SILABUS MATA PELAJARAN
RANCANG BANGUN JARINGAN
(PAKET KEAHLIAN TEKNIK KOMPUTER DAN JARINGAN)
Satuan Pendidikan
: SMK/MAK
Kelas

: XII
Kompetensi Inti*

:
KI 1 : Menghayati dan mengamalkan ajaran agama yang dianutnya.

KI 2 : Menghayati dan Mengamalkan perilaku jujur, disiplin,tanggungjawab, peduli (gotong royong, kerjasama, toleran, damai), santun, responsif dan proaktif dan menunjukan sikap sebagai bagian dari solusi atas berbagai permasalahan dalam berinteraksi secara efektif dengan lingkungan sosial dan alam serta dalam menempatkan diri sebagai cerminan bangsa dalam pergaulan dunia.

KI 3 : Memaham, menerapkan, menganalisis, dan mengevaluasi pengetahuan faktual, konseptual, prosedural, dan metakognitif dalam ilmu pengetahuan, teknologi, seni, budaya, dan humaniora dengan wawasan kemanusiaan, kebangsaan, kenegaraan, dan peradaban terkait penyebab fenomena dan kejadian dalam bidang kerja yang spesifik untuk memecahkan masalah.
KI 4 : Mengolah, menalar, menyaji, dan mencipta dalam ranah konkret dan ranah abstrak terkait dengan pengembangan dari yang dipelajarinya di sekolah secara mandiri, dan mampu melaksanakan tugas spesifik di bawah pengawasan langsung
	Kompetensi Dasar
	Materi Pokok
	Pembelajaran*
	Penilaian
	Alokasi Waktu
	Sumber Belajar

	1.1. Memahami nilai-nilai keimanan dengan menyadari hubungan keteraturan dan kompleksitas alam dan jagad raya terhadap kebesaran Tuhan yang menciptakannya
	

	1.2. Mendeskripsikan kebesaran Tuhan yang menciptakan berbagai sumber energi di alam
	

	1.3. Mengamalkan nilai-nilai keimanan sesuai dengan ajaran agama dalam kehidupan sehari-hari
	

	2.1. Menunjukkan perilaku ilmiah (memiliki rasa ingin tahu; objektif; jujur; teliti; cermat; tekun; hati-hati; bertanggung jawab; terbuka; kritis; kreatif; inovatif dan peduli lingkungan) dalam aktivitas sehari-hari sebagai wujud implementasi sikap dalam melakukan percobaan dan berdiskusi
	

	2.2. Menghargai kerja individu dan kelompok dalam aktivitas sehari-hari sebagai wujud implementasi melaksanakan percobaan dan melaporkan hasil percobaan
	

	3.16. Memahami Pengalamatan dalam suatu jaringan perusahaan

4.16. Menalar Pengalamatan dalam suatu jaringan perusahaan
	skema pengalamatan jaringan IP hirarkikal

· Jaringan datar (horizontal) dan jaringan hirarkikal

· pengalamatan jaringan hirarkikal

· subnetting dalam struktur jaringan

· VLSM

· subnet mask

· subnet menggunakan representasi biner

· proses dasar subnetting

· Variable Length Subnet Mask (VLSM)

· pengalamatan VLSM

· Classless Routing dan CIDR

· routing classfull dan routing classless

· CIDR dan peringkasan rute (route summarization)

· Perhitungan peringkasan rute

· subnet-subnet discontiguous

· cara terbaik untuk melakukan pengalamatan dan subnetting

· NAT dan PAT

· alokasi alamat IP privat

· penggunaan NAT untuk kepentingan perusahaan

· NAT static dan dinamik

· PAT

	Mengamati

· Jaringan datar (horizontal) dan jaringan hirarkikal

· pengalamatan jaringan hirarkikal

· subnetting dalam struktur jaringan

· VLSM

· subnet mask

· subnet menggunakan representasi biner

· proses dasar subnetting

· Variable Length Subnet Mask (VLSM)

· pengalamatan VLSM

· Classless Routing dan CIDR

· routing classfull dan routing classless

· CIDR dan peringkasan rute (route summarization)

