

**PERANGKAT LUNAK PERMAINAN UALAR TANGGA
MULTIPLAYER BERBASIS JARINGAN**

Skripsi

**Untuk memenuhi sebagian persyaratan
mencapai derajat Sarjana S-1**

Program Studi Teknik Informatika

**Disusun Oleh
MARTA IKA WIJAYANTI
06650043**

**Kepada
PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UIN SUNAN KALIJAGA
YOGYAKARTA
2013**

Universitas Islam Negeri Sunan Kalijaga

FM-UINSK-BM-05-07/RO

PENGESAHAN SKRIPSI/TUGAS AKHIR

Nomor : UIN.02/D.5T/PP.01.1/601/2013

Skripsi/Tugas Akhir dengan judul : Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan

Yang dipersiapkan dan disusun oleh :

Nama : Marta Ika Wijayanti

NIM : 06650043

Telah dimunaqasyahkan pada : Senin, 11 Februari 2013

Nilai Munaqasyah : A / B

Dan dinyatakan telah diterima oleh Fakultas Sains dan Teknologi UIN Sunan Kalijaga

TIM MUNAQASYAH :

Ketua Sidang

Nurochman, M.Kom
NIP. 19801223 200901 1 007

Penguji I

M. Taufiq Nuruzzaman, M.Eng
NIP.19791118 200501 1 003

Penguji II

Shofwatul 'Uyun, M.Kom
NIP. 19820511 200604 2 002

Yogyakarta, 18 Februari 2013

UIN Sunan Kalijaga

Fakultas Sains dan Teknologi

SURAT PERSETUJUAN SKRIPSI/TUGAS AKHIR

Hal :

Lamp :

Kepada

Yth. Dekan Fakultas Sains dan Teknologi
UIN Sunan Kalijaga Yogyakarta
di Yogyakarta

Assalamu 'alaikum wr. wb.

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan perbaikan seperlunya, maka kami selaku pembimbing berpendapat bahwa skripsi Saudara:

Nama : Marta Ika Wijayanti
NIM : 06650043

Judul Skripsi : Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan

sudah dapat diajukan kembali kepada Program Studi Teknik Informatika Fakultas Sains dan Teknologi UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar Sarjana Strata Satu dalam Teknik Informatika.

Dengan ini kami mengharap agar skripsi/tugas akhir Saudara tersebut di atas dapat segera dimunaqsyahkan. Atas perhatiannya kami ucapan terima kasih.

Wassalamu 'alaikum wr. wb.

Yogyakarta, 1 Februari 2013
Pembimbing

Nurochman, M.Kom
NIP. 19801223 200901 1 007

HALAMAN PERNYATAAN KEASLIAN SKRIPSI

Yang bertanda tangan di bawah ini :

Nama : Marta Ika Wijayanti
NIM : 06650043
Prodi : Teknik Informatika
Fakultas : Sains dan Teknologi

Menyatakan bahwa skripsi dengan judul "**Perangkat Lunak Permainan**

Ular Tangga Multiplayer Berbasis Jaringan" tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Yogyakarta, 1 Februari 2013

Yang menyatakan,

Marta Ika Wijayanti

NIM. 06650043

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillaahirabbil'alamien. Segala puji dan syukur atas kehadirat Allah SWT yang telah melimpahkan rahmat, hidayah, dan karuniaNya, sehingga penulis dapat menyelesaikan penyusunan Tugas Akhir dengan judul “**Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**” dengan baik sebagai salah satu syarat memperoleh gelar sarjana (S1) jurusan Teknik Informatika, fakultas Sains dan Teknologi, UIN Sunan Kalijaga Yogyakarta. Semoga Tugas Akhir ini dapat memberikan manfaat sesuai dengan apa yang diharapkan penulis.

Penulis menyadari bahwa dalam penyusunan Tugas Akhir ini jauh dari kata sempurna, hal ini disebabkan karena keterbatasan ilmu dan pengalaman yang dimiliki penulis. Penulisan Tugas Akhir ini tidak mungkin terselesaikan tanpa adanya bantuan, dorongan, bimbingan, nasehat, dan doa dari berbagai pihak selama proses penyelesaian Tugas Akhir ini. Oleh karena itu, pada kesempatan ini penulis menyampaikan ucapan terimakasih dan penghargaan kepada :

1. Kedua orang tua, dek Ayu, dek Rifki, mas Anas, Gendis, dan keluarga besar yang telah memberikan doa, dukungan, dan semangat yang tidak henti-hentinya baik dalam bentuk moril maupun materil kepada penulis. Maaf telah menunggu terlalu lama.

2. Prof. Drs. H. Akh. Minhaji, M.A. Ph.D, selaku Dekan Fakultas Sains dan Teknologi UIN Sunan Kalijaga.
3. Agus Mulyanto, M.Kom, selaku ketua Program Studi Teknik Informatika UIN Sunan Kalijaga.
4. Nurochman, M.Kom, selaku dosen pembimbing atas kesabarannya dalam membimbing, dan memberi arahan kepada penulis dalam proses penyusunan Tugas Akhir.
5. Seluruh dosen Teknik Informatika yang telah memberikan banyak bekal ilmu kepada penulis.
6. Pak Suharian Ramadi selaku penulis buku “4 Game Asah Otak dengan Visual Basic 6”, pak Anton dan pak Aril dari Gama Informatika, mas Acon, mas Candra, bang Sepran, mas Arul, mas Iqbal atas bantuannya baik itu arahan, masukan dalam program maupun pembuatan Tugas Akhir.
7. Intan, Jati, Hadiyatun, Qiqi, Aslam, Jusmail, Neta, Beauty, Printa, Modi, mas Fajar, atas doa, semangat, dan dukungan yang telah diberikan. Buat teman-teman di kost Hadiyatun terima kasih sudah meluangkan waktu untuk mengisi kuisioner dan mencoba perangkat lunaknya.
8. Semua pihak yang telah memberikan bantuan dan dukungan kepada penulis dalam penyusunan Tugas Akhir yang tidak dapat disebutkan satu per satu.

Penulis menyadari bahwa Tugas Akhir ini masih terdapat banyak kekurangan dan keterbatasan. Oleh karena itu, kritik dan saran yang bersifat

membangun sangat dibutuhkan. Namun demikian, merupakan harapan penulis bila Tugas Akhir ini dapat memberikan sumbangan pengetahuan dan menjadi karya yang bermanfaat bagi banyak orang.

Yogyakarta, 1 Februari 2013

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN	ii
HALAMAN PERSETUJUAN	iii
PERNYATAAN	iv
KATA PENGANTAR	v
DAFTAR ISI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
INTISARI	xv
ABSTRACT	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Batasan Masalah	2
1.4 Tujuan Penelitian	3
1.5 Manfaat Penelitian	3
1.6 Keaslian Penelitian	4
BAB II TINJAUAN PUSTAKA	5
2.1 Tinjauan Pustaka	5
2.2 Landasan Teori	7
2.2.1 Permainan Ular Tangga	7
2.2.1.1 Sejarah Ular Tangga	8
2.2.2 Jaringan Komputer	9
2.2.2.1 Tipe-tipe Jaringan Komputer	11
2.2.3 Microsoft Visual Basic 6.0	16

2.2.4 Grafik	18
2.2.4.1 Bitblt	19
2.2.4.2 Mask	20
2.2.5 Animasi	20
2.2.6 Kontrol Winsock	20
2.2.6.1 Cara Kerja Winsock	22
2.2.6.2 Properti, Metode, dan Event	23
2.2.7 Diagram Alir	26
BAB III METODE PENGEMBANGAN	29
3.1 Objek Penelitian	29
3.2 Analisis Kebutuhan	29
3.3 Pengumpulan Data	30
3.3.1 Studi Literatur	30
3.3.2 Observasi	30
3.4 Pengembangan Sistem	31
3.4.1 Analisis Kebutuhan Sistem	31
3.4.2 Perancangan Sistem	31
3.4.3 Implementasi	31
3.4.4 Pengujian	32
BAB IV ANALISIS DAN PERANCANGAN SISTEM	33
4.1 Analisis Kebutuhan Sistem	33
4.2 Perancangan Sistem.....	33
4.2.1 Rancangan Struktur Program	34
4.2.2 Rancangan Diagram Alir	35
4.2.3 Rancangan Perangkat Lunak	37
4.2.3.1 Form Splash Screen	37
4.2.3.2 Form Pengaturan Koneksi	38
4.2.3.3 Form Ruang Tunggu	40

