
1 

BAB I 

PENDAHULUAN 

 

1.1 Latar Belakang Masalah 

Teknologi jaringan komputer dan internet saat ini telah menjadi salah satu 

kebutuhan yang penting dalam aktifitas kehidupan. Setiap hari terus berkembang, 

perkembangan yang ramai dibicarakan dan dibahas sekarang ini adalah teknologi 

yang mengarah pada Next Generation Network (NGN) yang kemungkinan besar 

akan ber-platform pada teknologi Internet Protokol (IP), salah satu teknologi yang 

mulai digunakan adalah softswitch atau yang dikenal dengan nama Voice over 

Internet Protokol (VoIP).  

Voice Over Internet Protokol (VoIP) merupakan teknologi yang digunakan 

untuk kebutuhan bandwidth yang kecil untuk menggantikan keterbatasan PSTN 

untuk layanan voice dengan layanan berbasis paket. VoIP saat ini banyak 

diaplikasikan pada dunia internet namun masih pada jaringan IPv4. Kenyataan 

yang dihadapi dunia sekarang, kabar bulan Februari tahun 2011, IANA(Assigned 

Numbers Authority) sebagai lembaga yang mengatur penggunaan IP di seluruh 

dunia memang sudah tidak memegang alamat IPv4 lagi. Semua slot sudah 

dibagikan ke seluruh dunia melalui koordinator tiap benua. Jika slot di 

koordinator tiap benua itu habis juga, mereka memprediksi beberapa tahun lagi 

IPv4 dipastikan akan habis. (Rafiudin, 2005). 

Negara-negara lain sudah menyadari situasi ini sejak awal dekade dan 

telah memilih untuk beralih ke protokol IPv6. Teknologi IPv6 adalah protokol 

untuk next generation Internet. IPv6 didesain sedemikian rupa untuk jauh 


2 

 

 

 

melampaui kemampuan IPv4 yang umum digunakan sekarang ini. Fitur-fitur dari 

aplikasi Internet masa depan dimungkinkan lewat penerapan teknologi IPv6. Dari 

segi jumlah alamat, IPv6 dapat mendukung 2
128

=3,4 x 10
38

host komputer di 

seluruh dunia. Jumlah tersebut lebih dari cukup untuk menyelesaikan  masalah 

persediaan alamat IP  untuk waktu yang sangat panjang. Arsitektur IPv6 juga 

didesain untuk menyelesaikan masalah-masalah yang timbul pada teknologi IPv4 

secara permanen. Sebagian dari keunggulan IPv6 adalah keamanan jaringan yang 

terintegrasi, kemampuan  untuk Multicast atau  transmisi paket  data ke sejumlah 

tujuan, dukungan terhadap mobilitas yang tinggi dan kualitas layanan yang jauh 

lebih baik dari IPv4. (Rafiudin, 2005). 

Di samping itu, IPv6 juga memberikan dukungan penghantaran data real-

time yang dikenal dengan Quality of Service (QoS). Pada standart QoS untuk 

IPv4, dukungan trafik real-time bersandarkan pada field Type of Service (TOS) 

pada header packet IPv4, dan identifikasi payload tipikalnya menggunakan port 

UDP atau TCP. Sayangnya, field TOS IPv4 ini memiliki keterbatasan fungsi-

analitas dan dari waktu ke waktu dipengaruhi interpretasi-interpretasi lokal. 

Proses identifikasi payload pada IPv4 menggunakan port TCP dan UDP sehingga 

tidak memungkinkan untuk dienkripsi. 

Pada tugas akhir ini, penerapan dan uji coba VoIP pada jaringan IPv6 akan 

dilakukan. Penerapan VoIP pada jaringan IPv6 membutuhkan kualitas suara yang 

baik yaitu end-to-end delay yang rendah, dan penghindaran variasi delay. Untuk 

memenuhi kebutuhan diatas akan dilakukan konfigurasi QoS pada jaringan VoIP. 

Dengan penerapan dan uji coba VoIP pada jaringan IPv6 berbasis Quality of 

Service (QoS) diharapkan permasalahan yang timbul nantinya dapat terselesaikan. 


