

Laporan Kerja Praktek
Manajemen Bandwith Menggunakan WebHTB
Di Koperasi Pondok Pesantren Al-Munawwir Yogyakarta

Disusun Oleh:
A.Habib Averusyd
NIM. 07650039

TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA

2012

LEMBAR PENGESAHAN

Manajemen Bandwith Menggunakan WebHTB
Di Koperasi Pondok Pesantren Al-Munawwir Yogyakarta

Disusun oleh:

Nama : A. Habib Averusyd
NIM : 07650039
Prodi : Teknik Informatika

Telah diseminarkan pada tanggal : 1 Juni 2012

Dosen Pembimbing

Dosen Penguji

Bambang Sugiantoro, S.Si., M.T.

NIP. 197510242009121002

M. Didik Rohmad W., S.T., M.T.

NIP. 197608122009011015

Mengetahui,

a.n Dekan

Ketua Program Studi

Ketua Mulyanto, S.Si., M.Kom.

NIP. 197108231999031003

KATA PENGANTAR

Segala puji syukur bagi Allah SWT yang telah memberikan pertolongan dalam setiap kesulitan yang ada selama pelaksanaan kerja praktek. Atas berkat rahmat-Nya, pelaksanaan kerja praktek yang dilakukan di Koperasi Pondok Pesantren Al-Munawwir Krapyak dapat terselesaikan dengan baik. Pelaksanaan kerja praktek ini merupakan salah satu syarat untuk memperoleh gelar sarjana Teknik Informatika di Universitas Islam Negeri Sunan Kalijaga.

Selanjutnya penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Bapak Agus Mulyanto,S.Si.,M.Kom., selaku Kaprodi Teknik Informatika UIN Sunan Kalijaga yang telah banyak memberi dukungan serta pangarahan demi kelancaran pelaksanaan kerja prkatek.
2. Bapak Bambang sugiantoro, selaku Dosen pembimbing yang telah banyak memberikan dukungan serta pengarahan demi kelancaran pelaksanaan kerja praktek.
3. Mas M. Hisyam Nuri selaku ketua Koperasi Pondok Pesantren Al-Munawwir yang telah memberikan kesempatan untuk melaksanakan kerja praktek di Koperasi Pondok Pesantren Al-munawwir Krapyak.
4. Rekan-rekan Prodi Teknik Informatika 2007 khususnya tim Kerja

Praktek Krakyat yang telah banyak membantu dan berbagi ilmu dalam pelaksanaan Kerja Praktek.

Yogyakarta, 11 Mei 2012

Penulis

A. Habib Averusyd

NIM: 07650039

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR GAMBAR	vii
DAFTAR TABEL	ix
BAB I PENDAHULUAN	
1.1 Latar Belakang	1
1.4 Batasan Masalah	2
1.5 Tujuan Kerja Praktek	2
1.6 Manfaat Kerja Praktek	2
BAB II TEMPAT KERJA PRAKTEK	
2.1 Gambaran Umum Instansi	4
2.1.1 Profil Umum	4
2.1.2 Bukti-bukti Dinas	7
2.1.3 Prestasi	7
2.1.4 Usaha Kopontren	8
2.1.5 Bantuan Yang Pernah Diperoleh.....	9
2.1.6 Kondisi Keuangan	10

2.2 Ruang Lingkup Praktek	11
BAB III HASIL DAN PEMBAHASAN	
3.1 Analisis	13
3.2 Kegiatan Kerja Praktek	15
3.3 Rekomendasi	37
BAB IV PENUTUP	
4.1 Kesimpulan	38
DAFTAR PUSTAKA	38

DAFTAR GAMBAR

Gambaran 3.1	: Topologi Jaringan di Kopontren.....	19
Gambaran 3.2	: Instal Apache2, MySQL, dan PHP.....	22
Gambaran 3.3	: Install Openssl dan ssl-cert.....	22
Gambaran 3.4	: Membuat berkas ssl awal	23
Gambaran 3.5	: Membuat berkas ssl lanjutan	23
Gambaran 3.6	: Berhasil membuat certificate	24
Gambaran 3.7	: Mengaktifkan modul SSL dan restart Apache2	24
Gambaran 3.8	: Membuat salinan ke virtual host	25
Gambaran 3.9	: Mengaktifkan Modul HTTPS dan restart Apache2	26
Gambaran 3.10	: Konfigurasi ulang Password	28
Gambaran 3.11	: WebHTB setup	28
Gambaran 3.12	: Install WebHTB sukses	29
Gambaran 3.13	: Login WebHTB	30
Gambaran 3.14	: Halaman utama WebHTB	30
Gambaran 3.15	: Add class	31
Gambaran 3.16	: Pengisian Pada form pembuatan Class	32
Gambaran 3.17	: Pengisian Form untuk Class Pegawai	32
Gambaran 3.18	: Penambahan Client pada class Kepala Kopontren	33
Gambaran 3.19	: Penambahan client pada class pegawai	33
Gambaran 3.20	: Penambahan Class untuk Anggota	34
Gambaran 3.21	: Traffic pada Webhtb	35

