APLIKASI MONITORING PERANGKAT DAN AKTIVITAS PENGGUNA PADA JARINGAN MENGGUNAKAN PROTOCOL SNMP DAN SQUID PROXY


SKRIPSI

Disusun Sebagai Salah Satu Syarat untuk Memperoleh Gelar Sarjana Komputer pada Departemen Ilmu Komputer/ Informatika

Disusun oleh:
DANUR WIJAYANTO
24010312130103

DEPARTEMEN ILMU KOMPUTER/INFORMATIKA
FAKULTAS SAINS DAN MATEMATIKA
UNIVERSITAS DIPONEGORO
2016

HALAMAN PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama: Danur Wijayanto

NIM : 24010312130103

Judul : Aplikasi Monitoring Perangkat dan Aktivitas Pengguna pada Jaringan

Menggunakan Protocol SNMP dan Squid Proxy

Dengan ini saya menyatakan bahwa dalam tugas akhir/ skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan di dalam daftar pustaka.


HALAMAN PENGESAHAN

Judul : Aplikasi *Monitoring* Perangkat dan Aktivitas Pengguna pada Jaringan

Menggunakan Protocol SNMP dan Squid Proxy

Nama : Danur Wijayanto

NIM : 24010312130103

Telah diujikan pada sidang tugas akhir pada tanggal 1 Agustus 2016 dan dinyatakan lulus pada tanggal 1 Agustus 2016

Semarang, 7 September 2016

Mengetahui,

Ketua Departemen Ilmu Komputer/ Informatika

FSM UNDIP

Ragil Saputra, S.Si, M.Cs

NIP. 1980102/2005011003

Panitia Penguji Tugas Akhir Ketua,

<u>Dr. Aris Puji W., S.Si, MT</u> NIP. 197404011999031002

HALAMAN PENGESAHAN

Judul : Aplikasi *Monitoring* Perangkat dan Aktivitas Pengguna pada Jaringan

Menggunakan Protocol SNMP dan Squid Proxy

Nama : Danur Wijayanto NIM : 24010312130103

Telah diujikan pada sidang tugas akhir pada tanggal 1 Agustus 2016

Semarang, 7 September 2016
Pembimbing,

Indra Waspada, ST, M.Ti
NIP. 197902122008121002

ABSTRAK

Unit Pengelolaan dan Pelayanan Teknologi Informasi (UP2TI) adalah salah satu unit di Fakultas Sains Matematika Universitas Diponegoro yang bergerak di bidang pelayanan dan pengelolaan segala sesuatu yang berkaitan dengan teknologi informasi. UP2TI mengelola perangkat jaringan seperti router, switch, server, dan access point di FSM UNDIP. Dengan banyaknya perangkat jaringan yang dikelola, admin UP2TI mengalami kesulitan jika proses *monitoring* perangkat jaringan dilakukan secara manual yaitu hanya mengandalkan laporan dari *client* jika ada permasalahan pada jaringan dan juga belum ada sistem untuk memonitor aktifitas pengguna internet. Solusi atas permasalahan tersebut dengan membuat aplikasi monitoring jaringan. Aplikasi monitoring bisa juga disebut sebagai Network Management System yaitu suatu sistem yang berfungsi untuk membantu system administrator dalam memonitor dan mengontrol perangkat jaringan yang kompleks SNMP merupakan sebuah protocol aplikasi pada jaringan TCP/ IP yang dapat digunakan sebagai protocol dalam Network Management System. Aplikasi monitoring yang dikembangkan juga melakukan pembacaan log squid proxy untuk mengetahui aktivitas pengguna internet. Pengembangan aplikasi ini menggunakan metode waterfall dengan bahasa pemograman PHP dengan framework CodeIgniter dan sistem manajemen basis data MySQL. Setelah pengembangan selesai dilakukan, dilanjutkan pengujian secara black-box. Hasil akhir dari penelitian ini adalah aplikasi yang memudahkan admin dalam memonitoring perangkat dan aktivitas pengguna pada jaringan Fakultas Sains Matematika Universitas Diponegoro.

