

PEMBUATAN APLIKASI CATATAN HARIAN

BERBASIS WEB UNTUK MONITORING SISWA SMK

PELITA NUSANTARA 2 SEMARANG

MENGGUNAKAN PHP DAN MYSQL

Tugas Akhir

disusun sebagai salah satu syarat

untuk memperoleh gelar Ahli Madya
Program Studi Statistika Terapan dan Komputasi

oleh

Luqman Nur Hakim

4112313039

JURUSAN MATEMATIKA

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS NEGERI SEMARANG

2016

i

PERNYATAAN

Saya menyatakan bahwa tugas akhir ini bebas plagiat, dan apabila di kemudian

hari terbukti terdapat plagiat dalam tugas akhir ini, maka saya bersedia menerima

sanksi sesuai ketentuan peraturan perundang-undangan.

Semarang, 23 Agustus 2016

Luqman Nur Hakim

4112313039

ii

HALAMAN PENGESAHAN

Tugas Akhir yang berjudul

Pembuatan Aplikasi Catatan Harian Berbasis Web Untuk Monitoring Siswa SMK

Pelita Nusantara 2 Semarang Menggunakan PHP Dan MySQL

disusun oleh

Luqman Nur Hakim

4112313039

telah dipertahankan di hadapan sidang Panitia Ujian Tugas Akhir FMIPA

UNNES pada tanggal

Panitia:

Ketua Sekretaris

Prof. Dr. Zaenuri, S.E, M.Si, Akt Drs. Arief Agoestanto, M.Si

NIP. 196412231988031001 NIP. 196807221993031005

Penguji I/ Penguji Pendamping/

Pembimbing II Pembimbing I

Drs. Arief Agoestanto, M.Si, Dr. Nurkaromah Dwidayati, M.Si

NIP. 196807221993031005 NIP. 196605041990022001

iii

MOTTO

Usaha hanya akan membuahakan hasil setelah seseorang menolak berhenti

melakukannya.

(Napoleon Hill)

PERSEMBAHAN

Dengan mengucap rasa syukur kepada Allah

SWT, atas segala karunia-Nya tugas akhir ini

kupersembahkan kepada:

1. Bapak, Ibuku tercinta dan kakak adikku

tersayang yang senantiasa memberikan

dukungan dan doa agar diberikan

kemudahan dalam segala urusanku

termasuk dalam menyelesaikan tugas

akhir ini.

2. Bapak dan ibu dosen pembimbing yang

senantiasa membimbing saya.

3. Sahabatku yang selalu memberikan

semangat dan motivasi.

4. Almamaterku.

5. Teman-teman Staterkom 2013.

6. Keluarga besar Himpunan Mahasiswa

Matematika (Himatika)

7. Keluarga besar Mathematic Computing

Club (MCC)

iv

PRAKATA

Alhamdulillah, puji syukur senantiasa penulis panjatkan kehadirat Allah

SWT atas limpahan karunia-Nya sehingga penulis dapat menyelesaikan Tugas

Akhir yang berjudul “Pembuatan Aplikasi Catatan Harian Berbasis Web

Untuk Monitoring Siswa SMK Pelita Nusantara 2 Semarang Menggunakan

PHP dan MySQL.”

Penulis menyadari dalam penyusuna Tugas Akhir ini penulis telah mendapat

banyak bantuan, bimbingan dan dorongan dari berbagai pihak. Oleh karena itu,

penulis menyampaikan terimakasih kepada:

1. Prof. Dr. Fathur Rokhman, M.Hum., Rektor Universitas Negeri Semarang

ayng telah memberikan kesempatan penulis untuk melajutkan studi.

2. Prof. Dr. Zaenuri, S.E, M.Si, Akt., Dekan Fakultas Matemataika dan Ilmu

Pengetahuan Alam Universitas Negeri Ssemarang

3. Drs. Arief Agoestanto, M.Si., Ketua Jurusan Matematika Fakultas

Matematika dan Ilmu Pengetahuan Alam

4. Dr. Wardono, M.Si., Ketua Program Studi Statistika Terapan dan Komputasi

Fakultas Matematika dan Ilmu Pengetahuan Alam

5. Dr. Nurkaromah Dwidayati, M.Si dan Drs. Arief Agoestanto, M.Si selaku

dosen pembimbing yang telah memberikan arahan, bimbingan dan

memberikan kemudahan dalam penyusunan tugas akhir.

6. Segenap civitas Jurusan Matematika Universitas Negeri Semarang,

khususnya Bapak dan Ibu dosen yang telah memberikana ilmunya dengan tulus.

7. Keluarga besarku terkhusus kedua orang tuaku yang selalu mendoakan dan

menjadi motivasiku dalam menyelesaikan tugas akhir ini.

8. Keluarga besar MCC yang telah membantu dan memberikan semangat dalam

penyusunan tugas akhir ini.

9. Teman-teman program studi Statistika Terapan dan Komputasi angkatan

2013 yang telah membantu dalam penyusunan tugas akhir.

v

10. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang telah

membantu dalam menyelesaikan tugas akhir ini.

Penulis menyadari bahwa masih banyak keterbatasan pengetahuan dan

kemampuan yang penulis miliki. Penulis mengharapkan kritik san saran yang

bisa membangun penelitian-penelitian yang lain. Semoga tugas akhir ini dapat

berguna dan bermanfaat bagi pembaca.

Semarang, 22 Agustus 2016

Penulis

vi

ABSTRAK

Hakim, Luqman Nur. 2016. Pembuatan Aplikasi Catatan Harian Berbasis Web

Untuk Monitoring Siswa SMK Pelita Nusantara 2 Semarang Menggunakan PHP

Dan MySQL. Tugas Akhir, Jurusan Matematika Fakultas Matematika dan Ilmu

Pengetahuan Alam Universitas Negeri Semarang. Pembimbing Utama Dr.

Nurkaromah Dwidayati, M.Si dan Drs. Arief Agoestanto, M.Si

Kata kunci: aplikasi, monitoring, mysql, siswa SMK, php, web

Dengan semakin pesatnya kemajuan teknologi. Berbagai cara dapat

dilakukan dalam mengakses informasi melalui berbagai media teknologi yang ada

saat ini. Aplikasi catatan harian monitoring kegiatan siswa adalah sebuah sistem

informasi catatan harian berbasis web yang multi-platform dan multi-user untuk

dapat memudahkan akses guru dalam pemantauan terhadap siswa.

Tujuan dari penelitian ini adalah untuk: (1) memperoleh suatu rancang

bangun aplikasi catatan harian berbasis web untuk monitoring siswa SMK Pelita

Nusantara 2 Semarang menggunakan PHP dan MySQL; (2) menganalisis

implementasi pembuatan aplikasi catatan harian berbasis web untuk monitoring

siswa SMK Pelita Nusantara 2 Semarang menggunakan Bahasa pemrograman

PHP dan MySQL sebagai pengolah basis data.

Dalam penelitian ini aplikasi dikembangkan dengan menggunakan metode

prototype, dengan proses pengembangan perangkat lunak mencakup kegiatan

analisa kebutuhan desain, implementasi, dan pengujian. Pengujian aplikasi

dilakukan dengan simulasi terhadap kelas Elektonika SMK Pelita Nusantara 2

Semarang untuk mengakses aplikasi catatan harian monitoring siswa.