· Perhitungan peringkasan rute

· subnet-subnet discontiguous

· cara terbaik untuk melakukan pengalamatan dan subnetting

· NAT dan PAT

· alokasi alamat IP privat

· penggunaan NAT untuk kepentingan perusahaan

· NAT static dan dinamik

· PAT

Menanya

· Mendiskusikan Jaringan datar (horizontal) dan jaringan hirarkikal

· Mendiskusikan pengalamatan jaringan hirarkikal

· Mendiskusikan subnetting dalam struktur jaringan

· Mendiskusikan VLSM

· Mendiskusikan subnet mask

· Mendiskusikan subnet menggunakan representasi biner

· Mendiskusikan proses dasar subnetting

· Mendiskusikan Variable Length Subnet Mask (VLSM)

· Mendiskusikan pengalamatan VLSM

· Mendiskusikan Classless Routing dan CIDR

· Mendiskusikan routing classfull dan routing classless

· Mendiskusikan CIDR dan peringkasan rute (route summarization)

· Mendiskusikan Perhitungan peringkasan rute

· Mendiskusikan subnet-subnet discontiguous

· Mendiskusikan cara terbaik untuk melakukan pengalamatan dan subnetting

· Mendiskusikan NAT dan PAT

· Mendiskusikan alokasi alamat IP privat

· Mendiskusikan penggunaan NAT untuk kepentingan perusahaan

· Mendiskusikan NAT static dan dinamik

· Mendiskusikan PAT

Mengeksplorasi

· Mengeksplorasi Jaringan datar (horizontal) dan jaringan hirarkikal

· Mengeksplorasi pengalamatan jaringan hirarkikal

· Mengeksplorasi subnetting dalam struktur jaringan

· Mengeksplorasi VLSM

· Mengeksplorasi subnet mask

· Mengeksplorasi subnet menggunakan representasi biner

· Mengeksplorasi proses dasar subnetting

· Mengeksplorasi Variable Length Subnet Mask (VLSM)

· Mengeksplorasi pengalamatan VLSM

· Mengeksplorasi Classless Routing dan CIDR

· Mengeksplorasi routing classfull dan routing classless

· Mengeksplorasi CIDR dan peringkasan rute (route summarization)

· Mengeksplorasi Perhitungan peringkasan rute

· Mengeksplorasi subnet-subnet discontiguous

· Mengeksplorasi cara terbaik untuk melakukan pengalamatan dan subnetting

· Mengeksplorasi NAT dan PAT

· Mengeksplorasi alokasi alamat IP privat

· Mengeksplorasi penggunaan NAT untuk kepentingan perusahaan

· Mengeksplorasi NAT static dan dinamik

· Mengeksplorasi PAT

Mengasosiasi

· Menyimpulkan pelbagai hasil percobaan dan pengamatan terkait Jaringan datar (horizontal) dan jaringan hirarkikal, pengalamatan jaringan hirarkikal, subnetting dalam struktur jaringan, VLSM, subnet mask, subnet menggunakan representasi biner, proses dasar subnetting, Variable Length Subnet Mask (VLSM), pengalamatan VLSM, , lassless Routing dan CIDR, routing classfull dan routing classless ,CIDR dan peringkasan rute (route summarization) ,Perhitungan peringkasan rute,subnet-subnet discontiguous ,cara terbaik untuk melakukan pengalamatan dan subnetting,NAT dan PAT,alokasi alamat IP privat,penggunaan NAT untuk kepentingan perusahaan,NAT static dan dinamik,PAT

Mengkomunikasikan

· Menyampaikan hasil pengamatan dan percobaan terkait dengan Jaringan datar (horizontal) dan jaringan hirarkikal, pengalamatan jaringan hirarkikal, subnetting dalam struktur jaringan, VLSM, subnet mask, subnet menggunakan representasi biner, proses dasar subnetting, Variable Length Subnet Mask (VLSM), pengalamatan VLSM, , lassless Routing dan CIDR, routing classfull dan routing classless ,CIDR dan peringkasan rute (route summarization) ,Perhitungan peringkasan rute,subnet-subnet discontiguous ,cara terbaik untuk melakukan pengalamatan dan subnetting,NAT dan PAT,alokasi alamat IP privat,penggunaan NAT untuk kepentingan perusahaan,NAT static dan dinamik,PAT

