

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN

LEMBAGA PENGEMBANGAN DAN PEMBERDAYAAN PENDIDIK DAN TENAGA KEPENDIDIKAN

BIDANG KELAUTAN PERIKANAN TEKNOLOGI INFORMASI DAN KOMUNIKASI

(LPPPTK KPTK) GOWA

2018

RPL

REKAYASA
PERANGKAT LUNAK

Melakukan Pengujian Program

Penulis:

Dr. Hendri Murti Susanto, S.Kom, M.T.

**Modul,
Pelatihan
Berbasis
Kompetensi**

MODUL PENGEMBANGAN KEPROFESIAN BERKELANJUTAN BERBASIS KOMPETENSI

BIDANG KEAHLIAN REKAYASA PERANGKAT LUNAK (RPL)

PROFESIONAL:

Melakukan Pengujian Program

Penulis:

Dr. Hendri Murti Susanto, S.Kom, M.T. (hendrivedc@gmail.com)

Penelaah:

Mardiana, S.Pd., M.Pd. (dianarachman.pte@gmail.com)

Dr. A. Rahman Rahim, M.Hum. (rahimrahman23@yahoo.com)

Desain Grafis dan Ilustrasi:

Aeril Imrat (aerilimrat22@gmail.com)

Copyright © 2018

Direktorat Pembinaan Guru Pendidikan Dasar Direktorat Jenderal Guru dan Tenaga
Kependidikan Kementerian Pendidikan dan Kebudayaan

Hak Cipta Dilindungi Undang-Undang Dilarang mengcopy sebagian atau keseluruhan isi
buku ini untuk kepentingan komersial tanpa izin tertulis dari Kementerian Pendidikan
Kebudayaan.

KATA PENGANTAR

Modul pengembangan keprofesian berkelanjutan (PKB) berbasis kompetensi merupakan salah satu media pembelajaran yang dapat digunakan sebagai media transformasi pengetahuan, keterampilan dan sikap kerja kepada peserta pelatihan untuk mencapai kompetensi tertentu berdasarkan program pelatihan yang mengacu kepada Standar Kompetensi.

Modul pelatihan ini berorientasi kepada pelatihan berbasis kompetensi (*Competence Based Training*) diformulasikan menjadi 3 (tiga) buku, yaitu Buku Informasi, Buku Kerja dan Buku Penilaian sebagai satu kesatuan yang tidak terpisahkan dalam penggunaannya sebagai referensi dalam media pembelajaran bagi peserta pelatihan dan instruktur, agar pelaksanaan pelatihan dapat dilakukan secara efektif dan efisien. Untuk memenuhi kebutuhan pelatihan berbasis kompetensi tersebut, maka disusunlah modul pelatihan berbasis kompetensi dengan judul **"Melakukan Pengujian Program"**, bagian **"Melakukan Debugging"**.

Kami menyadari bahwa modul yang kami susun ini masih jauh dari sempurna. Oleh karena itu, kami sangat mengharapkan saran dan masukan untuk perbaikan agar tujuan dari penyusunan modul ini menjadi lebih efektif.

Demikian kami sampaikan, semoga Tuhan YME memberikan tuntunan kepada kita dalam melakukan berbagai upaya perbaikan dalam menunjang proses pelaksanaan pembelajaran di lingkungan direktorat guru dan tenaga kependidikan.

Gowa, April 2018
Kepala LPPPTK KPTK,

Prof. Dr. Irwan, M.Pd

DAFTAR ISI

KATA PENGANTAR.....	3
DAFTAR ISI.....	4
ACUAN STANDAR KOMPETENSI KERJA DAN SILABUS DIKLAT	5
A. Acuan Standar Kompetensi Kerja	5
B. KEMAMPUAN YANG HARUS DIMILIKI SEBELUMNYA.....	8
C. Silabus Diklat.....	9
LAMPIRAN	12
1. BUKU INFORMASI	12
2. BUKU KERJA	12
3. BUKU PENILAIAN.....	12

ACUAN STANDAR KOMPETENSI KERJA DAN SILABUS DIKLAT

A. Acuan Standar Kompetensi Kerja

Materi modul pelatihan ini mengacu pada unit kompetensi terkait yang disalin dari Standar Kompetensi Kerja Sub-golongan Pemrograman dengan uraian sebagai berikut:

Kode Unit : **J.620100.025.02**

Judul Unit : **Melakukan *Debugging***

Deskripsi Unit : Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang dibutuhkan untuk membuat program terstruktur atau prosedural.

ELEMEN KOMPETENSI		KRITERIA UNJUK KERJA	
1.	Menggunakan tipe data dan control program	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 array	4.1	Dimensi array telah ditentukan.
		4.2	Tipe data array telah ditentukan.
		4.3	Panjang array telah ditentukan.
		4.4	Pengurutan array telah digunakan.
5.	Membuat program untuk akses file	5.1	Program untuk menulis data dalam media penyimpan telah dibuat.
		5.2	Program untuk membaca data dari media penyimpan telah dibuat.
6.	Mengkompilasi Program	6.1	Kesalahan program telah dikoreksi.
		6.2	Kesalahan syntax dalam program telah dibebaskan.

BATASAN VARIABEL

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.

PANDUAN PENILAIAN

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 pengulangan dalam pembuatan program sederhana yang dapat dieksekusi.

B. KEMAMPUAN YANG HARUS DIMILIKI SEBELUMNYA

(Tidak ada)

C. Silabus Diklat

Judul Unit Kompetensi : Melakukan *Debugging*

Kode Unit Kompetensi : J.620100.025.02

Deskripsi Unit Kompetensi : Unit kompetensi ini berhubungan dengan sikap, pengetahuan, dan keterampilan yang dibutuhkan untuk membuat program terstruktur atau prosedural.

Perkiraan Waktu Pelatihan : JP @ 45 Menit

Tabel Silabus Unit Kompetensi :

Elemen Kompetensi	Kriteria Unjuk Kerja	Indikator Unjuk Kerja	Materi Diklat			Perkiraan Waktu Diklat (JP)	
			Pengetahuan (P)	Keterampilan (K)	Sikap (S)	P	K
1. Mempersiapkan Kode Program	1. Kode Program Sesuai Spesifikasi Disiapkan.	<ul style="list-style-type: none"> Dapat menjelaskan kode program yang sesuai spesifikasi Mampu menyiapkan kode program sesuai spesifikasi Harus teliti dan taat azas 	<ul style="list-style-type: none"> Memahami sintaks Bahasa pemrograman Memahami spesifikasi program 	<ul style="list-style-type: none"> Mempersiapkan kode program sesuai spesifikasi 	<ul style="list-style-type: none"> cekatan teliti, taat azas 		
	2. <i>Debugging Tools</i> Untuk Melihat Proses Suatu Modul Dipersiapkan	<ul style="list-style-type: none"> Dapat menjelaskan cara menyiapkan <i>debugging tools</i> untuk memproses suatu modul Mampu menyiapkan <i>debugging tools</i> untuk melihat proses suatu modul Harus cekatan, teliti dan taat azas 	<ul style="list-style-type: none"> Memahami IDE / <i>debugging tools</i> bahasa pemrograman 	<ul style="list-style-type: none"> Menyiapkan <i>debugging tools</i> 	<ul style="list-style-type: none"> cekatan teliti, taat azas 		

2. Melakukan <i>Debugging</i>	1. Kode Program Dikompilasi Sesuai Bahasa Pemrograman Yang Digunakan	<ul style="list-style-type: none"> • Dapat menjelaskan prosedur mengkompilasi kode program • Mampu menggunakan kompilator kode program • Harus cekatan, teliti dan taat azas 	<ul style="list-style-type: none"> • Memahami prosedur Kompilasi bahasa pemrograman 	Menggunakan kompilator bahasa pemrograman	<ul style="list-style-type: none"> • cekatan • teliti, • taat azas 		
	2. Kriteria Lulus <i>Build</i> Dianalisis	<ul style="list-style-type: none"> • Dapat menjelaskan kriteria lulus <i>build</i> • Mampu menganalisis kriteria lulus <i>build</i> • Harus teliti dan taat azas 	<ul style="list-style-type: none"> • Memahami <i>IDE Build</i> bahasa pemrograman 	Menggunakan <i>builder</i> bahasa pemrograman	<ul style="list-style-type: none"> • cekatan • teliti, • taat azas 		
	3. Kriteria Eksekusi Aplikasi Dianalisis	<ul style="list-style-type: none"> • Dapat menjelaskan kriteria eksekusi aplikasi • Mampu menganalisis kriteria aplikasi • Harus teliti dan taat azas 	<ul style="list-style-type: none"> • Memahami kriteria eksekusi aplikasi 	Menggunakan IDE untuk membuat eksekusi aplikasi	<ul style="list-style-type: none"> • cekatan • teliti, • taat azas 		
	4. Kode Kesalahan Dicatat	<ul style="list-style-type: none"> • Dapat menjelaskan kesalahan kode program • Mampu mencatat kesalahan kode program • Harus teliti dan taat azas 	<ul style="list-style-type: none"> • Memahami kesalahan penulisan bahasa pemrograman 	Mencatat kesalahan kode program yang ada	<ul style="list-style-type: none"> • cekatan • teliti, • taat azas 		
3. Memperbaiki program	1. Perbaikan terhadap kesalahan kompilasi maupun <i>build</i> dirumuskan	<ul style="list-style-type: none"> • Dapat menjelaskan cara memperbaiki kesalahan komplikasi maupun <i>build</i> • Mampu merumuskan perbaikan kesalahan kompilasi maupun <i>build</i> • Harus cekatan, teliti dan taat azas 	<ul style="list-style-type: none"> • Memperbaiki kesalahan kode program 	Merumuskan perbaikan kesalahan kompilasi maupun <i>build</i>	<ul style="list-style-type: none"> • cekatan • teliti, • taat azas 		

	2. Perbaikan Dilakukan	<ul style="list-style-type: none"> • Dapat menjelaskan cara melakukan perbaikan • Mampu melakukan perbaikan • Harus cekatan, teliti dan taat azas 	<ul style="list-style-type: none"> • Memahami sintaks bahasa pemrograman • Memahami algoritma program • Memahami <i>IDE / debugging tools</i> bahasa pemrograman 	Melakukan perbaikan kode aplikasi	<ul style="list-style-type: none"> • cekatan • teliti, • taat azas 		
--	------------------------	--	---	-----------------------------------	---	--	--

