

I. SEJARAH WEB

Sejarah web dikembangkan pertama kali oleh *Sir Timothy Tim Berners lee*, hanya saja pada saat itu web masih berjalan tanpa terhubung jaringan. Web semakin populer ketika mulai terhubung jaringan internet, yaitu pada akhir tahun 80-an. Saat itu di laboratorium CERN berlokasi di kota Geneva, Swiss menyatakan bahwa web bias diakses melalui jaringan dan dimiliki oleh siapa saja.

Sejarah web juga berkaitan dengan sejarah perkembangan teknologi computer, Karena pada awalnya tampilan web masih sangatlah sederhana hanya menampilkan teks lalu untuk *hyperlink* (link) pada saat itu masih menggunakan tampilan nomor yang menghubungkan antara satu halaman ke halaman yang lainnya. Pada saat itu pun teknologi web dikembangkan dan berjalan pada system operasi Unix, masih sangat jarang yang menggunakan teknologi windows, andai pun ada teknologi windows tersebut masih sangat sederhana. (Stuart McClure, US, .2005).

WWW atau World Wide Web. Sebuah kata yang sangat tindak asing di telinga kita. Terutama anda yang sering mondar -mandir di dunia maya. Jika ingin masuk ke suatu website pasti anda mengetik awalan tersebut. Misalnya anda ingin membuka akun facebook anda, di kotak alamat anda pasti mengetikkan www.facebook.com. tahukah anda sejak kapan penulisan www mulai dipakai di jagat web?.

Sejarah Web bermula di European Laboratory for Particle Physics (lebih dikenal dengan nama CERN), di kota Geneva dekat perbatasan Perancis dan Swiss. CERN merupakan suatu organisasi yang didirikan oleh 18 negara di Eropa. Dibulan Maret 1989, Tim Berners dan peneliti lainnya dari CERN mengusulkan suatu protokol sistem distribusi informasi di Internet yang memungkinkan para anggotanya yang tersebar di seluruh dunia saling membagi informasi dan bahkan untuk menampilkan informasi tersebut dalam bentuk grafik.

1.1. PERKEMBANGAN TEKNOLOGI WEB

Dalam sejarah web, web browser digunakan sebagai media untuk beselancar dan browser pertama kali populer digunakan yaitu *Internet Explorer*. *Internet Explorer* digunakan sebagai aplikasi untuk mengakses web melalui computer.

Salah satu bentuk bagian dari perkembangan sejarah web, lahir definisi web pada akhir tahun 90-an yaitu web 2.0. Web 2.0 didefinisikan sebagai web yang berfungsi kolaboratif, informative, dengan tujuan membuat pengguna semakin dekat salah satu cirinya ditandai dengan hadirnya wiki, blog, social network. Web 2.0 pertama kali dikemukakan oleh Chris Anderson Dan Tim O'Reilly.

Web Browser pertama dibuat dengan berbasiskan pada teks. Untuk menyatakan suatu link, dibuat sebarisan nomor yang mirip dengan suatu menu. Pemakai mengetikkan suatu nomor untuk melakukan navigasi di dalam Web. Kebanyakan software tersebut dibuat untuk komputer-komputer yang menggunakan Sistem Operasi UNIX, dan belum banyak yang bisa dilakukan oleh pemakai komputer saat itu yang telah menggunakan Windows. Tetapi semua ini berubah setelah munculnya browser Mosaic dari NCSA (National Center for Supercomputing Applications).

Di bulan Mei 1993, Marc Andreessen dan beberapa murid dari NCSA membuat Web browser untuk sistem X-Windows yang berbasiskan grafik dan yang mudah untuk digunakan. Dalam beberapa bulan saja, Mosaic telah menarik perhatian baik dari pemakai lama maupun pemakai baru di Internet. Kemudian NCSA mengembangkan versi-versi Mosaic lainnya untuk komputer berbasis UNIX, NeXT, Windows dan Macintosh.

