

Scopus[®]
indexed

Q3
Classical and
Engineering
SRJ 2021 0.314
SHP 2021 0.579
CiteScore 2021 2.9

ISSN 1693-6930

TELKOMNIKA

Telecommunication Computing
Electronics and Control

<http://telkomnika.uad.ac.id/index.php/TELKOMNIKA>

CiteScore trend

Citations per document

SUBJECT AREA

Telecommunication, Computing, Electrical & Electronics, and Instrumentation & Control

OPEN ACCESS

iThenticate

Crossref

MENDELEY

UAD
Universitas
Ahmad Dahlan

iaes
Institute of Advanced Engineering and Science

- HOME
- ABOUT
- LOGIN
- REGISTER
- SEARCH
- CURRENT
- ARCHIVES
- ANNOUNCEMENTS

Home > About the Journal > **Editorial Team**

Editorial Team

Editor-in-Chief

[Assoc. Prof. Dr. Tole Sutikno](#), Universitas Ahmad Dahlan, Indonesia

Area Editor for Electrical Power Engineering

[Assoc. Prof. Dr. Ahmet Teke](#), Cukurova University, Turkey

Area Editor for Electronics Engineering

[Prof. Ing. Mario Versaci](#), Università degli Studi di Reggio Calabria, Italy

Area Editor for Power Electronics and Drives

[Prof. Dr. Yang Han](#), University of Electronic Science and Technology of China, China

Area Editor for Instrumentation and Control Engineering

[Prof. Dr. Paolo Visconti](#), University of Salento, Italy

Area Editor for Signal, Image and Video Processing

[Prof. Dr. Nidhal Carla Bouaynaya](#), Rowan University, United States

Area Editor for Communication System Engineering

[Prof. Dr. Zahriladha Zakaria](#), Universiti Teknikal Malaysia Melaka, Malaysia

Area Editor for Computer Network and System Engineering

[Assoc. Prof. Dr. Muhammad Nadzir Marsono](#), Universiti Teknologi Malaysia, Malaysia

Area Editor for Computer Science and Information System

[Assoc. Prof. Dr. Wanquan Liu](#), Curtin University of Technology, Australia

Area Editor for Machine Learning, AI and Soft Computing

[Prof. Dr. Luis Paulo Reis](#), Universidade do Porto, Portugal

Area Editor for Internet of Things

[Assoc. Prof. Dr. Chau Yuen](#), Singapore University of Technology and Design, Singapore

Associate Editors

- [Prof. Viranjay Mohan Srivastava](#), University of KwaZulu-Natal, South Africa
- [Prof. Dr. Media Anugerah Ayu](#), Sampoerna University, Indonesia
- [Prof. Dr. Simon X. Yang](#), University of Guelph, Canada
- [Prof. Dr. Ahmad Saudi Samosir](#), Lampung University, Indonesia
- [Prof. Dr. Alex Pappachen James](#), Indian Institute of Information Technology and Management-Kerala, India
- [Prof. Dr. Antonios Gasteratos](#), Democritus University of Thrace, Greece
- [Prof. Dr. Badrul Hisham Ahmad](#), Universiti Teknikal Malaysia Melaka, Malaysia
- [Prof. Dr. Chi-Hua Chen](#), Fuzhou University, China
- [Prof. Dr. Emilio Jimenez-Macias](#), University of La Rioja, Spain
- [Prof. Dr. Francis C. M. Lau](#), Hong Kong Polytechnic University, Hong Kong
- [Prof. Franco Frattolillo, Ph.D.](#), University of Sannio, Italy
- [Prof. Dr. George A. Papakostas](#), International Hellenic University, Greece
- [Prof. Dr. Huchang Liao](#), Sichuan University, China
- [Prof. Longquan Yong](#), Shaanxi University of Technology, China
- [Prof. Dr. Mahmoud Moghavvemi](#), University of Malaya, Malaysia
- [Prof. Ing. Mario Versaci](#), Università degli Studi di Reggio Calabria, Italy
- [Prof. Dr. Melchior Pierre](#), University of Bordeaux, France
- [Prof. Dr. Pascal Lorenz](#), University of Haute Alsace, France
- [Prof. Dr. Qiang Yang](#), Zhejiang University, China
- [Prof. Dr. Sanjay Misra](#), Covenant University, Nigeria
- [Prof. Dr. Surinder Singh](#), SLIET Longowal, India
- [Prof. Dr. Teddy Surya Gunawan](#), International Islamic University of Malaysia, Malaysia
- [Prof. Dr. Zhenyu Zhou](#), North China Electric Power University, China
- [Prof. Dr. Zita Vale](#), Instituto Politécnico do Porto, Portugal
- [Dr. Kennedy O. Okokpujie](#), Covenant University, Nigeria
- [Assoc. Prof. Dr. D. Jude Hemanth](#), Karunya University, India
- [Assoc. Prof. Dr. Hamed Mojallali](#), The University of Guilan, Iran, Islamic Republic of
- [Assoc. Prof. Dr. Imran Sarwar Bajwa](#), Islamia University, Pakistan
- [Assoc. Prof. Dr. Jumril Yunas](#), Universiti Kebangsaan Malaysia, Malaysia
- [Assoc. Prof. Dr. Peng Zhang](#), University of Connecticut, United States
- [Assoc. Prof. Dr. Shahrin Md Ayob](#), Universiti Teknologi Malaysia, Malaysia
- [Asst. Prof. Dr. Andrea Francesco Morabito](#), University of Reggio Calabria, Italy
- [Asst. Prof. Dr. Domenico Ciuonzo](#), University of Naples Federico II, Italy
- [Dr. Abdullah M. Ilyasu](#), Tokyo Institute of Technology, Japan
- [Dr. Adamu I. Abubakar](#), International Islamic University Malaysia, Malaysia
- [Dr. Anh-Huy Phan](#), Skolkovo Institute of Science and Technology (Skoltech), Russian Federation
- [Dr. Arafat Al-Dweik](#), Khalifa University, United Arab Emirates
- [Dr. Arcangelo Castiglione](#), University of Salerno, Italy
- [Dr. Arianna Mencattini](#), University of Rome "Tor Vergata", Italy
- [Dr. Athanasios Kakarountas](#), University of Thessaly, Greece
- [Dr. Aniello Castiglione](#), University of Naples Parthenope, Italy
- [Dr. Grienggrai Rajchakit](#), Maejo University, Thailand
- [Dr. Javed Iqbal](#), Sarhad University of Science and Information Technology, Pakistan
- [Dr. Khader Shameer](#), Mount Sinai Health System, United States

