

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1. Analisis Kebutuhan *Software*

A. Tahapan Analisa

Sistem manajemen persediaan berbasis *web* sudah terkomputerisasi. Semua proses bisnis tentang persediaan barang dilakukan melalui komputer dengan media *browser* sehingga bisa diakses oleh beberapa user dalam waktu bersamaan agar waktu kerja bisa lebih efisien dan keakuratan data lebih terjamin. Berikut ini spesifikasi kebutuhan dari sistem manajemen persediaan berbasis *web* yang dibuat penulis.

Halaman Administrasi :

- A1. Administrator mengelola data user.
- A2. Admin servis mengelola *material request*
- A3. Admin *logistic* mengelola data *material*
- A4. Admin *logistic* mengelola data *supplier*
- A5. Admin *logistic* mengelola data *unit dump truck*.
- A6. Admin *logistic* mengelola data *purchase request*.
- A7. Admin *logistic* mengelola data *material receive*.
- A8. Admin *logistic* mengelola data *material issued*.
- A9. *Head logistic* mengelola data *approval*.
- A10. Admin *logistic* mengelola data *stock report*.
- A11. Admin *logistic* mengelola data *stock in report*.
- A12. Admin *logistic* mengelola data *stock out report*.

A13. Admin *purchasing* mengelola data *purchase order*.

B. Use Case Diagram

Use case diagram berguna untuk menggambarkan perilaku, prosedur-prosedur serta pengguna atau aktor yang terlibat pada pembangunan aplikasi manajemen persediaan pada PT.Prima Citra Perdana.

1. Berikut ini gambar use case diagram mengelola data user

Gambar IV.1

Use Case Diagram Mengelola Data User

Deskripsi use case diagram Mengelola Data User

Tabel IV.1.

Deskripsi Use Case Diagram Mengelola Data User

Use Case Name	Administrator
Requirements	A1
Goal	Administrator dapat mengakses semua menu dan mengolah data user
Pre-condition	Admin telah login
Post-condition	Data admin tersimpan, terupdate dan terhapus
Failed and condition	Gagal menyimpan, mengupdate atau menghapus
Primary actors	administrator
Main flow / basic path	<ol style="list-style-type: none"> 1. Admin melihat data user 2. Admin mengupdate data user 3. admin menghapus data user
Invariant	-

2. Use case diagram Admin Service Mengelola Data Material Request

Gambar IV.2

Use Case Diagram Admin Service Mengelola Data Material Request

Deskripsi Use Case Admin Servis Mengelola Data *Material Request*

Tabel IV.2.

Deskripsi Use Case Admin Servis Mengelola Data *Material request*

Use Case Name	Mengelola data <i>material request</i>
Requirements	A2
Goal	Admin servis dapat membuat material request dan menghapusnya serta menambah detail dari material request tersebut
Pre-conditions	Admin telah login
Post-conditions	Data material request tersimpan dan terhapus
Failed end condition	Gagal menghapus dan menambah detail material request
Primary actors	Admin servis
Main flow / basic path	<ol style="list-style-type: none"> 1. Admin servis menambah material request 2. Admin servis menambah detail material request 3. Admin servis menghapus material request dan detail nya
Invariant	-

3. Use case diagram Menu *Logistic*

Gambar IV.3

Use Case Diagram Menu *Logistic*

Deskripsi *Use Case* Menu *Logistic*

Tabel IV.3.

Deskripsi *Use Case* Menu *Logistic*

Use Case Name	Mengelola Data <i>Logistic</i>
Requirements	A3,A4,A5,A7,A8,A9,A10,A11, A12
Goal	Head Logistic dan Admin Logistik masuk ke menu logistic
Pre-conditions	Head dan Admin telah login
Post-conditions	Head dan Admin logistic masuk ke menu logistic
Failed end condition	Gagal login
Primary actors	Admin logistik
Main flow / basic path	<ol style="list-style-type: none"> 1. Admin logistic login di system 2. Admin logistic memilih menu logistic 3. Admin logistic mengklik menu logout untuk keluar dari aplikasi
Invariant	-

4. *Use case* diagram Halaman *Logistic*

Gambar IV.4

Use Case Diagram Halaman *Logistic*

Deskripsi Use Case Halaman Logistic

Tabel IV.4.

Deskripsi Use Case Halaman Logistic

Use Case Name	Mengelola Data <i>Logistic</i>
Requirements	A3,A4,A5,A6,A7,A8,A9,A10,A11, A12
Goal	Head Logistic dan Admin Logistik masuk ke halaman logistic
Pre-conditions	Head dan Admin telah login
Post-conditions	Head dan Admin logistic berada di halaman logistic
Failed end condition	Bukan sebagai admin logistic
Primary actors	Admin logistik
Main flow / basic path	<ol style="list-style-type: none"> Admin berada di halaman logistic Admin memilih menu master, transaction dan report Admin memilih menu exit untuk kembali ke menu Home
Invariant	-

5. Use case diagram Halaman Logistic Menu Master

Gambar IV.5

Use Case Diagram Halaman Logistic Menu Master

Deskripsi Use Case Halaman *Logistic Menu Master*

Tabel IV.5.

Deskripsi Use Case Halaman Logistic Menu Master

Use Case Name	Mengelola Data <i>Logistic Master</i>
Requirements	A3,A4,A5
Goal	Head <i>Logistic</i> dan Admin <i>Logistic</i> mengelola data gudang master seperti stok, unit dump truck dan supplier
Pre-conditions	Head dan Admin telah login
Post-conditions	Head dan Admin logistic mengelola data master
Failed end condition	Bukan sebagai head atau admin logistic
Primary actors	Admin logistik
Main flow / basic path	<ol style="list-style-type: none"> 1. Admin memilih menu master 2. Admin memilih menu material, unit dump truck dan supplier
Invariant	-

6. Use case diagram Halaman Logistic Menu Transaction

Gambar IV.6

Use Case Diagram Halaman Logistic Menu Transaction

Deskripsi Use Case Halaman Logistic Menu Transaction

Tabel IV.6.