4.2.3.4 Form Game	41
4.2.3.5 Form Bantuan	42
4.2.3.6 Form Tentang	43
BAB V IMPLEMENTASI DAN PENGUJIAN	45
5.1 Implementasi Kode Program	45
5.2 Implementasi Instalasi	48
5.2.1 Membuat Program Instalasi	48
5.2.2 Menginstal Perangkat Lunak	52
5.3 Implementasi Jaringan	54
5.4 Implementasi Perangkat Lunak	57
BAB VI HASIL DAN PEMBAHASAN	70
6.1 Hasil	70
6.1.1 Pengujian Alpha	70
6.1.2 Pengujian Beta	70
6.2 Pembahasan	75
BAB VII PENUTUP	76
7.1 Kesimpulan	76
7.2 Saran	76
DAFTAR PUSTAKA	78
LAMPIRAN	80

DAFTAR GAMBAR

Gambar 2.1 Permainan Ular Tangga	7
Gambar 2.2 Komponen Utama dalam	10
Gambar 2.3 Jaringan Peer to Peer	12
Gambar 2.4 Jaringan Client/Server	13
Gambar 2.5 Tampilan Jendela Microsoft	17
Gambar 2.6 Sistem Koordinasi pada	18
Gambar 2.7 Winsock Control pada	21
Gambar 2.8 Cara Kerja Winsock	22
Gambar 4.1 Rancangan Struktur Program	34
Gambar 4.2 Flowchart Perangkat Lunak Ular	36
Gambar 4.3 Tampilan Splash Screen	38
Gambar 4.4 Tampilan Form Pengaturan Koneksi	39
Gambar 4.5 Tampilan Form Ruang Tunggu	40
Gambar 4.6 Tampilan Form Game	41
Gambar 4.7 Tampilan Form Bantuan	42
Gambar 4.8 Tampilan Form Tentang	43
Gambar 5.1 Jendela Add-In Manager	48
Gambar 5.2 Package and Deployment	49
Gambar 5.3 Menentukan folder tempat file	50
Gambar 5.4 Menambahkan file-file yang	51
Gambar 5.5 Menentukan cara membuat file	51
Gambar 5.6 Menetukan judul program instalasi	52
Gambar 5.7 Layar Tampilan Program Instalasi	53
Gambar 5.8 Hasil tampilan saat perangkat lunak	53
Gambar 5.9 Network and Sharing Center	54
Gambar 5.10 Menu Network and Sharing	55

Gambar 5.11 Pilihan Tipe Koneksi	55
Gambar 5.12 Pengisian Nama dan Security	56
Gambar 5.13 Jaringan Baru yang Dibuat	57
Gambar 5.14 Tampilan Splash Screen	58
Gambar 5.15 Tampilan Menu Bantuan	58
Gambar 5.16 Tampilan Menu Tentang	59
Gambar 5.17 Tampilan Pengaturan Koneksi	60
Gambar 5.18 Tampilan Ruang Tunggu dengan 2	61
Gambar 5.19 Tampilan Ruang Tunggu dengan 3	61
Gambar 5.20 Tampilan Papan Ular Tangga untuk	62
Gambar 5.21 Tampilan Papan Ular Tangga untuk	62
Gambar 5.22 Tampilan Papan Ular Tangga untuk	63
Gambar 5.23 Tampilan Saat Pemain Sampai	64
Gambar 5.24 Tampilan Saat Pemenang Mendapat	65

DAFTAR TABEL

Tabel 2.1 Simbol-simbol Flowchart	27
Tabel 5.1 Tabel Pengujian Alpha	66
Tabel 5.2 Tabel Pengujian Beta	68
Tabel 6.1 Daftar Responden Pengujian Alpha	70
Tabel 6.2 Daftar Responden Pengujian Beta	70
Tabel 6.3 Perhitungan Pengujian Alpha	71
Tabel 6.3 Perhitungan Pengujian Fungsionalitas	72
Tabel 6.4 Perhitungan Pengujian Interface dan	73

DAFTAR LAMPIRAN

Lampiran A Source Code Perangkat	80
Lampiran B Kuisisioner Pengujian Sistem	100
Lampiran C Biodata Peneliti	124

Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan

Marta Ika Wijayanti
NIM. 06650043

INTISARI

Akhir-akhir ini, banyak muncul perangkat lunak permainan (*game*) komputer yang menyediakan fasilitas untuk dapat bermain dalam suatu jaringan komputer. Fasilitas ini memungkinkan permainan dapat dimainkan oleh beberapa orang sekaligus dengan menggunakan beberapa buah komputer yang terhubung dalam *Local Area Network* (LAN). Ular Tangga adalah salah satu jenis permainan papan untuk anak-anak yang dimainkan oleh 2 orang atau lebih. Antar pemain akan berusaha menjadi yang pertama sampai di kotak 100 (*finish*). Oleh karena itu, peneliti ingin merancang perangkat lunak permainan Ular Tangga yang dapat dimainkan *multiplayer* dalam suatu jaringan komputer.

Perangkat lunak yang dikembangkan menggunakan *Microsoft Visual Basic 6.0* sebagai bahasa pemrograman, kontrol winsock pada *Visual Basic* sebagai jembatan komunikasi antar komputer, dan *CorelDRAW X4* sebagai desain gambar. Tahap penelitian meliputi analisis kebutuhan, perancangan, implementasi, dan pengujian. Strategi pengujian yang digunakan adalah pengujian alpha dan pengujian beta.

Berdasarkan penelitian yang dilakukan diperoleh kesimpulan bahwa telah berhasil dirancang dan diimplementasikan perangkat lunak dari permainan Ular Tangga yang dapat dimainkan *multiplayer* dengan 2, 3, dan 4 pemain di jaringan komputer, yakni jaringan LAN (*Local Area Network*). Perangkat lunak ini juga dapat berjalan dengan baik di sistem operasi *Windows 7* dan *Windows XP*.

Kata kunci : Perangkat Lunak, Permainan Ular Tangga, Jaringan Komputer, Microsoft Visual Basic 6.0. Winsock.

Snakes and Ladders Games Software Based Multiplayer Network

Marta Ika Wijayanti
NIM. 06650043

ABSTRACT

Lately, many emerging software game computer that providers the facility to be able to play in a computer network. This facility allows the game can be played by several people at once by using multiple pieces of computers connected in a Local Area Network (LAN). Snakes and Ladders is a type of board games for kids are played by 2 or more. Among the players will try to be the first up in the box 100 (finish). Therefore, the researchers would like to design software Snakes and Ladders game that can be played multiplayer in a computer network.

The software was developed using Microsoft Visual Basic 6.0 as a programming language, winsock control in Visual Basic as a bridge of communication between computers, and CorelDRAW X4 as design drawings. Research phase includes requirements analysis, design, implementation, and testing. Testing strategy used is alpha testing and beta testing.

Based on research conducted concluded that it has successfully designed and implemented software from Snakes and Ladders game that can be played multiplayer with 2, 3, and 4 players on a computer network, the network LAN (Local Area Network). The software also can work well in the operating system Windows 7 and Windows XP.

Keywords: Software, Games Snakes and Ladders, Computer Networking, Microsoft Visual Basic 6.0, Winsock.

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Akhir-akhir ini, banyak muncul perangkat lunak permainan (*game*) komputer yang menyediakan fasilitas untuk dapat bermain dalam suatu jaringan komputer. Fasilitas ini memungkinkan permainan dapat dimainkan oleh beberapa orang sekaligus dengan menggunakan beberapa buah komputer yang terhubung dalam *Local Area Network* (LAN).

LAN adalah jaringan yang digunakan untuk menghubungkan komputer yang berada di dalam suatu area yang kecil, misalnya di dalam suatu gedung perkantoran atau kampus. Jika seorang pemain bermain sendiri di komputer yang menjadi lawannya adalah komputer itu sendiri tetapi dengan sistem jaringan LAN seorang pemain bisa melawan pemain lain dari komputer yang terpisah (*multiplayer*). Selain itu, seorang pemain mendapatkan kenyamanan ruang dalam bermain. Pemain tidak perlu berebut pandangan dalam satu monitor dengan pemain lain, dan pemain dapat merancang strategi di depan komputernya masing-masing.

Salah satu jenis permainan yang cukup digemari dan sudah tidak asing lagi di masyarakat terutama anak-anak adalah permainan Ular Tangga. Ular Tangga adalah permainan papan untuk anak-anak yang dimainkan oleh 2 orang atau lebih.