Di bulan Mei 1993, Marc Andreessen dan beberapa murid dari NCSA membuat Web browser untuk sistem X-Windows yang berbasiskan grafik dan yang mudah untuk digunakan. Dalam beberapa bulan saja, Mosaic telah menarik perhatian baik dari pemakai lama maupun pemakai baru di Internet. Kemudian NCSA mengembangkan versi-versi Mosaic lainnya untuk komputer berbasis UNIX, NeXT, Windows dan Macintosh.

Pada tahun 1994, Marc Andreessen meninggalkan NCSA, dan kemudian bersama Jim Clark, salah satu pendiri dari Silicon Graphics, membuat Netscape versi pertama. Kehadiran Netscape ini menggantikan kepopuleran Mosaic sebagai Web browser dan bahkan sampai saat ini Netscape merupakan browser yang banyak digunakan setelah Internet Explorer dari Microsoft. Pada tahun yang sama CERN dan MIT mendirikan suatu konsorsium yang dinamakan World Wide Web Consortium (W3C) yang bertugas untuk membangun standar bagi teknologi Web. Pada awal perkembangannya, sewaktu

browser masih berbasis teks hanya terdapat sekitar 50 website. Di akhir tahun 1995 jumlah ini telah berkembang mencapai sekitar 300.000 web site. Dan diperkirakan sekarang ini jumlah pemakai Web telah mencapai sekitar 30-an juta pemakai diseluruh dunia.

1.1.1. Arsitektur Website

Arsitektur Website adalah suatu pendekatan terhadap desain dan perencanaan situs yang, seperti arsitektur itu sendiri, melibatkan teknis, kriteria estetis dan fungsional. Seperti dalam arsitektur tradisional, fokusnya adalah benar pada pengguna dan kebutuhan pengguna. Hal ini memerlukan perhatian khusus pada konten web, rencana bisnis, kegunaan, desain interaksi, informasi dan desain arsitektur web. Untuk optimasi mesin pencari yang efektif perlu memiliki apresiasi tentang bagaimana sebuah situs Web terkait dengan World Wide Web. Sejak web perencanaan isi, desain dan manajemen datang dalam lingkup metode desain, Vitruvian tradisional tujuan komoditas, keteguhan dan kesenangan dapat memandu arsitektur situs, seperti yang mereka lakukan arsitektur fisik dan disiplin desain lainnya. Website arsitektur akan datang dalam ruang lingkup estetika dan teori kritis dan kecenderungan ini dapat mempercepat dengan munculnya web semantik dan web 2.0. Kedua ide menekankan aspek struktur informasi. Strukturalisme adalah sebuah pendekatan untuk pengetahuan yang telah dipengaruhi sejumlah disiplin akademis termasuk estetika, teori kritis dan postmodernisme. Web 2.0, karena melibatkan user-generated content, mengarahkan perhatian arsitek website untuk aspek-aspek struktur informasi. "Website arsitektur" memiliki potensi untuk menjadi istilah yang digunakan untuk disiplin intelektual mengatur konten website. "Web desain", dengan cara kontras, menggambarkan tugas-tugas praktis, bagian-bagian-grafis dan teknis, dari merancang dan menerbitkan sebuah situs web. Perbedaan tersebut dibandingkan dengan yang antara tugas mengedit sebuah koran atau majalah dan desain grafis dan pencetakan. Tetapi hubungan antara editorial dan kegiatan produksi adalah

lebih dekat untuk publikasi web daripada untuk penerbitan cetak.

