

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1 Analisa Kebutuhan Software

A. Tahap Analisa

Program system informasi kursus stir mobil pada pratama jaya depok sudah terkomputerisasi agar lebih efisien dengan menggunakan beberapa user. Berikut spesifikasi kebutuhan (*system requirement*) dari program sistem informasi tersebut.

Halaman calon peserta

- A1. Calon peserta dapat melihat home
- A2. Calon peserta dapat melihat pilihan paket kursus
- A3. Calon peserta dapat melakukan registrasi
- A4. Calon Peserta dapat melihat *history*
- A5. Calon Peserta dapat melihat profile
- A6. Calon Peserta melakukan *login*
- A7. Calon Peserta dapat mencetak *history* dan *profile*

Halaman Admin

- B1. Admin melakukan *login*
- B2. Admin dapat mengelola data user
- B3. Admin dapat mengelola paket kursus
- B4. Admin dapat mengelola daftar instruktur

B. Use Case Diagram

Diagram usecase menunjukkan interaksi antara *use case*, dan pekerja. Diagram ini menggambarkan model lengkap tentang apa yang perusahaan lakukan, yang ada

didalam berperan didalamnya siapa orang yang berperan di luarnya. Hal ini menggambarkan ruang lingkup, sehingga dapat dilihat apa saja yang ada di luar organisasi dan sampai mana batasnya.

1. Use Case Diagram Halaman User

Sumber : Hasil Pengolahan (2018)

Gambar IV.1

Use Case Diagram Halaman User

Tabel IV.1

Deskripsi Use Case Diagram Halaman User

<i>Use Case Name</i>	Halaman <i>User</i>
<i>Requirement</i>	A1 – A2
<i>Goal</i>	<i>User</i> mengetahui info perusahaan dan info paket kursus
<i>Pre-Conditions</i>	Untuk mengetahui info paket kursus
<i>Post-Conditions</i>	<i>User</i> melakukan registrasi
<i>Fail end Condition</i>	<i>User</i> tidak melakukan registrasi
<i>Primary Actors</i>	<i>User</i>
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. <i>User</i> melihat info perusahaan 2. <i>User</i> melihat info paket kursus
<i>Invariant</i>	-

Sumber : Hasil Pengolahan (2018)

2. Use Case Diagram Calon Pendaftar

Sumber : Hasil Pengolahan (2018)

Gambar IV.2

Use Case Diagram Calon Pendaftar

Tabel IV.2

Deskripsi Use Case Diagram Calon Pendaftar

<i>Use Case Name</i>	Calon Pendaftar
<i>Requirement</i>	A3 – A5
<i>Goal</i>	Calon pendaftar dapat mendaftarkan kursus sesuai dengan pilihan paket yang diinginkan
<i>Pre-Conditions</i>	Calon pendaftar menggunakan <i>browser</i> untuk melihat halaman <i>website</i>
<i>Post-Conditions</i>	Calon pendaftar dapat melakukan registrasi secara <i>online</i>
<i>Fail end Condition</i>	Calon pendaftar membatalkan registrasi
<i>Primary Actors</i>	Pendaftar
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Pendaftar melihat halaman <i>website</i> untuk melihat info paket kursus 2. Pendaftar melakukan registrasi 3. Pendaftar melakukan pengisian data pribadi

	4. Pendaftar dapat melihat profil 5. Pendaftar dapat melihat history
<i>Invariant</i>	-

Sumber : Hasil Pengolahan (2018)

3. Use Case Diagram Halaman Pendaftar

Sumber : Hasil Pengolahan (2018)

Gambar IV.3

Use Case Diagram Halaman Pendaftar

Tabel IV.3

Deskripsi Use Case Diagram Halaman Pendaftar

<i>Use Case Name</i>	Pendaftar
<i>Requirement</i>	A6 – A7
<i>Goal</i>	Pendaftar dapat memasuki halaman pendaftar
<i>Pre-Conditions</i>	Nomor registrasi dan nama lengkap sesuai
<i>Post-Conditions</i>	Pendaftar masuk ke halaman <i>history</i>
<i>Fail end Condition</i>	Nomor registrasi dan nama lengkap tidak sesuai
<i>Primary Actors</i>	Pendaftar
<i>Main Flow / Basic Path</i>	1. Pendaftar dapat melakukan <i>login</i>

