Introduction to Internet

Internet (Interconnection Networking) :

Sistem Jaringan komunikasi global yang terbuka dan menghubungkan ribuan jaringan komputer di seluruh dunia. (berasal dari kata “INTERconnected computer NETworking” / jaringan komputer yg saling terhubung).

Berfungsi untuk ajang pertukaran informasi virtual bagi setiap topik yg conceivable bagi manusia, Menghubungkan pemerintahan, perdagangan, organisasi, pendidikan, dsb dimanapun diseluruh dunia tanpa ada jarak, ruang, dan waktu sehingga meminimalkan biaya interaksi komunikasi internasional.

Para pemakai dapat disebut: Net Surfers / netter / penjelajah Internet / pengunjung, merupakan generasi pertama di abad digital ini (setelah media informasi terdahulu (Cetak, Radio, Televisi).

Internet dimulai pada akhir dekade 1960, saat 4 komputer disambungkan satu sama lain untuk berbagi-pakai data.

Muncul dan dikembangkan oleh ARPAnet (USGovernment’s Advanced Research Projects Agency Network / Jaringan Agen Proyek Riset Lanjutan dari Pemerintahan AS). Sambungan telepon cepat yang bervolume tinggi ternyata dapat diandalkan, sehingga jaringan ini diperluas selama 10 tahun berikutnya untuk menghubungkan 200 komputer di lembaga-lambaga riset maupun militer di AS dan seluruh dunia.

Sistem yang dirasakan sangat bermanfaat, praktis, dan effesien menjadi sarana yang sangat jitu dalam berkomunikasi. Beberapa Universitas di AS mengikutinya dengan membangun system mereka sendiri. Dalam pertengahan tahun 80-an, mereka bergabung dengan bagian riset dari ARPAnet, sehingga terbentuk ‘Internet’.

TCP / IP

(Transmission Control Protokol / Intern Protocol) adalah suatu metode yang digunakan untuk menstransfer data ke seluruh jaringan.

Nomor IP

setiap komputer di internet diidentifikasi oleh kode nomor yang unik (nomor IP). Terdiri dari 4 digit, masing-masing memiliki nilai dari 0 sampai 255, dipisahkan dengan titik. Metode penomoran ini memungkinkan 2 milyar komputer dikoneksikan ke internet. Walaupun kedengarannya sangat banyak jumlah tersebut, metode ini masih dianggap memiliki keterbatasan. Ini adalah metode awal untuk mengoneksikan komputer ke host di Internet.

Contoh :

Wuarchive.wustl.edu

128.252.135.4

Domain Name

Tahun 1984 (ketika jumlah host memecahkan angka 1000, metode awal tersebut di atas menjadi susah dipakai), maka metode yang mengaitkan nama ke nomor IP, disebut system Domain Name Server (DNS) dijadikan standard.

Berikut adalah akhiran domain name yang saat ini telah diterapkan:

Domain yg menandakan usaha/bisnis/kegiatan:

.com
- Commercial

.edu
- Education

.gov
- Government

.mil
- Military

.net
- Layanan Jaringan

.org
- Organization Lain, Yayasan, Badan Sosial

.tv
- Television

Domain yg menandakan sebuah Negara:

.co.id
- Indonesia

.mil.id
- Militer Indonesia

.uk
- United Kingdom

.fr
- France

.au
- Australia

Dan masih banyak lagi (Domain ini masih terus dan akan berkembang)

Koneksi ke Internet

Untuk melakukan koneksi ke Internet, Anda harus membuat sebuah terminal di rumah Anda, yang dibutuhkan:

1. Komputer, jenis apapun (PC dengan Windows atau Apple Macintosh).

2. Modem, (Modulator DEModulator) suatu perangkat komunikasi tambahan bagi komputer, yang berfungsi untuk mengkonversikan signal analog (telepon) menjadi signal digital (Komputer) dan sebaliknya.

3. Soket sambungan telepon yang sesuai dengan komputer Anda.

4. Software Komunikasi.

MODEM

Dengan adanya Modem, sambungan telepon akan menjadi digital,

sehingga komputer dapat saling berkomunikasi secara langsung.

Jenis Modem

Ada banyak modem, termasuk caranya dihubungkan ke sambungan telepon dan ke Komputer, kecepatan kerjanya, fasilitas tambahannya, dan berapa harganya.

2 jenis modem menurut keberadaannya:

- Modem Card atau modem internal

- Modem Eksternal

Baud Rate

Satuan kecepatan dari suatu Signal Digital. Diidentikkan dengan bit (data) per detik.

Internet tanpa Modem dan telepon

Perkembangan Internet terakhir adalah sambungan Internet dengan Kabel net.

Akses Internet tercepat tanpa sambungan telepon, 24 jam setiap hari.

Setelah KabelNet, saat ini Telkom sedang mengembangkan Jaringan Internet lewat Kabel Listrik.

E-mail

(Electronic Mail / Surat Elektronik) adalah fasilitas yang paling sederhana dan paling banyak digunakan diantara semua fasilitas yang ada di Internet. Email kebanyakan merupakan komunikasi antara satu orang ke satu orang lainnya.

Mail Lists, penyampaian pesan satu orang ke para anggotanya.

Newsgroup

Merupakan perkembangan dari Mail Lists, dan dapat diakses melalui E-mail. Ribuan newsgroup mencakup berbagai bidang kepentingan, kegiatan, dan obesesi. Berita dikirim dan terkirim kepada mereka yang menjadi group tersebut.

Menstransfer File

ftp (File Transfer Protocol / tata cara mentrasnfer file),

Isinya adalah serangkaian perintah dari user (pemakai) berserta sejumlah kebiasaan setiap hari yang mendasarinya untuk mengelola transmisi file dengan aman. Anda dapat melakukan ftp dengan log in ke Komputer yang jauh dan memberikan perintah-perintah secara langsung.

www (World Wide Web)

Pengembangan setelah Gopher dan WAIS. Pertama kali dibuat tahun 1991 di CERN, European Particle Physics Laboratory di Jenewa, Swiss. Gagasan awalnya adalah fisikawan dan ilmuwan dapat berbagi informasi dalam bentuk multimedia.

Maka diciptakan metode untuk transfer dan menampilkan informasi. Metode transfer disebut HTTP (Hyperteks Transfer Protocol) yang dijalankan di TCP/IP, protocol jaringan internet standar HTTP bekerja menggunakan Internet Standar, dimana server memberikan data, dan klien menampilkan/memrosesnya. (Karena klien digunakan untuk menjelajah internet, maka programnya disebut Bowser). Informasi yang ditransfer dibuat menggunakan HTML (Hypertext Markup Language).

Dokumen HTML terdiri atas teks standar, juga kode pemformatan, yang menujukkan bagaimana dokumen harus ditampilkan.

ITU-TS

Merupakan singkatan dari International Telecommunications Union - Telecommunication Standardization,

yaitu sebuah badan internasional yang menentukan standar telekomunikasi.

IMAP

Kependekan dari Internet Message Access Protocol,

yaitu sebuah protokol yang didisain untuk mengakses e-mail.
DIRECT URL
Bila url anda terlalu panjang, misalkan : http://www.geocities.com/tiwuk_blouse/index.htm ,

maka dengan direct url ini nama url itu bisa di singkat dengan http://clik.to/tiwuk.

Namun tidak semua free hosting membolehkan penggunaan direct url. Jika Anda nekat, suatu saat,

Anda pasti tidak dapat membuka alamat url yang dipendekkan, selain dengan alamat aslinya.

Information Technology

Ada banyak definisi dari Information Technology atau Teknologi Informasi. Berikut ini adalah salah satu definisi dari Information Technology yang diambil dari "Information Technology Training Package ICA99" yang diterbitkan oleh Australian National Training Authority (ANTA):

The Information Technology Industry is defined as teh development and application of computers and communications-based technologies for processing, presenting and managing data and information. This includes computer hardware and component manufacturing; computer software development and various computer related services; together with communications equipment, component manufacturing and services.

Event-event Penting yg mempengaruhi perkembangan Internet dan Web

1957 Advanced Research Projects Agency (ARPA) dibentuk oleh Departement of Defence (DoD) USA.
1959
Len Kleinrock menulis paper tentang packet switching.

1967
Disain awal dari ARPANET diterbitkan.

1969
DoD menggelar pengembangan ARPANET

1970
ARPANET mulai menggunakan Network Control Protocol

1972
- InterNetworking Working Group (INWG) dibentuk untuk mempromosikan standar yang sudah disepakati bersama.
- Spesifikasi dari telnet, RFC 318, diusulkan.

1973
- Ide ethernet dijabarkan dalam thesis PhD dari Bob Metcalfe.
- Spesifikasi untuk File Transfer, RFC 454, diusulkan.

1974
Disain dari TCP/IP dijabarkan secara rinci oleh Vint Cerf dan Bob Kahn dalam "A Protocol for Packet Network Intercommunication".

1976
UNIX-to-UNIX Copy (UUCP) dikembangan oleh Bell Labs.

1981
BITNET mulai beroperasi.

1982
TCP/IP menjadi protokol untuk ARPANET dan ini dispesifikasikan oleh DoD.

1983
BSD UNIX release 4.2 menggunakan TCP/IP.

1984
Jumlah Internet hosts melewati batas 1000 host. Domain Name Service (DNS) mulai lahir.

1986
NSFNET dilahirkan dengan kecepatan backbone 56Kbps.

1987
- Jumlah Internet hosts melewati batas 10.000.
- UUNET didirikan untuk memberikan akses komersial untuk Usenet dan UUCP.

1988
- Sebuah "Internet Worm" berhasil melumpuhkan Internet, sekitar 6000 host terkena akibatnya.
- NSFNET meningkatkan kecepatan backbone menjadi 1,544 Mbps (T1).

1989
- Jumlah Internet hosts melewati batas 100.000.
- Tim Berners-Lee dari CERN mensirkulasikan porposalnya yang berjudul "Information Management: A Proposal".

1990
- DoD menghentikan ARPANET.
- Tim Berners-Lee mensirkulasikan proposal World Wide Web (WWW).
- Dikembangkan sebuat program WWW, sebuah WYSIWYG browser dan editor.

1991
- Brewster Kahle (Thinking Machines) mengembangan Wide Area Information System (WAIS).
- Paul Lindner dan Mark McCahill (University of Minnesota) meluncurkan Gopher.
- Phillip Zimmerman meluncurkan Pretty Good Privacy (PGP).
- CERN meluncurkan library WWW.

1992
- Jumlah Internet hosts melampaui 1.000.000.
- Sebuah WWW browser yang bernama Viola diluncurkan oleh Pei Wei dan didistribusikan bersama CERN WWW.

1993
- NSF membuat InterNIC untuk menjalankan Internet servis seperti pendaftaran domain.
- Versi pertama dari Mosaic (untuk X Window) yang dikembangkan oleh Marc Andreesen dikeluarkan oleh NCSA.
- White House online.
- National Information Infrastructure Act lolos dan pemerintah Amerika Serikat mulai lebih serius dalam bidang Web.

1994
- Pizza hut online, merupakan contoh pertama dari aplikasi komerisal Internet.
- Spam mail menjadi kasus besar setelah sebuah lembaga hukum yang bernama Canter & Siegel menyebarkan

 mail ke seluruh dunia tentang servis untuk mendapatkan "green card".
- First Virtual menjalankan "CyberBank" yang pertama.

1995
- Compuserve, America Online, dan Prodiy mulai memberikan servis akses ke Internet.
- Perusahaan Marc Andreesen, Netscape Communication Corporation, menjadi publik dan menjadi nomor 3 tertinggi

 untuk harga Initial Public Offericng (IPO) share di NASDAQ.
- NFS tidak lagi menggratiskan pendaftaran domain. Domain mulai membayar $50/tahun.

17 April 2000

Stok di Nasdaq jatuh, mengakibatkan kerugian jutaan dolar. Apakah ini yang disebut Internet Bubble?

Kontribusi di dunia Teknologi

Perkembangan dunia komputer dan internet tidak lepas dari perkembangan teknologi lainnya.

Berkut ini adalah daftar orang yang memberikan kontribusi di dunia teknologi.

· Feynman, Richard: Nobel di bidang fisika, dan yang mencetuskan nanotechnology

· Gutenberg, Johan: penemu mesin cetak

Nanotechnology

Nanotechnology (teknologi nano) adalah ilmu (science) untuk membuat mesin-mesin yang berukuran sangat kecil, dalam level molekul. Nama ini diperoleh dari kata "nanometer" yang berarti sepermilyar meter (10 pangkat minus 9), yaitu ukuran dari mesin-mesin ini.

Saat tulisan ini dibuat, tiga teknologi yang dianggap sebagai primadona yaitu teknologi informasi, biotechnology, dan nanotechnology. Ketiganya diharapkan dapat membawa manusia kepada kehidupan yang lebih baik.

Ide nanometer sudah ada semenjak tahun 1959, dimulai dengan ceramah dari Richard Feynman (salah seorang jenius di bidang Fisika yang mendapatkan hadia Nobel). Dia mengatakan bahwa materi dapat disusun atau diubah dengan memanipulasi atom-atom yang membentuk materi tersebut. Baru pada akhir-akhir ini nanotechnology mendapat sorotan karena adanya kemajuan dibidang teknologi informasi (dan komputer) dan teknologi biotech sehingga manusia dapat melakukan perubahan dalam ukuran fisik yang sangat kecil. Hal ini dimulai dengan ditemukannya Scanning Tunneling Microscopy (STM) dan kemudian Atomic Force Microscopy (AFM).

Aplikasi mesin atau robot nano ini bermacam-macam, antara lain di bidang kesehatan untuk mengatasi virus dan bakteri, menghancurkan kolesterol, dan sebagainya. Pada prinsipnya, kemampuan menyusun materi dengan cara menyusun atom-per-atom membuka cakrawala baru. Mungkin kita dapat menyusun bahan-bahan yang mirip kayu sehingga menggantikan kayu yang mulai langka di hutan kita.

Pustaka:

· K. Eric Drexler, Engines of Creation, 1986.

· Michael D. Lemonick, "Will Tiny robots build diamons one atom at a time?".

· Artikel di majalah Time, hal. 50-53, 2000. Topik dari edisi majalah Time tersebut adalah "The future of technology".

Johan Gutenberg

Johan Gutenberg adalah penemu mesin cetak. Gutenberg lahir tahun 1394 dan wafat tahun 1468. Tanpa ada mesin cetak kita akan sulit mendapatkan buku, majalah, surat kabar, dan barang-barang yang dicetak lainnya. Bayangkan, sebelum tahun 1454 (waktu ditemukannya mesin cetak) orang harus menulis buku secara manual, ditulis tangan. Akibatnya jumlah buku sangat sedikit dan merupakan barang yang sangat berharga. Ilmu pengetahuan sulit disebarkan karena sulit mendapatkan buku yang harganya pun sangat mahal.

Gutenberg mulai mencetak buku di tahun 1455. Mesin cetak itu menggunakan huruf-huruf dari logam yang disusun sesuai dengan kata-kata atau tulisan yang ingin dicetak. Huruf baja tersebut menjadi semacam stempel yang diterakan pada blok perunggu yang disebut matris. Saat ini mesin cetak mampu menghasilkan ribuan halaman per jamnya.
Siapa-siapa di dunia bisnis elektronika, komputer dan Internet

Dunia Internet dan kompuetr tidak dapat lepas dari dunia bisnis. Apalagi sekarang sedang marak istilah electronic commerce (e-commerce). Berikut ini daftar orang-orang yang sudah memberikan kontribusi bisnis di dalam dunia elektronika, komputer dan Internet. Informasi diperoleh dari berbagai sumber seperti dari majalah Business Week.

· Paul Alen: cofounder Microsoft dan banyak high-technology ventures, chairman dari the Paul Alen Group.

· Steve Ballmer: Microsoft. 1998 presiden dan CEO dari Microsoft.

