 Tabel Jadwal Lab	58
V.1 Tabel Pengujian Form Login Server	82
V.2 Tabel Pengujian Tabel pada Menu Server	84
V.3 Tabel Pengujian Login Client	85
V.4 Tabel Pengujian Pengendalian Program	85

ABSTRAK

Nama : Achmad Fausi M
Nim : 60200112113
Jurusan : Teknik Informatika
Judul : Sistem Pengendalian Penggunaan Program Aplikasi pada Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar
Pembimbing I : Dr. H. Kamaruddin Tone, M.M
Pembimbing II : Faisal, S.T., M.T.

Penelitian ini bertujuan untuk membuat Sistem Pengendalian Penggunaan Program Aplikasi pada Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar. Model penelitian menggunakan *Design and Creation* dengan teknik pengumpulan data melalui wawancara dan observasi untuk memperoleh spesifikasi sistem yang dibutuhkan. Arsitektur sistem pengendalian dirancang berbasis *Client-Server*. Dimana *Client* digunakan oleh peserta praktikum melakukan permintaan informasi terkait praktikum ke *Server*. Sementara *Server* melakukan validasi data peserta praktikum dan asisten, serta mengirim informasi aplikasi yang dapat digunakan ke komputer *Client*. Lapisan GUI, logik dan lapisan data sistem dimodelkan menggunakan *use case*, *class*, *sequence*, *activity diagram*, *Entity Relationship diagram*, dan rancangan antarmuka.

Untuk mendukung sistem operasi yang beragam, rancangan selanjutnya diimplementasikan ke dalam platform Java dan database MySQL. Hasil pengujian menggunakan metode *black-box* menunjukkan program *Client* yang dibuat berhasil digunakan untuk melakukan koneksi ke *Server*, melakukan validasi peserta praktikum, selanjutnya menerima informasi terkait aplikasi praktikum yang digunakan dan hanya menampilkan aplikasi-aplikasi yang telah ditentukan untuk kebutuhan suatu praktikum. Sedangkan program *Server* dapat digunakan untuk mengolah data terkait praktikum, melakukan validasi asisten yang bertugas, dan mengirim informasi aplikasi ke *Client*. Sistem pengendalian penggunaan program aplikasi yang telah dibuat dalam penelitian ini diharapkan dapat membantu dan mempermudah kinerja asisten dalam mengajarkan praktikum kepada peserta praktikum di Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar.

Kata Kunci: Sistem Pengendali, Java Socket, *Client*, *Server*, Jaringan Komputer.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Laboratorium Komputer merupakan tempat riset ilmiah, eksperimen, pengukuran ataupun pelatihan ilmiah yang berhubungan dengan ilmu komputer. Setiap Laboratorium memiliki aturan dan standar operasional yang berlaku untuk menghindari kesalahan penggunaan alat-alat pada Laboratorium, selain itu mengatur bagaimana peserta praktikum menggunakan Laboratorium beserta peralatannya. Demikian pula dengan Laboratorium Komputer Jurusan Teknik Informatika Universitas Islam Negeri Alauddin Makassar, saat ini laboratorium komputer jurusan teknik informatika terdapat 5 laboratorium yang masih aktif digunakan untuk kegiatan praktikum, yaitu :

1. Laboratorium Jaringan
2. Laboratorium Pemrograman Dasar
3. Laboratorium Pemrograman Lanjutan
4. Laboratorium Fisika dan Elektronika
5. Laboratorium Mikroprosesor.

Pengoperasian kegiatan pada laboratorium dikoordinasikan oleh Asisten, Laboran dan Kepala Laboratorium. Sedangkan peserta praktikum adalah mahasiswa Teknik Informatika dan Sistem Informasi yang masih aktif kuliah. Adapun kelemahan aplikasi yang dibuat oleh Ridwan (2012) yaitu aplikasi tersebut sudah tidak kompatibel dengan sistem komputer lab yang saat ini dan

hanya berjalan di 1 *platform* saja. Sedangkan *platform* yang ada pada komputer lab sudah menggunakan dua *platform* yaitu *Windows* dan *Linux*.

Penyalahgunaan penggunaan aplikasi komputer sering terjadi baik itu waktu praktikum sedang berjalan maupun setelah selesai praktikum, penyalahgunaan aplikasi ini dilakukan oleh peserta praktikum sendiri seperti bermain game, browsing, dan lain-lain saat waktu praktikum sedang berjalan, dan itu tidak terantau oleh asisten karena jumlah asisten yang terbatas.

Allah SWT. Berfirman dalam surah At-Tahrim/66:6 yang berbunyi :

يَأْتِيهَا الَّذِينَ ءَامَنُوا قُوًا أَنفُسِكُمْ وَأَهْلِيكُمْ نَارًا وَقُودُهَا النَّاسُ
وَالْحِجَارَةُ عَلَيْهَا مَلَائِكَةٌ غِلَاظٌ شِدَادٌ لَا يَعْصُونَ اللَّهَ مَا أَمَرَهُمْ
وَيَفْعَلُونَ مَا يُؤْمَرُونَ ﴿٦﴾

Terjemahnya :

Hai orang-orang yang beriman, peliharahlah dirimu dan keluargamu dari api neraka bahan bakarnya adalah manusia dan batu, penjaganya malaikat-malaikat yang kasar, yang keras, yang tidak mendurhakai Allah terhadap apa yang diperintahkan-Nya kepada mereka dan selalu mengerjakan apa yang diperintahkan (Departemen Agama, 2009).

Berdasarkan potongan ayat di atas, menggambarkan bahwa dakwah dan pendidikan harus bermula di rumah. Ayat di atas walau secara redaksional tertuju kepada kaum pria (ayah), tetapi itu bukan berarti hanya tertuju kepada mereka. Ayat ini tertuju kepada perempuan dan lelaki (ibu dan ayah) sebagaimana ayat-ayat yang serupa (misalnya ayat yang memerintahkan puasa) yang tertuju kepada lelaki dan perempuan. (Shihab, 2007). Ayat diatas berkaitan dengan judul dari

skripsi ini yang memfokuskan tentang pengendalian program aplikasi, yaitu program-program yang dikendalikan oleh asisten melalui komputer server agar menghindari penggunaan program aplikasi yang berlebihan.

Adapun hadist yang diriwayatkan oleh Abu Hurairah ra bahwa Nabi Muhammad SAW bersabda

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ: أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: لَيْسَ الشَّدِيدُ بِالصُّرْعَةِ إِنَّمَا الشَّدِيدُ الَّذِي يَمْلِكُ نَفْسَهُ عِنْدَ الْغَضَبِ (رَوَاهُ الْبُخَارِيُّ وَمُسْلِمٌ)

Artinya :

Orang yang perkasa bukanlah orang yang menang dalam perkelahian, tetapi orang yang perkasa adalah orang yang mengendalikan dirinya ketika marah. (H.R Bukhari dan Muslim).

Allah SWT. Berfirman dalam surah An-Nisa/4:59 yang berbunyi :

يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِيَ الْأَمْرِ مِنْكُمْ
فَإِنْ تَنَزَعْتُمْ فِي شَيْءٍ فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ
وَالْيَوْمِ الْآخِرِ ذَٰلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا ﴿٥٩﴾

Terjemahnya :

Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul dan ulil Amri di antara kamu. Kemudian jika kamu berlainan pendapat tentang sesuatu, maka kembalikanlah ia kepada Allah dan Rasulnya, jika kamu benar-benar beriman kepada Allah dan hari kemudian. Yang demikian itu lebih baik bagimu dan lebih baik akibatnya. (Departemen Agama, 2005)

Pada potongan ayat di atas masih ada hubungan erat dengan ayat-ayat yang lalu, mulai dari ayat yang memerintahkan untuk beribadah kepada Allah serta berbakti kepada orang tua. Perintah-perintah itu, mendorong manusia untuk menciptakan masyarakat adil dan makmur, taat kepada Allah dan Rasul serta tunduk kepada ulil Amri, menyelesaikan perkara berdasarkan nilai-nilai yang diajarkan oleh Al-Qur'an dan Sunnah (Shihab, 2007). Ayat diatas berkaitan dengan latar belakang masalah yang dihadapi yaitu tentang aturan-aturan yang berlaku pada laboratorium komputer.

Adapun hadist yang diriwayatkan oleh Ali ra, bahwa Nabi Muhammad SAW bersabda :

عَنْ عَلِيِّ رَضِيَ اللَّهُ عَنْهُ قَالَ: قَالَ النَّبِيُّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: لَا طَاعَةَ فِي مَعْصِيَةٍ إِنَّمَا الطَّاعَةُ فِي الْمَعْرُوفِ. (رواه البخاري)

Artinya :

Ali ra berkata, Nabi Muhammad SAW. Bersabda : “Tidak ada ketaatan untuk setiap perbuatan maksiat, melainkan ketaatan itu untuk setiap perbuatan baik” (HR. Bukhari)

Oleh karena itu dalam konsep pengelolaan Laboratorium Teknik Informatika sepatutnya mengikuti aturan-aturan yang berlaku yang sudah disampaikan oleh Asisten Laboratorium, Laboran dan Kepala Laboratorium. Akan tetapi pada kenyataannya banyak peserta praktikum yang tidak mematuhi aturan, seperti menggunakan atau menjalankan aplikasi komputer selain yang dipraktikumkan, contohnya: *game*, *web browser* dan beberapa aplikasi yang dapat mengganggu kegiatan praktikum. Di sisi lain jumlah Asisten yang terbatas, sementara jumlah

komputer yang digunakan cukup banyak menyebabkan belum maksimalnya pemantauan yang dilakukan para asisten terhadap aktifitas-aktifitas peserta praktikum selama kegiatan praktikum berlangsung. Olehnya itu, untuk mengatasi masalah tersebut, penulis tertarik melakukan penelitian dengan judul “*Sistem Pengendalian Penggunaan Program Aplikasi Pada Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar*”. Perangkat lunak komputer yang akan dirancang dapat memantau dan mengendalikan penggunaan program yang ada pada komputer peserta praktikum di Laboratorium, sehingga membantu pekerjaan asisten laboratorium. Sistem ini direncanakan dibuat dengan memanfaatkan teknologi *packet monitoring / filtering*, *Proxy Server* dan berbasis arsitektur *client server*, dimana *packet monitoring / filtering* tersebut merupakan bagian yang memantau dan mengontrol paket data yang mengalir di jaringan, *Proxy Server* sebagai pengontrol terhadap aplikasi yang berbasis internet, dan arsitektur *client/server* merupakan arsitektur aplikasi jaringan dimana *client* merupakan komputer dan aplikasi yang digunakan peserta praktikum, sedangkan *server* adalah komputer dan program yang digunakan untuk mengatur *client* tersebut. Adapun *platform* bahasa pemrograman yang akan digunakan yaitu bahasa pemrograman Java.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dipaparkan di atas, maka yang menjadi rumusan permasalahan dalam usulan penelitian ini yaitu: “Bagaimana merancang dan membangun Sistem Pengendalian Penggunaan Program Aplikasi pada

Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi Universitas Islam Negeri Alauddin Makassar?”

C. Fokus Penelitian dan Deskripsi Fokus

Untuk memfokuskan penelitian dan memperjelas penyelesaian sehingga mudah dipahami dan penyusunan lebih terarah, maka dilakukan pembatasan masalah sebagai berikut :

1. Fokus Penelitian :

- a. Sistem Pengendalian Penggunaan Program Aplikasi pada Laboratorium Teknik Informatika Universitas Islam Negeri Makassar berbasis jaringan *packet filtering*, *Proxy Server* dan *Client-Server*.
- b. Sistem Pengendalian Penggunaan Program Aplikasi pada Laboratorium Teknik Informatika Universitas Islam Negeri Makassar dirancang untuk berjalan pada *Platform Windows* dan *Linux*.
- c. Sistem Pengendalian Program Aplikasi lain yang dikendalikan selain program yang dipraktikumkan.
- d. Target user dari Sistem Pengendalian Penggunaan Program Aplikasi pada Laboratorium Teknik Informatika Universitas Islam Negeri Makassar, yaitu mahasiswa peserta praktikum yang masih aktif di perkuliahan dan Asisten Laboratorium.