	2. Pendaftar dapat melihat <i>history</i> dan <i>profile</i> 3. Pendaftar dapat mencetak <i>history</i> dan <i>profile</i>
Invariant	-

Sumber : Hasil Pengolahan (2018)

4. Use Case Diagram Halaman Admin

Sumber : Hasil Pengolahan (2018)

Gambar IV.4
Use Case Diagram Admin

Tabel IV.4

Deskripsi Use Case Diagram Admin melakukan Login

Use Case Name	<i>Login</i>
Requirement	B1
Goal	Admin dapat memasuki halaman administrator

<i>Pre-Conditions</i>	<i>Username dan password sesuai</i>
<i>Post-Conditions</i>	Admin masuk ke halaman <i>dashboard menu</i>
<i>Fail end Condition</i>	<i>Username dan password tidak sesuai</i>
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Admin dapat melakukan <i>login</i> 2. Admin dapat melihat data pendaftar
<i>Invariant</i>	-

Sumber : Hasil Pengolahan (2018)

Tabel IV.5

Deskripsi Use Case Diagram Admin mengelola Data Pendaftar

<i>Use Case Name</i>	Admin mengelola data pendaftar
<i>Requirement</i>	B2
<i>Goal</i>	Admin dapat mengelola data pendaftar
<i>Pre-Conditions</i>	Admin telah berhasil <i>login</i>
<i>Post-Conditions</i>	Admin dapat mengubah dan menghapus data pendaftar
<i>Fail end Condition</i>	Admin gagal mengubah dan menghapus data pendaftar
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Admin dapat melakukan <i>login</i> 2. Admin mengubah data pendaftar 3. Admin menghapus data pendaftar
<i>Invariant</i>	-

Sumber : Hasil Pengolahan (2018)

Tabel IV.6
Deskripsi Use Case Diagram Admin mengelola Paket Kursus

<i>Use Case Name</i>	Admin mengelola paket kursus
<i>Requirement</i>	B3
<i>Goal</i>	Admin dapat mengelola pilihan paket
<i>Pre-Conditions</i>	Admin telah berhasil <i>login</i>
<i>Post-Conditions</i>	Admin dapat mengubah, menghapus, dan menambah pilihan paket
<i>Fail end Condition</i>	Admin gagal mengubah, menghapus, dan menambah pilihan paket
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Admin dapat melakukan <i>login</i> 2. Admin dapat mengubah pilihan paket 3. Admin dapat menghapus pilihan paket 4. Admin dapat menambah pilihan paket
<i>Invariant</i>	-

Sumber : Hasil Pengolahan (2018)

Tabel IV.7
Deskripsi Use Case Diagram Admin mengelola Daftar Instruktur

<i>Use Case Name</i>	Admin mengelola daftar instruktur
<i>Requirement</i>	B4
<i>Goal</i>	Admin dapat mengelola daftar instruktur
<i>Pre-Conditions</i>	Admin telah berhasil <i>login</i>
<i>Post-Conditions</i>	Admin dapat mengubah, menghapus, dan menambah daftar instruktur

<i>Fail end Condition</i>	Admin gagal mengubah, menghapus, dan menambah daftar instruktur
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Admin dapat melakukan <i>login</i> 2. Admin dapat mengubah daftar instruktur 3. Admin dapat menghapus daftar instruktur 4. Admin dapat menambah daftar instruktur
<i>Invariant</i>	-

Sumber : Hasil Pengolahan (2018)

C. Activity Diagram

1. Activity Diagram Calon Pendaftar

Sumber : Hasil Pengolahan (2018)

Gambar IV.5

Activity Diagram Calon Pendaftar

2. Activity Diagram Login Admin

Sumber : Hasil Pengolahan (2018)