USER

Username

Password

Remember me

- QUICK LINKS**
- Author Guideline
 - Editorial Boards
 - Reviewers
 - **Online Submission**
 - Abstracting and Indexing
 - Scopus: Add missing document
 - Publication Ethics
 - Visitor Statistics
 - Contact Us

JOURNAL CONTENT

Search

Search Scope **All**

Browse

- By Issue
- By Author
- By Title

[Dr. Lai Khin Wee](#), Universiti Malaya, Malaysia
[Asst. Prof. Dr. Makram A. Fakhri](#), University of Technology, Iraq
[Mark S. Hooper](#), IEEE Consultants' Network of Silicon Valley, United States
[Dr. Paolo Crippa](#), Universita'Politecnica delle Marche, Italy
[Dr. Qammer Hussain Abbasi](#), University of Glasgow, United Kingdom
[Dr. Saleem Abdullah](#), Abdul Wali Khan University Mardan, Pakistan
[Dr. Santhanakrishnan V. R. Anand](#), New York Institute of Technology, United States
[Dr. Sudhanshu Tyagi](#), Thapar Institute of Engineering and Technology, India
[Dr. Winai Jaikla](#), King Mongkut's Institute of Technology Ladkrabang, Thailand

TELKOMNIKA Telecommunication, Computing, Electronics and Control

ISSN: 1693-6930, e-ISSN: 2302-9293

Universitas Ahmad Dahlan, 4th Campus

Jl. Ringroad Selatan, Kragilan, Tamanan, Banguntapan, Bantul, Yogyakarta, Indonesia 55191

Phone: +62 (274) 563515, 511830, 379418, 371120

Fax: +62 274 564604

03239761[View TELKOMNIKA Stats](#)