2. Deskripsi Fokus :

- a. Berbasis jaringan *packet filtering* adalah semua paket data yang sedang berjalan didalam jaringan komputer *Client* akan dimonitoring, sehingga aktifitas-aktifitas di komputer *Client* dapat dipantau oleh

Server. Proxy Server adalah mencegah *Client* untuk mengakses ke jaringan internet, hanya jaringan-jaringan tertentu saja yang dapat diakses oleh *Client* contohnya *Localhost* yang sering digunakan untuk kebutuhan aplikasi berbasis *web*.

- b. Laboratorium Komputer Terpadu Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar, memiliki berbagai macam praktikum, dan ada beberapa praktikum yang berjalan menggunakan sistem operasi *windows*, dan ada juga beberapa praktikum berjalan menggunakan sistem operasi *linux*.
- c. Sistem ini akan mengendalikan program-program aplikasi yang ada pada sistem operasi *windows* dan *linux*. Yang sesuai dengan jadwal praktikum yang sudah ditentukan waktunya, sehingga setiap jam aplikasinya akan berubah berdasarkan jam dan praktikumnya.
- d. Kenapa yang menjadi target usernya adalah mahasiswa dan asisten laboratorium, karena mahasiswa adalah orang yang akan melakukan kegiatan praktikum, sedangkan asisten laboratorium adalah mahasiswa, laboran atau alumni yang ditugaskan oleh kepala laboratorium untuk memberikan praktek kepada peserta praktikum berdasarkan matakuliahnya.

D. Kajian Pustaka

Terdapat sejumlah aplikasi atau program komputer yang dapat mengendalikan program / aplikasi lain yang sedang berjalan di sistem komputer, akan tetapi metode dan media yang digunakan berbeda – beda.

Beberapa studi telah dilakukan yang berkaitan dengan topik usulan dalam penelitian ini, yaitu “Aplikasi Manajemen Laboratorium Komputer Teknik Informatika UIN Alauddin Makassar”, oleh Ridwan (2012). Penelitian ini sebagai *Sistem* yang bisa menyeleksi pengguna komputer sekaligus aplikasi yang bisa dibuka oleh si pengguna komputer. Dalam hal ini peserta praktikum atau mahasiswa yang mengikuti pratikum di Laboratorium Teknik Informatika.

Persamaan penelitian ini dengan penelitian diatas adalah sama-sama menggunakan teknologi jaringan *Client-Server*. Sedangkan perbedaannya penelitian ini akan berjalan di dua *platform* yang berbeda, dan menambahkan fitur *packet filtering* untuk memonitoring lalu lintas paket data yang ada dalam jaringan, serta *Proxy Server* sebagai pengendali untuk program aplikasi berbasis internet.

Penelitian terkait lainnya, yaitu “Aplikasi *Remote And Monitoring* Berbasis *Java Remote Method Invocation (RMI)*” oleh Setiawan (2011). Aplikasi ini dapat dimanfaatkan sebagai pengendali dan pengawasan jarak jauh pada komputer yang terhubung jaringan yang tidak terbatas sistem operasi yang dipakai. Penelitian ini menggunakan metode pengembangan perangkat lunak berorientasi objek dan dipadukan dengan model proses perangkat lunak *Waterfall*.

Persamaan dari penelitian ini adalah sama-sama memonitoring aktifitas-aktifitas *Client*. Sedangkan perbedaannya adalah penelitian diatas menggunakan teknologi *Remote Method Invocation*, dan hanya memantau pekerjaan *Client* tanpa harus membatasi penggunaan programnya.

Dari kedua penelitian diatas penulis tertarik untuk menggabungkan kinerja dari kedua sistem tersebut menjadi sistem yang dapat bermanfaat bagi kedua belah pihak, baik itu dari asisten laboratorium itu sendiri, agar dapat mempermudah kinerja pada saat mengajar, dan juga mahasiswa peserta praktikum agar lebih disiplin dalam mengikuti kegiatan praktikum dan menggunakan program aplikasi.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Tujuan dari penelitian ini adalah merancang dan membangun sistem pengendalian penggunaan program aplikasi pada laboratorium komputer jurusan teknik informatika dan sistem informasi Universitas Islam Negeri Alauddin Makassar yang dapat membantu asisten laboratorium untuk bisa mengefektifkan waktu praktikum, serta tertibnya penggunaan program – program komputer yang ada pada komputer laboratorium.

2. Kegunaan Penelitian

a) Secara Teoritis

Dapat memaksimalkan kinerja para asisten dalam memberikan materi dan praktek kepada peserta praktikum.

b) Secara Praktis

Dapat lebih disiplin dalam belajar serta praktek selama berada dalam praktikum dan juga disiplin dalam menggunakan program aplikasi yang ada pada komputer laboratorium.

BAB II

TINJAUAN TEORITIS

A. Sistem Pengendalian

Sistem Pengendalian merupakan salah satu bagian penting dari suatu proses dalam industri modern seperti halnya pesawat akselerator linear yang digunakan sebagai terapi kanker yang memerlukan suatu sistem yang dapat mengatur jalannya operasi agar lancar dan aman sesuai dengan aturan-aturan besaran yang dikehendaki dan agar terhindar dari bahaya yang mungkin terjadi (Djoko dkk, 2000)

B. Jaringan Komputer

1. Konsep Dasar Jaringan

secara sederhana, jaringan (*Network*) merupakan sekumpulan perangkat yang membagi protokol komunikasi umum dan media komunikasi umum (seperti kabel jaringan, koneksi dial-up, dan nirkabel link). Perangkat ini dapat memberikan akses ke informasi atau menawarkan jasa yang mungkin dikendalikan dari jarak jauh, serta layanan dan perangkat dapat didistribusikan ke seluruh jaringan bukan terikat untuk mesin individu tetapi dengan cara yang sama pengguna dapat berpindah dari mesin ke mesin. (Reilly dkk, 2002). Jaringan merupakan kumpulan komputer dan perangkat lain yang dapat berkomunikasi, mengirim dan menerima data dari komputer satu ke komputer lainnya secara *real time*. Sebuah jaringan sering dihubungkan oleh kabel (*wire*), dan bit – bit data diubah menjadi gelombang elektromagnetik yang bergerak melalui kabel. Namun, jaringan nirkabel (*wireless*) mengirimkan data menggunakan gelombang radio dan

sebagian transmisi jarak yang paling jauh sekarang menggunakan kabel *fiber-optic* yang mengirim data melalui gelombang cahaya dari kaca *filament*. Semua jaringan komputer modern adalah jaringan *packet-switched* dimana pengiriman data pada jaringan dipecah menjadi potongan – potongan kecil yang disebut paket (*packet*) dan setiap paket ditangani secara terpisah. Setiap paket berisi informasi tentang siapa yang mengirim dan dimana akan terkirim. (Harold, 2014).

Adapun hadist yang di riwayatkan oleh Ibnu Umar ra, bahwa Nabi Muhammad SAW bersabda

عَنْ ابْنِ عُمَرَ رَضِيَ اللَّهُ عَنْهُ قَالَ: قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: الْمُسْلِمُ أَخُو الْمُسْلِمِ لَا يَظْلِمُهُ وَلَا يَخْذَلُهُ وَلَا يُسْلِمُهُ

Artinya :

Seorang muslim itu adalah saudara muslim yang lain. Oleh sebab itu, jangan mendzholimi dan meremehkannya dan jangan pula menyakitinya. (HR. Ahmad, Bukhari, dan Muslim)

2. Pemrograman Jaringan

Pada tulisan (Sawant dan Meshram : 2013) dijelaskan bahwa, Pemrograman Jaringan (*Network Programming*) semua tentang menyambung dan mengkomunikasikan mesin secara bersama – sama. Pemrograman Jaringan mengizinkan melakukan komunikasi *Interprocess*. Yang berarti melibatkan tulisan program komputer yang berkomunikasi dengan program lain diseluruh jaringan komputer. Program jaringan dapat melakukan banyak pekerjaan. Sederhananya program jaringan dapat memperoleh informasi dari banyak komputer yang terletak di seluruh dunia. Hal ini dapat mengkomunikasikan dengan jutaan orang diseluruh dunia. Pemrograman jaringan menggunakan model

Client – Server, sehingga pemrograman jaringan juga merupakan pemrograman *Client – Server*. Dimana satu program memulai komunikasi disebut proses *Client* dan yang lain sedang menunggu untuk memulai komunikasi disebut proses *Server*.

3. Lapisan-lapisan Jaringan

Teori dari Harold (2014) menjelaskan bahwa, mengirim data melalui jaringan adalah operasi kompleks yang harus hati – hati disetel untuk karakteristik fisik jaringan serta karakter logis dari data yang dikirim. Software yang mengirimkan data melalui jaringan harus memahami bagaimana untuk menghindari tabrakan antar paket, mengkonversi data digital ke sinyal analog, mendeteksi kesalahan dengan benar, rute paket dari satu host ke yang lain, dan banyak lagi. Proses ini lebih rumit ketika kebutuhan untuk mendukung beberapa sistem operasi dan pemasangan kabel jaringan heterogen yang ditambahkan.

Secara garis besar, adapun lapisan - lapisan protokol jaringan:

Gambar II.1 Protokol-protokol di lapisan yang berbeda dari jaringan (Harold, 2014)

Pada gambar II.1, disebutkan oleh Harold (2014) bahwa ada beberapa model lapisan berbeda, masing – masing terorganisir agar sesuai dengan kebutuhan dari

jenis jaringan tertentu. Di katakan juga oleh Harold (2014) bahwa ada model standar empat lapisan TCP / IP yang sesuai untuk internet.

Gambar II.2 Lapisan-lapisan pada jaringan (Harold, 2014)

Pada gambar II.2, sebagai contoh, ketika sebuah web browser mengirim sebuah permintaan (*Request*) kepada web server untuk menerima sebuah halaman, sebenarnya browser sedang “berbicara” kepada lapisan *Transport Layer* pada mesin lokal *Client*. Lapisan *Transport Layer* memecah – mecah permintaan (*Request*) menjadi segmen TCP.

a. Lapisan *Host-To-Network*

Dalam model referensi standar untuk internet berbasis IP, bagian – bagian yang tersembunyi dari jaringan milik *Host – To – Network* (juga dikenal sebagai *Link Layer*, *Data Link Layer* atau *Interface Layer*) Lapisan *Host – to – Network* mendefinisikan bagaimana antarmuka jaringan tertentu seperti, *Ethernet Card* atau *Wifi Antenna* mengirimkan datagram IP melalui koneksi fisik ke jaringan local dan dunia.

b. Lapisan Internet (*The Internet Layer*)

Lapisan jaringan berikutnya adalah lapisan Internet (*The Internet Layer*). Dalam model OSI, Lapisan internet berjalan dengan nama lapisan jaringan yang lebih umum. Sebuah protocol lapisan jaringan mendefinisikan bagaimana bit dan byte data diatur kedalam kelompok yang lebih besar yang disebut paket, dan skema pengalamatan dimana mesin yang berbeda saling menemukan satu sama lain. IP (*Internet Protocol*) adalah protokol yang paling banyak digunakan dilapisan jaringan di dunia dan satu – satunya protokol lapisan jaringan yang dikenali oleh Java.