Gambar IV.6
Activity Diagram Login Admin

3. Activity Diagram Admin Mengelolah Data Pendaftar

Sumber : Hasil Pengolahan (2018)

Gambar IV.7

Activity Diagram Admin Mengelolah Data Pendaftar

4. Activity Diagram Admin Menambahkan Paket Kursus

Sumber: Hasil Pengolahan (2018)

Gambar IV.8

Activity Diagram Admin Menambahkan Paket Kursus

4.2. Desain

Pada tahap ini penulisan akan membahas mengenai desain, *database* desain *software architecture* dan desain *interface* dari system yang penulis buat.

4.2.1. Database

Menggambarkan hubungan antar tabel yang dibuat beserta relasi antara table. Penggambaran boleh menggunakan data model atau *entity relation* diagram dan harus disertakan spesifikasi file nya.

1. Entity Relationship Diagram

Sumber: Hasil Pengolahan (2018)

Gambar IV.9

Entity Relationship Diagram

2. LRS (Logical Record Structure)

Sumber: Hasil Pengolahan (2018)

Gambar IV.10

Logical Record Structure

3. Spesifikasi File

a. File Tabel Calon Pendaftar

Nama Database : db_database
 Nama File : Tabel Calon Pendaftar
 Akronim : File Master

Tipe File : Random
 Paining Record : 135 Karakter
 Kunci Field : User_id

Tabel IV.8
Spesifikasi Tabel Calon Pendaftar

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	User id	User_id	Int	10	<i>Primery key</i>
2	Nama Lengkap	nama_lengkap	Varchar	30	
3	Tempat Lahir	tempat_lahir	Varchar	15	
4	Tanggal Lahir	tanggal_lahir	Date		
5	Alamat	Alamat	Varchar	50	
6	No.Telepon	no_telepon	Varchar	15	
7	Pekerjaan	Pekerjaan	Varchar	15	

Sumber: Hasil Pengolahan (2018)

b. File Tabel Paket

Nama Database : db_database
 Nama File : Tabel Paket
 Akronim : File Master
 Tipe File : Random
 Paining Record : 49 Karakter
 Kunci Field : id

Tabel IV.9
Spesifikasi Tabel Paket

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id	Id	Int	10	<i>Primery Key</i>
2	Nama Paket	Nama_paket	Varchar	30	
3	Harga	Harga	Int	10	
4	Transmisi	Transmisi	Tinyint	3	

5	durasi	Durasi	Smallint	6	
---	--------	--------	----------	---	--

Sumber: Hasil Pengolahan (2018)

c. File Tabel Instruktur

Nama Database	: db_database
Nama File	: Tabel Instruktur
Akronim	: File Master
Tipe File	: Random
Paining Record	: 50 Karakter
Kunci Field	: id

Tabel IV.10

Spesifikasi Tabel Instruktur

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id	Id	Int	10	<i>Primery Key</i>
2	Nama Instruktur	Nama_Instruktur	Varchar	30	

Sumber: Hasil Pengolahan (2018)

4.2.2. Software Architecture

Sistem informasi pendaftaran kursus stir mobil yang dibuat penulis menggunakan Bahasa pemrograman PHP, maka *software architecture* yang digunakan untuk menggambarkan program adalah sebagai berikut:

1. Deployment Diagram

Deployment Diagram menunjukkan tata letak sebuah sistem secara fisik, menambahkan bagian *software* yang berjalan pada bagian *hardware*.