LAMPIRAN

1. BUKU INFORMASI
2. BUKU KERJA
3. BUKU PENILAIAN

1

**LAMPIRAN
BUKU INFORMASI**

DAFTAR ISI

DAFTAR ISI	2
DAFTAR GAMBAR	4
BAB I PENDAHULUAN	5
A. Tujuan Umum	5
B. Tujuan Khusus	5
BAB II MEMPERSIAPKAN KODE PROGRAM	6
A. Pengetahuan yang diperlukan dalam mempersiapkan kode program.....	6
1. Memahami spesifikasi program.....	7
2. Memahami kode program	10
3. Memahami <i>IDE/Debugging tools</i> bahasa pemrograman	12
B. Keterampilan yang diperlukan dalam mempersiapkan kode program ...	13
C. Sikap kerja yang diperlukan dalam mempersiapkan kode program	13
BAB III MELAKUKAN <i>DEBUGGING</i>	14
A. Pengetahuan yang diperlukan dalam melakukan <i>debugging</i>	14
1. Prosedur kompilasi bahasa pemrograman	14
2. IDE bahasa pemrograman	18
3. Memahami kriteria eksekusi aplikasi	20
4. Kesalahan penulisan bahasa pemrograman	21
B. Keterampilan yang diperlukan dalam melakukan <i>debugging</i>	25
C. Sikap kerja yang diperlukan dalam melakukan <i>debugging</i>	25
BAB IV MEMPERBAIKI PROGRAM	26
A. Pengetahuan yang diperlukan dalam memperbaiki program	26
1. Memperbaiki kesalahan kode program	26
2. Memahami sintaks, algoritma dan IDE bahasa pemrograman	30
B. Keterampilan yang diperlukan dalam memperbaiki program	31
C. Sikap kerja yang diperlukan dalam memperbaiki program	31
DAFTAR PUSTAKA	32
DAFTAR ALAT DAN BAHAN	33
A. DAFTAR PERALATAN/MESIN	33

B. DAFTAR BAHAN	33
DAFTAR PENYUSUN	34

DAFTAR GAMBAR

Gambar 2.1 Tampilan Desain Input	8
Gambar 2.2 Kode Program	9
Gambar 3.1 Contoh IDE Delphi	17
Gambar 3.2 Contoh Kode Program dalam IDE Delphi	18
Gambar 3.3 Contoh Komplikasi & Building dalam IDE Delphi	18
Gambar 3.4 Contoh Kotak dialog hasil kompilasi	19
Gambar 3.5 IDE kompilasi info kesalahan penulisan kode sumber	20
Gambar 3.6 IDE kompilasi info kesalahan penulisan kode sumber	20
Gambar 3.7 IDE posisi baris kode sumber	21
Gambar 3.8 IDE <i>Tools Delphi</i>	21
Gambar 3.9 <i>Break Point</i>	22
Gambar 3.10 <i>Watch Value</i>	23
Gambar 3.11 <i>Inputan data</i>	23
Gambar 3.12 <i>Watch List</i>	24
Gambar 4.1 Baris kode sumber yang diperbaiki	25
Gambar 4.2 Aplikasi eksekusi.....	26
Gambar 4.3 Kode Program	27
Gambar 4.4 Kode Program	27
Gambar 4.5 Perubahan Kode Program	28
Gambar 4.6 Pesan Kesalahan.....	28
Gambar 4.7 Perbaikan Kesalahan Kode program.....	29
Gambar 4.8 <i>Output</i> Aplikasi	29

BAB I

PENDAHULUAN

A. Tujuan Umum

Setelah mempelajari modul ini peserta diharapkan mampu memeriksa kode program dari kesalahan (*bug*).

B. Tujuan Khusus

Adapun tujuan mempelajari unit kompetensi melalui buku informasi "Melakukan Pengujian Program" ini guna memfasilitasi peserta latih sehingga pada akhir pelatihan diharapkan memiliki kemampuan sebagai berikut:

1. Mempersiapkan kode program sesuai spesifikasi, menyiapkan *debugging tools*.
2. Melakukan *debugging* dengan cara kode program dikompilasi sesuai bahasa pemrograman, analisis kriteria lulus *build*, analisis kriteria eksekusi aplikasi, dan mencatat kode kesalahan.
3. Memperbaiki program dengan cara merumuskan perbaikan terhadap kesalahan kompilasi maupun *build* dan melakukan perbaikan program.

BAB II

MEMPERSIAPKAN KODE PROGRAM

A. Pengetahuan yang Diperlukan dalam Mempersiapkan Kode Program

Programmer menulis sebuah program komputer dengan menggunakan bahasa pemrograman tertentu yang biasa disebut **kode program**. kode program digabungkan dengan unit pemrograman lainnya untuk membentuk produk perangkat lunak. Dalam sebuah program besar dapat terdiri atas ribuan bahkan ratusan ribu baris kode.

Sebuah program yang kompleks dibuat menggunakan banyak baris kode dan wajar jika sebuah program terdapat bug. Salah satu bagian terpenting dari pemrograman adalah melakukan tes terhadap program itu sendiri.

Programmer bisa jadi melakukan sebuah kesalahan ketika menulis kode, kesalahan ini dikenal dengan istilah "**bug**". Umumnya *bug* terbagi menjadi dua kategori, yaitu: **Syntax bugs** dan **Logical bug**.

Syntax bug adalah sebuah kesalahan yang disebabkan kode yang dituliskan dalam bahasa pemrograman tidak sesuai dengan yang seharusnya, atau dengan kata lain disebut kesalahan sintaks;

sedangkan *logical bug* adalah sebuah kesalahan dimana program dapat berjalan tetapi tidak sesuai dengan harapan pemrogram, atau biasa disebut dengan kesalahan logika.

Debugging adalah sebuah metode yang dilakukan oleh para pemrogram dan pengembang perangkat lunak untuk mencari dan mengurangi *bug*, atau kerusakan di dalam sebuah program. Melakukan *debugging* berfungsi untuk membuat program bekerja sesuai dengan harapan. *Debugging* merupakan proses yang diperlukan hampir semua proses perangkat lunak, setiap bagian diuji hingga dapat berjalan bersama-sama. Adapun proses *debugging* akan menghasilkan dua hal, (1) penyebab akan ditemukan, dikoreksi, dan diperbaiki, dan (2) penyebab tidak ditemukan.

Berikut ini kegunaan dan manfaat *debugging* :

- a. Menghindari kesalahan dalam penulisan kode
- b. Mengetahui fungsi kode yang tidak terpakai
- c. Menjaga dan meningkatkan keamanan sistem

Seperti disampaikan sebelumnya, *bug* dikategorikan dalam 2 hal, yaitu kesalahan sintaks dan kesalahan logika. Kesalahan sintaks dapat dihindari dengan cara memahami kode program sesuai bahasa pemrograman yang dikuasai/digunakan. Sedangkan kesalahan logika dapat dihindari dengan cara menguji terlebih dahulu *flowchart*/algoritma yang dibuat sebelum dikodekan dalam bahasa pemrograman.

1. Memahami Spesifikasi Program

Secara umum langkah–langkah yang dilakukan dalam menyelesaikan masalah dalam pemrograman dengan komputer adalah:

- a. Defenisikan masalah,
- b. Tentukan apa yang menjadi masalah,
- c. Tentukan data *input* yang diperlukan,
- d. Tentukan *output* yang diinginkan,
- e. Pilih formula penyelesaian,
- f. Buat *flowchart* (bisnis proses) / algoritma,
- g. Pilih bahasa pemrograman yang sesuai,
- h. Menerjemahkan algoritma ke dalam bahasa pemrograman,
- i. Mencari Kesalahan (*debugging*),
- j. Kesalahan sintaks (penulisan program)
- k. Kesalahan Pelaksanaan: Semantik, Logika, dan ketelitian,
- l. Uji dan verifikasi program,
- m. Dokumentasi program,
- n. Pemeliharaan program,
- o. Memperbaiki kekurangan yang ditemukan kemudian,
- p. Memodifikasi, karena perubahan spesifikasi,

Point (a) sampai dengan point (f) dapat dikategorikan dalam bagian memahami spesifikasi program.

Point (g) sampai dengan (k) merupakan rangkaian dari proses *debugging*, kemampuan untuk menyiapkan kode program sesuai spesifikasi menjadi syarat mutlak dalam melakukan *debugging*. Pemahaman atas masalah yang ada, penggunaan metode/formula, serta penguasaan logika algoritma dan bahasa pemrograman menjadi penentu keberhasilan dalam membuat kode program yang baik, sehingga dapat mengurangi peluang terjadinya *bug*, yang pada akhirnya mengurangi beban pekerjaan *debugging* itu sendiri.

Berikut ini contoh sederhana kode program dalam bahasa Pemrograman *Delphi* (*Pascal Like language*) untuk *input* nilai mahasiswa, dengan ketentuan sebagai berikut :

- a. Definisi masalah : menghitung nilai siswa
- b. Masalah : bagaimana mengolah *inputan* menjadi *output* sesuai dengan formulasi perhitungan yang sudah ditentukan.
- c. Input : Nama lengkap, nilai tugas, nilai mid, nilai semester.
- d. Output : Total nilai, nilai akhir, nilai huruf.
- e. Formula :
 - 1) Total nilai = nilai Tugas + nilai Mid + nilai Semester;
 - 2) Nilai akhir = Total nilai : 3 ;
 - 3) Nilai huruf = "A" jika nilai akhir ≥ 85 ;
"B" jika nilai akhir ≥ 70 ;
"C" jika nilai akhir ≥ 60 ;
"D" jika nilai akhir ≥ 50 ;
"E" jika nilai akhir < 50 ;
- f. Algoritma
 - 1) Baca inputan nilai tugas
 - 2) Baca inputan nilai mid
 - 3) Baca inputan nilai semester
 - 4) Hitung total nilai
 - 5) Hitung Nilai akhir

- 6) Tentukan nilai huruf
 - 7) Cetak total nilai
 - 8) Cetak nilai akhir
 - 9) Cetak nilai huruf
 - 10) Selesai
- g. Dalam contoh ini, menggunakan bahasa pemrograman *Delphi* (*pascal like language*), Catatan: pilihan penggunaan bahasa pemrograman disesuaikan dengan penguasaan masing-masing peserta.
- h. Desain *form inputan* nilai siswa kurang lebih sebagai berikut:

The image shows a screenshot of a Delphi application window titled "Nilai Siswa". The window contains a form with the following elements:

- Input fields for "Nama siswa", "Nilai tugas", "Nilai mid", and "Nilai semester".
- A "Proses" button.
- Output fields for "Total nilai", "Nilai akhir", and "Nilai huruf".

