

**IMPLEMENTASI NETWORK MONITORING SYSTEM (NMS)
SECARA VISUAL PADA INFRASTRUKTUR
JARINGAN FISIK BERBASIS WEB
STUDI KASUS : UIN ALAUDDIN MAKASSAR**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Komputer Jurusan Teknik Informatika
pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh

AWAL KURNIAWAN
NIM. 60200107055

**JURUSAN TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2012**

ABSTRAK

Nama Penyusun : Awal Kurniawan
NIM : 60200107055
Jurusan : Teknik Informatika
Judul Skripsi : Implementasi Network Monitoring System (NMS) Secara Visual Pada Infrastruktur Jaringan Fisik Berbasis Web
Studi Kasus : UIN Alauddin Makassar
Pembimbing I : Ridwan A. Kambau, S.T., M.Kom
Pembimbing II : Nur Afif, S.T., M.T

Network Monitoring System (NMS) menggambarkan sebuah system yang terus menerus memonitor jaringan komputer sehingga jika terjadi gangguan dapat secepatnya melakukan notifikasi kepada seorang *network administrator* atau *system administrator*. Aplikasi NMS secara garis besar bekerja berdasarkan dengan 2 buah metode konektivitas. Dua cara yang biasa dilakukan yaitu dengan menggunakan *ping* dan protocol SNMP.

Penelitian ini bertujuan mengimplementasikan sistem monitoring jaringan untuk memonitor perangkat jaringan yang ada di Universitas Islam Negeri Alauddin. Aplikasi ini dibuat secara visual yang berbasis web sehingga memudahkan administrator dalam mengetahui masalah perangkat jaringan serta melakukan konfigurasi dalam sistem ini.

Hasil dari penelitian ini adalah sistem dapat mengetahui perangkat jaringan yang bermasalah dengan melakukan metode ping terhadap semua perangkat jaringan yang ada dan menampilkan hasilnya dalam bentuk visual. Bila dalam proses *ping* pada perangkat jaringan tidak berhasil, maka sistem mendeteksi bahwa perangkat jaringan tersebut sedang bermasalah.

Kata kunci: *Network Monitoring System, Ping, Web, PHP*

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Awal Kurniawan, NIM : 60200107055**, 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, **“Implementasi Network Monitoring System (NMS) Secara Visual Pada Infrastruktur Jaringan Fisik Berbasis Web : Studi Kasus UIN Alauddin Makassar ”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *Munaqasyah*.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Gowa, 1 November 2012

Pembimbing I

Pembimbing II

Ridwan Andi Kambau, S.T., M.Kom

NIP. 19740105 200801 1 006

Nur Afif, S.T., M.T

NIP. 19811024 200912 1 003

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusunan sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 1 November 2012

Penyusun,

AWAL KURNIAWAN

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “IMPLEMENTASI NETWORK MONITORING SYSTEM (NMS) SECARA VISUAL PADA INFRASTRUKTUR JARINGAN FISIK BERBASIS WEB STUDI KASUS : UIN ALAUDDIN MAKASSAR” disusun oleh AWAL KURNIAWAN, NIM:60200107055, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada 16 februari 2012 dinyatakan telah diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer pada Fakultas Sains dan Teknologi Jurusan Teknik Informatika, dengan beberapa perbaikan.

Gowa, 1 November 2012 M
1 Dzulhijah 1433 H

DEWAN PENGUJI :

Ketua : Dr. Muhammad Halifah Mustami, M.Pd (.....)

Sekretaris : Wasilah, S.T., M.T. (.....)

Munaqisy I : Faisal , S.Kom., M.Kom (.....)

Munaqisy II : Faisal S.T., M.T (.....)

Munaqisy III : Dr. Zulfahmi, M.Ag (.....)

Pembimbing I : Ridwan Andi Kambau, S.T., M.Kom (.....)

Pembimbing II : Nur Afif, S.T., M.T (.....)

Diketahui oleh :
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Dr. Muhammad Halifah Mustami, M. Pd
NIP. 19711204200003 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

Alhamdulillah, segala kemuliaan dan puja hanya untuk Allah Azza Wa Jalla, yang telah menurunkan al-Qur'an sebagai petunjuk manusia. Limpahan nikmat-Nya membuat penulis dapat menyelesaikan skripsi yang berjudul "Implementasi Network Monitoring System (NMS) Secara Visual Pada Infrastruktur Jaringan Fisik Berbasis Web Studi Kasus : UIN Alauddin Makassar" dan dalam penyelesaian skripsi ini, penulis semakin mengenal kebesaran-Nya.

Salawat dan salam kepada Rasulullah Muhammad SAW, pemimpin dan panutan terbaik sepanjang zaman. Dan dengan mengenal Rasul-Nya penulis semakin sadar betapa tiada artinya penulis dalam menjalani hidup ini.

Untuk kedua orang tuaku, Sarifuddin dan Surialam serta saudaraku, Sasriawan dan Randi Sastrawan. Aku persembahkan hasil karya ini untuk kalian sebagai bukti bakti dan cintaku. Terima kasih tak terhingga atas segala pengorbanan, kasih sayang, motivasi, serta do'a yang selalu kalian haturkan untuk keberhasilanku. Hasil yang kuperoleh sekarang tak akan pernah mampu membalas semua pengorbananmu.

Ucapan terima kasih kepada Ridwan Andi Kambau, S.T., M.Kom, selaku Kepala Pusat Informasi dan Komputer (PusKom) UIN Alauddin Makassar, yang mempercayakan penulis sebagai staff di dalamnya. Berkat beliau, pandangan penulis

mengenai perkembangan informasi dan teknologi bisa terbuka lebar dan mampu membuat penulis lebih termotivasi untuk menjadi yang professional.

Penulis juga menghaturkan terima kasih dan penghargaan sebesar-besarnya kepada :

1. Rektor Universitas Islam Negeri Alauddin Makassar, Prof. Dr. H. A. Qadir Gassing Ht., M.S.
2. Bapak Dr. Muhammad Halifah Mustami, M.Pd, selaku Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Ketua Jurusan Teknik Informatika Faisal S.Kom., M.Kom, dan Sekretaris Jurusan Mustikasari S.Kom., M.Kom, atas motivasi dan bimbingan yang telah diberikan kepada penulis selama menjalani studi di Universitas Islam Negeri Alauddin.
4. Kepada Ridwan Andi Kambau, S.T., M.Kom selaku Pembimbing 1 serta Nur Afif S.T., M.T selaku pembimbing II yang selalu memberi tantangan dalam menyelesaikan tugas ini. Penulis sadar, bahwa tantangan maupun kesulitan adalah ilmu yang paling penulis butuhkan.
5. Kepada Faisal S.Kom., M.Kom (Penguji 1), Faisal S.T., M.T (Penguji II) serta Dr. Zulfahmi, M.A (Penguji III) yang telah memberikan kritik serta pengetahuan baru pada tugas ini.
6. Seluruh dosen yang telah membagi ilmunya pada jurusan Teknik Informatika, Fakultas Sains dan Teknologi UIN Alauddin beserta staf atas pelayanan administrasi akademik selama mengikuti pendidikan.

7. Teman-teman angkatan 2007 mahasiswa Teknik Informatika UIN Alauddin, kalian adalah salah satu sumber inspirasi penulis dikala senang, bimbang, maupun duka serta terima kasih segala bantuan dan kerjasamanya selama ini, semoga persaudaraan kita terjalin selamanya.
8. Rekan-rekan di PusKom, Ridwan Andi Kambau, S.T., M.Kom selaku Kepala PusKom, Drs. Muh. Arif selaku Kasubag PusKom, Kak Warni, Kak Munir, Kak Gun, Kak Asep, Kak Budi, Bang Acang, Reza, Choki, Hapis, dan Dedi. Terima kasih atas dukungan dan arahan yang diberikan.
9. Adik-adikku yang ada di SDN 61 Balleanging, SDN 74 Sarajoko, dan SDN 239 Sarajoko, Kec. Bulukumpa Kabupaten Bulukumba, yang senantiasa memberikan keceriaannya, sehingga penulis lebih semangat lagi untuk berkarya.
10. Serta terima kasih kepada pihak-pihak lain yang selalu memberikan bantuan kepada penulis baik secara langsung maupun tidak langsung.

Penulis sadar atas keterbatasan kemampuan yang penulis miliki, maka penyusunan skripsi sebagai tugas akhir tidak mencapai kesempurnaan. Oleh karena itu penulis mengharapkan kritik dan saran yang bersifat membangun dalam penulisan karya selanjutnya. Akhirnya penulis berharap semoga skripsi ini bisa bermanfaat bagi yang membutuhkan.

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
ABSTRAK.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PERNYATAAN KEASLIAN SKRIPSI.....	iv
PENGESAHAN SKRIPSI.....	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xii
DAFTAR GAMBAR.....	xiii
BAB I: PENDAHULUAN	
A. Latar belakang.....	1
B. Rumusan Masalah.....	5
C. Batasan Masalah.....	6
D. Tujuan dan Manfaat Penelitian.....	6
E. Pengertian Judul.....	7
F. Garis Besar Isi.....	8
BAB II: LANDASAN TEORI	
A. Perencanaan dalam Perspektif Islam.....	9
B. Internet.....	10

C. Wireless Local Area Network	11
D. TCP/IP (Transmission Control Protocol/Internet Protocol)	12
1. Arsitektur Protokol	12
2. Internet Protocol	13
3. IPv4 Address	13
4. ICMP (Internet Control Message Protocol)	14
E. Peralatan Jaringan	20
1. NIC (Network Interface Card)	20
2. Hub	21
3. Bridge	22
4. Router	22
5. Access Point (AP)	23
6. NMS (Network Monitoring System)	23
7. SSH (Secure Shell)	25
F. Teknik dan Bahasa Pemrograman	26
1. Ajax	26
2. PHP	27
3. HTML5	27

BAB III : METODOLOGI PENELITIAN

A. Lokasi dan Waktu Penelitian	30
B. Jenis Penelitian	30

C. Metode Pengumpulan Data	30
D. Metode Penelitian	31
E. Alat dan Bahan	32
F. Metode Pengujian Program	33
G. Urutan Kegiatan	36

BAB IV : PERANCANGAN SISTEM

A. Analisis Sistem	37
B. Analisis Kebutuhan Fungsional (Requirement)	39
C. Analisis Otoritas Pengguna	42
D. Perancangan Sistem Secara Umum	42
1. Rancangan Tampilan Web	43
2. Data Flow Diagram (DFD)	45
3. Flowchart (Diagram Alir)	51
4. Perancangan Basis Data	55

BAB V : IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Metode Pengujian.....	59
1. Pengujian Login Administrator	59
2. Pengujian Tambah Gedung	61
3. Pengujian Tambah Perangkat Jaringan	63
4. Pengujian Sistem Monitoring Jaringan	64