· Jeffrey P. Bezos: Amazon.com toko buku Internet pertama

· Jim Bidzos: CEO RSA Data Security

· JIm Breyer: Accel Partners
· Walter Buckley III: Internet Capital Group
· Stephen M. Case: AOL

Steve M. Case

Steve Case dikenal karena kepiawaiannya membawa America Online (AOL) ke puncak bisnis. Banyak orang yang menyangsikan kemampuan pria kelahiran Hawaii ini. Bahkan Bill Gates sempat mengatakan bahwa dia dapat dengan mudah membeli AOL. Di akhir tahun 1999, Steve Case membuat gebrakan yang mengagetkan orang-orang: AOL membeli (merger) dengan raksasa Time Warner. Steve Case memang memiliki bakat bisnis.

Evolusi Internet

Komputer dan jaringan internet pada abad ini sudah dianggap sebagai kebutuhan sehari-hari, sama pentingnya dengan pensil atau pena, kertas dan perpustakaan, sebelum fasilitas elektronik itu muncul dalam kehidupan orang biasa pada akhir abad ke-20 yang lalu.

Kalau dulu orang harus menggunakan pena dan kertas dan amplop serta perangko untuk mengirim surat, sekarang ada email. Surat yang diketik pada komputer bisa dikirim ke bagian manapun di seluruh dunia dalam waktu sekejap. Tanpa kertas dan tanpa perangko.

Kalau kita membutuhkan informasi tentang sesuatu, apakah harga-harga saham di pasar keuangan dunia, atau teknik pembangunan piramida pada zaman Mesir Kuno, hanya dengan beberapa ketukan pada keyboard, informasi yang dibutuhkan sudah muncul di layar komputer.

Tapi tidak banyak orang yang tahu bagaimana dan dari mana semua informasi itu datang ke komputer yang bersangkutan. Jaringan internet yang kita gunakan sekarang adalah perkembangan atau evolusi dari jaringan komputer militer yang ada pada zaman Perang Dingin tahun '60-an dulu, ketika Amerika dan Uni Soviet saling berlomba membangun sistem senjata nuklir.

Para pejabat Amerika khawatir, kalau Uni Soviet berhasil melancarkan serangan nuklir duluan, Amerika kemungkinan akan kalah dan tidak akan sempat melancarkan serangan balasan. Sebuah bom nuklir yang diledakkan di atmosfir bumi, akan melumpuhkan semua hubungan radio yang menggunakan gelombang berfrekwensi tinggi yang dipantulkan dari lapisan ionosphere, selama berjam-jam; dan para komandan tentara tidak akan bisa mengirim perintah kepada komputer yang mengontrol peluncuran roket untuk melancarkan serangan balasan.

Sistem telpon yang ada pada saat itu masih menggunakan sistem analog, dan punya satu stasiun pusat. Kalau stasiun pusatnya lumpuh, semua jaringan telpon yang terkait juga ikut mati. Semakin jauh tempat yang dituju, kualitas transmisi atau pengiriman data, semakin tidak bisa diandalkan. Selain itu juga besar kemungkinan pusat-pusat komunikasi akan menjadi sasaran utama dalam serangan nuklir.

Pakar komputer Amerika, Paul Baran, yang meniru cara kerja otak, menciptakan sistem pengiriman data yang disebut 'packet switching' lewat jaringan telpon yang punya banyak sentral, yang bisa diandalkan kalau terjadi serangan nuklir.

Jaringan komunikasi yang diciptakan Paul Baran itu dibangun seperti jala penangkap ikan. Kalau kita perhatikan, bagian jala yang paling kecil adalah sebuah segi empat, yang tiap sudutnya berhubungan dengan kotak-kotak segi empat lainnya. Sistem itu memungkinkan tiap titik sambungan dalam jaringan itu untuk berhubungan dengan titik manapun dalam jaringan yang sama.

Paul Baran menambahkan dua jaringan ekstra dalam tiap segi empat yang paling kecil tadi, sehingga terbentuk garis sudut-menyudut, sehingga terbentuk tiga buah segitiga dalam tiap segi empat; dan secara keseluruhan, jaringan tadi tampak sangat rumit. Tapi justru disinilah keampuhannya, karena kalau satu bagiannya rusak atau sibuk, data elektronik akan dikirim lewat saluran lain yang masih baik atau yang tidak sibuk.

Kata Paul Baran, seandainya 50, 60 ataupun 70 persen jaringan komunikasi seperti itu rusak kena serangan bom, sistem tadi masih bisa berfungsi dengan baik, karena adanya jalur-jalur ekstra yang bisa dipakai.

Data komputer tidak dikirim dalam bentuk yang utuh; tapi di potong-potong dan dikirim dalam bentuk paket-paket, yang masing-masing punya alamat lengkap dan nomor urut. Setelah semua paket diterima ditempat tujuan, paket-paket itu disusun kembali oleh komputer menjadi pesan yang lengkap.

Sistem yang sama sekarang dipakai dalam jaringan internet. Kalau kita mendownload sesuatu lewat internet, dengan menggunakan modem yang berkecepatan 56 kilobit, misalnya, tampak data yang masuk itu terputus-putus, apalagi kalau informasi itu berupa foto-foto, tergantung dari jarak antara websitenya dengan komputer yang bersangkutan.

Tapi kalau komputer menggunakan jaringan yang disebut broadband atau jaringan berkecepatan tinggi, data yang masukpun lebih cepat. (Sumber: Radio Suara Amerika)

Peran Perancang Grafis di CyberSpace
Dulu publikasi dan Informasi dilakukan lewat media cetak seperti :
Flayer, Brosur, Surat Kabar, majalah, Spanduk, Umbul-umbul, Billboard, dsb
perkembangannya pun sangat cepat dari pahatan pada batu, kayu, perkamen, daun lontar, kulit binatang, dst (contoh: candi-candi dan peninggalan sejarah), photography, kertas, dst bersamaan berkembangnya teknik percetakan, dari cetak tinggi, offset, digital, dst.

Bersamaan dengan perkembangan cetak, berkembang pula publikasi dan Informasi lewat media elektronik, dari Telegram, Telepon, Radio, Televisi, Handphone, e-mail, dst.

Kemajuan Teknologi Informasi khususnya Internet sangatlah cepat. World Wide Web melalui browser web kita dapat melakukan banyak hal, mulai dari : membaca berita, email, Chatting, belanja Online (E-Commerce), Pooling, memasukkan data ke database, dsb.

Teknologi, sedikit banyak telah mempengaruhi kehidupan manusia.
“Virtual Reality” adalah teknologi yang belum sepenuhnya terwujud.
 Bila berkhayal, di mana masa depan kita (kalo umur panjang) dapat mencicipi, Merasakan, Mencoba, Menyentuh, Membaui, dst yang melibatkan seluruh indera kita dari jarak jauh atau alam lain lewat Dunia Maya (Virtual Reality). Bayangkan…. kalo malas jalan ke mall hanya untuk mencoba baju, atau mencari HP baru, tinggal surfing internet dengan teknologi VR…
Hal ini mendorong semakin meningkat jumlah web di dunia serta merta muncul lahan-lahan bisnis baru seperti:
- Bisnis Hosting (Jasa Penyedia Server),
- Penyedia jasa Akses Internet,
- Jasa Desain Web,
- Programming Web, dst.

Makin banyak orang dan perusahaan punya situs web sendiri, sehingga mereka yang belum memilikinya kadang-kadang merasa malu ketika ditanya: “ Dimana alamat web sitenya? ”

Media yang biasa disebut “Cyberspace”, pada akhirnya adalah sebuah media yang harus dilengkapi company/kegiatan/badan usaha lain (mau tidak mau dan kalo tidak mau dibilang ketinggalan jaman) untuk sebuah Promosi, Publikasi, dan Informasi.

Seperti halnya Desain Rancang pada media Cetak ataupun Televisi, untuk menarik perhatian pemirsa, kita harus menghadapi berbagai Tantangan dalam mewujudkan Ide Kreatif. Seorang Desainer harus memikirkan berbagai aspek dari Semantik, Sintaktik, maupun Pragmatiknya.

INGAT! : Desain Grafis adalah dunia yg penuh dengan tantangan Kreatif, Artistik, dan Imajinasi. Desainer Grafis memecahkan masalah komunikasi yg ditugaskan kepadanya dan melahirkan rancangan yg mengguggah, menyentak, membujuk, mengganggu, atau memaksa pemirsanya menangkap gagasan tertentu yg bisa membangkitkan emosi, logika, atau keinginan tertentu.
Desainer yang merambah ke wahana seni baru harus menambah pula ‘nilai’ dirinya.

Desainer yang merambah ke media internet (dalam hal ini adalah Web Design).

Monitor adalah kanvas Anda, HTML adalah kuasnya,

Karena hal yang paling menarik dari Web adalah desain dan tampilannya.
Web Design adalah Komunikasi, dan untuk sebuah Komunikasi yang efektif,

diperlukan perencanaan. (Jason Kotke)
Untuk itu jangan pernah melupakan “Sketsa” dalam memulai setiap rancangan…

karena perencanaan yang baik adalah Sketsa. (sketsa adalah “Senjata utama” seorang desainer).

WebSite / Homepage lebih bergantung kepada Desain yang bagus dibandingkan versi cetaknya. Majalah dengan desain minimum sudah mampu berhasil menyajikan informasinya. Terkadang kita membelinya karena menaruh perhatian terhadap isu dan headlinenya. Jika butuh yang lebih lagi, baliklah halaman dalamnya, semuanya berada di tangan kita. Kita bisa membuangnya (daur ulang lebih terpuji) jika sudah tamat membacanya. Namun WEB lebih visual. Menarik perhatian pada layar pertama adalah masalah yang cukup pelik bagi perancang.

Banyak Faktor yang perlu diperhatikan bagi seorang Web Designer untuk menarik

seseorang ke suatu web:

· Hal utama adalah Keindahan Desain (Konsep Desain yang baik)

manyangkut Semantik-Sintaktik-Pragmatik,

· kedua adalah Kecepatan Loading,

· Ketiga adalah ISI.

Mendesain halaman Web merupakan perpaduan

dari Seni, Ilmu Pengetahuan, dan Ketrampilan.
Web dengan kuat mendorong Internet.

Namun web sangat intens disokong oleh tampilan desain.

Jelaslah bahwa desain sangat berperan dalam internet,

sekarang dan masa depan.

Maka media web ini pun berharap banyak pada para Desainer Grafis.

“Let’s Make Indonesian Web Better”

Basic Web
HTML
:
Hypertext Markup Language

(Bahasa markup yang mengatur sebuah dokumen untuk ditampilkan pada browser).

HTML berdasar dari SGML (Standard Generalized Markup Language) dan

DTD (Document Type Definition) = Suatu dokumen yang mengatur Sintaks HTML.

(Lebih lengkap bisa dilihat di www.w3.org).

DHTML :
Dynamic DHTML (Dipublikasikan w3c 1997) merupakan pengembangan dari kemampuan Html. Fungsinya memberikan fleksibilitas kepada Desainer Web untuk melakukan kontrol terhadap suatu halaman Web.

Pada perkembangan Internet berikutnya, muncul teknologi ASP (Active Server Pages) kemudian PHP (Bahasa yang mampu mendukung aplikasi-aplikasi berbasis Database dan membuat Web menjadi lebih Interaktif / Dynamic).

Kemudian muncul WAP, XML, XHTML, dan seterusnya, yang menjanjikan kemampuan dalam mendukung/melahirkan aplikasi-aplikasi canggih.
Meskipun begitu semua aplikasi tersebut tetap berdasar pada HTML,

karena HTML adalah dasar untuk menangani format tampilan dalam web browser.
Struktur dasar HTML

<html>

<head><title>judul</title></head>

<body>

</body>

</html>
Jadi kita dapat melihat bahwa sebenarnya HTML merupakan suatu bahasa (komputer) yang terdiri dari banyak <tag>. Tag adalah suatu kode standar yang diawali + diakhiri tanda < >

Contoh:

<html>

Sebagai awal document

Tag <TITLE>

Untuk memberi judul halaman Web

<TITLE> Judul Halaman Web </TITLE>

Tag <BASE>

Untuk menentukan basis URL

<BASE HREF=”http://www.situsnet.com>

(Latihan) Cobalah ketik di NotePad berikut ini:

<html>

<head><TITLE> Ini HomepageKu </TITLE></head>

<body>

<H1>Ini Heading Pertamaku</H1>

<H2>Ini Heading KeduaKu</H2>

<H3>Ini Heading KetigaKu</H3>

<H4>Ini Heading Keempatku</H4>

<H5>Ini Heading KelimaKu</H5>

<H6>Ini Heading KeenamKu</H6>

<p>Ini adalah contoh paragraph pertamaku, yang merupakan gabungan beberapa kalimat yang menjadi satu alinea. Paragraf dapat terdiri dari sedikit atau banyak kalimat. Pada contoh ini hanya ada tiga kalimat pada paragraph.<p>

<body>

<i> Ini Tulisan Miring </i>

 Tulisan Tebal

<u> bergaris bawah </u>

</body>

</html>

Save As sebagai HTML dan bukalah dengan Browser (Internet Explorer / Netscape).

Perhatikan hasilnya…!

Dalam membagun/merancang sebuah WebSite / Homepage, tentunya kita akan sangat kerepotan bila melakukan pengetikan bahasa HTML secara manual tersebut.

Untuk itulah terdapat Software-software pendukung untuk merancang sebuah web tanpa perlu lagi mengetik secara manual seperti yang tadi dilakukan.

Microsoft FrontPage, Adobe Go-Live, Hot Dog, Macromedia Dreamweaver, dan masih banyak lagi, adalah Software Pendukung / editor professional untuk mendesain secara visual dalam me-management /mengelola halaman web. (Baca: Perangkat Software Pendukung, hal. 15).
Software mana yang terbaik?

Di sini tidak dapat dikatakan mana yang paling baik. Masing-masing Software mempunyai Kelemahan dan Kelebihannya masing-masing dan tergantung selera desainer web itu sendiri.

Namun berdasar Survei dan Research,

Macromedia Dreamweaver-lah yang paling berhasil (Saat ini) dalam memenuhi keinginan banyak Desainer Web. Hal ini karena fasilitas layoutnya yang sangat baik, kemampuan managementnya yang dapat diandalkan, keefektifannya, Kefamilieran-nya, dst.

Persiapan Pembuatan Suatu WebSite

WebSite/HomePage:

Merupakan suatu kesatuan dari document-dokumen yang terhubung dengan atribut yang sama

(misalnya: Topik, Fungsi, ataupun system Desain yang sama).

Jadi sebuah WebSite memiliki banyak dokumen yang biasanya disebut halaman Web (WebPage), serta komponen lain seperti Image, Media, dan obyek-obyek yang berhubungan.

Secara umum, persiapan membuat WebSite, sebagai berikut:

1. Merumuskan tujuan pembuatan WebSite.

2. Menentukan Isi.

3. Menentukan Target Marketnya.

4. Menentukan Strukturnya.
Merumuskan Tujuan Pembuatan Website

Berdasarkan Isi maupun Tujuan, WebSite biasanya dapat digolongkan, antara lain:

1. Profil Perusahaan (Company Profile), Profil Pribadi (Artis, Curiculum Vitae, Web Personal, dst) Berfungsi sebagai media Presentasi, informasi, publikasi, Promosi, dan Pemasaran. Web ini harus memiliki daya tarik bagi pengunjung untuk menyimak isi web sehingga faktor desain menjadi paling utama.

2. Informasi/Berita, Media Informasi dan Berita adalah yang terutama (Majalah/Koran online). Keakuratan dan kelengkapan informasi dari web semacam ini sangat penting.

3. Services, Media untuk pelayanan, seperti: Free Email, Search Engine, SMS via Internet, E-Commerce (Media Transaksi Online), Hiburan (X, Humor, Biro Jodoh), dst.

Sebuah Web dapat mencakup lebih dari satu Kategori saja,

namun ada kategori yang lebih dominan.
Menentukan Isi/Content/menu Web

Dengan tujuan dan target yang jelas maka kita dapat mempersiapkan isi/Content

yang akan ditampilkan.