	Tugas
· Menyelesaikan masalah yang terkait dengan Jaringan datar (horizontal) dan jaringan hirarkikal, pengalamatan jaringan hirarkikal, subnetting dalam struktur jaringan, VLSM, subnet mask, subnet menggunakan representasi biner, proses dasar subnetting, Variable Length Subnet Mask (VLSM), pengalamatan VLSM, , lassless Routing dan CIDR, routing classfull dan routing classless ,CIDR dan peringkasan rute (route summarization) ,Perhitungan peringkasan rute,subnet-subnet discontiguous ,cara terbaik untuk melakukan pengalamatan dan subnetting,NAT dan PAT,alokasi alamat IP privat,penggunaan NAT untuk kepentingan perusahaan,NAT static dan dinamik,PAT

Observasi
· Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain
Portofolio
· Laporan percobaan

Tes

· Essay dan pilihan ganda
	16 JP
	· Buku Teks Pelajaran

· Buku Panduan Guru

· Buku-buku dan referensi lain yang relevan

· Media cetak/elektronik

· Winarno Sugeng.Jaringan Komputer dengan TCP/IP .Informatika Bandung .Agustus 2006.

· James.d,Mc cabe.Network analysis architecture and design .2nd edition.Morgan kaufman Publishers. 2004

	3.17. Memahami Protokol routing jenis distance vector pada jaringan perusahaan

4.17. Menalar Protokol routing jenis distance vector pada jaringan perusahaan.

	Pengaturan jaringan perusahaan

· Topologi jaringan perusahaan

· routing static dan dinamik

· Konfigurasi route static

· Konfigurasi route default

· Verifikasi RIP

· protocol routing distance vector

· Routing Information Protocol (RIP)

· Konfigurasi RIPv2

· Penggunaan routing protocol EIGRP

· Enhanced Interior Gateway Routing Protocol (EIGRP)

· Terminology dan table EIGRP

· Tetangga dan batasan dekat EIGRP

· Ukuran/metric dan konvergensi EIGRP

· Implementasikan EIGRP

· Konfigurasi dan jaringan EIGRP

	Mengamati

· Topologi jaringan perusahaan

· routing static dan dinamik

· Konfigurasi route static

· Konfigurasi route default

· Verifikasi RIP

· protocol routing distance vector

· Routing Information Protocol (RIP)

· Konfigurasi RIPv2

· Penggunaan routing protocol EIGRP

· Enhanced Interior Gateway Routing Protocol (EIGRP)

· Terminology dan table EIGRP

· Tetangga dan batasan dekat EIGRP

· Ukuran/metric dan konvergensi EIGRP

· Implementasikan EIGRP

· Konfigurasi dan jaringan EIGRP
Menanya

· Mendiskusikan Topologi jaringan perusahaan

· Mendiskusikan routing static dan dinamik

· Mendiskusikan Konfigurasi route static

· Mendiskusikan Konfigurasi route default

· Mendiskusikan Verifikasi RIP

· Mendiskusikan protocol routing distance vector

· Mendiskusikan Routing Information Protocol (RIP)

· Mendiskusikan Konfigurasi RIPv2

· Mendiskusikan Penggunaan routing protocol EIGRP

· Mendiskusikan Enhanced Interior Gateway Routing Protocol (EIGRP)

· Mendiskusikan Terminology dan table EIGRP

· Tetangga dan batasan dekat EIGRP

· Mendiskusikan Ukuran/metric dan konvergensi EIGRP

· Mendiskusikan Implementasikan EIGRP

· Mendiskusikan Konfigurasi dan jaringan EIGRP

Mengeksplorasi

· Mengeksplorasi Topologi jaringan perusahaan

· Mengeksplorasi routing static dan dinamik

· Mengeksplorasi Konfigurasi route static

· Mengeksplorasi Konfigurasi route default

· Mengeksplorasi Verifikasi RIP

· Mengeksplorasi protocol routing distance vector

· Mengeksplorasi Routing Information Protocol (RIP)

· Mengeksplorasi Konfigurasi RIPv2

· Mengeksplorasi Penggunaan routing protocol EIGRP

· Mengeksplorasi Enhanced Interior Gateway Routing Protocol (EIGRP)

· Mengeksplorasi Terminology dan table EIGRP

· Mengeksplorasi Tetangga dan batasan dekat EIGRP

· Mengeksplorasi Ukuran/metric dan konvergensi EIGRP

· Mengeksplorasi Implementasikan EIGRP

· Mengeksplorasi Konfigurasi dan jaringan EIGRP

Mengasosiasi

· Menyimpulkan pelbagai hasil percobaan dan pengamatan terkait dengan Topologi jaringan perusahaan, routing static dan dinamik, Konfigurasi route static, Konfigurasi route default, Verifikasi RIP, protocol routing distance vector, Routing Information Protocol (RIP), Konfigurasi RIPv2, Penggunaan routing protocol EIGRP, Enhanced Interior Gateway Routing Protocol (EIGRP),Terminology dan table EIGRP, Tetangga dan batasan dekat EIGRP, Ukuran/metric dan konvergensi EIGRP, Implementasikan EIGRP, Konfigurasi dan jaringan EIGRP

