KODE UNIT: J.620100.004.01

JUDUL UNIT : Menggunakan Struktur Data

DESKRIPSI UNIT:

Unit ini menentukan kompetensi, pengetahuan dan sikap kerja yang diperlukan dalam mempelajari dan membuat struktur data yang akan diterapkan pada pemrograman, tanpa tergantung bahasa pemrograman yang akan dipakai.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
1. Mengidentifikasi konsep data dan struktur data	 1.1 Konsep data dan struktur data diidentifikasi sesuai dengan konteks permasalahan. 1.2 Alternatif struktur data dibandingkan kelebihan dan kekurangannya untuk konteks permasalahan yang diselesaikan.
2. Menerapkan struktur data dan akses terhadap struktur data tersebut	 2.1 Struktur data diimplementasikan sesuai dengan bahasa pemrograman yang akan dipergunakan. 2.2 Akses terhadap data dinyatakan dalam algoritma yang efisiensi sesuai bahasa pemrograman yang akan dipakai.

BATASAN VARIABEL

- 1. Konteks variabel
 - 1.1 Unit ini berhubungan dengan pembuatan struktur data baik yang bersifat statis (array) maupun dinamis (list, stack).
 - 1.2 Akses terhadap data meliputi proses penambahan, perubahan, penghapusan, pencarian serta pengurutan data.
 - 1.3 Efisiensi dinyatakan dalam ukuran memori terpakai dan waktu pemrosesan.
 - 1.4 Struktur Data adalah metode untuk mengorganisasikan data di dalam memori komputer, sehingga data dapat diolah secara efisien.
- 2. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1 Manual bahasa pemrograman
 - 2.1.2 Perangkat lunak pemrograman terkait
 - 2.2 Perlengkapan

(Tidak ada.)

3. Peraturan yang diperlukan

(Tidak ada.)

- 4. Norma dan standar
 - 4.1 Norma
 - 4.1.1 Aspek legalitas dan etika profesi di bidang teknologi informasi
- 4.2 Standar

bahasa pemrograman tertentu (prosedural atau berorientasi objek).

- 2. Persyaratan kompetensi (Tidak ada.)
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Berbagai struktur data standar yang bersifat statis maupun dinamis
 - 3.1.2 Berbagai operasi dasar terhadap struktur data tersebut
 - 3.2 Keterampilan (Tidak ada.)
 - 4. Sikap kerja yang diperlukan
 - 4.1 Analitis
 - 4.2 Teliti
 - 5. Aspek kritis
 - 5.1 Kemampuan memilih dan menerapkan struktur data dan operasi yang sesuai

KODE UNIT: J.620100.005.01

JUDUL UNIT: Mengimplementasikan User Interface

DESKRIPSI UNIT:

Unit ini menentukan kompetensi, pengetahuan dan Sikap kerja yang diperlukan dalam membuat rancangan antar muka program.

ELEMEN KOMPETENSI	
	KRITERIA UNJUK KERJA
	1.1 Rancangan <i>user interface</i> diidentifikasi sesuai
	kebutuhan.
1. Mengidentifikasi rancangan <i>user</i>	1.2 Komponen <i>user interface dialog</i> diidentifikasi
interface	sesuai konteks rancangan proses.
	1.3 Urutan dari akses komponen <i>user interface</i>
	<i>dialog</i> dijelaskan.
	1.4 Simulasi (<i>mock-up</i>) dari aplikasi yang akan
	dikembangkan dibuat.
	3.2.1 Menu program sesuai dengan rancangan
	program diterapkan.
	4.2.2 Penempatan <i>user interface</i> dialog diatur
	secara sekuensial.
2. Melakukan implementasi	5.2.3 Setting aktif-pasif komponen user interface
rancangan <i>user interface</i>	dialog disesuaikan dengan urutan alur
	proses.
	6.2.4 Bentuk <i>style</i> dari komponen <i>user interface</i>
	ditentukan.
	7.2.5 Penerapan simulasi dijadikan suatu proses
	yang sesungguhnya.

BATASAN VARIABEL

- 1. Konteks variabel
 - 1.1 User interface yang dimaksud dalam unit ini adalah menu, layar, form, dialog.
 - 1.2 Alur akses terhadap *user interface* meliputi alur interaksi dari satu *interface* ke yang lain ketika menerima masukan tertentu
- 2. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1 Manual bahasa pemrograman
 - 2.1.2 Perangkat lunak pemrograman terkait
 - 2.2 Perlengkapan
 - 2.2.1 Referensi pembuatan mock up
- 3. Peraturan yang diperlukan

(Tidak ada.)