- HOME
- ABOUT
- LOGIN
- REGISTER
- SEARCH
- CURRENT
- ARCHIVES
- ANNOUNCEMENTS

Home > Archives > Vol 15, No 3

Vol 15, No 3

September 2017

DOI: <http://doi.org/10.12928/telkomnika.v15i3>

Table of Contents

The Correlation of Statistical Image and Partial Discharge Pulse Count of LDPE-NR Composite	PDF
<i>Aulia Aulia, Zulkarnain Abdul Malek, Yanuar Zulardiansyah Arief, Eka Putra Waldi</i>	977-983
Neural Network-Based Stabilizer for the Improvement of Power System Dynamic Performance	PDF
<i>Rudy Gianto, Kho Hie Khwee</i>	984-994
Thermal Condition and Losses in Ultra-High-Speed Generators	PDF
<i>Flur Ismagilov, Viacheslav Vavilov, Ruslan Karimov, Denis Gusakov</i>	995-1002
A Three-Phase Grid-Connected PV System Based on SAPF for Power Quality Improvement	PDF
<i>Rachid Belaidi, Ali Haddouche, Djamil Ghribi, M. Mghezzi Larafi</i>	1003-1011
Noise Analysis in VLC Optical Link based Discrete OP-AMP Trans-impedance Amplifier (TIA)	PDF
<i>Syifaal Fuada, Trio Adiono, Angga Pratama Putra, Yulian Aska</i>	1012-1021
Weighted Least Squared Approach to Fault Detection and Isolation for GPS Integrity Monitoring	PDF
<i>Ershen Wang, Fuxia Yang, Pingping Qu, Tao Pang, Xiaoyu Lan</i>	1022-1030
The Performance of an Integrated Transformer in a DC/DC Converter	PDF
<i>Abdelhadi Namoune, Azzedine Hamid, Rachid Taleb</i>	1031-1039
Application Profiling and Mapping on NoC-based MPSoC Emulation Platform on Reconfigurable Logic	PDF
<i>Jia Wei Tang, Yuan Wen Hau, Nasir Shaikh-Husin, Muhammad Nadzir Marsono</i>	1040-1047
An Improved Repetitive Control for Circulating Current Restraining in MMC-MTDC	PDF
<i>Yahui Wang, Yijia Cao, Yong Li, Chang Li</i>	1048-1060
Packet Loss Rate Differentiation in slotted Optical Packet Switching OCDM/WDM	PDF
<i>Omar Najah, Kamaruzzaman Seman, Khairi Abdulrahim</i>	1061-1071
94 GHz Millimeter Wave Conducted Speech Enhancement	PDF
<i>Sheng Li, Fuming M. Chen, Jinyan Hu, Hongbo Li, Lijun Qiu, Ying Tian, Jianqi Wang</i>	1072-1078
Design of Circular Patch with Double C-Shaped Slot Microstrip Antenna for LTE 1800 MHz	PDF
<i>Yusnita Rahayu, Jherino Permana Putra</i>	1079-1082
Design LTE Microstrip Antenna Rectangular Patch with Beetle-Shaped Slot	PDF
<i>Yusnita Rahayu, Haziq Hazman, Razali Ngah</i>	1083-1087
Wireless Body Area Networks for Healthcare Applications: An Overview	PDF
<i>Muhammad Anwar, Abdul Hanan Abdullah, Kashif Naseer Qureshi, Abdul Hakeem Majid</i>	1088-1095
Malicious User Attack in Cognitive Radio Networks	PDF
<i>N. Armi, S. Rizvi, W.Z. Khan, H. Zangoti, W. Gharibi, C. Wael</i>	1096-1102
Profile of Single Mode Fiber Coupler Combining with Bragg Grating	PDF
<i>Romi Fadli Syahputra, Saktioto Saktioto, Ros Meri, Syamsudhuha Syamsudhuha, Okfalisa</i>	1103-1107
Planar Microwave Sensors for Accurate Measurement of Material	PDF

USER

Username

Password

Remember me

- QUICK LINKS**
- Author Guideline
 - Editorial Boards
 - Reviewers
 - **Online Submission**
 - Abstracting and Indexing
 - Scopus: Add missing document
 - Publication Ethics
 - Visitor Statistics
 - Contact Us

Scimago Journal Rank (SJR) of TELKOMNIKA

Telkomnika (Telecommunication...)