Gambar 2.1 Tampilan *desain input*

Desain form inputan pada Gambar 2.1, dengan asumsi proses perhitungan nilai dilakukan saat tombol Proses di klik, berikut adalah terjemahan algoritma (bagian f) menjadi kode program dalam bahasa pemrograman:

```
1 procedure TForm2.btnProsesClick(Sender: TObject);  
2 var n_tugas, n_mid, n_semester : integer;  
3 n_total, n_akhir : integer;  
4 n_huruf : char;  
5 begin  
6 n_tugas := StrToInt(edit2.Text);  
7 n_mid := StrToInt(edit3.Text);  
8 n_semester := StrToInt(edit4.Text);  
9  
10 n_total := n_tugas + n_mid + n_semester;  
11 n_akhir := n_total DIV 3;  
12  
13 if n_akhir >= 85 then n_huruf := 'A' else  
14 if n_akhir >= 70 then n_huruf := 'B' else  
15 if n_akhir >= 60 then n_huruf := 'C' else  
16 if n_akhir >= 50 then n_huruf := 'D' else  
17 n_huruf := 'E';  
18  
19 Edit5.Text := IntToStr(n_total);  
20 Edit6.Text := IntToStr(n_akhir);  
21 Edit7.Text := n_huruf;  
22  
23  end;
```

Gambar 2.2 Kode program

2. Memahami Kode Program

Dalam ilmu komputer, kode sumber (Inggris : *source code*) atau kode program adalah suatu rangkaian pernyataan atau deklarasi yang ditulis dalam bahasa pemrograman komputer yang terbaca manusia. Kode sumber yang menyusun suatu program biasanya disimpan dalam satu atau lebih berkas teks, dan dapat pula ditampilkan dalam bentuk cuplikan kode (*code snippet*) yang dicetak pada buku atau media lainnya.

Dalam kalimat yang lain, kode program adalah sekumpulan instruksi yang dikenal oleh komputer dan disusun menurut urutan yang logis untuk menyelesaikan suatu masalah.

Bahasa pemrograman adalah bahasa yang dapat diterjemahkan menjadi kumpulan perintah-perintah dasar tersebut. Penerjemahan dilakukan oleh program komputer yang disebut **kompilator**.

Sintaks dari bahasa pemrograman lebih mudah dipahami oleh manusia daripada sintaks perintah dasar. Namun tentu saja komputer hanya dapat melaksanakan perintah dasar itu. Maka di sinilah peran penting

kompilator sebagai perantara antara bahasa pemrograman dengan perintah dasar. Kegiatan membuat program komputer dengan menggunakan bahasa pemrograman disebut pemrograman komputer. Untuk dapat membuat program komputer, harus dikuasai bahasa komputer. Berbagai bahasa komputer telah diciptakan untuk membantu manusia memprogram komputer.

Berdasarkan tingkatannya dikenal beberapa tingkat bahasa pemrograman diantaranya:

a. Bahasa Pemrograman Tingkat Dasar

Sebagai bahasa generasi pertama, bahasa ini sangat tergantung pada jenis CPU yang dipakai oleh komputer itu. Bahasa ini sulit dipelajari, karena sifatnya yang sangat tergantung pada mesinnya (*machine dependent*). Untuk menguasai bahasa ini, harus mempelajari dan menguasai teknologi dan arsitektur komputer, matematika diskrit, elektronika, dan lain-lain. Bahasa ini masih menggunakan simbol-simbol yang bersifat *mnemonic*. Contoh: Bahasa Mesin, Bahasa *Assembly*.

b. Bahasa Pemrograman Tingkat Menengah

Bahasa pemrograman tingkat tengah sifatnya sudah lebih mudah daripada bahasa pemrograman tingkat dasar, perintah-perintahnya sudah lebih mudah dibaca sebab sudah menggunakan huruf-huruf. Contoh: Bahasa C, Bahasa FORTH.

c. Bahasa Pemrograman Tingkat Tinggi

Bahasa pemrograman tingkat tinggi adalah bahasa komputer yang sudah mirip dengan bahasa manusia. Perintah-perintahnya sudah dibuat dalam bahasa yang mudah dimengerti manusia, seperti PRINT, WRITE, IF, THEN, ELSE, dan lain-lain. Contoh : Bahasa Pascal, FORTRAN, COBOL, dan lain-lain.

Memahami kode program, bermakna bahwa seorang pemrogram harus menguasai dua hal sebagai berikut :

- 1) Aturan tata cara penulisan algoritma ke dalam bahasa pemrograman;
- 2) Logika algoritma, urutan proses dari suatu kode program (biasanya berupa *procedure* atau fungsi)

3. Memahami IDE / *debugging tools* bahasa pemrograman

IDE (*Integrated Development Environment*) adalah program komputer yang memiliki beberapa fasilitas yang diperlukan dalam pembangunan perangkat lunak. Tujuan dari IDE adalah untuk menyediakan semua utilitas yang diperlukan dalam membangun perangkat lunak.

Sebuah IDE, atau secara bebas dapat diterjemahkan sebagai Lingkungan Pengembangan Terpadu, setidaknya memiliki fasilitas:

- a. **Editor**, yaitu fasilitas untuk menuliskan kode program (*source code*) dari perangkat lunak.
- b. **Compiler**, yaitu fasilitas untuk mengecek sintaks dari kode program kemudian mengubah dalam bentuk binari yang sesuai dengan bahasa mesin.
- c. **Linker**, yaitu fasilitas untuk menyatukan data binari yang beberapa kode sumber yang dihasilkan compiler sehingga data binari tersebut menjadi satu kesatuan dan menjadi suatu program komputer yang siap dieksekusi.
- d. **Debugger**, yaitu fasilitas untuk mengetes jalannya program, untuk mencari *bug*/kesalahan yang terdapat dalam program.

Sampai tahap tertentu IDE modern dapat membantu memberikan saran yang mempercepat penulisan. Pada saat penulisan kode, IDE juga dapat menunjukkan bagian-bagian yang jelas mengandung kesalahan atau keraguan.

Berikut ini adalah daftar IDE yang biasa dipakai dalam industri teknologi informasi:

- 1) Basic: MS Visual Basic
- 2) C: MS Visual C++

3) Delphi: *Delphi*

4) Java: *IntelliJ IDEA, Eclipse, NetBeans*

5) Pascal: *Turbo Pascal, Lazarus*

B. Keterampilan yang Diperlukan dalam Mempersiapkan Kode Program

1. Menulis *flowchart* / algoritma sesuai dengan spesifikasi program
2. Menterjemahkan algoritma ke dalam bahasa pemrograman
3. Menjalankan dan menyiapkan IDE bahasa pemrograman/*debugging tools*

C. Sikap Kerja yang Diperlukan dalam Mempersiapkan Kode Program

Harus bersikap secara :

1. Cermat dan teliti dalam mengidentifikasi dan menentukan spesifikasi kode program
2. Taat asas dalam mengaplikasikan cara, urutan langkah-langkah dalam mempersiapkan kode program.

BAB III

MELAKUKAN *DEBUGGING*

A. Pengetahuan yang Diperlukan dalam Melakukan *Debugging*

1. Prosedur Kompilasi Bahasa Pemrograman

Kompilasi adalah proses menggabungkan serta menterjemahkan kode program menjadi bentuk lain, dalam hal ini dari kode bahasa pemrograman menjadi bahasa mesin.

Jadi penerjemah membaca suatu program yang ditulis dalam bahasa sumber dan menerjemahkan bahasa sumber ke dalam suatu bahasa lain. Saat melakukan proses penerjemahan, penerjemah akan melaporkan adanya keanehan/kesalahan yang mungkin ditemukan.

Kompilator (*compiler*) adalah sebuah program yang membaca suatu program yang ditulis dalam suatu bahasa sumber (*source language*) dan menerjemahkannya ke dalam suatu bahasa sasaran (*target language*).

Proses kompilasi dikelompokkan ke dalam dua kelompok besar:

a. Tahap Analisa (*Front-end*)

Menganalisis kode program dan memecahnya menjadi bagian-bagian dasarnya. Menghasilkan kode level menengah dari kode program *input* yang ada.

b. Tahap Sintesa (*Back-end*)

Membangun program sasaran yang diinginkan dari bentuk antara.

Prosedur atau tahap-tahap yang harus dilalui pada saat mengkompilasi program, yaitu :

a. Analisa Leksikal

Berfungsi memecah teks program sumber menjadi bagian-bagian kecil yang mempunyai satu arti yang disebut token, seperti : konstanta, nama variabel, *keyword*, operator.

- b. Analisa Sintaks Tahap analisa (*front-end*)
Befungsi mengambil program sumber (sudah dalam bentuk barisan token) dan menentukan kedudukan masing-masing token berdasarkan aturan sintaksnya dan memeriksa kebenaran dan urutan kemunculan token.
- c. Analisa Semantik
Befungsi menentukan validitas semantiks/keberartian program sumber. Biasanya bagian ini digabung dengan Pembangkit kode antara (*intermediate code generator*).
- d. Pembangkit Kode Antara
Befungsi membangkitkan kode antara.
- e. *Code optimization* Tahap sintesa (*back-end*)
Befungsi mengefisienkan kode antara yang dibentuk.
- f. *Object code generation*
Befungsi membangkitkan kode program target dalam bahasa target yang ekuivalen dengan bahasa sumber.

Penangan Kesalahan (*error handling*) berfungsi menangani kesalahan yang berlangsung selama proses kompilasi.

Contoh :

pernyataan pemberian nilai (*assignment*) :

position := initial + rate * 60

Lexical analysis

Mengelompokkan pernyataan tersebut menjadi token-token sebagai berikut :

- 1) Token *identifier position*
- 2) Token simbol *assignment :=*
- 3) Token *identifier initial*
- 4) Token tanda plus +
- 5) Token *identifier rate*
- 6) Token tanda perkalian *
- 7) Token konstanta angka 60

Ketika *identifier* pada program sumber ditemukan *lexical analyzer*, *identifier* dimasukkan ke tabel simbol.

$position := initial + rate * 60$

diubah menjadi :

$id1 := id2 + id3 * 60$

Syntax analysis

Memparsing atau membentuk pohon sintaks pernyataan, yaitu :

Semantic analysis

Memeriksa kebenaran arti program sumber, mengumpulkan informasi tipe bagi tahap berikutnya. Tahap ini menggunakan pohon sintaks tahap *syntax analysis* untuk identifikasi operator dan *operand* suatu ekspresi dan kalimat. Komponen penting analisis semantik adalah pemeriksaan tipe, memeriksa operator yang harus mempunyai *operand* yang diijinkan oleh spesifikasi bahasa sumber.