- 4. Norma dan standar
 - 4.1 Norma
 - 4 1 1 Asnek legalitas dan etika profesi di hidang teknologi informasi

- demonstrasi/praktik.
- 1.2 Permasalahan diberikan kepada *programmer* dengan memberikan suatu tugas pengembangan dengan diberikan spesifikasi.
- 2. Persyaratan kompetensi
 - 2.1 J.620100.009.01: Menggunakan Spesifikasi Program
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Berbagai komponen dasar pembentuk user interface beserta penerapannya
 - 3.2 Keterampilan
 - 3.2.1 Penggunaan tools untuk membuat mock up
- 4. Sikap kerja yang diperlukan
 - 4.1 Analitis
 - 4.2 Teliti
- 5. Aspek kritis
- 5.1 Kemampuan menerapkan *mock up*/rancangan *user interface* dari aplikasi yang akan dikembangkan

KODE UNIT: JUDUL UNIT: J.620100.007.02

DESKRIPSI UNIT: Mengimplementasikan Rancangan Entitas dan

Keterkaitan antar Entitas

Unit ini menentukan kompetensi, pengetahuan dan Sikap kerja yang diperlukan untuk mengimplementasikan rancangan entitas dan keterkaitannya yang diperlukan sebagai dasar basis data yang dibuat.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
	1.1 Entitas yang menggambarkan sistem yang
1. Mengidentifikasi entitas yang	dibuat dapat diidentifikasikan sesuai dokumen
terkait dengan lingkup program yang	perancangan.
akan dibuat beserta hubungannya	1.2 Berbagai diagram dapat dibuat dari entity
	yang telah didefinisikan.
	2.1 Informasi yang diperlukan oleh aplikasi
	dapat dihasilkan dengan efisien dari model
2. Membuat <i>query</i> informasi dasar	yang dibuat.
terhadap model data yang telah	2.2 Diagram berdasar entitas dan hubungan
dikembangkan	yang telah diidentifikasi dapat
	diimplementasikan mengguna- kan tools yang
	ada.

BATASAN VARIABEL

- 1. Konteks variabel
- 1.1 Diagram yang dapat dipergunakan untuk menggambarkan model data bervariasi tergantung pada paradigma pemrograman yang dipergunakan, prosedural atau berorientasi objek.
- 2. Peralatan dan perlengkapan
- 2.1 Peralatan
- 2.1.1 Manual perangkat lunak pengembangan (modul pemodelan data)
- 2.1.2 Perangkat lunak pemodelan data
- 2.2 Perlengkapan

(Tidak ada.)

3. Peraturan yang diperlukan

(Tidak ada.)

- 4. Norma dan standar
- 4.1 Norma
 - 4.1.1 Aspek legalitas dan etika profesi di bidang teknologi informasi
- 4.2 Standar

(Tidak ada.)

- 1. Konteks penilaian
 - 1.1 Asesmen kompetensi pada unit dapat dilakukan dalam bentuk dengan cara: lisan, tertulis, demonstrasi/praktik di TUK dan/atau di tempat kerja
 - 1.2 Asesmen komnetensi nada unit danat dilakukan dalam hentuk inemberian kasus

- 4. Sikap kerja yang diperlukan
 - 4.1 Analitis
 - 4.2 Teliti
- 5. Aspek kritis
 - 5.1 Ketepatan mengimplementasikan entitas yang terkait dengan aplikasi

KODE UNIT: J.620100.009.02

JUDUL UNIT: Menggunakan Spesifikasi Program

DESKRIPSI UNIT:

Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang dibutuhkan untuk dapat memahami spesifikasi hasil perancangan program (termasuk *Context Diagram* (DCD), *Data Flow Diagram* (DFD), *Entity Relationship Diagram* (ERD), diagram objek, diagram komponen, *class*/modul program, properti *class*, tabel dan deskripsinya) dan menggunakannya.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
	1.1 Metode pengembangan aplikasi (software
1. Menggunakan metode	development) didefinisikan.
pengembangan program	1.2 Metode pengembangan aplikasi (software
	development) dipilih sesuai kebutuhan.
	2.1 Diagram program dengan metodologi
2. Menggunakan diagram	pengembangan sistem didefinisikan.
program dan deskripsi	2.2 Metode pemodelan, diagram objek dan diagram
program	komponen digunakan pada implementasi program
	sesuai dengan spesifikasi.
	3.1 Hasil pemodelan yang mendukung kemampuan
3. Menerapkan hasil	metodologi dipilih sesuai spesifikasi.
'	3.2 Hasil pemrograman (Integrated Development
·	Environment-IDE) yang mendukung kemampuan
pengembangan program	metodologi bahasa pemrograman dipilih sesuai
	spesifikasi.

BATASAN VARIABEL

- 1. Konteks variabel
- 1.1 Spesifikasi program adalah hasil perancangan program yang dijelaskan dalam bentuk diagram dan deskripsi.
 - 1.2 Metode pengembangan aplikasi misalnya prosedural atau berorientasi objek.
- 2. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1 Manual bahasa pemrograman
 - 2.1.2 Perangkat lunak pemrograman terkait
 - 2.2 Perlengkapan (Tidak ada.)
- 3. Peraturan yang diperlukan (Tidak ada.)
- 4. Norma dan standar
 - 4.1 Norma
 - 4.1.1 Aspek legalitas dan etika profesi di bidang teknologi informasi
 - 4.2 Standar
- 4.2.1 Standar pengembangan antar muka yang sesuai dengan lingkungan pengembangan

ΡΔΝΠΙΙΔΝ ΡΕΝΙΙ ΔΙΔΝ

- 2.1 J.620100.004.02: Menggunakan Struktur Data
- 2.2 J.620100.022.02 : Mengimplementasikan Algoritma Pemprograman
- 2.3 J.620100.023.02: Membuat Dokumen Kode Program
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Berbagai diagram dalam paradigma pemrograman prosedural dan berorientasi objek
 - 3.2 Keterampilan
 - 3.2.1 Penggunaan *tools* bantuan (seperti IDE)
- 4. Sikap kerja yang diperlukan
 - 4.1 Analitis
 - 4.2 Teliti
- 5. Aspek kritis
 - 5.1 Kemampuan mendefinisikan metode pengembangan aplikasi (software process)

KODE UNIT JUDUL UNIT

: : **KODE UNIT: J.620100.017.02**

JUDUL UNIT: Mengimplementasikan Pemrograman Terstruktur

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan sikap,

pengetahuan, dan keterampilan yang dibutuhkan

untuk membuat program terstruktur atau prosedural.

