
[bookmark: _GoBack]
DOKUMEN
SPESIFIKASI KEBUTUHAN PERANGKAT LUNAK

<NAMA PERANGKAT LUNAK>

untuk:
<nama customer dan alamatnya>

Dipersiapkan oleh:
<Nama developer dan alamatnya>

Jurusan Teknik Informatika – Universitas Dian Nuswantoro

	[image: E:\Image\Logo-Udinus-Fak.IlmuKomputer.jpg]
	
Jurusan
Teknik Informatika
	Nomor Dokumen
	Halaman

	
	
	SKPL-XXX
	hlm / # hlm

	
	
	Revisi
	-
	Tgl release

	Jurusan Teknik Informatika ITS
	SKPL-XXX
	Halaman 2 dari 11

	Template dokumen ini dan informasi yang dimilikinya adalah milik Laboratorium Rekayasa Perangkat Lunak Jurusan Teknik Informatika-ITS dan bersifat rahasia. Dilarang me-reproduksi dokumen ini tanpa diketahui oleh Laboratorium Rekayasa Perangkat Lunak Jurusan Teknik Informatika-ITS.

DAFTAR PERUBAHAN
	Revisi
	Deskripsi

	A
	

	B
	

	C
	

	D
	

	E
	

	F
	

	G
	

	INDEX
TGL
	-
	A

	B
	C
	D
	E
	F
	G

	Ditulis oleh
	
	
	
	
	
	
	
	

	Diperiksa oleh
	
	
	
	
	
	
	
	

	Disetujui oleh
	
	
	
	
	
	
	
	

Daftar Halaman Perubahan
	Halaman
	Revisi
	Halaman
	Revisi

	

	

	
	

Daftar Isi

1	Pendahuluan	7
1.1	Tujuan Penulisan Dokumen	7
1.2	Lingkup Masalah	7
1.3	Definisi dan Istilah	7
1.4	Aturan Penamaan dan Penomoran	7
1.5	Referensi	7
1.6	Ikhtisar Dokumen	7
2	Deskripsi Umum Perangkat Lunak	8
2.1	Deskripsi Umum Sistem	8
2.2	Fungsi Produk	8
2.3	Karakteristik Pengguna	8
2.4	Batasan	8
2.5	Lingkungan Operasi	8
3	Deskripsi Umum Kebutuhan	8
3.1	Kebutuhan antarmuka eksternal	8
3.1.1	Antarmuka pengguna	8
3.1.2	Antarmuka perangkat keras	8
3.1.3	Antarmuka perangkat lunak	8
3.1.4	Antarmuka komunikasi	8
3.2	Deskripsi Fungsional	9
3.2.1	Use Case Diagram	9
3.2.2	Fungsi 1: <nama use case>	9
3.2.2.1	Skenario: <nama use case>	9
3.2.2.2	Diagram Aktivitas: <nama use case>	9
3.2.2.3	Diagram Sekuens: <nama use case>	9
3.2.2.4	Diagram Kolaborasi Objek: <nama use case>	9
3.3	Deskripsi Kelas-kelas	9
3.3.1	Diagram Kelas	9
3.3.2	Deskripsi Domain Persoalan	9
3.3.3	Deskripsi Kelas Pengendali	9
3.3.4	Deskripsi Kelas Entity (Persisten)	9
3.3.5	Deskripsi Kelas Boundary	10
3.4	Deskripsi Perilaku Sistem	10
3.5	Kebutuhan Non Fungsional	10
3.6	Batasan Perancangan	10
3.7	Ringkasan Kebutuhan	11
3.7.1	Ringkasan Kebutuhan Fungsional	11
3.7.2	Ringkasan Kebutuhan Non Fungsional	11
LAMPIRAN A ..……...……A-1

Daftar Tabel

Tabel 1 Aturan Penamaan dan Penomoran	7
Tabel 2 Karakteristik Pengguna	8
Tabel 3 Deskripsi Kelas Domain Persoalan	9
Tabel 4 Deskripsi Kelas Pengendali	9
Tabel 5 Deskripsi Kelas Entity	9
Tabel 6 Deskripsi Kelas Boundary	9
Tabel 7 Deskripsi Kebutuhan Non Fungsional	10
Tabel 8 Ringkasan Kebutuhan Fungsional	10
Tabel 9 Ringkasan Kebutuhan Non Fungsional	11

Daftar Gambar

[bookmark: _Toc505219814][bookmark: _Toc525536490][bookmark: _Toc525536491][bookmark: _Toc529370577][bookmark: _Toc529371219][bookmark: _Toc529371370][bookmark: _Toc530136520][bookmark: _Toc530143610][bookmark: _Toc530143611]Error! No table of figures entries found.