Kata Kunci: Aplikasi *Monitoring*, *Network Management System* (NMS), *CodeIgniter*, PHP, MySQL, SNMP, *Squid Proxy*

ABSTRACT

Unit Pengelolaan dan Pelayanan Teknologi Informasi (UP2TI) is one unit in the Faculty of Science of Mathematics, University of Diponegoro engaged in the care and management of everything relating to information technology. UP2TI manage network devices such as routers, switches, servers, and access point in the FSM UNDIP. With the number of network devices, administrator had trouble if the monitoring of network devices had done manually, simply relying on the report of the client if there are problems on the network and also there is no system to monitor user activity internet. The solution to these problems is creating a network monitoring application. Network monitoring aplication can also be referred to as the Network Management System. Network Management System is a system that works to help system administrators to monitor and control the complex network SNMP is an application protocol on TCP / IP networks that can be used as a protocol in the Network Management System. Aplication monitoring also developed to reading log squid proxy to determine the activities of internet users. This application development using the waterfall method with the programming language PHP with CodeIgniter framework and MySQL database management system. Once the development is completed, followed by black-box testing. The end result of this research is the application that is easy admin in monitoring devices and user activities on the network Diponegoro University Faculty of Science Mathematics.

Keywords: Monitoring Application, *Network Management System* (NMS), *CodeIgniter*, PHP, MySQL, SNMP, *Squid Proxy*

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah Subhanahu wa Ta'ala yang telah melimpahkan segala rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi ini yang berjudul "Aplikasi *Monitoring* Perangkat dan Aktivitas Pengguna pada Jaringan Menggunakan *Protocol SNMP* dan *Squid Proxy*".

Dalam pelaksanaan tugas akhir serta penyusunan dokumen skripsi ini, penulis menyadari banyak pihak yang membantu sehingga akhirnya dokumen ini dapat diselesaikan. Oleh karena itu, melalui kesempatan ini penulis ingin menyampaikan ucapan terima kasih yang sebesar-besarnya kepada:

- 1. Bapak Ragil Saputra, S.Si, M.Cs, selaku Ketua Departemen Ilmu Komputer /Informatika Fakultas Sains dan Matematika Universitas Diponegoro, Semarang.
- 2. Bapak Helmie Arief Wibawa, S.Si, M.Cs, selaku Koordinator Tugas Akhir Departemen Ilmu Komputer/Informatika Fakultas Sains dan Matematika Universitas Diponegoro, Semarang
- 3. Bapak Indra Waspada, S.T, M.TI selaku dosen pembimbing yang telah membimbing dan mengarahkan penulis hingga selesainya skripsi ini.
- 4. Semua pihak yang telah membantu kelancaran dalam pelaksanaan tugas akhir ini yang tidak dapat penulis sebutkan satu persatu.

Penulis menyadari bahwa dokumen skripsi ini masih jauh dari sempurna. Oleh karena itu, saran dan kritik yang membangun sangat penulis harapkan. Akhir kata, semoga skripsi ini dapat bermanfaat bagi semua pihak.

Semarang, 25 Juli 2016

Penulis

DAFTAR ISI

HALAMA	N PERNYATAAN KEASLIAN SKRIPSIii
HALAMA	N PENGESAHAN iii
HALAMA	N PENGESAHANiv
ABSTRAF	Zv
ABSTRAC	CTvi
KATA PE	NGANTARvii
DAFTAR	ISIviii
DAFTAR	GAMBARxii
DAFTAR	TABELxvi
DAFTAR	CODExviii
DAFTAR	LAMPIRANxix
BAB I PE	ENDAHULUAN
1.1.	Latar Belakang1
1.2.	Rumusan Masalah
1.3.	Tujuan dan Manfaat
1.4.	Ruang Lingkup
1.5.	Sistematika Penulisan
BAB II TI	NJAUAN PUSTAKA
2.1.	Penelitian Terkait5
2.2.	Jaringan Komputer7
	2.2.1. Pengertian
2.3.	Protocol SNMP9
	2.3.1. Perkembangan SNMP
	2.3.1.1. SNMP Versi 1 (SNMPv1)
	2.3.1.2. SNMP Versi 2 (SNMPv2)