Contoh:

Web sebuah Company, isinya antara lain:

[About Us], [Product], [Clients], [Contact Us], [News]
Web Seorang Artis, isinya antara lain:

[Profil Singkat], [Photo Galeri], [Jumpa Fans], [Seputar Gossip], [Agenda], [NEWS]

Masing-masing Content dapat ditambahkan lagi Sub-Content, Contoh:

Dalam content [NEWS], terdapat Sub Content yaitu:

· Berita Terkini

· Berita Terdahulu

· Berita Anda

· Kirim Berita

Pengaturan data/dokumen WebSite dalam Folder

dan Penamaan Dokument HTML

Hal ini memegang peranan penting dalam kemudahan me-maintenance sebuah web.
Berikut adalah sebuah gambaran bagaimana pengaturan Folder:

Sediakan Dua Folder.

data-data/dokument Image, PSD, Hasil Scan, Ketikan, dll disimpan dalam (Bahan Web
Jangan campur adukkan dalam folder utama (Data WebSite yang akan di UpLoad)

[image: image1.png]

[image: image70.png]&]Situsnet

This Website powered by :

f

o Situsistcom
iz an oning information mads by

PT Situsnet Glabal Saluton, for it Business Parneis or
foture Business Partners, and peopl in general
aboutits sxstance and sanices,

Thi data and infarmation ar fes to be copiad
for any legal needs.

Every information in tis website shaw Siusnets desive
o saticty the consumers. Stusnst ahvsys make intermal
or etemal orented changes and developments.

Ay information which haven't been included nor xplained in
this website could be requested o the addres in this website

Al m

(NamaWeb

[image: image71.png]&1 Lippo Karawaci - The Incomparable City - Microsoft Internet Explorer [BE[X]
L

Ele Edt View Favortes Toos Help

Qs - © - 1 B G Do Forwons @rwss @

Address

€] htpjfboonoojwebilipokaramac

VB s >

AN PEKERJAAN

AMI MENYEDIAKAN 21 POSISI UNTUK ANDA, KLIK DISINI UNTUK MENGISI FORMULIR AF

P
Casa Del Mar Design

ADAKAH TEVPAT TINGGAL YANG GOCOK BAGIKITA 1
Memang setiap individu, setiap keluarga mempunyai selera / keinginan yang berbeda satu sama lain, sekal lagi
LippoKarawaci tempat ideal untuk bisa dijadikan acuan sebelum memutuskan membeli sebuah rumah, karena di
LippoKarawari tersedia banyak pilinan dari segi lokasi/estate, rancangan / design maupun harga.
Mulai dari rumah tinggal ‘landed', kondominium sampai 'townhouses', Mulai 2 kamar sampai lebih dari 5 kamar. Mulai
gaya Tropis, Bali sampai macanegara, yang didesain harmonis dengan lingkungan sekitarnya.

Tropical Style v][Go)

Tropical Style

Mediterranean Style

Balinese Style

| Town Houses. = yang strategis

Shop Houses

Batavia Style

Japanese Style

I Thailand Style

e —

Mexican Style

Spanyol Style

English Style

Europe Style

Shop Houses Europe

Califaria Style

mah Baru

Resor Fasilitas) e

L Gnine

G

[image: image72.png]M

To B o Favries Tk tiop L7
O - © - 1 B O] Dsr erens @ @3- 2 B - 1)

e [) CDocuments and Settingstacinistrator|Deskiop THPYmi>fuzm VB i ?
Cari Berita 1G9

O automotive
O art

© postor

O Industrial
O Training
O Health

© pesign

&] pone iy computer]

(Images

[image: image73.png]& CorelDRAW 10 - [Wirage\share _tino\Fisherman\Fisher2.cdr]
B) He £ Wew Lok Amange Efes G Io¢ Tk Wndow tb

DE S| s nelo - o @me
@ -l@’oeA[E
=

£

W
?

sih Komentar, DAPAT HADIAH !!

flaia

Pekerjaan

ilamat

i

N | T 2

FIBSORRAN LEeS BBRO0OIRLN 7|

(=14

(76.435,142577) Cick zooms in Right Dick. or ShiteCick zo0ms out

Gambar1.JPG

[image: image74.png]M

To B o Favries Tk tiop L7
O - © - 1 B O] Dsr erens @ @3- 2 B - 1)

e [) CDocuments and Settingstacinistrator|Deskiop THPYmi>fuzm VB i ?
Cari Berita 1G9

O automotive
O art

© postor

O Industrial
O Training
O Health

© pesign

&] pone iy computer]

[image: image75.png]

Gambar2.JPG

[image: image76.png]

Logo.GIF

[image: image77.png]

(index.html

(AboutUs.html

(Product.htm

(Clients.htm

(ContactUs.htm

(News.htm

Faktor yang perlu diperhatikan dalam Rancangan Tampilan Web.

Suatu WebSite yang baik memiliki pemikiran Semiotik secara matang,

terbagi atas 3 hal yaitu:

1. Semantik

Menyangkut Kesesuaian Tema, Konsep Desain yang ditampilkan, dst.

Tema, Konsep, dll tidak lepas dari Prinsip-prinsip Desain, seperti:

Unik :
Dalam membuat karya apapun seorang designer mempunyai kesadaran untuk tidak meniru atau menggunakan karya orang lain. Begitu pula seorang Web Designer harus mempunyai budaya malu untuk menggunakan icon, animasi, button, dll, yang telah digunakan atau dibuat oleh orang lain.

Komposisi :
Seorang Web Designer selalu memperhatikan komposisi warna yang akan digunakan dalam website yang dibuatnya. Pergunakan selalu Palette 216 WebColor, RGB.

Web Colour :
Dalam membangun website suatu perusahaan, Web Designer harus peka dalam menyesuaikan warna yang digunakan dengan Corporate Color perusahaan tersebut (Colour Company).
Contoh: Telkom Corporate Color-nya adalah biru, Coca-Cola : merah dan putih, Standard-Chartered : hijau dan biru, dsb. Untuk kemudian warna-warna tadi digunakan sebagai warna dominan atau sebagai elemen pendukung [garis, background, button, dsb].

Simple :
Web Designer banyak yang menggunakan prinsip "Keep it Simple", hal ini ditujukan agar tampilan website tersebut terlihat rapi, bersih dan juga informatif.

Sign System (Sistem Tanda) :
Dalam hal ini diharapkan dengan melihat tanda atau gambar, user [audience] dapat dengan mudah dan cepat mengerti. Sebagai contoh: Jangan membuat gambar [image] yang berkesan tombol, padahal itu bukan tombol [link].

2. Sintaktik

Kesatuan dan Keterpaduan Desain,

Adalah penting dalam segi estetika maupun segi navigasi, supaya netter tidak mengalami kebingungan dalam menelusuri halama-halaman web yang dibuat.

Contoh: memiliki kesamaan tema dalam halaman-halaman webnya.

Keterpaduan Desain, dapat dilihat seperti:

Kesamaan Jenis Font, Warna, Tombol Navigasi (Menu), Letak Menu, Komposisi, dst.

Fokus dan Hirarki :
Contoh: tentukan hirarki prioritas dari pesan yang akan disampaikan, misalnya: Judul harus besar, tetapi jangan sampai akhirnya akan konflik dengan subjudul yang berukuran hampir sama. Hal ini akan membingungkan user [audience] untuk menentukan pesan mana yang harus lebih dahulu dibaca [dilihat].

Konsisten :
Contoh: tentukan font apa yang akan digunakan sebagai Body-text, Judul, Sub Judul, dan sebagainya, sehingga website tersebut akan terlihat disiplin dan rapi. Sesuaikan jenis huruf yang digunakan dengan misi dan visi website tersebut.

3. Pragmatik

Dalam hal ini menyangkut kemampuan Teknis dan pemahaman akan kemampuan/kekurangan Software yang digunakan dalam mendesain Web.

Kemampuan, Pemahaman, dan wawasan akan software-software tersebut diharapkan Web Designer dapat se-Efektif + Se-Efesien mungkin dalam proses perancangannya.

Ergonomis :
Web Designer selalu memperhatikan aspek ergonomi. Ergonomi disini adalah dalam hal kenyamanan user dalam membaca dan kecepatan user dalam menelusuri website tersebut. Web Designer memilih ukuran Fonts yang tepat sehingga mudah dibaca, Web Designer menempatkan link sedemikian rupa sehingga mudah dan cepat untuk di akses dan lebih penting lagi adalah Informatif.
Pemahaman akan Faktor teknis,

(memahami kelemahan / kekurangan Teknologi yang ada).

yang perlu menjadi periksa dalam Mendesain Web:

FONT

Gunakan Font yang umum agar tidak terjadi ‘Missing Font’ yang menyebabkan kekacauan pada Web yang telah kita rancang. Font Umum yang dimaksud adalah Font yang telah ‘ter-Instal’ Secara umum (Otomatis) oleh Komputer (PC / MAC) - (pada umumnya) saat menginstal Windows / Browser.

(Misal: Arial, Times New Roman, Verdana)

(Catatan: Untuk mengatasi Missing Font, telah dikeluarkan bahasa khusus yaitu DHTML).
WARNA

Gunakan dengan Format RGB

Karena Tampilan Web dilihat pada Monitor (Warna yang terbentuk oleh Cahaya) - bukan seperti CMYK (Pada media Cetak)

Ukuran PIXEL

Gunakan PIXEL Sebagai satuan ukuran.

Resolusi Monitor

Saat ini sangat umum Web berpatokan pada ukuran

Resolusi Monitor 800 x 600

(Sudah jarang Web yang berpatokan dibawah resolusi tersebut)

Boleh saja menggunakan di atas Resolusi tersebut,

tergantung Teknologi / Masyarakat yang akan terus berkembang.

Format Gambar / Image

File image yang dimasukkan dalam dokumen Html,

ada 2 jenis yang digunakan: GIF dan JPG / JPEG,

selain itu ada pula file PNG (Portable Network Graphic)

namun jenis ini jarang digunakan.

GIF
:

Menampilkan 256 warna saja, bisa merupakan GIF Animasi,

dan dapat Transparant.

JPG
:

Format Gambar yang penuh warna (Full Colour),

membentuk gradasi dengan sangat baik dengan kompresi yang tinggi.

Di atas adalah sebagian kecil kendala yang ada karena Teknologi tidak luput dari banyak kendala.
Walau demikian, jangan jadikan Teknologi sebagai penguasa. Jadikan Teknologi sebagai “Alat Bantu”, bukan kita diperbudak Teknologi, tetapi Teknologi adalah Budak kita !
“It’s the Man behind the Gun”

Demikian beberapa aspek dan prinsip yang digunakan Web Designer dalam membuat website, selebihnya merupakan ekspresi dari pembuat website itu sendiri

yang terwujud dalam penggayaan penyusunan website.
Web yang tidak mengindahkan hal-hal tersebut di atas,

Desain yang dibuat dengan ‘asal-asalan’

hanya akan membuat jera/jengkel pengunjung Web.
Perangkat Software Pendukung

Desain :
Untuk membuat desain suatu homepage biasanya para web designer dimulai dengan software ini sebagai tampilan sementara atau dalam membuat layout homepage.
1. Adobe Photoshop : Desain berbasis titik (bitmap/Pixel)

2. Adobe Image Ready : Memotong gambar-gambar ke dalam format html

3. Adobe Illustrator : Desain berbasis vector

4. CorelDraw : Desain berbasis vector

5. Macromedia Freehand : Desain berbasis vector

Efek Desain :
Hal ini dilakukan untuk menghidupkan desain yang telah kita rancang. Seperti menambah efek cahaya, textur dan manipulasi teks.
1. Plugins Photoshop : Seperti Andromeda, Alien Skin, Eye Candy, Kai's Power Tool dan Xenofex juga sangat mendukung untuk memberi efek desain sewaktu anda mendesain layout homepage di Adobe Photoshop / Image Ready.

2. Macromedia Firework : Efek teks

3. Painter : Memberikan efek lukisan

4. Ulead Photo Impact : Efek frame dan merancangan icon yang cantik.

Animasi :
Penambahan animasi perlu untuk membuat homepage agar kelihatan menarik dan hidup.
1. Macromedia Flash : Membuat animasi dan Efek-efek SWF
(Software serupa: Adobe Live Motion, Corel RAVE, SWiSH)

2. SWiSH : Membuat berbagai macam efek text dengan format file FLASH.

3. Gif Construction Set : Membuat animasi file gif

4. Microsoft Gif Animator : Membuat animasi file gif

5. 3D Studio Max : Untuk membuat objek dan animasi 3D

6. Swift 3D : Merancang animasi 3D dengan format file FLASH.

7. Ulead Cool 3D : Membuat animasi efek text 3D.

Web Editor :
Menyatukan keseluruhan gambar dan tata letak desain, animasi, mengisi halaman web dengan teks dan sedikit bahasa script / Html.
1. Macromedia Dreamweaver

2. Microsoft Frontpage
3. Alaire Homesite
4. Adobe Go Live
5. Corel WebDesigner
6. Cold Fusion
7. Net Object Fusion
Programming :
Hal ini dilakukan setelah sebagian besar desain homepage telah rampung. Programming bertugas sebagai akses database, form isian, dan membuat web lebih interaktif.
Contoh : Membuat guestbook, Form isian, Forum, Chatting, Portal, Lelang, dan Iklanbaris.
1. ASP (Active Server Page)

2. Borland Delphy

3. CGI (Common Gateway Interface)

4. PHP
5. Perl

(Baca: Fasilitas Pendukung / Menu Interaktif, hal. 21)

Upload :
File html kita perlu di letakkan (upload) di suatu tempat (hosting)
agar dapat diakses di seluruh dunia.
1. Bullet FTP

2. Cute FTP

3. WS-FTP

4. Macromedia Dreamweaver : dengan fasilitas Site FTP

5. Microsoft Frontpage : dengan fasilitas Publish

Sound Editor :
Untuk mengedit file midi atau wav, perlu alat khusus untuk itu.
1. Sound Forge : Mengedit dan menambah efek file yang berformat mp3 dan wav.

2. Cakewalk : Mengedit dan menambah efek untuk file yang berformat midi

Banyak sekali memang software untuk membuat suatu homepage dan kita tidak perlu mempelajari semua software tersebut di atas. Tapi untuk mempermudah, bagi pemula dalam mendesain web lebih baik dimulai terlebih dulu dengan mempelajari software Web Editor seperti Microsoft Frontpage atau Macromedia Dreamweaver agar lebih mengenal aturan-aturan membuat homepage dan mengenal bahasa html.
Sekilas tentang: Adobe Image Ready

Software yang memang ‘khusus’ dibuat oleh Adobe untuk keperluan Web Design.

(Seperti halnya dengan Adobe Photoshop) fungsi Image Ready adalah untuk memanipulasi Image, me-retouch, memberi effect-effect pada image, dst dengan Optimized (kompressi) yang dirancang khusus untuk keperluan Web.

Kelebihan lain dari Image Ready:

membuat Animasi GIF sederhana untuk keperluan Web.

Sekilas tentang: Macromedia Flash

Adalah format animasi berbasis web.

Mungkin tidak asing lagi dengan nama Flash. Macromedia Flash merupakan salah satu Software yang sering digunakan dalam membuat animasi berbasis Web dengan format Shockwave (.SWF).

Untuk melihat file SWF melalui browser generasi awal diperlukan Pug-in Khusus.

Dengan berkembangnya popularitas Flash, system Windows dan Machintosh serta browser generasi terbaru sudah mendukungnya tanpa perlu Plugin) .

Banyak orang dibuat kagum olehnya, disebabkan karena ukuran filenya yang begitu kecil tetapi dapat menampilkan animasi di web yang luar biasa mengagumkan. Segala bentuk effect, sound, games interaktif, dst dapat dibuat dalam software ini.

