

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1. Analisa Kebutuhan *Software*

A. Tahapan Analisis

Sistem Informasi Persediaan Barang berbasis *web* adalah sistem yang digunakan dimana menampilkan informasi yang berhubungan dengan transaksi yang mempengaruhi persediaan barang pada perusahaan. Penginputan dan Output akan diproses dan dapat di akses menggunakan web browser. Berikut ini spesifikasi kebutuhan (*system requirement*) dari sistem *persediaan barang berbasis web*:

Halaman untuk Administrator :

- A1. Administrator dapat melihat *dashboard*
- A2. Administrator dapat melihat akun yang terdaftar.
- A3. Administrator dapat mengedit akun yang terdaftar.
- A4. Administrator dapat menambah akun baru
- A5. Administrator dapat menghapus akun yang terdaftar.

Halaman untuk *Gudang* :

- B1. *User gudang* dapat login dengan *account* yang telah dibuat oleh administrator.
- B2. *User gudang* dapat melihat informasi persediaan barang berupa stok dan harga
- B3. *User gudang* dapat menambah barang yang tersedia
- B4. *User gudang* dapat mengedit informasi barang
- B5. *User* dapat melihat supplier yang terdaftar.
- B6. *User gudang* dapat menambah data supplier
- B7. *User gudang* dapat mengedit data supplier.

- B8. User gudang dapat melihat data pembelian
- B9. User gudang dapat menambah data pembelian
- B10. User gudang mencetak nota atau faktur pembelian
- B11. User gudang dapat menghapus data pembelian
- B12. User gudang dapat melihat laporan penjualan dan pembelian

Halaman User Kasir :

- C1. User kasir dapat login menggunakan akun yang dibuat administrator
- C2. User kasir dapat melihat stok barang yang tersedia
- C3. User Kasir dapat melihat data penjualan
- C4. User Kasir dapat menambah data penjualan
- C5. User kasir dapat mencetak nota penjualan
- C6. User kasir dapat melihat laporan penjualan
- C7. User kasir dapat mencetak laporan penjualan

Halaman User Manager

- D1. Manager dapat melihat Laporan penjualan
- D2. Manager dapat melihat Laporan pembelian
- D3. Manager dapat melihat Laporan Profit

B. Use Case Diagram

Use Case mendeskripsikan sebuah interaksi antara satu atau lebih *actor* dengan sistem informasi yang akan dibuat. Setiap *use case* dapat dideskripsikan dalam dokumen yang disebut dengan dokumen *flow of event*. Dokumen ini mendefinisikan apa yang harus didefinisikan oleh sistem ketika *actor* mengaktifkan *use case*. Struktur dokumen *use case* ini bermacam-macam, tetapi umumnya deskripsi ini mengandung:

1. *Brief Description* (deskripsi singkat)
2. *Actor* yang terlibat
3. *Precondition* yang penting bagi *use case* untuk memulai
4. Deskripsi rinci dari aliran kejadian yang mencakup *main flow*, dari kejadian ini bisa dirinci menjadi *sub flow* dan *alternatif flow*.

Berikut ini merupakan *use case diagram* dari sistem penjualan pakaian yang diusulkan:

1. *Use Case Diagram Halaman Administrator.*

Gambar IV.1.
Use Case Diagram Halaman Administrator

Deskripsi *Use Case Diagram Halaman Administrator*:

Tabel IV.1.
Deskripsi *Use Case Diagram Halaman Administrator*

<i>Use Case Name</i>	Halaman Admin
<i>Requirements</i>	A1-A5
<i>Goal</i>	Administrator membuat akun user baru
<i>Pre-conditions</i>	Admin login dengan user administrator

Post conditions	Administrator menginput data user
Failed end conditions	Administrator membatalkan pengisian informasi user
Primary Actors	Administrator
Main Flow / Basic path	<ol style="list-style-type: none"> 1. Administrator dapat melihat <i>Dashboard</i>. 2. Administrator dapat melihat data user yang terdaftar 3. Administrator dapat mengedit informasi user yang terdaftar 4. Administrator dapat menghapus user yang terdaftar 5. Administrator dapat membuat user baru. 6. Administrator dapat melihat informasi perusahaan 7. Administrator dapat mengedit informasi perusahaan
Invariant	-

2. Use Case Diagram Halaman Gudang

Gambar IV.2.