Hasil penelitian yang diperoleh adalah aplikasi dapat terimplementasi

dengan baik untuk dijadikan aplikasi pendukung dalam pemantauan pelanggaran

yang dilakukan siswa, sehingga dapat mempermudah pengontrolan dan

monitoring perilaku siswa. Peneliti menyarankan bahwa aplikasi catatan harian

monitoring siswa ini dapat dikembangkan lebih kompleks lagi untuk fitur web

sehingga dapat menyajikan informasi monitoring secara lengkap. Serta program

ini perlu dikembangkan menjadi aplikasi berbasis android untuk sistem operasi

smartphone agar lebih mudah dan efisien dalam pemaikaian.

vii

DAFTAR ISI

Halaman

HALAMAN JUDUL .. i

PERNYATAAN KEASLIAN TULISAN . .. ii

HALAMAN PENGESAHAN ..iii

MOTTO DAN PERSEMBAHAN . ..iv

PRAKATA . ..v

ABSTRAK . ..vii

DAFTAR ISIviii

DAFTAR TABELxi

DAFTAR GAMBAR . ..xii

DAFTAR LAMPIRANxiii

BAB

1. PENDAHULUAN1

1.1 Latar Belakang Masalah ..1

1.2 Batasan Masalah . ..3

1.3 Rumusan Masalah . ..3

1.4 Tujuan Penelitian4

1.5 Manfaat Penelitian4

1.6 Sistematika Penulisan . ..5

2. LANDASAN TEORI7

2.1 Konsep Dasar Sistem Informasi ..7

2.1.1 Sistem Informasi . ..7

2.1.2 Metode Pengembangan Sistem ...11

viii

2.2 Konsep Dasar Monitoring . ..12

2.3 Konsep Dasar Aplikasi ..14

2.4 Dasar Pemrograman Sistem15

2.4.1 Basis Data ..15

2.4.2 Persyaratan Basis Data16

2.4.3 Konsep Database Relasional . ..18

2.4.4 Relasi Antar Tabel..19

2.4.5 MySQL. ..19

2.4.6 PHP...21

2.4.7 Website ...24

2.4.8 AJAX..25

2.4.9 CSS. ..26

2.4.10 jQuery. ..19

2.5 Aplikasi Pendukung dalam Pembuatan Sistem28

2.5.1 XAMPP . ..28

2.5.2 World Wide Web28

2.5.3 Notepad++ . ..29

3. METODE PENELITIAN ..31

3.1 Ruang Lingkup Penelitian ...31

3.2 Bahan Penelitian . ..31

3.2.1 Data Primer . ..31

3.2.2 Data Sekunder . ..32

3.3 Metode Pengumpulan Data . ..32

3.3.1 Metode Dokumentasi33

3.3.2 Metode Literatur...33

3.3.3 Metode Observasi ..33

3.4 Perancangan Sistem34

3.4.1 Tahap Analisis ...34

3.4.2 Tahap Desain . ..34

3.4.2.1 ERD ..35

3.4.2.2 DFD ..37

ix

3.4.2.3 Normalisasi Basis Data38

3.4.2.4 Perancangan Sistem Basis Data39

3.4.2.5 Penjelasan Tabel Data ..41

3.4.3 Tahap Implementasi Dan Penggunaan Program42

3.4.4 Tahap Validasi ...43

3.4.5 Tahap Revisi ..43

4. HASIL DAN PEMBAHASAN ...44

4.1 Implementasi Sistem . ..44

4.1.1 Tahap Pengujian Program . ..44

4.1.2 Cara Kerja Program . ..45

4.2 Hasil Pembuatan Sistem ..45

4.2.1 Sistem Monitoring . ..45

4.2.1.1 Tampilan Login Gateway. ...45

4.2.1.2 Tampilan User46

4.2.1.3 Tampilana Admin..50

4.3 Pembahasan ...55

5. PENUTUP..58

5.1 Kesimpulan . ..58

5.2 Saran ..58

DAFTAR PUSTAKA60

LAMPIRAN . ..62

x

DAFTAR TABEL

Tabel Halaman

4.1 Tabel academicyear ..63

4.2 Tabel siswa ...63

4.3 Tabel Kelas63

4.4 Tabel pelanggaran64

4.5 Tabel level. ..64

4.6 Tabel position ...64

4.7 Tabel regulations64

4.8 Tabel subject64

4.9 Tabel guru65

xi

DAFTAR GAMBAR

Gambar Halaman

2.1 Siklus Informasi . ..8

2.2 Lima Komponen Sistem Informasi8

2.3 Metodologi Prototype12

3.1 Notasi Diagram ERD . ..35

3.2 ERD Sistem. ..36

3.3 Simbol symbol DFD. ..37

3.4 DFD level 038

3.5 Tahap Perancangan39

4.1 Halaman Login Sistem . ..46

4.2 Halaman Awal Aplikasi Level User. ..47

4.3 Halaman Pencariana Cepat48

4.4 Halaman Pilih Kelas ...49

4.5 Halaman Input Pelanggaran . ..49

4.6 Halaman Awal Aplikasi Level Admin . ..50

4.7 Tampilan Database Guru ..51

4.8 Tampilan Menu PC Guru . ..52

4.9 Tampilan Update Database Siswa ..53

4.10 Tampilan Laporan Pelanggaran Perilaku Siswa54

4.11 Tampilan Statistik Pelanggaran Siswa. ...54

4.12 Tampilan Regulasi . ..55

xii

DAFTAR LAMPIRAN

Lampiran Halaman

1. Data Tabel Database..63

2. Data Guru dan Karyawan...66

3. Script Coding. ..68

xiii

BAB 1

PENDAHULUAN

1.1 Latar Belakang

Perkembangan dunia teknologi membuat sistem komputer ikut berkembang.

Perkembangan ini berdampak pada semua sektor, termasuk dalam bidang

pendidikan. Salah satu aplikasi berbasis web yang bisa digunakan untuk media

pembeljaran online adalah Edmodo (http://www.edmodo.com). Edmodo adalah

sebuah platfrom pembelajaran yang aman bagi guru siswa dan sekolah berbasis

sosial media yang dikembangkan oleh Nicolas Borg dan Jeff O’Hara. Semua

fenomena tersebut tidaklah lepas dari semakin pentingnya peran teknologi

informasi, yang tanpa kita sadari semakin membawa kita ke dalam satu titik,

dimana segala tugas dan pekerjaan kita akan semakin mudah dengan bantuan

aplikasi.

Dengan berkembangnya teknologi dalam dunia pendidikan sistem informasi

juga digunakan di sekolah-sekolah dalam proses monitoring akademik maupun

kedisiplinan siswa. Namun berbeda halnya dengan SMK Pelita Nusantara

2 Semarang yang merupakan sekolah menengah kejuruan swasta yang belum

menerapkan sistem informasi. Selama ini presensi kehadiran siswa masih dilakukan

secara manual pada mashing-masing kelas. Dalam hal monitoring sekolah memiliki

bagian kesiswaan yang sangat giat melakukan tugasnya dalam mendisiplinkan

siswa. Apabila ada seorang siswa melakukan pelanggaran tata

tertib maka guru bagian kesiswaan akan mencatat dalam buku bentuk pelanggaran

1

http://www.edmodo.com/

2

yang sudah dilakukan siswa bersangkutan. Dan pada saat akhir

penerimaan rapot akan dilakukan rekap data siswa yang melakukan pelanggaran

untuk dapat dilaporkan kepada orang tua siswa yang bersangkutan. Dengan sistem

informasi diharapkan sekolah lebih mudah dalam melakukan monitoring kegiatan

belajar khususnya presensi dan kedisiplinan siswa.