FLASH dimulai sebagai software untuk membuat animasi cel (Baca: Kartun) bernama Future Splash. Dengan perangkat ini, dimungkinkan untuk membuat animasi dengan ukuran kecil untuk didistribusikam melalui Internet. Dengan kemampuan Macromedia di bidang Multimedia, FLASH kini dikembangkan menjadi perangkat Multimedia Interaktif.

Software serupa muncul seperti:

Adobe Live Motion, Corel Rave, SwiSH, dan banyak lagi.

Dengan kepopuleran FLASH,

akhirnya banyak vendor mengintegrasikan format FLASH pada softwarenya. Seperti: Software Vektor (Freehand, Illustrator, CorelDraw), Video (Affter Effects, Director), 3D (Max, Maya) dan banyak lagi, - sudah bisa meng-output langsung ke dalam format ini.

Unsur-unsur Visualisasi Web

Terdapat beberapa hal yang perlu menjadi perhatian

dalam merancang sebuah Web, antara lain:

1. Sign System WebSite

Dalam menjelajah sebuah web, kadang diperlukan sebuah Sistem Tanda

(Sign System), yang dapat dibagi atas:

Menurut Fungsinya:

Button Menu Utama, Contoh:

[image: image78.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]EEED Gap cid) (oroa) (o a
¥

[image: image5.png]About Us

 [image: image6.png]

 [image: image7.png]

Button Sub Menu, Contoh:

[image: image8.jpg]| toto-toto Joshua yang lain

[image: image9.jpg]worolworofsing|biyen]

Button Navigasi, Contoh:

	[image: image10.png]R

	[image: image11.png]

	[image: image12.jpg]

	[image: image13.jpg]

 Back

	[image: image14.jpg]

(Back to Top)
	[image: image15.jpg]

 Next

Button Lain-lain, Contoh:

[image: image16.png]€] Untitled Document - Microsoft Internet Explorer ey

He th uew ravnes s teb o
Qs © [0 [O Poower Frromiee @ @ (- 5 & - [
Address | €] TiiCarakamediad| THPipB2fu2y5.htm v B ks

Subrmit] [Signin] [Skip] (1] [Cancel

Eooe - T N

Menurut Bentuknya:

Icon Menu:

Tombol Menu yang disertai Simbol/Grafis yang unik.

	[image: image17.png]¢

Location
	[image: image18.png]&

Tarif & Package
	[image: image19.png]

Schedule
	[image: image20.png]

NEWS

	[image: image21.jpg]Cetak Berita
Print Document

	[image: image22.png]

	[image: image23.png]

	

Hover Button:

Tombol yang memiliki efek/berubah bila disentuh kursor mouse.

Bullets:

Icon Kecil. (Lihat :)

2. Form Field

Form Pilihan ataupun Isian untuk keperluan-keperluan tertentu

(Terdapat Program khusus), antara lain:

Drop Down Menu / Multi Select Drop Down Menu

Text Box

Memo Box

3. Lain-lain

Site Map

Struktur Web dalam bentuk bagan

Index.html / Default.html

Merupakan nama file untuk halaman pertama dan sudah merupakan standard perancangan web saat ini.

Hit Counter

Angka yang menunjukkan jumlah pengunjung.

Banner

Banner Sponsor /Informasi Singkat /Promosi produk tertentu.

Agar menarik, biasanya dibuat animasi atau memakai effect-effect tertentu.

Hak Cipta /Mandatoris /webmaster /Disclaimer
Biasanya diletakkan pada Cover (Paling Bawah) dan atau di tiap halaman.

Contoh :

Please send comments, feedback, and suggestions to

info@siloamgleneagles.com

About Webmaster - Last update on 5 July 2002

Copyright ©1999 - Siloam Gleneagles

Get a better view from our web site through 800x600 screen resolution,

High Colour 16 Bit and more features by access with Internet Explorer 4.0.

Data contained here in is solely for information only & should not be used as a basis for any transaction whatsoever.

Siloam Gleneagles shall not be held liable or responsible for any inaccuracies in the data
obtained from outside sources.

Menu Interaktif / Fasilitas Pendukung

Interaktif, terjemahan gampangnya adalah: “Komunikasi”.

Menu Interaktif di Internet maknanya adalah Komunikasi antara Netter dengan Netter lain dan Pemilik Web yang bersangkutan.

Menu Interaktif ada beberapa macam, antara lain:

GUESTBOOK
Buku tamu biasa digunakan supaya pengunjung web kita dapat meninggalkan pesan dan kesannya tentang web Anda.

WEB HOSTING
Tempat menyimpan file html, agar desain homepage kita dapat dilihat oleh pengunjung di seluruh dunia.

CHATTING
Fasilitas ngobrol.

POOLING / Jajak Pendapat
Bila Anda ingin tahu jawaban terbanyak dari para pengunjung tentang pilihan dari pertanyaan-pertanyaan Anda.

MAILING LIST
Membuat komunitas lewat email yang membicarakan hal-hal tertentu bersama orang lain.

WEB STATISTIK
Melihat statistik homepage Anda. Dari mana saja pengunjung berasal, browser apa saja yang mereka pakai, hari apa saja homepage kita ramai dikunjungi orang.

WEB CHECK
Mengetahui kecepatan loading dan spesifikasi tentang homepage anda.

Konsultasi

Message Board

Dan masih banyak lagi…

Untuk menambahkan Fasilitas pendukung tersebut, Anda dituntut paham tentang pemrograman asp, php, atau perl.

Namun ada banyak situs yang menyediakan fasilitas tersebut secara Cuma-Cuma (Gratis) namun tentunya hal yang kita dapatkan secara gratis akan diimbangi dengan sesuatu yang harus kita terima. Biasanya mereka menampilkan banner [iklan] di homepage kita dan ini sebenarnya sangat menganggu, tapi tetap saja kita harus menerima bila ingin menggunakan fasilitas gratis tersebut.

Web Hosting

Pilihlah Rumah Yang Nyaman Untuk Homepage Anda!
Pada saat Anda membangun sebuah situs web atau homepage, pada saat itu juga Anda harus berpikir web hosting mana yang ingin digunakan. Sebab agar situs yang Anda buat dapat dilihat pengunjung dari segala penjuru dunia, file web tersebut mau tidak mau harus diletakan di sebuah server web yang tersambung ke internet 24 jam setiap hari.
Komputer atau server tersebut dapat berupa komputer di rumah, kantor atau di service web hosting yang banyak bertaburan di internet. Dan apapun yang Anda pilih, selalu ada pro dan kontra yang harus diperhitungkan baik-baik.
Saat ini ada banyak perusahaan yang menyediakan tempat gratis untuk menempatkan situs web Anda misalnya, Geocities, Tripod dll. Persoalannya sekarang adalah: Anda harus memilih yang mana? Yang gratis atau yang bayar? Apakah harus memilih tempat yang gratis tersebut atau menyewa tempat di suatu perusahaan web hosting?

Semua pilihan - akhirnya - kembali harus Anda yang memutuskan. Sebagai satu pertimbangan terpenting adalah seberapa serius Anda membuat situs web tersebut. Jika hanya main-main, iseng, atau kepepet, tentu situs gratis harus Anda jadikan pilihan. Tetapi jika Anda ingin serius serta takut jatuh gengsi, maka yang Anda harus pilih adalah jasa web hosting dan web design profesional.
Apa sih bedanya yang signifikan? Silahkan Anda baca tabel dibawah ini:

	Fasilitas
	Gratis
	Bayar

	Kapasitas
	Terbatas
	Tergantung yang Anda bayar

	Keamanan
	Sesuai yang disediakan
	Lebih baik dari yang gratis

	Banner Iklan
	Banyak
	Tidak ada

	Penggunaan Script
	Tidak ada - Terbatas
	Sesuai yang Anda bayar

	Manajemen Informasi
	Agak bikin repot
	Mudah

	Up to date
	Tidak terbatas
	Tidak terbatas

CATATAN:
· Tidak ada situs web yang tidak bermasalah. Misalnya, Anda tidak bisa meng-update isi, situs tidak bisa di akses, dan yang paling parah adalah situs Anda di hack orang. Jika salah satu contoh diatas terjadi, yang harus Anda lakukan adalah menghubungi bagian customer service.

· Hati-hati, banyak perusahaan yang menawarkan kecepatan akses! Supaya Anda tidak terjebak, jika memungkinkan, Anda harus melihat dalam server macam apa data Anda akan tersimpan. Kalau Anda punya duit cukup banyak, lebih bagus bila Anda memasang server sedniri [server colocation] di sebuah perusahaan ISP, web hosting atau data center.

· Cari tahu berapa banyak situs web yang tersimpan di satu server. Optimalnya adalah sekitar 100 - 150 situs untuk sebuah server dengan prosesor Pentium 1 GHz dan RAM 512 MB.
· Tanyakan pada web hosting yang Anda pilih, apakah perusahaannya membuat backup secara teratur. Seandainya tidak, lekas-lekaslah Anda angkat kaki dan mengucapkan selamat tinggal. Cari perusahaan yang lain!

· Keamanan. Bagian ini amat penting. sebab data Anda yang tersimpan harus aman 'lahir-batin'. Syukur-syukur ada asuransi yang bisa Anda klaim, kalau server perusahaan tersebut mengalami kerusakan yang cukup lama.
mau PILIH YANG GRATIS ?
Jika Anda ingin membuat sebuah web pages yang kecil dan sangat sederhana, sebaiknya pilih yang gratis saja. Ada banyak situs-situs yang menyediakan layanan gratis ini.

Pada web hosting gratis yang cukup terkenal seperti Geocities telah menyediakan beberapa cara untuk membuat dan mem-promosikan situs Anda dengan beberapa langkah mudah. Tool pembuatan situsnya terbagi dalam dua kategori: PageWizard untuk pemula, dan File Manager and Advanced HTML Editor untuk pemakai yang lebih mahir.
Untuk pemula, Anda tinggal menjawab beberapa pertanyaan yang sudah tertera di sana, dan Geocities akan langsung membuatkan sebuah situs yang menarik untuk Anda.
Fasilitas pendukung [Add On] yang diberikan oleh Geocities sangat beragam. Dari mulai Hits Counters, Guest Book, Statistik, Keadaan Cuaca, Game sampai Web Camera! Anda dapat menambahkan semua fasilitas yang tersedia secara cuma-cuma.
Berbeda dengan Geocities yang hanya menyediakan tempat gratis sebesar 15 MB, Tripod akan menyediakan 50 MB untuk Anda. Selain mendukung fasilitas FTP dan Frontpage 2000, Anda juga dapat memilih applikasi CGI Script serta Javascript. Bila bergabung ke Lycos, Anda akan diberikan e-mail dan voicemail, instant messaging, download software dan mendengarkan lagu-lagu kesukaan Anda. Semuanya - sekali lagi - gratis!!!
Nah, jadi tunggu apa lagi? Masih banyak kok situs-situs yang menyediakan web hosting gratis. Kapasitas dan fasilitasnya - tentu saja - berbeda-beda. Anda bisa memilih yang mana saja sesuai selera!
Langkah-Langkah Membuat Homepage

Ada bermacam-macam langkah yang digunakan profesi web untuk membuat suatu website/ homepage. Berikut ini adalah proses secara umum yang dilakukan kebanyakan profesi web di Indonesia untuk membuat web.

1. Membuat Sketsa Desain : Desainer biasayanya menuangkan ide dalam membuat interface suatu homepage dalam bentuk sketsa di kertas dahulu. Untuk itu jangan pernah melupakan “Sketsa” dalam memulai setiap rancangan… karena perencanaan yang baik adalah Sketsa. (sketsa adalah “Senjata utama” seorang desainer).

2. Membuat Layout Desain : Setelah sketsa sudah jadi, kita menggunakan software seperti Adobe Photoshop /Adobe Illustrator /Macromedia Fireworks /Macromedia Freehand, dan banyak lagi (sesuai selera) untuk memperhalus sketsa desain.

3. Membagi gambar menjadi potongan kecil-kecil : Setelah layout desain homepage sudah jadi. File gambar tersebut dipecah menjadi potongan kecil-kecil untuk mengoptimize waktu download pengunjung situs. Untuk melakukan hal tersebut dapat digunakan software Adobe Image Ready. Software ini dapat langsung memotong gambar yang besar tadi dan otomatis juga menjadikannya ke dalam format html.
4. Membuat Animasi : Animasi diperlukan untuk menghidupkan web/homepage kita agar menarik pengunjung. Macromedia Flash dan Gif Construction Set dapat dipakai untuk melakukan hal tersebut.

5. Membuat HTML : Setelah itu kita merapikan layout desain kita seperti menempatkan beberapa tombol dan gambar, menambah text, mengedit script HTML, membuat layout form ke dalam format HTML. Untuk itu kita perlu software HTML Editor seperti Macromedia Dreamweaver, Microsoft Frontpage, dll (sesuai selera).
6. Programming dan Script : Untuk website e-commerce, iklan baris, lelang, database, membuat guestbook, counter, dan forum diskusi. File HTML kita perlu programming untuk melakukan aktivitas semacam itu. Programming dan script ini bisa dibuat dengan menggunakan ASP, Borland Delphy, CGI, PHP, Visual Basic. Dan perlu diperhatikan bahwa programming dan script ini biasanya dilakukan setelah desain web/homepage kita telah jadi.

7. Upload HTML : Setelah file kita telah menjadi html beserta gambar dan scriptnya, kita perlu meng-upload file kita ke suatu tempat (hosting0, agar semua orang di dunia dapat mengakses halaman html kita. Biasanya Macromedia Dreamweaver dengan fasilitas site FTP dan Microsoft Frontpage dengan Publishnya telah menyediakan fasilitas upload ini. Atau dapat menggunakan software seperti WS-FTP, Cute FTP, Bullet FTP.
8. Homepage Pribadi : Untuk homepage pribadi atau yang sekedar ingin coba-coba biasanya setelah file html sudah jadi dapat hosting di tempat-tempat gratis, memakai guestbook dan counter gratis dan menambah macam-macam accesories dalam mempercantik homepage pribadi tersebut. Lihat tutorial Fasilitas gratis pendukung homepage.

Cara Mengenalkan Homepage
Setelah Anda selesai mendesain dan meng-upload file bukan berarti tugas Anda sudah selesai. Apa artinya Anda punya website tapi nggak ada orang yang tahu ? Nah, supaya website Anda dikenal orang ada beberapa cara yang bisa Anda lakukan, yaitu :

· Daftarkan ke search engine
Search engine banyak digunakan orang untuk mendapatkan alamat suatu situs berdasarkan keyword yang mereka masukkan. Di internet sekarang ini terdapat ratusan, bahkan ribuan search engine. Mulai dari yang ecek-ecek sampai yang besar (yang dikelola secara professional). Anda tidak harus mendaftarkan web Anda ke semua search engine tersebut, tapi daftarkan saja ke beberapa search engine yang terkenal (baik itu yang ada di Indonesia maupun di luar negeri).
Yang pertama, pada saat Anda mendaftar pada suatu search engine Anda harus memasukkan keyword dan deskripsi singkat tentang web site Anda. Contohnya Search Indonesia, Catcha, Google dll.
Yang kedua, pada saat mendaftar Anda cukup menunjukkan URL website Anda. Setelah itu, search engine tersebut akan "menjelajah" ke web Anda dan mencari keyword dan deskripsi yang terletak pada meta tag halaman web Anda. Untuk itu, sebelum upload, pastikan bahwa Anda telah menuliskan meta tag tersebut dengan benar.
· Ikut Banner Exchange
Ini cara lain untuk mengenalkan web Anda. Dengan mengikuti pertukaran banner maka Anda diwajibkan untuk menampilkan banner orang lain (yang menjadi anggota) pada situs Anda. Dan sebaliknya banner Anda pun akan ditampilkan pada situs lain. Ukuran banner yang digunakan biasanya 468 x 60 pixel. Untuk membuat banner GIF Animasi Anda dapat menggunakan Adobe ImageReady.