Antar pemain akan saling berusaha menjadi yang pertama sampai pada kotak terakhir yaitu kotak 100, maka dia adalah yang menjadi pemenangnya.

Berapa langkah kotak yang diperoleh pemain ditentukan oleh hasil dari dadu. Jika hasil dadu yang diperoleh 6, maka pemain yang bersangkutan memperoleh kesempatan untuk jalan sekali lagi. Pada kotak-kotak tertentu akan terdapat ular maupun tangga. Jika pemain berhenti di kotak yang terdapat tangga, maka pemain tersebut akan naik kotak yang ada pada ujung tangga. Sebaliknya, jika pemain berhenti di kotak yang terdapat ekor ular, maka pemain akan turun hingga ke kotak tempat kepala ular tersebut berada.

Berdasarkan uraian di atas, penulis bermaksud untuk merancang suatu perangkat lunak permainan Ular Tangga yang dapat dimainkan dalam suatu jaringan komputer.

1.2 Rumusan Masalah

Berdasarkan latar belakang permasalahan di atas, maka permasalahan yang akan diteliti dalam penelitian ini yaitu bagaimana merancang perangkat lunak permainan Ular Tangga yang dapat dimainkan oleh 2 sampai 4 pemain dalam suatu jaringan?

1.3 Batasan Masalah

Dari rumusan masalah di atas, maka penulis akan membatasi permasalahan yang diteliti yakni sebagai berikut :

1. Perangkat lunak dapat dimainkan oleh 2 sampai 4 pemain di jaringan komputer, dimana jaringan yang digunakan adalah *Local Area Network* (LAN).
2. Perangkat lunak tidak dilengkapi dengan kecerdasan buatan (*Artificial Intelligence*) sehingga tidak dapat dimainkan melawan komputer.
3. Warna pion yang digunakan terdiri dari empat macam, yaitu kuning, biru, merah, dan merah muda.
4. Pengaturan permainan dilakukan sepenuhnya oleh pemain yang berperan sebagai *server*, dan untuk warna pion diatur otomatis.
5. Kendali permainan dipegang oleh *server*.
6. Untuk pengujian pada sistem operasi, minimal berjalan pada 2 sistem operasi yang berbeda.
7. Dibuat menggunakan bahasa pemrograman *Microsoft Visual Basic 6.0* dan komponen winsock pada *visual basic* untuk melakukan koneksi antar komputer.

1.4 Tujuan Penelitian

Tujuan dari penelitian ini adalah merancang dan mengimplementasikan perangkat lunak permainan Ular Tangga yang dapat dimainkan *multiplayer* dalam suatu jaringan komputer.

1.5 Manfaat Penelitian

Manfaat yang diharapkan dengan adanya penelitian ini adalah :

1. Menjadi dasar pengembangan bagi perangkat lunak permainan berbasis jaringan lainnya.
2. Menjadi sarana hiburan yang cukup menarik.
3. Melatih kecerdasan berpikir dan kesabaran pemain dalam menjalankan permainan.

1.6 Keaslian Penelitian

Sebelumnya penelitian yang berhubungan dengan *multiplayer game* terutama pada permainan Ular Tangga sudah ada yang melakukan. Penelitian ini dilakukan untuk melengkapi penelitian terdahulu. Perbedaan penelitian ini dengan penelitian-penelitian tersebut terletak pada konsep permainan, permainan yang bisa dimainkan 2-4 pemain, dan permainan yang dapat dijalankan di berbagai *platform Windows*.

BAB VII

PENUTUP

7.1 Kesimpulan

Berdasarkan penelitian yang telah dilakukan dari mulai analisis sistem, perancangan sistem, implementasi, dan pengujian, maka dapat diperoleh kesimpulan bahwa pada penelitian ini telah berhasil dirancang dan diimplementasikan perangkat lunak dari permainan Ular Tangga yang dapat dimainkan *multiplayer* dengan 2 sampai 4 pemain di jaringan komputer, yakni jaringan LAN (*Local Area Network*). Perangkat lunak ini juga dapat berjalan dengan baik di sistem operasi *Windows 7* dan *Windows XP*.

7.2 Saran

Penelitian yang dilakukan tentu tidak lepas dari kekurangan dan kelemahan. Oleh karena itu, untuk pengembangan sistem lebih lanjut diperlukan perhatian terhadap beberapa hal, yaitu :

1. Perangkat lunak dapat ditambahkan konsep *Artificial Intelligence* (AI) sehingga dapat dimainkan dengan komputer.
2. Perangkat lunak dapat ditambahkan fasilitas lain seperti musik tidak hanya *sound effect*, sehingga lebih bervariasi.

3. *Interface* yang digunakan dalam perangkat lunak ini masih sederhana sehingga diharapkan selanjutnya dibuat dengan *interface* yang lebih menarik bagi pengguna.
4. Perangkat lunak dapat dikembangkan lebih luas dengan menggunakan jaringan internet.
5. Perangkat lunak dapat ditambahkan fasilitas *chatting* sehingga ada komunikasi antara *server* dan *client*.
6. Gambar papan dan warna pion terbatas, dengan adanya pengembangan maka papan permainan bisa berubah tampilan setiap kali dimainkan, dan pengguna dapat memilih warna pionnya sendiri.

DAFTAR PUSTAKA

- Abdullah, Syukri, 2012, *Sistem Jaringan Komputer*, www.it-artikel.com/2012/04/sistem-jaringan-komputer.html, diakses 25 Desember 2012.
- Anharku, 2009, *Flowchart*, <http://ebookbrowse.com/anharku-flowchart-pdf-d1336999>, diakses 5 Agustus 2012.
- Elcom, 2012, *Seri Belajar Kilat : Computer Networking*, Yogyakarta : Andi offset.
- Fajardin, Muhammad, 2009, *Aplikasi Permainan Tic Tac Toe Secara Online*, Tugas Akhir, Yogyakarta : STMIK AKAKOM.
- Hakim, Lukman, 2003, *Pemrograman Game dengan Visual Basic*, Yogyakarta : Andi Offset.
- Irawan, Budhi, 2005, *Jaringan Komputer*, Yogyakarta : Graha Ilmu.
- Khusna, A. M., 2009, *100+ Permainan Tradisional Indonesia*, Yogyakarta : Andi Offset.
- Komputer, Wahana, 2002, *Panduan Praktis Pemrograman Visual Basic 6.0 Tingkat Lanjut*, Yogyakarta : Andi Offset.
- Kurniadi, Adi, 2000, *Pemrograman Microsoft Visual Basic 6*, Jakarta : Elex Media Komputindo.
- Nastiti, Faulinda Ely, 2010, *Analisis dan Perancangan Game Ular Tangga dengan Visual Basic 6.0*, Naskah Publikasi, Yogyakarta : STMIK AMIKOM.
- Newman, Frans, 2002, *Singkat Tepat Jelas : Aplikasi Internet dengan Visual Basic 6*, Jakarta : Elex Media Komputindo.
- Nugroho, Irawan Tunas, 2007, *Rancang Bangun Perangkat Lunak Untuk Permainan Othello Multiplayer*, Tugas Akhir, Yogyakarta : FTI UII.
- Pressman, Roger S., 2002, *Rekayasa Perangkat Lunak*, Yogyakarta : Andi Offset.

Ramadi, Suharian, 2008, *4 Game Asah Otak dengan Visual Basic 6*, Palembang : Maxikom.

Sanjaya, Ade, 2012, *Pengertian Jaringan Komputer : Macam dan Tipe Jaringan*, www.sarjanaku.com/2012/11/jaringan-komputer-pengertian-macam-dan.html, diakses 25 Desember 2012.

Shaleh, M. Munawar, 2009, *Rancang Bangun Game Edukasi Ular Tangga pada Aplikasi Mobile*, Proyek Akhir, Surabaya : ITS Surabaya.

Tirtandaru, Nicolaus Arditya, 2010, *Permainan Strategi Battle Ship pada Jaringan*, Tugas Akhir, Yogyakarta : STMIK AKAKOM.

Viva, Vygory CR., 2008, *Trik Pemrograman Jaringan dengan Visual Basic 6*, Yogyakarta : Penerbit Gava Media.