Gambaran 3.23 : Percobaan download di laptop anggota_1 36

DAFTAR TABEL

Tabel 2.1 : Bukti Dinas	7
Tabel 2.2 : Usaha Kopontren	8
Tabel 2.3 : Bantuan Yang Pernah di Peroleh	9
Tabel 2.4 : Kondisi Keuangan	10
Tabel 3.1 : Spesifikasi kebutuhan perangkat komputer <i>server</i>	14
Tabel 3.2 : Spesifikasi kebutuhan peralatan jaringan	15
Tabel 3.3 : Daftar kegiatan yang disepakati oleh pihak sekolah dan pihak tim Kerja Praktek.....	16
Tabel 3.4 : Daftar pengadaan perangkat keras jaringan	18

BAB I

PENDAHULUAN

1.1 Latar Belakang

Jaringan komputer memiliki banyak manfaat salah satunya adalah manajemen bandwidth. Bandwidth adalah kapasitas atau daya tampung kabel ethernet agar dapat dilewati trafik paket data dalam jumlah tertentu. Bandwidth juga bisa berarti jumlah konsumsi paket data per satuan waktu dinyatakan dengan satuan bit persecond [bps] (Saptono : 2012). Bandwidth internet disediakan oleh provider internet dengan jumlah tertentu tergantung sewa pelanggan.

Manajemen bandwidth merupakan pengalokasian yang tepat dari suatu bandwidth untuk mendukung kebutuhan atau keperluan aplikasi atau suatu layanan jaringan (Saptono : 2012).

Berdasarkan permintaan pihak Kopontren untuk mengoptimalkan penggunaan bandwidth pada jaringan internet di kopontren maka diterapkan penggunaan Manajemen Bandwidth untuk mengatur bandwidth agar penggunaannya lebih efisien. Disini penulis menggunakan webHTB sebagai tool untuk mengatur bandwidth. WebHTB adalah salah satu tool yang digunakan untuk mengatur bandwidth yang tersedia pada berbagai sistem operasi linux. HTB (Hierarchical Token Bucket) adalah aplikasi yang berfungsi untuk mengatur pembagian bandwidth, pembagian dilakukan secara hirarki yang dibagi-bagi kedalam kelas sehingga mempermudah pengaturan bandwidth.

1.2 Batasan Kerja Praktek

Karena penerapan jaringan pada Kopontren belum teroptimalisasi maka yang penyusun lakukan hanya sebatas pada Konfigurasi Manajemen Bandwith menggunakan webHTB . Adapun pembatasan masalah yang lebih rinci adalah sebagai berikut :

1. Pemasangan webHTB sebagai tool dalam manajem bandwidth
2. Konfigurasi webHTB

1.3 Tujuan Kerja Praktek

Maksud dan tujuan dari dilaksanakannya kerja praktek ini adalah:

1. Menerapkan manajemen bandwidth menggunakan WebHTB sebagai aplikasi untuk mengatur penggunaan Bandwidth di Kopontren Al-Munawwir.
2. Membantu Kopontren dalam penggunaan bandwidth secara optimal sesuai dengan kebutuhan.

1.4 Manfaat Kerja Praktek

Diharapkan dari pelaksanaan kerja praktek ini dapat membawa manfaat bagi beberapa pihak yakni baik dari Kopontren Al-Munawwir maupun bagi mahasiswa sendiri.

a. Manfaat bagi Kopontren Al-Munawwir :

1. Dengan menerapkan manajemen bandwidth dapat mengoptimalkan penggunaan bandwidth sesuai dengan kebutuhan koneksi internet.

2. Semua komputer dapat menggunakan internet dengan lancar dan stabil walaupun semua komputer menggunakan internet dalam waktu yang bersamaan.

b. Manfaat bagi mahasiswa Kerja Praktek

1. Mahasiswa mampu membantu meningkatkan efisiensi penggunaan Bandwidth Internet di Lingkungan Koperasi Pondok Pesantren Al-Munawwir tanpa mengurangi nilai Bisnis yang sudah ada.
2. Mahasiswa dapat menyerap ilmu yang ada dilapangan serta menjalin kerjasama yang mutual dengan instansi tempat mahasiswa melakukan kerja praktek.

BAB II

TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum Instansi

Koperasi Al-Munawwir merupakan salah satu lembaga yang berada di Pondok Pesantren Al-Munawwir Yogyakarta. Pondok pesantren ini sendiri beralamat di Jl. KH. Ali Maksum, Tromol Pos 5, Krpyak, Yogyakarta.