[bookmark: _Toc136057434]Pendahuluan
[bookmark: _Toc505219815][bookmark: _Toc525536492][bookmark: _Toc530143612][bookmark: _Toc136057435]Tujuan Penulisan Dokumen
[bookmark: _Toc505219816]
[bookmark: _Toc525536493][bookmark: _Toc530143613][bookmark: _Toc136057436]Lingkup Masalah

[bookmark: _Toc505219817][bookmark: _Toc525536494][bookmark: _Toc530143614][bookmark: _Toc136057437]Definisi dan Istilah
[bookmark: _Toc505219818]
Berikut adalah daftar definisi dan istilah penting yang digunakan dalam dokumen SKPL ini:
· SRS	:	Software Requirements Specification, atau
SKPL	:	Spesifikasi Kebutuhan Perangkat Lunak
		Dokumen hasil analisis yang berisi spesifikasi kebutuhan perangkat lunak.
· IEEE	:	Institute of Electrical and Electronics Engineering
		Standar internasional untuk pengembangan dan perancangan produk.
· ANSI	:	American National Standard Institute
		Lembaga Standardisasi di Amerika.
· TBD	:	To be defined

[bookmark: _Toc525536495][bookmark: _Toc530143615][bookmark: _Toc136057438]Aturan Penamaan dan Penomoran

Penulisan dokumen SKPL ini menggunakan berbagai macam aturan penamaan dan penomoran yang berbeda-beda untuk beberapa bagian tertentu. Aturan penamaan dan penomoran yang digunakan berdasarkan hal/bagian tersebut adalah seperti yang tercantum pada Tabel 1 berikut ini.

[bookmark: _Toc136056238]Tabel 1 Aturan Penamaan dan Penomoran
	Hal/Bagian
	Aturan Penomoran/Penamaan

	
	

	
	

	
	

	
	

	
	

	
[bookmark: _Toc505219819][bookmark: _Toc525536496][bookmark: _Toc530143616][bookmark: _Toc136057439]Referensi

Beberapa textbook,panduan, atau dokumentasi lain yang digunakan sebagai acuan dalam pengembangan perangkat lunak ini adalah sebagai berikut.

[bookmark: _Toc505219820][bookmark: _Toc525536497][bookmark: _Toc530143617][bookmark: _Toc136057440]Ikhtisar Dokumen

[bookmark: _Toc525536498][bookmark: _Toc530143618][bookmark: _Toc136057441]Deskripsi Umum Perangkat Lunak

[bookmark: _Toc525536499][bookmark: _Toc530143619][bookmark: _Toc136057442]Deskripsi Umum Sistem
[bookmark: _Toc525536500][bookmark: _Toc530143620][bookmark: _Toc136057443]Fungsi Produk
[bookmark: _Toc525536501][bookmark: _Toc530143621][bookmark: _Toc136057444]Karakteristik Pengguna
Karakteristik pengguna dijabarkan dalam tabel berikut ini.

[bookmark: _Toc136056239]Tabel 2 Karakteristik Pengguna
	Kategori Pengguna
	Tugas
	Hak Akses ke aplikasi
	Kemampuan yang harus dimiliki

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Toc525536502][bookmark: _Toc530143622][bookmark: _Toc136057445]Batasan
[bookmark: _Toc525536503][bookmark: _Toc530143623][bookmark: _Toc136057446]Lingkungan Operasi

[bookmark: _Toc525536504][bookmark: _Toc530143624][bookmark: _Toc136057447]Deskripsi Umum Kebutuhan

[bookmark: _Toc525536505][bookmark: _Toc530143625][bookmark: _Toc136057448]Kebutuhan antarmuka eksternal

[bookmark: _Toc525536506][bookmark: _Toc530143626][bookmark: _Toc136057449]Antarmuka pengguna
[bookmark: _Toc525536507][bookmark: _Toc530143627][bookmark: _Toc136057450]perangkat keras
[bookmark: _Toc525536508][bookmark: _Toc530143628][bookmark: _Toc136057451]perangkat lunak
[bookmark: _Toc525536509][bookmark: _Toc530143629][bookmark: _Toc136057452]Antarmuka komunikasi
[bookmark: _Toc525536510][bookmark: _Toc530143630]

[bookmark: _Toc136057453]Deskripsi Fungsional
[bookmark: _Toc525536511][bookmark: _Toc530143631][bookmark: _Toc136057454][bookmark: _Toc505173933]Use Case Diagram

[bookmark: _Toc136057455]Fungsi 1: <nama use case>
[bookmark: _Toc136057456]Skenario: <nama use case>
[bookmark: _Toc136057457]Diagram Aktivitas: <nama use case>
[bookmark: _Toc136057458]Diagram Sekuens: <nama use case>
[bookmark: _Toc136057459]Diagram Kolaborasi Objek: <nama use case>

