LAPORAN KERJA PRAKTEK

Dipersiapkan Oleh:

Yulius Eri Wibowo / 110706605

PROGRAM STUDI TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI INDUSTRI UNIVERSITAS ATMA JAYA YOGYAKARTA 2017

HALAMAN PENGESAHAN Laporan Kerja Praktek

Dosen Pembimbing,

Eddy Julianto, S.T., M.T

Pembimbing Lapangan,

Barokah Widi Teguh P

KATA PENGANTAR

Puji dan syukur kepada Tuhan Yang Maha Esa atas segala kasih dan karunia-Nya sehingga penulis dapat menyelesaikan laporan kerja praktek ini dengan baik. Tujuan pembuatan laporan kerja praktek ini yaitu sebagai salah satu syarat untuk memenuhi kegiatan akademik mata kuliah Kerja Pratek dari program studi Teknik Informatika Fakultas Teknologi Industri Universitas Atma Jaya Yogyakarta (UAJY).

Laporan ini disusun berdasarkan hasil yang telah ditempuh selama pelaksanaan kerja praktek dalam kurun waktu satu bulan satu minggu, terhitung dari tanggal 10 Juli 2017 sampai dengan 19 Agustus 2017 di PT.Fokus Edukasi Internasional Surakarta (Solo) Jawa Tengah.

Dengan selesainya laporan kerja praktek ini, maka penulis mengucapkan banyak terima kasih yang sebesar-besarnya atas bantuan dan dukungan, baik materi maupun non-materi yang diberikan kepada penulis selama kerja praktek berlangsung secara khusus kepada :

- 1. Bapak Eddy Julianto S.T.,M.T. selaku dosen pembimbing yang membimbing serta memberikan saran kepada penulis saat pelaksanaan kerja praktek berlangsung hingga penyusunan laporan ini terselesaikan.
- 2. Bapak Barokah Widi Teguh selaku pembimbing lapangan yang telah membimbing penulis selama pelaksanaan kerja praktek.
- 3. Bapak Aris Suyanto dan Ibu Eko purwanti selaku orang tua serta saudara-saudara penulis yang mendukung dari awal, pertengahan, sampai akhir rangkaian kerja praktek ini.
- 4. Seluruh teman-teman yang tidak dapat disebutkan satu persatu yang telah memberikan bantuan kepada penulis selama ini.

"Tak ada gading yang tak retak", dengan segala kerendahan hati penulis menyadari bahwa masih banyak kekurangan dan kesalahan, sehingga penulis mengharapkan adanya kritik dan saran yang bersifat membangun dalam upaya menyempurnakan laporan kerja praktek ini dan perbaikan dikemudian hari. Akhir kata, semoga laporan kerja praktek ini dapat bermanfaat bagi ilmu pengetahuan khususnya di bidang Teknik Informatika.

Yogyakarta, 03/10/2017

Yulius Eri Wibowo

DAFTAR ISI

HALAMAN PENGESAHAN	i
KATA PENGANTAR	ii-iii
DAFTAR ISI	iv
DAFTAR GAMBAR	v-vi
BAB I. PENDAHULUAN	
1.1. Sekilas Perusahaan	1
1.2. Sejarah Perusahaan	1
1.3. Visi, Misi dan Tujuan Perusahaan	2
1.4. Struktur Organisasi	3
1.5. Deskripsi Tugas Struktur Organisasi	4-9
1.6. Departemen TI dalam Perusahaan	9
BAB II. PELAKSANAAN KERJA PRAKTEK	
2.1. Penjelasan <i>Logbook</i>	10-12
2.2. Hasil Pekerjaan Secara Umum	13
2.3. Bukti Hasil Pekerjaan	13-31.
BAB III. HASIL PEMBELAJARAN	
3.1.Manfaat Kerja Praktek	32
3.2. Penerapan Ilmu dalam Kerja Praktek	32
BAB IV. KESIMPULAN	
4.1 Kesimpulan	33

DAFTAR GAMBAR

Gambar 1.1. Struktur Organisasi PT. Fokus Edukasi Internasional3
Gambar 1.2. Topologi Jaringan <i>Mikrotik</i>
Gambar 1.3. Server Jaringan14
Gambar 1.4. Instalasi dan pemasangan kabel <i>straight</i> dan <i>cros</i> 14
Gambar 1.5. Setting Ip Mikrotik atau router
Gambar 1.6. Setting Ip Acces Point
Gambar 1.7. Menu Login Pada acces point
Gambar 1.8 .Tampilan Awal <i>Home page</i> pada <i>Acces Point</i>
Gambar 1.9. Setting Tipe Jaringan Pada Acces Point
Gambar 1.10. Setting SSID
Gambar 2.1. Setting Dhcp Client
Gambar 2.2. Proses <i>Reboot</i> Pada <i>Acces Point</i>
Gambar 2.3. Connect To Winbox
Gambar 2.4. Tampilan Awal Pada Menu <i>Interface</i>
Gambar 2.5. Mengubah Nama <i>Interface</i>
Gambar 2.6. Setting Ip Address21
Gambar 2.7. Setting DNS
Gambar 2.8. Setting Routes
Gambar 2.9. Tampilan Menu Firewall Nat
Gambar 2.10. Setting NAT
Gambar 3.1. Setting NAT Pada Sub Action
Gambar 3.2. Tes Koneksi Jaringan Melelui New Terminal Winbox24
Gambar 3.3. Membuat Jaringan <i>Hotspot</i>
Gambar 3.4. Local Addres Of Network
Gambar 3.5. Address Pool Of Network
Gambar 3.6. Select Certificate
Gambar 3.7. <i>Ip Address Of SMPT Server</i> 26
Gambar 3.8. DNS Server
Gambar 3.9. DNS Name27
Gambar 3.10 Setup Success 27