Adapun profil lengkap dari Kopontren Al-Munawwir Yogyakarta adalah sebagai berikut:

2.1.1 Profil Umum

1. Nama : Kopontren Al-Munawwir
2. No Badan Hukum : 1753/BH/XI Tanggal 23 September 1994
3. Alamat : Jln. K.H. Ali Maksum Krpyak Kulon
Desa/Kel : Panggung Harjo
Kecamatan : Sewon
Kabupaten : Bantul
Propinsi : D.I. Yogyakarta
Kode Pos : 55002
Telepon : (0274) 383768

HP : 085737228766 (a.n. Ketua)

Fax : (0274) 384095

4. Susunan Pengurus :

Pelindung : Pengasuh Pondok Pesantren Al-Munawwir

Penasehat : Ny. Hj. Ida Fatimah Zainal, M.S.I

Pembina : K.H. Fairuzi Afiq Dalhar

K. Ijtabahu Rabbuhu

H. M. Kholid Arif, M.Hut

H. Munawwar Ahmad

Pengawas : Ahmad Nasikhin, S.Pd.I

Alfiyatuz Zuhriyyah, S.Ag

Eni Kartika Sari, S.Si

Johan Satori, S.T

Arini Hidayati Jamil

Ketua : Muhammad Hisyam Nuri

Wakil Ketua : Haekal Mubarak

Kabid Administrasi : Muhammad Farigh
Staf Administrasi : Zakiah Umihani
Kabid Keuangan : Rochmatun Istiqomah
Staf Keuangan : Siti Mahfudhoh
Kabid PSDA : Isnaeni Marzuki
Staf PSDA : Muhammad Izzuddin Asysyauqi

5. Masa Bakti kepengurusan berakhir pada : Tanggal 06 Bulan Maret
Tahun 2013

6. Nama Manajer : Ridwanul Mustofa

7. Jumlah Karyawan : 16 orang

8. Jumlah Anggota : 256 orang (aktif)

Total Anggota 486 orang

9. Pelaksanaan RAT dan Tutup Buku :

a. Tahun 2005 : tanggal 15 Maret 2006

b. Tahun 2006 : tanggal 19 Februari 2007

c. Tahun 2007 : tanggal 17 februari 2008

d. Tahun 2008 : tanggal 01 Maret 2009

- e. Tahun 2009 : tanggal 28 Februari 2010
- f. Tahun 2010 : tanggal 06 Maret 2011
- g. Tahun 2011 : tanggal 26 Februari 2012

2.1.2 Bukti-Bukti Dinas

Tabel 2.1 Bukti Dinas

1.	Akta pendirian	No. Badan Hukum 1753/BH/XI, tanggal 23 September 1994
2.	SIUP	No 95/12-01/PK/XII/1995, tanggal 15 Desember 1995
3.	TDP	No. 12012700039, tanggal 26 Desember 1995
4.	SITU	No. 503/2775/HOS/1995, tanggal 1 Desember 1995
5.	NPWP	No. Reg – 029873-5416 NPWP 1.757.134.0-541

2.1.3 Prestasi

1. Peringkat I Kopontren terbaik tingkat Kabupaten Bantul
2. Peringkat II tingkat Koperasi se-Kabupaten Bantul
3. Peringkat III Kopontren terbaik tingkat DIY
4. Koperasi Berprestasi Nasional tahun 1999, 2000
5. Obyek Study Banding Pusat Koperasi Pegawai RI dari Tapanuli Selatan
6. Obyek penelitian skripsi, tugas akhir dan karya tulis lain.

7. Tempat pendidikan sistem ganda (PSG) SMEA Koperasi.
8. Tempat PKL, KKN, Kerja Praktek (KP) dan Magang Mahasiswa.
9. Kategori koperasi terbaik II se Jawa-Bali tahun 2010, minimarket Smesco

2.1.4 Usaha Kopontren

Bidang usaha yang dimiliki Kopontren Al-Munawwir adalah :

Tabel 2.2 Usaha Kopontren

No	Jenis Usaha	Volume Usaha/ Omset (Rp) 2006
1	Mini Market/ Waserda	Rp. 1.847.646.850
2	Warpostel dan Travel	Rp. 33.262.398
3	Toko Kitab dan Buku	Rp. 62.083.050

2.1.5 Bantuan Yang Pernah Diperoleh

Tabel 2.3 Bantuan yang pernah diperoleh

No	Jenis Pinjaman	Jumlah	Tahun
1	Investasi pengasuh	Rp. 8.500.000,-	1993
2	Pinjaman dana	Rp 20.000.000,-	1995
3	Pinjaman dana	Rp. 15.000.000,-	1998
4	Kementerian Koperasi dan UKM	Rp. 230.000.000,-	2006

2.1.6 Kondisi Keuangan

Tabel 2.4 kondisi Keuangan (Posisi Per 31 desember 2010)

No	Aktiva	Rp. (000)	Passiva	Rp. (000)
1	Kas	23.309.600	Hutang lancar	30.525.000
2	Bank	28.212.763	BB yang belum di bayar	2.751.170
3	Piutang	30.525.000	Modal sendiri :	
4	Persediaan	86.371.096	1.simpanan pokok	2.200.000
5	Penyertaan	-	2. simpanan wajib	6.146.500
6	Aktiva tetap	88.120.842	3. cadangan	11.653.466
			4. SHU berjalan	
			5.Simpanan Sukarela	
				23.475.718
				8.353.000
	Total Aktiva	256.539.301	Total Passiva	85.104.854

2.2 Ruang Lingkup Kerja Praktek

Berikut Susunan Kelembagaan di Kopontren Al-Munawwir :