Profesi-Profesi Pekerja Web
Tumbuhnya internet makin lama makin sangat diperlukan oleh segala lapisan masyarakat, mulai dari kalangan pelajar sampai kepada kalangan bisnis. Dengan adanya World Wide Web membuat dunia informasi semakin diminati dan dirasakan kegunaannya, dimulai dari penayangan profil hingga ke jalur transaksi sudah banyak dilakukan melalui web di masing-masing situs milik masing-masing. Kebutuhan seperti ini menimbulkan banyak profesi-profesi baru didalam dunia internet, diantarnya :

- Web Designer - Web Programmer - Web Administrator - Web Master - Web Developer

Web Designer
Tugasnya adalah pendisainan tampilan situs (web) mulai dari pengolahan gambar, tata letak, warna, dsb. Didalam pendandanan suatu situs seorang Web Designer harus menguasai :
- HTML, DHTML
- Pengolah Gambar
- Animasi, Movie (Film)
Gaji yang bisa didapat : Rp. 2.000.000 - Rp. 5.000.000

Web Programmer
Jika situs yang akan dibuat mempunya fasilitas interaksi antara pengunjung dan situs misalnya menyangkut dengan transaksi, input output data dan database maka seorang Web Programmer yang akan mengerjakannya dengan membuat aplikasi-aplikasi yang berkerja diatas situs (web). Penguasaan yang biasanya harus dikuasai pada umumnya oleh Web Programmer :
- CGI Perl, PHP, MySQL (Unix base)
- ASP (NT base)
- Java Script dan Applet
Gaji yang bisa didapat : Rp. 2.000.000 - Rp. 5.000.000

Web Administrator
Tugasnya adalah untuk memaintenance suatu server, mengerti akan Sistem Operasi Server, baik itu mulai dari instalasi sampai kepada masalah (troubleshooting), biasanya seorang Web Administrator harus menguasai :
- OS Unix (LInux, FreeBSD, dll)
- OS NT
- Jaringan (LAN, WAN, Intranet)
- Keamanan Server
Gaji yang bisa didapat : Rp. 2.000.000 - Rp. 5.000.000

Web Master
Seoarang Web Master adalah seorang yang mengerti akan kesemua hal mulai dari desain, program dan keamanan server namun tidak terlalu turut mencampuri ke masing-masing divisi, cukup dengan mempertanggun jawabkan atas jalannya suatu situs (web). Penguasaan yang harus dimiliki :
- HTML, DHTML
- Web Desain (DreamWeaver, Flash, Adobe)
- CGI Perl, PHP, MySQL, ASP, Java
- Penguasaan bermacam OS (Operating System)
- Keamanan Server
- Jaringan (LAN, WAN, Intranet)
Gaji yang bisa didapat : Rp. 3.500.000 - Rp. 7.000.000

Web Developer
Kegiatan diatas secara keseluruhan dinamakan suatu team yang dinamakan Web Developer.

Dari kesemua penjelasan ini hanya bersifat pada umumnya, jika ada kerangkapan tugas maupun penambahan penguasaan dan pengetahuan, semua tergantung dari kebutuhan pihak masing-masing.

Lampiran [artikel]

TIPS MEMBANGUN WEBSITE
Situs web terbaik adalah situs yang menarik dan mampu membius para netter untuk mengunjungi serta berlama-lama menjelajahinya, dapat menyampaikan pesan secara ringkas, tak membuat pengakses terlalu lama menunggu loding halaman web.

Nah untuk tujuan itulah Anda perlu menerapkan beberapa langkah berikut agar situs Anda menjadi satu diantara banyak situs yang menarik.

Miliki Tujuan yang Jelas

Apakah tujuan Anda membuat situs web di Internet, apakah Anda hanya ingin sekedar tampil di web ? Jika jawabnya "ya", Anda tak lebih dari kebanyakan pemilik situs yang ada, dan Anda tak perlu kaget jika situs Anda berakhir sama dengan situs lain. Buatlah tujuan Anda se-spesifik mungkin dalam membangun website.

Mungkin Anda ingin situs Anda menampilkan produk perusahaan Anda. Ide bagus memang, namun perhatikan cara Anda dalam mewujudkan keinginan tersebut. Bagaimana Anda ingin produk Anda diposisikan pada pasar Web ? Dengan menjawab pertanyaan yang lebih mendalam ini, jawaban tujuan Anda secara jelas akan terdefinisi.

Tanpa tujuan yang terdefinisi secara baik, situs Anda akan menemui ajalnya dalam perjalanan di rimba internet yang penuh kompetisi dan persaingan ketat untuk mewujudkan keinginan Anda menjadikan situs yang Anda hasilkan menjadi salah satu situs menarik yang patut dikunjungi.

Ingat, siapa Audience Anda

Siapa audience primer (dan sekunder) untuk situs Anda ?
berapa usia mereka ?
Bagaimana gaya hidup mereka : Berapa lama mereka meluangkan waktu untuk mengunjungi situs Anda ?
Untuk setiap keputusan mengenai potongan informasi, gambar, dan materi isi yang Anda tampilkan, tanyakan pada diri Anda, "Bagaimana reaksi audience terhadap hal ini ? ".

Gunakan Item yang Bisa di Download secara Cepat

Salah satu alasan utama yang sering membuat pengunjung suatu situs pergi meninggalkannya dengan cepat (bahkan tak mengunjunginya sama sekali) adalah lamanya waktu yang dibutuhkan untuk memunculkan informasi yang mereka cari dari situs tersebut.

Gambar dengan ukuran file yang besar membuat pengunjung tak sabar, karena file yang besar menyebabkan proses loading halaman web tersebut menjadi lama, selanjutnya … tebak apa yang akan mereka lakukan, kemungkinan besar adalah menekan tombol stop.

Gunakan gambar dengan ukuran file yang kecil. Jika Anda terpaksa menggunakan gambar dengan ukuran file yang besar, salah satu pilihannya adalah dengan menyertakan gambar beresolusi rendah dan berukuran lebih kecil (thumbnail) yang Anda link ke file gambar sesungguhnya yang berukuran besar.
Buatlah situs Anda secara virtual menarik. Situs membosankan seringkali Anda temui saat surfing di Internet, apa yang membuatnya tak menarik ? Mungkin kurangnya warna, kurangnya variasi pada text serta ukuran heading, atau malah halaman tersebut terlalu ramai dan kacau dengan warna yang tak sesuai komposisi, atau mungkin juga terlalu banyak menggunakan font dalam berbagai ukuran.

Saat Anda membangun situs, ingatlah bahwa halaman web yang Anda tata secara baik akan membawa Anda satu langkah lebih dekat ke situs yang dibuat secara baik.
Jangan Coba-coba Menempatkan Segala Sesuatunya dalam Satu Halaman. Sebaiknya Anda melakukan manajemen yang rapi terhadap isi dari situs Anda. Jangan menjejali satu halaman dengan beragam informasi yang berlebihan. Kita tahu bahwa penulis cenderung menulis dan perancang grafis cenderung membuat gambar bagus.

Sebagai perancang web, semuanya terserah pada Anda dalam menghasilkan harmoni yang cantik antara kedua kelompok orang yang sangat berbeda ini.

Berikanlah keseimbangan antara text dan seni, pikirkan mengenai siapa yang bakal mengunjungi situs web Anda. Pikirkan mengenai betapa susahnya membaca banyak text pada sebuah layar komputer, serta tulislah isi untuk halaman web Anda secara tepat.

Pikirkan mnegenai gambar dari sisi nilai apa yang disumbangkannya terhadap halaman. Apakah berguna, atau hanya karena terlihat bagus ? Namun ingat bahwa gambar yang tampak bagus seringkali bermanfaat dengan sendirinya.

Apa yang ingin kita capai sebagai pembangun situs web adalah halaman yang terlihat bagus, berisi informasi yang berguna, dan memungkinkan pengunjung secara mudah mengeksplorasi situs.

Tatalah Isi dengan Cara yang Cerdas
"Isi adalah raja" adalah ungkapan yang tepat. Berapa kali Anda mengunjungi sebuah situs dan berfikir, "tak ada apa-apa disini ?" mungkin beberapa isi yang bagus terkubur dalam situs, dan hanya pengunjung yang sering mengunjunginya yang benar-benar menggalinya.

Jika Anda memiliki informasi yang menurut Anda harus dilihat oleh pengunjung web Anda, jangan menguburnya dalam halaman tersembunyi, buatlah informasi penting sejelas dan semudah mungkin untuk dicari. Jangan lupa bahwa situs Anda bakal memiliki kedalam lebih satu tingkat. Tatalah material sekunder kedalam kelompok informasi yang berhubungan.

Sertakan Tombol yang Sesuai untuk Mengekplorasi Situs
Sebagian pengunjung situs menggunakan tombol terhubung untuk mewakili beragam daerah dalam sebuah situs. Tombol-tombol ini biasanya tersedia pada seluruh halaman dalam sebuah situs, dan biasanya dikelompokkan bersama pada tempat yang sama pada sebuah halaman web. Menjaganya agar tetap bersama dan ditempatkan yang sama meningkatkan kemudahan eksplorasi dan kegunaan. Pengunjung bisa langsung meng-click pada tombol navigasi untuk berpindah kebagian lain dari situs.

Berikut beberapa hal yang harus diingat saat membuat tombol navigasi :

sertakan tombol yang membawa pengunjung kembali ke homepage. Jika pengunjung Anda terbenam lima tingkat dalam sebuah situs, Anda harus menyediakan sebuah tombol yang sekali click kembali ke halaman pertama sehingga pengunjung bisa mengulang bila perlu. Karena jika mereka harus menggunakan tombol back pada browser, ada kemungkinan mereka akan frustasi dan meninggalkan situs Anda.

Bersiaplah untuk orang yang berkunjung ke situs Anda dengan menonaktifkan image pada browser mereka. Membuat versi text dengan tombol gambar yang terhubung merupakan ide bagus. Dengan cara ini pengunjung bisa memilih untuk menggunakan browser versi manapun untuk mengeksplorasi situs Anda. Anda akan sering melihat sebuah versi text right disebelah tombol gambar.

Apakah Anda memerlukan tombol forward dan back ? Jika situs Anda berisikan banyak teks dan Anda ingin pengunjung melompat dari sebuah halaman ke halama lain dalam sebuah cerita. Anda mungkin perlu menyertakan tombol forward dan back. Namun pastikan untuk membuat tombol mudah dimengerti dan mudah digunakan.

Petakan Arus Informasi pada Kertas sebelum Membangun Situs Cara ini sangat membantu jika Anda memiliki kesulitan dalam menvisualisikan informasi. Mulailah dengan homepage dan lanjutkan dengan halaman-halaman berikutnya. Tampilan visual ini bisa membantu Anda melihat isi yang ingin Anda hadirkan, menatanya lebih jelas serta menghindari penataan ulang besar-besaran saat membangun situs tersebut.

Ujilah Situs Anda secara Keseluruhan

Pengunjung situs Anda yang beragam kemungkinan besar menggunakan browser yang berbeda pula, hal ini harus Anda antisipasi sejak dini. Karena kemungkinan besar tampilan situs pada browser ini akan berbeda pula antara satu browser dengan browser lainnya.

Ujilah situs Anda menggunakan sebanyak mungkin browser yang ada saat ini, dan pada platform yang berbeda serta kecepatan modem yang berbeda pula.
www.geocities.com/webjurnal- dhien

(www.Komvis.com)

What Search Engines See When They Visit Your Web Site

By: Robin Nobles

If you have a Web site, have you ever wondered what a search engine Sees when it visits your site to add the site to its index? Do you know that it doesn't see the beautiful graphics or the fancy Web design? Do you know that it only sees the source code, or the "skeleton" of your Web site? Do you realize that knowing this little tidbit of information and Doing something about it can make a huge difference in your search engine rankings and, ultimately, the success of your online business ?

One very important thing that you need to remember is: search engines Like simplicity. The simpler your Web site is, the easier it is for the engine to determine what your Website is about. And, if the search engine can determine exactly what your Web site is about, you have a better chance at top rankings under the keyword phrases that are important for your online business.

Let's look at this concept in action with a page I recently created for one of my online businesses: Search Engine Workshops.

As you can see, it's a very plain, simple page that was not created to be the "main" or "home" page of a Web site. Rather, it was created to pull in traffic through the keyword phrase, "search engine seminars."

What I really want you to see is the source code of the page. So, when viewing the page, click on View on the top menu bar, then Source or Source Code.

The most important part of a Web page is what appears at the very top of the page. Why? Because a search engine starts at the top of the page and begins moving down as it indexes.

So, what appears in the <head> section of your Web page is very important, because the <head> section is at the top of the page.

Let's look at the <head> section of the source code:

Search Engine Seminars--your path to success on the Web! There are only three tags in the <head> section of this Web page: the title tag, the keyword META tag, and the description META tag. Because the section, and because of the importance that most engines place on the tag, it is considered one of the most important tags on your page, so it should always be the first tag in the <head> section.

Notice that in the title and keyword META tag, the important keyword phrase (search engine seminars) appears as the first words in the tag. In the description META tag, the keyword phrase is still toward the beginning of the tag, as opposed to the end.

In other words, where you place your keyword phrase in the tags and content of your page is important. If you place your keyword phrase toward the beginning of all of your important tags and toward the beginning of the contents, you're "proving" to the engines that the page is really about that particular topic.

I've mentioned one reason why the title tag is important, but there's another reason too. The title tag is important because it almost always appears as the title of the site in the search engine results. Your description META tag may appear in the search engine results as well and is considered important by some of the engines. So, when you create your title and description tags, remember two things: put your keyword phrase toward the beginning of the tags, and make the tags captivating and designed to pull in traffic.

Think of it this way. If your site is #10 in the search engine rankings, but if the sites above yours haven't gone to the trouble to create appealing titles and descriptions, a search engine user may skip over those sites to visit yours. Now, let's go back to the source code. Look for this tag, which isn't far from the <body>

tag:

This is the image, or graphics, tag for the Search Engine Workshops banner that appears at the very top of the page. Notice that the engine doesn't "see" the graphic itself. It sees the name of the graphic (banner3.jpg), and it sees the ALT text that describes the image. It sees the width and height of the graphic. But, it doesn't see the graphic itself. So, the engine doesn't know that the graphic says, "Search Engine Workshops."

Next, look for this tag, which directly follows the image tag: <H1 ALIGN="center">Search Engine Seminars</H1>

An <H1> tag is a heading tag, and heading tags are very important to a Web page. Try to put a heading tag at the very top of your page, if at all possible, and use your important keyword phrase in that heading tag. When you look back at my actual Web page, do you see the words "Search Engine Seminars" right under the graphic? That's the heading tag.

Now, look for this tag in the source code:

<P>Is your Web site achieving the success that.

This is where the contents of the Web page begin. Look on the actual Web page and find the text :

"Is your Web site achieving the success that. . ." Notice that the keyword phrase (search engine seminars) appears in the first paragraph.

In other words, with all of these tags and the placement of our keyword phrase in the page's contents, we're proving to the engines that the page is really about "search engine seminars."

So, let's visit your site on the Web. View the source code. What's in the <head> section? Are your title and description tags using the keyword phrase that's important for that particular page? Are your title and description tags captivating and designed to pull in traffic? Each page of your site should have different title and description tags, and those tags should be based on the focus of that page - what that page is really about: in other words, its keyword phrase.

How many graphics do you have before the actual content of your site? If you have a lot of graphics, navigation bars, or buttons before the content of your page, the engine has to sort through all of that source code before it gets to the actual keyword-containing content.

Does your page contain lengthy JavaScript or other code that pushes the important content toward the bottom of the page? If so, it could be hindering your chances at top rankings.

Are you using a heading tag that contains your important keyword phrase toward the very top of your page? Is your keyword phrase used in the first paragraph of the page? Is it used in several places throughout the page?

Look back at my page. Notice that the keyword phrase, search engine seminars, is used as link text to describe several links. Are you using your keyword phrase to describe links that are leaving the page? If not, try to do so.

Study your own site carefully, and apply these guidelines to your pages.