Q3 Electrical and Electronic Engineering best quartile

SJR 2021 0.31

powered by scimagojr.com

JOURNAL CONTENT

Search

Search Scope **All**

Browse

- By Issue
- By Author
- By Title

Characterization: A Review <i>Norhanani Abd Rahman, Zahriladha Zakaria, Rosemizi Abd Rahim, Yosza Dasril, Amyrul Azuan Mohd Bahar</i>	1108-1118
Miniaturized Minkowski-Island Fractal Microstrip Antenna Fed by Proximity Coupling for Wireless Fidelity Application <i>I Putu Elba Duta Nugraha, Indra Surjati, Syah Alam</i>	1119-1126
A Mathematical Approach for Hidden Node Problem in Cognitive Radio Networks <i>Felix Obite, Kamaludin Mohammad Yusof, Jafri Din</i>	1127-1136
Design and Improvement of a Compact Bandpass Filter using DGS Technique for WLAN and WiMAX Applications <i>Ahmed Boutejdar, Mohamed Amzi, Saad Dosse Bennani</i>	1137-1144
A Proposed Design of Unit Cell of Metamaterial for 5G Mobile Communication <i>Jamal Mohammed Rasool</i>	1145-1148
New Miniature Planar Microstrip Antenna Using DGS for ISM Applications <i>R. Er-rebyiy, J. Zbitou, M. Latrach, A. Tajmouati, A. Errkik, L. EL Abdellaoui</i>	1149-1154
Bandwidth and Gain Enhancement of MIMO Antenna by Using Ring and Circular Parasitic with Air-Gap Microstrip Structure <i>Teguh Firmansyah, Herudin Herudin, Suhendar Suhendar, Romi Wiryadinata, M Iman Santoso, Yus Rama Denny, Toto Supriyanto</i>	1155-1163
Synchronization Control of Complex Dynamical Networks Based on Uncertain Coupling <i>Qianqian Jia</i>	1164-1172
Integral Backstepping Approach for Mobile Robot Control <i>Bouzgou Kamel, Ibari Benaoumeur, Benchikh Laredj, Ahmed-Foitih Zoubir</i>	1173-1180
Fuzzy Logic Implementation with MATLAB for PV-Wind Hybrid System <i>Alias Khamis, Mohd Ruddin Ab. Ghani, Chin Kim Gan, Mohd Shahrieel Mohd Aras, Muhamad Fiqry Khamis, Tole Sutikno, Jano Zanariah</i>	1181-1191
Estimation of Optimum Number of Poles for Random Signal by Yule-Walker Method <i>Ahmed Al Amin, Md. Shoriful Islam, K.M. Abdul Al Woadud, Md. Jahirul Islam, Md. Imrul Kayes</i>	1192-1198
A Review on Methods of Identifying and Counting Aedes Aegypti Larvae using Image Segmentation Technique <i>Mohamad Aqil Mohd Fuad, Mohd Ruddin Ab Ghani, Rozaimi Ghazali, Mohamad Fani Sulaima, Mohd Hafiz Jali, Tole Sutikno, Tarmizi Ahmad Izzuddin, Zanariah Jano</i>	1199-1206
Development of Ammonia Gas Leak Detection and Location Method <i>Ding Xibo, Wang Ru-yue</i>	1207-1214
Decision Support System for Bat Identification using Random Forest and C5.0 <i>Deden Sumirat Hidayat, Imas Sukaesih Sitanggang, Gono Semiadi</i>	1215-1222
Predicting the Presence of Learning Motivation in Electronic Learning: A New Rules to Predict <i>Christina Juliane, Arry A. Arman, Husni S. Sastramihardja, Iping Supriana</i>	1223-1229
Improving DNA Barcode-based Fish Identification System on Imbalanced Data using SMOTE <i>Wisnu Ananta Kusuma, Nurdevi Noviana, Lailan Sahrina Hasibuan, Mala Nurilmala</i>	1230-1238
A Crop Pests Image Classification Algorithm Based on Deep Convolutional Neural Network <i>RuJing Wang, Jie Zhang, Wei Dong, Jian Yu, ChengJun Xie, Rui Li, TianJiao Chen, HongBo Chen</i>	1239-1246
HABCO: A Robust Agent on Hybrid Ant-Bee Colony Optimization <i>Abba Suganda Girsang, Chun-Wei Tsai, Chu-Sing Yang</i>	1247-1256
Foreign Tourist Arrivals Forecasting Using Recurrent Neural Network Backpropagation through Time <i>Wayan Oger Vihikan, I Ketut Gede Darma Putra, I Putu Arya Dharmadi</i>	1257-1264
Improving Posture Accuracy of Non-Holonomic Mobile Robot System with Variable Universe of Discourse <i>Siti Nurmaini, Bambang Tutuko, Kemala Dewi, Velia Yuliza, Tresna Dewi</i>	1265-1279
Feature Extraction of Musical Instrument Tones using FFT and Segment Averaging <i>Linggo Sumarno, I. Iswanjono</i>	1280-1289
Regression Modelling for Precipitation Prediction Using Genetic Algorithms <i>Asyrofa Rahmi, Wayan Firdaus Mahmudy</i>	1290-1300