5. Pengujian Pada Menu Statistik	66
6. Penggunaan Bandwidth pada Aplikasi	67

BAB VI : PENUTUP

A. Kesimpulan.....	69
B. Saran	69

DAFTAR PUSTAKA	77
----------------------	----

DAFTAR RIWAYAT HIDUP	73
----------------------------	----

DAFTAR TABEL

	Halaman
Tabel 4.1 Tabel Detail Skema Jaringan UIN Alauddin Makassar	41
Tabel 4.2 Tabel Otoritas Pengguna (Administrator)	42
Tabel 4.3 Deskripsi Tabel <i>Users</i>	57
Tabel 4.4 Deskripsi Tabel Gedung	57
Tabel 4.5 Deskripsi Tabel Perangkat Jaringan	57
Tabel 4.6 Deskripsi Tabel Setting	58
Tabel 4.7 Deskripsi Tabel Statistik	58

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Mekanisme Network Monitoring System	4

Gambar 2.1 ICMP	15
Gambar 2.2 Error Formatting dan Error Correction	16
Gambar 2.3 Destination Unreachable	18
Gambar 2.4 Echo Reply	18
Gambar 2.5 Perintah Ping	19
Gambar 2.6 Hop Count	20
Gambar 2.7 Network Interface Card	21
Gambar 2.8 Hub	21
Gambar 2.9 Access Point	23
Gambar 3.1 Proses Waterfall	34
Gambar 4.1 Skema Sistem Monitoring Jaringan	37
Gambar 4.2 Sistem Monitoring Jaringan yang berjalan	38
Gambar 4.3 Sistem Monitoring Jaringan yang diusulkan	39
Gambar 4.4 Skema Jaringan Internet di UIN Alauddin	40
Gambar 4.5 Rancangan Halaman Login	43
Gambar 4.6 Rancangan Halaman Utama	44
Gambar 4.7 Rancangan Halaman Administrator	45
Gambar 4.8 Contact Diagram	45
Gambar 4.9 Proses Berjenjang	46
Gambar 4.10 Arus Data Level 0	47
Gambar 4.11 Arus Data Level 1 Proses 1	48
Gambar 4.12 DFD Level 1 Proses 2	48

Gambar 4.13 Diagram Arus Level 1 Proses 3.....	49
Gambar 4.14 Diagram Arus Level 1 Proses 4.....	49
Gambar 4.15 Diagram Arus Level 1 Proses 5.....	50
Gambar 4.16 Flowchart Halaman Login.....	51
Gambar 4.17 Flowchart Halaman Administrasi Gedung.....	52
Gambar 4.18 Flowchart Halaman Administrasi Perangkat Jaringan	53
Gambar 4.19 Flowchart Halaman Pengecekan Status Perangkat Jaringan	54
Gambar 4.20 Relasi Antar Tabel	56
Gambar 5.1 Mengisikan Sembarang Username dan Password	60
Gambar 5.2 Pesan Error pada cek login	60
Gambar 5.3 Mengisikan Username dan Password	61
Gambar 5.4 Tampilan Aplikasi Utama bila Login Berhasil	61
Gambar 5.5 Pesan Error pada Halaman Tambah Gedung	62
Gambar 5.6 Menampilkan Daftar Gedung yang Telah Berhasil Diinput	62
Gambar 5.7 Menampilkan Pesan Error pada Halaman Tambah Gedung	63
Gambar 5.8 Menampilkan Daftar Perangkat Jaringan	64
Gambar 5.9 Menampilkan Perangkat Jaringan yang Bermasalah	64
Gambar 5.10 Menampilkan Status Perangkat Jaringan yang Aktif	65
Gambar 5.11 Statistik Stabilitas Perangkat Jaringan di UIN Alauddin	66
Gambar 5.12 Penggunaan Bandwidth pada Aplikasi Monitoring Jaringan	67

BAB I

PENDAHULUAN

A. Latar Belakang

Perkembangan telekomunikasi yang begitu pesat disebabkan oleh kemajuan ilmu pengetahuan dan teknologi serta kebutuhan manusia terhadap telekomunikasi itu sendiri. Lembaga pendidikan seperti perguruan tinggi membutuhkan sarana telekomunikasi seperti layanan akses internet yang menyajikan banyak informasi, seperti pengelolaan data akademik, pembelajaran jarak jauh (*e-learning*), *website* dan lain sebagainya.

Dalam penerapan teknologi sebuah sistem juga rentan akan kerusakan dan ketidaksempurnaannya, sehingga dibutuhkan adanya *maintenance* terpadu yang secara langsung maupun tidak langsung mampu membantu pihak-pihak terkait dalam upaya perbaikannya. Pola pikir dalam menerapkan dan senantiasa mengutamakan pola perbaikan dalam setiap kerusakan sistem sebenarnya tindakan mulia yang telah lama diajarkan oleh Islam sebagaimana telah disinggung di dalam Q.S al-A'raaf ayat 170 :

وَالَّذِينَ يُؤْمِنُونَ بِالْكِتَابِ وَأَقَامُوا الصَّلَاةَ إِنَّا لَا نَضِيعُ أَجْرَ الْمُصْلِحِينَ ﴿١٧٠﴾

Terjemahnya :

dan orang-orang yang berpegang teguh dengan al-Kitab (Taurat) serta mendirikan shalat, (akan diberi pahala) karena Sesungguhnya Kami tidak menyalahkan pahala orang-orang yang Mengadakan perbaikan (Q.S Al-A'raaf: 170).

Maksud dari ayat di atas adalah Allah menyebutkan sebagian orang yahudi patut mendapat anugerah penghargaan karena sikap mereka yang berpegang teguh kepada isi Taurat. Mereka menaati segala perintah Allah dan menjauhi segala larangan-Nya. Allah tidak akan menysia-nyiakan segala kebaikan yang telah mereka lakukan dan memberikan ganjaran kepada mereka karena telah melakukan perbaikan atas perbuatan mereka (Kementerian Agama RI, 518).

Universitas Islam Negeri (UIN) Alauddin Makassar adalah salah satu pengguna jaringan komputer dengan lebih dari satu gedung yang saling terhubung ke jaringan luar kampus. Setiap mahasiswa yang terhubung pada jaringan kampus dapat mengakses internet dengan berbagai jenis kebutuhan, baik informasi dari dalam kampus maupun lembaga-lembaga yang bekerja sama dengan pihak universitas.

UIN Alauddin Makassar memiliki lembaga unit Pusat Informasi dan Komputer (Puskom) yang berfungsi sebagai tempat layanan dan pengembangan teknologi informasi di lingkungan UIN Alauddin, baik itu layanan internet maupun layanan lainnya yang berhubungan dengan *Information Communication and Technology* (ICT). Dalam pelayanannya, Puskom senantiasa berusaha menjalankan fungsinya dengan professional, dimana Rasulullah Saw bersabda :

إِذَا ضُيِّعَتِ الْأَمَانَةُ فَانْتَظِرِ السَّاعَةَ. قَالَ أَبُو هُرَيْرَةَ: كَيْفَ إِضَاعَتُهَا؟ قَالَ:
إِذَا أُسْنِدَ الْأَمْرُ إِلَى غَيْرِ أَهْلِهِ فَانْتَظِرِ السَّاعَةَ.

Artinya :

Apabila amanah sudah disia-siakan, maka tunggulah hari kiamat. ‘Abu Hurairah Radhiyallahu Anhu bertanya, ‘Bagaimanakah menyia-nyiakannya?’ Beliau menjawab, ‘Apabila perkara diserahkan kepada bukan ahlinya, maka tunggulah hari kiamat’.

Fasilitas yang disediakan lembaga unit ini kepada mahasiswa, dosen dan yang lain sebagainya berupa layanan akses informasi yang begitu luas. Penggunaan berbagai perangkat dan media transmisi harus disesuaikan dengan tingkat kebutuhan pengguna (*user*) jaringan.

Infrastruktur jaringan Puskom menyediakan perangkat jaringan, media transmisi dan layanan akses internet di UIN Alauddin Makassar agar seluruh *user* dapat terhubung dengan pengguna lainnya yang ada di ruang lingkup universitas. Perangkat jaringan dan media transmisi yang ada di ruang lingkup kampus UIN Alauddin ini berupa *Wireless Access Point (AP)*, *Switch*, *Fiber Optik (FO)*, *Router*, dan lain sebagainya.

Dengan banyaknya perangkat jaringan dan media transmisi yang menghubungkan antar *user*, *network administrator* mengalami kesulitan untuk selalu memeriksa keadaan perangkat jaringan yang ada apakah perangkat jaringan tersebut saling terhubung atau tidak. Sehingga *network administrator* tidak dapat menangani permasalahan pada perangkat jaringan tersebut secara efektif.

Network Monitoring System merupakan sebuah sub sistem dalam manajemen jaringan (*Network Management System*) yang melibatkan penggunaan perangkat

lunak dan perangkat keras. Perangkat lunak digunakan sebagai sistem yang mengelola proses pemantauan (*monitoring*) terhadap fungsi dan kinerja jaringan yang meliputi kepadatan lalu lintas (*traffic*) dalam ukuran penggunaan lebar pita saluran data (*bandwith*). Pada sistem yang lebih kompleks, proses *monitoring* ini dapat dikembangkan sampai kepada penggunaan sumber daya (*resource*), seperti sistem *up/down*, utilisasi CPU dan memory, serta manajemen *port* (agus,cahyadi, iman, 2010.Hal:38). Sebagai contoh *Network Monitoring System* (NMS) memonitoring perangkat jaringan *Wireless Access Point* (AP) dan *switch*.

Gambar 1.1 Mekanisme Network Monitoring System

Perangkat jaringan ini secara berkala akan memberikan respon terhadap sistem monitoring tersebut. Jika salah satu perangkat tidak memberi respon terhadap sistem maka sistem akan menganggap perangkat tersebut sedang bermasalah dan

sistem akan mengirimkan pesan atau notifikasi kepada administrator jaringan. Aplikasi NMS secara garis besar bekerja berdasarkan dengan 2 buah metode konektivitas. Dua cara yang biasa dilakukan yaitu dengan menggunakan *ping* dan protokol SNMP (*simple network management protocol*). Dalam melakukan pengecekan perangkat jaringan, admin melakukan metode *ping* untuk mengetahui status perangkat jaringan. Namun, metode yang digunakan masih berbasis teks. Sehingga admin mengalami kesulitan bila harus memeriksa semua perangkat jaringan.

Berdasarkan latar belakang di atas, maka dibutuhkan sebuah sistem yang dapat memonitoring perangkat jaringan di UIN Alauddin Makassar secara visual agar mudah dalam mengetahui status perangkat jaringan.

B. Rumusan Masalah

1. Bagaimana merancang dan membangun sistem yang mampu berinteraksi dengan perangkat jaringan?
2. Bagaimana merancang dan membangun sistem yang mampu memonitor perangkat jaringan?
3. Bagaimana merancang sistem yang mampu memberi notifikasi kesalahan kepada Network Administrator jika perangkat jaringan sedang bermasalah?
4. Bagaimana merancang sistem yang mampu memvisualisasikan keadaan perangkat jaringan yang sedang berjalan?