Dewan Penasehat : Ny. Hj. Ida Fatimah Zainal, M.S.I

Dewan Pembina : 1. K.H. Fairuzi Afiq Dalhar

2. K. Ijtabahu Rabbuhu

3. H. M. Kholid Arif, M.Hut

4. H. Munawwar Ahmad

Dewan Pengawas : 1. Ahmad Nasikhin, S.Pd.I

2. Alfiyatuz Zuhriyyah, S.Ag

3. Eni Kartika Sari, S.Si

4. Johan Satori, S.T

5. Arini Hidayati Jamil

Ketua : Muhammad Hisyam Nuri

Wakil Ketua : Haekal Mubarak

Kabid Administrasi : Muhammad Farigh

Staf Administrasi : Zakiah Umihani

Kabid Keuangan : Rochmatun Istiqomah

Staf Keuangan : Siti Mahfudhoh

Kabid PSDA : Isnaeni Marzuki

Staf PSDA : Muhammad Izzuddin Asysyauqi

BAB III

HASIL DAN PEMBAHASAN

3.1 Analisis

a. Kondisi tempat Kerja Praktek

Kopontren Al-Munawwir berlokasi di Jln. K.H. Ali Maksum Krapyak Kulon, Panggung Harjo, Sewon, Bantul, D.I. Yogyakarta. Di Kopontren ini terdiri dari dua gedung yakni gedung tempat swalayan bersama wartel, yang satunya lagi tempat toko kitab dan kantor Kopontren.

b. Kondisi SDM di Kopontren Al-Munawwir

Kopontren Al-munawwir terdiri dari staff Kopontren dan anggota. Dalam hal ini komputer dan koneksi internet akan lebih sering digunakan oleh Ketua Kopontren dan staff kopontren. Sedang, anggota Kopontren menggunakan internet sewaktu-waktu dan selalu berbeda setiap harinya.

Untuk tugas management user, monitoring, maintenance dan update dalam sebuah jaringan dibutuhkan seorang administrator atau admin untuk melaksanakan tugas tersebut. Dalam hal ini, tugas admin masih di pegang oleh ketua Kopontren sendiri.

c. Analisa permasalahan

Permasalahan yang penulis temukan di tempat kerja praktek ini yaitu belum adanya sistem untuk mengatur penggunaan Bandwidth yang diaplikasikan dalam jaringan yang ada di Kopontren Al-Munawwir Yogyakarta. Apabila tidak ada pengaturan bandwidth maka pemakaian

bandwidth tidak akan merata dan kurang efisien serta menghindari penggunaan bandwidth berlebihan yang mengakibatkan bandwidth cepat habis. Oleh karena itu, dibutuhkan *Traffic Control* untuk mengatur penggunaan bandwidth, disini penulis menggunakan WebHTB sebagai tools untuk mengatur bandwidth langsung pada Traffic control.

d. Kebutuhan Perangkat Keras dan Perangkat Lunak

Spesifikasi Perangkat Komputer yang digunakan untuk implementasi manajemen bandwidth menggunakan WebHTB di Kopontren Al-Munawwir terinci pada **Tabel 3.1**

Tabel 3.1. Spesifikasi kebutuhan perangkat komputer *server*

No	Nama perangkat	Keterangan
1	Motherboard	Biostar TF-7025 AM2+
2	Processor	AMD Athlon 4000+ @ 2.2 Ghz
3	Memori	1024 MB
4	Kartu Grafis	Nvidia Ge-Force G210
5	Hardisk	160 GB merek Seagate Barracuda
6	LAN card 1	Realtek 8111 series
7	LAN Card 2	TP Link TP-3239DL

Sedangkan untuk perangkat keras jaringan penulis menggunakan beberapa peralatan yang dirincikan pada **tabel 3.2.**

Tabel 3.2 Spesifikasi kebutuhan peralatan jaringan

No	Nama	Satuan	Keterangan
1	Kabel <i>Unshielded Twisted Pair (UTP) category-5</i>	1 Roll	Media kabel untuk menghubungkan jaringan LAN
2	Konektor <i>Register Jack 45 (RJ-45)</i>	1 Box	Media standar penghubung antar komputer maupun dengan perangkat lain berbasis kabel UTP
3	Crimping tool	1 buah	Digunakan untuk memasang kabel UTP dengan konektor RJ-45
4	RJ-45 Cable Tester	1 Buah	Untuk mengetes kabel yang sudah di pasang menggunakan crimping tool
5	Switch	2 buah	Digunakan untuk koneksi jaringan LAN via kabel di kantor dan laoratorium sekolah

3.2 Kegiatan Kerja Praktek

Kegiatan yang penulis lakukan di tempat kerja praktek adalah sebagai berikut:

1. Survey Lokasi

Sebelum penulis melakukan kerja praktek, terlebih dahulu penulis bersama teman-teman mahasiswa satu tim mengunjungi Kantor Kopontren Al-Munawwir untuk melakukan survei lapangan. Disana kami mengunjungi lokasi secara langsung, serta bertemu dan berkonsultasi dengan Kopontren, terkait tentang apa yang dibutuhkan di Kopontren Al-Munawwir Yogyakarta.

