

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1. Analisis Kebutuhan *Software*

A. Tahapan Analisis

Sistem penjualan secara *online* berbasis *web* dimana penjual dan pembeli dapat melakukan transaksi tanpa harus bertatap muka. Konsumen melakukan transaksi pembelian melalui media *browser*. Berikut adalah spesifikasi kebutuhan (*system requirement*) dari sistem *e-commerce* :

Halaman Pelanggan

- A1. Pelanggan mencari barang, kemudian memfilter barang berdasarkan kategori.
- A2. Pelanggan memilih barang dan menambahkan ke keranjang belanja.
- A3. Pelanggan memesan barang.
- A4. Memilih metode pembayaran dan mengkonfirmasi pembayaran.
- A5. Memilih cara pengiriman barang.

Halaman Administrator

- B1. Admin dapat mengelola data barang.
- B2. Admin dapat mengelola data transaksi penjualan.
- B3. Admin dapat mengelola laporan penjualan.
- B4. Admin dapat mengelola data administrator.
- B5. Admin dapat mengelola ongkos kirim.
- B6. Admin dapat mengelola pembayaran.

B. Use Case Diagram

Use case bekerja dengan cara mendeskripsikan tripikal interaksi antara pengguna sebuah sistem dengan sistemnya sendiri melalui sebuah cerita bagaimana sebuah sistem di pakai,

1. Use Case Diagram Belanja Online Halaman Pelanggan

Gambar IV.1

Use Case Diagram Belanja Online Halaman Pelanggan

Deskripsi *Use Case* Belanja *Online* Halaman Pelanggan

Tabel IV.1

Deskripsi *Use Case* Belanja *Online* Halaman Pelanggan

<i>Use Case Name</i>	<i>Belanja Online</i>
<i>Requirements</i>	A1-A5
<i>Goal</i>	Pelanggan dapat memilih barang, melakukan transaksi dan melakukan konfirmasi pembayaran
<i>Pre-conditions</i>	Pelanggan telah memilih barang
<i>Post-conditions</i>	<i>System</i> mengirim rincian faktur penjualan via <i>email</i>
<i>Failed end condition</i>	Pelanggan membatalkan <i>checkout</i> , Kemungkinan pelanggan ingin menambah, menghapus barang atau membatalkan pembelian
<i>Primary Actors</i>	Pelanggan
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Pelanggan melihat daftar barang sesuai kategori 2. Pelanggan melakukan transaksi 3. Pelanggan melakukan sms konfirmasi pembayaran
<i>Alternate Flow / Invarian 1</i>	2a Pelanggan melakukan transaksi
<i>Invarian 2</i>	2b. Admin menghapus data barang

2. Use Case Diagram Mengelola Data Admin

Gambar IV.2

Use Case Diagram Mengelola Data Admin

Deskripsi Use Case Mengelola Data Admin

Tabel IV.2

Deskripsi Use Case Mengelola Data Admin

<i>Use Case Name</i>	Mengelola Data Admin
<i>Requirements</i>	B4
<i>Goal</i>	Admin dapat mengubah dan mengupdate data Admin
<i>Pre-conditions</i>	Admin telah <i>login</i>
<i>Post-conditions</i>	Password admin dapat diganti
<i>Failed end condition</i>	Gagal mengubah <i>password</i>
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	1. Admin menambahkan data account

<i>Alternate Flow / Invarian 1</i>	2a. Admin mengubah data <i>account</i>
Invarian 2	2b. Admin mengupdate data <i>account</i>

3. Use Case Diagram Mengelola Data Barang

Gambar IV.3

Use Case Diagram Mengelola Data Barang

Deskripsi *Use Case* Mengelola Data Barang

Tabel IV.3

Deskripsi *Use Case* Mengelola Data Barang

<i>Use Case Name</i>	Mengelola Data Barang
<i>Requirements</i>	B1
<i>Goal</i>	Admin dapat menambah, mengedit dan menghapus data barang dan data kategori (<i>merk</i>)
<i>Pre-conditions</i>	Admin telah <i>login</i>
<i>Post-conditions</i>	Kategori dan data barang tersimpan, terupdate, atau terhapus
<i>Failed end condition</i>	Gagal menyimpan, mengupdate atau menghapus data kategori dan data barang
<i>Primary Actors</i>	Administrator
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Admin melihat daftar barang 2. Admin menambahkan data barang 3. Admin mengubah data barang 4. Admin menghapus data barang 5. Admin melihat data kategori 6. Admin menambahkan data kategori
<i>Alternate Flow / Invariant 1</i>	<ol style="list-style-type: none"> 2a. Admin mengedit data barang 2b. Admin menghapus data barang
<i>Invariant 2</i>	<ol style="list-style-type: none"> 2c. Admin mengedit data kategori 2d. Admin menambah data kategori