Use Case Diagram Halaman Gudang

Deskripsi Use Case Diagram Halaman gudang:

Tabel IV.2.
Deskripsi Use Case Diagram Halaman Gudang

<i>Use Case Name</i>	Halaman Gudang
<i>Requirements</i>	B1-B12
<i>Goal</i>	User gudang dapat memanipulasi stok barang
<i>Pre-conditions</i>	<i>User login sebagai gudang</i>
<i>Post conditions</i>	<i>User gudang menambah data barang</i>
<i>Failed end conditions</i>	<i>User gudang membatalkan data barang yang di input</i>
<i>Primary Actors</i>	User Gudang
<i>Main Flow / Basic path</i>	<ol style="list-style-type: none"> 1. User gudang dapat login dengan account yang telah dibuat oleh administrator. 2. User gudang dapat melihat informasi persediaan barang berupa stok dan harga 3. User gudang dapat menambah barang yang tersedia 4. User gudang dapat mengedit informasi barang 5. User dapat melihat supplier yang terdaftar. 6. User gudang dapat menambah data supplier 7. User gudang dapat mengedit data supplier. 8. User gudang dapat melihat data pembelian 9. User gudang dapat menambah data pembelian 10. User gudang dapat menghapus data pembelian 11. User gudang dapat melihat laporan penjualan dan pembelian
<i>Invariant</i>	

3. Use Case Diagram Halaman Kasir

Gambar IV.3.
Use Case Diagram Halaman Kasir

Deskripsi Use Case Diagram Halaman Kasir

Tabel IV.3
Deskripsi Use case Diagram Halaman Kasir

Use Case Name	Halaman kasir
Requirements	C1 – C6
Goal	Kasir dapat melakukan penjualan
Pre-conditions	User login sebagai Kasir
Post conditions	Kasir melihat stok, menambahkan penjualan, dan melihat laporan penjualan
Failed end conditions	Kasir menghapus penjualan sementara
Primary Actors	Kasir
Main Flow / Basic path	<ol style="list-style-type: none"> 1. User login dengan menggunakan user sebagai kasir 2. User dapat melihat stok yang tersedia 3. User Kasir dapat melihat data penjualan 4. User Kasir dapat menambah data penjualan 5. User kasir dapat melihat laporan penjualan 6. User kasir dapat mencetak laporan penjualan
Alternate Flow/ Invariant 1	-

4. Use Case Halaman Manager

Gambar IV.4
Use Case diagram Halaman Manager

Deskripsi Use Case Diagram Halaman Manager

Tabel IV.4
Deskripsi Use case Diagram Halaman Manager

Use Case Name	Halaman Manager
Requirements	D1 – D3
Goal	Manager melihat laporan
Pre-conditions	User login sebagai Manager
Post conditions	Manager melihat laporan penjualan, pembelian dan profit
Failed end conditions	Data Laporan tidak ada
Primary Actors	Manager
Main Flow / Basic path	1. Manager melihat laporan penjualan 2. Manager melihat laporan pembelian 3. Manager melihat laporan profit
Alternate Flow/ Invariant 1	-
Invariant 2	-

C. Activity Diagram

Berikut merupakan activity diagram yang diusulkan kepada PT. Eratel Prima

1. *Activity Diagram* Halaman Admin Tambah Akun Baru

Gambar IV.5
Activity Diagram Halaman Admin Tambah Akun

2. Activity Diagram Halaman Admin Hapus akun

Gambar IV.6
Activity Diagram Halaman Admin Hapus Akun

3. Activity Diagram Halaman Gudang mengelola barang

Gambar IV.7

Activity Diagram Halaman gudang mengelola barang

4. Activity Diagram Halaman Gudang mengelola supplier

Gambar IV.8

Activity Diagram Halaman Gudang Mengelola Supplier

5. Activity Diagram Gudang Mengelola Pembelian

Gambar IV.9
Use Case Diagram Halaman Gudang mengelola Pembelian

6. Activity Diagram Halaman Gudang Mengelola Laporan

Gambar IV.10
Activity Diagram Halaman Gudang Mengelola Laporan

7. Activity Diagram Halaman Kasir Mengelola Penjualan

Gambar IV.11
Activity Diagram Halaman Kasir Mengelola Penjualan

4.2. Desain

Pada tahapan ini, penulis akan menjelaskan tentang *desain database, desain software architecture, dan desain interface* yang dibuat.