The Addition Symptoms Parameter on Sentiment Analysis to Measure Public Health Concerns	PDF
<i>Yohanssen Pratama, Puspoko Ponco Ratno</i>	1301-1309
A Novel Space-time Discontinuous Galerkin Method for Solving of One-dimensional Electromagnetic Wave Propagations	PDF
<i>Pranowo Pranowo</i>	1310-1316
Binarization of Ancient Document Images based on Multipeak Histogram Assumption	PDF
<i>Fitri Arnia, Khairul Munadi</i>	1317-1327
The Pessimistic Investor Sentiments Indicator in Social Networks	PDF
<i>Rui Jin, Hong-Li Zhang, Xing Wang, Xiao-Meng Wang</i>	1328-1334
Social Media Success Model for Knowledge Sharing (Scale Development and Validation)	PDF
<i>Setiawan Assegaff, Hendri Hendri, Akwan Sunoto, Herti Yani, Desy Kisbiyanti</i>	1335-1343
A Soft Set-based Co-occurrence for Clustering Web User Transactions	PDF
<i>Edi Sutoyo, Iwan Tri Riyadi Yanto, Rd Rohmat Saedudin, Tutut Herawan</i>	1344-1353
Twitter's Sentiment Analysis on Gsm Services using Multinomial Naïve Bayes	PDF
<i>Aisah Rini Susanti, Taufik Djatna, Wisnu Ananta Kusuma</i>	1354-1361
Step-Function Approach for E-Learning Personalization	PDF
<i>Sfenrianto Sfenrianto, Zainal A. Hasibuan</i>	1362-1367
Using SVD and DWT Based Steganography to Enhance the Security of Watermarked Fingerprint Images	PDF
<i>Mandy Douglas, Karen Bailey, Mark Leeney, Kevin Curran</i>	1368-1379
Agent Based Modeling on Dynamic Spreading Dengue Fever Epidemic	PDF
<i>Heti Mulyani, Taufik Djatna, Imas Sukaesih Sitanggang</i>	1380-1388
Managers Perceptions towards the Success of E-performance Reporting System	PDF
<i>A'ang Subiyakto, Ditha Septiandani, Evy Nurmiati, Yusuf Durachman, Mira Kartiwi, Abd. Rahman Ahlan</i>	1389-1396
Histogram Equalization for Improving Quality of Low-resolution Ultrasonography Images	PDF
<i>Retno Supriyanti, Subkhi Adhi Priyono, Eko Murdyantoro, Haris Budi Widodo</i>	1397-1408
Use of Automation Codecs Streaming Video Applications Based on Cloud Computing	PDF
<i>Hero Wintolo, Anggraini Kusumaningrum, Handoko Widya Kusuma</i>	1409-1415
Research and Application of Development Model of Information Service for IOT of Oil and Gas Production Based on Cloud Architecture	PDF
<i>Wu Haili, Gong Renbin, Wang Congbin, Gong Lei</i>	1416-1424
Brown's Weighted Exponential Moving Average Implementation in Forex Forecasting	PDF
<i>Seng Hansun, Subanar Subanar</i>	1425-1432
Miniaturization of Resonator based on Moore Fractal	PDF
<i>E. Mohd, S. H. Dahlan</i>	1433-1439
Effect of Pump Dithering at Each Stage of Cascaded Fiber Optical Parametric Amplifier	PDF
<i>Fatin Nabilah Mohamad Salleh, Nor Shahida Mohd Shah, Nurulanati Othman, Rahmat Talib, Munirah Ab. Rahman</i>	1440-1445
An Upgraded Transverse Electromagnetic Parallel Plates for Dielectric Measurement	PDF
<i>S. K. Yee, R. Padu, C. K. Sia, X. T. I. Ngu, S. H. Dahlan, M. A. Azlan</i>	1446-1453
Flexible Wearable Antenna on Electromagnetic Band Gap using PDMS substrate	PDF
<i>Adel Y. I. Ashap, Z. Z. Abidin, S. H. Dahlan, H. A. Majid, S. K. Yee, Gameel Saleh, Norun Abdul Malek</i>	1454-1460
Numerical Simulation of Highly-Nonlinear Dispersion-Shifted Fiber Optical Parametric Gain Spectrum with Fiber Loss and Higher-Order Dispersion Coefficients	PDF
<i>K. G. Tay, N. Othman, N. S. M. Shah, N. A. Cholan</i>	1461-1469
Microstrip to Parallel-Strip Nonlinear Transition Balun with Stubs and DGS for UWB Dipole Antenna	PDF
<i>S. A. Hamzah, S. Mohd Shah, H. Majid, K. N. Ramli, M. S. Zainal, L. Audah, S. Z. Sapuan, A. Ubin, M. Esa, N. N. Nik Abd Malik</i>	1470-1476
Enhanced Payload Data Reduction Approach for Cluster Head (CH) Nodes	PDF
<i>N. A. M. Alduais, J. Abdullah, A. Jamil</i>	1477-1484

Integrated Open Loop Resonator Filter Designed with Notch Patch Antenna for Microwave Applications

D. Azra Awang Mat, N. Syuhada Hasim, Nurmiza Othman, Amira Amran, D. Norkhairunnisa Abang Zaidel, A. S. Wani Marzuki, Shafrida Sahrani, Kismet anak Hong Ping, Rohana Sapawi