4. Use Case Diagram Mengelola Data Transaksi Penjualan (Order)

Gambar IV.4

Use Case Diagram Mengelola Data Transaksi Penjualan

Deskripsi Use Case Mengelola Data Transaksi Penjualan

Tabel IV.4

Deskripsi Use Case Mengelola Data Transaksi Penjualan

<i>Use Case Name</i>	Mengelola Data Transaksi Penjualan
<i>Requirements</i>	B2
<i>Goal</i>	Admin dapat mengupdate status transaksi Penjualan
<i>Pre-conditions</i>	Admin telah login
<i>Post-conditions</i>	Data transaksi tersimpan
<i>Failed end condition</i>	Gagal menyimpan dan mengupdate transaksi
<i>Primary Actors</i>	Admin

Main Flow / Basic Path	1. Admin melihat data transaksi penjualan 2. Admin mengupdate status transaksi penjualan 3. Admin menyimpan data transaksi penjualan
Alternate Flow / Invarian 1	2a. Admin mengupdate status data transaksi
Invarian 2	2b. Admin menyimpan data transaksi penjualan

5. Use Case Diagram Mengelola Data Laporan Penjualan

Gambar IV.5

Use Case Diagram Mengelola Data Laporan Penjualan

Deskripsi *Use Case* Mengelola Data Laporan Penjualan

Tabel IV.5

Deskripsi *Use Case* Mengelola Data Laporan Penjualan

<i>Use Case Name</i>	Mengelola Data Laporan Penjualan
<i>Requirements</i>	B3
<i>Goal</i>	Admin dapat memproses dan mencetak laporan Penjualan
<i>Pre-conditions</i>	Admin telah <i>login</i>
<i>Post-conditions</i>	Laporan penjualan dapat diproses dan di cetak
<i>Failed end condition</i>	Gagal memproses dan mencetak laporan penjualan
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Admin memproses laporan penjualan 2. Admin mencetak laporan penjualan
<i>Alternate Flow / Invarian 1</i>	2a. Admin memproses data laporan penjualan
<i>Invarian 2</i>	-

6. Diagram Mengelola Ongkos Kirim (Ongkir)

Gambar IV.6

Use Case Diagram Mengelola Ongkos Kirim (Ongkir)

Deskripsi Use Case Mengelola Ongkos kirim

Tabel IV.6

Deskripsi Use Case Mengelola Ongkir

<i>Use Case Name</i>	Mengelola Ongkir
<i>Requirements</i>	B4
<i>Goal</i>	Admin dapat mengubah,menambah dan mengupdate ongkir
<i>Pre-conditions</i>	Admin telah login

<i>Post-conditions</i>	Data ongkir dapat di ubah dan ditambahkan
<i>Failed end condition</i>	Gagal mengubah,mengupdate dan menambahkan data ongkir baru
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	2. Admin menambahkan data ongkir
<i>Alternate Flow / Invarian 1</i>	2a. Admin mengubah data ongkir
<i>Invarian 2</i>	2b. Admin mengupdate data ongkir

7. Package Diagram Halaman Admin

Gambar IV.7

Package Diagram Halaman Admin

C. Activity Diagram

Activity diagram menggambarkan berbagai alir aktivitas dalam sistem yang sedang dirancang, bagaimana masing-masing alir berawal, *decision* yang mungkin terjadi dan bagaimana mereka berakhir. *Activity diagram* juga dapat menggambarkan proses paralel yang mungkin terjadi pada beberapa eksekusi.

1. Activity Diagram Belanja Online Halaman Pelanggan

Gambar IV.8

Activity Diagram Belanja Online Halaman Pelanggan

2. Activity Diagram Mengelola Data Barang

Gambar IV.9

Activity Diagram Mengelola Data Barang

3. Activity Diagram Mengelola Transaksi Penjualan

Gambar IV.10

Activity Diagram Mengelola Transaksi Penjualan

4. Activity Diagram Mengelola Data Laporan Penjualan

Gambar IV.11

Activity Diagram Mengelola Data Laporan Penjualan

5. Activity Diagram Mengelola Data Admin

Gambar IV.12

Activity Diagram Mengelola Data Admin

6. Activity Diagram Mengelola Ongkos Kirim (Ongkir)

Gambar IV.13

Activity Diagram Mengelola Ongkos Kirim

4.2. Desain

4.2.1. Database

1. Entity Relationship Diagram Sistem Berjalan

Gambar IV.14

Entity Relationship Diagram Sistem Berjalan

2. Logical Record Structure

Gambar IV.15

Logical Record Structure Pembelian Kacamata

3. Spesifikasi File

a. Spesifikasi Tabel Produk

Nama Database	: dbpointeyes
Nama File	: Tabel Produk
Akronim	: <i>product.myd</i>
Tipe File	: File Master
Akses File	: Random
Panjang Record	: 260,2 Byte
Kunci Field	: id_prod