Gambar 4.1. Koneksi Jaringan Hotspot	28
Gambar 4.2. Test koneksi Jaringan melalui CMD	28
Gambar 4.3. Setting User dan Password	29
Gambar 4.4. Setting Login By Hotspot Server Profil	29
Gambar 4.5. Tampilan Awal Login Hotspot Mikrotik	30
Gambar 4.6. Setting Hotspot Server	30
Gambar 4.7. Data Pengguna Jaringan	31

BABI

PENDAHULUAN

1.1. Sekilas Perusahaan

PT. Fokus Edukasi Internasional bergerak dibidang pendidikan, baik itu akademik maupun non akademik yang beralamat di JL. KS Tubun, No. 27, 57131, Manahan, Banjarsari, Kota Surakarta, Jawa Tengah 57139.

Kegiatan operasional sehari-hari yang ada di PT tersebut adalah sebagai berikut

- 1. Pelatihan bahasa asing bagi pelajar hingga ketingkat pendidikan yang lebih lanjut.
- 2. Proses kegiatan mengajar (akademik).
- 3. Pelatihan sumber daya manusia tingkat profesional, untuk menciptakan generasi muda yang kompetitif secara global serta memberikan kontribusi yang positif bagi bangsa Indonesia.
- 4. Pelatihan kegiatan non akademik(*ekstrakurikuler*)

1.2 Sejarah Perusahaan

PT.Fokus Edukasi Internasional berdiri sejak tahun 2002, awalnya PT ini fokus terhadap kegiatan mengajar seperti layaknya sekolah swasta. Seiring berjalannya waktu, PT.Fokus Edukasi Internasional juga membuka sebuah Playgroup di Jakarta. Banyak sejumlah kegiatan operasional yang ditambahkan guna mewujudkan visi dan misi PT tersebut yaitu, untuk berdedikasi memberikan pelayanan yang berkualitas dan menciptakan generasi muda yang kompetitif secara global serta memberikan kontribusi yang positif bagi bangsa Indonesia.

1.3. Visi, Misi dan Tujuan Perusahaan

A. Visi

Menjadi tempat tujuan pelatihan peningkatan sumber daya manusia yang inovatif dan menyeluruh, melalui bidang pendidikan baik mendasar hingga ke tingkat profesional yang berkualitas.

B. Misi

- **1.** Berdedikasi untuk memberikan pelayanan yang berkualitas dan perhatian penuh (*full care*).
- 2. Menjadi *patner* terpercaya baik secara personal maupun kelembagaan.

C. Tujuan Perusahaan

- **1.** Menciptakan generasi muda yang kompetitif secara global serta memberikan kontribusi yang positif bagi bangsa Indonesia.
- **2.** Menciptakan manusia yang berkualitas melalui pendidikan, pelatihan, dalam dan luar negeri.

1.5. Deskripsi Tugas Struktur Organisasi

A. School Director

- 1. Memutuskan dan menentukan peraturan dan kebijakan tertinggi perusahaan.
- 2. Bertanggung jawab dalam memimpin dan menjalankan perusahaan
- 3. Bertanggung jawab atas kerugian yang dihadapi perusahaan termasuk juga keuntungan perusahaan.
- 4. Merencanakan serta mengembangkan sumber-sumber pendapatan dan pembelanjaan kekayaan perusahaan.
- 5. Bertindak sebagai perwakilan perusahaan dalam hubungannya dengan dunia luar perusahaan.
- 6. Menetapkan strategi-strategi stategis untuk mencapakai visi dan misi perusahaan.
- 7. Mengkoordinasikan dan mengawasi semua kegiatan di perusahaan, mulai bidang administrasi, kepegawaian hingga pengadaan barang.
- 8. Mengangkat dan memberhentikan karyawan perusahaan.

B. Chief Of Human Resources Officer (HRD)

- Bertanggung jawab di dalam pengelolaan dan pengembangan Sumber Daya Manusia, yaitu dalam hal perencanaan, pelaksanaan dan pengawasan kegiatan sumber daya manusia, termasuk pengembangan kualitasnya dengan berpedoman pada kebijaksanaan dan prosedur yang berlaku di perusahaan.
- 2. Bertanggung jawab terhadap hal-hal yang berkaitan dengan kegiatan-kegiatan pembinaan *government & industrial* serta mempunyai kewajiban memelihara dan menjaga citra perusahaan.

C. Parents Relation Officer

- 1. Membina hubungan baik dengan orang tua murid.
- 2. Memberikan pelayanan yang terbaik.
- 3. Melakukan segala kegiatan operasional yang berhubungan dengan orang tua murid.
- 4. Menjaga nama baik perusahaan.

D. Staff Coordinator

- Mempersiapkan instruksi-instruksi tertulis dan dokumon-dokumen lainnya yang diperlukan untuk melaksanakan kegiatan-kegiatan yang merupakan realisasi dari rencana yang telah ditetapkan.
- 2. Mengamati kegiatan-kegiatan operasional dan kondisi-kondisi yang dihadapi untuk rnengadakan apakah instruksi-instruksi telah dijalankan dengan baik dan apakah instruksi tersebut menghambat atau mempelancar proses pencapaian tujuan.
- Mengusahakan pertukaran informasi antara para petugas-petugas oporasional mongenai pelaksanaan untuk meningkatkan kegiatankegiatan koordinasi.
- Meberikan informasi dan nasihat kepada petugas-petugas oporasional mengenai pelaksanaan tugas-tugas yang telah didelegasikan kepada mereka.