Mengkomunikasikan

· Menyampaikan hasil pengamatan dan percobaan Topologi jaringan perusahaan, routing static dan dinamik, Konfigurasi route static, Konfigurasi route default, Verifikasi RIP, protocol routing distance vector, Routing Information Protocol (RIP), Konfigurasi RIPv2, Penggunaan routing protocol EIGRP, Enhanced Interior Gateway Routing Protocol (EIGRP),Terminology dan table EIGRP, Tetangga dan batasan dekat EIGRP, Ukuran/metric dan konvergensi EIGRP, Implementasikan EIGRP, Konfigurasi dan jaringan EIGRP

	Tugas
· Menyelesaikan masalah yang terkait dengan Topologi jaringan perusahaan, routing static dan dinamik, Konfigurasi route static, Konfigurasi route default, Verifikasi RIP, protocol routing distance vector, Routing Information Protocol (RIP), Konfigurasi RIPv2, Penggunaan routing protocol EIGRP, Enhanced Interior Gateway Routing Protocol (EIGRP),Terminology dan table EIGRP, Tetangga dan batasan dekat EIGRP, Ukuran/metric dan konvergensi EIGRP, Implementasikan EIGRP, Konfigurasi dan jaringan EIGRP

Observasi
· Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain
Portofolio
· Laporan percobaan

Tes

· Essay dan pilihan ganda
	16 JP
	· Buku Teks Pelajaran

· Buku Panduan Guru

· Buku-buku dan referensi lain yang relevan

· Media cetak/elektronik

· Winarno Sugeng.Jaringan Komputer dengan TCP/IP .Informatika Bandung .Agustus 2006.

· James.d,Mc cabe.Network analysis architecture and design .2nd edition.Morgan kaufman Publishers. 2004

