

ABSTRACT

Game growing rapidly especially with the emergence of online games that most of RPG type. Game-type RPG, entitled "Batu Hitam" is a Flash game which made using actionscript 3.0. Game "Batu Hitam" has a storyline and missions to complete, buying and selling items, forge weapons, learn and raise skill levels, raising the status of the player, put on equip and weapons, choosing jobs, and fight against the enemy.

Game Batu Hitam implement elements concept and apply real world trading concept. Elements concept have related with strong-weak magic attack which issued by the players to the enemy. Real world trading concept in this game implemented with decline in selling prices of goods and each town sells different goods.

Based on this study showed that implement elements concept in this game make player should think about what the appropriate elements and make the game become more variable. Game becomes more challenging by the existence of commodities in each city.

Keyword : RPG, Flash, actionscript 3.0, elements concept, real world trading concept.

ABSTRAK

Game berkembang pesat apalagi dengan munculnya *game-game* online yang sebagian besar bertipe RPG. *Game* bertipe RPG yang berjudul “Batu Hitam” merupakan *game* Flash yang dibuat menggunakan *actionsript* 3.0. *Game* “Batu Hitam” memiliki jalan cerita serta misi-misi yang harus diselesaikan, dapat melakukan jual beli *item*, menempa senjata, mempelajari dan menaikkan *level skill*, menaikkan status dari *player*, memakai *equip* serta senjata, memilih *job*, dan bertarung melawan musuh.

Game Batu Hitam ini memasukkan konsep elemen dan menerapkan konsep jual-beli pada dunia nyata. Konsep elemen berhubungan dengan kuat-lemah serangan mantra yang dikeluarkan oleh pemain untuk melawan musuh. Konsep jual-beli dunia nyata diterapkan pada *game* yaitu dengan adanya penurunan harga jual barang dan barang yang dapat diperjualbelikan pemain berbeda-beda setiap kota.

Berdasarkan penelitian ini didapatkan hasil bahwa memasukkan konsep elemen pada *game* membuat pemain harus memikirkan elemen yang sesuai dan *game* menjadi bervariasi, selain itu dengan adanya komoditi pada setiap kota membuat *game* semakin menantang.

Keyword : RPG, Flash, *actionsript* 3.0, konsep elemen, konsep jual-beli dunia nyata.

DAFTAR ISI

LEMBAR PENGESAHAN	
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN	
PERNYATAAN ORISINALITAS LAPORAN PENELITIAN	
KATA PENGANTAR.....	i
ABSTRACT.....	ii
ABSTRAK.....	iii
DAFTAR ISI.....	iv
DAFTAR GAMBAR.....	viii
DAFTAR TABEL.....	xi
DAFTAR RUMUS.....	xiii
BAB I PENDAHULUAN.....	1
1.1. Latar Belakang.....	1
1.2. Rumusan Masalah.....	1
1.3. Tujuan.....	2
1.4. Batasan Masalah.....	2
1.5. Sistematika Pembahasan.....	2
BAB II DASAR TEORI.....	4
2.1. Actionscript.....	4
2.2. Unified Modelling Language (UML).....	6
2.3. Metode PEAS.....	10
2.4. Isometric.....	12
2.5. <i>Role Playing Game</i>	12
BAB III ANALISA DAN PEMODELAN.....	13
3.1. Latar Belakang Cerita.....	13
3.2. Rincian Game.....	13
3.2.1. Aturan Permainan Batu Hitam.....	13
3.2.1.1. Sistem Elemen.....	13
3.2.1.2. Sistem Permainan.....	15
3.2.1.3. Sistem Bertarung.....	15
3.2.1.4. Sistem Jual Beli.....	16

3.2.1.5. Sistem Tempa	16
3.2.1.6. Sistem Mantra	16
3.2.1.7. Sistem Senjata	17
3.2.1.8. Sistem Pakaian	17
3.2.1.9. Sistem Pengalaman	17
3.2.2. Perincian Senjata, Pakaian, Mantra, dan Musuh	18
3.2.3. Perhitungan serangan pukulan dan mantra.....	24
3.2.3.1 Rumus yang digunakan untuk menghitung besar serangan pukulan	24
3.2.3.2 Rumus yang digunakan untuk menghitung besar serangan <i>magic</i>	25
3.3. Arsitektur <i>Game</i>	26
3.3.1. <i>Use Case</i>	26
3.3.2. <i>Activity Diagram</i>	27
3.3.2.1. Activity Diagram Load Game	27
3.3.2.2. Activity Diagram <i>Memilih Job</i>	28
3.3.2.3. Activity Diagram Perang	28
3.3.2.4. Activity Diagram Mengatur Status	29
3.3.2.5. Activity Diagram Mengatur Equip	30
3.3.2.6. Activity Diagram Mengatur Skill.....	30
3.3.3. <i>Class Diagram</i>	31
3.3.3.1. <i>Class BatuHitam</i>	32
3.3.3.2. <i>Class Pemain</i>	33
3.3.3.3. <i>Class Musuh</i>	34
3.3.3.4. <i>Class Karakter</i>	35
3.3.3.5. <i>Class Item</i>	37
3.3.3.6. <i>Class Skill</i>	38
3.3.3.7. <i>Class Quest</i>	39
3.4. Rancangan Tampilan Desain	40
3.4.1 Rancangan Tampilan Desain Main Menu	40
3.4.2 Rancangan Tampilan Desain Memilih Job	41
3.4.3 Rancangan Tampilan Desain Permainan	41
3.4.4 Rancangan Tampilan Desain Perang	42
3.4.5 Rancangan Tampilan Desain Menu Atribut.....	42
3.4.6 Rancangan Tampilan Desain Menu Barang.....	43