Tabel IV.7

Spesifikasi Tabel Produk

No.	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id Produk	id_prod	Int	5	Primary Key
2	Kode Produk	cd_prod	Varchar	10	
3	Id Kategori	id_cat	Int	5	
4	Nama Produk	nm_prod	Varchar	100	
5	Info Produk	inf_prod	Text		
6	Harga	prc_prod	Int	20	
7	Stok	stk_prod	Int	5	
8	Berat	wgh_prod	decimal	5,2	
9	Tanggal Input	dte_prod	Date		
10	Gambar	pic_prod	Varchar	100	
11	Best Seler	bsl_prod	Enum		

12	Dilihat	viw_prod	<i>Int</i>	5	
13	Dibeli	pur_prod	<i>Int</i>	5	
14	Diskon	dsc_prod	<i>Int</i>	5	

b. Spesifikasi Tabel *Order Customer*

Nama Database : *dbpointeyes*

Nama File : Tabel Transaksi

Akronim : *ord_cust.myd*

Tipe File : *File Master*

Akses File : *Random*

Panjang Record : *328 Byte*

Kunci Field : *id_orders*

Tabel IV.8

Spesifikasi Tabel *Order Customer*

No.	<i>Elemen Data</i>	<i>Nama Field</i>	<i>Type</i>	<i>Size</i>	<i>Keterangan</i>
1	Id Transaksi	<i>id_orders</i>	<i>Int</i>	5	<i>Primary Key</i>
2	Kode Order	<i>cd_orders</i>	<i>Varchar</i>	100	
3	Order Pelanggan	<i>cust_orders</i>	<i>Varchar</i>	100	
4	Alamat	<i>adr_order</i>	<i>Text</i>		
5	Telepon	<i>ph_orders</i>	<i>Varchar</i>	20	
6	<i>Email</i>	<i>ml_orders</i>	<i>Varchar</i>	50	
7	Status Order	<i>stat_orders</i>	<i>Varchar</i>	50	
8	Tanggal Order	<i>dte_orders</i>	<i>Date</i>		

9	Waktu <i>Order</i>	tm_orders	<i>Time</i>		
10	Id Kota	id_city	<i>Int</i>	3	

c. Spesifikasi Tabel Transaksi

Nama *Database* : dbpointeyes
 Nama *File* : Tabel Transaksi
Akronim : ord_temp.myd
 Tipe *File* : *File* Master
 Akses *File* : *Random*
 Panjang *Record* : 120 *Byte*
 Kunci *Field* : id_temp

Tabel IV.9

Spesifikasi Tabel Transaksi

No.	<i>Elemen Data</i>	<i>Nama Field</i>	<i>Type</i>	<i>Size</i>	<i>Keterangan</i>
1	Id Transaksi	id_temp	<i>Int</i>	5	<i>Primary Key</i>
2	Id Produk	id_prod	<i>Int</i>	5	<i>Foreign key</i>
3	Status Transaksi	ss_temp	<i>Varchart</i>	100	
4	Amount Transaksi	am_temp	<i>Int</i>	5	
5	Tanggal Transaksi	dt_temp	<i>Date</i>		
6	Waktu Transaksi	tm_temp	<i>Time</i>		
7	Satuan Transaksi	st_temp	<i>Int</i>	5	

d. Spesifikasi Tabel Kota

Nama *Database* : *dbpointeyes*
 Nama *File* : Tabel Kota
Akronim : *city.myd*
 Tipe *File* : *File Master*
 Akses *File* : *Random*
 Panjang *Record* : *83 Byte*
 Kunci *Field* : *id_city*

Tabel IV.10

Spesifikasi Tabel Kota

No.	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id Kota	id_city	Int	11	
2	Nama Kota	n_city	Varchar	50	
3	Kode Provinsi	cd_prop	Varchar	2	
4	Biaya	s_cost	Int	20	

e. Spesifikasi Tabel Kategori

Nama *Database* : *dbpointeyes*
 Nama *File* : Tabel Kategori
Akronim : *kategori.myd*
 Tipe *File* : *File Master*
 Akses *File* : *Random*
 Panjang *Record* : *105 Byte*
 Kunci *Field* : *id_cat*

Tabel IV.11

Spesifikasi Tabel Kategori

No.	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id Kategori	id_cat	Int	5	Primary Key
2	Nama Kategori	n_cat	Varchar	100	

f. Spesifikasi Tabel *Order Detail*

Nama Database : *dbpointeyes*

Nama File : *Tabel Order Detail*

Akronim : *ord_det.myd*

Tipe File : *File Master*

Akses File : *Random*

Panjang Record : *15 Byte*

Kunci Field : *id orders*

Tabel IV.12

Spesifikasi Tabel *Order Detail*

No.	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id Order	<i>Id_orders</i>	Int	5	
2	Id Produk	<i>Id_prod</i>	Int	5	Foreign key
3	Biaya	<i>Ammount</i>	Int	5	