Deskripsi Use Case Halaman Logistic Menu Transaction

Use Case Name	Mengelola Data Logistic Transaction
Requirements	A6,A7,A8,A9
Goal	Head Logistic dan Admin Logistic mengelola data gudang transaksi

	seperti buat <i>purchase request</i> , <i>material receive</i> , <i>material issued</i> , <i>approval</i>
Pre-conditions	Head dan Admin telah login
Post-conditions	Head dan Admin logistic mengelola data transaksi
Failed end condition	Bukan sebagai head atau admin logistic
Primary actors	Admin logistik
Main flow / basic path	<ol style="list-style-type: none"> 1. Admin memilih menu transaction 2. Admin memilih menu <i>purchase request</i> 3. Admin memilih menu <i>material receive</i> dan <i>Issued</i> 4. Head logistic memilih menu <i>approval</i>
Invariant	-

7. Use case diagram Halaman *Logistic Menu Report*

Gambar IV.7

Use Case Diagram Halaman Logistic Menu Report

Deskripsi Use Case Halaman Logistic Menu Report

Tabel IV.7.

Deskripsi Use Case Halaman Logistic Menu Report

Use Case Name	Mengelola Data <i>Logistic Report</i>
Requirements	A10,A11,A12
Goal	<i>Head Logistic</i> dan Admin <i>Logistic</i> mengelola data report seperti <i>stock</i> , <i>material receive</i> dan <i>material issued</i>
Pre-conditions	<i>Head</i> dan Admin telah login
Post-conditions	<i>Head</i> dan Admin <i>logistic</i> mengelola data <i>report</i>
Failed end condition	Bukan sebagai <i>head</i> atau admin <i>logistic</i>
Primary actors	Admin <i>logistik</i>
Main flow / basic path	<ol style="list-style-type: none"> 1. Admin memilih menu report 2. Admin memilih menu <i>stock</i> 3. Admin memilih menu <i>material receive</i> 4. <i>Head logistic</i> memilih menu <i>material issued</i>
Invariant	-

8. Use case diagram Admin Purchasing Mengelola Data Purchase Order

Gambar IV.8

Use Case Diagram Admin Purchasing Mengelola Data Purchase Order

Deskripsi Use Case Admin Purchasing Mengelola Data *Purchase Order*

Tabel IV.8.

Deskripsi Use Case Admin Purchasing Mengelola Data *Purchase Order*

Use Case Name	Mengelola Data <i>purchase order</i>
Requirements	A13
Goal	Admin purchasing mengelola <i>purchase order</i>
Pre-conditions	Admin <i>purchasing</i> telah login
Post-conditions	Data pembelian barang tersimpan, terupdate dan terhapus
Failed end condition	Gagal simpan atau hapus
Primary actors	Admin purchasing
Main flow / basic path	<ol style="list-style-type: none"> 1. Admin purchasing login 2. Pilih menu purchasing 3. Masuk ke halaman purchasing 4. Pilih menu transaksi untuk mulai membuat <i>Purchase Order</i> 5. Pilih menu exit untuk kembali ke menu Home 6. Pilih <i>logout</i> untuk keluar dari system
Invariant	-

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.

1. Activity Diagram Login

Gambar IV.9
Activity Diagram Login

2. Activity Diagram Mengelola Data User

Gambar IV.10

Activity Diagram Mengelola Data User

3. Activity Diagram Mengelola Material

Gambar IV.11

Activity Diagram Mengelola Data Material

4. Activity Diagram Mengelola Data Unit Dump Truck

Gambar IV.12

Activity Diagram Mengelola Data Unit Dump Truck

5. Activity Diagram Mengelola Data Supplier

Gambar IV.13

Activity Diagram Mengelola Data Supplier

6. Activity Diagram Mengelola Data Material Request

Gambar IV.14

Activity Diagram Mengelola Data Material Request

8. Activity Diagram Mengelola Data Purchase Order

Gambar IV.16

Activity Diagram Mengelola Data Purchase Order

4.2 Desain

Pada tahap ini akan dijelaskan tentang desain *database*, desain *software architecture*, dan desain *interface*.

4.2.1. Database

Menggambarkan hubungan antar tabel yang dibuat beserta relasi antar tabel. Sehingga *database* yang digambarkan adalah ERD (*Entity Relationship Diagram*), LRS (*Logical Record Structure*), dan Spesifikasi File

1. ERD (*Entity Relationship Diagram*)

Entity Relationship Diagram menjelaskan hubungan antar data dalam basis data yang terdiri dari *object-object* dasar yang mempunyai hubungan atau relasi antar *object-object* tersebut. Dalam ERD (*Entity Relationship Diagram*) hubungan atau relasi dapat terdiri dari sejumlah entitas yang disebut dengan derajat relasi. ERD (*Entity Relationship Diagram*) yang ada dalam sistem usulan ini sebagai berikut:

Gambar IV.17.

Entity Relationship Diagram Sistem Persediaan

2. LRS (Logical Record Structure)

LRS (Logical Record Structure) menjelaskan representasi dari struktur *record-record* pada tabel-tabel yang terbentuk dari hasil antar himpunan entitas.

LRS (Logical Record Structure) dalam sisten usulan ini sebagai berikut:

Gambar IV.18.

Logical Record Structure Sistem Manajemen Persediaan PT. Prima Citra Perdana

3. Spesifikasi File

a. Spesifikasi File Tabel *Material*

Nama *Database* : pcp

Nama File : Tabel *Material*

Akronim : *material*

Fungsi : Untuk pengolahan data *material*.