Berdasar hasil perbincangan mahasiswa Kerja Praktek dengan pihak Kopontren, didapatkan informasi bahwa di Kopontren Al-Munawwir juga baru saja dipasang Langganan internet Speedy dari penyedia layanan Internet Telkom. Untuk pemasangan jaringan LAN di Kopontren akan dipasangkan bersama-sama oleh Tim Kerja Praktek. Dan untuk menunjang pemasangan sistem, pihak Kopontren menyediakan sebuah perangkat Komputer untuk dijadikan server utama.

Dari hasil kunjungan tersebut juga, pihak mahasiswa Kerja praktek dan pihak Kopontren menyepakati daftar tindakan maupun sistem yang akan Implementasikan di lokasi, yang dirincikan pada **Tabel 3.3**

Tabel 3.3 Daftar kegiatan yang disepakati oleh pihak sekolah dan pihak tim Kerja Praktek

No	Tindakan	Kategori
1	Pemasangan Jaringan Lokal baik dengan Media Kabel maupun berbasis <i>Wireless Fidelity</i> (Wi-fi), serta Manajemen pengguna komputer di area Kopontren.	Sistem dan Jaringan komputer
2	Mengoptimalkan Penggunaan bandwidth dengan <i>manajemen bandwidth</i> . Sesuai dengan kapasitas bandwidth yang tersedia.	
3	Mengimplementasikan Sistem Keamanan jaringan LAN dan Blokir konten internet menggunakan firewall.	
4	Penarapan Sistem manajemen database keanggotaan Kopontren Al-Munawwir.	Sistem Informasi dan aplikasi Web Based
5	Sistem keuangan di toko kitab Kopontren Al-Munawwir.	

2. Diskusi dengan rekan satu Tim

Setelah melakukan survei, penulis bersama mahasiswa berbagi tugas untuk penanganan kebutuhan sistem di Kopontren..

Dari hasil diskusi dengan tim, Penulis mendapat bagian ”*Management bandwidth* untuk mengoptimalkan penggunaan bandwidth sesuai dengan kapasitas bandwidth yang tersedia”.

Manajemen bandwidth yang dimaksud adalah pengalokasian yang tepat dari suatu bandwidth untuk mendukung kebutuhan atau keperluan aplikasi atau suatu layanan jaringan (Saptono : 2012).

3. Penulisan Proposal Kerja Praktek

Gambaran Kebutuhan sistem dan hasil diskusi dengan rekan satu tim sudah cukup jelas, maka langkah selanjutnya adalah penulisan proposal yang ditujukan kepada pihak kampus guna memberikan izin untuk melakukan kerja praktek di lokasi terkait yakni Kopontren Al-Munawwir.

4. mempersiapkan kebutuhan perangkat keras yang dibutuhkan

Setelah surat pengantar disampaikan ke pihak Kopontren Al-Munawwir, Mahasiswa kerja praktek mengusulkan pengadaan perangkat jaringan yang dibutuhkan yang disetujui oleh pihak sekolah yang mana dirincikan pada **Tabel 3.4.**

Tabel 3.4 Daftar pengadaan perangkat keras jaringan

No	Nama barang	Keterangan	Jumlah
1	Wireless access point	TP-Link TL-WA500G	1 Buah
2	Switch / Ethernet Hub	Ethernet Hub TP-LINK8 Port (Kantor)	1 Buah
3	Switch / Ethernet Hub	Ethernet Hub TP-LINK16 Port (Laboratorium)	1 Buah
3	PCI LAN card	TP-LINK TF-3239DL	1 Buah
4	Konektor RJ-45	Generik	1 Box
5	Kabel UTP	Belden USA	1 Box
6	Kabel Listrik	-	20 Meter
7	Jack Listrik	-	4 Buah
8	Stop kontak	Lubang 2	4 Buah
9	Lakban	-	1 Buah
10	Pin Kabel	-	2 Bks

5. Pemasangan Jaringan Lokal

Pemasangan jaringan Komputer secara Fisik dilakukan oleh tim Kerja Praktek secara kolektif di Kopontren Al-Munawwir. Mulai dari pemotongan kabel hingga memasang switch dilakukan bersama dibawah Koordinator Tim Kerja Praktek Lapangan.

Memasang jaringan Komputer tentunya tidak jauh dari istilah Topologi, dimana pengertian topologi jaringan secara umumnya adalah adalah hal yang

menjelaskan hubungan geometris antara unsur-unsur dasar penyusun jaringan, yaitu node, link, dan station.

Berikut gambaran Topologi Jaringan yang digunakan di Kopontren Al-Munawwir yang menggunakan Topologi Star.

Gambar 3.1 Topologi Jaringan di Kopontren

Pada gambar 3.1 merupakan gambaran topologi yang digunakan di kopontren Al-Munawwir. Besarnya bandwidth yang disewa oleh Kopontren kepada pihak telkom adalah 1Mb (mega bit), atau sekitar 128 KBps yang

dibagi-bagi dengan pembagian bandwidth kepala-kopntren 256 kbps, pegawai 256 kbps, dan anggota 512 kbps yang dibagi menjadi 8. Untuk anggota dimaksimalkan 8 orang karena pertimbangan kecepatan koneksi yang didapatkan akan sangat lambat jadi untuk anggota diasumsikan untuk bergantian. Pembagian bandwidth pada topologi tersebut digunakan ip *Dinamis* sehingga penulis hanya mengunci mac address pengguna yang terdaftar sehingga admin terbantu mengontrol koneksi dan untuk kedepannya admin dapat merubah pengaturan bandwidth sesuai yang diinginkan oleh pihak kopontren.