Karena misal adanya pernyataan deklarasi di awal :

Var

position, initial, rate :real

Maka konstanta 60 dikonversi menjadi *real* dengan fungsi **inttoreal (60)** menjadi konstanta bilangan real.

Intermediate Code Generator

Intermediate code adalah representasi perantara antara bentuk bahasa tingkat tinggi dengan bahasa mesin. Karena pada level berikutnya masih akan dilakukan optimasi, maka perlu dibuat representasi yang memudahkan optimasi, yang bukan merupakan bahasa mesin.

temp1 := inttoreal (60)

temp2 := id3 * temp1

temp3 := id2 + temp2

id1 := temp3

Code Optimization

Tahap *code optimization* proses identifikasi dan membuang operasi-operasi yang tidak perlu dari *intermediate code generation* untuk penyederhanaan sehingga nantinya kode mesin hasil menjadi lebih cepat. Kode-kode tersebut dioptimasi menjadi :

```
Temp1 := id3 * 60.0
```

```
Id1 := id1 + temp1
```

Code Generator

Tahap akhir kompilator adalah pembangkitan kode target/objek dan biasanya kode mesin atau *assembly* yang dapat direlokasi. Pembangkitan kode sangat bergantung pada mesin yang dipakai, misal :

```
MOVF id3, R2
```

```
MULF #60.0, R2
```

```
MOVF id2, R1
```

```
ADDF R2, R1
```

```
MOVF R1, id1
```

Mutu Kompiler ditentukan oleh :

- Kecepatan dan waktu proses kompilasi, hal ini tergantung dari algoritma untuk menulis kompiler itu dan kompiler pengkompilasi.
- Mutu program objek, dilihat dari ukuran dan kecepatan eksekusi program.
- Integrated Development Environment (IDE)*, fasilitas-fasilitas terintegrasi yang dimiliki oleh kompiler. Misalnya untuk *debugging*, *editing*, dan *testing*.
Contoh : bandingkan antara *compiler Pascal* dan *Clipper*.

IDE adalah sebuah *software* aplikasi yang memberikan fasilitas kepada programmer komputer ketika membuat program. Biasanya sebuah IDE terdiri dari *source code editor* *build automation tools* dan *debugger*.

Untuk menulis sebuah program, bisa menggunakan teks editor atau IDE nya. Bagi yang sudah mahir, menulis program dengan teks editor bukanlah menjadi masalah. Tetapi untuk pemula, akan lebih mudah menggunakan IDE.

IDE yang tersedia bermacam-macam. Untuk bahasa pemrograman tertentu sudah disediakan IDE khusus oleh pembuatnya. Ada juga bahasa pemrograman yang memiliki beberapa pilihan IDE.

2. IDE Bahasa Pemrograman

IDE bahasa pemrograman biasanya minimal terdiri atas editor, kompiler dan *builder*, serta *debugger*. Untuk melakukan kompilasi sampai dengan *building* aplikasi lakukan langkah-langkah berikut:

- Algoritma ditulis dalam editor IDE;
- Lakukan proses kompilasi
- Lakukan proses building

Tes aplikasi apakah sudah sesuai dengan kriteria.

Tahapan diatas, sebagai contoh dalam bahasa pemrograman Delphi adalah berikut:

Gambar 3.1 Contoh IDE *Delphi*


```
procedure TForm2.btnProsesClick(Sender: TObject);  
var n_tugas, n_mid, n_semester : integer;  
 n_total, n_akhir : integer;  
 n_huruf : char;  
begin  
 n_tugas := StrToInt(edit2.Text);  
 n_mid := StrToInt(edit3.Text);  
 n_semester := StrToInt(edit4.Text);  
  
 n_total := n_tugas + n_mid + n_semester;  
 n_akhir := n_total DIV 3;  
  
 if n_akhir >= 85 then n_huruf := 'A' else  
 if n_akhir >= 70 then n_huruf := 'B' else  
 if n_akhir >= 60 then n_huruf := 'C' else  
 if n_akhir >= 50 then n_huruf := 'D' else  
 n_huruf := 'E';  
  
 Edit5.Text := IntToStr(n_total);  
 Edit6.Text := IntToStr(n_akhir);  
 Edit7.Text := n_huruf;  
end;
```

Gambar 3.2 Contoh Kode Program dalam IDE Delphi

Untuk melakukan kompilasi tekan tombol F9 atau klik gambar
 pada IDE Delphi sehingga sampai dengan muncul berikut:

Gambar 3.3 Contoh Kompilasi dan Building dalam IDE Delphi

Keterangan Gambar 3.3 :

- Hasil *build* akan tampil jika tidak ada kesalahan sintaks,
- Area *trace* info merupakan tempat untuk melihat proses, variabel dan nilainya saat melakukan *trace*, berguna saat melakukan penelusuran kesalahan program / *debugging*;
- *Event log* menunjukkan proses-proses yang dilakukan saat melakukan kompilasi dan *building* aplikasi

3. Memahami Kriteria Eksekusi Aplikasi

Dalam menjalankan aplikasi hasil proses kompilasi dan *bulid*, perlu dipahami beberapa hal sebagai berikut:

- a. Pastikan tidak ada kesalahan sintaks
- b. Pastikan tidak ada kesalahan logika

Pada IDE *Delphi*, hal diatas dapat diketahui melalui menu: *Project* | *Information for* [nama *project*] sehingga muncul kotak dialog berikut:

Gambar 3.4 Kotak dialog hasil kompilasi

Dari Gambar 3.4, dapat diketahui jumlah baris kode program yang dikompilasi, ukuran kode, data, penggunaan *stack*, ukuran *file* hasil kompilasi serta status hasil kompilasi.

Jika 2 hal diatas terpenuhi, maka aplikasi eksekusi sudah siap digunakan.

4. Kesalahan Penulisan Bahasa Pemrograman

Seperti dijelaskan pada bagian awal, dalam penulisan kode sumber dalam bahasa pemrograman ada peluang terjadi kesalahan. Untuk itu perlu perlu mengetahui dan kesalahan tersebut melalui fasilitas yang disediakan IDE.

Misalkan kode sumber pada Gambar 2.2 dilakukan modifikasi dan (sengaja dalam hal ini) terjadi kesalahan penulisan sintaks:

Gambar 3.5 IDE kompilasi info kesalahan penulisan kode sumber

Gambar 3.5 menunjukkan adanya kesalahan penulisan kode sumber yang muncul saat kompilasi, pesan kesalahan yang muncul "Incompatible types" terjadi di baris 47, 48, 49. Incompatible types bermakna bahwa ada tipe data yang tidak compatible / tidak sesuai.

Gambar 3.6 IDE kompilasi info kesalahan penulisan kode sumber

Dengan berbekal informasi sesuai Gambar 3.6, maka dapat ditelusuri kesalahan yang ada di baris 47,48,49 adalah berikut:

```
47 | n_tugas := edit2.Text;  
 | n_mid := edit3.Text;  
 | n_semester := edit4.Text;
```

Gambar 3.7 IDE posisi baris kode sumber

Gambar 3.7 menunjukkan posisi baris kode program yang memiliki kesalahan. Kalau dianalisa, kesalahan yang terjadi adalah pemberian nilai *string* (Properti *Text* dari komponen *Edit* bertipe *string*) ke variable yang bertipe *integer* (variabel *n_tugas*, *n_mid*, *n_semester* dideklarasikan *integer*, lihat baris 43, 44 pada contoh program), dari analisa ini diperkirakan penyebabnya adalah kesalahan pemberian nilai *string* ke variabel yang bertipe *integer* sehingga muncul pesan kesalahan "*Incompatible types*".

Dari contoh diatas, pemahaman atas IDE *tools*, mencatat informasi kesalahan yang ada, memahami makna informasi kesalahan tersebut, serta kemampuan menganalisisnya menjadi kebutuhan yang mendasar dalam melakukan *debugging*.

Gambar 3.8 IDE *Tools Delphi*

Berikut daftar istilah dalam *debugging*:

Break point : posisi untuk menentukan dimana **awal** proses penelusuran kesalahan/jalannya program dilakukan, pada IDE *Delphi* cukup dengan cara klik pada baris kode program (lihat Gambar 3.8, Gambar 3.9) sehingga muncul bulatan berwarna merah pada sisi kiri nomor baris, kemudian lakukan kompilasi/*building* dengan menekan tombol F9, aplikasi otomatis mengkompile dan berhenti pada baris yang ditandai dengan *break point*.

Gambar 3.9 *Break Point*

Trace : menelusuri kode sumber baris per baris, dimulai dari posisi *break point*. Berguna untuk memahami pemrosesan data (inisialisasi, formula, penggunaan variabel, dll) dan urutan langkah-langkah berdasarkan susunan logika algoritmanya. Pada IDE *Delphi* gunakan **tombol F7** (Trace Into) untuk proses per baris (termasuk trace ke dalam kode suatu prosedur atau function), **gunakan tombol F8** (*Step Over*) untuk proses baris per baris (apabila dijumpai prosedur atau *function* maka diproses tanpa menelusuri ke bagian dalam dari prosedur/*function* tersebut). Gunakan tombol F4 (*Run To Cursor*) untuk lompat ke baris dimana posisi kursor sekarang berada.

Untuk melihat isi variabel selama proses *debug*, dapat dilakukan dengan cara sbb:

Gambar 3.10 Watch Value

- Letakkan kursor pada variabel yang akan dilihat isi/nilainya
- Tekan tombol Ctrl+F5, sehingga akan muncul pada bagian A pada Gambar 3.10
- Dengan asumsi data yang diinputkan oleh pegguaan seperti Gambar 3.11,

Gambar 3.11 Inputan data

- lakukan kompilasi / *building* dengan menekan tombol F9, dan terlihat nilai yang masuk pada variabel yang ditampilkan melalui jendela *Watch List* (Gambar 3.12)

Gambar 3.12 *Watch List*

B. Keterampilan yang Diperlukan dalam Melakukan Debugging

1. Menggunakan kompilator IDE bahasa pemrograman/*debugging tools*
2. Menggunakan *builder* IDE bahasa pemrograman/*debugging tools*

C. Sikap Kerja yang Diperlukan dalam Melakukan Debugging

Harus bersikap secara :

1. Cermat dan teliti dalam mengidentifikasi data *debugging*.
2. Taat azas dalam mengaplikasikan cara, urutan langkah-langkah dalam *debugging* kode program.