4.2.1. Database

1. Entity Relationship Diagram

Gambar IV.12

Entity Relationship Diagram Sistem Persediaan barang

2. Logical Record Structure

Gambar IV.13
Logical Record Structure

3. Spesifikasi File

a. Spesifikasi *File* Tabel admin

Nama Database : dbase_eratel

Nama File : Tabel admin

Akronim : admin.myd

Tipe File : File Master

Akses File : *Random*

Panjang Record : 426 *Byte*

Kunci Field : kd_admin

Tabel IV.5
Spesifikasi *File* Tabel Admin

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	kd_admin	kd_admin	Int	6	<i>Primary Key</i>
2	nama	nama	Varchar	60	
3	email	email	Varchar	60	
4	password	password	Varchar	60	
5	level	level	Varchar	15	
6	gambar	gambar	Varchar	225	

b. Spesifikasi *File* Tabel Barang

Nama Database : dbase_eratel

Nama File : Tabel barang

Akronim : barang.myd

Tipe File : File Master

Akses File : *Random*

Panjang Record : 222 *Byte*

Kunci Field : kd_barang

Tabel IV.6
Spesifikasi *File* Tabel Barang

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	kode barang	kd_barang	Varchar	8	<i>Primary Key</i>
2	nama barang	nama_barang	Varchar	60	
3	satuan	satuan	Varchar	20	
4	harga jual	harga_jual	Int	15	
5	harga beli	harga_beli	Int	15	
6	stok	stok	Int	4	

c. Spesifikasi *File* Tabel barangp_sementara

Nama Database : dbase_eratel

Nama File : Tabel barangp_sementara

Akronim : barangp_sementara.myd

Tipe File : File Transaksi

Akses File : *Random*

Panjang Record : 263 *Byte*

Kunci Field : id_barangp

Tabel IV.7
Spesifikasi *File* Tabel barangp_sementara

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	id barang	id_barangp	Int	6	<i>Primary Key</i>
2	kode pembelian	kd_pembelian	Char	8	
3	kd_barang	kd_barang	Varchar	8	
4	nama barang	nama_barangp	Varchar	225	
5	satuan	satuan	Varchar	20	
6	harga barang	harga_barangp	Double		
7	item	item	Int	4	
8	total	total	Double		

d. Spesifikasi *File* Tabel barang pembelian

Nama Database : dbase_eratel

Nama File : Tabel barang pembelian

Akronim : barang_pembelian.myd
 Tipe File : File Transaksi
 Akses File : *Random*
 Panjang Record : 273 Byte
 Kunci Field : kd_barang_beli

Tabel IV.8
 Spesifikasi *File* Tabel barang_pembelian

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	kode barang beli	kd_barang_beli	Int	6	<i>Primary Key</i>
2	kode pembelian	kd_pembelian	Char	8	
3	nama barang	nama_barang_beli	Varchar	225	
4	satuan	satuan	Varchar	30	
5	harga beli	harga_beli	Double		
6	jumlah	item	Int	4	
7	total	total	Double		
8	status	status	enum		

e. Spesifikasi *File* Tabel d_pembelian

Nama Database : dbase_eratel
 Nama File : Tabel d_pembelian
 Akronim : d_pembelian.myd
 Tipe File : File Transaksi
 Akses File : *Random*
 Panjang Record : 45 Byte
 Kunci Field : id_pembelian