Menurut Ladjamudin (2005:13), pengertian dari Sistem Informasi adalah

suatu sistem yang dibuat oleh manusia untuk mencapai suatu tujuan yaitu

menyampaikan informasi serta berisi sekumpulan prosedur organisasi yang pada

saat dilaksanakan akan memberikan informasi bagi pengambil keputusan dan

atau untuk mengendalikan organisasi.

Sistem informasi ini merupakan sistem informasi monitoring berbasis web

yang menggunakan nahasa pemrograman PHP, dimana sistem informasi berbasis

web ini merupakan aplikasi multiplatform yang artinya dapat diakses

olehberbagai system operasi. Untuk penyimpanan data system ini menggunakan

database MySQL. Multi-user dan multi-platfrom menjadi alasan mengapa database

MySQL digunakan dalam system ini sebagai pengolah basis data. Database

MySQL dapat diakses oleh beberapa pengguna dalam waktu bersamaan tanpa

mengalami suatu konflik.

Berdasarkan uraian latar belakang di atas, penulis tertarik ingin melakukan

penelitian “Pembuatan Aplikasi Catatan Harian Berbasis Web Untuk

Monitoring Siswa SMK Pelita Nusantara 2 Semarang Menggunakan PHP

dan MySQL”.

3

1.1 Batasan Masalah

Dalama Tugas Akhir ini akan dibahas tentang

1 Aplikasi catatan harian monitoring siswa yang dibangun ditujukan untuk guru

pengampu mata pelajaran sebagai user dan kepala sekolah serta guru bimbingan

konseling sebagai administrator.

2 Data monitoring yang ditampilkan dalam sistem ini meliputi data guru, data

siswa data pelanggaran, dan laporan statistik pelanggaran yang dilakukan

siswa.

3 Dalam pembuatan aplikasi system monitoring yang dibangun menggunakan

bahasa pemrograman PHP dan MySQL sebagai pengelola basis data.

1.2 Rumusan Masalah

Rumusan masalah yang akan dikaji dalam tugas akhir ini adalah:

1. Bagaimana rancang bangun aplikasi catatan harian berbasis web untuk

monitoring siswa SMK Pelita Nusantara 2 Semarang menggunakan PHP dan

MySQL?

2. Bagaimana menganalisis implementasi pembuatan aplikasi catatan harian

berbasis web untuk monitoring siswa SMK Pelita Nusantara 2 Semarang

menggunakan bahasa pemrograman PHP dan MySQL sebagai pengolah basis

data?

4

1.3 Tujuan Penelitian

Tujuan yang akan dicapai dalam penelitian ini adalah:

1. Memperoleh suatu rancang bangun aplikasi catatan harian berbasis web

sistem monitoring menggunakan PHP dan MySQL di SMK Pelita Nusantara

2 Semarang.

2. Menganalisis implementasi pembuatan aplikasi catatan harian berbasis web

sistem monitoring menggunakan bahasa pemrograman PHP dan MySQL

sebagai pengolah basis data.

1.4 Manfaat Penelitian

Adapun manfaat dari penelitian ini adalah:

1. Manfaat Teoritis

a. Dapat digunakan sebagai bahan referensi penelitian ini diharapkan dapat

memberikan kontribusi pada pengembangan teori, terutama yang

berkaitan dengan pengangguran khususnya untuk pengkajian topik-topik

yang berkaitan dengan masalah yang dibahas dalam penelitian ini.

b. Hasil penelitian ini diharapkan dapat memberikan kontribusi pada

pengembangan teori, terutama yang berkaitan dengan pemrograman web.

c. Sebagai bahan informasi dan tambahan pengetahuan pada bidang

statistika komputasi khususnya pemrograman web.

5

2. Manfaat Praktis

a. Bagi Sekolah Menengah Kejuruan Pelita Nusantara 2 Semarang dapat

memberikan kemudahan bagi pihak sekolah dalam meyampaikan

informasi kehadiran dan perilaku siswa kepada orang tua secara jelas.

b. Bagi Universitas, diharapkan penelitian ini dapat menambah informasi

dan referensi bacaan serta bahan masukan yang berguna untuk

melakukan penelitian selanjutnya.

c. Bagi peneliti dapat memperoleh pengalaman langsung tentang

implementasi sistem monitoring menggunakan bahasa pemrograman

PHP dan MySQL sebagai pengolah basis data sesuai dengan ilmu yang

telah dipelajari di perkuliahan.

d. Memberikan informasi kepada pihak-pihak terkait yang memerlukan

hasil penelitian ini.

1.5 Sistematika Penulisan

Adapun sistematika penulisan penelitian yang terdiri dari tiga bagian

antara lain sebagai berikut:

1. Bagian Awal yang berisikan halaman judul, abstrak, halaman pengesahan,

motto dan persembahan, kata pengantar, daftar isi, daftar tabel dan daftar

gambar.

2. Bagian isi yang berisi

6

BAB 1 : Pendahuluan yang berisi latar belakang, batasan masalah,

rumusan masalah, tujuan penelitian, manfaat penelitian dan

sistematika penelitian.

BAB 2 : Kajian teori berisi dasar-dasar teori sebagai acuan dalam

penulisan tugas akhir antara lain: sistem informasi, metode

pengembangan sistem, konsep dasar monitoring, konsep dasar

aplikasi, dasar pemrograman sistem, basis data, MySQL, PHP dan

program XAMPP.

BAB 3 : Metode penelitian yang berisikan ruang lingkup penelitian, jenis

dan sumber data penelitian, metode pengumpulan data dan

perancangan sistem.

BAB 4 : Hasil dan Pembahasan yang berisikan tentang hasil penelitian

berserta pembahasan.

BAB 5 : Penutup yang berisikan simpulan dan saran.

3. Bagian akhir yang berisi daftar pustaka, lampiran data dan data-data

pendukung penelitian.

BAB 2

LANDASAN TEORI

2.1 Konsep Dasar Sistem Informasi

2.1.1 Sistem Informasi

1) Pengertian Sistem Informasi

Menurut Ladjamudin (2005:13), sistem informasi adalah suatu sistem

yang dibuat oleh manusia untuk mencapai suatu tujuan yaitu

menyajikan informasi serta berisi sekumpulan prosedur organisasi yang pada

saat dilaksanakan akan memberikan informasi bagi pengambil keputusan dan

atau untuk mengendalikan organisasi.

2) Manfaat Sistem Informasi

Penggunaan sistem informasi semakin berkembang sebagai contoh

organisasi menggunakan sistem informasi untuk mengolah transaksi- transaksi,

mengurangi biaya dan menghasilkan pandapatan sebagai salah satu produk

atau pelayanan mereka, contoh lainya adalah Bank kini telah menggunakan

sistem informasi untuk mengolah cek-cek nasabah dan membuat berbagai

laporan rekening koran dan transaksi yang terjadi.