E. IT Support Coordinator

- 1. Menerima, memprioritaskan dan menyelesaikan permintaan bantuan IT.
- 2. Membeli *hardware IT*, *software* dan hal-hal lain yang berhubungan dengan hal tersebut.
- 3. Instalasi, perawatan dan penyediaan dukungan harian baik untuk hardware, software Windows dan Macintosh, peralatan termasuk printer, scanner, hard-drives external, dll.
- 4. Korespondensi dengan penyedia jasa eksternal termasuk Internet *Service Provider*, penyedia jasa *Email, hardware, dan software supplier* dll.

- 5. Mengatur penawaran harga barang dan tanda terima dengan *supplier* untuk kebutuhan yang berhubungan dengan IT.
- 6. Menyediakan data atau informasi yang dibutuhkan untuk pembuatan laporan department regular.

F. IT Staff

Menangani permasalahn jaringan, website, software, hardware baik itu berupa aplikasi, komputer server, komputer, cctv dan lain-lain yang ada di perusahaan serta memaintenence jaringan guna meningkatkan semua sistem berfungsi secara optimal.

G. Security

Menjaga keamanan dan kenyamanan serta ketertiban yang ada diperusahaan tersebut.

H. Staffs

- 1. Mengumpulkan data.
- 2. Menginterpretasikan data.
- 3. Mengusulkan alternatif tindakan.
- Mendiskusikan rencana-rencana yang sedang dipikirkan dengan berbagai hak dan memperoleh kesepakatan mereka atau memperoleh alasan mengapa rencana tersebut ditolak.

I. Caregiver

Melayani (merawat) orang tua/orang sakit meliputi melayani kebutuhan fisik (aktivitas mulai dari bangun tidur sampai tidur lagi seperti kebutuhan personal hygiene, eliminasi, mobilisasi), kebutuhan medis seperti minum obat, terapi fisik, kebutuhan social (menjadi teman bicara), kebutuhan spriritual (berdoa bersama).

J. Administration Staff

- Mencatat dan memeriksa status data yang berhubungan dengan PT tersebut, mana yang sudah masuk dan yang belum agar memudahkan untuk menindaklanjuti kekurangannya.
- 2. Menginput data setiap hari dengan teliti benar dan tepat.
- 3. Segera melaporkan masalah abnormal (misalnya gangguan teknis penginputan /komputer, keterlambatan data) kepada Supervisor Adm.untuk ditindaklanjuti.
- 4. Membuat Laporan akhir bulan.

K. Finance

- 1. Melakukan pengelolaan keuangan perusahaan.
- 2. Melakukan penginputan semua transaksi keuangan.
- 3. Melakukan transaksi keuangan perusahaan.
- 4. Melakukan pembayaran kepada suplier.
- 5. Melakukan penagihan kepada customer.
- 6. Mengontrol aktivitas keuangan atau transaksi keuangan perusahaan.
- 7. Membuat laporan mengenai aktivitas keuangan perusahaan.
- 8. Melakukan verifikasi terhadap keabsahan dokumen yang diterima.
- 9. Melakukan evaluasi budget.
- 10.Menyiapkan dokumen penagihan *invoice* atau kwitansi tagihan beserta kelengkapannya.

L. Director Of Studies

- Mengadakan prediksi tentang kemungkinan perubahan lingkungan seperti perubahan ilmu dan teknologi, tuntutan hidup, aspirasi masyarakat, dan sebagainya.
- 2. Merencanakan dan melakukan *inovasi* dalam pendidikan.
- 3. Menciptakan strategi dan kebijakan lembaga agar proses pendidikan tidak mengalami hambatan.
- 4. Mengadakan perencanaan dan menenukan sumber-sumber pendidikan.

- 5. Menyediakan dan mengkoordinasi fasilitas pendidikan.
- 6. Melakukan pengendalian terhadap pelaksanaan agar tidak terlanjur membuat kesalahan.

M. Level Principal (KEPSEK)

- 1. Membimbing guru-guru agar mereka dapat memahami secara jelas tujuan-tujuan pendidikan pengajaran yang hendak dicapai dan hubungan antara aktivitas pengajaran dengan tujuan-tujuan.
- 2. Membimbing guru-guru agar mereka dapat memahami lebih jelas tentang persoalan-persoalan dan kebutuhan murid.
- Menyeleksi dan memberikan tugas-tugas yang paling cocok bagi setiap guru sesuai dengan minat, kemampuan bakat masing-masing dan selanjutnya mendorong mereka untuk terus mengembangkan minat, bakat dan kemampuannya.
- 4. Memberikan penilaian terhadap prestasi kerja sekolah berdasarkan standar-standar sejauh mana tujuan sekolah itu telah dicapai.

N. Curriculum Coordinator

- 1. Mempersiapkan penyusunan program kerja.
- 2. Mengkoordinir pengembangan Kurikulum.
- 3. Menganalisa pelaksanaan program pembelajaran.
- 4. Menganalisis ketercapaian target kurikulum.
- 5. Mengkoordinir persiapan dan pelaksanaan ujian semester, ujian akhir dan uji kompetensi.
- 6. Melaksanakan monitoring dan evaluasi proses KBM.
- 7. Memimpin dan mengkoordinir seksi-seksi dan jurusan.
- 8. Melaksanakan pengelolaan sistem administrasi kurikulum.