Tabel IV.9
Spesifikasi *File* Tabel d_pembelian

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id pembelian	id_pembelian	Int	3	<i>Primary Key</i>
2	kode pembelian	kd_pembelian	char	30	
3	kode barang beli	kd_barang_beli	Int	6	
4	jumlah	jumlah	Int	6	
5	subtotal	subtotal	Double		

f. Spesifikasi *File* Tabel d_penjualan

Nama Database : dbase_eratel

Nama File : Tabel d_penjualan

Akronim : d_penjualan.myd

Tipe File : File Transaksi

Akses File : *Random*

Panjang Record : 26 *Byte*

Kunci Field : id_penjualan

Tabel IV.10
Spesifikasi *File* Tabel d_penjualan

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	id penjualan	id_penjualan	Int	6	<i>Primary Key</i>
2	kode penjualan	kd_penjualan	Char	8	
3	kode barang	kd_barang	Varchar	8	
4	jumlah	jumlah	Int	4	
5	subtotal	subtotal	Double		

g. Spesifikasi *File* Tabel pembelian

Nama Database : dbase_eratel

Nama File : Tabel pembelian

Akronim : pembelian.myd

Tipe File : File Transaksi
 Akses File : *Random*
 Panjang Record : 155 *Byte*
 Kunci Field : kd_pembelian

Tabel IV.11
 Spesifikasi *File* Tabel pembelian

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	kode pembelian	kd_pembelian	Char	8	<i>Primary Key</i>
2	tanggal pembelian	tgl_pembelian	date		
3	kode admin	kd_admin	Int	6	
4	kode supplier	kd_supplier	Int	6	
5	total pembelian	total_pembelian	Double		

h. Spesifikasi *File* Tabel Penjualan

Nama Database : dbase_eratel
 Nama File : Tabel penjualan
 Akronim : penjualan.myd
 Tipe File : File Transaksi
 Akses File : *Random*
 Panjang Record : 50 *Byte*
 Kunci Field : kd_penjualan

Tabel IV.12
 Spesifikasi *File* Tabel Penjualan

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	kode penjualan	kd_penjualan	Char	8	<i>Primary Key</i>
2	tanggal penjualan	tgl_penjualan	Date		
3	kode admin	kode_admin	Int	6	
4	pembayaran	dibayar	Double		
5	total penjualan	total_penjualan	Double		

i. Spesifikasi File Tabel Penjualan_sementara

Nama Database : dbase_eratel

Nama File : Tabel penjualan_sementara

Akronim : penjualan_sementara.myd

Tipe File : File Transaksi

Akses File : *Random*

Panjang Record : 50 Byte

Kunci Field : id_penjualan_sementara

Tabel IV.13
Spesifikasi File Tabel Penjualan_sementara

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id Penjualan sementara	id_penjualan_sementara	Int	11	<i>Primary Key</i>
2	kode penjualan	kd_penjualan	Char	8	
3	kode barang	kd_barang	Varchar	8	
4	nama barang	nama_barang	Varchar	225	
5	satuan	satuan	Varchar	30	
6	harga	harga	Double		
7	jumlah item	item	Int	4	
8	total	total	Double		

j. Spesifikasi File Tabel Supplier

Nama Database : dbase_eratel

Nama File : Tabel supplier

Akronim : supplier.myd

Tipe File : File Transaksi

Akses File : *Random*

Panjang Record : 50 Byte

Kunci Field : kd_supplier

Tabel IV.14
Spesifikasi *File* Tabel supplier

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	kode supplier	kd_supplier	Int	11	<i>Primary Key</i>
2	nama supplier	nama_supplier	Varchar	60	
3	alamat	alamat	Varchar	60	

4.2.2. Software Architecture

A. Class Diagram

Gambar IV.14
Class Diagram Sistem Informasi Persediaan Barang

B. Sequence Diagram

1. Sequence Diagram Halaman Admin

a. Sequence Diagram Login

Gambar IV.15
Sequence diagram login

b. Sequence Diagram Edit Akun

Gambar IV.16
Sequence diagram edit akun

c. Sequence diagram hapus akun

Gambar IV.17
Sequence diagram Hapus Akun

2. Sequence Diagram Halaman Gudang

a. Sequence Diagram tambah data barang

Gambar IV.18
Sequence diagram Tambah Data Barang

C. Component Diagram

Gambar IV.19
Component Diagram Sistem Persediaan Barang

B. Deployment Diagram

Gambar IV.20
Deployment Diagram Sistem Persediaan Barang

4.2.3. User Interface

A. Halaman Login

Gambar IV.21.
Tampilan Halaman *User*

B. Halaman Admin

Gambar IV.22.
Tampilan Halaman *Dashboard admin*

PT Eratel Prima Jumat, 04 Agustus, 2017 [Logout](#)