3) Siklus Informasi

Untuk memperoleh informasi yang bermanfaat bagi penerimanya, maka

perlu dijelaskan bagaimana siklus yang terjadi atau dibutuhkan dalam

menghasilkan informasi. Menurut Ladjamudin (2005:4), siklus informasi

atau siklus pengolahan data disajikan pada Gambar 2.1.

7

8

Proses
(Pengolahan Data)

 Proses
(Pengolahan Data)

 Proses
(Pengolahan Data)

Gambar 2.1 Siklus Informasi

4) Komponen Sistem Informasi

Menurut Ladjamudin (2005:15), menyebutkan bahwa komponen sistem

informasi dapat diklasifikasikan seperti pada Gambar 2.2

Hardware

(Perangkat Keras)
Software

(Perangkat Lunak)
DATA

Procedure
(prosedur)

People
(Manusia)

Mesin Manusia

Gambar 2.2 Lima Komponen Sistem Informasi

Keterangan Gambar 2.2 adalah sebagai berikut.

a. Hardware

Menurut Rizky Dhanta (2009:58), hardware adalah perangkat

komputer yang terdiri atas susunan komponen-komponen elektronik

berbentuk fisik (berupa benda). Komponen hardware dalam sebuah

sistem informasi meliputi perangkat penyimpanan data, peralatan input

dan output, peralatan komunikasi data. Perangkat penyimpanan data

yang paling sering digunakan adalah perangkat berupa Disk yang

ditumpuk bersama dengan head. Sedangkan peralatan input merupakan alat

yang digunakan untuk menerima input yang dimasukan kedalam suatu

sistem yang dapat berupa signal input atau maintenance input.

Perangkat input yang umum digunakan adalah keyboard, pointing

9

device, scanner, sensor, key-to-card, key-to-tape, key-to-disk, dan voice

Recognizer.

Peralatan output merupakan suatu alat keluaran untuk menampilkan

suatu data setelah mengalami proses. Peralatan output dapat digolongkan

dalam bentuk hard copy, soft copy, drive device. Sedangkan peralatan

komunikasi data adalah suatu alat yang mampu menyampaikan

informasi baik berupa text atau gambar. Komponen dari sistem informasi

data diantaranya adalah terminal dan Modem.

b. Software

Menurut Ladjamudin (2006:3), Sofware adalah objek tertentu yang

dapat dijalankan seperti kode sumber, kode objek atau sebuah program

yang lengkap.

c. Data

Menurut Jeffery L.Whitten (2004), data adalah sebuah sumber yang

harus dikontrol dan dikelola menjadi sebuah bentuk yang lebih

berguna dan bermanfaat. Data merupakan komponen dasar dari

informasi yang akan di proses lebih lanjut untuk menghasilkan

informasi. Himpunan data akan memiliki sifat yang unik seperti

saling berkaitan (Interrelated) dan kebersamaan (Shared) dan

Terkendali (Controlled).

10

d. Prosedur

Menurut Mulyadi (2001:5), prosedur adalah suatu urutan kegiatan

klerikal, biasanya melibatkan beberapa orang dalam suatu

departemen atau lebih yang dibuat untuk menjamin penanganan

secara seragam transaksi perusahaan yang terjadi berulang-ulang.

Didalam suatu sistem, biasanya terdiri dari beberapa prosedur dimana

prosedur-prosedur itu saling terkait dan saling mempengaruhi.

Akibatnya jika terjadi perubahan maka salah satu prosedur, maka

akan mempengaruhi prosedur-prosedur yang lain. Prosedur

menghubungkan berbagai perintah dan aturan yang akan menentukan

rancangan dan penggunaan sistem informasi. Pengguna dari sistem dan

staff yang akan mengatur dan merancang sistem informasi berdasarkan

prosedur-prosedur yang di dokumentasikan. Dokumen tersebut berisi

tentang bagaimana cara menggunakan dan menjalankan suatu sistem.

e. Brainware

Menurut Azhar Susanto (2004:187), brainware atau sumber daya

manusia (SDM) merupakan bagian terpenting dari komponen sistem

informasi. Brainware adalah mereka yang terlibat dalam kegiatan

sistem informasi seperti operator, pemimpin sistem informasi dan

sebagainya.

11

2.1.2 Metode Pengembangan Sistem

Perancangan suatu sistem informasi berdasarkan rekayasa informasi

adalah satu sumber dari proyek pengembangan basis data. Beberapa proyek

melakukan pengembangan basis data atau sistem informasi guna memenuhi

kebutuhan strategis organisasi. Menurut Nugroho (2004:40), metode

pengembangan sistem yang sering dipakai oleh organisasi adalah metode RAD

(Rapid Application Development) yang mengikuti proses interaktif dari tahap-

tahap analisis, perancangan, serta implementasi hingga mendapatkan sistem

yang memang dikehendaki pengguna. Secara definitif RAD merupakan systems

Development Life Cycle (SDLC) dengan memanfaatkan komponen yang sudah

ada yang dapat digunakan ulang (reusable component).

Salah satu metode yang populer dalam RAD adalah prototyping.

Prototyping adalah proses pengembangan sistem secara literatif dimana

kebutuhan pengguna dikonversi ke sistem yang sedang berjalan secara kontinue

diperbaiki dengan kerjasama antara analisis dan pengguna. Gambar 2.3

memperlihatkan proses prototyping. Selama pengembangan dari prototype awal,

kita secara simultan merancang tampilan-tampilan dan laporan yang

dikehendaki pengguna dan merancang kebutuhan setiap basis data yang

diperlukan dan mendefinisikan basis data yang digunakan oleh prototype. Ini

secara tipikal merupakan basis data baru yang merupakan salinan dari sebagian

basis data yang telah ada (kemungkinan dengan isi yang baru). Jika isi yang baru

12

dibutuhkan, mereka umumnya datang dari sumber data eksternal seperti hasil

riset pasar, indikator ekonomi secara umum, serta standar industri.

Gambar 2.3 Metodologi Prototype

Mengulang implementasi basis data dan aktivitas pemeliharaan sebagai

versi baru dari prototype yang dihasilkan. Sering kali kendali keamanan dan

integritas sangat minimal sebab penekanannya adalah menghasilkan prototype

sesegera mungkin dan dokumentasi cenderung ditunda hingga akhir dari

proyek. Terakhir, saat prototype yang dapat diterima tercipta, analisis dan

pengguna memutuskan prototype final (dan basis datanya). Jika sistem

(termasuk basis datanya) sangat tidak efisien, sistem dan basis data dirancang-

ulang dan direorganisasi hingga mencapai kinerja yang dapat diterima.

2.2 Konsep Dasar Monitoring

Menurut Tery (2006:395), monitoring adalah mendeterminasi apa yang

telah dilaksanakan, maksudnya mengevaluasi prestasi kerja dan apabila perlu,

13

menerapkan tindakan-tindakan korektif sehingga hasil pekerjaan sesuai dengan

rencana yang telah ditetapkan. Conor (1974) menjelaskan bahwa keberhasilan

dalam mencapai tujuan, separuhnya ditentukan oleh rencana yang

telah ditetapkan dan setengahnya lagi fungsi oleh pengawasan atau monitoring.