3.4.7 Rancangan Tampilan Desain Pakaian Dan Senjata	43
3.4.8 Rancangan Tampilan Desain Menu Mantra	44
3.4.1 Rancangan Tampilan Desain Menu Data.....	44
3.5. Creative Strategy	45
BAB IV PERANCANGAN DAN IMPLEMENTASI	46
4.1 Tampilan	46
4.1.1 Menu Utama	46
4.1.2 Load Permainan.....	46
4.1.3 Pilih Pekerjaan	47
4.1.4 Atribut Pemain	47
4.1.5 Barang-Barang.....	48
4.1.6 Pakaian dan Senjata	48
4.1.7 Mantra.....	49
4.1.8 Layar Permainan.....	49
4.1.9 Layar Pertarungan	50
4.1.10 Map Kerajaan Bravil	50
4.1.11 Map Hutan Jerall	51
4.1.12 Map Desa Ales	51
4.1.13 Map Hutan Strid	52
4.1.14 Map Kerajaan Chorrol	52
4.1.15 Map Desa Varus	53
4.1.16 Map Hutan Rumare	53
4.1.17 Kerajaan Anvil.....	54
4.1.18 Map Desa Kemen	54
4.1.19 Map Hutan Reed	55
4.1.20 Map Kerajaan Burma.....	55
4.1.21 Map Desa Nikel	56
4.1.22 Map Desa Silon.....	56
4.2 Penjelasan Fungsi	57
BAB V PENGUJIAN	66
5.1 Pengujian BlackBox Testing	66
5.2 Hasil Huesioner	72
BAB VI KESIMPULAN DAN SARAN	80

6.1 Kesimpulan	80
6.2 Saran	80
DAFTAR PUSTAKA.....	xiv
LAMPIRAN DATA PENULIS.....	xv
LAMPIRAN KUESIONER.....	xvi

DAFTAR GAMBAR

Gambar 2.1 <i>HitTestObject</i>	6
Gambar 2.2 <i>HitTestPoint</i>	6
Gambar 2.3 Contoh <i>Use Case</i>	8
Gambar 2.4 Contoh <i>Activity Diagram</i>	9
Gambar 2.5 Contoh <i>Class Diagram</i>	10
Gambar 2.6 Wilayah Musuh	11
Gambar 2.7 Pemain Memasuki Wilayah Musuh	11
Gambar 2.8 Pemain Bertumbukan Dengan Musuh	11
Gambar 2.9 Perbedaan <i>Perspective</i>	12
Gambar 3.1 Elemen	14
Gambar 3.2 <i>Use Case</i> Sistem Bermain	26
Gambar 3.3 <i>Activity Diagram</i> Load Game	27
Gambar 3.4 <i>Activity Diagram</i> Memilih <i>Job</i>	28
Gambar 3.5 <i>Activity Diagram</i> Perang	29
Gambar 3.6 <i>Activity Diagram</i> Mengatur Status	29
Gambar 3.7 <i>Activity Diagram</i> Mengatur Equip	30
Gambar 3.8 <i>Activity Diagram</i> Mengatur Skill	31
Gambar 3.9 <i>Class Diagram</i> Batu Hitam	31
Gambar 3.10 Tampilan Main Menu	40
Gambar 3.11 Tampilan Memilih <i>Job</i>	41
Gambar 3.12 Tampilan Permainan	41
Gambar 3.13 Tampilan Perang	42
Gambar 3.14 Tampilan Menu Atribut	42
Gambar 3.15 Tampilan Menu Barang	43
Gambar 3.16 Tampilan Menu Pakaian Dan Senjata	43
Gambar 3.17 Tampilan Menu Mantra	44
Gambar 3.18 Tampilan Menu Data	44
Gambar 3.19 Desain Menu	45
Gambar 3.20 Desain Layar Permainan	45
Gambar 4.1 Menu Utama	46
Gambar 4.2 Load Permainan	46