1485-1492

TELKOMNIKA Telecommunication, Computing, Electronics and Control

ISSN: 1693-6930, e-ISSN: 2302-9293

Universitas Ahmad Dahlan, 4th Campus

Jl. Ringroad Selatan, Kragilan, Tamanan, Banguntapan, Bantul, Yogyakarta, Indonesia 55191

Phone: +62 (274) 563515, 511830, 379418, 371120

Fax: +62 274 564604

03239752

[View TELKOMNIKA Stats](#)

Use of Automation Codecs Streaming Video Applications Based on Cloud Computing

Hero Wintolo^{*1}, Anggraini Kusumaningrum², Handoko Widya Kusuma³

^{1,2,3} Department of Informatics Engineering
Sekolah Tinggi Teknologi Adisutjipto Yogyakarta (STTA), Yogyakarta, Indonesia
^{*}Corresponding author, e-mail; herowintolo@stta.ac.id

Abstract

Streaming technology is currently experiencing a great progress. Faster internet more users streaming. Streaming services that exist today there are still weaknesses in both the upload speed, streaming speed and limited types of video extensions that can be played. To resolve these problems then made a video streaming service based local area network with a system of cloud computing that can work effectively in terms of upload speeds, streaming and variations in video formats. Video streaming application is classified as a service IaaS (Infrastructure as a Service Cloud) in cloud computing. On the use of streaming applications the user does not need to convert the video, with the purpose of uploading process can be faster and applications can play a variety of video formats.

Keyword: Video Application Streaming, Local Area Network, Cloud Computing, IaaS

Copyright © 2017 Universitas Ahmad Dahlan. All rights reserved.

1. Introduction

Video streaming, information technology that can be accessed by internet users who want information in the form of video without having to pay when viewing it. Internet users who access it need a high-speed computer network. With the development of computer networking technology and equipment, today's computer networks that can support streaming video can be easily implemented and have better security levels from year to year. One of the computer networks used is the ad hoc network that utilizes wireless computer networks on mobile computing devices, where one computer has changed the performance of the wireless adapter into an access point, so that other mobile computers can connect with ad hoc. With this kind of network, streaming video can be applied even though there are still many problems in terms of security being [1]. In addition to reliable computer network equipment, in providing video streaming services are also needed computers that have large storage capacity, such as cloud computing. The use of cloud computing requires software client side to control it. This software is known as virtual machine that virtual server/ desktop infrastructure such as server consolidation, virtualization performance, virtual machine density (VM), total cost of ownership (TCO), and return on investment (ROI) [2] is carefully calculated.

Cloud computing that can be used to support streaming video can be SAAS. Integration and composition are important components in your architecture Strategies for incorporating successful SaaS as fully participating members of the IT-centered service of your infrastructure [3]. One of the services provided by cloud computing service providers is VM that can be used to control the cloud used by users. VM resource allocation models that dynamically use VM resources to meet the requirements of service-rich mobile cloud or media services [4]. Cloud computing in other form is PaaS, Google App Engine is a PaaS service provided by Google [5] which can be used to store video data enjoyed by users through streaming.

The most inaccurate video streaming process can affect the user's convenience while watching videos, so the service is transferred across the network by implementing local area network services provided in cloud computing, although in other studies related to streaming is done on multi-core platforms. Streaming on multi-core platforms has many advantages: flexible and configurable based on the number of executing cores according to system requirements, fault tolerant, and fitting with future process technologies [6]. So that the need and attention is done when the streaming of a video, among others, where one of them store in the cloud, then

how to access the cloud and VM required, other than the computer network technology to send packets of data, can use the internet, local area computer network, ad hoc and point-to-point (P2P) networks. In P2P, the video that will be enjoyed by its users via streaming will be more efficient if made layered [7]. So in this article we offer a different solution by utilizing a number of PCs in the local area as a place to accommodate network video streams that can be accessed from outside or inside the network.

2. Research Method

2.1 Cloud Computing

Cloud computing is an evolution of virtualization in the form of a service-oriented architecture using utility computing. The workings of cloud computing is transparent, easily accessible so that users do not need advanced knowledge and just need to know how to access it. Cloud computing is the combined use of computing technology and the Internet in which information is permanently stored on web hosting and temporarily stored in the user device used. There are 5 characteristics that a system can be called cloud computing, namely:

1. Resource Pooling
2. Broad Network Access
3. Measured Service
4. Rapid Elasticity
5. Self Service

In this paper, the building cloud computing that is used to provide services with a video playback codec which is provided on a local area network infrastructure. Codec is short for Code-Decoder (Compressor-DE compressor) and is used to describe everything that transform data into another form for storage or transmission, and change it back so that it can be used. In traditional broadcasting, is in the form of physical equipment that converts analog video and audio data into digital form for transmission. It also has the ability to convert the received digital information back to analog form. One that is widely used codec is MPEG. There are hundreds of codecs on the internet and all have specific functions for specific applications. Many programs like Media Player has a feature that will automatically find a codec needed to play video or audio that is necessary so that users do not bother to look for the codec.