Pada umumnya, manajemen menekankan terhadap pentingnya kedua fungsi ini,

yaitu perencanaan dan pengawasan (monitoring). Kegiatan monitoring

dimaksudkan untuk mengetahui kecocokan dan ketepatan kegiatan yang

dilaksanakan dengan rencana yang telah disusun. Monitoring digunakan pula

untuk memperbaiki kegiatan yang menyimpang dari rencana, mengoreksi

penyalahgunaan aturan dan sumber-sumber, serta untuk mengupayakan agar

tujuan dicapai seefektif dan seefisien mungkin.

Monitoring sendiri dapat diartikan sebagai kegiatan untuk mengikuti

suatu program dan pelaksanaannya secara mantap, teratur dan terus-menerus

dengan cara mendengar, melihat dan mengamati, serta mencatat keadaan serta

perkembangan program tersebut. Dalam seri monograf 3, UNESCO Regional

Office for Education in Asia and teh Pasific, dijelaskan bahwa monitoring

adalah upaya yang dilakukan secara rutin untuk mengidentifikasi pelaksanaan dari

berbagai komponen program sebagaimana telah direncanakan, waktu pelaksanaan

program sebagai mana telah dijadwalkan, dan kemajuan dalam mencapai

tujuan program. Suherman dkk (1988) menjelaskan bahwa monitoring dapat

diartikan sebagai suatu kegiatan, untuk mengikuti perkembangan suatu program

yang dilakukan secara mantap dan teratur serta terus menerus.

14

2.3 Konsep Dasar Aplikasi

Menurut Jogiyanto (2004:4), aplikasi merupakan program yang berisikan

perintah-perintah untuk melakukan pengolahan data. Jogiyanto menambahkan

aplikasi secara umum adalah suatu proses dari cara manual yang

ditransformasikan ke komputer dengan membuat sistem atau program agar data

diolah lebih berdaya guna secara optimal. Menurut kamus komputer eksekutif,

pengertian aplikasi merupakan pemecahan masalah yang biasanya berpacu pada

sebuah komputasi yang diinginkan atau diharapkan maupun pemrosesan data yang

diharapkan. Aplikasi biasanya berupa perangkat lunak yang berbentuk software

yang berisi kesatuan perintah atau program yang dibuat untuk melaksanakan

sebuah pekerjaan yang diinginkan. Selain itu aplikasi juga mempunyai fungsi

sebagai pelayan kebutuhan beberapa aktivitas yang dilakukan oleh manusia

seperti sistem untuk software jual beli, permaian atau game online, pelayanan

masyarakat dan hampir semua proses yang dilakukan oleh manusia dapat dibantu

dengan menggunakan suatu aplikasi. Lebih dari satu aplikasi jika digabungkan

akan menjadi satu paket atau sering juga disebut dengan application suite,

dimana aplikasi tersebut memiliki posisi antar muka yang mempunyai kesamaan

sehingga dapat dengan mudah digunakan atau dipelajari penggunaan tiap aplikasi

tersebut.

15

2.4 Dasar Pemrograman Sistem

2.4.1 Basis Data

Menurut Pakereng & Wahyono (2004), basis data merupakan kumpulan

data yang dipakai ada dalam suatu lingkup tertentu, misalkan instansi,

perusahaan, dan lain-lain atau kasus tertentu. Menurut Pakereng & Wahyono

(2004), sebuah konsep database memiliki beberapa hal sebagai berikut.

1) Entitas

Entitas merupakan tempat informasi direkam, dapat berupa orang,

tempat, kejadian dan lain-lain. Sebagai contoh dalam kasus Administrasi Siswa

misalnya, maka terdapat entity siswa, matakuliah, guru, pembayaran.

2) Atribut

Atribut dapat juga disebut sebagai data elemen, data field, atau data item

yang digunakan untuk menerangkan suatu entitas dan mempunyai harga tertentu,

misalnya atribut dari entitas siswa diterangkan oleh nama, tanggal lahir, alamat.

3) Data Value

Data value merupakan suatu informasi atau data aktual yang disimpan

pada tiap data, elemen, atau atribut. Atribut nama pegawai menunjukan tempat

dimana informasi nama karyawan disimpan, nilai datanya misalnya adalah

Luqman, Nur, Hakim, dan lain-lain yang merupakan isi data nama pegawai

tersebut.

4) File/Table

16

Merupakan kumpulan record sejenis yang mempunyai panjang

elemen yang sama, atribut yang sama, namun berbeda nilai datanya

5) Record/Tuple

Merupakan kumpulan elemen-elemen yang saling berkaitan

menginformasikan tentang suatu entitas secara lengkap. Satu record

mewakili satu data atau informasi.

2.4.2 Persyaratan Basis Data

Menurut Pakereng & Wahyono (2004), suatu basis data yang baik

memiliki beberapa ketentuan yang harus diperhatikan pada pembuatan file

databasenya, antara lain sebagai berikut.

1) Redudansi dan inkonsistensi data

Redudansi berarti melakukan penyimpanan data yang sama dibeberapa

tempat. Hal ini menyebabkan pemborosan atau in-efisiensi dan menimbulkan

inkonsistensi data karena dapat terjadi perubahan terhadap data maka data harus

dirubah dibeberapa tempat.

2) Security data

Basis data yang baik, menerapkan aturan-aturan yang berhubungan dengan

keamanan sistem. Hal ini membuat tidak setiap pemakai sistem basis data

diperbolehkan untuk mengakses semua data. Keamanan tersebut juga dapat diatur

dan disesuaikan baik ditingkat basis data atau aplikasinya.

3) Data Integrity

17

Dalam sebuah basis data berisikan banyak file database yang saling

berhubungan, antar file tersebut saling berkaitan dan antar file tersebut harus di

atur agar dapat melakukan transaksi-transaksi agar dapat berjalan secara efisien.

4) Data Access

Pada suatu sistem basis data perlu dibuat suatu manajemen pengelolaan

untuk mengakses data yang dikenal sebagai DBMS (Database

Management System). Hal itu dilakukan supaya data dalam basis data harus siap

diakses oleh siapa saja yang membutuhkan dan mempunyai hak untuk

mengaksesnya.

5) Data Independent

Sebuah program dalam sistem basis data, harus dipisahkan dengan

database yang ada. Ini artinya perintah DBMS bebas terhadap database karena

apapun perubahan terhadap database, semua perintah akan diambil tanpa ada yang

perlu diubah.

6) Isolasi Data

Isolasi data dilakukan dengan membuat suatu format data yang sama

dalam suatu database. Hal itu dilakukan mengingat bahwa jika data disebar

dalam beberapa file dalam bentuk format yang tidak sama.

7) Multi-user Suport

Suatu sistem basis data harus mampu memberikan dukungan kepada

pemakaian program untuk banyak pengguna (multi-user).

18

2.4.3 Konsep Database Relasional

Menurut Marlinda (2004), salah satu cara menyajikan data untuk

mempermudah modifikasi adalah dengan cara pemodelan data. Salah satu model

yang akan dibahas adalah model Entity Relationship Model. Model Entity

Relationship adalah representasi logika dari data pada suatu organisasi atau area

bisnis tertentu dengan menggunakan Entity dan Relationship.