- [Dashboard](#)
- [Manage Akun](#)

Data Akun

15 records per page Search

No	Nama	Email	Password	level	Foto	Aksi
1	reza iyas	reza iyas24@gmail.com	21232f297a57a5a743894a0e4a801fc3	Administrator	
	Edit Hapus
2	Sulaiman	sulaiman@gmail.com	202446dd1d60280844288673650c7a1	Gudang	
	Edit Hapus
3	Fahmi Rizal	fahmi@gmail.com	21232f297a57a5a743894a0e4a801fc3	Manager	
	Edit Hapus
4	wawan	wawan@gmail.com	c7911ef3adbd12a035b28955e69470a	Kasir	
	Edit Hapus

Showing 1 to 4 of 4 entries [Previous](#) [Next](#)

Gambar IV.23.
Tampilan Halaman Data Akun

Tambah Akun

Email

Password

Level

Nama

Gambar
 Tidak ada file yang dipilih

Gambar IV.24
Tampilan Form Tambah Akun

C. Halaman Gudang

Gambar IV.25
Tampilan Form Pembelian

D. Halaman Kasir

Gambar IV.26
Tampilan Dashboard kasir

PT Eratel Prima Jumat, 04 Agustus, 2017 [Logout](#)

Dashboard

Lihat Stok Barang

Penjualan

Laporan Penjualan

Data Barang

10 records per page Search:

No	Kode Barang	Nama	Satuan	Harga Jual	Stok
1	Bolt01	Bolt Orion	PCS	499.000	20
2	Bolt02	Bolt Slim 2	PCS	599.000	10
3	Bolt03	Bolt Hydra	PCS	549.000	10
4	Bolt04	Bolt Max 2	PCS	699.000	8
5	Bolt05	Bolt Vela	PCS	749.000	10
6	BOLT06	Bolt orion	PCS	500.000	10
7	MODEM01	Modem Router Bolt	UNIT	1.000.000	0

Showing 1 to 7 of 7 entries Previous [1](#) Next

Gambar IV.27.
Tampilan Lihat Stok Barang

Barang

Kd Barang:

Nama Barang:

Jumlah Item:

[+ Tambah](#)

Penjualan

Kode Penjualan:

Tanggal Penjualan:

Total Bayar:

[+ Tambah](#)

No	Nama Barang	Satuan	Harga	Jumlah	Total	Aksi
Data saat ini kosong						
Subtotal					0	

Data Barang

10 records per page Search:

No	Kode Barang	Nama	Satuan	Harga Jual	Stok	Aksi
1	Bolt03	Bolt Hydra	PCS	549.000	10	+ Tambah
1	Bolt04	Bolt Max 2	PCS	699.000	8	+ Tambah
1	Bolt01	Bolt Orion	PCS	499.000	20	+ Tambah
4	BOLT06	Bolt orion	PCS	500.000	10	+ Tambah
5	Bolt02	Bolt Slim 2	PCS	599.000	10	+ Tambah

Gambar IV.28
Tampilan Tambah Penjualan

PT Eratel Prima							
Jalan Cideng Barat no.87							
LAPORAN PENJUALAN							
No	Kode Penjualan	Tgl Penjualan	Barang	Satuan	Jumlah	Harga	Total
1	PEN00001	13-08-2017	Bolt Orion	UNIT	1	Rp. 299,000	Rp. 299,000
Total							Rp. 299,000
Jakarta, 14-08-2017							
Sulaiman							
Hal - 1							

Gambar IV.29
Tampilan Cetak Laporan Penjualan

4.3.Code Generation

A. Class Barang

```

class Barang{
 public function tampil_barang(){
 $qry = mysql_query("SELECT * FROM barang ORDER BY
kd_barang ASC");
 while ($pecah = mysql_fetch_array($qry)) {
 $data[] = $pecah;
 }
 return $data;
 }
 public function simpan_barang($kdbarang,$nama,$satuan,$hargaj,$hargab){
 mysql_query("INSERT INTO
barang(kd_barang,nama_barang,satuan,harga_jual,harga_beli)
VALUES('$kdbarang','$nama','$satuan','$hargaj','$hargab')");
 }
 public function ubah_barang($nama,$satuan,$hargaj,$hargab,$stok,$kd){
 mysql_query("UPDATE barang SET nama_barang='$nama',
satuan='$satuan', harga_jual='$hargaj',harga_beli='$hargab',stok='$stok' WHERE kd_barang
= '$kd' ");
 }
 public function ambil_barang($id){