O. Teachers

- 1. Menciptakan suasana atau iklim proses pembelajaran yang dapat memotivasi siswa untuk senantiasa belajar dengan baik dan bersemangat.
- 2. Memiliki tugas yang beragam yang berimplementasi dalam bentuk pengabdian. Tugas tersebut meliputi bidang profesi, bidang kemanusiaan, dan bidang kemasyarakatan.
- 3. Tugas guru sebagai profesi meliputi mendidik, mengajar dan melatih.
- 4. Mengembangkan nilai-nilai hidup dan kehidupan.
- 5. Mengembangkan ilmu pengetahuan dan teknologi.
- 6. Mengembangkan keterampilan-keterampilan pada siswa.
- 7. Sebagai orangtua kedua yang memiliki artian pengganti orang tua di lingkungan sekolah.
- 8. Merencanakan dan melaksanakan pengajaran.

1.6. Departemen TI dalam Perusahaan

Kegiatan yang dilakukan unit IT di PT. Fokus Edukasi Internasional yaitu menangani permasalahan jaringan dan pegelolaan Web serta infrastruktur baik berupa hardware atau software. Pengelolaan jaringan menjadi tangung jawab IT setempat. Misalnya membuat sebuah topologi Jaringan LAN, WLAN, HOTSPOT dan sebagainya yang berhubungan dengan jaringan. Kemudian mengembangkan teknologi Informasi, Sebagai contoh meningkatkan kualitas Web dengan menambahkan fitur-fitur yang diperlukan oleh pengelola atau user, sehingga web tersebut mudah diakses dan memberikan informasi-informasi yang sangat berguna, meningkatkan kualitas aplikasi dekstop yang ada untuk mempermudah pengguna dalam mengelola data yang berkaitan dengan PT tersebut.

BAB II

PELAKSANAAN KERJA PRAKTEK

2.1. Penjelasan *Logbook*

2.1.1. Tabel kegiatan Kerja Praktek di PT. Fokus Edukasi Internasional Surakarta

		111/2
No	Tanggal	Kegiatan
1	10 Juli 2017	Hari pertama masuk kedalam lingkungan kerja di
	(O. V	PT.Fokus Edukasi Internasional dalam kegiatan
	. /	Kerja Praktek. Dimulai dengan tahap perkenalan
		kepada staff dan karyawan setempat. Kegiatan
\mathbb{Z}		diawali dengan memaintenece LAB kom yang ada di
		PT tersebut.
2	11 juli 2017	Membantu staff IT setempat mendata barang
		elektronik yang ada di Perusahaan serta perbaikan
		software laptop karyawan.
3	12 juli 2017	Membantu burning DVD sebanyak 70 keping yang
		akan dibagikan ke karyawan dan maintenence lab
		komputer.
4	13 juli 2017	Maintenence PC di lab komp serta instalasi windows
		dan aplikasi lainnya.
5	14 juli 2017	Membantu instalsi Jaringan LAN di Gedung yang
		baru.
6	17 juli 2017	Maintenence Laptop Staff yang bermasalah.
7	18 juli 2017	Instalasi software untuk membuat sebuah jaringan
		mikrotik serta membuat kabel straight dan cross
		yang ada di PT tersebut.
8	19 juli 2017	Merancang sebuah jaringan baru yang akan di buat
		atau di tambahkan pada Pt tersebut menggunakan

		software packet tracer.
9	20 juli 2017	Melanjutkan kegiatan perancangan sebuah topologi
		jaringan serta membantu dalam me <i>maintenence</i>
		jaringan yang bermasalah.
10	21 juli 2017	Melakukkan konfigurasi router dan acces point
		menggunakan software winbox serta membantu
	11	maintenence lab komputer
11	24 juli 2017	Melanjutkan aktifitas di hari sebelumnya karena
		belum selesai, yaitu Melakukkan konfigurasi router
	(C. \(\sigma\)	dan acces point menggunakan software winbox serta
	` /	membantu maintenence lab komputer.
12	25 juli 2017	Melakukan penyetingan pada router dan acces point
\sim		serta membantu menangani laptop staff yang
		bermasalah dalam jaringan.
13	26 juli 2017	Membuat sebuah jaringan hotspot menggunakan
		mikrotik dan acces point serta melakukan settingan
		pada menu page login.
14	27 juli 2017	Melanjutkan aktifitas kegiatan sebelumnya serta
		mengubah tampilan awal home page pada menu
		login.
15	28 juli 2017	Membuat page login user secara otomatis pada saat
		koneksi internet.
16	31 juli 2017	Memaintenece Lab komputer yang bermasalah.
17	1 agustus 2018	Melanjutkan aktifitas maintenence Lab komputer.
18	2 agustus 2018	Melanjutkan settingan pada mikrotik hotspot yang
		telah di buat serta instalasi kabel.
19	3 agustus 2018	Membantu dalam menangani jaringan setempat yang
		bermasalah pada koneksi internet.
20	4 agustus 2018	Membuat jaringan web server lokal menggunakan

