

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1. Analisa Kebutuhan *Software*

A. Tahapan Analisis

Analisa kebutuhan merupakan langkah awal yang dilakukan agar didapat gambaran dari sebuah sistem yang akan dibuat. Dengan adanya analisa sistem yang berjalan pada CV. Elleikosh nantinya akan didapat sebuah sistem yang sesuai dengan kebutuhan sistem saat ini sehingga Customer Service tidak merasa kebingungan dalam penggunaan aplikasi ini nantinya. Sistem persediaan barang ini dibuat untuk membantu proses persediaan barang dan penjualan pada CV. Elleikosh agar lebih mudah, cepat dalam mengelolah data barang. Berikut rincian akses level berdasarkan level pengguna:

Halaman *Customer Service* :

- A1. *Customer Service* dapat mengelola data barang.
- A2. *Customer Service* dapat mengelola data pengiriman barang.
- A3. *Customer Service* dapat mencetak laporan data barang, penjualan dan pembelian.
- A4. *Customer Service* dapat mengolah data keluhan pelanggan.
- A5. *Customer Service* dapat melakukan transaksi penjualan barang.
- A6. *Customer Service* dapat melakukan transaksi pembelian barang.

Halaman *Administrator*:

- B1. *Administrator* dapat mengelola data pengguna sistem.
- B2. *Administrator* dapat mengelola data kategori barang.

- B3. *Administrator* dapat mengelola data barang.
- B4. *Administrator* dapat mengelola data *supplier*.
- B5. *Administrator* dapat melakukan transaksi pembelian.
- B6. *Administrator* dapat melakukan transaksi penjualan.
- B7. *Administrator* dapat mengelola data keluhan pelanggan.
- B8. *Administrator* dapat mencetak laporan barang, penjualan dan pembelian.

Halaman *Owner*:

- C1. *Owner* dapat melihat data barang.
- C2. *Owner* dapat melihat data penjualan dan pembelian.
- C3. *Owner* dapat melihat data keluhan pelanggan.

B. Use Case Diagram.

Berikut adalah rancangan Use case diagram pada CV. Elleikosh.

Penggambaran *Use Case Diagram* Model Pertama :

Penggambaran dengan melihat secara keseluruhan fungsi-fungsi yang ada pada sistem.

1. Use Case Diagram Halaman Customer Service

Gambar IV.1.

Use Case Diagram Halaman Customer Service

a. Deskripsi Use Case Diagram mengelola data barang

Tabel IV.1

Deskripsi Use Case Diagram mengelola data barang

Use Case Name	Mengelola data barang
Requirements	A1
Goal	Customer Service dapat melihat data barang dan menginput data barang

<i>Pre-condition</i>	Customer Service telah <i>login</i>
<i>Post-condition</i>	Data barang tampil, data barang berhasil di <i>input</i>
<i>Failed end condition</i>	Gagal menampilkan data barang, gagal menginput barang
<i>Primary Actors</i>	Customer Service
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Customer Service melihat data barang 2. Customer Service memilih tombol <i>Add</i> 3. <i>System</i> Menampilkan form tambah data barang 4. Customer Service ingin menginput data barang baru 5. Customer Service memilih tombol "<i>Save</i>" 6. <i>System</i> menyimpan data barang 7. <i>System</i> menutup form tambah data barang.

b. Deskripsi Use Case Diagram Mengelola Data Pengiriman Barang

Tabel IV.2

Deskripsi Use Case Diagram Mengelola Data Pengiriman Barang

<i>Use Case Name</i>	Pengiriman Barang
<i>Requirements</i>	A2
<i>Goal</i>	<i>Customer Service</i> dapat melihat permintaan barang bagian gudang.
<i>Pre-condition</i>	<i>Customer Service</i> telah <i>login</i>
<i>Post-condition</i>	<i>Customer Service</i> dapat mengoah data pengiriman barang
<i>Failed end condition</i>	Gagal mengelola data pengiriman barang
<i>Primary Actors</i>	<i>Customer Service</i>
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. <i>Customer Service</i> memilih menu pengiriman barang.

	<ol style="list-style-type: none"> 2. Sistem menampilkan data pengiriman barang. 3. Customer Service dapat mengelola data pengiriman barang.
--	--

2. Use Case Diagram Halaman Administrator

Gambar IV.2.

Use Case Diagram Halaman Administrator

- a. Deskripsi *Use Case Diagram* Mengelola data barang

Tabel IV.3.
Deskripsi *Use Case Diagram* Mengelola Data Barang

<i>Use Case Name</i>	Mengelola Data Barang
<i>Requirements</i>	B1
<i>Goal</i>	<i>Administrator</i> dapat menambah, mengedit dan menghapus data barang
<i>Pre-condition</i>	<i>Administrator</i> telah <i>login</i>
<i>Post-condition</i>	Data barang tersimpan, <i>terupdate</i> atau terhapus
<i>Failed end condition</i>	Gagal menyimpan, <i>mengupdate</i> atau menghapus
<i>Primary Actors</i>	<i>Administrator</i>
<i>Main Flow / Basic Path</i>	<p>8. <i>Administrator</i> melihat data barang</p> <p>9. <i>Administrator</i> memilih tombol <i>Add</i></p> <p>10. <i>System</i> Menampilkan form tambah data barang</p> <p>11. <i>Administrator</i> ingin menginput data barang baru</p> <p>12. <i>Administrator</i> memilih tombol "<i>Save</i>"</p> <p>13. <i>System</i> menyimpan data barang</p> <p>14. <i>System</i> menutup form tambah data barang.</p>
<i>Aternate Flow / Invariant A</i>	<p>A2. <i>Administrator</i> mengetikan nama barang atau kode barang.</p> <p>A3. <i>Administrator</i> memilih tombol "<i>edit</i>"</p> <p>A4. <i>System</i> menampilkan form data barang</p> <p>A5. <i>Administrator</i> mengedit data barang</p> <p>A6. <i>Administrator</i> Memilih tombol "<i>Save</i>"</p> <p>A7. <i>System</i> Menyimpan data Barang</p>
<i>Invariant B</i>	<p>B2. <i>Administrator</i> memilih data barang</p> <p>B3. <i>Administrator</i> Memilih tombol "Hapus".</p> <p>B3. <i>System</i> menampilkan dialog konfirmasi</p>

	<p>penghapusan.</p> <p>B4. <i>Administrator</i> Memilih “yes”.</p> <p>B5. <i>System</i> berhasil menghapus data barang</p>
--	--

b. Deskripsi *Use Case Diagram* Mengelola Data *Request* barang

Tabel IV.4.
Deskripsi *Use Case Diagram* Mengelola Data *Request* barang

<i>Use Case Name</i>	Mengelola Data <i>Request</i>
<i>Requirements</i>	B2
<i>Goal</i>	<i>Administrator</i> dapat menambah, mengedit dan menghapus data <i>Request</i> barang
<i>Pre-condition</i>	<i>Administrator</i> telah <i>login</i>
<i>Post-condition</i>	Data <i>Request</i> tersimpan, <i>terupdate</i> atau <i>terhapus</i>
<i>Failed end condition</i>	Gagal menyimpan, <i>mengupdate</i> atau <i>menghapus</i>
<i>Primary Actors</i>	<i>Administrator</i>
<i>Main Flow / Basic Path</i>	<p>15. <i>Administrator</i> melihat data <i>Request</i></p> <p>16. <i>Administrator</i> memilih tombol <i>Add</i></p> <p>17. <i>System</i> Menampilkan form tambah data <i>Request</i></p> <p>18. <i>Administrator</i> ingin menginput data <i>Request</i> baru</p> <p>19. <i>Administrator</i> memilih tombol “<i>Save</i>”</p> <p>20. <i>System</i> menyimpan data <i>Request</i></p> <p>21. <i>System</i> menutup form tambah data <i>Request</i></p>
<i>Aternate Flow / Invariant A</i>	<p>A2. <i>Administrator</i> mengetikan data <i>request</i> barang</p> <p>A3. <i>Administrator</i> memilih tombol “<i>edit</i>”</p> <p>A4. <i>System</i> menampilkan form data <i>Request</i></p>