4.2.2. Software Architecture

A. Component Diagram

Gambar IV.16

Component Diagram Sistem Penjualan Online

B. Deployment Diagram

Deployment diagram menunjukkan tata letak sebuah sistem secara fisik, menampakkan bagian-bagian *software* yang berjalan pada bagian-bagian *hardware*. Berikut gambar *Deployment Diagram* :

Gambar IV.17

Deployment Diagram Sistem Penjualan Online

4.2.3. User Interface

Gambar IV.18

Tampilan Keranjang Belanja

Gambar IV.19

Tampilan Order Transaksi

Gambar IV.20

Tampilan Halaman Transaksi Selesai (*Check out*)

4.3. Code Generation

A. Mengelola Keranjang Belanja

```

<div id="c-c-right-one">
<?php
$proc="main/ex_cart.php";

// menampilkan produk-produk yang telah dimasukkan ke keranjang belanja
$ssid = session_id();

$sql = mysql_query("SELECT * FROM _ord_temp_, _product_
 WHERE ss_temp='$ssid' AND _ord_temp._id_prod=_product._id_prod");
$exist=mysql_num_rows($sql);

if ($exist < 1){
 echo "<script>window.alert('Keranjang Belanjanya Masih Kosong');
 window.location=('?p=1')</script>";
}
else { ?>

```

```

<dl class="tabs">
<dd class="active">
<a>Shooping Cart</a></dd>
</dl>

<div class="box">
<form method="post" action="<?php echo"$proc?p=7&ext=update";?>">
<table style="margin:10px auto;">
<thead>
<tr>
<th scope="col">No</th>
<th scope="col">Nama Produk (Type)</th>
<th scope="col">Berat(Kg)</th>
<th scope="col">Qty</th>
<th scope="col">Harga</th>
<th scope="col">Sub Total</th>
<th scope="col" style="width: 30px;">#</th>
</tr>
</thead>
<?php
$no=1;
while($r=mysql_fetch_array($sql)){
include "config/f_count_cart.php";
?>
<tbody>
<tr>
<td><?php echo"$no";?></td>
<?php echo"<input type=hidden name=id[$no] value=$r[id_temp]>";?>
<td><?php echo"$r[nm_prod]";?></td>
<td><?php echo"$r[wgh_prod]";?>[Kg]</td>

```

```

<td><select <?php echo "name='jml[$no]' value=$r[am_temp]
onChange='this.form.submit()';?>>
<?php
 for ($j=1;$j <= $r[stk_prod];$j++){
 if($j == $r[am_temp]){
 echo "<option selected>$j</option>";
 }else{
 echo "<option>$j</option>";
 }
 }?>
</select></td>
<td>Rp.<?php echo"$hargadisc";?>,-</td>
<td>Rp.<?php echo"$subtotal_rp";?>,-</td>
<td><a class="table-icon delete" href="<?php
echo"$proc?p=7&ext=del&id=$r[id_temp]";?>"></a></td>
</tr>
<?php
 $no++;
} ?>
<tr>
<td colspan="5" style='text-align:center;'><b>Total</b></td>
<td colspan="2">Rp. <b><?php echo"$total_rp";?></b>,-</td>
</tr>
<tr>
<td colspan="7" style="font-size:13px;"><br><br>
 *) Total harga diatas belum termasuk ongkos kirim yang akan dihitung saat <b>Selesai
 Belanja</b>.</td>
</tr></tbody></table>
<div class="space25"></div>

```

```

<center>

<a class="button radius" href="?p=1">Add Product</a>

<a class="button radius" href="?p=8">Checkout</a></td></center>

</form>

</div>

<?php } ?>

</div>

```

B. Data Customer Order

```

<?php

$ssid = session_id();

$sql = mysql_query("SELECT * FROM _ord_temp, _product_

 WHERE ss_temp='$ssid' AND _ord_temp._id_prod=_product._id_prod");

$exist=mysql_num_rows($sql);

if($exist < 1){

 echo "<script> alert('Keranjang belanja masih kosong');window.location='index.php'</script>\n";

 exit(0);

}

else{?>

<div id="c-c-right-one">

 <dl class="tabs">

<dd class="active">

<a>Shoopingcart detail</a></dd>

</dl>

 <div class="box">

 <table style="margin:10px auto;">

<thead>

<tr>

<th scope="col">No</th>