C. Batasan Masalah

Untuk menghindari meluasnya materi yang dibahas dalam penelitian ini, maka diberikan batasan masalah yaitu hasil pemberitahuan yang akan ditampilkan pada aplikasi ini adalah secara visual (teks dan gambar).

D. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah mengimplementasikan sistem monitoring jaringan secara visual pada infrastruktur jaringan fisik di UIN Alauddin Makassar.

2. Manfaat Penelitian

Manfaat yang diharapkan dalam penulisan ini ialah sebagai berikut :

1. Bagi Penulis

a. Manfaat Ilmiah, yaitu menambah khasanah intelektual penulis pada khususnya dan pembaca pada umumnya.

b. Manfaat Praktis, diharapkan agar pembahasan ini dapat menjadi sumbangan motivasi bagi mahasiswa untuk berbuat lebih daripada apa yang kami buat sekarang ini.

2. Bagi Administrator

Manfaat yang diharapkan pada bagian ini yaitu agar administrator jaringan dapat melakukan penanganan masalah jaringan

seefektif mungkin dengan mengetahui sumber masalah dari jaringan di UIN Alauddin Makassar.

3. Bagi Institusi

- a. Mengurangi keluhan dari pengguna jaringan internet di UIN Alauddin Makassar.
- b. Sebagai bahan referensi bagi pembaca yang berminat mengadakan penelitian lebih lanjut di bidang teknologi jaringan *wireless* khususnya tentang *network monitoring system*.

E. Pengertian Judul

Untuk menghindari salah pengertian atas judul ataupun makna yang terkandung pada judul skripsi ini, maka dijelaskan beberapa istilah dalam judul skripsi ini.

1. Implementasi adalah aktivitas, tindakan, atau mekanisme suatu sistem.
2. *Network Monitoring System* adalah sistem ekstra atau kumpulan sistem yang memiliki tugas mengamati/memonitor sistem-sistem terhadap kemungkinan terjadinya masalah-masalah pada sistem tersebut untuk dapat dideteksi secara dini (Saptono, 2008.Hal:1).
3. Infrastruktur Jaringan Fisik adalah komponen fisik suatu jaringan (peralatan jaringan).
4. Web adalah fasilitas *hypertext* untuk menampilkan data berupa teks, gambar, suara, animasi dan data multimedia (Wahana, 2006.Hal:2).

F. Garis Besar Isi

Secara keseluruhan pembahasan ini akan terdiri dari 6 bab, yaitu :

BAB I PENDAHULUAN, menguraikan secara singkat Latar belakang masalah, Rumusan masalah, Batasan masalah, Tujuan dan manfaat penelitian, Pengertian judul, serta Garis Besar Isi.

BAB II LANDASAN TEORI, menguraikan teori tentang teknologi *wireless*, TCP/IP, *Internet Protocol*, *Internet Control Message Protocol (ICMP)*, Peralatan Jaringan, *Network Monitoring System*, *Secure Shell*, dan Aplikasi Web.

BAB III METODOLOGI PENELITIAN, membahas tentang waktu dan tempat penelitian, Alat dan Bahan Penelitian , dan Metode Pengujian.

BAB IV PERANCANGAN SISTEM, membahas tentang Analisis Sistem dan Perancangan Sistem.

BAB V PENGUJIAN SISTEM, membahas tentang pengujian berbasis Black Box.

BAB VI PENUTUP, berisi kesimpulan dan saran.

BAB II

LANDASAN TEORI

A. Perencanaan dalam perspektif Islam

Dr. Ricky W.Griffin (2006) mendefinisikan manajemen sebagai sebuah proses penerapan, pengorganisasian, pengkoordinasian, dan pengontrolan sumber daya untuk mencapai sasaran (*goals*) secara efektif dan efisien. Mengacu pada urutan proses tersebut, maka perencanaan adalah proses yang paling awal dan menentukan langkah menuju sasaran dari manajemen itu sendiri.

Dalam pengertian yang luas, perencanaan sangat terkait dengan proses evaluasi yang dilakukan terus menerus baik selama proses manajemen itu berjalan atau hingga tercapainya sasaran manajemen tersebut. Dengan perannya yang sangat menentukan tersebut, perencanaan dianggap penting karena akan menjadi penentu dan ketercapainya tujuan.

Dalam merencanakan sesuatu, Islam mengajarkan untuk senantiasa mengarahkan tujuan dengan tetap fokus dan terarah, hal tersebut sebenarnya sudah disinggung di dalam al-Qur'an surah al-Hasyr ayat 18 :

يَأَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَلْتَنْظُرَ نَفْسٌ مَّا قَدَّمتْ لِغَدٍ وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ خَبِيرٌ

Terjemahnya :

Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat); dan bertakwalah kepada Allah, Sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan (Q.S Al-Hasyr: 18).

Perintah memperhatikan apa yang telah diperbuat untuk hari esok, dipahami oleh Thabathaba'i sebagai perintah untuk melakukan evaluasi terhadap amal-amal yang telah dilakukan. Ini seperti seorang administrator jaringan yang telah menyelesaikan pekerjaannya dalam menangani jaringan internet yang ada di tempatnya. Ia dituntut untuk memperhatikannya kembali agar menyempurnakannya bila telah baik, atau memperbaikinya bila masih ada kekurangannya, sehingga jika tiba saatnya diperiksa tidak ada lagi kekurangan. Setiap mukmin dituntut untuk melakukan hal itu. Kalau baik dia mengharap ganjaran dan kalau amalnya buruk dia hendaknya bertaubat (Shihab : 2007. Hal:130).

B. Internet

Internet adalah jaringan komputer di seluruh dunia yang menghubungkan atau bahkan ratusan jaringan yang lebih kecil, misalnya: jaringan pendidikan, komersial, nirlaba, dan militer bahkan jaringan-jaringan individual. Pandangan lain tentang internet adalah cara baru untuk berkomunikasi dimana internet dipandang sebagai media komunikasi (Sutanta, 2005.hal:538).

Tujuan utama dari internet adalah saling menghubungkan sistem, yang disebut *host*. *Host* mencakup PC, *workstation*, *server*, *mainframe*, telepon seluler dan lain-

lain. *Host-host* tersebut terhubung dalam suatu jaringan (*network*), seperti *local area network* (LAN) atau sebuah *wide area network* (WAN). Jaringan-jaringan tersebut dihubungkan dengan *router*. Masing-masing *router* menyertai dua atau lebih jaringan. Beberapa host seperti *mainframe*, *server* berhubungan secara langsung dengan sebuah *router* bukan melalui jaringan.

C. **Wireless Local Area Network (WLAN)**

Wireless Local Area Network (WLAN) merupakan teknologi jaringan lokal atau *Local Area Network* (LAN) yang menggunakan teknologi radio sebagai basis untuk menghubungkan komputer. (Reid dan Seide, 2003, p.4). *Local Area Network* atau LAN merupakan sistem jaringan komputer yang memiliki konsep tentang jaringan konvensional atau penggunaan kabel UTP sebagai media perantara antar komputer. Jenis penggunaan atau tipe LAN dapat dibagi menjadi dua yaitu *peer to peer* dan *server based* (Priyambodo dan Heriadi, 2005.Hal:7). *Peer to peer* adalah sebuah jaringan yang didalamnya tidak ada yang bertindak sebagai *server* atau *client*, semuanya berlaku pada *workstation* atau komputer. Sedangkan pada *Server based*, di dalam jaringan ada yang bertindak sebagai *server* dan *client*.

WLAN adalah teknologi jaringan lokal nirkabel yang mampu beroperasi atau bekerja secara efektif melalui sinyal gelombang radio dengan kapasitas transfer data antara satu hingga dua Mbps (*Megabyte per seconds*). Didorong oleh kemajuan teknologi dan tuntutan pengguna komputer, WLAN dikembangkan oleh para insinyur IEEE selama tujuh tahun dan telah menghasilkan jaringan lokal yang lebih cepat.

Kemajuan yang dicapai diaplikasikan melalui standar IEEE 802.11 dan terus dikembangkan hingga saat ini diperoleh empat spesifikasi standar, yaitu standar IEEE 802.11a, IEEE 802.11b, IEEE 802.11g, dan IEEE 802.11n.

D. TCP/IP (Transmission Control Protocol/Internet Protocol)

1. Arsitektur Protokol

Sebuah arsitektur protokol adalah struktur berlapis dari perangkat keras dan lunak yang menyokong pertukaran data antarsistem dan menyokong aplikasi terdistribusi, seperti *e-mail* dan transfer *file* (Stalling, 2007:36).

Pada setiap lapisan arsitektur protokol, satu protokol atau lebih diimplementasikan dalam sistem komunikasi. Masing-masing protokol menyediakan serangkaian aturan untuk pertukaran data antarsistem. Arsitektur protokol yang paling banyak digunakan adalah deretan protokol TCP/IP (*Transmission Control Protocol / Internet Protocol*), yang terdiri atas lapisan-lapisan berikut : fisik, akses jaringan, *internet*, *transpor* dan penerapan (aplikasi). Sementara arsitektur penting lainnya adalah model OSI (*Open Sysem Interconnection*) dengan tujuh lapisan yaitu : fisik, *data link*, jaringan, transport, sesi, presentasi dan penerapan (aplikasi).

Fitur-fitur utama dari sebuah protokol adalah sebagai berikut :

1. Sintaks : Berhubungan dengan blok data
2. Semantik : Mencakup kendali informasi untuk koordinasi dan penanganan kesalahan.

3. *Timing* : Mencakup kecepatan pencocokan dan pengurutan.

2. Internet Protocol (IP)

Internet Protocol (IP) berada pada layer *Internetwork* atau *Internet*. IP merupakan kunci dari jaringan TCP/IP, agar dapat berjalan dengan baik maka semua aplikasi jaringan TCP/IP pasti bertumpu kepada *internet protocol*. IP adalah protokol yang mengatur bagaimana suatu data dapat dikenal dan dikirim dari satu komputer ke komputer lain. IP bersifat *connectionless protocols*.

Protokol IP memiliki lima fungsi utama, yaitu :

1. Mendefinisikan paket yang menjadi unit satuan terkecil pada transmisi data di *internet*.
2. Memindahkan data antara *Transport Layer* dan *Network Interface Layer*.
3. Mendefinisikan skema pengalamatan internet atau *IP address*.
4. Menentukan *routing* paket.
5. Melakukan fragmentasi dan penyusunan ulang paket.

3. IPv4 Address

IP address adalah sekumpulan bilangan biner sepanjang 32 *bit*, yang dibagi atas 4 segmen dan setiap segmen terdiri dari atas 8 *bit*. *IP address* merupakan identifikasi setiap *host* pada jaringan *Internet*. Secara teori, tidak boleh ada dua *host* atau lebih yang tergabung ke *internet* menggunakan *IP address* yang sama.

Untuk memudahkan pembacaan dan penulisan, IP *address* telah direpresentasikan dalam bilangan desimal yang dipisahkan oleh titik atau disebut *dotted-decimal format*. Nilai desimal dari IP *address* inilah yang dikenal dalam pemakaian sehari-hari. Apabila setiap segmen dikonversikan ke bilangan desimal berarti nilai yang mungkin antara 0 hingga 255. Contoh IP *address* sebagai berikut: 01000100 10000001 11111111 00000001. Jika dikonversikan ke bilangan desimal menjadi 68.129.255.1.