		software XAMPP dan winbox agar dapat diakses
21	7 agustus 2018	Melanjutkan pembuatan Web server jaringan pada
		PT tersebut serta membantu maintenence jaringan.
22	8 agustus 2018	Melakukan settingan bandwitch pada jaringan Wifi
23	9 agustus 2018	Melakukan penyettingan jaringan yang ada ditempat
		serta mem <i>block link-link</i> yang sekiranya
	11	menghambat pekerjaan karyawan agar tidak dapat
	۲. ۲	diakses pada jam-jam tertentu.
24	10 agustus 2018	Melakukan pengamanan security jaringan internet
	0.	agar terhindar dari akses negatif jaringan luar.
25	11 agustus 2018	Mengkonfigurasi mikrotik pemagian bandwitch
(a)		menggunakan software winbox.
26	14 agustus 2018	Memaintenece jaringan yang ada di PT tersebut.
27	15 agustus 2018	Maintenemce jaringan Mikrotik, karena biasanya ada
		ip address yang berbenturan sehingga ada sebagian
		laptop <i>client</i> yang tidak dapat konek ke internet.
28	16 agustus 2018	Memaintenece Lab komputer yang bermasalh.
29	17 agustus 2018	17 agustus, mengikuti kegiatan upacara.
30	18 agustus 2018	Mempersiapkan laporan KP dimulai dari menscreen
		jaringan <i>mikrotik</i> yang telah dibuat pada <i>winbox</i>
		maupun berupa gambar foto instalsi jaringan.
31	19 agustus 2018	Membantu kegiatan training pada cargriver
		mengenai cara menggunakan webmail lokal yang ada
		di PT tersebut.

2.2. Hasil Pekerjaan Secara Umum

Hasil perkerjaan yang sudah dilaksanakan yaitu membangun atau menambahkan beberapa jaringan *mikrotik* dan *webserver* lokal yang di akses dari internet dengan *mikrotik* dan *speedy* melalui *server*. Langkah yang dilakukuan dimulai dari merancang sebuah topologi menggunakan *software packet tracer* kemudian persiapan *hardware*, *software* (winbox) yang akan di konfigurasikan melalui komputer dan dilanjutkan dengan instalasi kabel *straight* dan *cros* serta *setting* ip *address* pada masing-masing *router* dan *acces point*. Alat yang perlu dipersiapkan yaitu *router*, *acces point*, kabel *UTP*, *RG 45*, *switch*, *crimping tools* dan internet (server). Hasil yang dicapai dari pembuatan jaringan tersebut yaitu dapat meningkatkan koneksi internet yang ada di setiap tempat yang ada di PT tersebut agar kinerja karyawan bisa lebih optimal.

2.3. Bukti Hasil Pekerjaan

Pada gambar 1.2 merupakan langkah awal perancangan topologi jaringan *mikrotik* yang akan dibuat. Dimana pada masing-masing perangkat akan diberikan sebuah *ip address* yang berbeda. Misalkan pada *Ip server* akan diberikan ip yaitu 192.168.1.74/24. Biasanya *ip* dari internet (*server*) didapatkan atau ditentukan dari *provider* tempat berlangganan.

Gambar 1.2 . Topologi jaringan *mikrotik*

Pada gambar 1.3. ini merupakan gambar *server* jaringan yang ada di PT tersebut.

Gambar 1.3. Server Jaringan

Pada gambar 1.4. merupakan instalasi pemasangan kabel *straight* dan *cros* yang dihubungkan langsung ke *server* jaringan melalui *switch* kemudian dihubungkan ke *router* untuk proses konfigurasi *ip address*.

Gambar 1.4. Instalasi dan pemasangan kabel *straight* dan *cros* pada *hardware*.

Pada gambar 1.5 dan 1.6 merupakan *setting ip* pada *router dan acces point* dengan memberikan *ip* pada *router* yaitu 192.168.13.1 dan *acces point* 10.5.50.1.

Gambar 1.5. Setting IP mikrotik atau router.

Gambar 1.6. Setting IP acces point

Pada gambar 1.7 merupakan tampilan awal yaitu, *menu login* untuk masuk pada *home page* (Gambar 1.8) *acces point* secara *default* dengan cara memasukkan *ip acces point* dengan *user name* dan *password* adalah *admin*. Biasanya *ip acces point* terletak pada bagian bawah perangkat *acces point* tersebut. Pada *aces point* ini *ip default*nya adalah 10.10.7.1.

Gambar 1.7. Menu login pada acces point.

Gambar 1.8. Tampilan awal home page pada acces point.

Selanjutnya gambar1.9. klik teks *Network* pada jendela sebelah kiri untuk mengatur tipe jaringan (*Static IP / DHCP*), main *ip* dari *access point* (*ip* local), dan subnet mask. Jika *ip access point* diubah dari *ip defaul*tnya, maka halaman web akan menghilang. Untuk menampilkannya kembali, ubah *ip* laptop sehingga menjadi se-*network* dengan *ip access point* yang baru. Setelah semua pengaturan selesai, klik *Save*.

Gambar 1.9. Setting Tipe jaringan pada acces point.

Pengaturan berikutnya yang perlu dilakukan adalah pengaturan *SSID*(nama jaringan), *Region*, *Channel* (untuk informasi mengenai *channel wireless*), dan *Mode*. (Gambar1.10.) Yang lainnya adalah pengaturan *opsional* (tergantung kebutuhan). Kemudian klik *Save*.

Gambar 1.10. Setting SSID.

Pada gambar 2.1. merupakan pengaturan untuk *DHCP* agar *device* yang terkoneksi akan mendapatkan *ip* secara *otomatis* dari *access point*. Klik teks

DHCP pada jendela sebelah kiri, kemudian pilih *DHCP settings*, setelah semua pengaturan selesai, klik *Save*.

Gambar 2.1. Setting DHCP client.

Setelah semua pengaturan selesai diberikan, *reboot access point* dengan mengklik teks *System Tools* kemudian pilih *Reboot*. lihat gambar 2.2.

Gambar 2.2. Proses reboot pada acces point.

Pada gambar 2.3. merupakan tampilan awal *dekstop menu* koneksi atau *login* untuk masuk pada *home page winbox*, yaitu dengan cara mengklik pada *button connect*.