ELEMEN KOMPETENSI	KRITERIA UNTUK KERJA
1. Menggunakan tipe data dan <i>control</i> <i>program</i>	1.1 Tipe data yang sesuai standar ditentukan.1.2 Syntax program yang dikuasai digunakan sesuai standar.1.3 Struktur kontrol program yang dikuasai digunakan sesuai standar.
2. Membuat program sederhana	 2.1 Program baca tulis untuk memasukkan data dari keyboard dan menampilkan ke layar monitor termasuk variasinya sesuai standar masukan/keluaran telah dibuat. 2.2 Struktur kontrol percabangan dan pengulangan dalam membuat program telah digunakan.
3. Membuat program menggunakan prosedur dan fungsi	 3.1 Program dengan menggunakan prosedur dibuat sesuai aturan penulisan program. 3.2 Program dengan menggunakan fungsi dibuat sesuai aturan penulisan program. 3.3 Program dengan menggunakan prosedur dan fungsi secara bersamaan dibuat sesuai aturan penulisan program. 3.4 Keterangan untuk setiap prosedur dan fungsi telah diberikan.
4. Membuat program menggunakan <i>array</i>	4.1 Dimensi <i>array</i> telah ditentukan.4.2 Tipe data <i>array</i> telah ditentukan.4.3 Panjang <i>array</i> telah ditentukan.4.4 Pengurutan <i>array</i> telah digunakan.
5. Membuat program untuk akses <i>file</i>	5.1 Program untuk menulis data dalam media penyimpan telah dibuat.5.2 Program untuk membaca data dari media

ELEMEN KOMPETENSI	KRITERIA UNTUK KERJA
6. Mengkompilasi Program	6.1 Kesalahan program telah dikoreksi.6.2 Kesalahan syntax dalam program telah dibebaskan.

- 1. Konteks variabel
 - 1.1 Unit kompetensi ini berhubungan dengan penerapan bahasa pemrograman terstruktur atau prosedural.
 - 1.2 Bahasa Pemrograman yang digunakan berupa bahasa pemrograman berparadigma terstruktur atau prosedural.
- 2. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1 Perangkat lunak pemrograman yang sesuai
 - 2.1.2 Perangkat keras yang sesuai
 - 2.2 Perlengkapan
 - 2.2.1 Petunjuk teknis bahasa pemrograman terkait
 - 2.2.2 Algoritma program
- 3. Peraturan yang diperlukan
 - 3.1 Undang-Undang Nomor 11 Tahun 2008 tentang Informasi dan Transaksi Elektronik
 - 3.2 Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik
- 4. Norma dan standar
 - 4.1 Norma
 - 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi
 - 4.2 Standar
 - 4.2.1 SNI ISO/IEC 20000-1:2009 Teknologi Informasi Manajemen Layanan Bagian 1: Spesifikasi

- 4.2.2 SNI ISO/IEC 20000-2:2009 Teknologi Informasi Manajemen Layanan Bagian 2: Aturan Praktik
- 4.2.3 Standar Pemrograman terstruktur atau prosedural yang ada

- 1. Konteks penilaian
 - 1.1 Konteks penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi ini terkait dengan menerapkan bahasa pemrograman terstruktur sesuai dengan skema sertifikasi.
 - 1.2 Penilaian dapat dilakukan dengan cara demonstrasi/praktik, baik di TUK dan/atau di tempat kerja.
 - 1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap kerja yang dipersyaratkan.
- 2. Persyaratan kompetensi
 - 2.1 J.620100.022.02: Mengimplementasikan Algoritma Pemrograman
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Algoritma pemrograman
 - 3.1.2 Struktur data
 - 3.1.3 Spesifikasi program
 - 3.1.4 Membuat program dengan bahasa terstruktur
 - 3.2 Keterampilan (Tidak ada.)
- 4. Sikap kerja yang diperlukan
 - 4.1 Kerjasama
 - 4.2 Komunikatif
 - 4.3 Analitik