```

```

<th scope="col"> Nama Produk (Type)</th>
<th scope="col">Berat(Kg)</th>
<th scope="col">Qty</th>
<th scope="col">Harga</th>
<th scope="col">Sub Total</th>
</tr>
</thead>
<?php
 $no=1;
 while($r=mysql_fetch_array($sql)){
 include "config/f_count_cart.php";
 ?>
<tbody>
<tr><td><?php echo "$no";?></td>
<?php echo "<input type=hidden name=id[$no] value=$r[id_temp]>";?>
<td><?php echo "$r[nm_prod]";?></td>
<td><?php echo "$r[wgh_prod][Kg]";?></td>
<td><?php echo "$r[am_temp]";?></td>
<td>Rp. <?php echo "$harga";?>,-</td>
<td>Rp. <?php echo "$subtotal_rp";?>,-</td>
</tr>
<?php $no++;
 }?>
<tr><td colspan="2" style='text-align:center;'><b>Total Berat:</b></td><td><b><?php
echo "$totalberat";?> kg</b></td>
<td colspan="2" style='text-align:center;'><b>Total Harga:</b></td><td><b>Rp. <?php
echo "$total_rp";?>,-</b></td></tr>
</tbody>
</table>

```

```

</div>

<div class="space25"></div>

<dl class="tabs">

<dd class="active">

<a>Input your personal data</a></dd>

</dl>

<form class="form" method="POST" action="?p=9" name="formck" id="formck">

<input class="input" type="text" name="nama" placeholder="Your Name (Required)">

<input class="input" type="text" name="tlp" placeholder="Your Phone (Required)">

<input class="input" type="text" name="email" placeholder="Your Email (Required)">

<textarea class="textarea" name="alamat" class="text" height="100px;" placeholder="Your Address
(Required)"></textarea>

<select style="padding:8px;" name='prop' id='prop' class="select six"><?php echo"

<option value='0' selected>- Select your province -</option>";

 $stampil=mysql_query("SELECT * FROM _province_ ORDER BY n_prop");
 while($r=mysql_fetch_array($stampil)){
 echo "<option value='$r[cd_prop]'>$r[n_prop]</option>";
 } ?>

</select>

<select style="padding:8px; margin-left:40px;" name="kota" id="kota" class="select five">

<option value='0' selected>- Select your city -</option></select>

<label class="label"><br><b>Shipping cost /Kg</b></label>

<input type="text" class="two input" name="ongkir" id="ongkir" style="color:#770E0E;" disabled>

 <label class="label"><i>(Pengiriman menggunakan jasa JNE,
dikirim dari Jakarta)</i></label><br>

 <br><br>

 <input type="text" name="kode" class="input four"
placeholder="Input Code (Required)">

```

```

 <button type="button" onclick="window.location.href='?p=7';">Back</button>
<button type="submit" class="button radius">Proses</button>

 <button type="reset" class="button radius">Reset</button>

 </form>

 <script language="JavaScript" type="text/javascript" xml:space="preserve">
//
var frmvalidator = new Validator("formck");
frmvalidator.addValidation("nama","req","Nama harus diisi");
frmvalidator.addValidation("nama","maxlen=30","Nama maksimal 30 character");
frmvalidator.addValidation("nama","minlen=3","Nama minimal 3 character");
frmvalidator.addValidation("tlp","req","Nomer Telpon/HP harus diisi dan benar");
frmvalidator.addValidation("tlp","numeric","Nomer Telpon/HP harus diisi angka");
frmvalidator.addValidation("email","req","E-mail harus diisi dan valid");
frmvalidator.addValidation("email","email","Format e-mail salah");
frmvalidator.addValidation("alamat","req","Alamat harus diisi");
frmvalidator.addValidation("kode","req","Kode verifikasi harus diisi");
frmvalidator.addValidation("prop","req","Propinsi harus dipilih");
frmvalidator.addValidation("kota","req","Kota harus dipilih");

//]]&gt;
&lt;/script&gt;
&lt;?php } ?&gt;

 &lt;/div&gt;
</pre>
</div>
<div data-bbox="197 727 503 745" data-label="Section-Header">
<h3>C. Transaksi Selesai (Check out)</h3>
</div>
<div data-bbox="185 760 760 884" data-label="Text">
<pre>
&lt;?php
 if (empty($_POST[nama]) || empty($_POST[tlp]) || empty($_POST[email]) ||
empty($_POST[alamat]) || empty($_POST[kota])){
 echo "&lt;script&gt;window.alert('Anda belum melakukan transaksi');
window.location=('?p=1')&lt;/script&gt;";
</pre>
</div>
```


```

}
else{ ?>
<div id="c-c-right-one">
 <dl class="tabs">
 <dd class="active">
 <a>Transaction Succes</a></dd>
 </dl>
 <ul class="tabs-content">
 <li class="active" id="newTab" style="margin-
left:-20px;">
 <?php
// fungsi untuk mendapatkan isi keranjang belanja
function cart(){
 $s_cart = array();
 $sid = session_id();
 $sql = mysql_query("SELECT * FROM _ord_temp_ WHERE ss_temp='$sid'");
 while ($r=mysql_fetch_array($sql)) {
 $s_cart[] = $r;
 }
 return $s_cart;
}
date_default_timezone_set('Asia/Jakarta');
$date = date("Ymd");
$time = date("H:i:s");
// find last kdtrans
$query = "SELECT max(cd_orders) AS last FROM _ord_cust_ WHERE cd_orders LIKE
'$date%'";
$result = mysql_query($query);
$data = mysql_fetch_array($result);