Gambar 2.3. Connect to winbox

Pada gambar 2.4. merupakan tampilan awal pada *software winbox*, dimana terlihat ada 3 buah *interface* yang saat ini *ready* yaitu, dilambangkan dengan huruf "R" pada sebelah kiri *menu interface*. Karena akan membuat sebuah jaringan sesuai dengan topologi yang sudah di rancang maka, yang dibutuhkan yaitu 3 buah *inteface* masing-masing adalah *intenet*, *LAN*, dan *hotspot*. kita dapat mengubah nama tersebut sesuai dengan keinginan, *default* nama sebelumnya yaitu *ether1*, *ether2* dan seterusnya. Cara mengubahnya cukup dengan mengkliknya saja pada bagian *ether*, maka tampilannya akan seperti pada gambar 2.5.

Gambar 2.4. Tampilan awal pada menu Interface

Gambar 2.5. Mengubah Nama interface

Pada Gambar 2.6. menambahkan 3 buah *ip address* sesuai dengan *interface* yang telah dibuat sebelumnya. Untuk *IP address* sesuaikan dengan konfigurasi awal pada saat memberikan *IP* pada *router*, *acces point*, dan internet. Caranya cukup dengan klik *IP* kemudian *Address* selanjutnya klik *button* "+". Contoh pada *address* Internet, *IP address* yang digunakan yaitu 192.168.1.74/24. Dan jangan lupa pada saat menambah kan interfacenya disesuaikan dengan *ip* dan nama yang sudah dikonfigurasi sebelumnya.

Gambar 2.6. Setting IP address

Kemudian masuk ke tahap berikutnya yaitu setting *DNS* caranya dengan mengklik *IP* kemudian pilih *DNS*, maka akan tampil menu *setting DNS*. Setelah itu masukkan *IP server* sesuai dengan *IP DNS* pada saat *setting IP router* 192.168.1.1 (lihat gambar 1.5.), selanjutnya centang pada *button allow Remote Request* dengan tujuan agar client dapat *merequest DNS*, kemudian OK.

Gambar 2.7. Setting DNS.

Tahap berikutnya yaitu *setting routes* (Gambar 2.8.), dengan mengklik menu *ip*, kemudian klik *routes* selanjutnya klik button "+". Maka akan tampil sebuah menu *routes*. Pada menu ini akan menambahkan satu buah routes yang bertujuan client yang terkoneksi pada *router* dapat mengakses internet dengan memberikan *ip gatewai* 192.168.1.1 dan Dst *address*nya 0, yang artinya bisa diakses melalui *ip* manapun.

Gambar 2.8. Setting routes

Berikutnya melakukan *setting NAT* yang terletak pada menu *firewall*. Yaitu dengan cara mengklik ip kemudian pilih *firewall* maka tampilannya akan seperti pada gambar di bawah ini (Gambar 2.9.).

Filter Rul	es NAT	Mangle Se	rvice Ports Co	onnections A	ddress Lists La	yer7 Protocols					
+ -	~ ×		oo Reset	Counters 0	o Reset All Cour	iters		Find	all		Ŧ
#	Action	Chain	Src. Address	Dst. Address	Proto Src. Po	rt Dst. Port	In. Inter	Out. Int	Bytes	Packets	
4 D	≠ll redir	hotspot			6 (tcp)	80			2132 B	41	4
5 D	≓ll redir	hotspot			6 (tcp)	443			0 B	0	
6 D	jump	hotspot			6 (tcp)				19.0 KiB	374	
7 D	jump	hotspot			6 (tcp)				75.3 KiB	1 486	L
8 D	≠ll redir	hs-unauth			6 (tcp)	80			3276 B	63	
9 D	≠ll redir	hs-unauth			6 (tcp)	3128			0.8	0	
10 D	≠ll redir	hs-unauth			6 (tcp)	8080			0 B	0	
11 D	≓ll redir	hs-unauth			6 (tcp)	443			15.8 KiB	311	
12 DI	@ jump	hs-unauth			6 (tcp)	25			OB	0	
13 D	≓ll redir	hs-auth			6 (tcp)				64.6 KiB	1 272	
14 DI	@ jump	hs-auth			6 (top)	25			08	0	
;;; plac	e hotspot re	ules here									
15 X	♣ pas	unused-hs							0 B	0	
16	≓ll mas	srcnat						INTER	135.0 KiB	1 492	
;;; mas	querade ho	tspot network									
17 X	≓∥ mas	srcnat	10.5.50.0/24					INTER	0 B	0	

Gambar 2.9. Tampilan menu firewall NAT

Selanjutnya pilih *button* "+" masih pada gambar 2.9. maka tampilannya akan seperti pada gambar 2.10. yaitu, dengan mengisi kolom tersebut, pilih *srcnet* di bagian kolom *chain* pada bagian menu *General*. Pada bagian *src.Address* isikan *ip* yang menjadi *gateway* pada setingan *DNS* sebelumnya. Pada bagian *Out interface* pilih Internet lalu OK.

Gambar 2.10. Setting NAT

Tujuan dari gambar 3.1. yaitu melakukan perubahan (*Translation*) dari sebuah paket data yang merubah *ip address private* menjadi *ip address* publik dengan *opsi* yang dapat di pilih pada *action masquerade* maka otomatis *ip address private* akan menjadi *ip address* publik kemudian klik button OK.

Gambar 3.1. Setting NAT pada sub Action.