1. Entity atau entitas adalah objek di dunia nyata yang dapat dibedakan

dari objek lain. Entity Set/ kumpulan entitas adalah kumpulan dari entitas

sejenis/ dalam tipe sama. Simbol yang digunakan untuk entity adalah persegi

panjang.

2. Relationalship, adalah hubungan antara suatu himpunan entitas

dengan himpunan entitas lainya. Simbol yang digunakan adalah bentuk belah

ketupat, diamond atau rectangle.

Relational Database Management System (RDMS) merupakan antar

muka bagi pemakai dalam mengorganisasikan basis data yang disusun. Pemakai

dapat berinteraksi langsung dengan mudah dan praktis dengan menggunakan

perintah- perintah yang sederhana yang dibuat dalam suatu bahasa

pemrograman. Tujuan RDMS adalah untuk memudahkan penciptaan

penyusunan data dan membebaskan pemrograman dari masalah penyusunan file

yang kacau dan berantakan.

19

2.4.4 Relasi Antar Tabel

Menurut Marlinda (2006:35), dalam sistem basis data, data tersimpan

dalam beberapa jaringan yang berbeda yang terdistribusi melalui bermacam-

macam media yang berbeda. Basis data ini berisi sekumpulan form, tiap form

dapat berinteraksi saat mengeksekusi data pada suatu form atau secara

bersamaan pada beberapa form. Setiap form dapat memproses eksekusi data

lokal dengan data yang telah ditentukan. Sebuah form juga dapat mengambil

bagian dalam melakukan akses terhadap data pada beberapa form yang berbeda.

2.4.5 MySQL

Menurut Nugroho (2004:98), MySQL (My Structured Query Language)

atau yang biasa dibaca mai-se-kuel adalah sebuah program pembuat dan

pengelola database atau yang sering disebut dengan DBMS (Database

Management System), sifat dari DBMS ini adalah open source. MySQL

sebenarnya produk yang berjalan pada platform Linux, dengan adanya

perkembangan dan banyaknya pengguna, serta lisensi dari database ini adalah

Open Source, maka para pengembang merilis versi Windows.

MySQL merupakan program database yang mengakses datanya

bersifat jaringan, sehingga dapat digunakan untuk aplikasi Multi User (banyak

pengguna). Kelebihan lain dari MySQL adalah menggunakan bahasa query

(permintaan) standar SQL (Structural Query Languase). SQL adalah suatu

bahasa permintaan yang terstruktur, SQL telah di standarkan untuk semua

20

program pengakses database seperti oracle, PosgresSQL, SQL Server dan lain-

lain.

MySQL dapat didukung oleh hampir semua program aplikasi baik yang

Open Source seperti PHP maupun yang tidak Open Source yang ada pada

platform windows seperti Visual Basic, Delphi dan lainya. Menurut Nugroho

(2004:99), program yang mendukung bahasa SQL antara lain adalah MySQL,

mSQL, PosgreSQL, Oracle, SQL Server, Interbase dan lain-lain. Program-

program aplikasi yang mendukung MySQL adalah PHP (Page Hipertext

Preprosesor), Borland Delphi, Borland C++ Builder, Visual Basic 5.0/6.0/.net,

Visual FoxPro, Cold Fusion dan masih banyak lagi.

MySQL adalah sebuah implementasi dari relational management system

(RDBMS) yang didistribusikan secara gratis dibawah lisensi General Public

License (GPL). Setiap pengguna dapat secara bebas menggunakan MySQL,

namun dengan batasan perangkat lunak tersebut tidak boleh dijadikan produk

turunan yang bersifat komersial. MySQL sebenarnya merupakan turunan

salah satu konsep utama dalam basis data yang telah ada sebelumnya; Structured

Query Language (SQL). SQL adalah sebuah konsep pengoperasian basisdata,

terutama untuk pemilihan atau seleksi dan pemasukan data, yang memungkinkan

pengoperasian data dikerjakan dengan mudah secara otomatis.

21

2.4.6 PHP

Menurut Ariefianto dkk (2012), PHP adalah sebuah bahasa pemrograman

scripting untuk membuat halaman web yang dinamis. PHP dikatakan sebagai

sebuah server-side embedded script language artinya sintak-sintak dan perintah

yang kita berikan akan sepenuhnya dijalankan oleh server tetapi disertakan pada

halaman HTML yang seperti biasa. Aplikasi-aplikasi yang dibangun oleh PHP

pada umumnya akan memberikan hasil pada tampilan web browser, tetapi

prosesnya secara keseluruhan dijalankan di server.

Terdapat beberapa pandangan dalam mengartikan kata PHP, kurang

lebih dapat diartiken sebagai Hypertext Preeprocesor. PHP merupakan bahasa

pemprograman yang hanya dapat berjalan pada server dan hasilnya dapat

ditampilkan pada Client.

PHP merupakan produk Open Source yang dapat digunakan secara gratis

tanpa harus membayar untuk menggunakanya. PHP merupakan bahasa standar

yang digunakan dalam dunia Website, PHP adalah bahasa pemprograman yang

berbentuk skrip yang diletakan didalam server web. Jika kita lihat dari sejarah

mulainya PHP diciptakan dari ide Rasmus Lerdof untuk kebutuhan pribadinya,

skrip tersebut sebenarnya dimaksudkan untuk digunakan sebagai keperluan

membuat website pribadi, akan tetapi kemudian dikembangkan lagi

sehingga menjadi sebuah bahasa yang disebut “Personal Home Page”.

22

Menurut buku yang berjudul Program PHP dan MYSQL yang diterbitkan

oleh PENERBIT ANDI yang bekerjasama dengan MADCOMS (2004),

beberapa keunggulan bahasa program PHP adalah sebagai berikut.

1) PHP memiliki tingkat akses yang lebih cepat.

2) PHP memiliki tingkat lifecycle yang cepat sehingga selalu mengikuti

perkembangan tekhnologi Internet.

3) PHP memiliki tingkat keamanan yang tinggi.

4) PHP mampu berjalan di beberapa server yang ada, misalnya Apache,

Microsoft IIS, PWS, AOLserver, phttpd, fhttpd, dan Xitami.

5) PHP mampu berjalan di Linux sebagai platform sistem operasi utama

bagi PHP, namun juga dapat berjalan di FreeBSD, Unix, Solaris, Windows, dal

yang lain.

6) PHP juga mendukung akses ke beberapa database yang sudah ada,

baik yang bersifat free maupun komersil. Database itu antara lain MYSQL,

PosgreSQL, mSQL, Informix, dan MicrosoftSQL server.

7) PHP bersifat gratis

Apabila menggunakan PHP, maka ada banyak alternatif Sistem Operasi

atau webserver untuk menjalankannya, selain itu juga dapat menjalankan atau

menggunakan program berorientasi objek atau sering disebut Object Oriented

Programming (OOP).

23

Output yang dihasilkan PHP bukan hanya HTML, namun juga dalam

bentuk gambar, file PDF, serta gambar animasi menggunakan Libswf dan Ming.

Output yang lain dengan jenis teks dapat berupa file XHTML dan XML.

System kerja PHP diawali dengan permintaan yang berasal dari halaman

website oleh browser. Berdasarkan URL atau alamat website dalam jaringan

internet, browser akan menemukan alamat dari webserver, mengidentifikasi

halaman yang dikehendaki, dan menyampaikan segala informasi yang

dibutuhkan oleh webserver.