Gambar II.3 Struktur Datagram IPv4 (Harold, 2014)

Pada gambar II.3, menunjukkan bagaimana jumlah yang berbeda disusun kedalam datagram IPv4. Semua bit dan byte adalah *Big endian* paling signifikan berjalan dari kiri ke kanan.

c. Lapisan Pengangkut (*The Transport Layer*)

Datagram baku memiliki beberapa kekurangan. Paling kelihatan adalah bahwa tidak ada jaminan datagram akan terkirim. Bahkan jika datagram terkirim, mungkin telah rusak dalam perjalanan. Header checksum hanya bisa mendeteksi korupsi di dalam header, bukan dibagian datagram. Akhirnya, bahkan jika datagram tiba dalam keadaan utuh, datagram tidak selalu tiba di

urutan mana mereka dikirim. Datagram individu mungkin mengikuti rute yang berbeda dari sumber tujuan. Hanya karena datagram A dikirim sebelum datagram B tidak berarti bahwa datagram A akan tiba sebelum datagram B.

d. Lapisan Aplikasi (*The Application Layer*)

Lapisan ini merupakan lapisan yang berfungsi untuk memberikan data kepada pengguna. Tiga lapisan bagian bawah bekerja sama untuk menentukan bagaimana data ditransfer dari satu komputer ke komputer lain. Lapisan ini memutuskan apa yang harus dilakukan dengan data setelah ditransfer. Sebagai contoh protokol aplikasi seperti HTTP (untuk *World Wide Web*) memastikan bahwa web browser menampilkan grafis sebagai gambar, bukan aliran angka yang panjang. Ada seluruh sup alphabet protokol lapisan aplikasi : selain HTTP untuk Web, ada SMTP, POP, dan IMAP untuk email, FTP, FSP dan TFTP untuk transfer file, Gnutella dan BitTorrent untuk berbagi file. *Session Initiation Protocol* (SIP) dan Skype untuk berkomunikasi suara dan banyak lagi. Selain itu program – program dapat menentukan protokol lapisan aplikasi mereka sendiri yang diperlukan. (Harold, 2014)

4. Ports

Pada tulisan Graba (2006) dikatakan bahwa, port adalah koneksi logis untuk komputer (sebagai lawan koneksi fisik) dan diidentifikasi dengan nomor dalam kisaran 1 – 65535. Jumlah ini tidak memiliki korespondensi dengan jumlah koneksi fisik komputer yang ada mungkin hanya satu (meskipun jumlah port yang digunakan pada mesin yang jauh lebih besar). Port diimplementasikan pada semua komputer yang terpasang di jaringan,

tetapi hanya mesin – mesin yang memiliki program server yang dapat berjalan pada merka yang programmer jaringan akan merujuk secara eksplisit pada nomor port. Masing – masing port didedikasikan untuk server / layanan tertentu (meskipun jumlah port yang tersedia biasanta akan sangat melebihi jumlah yang benar – benar digunakan)

Tabel II. 1. Jenis - jenis protokol,port dan tugasnya masing - masing (Harold, 2014)

Protocol	Port	Protocol	Purpose
echo	7	TCP/UDP	Echo is a test protocol used to verify that two machines are able to connect by having one echo back the other's input.
discard	9	TCP/UDP	Discard is a less useful test protocol in which all data received by the server is ignored.
daytime	13	TCP/UDP	Provides an ASCII representation of the current time on the server.
FTP data	20	TCP	FTP uses two well-known ports. This port is used to transfer files.
FTP	21	TCP	This port is used to send FTP commands like put and get.
SSH	22	TCP	Used for encrypted, remote logins.
Telnet	23	TCP	Used for interactive, remote command-line sessions.
smtp	25	TCP	The Simple Mail Transfer Protocol is used to send email between machines.
time	37	TCP/UDP	A time server returns the number of seconds that have elapsed on the server since midnight, January 1, 1900, as a four-byte, unsigned, big-endian integer.
whois	43	TCP	A simple directory service for internet network administrators.
finger	79	TCP	A service that returns information about a user or users on the local system.
HTTP	80	TCP	The underlying protocol of the World Wide Web.
POP3	110	TCP	Post Office Protocol version 3 is a protocol for the transfer of accumulated email from the host to sporadically connected clients.
NNTP	119	TCP	Ethernet news transfer; more formally known as the "Network News Transfer Protocol."
IMAP	143	TCP	Internet Message Access Protocol is a protocol for accessing mailboxes stored on a server.
dict	2628	TCP	A UTF-8 encoded dictionary service that provides definitions of words.

5. Model Jaringan *Client – Server*

Pada tulisan Sawant dkk (2013) dikatakan bahwa, kebanyakan pemrograman jaringan modern didasarkan pada model *Client / Server*. Sebuah aplikasi client / server biasanya menyimpan sejumlah data yang sangat besar, server berkekuatan tinggi (*Server high-powered*) atau Server awan (*Cloud Server*) sementara sebagian besar logika program dan user interface ditangani oleh perangkat lunak klien yang berjalan pada komputer pribadi yang relative murah. Dalam kebanyakan kasus, server biasanya mengirimkan data sementara klien biasanya menerima data, tapi sangat jarang untuk satu program untuk mengirim dan menerima data secara eksklusif. Perbedaan lebih

dapat diandalkan adalah bahwa klien memulai percakapan sementara server menunggu klien untuk memulai percakapan tersebut.

Gambar II.4 Sambungan Client-Server (Sumber : Harold, 2014)

Pada gambar II.4, menggambarkan klien memulai koneksi ke port yang dikenal pada server dimana port yang tersedia pada client, kemudian server menerima koneksi input dan output stream yang terhubung ke socket pada port tertentu.

Adapun teori lain yang ditulis oleh Graba (2006) dikatakan bahwa, kategori yang paling umum dari perangkat lunak jaringan saat ini adalah *Client / Server*. Kedua kategori tersebut memiliki hubungan yang simbiosis dan jangka pemrograman *Client / Server* telah banyak digunakan dalam beberapa tahun terakhir. Sebuah server menyediakan layanan dari beberapa jenis. Layanan ini disediakan untuk klien yang terhubung ke mesin host server khusus untuk tujuan mengakses layanan. Dengan demikian, klien yang memulai dialog dengan server. Layanan umum yang disediakan oleh server termasuk 'melayani sampai' halaman web (oleh web server) dan download file dari mesin server host melalui File Transfer Protocol (FTP server).

C. Java

1. Pengantar Java

Dalam tulisan Cadenhead (2003) disebutkan bahwa, Java dikembangkan pada tahun 1990 oleh insinyur *Sun Microsystem* James Gosling, sebagai bahasa pemrograman untuk digunakan pemroses perangkat – perangkat cerdas seperti (TV Interaktif, *Smart Oven*, dan sebagainya) . Juga dalam tulisan Liang (2015) dijelaskan bahwa, java adalah bahasa pemrograman yang memiliki fitur lengkap, bahasa pemrograman untuk tujuan umum yang dapat digunakan untuk mengembangkan aplikasi – aplikasi kritis. Saat ini Java digunakan tidak hanya untuk pemrograman web tapi juga untuk pengembangan aplikasi tunggal (*standalone*) berbagai *platform* pada server, personal komputer dan perangkat handphone.

Adapun kelebihan-kelebihan atau daya tarik Java adalah (Liang, 2015) :

- a. kode *byte* Java dijalankan diberbagai *platform* perangkat keras dan Sistem Operasi.
- b. Sintaks untuk Java seperti sintaks pada C++ tetapi sintaks Java tidak memerlukan *header file*, *pointer arithmetic* (atau bahkan pointer sintaks), struktur union, operator overloading, class virtual base, dan yang lainnya.
- c. Rancangan berorientasi objek merupakan suatu teknik yang memusatkan rancangan pada data (objek) dan interface. Fasilitas pemrograman berorientasi objek pada Java pada dasarnya adalah sama dengan C++. Fitur pemrograman berorientasi objek pada Java benar – benar sebanding dengan C++, perbedaan utama antara Java dengan C++ terletak pada

penurunan berganda (*multiple inheritance*), untuk ini Java memiliki cara penyelesaian yang lebih baik.

- d. Java memiliki *library* rutin terluas untuk dirangkai pada protokol TCP/IP seperti HTTP dan FTP dengan mudah. Aplikasi Java dapat membuka dan mengakses objek untuk segala macam NET lewat URL sama mudahnya seperti dilakukan seorang programmer ketika mengakses file sistem secara lokal.
- e. Java dimaksudkan untuk membuat suatu program yang benar – benar dapat dipercaya dalam berbagai hal. Java banyak menekankan pada pengecekan pada saat runtime dan mengurangi kemungkinan timbulnya kesalahan (error).
- f. Java digunakan pada jaringan terdistribusi. Sebelum sampai pada bagian tersebut, penekanan utama ditujukan pada masalah keamanan. Java memungkinkan penyusunan program yang bebas virus, sistem yang bebas dari kerusakan.
- g. Kompiler membangkitkan sebuah format file dengan objek arsitektur syaraf, program yang dikompilasi dapat dijalankan pada banyak prosesor, disini diberikan sistem run time dari java. Kompiler Java melakukannya dengan membangkitkan instruksi - instruksi.

Secara garis besar siklus pengembangan program java disajikan sebagai berikut:

Gambar II.5 Siklus Pengembangan program Java (Sumber : <https://docs.oracle.com/javase/tutorial/getStarted/intro/definition.html>)

Pada gambar II.5, diperlihatkan bahwa kode sumber program Java ditulis pada file text biasa dan diakhiri dengan ekstensi *.java*, misalnya: *MyProgram.java*, selanjutnya kode sumber tersebut dikompilasi menggunakan *Java Compiler (javac.exe)* jika proses kompilasi berhasil, maka akan dihasilkan file berekstensi *.class*, pada contoh : *MyProgram.class* yang berisi kode *byte* Java, selanjutnya untuk menjalankan kode *byte* Java ini dibutuhkan *JRE (Java Runtime Environment)*. Juga dalam tulisan Raharjo dkk (2009) bahwa Java merupakan bahasa pemrograman yang sedang “naik daun” saat ini dan banyak digunakan oleh para *Programmer* dan *Software Developer* untuk mengembangkan berbagai tipe aplikasi, mulai dari aplikasi *console*, aplikasi *desktop*, *applet* (aplikasi yang berjalan di lingkungan *web browser*), sampai ke aplikasi – aplikasi yang berskala *enterprise*. Untuk memenuhi kebutuhan tipe aplikasi yang beragam tersebut, Java dikategorikan menjadi tiga edisi, yaitu :

1. *J2SE (Java 2 Platform Standard Edition)* untuk pembuatan aplikasi – aplikasi desktop dan applet.
2. *J2EE (Java 2 Platform Enterprise Edition)* untuk pembuatan aplikasi – aplikasi *Multitier* berskala *Enterprise*.
3. *J2ME (Java 2 Platform Micro Edition)* untuk pembuatan aplikasi – aplikasi yang dapat dijalankan di lingkungan perangkat – perangkat mikro seperti *handphone* dan *PDA*.

2. *Java Networking*

Pada tulisan Sawant dkk (2013) dikatakan bahwa, Java adalah bahasa pemrograman pertama yang didesain untuk jaringan. Pada awalnya Java dirancang untuk jaringan televisi kabel daripada Internet. Java menyediakan solusi untuk sejumlah masalah. Keuntungan lain dari Java adalah Java menyediakan keamanan. Keuntungan besar dari Java adalah membuat penulisan program jadi sederhana. Hal ini jauh lebih mudah untuk menulis program jaringan di Java daripada bahasa pemrograman yang lain. Program jaringan ditulis dalam bahasa Java akan lebih mudah untuk dipahami dan kurang cenderung memiliki kesalahan (*Error*). Di Java bagian dari program yang berhubungan dengan jaringan selalu singkat dan sederhana. Singkatnya mudah untuk aplikasi Java untuk mengirim dan menerima data dan juga untuk berkomunikasi melalui internet.

Model Komunikasi TCP dan UDP di Java (Reilly dkk, 2013).

a. UDP

Gambar II.6. Model Komunikasi UDP (Harold, 2014)

Pada gambar II.6 di atas, bahwa sepanjang perjalanan paket-paket melalui jalan yang berbeda, seperti yang dipilih oleh router jaringan yang mendistribusikan arus lalu lintas yang tampaknya aneh, tergantung pada faktor-faktor seperti kepadatan jaringan, prioritas rute, dan biaya transmisi. Ini berarti paket dapat tiba di luar urutan, jika menemukan rute yang jauh lebih cepat dari paket sebelumnya.