Dalam pemasangan webHTB dibutuhkan dependensi yang akan mendukung kinerjanya dalam mengatur bandwidth. Berikut merupakan beberapa paket dependensi yang digunakan untuk mendukung WebHTB :

1. Apache2, berfungsi sebagai webserver.
2. MySQL, berfungsi sebagai penyimpan data client HTB
3. PHP, berfungsi sebagai penghubung antara HTB dengan MySQL
4. Openssl, berfungsi sebagai keamanan pada Apache2
5. SSL-Cert, berfungsi untuk membuat kunci SSL pada Apache2

Apache yang dimaksud disini dalam pengertian umum yakni web server yang dapat dijalankan di banyak sistem operasi (Unix, BSD, Linux, Microsoft Windows dan Novell Netware serta platform lainnya) yang berguna untuk melayani dan memfungsikan situs web. Protokol yang digunakan untuk melayani fasilitas web/www ini menggunakan HTTP .

MySQL adalah sebuah perangkat lunak sistem manajemen basis data SQL (bahasa Inggris: database management system) atau DBMS yang multithread, multi-user.

PHP adalah bahasa skrip yang dapat ditanamkan atau disisipkan ke dalam HTML. PHP banyak dipakai untuk memrogram situs web dinamis.

Openssl adalah suatu protokol tambahan yang digunakan untuk Secure Socket Layer. Yang maksudnya adalah mengamankan jaringan kita antara client dan server.

Semua dependensi diatas akan dibutuhkan WebHTB dalam menjalankan tugasnya. Jika salah satu tidak terpasang maka WebHTB tidak akan berjalan dengan sempurna atau dapat dikatakan gagal.

1. Pertama diinstal apache2, Mysql, dan PHP

```
~$ sudo apt-get install apache2 mysql-server-5.0  
php5 libphp-adodb php5-cli php5-gd php5-snmp  
php5-mysql php5-xmlrpc
```

Seperti tampak pada gambar seperti tampak pada gambar berikut.

Gambar 3.2 Instal Apache2, MySQL, dan PHP

2. Selanjutnya, menginstall Openssl dan ssl-cert

```
~$ sudo apt-get install openssl-cert
```


Gambar 3.3 Install Openssl dan ssl-cert

3. Membuat certificate untuk openssl

```
~$ Sudo mkdir /etc/apache2/ssl
```


Gambar 3.4 Membuat berkas ssl awal

```
~$ Sudo make-ssl-cert /usr/share/ssl-cert/ssleay.cnf  
/etc/apache2/ssl/apache.pem
```


Gambar 3.5 Membuat berkas ssl lanjutan

Jika berhasil maka hasilnya akan seperti pada gambar 3.6

Gambar 3.6 Berhasil membuat certificate

4. Aktifkan modul ssl dan restart Apache2

```
~$ sudo a2enmod ssl
```

```
~$ sudo service apache restart
```


Gambar 3.7 Mengaktifkan modul SSL dan restart Apache2

5. Buat salinan ke virtual host apache

```
~$ sudo cp /etc/apache2/sites-available/default  
/etc/apache2/sites-available/ssl
```


Gambar 3.8 Membuat salinan ke virtual host

6. Edit file `/etc/apache2/sites-available/ssl`, dan tambahkan script pada baris terakhir sebelum “`</VirtualHost>`”:

```
~$ sudo gedit /etc/apache2/sites-available/ssl
```

isi script :

```
SSLEngine On
```

```
SSLCertificateFile /etc/apache2/ssl/apache.pem
```

7. Ubah parameter `<VirtualHost *:80>` menjadi `<VirtualHost *:443>`
8. Edit file `/etc/apache2/sites-available/default`, tambahkan script pada baris terakhir sebelum “`</VirtualHost>`”:

```
~$ sudo gedit /etc/apache2/sites-  
available/default
```

isi script :

```
SSLCertificateFile /etc/apache2/ssl/apache.pem
```

9. Restart apache2 dan aktifkan modul HTTPS :

```
~$ sudo a2ensite ssl
```

```
~$ sudo /etc/init.d/apache2 force-reload
```


```
krapyak@krapyak-pc: ~/Downloads
File Edit View Search Terminal Help
krapyak@krapyak-pc:~/Downloads$ sudo a2ensite ssl
Enabling site ssl.
See /usr/share/doc/apache2.2-common/README.Debian.gz on how to configure SSL and create
self-signed certificates.
Run '/etc/init.d/apache2 reload' to activate new configuration!
krapyak@krapyak-pc:~/Downloads$ sudo /etc/init.d/apache2 force-reload
* Reloading web server config apache2 [ OK ]
krapyak@krapyak-pc:~/Downloads$
```