BAB IV

MEMPERBAIKI PROGRAM

A. Pengetahuan yang Diperlukan dalam Memperbaiki Program

1. Memperbaiki Kesalahan Kode Program

Kesalahan kode program seperti yang dicontohkan pada Gambar 4.3 dapat diperbaiki melalui editor yang ada di IDE *tools*. Pada *Delphi*, untuk menampilkan editornya dengan cara menekan tombol keyboard **F12**.


```
procedure TForm2.btnProsesClick(Sender: TObject);
var n_tugas, n_mid, n_semester : integer;
 n_total, n_akhir : integer;
 n_huruf : char;
begin
 n_tugas := StrToInt(edit2.Text);
 n_mid := StrToInt(edit3.Text);
 n_semester := StrToInt(edit4.Text);

 n_total := n_tugas + n_mid + n_semester;
 n_akhir := n_total DIV 3;
```

Gambar 4.1 baris kode sumber yang diperbaiki

Gambar 4.1 menunjukkan pada baris 47, 48, 49 sudah dilakukan perbaikan. Berdasarkan analisa pesan kesalahan yang ada, maka dilakukan perbaikan kesalahan dengan menambahkan fungsi **StrToInt**. Fungsi ini adalah fungsi standar bawaan *Delphi*, yang berfungsi untuk mengubah / konversi suatu data bertipe *string* ke tipe *integer*. Secara proses, angka-angka yang diisikan pada komponen *Edit* berupa angka tapi bertipe *string*, selanjutnya diubah menjadi *integer* dan diberikan / diinisialisasikan pada variabel (misal: *n_tugas*) yang bertipe *integer*.

Selanjutnya, dilakukan kompilasi dan *building* ulang kode program dengan menekan tombol F9 pada IDE *Delphi*, hasilnya tidak muncul pesan kesalahan kompilasi dan IDE otomatis mem*build* kode program dan aplikasi eksekusi seperti Gambar 4.2 berikut :

Gambar 4.2 Aplikasi eksekusi

Memperbaiki kesalahan kode sumber dalam kasus diatas relatif mudah dilakukan selama memahami sintaks (aturan penulisan kode program) dan alur logika algoritmanya.

Adapun kesalahan logika, penulisan formula, ataupun urutan proses dapat ditelusuri dengan cara memahami proses *debug* dan melihat data hasilnya.

Sebagai contoh, pada Gambar 4.8 merupakan data yang diinputkan, adapun hasilnya (nilai akhir) yang muncul adalah 82. Sekarang perhatikan formula yang ada (lihat halaman 7, bagian e. Formula) sebagai berikut:

- a. Total nilai = nilai Tugas + nilai Mid + nilai Semester;
- b. Nilai akhir = Total nilai : 3 ;

Jika, nilai tugas = 80

nilai MID = 90

nilai Semester = 77

maka, total nilai = 247

nilai akhir = 82.33

Jika pada spesifikasi aplikasi dikehendaki nilai akhir merupakan bilangan pecahan, maka dapat dipastikan aplikasi yang dibuat memiliki *bug*, karena *output* aplikasi nilai akhirnya 82.

Bagaimana itu bisa terjadi? Lihat potongan kode program diatas :

```
50  
-  
- n_total := n_tugas + n_mid + n_semester;  
- n_akhir := n_total DIV 3;  
-
```

Gambar 4.3 Kode Program

Gambar 4.3 dapat dilihat kode pada baris 52, dimana ada operator DIV yang digunakan untuk nilai total dibagi 3. Pada *Pascal/Delphi*, operator DIV merupakan operator untuk pembagian pada bilangan bulat, sehingga jika hasilnya bilangan pecahan maka angka pecahannya akan dibuang. Jika diinginkan angka pecahan ikut diproses, maka operator yang tepat adalah "/". Selanjutnya lakukan kompilasi dengan tekan tombol F9.

Gambar 4.4 Kode Program

Gambar 4.4 menunjukkan pesan kesalahan yang muncul saat kompilasi, apa penyebabnya? Perlu diingat hasil dari proses baris 52 adalah bertipe pecahan/

`n_akhir` sekarang sudah berubah tipe menjadi pecahan (*single*) sehingga tidak dapat dikonversi menjadi *string* dengan menggunakan fungsi *IntToStr*. Fungsi yang tepat untuk situasi ini adalah *FloatToStr* sebagai berikut:

```
60  
-  
• Edit5.Text := IntToStr(n_total);  
• 62 Edit6.Text := FloatToStr(n_akhir);  
• Edit7.Text := n_huruf;  
- end;
```

Gambar 4.7 Perbaikan Kesalahan Kode program

Tekan tombol F9, dan pesan kesalahan kompilasi dan *building* sudah tidak ada. Selanjutnya uji coba aplikasi dengan data

nilai tugas = 80
nilai MID = 90
nilai Semester = 77

hasilnya sudah sesuai sebagai berikut:

Nama siswa	Hendri
Nilai tugas	80
Nilai mid	90
Nilai semester	77
<input type="button" value="Proses"/>	
Total nilai	247
Nilai akhir	82.3333358764648
Nilai huruf	B

Gambar 4.8 Output aplikasi

2. Memahami Sintaks, Algoritma, dan IDE Bahasa Pemrograman

Dari contoh-contoh kasus diatas, pemahaman atas sintaks / aturan penulisan bahasa pemrograman, prosedur dan fungsi-fungsi bawaan bahasa pemrograman, urutan algoritma, serta pemahaman penggunaan IDE *tools debugging* mutlak diperlukan oleh seorang programmer untuk dapat digunakan dalam menelusuri, mengetahui, dan memperbaiki kesalahan sintaks maupun kesalahan logika yang ada.

B. Keterampilan yang Diperlukan dalam Memperbaiki Program

1. Menggunakan kompilator IDE bahasa pemrograman/ *debugging tools*
2. Menggunakan builder IDE bahasa pemrograman/ *debugging tools*

C. Sikap Kerja yang Diperlukan dalam Memperbaiki Program

Harus bersikap secara :

1. Cermat dan teliti dalam mengidentifikasi data *debugging*.
2. Taat azas dalam mengaplikasikan cara, urutan langkah-langkah dalam *debugging* kode program.

DAFTAR PUSTAKA

https://id.wikipedia.org/wiki/Kode_sumber

https://id.wikipedia.org/wiki/Program_komputer

<https://www.informasi-internet.com/2016/10/debugging.html>

<https://www.dictio.id/t/apakah-yang-dimaksud-dengan-debug-dalam-pemrograman/13243>

<https://merecut.wordpress.com/2013/03/12/konsep-dasar-pemrograman-dan-bahasa-pemrograman/>

[http://docwiki.embarcadero.com/RADStudio/Tokyo/en/Debugging_the_Application_\(IDE_Tutorial\)](http://docwiki.embarcadero.com/RADStudio/Tokyo/en/Debugging_the_Application_(IDE_Tutorial))

[https://msdn.microsoft.com/en-us/library/ee440739\(v=office.12\).aspx](https://msdn.microsoft.com/en-us/library/ee440739(v=office.12).aspx)

DAFTAR ALAT DAN BAHAN

A. Daftar Peralatan / Mesin :

No	Nama Peralatan/Mesin	Keterangan
1	Laptop, LCD proyektor, laser pointer	Untuk di ruang teori
2	laptop	Untuk setiap peserta
3	<i>IDE tools</i>	Untuk setiap peserta

B. Daftar Bahan :

No	Nama Bahan	Keterangan
1	Kertas A4, alat tulis	Setiap peserta

DAFTAR PENYUSUN

No.	Nama	Profesi
1.	Dr. Hendri Murti Susanto, S.Kom, M.T.	1. Asesor LSP PPPPTK BOE MALANG

2

LAMPIRAN BUKU KERJA

PENJELASAN UMUM

Pengembangan Keprofesian Berkelanjutan berbasis kompetensi mengharuskan proses pelatihan memenuhi unit kompetensi secara utuh yang terdiri atas pengetahuan, keterampilan, dan sikap kerja. Dalam buku informasi **Melakukan Pengujian Program** telah disampaikan informasi apa saja yang diperlukan sebagai pengetahuan yang harus dimiliki untuk melakukan praktik/keterampilan terhadap unit kompetensi tersebut. Setelah memperoleh pengetahuan dilanjutkan dengan latihan-latihan guna mengaplikasikan pengetahuan yang telah dimiliki tersebut. Untuk itu diperlukan buku kerja **Melakukan Pengujian Program** ini sebagai media praktik dan sekaligus mengaplikasikan sikap kerja yang telah ditetapkan karena sikap kerja melekat pada keterampilan. Adapun tujuan dibuatnya buku kerja ini adalah:

1. Prinsip pelatihan berbasis kompetensi dapat dilakukan sesuai dengan konsep yang telah digariskan, yaitu pelatihan ditempuh elemen kompetensi per elemen kompetensi, baik secara teori maupun praktik;
2. Prinsip praktik *dapat dilakukan setelah dinyatakan kompeten teorinya* dapat dilakukan secara jelas dan tegas;
3. Pengukuran unjuk kerja dapat dilakukan dengan jelas dan pasti.

Ruang lingkup buku kerja ini meliputi pengerjaan tugas-tugas teori dan praktik per elemen kompetensi dan kriteria unjuk kerja berdasarkan SKKNI Subgolongan Pemrograman. Ruang lingkup buku kerja ini meliputi pengerjaan tugas-tugas teori dan praktik per elemen kompetensi dan kriteria unjuk kerja berdasarkan SKKNI Subgolongan Pemrograman.

DAFTAR ISI

PENJELASAN UMUM	2
DAFTAR ISI	3
BAB I MEMPERSIAPKAN KODE PROGRAM	4
A. Tugas Teori	4
B. Tugas Praktek	7
C. Pengamatan Sikap Kerja	9
BAB II MELAKUKAN <i>DEBUGGING</i>	11
A. Tugas Teori	11
B. Tugas Praktek	14
C. Pengamatan Sikap Kerja	17
BAB III MEMPERBAIKI PROGRAM	19
A. Tugas Teori	19
B. Tugas Praktek	22
C. Pengamatan Sikap Kerja	24

BAB I

MEMPERSIAPKAN KODE PROGRAM

A. Tugas Teori

Perintah : Jawablah soal dibawah ini

Waktu penyelesaian: 60 menit

Soal

1. Apa yang dimaksud dengan kode program?

.....
.....
.....
.....
.....
.....
.....

2. Apa yang dimaksud dengan IDE *tools* bahasa pemrograman? Fungsi apa saja yang ada di dalam *tools* itu ?

.....
.....
.....
.....
.....
.....
.....