Doing whatever you can to push your important keyword phrase toward the top of the page and toward the beginning of your tags is the first step toward having a successful Web site that's ranked in the top of the search engine rankings.

Bagaimana Mereka Menilai Domain Anda?
Sumber: Chantelle MacDonald

NamaDomain.com , Artikel ini sengaja saya angkat ke permukaan karena banyak sekali jasa-jasa layanan penilaian nama domain yang tumbuh saat ini dan masih banyaknya orang yang belum mengerti bagaimana cara mereka memberikan penilaian nama domain.

Penasaran dengan bagaimana cara mereka menilai nama domain, maka saya mencoba untuk meneliti dengan cara mengunjungi beberapa situs penyedia layanan jasa penilai nama domain ini.

Setelah melakukan beberapa survei dan penelitian, saya menemukan beberapa macam penilaian nama domain dari berbagai macam penyedia layanan penilaian nama domain. Ada yang menilai nama domain dengan nilai yang cukup tinggi dan ada yang memberikan nilai yang sedang-sedang saja.

Hasil yang didapat belum bisa memberikan kepuasan dan bahkan semakin membuat saya penasaran terutama mengenai bagaimana cara mereka memberikan penilaian dan item-item apa saja yang menjadi dasar penilaian mereka.

Penelitian ini dilanjutkan dengan melakukan penilaian kepada 30 nama domain ke berbagai macam jasa layanan penilai nama domain. Di sini saya menemukan bahwa mereka memiliki tujuh macam kriteria dasar yaitu:

1. Ruang Lingkup market
2. Jumlah karakter
3. Tingkat pengenalan
4. Potensi Pengembangan
5. Nilai dot itu (.com, .net, .org, dll)
6. Trafik dan Pendapatan yang bisa dihasilkan
7. Tingkat permintaan

Berikut ini akan kita jabarkan satu per satu mengenai kreteria ini dan mengapa ketujuh kriteria ini dijadikan pegangan dasar dalam memberikan penilaian nama domain.

Kriteria Penilaian Nama Domain :

1. Ruang Lingkup Market

Ini merupakan faktor utama dan paling dasar yang dijadikan patokan dari penyedia layanan penilaian nama domain dalam menilai nama domain. Nama domain yang baik adalah nama domain yang lebih dikenal oleh masyarakat (diluar trademark). Apalagi nama yang digunakan lebih mudah diingat dan simple.

Mengingat internet perkembangannya cukup cepat, maka nama domain yang lebih diterima oleh pasar akan memiliki nilai jual yang jauh lebih tinggi dibandingkan nama domain yang "biasa" saja.

2. Jumlah Karakter

Jumlah karakter nama domain adalah faktor kedua yang dijadikan faktor dasar dalam melakukan penilaian nama domain. Semakin dikit jumlah karakter yang digunakan semakin bernilai nama domain itu, namun bila jumlah karakter diatas lima atau enam nilai nama domain itu akan semakin berkurang. Oleh sebab itu nama domain seperti orange.com memiliki nilai lebih tinggi dibandingkan antidisestablishmentarianism.com.

3. Tingkat Pengenalan

Sangat rasional bila faktor ini dijadikan pertimbangkan dalam melakukan penilaian, mengingat tidak semua orang bisa mengingat nama yang terlalu panjang. Nama yang pendek akan lebih mudah diketik dibandingkan nama yang terlalu panjang. Nama yang pendek akan lebih mudah mencapai tujuan anda untuk dikenal oleh masyarakat dibandingkan nama yang panjang. Anda tidak perlu repot-repot mengingatkan berulang kali nama domain bila anda memiliki nama domain yang mudah dikenal oleh masyarakat.

4. Potensi Pengembangan

Maksud dari faktor ini adalah seberapa dekat potensi pengembangan berkaitan dengan nama yang diregistrasikan. Tidak dipungkiri lagi bila nama domain autos.com memiliki nilai jual seharga $2.2 juta karena nama domain ini sangat ringkas, tepat sasaran dan mudah diingat walaupun anda tidak mempromosikannya.

5. Nilai Dot

Semua orang tahu bahwa .com adalah raja dari segala domain. Mengapa? karena .com adalah prioritas utama masyarakat dalam meregistrasikan nama domain. DotCom telah diregistrasikan secara global sebanyak 30 juta atau hampir 65% dari total nama domain yang diregistrasikan dunia. Dikarenakan permintaan akan .com itu sendiri yang terus meningkat membuat nilai .com lebih tinggi dibandingkan global Top Level Domain (gTLD) lainnya.

6. Trafik dan Pendapatan yang bisa dihasilkan

Trafik berarti uang bagi pemiliknya. Semakin banyak trafik yang bisa dihasilkan oleh nama domain itu, maka pendapatan atau pemasukan yang akan diterima tinggi pula. Namun tidak semua nama domain bisa memberikan trafik yang tinggi. Untuk mendapatkan trafik membutuhkan biaya yang tidak sedikit. Bila anda bisa memilih nama domain yang baik, maka anda tidak perlu mengeluarkan biaya yang tinggi untuk mendapatkan trafik. Umumnya nama domain yang tidak memerlukan biaya yang tinggi untuk mendapatkan trafik adalah nama yang lebih dikenal luas oleh masyarakat, misalnya nama domain yang menggunakan kata-kata generik atau umum yang terdapat dalam kamus.

7. Tingkat Permintaan

Teori ekonomi juga berlaku disini, dimana semakin tinggi tingkat permintaan, maka semakin tinggi pula nilai jualnya sedangkan bila tingkat permintaan rendah, maka nilai jual barang turut turun.
Untuk mengujinya, anda bisa memanfaatkan beberapa fasilitas yang disediakan oleh jasa layanan penilai nama domain seperti forum diskusi aprisal yang terdapat di Afternic.com, GreatDomains.com dan NamaDomain.com.
Bila nama domain anda cukup diminati dan mendapatkan respon yang positif, maka nama domain anda boleh dibilang cukup berharga.

Apakah Nilai Yang Tertera Cukup Sepadan Dengan yang Anda Harapkan?

Caveat emptor yang memiliki arti "Biarkan Mereka Waspada", bisa dijadikan prinsip dasar yang diberikan kepada pemilik nama domain untuk tetap waspada dalam melindungi nama domain yang dimilikinya.

Dikarenakan ini adalah bisnis baru, maka pembeli sertifikasi penilaian nama domain harus dapat menilai dan menduga sendiri nilai nama domain yang dimilikinya.

Banyak saat ini perusahaan yang memberikan sertifikasi jasa layanan penilaian nama domain dari US$ 1.99 sampai $75. Namun perlu diingat bahwa sampai dengan saat ini belum ada badan yang mengelola dan memberikan akreditasi untuk bidang ini. Untuk itu anda tidak boleh puas dengan hasil yang diberikan oleh beberapa perusahaan yang memberikan nilai yang boleh dikategorikan terlalu mengada-ngada. Namun anda tidak boleh dongkol dengan hasil yang diberikan oleh perusahaan yang memberikan nilai yang terlalu kecil dan meremehkan anda sebagai pemegang domain.

Berpeganglah kepada ketujuh faktor diatas bila anda berniat untuk menjual nama domain anda. Banyaklah mempelajari dari berbagai buku yang telah hadir terutama cara pemberian nilai nama domain.

Selain itu anda tidak perlu terburu-buru dalam mengambil keputusan yang menyangkut penjualan nama domain berdasarkan hasil penilaian yang didapat. Kadangkala anda akan mendapatkan nilai yang jauh lebih tinggi dan bahkan lebih rendah dari yang anda perkirakan.

Faktor-faktor luar seperti kondisi perekonomian dan boomingnya internet cukup mempengaruhi nilai jual dan permintaan akan nama domain. Untuk itu bersiap-siaplah untuk menghadapi yang terpahit dalam melakukan penjualan nama domain yang dimiliki.

Walaupun demikian anda tidak perlu berkecil hati dengan kondisi yang menimpa anda bila belum menemukan pembeli yang sesuai dengan harga yang ditetapkan karena ini tidak saja terjadi pada diri anda namun orang lainpun juga merasakan hal yang sama.

Diedit oleh Team Content NamaDomain.com

KESALAHAN-KESALAHAN UMUM DALAM MENDESAIN WEB
Menggunakan file grafis baru untuk gambar-gambar yang mempunyai elemen berulang.

Solusinya:
- Download satu kali, gunakan berulang kali.
- Bangunlah image grafis dengan mengkombinasikan elemen-elemen yang tidak berubah dengan

 elemen-elemen yang berubah melalui struktur.

Menganggap semua orang punya browser grafikal.

Solusinya:
Menyediakan link teks alternatif dan deskripsi tekstural dari resources grafis.

Selalu menggunakan palette 256-warna 8-bit penuh.
Solusinya:
- Gunakan palette adaptif dan kedalaman bit terkecil yang mungkin.
- Gunakan grafis bitmap hitam-putih, image grayscale yang diturunkan,

 atau grafis warna 8-bit yang terbatas.

Mendesain Web Pages untuk browser dan plug-in milik sendiri.
Solusinya:
- Jelaskan dalam halaman penarik resources apa yang dibutuhkan untuk menikmati situs Anda.

- Biarkan pemakai menentukan sendiri versi situs Anda yang cocok untuk peralatannya.

Menggunakan desain dan warna dalam tile yang menyebabkan teks pada puncak latar belakang sukar dibaca.
Solusinya:
- Kurangi saturasi tile latar belakang.

- Gunakan desain yang lebih sederhana untuk tile. Perbesar tile.

Pemakai 'disuruh' kembali ke home page, per satu level.
Solusinya:
- Sediakan link langsung antara sebarang halaman dan home page.

Selalu memanggil image inline terbaik milik sendiri.
Solusinya:
- Gunakan thumbnail GIF (Graphical Interchange Format) yang di-dither dengan baik dan di-link

 ke grafis JPEG (Joint Picture Experts Group) berkualitas tinggi.

- Sertakan deskripsi dari subyek dan ukurannya.

Grafis Anda selalu dikitari oleh 'halo'.
Solusinya:
- Gunakan warna latar belakang yang sama dengan grafis asli Anda.
- Buang semua pixel anti-alias dari grafis Anda dengan editor raster seperti PhotoShop.

Semua graafis dan desain Anda tampak sama.
Solusinya:
- Gunakan teknik-teknik untuk mengembangkan daya kreasi Anda.

- Banyak baca buku referensi mengenai desain web.

- Buat setidaknya tiga versi dari desain halaman template Anda.

- Terus meng-ekspoitasi ide dalam mengembangkan Kreasi.

www.infolanka.com/people/andriloe/

(www.komvis.com)

Mengenal Alamat Web (Web Address)
"Dimana Anda tinggal? Alamat rumah Anda dimana? Di jalan apa dan nomor berapa?". Pertanyaan tersebut sering diajukan dalam kehidupan kita sehari-hari mengenai alamat, bisa alamat rumah, alamat kos, alamat kantor, dsb. Itu yang terjadi di dunia keseharian kita. Fungsinya alamat sebagai identitas tempat dimana kita bisa dihubungi, baik melalui surat-menyurat, ataupun untuk dikunjungi.
Begitu pun yang terjadi di dunia Internet. Diperlukan sebuah "alamat" untuk menunjukkan keberadaan kita. Alamat di Internet, sering juga disebut sebagai alamat web (web address), nama domain (domain name), atau URL (Uniform Resource Locator).
Untuk apa sebenarnya sebuah nama web itu? Umumnya alamat web digunakan sebagai alamat situs dan alamat surat elektronik (e-mail).
Bentuk Alamat Internet
Bagaimana bentuk penamaan di Internet? Tentu saja bentuknya tidak sama dengan bentuk penamaan alamat di dunia nyata. Di dunia nyata alamat bisa berupa: nama jalan, no.rumah, nama kota, kode pos, dsb. Atau bagi mereka yang tinggal di apartemen, bisa berupa: nama jalan, nama apartemen, no. lantai, no.ruang, nama kota, kodepos, dsb.
Contoh alamat internet sebagai berikut:
[image: image24.png]

 www.kompas.com
[image: image25.png]

 www.detik.com
[image: image26.png]

 www.amazon.com
[image: image27.png]

 www.linux.org
[image: image28.png]

 www.tempo.co.id
[image: image29.png]

 www.ui.ac.id
[image: image30.png]

 www.lia.ac.id
Tiga karakter pertama, www, merupakan singkatan dari World Wide Web. Dalam penulisan alamat diatas (hanya untuk ekstension .COM, .ORG, dan .EDU), ketiga huruf tersebut dapat dihilangkan. Jadi penulisannya menjadi:
[image: image31.png]

 kompas.com
[image: image32.png]

 detik.com
[image: image33.png]

 amazon.com
dsb.
Untuk penulisan alamat e-mailnya menggunakan bentuk:
namauser@kompas.com
namauser@lia.ac.id
Karakter @ biasa diucapkan sebagai 'AT'
atau ada juga yang mengucapkannya sebagai 'A keong'.....:)

Jenis nama domain
Ada 2 jenis nama domain yang beredar saat ini di Internet, yaitu:
1. Top Level Domain Name (TLD)

2. Country Code Top Level Domain Name (ccTLD) atau Local Domain

Top Level Domain Name
	Ekstension
	Keterangan

	.com
	Digunakan untuk bidang bisnis.

	.edu
	Digunakan untuk bidang pendidikan/perguruan tinggi

	.net
	Digunakan untuk perusahaan yang bergerak dibidang penyelenggara jasa koneksi internet (ISP = Internet Service Provider).

	.org
	Digunakan untuk badan sosial atau organisasi nirlaba

	.mil
	Digunakan untuk organisasi kemiliteran.

	

Contoh alamat dengan Top Level Domain:
[image: image34.png]

 www.cnn.com
[image: image35.png]

 www.bn.com
[image: image36.png]

 www.mayohealth.org
[image: image37.png]

 www.nasa.gov
[image: image38.png]

 www.arbiedesign.com
[image: image39.png]

 www.karir.com
[image: image40.png]

 www.detik.com
	Ekstension Baru
	Keterangan

	.aero
	Digunakan untuk bidang industri trasnportasi udara. Belum resmi digunakan.

	.biz
	Digunakan untuk bidang bisnis pada umumnya. Mungkin untuk menggantikan (atau melengkapi?) ekstension .com yang sudah jenuh. Perjanjian penggunaannya baru ditandatangani 11 Mei 2001.

	.coop
	Digunakan untuk bidang jasa koperasi. Belum resmi digunakan.

	.info
	Tidak ada ketentuan. Bisa digunakan oleh siapa saja. Perjanjian penggunaannya baru ditandatangani 11 Mei 2001.

	.museum
	Digunakan untuk museum. Belum resmi digunakan.

	.name
	Digunakan untuk perorangan atau pribadi. Merupakan nama domain baru. Belum resmi digunakan.

	.pro
	Hanya digunakan untuk bidang-bidang profesionalisme, seperti dokter, pengacara, akuntan. Merupakan nama domain baru. Belum resmi digunakan.

	

Keterangan selengkapnya mengenai Top Level Domain, silakan kunjungi http://www.icann.org

Country Code Top Level Domain
Sedangkan Country Code Top Level Domain Name atau disebut juga Local Domain, adalah nama domain yang disesuaikan dengan kode negara yang bersangkutan. Misal:
	Negara
	Kode
	Keterangan

	Indonesia
	ID
	

	Malaysia
	MY
	

	Singapura
	SG
	

	Australia
	AU
	

	Perancis
	FR
	

	United Kingdom
	UK
	

	India
	IN
	

	

Kode selengkapnya mengenai ccTLD dapat dilihat di situs:
http://www.iana.org/cctld/cctld-whois.htm
Untuk di Indonesia sendiri ada beberapa local domain seperti:
	Ekstension
	Keterangan

	.co
	Digunakan untuk perusahaan.

	.ac
	Digunakan untuk bidang pendidikan, minimal setara D-1.