Gambar 3.9 Mengaktifkan Modul HTTPS dan restart Apache2

10. Lakukan Restart pada webserver

```
~$ sudo /etc/init.d/apache2 restart
```

Instalasi dan Konfigurasi WebHTB

1. Download Installer WebHTB. Ekstrak file WebHTB (berbentuk tarbal)

Kemudian copy hasil ekstrakan tersebut ke direktori /var :

```
~$ Sudo tar xjf webhtb.bz2
```

```
~$ cd direktori_tempat_ekstrak
```

```
~$ sudo cp -rf webhtb /var/www/
```

2. Beri permission folder /var/webhtb agar bisa diakses oleh apache2 :

```
~$ sudo chown -R www /var/webhtb
```

3. Edit file /etc/apache2/sites-available/ssl kemudian tambahkan seperti dibawah ini sebelum "</VirtualHost>" :

```
~$ sudo /etc/apache2/sites-available/ssl
```

isi skrip :

```
Alias /webhtb /var/webhtb
```

```
<Directory "/var/webhtb">
```

```
Options Indexes FollowSymLinks MultiViews
```

```
AllowOverride None
```

```
Order allow,deny
```

```
allow from all
```

```
</Directory>
```

4. Restart Apache :

```
~$ sudo /etc/init.d/apache2 restart
```

5. lakukan konfigurasi ulang password root :

```
~$ sudo passwd root
```

Masukkan password yang diinginkan dan ketik ulang

Gambar 3.10 Konfigurasi ulang Password

Buka [https://\[ip-server\]/webhtb](https://[ip-server]/webhtb) pada komputer administrator, kebetulan pada pemasangan no IPnya adalah 192.168.1.3

Gambar 3.11 WebHTB setup

Isi kolom yang bertuliskan merah, untuk MySQL User diisi root sedangkan MySQL password diisi sesuai dengan password ubuntu saat di

install. Kemudian SUBMIT, lalu akan muncul kotak dialog sukses kemudian OK seperti gambar berikut :

Gambar 3.12 Install WebHTB sukses

Setelah itu muncul seperti gambar berikut, dan masukkan password root yang telah dibuat.

Gambar 3.13 Login WebHTB

Setelah itu muncul halaman utama WebHTB seperti gambar berikut :

Gambar 3.14 Halaman utama WebHTB

Melakukan penambahan class untuk pembagian bandwidth dengan add class seperti gambar berikut,

Gambar 3.15 Add class

Setelah itu akan muncul form untuk mengisi nama class disini penulis membuat sesuai dengan jabatan di Kopontren. Class merupakan kategori penggunaan bandwidth yang nantinya setiap class terdapat beberapa client. Class name diisi Kepala kopontren. Bandwidth yang diberikan untuk kategori ini adalah 256 Kbps. Sedangkan pada Limit diisi dengan memberikan batas penggunaan bandwidth yang diberikan sehingga kecepatan akses cukup stabil. Pada Priority merupakan yang diprioritaskan untuk mendapatkan bandwidth, semakin kecil Prioritynya maka semakin diutamakan.

Gambar 3.16 Pengisian Pada form pembuatan Class

Selanjutnya membuat class Pegawai yang ditujukan untuk pegawai Kopontren, sama dengan pembuatan class Kepala Kopontren akan tetapi dengan priority yang berbeda.

Gambar 3.17 Pengisian Form untuk Class Pegawai

Pada class Kepala Kopontren ditambahkan client, begitu juga dengan class pegawai ditambahkan beberapa client dan selanjutnya client tetap bisa ditambah, baik di class kepala kopontren maupun di class pegawai.

Gambar 3.18 Penambahan Client pada class Kepala Kopontren

Gambar 3.19 Penambahan client pada class pegawai

Pada form penambahan client pada class seperti pada Gambar 3.18 dan Gambar 3.19, pada isian client diberikan nama dari client yang akan menggunakan atau jabatan dalam Kepengurusan kopontren. Bandwidth dan limit yang ingin diberikan serta priority untuk yang lebih diutamakan dalam penggunaan bandwidth. Mac Address pada form tersebut diisi sesuai dengan mac address PC atau Laptop yang digunakan.

Untuk anggota dibuatkan pula class namun karena pada pemasangan aplikasi belum ada anggota yang mendaftar sehingga penulis hanya membuatkan class. Sedangkan untuk client dapat diisi oleh admin nantinya setelah anggota mendaftarkan untuk menggunakan fasilitas Wifi.

Gambar 3.20 Penambahan Class untuk Anggota

Selanjutnya menampilkan traffic dengan mengklik “show” pilih “show traffic” seperti pada gambar 3.21 dalam Uji coba webhtb berikut.

Uji Coba WebHTB

Gambar 3.21 Traffic pada webftb

Pada gambar 3.21 menunjukkan speed 7.20 dalam kbps. Karena anggota merupakan jumlah terbesar maka class anggota diberikan 512 kbps dan limit 1024 kbps dengan client anggota_1 diberikan bandwidth 32 dan limit 64. Dikarenakan anggota_1 mengakses internet sendirian maka speed mendekati kecepatan 64 kbps atau 8 kbps yaitu 7.20 kbps. Seperti pada gambar 3.23 yang dicoba dari laptop anggota_1.