LAMPIRAN A

SOURCE CODE PERANGKAT LUNAK

MODUL DAN KONEKSI

Modul_API

```

Option Explicit

Declare Function BitBlt Lib "gdi32" _
 (ByVal hDCTujuan As Long, _
 ByVal xTujuan As Long, _
 ByVal yTujuan As Long, _
 ByVal LebarAreaYgDiambil As Long, _
 ByVal TinggiAreaYgDiambil As Long, _
 ByVal hDCSumber As Long, _
 ByVal xSumber As Long, _
 ByVal ySumber As Long, _
 ByVal dwRop As Long) As Long

Declare Function LoadCursor Lib "user32" Alias "LoadCursorA" _
 (ByVal hInstance As Long, _
 ByVal lpCursorName As Long) As Long

Declare Function SetCursor Lib "user32" (ByVal hCursor As Long) As Long

Global Const IDC_HAND = 32649&
Global Const IDC_SIZEALL = 32646&

Declare Function GetTickCount Lib "kernel32" () As Long

Declare Function sndPlaySound Lib "winmm.dll" Alias
" sndPlaySoundA" _
 (ByVal lpszSoundName As String, _
 ByVal uFlags As Long) As Long

Global Const SND_ASYNC = &H1

Public Const LWA_COLORKEY = 1
Public Const LWA_ALPHA = 2
Public Const LWA_BOTH = 3
Public Const WS_EX_LAYERED = &H80000
Public Const GWL_EXSTYLE = -20

Declare Function SetLayeredWindowAttributes Lib "user32" _
 (ByVal hwnd As Long, _
 ByVal color As Long, _
 ByVal X As Byte, _
 ByVal alpha As Long) As Boolean

```

```

Declare Function SetWindowLong Lib "user32" Alias "SetWindowLongA"
 - (ByVal hwnd As Long,
 ByVal nIndex As Long,
 ByVal dwNewLong As Long) As Long

Declare Function GetWindowLong Lib "user32" Alias "GetWindowLongA"
 - (ByVal hwnd As Long,
 ByVal nIndex As Long) As Long

Declare Sub Sleep Lib "kernel32.dll" (ByVal dwMilliseconds As
Long)

Sub SetTranslucent(ThehWnd As Long, color As Long, nTrans As
Integer, flag As Byte)
 On Error GoTo ErrorRtn
 Dim attrib As Long
 attrib = GetWindowLong(ThehWnd, GWL_EXSTYLE)
 SetWindowLong ThehWnd, GWL_EXSTYLE, attrib Or WS_EX_LAYERED
 SetLayeredWindowAttributes ThehWnd, color, nTrans, flag
 Exit Sub
ErrorRtn:
 MsgBox Err.Description & " Source: " & Err.Source
End Sub

```

Modul_Pengaturan

```

Option Explicit

Global Const LebarSprite As Long = 25
Global Const TinggiSprite As Long = 25
Global Const LebarPapan As Long = 500
Global Const TinggiPapan As Long = 500
Global Const LebarKotak As Long = 50
Global Const TinggiKotak As Long = 50

Global Const JumlahKolom As Long = 10
Global Const JumlahBaris As Long = 10

Global Const LebarDadu As Long = 50
Global Const TinggiDadu As Long = 50

Global LokasiUlarTangga(9, 3) As Integer
Global IsiKotak(JumlahBaris * JumlahKolom) As String

Private IsiKotaknya As String
Private i As Integer

```

```
'Koordinat kotak
Function AturPosisiUlarTangga()
 'Tangga
 LokasiUlarTangga(0, 0) = 3
 LokasiUlarTangga(0, 1) = 1
 LokasiUlarTangga(0, 2) = 4
 LokasiUlarTangga(0, 3) = 4

 LokasiUlarTangga(1, 0) = 8
 LokasiUlarTangga(1, 1) = 3
 LokasiUlarTangga(1, 2) = 7
 LokasiUlarTangga(1, 3) = 6

 LokasiUlarTangga(2, 0) = 1
 LokasiUlarTangga(2, 1) = 4
 LokasiUlarTangga(2, 2) = 4
 LokasiUlarTangga(2, 3) = 9

 LokasiUlarTangga(3, 0) = 6
 LokasiUlarTangga(3, 1) = 7
 LokasiUlarTangga(3, 2) = 6
 LokasiUlarTangga(3, 3) = 10

 LokasiUlarTangga(4, 0) = 9
 LokasiUlarTangga(4, 1) = 9
 LokasiUlarTangga(4, 2) = 10
 LokasiUlarTangga(4, 3) = 10

 'Ular
 LokasiUlarTangga(5, 0) = 6
 LokasiUlarTangga(5, 1) = 2
 LokasiUlarTangga(5, 2) = 9
 LokasiUlarTangga(5, 3) = 1

 LokasiUlarTangga(6, 0) = 2
 LokasiUlarTangga(6, 1) = 5
 LokasiUlarTangga(6, 2) = 4
 LokasiUlarTangga(6, 3) = 2

 LokasiUlarTangga(7, 0) = 9
 LokasiUlarTangga(7, 1) = 7
 LokasiUlarTangga(7, 2) = 9
 LokasiUlarTangga(7, 3) = 4

 LokasiUlarTangga(8, 0) = 8
 LokasiUlarTangga(8, 1) = 9
 LokasiUlarTangga(8, 2) = 5
 LokasiUlarTangga(8, 3) = 4

 LokasiUlarTangga(9, 0) = 4
 LokasiUlarTangga(9, 1) = 10
```

```

LokasiUlarTangga(9, 2) = 4
LokasiUlarTangga(9, 3) = 7

Call AturIsiKotak
End Function

Private Function AturIsiKotak()
  For i = 0 To 5
 If (i <= 4) Then
 IsiKotaknya = "TANGGA"
 Else
 IsiKotaknya = "ULAR"
 End If

 IsiKotak(LokasiUlarTangga(i, 0) * LokasiUlarTangga(i, 1)) =
 IsiKotaknya
  Next i

  IsiKotak(LokasiUlarTangga(6, 0) * LokasiUlarTangga(6, 1)) =
  "ULAR 3"
  IsiKotak(LokasiUlarTangga(7, 0) * LokasiUlarTangga(7, 1)) =
  "ULAR 3"
  IsiKotak(LokasiUlarTangga(8, 0) * LokasiUlarTangga(8, 1)) =
  "ULAR 4"
  IsiKotak(LokasiUlarTangga(9, 0) * LokasiUlarTangga(9, 1)) =
  "ULAR"
End Function

```

Modul_Umum

```

Option Explicit

Global CurrentTick As Long
Global LastTick As Long

Global NoBarisP1 As Integer
Global NoKolomP1 As Integer
Global NoBarisP2 As Integer
Global NoKolomP2 As Integer
Global NoBarisP3 As Integer
Global NoKolomP3 As Integer
Global NoBarisP4 As Integer
Global NoKolomP4 As Integer

Global NoBarisPindah As Integer
Global NoKolomPindah As Integer

Global SumbuXY_P1(1) As Integer
Global SumbuXY_P2(1) As Integer
Global SumbuXY_P3(1) As Integer
Global SumbuXY_P4(1) As Integer

```

```

Global GiliranMain As String
Global GameOver As Boolean

Public Status As String
Public LokalPort As String
Public NoIP As String
Public s As String
Public JmlUser As Byte
Public current As Integer
Public NamaPion As String
Public Menang As Boolean

Function MulaiGame()
 FrmGame.LblKeterangan.Caption = "GILIRAN MAIN"
 FrmGame.TombolMulaiBaru.Visible = False

 GameOver = False

 If (Not Menang) Then
 GiliranMain = "P1"
 Call DrawSpritePemain(FrmGame.PicGiliranMain, FrmGame.PicP1,
 FrmGame.PicP1, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(1)
 Menang = False
 End If

 FrmGame.PicDadu.Cls
 BitBlt FrmGame.PicDadu.hDC, 0, 0, LebarDadu, TinggiDadu,
 FrmGame.PicDaduSumber.hDC, 0, 0, vbSrcCopy

 NoKolomP1 = 1
 NoBarisP1 = 1
 NoKolomP2 = 1
 NoBarisP2 = 1
 NoKolomP3 = 1
 NoBarisP3 = 1
 NoKolomP4 = 1
 NoBarisP4 = 1

 SumbuXY_P1(0) = (LebarKotak + 5) * (NoKolomP1 - 1)
 SumbuXY_P1(1) = (TinggiPapan + 1) - (TinggiKotak * NoBarisP1)
 SumbuXY_P2(0) = (LebarKotak + 5) * (NoKolomP2 - 1)
 SumbuXY_P2(1) = (TinggiPapan + 24) - (TinggiKotak * NoBarisP2)

 SumbuXY_P3(0) = (LebarSprite - 13) * (NoKolomP3 + 1)
 SumbuXY_P3(1) = (TinggiPapan + 1) - (TinggiKotak * NoBarisP3)
 SumbuXY_P4(0) = (LebarSprite - 13) * (NoKolomP4 + 1)
 SumbuXY_P4(1) = (TinggiPapan + 24) - (TinggiKotak * NoBarisP4)