	.or
	Digunakan untuk organisasi non-bisnis

	.sch
	Digunakan untuk bidang pendidikan seperti sekolahan.

	.mil
	Digunakan untuk bidang militer

	.go
	Digunakan untuk badan-badan pemerintahan

	.web
	Digunakan untuk siapa saja.

	.war.net
	Digunakan untuk bidang jasa warnet (warung internet).

	.net
	Digunakan untuk perusahaan yang bergerak dibidang penyedia jasa internet (Internet service provider).

	

 Keterangan selengkapnya mengenai ccTLD di Indonesia silakan kunjungi situs http://www.idnic.net.id/
Contoh alamat dengan ccTLD
[image: image41.png]

 www.tempo.co.id
[image: image42.png]

 www.binus.ac.id
[image: image43.png]

 www.linux.or.id
[image: image44.png]

 www.catcha.co.id
Pilih mana? TLD atau ccTLD?
Nama memang penting. Apalagi untuk identitas diri di dunia maya (internet). Pilihan untuk memilih menggunakan TLD atau ccTLD sebenarnya ada ditangan Anda. Tapi umumnya orang akan mencari nama di TLD dulu. Sayangnya nama-nama yang ada di TLD telah menampakkan kejenuhannya. Apalagi untuk nama dengan ekstension .COM. Dapat dikatakan bahwa kata-kata yang bagus yang ada didalam kamus telah habis digunakan untuk penamaan dengan ekstension .COM ini. Konon nama dengan menggunakan ekstension .COM ini lebih bergengsi...:) Atau bisa saja, nama anda sendiri pun siapa tahu sudah digunakan oleh orang lain dengan menggunakan ekstension .COM.
Misalnya, Anda menginginkan nama www.bandung.com. Dan ternyata setelah anda jelajah (browse) dengan menggunakan Web Browser (bisa MS Internet Explorer, Nestcape, dsb) nama tersebut telah digunakan oleh orang lain. Coba lagi ke www.bandung.org. Wah, sama saja, sudah ada yang mem-booking. Bagaimana dengan www.bandung.net? Ternyata sudah ada juga tuch..:(
Lalu alternatifnya apa? Biasanya, untuk kita yang ada di Indonesia, alternatifnya bisa dengan menggunakan ccTLD. Kita coba dengan www.bandung.co.id. Nah, ternyata alamat yang ini masih 'kosong' alias belum ada yang punya...:)
Tapi, nanti dulu! Apa betul sebuah alamat internet belum ada yang punya? Apa dengan menuliskan alamat tersebut lalu kebetulan jendela browser kita menampilkan pesan error 'The page cannot display' itu berarti alamat tersebut masih 'kosong'? Belum tentu!
Untuk meyakinkan apakah sebuah alamat masih kosong atau tidak, kita harus menggunakan fasilitas 'WHOIS'. Fasilitas ini akan mencari di database INTERNIC (www.internic.org) yang menghimpun semua nama-nama Internet yang ada di dunia. Database tersebut akan memberikan status kepemilikan sebuah nama internet.
Fasilitas 'WHOIS' (untuk TLD) dapat diakses melalui:
http://www.internic.org/whois.html
Sedangkan untuk domain Indonesia yang menggunakan ccTLD, fasilitas WHOIS-nya dapat diakses melalui:
http://www.idnic.net.id/
Nah, bila berdasarkan pencarian diatas ternyata nama domainnya masih 'kosong', alias belum ada yang punya, Dan kebetulan juga Anda berminat untuk memiliki domain tersebut, silakan Anda mendaftar dahulu.
Nah Anda maunya kemana?
Maksudnya begini. Nama domain pada umumnya dapat kita bagi dua:

Local Domain (seperti co.id, net.id, or.id, web.id, dsb) dan
Top Level Domain (seperti .COM, .NET, .ORG, dsb).
Untuk jelasnya silakan lihat kembali "Mengenai Alamat Web (Web Address), hal.2.

Kalau kita mau mendaftarkan dengan nama Local Domain, maka aturan dan biaya sejelasnya dapat dilihat di situs IDNIC (http://www.idnic.net.id). IDNIC dapat dikatakan sebagai lembaga yang mengatur nama-nama local domain yang ada di Indonesia. Secara ringkas dapat kita simpulkan apa saja yang ditawarkan oleh IDNIC ini sbb:
Biaya pendaftaran local domain :
	Ekstension
	Biaya Pendaftaran
(per tahun+PPn 10%) (Rp.)
	Keterangan

	.co.id
	165.000,-
	Digunakan untuk perusahaan.

	.ac.id
	165.000,-
	Digunakan untuk bidang pendidikan, minimal setara D-1.

	.or.id
	165.000,-
	Digunakan untuk organisasi non-bisnis

	.sch.id
	Gratis
	Digunakan untuk bidang pendidikan seperti sekolahan.

	.mil.id
	165.000,-
	Digunakan untuk bidang militer

	.go.id
	Gratis
	Digunakan untuk badan-badan pemerintahan

	.web.id
	165.000,-
	Digunakan untuk siapa saja.

	.war.net.id
	55.000,-
	Digunakan untuk bidang jasa warnet (warung internet).

	.net.id
	165.000,-
	Digunakan untuk perusahaan yang bergerak dibidang penyedia jasa internet (Internet service provider).

	

Adapun persyaratan umum untuk mendaftar adalah sbb:
· NO SIUPP (untuk domain .co.id, .web.id)

· NO KTP pemesan (untuk domain .or.id, .web.id)

· NO Akta pendirian/SK Rektor (untuk domain .ac.id)

· Surat Kepala Sekolah (untuk domain .sch.id)

· Keppres/SK Mentri/SK Gubernur/SK Walikota (untuk .go.id)

Kalau dilihat dari persyaratan diatas, cukup repot juga yach untuk mendaftar local domain...:)
Nah, sekarang bagaimana dengan Top Level Domain?
Untuk Top Level Domain jauh lebih sederhana. Apalagi saat ini sudah begitu banyak biro jasa/agen, atau yang biasa disebut sebagai Registrar, yang menawarkan untuk bantuan pendaftaran. Bahkan banyak yang menawarkan jasanya secara online di Internet. Biayanya pun bervariasi, mulai dari US$ 13 s/d US$ 35 per tahun. Tetapi, disini Anda harus sangat berhati-hati. Harga murah bukan jaminan Anda memperoleh barang yang bagus dengan pelayanan yang bagus pula. Demikian juga dengan harga yang mahal, belum tentu Anda mendapatkan barang yang bagus.
Lalu bagaimana dong? Pertama, biro jasa tersebut HARUS Terdaftar/Terakreditasi di ICANN (The Internet Corporation for Assigned Names and Numbers), yaitu organisasi Internasional yang mengurusi masalah domain sedunia. Daftar agen pendaftar dapat dilihat selengkapnya di http://www.icann.org/registrars/accredited-list.html. Kalau Anda memilih registar sembarangan, bisa saja terjadi hari ini Anda daftar dan membayar, tetapi keesokan harinya registar tersebut 'menghilang'. Dan kita cuma bisa gigit jari...:)
Yang kedua, berapa biaya yang mereka tawarkan. Kalau ini jelas Anda lebih bisa mempertimbangkannya, sesuai dengan kemampuan.Karena biaya yang dikenakan dalam US$ dan penagihan biasanya melalui kartu kredit.
Ketiga, dengan harga 'segitu' fasilitas apa saja yang mereka tawarkan? Misalnya, fasilitas "Control Panel" adalah suatu keharusan. Dengan Control Panel ini Anda leluasa untuk merubah setting domain, seperti alamat Primary Name Server, Secondary Name Server, nama penanggung jawab domain, dsb.
Keempat, apakah fasilitas Web Forwarding disediakan secara gratis. Dengan adanya fasilitas Web Forwarding, Anda bisa menempatkan situs Anda di hosting gratisan tetapi memiliki nama sendiri.
Kelima, ada fasilitas Web URL Cloacking yang diberikan secara gratis? Web URL Cloacking biasanya berjalan dengan fasilitas Web Forwarding. Fungsinya, tampilan yang ada pada "Address Bar" adalah nama domain Anda, dan bukannya alamat situs hosting gratisan dimana anda meletakan situs tersebut (spt. Geocities, dsb.). Keren kan?
Fasilitas apa lagi yang perlu? Mungkin fasilitas Email Forwading secara gratis.
Lalu bagaimana, kalau Anda tidak memiliki kartu kredit dan hanya mau membayar dalam Rupiah saja? Tidak masalah! Di Indonesia pun sudah ada registar yang dapat membantu. Misalnya, NamaDomain.Com. NamaDomain.Com memberikan jasanya dalam Rupiah dan harga yang cukup kompetitif. Untuk jelasnya silakan kunjungi situs NamaDomain.Com.
Tidak mau pusing-pusing mengurus masalah domain? Gampang... serahkan saja semua urusan domain ini kepada pihak provider internet atau provider web hosting dimana Anda meletakkan situs. Tapi tentunya ada untung ruginya. untungnya, anda tidak repot. Ruginya, Anda akan kehilangan "Control" atas kepemilikan domain tersebut. Itu saja!
arbie@cbn.net.id

Pilih-pilih Web Hosting
Ditulis oleh Arbie

"Gimana sich kriterianya milih 'rumah' untuk situs kita?".
"Fasilitas apa aja sich yang perlu kita pertimbangkan dalam memilih web hosting?".

Pertanyaan tersebut diatas sering dilontarkan kepada penulis mengenai bagaimana memilih sebuah 'rumah' untuk situs kita. Sebenarnya kita bisa juga menganalogkan memilih rumah untuk situs kita dengan kehidupan sehari-hari, yaotu memilih rumah tinggal. Apa yang ada di pikiran Anda dalah memilih rumah tinggal? Ada banyak hal, misalnya: lingkungan yang aman, nyaman, bebas banjir (terutama di Jakarta), harga yang bagus (tidak selalu murah bukan?), lokasi yang mudah diakses, waktu tempuh yang minimal, fasilitas lingkungan yang lengkap (sarana kesehatan, sarana olahraga, sarana bisnis, sarana pendidikan, sarana ibadah, dsb). Nah, begitupun juga dengan memilih 'rumah' untuk situs. Apa saja sich? Kita lihat dibawah ini yach....
Rumah untuk apa?
Ya, milih rumah untuk apa? Untuk rumah tinggal? Untuk bisnis? Atau sekedar untuk investasi? Digunakan untuk apapun nantinya rumah tersebut, ada beberapa hal yang harus dipertimbangkan:
Tabel 1. Fasilitas Web Hosting
	Fasilitas
	Keterangan

	Kapasitas Ruang (space)
	Besarnya ruang penyimpanan di dalam harddisk.

	Control Panel
	Suatu aplikasi yang diberikan kepada sipemilik situs (atau orang yang diberi kuasa) untuk melakukan tugas-tugas administrasi situs, seperti setting DNS, setting user, password, dsb. Control panel ini biasanya diberikan dalam bentuk yang bisa diakses oleh web browser (web based).

	Unlimited data transfer
	Transfer data yang keluar dari situs maupun yang masuk ke situs kita tidak dibatasi. (jangan disalah-artikan dengan kapasitas bandwidth).

	Sub Domain
	Nama domain yang menginduk pada domain milik kita. Bila kita memiliki domain dengan nama www.cobacoba.com (Atau bisa juga ditulis cobacoba.com saja), maka sub domainnya bisa berupa: sedang.cobacoba.com, mau.cobacoba.com, dsb.

	POP Email
	Fasilitas email gratis yang disesuaikan dengan nama domain. Untuk mengakses email biasanya dengan menggunakan aplikasi seperti Eudora, Netscape

	WebMail
	Fasilitas email yang dapat diakses melalui web browser (Netscape, Microsoft Explorer,dsb). Misalnya seperti YahooMail, BolehMail, EudoraMail, dsb.

	E-mail Autoresponder
	Fasilitas email balasan yang dilakukan secara otomatis. Isi email balasan dapat disesuaikan oleh sipemilik nama domain.

	Email Forwarding
	Fasilitas penyaluran email ke alamat email selain di domain tersebut. Misalnya saya@cobacoba.com dapat disalurkan ke kamu@cobacoba.com, maka setiap surat yang masuk ke alamat saya@cobacoba.com akan disalurkan ke kamu@cobacoba.com secara otomatis.

	Telnet
	Akses server oleh user secara jarak jauh dengan menggunakan aplikasi TelNet. Biasanya dilakukan untuk merubah konfigurasi/setting pengguna, konfigurasi server, uji coba program di server, dsb. Hanya pemilik domain (atau yang diberi kuasa) yang biasanya diberi fasilitas ini. Sangat penting bagi para web developer.

	FTP
	File Transfer Protocol, yaitu suatu aplikasi untuk menyimpan atau mengambil file-file secara akses jarak jauh.

	WAP
	Wireless Application Protocol, yaitu suatu aplikasi yang memungkinkan ponsel tertentu menampilkan isi suatu situs melalui ponselnya.

	SSI
	Server Side Include

	SSL
	Secure Socket Layer, atau proteksi isi suatu situs dengan mengacak komunikasi data yang ditransferkan melalui internet. Sangat dianjurkan sekali untuk keamanan data-data penting dan rahasia pada situs-situs e-commerce, seperti data nomor kartu kredit, account bank, dsb.

	CGI-Bin
	Suatu folder di server yang biasanya berisi modul-modul aplikasi yang dapat diakses oleh user. Aplikasi tersebut biasanya dibuat dengan menggunakan bahasa pemrograman PERL, C, PHP, dsb.

	CGI-Form
	Suatu fasilitas form yang menggunakan aplikasi-2 yang berada di dalam folder CGI-Bin diatas.

	Guestbook CGI
	Fasilitas Buku Tamu, sehingga pengunjung situs kita dapat mengisi dan membaca kesan, komentar, maupun saran dari pengunjung lainnya.

	FrontPage Extension
	Suatu tambahan aplikasi yang memungkinkan suatu situs yang menggunakan aplikasi MS Frontpage untuk berjalan sesuai dengan desainnya. Biasanya fasilitas ini diperlukan bila situs tersebut dirancang dengan menggunakan aplikasi MS. Frontpage.

	Shopping Cart
	Fungsinya mirip dengan kereta dorong untuk menyimpan barang-barang belanjaan kita pada saat kita berbelanja di pasar swalayan.

	Aplikasi Database server
	Aplikasi database server seperti mySQL, Oracle,dsb. Digunakan bila sebuah situs menggunakan database sebagai penunjang operasionalnya.

	Bahasa Pemrograman yang didukung
	Fasilitas ini biasanya diperlukan terutama bagi mereka yang berprofesi sebagai web developer. Bahasa yang umum digunakan biasanya PERL, C, PHP, Phyton, dsb.

	Virtual Domain
	Selain nama domain yang kita miliki tersebut, kita juga dapat membuat beberara nama domain lagi yang ditempatkan hanya dalam 1 server/tempat. Fasilitas ini hanya diperlukan bagi para web developer.

	Mailing List
	Kelompok komunikasi yang menggunakan email sebagai sarananya, dan biasanya di pimpin oleh seorang moderator.

	Counter
	Fasilitas penghitung yang menghitung jumlah pengunjung ke situs kita.