	3.18. Memahami Protokol Routing jenis Link-State
4.18. Menalar Protokol Routing jenis Link-State

	Protocol routing OSPF

· Operasi protocol rute link-state

· Ukuran/metric dan konvergensi OSPF

· Tetangga dan batasan dekat OSPF

· Wilayah/area OSPF

· OSPF wilayah tunggal

· OSPF dasar untuk wilayah tunggal

· Konfigurasi autentikasi OSPF

· Karameter OSPF

· Verifikasi kerja OSPF

· Penggunaan banyak protocol routing

· Konfigurasi dan menyebarkan sebuah default route

· Konfigurasi peringkasan OSPF

· Permasalahan dan keterbatasan dari OSPF

· Penggunaan banyak protocol routing dalam jaringan perusahaan

	Mengamati

· Operasi protocol rute link-state

· Ukuran/metric dan konvergensi OSPF

· Tetangga dan batasan dekat OSPF

· Wilayah/area OSPF

· OSPF wilayah tunggal

· OSPF dasar untuk wilayah tunggal

· Konfigurasi autentikasi OSPF

· Karameter OSPF

· Verifikasi kerja OSPF

· Penggunaan banyak protocol routing

· Konfigurasi dan menyebarkan sebuah default route

· Konfigurasi peringkasan OSPF

· Permasalahan dan keterbatasan dari OSPF

· Penggunaan banyak protocol routing dalam jaringan perusahaan

Menanya

· Mendiskusikan Operasi protocol rute link-state

· Mendiskusikan Ukuran/metric dan konvergensi OSPF

· Mendiskusikan Tetangga dan batasan dekat OSPF

· Mendiskusikan Wilayah/area OSPF

· Mendiskusikan OSPF wilayah tunggal

· Mendiskusikan OSPF dasar untuk wilayah tunggal

· Mendiskusikan Konfigurasi autentikasi OSPF

· Mendiskusikan Karameter OSPF

· Mendiskusikan Verifikasi kerja OSPF

· Mendiskusikan Penggunaan banyak protocol routing

· Mendiskusikan Konfigurasi dan menyebarkan sebuah default route

· Mendiskusikan Konfigurasi peringkasan OSPF

· Mendiskusikan Permasalahan dan keterbatasan dari OSPF

· Mendiskusikan Penggunaan banyak protocol routing dalam jaringan perusahaan

Mengeksplorasi

· Mengeksplorasi Operasi protocol rute link-state

· Mengeksplorasi Ukuran/metric dan konvergensi OSPF

· Mengeksplorasi Tetangga dan batasan dekat OSPF

· Mengeksplorasi Wilayah/area OSPF

· Mengeksplorasi OSPF wilayah tunggal

· Mengeksplorasi OSPF dasar untuk wilayah tunggal

· Mengeksplorasi Konfigurasi autentikasi OSPF

· Mengeksplorasi Karameter OSPF

· Mengeksplorasi Verifikasi kerja OSPF

· Mengeksplorasi Penggunaan banyak protocol routing

· Mengeksplorasi Konfigurasi dan menyebarkan sebuah default route

· Mengeksplorasi Konfigurasi peringkasan OSPF

· Mengeksplorasi Permasalahan dan keterbatasan dari OSPF

· Mengeksplorasi Penggunaan banyak protocol routing dalam jaringan perusahaan

Mengasosiasi

· Menyimpulkan pelbagai hasil percobaan dan pengamatan terkait dengan Operasi protocol rute link-state, Ukuran/metric dan konvergensi OSPF, Tetangga dan batasan dekat OSPF, Wilayah/area OSPF, OSPF wilayah tunggal, OSPF dasar untuk wilayah tunggal, Konfigurasi autentikasi OSPF, Karameter OSPF, Verifikasi kerja OSPF,Penggunaan banyak protocol routing, Konfigurasi dan menyebarkan sebuah default route, Konfigurasi peringkasan OSPF,Permasalahan dan keterbatasan dari OSPF, Penggunaan banyak protocol routing dalam jaringan perusahaan

Mengkomunikasikan

· Menyampaikan hasil pengamatan dan percobaan terkait dengan Operasi protocol rute link-state, Ukuran/metric dan konvergensi OSPF, Tetangga dan batasan dekat OSPF, Wilayah/area OSPF, OSPF wilayah tunggal, OSPF dasar untuk wilayah tunggal, Konfigurasi autentikasi OSPF, Karameter OSPF, Verifikasi kerja OSPF,Penggunaan banyak protocol routing, Konfigurasi dan menyebarkan sebuah default route, Konfigurasi peringkasan OSPF,Permasalahan dan keterbatasan dari OSPF, Penggunaan banyak protocol routing dalam jaringan perusahaan

	Tugas
· Menyelesaikan masalah yang terkait dengan Operasi protocol rute link-state, Ukuran/metric dan konvergensi OSPF, Tetangga dan batasan dekat OSPF, Wilayah/area OSPF, OSPF wilayah tunggal, OSPF dasar untuk wilayah tunggal, Konfigurasi autentikasi OSPF, Karameter OSPF, Verifikasi kerja OSPF,Penggunaan banyak protocol routing, Konfigurasi dan menyebarkan sebuah default route, Konfigurasi peringkasan OSPF,Permasalahan dan keterbatasan dari OSPF, Penggunaan banyak protocol routing dalam jaringan perusahaan

Observasi
· Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain
Portofolio
· Laporan percobaan

Tes

· Essay dan pilihan ganda
	16 JP
	· Buku Teks Pelajaran

· Buku Panduan Guru

· Buku-buku dan referensi lain yang relevan

· Media cetak/elektronik

· Winarno Sugeng.Jaringan Komputer dengan TCP/IP .Informatika Bandung .Agustus 2006.

· James.d,Mc cabe.Network analysis architecture and design .2nd edition.Morgan kaufman Publishers. 2004