Ada banyak keuntungan menggunakan UDP yang mungkin tidak terlihat pada pandangan pertama (Reilly dkk, 2013) :

1. Komunikasi UDP dapat lebih efisien daripada jaminan pengiriman data stream. Jika jumlah data kecil dan data sering dikirim (seperti dalam kasus counter yang nilai sebelumnya tidak relevan), mungkin masuk akal untuk menghindari overhead jaminan pengiriman.
2. Tidak seperti stream TCP, yang membuat sambungan, UDP menyebabkan overhead yang lebih sedikit. Jika jumlah data yang dikirim kecil dan jarang dikirim, membangun koneksi overhead mungkin tidak layak. UDP mungkin lebih baik dalam hal ini terutama jika data sedang dikirim dari sejumlah besar mesin-mesin untuk satu pusat, dalam hal ini jumlah total semua koneksi ini mungkin menyebabkan kelebihan signifikan.
3. Aplikasi *real-time* yang menuntut *up-to-the-second* atau kinerja yang lebih baik mungkin menjadi kandidat untuk UDP, karena ada sedikit keterlambatan saat pengecekan error dan flow control TCP. Paket UDP dapat digunakan untuk menyerap bandwidth jaringan yang tersedia untuk

menyampaikan data dalam jumlah besar (seperti streaming video / audio, atau data telemetri untuk permainan jaringan multiplayer).

4. Soket UDP dapat menerima data lebih dari satu mesin host. Jika beberapa mesin harus dikomunikasikan dengan UDP, maka UDP mungkin lebih mudah daripada mekanisme lain seperti TCP.
5. Beberapa protokol jaringan menentukan UDP sebagai mekanisme transportasi.

b. TCP

Gambar II.7. Model komunikasi TCP (Harold, 2014)

Pada gambar II.7, dapat dilihat bahwa paket dapat dikirimkan melalui jaringan dengan menggunakan berbagai jalur dan mungkin akan tiba pada waktu yang berbeda. Hal ini menguntungkan kinerja dan ketahanan, seperti hilangnya satu paket tidak selalu mengganggu transmisi paket lainnya. Meskipun demikian, sistem tersebut menciptakan pekerjaan tambahan bagi programmer yang membutuhkan jaminan pengiriman data. TCP menghilangkan kerja ekstra ini dengan jaminan pengiriman data dan pesan, menyediakan aliran komunikasi byte handal antar client dan server yang mendukung komunikasi dua arah. Ini membentuk “virtual koneksi” antara dua mesin, dimana aliran data dapat dikirim.

D. Pemrograman Berorientasi Objek

Pada tulisan Raharjo dkk (2007), dikatakan bahwa, pemrograman berorientasi objek atau yang lebih lazim dikenal sebagai dengan sebutan asing *Object Oriented Programming* (OOP). Beberapa ciri-ciri dari pemrograman berorientasi objek adalah abstraksi (*abstraction*), pembungkusan (*encapsulation*), pewarisan (*inheritance*), dan polimorfisme atau kebanyakan (*polymorphism*).

Gambar II.8. Skema Pemrograman Berorientasi Objek pada handphone (Koentjoro, 2012)

Pada gambar II.8, objek yang memiliki kesamaan atribut, dapat dikelompokkan menjadi sebuah *class*. Dan objek-objek yang dibuat dari suatu *class* inilah yang disebut dengan *instance of class*. Adapun Gambar II.9, hubungan antara *class* dan objek sebagai berikut.

Gambar II.9. Hubungan antara kelas dan objek (Koentjoro, 2012)

E. Packet Filtering

1. Gambaran Teknologi *Packet Filtering*

Packet Filter merupakan teknik firewall digunakan untuk mengontrol akses jaringan dengan memonitor packet keluar dan masuk dan memungkinkan mereka untuk lolos atau sebagian berdasarkan protokol sumber dan tujuan internet (IP) alamat protokol dan port. Lapisan jaringan firewall mendefinisikan aturan penyaringan paket set, mekanisme keamanan yang sangat efisien. Packet filtering juga dikenal sebagai filtering statis. *Packet filtering firewall* memungkinkan hanya paket yang lolos yang diperbolehkan sesuai kebijakan firewall. Setiap paket yang lewat akan diperiksa kemudian firewall memutuskan untuk lolos atau tidak. Packet filtering memeriksa sumber dan alamat IP tujuan. Jika kedua alamat IP cocok, paket yang dianggap aman akan diverifikasi. Karena pengirim dapat menggunakan aplikasi dan protokol yang berbeda, packet filtering juga memeriksa sumber dan protokol tujuan, seperti *User Datagram Protocol* (UDP) dan *Transmission Control Protocol* (TCP). Packet filter juga memverifikasi sumber dan alamat port tujuan. (Hinglaspure & Burghate, 2014).

2. Jenis-jenis *Packet Filtering*

Ada 2 jenis packet filtering (Hinglaspure & Burghate, 2014) :

- a. *Stateless packet filtering* merupakan jenis firewall tidak cukup cerdas dan sangat mudah tertipu oleh hacker. Sangat berbahaya untuk paket data jenis UDP. Alasannya bahwa yang

memungkinkan / menolak keputusan diambil atas per paket dan ini tidak terkait dengan paket diperbolehkan / ditolak sebelumnya. Statis sistem penyaringan paket, setiap paket yang melintas pebatasan antara jaringan private (intranet) dan jaringan public (internet). Static packet filter mengurai kolom header dari setiap paket untuk mengidentifikasi satu set karakteristik :

- 1) ID Protokol (Misalnya, TCP, UDP, ICMP)
- 2) Alamat IP sumber dan nomor port.
- 3) Alamat IP tujuan dan nomor port.
- 4) Router interface untuk paket masuk atau keluar.

b. *Stateful packet Filtering* merupakan jenis filter yang dikenal sebagai paket filtering dinamis. *Stateful packet Filtering* mendukung *connection* dan *connectionless* protocol (TCP, UDP, ICMP, dan sebagainya) paket filtering dinamis memonitor setiap koneksi dan membuat temporary (waktu terbatas) masuk ke penyaringan pengecualian untuk sambungan. Hal ini memungkinkan untuk memblokir lalu lintas masuk yang berasal dari nomor port tertentu dan alamat sementara masih memungkinkan lalu lintas kembali dari nomor port yang sama dan alamat. Kebalikan filter dibuat untuk mengekstraksi informasi paket berikut :

- 1) Alamat IP sumber.
- 2) Interface sumber.

- 3) Port sumber.
- 4) Alamat IP tujuan.
- 5) Interface tujuan.
- 6) Port tujuan.
- 7) Tipe protocol.

Gambar II.10. Stateful packet filtering (Hinglaspure dan Burghate, 2014)

F. Proxy Server

Pada tulisan Harold (2014), dikatakan bahwa *Proxy Server* hampir sama hubungannya dengan *Firewall*. jika *Firewall* dapat mencegah host di jaringan dari jaringan koneksi langsung dari luar, maka *Proxy Server* dapat bertindak sebagai perantara. Dengan demikian, mesin yang dicegah untuk terhubung ke jaringan eksternal oleh firewall akan membuat permintaan untuk halaman web dari server proxy lokal. Kemudian akan meminta halaman dari web server dan meneruskan tanggapan kembali kepada yang me-request halaman tersebut.

Salah satu keuntungan keamanan menggunakan *Proxy Server* adalah bahwa host eksternal hanya mencari tahu tentang *Proxy Server*, host tidak belajar nama dan alamat IP dari mesin internal, sehingga lebih sulit untuk kembali ke sistem internal. *Proxy Server* juga dapat digunakan untuk mengimplementasikan *local caching*. Ketika file yang diminta dari *web server*, pertama server proxy akan mengecek untuk melihat apakah file tersebut dalam *cache*. Jika file dalam *cache*,

maka proxy akan melayani file dari *cache* bukan internet, dan jika file tersebut tidak dalam *cache*, *Proxy Server* akan mengambil file, dan meneruskannya ke mesin yang melakukan *request*, dan menyimpannya dalam *cache* untuk waktu berikutnya diminta.

Gambar II.11. Lapisan koneksi melalui Proxy Server (Harold, 2014)

Pada gambar II.11. Menunjukkan bahwa selama semua akses ke internet diteruskan melalui *Proxy Server*, akses dapat dikontrol ketat. misalnya, sebuah perusahaan mungkin memilih untuk memblokir akses ke situs www.playboy.com, tetapi memungkinkan akses ke www.microsoft.com, beberapa perusahaan memungkinkan FTP masuk tapi melarang FTP keluar sehingga data rahasia tidak dapat dengan mudah diselundupkan keluar dari perusahaan. Perusahaan lain menggunakan *Proxy Server* untuk melacak penggunaan web karyawan mereka sehingga mereka dapat melihat siapa yang menggunakan internet.

G. Daftar Simbol

1. Daftar Simbol Flowmap Diagram

Flowmap atau bagan alir adalah bagan yang menunjukkan aliran dalam program atau prosedur sistem secara logika. *Flowmap* ini berfungsi untuk

memodelkan masukan, keluaran, proses, maupun transaksi dengan menggunakan simbol-simbol tertentu. Pembuatan *flowmap* ini harus dapat memudahkan bagi pemakai dalam memahami alur dari sistem atau transaksi

Tabel II.2. Daftar Simbol *Flowmap Diagram* (Jogiyanto, 2001)

Simbol	Nama	Keterangan
	Terminator Awal / Akhir Program	Simbol untuk memulai dan mengakhiri suatu program
	Dokumen	Menunjukkan dokumen berupa dokumen input dan output pada proses manual dan proses berbasis komputer
	Proses Manual	Menunjukkan kegiatan proses yang dilakukan secara manual
	Proses Komputer	Menunjukkan kegiatan proses yang dilakukan secara komputersasi
	Arah Aliran Data	Menunjukkan arah aliran dokumen antar bagian yang terkait pada suatu sistem
	Penyimpanan Manual	Menunjukkan media penyimpanan data / informasi secara manual
	Data	Simbol input / output digunakan untuk mewakili data input / output

2. Daftar Simbol *Use Case Diagram*

Use case diagram merupakan gambaran skenario dari interaksi antara pengguna dengan sistem. *Use case diagram* menggambarkan hubungan antara actor dan kegiatan yang dapat dilakukannya terhadap aplikasi.

Tabel II. 3. Daftar Simbol *Use Case Diagram* (Jogiyanto, 2001)

Simbol	Nama	Keterangan
	<i>Actor</i>	Menspesifikasikan himpunan peran yang pengguna mainkan ketika berinteraksi dengan <i>use case</i>
	<i>Use Case</i>	Deskripsi dari urutan aksi-aksi yang ditampilkan sistem yang menghasilkan suatu hasil terukur bagi suatu <i>actor</i>
	<i>System</i>	Menspesifikasikan paket yang menampilkan sistem secara terbatas
	<i>Unidirectional Association</i>	Menggambarkan relasi antara <i>actor</i> dengan <i>use case</i> dan proses berbasis komputer
	<i>Dependencies or Instantiates</i>	Menggambarkan ketergantungan (<i>dependencies</i>) antar <i>item</i> dalam diagram
	<i>Generalization</i>	Menggambarkan relasi lanjut antar <i>use case</i> atau menggambarkan struktur pewarisan antar <i>actor</i>

3. Daftar Simbol *Class Diagram*

Class Diagram merupakan diagram yang menggambarkan struktur sistem dari segi pendefinisian kelas-kelas yang akan dibuat untuk membangun sistem

Tabel II.4 Daftar Simbol *Class Diagram* (Jogiyanto, 2001)

Simbol	Nama	Keterangan
	<i>Class</i>	Blok-blok pembangun pada pemrograman berorientasi objek. Terdiri atas 3 bagian. Bagian atas adalah nama dari kelas. Bagian tengah mendefinisikan property / atribut kelas. Bagian akhir mendefinisikan method-method dari sebuah kelas.
	<i>Association</i>	Menggambarkan relasi asosiasi
	<i>Composition</i>	Menggambarkan relasi komposisi
	<i>Dependencies</i>	Menggambarkan relasi dependensi
	<i>Aggregation</i>	Menggambarkan relasi agregat

4. Daftar Simbol *Activity Diagram*

Activity Diagram adalah representasi grafis dari seluruh tahapan alur kerja yang mengandung aktivitas, pilihan tindakan, perulangan dan hasil dari aktivitas tersebut. Diagram ini dapat digunakan untuk menjelaskan proses bisnis alur kerja operasional secara langkah demi langkah dari komponen suatu sistem.