3. Berdasarkan tingkatannya, dikenal beberapa tingkat bahasa pemrograman sebutkan dan uraikan secara singkat

.....

.....
.....
.....
.....
.....
.....

4. Sebutkan jenis-jenis kesalahan dalam penulisan program

.....
.....
.....
.....
.....
.....
.....

Lembar Evaluasi Tugas Mempersiapkan Kode Program

Semua kesalahan harus diperbaiki dulu sebelum ditandatangani

No.	Benar	Salah
1.		
2.		
3.		
4.		

Apakah semua pertanyaan teori tentang mempersiapkan kode program dijawab dengan benar sesuai dengan waktu yang telah ditentukan?

YA	TIDAK

	Nama	Tanda tangan
Peserta		
Penilai		

Catatan penilai :

.....

.....

.....

.....

.....

.....

.....

B. Tugas Praktek

1. Elemen Kompetensi : Mempersiapkan kode program
2. Waktu penyelesaian : 60 menit
3. Capaian kerja :
Setelah menyelesaikan tugas mempersiapkan kode program, peserta mampu:
 - a. Menyiapkan kode program sesuai spesifikasi
 - b. Menyiapkan *debugging tools* untuk memproses suatu modul
4. Daftar alat mesin dan bahan :

No.	Nama peralatan / mesin	Keterangan
1.	Laptop, LCD proyektor, laser pointer	Untuk di ruang teori
2.	laptop	Untuk setiap peserta
3.	<i>IDE tools</i>	Untuk setiap peserta

Daftar Bahan :

No	Nama bahan	Keterangan
1.	Kertas A4, alat tulis	Setiap peserta

5. Indikator unjuk kerja
 - a. Dapat menjelaskan kode program yang sesuai spesifikasi
 - b. Mampu menyiapkan kode program sesuai spesifikasi
 - c. Harus teliti dan taat azas
6. Keselamatan dan Kesehatan Kerja
Keselamatan dan kesehatan kerja yang perlu dilakukan pada waktu melakukan praktik kerja ini adalah :
 - a. Bertindak berdasarkan sikap kerja yang sudah ditetapkan sehingga diperoleh hasil seperti yang diharapkan, jangan sampai terjadi kesalahan karena ketidak-telitian, ketidak-cermatan, ketidak-hati-hatian dan ketidak-tepatan
 - b. Waktu menggunakan *IDE tools* harus diperhatikan cara penanganannya yang benar

7. Standar Kinerja

- a. Dikerjakan selesai tepat waktu, waktu yang digunakan tidak lebih dari yang ditetapkan.
- b. Toleransi kesalahan 5% dari hasil yang harus dicapai, tetapi bukan pada kesalahan kegiatan kritis

8. Tugas

Abstraksi Tugas Praktik :

Dalam penggunaan fungsi kerja dari IDE *Tools* perlu dilakukan sesuai prosedur yang benar, mengetahui semua *feature* yang tersedia. Hal ini perlu dilakukan agar hasil persiapan kode program dapat dipertanggungjawabkan keakuratannya.

9. Instruksi Kerja

Setelah membaca abstraksi nomor 8 selanjutnya ikuti instruksi kerja sebagai berikut:

- a. Jalankan IDE *tools* bahasa pemrograman,
- b. Pastikan IDE *tools* memiliki fasilitas *debugger*,
- c. Salin kode program ke dalam teks editor pada IDE *tools*,

10. Daftar *Check* Unjuk Kerja

No.	Daftar Tugas / Instruksi	Point yang di check	Pencapaian		Penilaian	
1.	Jalankan IDE <i>tools</i> bahasa pemrograman	Aplikasi IDE <i>tools</i> tampil di layar				
2.	Pastikan IDE <i>tools</i> memiliki fasilitas <i>debugger</i>	<i>Tools debugger</i> dapat diidentifikasi				
3.	Salin kode program ke dalam teks editor pada IDE <i>tools</i>	Kode program terpasang pada teks editor				

Apakah semua instruksi kerja tugas praktek mempersiapkan kode program dilaksanakan dengan benar sesuai waktu yang telah ditentukan?

YA	TIDAK

	Nama	Tanda tangan
Peserta		
Penilai		

Catatan penilai :

.....

.....

.....

.....

.....

.....

.....

C. Pengamatan Sikap Kerja

CEKLIS PENGAMATAN SIKAP KERJA				
INDIKATOR UNJUK KERJA	NO. KUK	K	BK	KETERANGAN
1. Harus bersikap teliti dan cermat	1.1			
	1.2			
	2.1			
	2.2			
	2.3			
	2.4			
	3.1			

	3.2			
2. Harus bersikap taat azas	1.1			
	1.2			
	2.1			
	2.2			
	2.3			
	2.4			
	3.1			
	3.2			

Catatan penilai :

.....

.....

.....

.....

.....

.....

.....

Tanda tangan peserta :

Tanda tangan instruktur :

BAB II

MELAKUKAN *DEBUGGING*

A. Tugas Teori

Perintah : Jawablah soal dibawah ini

Waktu penyelesaian: 60 menit

Soal

1. Apa yang dimaksud dengan *debugging*?

.....
.....
.....
.....
.....
.....
.....

2. Prosedur atau tahap-tahap apa saja yang harus dilalui pada saat mengkompilasi program?

.....
.....
.....
.....
.....
.....
.....

3. Faktor apa yang menentukan mutu kompiler?

.....
.....
.....

.....
.....
.....
.....

4. Dalam melakukan *debug* ada istilah *break point*, jelaskan!

.....
.....
.....
.....
.....
.....
.....

5. Dalam melakukan *debug* ada istilah *trace*, jelaskan!

.....
.....
.....
.....
.....
.....
.....

Lembar Evaluasi Tugas Melakukan *Debugging* :

Semua kesalahan harus diperbaiki dulu sebelum ditandatangani

No.	Benar	Salah
1.		
2.		
3.		
4.		
5.		

Apakah semua pertanyaan teori tentang Melakukan Debugging dijawab dengan benar dengan waktu yang telah ditentukan?

YA	TIDAK

	Nama	Tanda tangan
Peserta		
Penilai		

Catatan penilai :

.....

.....

.....

.....

.....

.....

.....

B. Tugas Praktek

1. Elemen Kompetensi : Melakukan *Debugging*
2. Waktu penyelesaian : 60 menit
3. Capaian kerja :

Setelah menyelesaikan tugas melakukan debugging, peserta mampu:

- a) Mengkompilasi kode program sesuai bahasa pemrograman yang digunakan
 - b) Menganalisis kriteria lulus build
 - c) Menganalisis Kriteria eksekusi aplikasi
 - d) Mencatat kode kesalahan
4. Daftar alat mesin dan bahan:

No.	Nama peralatan / mesin	Keterangan
1.	Laptop, LCD proyektor, laser pointer	Untuk di ruang teori
2.	laptop	Untuk setiap peserta
3.	IDE tools	Untuk setiap peserta

Daftar Bahan :

No	Nama bahan	Keterangan
1	Kertas A4, alat tulis	Setiap peserta

5. Indikator unjuk kerja
 - a. Dapat menjelaskan prosedur mengkompilasi kode program,
 - b. Dapat menjelaskan kriteria lulus *build*,
 - c. Dapat menjelaskan kriteria eksekusi aplikasi,
 - d. Dapat menjelaskan kesalahan kode program.

6. Keselamatan dan Kesehatan Kerja

Keselamatan dan kesehatan kerja yang perlu dilakukan pada waktu melakukan praktik kerja ini adalah :

- a. Bertindak berdasarkan sikap kerja yang sudah ditetapkan sehingga diperoleh hasil seperti yang diharapkan, jangan sampai terjadi kesalahan karena ketidak-telitian, ketidak-cermatan, ketidak-hati-hatian dan ketidak-tepatan
- b. Waktu melaksanakan debugging harus diperhatikan cara penanganannya yang benar

7. Standar Kinerja

- a. Dikerjakan selesai tepat waktu, waktu yang digunakan tidak lebih dari yang ditetapkan.
- b. Toleransi kesalahan 5% dari hasil yang harus dicapai, tetapi bukan pada kesalahan kegiatan kritis.

8. Tugas

Abstraksi Tugas Praktik :

Dalam melakukan debugging perlu dilakukan sesuai prosedur yang benar, mengetahui logika alur proses dari kode sumber. Hal ini perlu dilakukan agar hasil proses *debugging* dapat dipertanggungjawabkan hasilnya.

9. Instruksi Kerja

Setelah membaca abstraksi nomor 8 selanjutnya ikuti instruksi kerja sebagai berikut:

Berikut ini kode program dalam bahasa Pemrograman *Delphi* (*Pascal Like language*) untuk *input* nilai siswa, dengan ketentuan sebagai berikut :

- a. Definisi masalah : menghitung nilai siswa
- b. Masalah : bagaimana mengolah *inputan* menjadi *output* sesuai dengan formulasi perhitungan yang sudah ditentukan, presisi nilai sampai dengan pecahan/desimal
- c. *Input* : Nama lengkap, nilai tugas, nilai mid, nilai semester.
- d. *Output* : Total nilai, nilai akhir, nilai huruf.
- e. Formula :

a) $\text{Total nilai} = \text{nilai Tugas} + \text{nilai Mid} + \text{nilai Semester};$

- b) Nilai akhir = (nilai Tugas + nilai Mid) x 60% + (nilai Semester x 40%);
- c) Nilai huruf = "A" jika nilai akhir >= 85;
 "B" jika nilai akhir >= 70;
 "C" jika nilai akhir >= 60;
 "D" jika nilai akhir >= 45;
 "E" jika nilai akhir < 45;

Desain *form inputan* nilai siswa kurang lebih sebagai berikut:

The image shows a window titled 'Nilai Siswa' with a dotted border. It contains several input fields and a button. The fields are: 'Nama siswa', 'Nilai tugas', 'Nilai mid', 'Nilai semester', 'Total nilai', 'Nilai akhir', and 'Nilai huruf'. A 'Proses' button is located to the right of the 'Nilai semester' field. The form is designed to collect student data and calculate their final grade and letter grade.

Gambar 1.1 *Form inputan* nilai siswa

Buat algoritmanya, kemudian terjemahkan algoritma tersebut ke dalam IDE teks editor. Selanjutnya kompilasi dan *build* untuk kemudian di test *outputnya* apakah sudah sesuai, lakukan *trace* untuk mengetahui nilai-nilai variabel tersebut dan catat untuk dibandingkan dengan formulanya.