	<p>A5. <i>Administrator</i> mengedit data <i>Request</i></p> <p>A6. <i>Administrator</i> Memilih tombol “Save”</p> <p>A7. <i>System</i> Menyimpan data <i>Request</i></p>
<i>Invariant B</i>	<p>B2. <i>Administrator</i> memilih data <i>Request</i></p> <p>B3. <i>Administrator</i> Memilih tombol ”Hapus”.</p> <p>B3. <i>System</i> menampilkan dialog konfirmasi penghapusan.</p> <p>B4. <i>Administrator</i> Memilih “yes”.</p> <p>B5. <i>System</i> berhasil menghapus data <i>Request</i></p>

c. Deskripsi *Use Case Diagram* Mengelola Data *Supplier*

Tabel IV.5.
Deskripsi *Use Case Diagram* Mengelola Data *Supplier*

<i>Use Case Name</i>	Mengelola Data <i>Supplier</i>
<i>Requirements</i>	B3
<i>Goal</i>	<i>Administrator</i> dapat menambah, mengedit dan menghapus data <i>supplier</i>
<i>Pre-condition</i>	<i>Administrator</i> telah <i>login</i>
<i>Post-condition</i>	Data <i>supplier</i> tersimpan, <i>terupdate</i> atau terhapus
<i>Failed end condition</i>	Gagal menyimpan, <i>mengupdate</i> atau menghapus
<i>Primary Actors</i>	<i>Administrator</i>
<i>Main Flow / Basic Path</i>	<p>22. <i>Administrator</i> melihat data <i>supplier</i></p> <p>23. <i>Administrator</i> memilih tombol <i>Add</i></p> <p>24. <i>System</i> Menampilkan form tambah data <i>supplier</i></p> <p>25. <i>Administrator</i> ingin menginput data <i>supplier</i> baru</p> <p>26. <i>Administrator</i> memilih tombol “Save”</p> <p>27. <i>System</i> menyimpan data <i>supplier</i></p>

	28. System menutup form tambah data <i>supplier</i> .
<i>Aternate Flow / Invariant A</i>	A2. <i>Administrator</i> mengetikkan nama <i>supplier</i> atau kode <i>supplier</i> . A3. <i>Administrator</i> memilih tombol “ <i>edit</i> ” A4. <i>System</i> menampilkan form data <i>supplier</i> A5. <i>Administrator</i> mengedit data <i>supplier</i> A6. <i>Administrator</i> Memilih tombol “ <i>Save</i> ” A7. <i>System</i> Menyimpan data <i>supplier</i>
<i>Invariant B</i>	B2. <i>Administrator</i> memilih data <i>supplier</i> B3. <i>Administrator</i> Memilih tombol ”Hapus”. B3. <i>System</i> menampilkan dialog konfirmasi penghapusan. B4. <i>Administrator</i> Memilih “ <i>yes</i> ”. B5. <i>System</i> berhasil menghapus data <i>supplier</i>

d. Deskripsi *Use Case Diagram* Cetak Laporan

Tabel IV.6.
Deskripsi *Use Case Diagram* Cetak laporan

<i>Use Case Name</i>	Mengelola Data member
<i>Requirements</i>	B4
<i>Goal</i>	<i>Administrator</i> dapat mencetak laporan barang
<i>Pre-condition</i>	<i>Administrator</i> telah <i>login</i>
<i>Post-condition</i>	Mencetak laporan
<i>Failed end condition</i>	Gagal Mencetak laporan
<i>Primary Actors</i>	<i>Administrator</i>
<i>Main Flow / Basic Path</i>	1. <i>Administrator</i> melihat data barang 2. <i>Administrator</i> memilih tombol “Print” 3. System berhasil mencetak laporan

3. Use Case Diagram Halaman Owner

Gambar IV.3.

Use Case Diagram Halaman Owner

3. Activity Diagram

Berikut merupakan gambaran dari *diagram activity* CV. Elleikosh dengan *Partisi Actor*.

1. Activity Diagram Request Barang

Gambar IV.4.

Activity Diagram Request Barang

2. Activity Diagram Transaksi Penjualan Barang

Gambar IV.6.

Activity Diagram Transaksi Penjualan

3. Activity Diagram Konfirmasi Barang Rusak

Gambar IV.7.

Activity Diagram Konfirmasi Barang Rusak Halaman Customer Service

4. Activity Diagram Data Barang Halaman Administrator

Gambar IV.8.

Activity Diagram Data Barang Halaman Administrator

5. Activity Diagram Data Supplier Halaman Administrator

Gambar IV.9.

Activity Diagram Data Supplier Halaman Administrator

6. Activity Diagram Konfirmasi Barang Rusak Halaman Administrator

Gambar IV.10.

Activity Diagram Konfirmasi Barang Rusak Halaman Administrator

7. Activity Diagram Transaksi Pembelian Halaman Administrator

Gambar IV.11.

Activity Diagram Transaksi Pembelian Halaman Administrator

8. Activity Diagram Transaksi Penjualan Halaman Administrator

Gambar IV.12.

Activity Diagram Transaksi Penjualan Halaman Administrator

4.2. Desain Sistem

Dalam membuat sebuah Sistem persediaan barang *online*, dibutuhkan tahap desain yang akan menggambarkan design *database*, desain *software architecthure* dan disain *interface* dari sistem yang akan di buat.

4.2.1. Database

Di dalam database terdapat beberapa tabel yang saling berelasi (berhubungan) maka dari itu penulis mencoba menggambarkanya menggunakan ERD. Diagram hubungan *entitas* merupakan diagram yang berfungsi untuk menggambarkan hubungan antara *entitas* dalam suatu sistem, dimana diagram menjelaskan hubungan antara *entitas* yang ada melalui atribut yang dimiliki oleh *entitas* tersebut. Penggambaran database pada CV. Elleikosh menggunakan *Entity Relationship Diagram* adalah sebagai berikut:

1. Entity Relationship Diagram

Gambar IV.13.

Entity Relationship Diagram Persediaan Barang CV. Elleikosh

2. Logical Record Structure

Gambar IV.14.