Tabel II.5. Daftar Simbol *Activity Diagram* (Jogyanto, 2001)

Simbol	Nama	Keterangan
	<i>Action</i>	State dari sistem yang mencerminkan eksekusi dari suatu aksi.
	<i>Start State</i>	Bagaimana objek dibentuk atau diawali
	<i>End State</i>	Bagaimana objek dibentuk atau diakhiri
	<i>State Transition</i>	State ini menunjukkan kegiatan apa berikutnya setelah suatu kegiatan
	<i>Fork</i>	Percabangan yang menunjukkan aliran pada <i>activity diagram</i>
	<i>Join</i>	Percabangan yang menjadi arah aliran pada <i>activity diagram</i>
	<i>Decision</i>	Pilihan untuk mengambil keputusan

5. Daftar Simbol *Sequence Diagram*

Sequence Diagram menggambarkan interaksi antar objek di dalam dan di sekitar sistem berupa *message* terhadap waktu.

Tabel II. 6 Daftar Simbol *Sequence Diagram* (Jogiyanto, 2001)

Simbol	Nama	Keterangan
	<i>Actor</i>	Orang atau divisi yang terlibat dalam suatu sistem
	Object Lifeline	Menyatakan kehidupan suatu objek dalam basis waktu
	<i>Activation</i>	Menyatakan objek dalam keadaan aktif dan berinteraksi
	<i>Message</i>	Menyatakan arah tujuan antara <i>object lifeline</i>
	<i>Message (Return)</i>	Menyatakan arah kembali antara <i>object lifeline</i>

6. Daftar Simbol *Entity Relational Diagram*

Entity relational diagram merupakan suatu model untuk menjelaskan hubungan antar data dalam basis data berdasarkan objek-objek dasar data yang mempunyai

Tabel II. 7. Daftar Simbol *Entity Relational Diagram* (Jogiyanto, 2001)

Simbol	Nama	Keterangan
	Entitas	Entitas adalah suatu objek yang dapat diidentifikasi dalam lingkungan pemakai
	Relasi	Relasi menunjukkan adanya hubungan diantara sejumlah entitas yang berbeda
	Atribut	Atribut berfungsi mendeskripsikan karakter entitas (atribut yang berfungsi sebagai <i>key</i> diberi garis bawah)
	Garis	Garis sebagai penghubung antara relasi dan entitas atau relasi dan entitas dengan atribut

7. Daftar Simbol *Flowchart*

Flowchart atau bagan alur adalah bagan (*chart*) yang menunjukkan alur (*flow*) di dalam program atau prosedur sistem secara logika. Bagan alir (*flowchart*) digunakan terutama untuk alat bantu komunikasi dan untuk dokumentasi.

Tabel II. 8. Daftar Simbol *Flowchart* (Jogiyanto, 2001)

Simbol	Nama	Keterangan
	<i>Terminator</i>	Permulaan atau akhir Program
	<i>Flow Line</i>	Arah aliran program

	<i>Preparation</i>	Proses inisialisasi atau pemberian nilai awal
	<i>Process</i>	Proses perhitungan atau proses pengolahan data
	<i>Input / Output Data</i>	Proses input atau output data, parameter, informasi
	<i>Predefine Process</i>	Permulaan sub program atau proses menjalankan sub program
	<i>Decision</i>	Perbandingan pernyataan, penyeleksian data yang memberikan pilihan untuk langkah selanjutnya
	<i>On Page Connector</i>	Penghubung bagian-bagian flowchar yang ada pada satu halaman
	<i>Off Page Connector</i>	Penghubung bagian-bagian flowchart yang ada pada halaman berbeda.

BAB III

METODE PENELITIAN

A. *Jenis dan Lokasi Penelitian*

Adapun jenis penelitian yang digunakan pada penelitian ini adalah penelitian kualitatif eksperimental dengan menggunakan model *Design and Creation*. Penelitian kualitatif merupakan penelitian tentang riset yang bersifat deskriptif dan cenderung menggunakan analisis. Proses dan makna (perspektif subyek) lebih ditonjolkan dalam penelitian kualitatif. Landasan teori dimanfaatkan sebagai pemandu agar fokus penelitian sesuai dengan fakta lapangan. Selain itu landasan teori juga bermanfaat untuk memberikan gambaran umum tentang latar penelitian dan sebagai bahan pembahasan hasil penelitian. Tujuan menggunakan metode eksperimental dikarenakan akan dilakukan eksperimen terhadap variable-variabel input untuk menganalisa *output* yang dihasilkan (Moleong, 2001).

Model *Design and Creation* adalah merupakan studi (yang meliputi proses perancangan, pengembangan dan evaluasi) yang sistematis. Artinya, sama dengan studi lain, penelitian ini memiliki kaidah tertentu yang harus dirancang dan direncanakan dengan baik. Tujuannya untuk menciptakan suatu produk dan *tools* (alat) baik bersifat pembelajaran maupun non-pembelajaran. Jadi, *output* dari penelitian desain dan pengembangan dapat berbentuk produk maupun *tools* (alat) yang dihasilkan dapat berupa hal baru maupun memperbaiki yang sudah ada. (Rita & James, 2007).

Pada penelitian ini, lokasi penelitian dilakukan di Laboratorium Komputer Terpadu Jurusan Teknik Informatika dan Sistem Informasi, Fakultas Sains dan

Teknologi Universitas Islam Negeri Alauddin Makassar yang berada di Jln. Sultan Alauddin No.36 Romang Polong Gowa Sulawesi Selatan.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan penelitian saintifik, yaitu pendekatan berdasarkan ilmu pengetahuan dan teknologi.

C. Sumber Data

Sumber data pada penelitian ini adalah wawancara dengan narasumber yakni Kepala Laboratorium Jurusan Teknik Informatika, beberapa orang asisten laboratorium dan juga laboran. Selain itu data juga diperoleh dari penelitian terkait, buku dan artikel di jurnal penelitian yang terkait tentang pembuatan sistem pada bahasa pemrograman *Java*, dan juga sumber – sumber data dari internet dan *e-book*.

D. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan dalam penelitian ini adalah studi literature dan wawancara.

1. Studi Literatur

Studi Literatur merupakan salah satu metode pengumpulan data untuk mendapatkan data-data yang sifatnya teoritis yaitu dengan cara membaca literatur yang relevan dengan pengamatan yang penulis lakukan.

2. Wawancara

Wawancara merupakan teknik pengumpulan data yang dilakukan melalui tatap muka dan tanya jawab langsung antara pengumpul data terhadap narasumber / sumber data.

Adapun penyusunan wawancara ini adalah sebagai berikut :

Tema : Sistem Pengendalian Penggunaan Program Aplikasi
Pada Laboratorium Komputer Jurusan Teknik
Informatika Universitas Islam Negeri Alauddin
Makassar

Tujuan : Mengetahui seberapa maksimal pekerjaan asisten
selama mengajar, dan seberapa efisienkah penggunaan
program aplikasi pada komputer laboratorium.

3. Alat dan Bahan Penelitian

Penelitian ini menggunakan perangkat keras (*Hardware*) dan perangkat lunak (*Software*) yang digunakan sebagai alat pendukung dalam melaksanakan penelitian dan merancang aplikasi. Adapun alat dan bahan yang digunakan dalam penelitian adalah sebagai berikut :

a. Perangkat Keras (*Hardware*)

Laptop Lenovo spesifikasi sebagai berikut :

- 1) *BIOS : InsydeH20 Version 05.04.20B0CN40WW*
- 2) *Memory : 4096GB RAM 64-Bit*
- 3) *System Model : 80E4*

4) *Processor : Intel® Core™ i5-5200 CPU @ 2.20GHz (4 CPUs),
~2.2GHz*

b. *Perangkat Lunak (Software)*

- 1) *Java™ SE Development Kit (JDK) 8 update 66 32-Bit.*
- 2) *Java™ SE Runtime Environment 1.8.0_66-b17.*
- 3) *Library Jnetpcap v 1.3.0-1 win32bit / Jpcap-dll-0.01.14.*
- 4) *Netbeans IDE 8.0 (Build 201403101706).*
- 5) *Operation System : Windows 10 Enterprise 64-Bit (10.0, Build 10240) dan Linux Ubuntu 14.10 64-bit*

E. Metode Perancangan

Metode perancangan yang digunakan pada penelitian ini adalah *Prototype*. *Prototype / Prototyping* merupakan salah satu metode pengembangan perangkat lunak yang banyak digunakan. Dengan metode *prototyping* ini pengembang dan pelanggan dapat saling berinteraksi selama proses pembuatan sistem

F. Metode Pengujian

Pengujian Sistem merupakan proses pengekseskuan sistem perangkat lunak untuk menentukan apakah sistem perangkat tersebut cocok dengan spesifikasi sistem dan berjalan dengan lingkungan yang diinginkan. Pengujian sistem sering diasosiasikan dengan pencarian *bug*, ketidak sempurnaan program, kesalahan baris program menyebabkan kegagalan eksekusi sistem perangkat lunak.

Adapun pengujian sistem yang digunakan pada tugas akhir ini adalah *Blackbox* dan *Whitebox*. *Blackbox testing* merupakan metode pengujian yang dilakukan hanya mengamati hasil eksekusi melalui data uji dan memeriksa

fungsional dari perangkat lunak. (Arifanto, 2014). Teori lain dari Wildan (2013) dikatakan bahwa, *Blackbox testing* merupakan metode pengujian perangkat lunak yang tes fungsionalitas dari aplikasi yang bertentangan dengan struktur internal atau kerja. Pengetahuan khusus dari kode aplikasi / struktur internal dan pengetahuan pemrograman pada umumnya tidak diperlukan. *Whitebox testing* adalah pengujian yang didasarkan pada pengecekan terhadap detail perancangan, menggunakan struktur control dari desain program secara prosedural untuk membagi pengujian ke dalam beberapa kasus pengujian.

H. Rancangan Tabel Uji

Adapun rancangan pengujian pada penelitian ini adalah sebagai berikut :

1. *Blackbox*

Pengujian	Data Masukkan	Yang diharapkan
Login Client	<i>Text Field</i> atau tombol Login ditekan	<i>Interface Login</i> mengambil data dari <i>database server</i> ketika tombol Login ditekan dan menampilkan form <i>Desktop Client</i>
Login Server	<i>Text Field</i> diisi dengan nomor id asisten beserta <i>password field</i> yang akan diisi dengan password, dan tombol <i>Login</i> untuk masuk ditekan	<i>Interface Login Server</i> mengambil data dari <i>database server</i> ketika tombol <i>Login</i> ditekan dan menampilkan <i>form menu server</i> ketika berhasil mengecek data dari <i>database</i>
Tabel Menu Server	NIM mahasiswa yang terdaftar sebagai peserta praktikum	Tabel menu server dapat menampilkan <i>client</i> yang telah berhasil <i>login</i>

Pengendalian Program	NIM pada <i>Text field</i> dan Tombol Login yang ditekan	Setelah NIM berhasil di cek dalam database <i>server</i> , maka <i>form desktop client</i> akan tampil dan memberikan aplikasi-aplikasi kebutuhan <i>client</i> berdasarkan praktikum yang di ambil
----------------------	--	---

BAB IV

ANALISIS DAN PERANCANGAN SISTEM

A. Analisis Sistem yang Sedang Berjalan

Proses berjalannya praktikum pada laboratorium dilakukan dalam beberapa tahap yang dapat dilihat pada flowchart berikut :

Gambar IV.1. Flowchart sistem yang sedang berjalan

Pada gambar IV.1. Menunjukkan alur sistem yang sedang berjalan saat ini, dimana peserta praktikum masuk kedalam laboratorium, dan mengambil tempat yang sudah disediakan oleh laboran beserta dengan komputer laboratorium yang akan digunakan, kemudian peserta praktikum mengikuti instruksi untuk menggunakan komputer dari asisten serta mendengarkan materi-materi yang disampaikan oleh asisten, kemudian pengisian absen dilakukan oleh mahasiswa praktikum dan asisten setelah jam praktikum selesai, pengisian absensi dilakukan secara manual. Absensi kehadiran mahasiswa sering terjadi kesalahan dan kecurangan dalam pengisian absensi karena dilakukan secara manual baik dari asisten maupun peserta praktikum itu sendiri.