Sekarang kita lihat berdasarkan kebutuhan 'rumah' Anda tersebut.
Rumah Pribadi alias Situs Personal
[image: image45.png]

Ruang Penyimpanan (Space)
Untuk situs personal kebutuhannya tidak terlalu banyak. Kategori halaman pada situs personal pun biasanya adalah 'About Me', 'Photos', 'Friends', 'My Hobbies', 'GuestBook', dsb. Kalau dijumlah biasanya tidak melebihi 10 halaman tampilan layar. Karenanya kebutuhan ruang penyimpanannya hanya berkisar 2 s/d 5 MB. Kecuali bila pada situs tersebut menggunakan banyak gambar, image , file-file audio/video, maka kebutuhan ruangnya akan melonjak. Dan itu bisa mencapai kapasitas 25 s/d 50 MB.
[image: image46.png]

Control Panel
Fasilitas ini tidak bisa diabaikan. Penyedia hosting yang baik harus menyediakan fasilitas ini secara cuma-cuma. Dengan adanya Control Panel, maka sipemilik situs dapat melakukan perubahan status situsnya melalui browsernya dengan mudah dan aman. Sebaiknya fasilitas Control Panel ini dilengkapi dengan fasilitas security (SSL), sehingga data-data yang penting tidak bisa 'diintip' oleh pihak lain yang bermaksud tidak baik.
[image: image47.png]

Unlimited data transfer
Fasilitas ini pun harus ada.
[image: image48.png]

POP Mail dan Web Mail.
Bisa dua-duanya tersedia, atau minimal salah satunya harus ada. Yang paling mudah diakses adalah jenis WebMail. Sehingga anda dapat mengakses mail box Anda darimana saja di dunia melalui web browser.
[image: image49.png]

Email Autoresponder
Yang ini boleh ada. Kalaupun tidak ada, ya tidak apa-apa. Kalau ada, ya itu lebih baik...:)
[image: image50.png]

Email Forwarding.
Fasilitas ini sebaiknya ada.
[image: image51.png]

FTP
Fasilitas ini wajib ada. Kalaupun tidak ada, biasanya diganti dengan aplikasi tertentu (kadang disebut sebagai Web Manager) yang telah disediakan oleh penyedia hosting (hosting provider) dan berfungsi sama dengan FTP. Gunanya FTP adalah untuk mengupload (maupun download) file ke situs Anda. Jadi penting sekali kan?
[image: image52.png]

Counter
Biasanya diberikan cuma-cuma oleh sipenyedia hosting. Kalaupun tidak diberikan, di Internet banyak yang menyediakan jasa counter dengan cuma-cuma. Misalnya, TheCounter.com, FastCounter, dsb
[image: image53.png]

GuestBook
Buku Tamu. Ini biasanya ada di situs personal. Kalau tidak disediakan oleh penyedia hosting, di Internet pun banyak yang menyediakna secara cuma-cuma, seperti TheGuestBook.Com, BraveNet, MyGuestPage, dsb.
Catatan:
Mau yang gratisan? Silakan dilirik saja daftar dibawah ini:
	BraveNet
	www.bravenet.com

	Best Of Webmaster
	www.bestofwebmasters.com

	FreeStuffCenter
	www.freestuffcenter.com

	Free Tools for webmaster
	www.hits4me.com/default.asp

	Free Site Tools
	www.freesitetools.com

	Free Stuff Channel
	www.freechannel.net

	Homepage Tools
	www.homepagetools.com

	

Rumah Dinas alias Situs Bisnis
Sebelumnya kita harus bagi dulu kategori tentang situs bisnis ini. Biasanya bisnis itu ada yang bisnis rumahan, bisnis kecil, bisnis sedang dan bisnis besar. Disini perlu kita lihat segimana sih tingkat kebutuhan dari bisnis tersebut.
[image: image54.png]

Ruang Penyimpanan (Space)
Untuk bisnis berskala kecil, dapat dikatakan bahwa kebutuhannya tidak jauh dari situs personal. Apalagi bagi mereka yang baru membuka bisnisnya, biasanya fokusnya adalah 'perkenalan diri'. Untuk itu situs kategori ini kebutuhannya tidak terlalu banyak, biasanya adalah 'About Us' atau 'Company Profile', 'Product and Service', 'Contact Us', 'FAQ', 'GuestBook', dsb. jumlah item/barang/jasa yang ditawarkan biasanya berkisar 10 - 50 item.
Kalau dijumlah biasanya tidak melebihi 10 halaman tampilan layar. Karenanya kebutuhan ruang penyimpanannya hanya berkisar 2 s/d 5 MB. Kecuali bila pada situs tersebut menggunakan banyak gambar, image , file-file audio/video, maka kebutuhan ruangnya akan melonjak. Dan itu bisa mencapai kapasitas 25 s/d 50 MB.
Untuk bisnis berskala menengah, secara umum topik situsnya tidak berbeda dengan bisnis skala kecil. Dalam arti topiknya adalah: 'About Us', 'Product & Services', ' Contact Us', 'FAQ', 'Guestbook'. Karena jumlah produknya sudah semakin banyak, lebih dari 50 items, maka kebutuhan kapasitas ruang penyimpanannya sebaiknya diatas 50 MB. Perlu juga dipertimbangkan untuk mulai menggunakan database, sehingga sangat membantu dalam proses updating situs. Sekarang bayangkan saja kalo jumlah item semakin banyak, dan melakukan updating situs secara manual... wah... bisa-bisa ketinggalan kereta tuch...:)
Bisnis berskala besar, topiknya juga sama: 'About Us', 'Product & Services', ' Contact Us', 'FAQ', 'Guestbook'. Dan sebaiknya diberi fasilitas pencarian item (Search), penjelajahan item per kategori (Browse Category). Penggunaan database sangat dianjurkan sekali (nah lho... ini sudah menggunakan kata 'sangat' ditambah lagi dengan kata 'sekali'...:). Kenapa? Karena jumlah item yang ditawarkan biasanya sudah sangat banyak (diatas 100 item). Juga, untuk isi (berita, press release, what's new, dsb) ditampilkan dengan menggunakan trik2 database. Hmm... semakin rame yach.. tapi semakin mengasyikkan kok....
Kapasitas ruang sebaiknya diatas 250 MB. Lebih besar akan lebih baik.... Apalagi kalo memerlukan banyak gambar-2 pendukung (gambar/foto produk), tentu kebutuhan space akan semakin membengkak.....
[image: image55.png]

Control Panel
Sekali lagi fasilitas yang ini adalah WAJIB! Tidak ada tawar menawar lagi. OK?!
Spesifikasi lainnya seperti:
[image: image56.png]

Unlimited data transfer
[image: image57.png]

POP Mail dan Web Mail.
[image: image58.png]

Email Autoresponder
[image: image59.png]

Email Forwarding.
[image: image60.png]

FTP
[image: image61.png]

Counter
[image: image62.png]

GuestBook
Keterangannya dapat dilihat di halaman sebelumnya.

Masa cuman segitu? Nggak ada kriteria tambahan lainnya?
Ah.. ternyata ada tuh, misalnya seperti:.....
[image: image63.png]

Sistem Operasi yang digunakan di server tersebut. Umumnya ada 3 sistem operasi yang digunakan, yaitu: MS Windows NT, Unix/Linux, dan BSD. Tentukan yang mana yang familiar dengan Anda. Ini ada hubungannya dengan software yang digunakan oleh Anda dalam membuat situs. Bila Anda menggunakan MS FrontPage, dan banyak menggunakan fasilitas2 otomasi di dalam frontPage, maka sebaiknya Anda memilih hosting dengan sistem operasi Windows. Dan tanyakan juga pada ada hosting providernya apakah telah mendukung penggunaan aplikasi Frontpage (biasa disebut dengan MS Frontpage extension server). Begitupun bila Anda menggunakan database Microsoft Access dan bahasa pemrograman/scripts ASP, sebaiknya memilih hosting Windows.

Bagaimana dengan hosting Unix/Linux? Bisa dikatakan hosting jenis inilah yang paling banyak disediakan dan digunakan di seluruh dunia. Pertimbangannya pertama karena masalah security yang lebih terjamin dan sistemnya yang lebih handal/stabil. Kedua, mendukung database2 RDBMS (Relational Database Management System) yang luas seperti Oracle, Sybase, MySQl. PostgreSQL,dsb. Tanyakan pada hosting providernya, database apa yang didukung oleh mereka. Umumnya MySQL banyak digunakan, karena dinilai sangat handal dan juga GRATIS!!! :) Begitupun dengan bahasa pemrograman/scripts yang digunakan umumnya adalah PHP (saat ini telah samapai versi PHP4). Bahasa PHP dinilai mudah digunakan dan handal.
Nah, saya pikir sementara segini dulu deh... Nanti kita sambung lagi dengan topik yang lain... Seperti biasa, bila ada komentar, saran atau pertanyaan... jangan sungkan-sungkan klik saja yang satu ini.....:)
Once e-mail becomes an essential part of your life, you will want to check it often. With a Web-based e-mail account, you can do it from any computer connected to the Net, anywhere on earth. There's no need to lug around a laptop computer when you're traveling, because you can access your e-mail from a computer at a friend's house, a hotel business center or at one of the thousands of cybercafés that have sprung up around the world. (Coffee and e-mail make a potent brew.) For a list of global addresses, visit the Cybercafés.com.

Another benefit of Web-based e-mail is that you can keep the same address for life. Once you have an account, even if you change companies or switch Internet service providers, the address remains yours.

How It Works

With client-based e-mail, like Outlook Express or Eudora, a software program running on your computer accesses a remote mail server. With Web-based e-mail, to send and receive messages, you access a website, so all you need is Internet access and a web browser. Here's how to access your e-mail:

First, log on to the site by entering your account name and password. Now you can read your messages, send replies, forward messages, and send and view attachments. Most services offer online address books to store your e-mail addresses and contact information. You can also set up folders to manage your messages.

One thing to keep in mind is that many free Web-based e-mail services limit the amount of storage that they provide. For instance, Yahoo! Mail has a 6.0 MB limit. If you receive loads of mail, particularly if it includes attachments like photos, you will have to delete them periodically to stay below the limit or pay for additional storage.

Setting Up an Account

Establishing a new e-mail account takes only a few minutes and couldn't be easier. You'll have to provide some information about yourself, as well as choose an account name and password. Your account name or ID becomes part of your e-mail address. If you open a Hotmail account and choose "wiseguy" as your ID, your address becomes "wiseguy@hotmail.com." Account names can use letters and numbers, such as "professor2000," can't contain any spaces, and are limited in length, depending on the service.

	[image: image64.png]7IP

Account Names
Since some of the more popular Web-based e-mail services have millions of members, most common account names are already taken. If you want to use your name, try incorporating underscores (_) into the address, like this: jane_r_franklin. If you're lucky, no one else will have it.

	[image: image65.png]7IP

Passwords
Since e-mail may contain sensitive information, it's important to have a secure account that only you can access. Choose a password carefully.

Passwords are usually case sensitive, meaning that they use both upper and lower case letters. If your password is "mOmbO," then entering "MOmbo" won't work. The most secure passwords contain both letters and symbols, like this: @nimAls. Changing your password every few months is a good idea, too. For more help read our Password article.

Hundreds of websites now offer free Web-based e-mail, so how do you decide which one to go with? Think about this: We expect the postal service to deliver our letters reliably every day and we trust it to keep our communications private. As we come to depend more on e-mail for business and personal communications, having reliable, trustworthy access is critical. You will have to evaluate each service on its track record.

A few services stand out for their longevity, reliability and friendliness. Our top recommendations are:

It can take days to send a letter across the country and weeks to go around the world. To save time and money, more and more people are using electronic mail. It's fast, easy and much cheaper than the using the post office.

What is e-mail? In its simplest form, e-mail is an electronic message sent from one computer to another. You can send or receive personal and business-related messages with attachments, such as pictures or formatted documents. You can even send music and computer programs.

Let's say you have a small business with sales reps working around the country. How do you keep in contact without running up a huge phone bill? Or what about keeping in touch with far-flung family members? E-mail is the way to go. It's no wonder e-mail has become the most popular service on the Internet.

Follow the Trail

Just as a letter makes stops at different postal stations along its way, e-mail passes from one computer, known as a mail server, to another as it travels over the Internet. Once it arrives at the destination mail server, it is stored in an electronic mailbox until the recipient retrieves it. This whole process can take seconds, allowing you to quickly communicate with people around the world at any time of the day or night.

Sending and Receiving Messages

To receive e-mail, you must have an account on a mail server. This is similar to having an address where you receive letters. One advantage over regular mail is that you can retrieve your e-mail from any location. Once you connect to your mail server, you download your messages.

To send e-mail, you need a connection to the Internet and access to a mail server that forwards your mail. The standard protocol used for sending Internet e-mail is called SMTP, short for Simple Mail Transfer Protocol. It works in conjunction with POP servers. POP stands for Post Office Protocol.

When you send an e-mail message, your computer routes it to an SMTP server. The server looks at the e-mail address (similar to the address on an envelope), then forwards it to the recipient's mail server, storing it until the addressee retrieves it. You can send e-mail anywhere in the world to anyone who has an e-mail address. Remember, almost all Internet service providers and all major online services offer at least one e-mail address with every account.

	[image: image66.png]

	
TRY THIS...
Send yourself a message. Click on this link. When the e-mail window appears, type your address in the TO: field, then fill in the Subject field and write a note. Now click the Send button. In a few minutes, your message should appear in your Inbox.

At one time, e-mail on the Internet was good only for short notes. You couldn't send attachments, such as formatted documents. With the advent of MIME, which stands for Multipurpose Internet Mail Extension, and other types of encoding schemes, such as UUencode, not only can you send messages electronically, but you can also send formatted documents, photos, sound and video files. Just make sure that the person to whom you send the attachment has the software capable of decoding it.

If you are new to e-mail, refer to the Beginner's Guide to Effective E-Mail for tips on style.

[image: image67.png]

[image: image68.png]Your website

icrosoft Exchange [0[]

Fle Edt View Isett Fomal Tooks Compose Help

e
To. [[ommenontemon
Ce.

St [rarvete

Hello,

| have been searching your site to find some information about MP3 technology,
but there doesnt seer to be anything. Maybe you can refer me to the appropriate
page or tell me where | can find it

[Thanks.

E-mail messages are similar to letters, with two main parts.

The header contains the name and address of the recipient, the name and address of anyone who is being copied, and the subject of the message. Some e-mail programs also display your name and address and the date of the message.

The body contains the message itself.

Just like when sending a letter, you need the correct address. If you use the wrong address or mistype it, your message will bounce back to you--the old Return to Sender, Address Unknown routine.

When you receive an e-mail, the header tells you where it came from, how it was sent, and when. It's like an electronic postmark.

Unlike a letter, which is sealed in an envelope, e-mail is not as private. It's more like a post card. Messages can be intercepted and read by people who really shouldn't be looking at it. Avoid including any confidential information unless you have a way to encrypt

[image: image69.png]Fle Edt Ve

Edt View Insett Fomat Tools
HEn

Save Culss —
eret com

Internet e-mail addresses typically have two main parts:

professor@learnthenet.com

First there is the user name (professor) that refers to the recipient's mailbox. Then there's an axon sign (@). Next comes the host name (learnthenet), also called the domain name. This refers to the mail server, the computer where the recipient has an electronic mailbox. It's usually the name of a company or organization.

The end of the domain name consists of a dot (".") followed by three or more letters (such as .com and .gov) that indicate the top-level domain. This part of the domain name indicates the type of organization or the country where the host server is located.

Here are some examples of top-level domain types:

.com--A business, commercial enterprise, or an online service like America Online. Most companies use this extension.

.edu--An educational institution or university

.org--A non-commercial organization

.gov--A government agency in the United States

.mil--A United States military organization

.net--A network, usually reserved for organizations such as Internet service providers

.biz--Reserved for businesses

.info--For all uses

.museum--For use by museums

There are plans to add several additional top-level domains (.aero, .coop, .name, and .pro) later this year. For the latest news, visit the ICANN website.

For e-mail addresses outside of the United States, there is often a two letter country code. For instance, .ca indicates Canada, .uk indicates the United Kingdom and .nz indicates New Zealand. Here's a complete list of Internet country and territory codes.

Finally, the chart below shows the difference between an e-mail address and the address of a website, also known as a URL
Sebagai Halaman Cover / halaman Pertama,

Nama yang telah standard secara internasional, adalah: Index.html atau Default.html

�

Mini Icon (Bullets)

Web Application :

Original Concept Application Design

Database design

Database manipulation application

Database Technology :

Mapping Database

�

�

�

Check Box

�

PAGE
41
Web Design – [Leonardo Widya] – LeonardoWidya@email.com