	3.19. Memahami Implementasi link WAN perusahaan

4.19 Menalar Implementasi link WAN perusahaan

	Penyambungan WAN perusahaan

· Peralatan dan teknologi WAN

· Standar WAN

· Akses WAN

· Perilaku paket dan sirkit switching

· lLast mile dan teknologi WAN jarak jauh

· Enkapsulasi WAN umum

· Enkapsulasi WAN dan Ethernet

· HDLC dan PPP

· Konfigurasi PPP

· Konfigurasi PAP dan CHAP

· Frame relay

· Teknologi frame relay

· Fungsi kerja frame relay

	Mengamati

· Peralatan dan teknologi WAN

· Standar WAN

· Akses WAN

· Perilaku paket dan sirkit switching

· lLast mile dan teknologi WAN jarak jauh

· Enkapsulasi WAN umum

· Enkapsulasi WAN dan Ethernet

· HDLC dan PPP

· Konfigurasi PPP

· Konfigurasi PAP dan CHAP

· Frame relay

· Teknologi frame relay

· Fungsi kerja frame relay

Menanya

· Mendiskusikan Peralatan dan teknologi WAN

· Mendiskusikan Standar WAN

· Mendiskusikan Akses WAN

· Mendiskusikan Perilaku paket dan sirkit switching

· Mendiskusikan Last mile dan teknologi WAN jarak jauh

· Mendiskusikan Enkapsulasi WAN umum

· Mendiskusikan Enkapsulasi WAN dan Ethernet

· Mendiskusikan HDLC dan PPP

· Mendiskusikan Konfigurasi PPP

· Mendiskusikan Konfigurasi PAP dan CHAP

· Mendiskusikan Frame relay

· Mendiskusikan Teknologi frame relay

· Mendiskusikan Fungsi kerja frame relay

Mengeksplorasi

· Mengeksplorasi Peralatan dan teknologi WAN

· Mengeksplorasi Standar WAN

· Mengeksplorasi Akses WAN

· Mengeksplorasi Perilaku paket dan sirkit switching

· Mengeksplorasi Last mile dan teknologi WAN jarak jauh

· Mengeksplorasi Enkapsulasi WAN umum

· Mengeksplorasi Enkapsulasi WAN dan Ethernet

· Mengeksplorasi HDLC dan PPP

· Mengeksplorasi Konfigurasi PPP

· Mengeksplorasi Konfigurasi PAP dan CHAP

· Mengeksplorasi Frame relay

· Mengeksplorasi Teknologi frame relay

· Mengeksplorasi Fungsi kerja frame relay

Mengasosiasi

· Menyimpulkan pelbagai hasil percobaan dan pengamatan terkait dengan Peralatan dan teknologi WAN, Standar WAN, Akses WAN, Perilaku paket dan sirkit switching, lLast mile dan teknologi WAN jarak jauh , Enkapsulasi WAN umum, Enkapsulasi WAN dan Ethernet, HDLC dan PPP ,Konfigurasi PPP, Konfigurasi PAP dan CHAP, Frame relay, Teknologi frame relay, Fungsi kerja frame relay

Mengkomunikasikan

· Menyampaikan hasil pengamatan dan percobaan terkait dengan Peralatan dan teknologi WAN, Standar WAN, Akses WAN, Perilaku paket dan sirkit switching, lLast mile dan teknologi WAN jarak jauh , Enkapsulasi WAN umum, Enkapsulasi WAN dan Ethernet, HDLC dan PPP ,Konfigurasi PPP, Konfigurasi PAP dan CHAP, Frame relay, Teknologi frame relay, Fungsi kerja frame relay

	Tugas
· Menyelesaikan masalah yang terkait dengan Peralatan dan teknologi WAN, Standar WAN, Akses WAN, Perilaku paket dan sirkit switching, lLast mile dan teknologi WAN jarak jauh , Enkapsulasi WAN umum, Enkapsulasi WAN dan Ethernet, HDLC dan PPP ,Konfigurasi PPP, Konfigurasi PAP dan CHAP, Frame relay, Teknologi frame relay, Fungsi kerja frame relay

Observasi
· Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain
Portofolio
· Laporan percobaan

Tes

· Essay dan pilihan ganda
	16 JP
	· Buku Teks Pelajaran

· Buku Panduan Guru

· Buku-buku dan referensi lain yang relevan

· Media cetak/elektronik

· Winarno Sugeng.Jaringan Komputer dengan TCP/IP .Informatika Bandung .Agustus 2006.