Ada tiga standar utama untuk penerapan web services. Standar-standar ini mendukung pertukaran data berbasis XML. Tiga standar tersebut meliputi SOAP, WSDL, dan UDDI. Berikut bakal tak jelaskan secara singkat mengenai standar tersebut. SOAP (Simple Object Access Protocol) Protokol ini mendukung proses pengkodean data (biasanya XML) dan transfernya melalui HTTP (Hyper Text Transfer Language). Dalam konteks web services, SOAP adalah suatu bahasa versi bebas dari protokol RPC (Remote Procedure Caoll) yang berguna untuk proses transaksi melalui HTTP standar. SOAP membuat klien web service dapat memilih beberapa parameter mengenai permintaannya dan memberikannya kpd si penyedia. Ketika penyedia menganggapi permintaan tersebut, maka terjadilah web services. WSDL (Web Services Description Language) Merupakan bahasa berbasis XML yang menjelaskan fungsi-fungsi dalam web services. WSDL menyediakan cara untuk memanfaatkan kapabilitas web services. WSDL memberi tahu mesin lain bagaimana memformat/ menterjemahkan permintaan yang diterima berikut respon mereka agar proses web service bisa berjalan. Singkatnya, WSDL adalah bahasa yang memungkinkan berbagai dokumen yang dibuat dalam aplikasi yang berbeda dapat berkomunikasi. UDDI (Universal Description Discovery and Integration) Adalah semacam direktori global untuk mengelola web services. Fungsinya mirip dengan Yellow Pages untuk versi web services. UDDI berisi informasi tentang penawaran atau layanan apa yang ditawarkan perusahaan berikut dengan detil teknis bagaimana cara mengaksesnya. Inforamsi tersebut ditulis dalam bentuk file-file WSDL. Struktur website merupakan kerangka dimana halaman-halaman website disusun dan dihubungkan satu dengan yang lainnya.

Sebelum melangkah lebih lanjut, di bagian Menentukan Topik Website disebutkan apabila topik yang dipilih terlalu panjang untuk dibahas dalam satu halaman website, maka topik tersebut harus dipecah menjadi beberapa subtopik. Sekarang Anda harus merencanakan berapa jumlah halaman yang akan Anda gunakan, subtopik yang berkaitan erat bisa digabung menjadi satu halaman. Subtopik yang panjang sebaiknya menggunakan satu halaman tersendiri.

Kembali ke pembicaraan mengenai struktur website, website yang tertata dengan baik adalah website yang membuat pengunjung merasa mudah mencari apa yang mereka cari. Semakin mudah digunakan, semakin lama pengunjung berada di website tersebut, dan semakin besar kemungkinan mereka akan melihatnya lagi. Struktur website yang baik juga akan membuat pemiliknya mudah mengembangkannya. Hal lain yang harus Anda ingat adalah setiap halaman website hendaknya tidak lebih dari 2 (dua) level kedalaman atau 2 (dua) kali klik dari halaman depan (home). Bila tidak, spider tidak akan membuat indeks semua halaman website.

Halaman depan (home page) website harus memiliki tautan ke halaman-halaman utama, baik melalui isi halaman depan maupun melalui menu website. Masing-masing halaman utama juga harus memiliki tautan ke subhalaman. Satu halaman utama bisa terhubung ke lebih dari satu subhalaman. Sebaliknya setiap subhalaman juga harus memiliki tautan untuk kembali ke halaman utama dan setiap halaman utama harus memiliki tautan untuk kembali ke halaman depan. Spider atau web crawler hanya bisa mengikuti tautan dari satu halaman ke halaman yang lain dan dari satu website ke website yang lain. Oleh karena itu semakin banyak tautan dari website lain yang mengarah ke website Anda maka website Anda akan semakin dikenal oleh mesin pencari. Selanjutnya, setiap halaman baik itu halaman depan, halaman utama dan subhalaman harus menggunakan kata kunci yang telah Anda pilih (lihat langkah Memilih Kata Kunci). Halaman depan dan halaman-halaman utama harus menggunakan kata-kata kunci yang paling banyak dicari. Apabila pada mesin pencari pengunjung mengetikkan kata kunci yang sama dengan yang Anda pakai, maka website Anda akan muncul pada hasil pencarian. Tentunya website Anda harus bersaing dengan website-website yang lain. Supaya website Anda bisa muncul di halaman pertama dan di peringkat pertama, gunakanlah teknik Optimisasi Mesin Pencari (Search Engine Optimization), kita akan membahasnya setelah ini. Gunakan kata-kata kunci sebagai tautan yang menunjuk dari satu halaman ke halaman yang lain. Hal ini berguna untuk memberitahu mesin pencari mana halaman yang penting. Struktur 3 (tiga) lapisan ini menghasilkan sebuah website yang mudah ditelusuri