		2.3.1.3. SNMP <i>Versi</i> 3 (SNMPv3)	10
		2.3.2. Manager	11
		2.3.3. Agent	11
		2.3.4. Management Information Base (MIB)	11
		2.3.5. Operasi SNMP	13
	2.4.	Net-SNMP	13
		2.4.1. Perintah Dasar dan Contoh	14
	2.5.	RRDTools	15
	2.6.	Konsep Object Oriented	15
		2.6.1. <i>Object</i>	15
		2.6.2. <i>State</i>	15
		2.6.3. <i>Behavior</i>	16
		2.6.4. <i>Identity</i>	16
		2.6.5. <i>Class</i>	16
		2.6.6. Inheritance	16
		2.6.7. Encapsulation	17
	2.8.	UML	17
		2.8.1. <i>Things</i>	17
		2.8.2. Relationship	18
		2.8.3. <i>Diagram</i>	21
	2.9.	Unified Process	25
		2.9.1. UP <i>Phases</i>	25
		2.9.2. The UP Disciplines (workflow)	26
BAB	III <i>RI</i>	EQUIREMENT	29
	3.1.	Deskripsi Umum Perangkat Lunak	29
	3.2.	Kebutuhan Fungsional	31
	3.3.	Kebutuhan Non-Fungsional	31

	<i>3.4</i> .	Model Use Case	31
		3.4.1. Aktor	32
		3.4.2. Daftar <i>Use Case</i>	32
		3.4.3. Diagram <i>Use Case</i>	32
		3.4.4. Detail Use Case	33
BAE	B IV A	NALYSIS DAN DESIGN	37
	4.1.	Analysis	37
		4.1.1.Robustness Diagram	37
		4.1.2. Class Analysis	41
	4.2.	Design	42
		4.2.1. Sequence Diagram	42
		4.2.2. Class Diagram	53
		4.2.3. Database Schema	53
		4.2.4. Interface Design	56
BAE	8 V IM	IPLEMENTATION DAN TEST	61
	5.1.	Implementation	61
		5.1.1.Implementasi <i>Class</i>	61
		5.1.2. Implementasi <i>Database</i>	64
		5.1.3.Implementasi Antarmuka	66
	5.2.	Test	70
		5.2.1. Lingkungan Pengujian	70
		5.2.1.1. Perangkat Keras Pengujian	70
		5.2.1.2. Perangkat Lunak Pengujian	71
		5.2.2. Rencana Pengujian	71
		5.2.3. Pelaksanaan Pengujian	72
	5.3.	Analisa Hasil	73
	5.4.	Contoh Kasus	74
		5.4.1. Terjadi Perubahan Status Perangkat Mikrotik Statistika	74

		5.4.2. Pencarian Data <i>Log Squid Interface</i> vlan50	75
BAB	VI P	ENUTUP	77
	6.1.	Kesimpulan	77
	6.2.	Saran	77
DAF	TAR	PUSTAKA	78
LAM	IPIRA	N - LAMPIRAN	80