Jangkauan alamat (*range address*) yang bisa digunakan adalah dari 00000000 00000000 00000000 00000000 atau 0.0.0.0 Sampai dengan 11111111 11111111 11111111 11111111 atau 255.255.255.255.

Dengan demikian, secara teori ada sebanyak 232 kombinasi IP *address* yang bisa dipakai di seluruh dunia. Jadi, jaringan TCP/IP dengan 32 *bit address* mampu menampung sebanyak lebih dari 4 milyar *host*.

4. ICMP (*Internet Control Message Protocol*)

IP menggunakan metode *unreliable* pada saat pengiriman data ke jaringan. Tidak ada proses untuk menentukan masalah saat pengiriman data ke jaringan. Karena didesain sedemikian adalah untuk membuat sumber daya jaringan lebih efisien. Jika terdapat kegagalan seperti *router* mati, atau jika device tujuan tidak terhubung ke jaringan, maka data tidak dapat terkirim. ICMP merupakan komponen dari protokol TCP/IP yang membantu IP untuk mengidentifikasi kesalahan-kesalahan itu.

Internet Control Message Protocol (ICMP) adalah protokol yang bertugas mengirimkan pesan-pesan kesalahan dan kondisi lain yang memerlukan perhatian khusus. Dengan menganalisa performansi ICMP dalam kaitannya dengan sistem keamanan komputer pada protokol TCP/IP maka dapat diperoleh karakteristiknya yang terdiri dari format paket datagram IP dan format paket datagram ICMP.

Gambar 2.1 ICMP

(sumber : student.eepis-its.edu/~izankboy/laporan/Jaringan/ccna2-8.pdf)

a. Error formatting dan Error correction

Pesan ICMP dienkapsulasi menjadi *datagram* dengan cara yang sama ke data yang dikirim ketika IP digunakan. Gambar di bawah ini menampilkan enkapsulasi data ICMP dalam *datagram* IP.

Gambar 2.2 *Error formatting dan error correction*
 (sumber : student.eepis-its.edu/~izankboy/laporan/Jaringan/ccna2-8.pdf)

Workstation 1 mencoba mengirimkan *datagram* ke *workstation 6*, tapi *interface Fa0/0* pada router C mati. Router C menggunakan ICMP untuk mengirimkan pesan balik ke *workstation 1*. Pesan ini menunjukkan bahwa *datagram* tidak dapat terkirim. ICMP tidak dapat memperbaiki jaringan yang bermasalah, ia hanya memberikan *report* saja. Pada saat router C menerima *datagram workstation 1*, ia mengetahui hanya alamat IP asal dan tujuan dari *datagram*. Ia tidak tahu jalur mana pastinya yang nanti akan diambil. Oleh karena itu router C hanya bisa memberi hasil ke workstation 1 tentang masalah yang terjadi dan tidak ada pesan ICMP yang dikirim ke router A dan router B. ICMP melaporkan status dari pengiriman paket hanya ke peralatan asal. Ia tidak mengirimkan data tentang perubahan jaringan ke *router-router* lain.

b. Contoh Pesan ICMP

1. *Network unreachable*

Komunikasi di jaringan tergantung dari beberapa kondisi yang ditemui. Pertama, protokol TCP/IP harus dikonfigurasi untuk *device* yang mengirim dan menerima data. Termasuk pemasangan protokol TCP/IP dan konfigurasi alamat IP dan *subnet mask*. Default *gateway* juga harus dikonfigurasi jika *datagram* keluar jaringan lokal. Kedua, *device* harus ditempatkan untuk melewatkan *datagram* dari *device* asal dan jaringannya ke *device* tujuan. Router juga harus mempunyai protokol TCP/IP yang dikonfigurasi di *interface-interfaces* dan harus menggunakan protokol *routing* tertentu. Jika kondisi tidak ditemukan, kemudian komunikasi jaringan tidak dapat dilakukan. *Device* pengirim mengalamatkan *datagram* ke IP *address* yang tidak ada atau ke *device* tujuan yang tidak terhubung ke jaringan. *Router* dapat juga sebagai titik kesalahan jika koneksi *interface* putus atau jika *router* tidak memiliki informasi yang berguna untuk menemukan jaringan tujuan. Jika jaringan tujuan tidak dapat diakses, hal seperti ini disebut dengan *unreachable network*.

Gambar berikut ini menunjukkan router yang menerima paket yang tidak dapat dikirim. Paket tidak terkirim karena tidak mengetahui jalur ke tujuan. Oleh sebab itu, router mengirimkan pesan ICMP host *unreachable* ke asal.

Gambar 2.3 Destination unreachable

(sumber : student.eepis-its.edu/~izankboy/laporan/Jaringan/ccna2-8.pdf)

2. Echo Reply

Protokol ICMP dapat digunakan untuk melakukan testing ke tujuan. Gambar di bawah menunjukkan pesan *echo request* ke *device* tujuan. Jika tujuan menerima *echo request* ICMP, ia mendatakan pesan *echo reply* mengirim balik ke asal. Jika pengirim menerima *echo reply*, ini berarti bahwa tujuan dapat dicapai menggunakan protokol IP.

Gambar 2.4 Echo Reply

(sumber : student.eepis-its.edu/~izankboy/laporan/Jaringan/ccna2-8.pdf)

Pesan *echo request* secara tipikal dihasilkan oleh perintah *ping* seperti yang ditunjukkan gambar berikut. Perintah *ping* digunakan dengan alamat IP dari *device* tujuan. Perintah dapat juga dimasukkan dengan alamat IP dari tujuan seperti yang ditunjukkan gambar.

```
Microsoft Windows 2000 [Version 5.00.2195]
<C> Copyright 1985-2000 Microsoft Corp.

C:\> ping 198.133.219.25

Pinging 198.133.219.25 with 32 bytes of data:

Reply from 198.133.219.25: bytes= 32 time= 16ms TTL=247

Ping statistics for 198.133.219.25:
 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
 Approximate round trip times in milli-seconds:
 Minimum = 16ms, Maximum = 16ms, Average = 16ms
C:\>
```

Gambar 2.5 Perintah Ping

(sumber : student.eepis-its.edu/~izankboy/laporan/Jaringan/ccna2-8.pdf)

Pada gambar tampilan perintah *ping*, terdapat nilai *time-to-live* (TTL). TTL adalah *field* dalam paket *header* IP yang digunakan oleh IP untuk mem-*forward* paket. Ketika *router* menerima paket dengan TTL = 1, ia akan menurunkan nilai TTL ke 0 dan paket tidak dapat di-*forward*. Pesan ICMP dibangkitkan dan dikirim balik ke mesin asal dan *undeliverable* paket dibuang.

3. Hop Count

Rute yang panjang dapat terjadi dalam jaringan dimana *datagram* tidak pernah mencapai tujuan. Hal ini terjadi jika dua *router* secara kontinu

melewatkan *datagram* balik diantara *router-router*, yang mengasumsikan router yang lain sebagai hop berikutnya ke tujuan. Seperti yang dijelaskan pada gambar di bawah ini :

Gambar 2.6 Hop Count

(sumber : student.eepis-its.edu/~izankboy/laporan/Jaringan/ccna2-8.pdf)

Keterbatasan protokol *routing* dapat menyebabkan *unreachable destination*. Batas *hop* RIP adalah 15 artinya jaringan jumlah *hop* lebih dari 15 tidak akan mampu mempelajari melalui RIP.

E. Peralatan Jaringan

1. NIC (*Network Interface Card*)

NIC atau *Network Interface Card* merupakan peralatan yang berhubungan langsung dengan komputer dan didesain agar komputer-

komputer jaringan dapat saling berkomunikasi. NIC merupakan contoh perangkat yang bekerja pada *layer* pertama OSI atau *layer physical*.

Gambar 2.7 *Network Interface Card*

(sumber : <http://www.elec-intro.com/EX/05-13-23/3c905b-com.jpg>)

2. *Hub*

Hub merupakan peralatan yang dapat menggandakan *frame* data yang berasal dari salah satu komputer ke semua *port* yang ada pada *hub* tersebut. Sehingga semua komputer yang terhubung dengan *port hub* akan menerima data juga.

Gambar 2.8 *Hub*

(Sumber : <http://www.omniseu.com/images/basic-networking/network-ethernet-hub.jpg>)

3. Bridge

Bridge merupakan peralatan yang dapat menghubungkan beberapa segmen dalam sebuah jaringan. Berbeda dengan *hub*, *bridge* dapat mempelajari *MAC address* tujuan. Sehingga ketika sebuah komputer mengirim data untuk komputer tertentu, *bridge* akan mengirim data melalui *port* yang terhubung dengan komputer tujuan saja. Ketika *bridge* belum mengetahui *port* mana yang terhubung dengan komputer tujuan, maka dia akan mencoba mengirim pesan *broadcast* ke semua *port* (kecuali *port* komputer pengirim). *Bridge* bekerja pada *layer data link*.

4. Router

Router adalah peralatan jaringan yang dapat menghubungkan satu jaringan dengan jaringan yang lain. Sepintas lalu *router* mirip dengan *bridge*, namun *router* lebih cerdas dibandingkan *bridge*. *Router* bekerja menggunakan *routing table* yang disimpan di *memory*-nya untuk membuat keputusan tentang ke mana dan bagaimana paket dikirimkan. *Router* dapat memutuskan rute terbaik yang akan ditempuh oleh paket data. *Router* akan memutuskan media fisik jaringan yang “disukai” dan yang “tidak disukai”. Protokol *routing* dapat mengantisipasi berbagai kondisi yang tidak dimiliki oleh peralatan *bridge*. *Router* bekerja pada *layer Network*.

5. Access Point (AP)

Peralatan yang digunakan pada *wireless* LAN. *Access point* (AP) bertugas mengatur dan menghubungkan koneksi beberapa peralatan *Wi-Fi*. AP dapat dianalogikan dengan *hub*, hanya saja digunakan pada *wireless* LAN. AP juga dapat menghubungkan *wireless* LAN dengan *wired* LAN.

Gambar 2.9 Access Point

(Sumber : http://jardiq.files.wordpress.com/2010/07/linksys_router1.jpg)

F. NMS (*Network Monitoring System*)

Network Monitoring System (NMS) merupakan tool yang digunakan untuk melakukan monitoring/pengawasan pada elemen-elemen dalam jaringan komputer. Fungsi dari NMS adalah melakukan pemantauan terhadap kualitas SLA (*Service Level Agreement*) dari *bandwidth* yang digunakan (Fachruddin, 2009). Hasil dari pantauan tersebut biasanya dijadikan bahan dalam pengambilan keputusan oleh pihak manajemen, disisi lain digunakan oleh administrator jaringan (*technical person*) untuk menganalisa apakah terdapat kejanggalan dalam operasional jaringan.