Tipe File : File Master

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : *497 byte*

Kunci *Field* : *MaterialId*

Tabel IV.9

Material

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id <i>material</i>	MaterialId	Int	11	<i>Primary key</i>
2	Kode <i>material</i>	MaterialCode	Varchard	20	
3	Nama <i>material</i>	MaterialName	Varchard	100	
4	Unit <i>material</i>	MaterialUnit	Varchard	50	
5	Merk <i>material</i>	MaterialBrand	Varchard	50	
6	Keterangan <i>material</i>	MaterialDescription	Varchard	255	
7	Stok	Stock	Int	11	

b. Spesifikasi File Tabel *Material Detail*

Nama *Database* : pcp

Nama File : Tabel *Material Detail*

Akronim : *materialdetail*

Fungsi : Untuk pengolahan data *material*

Tipe File : File Master
 Akses File : *Random*
 Organisasi File : *Index Squance*
 Software : *MySQL*
 Panjang Record : 542 byte
 Kunci Field : MaterialDetailID

Tabel IV.10.
Material Detail

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id <i>material detail</i>	MaterialDetailID	Int	11	<i>Primary key</i>
2	Id <i>material</i>	MaterialId	Varchar	20	
3	Kode <i>material</i>	MaterialCode	Varchar	20	
4	Nama <i>material</i>	MaterialName	Varchar	100	
5	Harga <i>material</i>	MaterialPrice	decimal	10,0	
	Deskripsi <i>material</i>	MaterialDescription	Varchar	250	
	Id <i>supplier</i>	SupplierID	Int	11	
	Kode <i>supplier</i>	SupplierCode	Varchar	20	
	Nama kontak <i>supplier</i>	SupplierName	Varchar	100	

c. Spesifikasi File Tabel *Unit Dump Truck*

Nama Database : pcp
 Nama File : Tabel *Unit Dump Truck*
 Akronim : *unitdumptruck*
 Fungsi : Untuk pengolahan data *dump truck*
 Tipe File : File Master
 Akses File : *Random*
 Organisasi File : *Index Squance*
 Software : *MySQL*
 Panjang Record : 1 byte
 Kunci Field : MaterialId

Tabel IV.11.***Unit Dump Truck***

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id <i>dump truck</i>	DumpTruckId	Int	11	<i>Primary key</i>
2	Kode <i>dump truck</i>	DumpTruckCode	Varchar	20	
3	Nama <i>dump truck</i>	DumpTruckName	Varchar	100	
4	Model <i>dump truck</i>	DumpTruckModel	Varchar	50	
5	Deskripsi <i>dump truck</i>	DumpTruckDescription	Varchar	250	

d. Spesifikasi File Tabel *Material Request*

Nama Database : pcp

Nama File : Tabel *Material Request*

Akronim : *materialrequest*

Fungsi : Untuk pengolahan data *material request*

Tipe File : File transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 351 byte

Kunci Field : *RequestId*

Tabel IV.12.***Material Request***

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id request	RequestId	Int	11	<i>Primary key</i>
2	Nomor reques	RequestNo	Varchar	20	
3	Tanggal reques	RequestDate	Date		
4	Reques oleh	SubmitBy	Varchar	50	
5	Keterangan	Remark	Varchar	250	
6	Status	Status	Varchar	20	

e. Spesifikasi File Tabel *Material Request Detail*

Nama Database : pcp

Nama File : Tabel *Material Request Detail*

Akronim : materialrequestdetail

Fungsi : Untuk pengolahan data *Material Request Detail*

Tipe File : File transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 494 byte

Kunci Field : *MaterialRequestDetailId*

Tabel IV.13.***Material Request Detail***

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id material reques detail	MaterialRequestDetailId	Int	11	<i>Primary key</i>
2	Material reques id	MaterialRequestId	Text	11	
3	material	MaterialId	Int	11	
4	Kode material	MaterialCode	Varchar	50	
5	Nama material	MaterialName	Varchar	100	
6	Unit material	MaterialUnit	Varchar	50	
7	Keterangan detail	RemarkDetail	Varchar	250	
8	Kuantiti reques	RequestDetailQty	Int	11	

f. Spesifikasi File Tabel *Purchase Request*

Nama Database : pcp

Nama File : Tabel *Purchase Request*

Akronim : *purchaserequest*

Fungsi : Untuk pengolahan data *purchase request*

Tipe File : File transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 402 byte

Kunci Field : PurchaseRequestID

Tabel IV.14.

Purchase Request

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id purchase request	PurchaseRequestID	Int	11	<i>Primary key</i>
2	Nomor purchase request	PurchaseRequestNo	Varchar	20	
3	Tanggal purchase request	PurchaseRequestDate	Date		
4	Purchase request oleh	PurchaseRequestSubmitBy	Varchar	50	
5	Keterangan purchase request	PurchaseRequestRemark	Varchar	250	
6	Id material request	MaterialRequestID	Int	11	
7	Nomor material request	MaterialRequestNo	Varchar	20	
8	Status purchase request	StatusPrf	Varchar	20	
9	Persetujuan purchase request	PrfApprove	Varchar	20	

g. Spesifikasi File Tabel *Purchase Request Detail*

Nama Database : pcp

Nama File : Tabel *Purchase Request Detail*

Akronim : purchaserequestdetail

Fungsi : Untuk pengolahan data *purchase request detail*

Tipe File : File transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 445 byte

Kunci Field : PurchaseRequestDetailID

Tabel IV.15.

Purchase Request detail

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id purchase request detail	PurchaseRequestDetailID	Int	11	<i>Primary key</i>
2	Id purchase request	PurchaseRequestID	Int	11	
3	Id material request	MaterialRequestID	Int	11	
4	Id material	MaterialID	Int	11	
5	Kode material	MaterialCode	Varchar	20	
6	Nama material	MaterialName	Varchar	100	
7	Unit material	MaterialUnit	Varchar	20	
8	Jumlah material	Quantity	Int	11	
9	Keterangan purchase request detail	PurchaseRequestDetailRemark	Varchar	250	

h. Spesifikasi File Tabel *Purchase Order*

Nama Database : pcp

Nama File : Tabel *Purchase Order*

Akronim : purchaseorder

Fungsi : Untuk pengolahan data *purchase order*

Tipe File : File transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 382 byte

Kunci Field : PurchaseOrderID

Tabel IV.16.