· James.d,Mc cabe.Network analysis architecture and design .2nd edition.Morgan kaufman Publishers. 2004

	3.20. Memahami Penyaringan trafik menggunakan Access Control List (ACL)

4.20 Menalar Penyaringan trafik menggunakan Access Control List (ACL)

	ACL

· Penyaringan trafik

· Daftar pengaturan akses (ACL)

· Macam dan penggunaan ACL

· proses ACL

· Penggunaan sebuah Wildcard Mask

· Penggunaan dan struktur ACL dan wildcard mask

· Analisa akibat dari penggunaan wildcard mask

· konfigurasi daftar pengaturan akses

· ACL standard an ekstended

· Dasar proses ACL

· Konfigurasi ACL penomoran standar

· Konfigurasi ACL penomoran ekstended

· Konfigurasi ACL yang dinamai

· Konfigurasi akses router melalui VTY

· Mengijinkan dan melarang trafik spesifik lewat

· Konfigurasi ACL untuk aplikasi dan penyaringan port

· Konfigurasi ACL untuk mendukung trafik yang dibangun

· Akibat penggunaan NAT dan PAT pada penempatan ACL

· Analisis ACL jaringan dan penempatannya

· Konfigurasi ACL bersama routing inter-VLAN

· Trafik menggunakan ACL

· Logging untuk memverifikasi fungsi ACL

· Analisa log router

· Cara terbaik untuk menggunakan ACL

	Mengamati

· Penyaringan trafik

· Daftar pengaturan akses (ACL)

· Macam dan penggunaan ACL

· proses ACL

· Penggunaan sebuah Wildcard Mask

· Penggunaan dan struktur ACL dan wildcard mask

· Analisa akibat dari penggunaan wildcard mask

· konfigurasi daftar pengaturan akses

· ACL standard an ekstended

· Dasar proses ACL

· Konfigurasi ACL penomoran standar

· Konfigurasi ACL penomoran ekstended

· Konfigurasi ACL yang dinamai

· Konfigurasi akses router melalui VTY

· Mengijinkan dan melarang trafik spesifik lewat

· Konfigurasi ACL untuk aplikasi dan penyaringan port

· Konfigurasi ACL untuk mendukung trafik yang dibangun

· Akibat penggunaan NAT dan PAT pada penempatan ACL

· Analisis ACL jaringan dan penempatannya

· Konfigurasi ACL bersama routing inter-VLAN

· Trafik menggunakan ACL

· Logging untuk memverifikasi fungsi ACL

· Analisa log router

· Cara terbaik untuk menggunakan ACL

Menanya

· Mendiskusikan Penyaringan trafik

· Mendiskusikan Daftar pengaturan akses (ACL)

· Mendiskusikan Macam dan penggunaan ACL

· Mendiskusikan proses ACL

· Mendiskusikan Penggunaan sebuah Wildcard Mask

· Mendiskusikan Penggunaan dan struktur ACL dan wildcard mask

· Mendiskusikan Analisa akibat dari penggunaan wildcard mask

· Mendiskusikan konfigurasi daftar pengaturan akses

· Mendiskusikan ACL standard an ekstended

· Mendiskusikan Dasar proses ACL

· Mendiskusikan Konfigurasi ACL penomoran standar

· Mendiskusikan Konfigurasi ACL penomoran ekstended

· Mendiskusikan Konfigurasi ACL yang dinamai

· Mendiskusikan Konfigurasi akses router melalui VTY

· Mendiskusikan ijin n dan larangan trafik spesifik lewat

· Mendiskusikan Konfigurasi ACL untuk aplikasi dan penyaringan port

· Mendiskusikan Konfigurasi ACL untuk mendukung trafik yang dibangun

· Mendiskusikan Akibat penggunaan NAT dan PAT pada penempatan ACL

· Mendiskusikan Analisis ACL jaringan dan penempatannya

· Mendiskusikan Konfigurasi ACL bersama routing inter-VLAN

· Mendiskusikan Trafik menggunakan ACL

· Mendiskusikan Logging untuk memverifikasi fungsi ACL

· Mendiskusikan Analisa log router

· Mendiskusikan Cara terbaik untuk menggunakan ACL

Mengeksplorasi

· Mengeksplorasi Penyaringan trafik

· Mengeksplorasi Daftar pengaturan akses (ACL)