bagi pengunjung dan spider. Selain mengikuti tautan-tautan untuk menemukan website, Anda juga bisa memberikan alamat website Anda kepada spider. Misalnya melalui Googlebot, spidernya Google. Cukup ketikkan alamat website Anda, kemudian spider atau web crawler akan menelusuri semua halaman website dan membuat indeksinya. Sekarang, mari kita bahas halaman-halaman yang ada pada sebuah website.

1. Halaman Depan (Home Page)

Setiap website memiliki halaman depan. Pada umumnya, halaman depan merupakan halaman pertama yang dilihat oleh pengunjung dan juga merupakan halaman yang paling penting dalam mendapatkan urutan pencarian yang tinggi dari mesin pencari, karena mesin pencari memberikan lebih banyak bobot kepada halaman depan daripada halaman lainnya. Halaman depan harus memberikan informasi yang jelas dan singkat kepada pengunjung mengenai apa website Anda, produk dan/atau jasa apa yang tersedia. Halaman depan harus memiliki tautan ke semua halaman website dan setiap halaman harus memiliki tautan untuk kembali ke halaman depan.

2. Halaman Produk/Jasa

Bagian utama dari website berisi penawaran produk dan/atau jasa. Ada website yang hanya menawarkan produk seperti peralatan elektronik, pakaian, buku, perhiasan, kaset/CD/DVD; ada juga website yang hanya menawarkan servis atau jasa misalnya jasa merancang website, jasa konsultasi, jasa pelatihan; dan ada website yang menawarkan produk dan jasa sekaligus misalnya produk bangunan dan jasa perancangan bangunan. Ada website yang hanya menawarkan 1 (satu) produk atau jasa, namun ada juga yang menawarkan banyak produk dan/atau jasa. Apapun kategori website Anda, yang penting Anda harus menggambarkan secara singkat dan tepat apa yang Anda tawarkan, bantu pengunjung untuk menentukan pilihan dan melakukan transaksi dengan cara yang semudah mungkin. Jumlah halaman produk/jasa hendaknya disesuaikan dengan jumlah produk/jasa yang ditawarkan. Apabila jumlah produk/jasa yang ditawarkan banyak, maka halaman utama produk/jasa

bisa berisi ringkasan dari keseluruhan produk/jasa kemudian Anda buat lagi beberapa subhalaman yang berisi detil dari masing-masing produk/jasa. Ingat, halaman-halaman tersebut harus memiliki tautan yang saling menghubungkan satu sama lain.

3. Halaman Informasi

Halaman informasi merupakan halaman-halaman yang memberikan informasi kepada pengunjung selain informasi mengenai produk atau jasa. Halaman ini digunakan untuk membangun hubungan atau komunikasi sekaligus kepercayaan antara pengunjung dengan pemilik website. Selain berisi informasi mengenai profil pemilik website, biasanya halaman ini juga menawarkan materi yang diperbaharui secara teratur agar pengunjung tidak merasa bosan berulang-ulang kali mengunjungi suatu website. Berikut ini adalah hal-hal yang bisa Anda masukkan pada bagian halaman informasi:

- a. Profil: berisi sejarah mengenai bisnis atau perusahaan, visi dan misi, siapa saja pengurus inti website atau perusahaan, dan hal-hal penting lainnya mengenai bisnis atau perusahaan.
- b. FAQ (Frequently Asked Question): berisi pertanyaan-pertanyaan umum mengenai produk, jasa, maupun perusahaan.
- c. Testimoni: berisi kesaksian pelanggan mengenai penggunaan produk dan/atau jasa yang ditawarkan. Halaman ini digunakan untuk membangun reputasi.
- d. Surat kabar elektronik: berisi berita-berita mengenai produk dan/atau jasa baru, tips-tips, promo-promo yang diadakan, serta pengumuman-pengumuman lain yang mau disampaikan kepada pelanggan.