Logical record Structure Persediaan Barang CV. Elleikosh

3. *Spesifikasi File*

a. **Spesifikasi File Tabel Barang**

Nama Database	: elleikosh.db
Nama file	: barang
Akronim	: barang.myd
Fungsi	: Untuk mengelola data barang
Tipe File	: <i>file</i> master
Organisasi File	: <i>index seequential</i>
Akses File	: <i>Random</i>
Media	: <i>Harddisk</i>
Panjang <i>Record</i>	: <i>375 byte</i>
Kunci <i>Field</i>	: kd_barang
<i>Software</i>	: <i>PhpMyAdmin V.3.1</i>

Tabel IV.7

Spesifikasi File Tabel Barang

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Kode barang	kd_barang	Char	4	<i>Primary Key</i>
2	Nama barang	nm_barang	varchar	50	
3	Harga beli	harga_beli	Int	6	
4	Harga jual	harga_jual	Int	6	
5	Diskon	Diskon	Int	3	

6	Stok	Stok	Int	3	
7	Keterangan	Keterangan	varchar	200	
8	Kode kategori	kd_kategori	Char	3	<i>Foreign Key</i>
9	File Gambar	File_gambar	varchar	100	

b. Spesifikasi File Tabel Pembelian

Nama Database	: elleikosh.db
Nama file	: pembelian
Akronim	: pembelian. <i>myd</i>
Fungsi	: Untuk mengelola data barang masuk
Tipe File	: file transaksi
Organisasi File	: <i>index sequential</i>
Akses File	: <i>Random</i>
Media	: <i>Harddisk</i>
Panjang <i>Record</i>	: 130 <i>byte</i>
Kunci <i>Field</i>	: no_pembelian
<i>Software</i>	: <i>PhpMyAdmin V.3.1</i>

Tabel IV.8

Spesifikasi File Tabel Pembelian

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Nomor Pembelian	no_pembelian	Char	7	<i>Primary Key</i>
2	Tanggal Transaksi	tgl_transaksi	Date		
3	Catatan	Catatan	Varchar	100	
4	Kode Supplier	kd_supplier	Char	3	<i>Foreign Key</i>
5	User Id	Userid	Varchar	20	

c. Spesifikasi File Tabel Pembelian_Item

Nama Database : elleikosh.db

Nama file : pembelian_item

Akronim : pembelian_item.myd

Fungsi : Untuk mengelola data barang masuk

Tipe File : file transaksi

Organisasi File : *index seequential*

Akses File : *Random*

Media : *Harddisk*

Panjang Record : 24 byte

Kunci *Field* : no_pembelian

Software : *PhpMyAdmin V.3.1*

Tabel IV.9

Spesifikasi File Tabel Pembelian_item

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Nomor Pembelian	no_pembelian	char	7	<i>Primary Key</i>
2	Kode Barang	kd_barang	char	4	<i>Foreign Key</i>
3	Harga Beli	harga_beli	int	10	
4	Jumlah	Jumlah	int	3	

d. Spesifikasi File Tabel Penjualan

Nama Database : elleikosh.db

Nama file : penjualan

Akronim : penjualan.myd

Fungsi : Untuk mengelola data penjualan

Tipe File : file transaksi

Organisasi File : *index sequential*

Akses File : *Random*

Media : *Harddisk*

Panjang *Record* : 24 byte

Kunci *Field* : no_penjualan

Software : *PhpMyAdmin V.3.1*

Tabel IV.10

Spesifikasi File Tabel Penjualan

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Nomor Penjualan	no_penjualan	char	7	<i>Primary Key</i>
2	Tanggal Transaksi	tgl_transaksi	date		
3	Pelanggan	Pelanggan	varchar	60	
4	Catatan	Catatan	varchar	100	
5	User Id	Userid	varchar	20	<i>Foreign Key</i>

e. Spesifikasi File Tabel Penjualan_Item

Nama Database : *elleikosh.db*

Nama file : *penjualan_item*

Akronim : *penjualan_item.myd*

Fungsi : Untuk mengelola data penjualan

Tipe File : *file transaksi*

Organisasi File : *index sequential*

Akses File : *Random*

Media : *Harddisk*

Panjang Record : *24 byte*

Kunci Field : *no_penjualan*

Software : *PhpMyAdmin V.3.1*

Tabel IV.11
Spesifikasi File Tabel Penjualan_Item

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Nomor Penjualan	no_penjualan	char	7	<i>Primary Key</i>
2	Kode Barang	kd_barang	char	4	<i>Foreign Key</i>
3	Harga Jual	harga_jual	Int	10	
4	Jumlah	Jumlah	Int	3	

f. Spesifikasi File Tabel *Purchase Order* (Po)

Nama Database	: elleikosh.db
Nama file	: po
Akronim	: po.myd
Fungsi	: Untuk mengelola data <i>purchase order</i>
Tipe File	: file transaksi
Organisasi File	: <i>index sequential</i>
Akses File	: <i>Random</i>
Media	: <i>Harddisk</i>
Panjang <i>Record</i>	: 70 byte
Kunci <i>Field</i>	: no_po
<i>Software</i>	: <i>PhpMyAdmin V.3.1</i>

Tabel IV.12
Spesifikasi File Tabel *Purchase Order* (PO)

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Nomor Po	no_po	varchar	7	<i>Primary Key</i>
2	Nama Transaksi	nama_barang	varchar	30	
3	Jumlah	Jml	Int	3	
4	Tanggal	Tanggal	datetime		
5	Requestor	Requestor	varchar	30	
6	Status	Status	enum('Pesan', 'Proses', 'Finish')		

g. Spesifikasi File Tabel *Reject*

Nama Database	elleikosh.db
Nama file	: <i>reject</i>
Akronim	: <i>riject.myd</i>
Fungsi	: Untuk mengelola data barang reject
Tipe File	: file transaksi
Organisasi File	: <i>index seequential</i>
Akses File	: <i>Random</i>
Media	: <i>Harddisk</i>
Panjang Record	: 24 byte

Kunci *Field* : id
 Software : *PhpMyAdmin V.3.1*

Tabel IV.13

Spesifikasi File Tabel *Reject*

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Id	Id	Int	5	<i>Primary Key</i>
2	Kode Barang	kd_barang	Varchar		<i>Foreign key</i>
3	Keterangan	Keterangan	Text		
4	Jumlah	Jumlah	Int	3	

h. Spesifikasi File Tabel Supplier

Nama Database : elleikosh.db
 Nama file : supplier
 Akronim : *supplier.myd*
 Fungsi : Untuk mengelola data supplier
 Tipe File : *file master*
 Organisasi File : *index seequential*
 Akses File : *Random*
 Media : *Harddisk*
 Panjang *Record* : *323 byte*
 Kunci *Field* : *kd_supplier*