B. Analisis Sistem yang Diusulkan

Adapun sistem yang diusulkan untuk dapat digunakan di Laboratorium Komputer adalah sebagai berikut :

Gambar IV. 2. Arsitektur Sistem yang di usulkan

Berdasarkan Gambar IV. 2 menunjukkan bahwa yang pertama harus dilakukan oleh komputer *Client* adalah melakukan autentikasi berupa *login* sebagai pengguna komputer / mahasiswa praktikum menggunakan NIM sebagai *username*-nya, kemudian *username* yang dimasukkan akan direspon oleh *database server MySql* dan dicek apakah NIM yang dimasukkan sudah terdaftar sebagai mahasiswa praktikum. Setelah NIM yang dimasukkan telah terdaftar didalam database, maka akan melakukan koneksi ke *Server Socket* yang digunakan asisten agar absensi kehadiran mahasiswa terisi berdasarkan waktu *login* pertama kali, dan setelah itu *server* administrator milik asisten akan mengontrol penuh semua aktifitas-aktifitas *client* selama waktu praktikum berlangsung.

C. Perancangan Sistem

1. Perancangan Aplikasi Desktop

a. Use Case Diagram

Use case diagram merupakan gambaran skenario dari interaksi antara pengguna dengan sistem. *Use case diagram* menggambarkan hubungan antara aktor dan kegiatan yang dapat dilakukannya terhadap aplikasi.

Gambar IV.3 Use Case Diagram

b. Class Diagram

Class Diagram merupakan diagram yang menggambarkan struktur sistem dari segi pendefinisian kelas-kelas yang akan dibuat untuk membangun sistem

Gambar IV.4 Class Diagram Client

c. Sequence Diagram

Sequence diagram menggambarkan interaksi antar objek di dalam dan di sekitar sistem berupa *message* terhadap waktu. Pembuatan *sequence diagram* bertujuan agar perancangan lebih mudah dan terarah. Interaksi-interaksi yang terjadi dalam aplikasi yang dihasilkan sistem ini adalah :

1) *Sequence diagram* untuk membuka *login client* (Mahasiswa)

Gambar IV.5 *Sequence diagram* login

2) *Sequence diagram* untuk koneksi antara *client* dan *server* dengan *socket*

Gambar IV.6 *Sequence diagram* koneksi *client* dan *server*

3) *Sequence diagram* untuk menampilkan *desktop client* pada komputer pengguna

Gambar IV.7 *Sequence diagram* menampilkan *desktop client*

4) *Sequence diagram* untuk proses logout pada *client*

Gambar IV.8 *Sequence diagram* logout

5) *Sequence diagram* untuk proses *login server* (Asisten)

Gambar IV.9 *Sequence diagram* login server

6) *Sequence diagram* untuk proses menerima koneksi dari *client*

Gambar IV.10 *Sequence diagram* menerima koneksi *client*

7) *Sequence diagram* untuk proses penginputan kelas baru

Gambar IV.11 *Sequence diagram* proses penginputan kelas baru

8) *Sequence diagram* untuk proses *logout* Asisten

Gambar IV.12 *Sequence diagram* proses *logout* asisten

d. *Activity Diagram*

Activity Diagram adalah representasi grafis dari seluruh tahapan alur kerja yang mengandung aktivitas, pilihan tindakan, perulangan dan hasil dari aktivitas tersebut. Diagram ini dapat digunakan untuk menjelaskan proses bisnis dan alur kerja operasional secara langkah demi langkah dari komponen suatu sistem. Adapun *activity diagram client* dan *server* dari sistem ini adalah sebagai berikut :

Gambar IV.13 *Activity Diagram Client*

Gambar IV.14 Activity Diagram Server

2. Perancangan Basis Data

a. Entity Relationship Diagram (ERD)

Entity Relationship Diagram (ERD) digunakan dalam pemodelan data dan akan membantu mengorganisasikan data dalam suatu proyek ke dalam entitas-entitas dan menentukan entitas beserta atribut-atributnya.

Gambar IV.15 Entity Relationship Diagram

Kamus Data :

Mahasiswa = { NIM, nama, jurusan, angkatan }

Mengambil = { id nilai matakuliah, NIM, kode_MK, nilaihuruf, semester_aktif, tahun ajaran }

Praktikum = { kode MK, nama_mk, sks, semester }

Mengajar = { kode_MK, id_asisten }

Asisten = { id_asisten, status, dosen_mk }

Mendaftar = { NIM, nama, status, angkatan }

Mahasiswa = { NIM, nama, jurusan, angkatan }

Berdasarkan *Entity Relationship Diagram* diatas menghasilkan table yang digunakan dalam aplikasi ini dengan rincian sebagai berikut :

1) Tabel Mahasiswa

Deskripsi table dengan penamaan “mahasiswa” pada *database* :

Tabel IV.1. Tabel Mahasiswa

No	Nama Field	Tipe Data	Keterangan
1	NIM	char(15)	Primary Key
2	nmMahasiswa	varchar(20)	
3	jk	Enum ('Laki-Laki', 'Perempuan')	
4	alamat	varchar(40)	
5	jurusan	enum('Teknik Infromatika', 'Sistem Informasi')	
6	angkatan	char(5)	

2) Tabel Asisten

Deskripsi table dengan penamaan “asisten” pada *database* :

Tabel IV.2 Tabel Asisten

No	Nama Field	Tipe Data	Keterangan
1.	Id_asisten	Char(10)	Primary Key

2.	nmAsisten	Varchar(40)	
3.	Jk	Enum('Laki-Laki', 'Perempuan')	
4.	Alamat	Varchar(150)	
5.	Jurusan	Enum('Teknik Informatika', 'Sistem Informasi')	
6.	Status	Enum('Alumni', 'Mahasiswa', 'Laboran')	
7.	Angkatan	Char(5)	

3) Tabel Dosen

Deskripsi tabel dengan penamaan 'dosen' pada *database* :

Tabel IV.3 Tabel Dosen

No.	Field	Tipe Data	Keterangan
1.	kodeDosen	Char(10)	Primary Key
2.	Nip	Char(20)	
3.	nmDosen	Varchar(35)	

4.	Jk	Enum('Laki-Laki','Perempuan')	
5.	Alamat	Varchar(30)	
6.	Status	Char(10)	

4) Tabel Login Mahasiswa

Deskripsi tabel dengan penamaan "login_mahasiswa" pada *database* :

Tabel IV. 4. Tabel Login Mahasiswa

No.	Field	Tipe Data	Keterangan
1.	NIM	Char(15)	Primary Key
2.	Nama	Varchar(30)	
3.	Ip_add	Char(15)	
4.	Tgl_login	Date	
5.	Jamlogin	Time	
6.	jamlogout	Time	
7.	status	Enum('Aktif','Non-Aktif')	

5) Tabel Login Asisten

Deskripsi tabel dengan penamaan “login_asisten” pada *database* :

Tabel IV.5. Tabel Login Asisten

No.	Nama Field	Tipe Data	Keterangan
1.	Id_asisten	Char(10)	Primary Key, Foreign Key
2.	Password	Varchar(20)	
3.	Jam_login	Time	
4.	Tgl_login	date	

6) Tabel Absensi Mahasiswa

Deskripsi tabel dengan penamaan “absmahasiswa” pada *database* :

Tabel IV.6. Tabel Absensi Mahasiswa

No.	Field	Tipe Data	Keterangan
1.	NIM	Char(15)	Primary Key
2.	KodeMK	Char(10)	
3.	Kls	Char(2)	
4.	Pertemuan	Int(2)	

5.	Kehadiran	Int(2)	
6.	Smst	Char(8)	
7.	Jurusan	Enum('Teknik Informatika', 'Sistem Informasi')	

7) Tabel Absensi Asisten

Dekripsi tabel dengan penamaan "absasisten" pada *database* :

Tabel IV.7. Tabel Absensi Asisten

No.	Field	Tipe Data	Keterangan
1.	Id_asisten	Char(10)	Primary Key, Foreign Key
2.	KodeMK	Char(10)	
3.	Pertemuan	Int(2)	
4.	Kehadiran	Int(2)	
5.	Kls	Char(2)	
6.	Tgl_login	Date	
7.	Jamlogin	Time	

8) Tabel Mata Kuliah

Deskripsi tabel dengan penamaan “matakuliah” pada *database* :

Tabel IV. 8. Tabel Mata Kuliah

No.	Field	Tipe Data	Keterangan
1.	KodeMK	Char(10)	Primary Key
2.	NamaMK	Varchar(40)	
3.	Sks	Smallint(6)	
4.	nmDosen	Varchar(30)	
5.	Jam_mulai	Time	
6.	Jam_selesai	Time	
7.	Jurusan	Enum('Teknik Informatika', 'Sistem Informasi')	

9) Tabel Jadwal Lab

Deskripsi tabel dengan penamaan “jadwal_lab” pada *database* :

Tabel IV. 9. Tabel Jadwal Lab

No.	Field	Tipe Data	Keterangan
1.	kodeMK	Char(10)	Primary Key

2.	namaMK	Varchar(35)	
3.	Jam_mulai	Time	
4.	Jam_selesai	Time	
5.	aplikasi	Varchar(250)	

b. *Flowchart* (Alur Program)

Flowchart atau Bagan alir adalah bagan (*chart*) yang menunjukkan aliran (*flow*) di dalam program atau prosedur sistem secara logika. Bagan alir (*flowchart*) digunakan terutama untuk alat bantu komunikasi dan untuk dokumentasi. Berikut bagan alir untuk *server* dan *client* :

Gambar IV.16 Flowchart Server

Gambar IV. 17 Flowchart client

c. Perancangan antarmuka (*Interface*)

Perancangan antarmula (*Interface*) merupakan bagian penting dalam perancangan aplikasi, karena berhubungan dengan tampilan dan interaksi

pengguna dengan aplikasi. Adapun perancangan antarmuka pada aplikasi ini yaitu sebagai berikut:

1) Perancangan antarmuka form login mahasiswa

Gambar IV. 18 *Form Login* Mahasiswa

Keterangan Gambar :

A. *Frame*

Untuk menampilkan gambar pada aplikasi

B. *Internal Frame*

Membedakan antara *frame* dalam dan *frame* luar

C. *Text field*

Akan dibuat untuk mengisi NIM

D. *Button Login*

Akan dibuat dengan berisikan *Button* masuk

E. *Button Shutdown*

Akan dibuat dengan berisikan *Button* mematikan komputer

2) Perancangan antarmuka form login asisten

Gambar IV. 19 *Form Login Asisten*

Keterangan Gambar :

A. *Frame*

Untuk menampilkan *background* aplikasi

B. *Internal Frame*

Untuk membedakan antara *frame* luar dan *frame* dalam

C. *Text Field*

Mengisikan id asisten

D. *Password Field*

Mengisikan password dari id asisten

E. *Button Login*

Akan dibuat untuk mengisikan *Button Login*

F. *Button Shutdown*

Akan dibuat untuk mengisikan *Button Shutdown*

3) Perancangan antarmuka halaman menu utama server

Gambar IV.20. Halaman Utama *Server*

Keterangan Gambar :

A. *Menu Utama*

Akan dibuat untuk mengisikan sub-sub menu mahasiswa, asisten, dosen dan matakuliah.