Pada gambar 3.2. melakukan tes koneksi pada jaringan yang sudah di buat, pertama-tama tes koneksi terlebih dahulu ke *server*, apakah laptop kita sudah terkoneksi atau belum. Dengan cara menuliskan *code ping* 192.168.1.74. lalu diikuti dengan pengetesan *ping* pada *router* dan *acces point*.

and the second second	[admin@MikroTik] > ping 192.168.1.74				
System	HOST	SIZE	TTL	TIME	STATUS
Queues	192.168.1.74		64		
Files	192.168.1.74		64		
	192.168.1.74		64		
Log	192.168.1.74		64		
Radius	sent=5 received=5 packet-loss=0% n				
Tools	sent=5 received=5 packet-1088=0% I	min-rcc=	JMS :	avg-ru	cc=oms max-rcc=ims
1.7.7.	[admin@MikroTik] > ping 192.168.13.1				
New Terminal	HOST	SIZE	TIL	TIME	STATUS
MetaROUTER	192.168.13.1	56	64	Oms	
Make Supout.rif	192.168.13.1	56	64	Oms	
	192.168.13.1	56		Oms	
Manual	192.168.13.1		64		
Exit	sent=4 received=4 packet-loss=0% n	nin-rtt=	Oms :	avg-rt	t=0ms max-rtt=0ms
	[admin@MikroTik] > ping 10.5.50.1				
	HOST				STATUS
	10.5.50.1		64		
	10.5.50.1		64		
	10.5.50.1	56		Oms	
	10.5.50.1		64		
	sent=4 received=4 packet-loss=0% n	nin-rcc=	JMJ .	avy a	JO OMD MOIL LOO OMD
	sent=4 received=4 packet-loss=0% n [admin@MikroTik] > ping 8.8.8.8	ain-rtt=	Jans .	209 20	30 OMB MG1 100 OMB
	[admin@MikroTik] > ping 8.8.8.8 HOST		TTL	TIME	STATUS
	[admin@MikroTik] > ping 8.8.8.8 HOST 8.8.8.8	SIZE 56	TTL 44	TIME 41ms	
	[admin@MikroTik] > ping 8.8.8.8 HOST 8.8.8.8 8.8.8.8	SIZE 56 56	TTL 44 44	TIME 41ms 75ms	
	[admin@MikroTik] > ping 8.8.8.8 MOST 8.8.8.8 8.8.8.8 8.8.8.8	SIZE 56 56 56	TTL 44 44 44	TIME 41ms 75ms 44ms	STATUS
	[admin@MikroTik] > ping 8.8.8.8 HOST 8.8.8.8 8.8.8.8	SIZE 56 56 56	TTL 44 44 44	TIME 41ms 75ms 44ms	STATUS

Gambar 3.2. tes koneksi jaringan melelui new terminal winbox.

Jika semuanya sudah terkoneksi dengan baik maka langkah selanjutnya yaitu instalasi hotspot setup dengan cara masuk ke IP kemudian pilih Hotspot maka tampilannya akan seperti pada gambar 3.3. lalu pilih hotspot setup. Pilih Hotdpot interfacenya yaitu HOTSPOT. Tujuan membuat sebuah jaringan hotspot atau Wifi, agar client dapat terkoneksi ke jaringan.

Gambar 3.3. Membuat jaringan hotspot

Pada gambar 3.4. merupakan *ip local address* yaitu *ip* pada *acces point* yang akan kita jadikan *hostpot*, kemudian klik *Next*.

Gambar 3.4. Local addres of network

Pada Gambar 3.5. merupakan *address pool of network* yaitu *ip* yang bisa dipakai oleh *client* mulai dari 10.5.50.2 hingga 10.5.50.254 agar bisa terhubung ke internet. Biasanya ip ini akan diberikan secara otomatis.

Gambar 3.5. Address pool of network

Pada gambar 3.6. yaitu pada kolom *certificate* kita isikan *none* saja kemudian *Next*.

Gambar 3.6. Select Certificate

Pada gambar 3.7. *Ip Address of SMPT Server* ketiikan saja 0, yang artinya dapat di akses oleh *client* yang terkoneksi ke internet, kemudian klik *Next*.

Gambar 3.7. Ip Address of SMPT Server

Pada gambar 3.8. yaitu 192.168.1.1 merupakan *IP* dari *DNS server* yang telah kita buat sebelumnya, sedangkan 8.8.8 adalah *ip Google.com*.

Gambar 3.8. DNS Server

Pada gambar 3.9. yaitu pada kolom *DNS Name* dapat isikan sesuai keinginan, misalkan saja pada contoh tertulis *hotspot.com* tujuannya adalah apabila koneksi keinternet tidak dapat terkoneksi, *client* dapat mengakses melalui *hostpot.com*. selanjutnya klik next.

Gambar 3.9. DNS Name

Pada gambar 3.10. merupakan proses akhir dari *setup hostpot*, yang artinya telah berhasil membuat sebuah hotspot. Kemudian klik OK.

Gambar 3.10. Setup Success

Pada gambar 4.1. merupakan nama dari *wifi* yang telah dibuat yaitu *Hotspot*, untuk bisa koneksi ke internet klik *connect*.