Software : *PhpMyAdmin V.3.1*

Tabel IV.14

Spesifikasi File Tabel Supplier

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Kode Supplier	kd_supplier	char	3	<i>Primary Key</i>
2	Nama Supplier	nm_supplier	varchar	100	
3	Alamat	Alamat	varchar	200	
4	Telepon	Telepon	varchar	20	

i. Spesifikasi File Tabel Tmp_pembelian

Nama Database : *elleikosh.db*

Nama file : *tmp_pembelian*

Akronim : *tmp_pembelian.myd*

Fungsi : Untuk mengelola data pembelian

Tipe File : *file transaksi*

Organisasi File : *index seequential*

Akses File : *Random*

Media : *Harddisk*

Panjang *Record* : *40 byte*

Kunci *Field* : *kd_supplier*

Software : *PhpMyAdmin V.3.1*

Tabel IV.15
Spesifikasi File Tabel Tmp_Pembelian

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Id	Id	int	3	<i>Primary Key</i>
2	Kode Barang	kd_barang	char	4	<i>Foreign key</i>
3	Harga Beli	harga_beli	int	10	
4	Quantity	Qty	int	3	
5	User Id	Userid	varchar	20	

j. Spesifikasi File Tabel Tmp_Penjualan

Nama Database : elleikosh.db

Nama file : tmp_penjualan

Akronim : tmp_penjualan.myd

Fungsi : Untuk mengelola data penjualan

Tipe File : file transaksi

Organisasi File : *index sequential*

Akses File : *Random*

Media : *Harddisk*

Panjang *Record* : 40 *byte*

Kunci *Field* : id

Software : *PhpMyAdmin V.3.1*

Tabel IV.16
Spesifikasi File Tabel Tmp_Penjualan

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Id	Id	Int	3	<i>Primary Key</i>
2	Kode Barang	kd_barang	Char	4	<i>Foreign key</i>
3	Harga Beli	harga_beli	Int	10	
4	Quantity	Qty	Int	3	
5	User Id	Userid	varchar	20	

k. Spesifikasi File Tabel Kategori

Nama Database	: elleikosh.db
Nama file	: kategori
Akronim	: kategori.myd
Fungsi	: Untuk mengelola data kategori barang
Tipe File	: <i>file</i> master
Organisasi File	: <i>index seequential</i>
Akses File	: <i>Random</i>
Media	: <i>Harddisk</i>
Panjang <i>Record</i>	: 103 <i>byte</i>
Kunci <i>Field</i>	: kd_kategori
<i>Software</i>	: <i>PhpMyAdmin V.3.1</i>

Tabel IV.17

Spesifikasi File Tabel Kategori

No	Elemen data	Nama Field	Tipe	Size	Keterangan
1	Kode Kategori	kd_kategori	char	3	<i>Primary Key</i>
2	Nama Kategori	nm_kategori	varchar	100	

4.2.2. Software Architecture

Didalam merancang sebuah sistem persediaan barang pada CV. Elleikosh, Bahasa program yang digunakan penulis adalah *PHP* Maka *Software Architecture* yang digunakan untuk menggambarkan program adalah sebagai berikut :

A. Component Diagram

Component diagram menggambarkan struktur dan hubungan antar *komponen piranti lunak*, termasuk ketergantungan diantaranya yang ada di dalam sistem informasi persediaan barang CV. Elleikosh. *Component Diagram* juga dapat berupa *interface* yang berupa kumpulan layanan yang disediakan oleh komponen untuk komponen lainnya

Gambar IV.15.

Component Diagram CV. Elleikosh

B. Deployment Diagram

Menggambarkan tata letak sistem secara fisik, yang menampilkan bagian-bagian *software* yang berjalan pada hardware yang digunakan untuk mengimplementasi sebuah sistem dan keterhubungan antar *hardware-hardware* tersebut.

Gambar IV.16.

Deployment Diagram CV. Elleikosh

4.2.3. User Interface

Merupakan gambaran sistem yang sudah berjalan. Berikut detail tampilan-tampilan tiap halaman Program Persediaan barang CV. Elleikosh:

1. Tampilan Halaman Login Sistem

Gambar IV. 17

Tampilan Halaman Login

2. Tampilan Halaman Beranda Administrator

Gambar IV. 18

Tampilan Halaman Beranda Administrator

3. Tampilan Halaman Kategori

CV. ELLEIKOSH Young Living

Home

- Data User
- Data Kategori
- Data Barang
- Data Supplier
- Pemesanan Barang
- Data Barang Rirect
- Pembelian Barang
- Penjualan Barang
- Laporan Data
- Logout

DATA KATEGORI

Tambah

No	Nama Kategori	Qty Barang	Edit	Delete
1	NB1	1		
2	BPM	2		

Jumlah Data : 2 Halaman ke : 1

Gambar IV. 19

Tampilan Menu Halaman Kategori

4. Tampilan Halaman Data Barang

CV. ELLEIKOSH Young Living

Home

- Data User
- Data Kategori
- Data Barang
- Data Supplier
- Pemesanan Barang
- Data Barang Rirect
- Pembelian Barang
- Penjualan Barang
- Laporan Data
- Logout

DATA BARANG

Tambah

No	Kode	Nama Barang	Stok	Beli (Rp)	Jual (Rp)	Disc (%)	Edit	Delete
1	B001	Biji plastik murni	3	10.000	250.000	0 %		
2	B002	Biji plastik merah	6	20.000	3.500.000	0 %		
3	B003	Biji tes	0	200	300	0 %		

Jumlah Data : 3 Halaman ke : 1

Gambar IV. 20

Tampilan Halaman Data Barang

5. Tampilan Halaman Transaksi Pembelian

CV. ELLEKOSH Young Living

TRANSAKSI PEMBELIAN BARANG

No Pembelian :
 Tanggal Pembelian :
 Supplier Barang :
 No PO :
 Kode Barang : Harga beli (Rp) : Qty :

DAFTAR ITEM BARANG

No	Kode	Nama Barang	Harga Beli (Rp)	Qty	Subtotal (Rp)	Delete
Grand Total :					0	0

Gambar IV. 21

Tampilan Halaman Transaksi Pembelian

6. Tampilan Halaman Transaksi Penjualan

CV. ELLEKOSH Young Living

TRANSAKSI PENJUALAN BARANG

No Penjualan :
 Tanggal Penjualan :
 Pelanggan : * Ditisi nama pelanggan
 Pembayaran : * cash / kredit
 Kode Barang : Qty :

DAFTAR ITEM BARANG

No	Kode	Nama Barang	Harga	Disc (%)	Harga Disc	Qty	Subtotal	Delete
Grand Total :							0	0

Gambar IV. 22

Tampilan Halaman Transaksi Penjualan

7. Tampilan Halaman Laporan Penjualan

The screenshot displays the 'DAFTAR TRANSAKSI PENJUALAN' (Sales Transaction List) page. The page has a green header with the CV. ELLEIKOSH Young Living logo. A green sidebar on the left contains navigation options: Home, Data User, Data Kategori, Data Barang, Data Supplier, Pemesanan Barang, Data Barang Rijeet, Pembelian Barang, Penjualan Barang, Laporan Data, and Logout. The main content area shows a table with the following data:

No	Tanggal	Nomor Jual	Pelanggan	Petugas	View
1	08-01-2016	JL00001	ANGUNG	admin	
2	08-01-2016	JL00002	Ummum	admin	
3	09-01-2016	JL00003	Andi	admin	
4	09-01-2016	JL00004	yadi	admin	
5	09-01-2016	JL00005	agus	admin	

Gambar IV. 23

Tampilan Halaman Laporan Penjualan

4.3. Code Generation

Berikut merupakan kode *generation* dari sistem informasi persediaan barang CV. Elleikosh dengan pemograman terstruktur:

A. Form Tambah Barang

```
<?php
include_once "library/inc.sesAdmin Gudang.php";
include_once "library/inc.library.php";
if($_GET) {
if(isset($_POST['btnSave'])) {
# Validasi form, jika kosong sampaikan pesan error
$message = array();
if (trim($_POST['txtBarang'])=="") {
$message[] = "<b>Nama barang</b> tidak boleh kosong !";
}
if (trim($_POST['txtHargaBeli'])==" OR !
is_numeric(trim($_POST['txtHargaBeli'])) {
$message[] = "<b>Harga Beli</b> barang tidak boleh kosong, harus diisi angka
```

```

!";
}
if (trim($_POST['txtHargaJual'])==" OR !
is_numeric(trim($_POST['txtHargaJual']))) {
$message[] = "<b>Harga Jual</b> barang tidak boleh kosong, harus diisi angka
!";
}
if (trim($_POST['txtDiskon'])==" OR ! is_numeric(trim($_POST['txtDiskon'])))
{
$message[] = "<b>Diskon (%)</b> jual tidak boleh kosong, harus diisi angka !";
}
if (! is_numeric(trim($_POST['txtStok']))) {
$message[] = "<b>Stok</b> barang harus diisi angka !";
}
if (trim($_POST['cmbKategori'])=="BLANK") {
$message[] = "<b>Kategori Barang</b> belum dipilih !";
}

# Baca Variabel Form
$txtBarang = $_POST['txtBarang'];
$txtBarang = str_replace("'", "&acute;", $txtBarang);
$txtHargaBeli = $_POST['txtHargaBeli'];
$txtHargaBeli = str_replace("'", "&acute;", $txtHargaBeli);
$txtHargaBeli = str_replace(".", "", $txtHargaBeli);
$txtHargaJual = $_POST['txtHargaJual'];
$txtHargaJual = str_replace("'", "&acute;", $txtHargaJual);
$txtHargaJual = str_replace(".", "", $txtHargaJual);
$txtDiskon = $_POST['txtDiskon'];
$txtDiskon = str_replace("'", "&acute;", $txtDiskon);
$txtKeterangan = $_POST['txtKeterangan'];
$txtKeterangan = str_replace("'", "&acute;", $txtKeterangan);
$cmbKategori = $_POST['cmbKategori'];

# Validasi Nama barang, jika sudah ada akan ditolak
$sqlCek="SELECT * FROM barang WHERE nm_barang='$txtBarang'";
$queryCek=PhpMyAdmin V.3.1_query($sqlCek, $koneksi) or die ("Eror
Query".PhpMyAdmin V.3.1_error());
if(PhpMyAdmin V.3.1_num_rows($queryCek)>=1){
$message[] = "Maaf, barang <b> $txtBarang </b> sudah ada, ganti dengan yang
lain";
}

# Validasi Diskon, rugi atau laba
if (! trim($_POST['txtHargaBeli'])==" AND !
trim($_POST['txtHargaJual'])==" ) {
$besarDiskon = intval($txtHargaJual) * (intval($txtDiskon)/100);
$hargaDiskon = intval($txtHargaJual) - $besarDiskon;
if (intval($txtHargaBeli) >= $hargaDiskon ) {

```


```

$message[] = "<b>Harga Jual</b> masih salah, terhitung <b> Anda merugi </b>
! <br>
&nbsp; Harga belum diskon : Rp. ".format_angka($txtHargaJual)." <br>
&nbsp; Diskon ($txtDiskon %) : Rp. ".format_angka($besarDiskon)." <br>
&nbsp; Harga sudah diskon : Rp. ".format_angka($hargaDiskon).",
Sedangkan modal Anda Rp. ".format_angka($txtHargaBeli)."<br>
&nbsp; <b>Solusi </b> Anda harus <b>mengurangi besar % Diskon</b>, atau
<b>Menaikan Harga Jual</b>.";
}
}

# TIDAK ADA ERROR, Jika jumlah error message tidak ada, simpan datanya
# SIMPAN DATA KE DATABASE
if(count($message)==0){
$kodeBaru = buatKode("barang", "B");
$qrySave=PhpMyAdmin V.3.1_query("INSERT INTO barang SET
kd_barang='$kodeBaru', nm_barang='$txtBarang',
harga_beli='$txtHargaBeli', harga_jual='$txtHargaJual', diskon='$txtDiskon',
keterangan='$txtKeterangan', kd_kategori='$cmbKategori") or die ("Gagal
query".PhpMyAdmin V.3.1_error());
if($qrySave){
echo "<meta http-equiv='refresh' content='0; url=?page=Data-Barang'>";
}
}
exit;
}

# JIKA ADA PESAN ERROR DARI VALIDASI
// (Form Kosong, atau Duplikat ada), Ditampilkan lewat kode ini
if (! count($message)==0 ){
echo "<div class='mssgBox'>";
echo "<img src='images/attention.png' class='imgBox'> <hr>";
$Num=0;
foreach ($message as $indeks=>$pesan_tampil) {
$Num++;
echo "&nbsp;&nbsp;&nbsp;$Num. $pesan_tampil<br>";
}
echo "</div> <br>";
}
} // Penutup POST

# MASUKKAN DATA KE VARIABEL
$dataKode = buatKode("barang", "B");
$dataNama = isset($_POST['txtBarang']) ? $_POST['txtBarang'] : "";
$dataHBeli = isset($_POST['txtHargaBeli']) ? $_POST['txtHargaBeli'] : "";
$dataHJual = isset($_POST['txtHargaJual']) ? $_POST['txtHargaJual'] : "";
$dataDiskon = isset($_POST['txtDiskon']) ? $_POST['txtDiskon'] : "";
$dataStok = isset($_POST['txtStok']) ? $_POST['txtStok'] : '0';
$dataKeterangan = isset($_POST['txtKeterangan']) ? $_POST['txtKeterangan'] :

```

```

";
$dataKategori = isset($_POST['cmbKategori']) ? $_POST['cmbKategori'] : "";
} // Penutup GET
?>
<form action="?page=Add-Barang" method="post" name="frmadd"
target="_self">
<table width="100%" cellpadding="2" cellspacing="1" class="table-list"
style="margin-top:0px;">
<tr>
<th colspan="3">TAMBAH DATA BARANG </th>
</tr>
<tr>
<td width="15%"><b>Kode Barang</b></td>
<td width="1%"><b>:</b></td>
<td width="84%"><input name="txtKode" value="<?php echo $dataKode; ?>"
size="10" maxlength="4" readonly="readonly"/></td></tr>
<tr>
<td><b>Nama Barang </b></td>
<td><b>:</b></td>
<td><input name="txtBarang" value="<?php echo $dataNama; ?>" size="80"
maxlength="100" /></td>
</tr>
<tr>
<td><b>Harga Beli </b></td>
<td><b>:</b></td>
<td><input name="txtHargaBeli" value="<?php echo $dataHBeli; ?>" size="20"
maxlength="10" /></td>
</tr>
<tr>
<td><b>Harga Jual </b></td>
<td><b>:</b></td>
<td><input name="txtHargaJual" value="<?php echo $dataHJual; ?>" size="20"
maxlength="10" /></td>
</tr>
<tr>
<td><b>Diskon (%) </b></td>
<td><b>:</b></td>
<td><input name="txtDiskon" value="<?php echo $dataDiskon; ?>" size="10"
maxlength="30" />
% </td>
</tr>
<tr>
<td><b>Stok </b></td>
<td><b>:</b></td>
<td><input name="txtStok" value="<?php echo $dataStok; ?>" size="10"
maxlength="30" /></td>
</tr>
<tr>