Sumber: Hasil Pengolahan (2018)

Gambar IV.11
Deployment Diagram

2. Component Diagram

Sumber: Hasil Pengolahan (2018)

Gambar IV.12
Component Diagram

4.2.3. *User Interface*

1. *Tampilan Halaman User*

Sumber : Hasil Pengolahan (2018)

Gambar IV.13

Tampilan Halaman *User*

2. Tampilan Paket Kursus Stir Mobil

Pilihan Paket

Paket 1	Paket 2
Transmisi : Manual	Transmisi : Manual
Durasi : 5 pertemuan	Durasi : 8 pertemuan
Harga : Rp. 450.000,00	Harga : Rp. 700.000,00
Daftar	Daftar
Paket 3	Paket 4
Transmisi : Manual	Transmisi : Manual & Matic

Design and developed by Luna Projects

Sumber : Hasil Pengolahan (2018)

Gambar IV.14

Tampilan Paket Kursus Stir Mobil

3. Tampilan Registrasi

Register

— Personal Information

Nama Lengkap

Tempat, Tanggal Lahir

Alamat

No Telepon

Pekerjaan

— Registration Information

Nama Paket

Transmisi

Durasi

Design and developed by Luna Projects

Sumber : Hasil Pengolahan (2018)

Gambar IV.15

Tampilan Halaman Registrasi

4. Tampilan *Login*

The screenshot shows the login interface. At the top, there is a red navigation bar with the 'Pratama Jaya' logo and 'Home' link on the left, and a 'Login' button on the right. The main content area is light blue and features a central 'Login' heading. Below the heading are two input fields: 'No Registrasi' and 'Nama Lengkap'. A red 'Login' button is positioned below the input fields.

Sumber : Hasil Pengolahan (2018)

Gambar IV.16
Tampilan Halaman *Login*

5. Tampilan *History*

The screenshot shows the history interface. At the top, there is a red navigation bar with the 'Pratama Jaya' logo and 'Home Dashboard' link on the left, and a 'Logout' button on the right. The main content area is light blue and features a central 'History' heading. On the left, there is a 'Dashboard Menu' sidebar with 'Profile' and 'History' options. The main content area contains a table with one row of data.

No	Jenis Paket	Transmisi	Durasi	Nama Instruktur	SIM
1	Paket 3	1	10	Ahmad Khotib	Ya

Design and developed by Luna Projects

Sumber : Hasil Pengolahan (2018)

Gambar IV.17
Tampilan Halaman *History*

6. Tampilan *Profile*

Pratama Jaya Home Dashboard Logout

Dashboard Menu

- Profile
- History

Profile

— Personal Information

Nama Lengkap	herga
Tempat Lahir	jakarta, 1999-04-30
Alamat	jakarta
No Telepon	083812345678
Pekerjaan	Mahasiswa

— Account Information

User ID	PJ003
---------	-------

Design and developed by Luna Projects

Sumber : Hasil Pengolahan (2018)

Gambar IV.18
Tampilan Halaman *Profile*

4.3. Code Generation

a. Index

```
<?php
```

```
/**
```

```
 * Laravel - A PHP Framework For Web Artisans
```

```
 *
```

```
 * @package Laravel
```

```
 * @author Taylor Otwell <taylor@laravel.com>
```

```
 */
```

```
define('LARAVEL_START', microtime(true));
```

```
/*
```

```
|-----
```

```
| Register The Auto Loader
```

```
|-----
```

```
|
```

| Composer provides a convenient, automatically generated class loader for
| our application. We just need to utilize it! We'll simply require it
| into the script here so that we don't have to worry about manual
| loading any of our classes later on. It feels great to relax.

|
*/

```
require __DIR__.'../vendor/autoload.php';
```

/*

|-----

| Turn On The Lights

|-----

|

| We need to illuminate PHP development, so let us turn on the lights.

| This bootstraps the framework and gets it ready for use, then it

| will load up this application so that we can run it and send

| the responses back to the browser and delight our users.

|
*/

```
$app = require_once __DIR__.'../bootstrap/app.php';
```

/*

|-----

| Run The Application

|-----

|

| Once we have the application, we can handle the incoming request

| through the kernel, and send the associated response back to

| the client's browser allowing them to enjoy the creative

| and wonderful application we have prepared for them.

