

SKRIPSI
IMPLEMENTASI TEKNOLOGI NODE JS DAN SOCKET.IO PADA
APLIKASI CHATTING
(STUDI KASUS MAHASISWA TEKNIK INFORMATIKA AKAKOM)

AZIAN ASWARI SYAMSUL

Nomor Mahasiswa : 145410225

PROGRAM STUDI TEKNIK INFORMATIKA
SEKOLAH TINGGI MANAJEMEN INFORMATIKA DAN KOMPUTER
AKAKOM YOGYAKARTA

2019

SKRIPSI

**IMPLEMENTASI TEKNOLOGI NODE JS DAN SOCKET.IO PADA
APLIKASI CHATTING**

(STUDI KASUS MAHASISWA TEKNIK INFORMATIKA AKAKOM)

**Diajukan sebagai salah satu syarat untuk menyelesaikan studi jenjang strata
satu (S1)**

Program Studi Teknik Informatika

Sekolah Tinggi Manajemen Informatika dan Komputer

Akakom Yogyakarta

Disusun Oleh :

AZIAN ASWARI SYAMSUL

Nomor Mahasiswa : 145410225

PROGRAM STUDI TEKNIK INFORMATIKA

SEKOLAH TINGGI MANAJEMEN INFORMATIKA DAN KOMPUTER

AKAKOM YOGYAKARTA

2019

HALAMAN PERSETUJUAN

Judul Skripsi : Implementasi Teknologi Node JS dan Socket.IO
Pada Aplikasi Chatting (Studi Kasus Mahasiswa
Teknik Informatika Akakom)

Nama : Azian Aswari Syamsul

Nomor Mahasiswa : 145410225

Program Studi : Teknik Informatika

Jenjang : Strata Satu (S1)

Tahun : 2019

Telah diperiksa dan disetujui,

Yogyakarta, 22 - 02 - 2019

Mengetahui dan Menyetujui,

Dosen Pembimbing

Wagito, S. T., M. T.

HALAMAN PENGESAHAN

SKRIPSI

IMPLEMENTASI TEKNOLOGI NODE JS DAN SOCKET.IO PADA

APLIKASI CHATting

(STUDI KASUS MAHASISWA TEKNIK INFORMATIKA AKAKOM)

Telah dipertahankan di depan Dewan Penguji Skripsi dan dinyatakan diterima untuk memenuhi sebagai syarat guna memperoleh Gelar Sarjana Komputer Sekolah Tinggi Manajemen Informatika dan Komputer

YOGYAKARTA

Yogyakarta, 26 - 02 - 2019

Mengesahkan

Dewan Penguji

1. Wagito, S. T., M. T.
2. Drs. Tri Prabawa, M. Kom.
3. Agung Budi Prasetyo, S. Kom., M. Kom.

Tanda Tangan

Mengetahui,

Ketua Program Studi Teknik Informatika

26 FEB 2019

Dini Fakhri Sari, S. T., M. T.

INTISARI

IMPLEMENTASI TEKNOLOGI NODE JS DAN SOCKET.IO PADA APLIKASI CHATTING

(STUDI KASUS MAHASISWA TEKNIK INFORMATIKA AKAKOM)

Komunikasi adalah bagian yang tidak dapat dipisahkan dengan kehidupan manusia. Seiring dengan berkembangnya teknologi, bentuk dan media untuk berkomunikasi juga mengalami perubahan. Dalam hal ini *Chatting* digunakan untuk berkomunikasi langsung sesama pemakai internet yang sedang *online* (yang sedang sama-sama menggunakan Internet). Dengan aplikasi chatting kita dapat mengirim pesan kepada orang lain yang sedang *online*, kemudian orang yang dituju akan membalas pesan tersebut, dan demikian seterusnya.

Penelitian ini membahas tentang upaya membangun sebuah aplikasi *chatting*. Aplikasi *chatting* ini dibangun dengan menggunakan teknologi NodeJS dan Socket.IO yang memungkinkan komunikasi *real-time*. Aplikasi *chatting* ini menggunakan database *NoSQL* yaitu MongoDB sebagai tempat penyimpanan data.

Hasil dari penelitian ini adalah sebuah aplikasi *chatting* yang dapat mengirimkan pesan dalam bentuk teks, dan juga dapat mengirimkan *file* dalam bentuk gambar, audio, serta dokumen.

Kata Kunci: Chatting, *NodeJs*, *Socket.IO*.

KATA PENGANTAR

Alhamdulillah, kami panjatkan puji syukur kehadirat Allah SWT atas Rahmat dan Hidayah-Nya sehingga penulis dapat menyelesaikan Skripsi ini yang berjudul “Implementasi Teknologi NodeJS dan Socket.IO Pada Aplikasi Chatting (Studi Kasus Mahasiswa Teknik Informatika Akakom)” di Sekolah Tinggi Manajemen Informatika dan Komputer Akakom Yogyakarta.