5. Aspek kritis

5.1 Ketepatan penggunaan struktur kontrol percabangan dan

ngan

dalam

pembua

tan

progra

m

sederha

na yang

dapat

dieksek

usi

KODE UNIT : J.620100.018.02

JUDUL UNIT : Mengimplementasikan Pemrograman Berorientasi

Objek

DESKRIPSI UNIT: Unit kompetensi ini berhubungan dengan sikap,

pengetahuan, dan keterampilan yang dibutuhkan

dalam membuat perangkat lunak aplikasi dalam

bahasa pemrograman berorientasi objek.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
Membuat program berorientasi objek dengan memanfaatkan <i>class</i>	 1.1 Program dengan menggunakan class dibuat. 1.2 Properti class yang akan direalisasikan dalam bentuk prosedur/fungsi dibuat. 1.3 Data didalam class dibuat mandiri. 1.4 Hak akses dari tipe data (private, protected, public) dikelola.
2. Menggunakan tipe data dan control program pada metode atau operasi dari suatu kelas	2.1 Tipe data diidentifikasi.2.2 Sintaks program dikuasai sesuai dengan bahasa pemrogramnnya.2.3 Control program dikuasai.
3. Membuat program dengan konsep berbasis objek	 3.1 Inheritance pada class diterapkan. 3.2 Polymorphism pada class diterapkan. 3.3 Overloading pada class diterapkan.
4. Membuat program object oriented dengan interface dan paket	4.1 <i>Interface class</i> program dibuat.4.2 Paket dengan program dibuat.
5. Mengkompilasi Program	5.1 Kesalahan dapat dikoreksi.5.2 Program bebas salah sintaks dihasilkan.

- 1. Konteks variabel
 - 1.1 *Class*, *object*, *interface* dan paket merupakan istilah untuk pengaturan struktur kode pada pemrograman berorientasi objek.
 - 1.2 *Private*, *protected*, *public* merupakan hal akses kelas pada pemrograman berorientasi objek.

- 1.3 *Control program* merupakan mekanisme untuk mengatur alur dan logika program dengan menggunakan pengulangan atau percabangan.
- 1.4 *Inheritance, polymorphism and overloading* merupakan konsep pada pemrograman berorientasi objek.

2. Peralatan dan perlengkapan

- 2.1 Peralatan
 - 2.1.1 Perangkat lunak terkait
 - 2.1.2 Algoritma program
- 2.2 Perlengkapan
 - 2.2.1 Petunjuk teknis bahasa pemrograman terkait

3. Peraturan yang diperlukan

- 3.1 Undang-Undang Nomor 11 Tahun 2008 tentang Informasi dan Transaksi Elektronik
- 3.2 Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik

4. Norma dan standar

- 4.1 Norma
 - 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi
- 4.2 Standar
 - 4.2.1 SNI ISO/IEC 20000-1:2009 Teknologi informasi Manajemen layanan Bagian 1: Spesifikasi
 - 4.2.2 SNI ISO/IEC 20000-2:2009 Teknologi informasi Manajemen layanan Bagian 2: Aturan Praktik
 - 4.2.3 Standar Pemrograman berorientasi objek yang ada

- 1. Konteks penilaian
 - 1.1 Penilaian kompetensi dapat dilakukan dengan cara demonstrasi/ praktik, dan/atau di tempat kerja.

- 2. Persyaratan kompetensi
 - 2.1 J.620100.004.02 : Menggunakan struktur data
 - 2.2 J.620100.017.02 : Mengimplementasikan Pemrograman Terstruktur
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Penggunaan bahasa pemrograman yang sesuai
 - 3.2 Keterampilan
 - 3.1.1 Mengoperasikan komputer
- 4. Sikap kerja yang diperlukan
 - 4.1 Cekatan
 - 4.2 Teliti
- 5. Aspek kritis
- 5.1 Ketepatan penggunaan polimorphy pada program yang dibuat

KODE UNIT: J.620100.019.002

JUDUL UNIT: Menggunakan Library atau Komponen Pre-Existing

DESKRIPSI UNIT:

Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang diperlukan untuk menggunakan komponen-komponen *reuse* (yang dapat dipergunakan secara berulang) untuk mendukung pengembangan aplikasi yang efisien.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
	1.1 Class unit-unit reuse (dari aplikasi lain) yang
	sesuai dapat diidentifikasi.
1. Melakukan pemilihan unit-unit	1.2 Keuntungan efisiensi dari pemanfaatan
<i>reuse</i> yang potensial	komponen reuse dapat dihitung.
	1.3 Lisensi, Hak cipta dan hak paten tidak dilanggar
	dalam pemanfaatan komponen reuse tersebut.
	2.1 Ketergantungan antar unit diidentifikasi.
2. Melakukan integrasi <i>library</i>	2.2 Penggunaan komponen yang sudah <i>obsolete</i>
atau komponen <i>pre-existing</i>	dihindari.
dengan source code yang ada	2.3 Program yang dihubungkan dengan <i>library</i>
	diterapkan.
3. Melakukan pembaharuan library atau komponen pre-existing yang digunakan	3.1 Cara-cara pembaharuan <i>library</i> atau komponen
	<i>pre-existing</i> diidentifikasi.
	3.2 Pembaharuan <i>library</i> atau komponen <i>pre-</i>
	<i>existing</i> berhasil dilakukan.

- 1. Konteks variabel
- 1.1 Reuse adalah penggunaan kembali suatu kesatuan kode tanpa menulis ulang atau mengubah kode tersebut.
- 1.2 *Library* adalah pemaketan kode yang dapat digunakan untuk spesiikasi tertentu.
- 1.3 *Pre-Existing* merupakan istilah untuk *library* atau komponen yang sudah ada dari sebelumnya.
- 2. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1 Dokumen teknis aplikasi yang akan dipergunakan kembali
 - 2.1.2 Spesifikasi aplikasi yang akan dikembangkan
 - 2.1.3 Kode sumber dan Perangkat lunak yang lama
 - 2.1.4 Manual bahasa pemrograman
 - 2.2 Perlengkapan (Tidak ada.)