No.	Daftar Tugas / Instruksi	Point yang di check	Pencapaian		Penilaian	
1.	Membuat algoritma	Algoritma tersusun				
2.	Algo ditransfer menjadi bahasa pemrograman	Kode program terbentuk dalam IDE				
3.	Lakukan debugging, test variabel output aplikasi	Proses tracing dan output aplikasi				

Apakah semua instruksi kerja tugas praktek melakukan *debugging* dilaksanakan dengan benar dengan waktu yang telah ditentukan?

YA	TIDAK

	Nama	Tanda tangan
Peserta		
Penilai		

Catatan penilai :

.....

.....

.....

.....

.....

.....

.....

C. Pengamatan Sikap Kerja

CEKLIS PENGAMATAN SIKAP KERJA				
INDIKATOR UNJUK KERJA	NO. KUK	K	BK	KETERANGAN
3. Harus bersikap teliti dan cermat	2.1			
	2.2			
	2.3			
	2.4			
4. Harus bersikap taat azas	2.1			
	2.2			
	2.3			
	2.4			

Catatan penilai :

.....
.....
.....
.....
.....
.....
.....

Tanda tangan peserta :

Tanda tangan instruktur :

BAB III

MEMPERBAIKI PROGRAM

A. Tugas Teori

Perintah : Jawablah soal dibawah ini

Waktu penyelesaian: 45 menit

Soal :

1. Hal-hal apa saja yang perlu dipahami dikuasai dalam memperbaiki program

.....
.....
.....
.....
.....
.....
.....
.....

2. Langkah-langkah seperti apa jika ditemui kesalahan logika pada program

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Lembar Evaluasi Tugas Memperbaiki Program

Semua kesalahan harus diperbaiki dulu sebelum ditandatangani

No.	Benar	Salah
1.		
2.		

Apakah semua pertanyaan teori tentang memperbaiki program dijawab dengan benar dengan waktu yang telah ditentukan?

YA	TIDAK

	Nama	Tanda tangan
Peserta		
Penilai		

Catatan penilai :

.....

.....

.....

.....

.....

.....

.....

B. Tugas Praktek

1. Elemen Kompetensi : Memperbaiki Program
2. Waktu penyelesaian : 60 menit
3. Capaian kerja :

Setelah menyelesaikan tugas memperbaiki program, peserta mampu:

- a. Perbaikan terhadap kesalahan kompilasi maupun build dirumuskan
- b. Perbaikan Dilakukan

4. Daftar alat mesin dan bahan:

No.	Nama peralatan / mesin	Keterangan
1.	Laptop, LCD proyektor, laser pointer	Untuk di ruang teori
2.	laptop	Untuk setiap peserta
3.	IDE tools	Untuk setiap peserta

Daftar Bahan :

No.	Nama bahan	Keterangan
1.	Kertas A4, alat tulis	Setiap peserta

5. Indikator unjuk kerja
 - a. Dapat menjelaskan cara memperbaiki kesalahan komplikasi maupun *build*
 - b. Dapat menjelaskan cara melakukan perbaikan
6. Keselamatan dan Kesehatan Kerja
Keselamatan dan kesehatan kerja yang perlu dilakukan pada waktu melakukan praktik kerja ini adalah :
 - a. Bertindak berdasarkan sikap kerja yang sudah ditetapkan sehingga diperoleh hasil seperti yang diharapkan, jangan sampai terjadi kesalahan karena ketidak-telitian, ketidak-cermatan, ketidak-hati-hatian dan ketidak-tepatan
 - b. Waktu melaksanakan perbaikan program harus diperhatikan cara penanganannya yang benar

7. Standar Kinerja

- a. Dikerjakan selesai tepat waktu, waktu yang digunakan tidak lebih dari yang ditetapkan.
- b. Toleransi kesalahan 5% dari hasil yang harus dicapai, tetapi bukan pada kesalahan kegiatan kritis.

8. Tugas

Abstraksi Tugas Praktik :

Dalam melakukan *debugging* perlu dilakukan sesuai prosedur yang benar, mengetahui logika alur proses dari kode sumber. Hal ini perlu dilakukan agar hasil proses *debugging* dapat dipertanggungjawabkan hasilnya

9. Instruksi Kerja

Setelah membaca abstraksi nomor 8 selanjutnya ikuti instruksi kerja sebagai berikut:

Merujuk Soal praktek pada Bab II, lakukan Lakukan uji coba aplikasi dengan variasi data *input* bilangan bulat, bilangan pecahan, dan kombinasi bilangan bulat dan pecahan, perhatikan *outputnya* apakah sudah sesuai, jika belum sesuai, perbaiki kode program. Kemudian uraikan hasil perubahan kode beserta analisisnya

No.	Daftar Tugas / Instruksi	Point yang di check	Pencapaian		Penilaian	
1.	Merumuskan perbaikan kesalahan yang ada	Hasil analisa				
2.	Melakukan perbaikan program	Kode program yang benar terbentuk dalam IDE				

Apakah semua instruksi kerja tugas praktek Melakukan *Debugging* dilaksanakan dengan benar dengan waktu yang telah ditentukan?

YA	TIDAK

	Nama	Tanda tangan
Peserta		
Penilai		

Catatan penilai :

.....

.....

.....

.....

.....

.....

.....

C. Pengamatan Sikap Kerja

CEKLIS PENGAMATAN SIKAP KERJA				
INDIKATOR UNJUK KERJA	NO. KUK	K	BK	KETERANGAN
5. Harus bersikap teliti dan cermat	3.1			
	3.2			
6. Harus bersikap taat azas	3.1			
	3.2			

Catatan penilai :

.....

.....

.....

.....

.....

.....

Tanda tangan peserta :

Tanda tangan instruktur :

3

**LAMPIRAN
BUKU PENILAIAN**

BUKU PENILAIAN

MELAKUKAN PENGUJIAN PROGRAM J.620100.025.02

KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN R.I.
DIREKTORAT JENDERAL GURU DAN TENAGA KEPENDIDIKAN
 LEMBAGA PENGEMBANGAN DAN PEMBERDAYAAN PENDIDIK DAN TENAGA KEPENDIDIKAN BIDANG
 KELAUTAN, PERIKANAN, TEKNOLOGI INFORMASI DAN KOMUNIKASI
 GOWA

PENJELASAN UMUM

Buku penilaian untuk unit kompetensi Mengimplementasikan Pemrograman Terstruktur dibuat sebagai konsekuensi logis dalam pelatihan berbasis kompetensi yang telah menempuh tahapan penerimaan pengetahuan, keterampilan, dan sikap kerja melalui buku informasi dan buku kerja. Setelah latihan-latihan (*exercise*) dilakukan berdasarkan buku kerja maka untuk mengetahui sejauh mana kompetensi yang dimilikinya perlu dilakukan uji komprehensif secara utuh per unit kompetensi dan materi uji komprehensif itu ada dalam buku penilaian ini.

Adapun tujuan dibuatnya buku penilaian ini, yaitu untuk menguji kompetensi peserta pelatihan setelah selesai menempuh buku informasi dan buku kerja secara komprehensif dan berdasarkan hasil uji inilah peserta akan dinyatakan kompeten atau belum kompeten terhadap unit kompetensi Mengimplementasikan Pemrograman Terstruktur. Metoda Penilaian yang dilakukan meliputi penilaian dengan opsi sebagai berikut:

1. Metoda Penilaian Pengetahuan

- a. Tes Tertulis

Untuk menilai pengetahuan yang telah disampaikan selama proses pelatihan terlebih dahulu dilakukan tes tertulis melalui pemberian materi tes dalam bentuk tertulis yang dijawab secara tertulis juga. Untuk menilai pengetahuan dalam proses pelatihan materi tes disampaikan lebih dominan dalam bentuk obyektif tes, dalam hal ini jawaban singkat, menjodohkan, benar-salah, dan pilihan ganda. Tes essay bisa diberikan selama tes essay tersebut tes essay tertutup, tidak essay terbuka, hal ini dimaksudkan untuk mengurangi faktor subyektif penilai.

- b. Tes Wawancara

Tes wawancara dilakukan untuk menggali atau memastikan hasil tes tertulis sejauh itu diperlukan. Tes wawancara ini dilakukan secara perseorangan antara penilai dengan peserta uji/peserta pelatihan. Penilai sebaiknya lebih dari satu orang.

2. Metoda Penilaian Keterampilan

a. Tes Simulasi

Tes simulasi ini digunakan untuk menilai keterampilan dengan menggunakan media bukan yang sebenarnya, misalnya menggunakan tempat kerja tiruan (bukan tempat kerja yang sebenarnya), obyek pekerjaan disediakan atau hasil rekayasa sendiri, bukan obyek kerja yang sebenarnya.

b. Aktivitas Praktik

Penilaian dilakukan secara sebenarnya, di tempat kerja sebenarnya dengan menggunakan obyek kerja sebenarnya.

3. Metoda Penilaian Sikap Kerja

a. Observasi

Untuk melakukan penilaian sikap kerja digunakan metoda observasi terstruktur, artinya pengamatan yang dilakukan menggunakan lembar penilaian yang sudah disiapkan sehingga pengamatan yang dilakukan mengikuti petunjuk penilaian yang dituntut oleh lembar penilaian tersebut. Pengamatan dilakukan pada waktu peserta uji/peserta pelatihan melakukan keterampilan kompetensi yang dinilai karena sikap kerja melekat pada keterampilan tersebut.

DAFTAR ISI

PENJELASAN UMUM	2
DAFTAR ISI	4
BAB I PENILAIAN TEORI.....	5
A. Lembar Penilaian Teori	5
B. Ceklis Penilaian Teori	8
BAB II PENILAIAN PRAKTEK	9
A. Lembar Penilaian Praktek	9
B. Ceklis Aktifitas Praktek	11
BAB III PENILAIAN SIKAP KERJA	13
LAMPIRAN	14
Lampiran 1. Jawaban Soal Essay	15

BAB I PENILAIAN TEORI

Lembar Penilaian Teori

Unit Kompetensi : Melakukan *Debugging*
Diklat :
Waktu : 60 menit

PETUNJUK UMUM

1. Jawablah materi tes ini pada lembar jawaban/kertas yang sudah disediakan.
2. Modul terkait dengan unit kompetensi agar disimpan.
3. Bacalah materi tes secara cermat dan teliti.

Isian

Lengkapilah kalimat di bawah ini dengan cara mencari jawabannya pada kolom sebelah kanan dan tuliskan jawabannya saja pada kertas yang tersedia.