```

```

$lastKdTrans = $data['last'];

// read number transaction from last kdtrans

$lastNumber = substr($lastKdTrans, 8, 4);

// number plus 1

$nextNumber = $lastNumber + 1;

// make the next transaction number

$nextKdTrans = $date.sprintf('%04s', $nextNumber);

// save data customer

mysql_query("INSERT INTO _ord_cust_(cd_orders, cust_orders, adr_orders, ph_orders,
ml_orders, dte_orders, tm_orders, id_city)
VALUES('$nextKdTrans','$_POST[nama]','$_POST[alamat]','$_POST[tlp]','$_POST[email]','$date','$time','$_POST[kota]");

$id_orders=mysql_insert_id();

$notrans=mysql_query("SELECT * FROM _ord_cust_ WHERE id_orders='$id_orders");

$no=mysql_fetch_array($notrans);

$kdtrans=$no['cd_orders'];

// Call cart function and count the number of products ordered

$s_cart = cart();

$amount = count($s_cart);

// Save data customer details

for ($i = 0; $i < $amount; $i++){

 mysql_query("INSERT INTO _ord_det_(id_orders, id_prod, amount)
 VALUES('$id_orders',{$_s_cart[$i]['id_prod']},
 {$_s_cart[$i]['am_temp']}");

 }

// after ordering the data stored, delete data in a table (orderk)

for ($i = 0; $i < $amount; $i++) {

 mysql_query("DELETE FROM _ord_temp_
 WHERE id_temp = {$_s_cart[$i]['id_temp']}");

```

```

} ?>

<div class="box">

<table class="tbt" style="margin:10px auto;">

 <tr><td colspan="8"><b>Data pemesan beserta ordernya adalah sebagai
berikut:</b></td></tr>

 <tr><td width="150px" class="tdtl">Nama </td><td class="tdtl"> : <b><?php
echo"$_POST[nama]";?></b></td></tr>

 <tr><td width="150px" class="tdtl">Alamat Lengkap </td><td class="tdtl"> :
<b><?php echo"$_POST[alamat]";?></b></td></tr>

 <tr><td width="150px" class="tdtl">Telpon </td><td class="tdtl"> : <b><?php
echo"$_POST[tlp]";?></b></td></tr>

 <tr><td width="150px" class="tdtl">E-mail </td><td class="tdtl"> : <b><?php
echo"$_POST[email]";?></b></td></tr>

 <tr><td width="150px" class="tdtl">Nomor Order  </td><td class="tdtl"> :
<b><?php echo"$kdtrans";?></b></td></tr></table>

 <?php $list_prod=mysql_query("SELECT * FROM _ord_det,_product_ WHERE
_ord_det._id_prod=_product._id_prod AND id_orders='$id_orders'");?>

 <table class="tbt" style="margin:10px auto;">

 <tr><th class="tht">No</th><th class="tht">Nama Produk</th><th
class="tht">Berat(Kg)</th><th class="tht">Qty</th><th class="tht">Harga</th><th class="tht">Sub
Total</th></tr>

 <?php $pesan="Terimakasih telah melakukan pemesanan online di toko kami<br /><br />
 Nama: $_POST[nama] <br />
 Alamat: $_POST[alamat] <br />
 Telpon: $_POST[telpon] <br /><hr />
 Nomor Order: $kdtrans <br />
 Data order Anda adalah sebagai berikut: <br /><br />";

 $no=1;

 while ($d=mysql_fetch_array($list_prod)){

```

```

 $idproduk = $d[id_prod];

 $stockberkurang = $d[stk_prod] - $d[amount];

 $dibeli= $d[pur_prod] + $d[amount];

 mysql_query("UPDATE _product_SET stk_prod = '$stockberkurang', pur_prod =
'Sdibeli' WHERE id_prod = '$idproduk' ");

 $subtotalberat = $d[wgh_prod] * $d[amount]; // total berat per item produk

 $totalberat = $totalberat + $subtotalberat; // grand total berat all produk yang dibeli

 $disc = ($d[dsc_prod]/100)*$d[prc_prod];

 $shargadisc = number_format(($d[prc_prod]-$disc),0,",",".");

 $subtotal  = ($d[prc_prod]-$disc) * $d[amount];

 $total = $total + $subtotal;

 $subtotal_rp = format_rupiah($subtotal);

 $total_rp = format_rupiah($total);

 $harga = format_rupiah($d['prc_prod']);

 echo "<tr><td class='td'>$no</td><td class='td'>$d[nm_prod]</td><td
class='td'>$d[wgh_prod]</td><td class='td'>$d[amount]</td><td class='td'>Rp. $harga,-</td><td
class='td'>Rp. $subtotal_rp,-</td></tr>";

 $pesan.="<td class='td'>$d[amount] $d[nm_prod] -> Rp. $harga -> Subtotal: Rp. $subtotal_rp <br />";

 $no++;

 }

 $songkos=mysql_fetch_array(mysql_query("SELECT s_cost FROM _city_ WHERE
id_city='$_POST[kota]"));

 $songkos kirim1=$songkos[s_cost];

 $songkos kirim = $songkos kirim1 * $totalberat;

 $grandtotal  = $total + $songkos kirim;

 $songkos kirim_rp = format_rupiah($songkos kirim);

 $songkos kirim1_rp = format_rupiah($songkos kirim1);

 $grandtotal_rp = format_rupiah($grandtotal);

 $pesan.="<br /><br />Total : Rp. $total_rp,-