Codecs that exist in cloud computing services is useful to provide convenience for the user when performing the streaming process. Streaming is a technology to play a video file directly or with pre-recorder of a machine server (web server). In other words, the video files are located on a server can be directly after a request from the user, so that the process of running applications downloaded in the form of a long time can be avoided without having to make the first deposit. When video files on stream, will form a buffer on the client computer, and the video data will start downloading into a buffer that has been formed on the client machine. In units of seconds, the buffer has been filled and the video file is executed automatically by the system. The system will read the information from the buffer and keep the process of downloading the file, so that the process remains ongoing stream to the client computer.

Figure 1. Streaming Video Application System overview

2.2 Architecture Design Cloud Computing

Figure 1 shows the concept of video streaming applications are built. This application is a web-based application and have multiple data server that serves as a repository for video. The initial process starts from the user to upload videos on video streaming applications. The video will be stored on the server data. Once the stored video, streaming application will automatically call the data and then play it. Before the video plays streaming application will seek the appropriate codec with the video so that the video can be played.

2.3 Diagram Context

Figure 2 is a diagram of a video streaming application context. In the system there are only two entities are user and administrator. The processes are carried out against a system that is user friendly can register members by entering identity data. To be able to upload a video, the user must log member first by entering a username and password. After uploading the video, the video will be rotated and displayed to the user. Processes performed by the administrator entities are doing admin login, see the member data, video data, server data input, data input player, remove members and delete videos.

Figure 2. Diagram Context Application Streaming Video

3.1 Implementation and Results Analysis

3.1.1 Topology Application Streaming Video

In Figure 3, Computer named Web and Application Server is the computer where the attached video streaming applications. A computer user is a computer used to access the streaming video applications. Database server 1, 2, and 3 is the place where the videos uploaded by the user are stored. These applications run on the local network/LAN. The following table shows the IP configuration of each device on the topology shown in Figure 4.

3.1.2 Configuration Data Server

Configuration data server is a way to add or connect the computer to be used as a repository for video. All the computers used in Figure 3 using the Windows operating system. Linking the data server with the application server can be done by making a home group on the application server. Then the data server connected to the group home.

3.1.3 Explanation Application Streaming Video

Once the configuration is done, then the application named UFILETUBE can be used by the user that will send video files to the cloud, and once the upload is complete, the user can view videos from all computers connected to the cloud designed. Figure 4 is a video upload page. Upload a video made by members by entering the name of the file and the video file.

Figure 3. Topology Application Streaming Video

Table 1. IP address configuration on the topology of video streaming applications

Device Name	IP Server	Subnet Mask	Gateway
Router	192.168.10.1	255.255.255.0	-
Web Server Application	192.168.10.2	255.255.255.0	192.168.10.1
Data Server 1	192.168.10.3	255.255.255.0	192.168.10.1
Data Server 2	192.168.10.4	255.255.255.0	192.168.10.1
Data Server 3	192.168.10.5	255.255.255.0	192.168.10.1
User Computer	192.168.10.6	255.255.255.0	192.168.10.1

Figure 4. Page Upload Video

Once the cloud computing users to upload video, then the video will be shown on the page as shown in Figure 5. On this page there is a video play menu and delete the video. Facilities delete this video is provided if the user does not want the videos already uploaded is viewed by all users of the cloud.

Figure 5. Page Video Member

Besides being used by the user to automate cloud computing codec video, cloud designed also intended for administrators who can perform the process of adding a server to the cloud. Figure 6 administrator can process the data added server by entering the IP address of the server and the server capacity.

Figure 6. Page Input Data Server Section Administrator

The administrator can also make arrangements for the player to use when the cloud computing process with a set of data streaming existing codecs.

Figure 7. Page Settings Player Section Administrator

3.2 Streaming Video Application Testing

Streaming video application is running in a local network (LAN). Its topology is shown in Figure 3. The video formats that can be played by streaming video application is limited. Video formats that can be played by streaming video application is limited to video streaming applications experimental results shown in Table 2.

Table 2. Results of experimental video streaming applications

Format Video	Size Video	Upload Speed (s)
FLV	4.94 MB	23
MP4	5.25 MB	10
VOB	244 KB	02
MOV	3.37 MB	Unsupported
3GP	2.52 MB	06
MPEG	608 KB	01
SWF	1.40 MB	03
WMV	10.9 MB	Unsupported
RMVB	111 KB	Unsupported
AVI	948 KB	02
DIVX	2.95MB	06
WEBM	3.09MB	06

Table 3. Connection Speed (speed test)

Speed Test	Result
Ping	53 ms
Download	0.44 Mbps
Upload	0.04 Mbps

The experiments in Table 2 do with the speed of the Internet as shown in Table 3. For comparison testing performed also at the service Youtube and Dailymotion, the results refer to Table 4.