```

```

Call DrawKeAreaGame(FrmGame.PicPapanSumber,
FrmGame.PicBackBuffer, FrmGame.PicPapan,
FrmGame.PicP1,FrmGame.PicP1, FrmGame.PicP2,
FrmGame.PicP3, FrmGame.PicP3,
FrmGame.PicP4, FrmGame.PicP4, SumbuXY_P1, SumbuXY_P2,
SumbuXY_P3, SumbuXY_P4)
End Function

Function KontrolKursorMouse(StatusMouse As String)
If (JalankanAnimasiPindah = False) Then SetCursor LoadCursor(0,
IDC_HAND)
If ((playSFX = True) And (StatusMouse = "OVER")) Then
 sndPlaySound sfxMouseOver, SND_ASYNC
 playSFX = False
End If

If (StatusMouse = "DOWN") Then
 sndPlaySound sfxMouseDown, SND_ASYNC
End If
End Function

```

Modul_Blitting

```

Option Explicit

Function DrawSpritePemain(NamaTujuan As PictureBox, NamaSprite As
PictureBox, NamaMask As PictureBox,
 ByVal PosX As Integer, ByVal PosY As Integer)
 BitBlt NamaTujuan.hDC, PosX, PosY, LebarSprite, TinggiSprite,
 NamaMask.hDC, (LebarSprite + 1), 0, vbSrcAnd
 BitBlt NamaTujuan.hDC, PosX, PosY, LebarSprite, TinggiSprite,
 NamaSprite.hDC, 0, 0, vbSrcPaint
End Function

Function DrawBackground(NamaTujuan As PictureBox, NamaSumber As
PictureBox)
 NamaTujuan.Cls
 BitBlt NamaTujuan.hDC, 0, 0, LebarPapan, TinggiPapan,
 NamaSumber.hDC, 0, 0, vbSrcCopy
End Function

Function DrawKeAreaGame(PicBGsumber As PictureBox, PicBBbuffer As
PictureBox, PicAreaGame As PictureBox,
 PicSpriteP1 As PictureBox, PicMaskP1 As PictureBox, _
PicSpriteP2 As PictureBox, PicMaskP2 As PictureBox, _
PicSpriteP3 As PictureBox, PicMaskP3 As PictureBox, _
PicSpriteP4 As PictureBox, PicMaskP4 As PictureBox, _
SumbuXYP1() As Integer, SumbuXYP2() As Integer, SumbuXYP3() As
Integer, SumbuXYP4() As Integer)

 Call DrawBackground(PicBBbuffer, PicBGsumber)

```

```

Call DrawSpritePemain(PicBBuffer, PicSpriteP1, PicMaskP1,
SumbuXYP1(0), SumbuXYP1(1))
Call DrawSpritePemain(PicBBuffer, PicSpriteP2, PicMaskP2,
SumbuXYP2(0), SumbuXYP2(1))
If (JmlUser >= 3) Then Call DrawSpritePemain(PicBBuffer,
PicSpriteP3, PicMaskP3, SumbuXYP3(0), SumbuXYP3(1))
If (JmlUser >= 4) Then Call DrawSpritePemain(PicBBuffer,
PicSpriteP4, PicMaskP4, SumbuXYP4(0), SumbuXYP4(1))
Call DrawBackground(PicAreaGame, PicBBuffer)
End Function

```

Modul_Dadu

```

Option Explicit

Global Const JedaAnimasiDadu = 5

Global StatusAcakDadu As Boolean
Global NoDaduSkrg As Integer
Global NoDaduSblm As Integer
Global AngkaAcak As Integer
Global NoFrameDadu As Long

Function AcakDadu()
 Randomize

 AngkaAcak = Int(6 * Rnd) + 1

 NoDaduSkrg = AngkaAcak

 NoFrameDadu = (AngkaAcak - 1) * LebarDadu

 FrmGame.PicBackBuffer.Cls
 BitBlt FrmGame.PicBackBuffer.hDC, 0, 0, LebarDadu, TinggiDadu, _
 FrmGame.PicDaduSumber.hDC, NoFrameDadu, 0, vbSrcCopy

 FrmGame.PicDadu.Cls
 BitBlt FrmGame.PicDadu.hDC, 0, 0, LebarDadu, TinggiDadu, _
 FrmGame.PicBackBuffer.hDC, 0, 0, vbSrcCopy
End Function

```

Modul_SFX

```

Option Explicit

Global Const sfxMouseOver As String = "KetemuTombol.wav"
Global Const sfxMouseDown As String = "TombolKlik.wav"

```

```

Global Const sfxAcakDadu As String = "AcakDadu.wav"
Global Const sfxPionPindah As String = "LangkahPion"
Global Const sfxKenaTangga As String = "KetemuTangga.wav"
Global Const sfxKenaUlar As String = "KetemuUlar.wav"
Global Const sfxAdaPemenang As String = "Menang.wav"

Global playSFX As Boolean

Private strCommandOpen As String
Private strCommandPlay As String

Private SBuffer As String * 256

```

Modul_Sprite

```

Option Explicit

Private Const JedaAnimasiPindah As Long = 500

Global JalankanAnimasiPindah As Boolean

Private NaikSetingkat As Boolean
Private SumbuXY_Pindah(1) As Integer
Private ToleransiJarak As Integer
Private UlarAtauTangga As String

Private Function Atur8VarUtama(PilihanSet As Integer)
If (PilihanSet = 1) Then
 Select Case GiliranMain
 Case "P1":
 NoKolomPindah = NoKolomP1
 NoBarisPindah = NoBarisP1
 SumbuXY_Pindah(0) = SumbuXY_P1(0)
 SumbuXY_Pindah(1) = SumbuXY_P1(1)
 ToleransiJarak = 1
 Case "P2":
 NoKolomPindah = NoKolomP2
 NoBarisPindah = NoBarisP2
 SumbuXY_Pindah(0) = SumbuXY_P2(0)
 SumbuXY_Pindah(1) = SumbuXY_P2(1)
 ToleransiJarak = 24
 Case "P3":
 NoKolomPindah = NoKolomP3
 NoBarisPindah = NoBarisP3
 SumbuXY_Pindah(0) = SumbuXY_P3(0)
 SumbuXY_Pindah(1) = SumbuXY_P3(1)
 ToleransiJarak = 1
 Case "P4":
 NoKolomPindah = NoKolomP4
 NoBarisPindah = NoBarisP4
 SumbuXY_Pindah(0) = SumbuXY_P4(0)
 End Select
End If

```

```

 SumbuXY_Pindah(1) = SumbuXY_P4(1)
 ToleransiJarak = 24
 End Select

 ElseIf (PilihanSet = 2) Then
 Select Case GiliranMain
 Case "P1":
 NoKolomP1 = NoKolomPindah
 NoBarisP1 = NoBarisPindah
 SumbuXY_P1(0) = SumbuXY_Pindah(0)
 SumbuXY_P1(1) = SumbuXY_Pindah(1)
 Case "P2":
 NoKolomP2 = NoKolomPindah
 NoBarisP2 = NoBarisPindah
 SumbuXY_P2(0) = SumbuXY_Pindah(0)
 SumbuXY_P2(1) = SumbuXY_Pindah(1)
 Case "P3":
 NoKolomP3 = NoKolomPindah
 NoBarisP3 = NoBarisPindah
 SumbuXY_P3(0) = SumbuXY_Pindah(0)
 SumbuXY_P3(1) = SumbuXY_Pindah(1)
 Case "P4":
 NoKolomP4 = NoKolomPindah
 NoBarisP4 = NoBarisPindah
 SumbuXY_P4(0) = SumbuXY_Pindah(0)
 SumbuXY_P4(1) = SumbuXY_Pindah(1)
 End Select
 End If
End Function

Function GerakanPionNormal()
 If (GameOver) Then: Exit Function

 Call Atur8VarUtama(1)
 NoDaduSblm = NoDaduSkrg
 Call AnimasiPindah(NoDaduSkrg)
 Call ApakahUlarAtauTangga
 Call Atur8VarUtama(2)

 If (NoDaduSblm < 6) And (Not GameOver) Then
 FrmGame.PicGiliranMain.Cls
 If (GiliranMain = "P1") Then
 GiliranMain = "P2"
 Call DrawSpritePemain(FrmGame.PicGiliranMain, FrmGame.PicP2,
 FrmGame.PicP2, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(2)
 ElseIf (GiliranMain = "P2") Then
 GiliranMain = "P3"
 Call DrawSpritePemain(FrmGame.PicGiliranMain, FrmGame.PicP3,
 FrmGame.PicP3, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(3)
 ElseIf (GiliranMain = "P3") Then