```

```

<td><b>Keterangan</b></td>
<td><b>:</b></td>
<td><input name="txtKeterangan" value="<?php echo $dataKeterangan; ?>"
size="100" maxlength="200" /></td>
</tr>
<tr>
<td><strong>Kategori Barang </strong></td>
<td><b>:</b></td>
<td><select name="cmbKategori">
<option value="BLANK "> </option>
<?php
$dataSql = "SELECT * FROM kategori ORDER BY kd_kategori";
$dataQry = mysql_query($dataSql, $koneksi) or die ("Gagal
Query".PhpMyAdmin V.3.1_error());
while ($dataRow = PhpMyAdmin V.3.1_fetch_array($dataQry)) {
if ($dataRow['kd_kategori']== $_POST['cmbKategori']) {
$cek = " selected";
} else { $cek=""; }
echo "<option value='$dataRow[kd_kategori]'
$cek>$dataRow[nm_kategori]</option>";
}
$sqlData ="";
?>
</select></td>
</tr>
<tr><td>&nbsp;</td>
<td>&nbsp;</td>
<td><input type="submit" name="btnSave" value=" SIMPAN "
style="cursor:pointer;"></td>
</tr>
</table>
</form>

```

B. Form Transaksi Penjualan

```

<?php
include_once "library/inc.sesAdmin Gudang.php";
include_once "library/inc.library.php";
if($_GET) {
# HAPUS DAFTAR barang DI TMP
if(isset($_GET['Act'])){
if(trim($_GET['Act'])=="Delete"){
# Hapus Tmp jika datanya sudah dipindah
PhpMyAdmin V.3.1_query("DELETE FROM tmp_penjualan WHERE
='".$_GET['ID']."'");

```

```

AND userid=".$_SESSION['SES_LOGIN'].'", $koneksi);
or die ("Gagal kosongkan tmp".PhpMyAdmin V.3.1_error());
}
if(trim($_GET['Act'])=="Sukses"){
echo "<b>DATA BERHASIL DISIMPAN</b> <br><br>";
}
}
//
=====

if($_POST) {
# TOMBOL PILIH (KODE barang) DIKLIK
if(isset($_POST['btnPilih'])){
$message = array();
if (trim($_POST['txtKode'])=="") {
$message[] = "<b>Kode Barang belum diisi</b>, ketik secara manual atau dari
barcode reader !";
}
if (trim($_POST['txtJumlah'])==" OR !
numeric(trim($_POST['txtJumlah']))) {
$message[] = "Data <b>Jumlah barang (Qty) belum diisi</b>, silahkan <b>isi
ngan angka</b> !";
}
# Baca variabel
$txtKode = $_POST['txtKode'];
$txtKode = str_replace("'", "&acute;", $txtKode);
$txtJumlah = $_POST['txtJumlah'];
$txtJumlah = str_replace("'", "&acute;", $txtJumlah);
# Jika jumlah error message tidak ada
if(count($message)==0){
$barangSql = "SELECT * FROM barang WHERE kd_barang='$txtKode'";
$barangQry = PhpMyAdmin V.3.1_query($barangSql, $koneksi); or die
Gagal Query Tmp".PhpMyAdmin V.3.1_error());
$barangRow = PhpMyAdmin V.3.1_fetch_array($barangQry);
$barangQty = PhpMyAdmin V.3.1_num_rows($barangQry);
if ($barangQty >= 1) {
# Hitung Diskon, dan Harga setelah diskon
$besarDiskon = intval($barangRow['harga_jual']) *
intval($barangRow['diskon']/100);
$hargaDiskon = intval($barangRow['harga_jual']) - $besarDiskon;
$tmpSql = "INSERT INTO tmp_penjualan SET
l_barang='$barangRow[kd_barang]', harga_jual='$hargaDiskon',
qty='$txtJumlah', userid=".$_SESSION['SES_LOGIN'].'"';
PhpMyAdmin V.3.1_query($tmpSql, $koneksi); or die ("Gagal Query detail
barang : ".PhpMyAdmin V.3.1_error());
$txtKode= "";
$txtJumlah = "";
}
}

```

```

else {
$message[] = "Tidak ada barang dengan kode <b>$txtKode</b>, silahkan
nti";
}
}
}
//
=====
=====
# JIKA TOMBOL SIMPAN DIKLIK
if(isset($_POST['btnSave'])){
$message = array();
if (trim($_POST['cmbTanggal'])=="") {
$message[] = "Tanggal transaksi belum diisi, pilih pada combo !";
}
$tmpSql ="SELECT COUNT(*) As qty FROM tmp_penjualan WHERE
erid='".$_SESSION['SES_LOGIN']."'";
$tmpQry = PhpMyAdmin V.3.1_query($tmpSql, $koneksi) or die ("Gagal
uery Tmp".PhpMyAdmin V.3.1_error());
$tmpRow = PhpMyAdmin V.3.1_fetch_array($tmpQry);
if ($tmpRow['qty'] < 1) {
$message[] = "<b>Item Barang</b> belum ada yang dimasukan, <b>minimal 1
rang</b>.";
}
# Baca variabel
$txtPelanggan= $_POST['txtPelanggan'];
$txtPelanggan= str_replace("'", "&acute;", $txtPelanggan);
$txtCatatan = $_POST['txtCatatan'];
$txtCatatan = str_replace("'", "&acute;", $txtCatatan);
$cmbTanggal =$_POST['cmbTanggal'];
# Jika jumlah error message tidak ada
if(count($message)==0){
$kodeBaru = buatKode("penjualan", "JL");
$qrySave=PhpMyAdmin V.3.1_query("INSERT INTO penjualan SET
o_penjualan='$kodeBaru', tgl_transaksi='".InggrisTgl($_POST['cmbTanggal'])."',
pelanggan='$txtPelanggan', catatan='$txtCatatan',
erid='".$_SESSION['SES_LOGIN']."'") or die ("Gagal query".PhpMyAdmin
.3.1_error());
if($qrySave){
# Ambil semua data barang yang dipilih, berdasarkan Penjualan yg login
$tmpSql ="SELECT * FROM tmp_penjualan WHERE
erid='".$_SESSION['SES_LOGIN']."'";
$tmpQry = PhpMyAdmin V.3.1_query($tmpSql, $koneksi) or die ("Gagal
uery Tmp".PhpMyAdmin V.3.1_error());
while ($tmpRow = PhpMyAdmin V.3.1_fetch_array($tmpQry)) {
// Masukkan semua barang yang udah diisi ke tabel penjualan detail
$itemSql = "INSERT INTO penjualan_item SET no_penjualan='$kodeBaru',
l_barang='$tmpRow[kd_barang]',