B. *Menu Pengaturan*

Akan dibuat untuk mengisikan sub-sub menu pengaturan kelas, dan peserta kelas.

C. *Menu Laporan*

Akan dibuat untuk mengisikan sub-sub menu laporan absensi asisten dan absensi mahasiswa.

D. *Menu About*

Akan dibuat untuk menampilkan menu tentang *Software Developer*

E. *Button Shutdown*

Akan dibuat untuk mematikan komputer *Client*

F. *Button Restart*

Akan dibuat untuk me-reset komputer *Client*

G. *Button Disconnect*

Akan dibuat untuk memutus koneksi antara *Client* dan *Server*

H. *Button Chatting*

Akan dibuat untuk menampilkan *form chatting* ke *Server*

I. *Button Informasi*

Akan dibuat untuk menampilkan informasi-informasi seputar aplikasi

J. *Button Set Waktu*

Akan dibuat untuk menampilkan form pengaturan waktu final dan mid tes.

K. *Button Import File*

Akan dibuat untuk mengimport file soal untuk final dan mid tes.

L. *Tabel*

Akan menampilkan list-list *client* yang terkoneksi ke *server*

M. List

Akan menampilkan list-list *client* yang terkoneksi ke *server* dalam bentuk list grafik

4) Perancangan antarmuka halaman daftar mahasiswa

Gambar IV.21. Tabel daftar mahasiswa

Keterangan Gambar :

A. Menu Utama

Akan dibuat untuk mengisikan sub-sub menu mahasiswa, asisten, dosen dan matakuliah.

B. Menu Pengaturan

Akan dibuat untuk mengisikan sub-sub menu pengaturan kelas, dan peserta kelas.

C. Menu Laporan

Akan dibuat untuk mengisikan sub-sub menu laporan absensi asisten dan absensi mahasiswa.

D. *Menu About*

Akan dibuat untuk menampilkan menu tentang *Software Developer*

E. *Button Shutdown*

Akan dibuat untuk mematikan komputer *Client*

F. *Button Restart*

Akan dibuat untuk me-reset komputer *Client*

G. *Button Disconnect*

Akan dibuat untuk memutus koneksi antara *Client* dan *Server*

H. *Button Chatting*

Akan dibuat untuk menampilkan *form chatting* ke *Server*

I. *Button Informasi*

Akan dibuat untuk menampilkan informasi-informasi seputar aplikasi

J. *Button Set Waktu*

Akan dibuat untuk menampilkan form pengaturan waktu final dan mid tes.

K. *Button Import File*

Akan dibuat untuk mengimport file soal untuk final dan mid tes.

L. *Tabel*

Akan menampilkan list-list daftar mahasiswa yang telah terdaftar sebagai peserta praktikum

M. List

Akan menampilkan list-list *client* yang terkoneksi ke *server* dalam bentuk list grafik

5) Perancangan antarmuka halaman daftar dosen

Gambar IV.22 Tabel list daftar dosen

Keterangan Gambar :

A. Menu Utama

Akan dibuat untuk mengisikan sub-sub menu mahasiswa, asisten, dosen dan matakuliah.

B. Menu Pengaturan

Akan dibuat untuk mengisikan sub-sub menu pengaturan kelas, dan peserta kelas.

C. Menu Laporan

Akan dibuat untuk mengisikan sub-sub menu laporan absensi asisten dan absensi mahasiswa.

D. *Menu About*

Akan dibuat untuk menampilkan menu tentang *Software Developer*

E. *Button Shutdown*

Akan dibuat untuk mematikan komputer *Client*

F. *Button Restart*

Akan dibuat untuk me-reset komputer *Client*

G. *Button Disconnect*

Akan dibuat untuk memutus koneksi antara *Client* dan *Server*

H. *Button Chatting*

Akan dibuat untuk menampilkan *form chatting* ke *Server*

I. *Button Informasi*

Akan dibuat untuk menampilkan informasi-informasi seputar aplikasi

J. *Button Set Waktu*

Akan dibuat untuk menampilkan form pengaturan waktu final dan mid tes.

K. *Button Import File*

Akan dibuat untuk mengimport file soal untuk final dan mid tes.

L. *Tabel*

Akan menampilkan list-list daftar dosen

M. *List*

Akan menampilkan list-list *client* yang terkoneksi ke *server* dalam bentuk list grafik

6) Perancangan antarmuka halaman daftar asisten

Gambar IV.23 Tabel list daftar asisten yang telah terdaftar

Keterangan Gambar :

A. *Menu Utama*

Akan dibuat untuk mengisikan sub-sub menu mahasiswa, asisten, dosen dan matakuliah.

B. *Menu Pengaturan*

Akan dibuat untuk mengisikan sub-sub menu pengaturan kelas, dan peserta kelas.

C. *Menu Laporan*

Akan dibuat untuk mengisikan sub-sub menu laporan absensi asisten dan absensi mahasiswa.

D. *Menu About*

Akan dibuat untuk menampilkan menu tentang *Software Developer*

E. *Button Shutdown*

Akan dibuat untuk mematikan komputer *Client*

F. *Button Restart*

Akan dibuat untuk me-reset komputer *Client*

G. *Button Disconnect*

Akan dibuat untuk memutus koneksi antara *Client* dan *Server*

H. *Button Chatting*

Akan dibuat untuk menampilkan *form chatting* ke *Server*

I. *Button Informasi*

Akan dibuat untuk menampilkan informasi-informasi seputar aplikasi

J. *Button Set Waktu*

Akan dibuat untuk menampilkan form pengaturan waktu final dan mid tes.

K. *Button Import File*

Akan dibuat untuk mengimport file soal untuk final dan mid tes.

L. *Tabel*

Akan menampilkan list-list daftar dosen

M. *List*

Akan menampilkan list-list *client* yang terkoneksi ke *server* dalam bentuk list grafik

7) Perancangan antarmuka form input data asisten

The diagram shows a rectangular form with the following components:

- A:** A wide text input field for ID.
- B:** A small button for checking the ID.
- C:** A wide text input field for the name.
- D:** A wide text input field for a secondary ID or code.
- E, F, G:** Three buttons arranged horizontally at the bottom.
- H:** Three circular radio buttons arranged vertically on the left side.

Gambar IV. 24 Tampilan input data asisten

Keterangan Gambar :

A. *Text Field* ID

Akan dibuat untuk mengisikan id asisten

B. *Button* Cek ID

Akan dibuat untuk mengisikan *button* cek untuk memeriksa id yang sudah terdaftar ataupun yang blum terdaftar

C. *Text Field* Nama

Akan dibuat untuk mengisikan nama asisten

D. *Text Field* Alamat

Akan dibuat untuk mengisi alamat asisten

E. *Button* Simpan

Akan dibuat untuk mengisi *button* simpan data-data asisten yang sudah terdaftar pertama kali

F. *Button* Reset

Akan dibuat untuk mengisi *button* reset ulang data-data asisten yang sudah terdaftar sebelumnya

G. *Button* Keluar

Akan dibuat untuk mengisi *button* keluar dari pengisian data-data asisten.

H. *Radio Button* Jenis Kelamin

Akan dibuat untuk mengisi pilihan jenis kelamin asisten

I. *Radio Button* Status

Akan dibuat untuk mengisi pilihan status asisten.

8) Perancangan antarmuka form input peserta kelas

Keterangan Gambar :

A. *Radio Button Sorting*

Akan dibuat untuk menyortir data mahasiswa berdasarkan pilihan yang ada

B. *List View Mahasiswa*

Akan dibuat untuk menampilkan daftar-daftar mahasiswa.

C. *Button ambil data*

Akan dibuat untuk menambah data mahasiswa berdasarkan mata kuliah, kelas, semester dan jurusannya

D. *Button kembali data*

Akan dibuat untuk mengembalikan data mahasiswa satu per satu kedalam list

E. *Button* kembali data keseluruhan

Akan dibuat untuk mengembalikan data mahasiswa secara keseluruhan kedalam list

F. *Button* Simpan

Akan dibuat untuk menyimpan data-data peserta praktikum

G. *Button* Tambah

Akan dibuat untuk mengisi data-data baru pada peserta praktikum berdasarkan mata kuliah, kelas, semester dan jurusannya.

H. *Button* Edit

Akan dibuat untuk merubah daftar peserta kelas.

I. *Button* Batal

Akan dibuat untuk membatalkan pengisian data yang baru.

J. *Button* Keluar

Akan dibuat untuk keluar dari pengisian data peserta kelas

K. *Combobox* Mata Kuliah

Akan dibuat untuk menampung semua mata kuliah yang akan dipraktikumkan

L. *Combobox* Kelas

Akan dibuat untuk menampung semua kelas

M. *Combobox* Semester

Akan dibuat untuk menampung semua tahun ajaran

N. *Radio Button* Jurusan

Akan dibuat untuk memilih jurusan yang akan praktikum

9) Perancangan antarmuka form input pengaturan kelas

Gambar IV. 26. Tampilan input pengaturan kelas

Keterangan Gambar :

A. *List View Data*

Akan dibuat untuk menampilkan data mata kuliah, dosen dan asisten

B. *Button* ambil data

Akan dibuat untuk menambah data kedalam list

C. *Button* kembali data

Akan dibuat untuk mengembalikan data yang ada dalam list

D. *Combo box* Kelas

Akan dibuat untuk menampung data-data kelas

E. *Combo box* Ruangan

Akan dibuat untuk menampung data-data laboratorium

F. *Combo box* Waktu

Akan dibuat untuk menampung data-data waktu praktikum

G. *Combo box* Hari

Akan dibuat untuk menampung data-data hari praktikum

H. *Combo box* Semester

Akan dibuat untuk menampung data-data tahun ajaran

I. *Combo box* Jurusan

Akan dibuat untuk menampung data-data jurusan

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi

Pada proses implementasi, penulis mengimplementasikan rancangan kedalam target platform akhir menggunakan lingkungan pengembangan bahasa pemrograman Java dan sejumlah tools pendukung lainnya yang telah disajikan pada bagian alat dan bahan.

1. Program server dan client

Kode server melakukan pembukaan (*binding*) port 1234 dan membentuk Thread baru setiap kali terdapat client (komputer peserta praktikum) yang melakukan koneksi. Sementara kode client melakukan koneksi ke alamat server dan port yang dibuka program server tersebut. Potongan implementasi kode kelas server (ManajemenSocketServer.java) dan kode kelas client (ManajemenSocketClient) disajikan pada kode berikut:

```
public class ManajemenSocketServer extends Thread {
public void run(){
 try{
 ss = new ServerSocket(nomorport);
 while(true){
 client = ss.accept();
 handleclient cl = new handleclient();
 cl.start();
 }
 }catch(Exception e){
 System.out.println(e.toString());
 }
}
```

```

 }
 .....
}


public class ManajemenSocketClient{
public ManajemenSocketClient(String h,int p, String stb){
public void ConnectServer(){
try {
server = new Socket(hostserver,nomorport);
out=new DataOutputStream(server.getOutputStream());
in=new DataInputStream(server.getInputStream());
out.writeUTF(data);
} catch(UnknownHostException e) {
OptionPane.showMessageDialog(null, "No host available");
} catch(IOException i){
OptionPane.showMessageDialog(null, "Connection failed!!");
}
}
}
}
}

```

2. Interface

a. Antarmuka *Login Server* (Asisten)

Antarmuka *Login Server* adalah tampilan awal ketika asisten ingin menggunakan sistem, adapun *text field* dan *password field* diisi berdasarkan ID dan password yang ada pada *database*

Gambar V.1 Tampilan awal sistem *Login Server* (Asisten)

b. Antarmuka *Login Client* (Mahasiswa)

Antarmuka *Login Client* adalah tampilan awal ketika mahasiswa ingin menggunakan sistem, adapun *text field* diisi berdasarkan NIM mahasiswa yang terdaftar sebagai peserta praktikum.