Purchase Order

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id purchase order	PurchaseOrderID	Int	11	<i>Primary key</i>
2	Nomor purchase order	PurchaseOrderNo	Varchar	20	
3	Tanggal purchase order	PurchaseOrderDate	Date		
4	Purchase order oleh	PurchaseOrderSubmit	Varchar	50	
5	Keterangan purchase order	PurchaseOrderRemark	Varchar	250	
6	Status purchase order	PurchaseOrderStatus	Varchar	20	
7	Id purchase request	PurchaseRequestID	Int	11	
8	Nomor purchase request	PurchaseRequestNo	Varchar	20	

i. Spesifikasi File Tabel *Purchase Order Detail*

Nama Database : pcp

Nama File : Tabel *Purchase Order Detail*

Akronim : purchaseorderdetail

Fungsi : Untuk pengolahan data *purchase order detail*

Tipe File : File transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 556 byte

Kunci Field : PurchaseOrderDetailID

Tabel IV.17.***Purchase Order Detail***

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id purchase order detail	PurchaseOrderDetailID	Int	11	<i>Primary key</i>
2	Id purchase order	PurchaseOrderId	Int	11	
3	Id purchase request	PurchaseRequestId	Int	11	
4	Id material	MaterialId	Int	11	
5	Kode material	MaterialCode	Varchar	20	
6	Nama material	MaterialName	Varchar	100	
7	Jumlah material	MaterialQty	Int	11	
9	Id supplier	SupplierId	Int	11	
10	Nama supplier	SupplierName	Varchar	100	
11	Harga purchase request	POPrice	Double	10.0	
12	Total harga purchase order	TotalPOPrice	Double	10.0	
13	Keterangan purchase order detail	PurchaseOrderDetailRemark	Varchar	250	

j. Spesifikasi File Tabel *Material Receive*

Nama Database : pcp

Nama File : Tabel *Material Receive*

Akronim : materialreceive

Fungsi : Untuk pengolahan data *material receive*

Tipe File : File transaksis
 Akses File : *Random*
 Organisasi File : *Index Squance*
 Software : *MySQL*
 Panjang Record : 382 byte
 Kunci Field : MaterialReceiveID

Tabel IV.18.

Material Receive

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id material receive	MaterialReceiveID	Int	11	<i>Primary key</i>
2	Nomor material receive	MaterialReceiveNo	Varchar	20	
3	Tanggal material receive	MaterialReceiveDate	Date		
4	Material receive oleh	MaterialReceiveSubmit	Varchar	50	
5	Keterangan material receive	MaterialReceiveRemark	Varchar	250	
6	Status material receive	MaterialReceiveStatus	Int	20	
7	Id purchase order	PurchaseOrderId	Int	11	
8	Nomor purchase order	PurchaseOrderNo	Varchar	20	

k. Spesifikasi File Tabel *Material Receive Detail*

Nama Database : pcp
 Nama File : Tabel *Material Receive Detail*
 Akronim : materialreceivedetail
 Fungsi : Untuk pengolahan data *material receive detail*
 Tipe File : File transaksi
 Akses File : *Random*
 Organisasi File : *Index Squance*
 Software : *MySQL*
 Panjang Record : 275 byte
 Kunci Field : MaterialReceiveDetailID

Tabel IV.19.***Material Receive Detail***

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id material receive detail	MaterialReceiveDetailID	Int	11	<i>Primary key</i>
2	Id material receive	MaterialReceiveId	Int	11	
3	Id purchase order	PurchaseOrderId	Int	11	
4	Id material	MaterialId	Int	11	
5	Kode material	MaterialCode	Varchar	20	
6	Nama material	MaterialName	Varchar	100	
7	Jumlah receive	ReceiveQuantity	Int	11	
8	Nama supplier	SupplierName	Varchar	100	

1. Spesifikasi File Tabel *Material Issued*

Nama Database : pcp

Nama File : Tabel *Material Issued*

Akronim : materialissued

Fungsi : Untuk pengolahan data *material issued*

Tipe File : File Transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 331 byte

Kunci Field : MaterialIssuedID

Tabel IV.20.***Material Issued***

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id material issued	MaterialIssuedID	Int	11	<i>Primary key</i>
2	Nomor material issued	MaterialIssuedNo	Varchar	20	
3	Tanggal material issued	MaterialIssuedDate	Date		
4	Issued oleh	MaterialIssuedSubmit	Varchar	50	
5	Keterangan issued	MaterialIssuedRemark	Varchar	250	

m. Spesifikasi File Tabel *Material Issued Detail*

Nama Database : pcp

Nama File : Tabel *Material Issued Detail*

Akronim : materialissueddetail

Fungsi : Untuk pengolahan data *material issued detail*

Tipe File : File transaksi

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 164 byte

Kunci Field : MaterialIssuedDetailID

Tabel IV.21.

Material Issued Detail

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id produk	MaterialIssuedDetailID	Int	11	<i>Primary key</i>
2	Nama produk	MaterialIssuedId	Int	11	
3	Deskripsi	MaterialId	Int	11	
4	Kategori	MaterialCode	Varchar	20	
5	Harga	MaterialName	Varchar	100	
6	Stok	MaterialIssuedQuantity	Int	11	

n. Spesifikasi File Tabel *Supplier*

Nama Database : pcp

Nama File : Tabel *Supplier*

Akronim : supplier

Fungsi : Untuk pengolahan data *supplier*

Tipe File : File Master

Akses File : *Random*

Organisasi File : *Index Squance*

Software : *MySQL*

Panjang Record : 553 byte

Kunci Field : SupplierID

Tabel IV.22.

Supplier

No	Elemen Data	Nama Field	Type	Size	Keterangan
1	Id supplier	SupplierID	Int	11	<i>Primary key</i>
2	Kode supplier	SupplierCode	Varchar	20	
3	Nama supplier	SupplierName	Varchar	100	
4	Tipe company	SupplierCompanyType	Varchar	20	
5	Kontak supplier	SupplierContatPerson	Varchar	100	
6	Telpon supplier	SupplierPhone	Int	11	
7	Termin supplier	SupplierPaymentDueDay	Int	11	
8	Tipe pembayaran	SupplierPaymantType	Varchar	10	
9	Nomor NPWP	SupplierNPWPNumber	Varchar	20	
10	Keterangan supplier	SupplierDescription	Varchar	250	

4.2.2. Software Architecture

A. Component Diagram

Gambar IV.19.