```

```

 GiliranMain = "P4"
 Call DrawSpritePemain(FrmGame.PicGiliranMain, FrmGame.PicP4,
 FrmGame.PicP4, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(4)
ElseIf (GiliranMain = "P4") Then
 GiliranMain = "P1"
 Call DrawSpritePemain(FrmGame.PicGiliranMain, FrmGame.PicP1,
 FrmGame.PicP1, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(1)
End If

If ((GiliranMain = "P3" And JmlUser <= 2) Or (GiliranMain =
"P4" And JmlUser <= 3)) Then
 GiliranMain = "P1"
 Call DrawSpritePemain(FrmGame.PicGiliranMain,
 FrmGame.PicP1, FrmGame.PicP1, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(1)
End If
If (GiliranMain = NamaPion) Then
 FrmGame.PicDadu.Enabled = True
Else
 FrmGame.PicDadu.Enabled = False
End If
FrmGame.PicGiliranMain.Refresh
End If
End Function

Function GerakanPionMundur(ByVal JumlahLangkah As Integer)
 NoDaduSkrg = JumlahLangkah
 Call Atur8VarUtama(2)
 Call Atur8VarUtama(1)
 Call AnimasiMundur(NoDaduSkrg)
 Call ApakahUlarAtauTangga
End Function

Private Function ApakahUlarAtauTangga()
 UlarAtauTangga = CekUlarTangga()
 If (NoDaduSkrg = 1) Then
 If (NoBarisPindah Mod 2) = 1 Then
 NoKolomPindah = NoKolomPindah - 1
 If (UlarAtauTangga = "ULAR 3") Or (UlarAtauTangga = "ULAR
4") Then
 NoBarisPindah = NoBarisPindah + 1
 NoKolomPindah = NoKolomPindah + 2
 End If
 Else
 If (UlarAtauTangga = "TANGGA") Then
 NoKolomPindah = NoKolomPindah + 1
 Else
 NoBarisPindah = NoBarisPindah - 1
 End If
 End If
 End If
End Function

```

```

 SumbuXY_Pindah(1) = (TinggiPapan + ToleransiJarak) -
 (TinggiKotak * NoBarisPindah)
 Call AnimasiPindah(NoDaduSkrg)
 End If
End Function

Private Function AnimasiPindah(ByVal JumlahLangkah As Integer)
 LastTick = GetTickCount()
 Do
 NaikSetingkat = False
 CurrentTick = GetTickCount()

 If ((CurrentTick - LastTick) > JedaAnimasiPindah) Then
 If ((NoKolomPindah >= JumlahKolom) And (NoBarisPindah Mod 2) =
 1) Or
 ((NoKolomPindah <= 1) And (NoBarisPindah Mod 2) = 0) Then
 If (NaikSetingkat = False) Then
 NoBarisPindah = NoBarisPindah + 1
 SumbuXY_Pindah(1) = (TinggiPapan + ToleransiJarak) -
 (TinggiKotak * NoBarisPindah)
 NaikSetingkat = True
 End If
 End If

 If ((NoBarisPindah Mod 2) = 0) And (Not NaikSetingkat) Then
 NoKolomPindah = NoKolomPindah - 1
 ElseIf (Not NaikSetingkat) Then
 NoKolomPindah = NoKolomPindah + 1
 End If

 Select Case GiliranMain
 Case "P1":
 SumbuXY_Pindah(0) = (LebarKotak) * (NoKolomPindah - 1)
 Case "P2":
 SumbuXY_Pindah(0) = (LebarKotak) * (NoKolomPindah - 1)
 Case "P3":
 SumbuXY_Pindah(0) = ((LebarKotak) * (NoKolomPindah - 1)) +
 24
 Case "P4":
 SumbuXY_Pindah(0) = ((LebarKotak) * (NoKolomPindah - 1)) +
 24
 End Select

 Select Case GiliranMain
 Case "P1":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan,
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3,
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_Pindah, SumbuXY_P2,
 SumbuXY_P3, SumbuXY_P4)
 End Case
 End If
 End Do
End Function

```

```

Case "P2":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan, _
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3, _
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_P1, SumbuXY_Pindah,
 SumbuXY_P3, SumbuXY_P4)
Case "P3":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan, _
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3, _
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_P1, SumbuXY_P2,
 SumbuXY_Pindah, SumbuXY_P4)
Case "P4":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan, _
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3,
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_P1, SumbuXY_P2,
 SumbuXY_P3, SumbuXY_Pindah)
End Select

If (JumlahLangkah = 1) And (UlarAtauTangga = "TANGGA") Then
 sndPlaySound sfxKenaTangga, SND_ASYNC
ElseIf (JumlahLangkah = 1) And ((UlarAtauTangga = "ULAR") Or
(UlarAtauTangga = "ULAR 3"))
Or (UlarAtauTangga = "ULAR 4"))
Then
 sndPlaySound sfxKenaUlar, SND_ASYNC
Else
 sndPlaySound sfxPionPindah, SND_ASYNC
End If

JumlahLangkah = JumlahLangkah - 1
JumlahLangkah = CekPemenang(JumlahLangkah)
LastTick = GetTickCount()
End If
DoEvents

Loop Until (JumlahLangkah <= 0)
UlarAtauTangga = ""
If (GameOver) Then: sndPlaySound sfxAdaPemenang, SND_ASYNC
End Function

Private Function AnimasiMundur(ByVal JumlahLangkah As Integer)
LastTick = GetTickCount()
Do
CurrentTick = GetTickCount()

If ((CurrentTick - LastTick) > JedaAnimasiPindah) Then
 NoKolomPindah = NoKolomPindah + 1
 SumbuXY_Pindah(0) = (LebarKotak) * (NoKolomPindah - 1)

```

```

Select Case GiliranMain
Case "P1":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan,
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3,
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_Pindah, SumbuXY_P2,
 SumbuXY_P3, SumbuXY_P4)
Case "P2":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan,
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3,
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_P1, SumbuXY_Pindah,
 SumbuXY_P3, SumbuXY_P4)
Case "P3":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan,
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3,
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_P1, SumbuXY_P2,
 SumbuXY_Pindah, SumbuXY_P4)
Case "P4":
 Call DrawKeAreaGame(FrmGame.PicPapanSumber,
 FrmGame.PicBackBuffer, FrmGame.PicPapan,
 FrmGame.PicP1, FrmGame.PicP1, FrmGame.PicP2, FrmGame.PicP2,
 FrmGame.PicP3, FrmGame.PicP3,
 FrmGame.PicP4, FrmGame.PicP4, SumbuXY_P1, SumbuXY_P2,
 SumbuXY_P3, SumbuXY_Pindah)
End Select

If (JumlahLangkah = 1) And (UlarAtauTangga = "TANGGA") Then
 sndPlaySound sfxKenaTangga, SND_ASYNC
ElseIf (JumlahLangkah = 1) And ((UlarAtauTangga = "ULAR") Or
(UlarAtauTangga = "ULAR 3"))
Or (UlarAtauTangga = "ULAR 4")) Then
 sndPlaySound sfxKenaUlar, SND_ASYNC
Else
 sndPlaySound sfxPionPindah, SND_ASYNC
End If

JumlahLangkah = JumlahLangkah - 1
LastTick = GetTickCount()
End If
DoEvents

Loop Until (JumlahLangkah <= 0)
UlarAtauTangga = ""
End Function