4. Halaman Keanggotaan

Halaman keanggotaan merupakan bagian yang penting sekali untuk pengembangan website di masa mendatang. Dengan mengetahui siapa saja pengunjung dan perkembangan jumlah pengunjung aktif Anda bisa menganalisa hal-hal yang perlu diperbaiki, memenuhi kebutuhan-kebutuhan pengunjung dengan lebih tepat, sehingga pada akhirnya website Anda bisa terus

berkembang. Ada beberapa hal yang sangat penting apabila Anda hendak meminta data pribadi pengunjung website yaitu Anda harus bisa menjaga kerahasiaan data tersebut dan privasi pengunjung, mereka juga harus bisa menghentikan keanggotaannya kapan saja.

5. Halaman Kontak

Halaman kontak berisi cara-cara untuk menghubungi pengurus website, bisa melalui email, telepon, fax, chatting, surat, ataupun dengan cara mengisi formulir pertanyaan atau komentar secara online. Hal ini akan memberikan rasa nyaman kepada pengunjung karena mereka bisa berhubungan dengan pemilik website, mengetahui alamat kantornya, berbicara dengan pengurus website baik untuk bertanya atau untuk menyampaikan keluhan.

Sekarang buatlah rencana untuk halaman-halaman website dan struktur website yang akan Anda gunakan. Ingat, Anda tidak harus memiliki banyak halaman, kalau satu halaman sudah cukup jelas ya sudah. Satu langkah penting lagi sebelum Anda membuat tampilan website, yaitu Teknik SEO (Search Engine Optimization / Optimisasi Mesin Pencari).

2. TENTANG WEBSITE

- **HTML (Hyper Text Markup Language)**

HTML (Hypertext Markup Language) adalah bahasa dari World Wide Web yang dipergunakan untuk menyusun dan membentuk dokumen agar dapat ditampilkan pada program browser. Tiap kali kita mengakses dokumen web, maka sesungguhnya kita mengakses dokumen seseorang yang ditulis dengan menggunakan format HTML. Beberapa orang merasa keberatan jika dikatakan HTML adalah sebuah bahasa pemrograman karena struktur yang dimilikinya dianggap terlalu sederhana, kode-kode dibaca oleh browser baris per baris, dari atas ke bawah. HTML juga tidak memiliki 'looping' seperti bahasa pemrograman lain.

Pada HTML dipergunakan hypertext link atau hubungan antara teks dan dokumen lain. Dengan demikian pembaca dokumen bisa melompat dari satu dokumen ke dokumen yang lain dengan mudah.

- **HTTP(Hypertext Transfer Protocol)**

Hypertext Transfer Protocol (HTTP) adalah sebuah protokol jaringan lapisan aplikasi yang digunakan untuk sistem informasi terdistribusi, kolaboratif, dan menggunakan hipermedia. Penggunaannya banyak pada pengambilan sumber daya yang saling terhubung dengan tautan, yang disebut dengan dokumen hiperteks, yang kemudian membentuk World Wide Web pada tahun 1990 oleh fisikawan Inggris, Tim Berners-Lee. Hingga kini, ada dua versi mayor dari protokol HTTP, yakni HTTP/1.0 yang menggunakan koneksi terpisah untuk setiap dokumen, dan HTTP/1.1 yang dapat menggunakan koneksi yang sama untuk melakukan transaksi. Dengan demikian,

HTTP/1.1 bisa lebih cepat karena memang tidak perlu membuang waktu untuk pembuatan koneksi berulang-ulang.