Table 4. Results of experiments on YouTube and Dailymotion (comparison testing)

ext.	YouTube		Dailymotion	
	Size (MB)	Time (s)	Size (MB)	Time (s)
FLV	4.94	699	4.94	792
MP4	5.25	1243	5.25	711
3GP	783 kb	118	1.25	212
AVI	4.28	971	4.28	845
MOV	3.37	589	3.37	604
WMV	8.43	1481	8.43	1246
MPG	5.3	683	13.9	2358
VOB	4.5	572	8.27	1384
SWF	1.4	185	1.52	Unsupported
RMVB	1.72	315	1.72	322
DIVX	2.95	530	2.95	479
WEBM	3.09	550	3.09	521

With 12 video formats tested as shown in Table 2 with varying sizes yield different speeds with computer network speed conditions in Table 3. As a comparison of the software generated from this study using youtube and dailymotion produce slower speeds, Table 4. For example, FLV video format with size 4.94 MB has access speed on applications designed and made for this research of 23 second. This speed is greatly influenced by the condition of computer network infrastructure that has a speed of 100MB /sec. On comparative software for the access speed of videos with this FLV format are 699 second and 792 second on computer networks with speed of 440 KB/sec. Based upload test, indicating that the application streaming with local area network much faster than at youtube and dailymotion are accessible on the internet, but variations of video format that can be uploaded less than at youtube and dailymotion.

4. Conclusion

Computer networks in the form of local area network (LAN) can be used to cloud computing in the form of IaaS services (Cloud Infrastructure as a Service). Applications were made have been tested can be used for streaming by using computers in the LAN as a data storage medium in the form of video. Streaming speed for applications more quickly than applications that utilize the internal network at LAN speeds of 100Mb/sec. Applications can play video without making any changes or convert video format using codecs services available on the internet. Adding more types of codec in order to plays different types of video formats. Make this application in order to work better on mobile devices. Increase the security level of video streaming applications

References

- [1] Ali Azimi Kashani, Hadi Mahriyar. A New Methode for Securely Streaming Real Time in Ad Hoc Network, *Advances In Environmental Biology*. 2014; 8(10): 1331-1338.
- [2] Chang BR, Tsai HF, Chen CM. Empirical Analysis of Server Concolidation and Desktop Virtualization in Cloud Computing. *Mathematical Problems in Engineering*. 2013, Id947234
- [3] Ripandeeep Kaur, Gurjot Kaur. Proactive Scheduling in Cloud Computing. *Bulletin of Electrical Engineering and Informatics*. 2017; 6(2): 174-180.

-
- [4] Hassan MM, Song B, Almogren A, Hossain S, Alamri A, Alnuem M, Monowar MM, Hossain MA. Efficient Virtual Machine Resource Management for Cloud Computing. *KSII Transaction Internet And Information System*. 2014; 8(5): 1567-1587.
 - [5] Hendra, Jimmy, Publications Repository Based on OAI-PMH 2.0 Using Google App Engine, *TELKOMNIKA Indonesian Journal of Electrical Engineering*. 2014; 12(1).
 - [6] Jun Li, Hong Ni, Lingfang Wang, Jun Chen. Architecture and Task Scheduling of Video Streaming on Multi-core Platform, *TELKOMNIKA Indonesian Journal of Electrical Engineering*. 2014; 12(3).
 - [7] Majed Alhaisoni, Mohammed Ghanbari, Antonio Liotta. Scalabel P2P Video Streaming. *International Journal Of Bussiness Data Commmunication And Networking*. 2010; 6(3): 49-65.
 - [8] Rajkumar Buyya, James Broberg, Andrzej Goscinski. *Cloud Computing Principles And Paradigms*. John Wiley & Sons. 2011: 123-156.
 - [9] Whitten, Jeffrey dan Lonnie Bentley. 2000. *System Analisis and Design Method. 5th Ed*. New York: McGraw-Hill/Irwin.
 - [10] Xua G, Yua W, Chena Z, Zhanga H, Moulemaa P, Fub X, Lua C. A Cloud Computing Based System For Cyber Security Management. *International Journal of Parallel, Emergent And Distributed Systems*. 2015; 30(1): 29-45.
 - [11] Yourdon Edward. 1989. *Modern Structure Analisis*. Prentice – Hall, Inc.