```

```

Private Function CekUlarTangga() As String
 Dim i, JumlahLangkah As Integer
 Dim TempNoKolom, TempNoBaris As Integer

 For i = 0 To 9
 If (LokasiUlarTangga(i, 0) = NoKolomPindah) And _
 (LokasiUlarTangga(i, 1) = NoBarisPindah) Then
 UlarAtauTangga = IsiKotak(NoKolomPindah * NoBarisPindah)
 TempNoKolom = LokasiUlarTangga(i, 2)
 TempNoBaris = LokasiUlarTangga(i, 3)

 If (UlarAtauTangga = "ULAR 3") Or (UlarAtauTangga = "ULAR
 4") Then
 TempNoBaris = TempNoBaris - 1
 End If
 End If

 Next i
 If (UlarAtauTangga <> "") Then
 JumlahLangkah = 1
 NoKolomPindah = TempNoKolom
 NoBarisPindah = TempNoBaris
 Else
 JumlahLangkah = 0
 End If
 NoDaduSkrg = JumlahLangkah
 CekUlarTangga = UlarAtauTangga
 End Function

Function CekPemenang(ByVal JumlahLangkah) As Integer
 If (NoKolomPindah <= 1) And (NoBarisPindah >= JumlahBaris) Then
 If (JumlahLangkah <= 0) Then
 FrmGame.LblKeterangan.Caption = GiliranMain & " MENANG"
 If (GiliranMain = "P1") Then
 Call DrawSpritePemain(FrmGame.PicGiliranMain,
 FrmGame.PicP1, FrmGame.PicP1, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(1)
 ElseIf (GiliranMain = "P2") Then
 Call DrawSpritePemain(FrmGame.PicGiliranMain,
 FrmGame.PicP2, FrmGame.PicP2, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(2)
 ElseIf (GiliranMain = "P3") Then
 Call DrawSpritePemain(FrmGame.PicGiliranMain,
 FrmGame.PicP3, FrmGame.PicP3, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(3)
 ElseIf (GiliranMain = "P4") Then
 Call DrawSpritePemain(FrmGame.PicGiliranMain,
 FrmGame.PicP4, FrmGame.PicP4, 2, 2)
 FrmGame.LblGiliran.Caption = FrmTunggu.TxtNama(4)
 End If

 Menang = True
 End If
 End If
End Function

```

```

GameOver = True
CekPemenang = 0
If (Status = "Server") Then
 FrmGame.TombolMulaiBaru.Visible = True
End If
FrmGame.PicDadu.Cls
Else
 Call GerakanPionMundur(JumlahLangkah)
End If

Else
 CekPemenang = JumlahLangkah
End If
End Function

```

FrmKoneksi.frm

```

Private Sub CboJmlhPmain_Click()
 JumlahPemain = CboJmlhPmain.Text
End Sub

Private Sub CmdKembali_Click()
 Unload Me
 frmSplash.Visible = True
End Sub

Private Sub CmdMulai_Click()
 On Error GoTo gagal

 If TxtNama.Text = "" Then
 MsgBox "Nama pemain belum diisi!", vbOKOnly + vbExclamation,
 "Belum Input"
 TxtNama.SetFocus
 Exit Sub
 End If

 If OptServer.Value Then
 'Sebagai Server
 Status = "Server"
 Winsock(1).LocalPort = LokalPort
 Winsock(1).Listen
 FrmTunggu.Show
 FrmTunggu.CmdMulai.Enabled = False
 Me.Hide
 FrmTunggu.TxtIp(1).Text = Winsock(1).LocalIP
 FrmTunggu.TxtNama(1).Text = TxtNama.Text
 FrmTunggu.TxtWarna(1).Text = "Kuning"
 Else

```

```

'Sebagai Client
Winsock(1).Close
Status = "Client"
NoIP = TxtIp.Text
Winsock(1).RemoteHost = NoIP
Winsock(1).RemotePort = LokalPort
Winsock(1).Connect
Sleep 500
DoEvents
s = TxtNama.Text
Winsock(1).SendData s
FrmTunggu.Show
Me.Hide
End If
Exit Sub
gagal:
MsgBox "Gagal terkoneksi, silahkan ulangi lagi dan isi data dengan benar", vbExclamation, "Error"
End Sub

Private Sub Form_Load()
LokalPort = 1234
current = 1
End Sub

Private Sub OptClient_Click()
CboJmlhPmain.Enabled = False
TxtIp.Enabled = True
End Sub

Private Sub OptServer_Click()
CboJmlhPmain.Enabled = True
TxtIp.Enabled = False
End Sub

Private Sub Winsock_ConnectionRequest(Index As Integer, ByVal
requestID As Long)
If Status = "Server" Then
 If (Index = 1) Then
 If (current < Left(CboJmlhPmain.Text, 1)) Then
 current = current + 1
 Load Winsock(current)
 Winsock(current).Close
 Winsock(current).Accept requestID
 End If
 If (current = Left(CboJmlhPmain.Text, 1)) Then
 FrmTunggu.CmdMulai.Enabled = True
 End If
 End If
End If
End Sub

```

```

Private Sub Winsock_DataArrival(Index As Integer, ByVal bytesTotal
As Long)
 Dim dat As String
 Dim i As Integer
 Dim a As Integer
 Dim b As Integer
 Dim parsing() As String
 If Status = "Server" Then
 If (Index > 1) Then
 Winsock(Index).GetData dat, vbString
 parsing = Split(dat, " ")
 If (parsing(0) = "jmlpindah") Then

 NoDaduSkrg = parsing(1)

 NoFrameDadu = (NoDaduSkrg - 1) * LebarDadu

 FrmGame.PicBackBuffer.Cls
 BitBlt FrmGame.PicBackBuffer.hDC, 0, 0, LebarDadu,
 TinggiDadu,
 FrmGame.PicDaduSumber.hDC, NoFrameDadu, 0,vbSrcCopy

 FrmGame.PicDadu.Cls
 BitBlt FrmGame.PicDadu.hDC, 0, 0, LebarDadu,
 TinggiDadu,
 FrmGame.PicBackBuffer.hDC, 0, 0, vbSrcCopy

 For i = 2 To JmlUser
 If (i <> Index) Then
 FrmKoneksi.Winsock(i).SendData "jmlpindah "
 & NoDaduSkrg
 Sleep 200
 DoEvents
 End If
 Next i

 JalankanAnimasiPindah = True
 Call GerakanPionNormal
 JalankanAnimasiPindah = False

 Else
 If (current <= Left(CboJmlhPmain.Text, 1)) Then
 FrmTunggu.TxtNama(Index).Text = dat
 FrmTunggu.TxtIp(Index).Text =
 Winsock(Index).RemoteHostIP
 If (Index = 2) Then
 FrmTunggu.TxtWarna(Index) = "Biru"
 ElseIf (Index = 3) Then
 FrmTunggu.TxtWarna(Index) = "Merah"
 ElseIf (Index = 4) Then
 FrmTunggu.TxtWarna(Index) = "Merah Muda"
 End If
 End If
 End If
 End If
 End If
End Sub

```

```

 For i = 2 To current
 If (i < current) Then
 b = current
 Else
 b = 1
 End If
 For a = b To Left(CboJmlhPmain.Text, 1)
 Winsock(i).SendData "namapemain " & a & " "
 & FrmTunggu.TxtNama(a).Text
 Sleep 500
 DoEvents
 Winsock(i).SendData "warnapion " & a & " "
 & FrmTunggu.TxtWarna(a).Text
 Sleep 500
 DoEvents
 Winsock(i).SendData "ippemain " & a & " " &
 FrmTunggu.TxtIp(a).Text
 Sleep 500
 DoEvents
 Next a
 Next i
 End If
End If
ElseIf Status = "Client" Then
 Winsock(1).GetData dat, vbString

 parsing = Split(dat, " ")
 If (parsing(0) = "namapemain") Then
 FrmTunggu.TxtNama(parsing(1)).Text = parsing(2)
 ElseIf (parsing(0) = "ippemain") Then
 FrmTunggu.TxtIp(parsing(1)).Text = parsing(2)
 ElseIf (parsing(0) = "warnapion") Then
 FrmTunggu.TxtWarna(parsing(1)).Text = parsing(2)
 ElseIf (parsing(0) = "jmluser") Then
 JmlUser = parsing(1)
 ElseIf (parsing(0) = "mulai") Then
 FrmGame.Show
 FrmTunggu.Hide
 ElseIf (parsing(0) = "jmlpindah") Then
 NoDaduSkrg = parsing(1)

 NoFrameDadu = (NoDaduSkrg - 1) * LebarDadu

 FrmGame.PicBackBuffer.Cls
 BitBlt FrmGame.PicBackBuffer.hDC, 0, 0, LebarDadu,
 TinggiDadu,
 FrmGame.PicDaduSumber.hDC, NoFrameDadu, 0, vbSrcCopy