- **URL(Uniform Resource Locator)**

URL singkatan dari *Uniform Resource Locator*, adalah rangkaian karakter menurut suatu format standar tertentu, yang digunakan untuk menunjukkan alamat suatu sumber seperti dokumen dan gambar di Internet. URL merupakan suatu inovasi dasar bagi perkembangan sejarah Internet. URL pertama kali diciptakan oleh Tim Berners-Lee pada tahun 1991 agar penulis-penulis dokumen-dokumen dapat merujuk pranala ke Waring Wera Wanua atau *World Wide Web*. Sejak 1994, konsep URL telah dikembangkan menjadi istilah *Uniform Resource Identifier* (URI) yang lebih umum sifatnya. Walaupun demikian, istilah URL masih tetap digunakan secara luas.

- **WWW (World,Wide,Web)**

www =World Wide Web bukan Internet . Tetapi , www merupakan jaringan yang terbesar dan terpopuler di internet. Data www disebut website atau webpages . Di dalamnya ada tulisan, gambar, foto, suara , dan video . Dengan World Wide Web, kita dapat ma...suk atau surfing ke berbagai webpages . Tentunya , dengan menggunakan bahasa khusus yang disebut Hypertext Transfer Protocol atau HTTP . Internet tidak hanya berisi World Wide Web. Ada juga jaringan-jaringan lain di dalamnya . Misalnya ,

SMTP/POP untuk email , P2P untuk musik dan video , dan FTP untuk men-download .
Setiap jaringan itu punya bahasa-bahasa khususnya sendiri .

Unsur-Unsur Web Site atau Situs :

Untuk membangun situs diperlukan beberapa unsur yang harus ada agar situs dapat berjalan dengan baik dan sesuai yang diharapkan. Unsur-unsur yang harus ada dalam situs antara lain:

a. Domain Name Domain name atau biasa disebut nama domain adalah alamat permanen situs di dunia internet yang digunakan untuk mengidentifikasi sebuah situs atau dengan kata lain domain name adalah alamat yang digunakan untuk menemukan situs kita pada dunia internet. Istilah yang umum digunakan adalah URL. Contoh sebuah URL adalah http://www.octa_haris.tripod.com—dapat juga tanpa www—
Ada banyak macam nama domain yang dapat kita pilih sesuai dengan keinginan. Berikut beberapa nama domain yang sering digunakan dan tersedia di internet:

1. Generic Domains(gTLDs)

Merupakan domain name yang berakhiran dengan .Com .Net .Org .Edu .Mil atau .Gov. Jenis domain ini sering juga disebut top level domain dan domain ini tidak berafiliasi berdasarkan negara, sehingga siapapun dapat mendaftar.

Ø.com : merupakan top level domain yang ditujukan untuk kebutuhan “commercial”.

Ø.edu : merupakan domain yang ditujukan untuk kebutuhan dunia pendidikan (education)

Ø.gov : merupakan domain untuk pemerintahan (government)

Ø.mil : merupakan domain untuk kebutuhan angkatan bersenjata (military)

Ø.org : domain untuk organisasi atau lembaga non profit (Organization).

2. Country-Specific Domains (ccTLDs)

Yaitu domain yang berkaitan dengan dua huruf ekstensi, dan sering juga disebut second

level domain, seperti .id(Indonesia), .au(Australia), .jp(Jepang) dan lain lain. Domain ini

dioperasikan dan di daftarkan dimasing negara. Di Indonesia, domain-domain ini

berakhiran, .co.id, .ac.id, .go.id, .mil.id, .or.id, dan pada akhir-akhir ini ditambah dengan

war.net.id, .mil.id, dan web.id. Penggunaan dari masing-masing akhiran tersebut berbeda tergantung pengguna dan penggunaannya, antara lain:

Ø.co.id : Untuk Badan Usaha yang mempunyai badan hukum sah

Ø.ac.id : Untuk Lembaga Pendidikan

Ø.go.id : Khusus untuk Lembaga Pemerintahan Republik Indonesia

Ø.mil.id : Khusus untuk Lembaga Militer Republik Indonesia

Ø.or.id : Untuk segala macam organisasi yang tidak termasuk dalam kategori "ac.id", "co.id", "go.id", "mil.id" dan lain

Ø.war.net.id : untuk industri warung internet di Indonesia\

Ø.sch.id : khusus untuk Lembaga Pendidikan yang menyelenggarakan pendidikan seperti SD, SMP dan atau SMU

Ø.web.id : Ditujukan bagi badan usaha, organisasi ataupun perseorangan yang melakukan kegiatannya di Worl Wide Web.

Nama domain dari tiap-tiap situs di seluruh dunia tidak ada yang sama sehingga tidak ada satupun situs yang akan dijumpai tertukar nama atau tertukar halaman situsnya. Untuk memperoleh nama dilakukan penyewaan domain, biasanya dalam jangka tertentu(tahunan).

2.1. Utility

Web Browser atau (Indonesia:Penjelajah web), disebut juga peramban, adalah perangkat lunak yang berfungsi menampilkan dan melakukan interaksi dengan dokumen-dokumen yang disediakan oleh server web. Web sendiri adalah kumpulan jaringan berisi dokumen dan tersambung satu dengan yang lain, yang dikenal

sebagai World Wide Web. (wikipedia) Setidaknya ada beberapa browser yang bisa digunakan untuk surfing dalam dunia maya.

1. Internet Explorer (IE)

adalah web browser yang gratis dari Microsoft. versi yang terbaru saat ini adalah IE 8.

fitur yang di sediakan :

- Accelerator
- Search suggestions
- Visual suggestions
- Better Find On Page
- Increased performance
- Smarter Address Bar

2. Opera

Opera browser merupakan web browser yang tersedia dalam berbagai macam platform. Windows, Mac, Solaris, FreeBSD dan Linux. opera browser juga menyediakan browser untuk perangkat mobile yang disebut juga operamini dan operamobile keunggulan opera :

- Menjelajah lebih cepat
- Navigasi lebih mudah
- Fitur yang canggih
- Kustomisasi
- Security
- Dukungan pengembangan

3. Firefox

Sebuah browser web yang kecil, cepat, simpel, dan sangat bisa dikembangkan alias open source.

keunggulan dari firefox web browser :

- Pemblokir Pop-up
- (extension) untuk menambah fungsionalitas tambahan
- Kustomisasi Huruf (font) dan warna
- Kompatibilitas dengan Teknologi Aksesibilitas (Assistive Technologies)
- Tombol Pintas (Shortcut)

4. Chrome

Chrome adalah sebuah browser buatan google, aplikasi ini gratis dan versi terbarunya adalah chrome 9, anda bisa mendownloadnya di <http://google.com/chrome>. nama chrome sendiri diberikan untuk memberikan gambaran mengenai frame *Graphicals User Interface* (GUI) yang memang terlihat lebih dominan pada browser tersebut. Beberapa Keunggulan Chrome :

- Minimal desain dengan kecanggihan teknologi
- One box for everything (alternatif pencarian pada kotak alamat)
- Kotak alamat juga berfungsi sebagai search engine Thumbnails of your top sites
- Crash Control, Incognito Mode, Safe Browsing Instant Bookmarks, Importing Settings, Simpler Downloads

5. Safari

Safari browser adalah browser buatan Apple inc. yang awalnya hanya digunakan untuk sistem operasi mac OS. Untuk versi terbaru dari safari browser yaitu safari 5 dan anda bisa mendownload di <http://www.apple.com/safari/>

fitur dari safari 5

- Dukung HTML5 + CSS3 + Kecepatan 30% lebih kencang
- Nitro Engine (Mengelola Aplikasi web lebih cepat)
- Cover Flow (Tampilan bookmark dan history lebih nyaman)
- Smart Address Field, Smart Search Field