Component Diagram Sistem Manajemen Persediaan

B. *Deployment Diagram*

Menggambarakan tata letak sistem secara fisik, yang menampilkan bagian-bagian *software* yang berjalan pada *hardware* yang digunakan untuk mengimplementasikan sebuah sistem dan keterhubungan antara komponen hardware-hardware tersebut.

Gambar IV.20.

Deployment Diagram Sistem Manajemen Persediaan

4.2.3. User Interface

A. Halaman Login

Gambar IV.21
Halaman *Login*

B. Halaman *Menu Home*

Gambar IV.22
Halaman *Menu Home*

E. Halaman Menu Unit Dump Truck

WELCOME PCP LOGISTIC SYSTEM

Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT amat datang · Administrator

Unit Dump Truck

DT Code	<input type="text" value="DT-125"/>	DT Type	<input type="text" value="Scania P410"/>
DT Name	<input type="text" value="Scania Dump Truck"/>	Remark	<input style="height: 30px;" type="text" value="fest 1"/>
<input type="button" value="SAVE"/> <input type="button" value="CANCEL"/>			

ID	DT Code	DT Name	DT Model	Description	Action
10	DT-125	Scania Dump Truck	Scania P410	Unit DT Scania P410 PCP	✍️ 🗑️
9	DT-891	Scania Dump Truck	Scania P420	Unit DT Scania P420 PCP	✍️ 🗑️

Gambar IV.25
Halaman Menu Unit Dump Truck

F. Halaman Menu Supplier

WELCOME PCP LOGISTIC SYSTEM

Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT amat datang · Administrator

SUPPLIER

Supplier Code	<input type="text" value="SP-008"/>	Contact	<input type="text" value="Bpk. Hartono"/>	Termin (hari)	<input type="text" value="30"/>
Supplier Name	<input type="text" value="Berkah Jaya Makmur"/>	Telp / Fax	<input type="text" value="123456"/>	NPWP	<input type="text" value="123456789"/>
Company Type	<input type="text" value="CV"/>	Payment Type	<input type="text" value="Bank Transfer"/>	Remark	<input style="height: 30px;" type="text" value="fest 10"/>
<input type="button" value="SAVE"/> <input type="button" value="CANCEL"/>					

ID	Supplier Code	Supplier Name	Company Type	Contact	Telp / Fax	Termin (hari)	Payment Type	NPWP	Description	Action
8	SP-008	Berkah Jaya Makmur	CV	Bpk. Hartono	3sfgsd	14	--	123456789	Balik Papan	✍️ 🗑️
7	SP-007	Bintang Jaya Komputer	UD	Bpk. Budi	123456	1	Cash	123456789	Samarinda	✍️ 🗑️

Gambar IV.26
Halaman Menu Supplier

G. Halaman Menu Purchase Request

WELCOME PCP LOGISTIC SYSTEM
 Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT alamat datang : Ibnu Salam

Halaman Purchase Request

MRQ Reference : **Admin** :
PRF No : **Remark** :
PRF Date :

PRF No	PRF Date	MRQ Reference	Admin	Remark	Status	Action
PRF/PCP/0011	2017-12-27	MRQ/PCP/0009	Ibnu Salam	test7	Proccess	

PRF/PCP/0010	2017-12-26	MRQ/PCP/0004	Ibnu Salam	test6	Proccess	

Gambar IV.27
Halaman Menu Purchase Request

H. Halaman Menu Material Receive

WELCOME PCP LOGISTIC SYSTEM
 Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT mat datang : Administrator

Halaman Material Receive

PO Reference : **Admin** :
Receive No : **Remark** :
Receive Date :

Receive Number	Receive Date	PO Reference	Admin	Remark	Status	Action
MRC/PCP/0002	2018-01-15	PO/PCP/0003	Administrator	test 2	Finish	

MRC/PCP/0001	2018-01-14	PO/PCP/0005	Administrator	Test 1	Finish	

Gambar IV.28
Halaman Menu Material Receive

I. Halaman Menu Material Issued

WELCOME PCP LOGISTIC SYSTEM
Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT mat datang : Administrator

Halaman Material Issued

MRQ Reference : -Pilih- Admin : Administrator
 Issued No : MIS/PCP/0003 Remark :
 Issued Date : 2018-01-16
 SAVE CANCEL

Issued Number	Issued Date	MRQ Reference	Admin	Remark	Status	Action
MIS/PCP/0002	2018-01-16	MIS/PCP/0002	Administrator	test2	Finish	

MIS/PCP/0001	2018-01-16	MIS/PCP/0001	Administrator	test1	Finish	

Gambar IV.29
Halaman Menu Material Issued

J. Halaman Menu Approval

WELCOME PCP LOGISTIC SYSTEM
Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT amat datang : Ibnu Salam

Halaman ACC Permintaan Pembelian Barang

Nomor PRF	Tanggal PRF	MRQ Referensi	Admin	Keterangan	StatusPrf	Approval	Aksi
PRF/PCP/0011	2017-12-27	MRQ/PCP/0009	Ibnu Salam	test7	Process	Approved	

PRF/PCP/0010	2017-12-26	MRQ/PCP/0004	Ibnu Salam	test6	Proccess	Approved	

PRF/PCP/0009	2017-12-26	MRQ/PCP/0007	Ibnu Salam	test5	New	Approved	

PRF/PCP/0008	2017-12-26	MRQ/PCP/0001	Ibnu Salam	test4	New	Approved	

PRF/PCP/0007	2017-12-26	MRQ/PCP/0006	Ibnu Salam	test3	Process	Approved	

PRF/PCP/0006	2017-12-25	MRQ/PCP/0002	Ibnu Salam		New	New	

PRF/PCP/0005	2017-12-25	MRQ/PCP/0005	Ibnu Salam		New	New	

PRF/PCP/0004	2017-12-25		Ibnu Salam		New	New	

PRF/PCP/0003	2017-12-25		Ibnu Salam		New	New	

PRF/PCP/0002	2017-12-25		Ibnu Salam	test2	New	New	

PRF/PCP/0001	2017-12-25		Ibnu Salam	test1	Process	Approved	

Gambar IV.30
Halaman Menu Approval

K. Halaman Menu Report Stock

WELCOME PCP LOGISTIC SYSTEM

Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT mat datang : Administrator