- 3. Peraturan yang diperlukan
 - 3.1 Undang-Undang Nomor 11 Tahun 2008 tentang Informasi dan Transaksi Elektronik
 - 3.2 Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik
- 4. Norma dan Standar
 - 4.1 Norma
- 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi
 - 4.2 Standar
 - 4.2.1 SNI ISO/IEC 20000-1:2009 Teknologi Informasi Manajemen Layanan Bagian 1: Spesifikasi
 - 4.2.2 SNI ISO/IEC 20000-2:2009 Teknologi Informasi Manajemen Layanan Bagian 2: Aturan Praktik

- 1. Konteks penilaian
- 1.1 Asesmen kompetensi pada unit dapat dilakukan dalam bentuk pemberian kasus pengembangan algoritma ataupun pemrograman dengan bahasa tertentu (praktik).
- 1.2 Dalam pelaksanaannya, peserta dapat diberikan dokumen daftar komponen *reuse* untuk dipergunakan.
- 2. Persyaratan kompetensi
 - 2.1 J.620100.004.02: Menggunakan Struktur Data
 - 2.2 J.620100.009.01: Menggunakan Spesifikasi Program
 - 2.3 J.620100.025.02 : Melakukan Debugging
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Metodologi desain
 - 3.1.2 Konsep konten library, dan reusable component
 - 3.1.3 *Tools repository*
 - 3.2 Keterampilan (Tidak ada.)
- 4. Sikap kerja yang diperlukan
 - 4.1 Analitis
 - 4.2 Teliti
- 5. Aspek kritis
- 5.1 Ketepatan mendefinisikan objek yang dapat dipergunakan kembali secara efisien

KODE UNIT : J.620100.020.02 JUDUL UNIT : Menggunakan SQL

DESKRIPSI UNIT:

Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang dibutuhkan untuk menggunakan perangkat aplikasi berbasis data deskripsi atau SQL (Structured Query Language) pada aspek DML-Data Manipulation Language.

ELEMEN KOMPETENSI	
	KRITERIA UNJUK KERJA
1. Mempersiapkan perangkat	1.1 Perangkat lunak aplikasi SQL telah dipasang.
lunak aplikasi data deskripsi/SQL	1.2 Perangkat lunak aplikasi SQL dijalankan.
	2.1 Fitur pengolahan DML diidentifikasikan.
	2.2 Fitur pengolahan DML dieksekusi sesuai
2. Menggunakan fitur aplikasi SQL	kebutuhan.
2 Mangisi tahal	3.1 Tabel diisi data menggunakan perintah DML.
3. Mengisi tabel	3.2 Indeks dibangkitkan.
•	3.3 View tabel dibentuk sesuai kebutuhan.
	8.4.1 Fitur pengolahan DML diidentifikasikan.
	9.4.2 Perintah DML dipergunakan untuk manipulasi
4. Melakukan operasi relasional	antar tabel.
·· Wiciakukan operasi relasional	10. 4.3 Perintah DML dipergunakan untuk
	manipulasi antar- <i>view</i> .
	11. 4.4 Perintah DML ditulis secara efisien.
	5.1 Stored Procedure dibuat dengan perintah SQL.
5. Membuat stored procedure	5.2 Prosedur diuji diperiksa <i>input</i> dan <i>output</i> - nya.
	6.1 Function dibuat dengan perintah SQL.
6. Membuat <i>function</i>	6.2 Perintah SQL pada <i>function</i> ditulis secara efisien.
7. Membuat <i>trigger</i>	7.1 <i>Trigger</i> didefinisikan dengan perintah SQL. 7.2
	Kesesuaianhasil <i>trigger</i> diuji.
	Resesualarmasnerrygeralaji.
	8.1 Perubahan data dengan perintah <i>commit</i>
8. Melakukan perintah <i>commit</i> dan	dilakukan.
rollback	8.2 Pembatalan penulisan data dilakukan dengan
	rollback.

- . Konteks variabel
 - 1.1 Stored procedure, function, trigger, commit, rollback merupakan

istilah-istilah terkait dengan konsep SQL.

- . Peralatan dan perlengkapan
 - 2.1 Peralatan (Tidak ada.)
 - 2.2 Perlengkapan
 - 2.2.1 Petunjuk teknis SQL
 - 2.2.2 Perangkat lunak terkait
 - 2.2.3 Desain tabel terkait
- . Peraturan yang diperlukan (Tidak ada.)
- . Norma dan standar
 - 4.1 Norma
 - 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi
 - 4.2 Standar
 - 4.2.1 Standard SQL sesuai dengan teknologi DBMS yang digunakan