Menurut Ipswitch (2010), ada 10 alasan utama menggunakan aplikasi monitoring jaringan komputer, yaitu :

- a. Mengetahui apa yang sedang terjadi dalam jaringan, dimana solusi NMS selalu memberikan informasi tentang operasional dan konektifitas dari peralatan dan sumber daya yang ada dalam jaringan.
- b. Untuk perencanaan peningkatan (*upgrade*) dan perubahan peralatan jaringan.
- c. Dapat digunakan untuk mendiagnosa masalah-masalah dalam jaringan.
- d. Sebagai bahan untuk keperluan SLA.
- e. Mengetahui kapan saat yang tepat untuk mengimplementasikan solusi *disaster recovery system* (pemulihan bencana/masalah) dapat dilaksanakan.
- f. Memastikan keamanan sistem beroperasi dengan baik.
- g. Memastikan pengguna (*client*) layanan dalam jaringan terkoneksi dengan server yang mereka butuhkan.
- h. Mendapatkan informasi status jaringan secara *remote*.
- i. Memastikan *uptime* untuk keperluan pengguna yang tergantung dengan ketersediaan jaringan komputer.
- j. Menghemat pengeluaran dengan menekan jumlah waktu jaringan *down* dan memangkas waktu untuk menganalisa masalah.

Aplikasi NMS secara garis besar bekerja berdasarkan dengan 2 buah metode konektivitas. Dua cara yang biasa dilakukan yaitu dengan menggunakan *ping* dan protokol SNMP (*simple network management protocol*).

Ping adalah tool yang digunakan untuk melakukan testing koneksi jaringan. Ping menggunakan *Internet Control Message Protocol* (Edison, hal:50). Test ini hanya bisa menerjemahkan informasi bahwa suatu perangkat bisa dicapai (*up*) atau tidak bisa dicapai (*down*). Asumsi *up/down* disini sudah tentu mengacu perangkat tersebut mati (*shutdown*) atau masih hidup (*alive/up*).

Metode yang kedua adalah menggunakan protokol SNMP yang mana protokol ini bekerja di *layer 5* dalam standar *7 layer OSI* dengan menggunakan *port 161*. Data yang dikumpulkan tidak hanya informasi status *up/down*, juga bisa berupa informasi penting lainnya seperti, utilisasi dari CPU (*cpu utilization*), *memory (memory utilization)*, informasi merk, tipe perangkat, trafik yang terbaca untuk setiap *port*, status *port (up/down)*, versi sistem operasi yang digunakan dan lain sebagainya.

Sistem kerja NMS adalah cukup sederhana, yaitu dengan memanfaatkan protokol SNMP untuk mendapatkan setiap informasi dari setiap perangkat. Aplikasi NMS melakukan mengirim permintaan *OID (object identifiers)* tertentu ke perangkat jaringan/server melalui protokol SNMP. Jika servis SNMP aktif pada perangkat jaringan dan *community string*-nya telah sesuai, maka akan memberikan respon output tertentu. Output tersebut diolah dan ditampilkan grafiknya.

G. SSH (Secure Shell)

Secure Shell adalah program yang melakukan *logging* terhadap komputer lain dalam jaringan, mengeksekusi perintah lewat mesin secara *remote*, dan memindahkan file dari satu mesin ke mesin lainnya (Setiawan, 2005.hal:90). SSH menjadi *standart*

untuk akses komputer jarak jauh karena aplikasi ini menggunakan autentikasi dan *public key session* yang terenkripsi. Dengan demikian, data yang dikirim melalui jaringan atau internet akan terkirim dengan aman. Selain menawarkan sistem keamanan, aplikasi SSH juga relatif mudah digunakan. Dengan SSH, pengguna dapat login dan transfer data ke *remote PC* dengan aman karena data akan dienkrip terlebih dahulu sebelum dikirim. OpenSSH menggunakan enkripsi *public-key* di mana masing-masing *sender* (pengirim) dan *receiver* (penerima) mempunyai *public key* maupun *private key*. *Sender* mengenkripsi data menggunakan *recipient public key*. Hanya *recipient private key* yang bias digunakan untuk *decrypt* data tersebut.

H. Teknik dan Bahasa Pemrograman

1. Ajax

Ajax adalah kepanjangan dari *Asynchronous Javascript and XML*. Istilah Ajax digunakan pada website yang berinteraksi dengan *server* melalui *javascript* secara *asinkron (background)*, sehingga pengguna tidak perlu *me-load* keseluruhan isi *page* (halaman). Sebagai gambaran adalah pada saat proses pendaftaran anggota baru pada suatu situs web. Setelah selesai meinput *user ID* saat registrasi, sistem bisa memberitahukan bahwa nama yang dipakai sudah digunakan oleh orang lain atau belum.

2. PHP

PHP (*Hypertext Preprocessor*) adalah suatu bahasa pemrograman *open source* yang digunakan secara luas terutama untuk pengembangan web dan dapat disimpan dalam bentuk HTML (“Seri panduan lengkap”,2006.hal:11).

Pada awalnya, PHP dirancang untuk diintegrasikan dengan *webserver* Apache. Namun belakangan ini, PHP juga dapat bekerja dengan *webserver* seperti PWS (*Personal Web Server*), IIS (*Internet Information Server*) dan Xitami. Yang membedakan PHP dengan bahasa pemrograman lain adalah adanya tag penentu, yaitu diawali dengan “<?” atau “ <?php” dan diakhiri dengan “?>”. Dengan penggunaan tag tersebut, maka skrip PHP bebas ditempatkan dalam dokumen HTML yang akan dibuat.

3. HTML5

HTML5 adalah sebuah bahasa markah untuk menstrukturkan dan menampilkan isi dari *World Wide Web*, sebuah teknologi inti dari internet. HTML5 adalah revisi kelima dari HTML (yang pertama kali diciptakan pada tahun 1990 dan versi keempatnya, HTML4, pada tahun 1997) dan hingga bulan Juni 2011 masih dalam pengembangan. Tujuan utama pengembangan HTML5 adalah untuk memperbaiki teknologi HTML agar mendukung teknologi multimedia terbaru, mudah dibaca oleh manusia dan juga mudah dimengerti oleh mesin.

Pada HTML 5 diperkenalkan beberapa elemen baru dan atribut yang merefleksikan tipikal penggunaan *website* modern. Beberapa diantaranya adalah pergantian yang bersifat semantik pada blok yang umum digunakan: yaitu elemen (`<div>`) dan inline (``), sebagai contoh (``) (sebagai blok navigasi *website*) dan `<footer>` (biasanya dikaitkan pada bagian bawah suatu *website* atau baris terakhir dari kode HTML). Banyak elemen lain yang memberikan kegunaan baru melalui antar muka yang telah distandarkan, seperti elemen multimedia `<audio>` dan `<video>`. Beberapa elemen yang telah ditinggalkan juga ditiadakan, termasuk elemen presentasi semata seperti `` dan `<center>`, yang sebenarnya dapat dikerjakan menggunakan *Cascading Style Sheet (CSS)*.

Untuk menambah keluwesan pemformatan, pada HTML5 telah dispesifikasikan pengkodean *application programming interfaces (APIs)*. antarmuka *document object model (DOM)* yang ada dikembangkan dan fitur de facto didokumentasikan. Beberapa APIs terbaru pada HTML5 antara lain :

1. Elemen *canvas*, sebagai mode untuk menggambar *object* dua dimensi (2D). Lihat spesifikasi 1.0 untuk *canvas 2D*.
2. *Timed media playback*.
3. Media penyimpanan luring (aplikasi *web luring*). Lihat *Web Storage*.
4. Penyuntingan dokumen.
5. *Drag and Drop*.

6. *Cross-document messaging.*
7. Manajemen sejarah kunjungan penjelajah *web*.
8. Tipe *MIME* dan penanggung jawab protokol registrasi.

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

BAB III

METODOLOGI PENELITIAN

A. Lokasi dan Waktu Penelitian

Penelitian ini dilaksanakan di Pusat Informasi dan Komputer (Puskom) UIN Alauddin Makassar yang merupakan pusat jaringan (*server*) yang berada di Jln. Sultan Alauddin No.36 Romang Polong Gowa Sulawesi Selatan yang dilaksanakan selama 1 (satu) bulan yaitu pada tanggal 29 Oktober – 27 November.

B. Jenis Penelitian

Jenis penelitian yang digunakan adalah eksperimental yaitu jenis penelitian yang bermaksud mencari sesuatu ketegasan dari suatu gejala atau kejadian, sehingga bukan hal yang meragukan lagi, menyatakan sebab-akibat yang sebelumnya tidak diketahui. Dengan demikian penelitian ini mempunyai sifat mengungkapkan faktor-faktor sebab akibat yang merupakan perbandingan keadaan sebelum dan sesudah percobaan (Arief & Suwanto, 2006).

C. Metode Pengumpulan Data

Metode pengumpulan data yang dilakukan dalam penelitian ini adalah sebagai berikut :

Data yang dikumpulkan dalam penelitian terdiri atas data primer dan data sekunder.

1. Data primer adalah data yang diperoleh melalui observasi dan wawancara langsung dengan pihak-pihak terkait.
2. Data sekunder adalah data yang diperoleh melalui data dan informasi dari membaca karya ilmiah, literature dan dokumen-dokumen lainnya.

D. Metode Penelitian

Pada kegiatan ini, penulis menggunakan metode yang dijadikan cara pengumpulan data yang dibutuhkan, yaitu :

1) Field Research

Metode pengumpulan data ini dilakukan oleh penulis dengan turun langsung ke lokasi penelitian untuk memperoleh data-data konkrit mengenai masalah yang akan dibahas dengan beberapa cara yaitu :

a. Observasi

Observasi dilakukan untuk mendapatkan informasi yang berkaitan dengan sistem monitoring jaringan yang sudah ada. Metode observasi ini dilakukan dengan secara langsung mengadakan pengamatan dan pengambilan data yang diperlukan.

b. Wawancara

Wawancara dilakukan dengan cara tatap langsung kepada administrator yang menangani jaringan di UIN Alauddin dengan tujuan memperoleh informasi yang diperlukan.

2) *Library Research*

Metode pengumpulan data ini melalui pemahaman terhadap literatur-literatur, buku, jurnal atau hasil penelitian sebelumnya, internet, dan catatan-catatan yang mendukung penyusunan tugas akhir ini.

E. Alat dan Bahan

Keberhasilan dalam melakukan penelitian, sangat tergantung dari alat dan bahan penelitian yang digunakan. Alat dan bahan penelitian yang digunakan untuk merancang aplikasi adalah sebagai berikut :

1. Perangkat keras, terdiri atas :
 - a. *Laptop* Intel Centrino, RAM 2 GB, *Hardisk* 160 GB, Monitor Acer 15.
 - b. *PC Router*.
 - c. *Access Point*.
2. Perangkat Lunak, terdiri atas :
 - a. Sistem Operasi *Windows 7 Professional* sebagai sistem operasi komputer.

- b. Apache sebagai *web server*.
- c. Mysql sebagai *database server*.
- d. PHP sebagai bahasa pemrograman penyusun program.
- e. Notepad++ sebagai pengkodean penuh.
- f. *Web Browser* Mozilla Firefox 3.6 sebagai client.