- | | |
|--|--|
| <ol style="list-style-type: none">1. Sebuah kesalahan yang disebabkan kode yang dituliskan dalam bahasa pemrograman tidak sesuai dengan yang seharusnya.2. Sebuah kesalahan dimana program dapat berjalan tetapi tidak sesuai dengan harapan pemrogram.3. Sebuah metode yang dilakukan oleh para pemrogram dan pengembang perangkat lunak untuk mencari dan mengurangi kerusakan di dalam sebuah program..4. Bahasa pemrograman adalah bahasa yang dapat diterjemahkan menjadi kumpulan perintah-perintah dasar, penerjemahan dilakukan oleh program komputer yang disebut | <ol style="list-style-type: none">1. <i>debugging</i>2. <i>logical bug</i>3. <i>Linker</i>4. <i>Sintaks bug</i>5. <i>Kompilator</i>6. <i>IDE</i>7. <i>Editor</i> |
|--|--|

5. program komputer yang memiliki beberapa fasilitas yang diperlukan dalam pembangunan perangkat lunak

Benar-Salah

Nyatakan pernyataan di bawah ini benar atau salah dengan cara menulis huruf B jika Benar dan huruf S jika Salah.

B	S
B	S
B	S
B	S

1. Posisi untuk menentukan dimana awal proses penelusuran kesalahan / jalannya program dilakukan disebut *break point*.
2. *Even log* adalah proses menelusuri kode sumber baris per baris, dimulai dari posisi *break point*.
3. Memeriksa kebenaran arti program sumber, mengumpulkan informasi tipe bagi tahap berikutnya disebut *semantic analysis*
4. *Intermediate code* adalah representasi perantara antara bentuk bahasa tingkat tinggi dengan bahasa mesin

Pilihan Ganda

Jawablah pertanyaan/pernyataan di bawah ini dengan cara memilih pilihan jawaban yang tepat dan menuliskan huruf A/B/C/D yang sesuai dengan pilihan tersebut.

1. Pengujian bagian terkecil dari sebuah code, bagian terkecil ini dapat berupa sebuah fungsi, module atau class dari sistem tersebut, yaitu:
A. pengujian unit
B. pengujian integrasi
C. pengujian sistem
D. pengujian penerimaan
2. Dalam tahapan SDLC, proses pengujian dan perbaikan aplikasi berada pada tahap...
A. perencanaan Sistem
B. analisis Sistem
C. perancangan Sistem
D. implementasi Sistem

3. Dokumentasi mengenai perangkat keras, perangkat lunak, jaringan, dan lokasi laboratorium yang akan digunakan dalam pengujian disebut
- A. transition
B. test development
C. Test Configurations and Environments
D. Change History
4. Serangkaian rancangan tindakan yang ingin dilaksanakan untuk memverifikasi fitur tertentu atau fungsi dari aplikasi perangkat lunak disebut.
- A. *pre-conditions*
B. *post-conditions*
C. *test case*
D. *expected results*
5. Elemen kritis dari jaminan kualitas perangkat lunak dan merepresentasikan kajian pokok dari spesifikasi, desain, dan pengkodean adalah
- A. testing
B. visibilitas
C. test scenario
D. flowchart

Essay

Jawablah pertanyaan-pertanyaan di bawah ini dengan jelas dan benar!

1. Apa yang dimaksud dengan instrumen uji coba, jelaskan !
2. Apa yang dimaksud dengan skenario uji coba, jelaskan !
3. Jelaskan perbedaan antara *actual result* dibanding *expected result* !
4. Jelaskan perbedaan antara *test scenario* dibanding *test case* !

Ceklis Penilaian Teori

NO. KUK	NO. SOAL	KUNCI JAWABAN	JAWABAN PESERTA	PENILAIAN		KETERANGAN
				K	BK	
	Isian					
	A.1	4				
	A.2	2				
	A.3	1				
	A.4	5				
	A.5	6				
	B-S					
	B.1	B				
	B.2	S				
	B.3	B				
	B.4	B				
	PG					
	C.1	A				
	C.2	D				
	C.3	C				
	C.4	C				
	C.5	A				
	Essay					
	D.1	Terlampir				

BAB II

PENILAIAN PRAKTIK

A. Lembar Penilaian Praktik

Tugas Unjuk Kerja Melakukan *debugging*

1. Waktu : 30 menit

2. Alat mesin dan bahan

No	Nama peralatan / mesin	Keterangan
1	Laptop, LCD proyektor, laser pointer	Untuk di ruang teori
2	laptop	Untuk setiap peserta
3	IDE tools	Untuk setiap peserta

No	Nama bahan	Keterangan
1	Kertas A4, alat tulis	Setiap peserta
2	File source	

3. Indikator Unjuk Kerja

- a. Dapat menjelaskan cara memperbaiki kesalahan komplikasi maupun build,
- b. Dapat menjelaskan cara melakukan perbaikan

4. Standar Kinerja

- a. Dikerjakan selesai tepat waktu, waktu yang digunakan tidak lebih dari yang ditetapkan
- b. Toleransi kesalahan 5% dari hasil yang harus dicapai, tetapi bukan pada kesalahan kegiatan kritis

5. Instruksi Kerja

Abstraksi tugas:

- a. Definisi masalah : menghitung nilai siswa

- b. Masalah : bagaimana mengolah inputan menjadi output sesuai dengan formulasi perhitungan yang sudah ditentukan.
- c. Input : Nama lengkap, nilai tugas, nilai mid, nilai semester.
- d. Output : Total nilai, nilai akhir, nilai huruf.
- e. Formula :
- a) Total nilai = nilai Tugas + nilai Mid + nilai Semester;
 - b) Nilai akhir = Total nilai : 3 ;
 - c) Nilai huruf = "A" jika nilai akhir ≥ 85 ;
"B" jika nilai akhir ≥ 70 ;
"C" jika nilai akhir ≥ 60 ;
"D" jika nilai akhir ≥ 50 ;
"E" jika nilai akhir < 50 ;

f. Algoritma

- 1) Baca inputan nilai tugas
- 2) Baca inputan nilai mid
- 3) Baca inputan nilai semester
- 4) Hitung total nilai
- 5) Hitung Nilai akhir
- 6) Tentukan nilai huruf
- 7) Cetak total nilai
- 8) Cetak nilai akhir
- 9) Cetak nilai huruf
- 10) Selesai

Untuk menyelesaikan tugas ini, ikuti instruksi selanjutnya di bawah ini.

- a. Siapkan laptop dan pastikan sistem operasi bekerja normal
- b. Pilih IDE bahasa pemrograman yang akan digunakan untuk membuat aplikasi,
- c. Buat *source code* berdasarkan instruksi kerja

- d. Lakukan *debugging*,
- e. Identifikasi bug yang muncul jika diinputkan nilai : berupa bilangan bulat, bilangan pecahan, kombinasi bilangan pecahan dan bulat (uji coba secara bergantian)
- f. Catat posisi kesalahan, maknai kesalahan yang muncul, dan perbaiki *source code* agar aplikasi dapat menerima masukkan : bilangan pecahan

B. Ceklis Aktivitas Praktik

Kode Unit Kompetensi : J.620100.040.01

Judul Unit Kompetensi : Membuat paket instalasi perangkat lunak

Nama Peserta/Asesi :

INDIKATOR UNJUK KERJA	TUGAS	HAL-HAL YANG DIAMATI	PENILAIAN	
			K	BK
1. Dapat menjelaskan cara memperbaiki kesalahan komplikasi maupun build	1.1 Siapkan laptop dan pastikan sistem operasi bekerja normal 1.2 Pilih IDE bahasa pemrogramana yang akan digunakan untuk membuat aplikasi	Dapat menyiapkan laptop/komputer Dapat menjalankan IDE bhasa pemrograman		
2. Dapat menjelaskan cara melakukan perbaikan	2.1 Buat source code berdasarkan instruksi kerja 2.2 Lakukan <i>debugging</i> , 2.3 Identifikasi bug yang muncul jika diinputkan nilai : berupa bilangan bulat, bilangan pecahan, kombinasi bilangan pecahan dan bulat (uji coba secara bergantian) 2.4 Catat posisi kesalahan, maknai kesalahan yang muncul, dan perbaiki <i>source code</i> agar aplikasi dapat menerima masukkan : bilangan pecahan	Mampu membuat source code Mampu melakukan <i>debugging</i> berdasarkan input data Mampu mengidentifikasi kesalahan yang ada Mampu memperbaiki <i>source code</i>		

Catatan :

.....
.....
.....

Tanda Tangan Peserta Pelatihan :

Tanda Tangan Instruktur :

BAB III

PENILAIAN SIKAP KERJA

CEKLIS PENILAIAN SIKAP KERJA

Membuat paket instalasi perangkat lunak

INDIKATOR UNJUK KERJA	NO. KUK	K	BK	KETERANGAN
1. Harus bersikap teliti dan cermat	3.1			
	3.2			
2. Harus bersikap taat azas	3.1			
	3.2			

Catatan:

.....

.....

.....

.....

.....

.....

Tanda Tangan Peserta :

Tanda Tangan Instruktur :

LAMPIRAN

Lampiran 1

Jawaban Soal Essay

1. Apa yang dimaksud dengan instrumen uji coba, jelaskan !

instrumen uji coba dalam hal ini adalah tersedianya daftar kebutuhan uji coba. Secara umum daftar kebutuhan uji coba berupa daftar input dan output yang digunakan dalam memproses suatu unit (prosedur/function/kelas/paket).

2. Apa yang dimaksud dengan skenario uji coba, jelaskan !

Skenario uji coba adalah cara kerja atau alur kerja dalam unit test dimulai dari membuka aplikasi, melakukan input data, memproses data dan menghasilkan output

3. Jelaskan perbedaan antara *actual result* dibanding *expected result* !

Dalam pengujian program sistem ada catatan hasil pengujian berupa Expected result (data yang diharapkan) dan kolom actual result (data yang dihasilkan). Expected result diperoleh dari dokumentasi aplikasi (misal : hasil analisa kebutuhan pengembangan aplikasi, desain formuli), actual result diperoleh dari hasil dari pengujian berdasarkan test scenario dan test case

4. Jelaskan perbedaan antara *test scenario* dibanding *test case* !

Test case yaitu sekumpulan data atau situasi yang akan digunakan dalam pengujian, merupakan rincian teknis dari test scenario untuk membuat detail langkah apa yang dilakukan / diujikan

kptk.or.id

[instagram.com/lp3tk](https://www.instagram.com/lp3tk)

[facebook.com/lp3tk](https://www.facebook.com/lp3tk)

twitter.com/lp3tk

[youtube.com/lp3tk](https://www.youtube.com/lp3tk)