Gambar 3.22 percobaan download di laptop anggota_1

Gambar 3.22 menunjukkan speed pada traffic control sesuai. Dengan kecepatan seperti ini dapat dikatakan cukup lamban dan untuk kedepannya penulis merekomendasikan untuk menyediakan bandwidth yang lebih besar sehingga kepuasan dalam mengakses internet terpenuhi.

3.3 Rekomendasi

Mengingat jumlah anggota koperasi yang tidak sedikit, untuk kedepannya nanti diharapkan pengelola Kopontren Al-Munawwir Yogyakarta dapat memperbesar bandwidth jaringan internet yang ada sehingga dapat memenuhi kebutuhan para anggotanya apabila mayoritas menggunakan internet dalam waktu yang bersamaan.

BAB IV

PENUTUP

4.1 Kesimpulan

Dengan diterapkannya Manajemen Bandwidth di Koperasi Pondok Pesantren Al-Munawwir Krapyak, penggunaan bandwidth dapat terkontrol dengan baik, penggunaan internet tetap stabil meskipun diakses secara bersamaan, serta semua bagian unit komputer mendapatkan bandwidth sesuai dengan koneksi yang dibutuhkan.

Dengan menggunakan manajemen bandwidth pemanfaatan bandwidth di Kopontren Al-Munawwir menjadi optimal. Karena setiap PC atau laptop dibagi-bagikan bandwidth yang sesuai dengan kebutuhan sehingga pemanfaatan bandwidthpun menjadi sangat efisien.

DAFTAR PUSTAKA

- Afif, Faizal. *Manajemen Bandwidth Menggunakan Router Mikrotik di Dinas Pendidikan Pemuda dan Olahraga Kota Pekalongan*. dalam <http://www.docstoc.com/docs/57701047/MANAJEMEN-BANDWIDTH-MENGGUNAKAN-ROUTER-MIKROTIK> diakses pada tanggal 15 mei 2012 pukul 00.20 WIB
- Aji Prastomo, Ragil. *Manajemen Mandwidth Jaringan Dengan mikrotik di Bandar Udara Internasional Ahmad Yani Semarang*. Dalam http://www.elektro.undip.ac.id/el_kpta/wp-content/uploads/2012/05/L2F008078_MKP.pdf. diakses pada tanggal 14 mei 2012 pukul 02.18 WIB
- Fahrul Agus, Addy Suyanto, Supianto. *Optimalisasi Manajemen Bandwidth Pada Jaringan Intranet Universitas Mulawarman*. dalam <http://informatikamulawarman.files.wordpress.com/2010/02/05-jurnal-ilkom-unmul-v-5-1-0.pdf> diakses pada tanggal 15 mei 2012 pukul 01.10 WIB
- Hidayat, Taufik. *WebHTB*. Dalam http://opikdesign.com/kios/webhtb/WebHTB_V2.9.25.pdf diakses pada tanggal 8 mei 2012 pukul 21:40 WIB
- Igos Center Bandung. *Pengaturan bandwidth dengan WebHTB* dalam : http://www.tkjclub.net/tkj/index.php?option=com_content&view=article&id=167:ubuntu-1004--pengaturan-bandwidth-dengan-webhtb&catid=40:artikel diakses pada tanggal 8 mei 2012 pukul 22:45 WIB
- Odom, Wendell. 2005. *Computer networking First-Step*. Yogyakarta : Andi.
- Prakoso, Samuel. 2009. *Jaringan Komputer Linux*. Yogyakarta : Andi.
- Rosadi Kardian, Aqwam. *Pengelolaan Bandwidth Menggunakan XXX*

Bandwidth Management Pada ISP wan. dalam [http://webcache.googleusercontent.com/search?q=cache:3WQKi-A1sN8J:aqwamrosadi.staff.gunadarma.ac.id/Publications/files/1001/JURNAL%2B\(Aqwam\).doc](http://webcache.googleusercontent.com/search?q=cache:3WQKi-A1sN8J:aqwamrosadi.staff.gunadarma.ac.id/Publications/files/1001/JURNAL%2B(Aqwam).doc) diakses pada tanggal 15 mei 2012 pukul 01.05 WIB

Santosa, Budi. *Manajemen Bandwidth Internet dan Intranet.* Dalam <http://kambing.ui.ac.id/onnopurbo/library/library-ref-ind/ref-ind-2/network/bwmanagement.pdf>. diakses pada tanggal 14 mei 2012 pukul 12.10 WIB

Saptono, Henry. *Bandwidth Management di Linux.* Dalam http://overflow.web.id/source/bandwith_management.pdf diakses pada tanggal 14 mei 2012 pukul 02.22 WIB

Syafrizal, Melwin. 2005. *Pengantar Jaringan Komputer.* Yogyakarta : Andi.

Wagito. 2007. *Jaringan Komputer Teori dan Implementasi Berbasis Linux.* Yogyakarta : Gava Media.

Wahidin. 2007. *Jaringan Komputer untuk Orang Awam.* Palembang : Maxikom.