F. Metode Pengujian Program

Teknik pengujian yang digunakan adalah teknik pengujian *black box*. Dimana teknik pengujian ini berfokus pada persyaratan fungsional dari aplikasi atau sistem. Pengujian *black box* digunakan untuk pengujian fungsi-fungsi khusus dari perangkat lunak. Proses pengujian akan memperlihatkan bahwa fungsi-fungsi bekerja dengan baik dalam arti masukan yang diterima dengan benar dan keluar yang dihasilkan benar-benar tepat, pengintegrasian dari eksternal data berjalan dengan baik.

Dengan teknik pengujian *black box*, dapat dilihat keluaran yang dihasilkan valid atau tidak, dari data atau kondisi masukan yang diberikan untuk fungsi yang ada pada aplikasi. Dan bagaimana penanganan atau informasi yang disampaikan sistem apabila kondisi tidak valid.

G. Urutan Kegiatan

Proses pembuatan sistem ini dilakukan dengan beberapa tahap dengan menggunakan model waterfall.

Gambar 3.1 Proses *Waterfall*
 (Sumber <http://www.dimacleod.co.uk/msc/Image1.gif>)

1. *Requirements Definition* (Tahap Analisis Kebutuhan)

Pada tahap ini, dilakukan analisis masalah-masalah dalam penyampaian informasi yang ada pada sistem lama yang digunakan oleh administrator jaringan di PusKom UIN Alauddin Makassar dan kebutuhan-kebutuhan baru dalam penyampaian informasi untuk pengembangan sistem tersebut, termasuk kebutuhan fungsional dan nonfungsional. Hal tersebut kemudian dipelajari untuk menentukan spesifikasi dari sistem yang akan dibuat sebagai solusi dari kekurangan yang ada pada sistem lama. Kemudian dilakukan perbandingan (studi kelayakan beberapa aspek) antara sistem lama dengan sistem yang dibuat (masih pada tahap perancangan gambaran umum sistem).

2. *System and Software Design* (Tahap Perancangan Sistem dan Software)

Perancangan sistem berbasis komputer dilakukan pada tahap ini sebagai tindak lanjut dari hasil identifikasi pada tahap analisis kebutuhan. Perancangan model data (DFD [*data flow diagram*]), digunakan pada tahap ini dengan menggambarkan arus dari data sistem secara logis dan terstruktur dalam bentuk diagram yang terdiri dari *context diagram* (CD), diagram logis dan diagram fisik. Sebelum lanjut ke tahap berikutnya, rancangan ini masih harus ditinjau ulang dan direvisi jika masih ada kelemahan agar sesuai dengan kebutuhan yang telah dideskripsikan sebelumnya.

3. *Implementation and Unit Testing* (Tahap Implementasi dan Pengetesan Unit)

Rancangan yang dibuat (model data dan model proses) kemudian diimplementasikan dalam bentuk coding dengan menggunakan software sistem yang telah direncanakan pada tahap analisis kebutuhan. Setelah proses coding selesai, masing-masing subsistem dites untuk menguji apakah sistem tersebut sudah sesuai dengan kebutuhan atau tidak.

4. *Integration and System Testing* (Tahap Integrasi dan Pengetesan Sistem)

Setelah pengujian subsistem dinyatakan berhasil, subsistem tersebut disatukan untuk memperoleh sebuah sistem yang utuh. Namun penyatuan tersebut belum menjamin sistem tersebut dapat berfungsi

sesuai kebutuhan. Karena itu perlu dilakukan tes sistem untuk menguji apakah sistem tersebut dapat berfungsi dengan baik. Jika terdapat kesalahan, sistem tersebut akan diperbaiki hingga menghasilkan keluaran yang diharapkan.

5. *Operation and Maintenance* (Tahap Operasi dan Pemeliharaan)

Jika sistem dinyatakan berhasil, maka sistem sudah dapat digunakan. Namun karena masih baru, kerja dari sistem harus tetap dipantau.

H. Deskripsi Lokasi Penelitian

Penelitian ini dilakukan di UIN Alauddin Makassar yang bertempat di Jalan Alauddin Samata, Kabupaten Gowa yang saat ini sudah memiliki jaringan intranet dan internet yang disediakan untuk seluruh civitas akademik UIN Alauddin. Jaringan intranet UIN Alauddin terdiri dari kampus 1 dan kampus 2 yang terhubung melalui media *transmisi radio* dan *Optik (FO)*, yang jaraknya antara kedua kampus ini sekira 8 km. Sedangkan jaringan internet UIN Alauddin sudah tersebar di kedua kampus UIN Alauddin dengan pusat jaringan berada di kampus 2 gedung Rektorat UIN Alauddin Makassar.

BAB IV

PERANCANGAN SISTEM

A. Analisis Sistem

Rancangan sistem secara umum bertujuan untuk memberikan gambaran secara umum kepada pemakai tentang sistem yang akan direncanakan. Adapun sistem monitoring perangkat jaringan yang berjalan selama ini adalah hanya dengan menggunakan metode ping dan dilakukan dengan berbasis teks. Banyaknya perangkat jaringan yang harus dimonitoring akan membuat administrator kesulitan untuk mengadakan pengecekan peralatan jaringan karena administrator harus memeriksa satu per satu peralatan jaringan tersebut.

Gambar 4.1 Skema Sistem Monitoring Jaringan

Gambar 4.3 Sistem Monitoring Jaringan yang diusulkan

B. Analisis Kebutuhan Fungsional (*Requirement*)

Berdasarkan hasil wawancara dengan pihak-pihak yang terkait, dapat diketahui beberapa fungsi yang tengah berjalan saat ini dalam ranah fungsi administrasi pengelolaan jaringan di Pusat Informasi dan Komputer UIN Alauddin Makassar adalah sebagai berikut:

1. Puskom memiliki visi untuk menjadi pusat pelayanan data dan informasi terbaik yang memberikan dukungan operasional kerja dalam bidang pendidikan, penelitian, dan pengabdian masyarakat melalui pendayagunaan teknologi informasi mengacu pada visi dan misi UIN Alauddin.

2. Bagian administrasi jaringan Puskom UIN Alauddin Makassar memiliki fungsi mengumpulkan dan mengelola sumber daya informasi Universitas.
3. Fungsi lain dari bagian administrasi jaringan internet Puskom UIN Alauddin Makassar yakni menyediakan konektivitas jaringan komputer secara internal dan eksternal.
4. Skema jaringan dari UIN Alauddin adalah sebagai berikut :

Gambar 4.4 Skema Jaringan Internet di UIN Alauddin

Adapun detail skema jaringan dapat dilihat pada tabel IV.1

Nama Gedung	Nama Perangkat	Lokasi	IP Address
Fakultas Sains dan Teknologi	Access Point (Saintek1)	Lantai 1	172.19.0.14
	Access Point (Saintek2)	Lantai 2	172.19.0.15
	Access Point (saintek3)	Lantai 3	172.19.0.16
	Access Point (saintek4)	Lantai 4	172.19.0.17
Fakultas Ushuluddin dan Filsafat	Access Point (Ushuluddin1)	Lantai 1	172.19.0.18
	Access Point (Ushuluddin2)	Lantai 3	172.19.0.19
Fakultas Ilmu Kesehatan	Access Point (kesehatan1)	Lantai 1	172.18.0.14
	Access Point (kesehatan3)	Lantai 3	172.18.0.15
Fakultas Syari'ah dan Hukum	Access Point (syariah1)	Lantai 1	172.20.0.14
	Access Point (syariah3)	Lantai 3	172.20.0.15
Fakultas Dakwah dan Komunikasi	Access Point (dakwah1)	Lantai 1	172.21.0.14
	Access Point (dakwah3)	Lantai 3	172.21.0.15
Fakultas Adab dan Humaniora	Access Point (adab1)	Lantai 1	172.18.0.16
	Access Point (adab3)	Lantai 3	172.18.0.17
Fakultas Tarbiyah dan Keguruan	Access Point (tarbiyah1)	Lantai 1	172.21.0.16
	Access Point (tarbiyah3)	Lantai 3	172.21.0.17
Perpustakaan	Access Point (perpustakaan1)	Lantai 1	172.20.0.16
	Access Point (perpustakaan2)	Lantai 2	172.20.0.17
	Access Point (perpustakaan3)	Lantai 1	172.20.0.18
Rektorat/Server	Access Point (rektorat1)	Lantai 1	172.22.0.14
	Access Point (rektorat2)	Lantai 2	172.22.0.15
	Access Point (rektorat3)	Lantai 3	172.22.0.16
	Access Point (rektorat4)	Lantai 4	172.22.0.17
Training Center	Router (TC)		172.24.4.2

Tabel 4.1 Tabel Detail Skema Jaringan UIN Alauddin Makassar

C. Analisis Otoritas Pengguna

Proses identifikasi pengguna pada *Network Monitoring System* perangkat jaringan hanya ditangani oleh administrator jaringan. Deskripsi karakteristik hak

Kategori Pengguna	Kebutuhan Pengguna
Administrator	Menambah data gedung
	Mengedit data gedung
	Menghapus data gedung
	Menambah dan mengedit data access point
	Menampilkan status perangkat jaringan

akses administrator secara lengkap dapat dilihat pada Tabel IV.2

Tabel 4.2 Tabel Otoritas Pengguna (administrator)

D. Perancangan Sistem Secara Umum

Adapun perancangan sistem secara umum pada Sistem Monitoring perangkat jaringan yang dibuat adalah sebagai berikut :

1. Rancangan Tampilan Web

a. Rancangan Halaman Login

Halaman Login

Username :

Password :

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Gambar 4.5 Rancangan Halaman Login

Tampilan di atas merupakan tampilan awal pada saat mengakses web.

Berisikan *field username* dan *password*.

b. Rancangan Halaman Utama

Gambar 4.6 Rancangan Halaman Utama

Tampilan di atas akan muncul ketika dilakukan *login* sebagai administrator dengan mengisi *username* dan passwordnya. Pada halaman inilah fungsi untuk mengetahui masalah pada perangkat jaringan dapat diketahui.

c. Rancangan Halaman Administrator

Gambar 4.7 Rancangan Halaman Administrator

Tampilan di atas merupakan halaman manajemen gedung, admin dan perangkat jaringan. Di halaman ini administrator dapat mengubah, menambah atau menghapus data yang sudah ada.