```

```

 $qry = mysql_query("SELECT * FROM barang WHERE kd_barang =
'Sid'");
 $pecah = mysql_fetch_assoc($qry);

 return $pecah;
 }
 public function hapus_barang($kd){
 mysql_query("DELETE FROM barang WHERE kd_barang = '$kd'");
 }
}

```

B. Class Admin

```

class Admin{
 //method insert data admin
 public function simpan_admin($email,$pass,$level,$nama,$gambar){
 $namafile = $gambar['name'];
 //lokasi sementara
 $lokasifile = $gambar['tmp_name'];
 //upload
 move_uploaded_file($lokasifile, "gambar_admin/$namafile");

 //insert
 mysql_query("INSERT INTO
admin(email,password,level,nama,gambar
VALUES('$email','$pass','$level','$nama','$namafile')");
 }
 public function tampil_admin(){
 $qry = mysql_query("SELECT * FROM admin");
 while ($pecah = mysql_fetch_array($qry)) {
 //array
 $data[] = $pecah;
 }
 return $data;
 }
 public function ambil_admin($id){
 $qry = mysql_query("SELECT * FROM admin WHERE kd_admin=
'Sid'");

 $pecah = mysql_fetch_assoc($qry);
 return $pecah;
 }
 public function ubah_admin($email,$pass,$nama,$level,$gambar,$id){
 $namafile = $gambar['name'];
 $lokasifile = $gambar['tmp_name'];
 //mengambil nama gambar sebelumnya untuk di hapus, akan di hapus
 //jika form gambar tidak kosong
 $ambil = $this->ambil_admin($id);
 $gambarhapus = $ambil['gambar'];
 if (!empty($lokasifile)) {
 //hapus gambar sebelumnya

```

```

 unlink("gambar_admin/$gambarhapus");
 //upload gambar baru
 move_uploaded_file($lokasifile, "gambar_admin/$namafile");
 //update
 mysql_query("UPDATE admin
 SET email = '$email', password='$pass', nama='$nama',
level='$level', gambar='$namafile' WHERE kd_admin='$id'");
 }
 else{
 //update tanpa upload gambar
 mysql_query("UPDATE admin
 SET email = '$email', password='$pass', nama='$nama',
level='$level' WHERE kd_admin='$id'");
 }
}
public function hapus_admin($hapus){
 //ambil nama gambar yang akan di hapus pada folder gambar
 $gbr = $this->ambil_admin($hapus);
 $namagbr = $gbr['gambar'];
 //hapus
 unlink("gambar_admin/$namagbr");
 mysql_query("DELETE FROM admin WHERE kd_admin= '$hapus'");
}
public function login_admin($email,$pass){
 // mencocokkan data di db dengan username dan pass yang di inputkan
 $cek = mysql_query("SELECT * FROM admin WHERE
email='$email' AND password='$pass'");
 //mengambil data orang yang login dan cocok
 $data = mysql_fetch_assoc($cek);
 // hitung data yang cocok
 $cocokan = mysql_num_rows($cek);
 //jika akun yang cocok lebih besar dari 0 maka bisa login
 if ($cocokan > 0) {
 //bisa login
 $_SESSION['login_admin']['id'] = $data['kd_admin'];
 $_SESSION['login_admin']['email'] = $data['email'];
 $_SESSION['login_admin']['nama'] = $data['nama'];
 $_SESSION['login_admin']['level'] = $data['level'];
 $_SESSION['login_admin']['gambar'] = $data['gambar'];

 return true;
 }// selain itu (akun yang cocok tdk lebih dari 0) maka ggl
 else{
 return false;
 }
}
}