Gambar 4.1. Koneksi Jaringan Hotspot

Pada gambar 4.2. merupakan tes koneksi jaringan ke *server google* dan *youtube* melalui *CMD*, menunjukkan bahwa koneksi berjalan dengan baik. Artinya sudah bisa terkoneksi ke internet atau *browsing*.

```
Pinging google.com [74.125.68.100] with 32 bytes of data:
Reply from 74.125.68.100: bytes=32 time=1309ms TTL=43
Reply from 74.125.68.100: bytes=32 time=471ms TTL=43
Reply from 74.125.68.100: bytes=32 time=3043ms TTL=43
Reply from 74.125.68.100: bytes=32 time=1046ms TTL=43
Reply from 74.125.68.100: bytes=32 time=1046ms TTL=43
Ping statistics for 74.125.68.100:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:

Minimum = 471ms, Maximum = 3043ms, Average = 1467ms

C:\Users\Cybercam>ping youtube.com


Pinging youtube.com [74.125.68.190] with 32 bytes of data:
Reply from 74.125.68.190: bytes=32 time=43ms TTL=43
Reply from 74.125.68.190: bytes=32 time=59ms TTL=43
Reply from 74.125.68.190: bytes=32 time=64ms TTL=43
Reply from 74.125.68.190: bytes=32 time=53ms TTL=43
Reply from 74.125.68.190: bytes=32 time=53ms TTL=43
Ping statistics for 74.125.68.190:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:

Minimum = 43ms, Maximum = 64ms, Average = 54ms
```


Gambar 4.2. Tes koneksi Jaringan melalui cmd

Pada gambar 4.3. merupakan tampilan untuk mensetting *user* dan *password*, dengan cara klik salah satu tulisan yang ada dibawah, kemudian ubah pada kolom bagian nama dan *password* kemudian klik OK. Tujuan dari langkah ini adalah agar *clien*t dapat terkoneksi keinternet dengan melakukan *login* terlebih dahulu.

Gambar 4.3. Setting User dan Password

Pada gambar 4.4. merupakan tampilan *setting Login by* dari *hotspot server profil* yang dimana *admin* dapat melakukan batas waktu terhadap *client* berdasarkan pilihan yang ada.

Gambar 4.4. Setting Login by hotspot Server profil

Pada gambar 4.5 merupakan tampilan awal *menu login mikrotik hotspot*, pada saat *hotspot* terkoneksi client akan di arahakan langsung ketampilan dibawah ini.

Gambar 4.5. Tampilan awal login hotspot mikrotik

Pada gambar 4.6. tampilan untuk men*setting* pengguna internet atau *client* pada *server profil* tertentu. Sebagai contoh pada *profil H-Ruang Rapat* pengguna maximal hanya 10, yang artinya tidak boleh lebih dari 10.

Gambar 4.6. Setting Hotspot Server

Pada gambar 4.7. merupakan data *client* yang terkoneksi kejaringan *hotspot*, dengan *ip address* yang berbeda-beda. Dapat dilihat pada kolom *address*.

Gambar 4.7. Data pengguna jaringan

BAB III

HASIL PEMBELAJARAN

3.1. Manfaat Kerja Praktek

Dari hasil kerja praktek tersebut saya mendapatkan pengalaman yang begitu banyak di dunia kerja secara nyata, biasanya saya kuliah dengan jam tidak menentu tetapi pada saat kerja praktek saya dituntut untuk lebih disiplin dan bertanggung jawab dalam mengerjakan sesuatu, menambah dan mengembangkan potensi ilmu pengetahuan pada diri saya, melatih keterampilan yang saya miliki sehingga dapat bekerja dengan baik, melhirkan sikap bertanggung jawab, menumbuhkan sikap mental, etika yang baik dan dapat bersosialisasi dengan lingkungan sekitar, serta memberikan motivasi pada diri saya agar lebih bersemangat dalam meraih cita-cita. Saat kerja praktek berlangsung saya di bimbing oleh pak Widi sebagai pembimbing dilapangan, beliau telah banyak memberikan ilmu mengenai jaringan.

3.2. Penerapan Ilmu dalam Kerja Praktek

Selama mengikuti kegiatan kerja praktek ada banyak ilmu atau mata kuliah yang berkaitan dengan penerapan di dunia kerja nyata. Mata kuliah yang berkaitan erat pada saat mengikuti kegiatan kerja praktek yaitu pemograman web, jaringan komputer dan c++. Akan tetapi saat diperkuliahan khususnya mata kuliah jaringan komputer mahasiswa hanya mendapatkan simulasi membangun sebuah topologi jaringan khusunya yang berkaitan dengan *mikrotik*. Sehingga pada saat saya diminta PT tersebut untuk membangun atau menambahkan sebuah jaringan saya mengalami sedikit kesulitan. Saya harapkan dari pihak kampus tidak hanya memberi simulasi tetapi memberikan praktek secara langsung, sehingga nantinya mahasiswa yang mengikuti kegiatan kerja praktek dapat lebih fasih dalam membangun sebuah jaringan.

BAB IV

KESIMPULAN

Selama melaksanakan kegiatan Kerja Praktek (KP) di PT. Edukasi Internasional Surakarta, penulis mendapatkan pengalaman yang baru pertama kali dan juga mendapatkan pengetahuan tentang cara kerja di dunia nyata khususnya dibidang IT. Dengan demikian penulis dapat menyimpulkan beberapa hal yang penulis dapatkan dari PT. Edukasi Internasional Surakarta, khususnya dibagian IT.

- 1. PT. Edukasi Internasional Surakarta, bertujuan untuk mensukseskan program di bidang Pendidikan.
- 2. Selama melakukan kegiatan Kerja Praktek (KP), penulis banyak mengetahui tentang prosedur dan tata kerja di PT. Edukasi Internasional Surakarta dan penulis juga dapat mengetahui bentuk tugas yang dikerjakan pegawai dalam bidang yang sudah di tetapkan.
- 3. Selain itu kegiatan Kerja Praktek (KP) juga menjadi tempat dimana penulis dapat mengasah ketrampilan yang dimiliki khususnya dalam hal *IT* dan dapat belajar lebih luas mengenai *IT* serta melatih menjadi generasi muda yang bertanggung jawab dan profesional.