|
*/

```
$kernel = $app->make(Illuminate\Contracts\Http\Kernel::class);
```

```
$response = $kernel->handle(
 $request = Illuminate\Http\Request::capture()
);
```

```
$response->send();
```

```
$kernel->terminate($request, $response);
```

b. Paket

```
namespace App;
```

```
use Illuminate\Database\Eloquent\Model;
```

```
class Paket extends Model
```

```
{
 //
 protected $table = 'paket';

 // protected $primaryKey = 'paket_id';

 public $timestamps = false;

 public function registeredpaket() {
 return $this->hasMany('App\RegisteredPaket');
 }

 public function make($data) {
 $this->insert($data);
 }

 public function retrieveByType($type) {
 return $this->where('transmisi', $type)->get();
 }
}
```

```

 public function retrieveByTimes($time) {
 return $this->where('durasi'. $time)->get();
 }
}

```

c. Registrasi

```
<?php
```

```
namespace App;
```

```
use Illuminate\Database\Eloquent\Model;
```

```
class RegisteredPaket extends Model
```

```
{
```

```
//
```

```
protected $table = 'registered_paket';
```

```
protected $primaryKey = 'register_id';
```

```
public function user() {
```

```
 return $this->belongsTo('App\User');
```

```
}
```

```
public function paket() {
```

```
 return $this->belongsTo('App\Paket');
```

```
}
```

```
public function make($data) {
```

```
 $this->insert($data);
```

```
}
```

```
public function retrieve_all() {
```

```
 return $this;
```

```
}
```

```
}
```


d. User Profil

```
<?php

namespace App;

use Illuminate\Database\Eloquent\Model;

class UserProfile extends Model
{
 //
 protected $table = 'user_profile';

 // protected $primaryKey = 'user_id';

 public $timestamps = false;

 public function user() {
 return $this->belongsTo('App\User');
 }

 public function make($data) {
 $this->insert($data);
 }

 public function retrieveById($id) {
 return $this->where('user_id', $id)->get();
 }
}
```

4.4. Testing

1. Testing *Login Calon Pendaftar*

Tabel IV.11
Testing Login Calon Pendaftar

No	Skenario Pegujian	Test Case	Hasil yang diharapkan	Hasil pengujian	kesimpulan
1	Mengosongkan semua data input <i>username</i> dan <i>password</i> pada form <i>login</i> pelamar Klik tombol " <i>Login</i> "	<i>Username:</i> (kosong) <i>Password:</i> (kosong)	Sistem akan menolak akses Calon Pendaftar dan menampilkan Data <i>login</i> Tidak Berhasil ! Please fill out this field.	Sesuai Harapan	<i>Valid</i>
2	Menginput data <i>username</i> dan <i>password</i> kosong pada form <i>login</i> pendaftar lalu Klik tombol " <i>Login</i> "	<i>Username:</i> (PJ003) <i>Password:</i> (kosong)	Sistem akan menolak akses Calon pendaftar dan menampilkan Data <i>login</i> Tidak Berhasil ! please fill out this field	Sesuai Harapan	<i>Valid</i>
3	Menginput data <i>password</i> dan <i>username</i>	<i>Username:</i> (kosong) <i>Password:</i>	Sistem akan menolak akses Calon	Sesuai Harapan	<i>Valid</i>

	kosong pada <i>from login</i> pendaftar lalu Klik tombol “ <i>Login</i> ”	(herga)	Pendaftar dan menampilkan <i>Data login</i> Tidak Berhasil ! please fill out this field		
4	Menginput data <i>username</i> dan <i>password</i> tetapi inputan salah semua pada <i>from</i> <i>login</i> pendaftar Lalu Klik tombol “ <i>Login</i> ”	<i>Username:</i> (123) <i>Password:</i> (123)	Sistem akan menolak akses Calon Pelamar dan menampilkan <i>Data login</i> Tidak Berhasil ! please fill out this field	Sesuai Harapan	<i>Valid</i>

Sumber : Hasil Pengolahan (2018)