2. Data Flow Diagram (DFD)

Pada sistem monitoring jaringan ini terdapat 3 level *data flow diagram*, yakni *context diagram*, level 0 dan level 1.

a) Context Diagram

Gambar 4.8 *context diagram*

b) Diagram Proses Berjenjang

c) Diagram Arus Data Level 0

Gambar 4.10 Arus Data Level 0

d) Diagram Arus Level 1 Proses 1

Gambar IV.11 Arus Data Level 1 Proses 1

e) Diagram Arus Data Level 1 Proses 2

Gambar 4.12 DFD Level 1 Proses 2

f) Diagram Arus Data Level 1 Proses 3

Gambar IV.13 Arus Data Level 1 Proses 3

g) Diagram Arus Data Level 1 Proses 4

Gambar 4.14 Diagram Arus Level 1 Proses 4

h) Diagram Arus Data Level 1 Proses 5

Gambar 4.15 Diagram Arus Level 1 Proses 5

3. Flowchart (Diagram Alir)

a. Flowchart untuk halaman login

Gambar 4.16 Flowchart Halaman Login

Halaman login merupakan halaman yang pertama kali muncul ketika mengakses sistem monitoring jaringan ini. Dimulai dengan menginputkan *username* dan *password* kemudian hasil inputan tersebut dibandingkan dengan isi dari tabel *user*. Apabila data yang diinput sesuai dengan isi dari tabel *user*, maka akan menuju ke halaman sistem

monitoring jaringan. Bila login gagal, maka akan kembali ke halaman login untuk melakukan autentikasi ulang.

b. Flowchart untuk administrasi / manajemen gedung

proses di atas menggambarkan skema dari halaman administrasi/manajemen perangkat jaringan. Yang pertama kali ditampilkan adalah halaman administrasi gedung

Gambar 4.17 Flowchart Halaman Administrasi Gedung

Pada gambar 4.17 diperlihatkan diagram aktifitas dari manajemen gedung. Di halaman ini tersedia aksi untuk menambah, menghapus dan mengubah data gedung.

c. *Flowchart* untuk administrasi / manajemen perangkat jaringan

Gambar 4.18 *Flowchart* Halaman Administrasi Perangkat Jaringan

Pada gambar 4.18 diperlihatkan diagram aktifitas dari manajemen gedung. Di halaman ini tersedia aksi untuk menambah, menghapus dan mengubah data perangkat jaringan.

d. *Flowchart* untuk pengecekan perangkat jaringan

Gambar 4.19 *Flowchart* Halaman pengecekan status perangkat jaringan

Pada gambar IV.19 diperlihatkan diagram aktifitas dari pengecekan status perangkat jaringan. Dimulai dengan melakukan autentikasi ke

router. Bila proses autentikasi gagal, maka akan langsung memunculkan pesan “Tidak terhubung ke *router*”. Namun bila berhasil, maka akan menampilkan seluruh data gedung beserta perangkat jaringan yang terdapat di dalamnya. Setelah itu, akan dilakukan pengecekan terhadap seluruh perangkat jaringan yang ada. Bila terdapat perangkat jaringan yang bermasalah, maka gambar/logo perangkat jaringan akan berubah menjadi warna merah, menampilkan garis merah, dan menampilkan lokasi perangkat jaringan yang bermasalah. Sedangkan bila perangkat jaringan dalam keadaan normal, maka gambar/logo perangkat jaringan akan berwarna biru.

4. Perancangan Basis Data

Rancangan database dibuat agar dapat mempermudah dalam pencarian informasi dengan tepat dan cepat. Adapun database yang terdapat pada *website* ini yaitu database perangkat_jaringan yang terdiri dari beberapa tabel, yaitu : tabel *user*, tabel *access_point*, dan tabel gedung.

a. Relasi File Database

Gambar 4.20 Relasi antar tabel

b. Rancangan Tabel

a) Tabel Users

Deskripsi tabel users ditunjukkan pada Tabel 4.3.

No.	Nama Field	Tipe	Panjang	Null	Keterangan
1.	Username	<i>varchar</i>	50	<i>No</i>	<i>primary key</i>
2.	Password	<i>varchar</i>	50	<i>No</i>	

Tabel 4.3 Deskripsi Tabel Users

b) Tabel gedung

Deskripsi tabel gedung ditunjukkan pada Tabel 4.4.

No.	Nama Field	Tipe	Panjang	Null	Keterangan
1.	id_gedung	<i>int</i>	5	<i>No</i>	<i>Primary Key</i>
2.	nama_gedung	<i>varchar</i>	50	<i>No</i>	
3.	gambar_gedung	<i>varchar</i>	40	<i>No</i>	
4.	garis1	<i>text</i>	100	<i>No</i>	
5.	garis2	<i>text</i>	30	<i>No</i>	

Tabel 4.4 Deskripsi Tabel Gedung

c) Tabel perangkat_jaringan

Deskripsi tabel perangkat_jaringan ditunjukkan pada Tabel 4.5.

No.	Nama Field	Tipe	Panjang	Null	Keterangan
1.	id_perangkat	<i>int</i>	5	<i>No</i>	<i>Primary Key</i>
2.	lantai	<i>varchar</i>	100	<i>No</i>	
3.	nama_ssid	<i>varchar</i>	100	<i>No</i>	
4.	jenis_perangkat	<i>varchar</i>			
4.	gedung	<i>int</i>	5	<i>No</i>	
5.	ip_perangkat	<i>varchar</i>	100	<i>No</i>	
6.	status	<i>varchar</i>	100	<i>No</i>	

Tabel 4.5 Deskripsi Tabel perangkat_jaringan

d) Tabel *setting*

Deskripsi tabel *setting* ditunjukkan pada Tabel 4.6.

No.	Nama Field	Tipe	Panjang	default	Keterangan
1.	Enabled_sound	<i>Enum('Y', 'N')</i>		'N'	
2.	Time_refresh	<i>int</i>	3	5	

Tabel 4.6 Deskripsi Tabel *setting*

e) Tabel statistik_harian

Deskripsi tabel statistik ditunjukkan pada Tabel 4.7.

No.	Nama Field	Tipe	Panjang	Null	Keterangan
1.	tanggal	<i>date</i>		<i>No</i>	
2.	id_access	<i>Int</i>	11	<i>No</i>	
3.	Jumlah_masuk	<i>Int</i>	10	<i>No</i>	
4.	Jumlah_keluar	<i>Int</i>	10	<i>No</i>	
5.	Id_fakultas	<i>Int</i>	5	<i>No</i>	
6.	Hari	<i>Varchar</i>	20	<i>No</i>	

Tabel 4.7 Deskripsi Tabel Statistik

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Metode Pengujian

Pengujian adalah proses eksekusi suatu program dengan maksud menemukan kesalahan. Pengujian yang dilakukan pada Sistem monitoring jaringan menggunakan metode pengujian *black-box* yang berfokus pada persyaratan fungsional perangkat lunak. Pengujian sistem, berhubungan erat dengan validasi dan verifikasi pada proses input dan output sistem. Adapun yang diuji pada proses pengujian adalah :

1. Pengujian *Login* Administrator

a. Nilai Input : Salah

Skenario pengujian : *username* dan *password* diisikan data yang tidak terdapat di tabel *user*.

Hasil yang diharapkan : sistem mengkonfirmasi bahwa *username* dan *password* yang dimasukkan tidak cocok (*login failed*).

Status : Sukses

Tampilan

Login Administrasi

Username:

Password:

Gambar 5.1 mengisikan sembarang *username* dan *password*

Username dan atau password yang dimasukkan tidak cocok
[login kembali ?](#)

Gambar 5.2 Pesan *Error* pada cek *login*

b. Nilai Input : benar

Skenario Pengujian : *username* dan *password* diisikan dengan data yang telah terdapat di tabel *user* (*username* : admin, *password* : admin)

Hasil yang diharapkan : menuju ke sistem monitoring jaringan.

Status : Sukses

Tampilan

Login Administrasi

Username:

Password:

Gambar 5.3 mengisikan *username* dan *password* yang terdapat di tabel *user*

Gambar 5.4 tampilan aplikasi utama bila proses *login* berhasil

2. Pengujian Tambah Gedung

a. Nilai Input : salah

Skenario pengujian : semua *field* dibiarkan kosong

Hasil yang diharapkan : sistem mengkonfirmasi bahwa ada *field* yang nilainya masih kosong.

Status : sukses

Tampilan :

Halaman Tambah Gedung

TAMBAH GEDUNG	
Nama Gedung	: <input type="text"/> Masukkan nama gedung
Gambar Gedung	: Gedung ▾
Posisi	: <input type="text"/> Masukkan Posisinya (top)% <input type="text"/> Masukkan Posisinya (left)% <input type="text"/> Masukkan Posisinya (right)%
Garis	: <input type="text"/> Tambah
<input type="button" value="tambah"/>	

[Data Gedung](#) | [Jenis Perangkat Jaringan](#) | [Administrator](#)

Gambar 5.5 Pesan *Error* pada halaman tambah gedung

b. Nilai input : benar

Skenario pengujian : Isi semua *field*

Hasil yang diharapkan : Hasil yang dimasukkan dapat terinput di tabel dan tidak menampilkan pesan *error*.

Tampilan :

Halaman Administrasi NMS UIN Alauddin Makassar		
UNIVERSITAS ISLAM NEGERI		
ALAUDDIN		
M A K A S S A R		
NO	NAMA GEDUNG	AKSI
1	Fakultas Sains & Teknologi	Pilih Edit
2	Fakultas Ushuluddin & Tafsir	Pilih Edit
3	Fakultas Ilmu Kesehatan	Pilih Edit
4	Fakultas Syariah & Hukum	Pilih Edit
5	Rektorat / Server	Pilih Edit
6	Fakultas Adab & Humaniora	Pilih Edit
7	Perpustakaan	Pilih Edit
8	Fakultas Tarbiyah & Keguruan	Pilih Edit
9	Fakultas Dakwah & Komunikasi	Pilih Edit
10	Training Center	Pilih Edit

[Tambah Gedung](#)

Gambar 5.6 menampilkan daftar gedung yang telah berhasil diinput

3. Pengujian Tambah Perangkat Jaringan

a. Nilai Input : salah

Skenario pengujian : semua field dibiarkan kosong

Hasil yang diharapkan : sistem mengkonfirmasi bahwa ada field yang masih kosong.

Status : sukses

Tampilan :

TAMBAH ACCESS POINT GEDUNG FAKULTAS USHULUDDIN & TAFSIR	
Jenis Perangkat Jaringan	: Access Point ▾
Nama Perangkat (SSID)	: <input type="text"/> Masukkan Nama Perangkat Jaringan
Lantai	: --Pilih Lantai-- ▾ Masukkan tempat perangkat jaringan
IP	: <input type="text"/> This field is required.
<input type="button" value="Tambah"/>	

[Data Gedung](#) | [Jenis Perangkat Jaringan](#) | [Administrator](#)

Gambar 5.7 menampilkan pesan *error* pada *form* tambah perangkat jaringan

b. Nilai input : benar

Skenario pengujian : Isi semua *field*

Hasil yang diharapkan : Hasil yang dimasukkan dapat terinput di tabel dan tidak menampilkan pesan *error*.