APLIKASI PENDUKUNG WEBSITE

- Macromedia adalah sebuah perusahaan perangkat lunak yang bergerak di bidang grafis dan pengembangan web. Perusahaan ini didirikan pada tahun 1992 dan telah berkembang pesat pada tahun 1990-an dan 2000-an. Pada Desember 2005 Macromedia diakuisisi salah satu perusahaan saingannya, Adobe Systems, tetapi Adobe sementara ini masih tetap menggunakan nama Macromedia pada sejumlah programnya. Macromedia didirikan pada tahun 1992 melalui *merger* antara Authorware Inc. (perusahaan pembuat Authorware) dan MacroMind-Paracomp (perusahaan pembuat Macromind Director). Hingga pertengahan 1990-an, Macromedia Director yang digunakan untuk memproduksi CD-ROM dan kios-kios informasi masih merupakan produk unggulan Macromedia, namun seiring meningkatnya popularitas World Wide Web Macromedia menciptakan Shockwave, sebuah *plugin* Director bagi penjelajah web serta pada tahun 1996 mengakuisisi dua perusahaan berorientasi web, FutureWave Software (yang membuat FutureSplash Animator - yang kemudian berkembang menjadi Flash) dan iBand Software (pembuat perangkat lunak *authoring HTML* - yang digunakan sebagai dasar untuk mengembangkan Dreamweaver). Tahun 2001 Macromedia mengakuisisi Allaire, yang mengembangkan ColdFusion sebelum pada akhirnya pada tahun 2005 Macromedia sendiri dibeli oleh Adobe.
- Adobe Dreamweaver merupakan program penyunting halaman web keluaran Adobe Systems yang dulu dikenal sebagai Macromedia Dreamweaver keluaran Macromedia. Program ini banyak digunakan oleh pengembang web karena fitur-fiturnya yang menarik dan kemudahan penggunaannya. Versi terakhir Macromedia Dreamweaver sebelum Macromedia dibeli oleh Adobe Systems yaitu versi 8. Versi terakhir Dreamweaver keluaran Adobe Systems adalah versi 10 yang ada dalam Adobe Creative Suite 4 (sering disingkat Adobe CS4).
- Adobe Flash (dahulu bernama Macromedia Flash) adalah salah satu perangkat lunak komputeryang merupakan produk unggulan Adobe Systems. Adobe Flash digunakan untuk membuat gambar vektor maupun animasi gambar tersebut. Berkas yang dihasilkan dari perangkat lunak ini mempunyai *file extension* .swf dan dapat

diputar di penjelajah web yang telah dipasang Adobe Flash Player. Flash menggunakan bahasa pemrograman bernama ActionScript yang muncul pertama kalinya pada Flash 5. Sebelum tahun 2005, Flash dirilis oleh Macromedia. Flash 1.0 diluncurkan pada tahun 1996 setelah Macromedia membeli program animasi vektor bernama *FutureSplash*. Versi terakhir yang diluncurkan di pasaran dengan menggunakan nama 'Macromedia' adalah Macromedia Flash 8. Pada tanggal 3 Desember 2005 Adobe Systems mengakuisisi Macromedia dan seluruh produknya, sehingga nama Macromedia Flash berubah menjadi Adobe Flash.

DAFTAR PUSTAKA

<http://blog.re.or.id/sejarah-web.html> (diakses pada tanggal 28 September 2012)

<http://b4yulife.blogspot.com/2010/02/istilah-dalam-dunia-website.html> (diakses pada tanggal 28 September 2012)

http://id.wikipedia.org/wiki/Protokol_Transfer_Hiperteks (diakses pada tanggal 28 September 2012)

Stuart McClure, saumil shah, and shreeraj shah, "*pengertian web, sejarah web, dan web hosting*"
, Adission, .2005