DAFTAR GAMBAR

Gambar 2.1 Koneksi Antara NMS dan Agent	9
Gambar 2.2 Interaksi Pesan <i>Trap</i> antara NMS dan <i>Agent</i>	11
Gambar 2.3 MIB <i>Tree</i>	12
Gambar 2.4 Perintah Snmpget	14
Gambar 2.5 Perintah Snmpset	14
Gambar 2.6 Perintah Snmpwalk	14
Gambar 2.7 Dependency antara Class 'FilmClip' dan 'Channel'	19
Gambar 2.8 Contoh Pengunaan Name Asosiasi	19
Gambar 2.9 Contoh Pengunaan Role dari Asosiasi antara Class 'Person' dan 'C	ompany' 20
Gambar 2.10 Contoh Pengunaan Multiplicity dari Asosiasi Antara	20
Gambar 2.11 Contoh Pengunaan Aggregation antara	21
Gambar 2.12 Generalization: Class 'Rectangle', 'Circle', 'Polygon'	21
Gambar 2.13 Simbol <i>Use Case</i>	22
Gambar 2.14 Simbol <i>Use Case</i>	22
Gambar 2.15 Contoh Class Diagram	23
Gambar 2.16 Contoh Schema Database	23
Gambar 2.17 Stereotype Robustness	24
Gambar 2.18 Contoh Sequence Diagram	25
Gambar 2.19 UP <i>Phasess</i> dan <i>workflow</i> (Arlow & Neustadt, 2005)	27

Gambar 3.1 Arsitektur Aplikasi	30
Gambar 3.2 Use Case Diagram Aplikasi Monitoring	33
Gambar 4.1 Robustness Diagram Use Case Mengelola Perangkat	38
Gambar 4.2 Robustness Diagram Use Case Menerima Notifikasi	38
Gambar 4.3 Robustness Diagram Use Case Mengelola Pengguna	39
Gambar 4.4 Robustness Diagram Use Case Melihat data Log Squid	39
Gambar 4.5 Robustness Diagram Use Case Melihat data Log Squid	40
Gambar 4.6 Robustness Diagram Use Case Mencari Data Log Squid	40
Gambar 4.7 Sequence Diagram Menampilkan Data Perangkat	43
Gambar 4.8 Sequence Diagram Menambah Data Perangkat	43
Gambar 4.9 Sequence Diagram Merubah Data Perangkat	44
Gambar 4.10 Sequence Diagram Menghapus Data Perangkat	45
Gambar 4.11 Sequence Diagram Melihat Detail Perangkat	45
Gambar 4.12 Sequence Diagram Melihat Detail Interface	46
Gambar 4.13 Sequence Diagram Menerima Notifikasi	47
Gambar 4.14 Sequence Diagram Menampilkan Daftar Pengguna	48
Gambar 4.15 Sequence Diagram Menambah Data Pengguna	48
Gambar 4.16 Sequence Diagram Merubah Data Pengguna	49
Gambar 4.17 Sequence Diagram Menghapus Data Pengguna	50
Gambar 4.18 Sequence Diagram Melihat Data Log Squid	50
Gambar 4.19 Sequence Diagram Melihat Daftar Situs Terpopuler	51

Gambar 4.20 Sequence Diagram Mencari Data Log Squid	52
Gambar 4.21 Class Diagrami	54
Gambar 4.22 Database Schema	55
Gambar 4.23 Rancangan Antarmuka Class Boundary home	56
Gambar 4.24 Rancangan Antarmuka Class Boundary viewperangkat	57
Gambar 4.25 Rancangan Antarmuka Class Boundary viewpengguna	57
Gambar 4.26 Rancangan Antarmuka Class Boundary viewdetailperangkat	58
Gambar 4.27 Rancangan Antarmuka Class Boundary viewdetailinterface	58
Gambar 4.28 Rancangan Antarmuka Class Boundary viewlogsquid	59
Gambar 4.29 Rancangan Antarmuka Class Boundary viewpopularsite	59
Gambar 4.30 Rancangan Antarmuka Class Boundary viewstatistik	60
Gambar 5.1 Implementasi Class Boundary Home	66
Gambar 5.2 Implementasi Class Boundary viewperangkat	67
Gambar 5.3 Implementasi Class Boundary viewpengguna	67
Gambar 5.4 Implementasi Class Boundary viewdetailperangkat	68
Gambar 5.5 Implementasi Class Boundary viewdetailinterface	68
Gambar 5.6 Implementasi Class Boundary viewlogsquid	69
Gambar 5.7 Implementasi Class Boundary viewpopularsite	69
Gambar 5.8 Implementasi Class Boundary viewstatistik	70
Gambar 5.9 Tampilan Daftar Perangkat	74
Gambar 5.10 Tampilan Daftar Perangkat	75