Selanjutnya webserver akan mencarikan berkas yang diminta dan

menampilkan isinya di browser. Browser yang mendapatkan isinya segera

menerjemahkan kode HTML dan kemudian menampilkannya.

Lalu ketika yang dipanggil oleh user adalah halaman yang mengandung

script PHP maka pada prinsipnya sama dengan memanggil kode HTML, namun

pada saat permintaan dikirim ke web – server, web – server akan memeriksa tipe

file yang diminta user. Jika tipe file yang diminta adalah PHP, maka akan

memeriksa isi script dari halaman PHP tersebut.

Apabila dalam file tersebut tidak mengandung script PHP, permintaan

user akan langsung ditampilkan ke browser, namun jika file tersebut

mengandung script PHP, maka proses akan dilanjutkan ke modul PHP sebagai

mesin yang menerjemahkan script PHP dan mengolah script tersebut, sehingga

dapat dikonversikan ke kode-kode HTML lalu ditampilkan ke web browser.

24

2.4.7 Website

Menurut Pipiapioh (2010) Website merupakan komponen atau kumpulan

komponen yang terdiri dari teks, gambar, suara animasi sehingga lebih merupakan

media informasi yang menarik untuk dikunjungi. Website adalah halaman

informasi yang disediakan melalui jalur internet sehingga bisa diakses di seluruh

dunia selama terkoneksi dengan jaringan internet. Secara garis besar, website bisa

digolongkan menjadi 2 bagian yaitu:

1. Website Statis

Menurut Pipiapioh. (2010) Website Statis adalah web yang mempunyai

halaman tidak berubah. Artinya untuk melakukan perubahan pada suatu

halaman pada website dilakukan secara manual dengan mengedit source

code yang menjadi struktur dari website tersebut.

2. Website Dinamis

Menurut Arief, R. (2009) Website Dinamis merupakan website yang secara

struktur diperuntukan untuk update sesering mungkin. Website dinamis

terdiri dari halaman frontend yang bisa diakses oleh user pada umumnya,

juga disediakan halaman backend untuk mengedit kontent dari website.

Contoh umum mengenai website dinamis adalah web berita atau web

portal yang di dalamnya terdapat fasilitas berita, polling dan sebagainya.

25

2.4.8 AJAX

AJAX adalah kependekan dari Asycronous javascript and XML, dalam

bahasa Indonesianya asinkron antara javascript dan XML, pengertian mudahnya

menggabungkan antara javascript dan xml untuk mengakses sumber data di

server. Jadi server tidak diakses secara langsung, biarkan mesin AJAX yang

mengaksesnya. Javascript sebagai pemrograman di sisi client (artinya program

yang dibuat dengan javascript, bisa dijalankan tanpa menggunakan server)

sekarang ini bisa digunakan untuk mengakses server secara asinkron (di

belakang layar, artinya proses akses tidak terlihat oleh user). XML digunakan

untuk format data hasil kembalian dari server. Javascript bisa mengakses server

dengan menggunakan suatu object yang disebut dengan XMLHttpRequest.

Object inilah

XML digunakan untuk menampung data ketika dikirimkan dari server ke

komputer client (web browser). Dokumen xml dibuat sesederhana mungkin, agar

bisa diparser dengan mudah dan cepat. Yang perlu diingat, dengan

menggunakan ajax, server bukanlah mengirimkan halaman, tetapi data. Ada

perbedaan yang tipis antara data dan halaman jika kita berbicara soal web. Data

dalam web adalah inti dari informasi itu sendiri, tidak peduli bagaimana data

tersebut ditampilkan, bahkan data tidak memiliki tampilan. Tampilan akan

dibuat secara on the fly di komputer client. Sedangkan halaman sudah memiliki

tampilan, sudah termasuk didalamnya data, sehingga jumlah bit yang dikirim

oleh server menjadi lebih banyak. Ajax menggunakan XML sebagai alat angkut

26

datanya karena ke-fleksi- belan format XML. Dokumen xml akan diparser oleh

XML parser, sehingga bisa ditampilkan sesuai dengan keinginan.

2.4.9 CSS

CSS atau Cascading Style Sheet merupakan salah satu bahasa standar

pemrograman web. Style Sheets merupakan feature yang sangat pent ing dalam

membuat Dynamic HTML. Style sheet merupakan tempat dimana anda

mengontrol dan mengatur style yang ada. Style sheet mendeskripsikan

bagaimana tampilan document HTML di layar.

Anda juga bisa membuat efek-efek sepesial di web anda dengan

menggunakan style sheet. Secara teoritis anda bisa menggunakan style sheet

technology dengan HTML. Akan tetapi pada prakteknya hanya Cascading Style

Sheet (CSS) technology yang support pada hampir semua web Browser. Karena

CSS telah di setandartkan oleh World Wide Web Consortium (W3C) untuk di

gunakan di web browser.

2.4.10 jQuery

Jquey JQuery adalah salah satu library javascript. Dengan jQuery, kita

dapat melakukan banyak hal yang tidak bisa dilakukan oleh HTML maupun

CSS. Misalnya menampilkan artikel tanpa me-reload halaman, memunculkan

pop-up di tengah – tengah halaman, menyembunyikan artikel jika di klik dan

sebagainya. (Kun, 2010: 1-2)

JQuery adalah library atau kumpulan kode JavaScript siap pakai.

Keunggulan menggunakan jQuery dibandingkan dengan javascript standard,

27

yaitu menyederhanakan kode javascript dengan cara memanggil fungsi – fungsi

yang disediakan oleh jquery. Javascript sendiri merupakan bahasa scripting yang

bekerja di sisi client/browser sehingga website jadi lebih interaktif. Jquery pertama

kali di rilis tahun 2006 oleh John Resig. Jquery menjadi sangat popular hingga

telah digunakan pada banyak website termasuk website – website kelas dunia

seperti Google, Amazon, Twitter, ESPN, dan lain – lain. (W, 2011: 1)

JQuery adalah add-on library javascript. Pikirkan jQuery adalah kode

javascript yang sudah dituliskan untuk anda. Secara umum yang harus anda

lakukan adalah memasukan satu atau dua baris kode pada halaman yang

memanggil kode jQuery anda. jQuery melakukan kerja keras koding javascript

untuk anda. (Beighley, 2010: 8)

Jika disimpulkan secara umum berdasarkan teori – teori yang ada jQuery

adalah library javascript yang berisi kode – kode javascript yang di

sederhanakan yang tidak bisa dilakukan oleh HTML maupun CSS, penggunaan

jQuery sendiri sangat mudah karena sudah dituliskan dan dapat dipakai

langsung di halaman yang dapat memanggil kode jQuery, secara umum jQuery

melakukan kerja keras koding javascript namun dalam versi yang lebih

mudah dan sederhana.

28

2.5 Aplikasi Pendukung dalam Pembuatan Sistem

2.5.1 XAMPP

Menurut Nugroho (2004), XAMPP merupakan paket PHP yang berbasis

open source yang dikembangkan oleh sebuah komunitas open source. XAMPP

merupakan suatau perogram yang didalamnya terdapat beberapa paket program

yang sudah dapat langsung dijalankan yaitu Apache, MYSQL, PHP, File Zila,

Phpmyadmin dan lain-lain.