Skripsi ini diajukan untuk memenuhi syarat ilmiah untuk menyelesaikan pendidikan komputer di Sekolah Tinggi Manajemen Informatika dan Komputer Akakom Yogyakarta.

Ucapan terima kasih yang sebesar-besarnya kepada :

1. Allah SWT.
2. Kedua orang tua.
3. Bapak Ir. Totok Suprawoto, M.M.,M.T. selaku ketua Sekolah Tinggi Manajemen Informatika dan Komputer Akakom Yogyakarta.
4. Bapak Wagito S. T., M. T. selaku Dosen Pembimbing.
5. Bapak Drs. Tri Prabawa, M. Kom. selaku Dosen Penguji.
6. Bapak Agung Budi Prasetyo, S. Kom., M. Kom. selaku Dosen Penguji.
7. Teman-teman dan semua pihak yang tidak dapat penulis sebutkan satu-satu, terima kasih atas dorongan, dukungan dan semangat yang telah diberikan.

Akhir kata, demi perbaikan selanjutnya, kritik serta saran yang membangun akan penulis terima dengan senang hati. Dan penulis berharap semoga karya tulis ini dapat bermanfaat bagi penulis khususnya dan bagi kita semua pada umumnya.

Yogyakarta,Februari 2019

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
INTISARI	iv
KATA PENGANTAR	v
DAFTAR ISI	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	2
1.3 Ruang Lingkup	2
1.4 Tujuan Penelitian	2
1.5 Manfaat Penelitian	3
1.6 Sistematika Penulisan	3
BAB II TINJAUAN PUSTAKA DAN DASAR TEORI	5
2.1 Tinjauan Pustaka	5
2.2 Dasar Teori	7
2.2.1 <i>Chatting</i>	7
2.2.2 Node JS	7
2.2.3 Socket.IO	7
2.2.4 MongoDB	8
2.2.5 ExpressJS	8
BAB III METODE PENELITIAN	9
3.1 Analisis Kebutuhan	9
1.1.1 Kebutuhan Input	9
1.1.2 Kebutuhan Proses	9
1.1.3 Kebutuhan Output	9
1.1.4 Kebutuhan Perangkat Lunak	10

1.1.5	Kebutuhan Perangkat Keras	10
3.2	Perancangan Sistem	10
3.2.1	Arsitektur Teknologi	10
3.2.2	Use Case Diagram	11
3.2.3	Activity Diagram	12
3.2.4	Sequence Diagram	14
3.2.5	Class Diagram	18
3.3	Perancangan Antarmuka	18
3.4	Perancangan Tabel	19
BAB IV	IMPLEMENTASI DAN PEMBAHASAN	22
4.1	Implementasi	22
4.1.1	Proses <i>Login</i>	22
4.1.2	Proses <i>Register</i>	23
4.1.3	Membuat <i>Room</i>	25
4.1.4	Menampilkan Daftar <i>Room</i>	26
4.1.5	Menghapus <i>Room</i>	26
4.1.6	Bergabung Dalam <i>Room</i>	27
4.1.7	Menjadi Moderator	27
4.1.8	Mengirim Pesan	28
4.1.9	Mengirim <i>File</i>	28
4.2	Pembahasan	29
BAB V	PENUTUP	38
5.1	Kesimpulan	38
5.2	Saran	38
DAFTAR PUSTAKA	40

DAFTAR GAMBAR

	Halaman
Gambar 3.1 Arsitektur Teknologi	11
Gambar 3.2 Use Case Diagram Sistem	12
Gambar 3.3 Activity Diagram Mahasiswa Teknik Informatika	13
Gambar 3.4 Activity Diagram Program Studi Teknik Informatika	14
Gambar 3.5 Sequence Diagram Mahasiswa Teknik Informatika	15
Gambar 3.6 Sequence Diagram Program Studi Teknik Informatika	17
Gambar 3.7 Class Diagram Sistem	18
Gambar 3.8 Rancangan Tampilan Utama	19
Gambar 3.9 Rancangan Tampilan Halaman <i>Chatting</i>	19
Gambar 4.1 Halaman <i>Login</i>	29
Gambar 4.2 Proses <i>Login Error</i>	30
Gambar 4.3 Halaman <i>Register</i>	31
Gambar 4.4 Proses <i>Register Error</i>	32
Gambar 4.5 Halaman <i>Room</i>	33
Gambar 4.6 Proses Hapus <i>Room Error</i>	34
Gambar 4.7 Halaman <i>Chatroom</i>	34

DAFTAR TABEL

	Halaman
Tabel 2.1 Tinjauan Pustaka	6
Tabel 3.1 Struktur Tabel User	20
Tabel 3.2 Struktur Tabel Group	20
Tabel 3.3 Struktur Tabel DGroup	20
Tabel 3.4 Struktur Tabel Chat	21
Tabel 3.5 Struktur Tabel Attach	21
Tabel 3.6 Struktur Tabel Mahasiswa	21
Tabel 4.1 Percobaan Sistem	35