Stock Report Position

PDF

Material Code	Material Name	Unit	Brand	Stock
1858884.sam	IDDLER ROLLER	Scania P420	SAMPA	17
21534385.val	BRAKE LINING KIT RR	Volvo FMX440	VALEO	28
21081150.sam	SUPPORT BEARING	Volvo FMX440	SAMPA	22
1387764.sam	SUPPORT BEARING	Scania P420	SAMPA	27
1789562.sam	SLACK ADJUSTER	Scania P420	SAMPA	23
1694342.sam	BUSHING,BRAKE ADJUSTER	volvo4	SAMPA	19

Gambar IV.31
Halaman Menu Report Stock

L. Halaman Menu Report Material Receive

WELCOME PCP LOGISTIC SYSTEM

Memuat Semua Pencatatan Inventory di PCP

HOME MASTER TRANSACTION REPORT EXIT Selamat datang : Administrator

Material Receive Report

PDF

Material Code	Material Name	Receive Date	Quantity
1768957.sam	JOINT GEAR SHIFT	2018-01-15	1
1694342.sam	BUSHING,BRAKE ADJUSTER	2018-01-15	2
1789562.sam	SLACK ADJUSTER	2018-01-15	3
1768957.sam	JOINT GEAR SHIFT	2018-01-15	1
1694342.sam	BUSHING,BRAKE ADJUSTER	2018-01-15	5

Gambar IV.32
Halaman Menu Report Material Usage

M. Halaman *Menu Report Material Issued*

Material Code	Material Name	Issued Date	Quantity
1789562.sam	SLACK ADJUSTER	2018-01-16	3
1694342.sam	BUSHING, BRAKE ADJUSTER	2018-01-16	2
1768957.sam	JOINT GEAR SHIFT	2018-01-16	1
1694342.sam	BUSHING, BRAKE ADJUSTER	2018-01-16	5
1768957.sam	JOINT GEAR SHIFT	2018-01-16	1

Gambar IV.33
Halaman *Menu Report Material Issued*

N. Halaman *Menu Material Request*

Buat MRQ

Ini adalah halaman membuat material request

No. Mrq : MRQ/PCP/0011 Admin : Ibnu Salam
 Tanggal Mrq : 2018-01-14 Keterangan :

SIMPAN BATAL

Nomor Mrq	Tanggal MRQ	Admin	Keterangan	Status	Aksi
MRQ/PCP/0010	2018-01-07	Budi	test13	New	

Gambar IV.34
Halaman *Menu Material Request*

O. Halaman *Purchase Order*

The screenshot shows the 'WELCOME PCP PURCHASING SYSTEM' interface. Below the header, there is a navigation bar with 'HOME', 'TRANSACTION', and 'EXIT' options, and a user name 'amat dalam : Ibnu Salam'. The main content area is titled 'Buat PO' and contains a form with the following fields:

- PRF Reference : -Pilih- (dropdown menu)
- Admin : Ibnu Salam (text input)
- PO Number : PO/PCP/0005 (text input)
- PO Date : 2018-01-14 (text input)
- Remark : (text input)

Below the form are 'SAVE' and 'CENCEL' buttons. At the bottom, there is a table with the following data:

PO Number	PO Date	PRF Reference	Admin	Remark	Status	Action
PO/PCP/0004	2018-01-07	PRF/PCP/0007	Haris	test4	Process	

Gambar IV.35
Halaman *Menu Purchase Order*

4.3. *Code Generation*

A. *Form Halaman Login*

```

<?php session_start();
if (ISSET($_SESSION['adminlogin']))
{
header("location:home.php");
}
else
?>

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml">
<head>
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
<title>Login</title>
<style type="text/css">

<!--
body {

```

```

 background-color:#CCC;
 }
 .container{
 width: 400px;
 height: 300px;
 padding: 20px;
 background: #066;
 position: fixed;
 top: 50%;
 left: 50%;
 margin-top: -155px;
 margin-left: -240px;
 display: table;
 border-radius: 40px ;
 }
-->
</style>
</head>
<body>
 <div class="container" align="center">
 <table height="100">
 <tr>
 <td width="400"><marquee>Selamat Datang Di System PCP,
Silahkan Login Terlebih Dahulu!!!</marquee></td>
 </tr>
 </table>
 <form action="login.php?op=in" method="post" name="F01Login">
 <table width="200" height="100" border="0" cellpadding="10"
cellspacing="0" align="center" style="border-radius:40px">
 <tr>
 <td height="10" style="border-radius:40px">Login ID</td>
 <td style="border-radius:40px"><input name="tloginid" type="text"
style="border-radius:40px" /></td>
 </tr>
 <tr>
 <td height="10" style="border-radius:40px">Password</td>
 <td style="border-radius:40px"><input name="tpassword"
type="password" style="border-radius:40px" /></td>
 </tr>
 </table>
 <table width="200" height="50" border="0" cellpadding="5"
cellspacing="1" align="center" style="border-radius:40px">
 <tr>
 <td height="24" style="border-radius:40px" align="center"><input
name="Tlogin" type="submit" value="Log In" style="border-radius:40px"/></td>
 <td height="24" style="border-radius:40px" align="center"><input
name="Tbatal" type="reset" value="Batal" style="border-radius:40px"/></td>
 </tr>
 </table>
 </div>
 </body>
</html>