- 1. Konteks penilaian
 - 1.1 Kondisi penilaian merupakan aspek dalam penilaian yang sangat berpengaruh atas tercapainya kompetensi ini terkait dengan menggunakan bahasa pemrograman *data description* (SQL).
 - 1.2 Penilaian dapat dilakukan dengan cara: demonstrasi/praktik di TUK dan/atau di tempat kerja.
- 2. Persyaratan kompetensi
 - 2.1 J.620100.009.01: Menggunakan Spesifikasi Program
 - 2.2 J.620100.019.02: Menggunakan Library atau Komponen Pre-existing
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Operasi software aplikasi basis data
 - 3.1.2 Konsep basis data
 - 3.2 Keterampilan
 - 3.2.1 Operasi komputer
 - 3.2.2 Mengomunikasikan informasi dan mengemukakan ide
 - 3.2.3 Memecahkan masalah
 - 3.2.4 Mengumpulkan, menganalisa, dan mengorganisasikan informasi
 - 3.2.5 Memecahkan masalah
 - 3.2.6 Menggunakan teknologi
- 4. Sikap kerja yang diperlukan
 - 4.1 Bekerjasama dengan orang lain dan kelompok

5. Aspek kritis

5.1 Ketepatan menulis statemen SQL untuk manipulasi data antar table sesuai dengan kebutuhan

KODE UNIT: J.620100.021.02

JUDUL UNIT: Menerapkan Akses Basis Data

DESKRIPSI UNIT:

Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang dibutuhkan untuk membuat program yang mengakses basis data suatu sistem manajemen basis data.

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
	1.1 Data dapat disimpan/diubah ke dalam format basis
1 Namehust harbassi	data.
Membuat berbagai operasi terhadap basis data	1.2 Informasi yang diinginkan dapat dihasilkan
operasi ternadap basis data	menggunakan <i>query</i> tersebut.
	1.3 Indeks dipergunakan untuk mempercepat akses.
	2.1 Library akses basis data dapat diterapkan.
2. Membuat prosedur akses	2.2 Perintah akses data yang relevan dengan teknologi
terhadap basis data	atau jenis baru data, diterapkan untuk mengakses data.
	3.1 Teknologi koneksi yang sesuai dipilih.
3. Membuat koneksi basis	3.2 Keamanan koneksi ditentukan.
data	3.3 Hak setiap pengguna ditentukan.
	4.1 Skenario pengujian disiapkan.
4. NA susuii uus susuu laasia	4.2 Logika pemrograman mengacu pada kinerja
4. Menguji program basis	statement akses data yang akan dibaca.
data	4.3 Performansi mengacu pada kinerja statement akses
	data yang akan dibaca data diuji.

- 1. Konteks variabel
- 1.1 Unit ini berhubungan dengan pembuatan modul akses terhadap basis data.
- 1.2 Akses terhadap basis data meliputi proses penambahan (*insert*), perubahan (*update*), penghapusan (*delete*), pencarian (*query*), pembuatan *backup* (*dump*) dan pengembalian *backup* (*restore*).
- 1.3 Format basis data mencakup berbagai jenis teknologi basis data baik RDBNS, ORDBM, ODBMS, XML maupun NOSQL.
- 2. Peralatan dan perlengkapan
- 2.1 Peralatan
- 2.1.1 Manual bahasa pemrograman
- 2.1.2 Manual sistem basis data yang akan dipergunakan
- 2.1.3 Perangkat lunak pemrograman basis data terkait

2.2 Perlengkapan (Tidak ada.)

Peraturan yang diperlukan (Tidak ada.)

Norma dan standar

- 4.1 Norma
- 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi
 - 4.2 Standar
- 4.2.1 Algoritma standar struktur data

PANDUAN PENILAIAN

Konteks penilaian

- 1.1 Asesmen kompetensi pada unit dapat dilakukan dalam bentuk pemberian kasus pengembangan algoritma ataupun pemrograman dengan bahasa tertentu dengan cara: tertulis, demonstrasi dan/atau di tempat kerja.
- 1.2 Dalam pelaksanaannya, peserta dapat diberikan dokumen daftar perintah (sintaks) bahasa pemrograman tertentu (prosedural atau berorientasi objek).

Persyaratan kompetensi

- 2.1 J.620100.007.01 : Mengimplementasikan Rancangan Entitas dan Keterkaitan antar Entitas
- 2.2 J.620100.020.02 : Menggunakan SQL
- 3. Pengetahuan dan keterampilan yang dibutuhkan
- 3.1 Pengetahuan
 - 3.1.1 Berbagai model basis data umum
 - 3.1.2 Berbagai operasi dasar terhadap basis data tersebut
- 3.2 Keterampilan
 - 3.2.1 Pemanfaatan tools untuk mengakses basis data
- 4. Sikap kerja yang diperlukan
- 4.1 Analitis
 - 4.2 Teliti
- 5. Aspek kritis
 - 5.1 Ketepatan penggunaan akses basis data yang efisien dan sesuai dengan kebutuhan

KODE UNIT: J.620100.022.02

JUDUL UNIT: Mengimplementasikan Algoritma Pemrograman

DESKRIPSI UNIT:

Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang dibutuhkan dalam menerapkan algoritma pada setiap pemrograman, tanpa tergantung bahasa pemrograman yang akan dipakai.