```

```

<br />Ongkos Kirim untuk Tujuan Kota Anda : Rp. $ongkoskirim1_rp/Kg
<br />Total Berat : $totalberat gram
<br />Total Ongkos Kirim : Rp. $ongkoskirim_rp
<br />Grand Total : Rp. $grandtotal_rp,-
<br /><br />Silahkan lakukan pembayaran ke Bank Mandiri sebanyak
Grand Total yang tercantum, nomor rekeningnya <b>08569980222</b> Rusmadi ";
$subjek="Pemesanan Online Optik Point Eyes";
// Kirim email dalam format HTML
$dari = "From: www.optikpointeyes.com \n";
$dari .= "Content-type: text/html \r\n";
// Kirim email ke kustomer
mail($_POST[email],$subjek,$pesan,$dari);
// Kirim email ke pengelola toko online
mail("www.optikpointeyes.com ",$subjek,$pesan,$dari);
echo "<tr><td colspan=5 style='text-align:right;'>Total : </td><td align=right><b>Rp.
$total_rp</b></td></tr>
<tr><td colspan=5 style='text-align:right;'>Ongkos Kirim untuk Tujuan Kota Anda :
</td><td align=right><b>Rp. $ongkoskirim1_rp</b>/Kg</td></tr>
<tr><td colspan=5 style='text-align:right;'>Total Berat : </td><td
align=right><b>$totalberat Kg</b></td></tr>
<tr><td colspan=5 style='text-align:right;'>Total Ongkos Kirim : </td><td
align=right><b>Rp. $ongkoskirim_rp</b></td></tr>
<tr><td colspan=5 style='text-align:right;'>Grand Total : </td><td
align=right><b>Rp. $grandtotal_rp</b></td></tr>
</table></div>";
echo "<ul>
<li class=\"succes\">Data order dan nomor rekening transfer sudah terkirim ke email
Anda.</li>
<li class=\"succes\">Apabila Anda tidak melakukan pembayaran dalam 3 hari, maka

```

data order Anda akan terhapus (transaksi batal)";?>

</div>

<?php }?>

4.4. Testing

A. Form Login Admin

No.	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1	Mengosongkan semua isian data <i>Login</i> admin, lalu mengklik tombol ' <i>Login</i> '	<i>Username:</i> (kosong) <i>Password:</i> (kosong)	Sistem akan menolak akses dan menampilkan pesan "kesalahan kombinasi <i>username</i> dan password, silahkan ulangi lagi"	Tidak sesuai harapan	Tidak Valid
2	Hanya mengisi data <i>username</i> dan mengosongkan data <i>password</i> , lalu langsung mengklik tombol " <i>Login</i>	<i>Username:</i> dhadie <i>Password:</i> (kosong)	Sistem akan menolak akses <i>login</i> dan akan menampilkan pesan "silahkan masukan <i>password</i> "	Tidak sesuai harapan	Tidak Valid
3	Hanya mengisi data password dan mengosongkan data <i>username</i> , lalu langsung mengklik tombol " <i>Login</i> "	<i>Username:</i> (kosong) <i>Password:</i> (<i>password</i> admin)	Sistem akan menolak akses <i>login</i> dan akan menampilkan pesan "silahkan masukan <i>username</i> "	Tidak sesuai harapan	Tidak Valid

4	Menginputkan dengan kond isi salah satu benar dan satu lagi salah, lalu langsung mengklik tombol "Login"	Username: dhadie Password: asal (salah)	Sistem akan menolak akses login dan akan menampilkan pesan "kesalahan kombinasi username dan password, silahkan ulangi lagi"	Tidak sesuai harapan	Tidak Valid
5	Menginputkan dengan kondisi benar , lalu langsung meng klik tombol "Login"	Username: dhadie Password: admin 1 (benar)	Sistem menerima akses login dan kemudian langsung menampilkan Halaman Admin	Sesuai harapan	Valid