```

```

 harga_jual='$tmpRow[harga_jual]', jumlah='$tmpRow[qty]";
 PhpMyAdmin V.3.1_query($itemSql, $koneksiDb) or die ("Gagal Query
 mpan detail barang".PhpMyAdmin V.3.1_error());
 // Update stok
 $barangSql = "UPDATE barang SET stok=stok - $tmpRow[qty] WHERE
 l_barang='$tmpRow[kd_barang]";
 PhpMyAdmin V.3.1_query($barangSql, $koneksiDb) or die ("Gagal Query Edit
 ok".PhpMyAdmin V.3.1_error());
 }
 # Kosongkan Tmp jika datanya sudah dipindah
 PhpMyAdmin V.3.1_query("DELETE FROM tmp_penjualan WHERE
 erid='".$SESSION['SES_LOGIN'].'", $koneksiDb) or die ("Gagal kosongkan
 p".PhpMyAdmin V.3.1_error());
 // Refresh form
 echo "<meta http-equiv='refresh' content='0;
 l=nota_penjualan.php?noNota=$kodeBaru'>";
 }
 else{
 $message[] = "Gagal penyimpanan ke database";
 }
 }
 }
 //
 =====
 # JIKA ADA PESAN ERROR DARI VALIDASI
 // (Form Kosong, atau Duplikat ada), Ditampilkan lewat kode ini
 if (!count($message)==0 ){
 echo "<div class='mssgBox'>";
 echo "<img src='images/attention.png' class='imgBox'> <hr>";
 $Num=0;
 foreach ($message as $indeks=>$pesan_tampil) {
 $Num++;
 echo "&nbsp;&nbsp;&nbsp;$Num. $pesan_tampil<br>";
 }
 echo "</div> <br>";
 }
 //
 =====
 } // Penutup POST
 } // Penutup GET
 # TAMPILKAN DATA KE FORM
 $nomorTransaksi = buatKode("penjualan", "JL");
 $tglTransaksi = isset($_POST['cmbTanggal']) ? $_POST['cmbTanggal'] :
 ate('d-m-Y');
 $dataPelanggan = isset($_POST['txtPelanggan']) ? $_POST['txtPelanggan'] :
 'mum';

```

```

$dataCatatan = isset($_POST['txtCatatan']) ? $_POST['txtCatatan'] : "";
?>
<form action="?page=Penjualan-Barang" method="post" name="frmadd">
<table width="750" cellspacing="1" class="table-common" style="margin-
p:0px;">
<tr>
<td colspan="3" align="right"><h1>TRANSAKSI PENJUALAN
ARANG</h1> </td>
</tr>
<tr>
<td width="20%"><b>No Penjualan </b></td>
<td width="1%"><b>:</b></td>
<td width="79%"><input name="txtNomor" value="<?php echo
nomorTransaksi; ?>" size="9" maxlength="9" readonly="readonly"/></td></tr>
<tr>
<td><b>Tanggal Penjualan </b></td>
<td><b>:</b></td>
<td><?php echo form_tanggal("cmbTanggal",$tglTransaksi); ?></td>
</tr>
<tr>
<td><b>Pelanggan</b></td>
<td><b>:</b></td>
<td><input name="txtPelanggan" value="<?php echo $dataPelanggan; ?>"
ze="30" maxlength="30"
onBlur="if (value == '') {value = 'Umum'}"
onfocus="if (value == 'Umum') {value = ''}"/>
* Diisi nama pelanggan</td>
</tr>
<tr>
<td><b>Catatan</b></td>
<td><b>:</b></td>
<td><input name="txtCatatan" value="<?php echo $dataCatatan; ?>"
ze="30" maxlength="100" /></td>
</tr>
<tr><td>&nbsp;</td>
<td>&nbsp;</td>
<td>&nbsp;</td>
</tr>
<tr>
<td><b>Kode Barang/ Barcode </b></td>
<td><b>:</b></td>
<td><b>
<input name="txtKode" class="angkaC" size="14" maxlength="20" />
Qty :
<input class="angkaC" name="txtJumlah" size="2" maxlength="4" value="1"
onblur="if (value == '') {value = '1'}"
onfocus="if (value == '1') {value = ''}"/>
<input name="btnPilih" type="submit" style="cursor:pointer;" value=" Pilih "
```

```

</b></td>
</tr>
<tr>
<td>&nbsp;</td>
<td>&nbsp;</td>
<td>&nbsp;</td>
</tr>
<tr>
<td>&nbsp;</td>
<td>&nbsp;</td>
<td><input name="btnSave" type="submit" style="cursor:pointer;" value="
MPAN TRANSAKSI " /></td>
</tr>
</table>
<table class="table-list" width="750" border="0" cellspacing="1"
cellpadding="2">
<tr>
<th colspan="9">DAFTAR ITEM BARANG</th>
</tr>
<tr>
<td width="20" align="center" bgcolor="#CCCCCC"><b>No</b></td>
<td width="52" align="center" bgcolor="#CCCCCC"><b>Kode</b></td>
<td width="268" bgcolor="#CCCCCC"><b>Nama Barang </b></td>
<td width="80" align="right" bgcolor="#CCCCCC"><b>Harga</b></td>
<td width="64" align="center" bgcolor="#CCCCCC"><strong>Disc
6)</strong> </td>
<td width="75" align="right" bgcolor="#CCCCCC"><strong>Harga
disc</strong> </td>
<td width="29" align="center" bgcolor="#CCCCCC"><b>Qty</b></td>
<td width="71" align="right" bgcolor="#CCCCCC"><b>Subtotal</b></td>
<td width="45" align="center" bgcolor="#FFCC00"><b>Delete</b></td>
</tr>
<?php
$tmpSql ="SELECT barang.*, tmp_penjualan.id, tmp_penjualan.harga_jual As
rga_jdisc, tmp_penjualan.qty
FROM barang, tmp_penjualan
WHERE barang.kd_barang=tmp_penjualan.kd_barang AND
mp_penjualan.userid=".$_SESSION['SES_LOGIN']."
ORDER BY barang.kd_barang ";
$tmpQry = PhpMyAdmin V.3.1_query($tmpSql, $koneksi) or die ("Gagal
query Tmp".PhpMyAdmin V.3.1_error());
$total = 0; $qtyBrg = 0; $nomor=0;
while($tmpRow = PhpMyAdmin V.3.1_fetch_array($tmpQry)) {
$ID = $tmpRow['id'];
$subSotal = $tmpRow['qty'] * $tmpRow['harga_jdisc'];
$total = $total + ($tmpRow['qty'] * $tmpRow['harga_jdisc']);
$qtyBrg = $qtyBrg + $tmpRow['qty'];

```


```

$nomor++;
?>
<tr>
<td align="center"><b><?php echo $nomor; ?></b></td>
<td align="center"><b><?php echo $tmpRow['kd_barang']; ?></b></td>
<td><?php echo $tmpRow['nm_barang']; ?></td>
<td align="right"><?php echo format_angka($tmpRow['harga_jual']); ?></td>
<td align="center"><?php echo $tmpRow['diskon']; ?></td>
<td align="right"><?php echo format_angka($tmpRow['harga_jdisc']); ?></td>
<td align="center"><?php echo $tmpRow['qty']; ?></td>
<td align="right"><?php echo format_angka($subSotal); ?></td>
<td align="center" bgcolor="#FFFFCC"><a href="?page=Penjualan-
arang&Act=Delete&ID=<?php echo $ID; ?>" target="_self"><img
c="images/hapus.gif" width="16" height="16" border="0" /></a></td>
</tr>
<?php
} ?>
<tr>
<td colspan="6" align="right"><b>Grand Total :</b></td>
<td align="center"><b><?php echo $qtyBrg; ?></b></td>
<td align="right"><b><?php echo format_angka($total); ?></b></td>
<td align="center">&nbsp;</td>
</tr>
</table>
</form>

```

4.4. Testing

Tidak menutup kemungkinan sebuah perangkat lunak mengalami perubahan ketika sudah dikirimkan kepengguna sistem. Perubahannya bisa terjadi karena adanya kesalahan yang muncul dan tidak terdeteksi saat pengujian atau perangkat lunak harus beradaptasi dengan lingkungan baru. Tahap pendukung atau pemeliharaan dapat mengulangi proses pengembangan mulai dari analisis spesifikasi untuk perubahan perangkat lunak yang sudah ada, tapi tidak untuk membuat perangkat lunak baru.