```

```
FrmGame.PicDadu.Cls
BitBlt FrmGame.PicDadu.hDC, 0, 0, LebarDadu,
TinggiDadu,
FrmGame.PicBackBuffer.hDC, 0, 0, vbSrcCopy

JalankanAnimasiPindah = True
Call GerakanPionNormal
JalankanAnimasiPindah = False
ElseIf (parsing(0) = "namapion") Then
 NamaPion = parsing(1)
ElseIf (parsing(0) = "menuutama") Then
 FrmGame.Hide
 FrmTunggu.Show
ElseIf (parsing(0) = "mulaibaru") Then
 Call MulaiGame
End If
End If
End Sub
```

LAMPIRAN B

KUISIONER PENGUJIAN SISTEM

Pengujian Alpha**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Candra

Pekerjaan : Pengajar

Instansi : LPK E-FAC

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

No.	Pertanyaan	Penilaian	
		Ya	Tidak
1	Apakah perangkat lunak bisa dimainkan <i>multiplayer</i> di jaringan, dengan 2, atau 3, atau 4 pemain?	✓	
2	Apakah perangkat lunak bisa berjalan di berbagai <i>Windows</i> ? (minimal 2 <i>Windows</i>)	✓	
3	Apakah koneksi antara komputer yang berperan sebagai <i>server</i> dan <i>client</i> berhasil?	✓	
4	Apakah perangkat lunak bisa saling mengirim dan menerima data antar komputer?	✓	
5	Apakah setiap pemain pada setiap komputer bisa berperan sebagai <i>server</i> ? (pemain <i>server</i> tidak terpusat)	✓	

Pengujian Alpha**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Rahmadhan Gatra, S.T.

Pekerjaan : PNS

Instansi : U.P.T. PKSI UIN Sunan Kalijaga Yogyakarta

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

No.	Pertanyaan	Penilaian	
		Ya	Tidak
1	Apakah perangkat lunak bisa dimainkan <i>multiplayer</i> di jaringan, dengan 2, atau 3, atau 4 pemain?	✓	
2	Apakah perangkat lunak bisa berjalan di berbagai <i>Windows</i> ? (minimal 2 <i>Windows</i>)	✓	
3	Apakah koneksi antara komputer yang berperan sebagai <i>server</i> dan <i>client</i> berhasil?	✓	
4	Apakah perangkat lunak bisa saling mengirim dan menerima data antar komputer?	✓	
5	Apakah setiap pemain pada setiap komputer bisa berperan sebagai <i>server</i> ? (pemain <i>server</i> tidak terpusat)	✓	

Pengujian Alpha**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Arif Ardyan Ayun S.

Pekerjaan : Swasta

Instansi : Explore Computer

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

No.	Pertanyaan	Penilaian	
		Ya	Tidak
1	Apakah perangkat lunak bisa dimainkan <i>multiplayer</i> di jaringan, dengan 2, atau 3, atau 4 pemain?	✓	
2	Apakah perangkat lunak bisa berjalan di berbagai <i>Windows</i> ? (minimal 2 <i>Windows</i>)	✓	
3	Apakah koneksi antara komputer yang berperan sebagai <i>server</i> dan <i>client</i> berhasil?	✓	
4	Apakah perangkat lunak bisa saling mengirim dan menerima data antar komputer?	✓	
5	Apakah setiap pemain pada setiap komputer bisa berperan sebagai <i>server</i> ? (pemain <i>server</i> tidak terpusat)	✓	

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Cinthia Ayu Pertiwi

Pekerjaan : Mahasiswa

Instansi : UNY

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	√	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	√	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		√		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.		√		
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.	√			
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		√		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Intan Komala Dewi P.

Pekerjaan : Mahasiswa

Instansi : STMIK AMIKOM

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	√	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	√	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).	√			
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.	√			
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.		√		
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		√		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Ikhyan Aliqo

Pekerjaan : Mahasiswa

Instansi : UIN SUKA

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	√	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	√	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		√		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.		√		
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.	√			
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		√		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Mulia Rizqina

Pekerjaan : Mahasiswa

Instansi : UIN Sunan Kalijaga Yogyakarta

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	✓	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	✓	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		✓		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.		✓		
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.		✓		
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		✓		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Pujiastuti Bias Purnama Dewi

Pekerjaan : Mahasiswa

Instansi : UIN

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	✓	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	✓	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		✓		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.			✓	
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.		✓		
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.	✓			

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Dwi Mutmainah

Pekerjaan : Mahasiswa

Instansi : UIN Sunan Kalijaga

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	√	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	√	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		√		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.		√		
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.	√			
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		√		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Noer Hasanatul Hafshaniyah

Pekerjaan : Mahasiswa

Instansi : UIN SUKA

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	✓	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	✓	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		✓		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.		✓		
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.		✓		
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.			✓	

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Hadiyatun

Pekerjaan : -

Instansi : UIN

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	✓	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	✓	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		✓		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.			✓	
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.		✓		
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		✓		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Rizki Amalia S.

Pekerjaan :

Instansi : UNY

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	✓	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	✓	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		✓		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.			✓	
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.			✓	
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		✓		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

Pengujian Beta**ANGKET PENGUJIAN SISTEM****Perangkat Lunak Permainan Ular Tangga Multiplayer Berbasis Jaringan**

Nama : Agustina Barida W.

Pekerjaan : -

Instansi : UIN

Berilah tanda centang (✓) pada salah satu kolom jawaban sesuai dengan penilaian anda terhadap perangkat lunak.

Pengujian Fungsionalitas Sistem

No.	Pernyataan	Penilaian	
		Ya	Tidak
1	Informasi yang disampaikan pada tiap menu jelas dan mudah dipahami (Bantuan, Tentang).	✓	
2	Sistem menampilkan pesan saat pemain lupa mengisi nama pada pengaturan koneksi.	✓	
3	Sistem menampilkan daftar pemain yang terhubung di ruang tunggu dengan jelas.	✓	
4	Sistem menampilkan jumlah pion sesuai dengan jumlah pemain, begitu pula dengan warna pion yang keluar sesuai dengan yang terlihat di ruang tunggu.	✓	
5	Jalannya permainan sudah sesuai dengan aturan permainan.	✓	
6	Saat giliran pion pemain lain, seorang pemain tidak bisa mengacak dadu.	✓	
7	Sistem menampilkan pemain menang saat ada pion pemain yang mencapai kotak ke 100.	✓	

No.	Pernyataan	Penilaian	
		Ya	Tidak
8	Pemain menang bisa mendapat giliran pertama saat memulai baru permainan.	✓	
9	Pemain <i>client</i> dapat keluar dari permainan secara otomatis tanpa perlu memberitahu <i>server</i> .	✓	

Pengujian Interface dan Pengaksesan

No.	Pernyataan	Penilaian			
		SS	S	TS	STS
1	Tampilan perangkat lunak tidak membingungkan (tata letak, tombol, menu).		✓		
2	Animasi yang dihasilkan cukup menarik, baik dari tombol, pion, maupun dadu.			✓	
3	Adanya <i>sound effect</i> memberi variasi pada perangkat lunak, sehingga tidak menjemuhan.		✓		
4	Dadu yang dapat digoyangkan lebih lama memberi variasi pada perangkat lunak, sehingga kemungkinan keluar angka dadu yang tidak diharapkan kecil.		✓		

Keterangan :

SS : Sangat Setuju TS : Tidak Setuju

S : Setuju STS : Sangat Tidak Setuju

LAMPIRAN C

BIODATA PENELITI

Nama : Marta Ika Wijayanti
Tempat, Tanggal Lahir : Magelang, 1 Maret 1988
Alamat : Krakitan RT. 02 RW.05 Sucen, Salam, Magelang,
Jawa Tengah
No. Telepon : 085712308466
Email : t42_cute@rocketmail.com

Riwayat Pendidikan

1994-2000 SD N Sucen
2000-2003 SMP N 3 Salam
2003-2006 SMA N 1 Kota Mungkid
2006-2013 Program Studi Teknik Informatika, Fakultas Sains dan Teknologi,
UIN Sunan Kalijaga, Yogyakarta