ELEMEN KOMPETENSI	KRITERIA UNTUK KERJA
	1.1 Tipe data telah dijelaskan sesuai kaidah pemrograman.
1. Menjelaskan varian dan	1.2 Variabel telah dijelaskan sesuai kaidah pemrograman.
invarian	1.3 Konstanta telah dijelaskan sesuai kaidah pemrograman.
	2.1 Metode yang sesuai ditentukan.
2. Membuat alur logika	2.2 Komponen yang dibutuhkan ditentukan.
pemrograman	2.3 Relasi antar komponen ditetapkan.
	2.4 Alur mulai dan selesai ditetapkan.
3. Menerapkan teknik dasar	3.1 Algoritma untuk sorting dibuat.
algoritma umum	3.2 Algoritma untuk searching dibuat.
	4.1 Konsep penggunaan kembali prosedur dan fungsi dapat
4. Menggunakan prosedur dan	diidentifikasi.
fungsi	4.2 Prosedur dapat digunakan.
	4.3 Fungsi dapat digunakan.
E Mangidantifikasikan	5.1 Kompleksitas waktu algoritma diidentifikasi.
5. Mengidentifikasikan	5.2 Kompleksitas penggunaan <i>memory</i> algoritma
kompleksitas algoritma	diidentifikasi.

- 1. Konteks variabel
 - 1.1 Memory adalah ruang yang digunakan program untuk menyimpan data.
- 2. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1Perangkat keras komputer atau mesin sejenis yang digunakan untuk membuat *code*, mengksekusi *code*, dan menguji coba *code*
 - 2.1.2 Perangkat lunak untuk pengujian seperti teks editor atau pun perangkat lunak khusus untuk pembuatan algoritma
 - 2.2 Perlengkapan
 - 2.2.1 Petunjuk teknis bahasa pemrograman terkait
 - 2.2.2 Perangkat lunak terkait
 - 2.2.3 Menggunakan library yang sudah teruji
- 3. Peraturan yang diperlukan (Tidak ada.)
- 4. Norma dan standar
 - 4.1 Norma
 - 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi

- 4.2 Standar
 - 4.2.1 Standar algoritma yang ada

- 1. Konteks penilaian
 - 1.1 Penilaian dapat dilakukan dengan cara: demonstrasi/praktik, baik di TUK dan/atau di tempat kerja
 - 1.2 Permasalahan diberikan kepada *programmer* dengan meminta contoh masukan, keluaran yang kemudian di representasikan dalam algoritma pemrograman
 - 1.3 Penilaian unit ini mencakup pengetahuan, keterampilan dan sikap kerja yang dipersyaratkan
- 2. Persyaratan kompetensi
 - 2.1 J.620100.025.02 : Melakukan Debugging
 - 2.2 J.620100.023.02: Membuat Dokumen Kode Program
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Matematika dasar dan matematika logika
 - 3.1.2 Flowchart dan dasar pemrograman
 - 3.1.3 Algoritma pemrograman
 - 3.1.4 Struktur data
 - 3.1.5 Spesifikasi program
 - 3.2 Keterampilan
 - 3.2.1 Mengoperasikan sistem komputer
 - 3.2.2 Memecahkan masalah
 - 3.2.3 Menganalisis informasi
- 4. Sikap kerja yang diperlukan
 - 4.1 Kerjasama
 - 4.2 Komunikatif
 - 4.3 Kemampuan untuk memecahkan masalah
 - 4.4 Kemampuan menganalisis informasi
- 5. Aspek kritis
 - 5.1 Ketepatan menerapkan algoritma sesuai kebutuhan

KODE UNIT: J.620100.023.02

JUDUL UNIT: Membuat Dokumen Kode Program

DESKRIPSI UNIT:

Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang yang diperlukan untuk membuat dokumentasi dari kode program yang telah ditulis secara *hardcopy* termasuk identifikasi penjelas dari dokumen tersebut.

ELEMEN KOMPETENSI	
	KRITERIA UNJUK KERJA
	1.1 Modul program diidentifikasi
1. Melakukan identifikasi	1.2 Parameter yang dipergunakan diidentifikasi
	1.3 Algoritma dijelaskan cara kerjanya
kode program	1.4 Komentar setiap baris kode termasuk data, eksepsi,
	fungsi, prosedur dan <i>class</i> (bila ada) diberikan
	2.1 Dokumentasi modul dibuat sesuai dengan identitas
2. Membuat dokumentasi	untuk memudahkan pelacakan
modul program	2.2 Identifikasi dokumentasi diterapkan
	2.3 Kegunaan modul dijelaskan
	2.4 Dokumen direvisi sesuai perubahan kode program
. 3. Membuat dokumentasi fungsi, prosedur atau method program	3.1 Dokumentasi fungsi, prosedur atau metod dibuat3.2 Kemungkinan eksepsi dijelaskan3.3 Dokumen direvisi sesuai perubahan kode program
4. Men- <i>generate</i> dokumentasi	4.1 <i>Tools</i> untuk <i>generate</i> dokumentasi diidentifikasi 4.2 <i>Generate</i> dokumentasi dilakukan

- 1. Konteks variabel
- 1.1 *Generate* adalah membuat secara otomatis *file-file* dokumentasi kode dari *source code*.
- 2. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1 Dokumen kebutuhan pelanggan
 - 2.1.2 Aplikasi perangkat lunak
 - 2.1.3 Algoritma aplikasi terkait
 - 2.2 Perlengkapan (Tidak ada.)
- 3. Peraturan yang diperlukan
 - 3.1 Undang-Undang Nomor 11 Tahun 2008 tentang Informasi dan Transaksi