A. Form Login

Tabel IV. 19

Hasil Pengujian Black Box Testing Form Login

No	Skenario Pengujian	Test Case	Hasil yang di harapkan	Hasil Pengujian	Kesimpulan
1	Mengosongkan semua isian data login pada login Admin Gudang dan langsung klik tombol Login	Username:(Kosong) Password:(Kosong)	Sistem akan menolak akses login dan akan menampilkan pesan “data username data password tidak boleh kosong “	Sesuai Harapan	Valid
2	Hanya mengisi data Penjualname dan mengosongkan data password, lalu klik tombol Login	Username:Admin Password:(kosong)	Sistem akan menolak akses login dan akan menampilkan pesan “data username data password tidak boleh kosong “ “	Sesuai Harapan	Valid
3	Hanya mengisi data Password dan mengosongkan data Penjualname, lalu klik tombol Login	Userame:(Kosong) Password:123456	Sistem akan menolak akses login dan akan menampilkan pesan data username data password tidak boleh kosong “ “	Sesuai Harapan	Valid
4	Menginput dengan kondisi salah satu data benar dan satu lagi salah dan langsung klik tombol Login	Username :superAdmin (Benar) Password: 123(Salah)	Sistem akan menolak akses login dan akan menampilkan pesan “data username data password tidak boleh	Sesuai Harapan	Valid

			kosong “ “		
5	Menginput data login yang benar, lalu mengklik tombol Login	username: Admin Password:Admin	Sistem menerima akses login dan langsung menampilkan halaman Admin Gudang	Sesuai harapan	Valid

B. Form Tambah Data barang

Tabel IV. 20

Hasil Pengujian Black Box Testing Form Tambah Data Barang

No	Skenario Pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Kesimpulan
1	Semua <i>field</i> dan gambar tidak terisi kemudian klik simpan	<i>Field:</i> (kosong) stok: (kosong)	Muncul peringatan ”lengkapi bidang ini “	Sesuai harapan	Valid
2	Semua <i>field</i> terisi dan stok tidak terisi kemudian klik simpan	<i>Field:</i> terisi stok: (kosong)	Muncul peringatan ”lengkapi bidang ini “	Sesuai harapan	Valid
3	Semua <i>field</i> terisi dan kategori tidak terisi kemudian klik	<i>Field kode barang:</i> terisi dengan kode yang sama kategori: terisi	Muncul peringatan ”lengkapi bidang ini “	Sesuai harapan	Valid
4	Semua <i>field</i> terisi dan gambar terisi kemudian	<i>Field:</i> terisi Gambar: terisi	Produk tersimpan dan muncul pesan”data berhasil tersimpan”	Sesuai harapan	Valid

	klik simpan				
--	-------------	--	--	--	--

C. Form Barang Riject

Tabel IV. 21

Hasil Pengujian Black Box Testing Form Barang *Riject*

No	Skenario Pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Kesimpulan
1.	Semua <i>field</i> tidak terisi kemudian klik simpan	<i>Field:</i> (kosong)	Muncul peringatan "lengkapi bidang ini "	Sesuai harapan	Valid
2	Semua <i>field</i> terisi dan kode barang tidak dipilih kemudian klik simpan	<i>Field:</i> terisi kategori: (kosong)	Muncul peringatan "lengkapi bidang ini "	Sesuai harapan	Valid
3	Semua <i>field</i> terisi dan kategori tidak terisi kemudian klik	<i>Field kode barang:</i> terisi dengan kode yang sama kategori: terisi	Muncul peringatan "lengkapi bidang ini ""	Sesuai harapan	Valid
4	Semua <i>field</i> terisi dan kategori terisi kemudian klik simpan	<i>Field:</i> terisi kategori: terisi	Produk tersimpan dan muncul pesan "data berhasil tersimpan"	Sesuai harapan	Valid

4.5. Support

Menjelaskan tentang publikasi *Program* dan spesifikasi *hardware* dan *software* yang akan digunakan untuk menjalankan sistem yang dibuat. Dalam pembuatan aplikasi sistem persediaan barang online ini akan membantu Admin Gudang untuk mengelola data-data dan membuat laporan, untuk itu penulis menggunakan program PHP untuk membuat aplikasi. Untuk mengoperasikan program tersebut diperlukan spesifikasi komputer yang cukup tinggi dan untuk mendukung pembuatan aplikasi kebutuhan *hardware* yang diperlukan meliputi : *processor, memory, hard disk, keyboard, mouse* sedangkan untuk kebutuhan *software* yang diperlukan meliputi sistem operasi *software* program PHP dan *software database PhpMyAdmin V.3.1*.

4.5.1. Spesifikasi *Hardware* dan *Software*

Selain biaya yang dikeluarkan dalam penulisan skripsi ini yaitu adalah penjelasan tentang spesifikasi *hardware* dan *software* yang digunakan. Kebutuhan *hardware* tersebut meliputi: *Processor, Memory, monitor, Hard disk, Keyboard, mouse* dan *printer*. Kebutuhan *Software* tersebut meliputi : Sistem Operasi, *Software* aplikasi dan *software*

Tabel IV. 22
Spesifikasi Hardware Dan Software

Kebutuhan	Keterangan
Sistem Operasi	Windows 7
Processor	Intel Pentium CPU 2 GHz
Ram	2.00 GB
Hardisk	500 GB
DVD-ROM	52 x
Monitor	SVGA 14"
Keyboard	108 Key
Printer	Epson T60 dan Epson T1100
Mouse	Standart
Browser	Mozilla Firefox, Google chrome, Internet Explorer
Software	Dreamweaver, Php MyAdmin Gudang

4.6. Spesifikasi Dokumen Sistem Usulan

Adapun bentuk sistem usulan Pada CV. Elleikosh adalah :

- a. Nama Dokumen : Form Pemesanan Barang
- Fungsi : Permintaan barang dari gudang
- Sumber : *Customer Service*
- Tujuan : *Administrator*
- Media : Tampilan
- Frekuensi : Setiap terjadi permintaan barang

Format	: Lampiran B.1
b. Nama Dokumen	: Form Barang <i>riject</i>
Fungsi	: Pemberitahuan barang <i>riject</i>
Sumber	: <i>Customer Service</i>
Tujuan	: <i>Administrator</i>
Media	: Tampilan
Frekuensi	: Setiap terjadi kerusakan barang
Format	: Lampiran B.2
c. Nama Dokumen	: Laporan data penjualan
Fungsi	: Rekap detail penjualan barang perhari
Sumber	: <i>Customer Service</i>
Tujuan	: <i>Owner</i>
Media	: Tampilan
Frekuensi	: Setiap hari
Format	: Lampiran B.3
d. Nama Dokumen	: Laporan data barang
Fungsi	: Rekap detail data barang
Sumber	: <i>Administrator</i>
Tujuan	: <i>Owner</i>
Media	: Tampilan
Frekuensi	: Setiap hari
Format	: Lampiran B.4