Tabel IV.13

Hasil Pengujian *Black Box Testing Form Login Admin*

B. *Form Transaksi*

No.	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1	Mengosongkan semua isian data customer pada <i>form</i> transaksi, lalu mengklik tombol 'Proses'	Semua <i>textbox</i> kosong	Sistem akan menolak akses dan menampilkan pesan "nama harus diisi"	Tidak sesuai harapan	Tidak Valid
2	Hanya mengisi nama dan mengosongkan semua data lalu langsung mengklik tombol "Proses"	Semua kosong Kecuali nama, misal (Adi)	Sistem akan menolak akses dan akan menampilkan pesan "No telepon/HP harus diisi dan benar"	Tidak sesuai harapan	Tidak Valid

3	Hanya mengis nama dan no telp dengan format huruf lalu langsung mengklik tombol "Proses"	Nama:(Aryo) Telepon: (0856xxx) dan semua kosong	Sistem akan menolak akses dan akan menampilkan pesan "E-mail harus diisi dan valid"	Tidak sesuai harapan	Tidak Valid
4	Menginputkan email dengan format salah tidak menggunakan format dan @ lalu klik "Proses"	Email: Aryo gmail.com	Sistem akan menolak akses dan akan menampilkan pesan "Format e-mail salah"	Tidak sesuai harapan	Tidak Valid
5	Semua data terisi dengan baik kecuali Alamat dikosongkan lalu klik "Proses"	Semua terisi dengan benar, Alamat (kosong)	Sistem akan menolak akses dan akan menampilkan pesan "Alamat harus diisi"	Tidak sesuai harapan	Tidak Valid
6	Semua data terisi kecuali pilih provinsi lalu langsung mengklik tombol "Proses"	Semua terisi Dengan benar, kecuali pilih provinsi	Sistem akan menolak akses dan akan menampilkan pesan "pilih provinsi dahulu"	Tidak sesuai harapan	Tidak Valid
7	Semua data terisi lalu salah dalam memasukkan kode verifikasi langsung klik "Proses"	Semua terisi dengan benar, Kode(Salah)	Sistem akan menolak akses dan akan menampilkan pesan "Kode verifikasi harus diisi"	Tidak sesuai harapan	Tidak Valid

8	Menginputkan dengan kondisi benar , lalu langsung meng klik tombol ” Proses”	Semua data terisi dengan benar	Sistem akan memproses transaksi.	Sesuai harapan	Valid
---	--	--------------------------------	----------------------------------	----------------	-------

Tabel IV.14

Hasil Pengujian *Black Box Testing Form* Transaksi

4.5. *Support*

4.5.1. *Publikasi Web*

Penulis melakukan pembelian hosting dan domain untuk situs www.optpointeyes.com pada web penyedia hosting yaitu <http://idwebhost.com>

Dengan perincian biaya dan fitur – fitur yang di dapat, yaitu sebagai berikut :

- 1 Membeli hosting Rp. 238.800, aktif selama 1 tahun
- 2 Harga sudah termasuk hosting dan domain
- 3 Mendapat space 1 GB dengan bandwidth Unlimited
- 4 Mendapat account email unlimited
- 5 Mendapat SQL database Unlimited
- 6 Mendapat Subdomain unlimited
- 7 Dan memiliki beberapa bonus lainnya

Penulis memilih <http://idwebhost.com>, karena mempunyai *server* yang stabil dan maintenance yang sangat cepat merespon client baik melalui chat atau melalui email , ditambah pula online 24 jam

4.5.2 Spesifikasi Hardware dan Software

Perangkat keras yang dimaksud disini adalah seperangkat alat atau elemen elektronik yang dapat membantu sistem yang diusulkan sehingga program yang diusulkan oleh penulis dapat bekerja dengan baik

Tabel IV.15

Spesifikasi *Hardware* dan *Software*

Kebutuhan	Keterangan
Sistem Operasi	: Windows 2010 dan sesudahnya
<i>Processor</i>	: AMD A8-6410 APU with AMD Radeon R5 Graphics 2.00 GHz
RAM	: 4 GB
Harddisk	: 500 GB
CD-ROM	: 10.0.15063.0
Monitor	: 14 inch
<i>Keyboard</i>	: 108 Key
Printer	: HP 2400
<i>Mouse</i>	: <i>Standard</i>
Browser	: <i>Mozilla Firefox, Google Chrome</i>
<i>Software</i>	: <i>Notepad++, Adobe Photoshop, Php My Admin</i>

4.6 Spesifikasi Dokumen Sistem Usulan

Adapun yang dimaksud dengan bentuk dokumen sistem usulan adalah rancangan terinci dari bentuk dokumen – dokumen yang masuk atau dokumen masukan dan dokumen keluaran untuk kemudian diproses sebagai data, dokumen tersebut adalah :

- a. Nama dokumen : Daftar Persediaan Barang
- Fungsi : Sebagai Form untuk daftar barang
- Sumber : Admin
- Tujuan : Pemilik
- Media : Tampilan
- Frekuensi : Setiap ada pesanan
- Format : Lampiran B-1