```

4.4. Testing

4.4.1. Black Box Input

A. Form Halaman Login

Tabel IV.14.
Hasil Pengujian *Black Box testing* Form Halaman Login

No	Skenario Pengujian	Test Case	Hasil Yang Diharapkan	Hasil Pengujian	Kesimpulan
1	Mengosongkan isian data form pada Form login, lalu langsung mengklik tombol "Log In"	Email: (kosong) Password : (kosong)	Sistem akan menolak akses login dan menampilkan pesan "Harap Isi Bidang ini"	Sesuai Harapan	Valid
2	Hanya mengisi data email dan mengosongkan data password, lalu langsung mengklik tombol "Log in"	Email : rezailyas24@g mail.com Password : (kosong)	Sistem akan menolak akses login dan menampilkan pesan "Harap isi Bidang ini"	Sesuai Harapan	Valid
3	Hanya mengisi data password dan mengosongkan data email, lalu langsung mengklik tombol "Log In"	Email : (kosong) Password : admin	Sistem akan menolak akses login dan menampilkan pesan "Harap Isi Bidang Ini"	Sesuai Harapan	Valid
4	Menginputkan dengan kondisi salah satu data benar dan satu lagi salah, lalu langsung mengklik tombol "Log In"	Username : rezailyas24@g mail.com Password : randika	Sistem akan menolak akses login dan menampilkan pesan "Login Gagal email / password salah"	Sesuai Harapan	Valid
5	Menginputkan data login yang benar, lalu mengklik tombol "Masuk"	email : rezailyas24@g mail.com Password : admin	Sistem menerima akses login dan kemudian langsung menampilkan dashboard sesuai level user yang login	Sesuai Harapan	Valid

B. Form Kegiatan Administrator

Tabel IV.15.
Hasil Pengujian *Black Box testing Form* Kegiatan Administrator

No	Skenario Pengujian	Test Case	Hasil Yang Diharapkan	Hasil Pengujian	Kesimpulan
1	<i>Administrator Room</i> memilih halaman <i>Dashboard</i>	-	Sistem akan menampilkan Informasi penjualan dan pembelian hari ini serta menampilkan jumlah akun yang terdaftar	Sesuai Harapan	Valid
2	<i>Administrator Room</i> memilih halaman <i>Manage Account</i>	-	Sistem akan menampilkan detail data akun yang terdaftar	Sesuai Harapan	Valid
3	<i>Administrator Room</i> memilih hapus salah satu data akun	-	Sistem akan menampilkan konfirmasi penghapusan akun	Sesuai Harapan	Valid
4	<i>Administrator Room</i> memilih tambah akun	-	Sistem akan menampilkan form tambah akun	Sesuai Harapan	Valid
5	<i>Administrator Room</i> memilih Logout	-	Sistem akan kembali ke Form Log In	Sesuai Harapan	Valid

C. Form Kegiatan Kasir

Tabel IV.16.
Hasil Pengujian *Black Box testing Form* Kegiatan Kasir

No	Skenario Pengujian	Test Case	Hasil Yang Diharapkan	Hasil Pengujian	Kesimpulan
1	User telah login sebagai kasir	-	Sistem akan menampilkan dashboard Informasi penjualan dan pembelian hari ini	Sesuai Harapan	Valid
2	kasir memilih menu lihat stok barang	-	Sistem akan menampilkan data stok barang yang tersedia	Sesuai Harapan	Valid
3	Kasir memilih menu penjualan	-	Sistem akan menampilkan sub menu "Data Penjualan dan Tambah data"	Sesuai Harapan	Valid
4	Kasir memilih sub menu Data Penjualan	-	Sistem akan menampilkan data penjualan yang tersimpan	Sesuai Harapan	Valid
5	Kasir memilih sub menu tambah data	-	Sistem akan menampilkan form tambah penjualan	Sesuai Harapan	Valid
6	Kasir memasukkan jumlah stok lebih dari stok barang yang dimiliki	Jumlah Item : > stok yang dimiliki	Sistem akan menolak dan menampilkan pesan "item tidak cukup ,tersisa (jumlah stok) digudang"	Sesuai Harapan	Valid
7	Kasir memasukkan total bayar kurang dari jumlah yang harus dibayar dari detail penjualan	Total bayar detail penjualan : 200.000 Total pembayaran yang di input: 100.000	Sistem akan menampilkan pesan " Total Bayar tidak cukup"	Sesuai Harapan	Valid