2. *Testing Isi Form Registrasi Calon Peendaftar*

Tabel IV.12

Testing Isi Form Registrasi Calon Pendaftar

N o	Scenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Penguja n	Kesimpula n
1	Mengosongka n semua isi <i>from</i> registrasi lalu Klik tombol daftar	Nama Lengkap (kosong) Tempat,tanggal lahir (kosong)	Sistem akan menolak hak akses <i>registrasi</i>	Sesuai Harapan	<i>Valid</i>

		Alamat (kosong) No.Telpn (kosong) Pekerjaan (kosong)	Dan akan menampilka n ! please fill out this field		
2	Menginput Data Nama Calon Pendaftar dan Alamat beserta yang lainnya di kosongkan	Nama Lengkap (herga) Tempat Tanggal lahir (kosong) Alamat (kosong) No.Telpn (kosong) Pekerjaan (kosong)	Sistem akan menolak hak akses <i>registrasi</i> dan akan menampilka n ! please fill out this field	Sesuai Harapan	<i>Valid</i>
3	Menginput Data Nama calon pendaftar dan tempat,tangga l lahir beserta yang lainnya di kosongkan	Nama Lengkap (kosong) Tempat,tanggal lahir (Jakarta,21-10- 2108) Alamat (kosong) No.Telpn (kosong) Pekerjaan (kosong)		Sesuai Harapan	<i>Valid</i>
4	Menginput Data Calon Pendeftar	Nama Lengkap (kosong)	Sistem akan menolak hak akses	Sesuaia Harapan	<i>Valid</i>

	dan No. Telpn beserta yang lainnya di kosongkan	Tempat,tanggal lahir (kosong) Alamat (kosong) No.Telpn (083812345678) Pekerjaan (kosong)	<i>registrasi</i> dan akan menampilkan ! please fill out this field		
5	Menginput Data Calon Pendeftar Dan alamat beserta yang lainnya di kosongkan	Nama Lengkap (kosong) Tempat,tanggal lahir (kosong) Alamat (jakarta) No.Telpn (kosong) Pekerjaan (kosong)	Sistem akan menolak hak akses <i>registrasi</i> dan akan menampilkan ! please fill out this field	Sesuai Harapan	<i>Valid</i>

Sumber : Hasil Pengolahan (2018)

4.5. Support

4.5.1. Publikasi Web

Hosting merupakan jasa layanan internet yang menyediakan server untuk disewakan sehingga kemungkinan organisasi atau individu menempatkan informasi di internet. Selain media penyimpanan online (hosting), dalam publikasi juga dibutuhkan domain. Saat ini telah banyak jasa penyediaan domain yang menyediakan nama domain baik yang gratis mau yang berbayar. Untuk itu penulis mendaftarkan website ini ke dalam salah satu penyediaan jasa hosting yaitu www.000webhostapp.com dengan biaya gratis, dan untuk website yang penulis buat bernama <https://kursusmobil123.000webhostapp.com>

4.5.2. Spesifikasi Minimum *Hardware* dan *Software*

Tabel IV.13
Spesifikasi Minimum *Hardware* dan *Software*

Kebutuhan	Keterangan
Sistem Operasi	<i>Windows 10 pro</i>
<i>Processor</i>	<i>Intel(R) Celeron(R) CPU 1007U @ 1,50GHz 1,50GHz</i>
RAM	<i>2GB</i>
<i>Harddisk</i>	<i>500GB</i>
<i>Monitor</i>	<i>1280 x 800</i>
<i>Keyboard</i>	<i>86 Key</i>
<i>Mouse</i>	<i>USB</i>
<i>software</i>	<i>Notepad++,apche2, dan PHP</i>

Sumber : Hasil Pengolahan (2018)

4.6. Spesifikasi Dokumen Sistem Usulan

1. Nama Dokumen : Hasil cetak data pendaftar
Fungsi : Untuk mengetahui data pendaftar yang telah mendaftarkan di Pratama Jaya Depok
Sumber : Admin
Tujuan : Admin
Media : Kertas
Frekuensi : Setiap kali ada pendaftar yang mendaftarkan kursus
Format : Lampiran B.1