{bagian ini sangat fleksibel, bergantung pada jumlah usecase- nya}

[bookmark: _Toc505173935][bookmark: _Toc505219836][bookmark: _Toc525536520][bookmark: _Toc530143632][bookmark: _Toc136057460][bookmark: _Toc505173938]Deskripsi Kelas-kelas
[bookmark: _Toc136057461]Diagram Kelas

[bookmark: _Toc136057462]Deskripsi Domain Persoalan

[bookmark: _Toc136056240]Tabel 3 Deskripsi Kelas Domain Persoalan
	No.
	Nama
	Metode
	Atribut
	Tugas

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc136057463]Deskripsi Kelas Pengendali

[bookmark: _Toc136056241]Tabel 4 Deskripsi Kelas Pengendali
	No.
	Nama
	Metode
	Atribut
	Tugas

	
	
	
	
	

	
	
	
	
	

[bookmark: _Toc136057464]Deskripsi Kelas Entity (Persisten)
(sertakan juga dalam bagian ini CDM nya)

[bookmark: _Toc136056242]Tabel 5 Deskripsi Kelas Entity
	No.
	Nama
	Atribut
	Metode
	Tugas

	
	
	
	·
	

	
	
	
	·
	

[bookmark: _Toc136057465]Deskripsi Kelas Boundary
[bookmark: _Toc136056243]Tabel 6 Deskripsi Kelas Boundary
	No.
	Nama
	Atribut
	Metode
	Tugas

	1
	
	
	·
	

	
	
	
	·
	

[bookmark: _Toc525536523][bookmark: _Toc530143635]
[bookmark: _Toc136057466]Deskripsi Perilaku Sistem
{tuliskan statechart diagram disini}

[bookmark: _Toc136057467]Kebutuhan Non Fungsional

[bookmark: _Toc136056244]Tabel 7 Deskripsi Kebutuhan Non Fungsional
	SKPL-Id
	Parameter
	Kebutuhan

	SKPL-N01
	Availability
	Aplikasi ini harus dapat beroperasi terus menerus selama 7 hari per minggu, 24 jam per hari tanpa berhenti, karena aplikasi ini akan bersifat web-based dan akan diakses oleh mahasiswa yang membutuhkan dari berbagai tempat pada waktu yang berbeda-beda.

	SKPL-N02
	Reliability
	Aplikasi ini harus dibangun dengan kehandalan yang setinggi mungkin meskipun tidak perlu setinggi kehandalan sebuah critical application. Kegagalan yang dapat ditoleransi kurang lebih 10%. Dengan kahandalan yang tinggi diharapkan aplikasi ini dapat digunakan dengan baik pada saat dibutuhkan.
Kehandalan yang dimiliki oleh aplikasi ini juga akan sangat bergantung pada beberapa hal eksternal, seperti kehandalan jaringan telekomunikasi yang digunakan untuk akses internet, kehandalan sistem daya listrik yang digunakan, dll.

	SKPL-N03
	Ergonomy
	Aplikasi ini harus memiliki nilai ergonomi/ kenyamanan dipakai yang tinggi bagi user. Aplikasi akan dibangun dengan antarmuka user yang mudah dimengerti, indah dilihat, konsisten, mudah dioperasikan dan tidak membingungkan.

	SKPL-N04
	Portability
	

	
	Memory
	

	SKPL-N05
	Response time
	

	
	Safety
	

	SKPL-N06
	Security
	

	SKPL-N07
	Bahasa komunikasi
	

	SKPL-N08
	Lain-lain
	

[bookmark: _Toc525536524][bookmark: _Toc530143636][bookmark: _Toc136057468]Batasan Perancangan

[bookmark: _Toc525536527][bookmark: _Toc530143639][bookmark: _Toc136057469][bookmark: _Toc505173943]Ringkasan Kebutuhan
[bookmark: _Toc505173944][bookmark: _Toc525536528][bookmark: _Toc530143640][bookmark: _Toc136057470]Ringkasan Kebutuhan Fungsional

[bookmark: _Toc136056245]Tabel 8 Ringkasan Kebutuhan Fungsional
	SKPL-Id
	Keterangan

	SKPL-F000
	menerima data User Id dan Password dari pengguna dan mem-validasinya

	
	

[bookmark: _Toc136057471]Ringkasan Kebutuhan Non Fungsional

[bookmark: _Toc136056246]Tabel 9 Ringkasan Kebutuhan Non Fungsional
	SKPL-Id
	Keterangan

	
	

image1.jpeg
- unmu;g

€ s S

Maph

)

o