Gambar V.2 Tampilan awal sistem *Login Client* (Mahasiswa)

c. *Form Menu Server* (Asisten)

Form Menu Server merupakan menu awal untuk mengatur *client*, membuat pengaturan kelas, laporan absensi dan pemantauan aktifitas *client*.

Gambar V.3 Menu Server

d. *Desktop Client* (Mahasiswa)

Desktop Client merupakan tampilan selanjutnya setelah *Login*. Tampilan *desktop* ini nantinya akan menampilkan beberapa icon aplikasi yang akan digunakan oleh *client* berdasarkan kebutuhan

Gambar V.4 Tampilan Desktop Client

B. Pengujian

Pengujian sistem merupakan proses pengekseskuan sistem perangkat lunak untuk menentukan apakah sistem tersebut cocok dengan spesifikasi sistem dan berjalan di lingkungan yang diinginkan. Pengujian sistem sering diasosiasikan dengan pencarian bug, ketidaksempurnaan program, kesalahan pada program yang menyebabkan kegagalan pada eksekusi sistem perangkat lunak.

Pengujian dilakukan dengan menguji setiap proses dan kemungkinan kesalahan yang terjadi untuk setiap proses. Adapun pengujian sistem yang digunakan adalah *Blackbox* dan *Whitebox*. Pengujian *Blackbox* yaitu menguji perangkat lunak dari segi spesifikasi fungsional tanpa menguji desain dan kode program. Pengujian yang dimaksudkan untuk mengetahui apakah fungsi-fungsi, masukan, dan keluaran dari perangkat lunak sesuai dengan spesifikasi kebutuhan. Pengujian *White box* yaitu pengujian yang didasarkan pada pengecekan terhadap detail perancangan, menggunakan struktur kontrol dari desain program secara procedural untuk membagi pengujian ke dalam beberapa kasus pengujian (Pressman, 2005)

1. Pengujian Form Login

Tabel pengujian *Form Login Server* digunakan untuk mengetahui apakah menu *login* yang terdapat dalam aplikasi ini dapat berfungsi dengan baik sesuai yang diharapkan. Berikut tabel pengujian *Form login server* :

Tabel V.1 Tabel Pengujian *Form Login Server*

Kasus dan Hasil Uji (Data Benar)			
Data Masukan	Yang Diharapkan	Hasil Pengamatan	Kesimpulan
<i>Text Field</i> diisi dengan nomor id asisten beserta <i>password field</i> yang akan diisi dengan password, dan tombol <i>Login</i> untuk masuk ditekan	<i>Interface Login Server</i> mengambil data dari <i>database server</i> ketika tombol <i>Login</i> ditekan dan menampilkan <i>form menu server</i> ketika berhasil mengecek data dari <i>database</i>	<i>Interface Login Server</i> dapat mengambil data dari <i>database server</i> ketika tombol <i>Login</i> ditekan dan menampilkan <i>form menu server</i>	[] Diterima [] Ditolak

Adapun tampilan hasil uji coba dari *Login Server*

Gambar V.5 Hasil *Login* jika terdaftar sebagai Asisten

Berdasarkan Gambar V.5 bahwa ID asisten tersebut adalah ID yang telah terdaftar, setelah dari login maka akan menampilkan form selanjutnya.

2. Pengujian Daftar peserta praktikum yang login pada Menu Server.

Menu Server akan menampilkan tabel yang berisi *field-field* peserta praktikum yang berhasil *Login*.

Tabel V.2 Tabel Pengujian tabel pada menu server

Kasus dan Hasil Uji Coba (Data Benar)			
Data Masukan	Yang diharapkan	Hasil Pengamatan	Kesimpulan
NIM mahasiswa yang terdaftar sebagai peserta praktikum	Tabel menu server dapat menampilkan <i>client</i> yang telah berhasil <i>login</i>	Tampilan tabel telah menampilkan NIM beserta nama mahasiswa yang berhasil <i>login</i>	[] Diterima [] Ditolak

Gambar V.6 Tampilan tabel pada menu server

3. Pengujian *Login Client*

Pengujian *Login Client* digunakan untuk mengetahui apakah *Form Login Client* yang terdapat dalam aplikasi ini dapat berfungsi dengan baik sesuai dengan yang diharapkan. Berikut tabel pengujian *Form Login Client* :

Tabel V. 3 Tabel Pengujian *Login Client*

Kasus dan Hasil Uji (Data Benar)			
Data Masukan	Yang diharapkan	Hasil Pengamatan	Kesimpulan
<i>Text Field</i> atau tombol Login ditekan	<i>Interface Login</i> mengambil data dari <i>database server</i> ketika tombol Login ditekan dan menampilkan form <i>Desktop Client</i>	<i>Interface Login</i> dapat mengambil data dari <i>database server</i> ketika tombol Login ditekan dan menampilkan form <i>Desktop Client</i>	[] Diterima [] Ditolak

Gambar V.7 Hasil *Login* berdasarkan NIM yang telah terdaftar

Berdasarkan dari Gambar V.7 bahwa NIM yang dimasukkan adalah NIM yang telah terdaftar sebagai peserta praktikum.

4. Pengujian Pengendalian Program pada *Desktop Client*

Tabel V.4 Tabel Pengujian Pengendalian Program

Kasus dan Hasil Uji			
Data Masukan	Yang diharapkan	Hasil Pengamatan	Kesimpulan
NIM pada <i>Text field</i> dan Tombol Login yang ditekan	Setelah NIM berhasil di cek dalam <i>database server</i> , maka <i>form desktop client</i> akan tampil dan	<i>Desktop Client</i> Menampilkan beberapa aplikasi kebutuhan <i>client</i> berdasarkan	[] Diterima [] Ditolak

	memberikan aplikasi-aplikasi kebutuhan <i>client</i> berdasarkan praktikum yang di ambil	praktikum dan jam yang sudah ditentukan dari <i>server</i>	
--	--	--	--

Adapun tampilan hasil uji pengendalian program aplikasi

Gambar V.8 Tampilan Desktop dan Aplikasi berdasarkan matakuliah / praktikum dan jadwalnya.

Berdasarkan gambar V.8 tampilan desktop client akan menampilkan program aplikasi yang sesuai dengan kebutuhan *Client* berdasarkan matakuliah / praktikum yang di ambil, dan aplikasi akan muncul ketika waktu praktikum sudah masuk.

BAB VI

PENUTUP

A. Kesimpulan

Sistem pengendalian penggunaan program aplikasi pada laboratorium komputer jurusan Teknik Informatika Universitas Islam Negeri Alauddin Makassar dalam penelitian ini dirancang berbasis arsitektur *Client Server*. Dimana *server* berfungsi mengolah daftar program aplikasi yang dapat digunakan di laboratorium. Sementara *Client*, digunakan untuk melakukan autentifikasi user dan permintaan (request) program-program yang mungkin dapat dijalankan di sisi program *client* atau komputer peserta praktikum. Dari proses pengujian sistem dapat disimpulkan bahwa :

1. program-program dapat dikendalikan oleh server berdasarkan jadwal praktikum.
2. Kinerja sistem pengendalian penggunaan program aplikasi sudah berjalan sesuai dengan kebutuhan laboratorium.
3. Absensi-absensi kehadiran mahasiswa dan asisten telah terorganisir dengan baik seperti penelitian sebelumnya.
4. Sistem yang dikembangkan dalam penelitian ini sudah *support* menggunakan sistem operasi linux yang sesuai dengan kebutuhan spesifikasi komputer laboratorium.

B. Saran

Sistem Pengendalian Penggunaan Program Aplikasi pada Laboratorium Komputer Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin

Makassar ini masih jauh dari kesempurnaan, untuk menciptakan sebuah aplikasi yang baik tentu perlu dilakukan pengembangan baik dari sisi manfaat maupun dari sisi kerja sistem, berikut beberapa saran bagi yang ingin mengembangkan aplikasi ini yang dapat menambah nilai dari aplikasi nantinya :

1. Untuk pengembangan pada sistem ini diharapkan, dapat terkoneksi langsung pada *database* praktikum jurusan, sehingga pengambilan informasi peserta praktikum akan terus ter-*update*.
2. Diharapkan dapat memblok beberapa *Hotkey/Shortcut key* pada keyboard, agar aplikasi ini tidak dapat dimatikan.

DAFTAR PUSTAKA

- Arifanto, Rivayi. *Pengertian, Perbedaan White box dan Black box testing dan contoh.* Blog Rivayi Arifanto <http://rivayiarifanto.blogspot.co.id/2014/03/pengertian-perbedaan-white-box-dan.html> (31 maret 2014).
- Cadenhead, Roger. *Sams Teach Yourself Java 2.* Sams publishing, 2003.
- Graba, Jan. *An Introduction to Network Programming With Java.* Addison Wesley, 2003.
- Departemen Agama. *Al-Qur'an Tajwid, Warna, dan Terjemahannya.* Bumi Aksara, 2009
- Harold, Eliote Rusty. *Java Network Programming Fourth Edition.* O'reilly Media Inc, 2014.
- Hinglaspure, Miss Rupali P dan Burghate, Prof B. R. *Analysis of Packet Filtering Technology in Computer Network Security.* IJCSMC Vol.3, Issue. 4, April 2014.
- Koentjoro, Edo Yonathan. *Modul Praktikum Pemrograman Berorientasi Objek.* STIKOM Surabaya, 2012.
- Liang, Y Daniel . *Introduction to Java Programming Tenth Edition.* Pearson Education, 2015.
- Moleong, J. L . *Metode Penelitian Kualitatif.* Rosda Karya, 2001.
- Naughton, Patrick. *Java Handbook Konsep Dasar Pemrograman Java* McGraw-Hill Book co, 1997.
- Nugroho, Adi. *Pemrograman Berorientasi Objek.* INFORMATIKA, 2004.
- Oracle. *Package java.net. provides the classes for implementing networking applications.* <https://docs.oracle.com/javase/7/docs/api/java/net/package-summary.html> 2016.
- Package java.io provides for system input and output through data streams, serialization and the file system.* https://docs.oracle.com/javase/7/docs/api/java/io/package-summary.html#package_description 2016.
- Pressman, SR. *Software Engineering.* Singapore : Mc-Graw-Hill, 2005.
- Pressman, SR. *Perangkat Lunak Pendekatan Praktisi.* Ph.D. 2002.
- Raharjo, Budi. Heryanto, Imam. Haryono, Arif *Mudah Belajar Java.* INFORMATIKA, 2009

- Reilly, David dan Michael. *Java Network Programming and Distributed Computing*. Addison Wesley, 2002.
- Ridwan. *Aplikasi Manajemen Laboratorium Komputer Teknik Informatika. Skripsi*. Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, 2012.
- Richey, Rita C dan Klein, James D. *Design and Development Research*. Lawrence Erlbaum Associates Publisher, 2007.
- Rusadi, Wildan Agissa. *White Box Testing & Black Box Testing*. Web id bangwildan. <http://bangwildan.web.id/berita-176-white-box-testing-black-box-testing.html> (1 Mei 2013).
- Sawant, Abhijit A dan Meshram, Dr B.B . *Network Programming in Java Using Socket*. IJERA Vol. 3, Issue 1, Januari – Februari 2013.
- Setiawan, Agus. *Aplikasi Remote And Monitoring Berbasis Java Remote Method Invocation (RMI)*. Skripsi, Yogyakarta, Fakultas Teknik Universitas Negeri Yogyakarta, 2011.
- Shihab, M Quraish . *Tafsir Al-Mishbah pesan, kesan dan keserasian al-Qur'an Volume 3*. Lentera Hati, 2009.
- Taxwim, Djoko SP. Setiawan, Widi. Wijayatna, Agus Budi. *Sistem Kendali Dosis Berbasi Komputer pada Akselerator Linear*, P3TM-BATAN, Yogyakarta, 2000.
- Wikipedia. *Sistem Kendali*. https://id.wikipedia.org/wiki/Sistem_kendali. (1 Maret 2016).