D. Form Kegiatan Manager

Tabel IV.17.
Hasil Pengujian *Black Box testing Form* Kegiatan Manager

No	Skenario Pengujian	Test Case	Hasil Yang Diharapkan	Hasil Pengujian	Kesimpulan
1	User telah login sebagai Manager	-	Sistem akan menampilkan dashboard Informasi penjualan dan pembelian hari ini	Sesuai Harapan	Valid
2	Manager memilih menu Laporan penjualan	-	Sistem akan menampilkan laporan penjualan yang akan dilihat berdasarkan tanggal	Sesuai Harapan	Valid
3	Manager memilih menu Laporan Pembelian	-	Sistem akan menampilkan laporan pembelian yang akan dilihat berdasarkan tanggal	Sesuai Harapan	Valid
4	Manager memilih menu Laporan Profit	-	Sistem akan menampilkan laporan profit yang akan dilihat berdasarkan tanggal	Sesuai Harapan	Valid

4.4.2. Black Box Output

A. Form nota Pembelian

Tabel IV.18.
Hasil Pengujian *Black Box testing Form* nota pembelian

No	Skenario Pengujian	Test Case	Hasil Yang Diharapkan	Hasil Pengujian	Kesimpulan
1	<i>User gudang memilih ok saat muncul pesan pop up cetak nota saat transaksi pembelian di simpan</i>	melakukan transaksi pembelian	Nota pembelian akan ditampilkan	Sesuai Harapan	Valid

B. Form Laporan Penjualan

Tabel IV.19.
Hasil Pengujian *Black Box testing Form* Laporan penjualan

No	Skenario Pengujian	Test Case	Hasil Yang Diharapkan	Hasil Pengujian	Kesimpulan
1	<i>User memilih menu laporan penjualan, kemudian mengisi tanggal yang akan ditampilkan</i>	tanggal 1 : 1 Agustus 2017 s.d tanggal 2 : 31 Agustus 2017	Sistem akan memproses laporan yang terjadi diantara tanggal tersebut	Sesuai Harapan	Valid

4.5.Support

4.5.1 Spesifikasi *Hardware* dan *Software*

Tabel IV.20.
Spesifikasi *Hardware* dan *Software*

Kebutuhan	Keterangan
Sistem Operasi	Windows 7 64-Bit
<i>Processor</i>	<i>Processor Intel (R) Core (TM) i3-370M CPU @ 2.10 GHz</i>
RAM	4.00 GB
<i>Harddisk</i>	320 GB
CD-ROM	DVD-Super Multi DL Drive
Monitor	14.0" HD LED LCD
<i>Keyboard</i>	Standard
Printer	<i>Ink- Jet</i>
<i>Mouse</i>	<i>Touch Pad</i>
<i>Browser</i>	<i>Google Chrome, Mozilla Firefox</i>
<i>Software</i>	<i>Adobe Dreamweaver CS5, PhpMyadmin</i>

4.6. Spesifikasi Dokumen Sistem Usulan

- a. Nama Dokumen : Form Cetak Penjualan
- Fungsi : Sebagai data bukti transaksi penjualan
- Sumber : User kasir
- Tujuan : Pelanggan
- Media : Layar Monitor
- Frekuensi : Setiap ada penjualan
- Jumlah : Satu Form
- Format : Lampiran B-1
- b. Nama Dokumen : Faktur Pembelian
- Fungsi : Sebagai tanda bukti pembelian barang

Sumber : gudang
Tujuan : gudang
Media : Monitor
Frekuensi : Setiap ada pembelian barang
Format : Lampiran B-2

- c. Nama Dokumen : *Laporan pembelian*
- Fungsi : Sebagai laporan penjualan
Sumber : gudang
Tujuan : Pimpinan
Media : Monitor
Frekuensi : Setiap Bulan
Format : Lampiran B-3
- d. Nama Dokumen : *Laporan penjualan*
- Fungsi : Sebagai laporan penjualan
Sumber : kasir
Tujuan : Pimpinan
Media : Monitor
Frekuensi : Setiap Bulan
Format : Lampiran B-4