Gambar 5.11 Notifikasi <i>Email</i>	. 75
Gambar 5.12 Pilihan Pencarian	.76
Gambar 5.13 Hasil Pencarian	. 76

DAFTAR TABEL

Tabel 2.1 Penelitian Terkait	5
Tabel 2.2 Penelitian yang Dilakukan Oleh Zulfikri Rifqi Hakim	7
Tabel 2.3 MIB-II <i>Groups</i>	12
Tabel 2.4 Format PDU	13
Tabel 2.5 Beberapa Perintah di Net-SNMP	14
Tabel 2.6 Jenis Relationship pada Use Case Diagram	22
Tabel 3.1 Kebutuhan Fungsional Aplikasi	31
Tabel 3.2 Kebutuhan Non-Fungsional Aplikasi	31
Tabel 3.3 Daftar Aktor	32
Tabel 3.4 Daftar <i>Use Case</i>	32
Tabel 3.5 Skenario Melihat Daftar Perangkat	33
Tabel 3.6 Skenario Menerima Notifikasi	34
Tabel 3.7 Skenario Mengelola Pengguna	35
Tabel 3.8 Skenario Melihat Data Log Squid	35
Tabel 3.9 Skenario Melihat Daftar Situs Terpopuler	36
Tabel 3.10 Skenario Mencari Data Log Squid	36
Tabel 4.1 Data <i>Class</i>	41
Tabel 4.2 Tanggun Jawab Data Class	41
Tabel 4.3 Tabel Perancangan <i>Database</i>	55

Tabel 5.1 Tabel Mapping Class	61
Tabel 5.2 Rencana Pengujian	71
Tabel L2.1 Hasil Uji <i>Use Case</i> Mengelola Perangkat	82
Tabel L2.2 Tabel Uji <i>Use Case</i> Menerima Notifikasi	85
Tabel L2.3 Hasil Uji <i>Use Case</i> Mengelola Pengguna	85
Tabel L2.4 Hasil Uji <i>Use Case</i> Melihat Data <i>Log Squid</i>	87
Tabel L2.5 Hasil Uji <i>Use Case</i> Melihat Daftar <i>Situs Terpopuler</i>	87
Tabel L2.6 Hasil Uji <i>Use Case</i> Mencari Data <i>Log Squid</i>	87

DAFTAR CODE

Kode 5.1 Implementasi Class Control controloperasi	63
Kode 5.2 Implementasi Fungsi Class Entity datalogsquid	64
Kode 5.3 Kode Tabel datapengguna	65
Kode 5.4 Kode Tabel dataipaddress	65
Kode 5.5 Kode Tabel datainterface	65
Kode 5.6 Kode Tabel dataperangkat	65
Kode 5.7 Kode Tabel datalogsquid	66

DAFTAR LAMPIRAN

Lampiran 1 Daftar Requirement	81
Lampiran 2 Tabel Hasil Pengujian	82
Lampiran 3 Implementasi SNMP	89
Lampiran 4 Implementasi RRDTool	91
Lampiran 5 Implementasi Squid Proxy	94
Lampiran 6 Script inserttodb.sh	98
Lampiran 7 Script backuplog.sh	99

BAB I PENDAHULUAN

1.1. Latar Belakang

Unit Pengelolaan dan Pelayanan Teknologi Informasi (UP2TI) adalah salah satu unit di Fakultas Sains Matematika Universitas Diponegoro yang bergerak di bidang pelayanan dan pengelolaan segala sesuatu yang berkaitan dengan teknologi informasi. UP2TI mengelola perangkat jaringan seperti *router*, *switch*, *server*, dan *access point* di FSM UNDIP. Dengan banyaknya perangkat jaringan yang dikelola, *admin* UP2TI mengalami kesulitan jika proses *monitoring* perangkat jaringan dilakukan secara manual yaitu hanya mengandalkan laporan dari *client* jika ada permasalahan pada jaringan.