3 

 

 

 

1.2 Perumusan Masalah 

Berdasarkan latar belakang yang telah diuraikan di atas, maka dapat 

dirumuskan permasalahan yang dihadapi yaitu : 

1. Bagaimana membangun aplikasi VoIP pada jaringan IPv6? 

2. Bagaimana melakukan aktifasi dan analisis perbandingan QoS pada 

jaringan IPv6 berdasarkan konsep prioritas dengan menggunakan 

parameter delay, jitter, dan packet loss? 

1.3 Batasan Masalah 

Dalam pembuatan Tugas Akhir penerapan dan uji coba VoIP pada 

jaringan IPv6 berbasis Quality of Service (QoS) ini, ruang lingkup permasalahan 

dibatasi pada : 

1. Membangun VoIP pada jaringan IPv6  

2. VoIP server menggunakan Asterisk 

3. Melakukan streaming dalam bentuk audio saja 

4. Terdiri dari 2 komputer server berfungsi sebagai gateway, dan 4 komputer 

client serta menggunakan 2 router 

5. Implementasi ini tidak membahas tentang keamanan dari IPv6 

6. Sistem Operasi komputer server menggunakan OS Linux ubuntu 

7. Sistem oporasi komputer client menggunakan OS Windows 7 

8. Pengujian dari performansi QoS meliputi parameter delay,  jitter, dan 

packet loss. 

9. Aplikasi untuk konfigurasi Router menggunakan OS Mikrotik 


4 

 

 

 

1.4 Tujuan Penelitian 

Berdasarkan pada perumusan masalah maka tujuan yang hendak dicapai 

dalam penyusunan Tugas Akhir ini yaitu : 

1. Menerapkan VoIP pada jaringan komputer berbasis IPv6. 

2. Untuk melakukan aktifasi dan analisis perbandingan QoS pada jaringan 

IPv6 berdasarkan konsep prioritas dengan menggunakan parameter delay, 

jitter, dan packet loss. 

 

1.5 Sistematika Penulisan 

Laporan Tugas Akhir (TA) ini ditulis dengan sistematika penulisan 

sebagai berikut: 

Bab I : Pendahuluan 

Bab ini berisi tentang latar belakang diambilnya topik dari Tugas 

Akhir ini, rumusan masalah dari topik Tugas Akhir,  batasan masalah 

atau ruang lingkup pekerjaan Tugas Akhir serta tujuan dan manfaat 

dari Tugas Akhir ini. 

Bab II : Landasan Teori 

Pada bab ini dibahas gambaran umum yang digunakan dalam 

penelitian penerapan, uji coba dan analisis VoIP pada IPv6 berbasis 

Quality of Service (QoS) tersebut, pada bab ini juga dijelaskan teori 

yang menjadi acuan dalam melakukan penelitian.  

Bab III : Metode Penelitian  

Bab ini berisi penjelasan tentang tahap-tahap yang dikerjakan dalam 

penyelesaian TA yang terdiri dari studi pustaka, dan tahap-tahap 


5 

 

 

 

pembuatan tugas akhir ini dari awal sampai akhir yang dituangkan 

berupa pembuatan  flowchart,  penjelasan langkah-langkah konfigurasi 

jaringan dan uji coba hasil dari konfigurasi jaringan tersebut. 

Bab IV :  Implementasi dan Evaluasi 

Bab ini berisi penjelasan tentang evaluasi dari sistem yang telah dibuat 

dan proses implementasi dari sistem yang telah melalui tahap evaluasi 

sebelumnya, yang meliputi unjuk kerja VoIP pada jaringan IPv6 serta 

uji kualitas QoS sebelum dan setelah dilakukannya aktifasi dengan 

melakukan pengotoran jaringan, berdasar parameter uji yaitu, delay, 

jitter, dan packet loss. 

Bab V : Penutup  

Bab ini berisi kesimpulan dan saran. Saran yang dimaksud adalah 

saran terhadap kekurangan dari Tugas Akhir yang ada kepada pihak 

lain yang  ingin meneruskan topik Tugas Akhir ini. Tujuannya adalah 

agar pihak lain tersebut dapat menyempurnakan penerapan, uji coba 

dan analisis VoIP pada jaringan IPv6 berbasis Quality of Service (Qos) 

ini sehingga bisa menjadi lebih baik dan berguna. 

 