Gambar 4.3 Pilih Pekerjaan	47
Gambar 4.4 Atribut	47
Gambar 4.5 Barang	48
Gambar 4.6 Pakaian Dan Senjata	48
Gambar 4.7 Mantra.....	49
Gambar 4.8 Layar Permainan.....	49
Gambar 4.9 Layar Pertarungan	50
Gambar 4.10 Kerajaan Bravil.....	50
Gambar 4.11 Hutan Jerall.....	51
Gambar 4.12 Desa Ales	51
Gambar 4.13 Hutan Strid	52
Gambar 4.14 Kerajaan Chorrol.....	52
Gambar 4.15 Desa Varus.....	53
Gambar 4.16 Hutan Rumare	53
Gambar 4.17 Kerajaan Anvil.....	54
Gambar 4.18 Desa Kemen.....	54
Gambar 4.19 Hutan Reed.....	55
Gambar 4.20 Kerajaan Burma	55
Gambar 4.21 Desa Nikel.....	56
Gambar 4.22 Desa Silon	56
Gambar 5.1 Pie Chart Pertanyaan 1.....	72
Gambar 5.2 Pie Chart Pertanyaan 2.....	72
Gambar 5.3 Pie Chart Pertanyaan 3.....	73
Gambar 5.4 Pie Chart Pertanyaan 4.....	73
Gambar 5.5 Pie Chart Pertanyaan 5.....	73
Gambar 5.6 Pie Chart Pertanyaan 6.....	74
Gambar 5.7 Pie Chart Pertanyaan 7.....	74
Gambar 5.8 Pie Chart Pertanyaan 8.....	74
Gambar 5.9 Pie Chart Pertanyaan 9.....	75
Gambar 5.10 Pie Chart Pertanyaan 10.....	75
Gambar 5.11 Pie Chart Pertanyaan 11.....	75
Gambar 5.12 Pie Chart Pertanyaan 12.....	76
Gambar 5.13 Pie Chart Pertanyaan 13.....	76

Gambar 5.14 Pie Chart Pertanyaan 14.....	76
Gambar 5.15 Pie Chart Pertanyaan 15.....	77
Gambar 5.16 Pie Chart Pertanyaan 16.....	77
Gambar 5.17 Pie Chart Pertanyaan 17.....	77
Gambar 5.18 Pie Chart Pertanyaan 18.....	78
Gambar 5.19 Pie Chart Pertanyaan 19.....	78
Gambar 5.20 Pie Chart Pertanyaan 20.....	78
Gambar 5.21 Pie Chart Pertanyaan 21.....	79

DAFTAR TABEL

Tabel 2.1 Notasi <i>Use Case</i> Diagram.....	7
Tabel 2.2 Notasi <i>Activity</i> Diagram	9
Tabel 3.1 Pengalaman	17
Tabel 3.2 Senjata	18
Tabel 3.3 <i>Equip</i>	19
Tabel 3.4 Barang.....	20
Tabel 3.5 Mantra	21
Tabel 3.6 Pemain	23
Tabel 3.7 Field BatuHitam	32
Tabel 3.8 Method BatuHitam.....	33
Tabel 3.9 Field Pemain	34
Tabel 3.10 Method Pemain.....	34
Tabel 3.11 Field Musuh	35
Tabel 3.12 Method Musuh	35
Tabel 3.13 Field Karakter.....	36
Tabel 3.14 Method Karakter	36
Tabel 3.15 Field Item	37
Tabel 3.16 Method Item.....	38
Tabel 3.17 Field Skill.....	39
Tabel 3.18 Method Skill.....	39
Tabel 3.19 Field Quest.....	39
Tabel 3.20 Method Quest	40
Tabel 5.1 Naik Level.....	66
Tabel 5.2 Cek Serang Musuh	67
Tabel 5.3 Cek Pukul	67
Tabel 5.4 Cek Damage	67
Tabel 5.5 Gerakkan.....	68
Tabel 5.6 Jual Beli	69
Tabel 5.7 Item Dapat.....	70
Tabel 5.8 Naik Skill	70
Tabel 5.9 Cek <i>Equip</i>	71

Tabel 5.10 Isi Atribut	71
------------------------------	----

DAFTAR RUMUS

Rumus Pukulan (1)	24
Rumus Elemen Musuh Lemah Terhadap Elemen Mantra Pemain (2)	25
Rumus Elemen Musuh Kuat Terhadap Elemen Mantra Pemain (3)	25
Rumus Elemen Musuh Seimbang Terhadap Elemen Mantra Pemain (4)	25