Tampilan :

Gedung Fakultas Ushuluddin & Tafsir

JENIS PERANGKAT JARINGAN	NAMA PERANGKAT JARINGAN	LANTAI	IP PERANGKAT JARINGAN	AKSI
Access Point	Ushuluddin1	1	172.19.0.18	Edit Delete
Access Point	Ushuluddin3	3	172.19.0.19	Edit Delete

[Tambah](#)

[Data Gedung](#) | [Jenis Perangkat Jaringan](#) | [Administrator](#)

Gambar 5.8 menampilkan daftar perangkat jaringan yang telah berhasil diinput

4. Pengujian sistem monitoring jaringan (pengecekan perangkat jaringan)

a. Nilai Input : salah

Skenario pengujian : terdapat perangkat jaringan yang bermasalah

Hasil yang diharapkan : sistem mengkonfirmasi bahwa ada terdapat perangkat jaringan yang bermasalah dan menampilkan lokasinya.

Status : sukses

Tampilan

Gambar 5.9 menampilkan perangkat jaringan yang sedang bermasalah

b. Nilai Input : benar

Skenario pengujian : semua perangkat jaringan tidak bermasalah

Hasil yang diharapkan : sistem mengkonfirmasi bahwa semua perangkat jaringan tidak bermasalah dengan menampilkan gambar perangkat jaringan berwarna biru.

Status : sukses

Tampilan :

Gambar 5.10 menampilkan status perangkat jaringan yang aktif /tidak bermasalah

5. Pengujian pada menu statistik stabilitas perangkat jaringan
- a. Skenario : melihat perkembangan statistic stabilitas perangkat jaringan di Seluruh Gedung di UIN Alauddin Makassar.

Gambar 5.11 Statistik Stabilitas Perangkat Jaringan di UIN Alauddin (Pada tanggal 15 Februari 2012)

6. Penggunaan *Bandwidth* pada aplikasi monitoring jaringan

Mengecek ip address client, dengan mengetikkan perintah ipconfig di command prompt (untuk pengguna windows) atau perintah ifconfig di console / terminal (untuk pengguna linux).


```
C:\Windows\system32\cmd.exe
Windows IP Configuration

Ethernet adapter Local Area Connection 2:

 Media State . . . . . : Media disconnected
 Connection-specific DNS Suffix  . :

Ethernet adapter Local Area Connection:

 Media State . . . . . : Media disconnected
 Connection-specific DNS Suffix  . :

Wireless LAN adapter Wireless Network Connection:

 Connection-specific DNS Suffix  . :
 Link-local IPv6 Address . . . . . : fe80::eca2:8b8d:37f8:c34x11
 IPv4 Address. . . . . : 172.22.216.109
 Subnet Mask . . . . . : 255.255.0.0
 Default Gateway . . . . . : fe80::955e:9892:b02a:9fcbz11
 172.22.0.1

Tunnel adapter isatap.{D018950C-CF5E-4B95-BB49-B4C8ECB39F93}:

 Media State . . . . . : Media disconnected
 Connection-specific DNS Suffix  . :

Tunnel adapter isatap.{74107406-2D1B-49CB-BBB0-1CF673959123}:

 Media State . . . . . : Media disconnected
 Connection-specific DNS Suffix  . :

Tunnel adapter Teredo Tunneling Pseudo-Interface:

 Connection-specific DNS Suffix  . :
 IPv6 Address. . . . . : 2001:0:4137:9e76:240a:2c6d:2183:674e
 Link-local IPv6 Address . . . . . : fe80::240a:2c6d:2183:674ez13
 Default Gateway . . . . . : ::

C:\Users\awalone>
```

Gambar 5.12 Mengecek Ip pengguna Sistem monitoring jaringan

Terlihat pada gambar di atas, bahwa IP address pengguna sistem adalah 172.22.216.109. kemudian dilakukan percobaan untuk mengetahui penggunaan bandwidth pada aplikasi ini.

Torch (Running)

Basic
Interface: eth6Rektorat
Entry Timeout: 00:00:03 s

Collect
 Src. Address
 Dst. Address
 MAC Protocol
 Protocol
 Src. Address6
 Dst. Address6
 Port
 VLAN Id

Filters
 Src. Address: 0.0.0.0/0
 Dst. Address: 0.0.0.0/0
 Src. Address6: ::/0
 Dst. Address6: ::/0
 MAC Protocol: all
 Protocol: any
 Port: any
 VLAN Id: any

Eth. ...	Prot...	Src.	Dst.	VLA...	Tx Rate	Rx Rate	Tx Pack...	F
800 (ip)		172.22.215.227:64296	74.125.31.101:80 (http)		143.0 kbps	6.4 kbps	13	
800 (ip)		172.22.216.93:49165	222.124.152.177:8291 (wi...)		131.3 kbps	8.8 kbps	15	
800 (ip)		172.22.216.90:51473	74.125.31.139:80 (http)		19.5 kbps	3.2 kbps	3	
800 (ip)		172.22.215.227:64295	66.220.146.101:80 (http)		15.2 kbps	10.8 kbps	4	
800 (ip)		172.22.215.227:65440	69.171.227.52:80 (http)		8.5 kbps	2.5 kbps	1	
800 (ip)		172.22.216.90:51471	74.125.236.34:80 (http)		4.5 kbps	2.8 kbps	1	
800 (ip)		172.22.216.57:52980	199.59.149.200:443 (https)		4.3 kbps	5.0 kbps	1	
800 (ip)		172.22.216.90:51469	172.22.0.1:53 (dns)		2.3 kbps	936 bps	1	
800 (ip)		172.22.216.90:60879	172.22.0.1:53 (dns)		1458 bps	242 bps	0	
800 (ip)		172.22.216.90:50390	172.22.0.1:53 (dns)		1168 bps	356 bps	0	
800 (ip)		172.22.215.227:57795	172.22.0.1:53 (dns)		1168 bps	356 bps	0	
800 (ip)		172.22.215.221:68 (bootpc)	172.22.0.1:67 (bootps)		912 bps	0 bps	0	
800 (ip)		172.22.216.109:53005	172.19.0.17:80 (http)		664 bps	984 bps	1	
800 (ip)		172.22.213.249:44333	209.85.175.95:443 (https)		538 bps	988 bps	1	
800 (ip)		172.22.216.109:53002	172.21.0.14:80 (http)		442 bps	656 bps	1	
800 (ip)		172.22.218.96:56803	46.4.36.120:443 (https)		432 bps	517 bps	1	
800 (ip)		172.22.218.96:56802	204.12.234.66:443 (https)		432 bps	517 bps	1	
800 (ip)		172.22.0.19:52006	69.50.208.16:443 (https)		432 bps	517 bps	1	
800 (ip)		172.22.216.109:53003	172.24.4.2:80 (http)		320 bps	656 bps	0	

Gambar 5.13 Penggunaan *bandwidth* pada aplikasi monitoring jaringan

Terlihat bahwa penggunaan *bandwidth* ketika menjalankan aplikasi ini hanya sebesar 664 bps.

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis dan perancangan sistem monitoring perangkat jaringan ini, maka dapat ditarik beberapa kesimpulan sebagai berikut :

1. Sistem monitoring perangkat jaringan ini dapat memberikan informasi-informasi perangkat jaringan yang bermasalah.
2. Sistem ini bersifat *realtime* yaitu akan selalu melakukan pengecekan perangkat jaringan setiap 5 detik, sehingga dapat membantu administrator jaringan dalam mengetahui kondisi dari perangkat jaringan secepat mungkin.
3. Jika terjadi masalah pada perangkat jaringan (terputus) maka akan terjadi perubahan warna gambar perangkat jaringan ataupun garis penghubung, sehingga akan diketahui sumber atau letak masalah dalam suatu jaringan.
4. Dengan sistem tersebut diharapkan kendala yang dihadapi dalam *troubleshooting* perangkat jaringan teratasi dengan cepat.

B. Saran

Setelah mengembangkan sistem monitoring ini, ada beberapa saran yang dapat diajukan guna pengembangan sistem lebih lanjut.

1. Bagi pengguna sistem yang ingin mengembangkan penelitian ini dengan menambahkan fitur pelaporan perangkat jaringan bermasalah melalui pesan singkat (*short message services*).
2. Tampilan yang masih kurang efektif, jika terdapat lebih dari 12 gedung yang akan ditampilkan. Sistem peletakan gedung masih menggunakan sistem koordinat.

DAFTAR PUSTAKA

- Arief Subyantoro & f.x.suwarto. 2006. *Metode & Teknik Penelitian Sosial*, ANDI. Yogyakarta
- Cahyadi, Dedy, Agus, Fahrul, dan Iman, Mahfud. "Studi Pemanfaatan Network Monitoring System Pada Intra/Inter-net Pemerintah Provinsi Kalimantan Timur Sebagai Bahan Rekomendasi Untuk Memaksimalkan Utilisasi Jaringan Intra/Inter-net," *Jurnal Informatika* 5, no.2 (Juli 2010) : h.38
- Cristopher, Murphy, *Beginning HTML5 and CSS3 Next Generation Web Standar*. Appress.
- Departemen Agama RI. *Al-qur'an dan Terjemahan*. Bandung :Diponegoro, 2005.
- Edhy Sutanta, 2005, *Pengantar Teknologi Informasi* . Yogyakarta.
- Edison Siregar, *Langsung Praktik Mengelola Jaringan Lebih Efektif dan Efisien pada Linux Fedora dan Windows XP*.
- Ilham, Zuhri, Yadi dan Novari Yesi, "Keamanan Wireless LAN :Teknik Pengamanan Access Point." *Jurnal Matrik* 8, no. 3 (2006).
- Kementerian Agama RI. *Al-qur'an & dan Tafsirnya Jilid III*.
- Nugroho, Bunafit, *Instalasi dan Konfigurasi Jaringan Windows dan Linux*, Yogyakarta: Andi 2005
- Peranginangin Kasimin, 2006, *Aplikasi Web dengan PHP dan MySQL*. C.V. Andi Offset. Yogyakarta
- Griffin, R. 2006. *Business*, 8th Edition. NJ: Prentice Hall.
- S'to, *CEH (Certified Ethical Hacker)*. Jasakom,2009
- Shihab, Quraish, *Tafsir AL MISBAH, pesan, kesan & keserasian Al-Qur'an*, Lentera Hati.
- Sofana, Iwan, *Membangun Jaringan Komputer* , Informatika Bandung, 2008
- Sopandi, Dede, *Instalasi dan Konfigurasi Jaringan Komputer*, Bandung : Informatika, 2008

Stiawan, Deris. *Sistem Keamanan Komputer*, Elex Media Komputindo, 2005

Sugeng, Winarno, *Jaringan Komputer dengan TCP/IP “Membahas Konsep dan Teknik Implementasi TCP/IP dalam Jaringan Komputer”*, Modula Bandung, 2010

Sunarfrihantono, Bimo ST. 2002. *PHP dan MYSQL Untuk Web*. Penerbit Andi. Yogyakarta

Syamsuddin M, *60 Menit Belajar Sistem Monitoring (Cacti)*

Wahana Komputer. *Seri Panduan Lengkap menguasai Pemrograman Web dengan PHP 5*, Andi, Yogyakarta, 2006

William Stalling. *Komunikasi Data dan Komputer, edisi 8*, infotek, Jakarta, 2007

Yayasan penyelenggara penerjemah/pentafsir Al Qur'an. 1971, *Al Qur'an dan Terjemahannya*, Departemen Agama, Jakarta.

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