XAMPP adalah perangkat lunak bebas, yang mendukung banyak sistem

operasi, yang merupakan kompilasi dari beberapa program. Menurut Alan Nur

Aditya (2011), fungsi dari XAMPP adalah sebagai server yang berdiri sendiri

(localhost), yang terdiri atas program Apache HTTP Server, MySQL database, dan

penerjemah bahasa yang ditulis dengan bahasa pemrograman PHP dan Perl. Nama

XAMPP merupakan singkatan dari X (empat sistem operasi apapun),

Apache, MySQL, PHP dan Perl. Program ini tersedia dalam GNU General

Public License dan bebas, merupakan web server yang mudah digunakan yang

dapat melayani tampilan halaman web yang dinamis.

2.5.2 World Wide Web

Menurut Williams (2007), internet berbeda dengan Word Wide Web.

Internet adalah induk dari semua jaringan, disebut sebagai induk dari semua

jaringan karena dari kata “internet” merupakan penggalan dari kata “net” dan

“jaringan” adalah jaringan komputer di seluruh dunia yang menghubungkan

29

ratusan bahkan ribuan jaringan yang lebih kecil, misalnnya jaringan pendidikan,

komersial, nirlaba dan militer, bahkan jaringan individual. Sedangkan Wo rld

Wide Web adalah komponen internet yang berupa multimedia. Internet memang

telah hadir lebih dari 35 tahun yang lalu, namun satu hal penting yang

mempopulerkan internet selain email adalah Word Wide Web atau sering

disebut dengan “Web”. Web ini mulai dikembangkan pada tahun 1990-an.

Web didefinisikan sebagai sistem interkoneksi komputer internet (disebut

server) yang mendukung dokumen-dokumen berformat multimedia. Kata

multimedia yang berarti “banyak media”, berkaitan dengan tekhnologi yang

menyajikan informai di lebih dari satu media, misalnya teks, gambar tidak

bergerak, gambar bergerak, dan suara. Dengan kata lain Web menyediakan

informasi dalam beragam bentuk.

2.5.3 Notepad++

Notepad++ adalah sebuah text editor yang mendukung beberapa Bahasa

pemrograman. Berjalan di lingkungan MS Windows, penggunaannya diatur oleh

GPL License. Berdasarkan pada komponen editor yang kuat Scintilla,

Notepad++ ditulis dalam C++ dan murni menggunakan win32 API dan STL

yang menjamin kecepatan eksekusi lebih tinggi dan ukuran program yang lebih

kecil. Dengan mengoptimalkan sebagai rutinitas sebanyak mungkin tanpa

kehilangan keramahan pengguna, Notepad++ berusaha untuk mengurangi emisi

karbon dioksida dunia. Bila menggunakan daya CPU yang sedikit, PC dapat

30

bekerja lebih ringan dan mengurangi konsumsi daya, sehingga menghasilkan

lingkungan yang lebih hijau. (http://notepad-plus-plus.org/).

http://notepad-plus-plus.org/

BAB 5

PENUTUP

5.1 Kesimpulan

Berdasarkan hasil analisis dari pembahasan dapat disimpulkan bahwa:

1. Dalam membangun Aplikasi Catatan Harian Sistem Monitoring siswa SMK

Pelita Nusantara 2 Semarang berbasis web ini dibuat menggunakan bahasa

pemrograman PHP dengan basis data yang digunakan adalah MySQL dan

menggunakan jQuery untuk menampilkan data statistik.

2. Implementasi Aplikasi Catatan Harian Sistem Monitoring siswa SMK Pelita

Nusantara 2 ini adalah coding dengan PHP dan AJAX. Mulai dari membuat

login gateway dengan class login dan proses login dengan AJAX, implementasi

AJAX CRUD Database, implementasi sisi interface user dan sisi interface

admin, serta membuat statistik pelanggaran dengan jQuery Fusion Chart.

5.2 Saran

Berdasarkan simpulan di atas, saran yang dapat direkomendasikan

berkenaan dengan penelitian ini adalah sebagai berikut:

1. Program ini perlu dikembangkan menjadi aplikasi berbasis android untuk

sistem operasi smartphone agar lemih mudah dan efesien pemakainnya,

karena program ini hanya bisa dijalankan pada sistem web saja.

58

59

2. Tampilan aplikasi dapat ditingkatkan dengan menambahkan animasi bergerak

sehingga terlihat lebih menarik.

3. Untuk penelitian selanjutnya dapat dibuat aplikasi untuk perangkat dari

sistem operasi lain.

60

DAFTAR PUSTAKA

Aditama, Roki. 2012. Sistem Informasi Akademik Kampus berbasis Web Dengan

PHP. Yogyakarta: Lokomedia.

Aditya, Alan N. 2011. Jago PHP dan MYSQL. Bekasi : Dunia Komputer.

Aminudin. 2014. Program Absensi Siswa Realtime dengan PHP dan SMS

Gateway. Yogyakarta: Lokomedia.

Afrianto, Teguh. 2011. Membuat interface Aplikasi Android Lebih Keren dengan

LWUIT. Yogyakarta: Andi.

Basuki, Awan P. 2010. Membangun Web Berbasis PHP Dengan Framework

Codeigniter. Yogyakarta: Lokomedia.

Jogiyanto. 2004. Pengenalan Komputer, Dasar Ilmu Komputer, Pemrograman

Sistem Informasi dan Intelegensi Buatan. Yogyakarta: Andi

Kadir, Abdul. 2008. Tuntutan Praktis Belajar Database Menggunakan MySQL.

Yogyakarta: Andi Yogyakarta.

Ladjamudin. Al-Bahra Bin. 2005. Analisis dan Desain Sistem

Informasi. Yogyakarta: Graha Ilmu.

Marlinda, Linda. (2004). Sistem Basis Data. Yogyakarta: Andi Offset.

Mulyadi. (2001). Sistem Akuntansi. Jakarta: Salemba Empat.

Nugroho, Adi. 2004. Konsep Pengembangan Sistem Basis data. Bandung:

Informatika Bandung.

Nugroho, Bunafit. 2014. Dasar Pemrograman Web PHP – MySQL dengan

Dreamweaver. Yogyakarta: Gava Media.

Pakereng, M.A. Ineke dan Teguh Wahyono. 2004. Sistem Basis Data.

Yogyakarta: Graha Ilmu.

61

Riyanto. 2011. Membuat Sendiri Sistem Informasi Penjualan Berbasis Web

dengan PHP dan PostgresSQL. Yogyakarta: Gava Media.

Saputra, Agus. 2012. Membuat Aplikasi Absensi dan Kuesioner untuk Panduan

Skripsi. Jakarta: PT Elex Media Komputindo.

Sidik, B. 2005. MySQL untuk Pengguna, Administrator, dan Pengembang

Aplikasi Web. Bandung: Informatika.

Susanto, Azhar. 2004. Sistem Informasi Akuntansi Bandung: Lingga Jaya.

Tim Penyusun MADCOMS. 2005. Aplikasi Manajemen Database Pendidikan

Berbasis Web dengan PHP dan MySQL. Yogyakarta: ANDI.

William, Jeffery. 2004. Metode Desain dan Analsis Sistem. Yogyakarta: ANDI.