```

```
</table>

</form>
</div>
</body>
</html>
```

B. Form Halaman *User*

```
<?php
include('../user.php');
session_start();
if (ISSET($_SESSION['UserLogin']))
{
header("SystemAdministrator/AdmIndex.php?page=User");
}
else
header("location: ../index.php");
?>
<style type="text/css">
<!--
.TextFontColor {
 color: #009;
 text-align: left;
}
-->
</style>
<div class="halaman">
```

```

 <h2>USER</h2>

</div>

<hr />

<div clas="halaman" >

<form action="halaman/UserAdd.php" method="post" name="UserAdd">

 <table width="859" border="0" align="center" cellpadding="3" cellspacing="1"
bgcolor="#666666" style="border-radius:20px">

 </tr>

 <tr>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 </tr>

 <tr>

 <td class="TextFontColor"><strong>NIK</strong></td>

 <td><strong class="TextFontColor">:</strong></td>

 <td><label>

 <input type="text" name="Nik" id="Nik" style="border-radius:20px" />

 </label></td>

```

```

<td class="TextFontColor"><strong>ROLE</strong></td>

<td><strong class="TextFontColor">:</strong></td>

<td><label>

 <select name="RoleList" size="1" id="RoleList" style="width:165px"
onchange="changeValue(this.value)" >

 <option value=0>-Pilih-</option>

 <?php
 $result = mysql_query("select * from role");
 $jsArray = "var dtRole = new Array();\n";
 while ($row = mysql_fetch_array($result))
 {
 echo '<option value="' . $row['RoleCode'] . "'>' . $row['RoleCode'] .
'</option>';
 $jsArray .= "dtRole['" . $row['RoleCode'] . "' ] = { RoleID:'" .
addslashes($row['RoleID']) . "'};\n";
 }
 ?>

 </select>

</label></td>

</tr>

<tr>

<td class="TextFontColor"><strong>NAMA</strong></td>

<td class="TextFontColor"><strong class="TextFontColor">:</strong></td>

```

```

<td><label>

  <input type="text" name="Name" id="Name" style="border-radius:20px"/>

</label></td>

<td class="TextFontColor"><strong>USER ID</strong></td>

<td><strong class="TextFontColor">:</strong></td>

<td><input type="text" name="UserId" id="UserId" style="border-
radius:20px"/></td>

</tr>

<tr>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td><input name="RoleId" type="text" id="RoleId" style="border-
radius:20px" size="5" readonly="readonly"/></td>

<td><span
class="TextFontColor"><strong>PASSWORD</strong></span></td>

<td><strong class="TextFontColor">:</strong></td>

<td><input type="text" name="Password" id="Password" style="border-
radius:20px"/></td>

</tr>

</tr>

<tr>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td><input name="DtSave" type="submit" value="Save" />

```


```

<th width="3%" align="center" scope="col" >ID</th>

<th width="8%" align="center" scope="col">NIK</th>

<th width="15%" align="center" scope="col">Name</th>

<th width="10%" align="center" scope="col">ID Login</th>

<th width="20%" align="center" scope="col">Password</th>

<th width="9%" align="center" scope="col">Role</th>

<th width="7%" align="center" scope="col">Aksi</th>

</tr>

<?php
require("../config.php");

$query = "select * from user order by UserId desc";

$hasil = mysql_query($query);

while ($data = mysql_fetch_array($hasil))
{
echo "<tr>

<td align=\"center\" bgcolor=\"#FFFFFF\">".$data['UserId'].</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['UserNik'].</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['UserName'].</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['UserLogin'].</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['UserPassword'].</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['UserRoleName'].</td>

<td align=\"center\" bgcolor=\"#FFFFFF\">

<a href=\"halaman/UserUpdate.php?UserId=$data[UserId]\"><img width=\"15\"

```


```

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

</tr>

<tr>

<td class="TextFontColor"><strong>Material Code</strong></td>

<td><strong class="TextFontColor">:</strong></td>

<td><label>

<input type="text" name="MaterialCode" id="MaterialCode" style="border-
radius:20px" />

</label></td>

<td class="TextFontColor"><strong>Unit</strong></td>

<td><strong class="TextFontColor">:</strong></td>

<td><label>

<select name="SelectUnit" size="1" id="SelectUnit" style="width:165px"
onchange="changeValue(this.value)">

<option value=0>-Pilih-</option>

<?php

$result = mysql_query("select DISTINCT DumpTruckModel from
unitdumptruck");

$jsArray = "var UnitList = new Array();\n";

while ($row = mysql_fetch_array($result))

```

```

 {
 echo '<option value="" . $row['DumpTruckModel'] . "'>' .
$row['DumpTruckModel'] . '</option>';
 $jsArray .= "UnitList['" . $row['DumpTruckModel'] . "' ] = {DumpTruckId:" .
addslashes($row['DumpTruckId']) . "};\n";
 }
 ?>
</select>
</label></td>
</tr>
<tr>
 <td class="TextFontColor"><strong>Material Name</strong></td>
 <td class="TextFontColor"><strong class="TextFontColor">:</strong></td>
 <td><label>
 <input type="text" name="MaterialName" id="MaterialName"
style="border-radius:20px"/>
 </label></td>
 <td class="TextFontColor"><strong>Brand</strong></td>
 <td><strong class="TextFontColor">:</strong></td>
 <td><input type="text" name="MaterialBrand" id="MaterialBrand"
style="border-radius:20px"/></td>
</tr>
<tr>
 <td>&nbsp;</td>

```


```

</div>

<div align="center">
<table width="1065" border="1" cellpadding="0" cellspacing="0"
bgcolor="#E8EED7">
  <tr>
 <th width="10%" align="center" scope="col" ><strong>Material
Code</strong></th>
 <th width="17%" align="center" scope="col"><strong>Material
Name</strong></th>
 <th width="8%" align="center" scope="col">Unit</th>
 <th width="5%" align="center" scope="col">Brand</th>
 <th width="3%" align="center" scope="col">Stock</th>
 <th width="15%" align="center" scope="col">Remark</th>
 <th width="7%" align="center" scope="col">Action</th>
  </tr>

<?php
require("../config.php");
$query = "select * from material order by MaterialId desc";
$hasil = mysql_query($query);
while ($data = mysql_fetch_array($hasil))
{
echo "<tr>