· Mengeksplorasi Macam dan penggunaan ACL

· Mengeksplorasi proses ACL

· Mengeksplorasi Penggunaan sebuah Wildcard Mask

· Mengeksplorasi Penggunaan dan struktur ACL dan wildcard mask

· Mengeksplorasi Analisa akibat dari penggunaan wildcard mask

· Mengeksplorasi konfigurasi daftar pengaturan akses

· Mengeksplorasi ACL standard an ekstended

· Mengeksplorasi Dasar proses ACL

· Mengeksplorasi Konfigurasi ACL penomoran standar

· Mengeksplorasi Konfigurasi ACL penomoran ekstended

· Mengeksplorasi Konfigurasi ACL yang dinamai

· Mengeksplorasi Konfigurasi akses router melalui VTY

· Mengeksplorasi ijin dan larangan trafik spesifik lewat

· Mengeksplorasi Konfigurasi ACL untuk aplikasi dan penyaringan port

· Mengeksplorasi Konfigurasi ACL untuk mendukung trafik yang dibangun

· Mengeksplorasi Akibat penggunaan NAT dan PAT pada penempatan ACL

· Mengeksplorasi Analisis ACL jaringan dan penempatannya

· Mengeksplorasi Konfigurasi ACL bersama routing inter-VLAN

· Mengeksplorasi Trafik menggunakan ACL

· Mengeksplorasi Logging untuk memverifikasi fungsi ACL

· Mengeksplorasi Analisa log router

· Mengeksplorasi Cara terbaik untuk menggunakan ACL

Mengasosiasi

· Menyimpulkan pelbagai hasil percobaan dan pengamatan terkait dengan Penyaringan trafik, Daftar pengaturan akses (ACL), Macam dan penggunaan ACL, proses ACL, Penggunaan sebuah Wildcard Mask, Penggunaan dan struktur ACL dan wildcard mask, Analisa akibat dari penggunaan wildcard mask, konfigurasi daftar pengaturan akses, ACL standard an ekstended, Dasar proses ACL, Konfigurasi ACL penomoran standar, Konfigurasi ACL penomoran ekstended, Konfigurasi ACL yang dinamai, Konfigurasi akses router melalui VTY, Mengijinkan dan melarang trafik spesifik lewat, Konfigurasi ACL untuk , plikasi dan penyaringan port, Konfigurasi ACL untuk mendukung trafik yang dibangun, Akibat penggunaan NAT dan PAT pada penempatan ACL, Analisis ACL jaringan dan penempatannya, Konfigurasi ACL bersama routing inter-VLAN, Trafik menggunakan ACL, Logging untuk memverifikasi fungsi ACL, Analisa log router, Cara terbaik untuk menggunakan ACL
Mengkomunikasikan

· Menyampaikan hasil pengamatan dan percobaan terkait Penyaringan trafik, Daftar pengaturan akses (ACL), Macam dan penggunaan ACL, proses ACL, Penggunaan sebuah Wildcard Mask, Penggunaan dan struktur ACL dan wildcard mask, Analisa akibat dari penggunaan wildcard mask, konfigurasi daftar pengaturan akses, ACL standard an ekstended, Dasar proses ACL, Konfigurasi ACL penomoran standar, Konfigurasi ACL penomoran ekstended, Konfigurasi ACL yang dinamai, Konfigurasi akses router melalui VTY, Mengijinkan dan melarang trafik spesifik lewat, Konfigurasi ACL untuk , plikasi dan penyaringan port, Konfigurasi ACL untuk mendukung trafik yang dibangun, Akibat penggunaan NAT dan PAT pada penempatan ACL, Analisis ACL jaringan dan penempatannya, Konfigurasi ACL bersama routing inter-VLAN, Trafik menggunakan ACL, Logging untuk memverifikasi fungsi ACL, Analisa log router, Cara terbaik untuk menggunakan ACL

	Tugas
· Menyelesaikan masalah yang terkait dengan Peralatan dan teknologi WAN, Standar WAN, Akses WAN, Perilaku paket dan sirkit switching, lLast mile dan teknologi WAN jarak jauh , Enkapsulasi WAN umum, Enkapsulasi WAN dan Ethernet, HDLC dan PPP ,Konfigurasi PPP, Konfigurasi PAP dan CHAP, Frame relay, Teknologi frame relay, Fungsi kerja frame relay

Observasi
· Mengamati kegiatan/aktivitas siswa secara individu dan dalam diskusi dengan checklist lembar pengamatan atau dalam bentuk lain
Portofolio
· Laporan percobaan

Tes

· Essay dan pilihan ganda
	16 JP
	· Buku Teks Pelajaran

· Buku Panduan Guru

· Buku-buku dan referensi lain yang relevan

· Media cetak/elektronik

· Winarno Sugeng.Jaringan Komputer dengan TCP/IP .Informatika Bandung .Agustus 2006.
· James.d,Mc cabe.Network analysis architecture and design .2nd edition.Morgan kaufman Publishers. 2004