Berdasarkan hasil wawancara yang dilakukan pada tanggal 23 Oktober 2015, dan 14 Desember 2015 dengan pimpinan UP2TI FSM UNDIP, Satriyo Adhy, S.Si, M.T, UP2TI membutuhkan aplikasi *monitoring* jaringan yang berfungsi untuk mengetahui kondisi perangkat jaringan sehingga akan diketahui sumber masalah dalam jaringan, dan menampilkan aktifitas pengguna Internet. Selama ini belum ada sistem yang memantau kondisi perangkat jaringan di FSM Undip sehingga apabila terjadi masalah seperti *server, router,* dan *switch* mati *admin* masih mengandalkan laporan dari pengelola perangkat yang bersangkutan, dan juga belum ada sistem untuk *memonitor* aktifitas pengguna Internet. Untuk mengetasi permasalahan di atas maka diperlukan *Network Management System* (NMS)

NMS merupakan suatu sistem yang berfungsi untuk membantu *system administrator* dalam *memonitor* dan mengontrol perangkat jaringan yang kompleks (Douglas, 2004).SNMP merupakan sebuah *protocol* aplikasi pada jaringan TCP/ IP yang dapat digunakan sebagai *protocol* dalam NMS. SNMP diperkenalkan pada tahun 1988 yang merupakan standard untuk mengelola peralatan *Internet Protocol* (IP). SNMP menyediakan operasi – operasi yang memungkingkan peralatan untuk dikelola secara jarak jauh seperti mematikan *interface Ethernet*, melakukan *check* kecepatan *ethernet interface* yang sedang beroperasi, memonitor suhu, dan memperingatkan kepada *administrator* jaringan jika suhu terlalu panas. (Douglas, 2004).

Beberapa penelitian mengenai NMS dan SNMP telah dilakukan sebelumnya, seperti penelitian dengan judul "Managing Network Components Using SNMP" (Shaffi & Al-Obaidy, 2012). Pada penelitian tersebut menghasilkan aplikasi monitoring jaringan menggunakan SNMP yang memungkingkan administrator jaringan untuk memantau performa peralatan jaringan, untuk mendeteksi, mengisolasi dan recovery kesalahan dari peralatan jaringan, untuk mendapatkan statistik data yang diterima dan dikirimkan oleh perangkat, dan untuk mengontrol jaringan secara jarak jauh. Penelitian kedua dengan judul "Perancangan Online Network Monitoring Berbasis PHP dan SNMP" (Utami et al., 2006). Pada penelitian tersebut menghasilkan suatu aplikasi manajemen jaringan berbasis PHP dan SNMP yang menggunakan sistem operasi Linux Mandrive Limited Edition 2005. Aplikasi tersebut menginformasikan status *link* dari suatu segmen jaringan, sehingga *admin* jaringan akan diketahui sumber atau letak masalah dalam suatu jaringan tersebut. Penelitian selanjutnya dengan judul "Rancang Bangun Aplikasi Monitoring Jaringan dengan Menggunakan SNMP" (Pradikta et al., 2013). Penelitian tersebut menghasilkan aplikasi monitoring jaringan berbasis web yang digunakan sebagai perantara untuk mengolah nilai SNMP yang disimpan dalam database MySQL yang kemudian digunakan untuk menampilkan informasi tentang kondisi jaringan yang meliputi availability perangkat dan trafik pada transport TCP.