Elektronik

- 3.2 Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik
- 4. Norma dan standar
 - 4.1 Norma
- 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi
 - 4.2 Standar
 - 4.2.1 Pedoman Ejaan yang Disempurnakan Bahasa Indonesia

- 1. Konteks penilaian
 - 1.1 Asesmen kompetensi pada unit dapat dilakukan dalam bentuk pemberian kasus (praktik).
 - 1.2 Dalam pelaksanaannya, peserta dapat diberikan dokumen sumber dan dokumen pendukung (spesifikasi kebutuhan) sebagai masukan bagi pembuatan dokumen.
- 4. Persyaratan kompetensi
 - 2.1 J.620100.017.02 : Mengimplementasikan Pemrograman Terstruktur
 - 2.2 J.620100.018.02 : Mengimplementasikan Pemrograman Berorientasi Objek
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1Berbagai diagram spesifikasi, model data
 - 3.1.2 Kemampuan pemrograman
 - 3.1.3 Kemampuan menulis dalam bahasa Indonesia
 - 3.2 Keterampilan
 - 3.2.1 Pemanfaatan tools pembuatan dokumen
- 4. Sikap kerja yang diperlukan
 - 4.1 Sintesis
 - 4.2 Teliti
- 5. Aspek kritis
 - 5.1 Ketepatan menjelaskan cara kerja program/algoritma

KODE UNIT: J.620100.025.02

JUDUL UNIT: Melakukan Debugging

DESKRIPSI UNIT:

Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang dibutuhkan dalam memeriksa kode program dari kesalahan (bug).

ELEMEN KOMPETENSI	KRITERIA UNJUK KERJA
Mempersiapkan kode program	1.1 Kode program sesuai spesifikasi disiapkan.
	1.2 Debugging tools untuk melihat proses suatu
	modul dipersiapkan.
2. Melakukan <i>debugging</i>	2.1 Kode program dikompilasi sesuai bahasa
	pemrograman yang digunakan.
	2.2 Kriteria lulus build dianalisis.
	2.3 Kriteria eksekusi aplikasi dianalisis.
	2.4 Kode kesalahan dicatat.
3. Memperbaiki program	3.1 Perbaikan terhadap kesalahan kompilasi maupun
	<i>build</i> dirumuskan.
	3.2 Perbaikan dilakukan.

- 12. Konteks variabel
 - 1.1 *Debugging* merupakan proses untuk menghilangkan kelakuan program yang tidak sesuai spesifikasi.
 - 1.2 *Build* adalah seluruh proses yang terkait pengubahan kode sumber menjadi sebuah program yang bisa dieksekusi.
- 13. Peralatan dan perlengkapan
 - 2.1 Peralatan
 - 2.1.1 Perangkat lunak terkait
 - 2.1.2 Debugging tools
 - 2.2 Perlengkapan
 - 2.2.1 Dokumentasi bahasa pemrograman
 - 2.2.2 Dokumen spesifikasi perangkat lunak aplikasi
- 3. Peraturan yang diperlukan
- 3.1 Undang-Undang Nomor 11 Tahun 2008 tentang Informasi dan Transaksi Elektronik
- 3.2 Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik
- 4. Norma dan standar
 - 4.1 Norma
 - 4.1.1 Legalitas dan etika yang terkait dengan profesi bidang teknologi informasi

- 4.2 Standar
 - 4.2.1 SNI ISO/IEC 20000-1:2009 Teknologi informasi Manajemen layanan Bagian 1: Spesifikasi
 - 4.2.2 SNI ISO/IEC 20000-2:2009 Teknologi informasi Manajemen layanan Bagian 2: Aturan Praktik
 - 4.2.3 Standar Pemrograman yang ada

- 1. Konteks penilaian
 - 1.1 Penilaian kompetensi pada unit ini dapat di tempat kerja atau laboratorium serta dapat diterapkan secara individu maupun sebagai bagian dari suatu kelompok.
 - 1.2 Pengujian dapat dilakukan dengan cara tertulis tanpa *tools* (dengan diberikan kode sumber yang mengandung *bugs* dan diuji untuk menemukannya) atau dengan *tools*.
- 2. Persyaratan kompetensi
 - 2.1 J.620100.009.01: Menggunakan Spesifikasi Program
 - 2.2 J.620100.017.02: Mengimplementasikan Pemrograman Terstruktur
 - 2.3 J.620100.018.02 : Mengimplementasikan Pemrograman Berorien- tasi Objek
- 3. Pengetahuan dan keterampilan yang dibutuhkan
 - 3.1 Pengetahuan
 - 3.1.1 Memahami spesifikasi program
 - 3.1.2 Penguasaan bahasa pemrograman yang dipergunakan
 - 3.2 Keterampilan
 - 3.2.1 Penggunaan tools debugging
- 4. Sikap kerja yang diperlukan
 - 4.1 Cekatan
 - 4.2 Teliti
 - 4.3 Pantangmenyerah
- 5. Aspek kritis
 - 5.1 Ketepatan menemukan bugs pada kode sumber