Penelitian mengenai pembacaan atifitas pengguna Internet menggunakan *log* squid proxy sebelumnya telah dilakukan oleh Zulfikri Rifqi Hakim dengan judul "Sistem Pembacaan *Log* Pengguna Internet Menggunakan Squid Proxy", penelitian tersebut menghasilkan aplikasi pembacaan *log* memanfaatkan *file log squid web* proxy sehingga dapat dimanfaatkan untuk analisis digital forensic saat terjadi cyber crime dan analisis statistik pengguna Internet di lingkungan FSM Undip

Berdasarkan penelitian yang ada, *protocol* SNMP dan pemanfaatan *squid web proxy* dirasa cukup efektif untuk digunakan dalam membangun sistem *monitoring* jaringan atau NMS. Maka dari itu, dalam penelitian tugas akhir ini, akan merancang aplikasi *monitoring* jaringan atau NMS menggunakan *protocol* SNMP dan *squid web proxy* yang akan digunakan untuk mengatasi permasalahan di FSM UNDIP dan bertujuan untuk mempermudah *admin* dalam *memonitor* kondisi perangkat jaringan dan aktivitas pengguna Internet di lingkungan FSM Undip.

1.2. Rumusan Masalah

Berdasarkan permasalahan yang telah disampaikan pada latar belakang, rumusan masalah penelitian ini adalah bagaimana membuat aplikasi *monitoring* perangkat dan aktivitas pengguna yang menggunakan *protocol* SNMP dan *squid proxy*.

1.3. Tujuan dan Manfaat

Tujuan dilaksanakan penelitian tugas akhir ini adalah menghasilkan sebuah aplikasi *monitoring* perangkat dan aktivitas pengguna berbasis *web* menggunakan *protocol* SNMP dan *squid proxy*.

Adapun manfaat yang diharapkan dari penelitian Tugas Akhir ini adalah memudahkan *admin* dalam me-*monitoring* perangkat jaringan sehingga *admin* dapat mengetahui kondisi perangkat jaringan setiap waktu dan memantau aktivitas pengguna Internet.

1.4. Ruang Lingkup

Ruang Lingkup pada pembangunan Aplikasi Monitoring Jaringan berbasis web menggunakan SNMP adalah sebagai berikut :

- 1. Aplikasi yang dikembangkan pada penelitian tugas akhir ini tidak dapat melakukan pengubahan konfigurasi terhadap perangkat yang dipantau.
- 2. Pengujian aplikasi hanya dilakukan pada perangkat jaringan lokal FSM UNDIP yang mendukung *protocol* SNMP.
- 3. Aplikasi yang dihasilkan menggunakan aplikasi NET-SNMP untuk mengimplementasikan *protocol* SNMP.
- 4. Sistem menggunakan private IP.

1.5. Sistematika Penulisan

Dalam penulisan tugas akhir ini, ada beberapa sistematika penulisan dokumen yang diikuti, supaya pembaca lebih mudah memahami hal yang disampaikan dalam dokumen tugas akhir ini. Sistematika penulisan yang digunakan dokumen tugas akhir ini adalah sebagai berikut :

BAB I PENDAHULUAN

Bab ini membahas latar belakang masalah, rumusan masalah, tujuan dan manfaat, ruang lingkup, serta sistematika penulisan laporan yang dibuat.

BAB II TINJAUAN PUSTAKA

Bab ini menjelaskan tentang keseluruhan dari teori – teori yang digunakan dalam merancang aplikasi. Seperti Jaringan SNMP, Protokol SNMP, dan Squid Proxy

BAB III REQUIREMENT

Bab ini menjelaskan kebutuhan dari perangkat lunak yang dikembangkan. Bab ini berisi deskripsi umum perangkat lunak, kebutuhan fungsional, kebutuhan non-fungsional, identifikasi aktor, menyusun *use case*, dan *detail use case*

BAB IV ANALYSIS DAN DESIGN

Bab ini menjelaskan tentang tahap analiss dan desain dari perangkat lunak.

BAB V IMPLEMENTATION DAN TEST

Bab ini berisi tentang implementasi dan analisis dari *design* beserta hasil pengujian dari perangkat lunak.

BAB VI PENUTUP

Bab ini merupakan kesimpulan dan saran dari Tugas Akhir guna pengembangan sistem ini ke depannya..