```


```

<td align="left" bgcolor="#FFFFFF">".$data['MaterialCode'].</td>
<td align="left" bgcolor="#FFFFFF">".$data['MaterialName'].</td>
<td align="left" bgcolor="#FFFFFF">".$data['MaterialUnit'].</td>
<td align="left" bgcolor="#FFFFFF">".$data['MaterialBrand'].</td>
<td align="left" bgcolor="#FFFFFF">".$data['Stock'].</td>
<td align="left" bgcolor="#FFFFFF">".$data['MaterialDescription'].</td>
<td align="center" bgcolor="#FFFFFF">
<a href="halaman/F01-Pur-
BarangUpdate.php?MaterialId=$data[MaterialId]"></a>&nbsp;&nbsp; 
<a href="halaman/F01-Pur-
BarangDelete.php?MaterialId=$data[MaterialId]"></a>&nbsp;&nbsp; 
<a href="halaman/F01-Pur-
BarangDetail.php?MaterialId=$data[MaterialId]"></a>
</td>
</tr>;
}
?>

```

```
</table>
```

```
</div>
```

D. Form Halaman *Unit Dump Truck*

```
<?php
include('../user.php');
session_start();
if (ISSET($_SESSION['UserLogin']))
{
header("Logistic/LogIndex.php?page=F02-Pur-UnitDT");
}
else
header("location: ../index.php");
?>

<style type="text/css">
<!--
.TextFontColor {
 color: #009;
 text-align: left;
}
-->
</style>
```

```

<div class="halaman">

 <h2>Unit Dump Truck</h2>

</div>

<hr />

<div clas="halaman" >

<form action="halaman/F02-Pur-UnitDTAdd.php" method="post" name="F02-
Pur-UnitDT">

 <table width="859" border="0" align="center" cellpadding="3" cellspacing="1"
bgcolor="#666666" style="border-radius:20px">

 </tr>

 <tr>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 </tr>

 <tr>

 <td class="TextFontColor"><strong>DT Code</strong></td>

 <td><strong class="TextFontColor">:</strong></td>

 <td><label>

```

```

 <input type="text" name="DtCode" id="DtCode" style="border-
radius:20px" />

 </label></td>

 <td class="TextFontColor"><strong>DT Type</strong></td>

 <td><strong class="TextFontColor">:</strong></td>

 <td><label>

 <input type="text" name="DtModel" id="DtModel" style="border-
radius:20px"/>

 </label></td>

 </tr>

 <tr>

 <td class="TextFontColor"><strong>DT Name</strong></td>

 <td class="TextFontColor"><strong class="TextFontColor">:</strong></td>

 <td><label>

 <input type="text" name="DtName" id="DtName" style="border-
radius:20px"/>

 </label></td>

 <td class="TextFontColor"><strong>Remark</strong></td>

 <td><strong class="TextFontColor">:</strong></td>

 <td><label>

 <textarea name="DtDsecription" id="DtDsecription" cols="45" rows="5"
style="border-radius:20px" ></textarea >

 </label></td>

 </tr>

```


```

<hr />

<div align="right" onmouseover="Export ke PDF"> <a href="halaman/F02-Pur-
UnitDTReport.php"></a></div>

<hr />

</div>

<div align="center">

<table width="1065" border="1" cellpadding="0" cellspacing="0"
bgcolor="#E8EED7">

<tr>

<th width="3%" align="center" scope="col" >ID</th>

<th width="8%" align="center" scope="col">DT Code</th>

<th width="15%" align="center" scope="col">DT Name</th>

<th width="10%" align="center" scope="col">DT Model</th>

<th width="20%" align="center" scope="col">Description</th>

<th width="7%" align="center" scope="col">Action</th>

</tr>

<?php
require("../config.php");

$query = "select * from unitdumptruck order by DumpTruckId desc";

$hasil = mysql_query($query);

while ($data = mysql_fetch_array($hasil))

```

```

{
echo "<tr>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['DumpTruckId']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['DumpTruckCode']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['DumpTruckName']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['DumpTruckModel']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['DumpTruckDescription']. "</td>
<td align=\"center\" bgcolor=\"#FFFFFF\">
<a href=\"halaman/F02-Pur-
UnitDTUpdate.php?DumpTruckId=$data[DumpTruckId]\"><img width=\"15\"
src=\"../Gambar/Ubah.png\" height=\"15\" border=\"0\"
valign=\"middle\"></a>&nbsp;&nbsp; 
<a href=\"halaman/F02-Pur-
UnitDTDelete.php?DumpTruckId=$data[DumpTruckId]\"><img width=\"15\"
src=\"../Gambar/Hapus.png\" height=\"15\" border=\"0\"
valign=\"middle\"></a></td>
</tr>";
}
?>

</table>
</div>

```

E. Form Halaman *Supplier*

```
<?php
include('../user.php');
session_start();
if (ISSET($_SESSION['UserLogin']))
{
header("Logistic/LogIndex.php?page=F03-Pur-Supplier");
}
else
header("location: ../index.php");
?>

<style type="text/css">
<!--
.TextFontColor {
 color: #009;
 text-align: left;
}
-->
</style>
<div class="halaman">
 <h2>SUPPLIER</h2>
</div>
```


```

<hr />

<div clas="halaman" >

<form action="halaman/F03-Pur-SupplierAdd.php" method="post" name="F03-
Pur-Supplier">

  <table width="1027" border="0" align="center" cellpadding="3"
cellspacing="1" bgcolor="#666666" style="border-radius:20px; font-weight:
bold;">

 <td width="99"></td>

  <tr>

 <td>&nbsp;</td>

 <td width="5">&nbsp;</td>

 <td width="169">&nbsp;</td>

 <td width="104">&nbsp;</td>

 <td width="5">&nbsp;</td>

 <td width="146">&nbsp;</td>

 <td width="84">&nbsp;</td>

 <td width="5">&nbsp;</td>

 <td width="346">&nbsp;</td>

  </tr>

  <tr>

 <td class="TextFontColor"><strong>Supplier Code</strong></td>

 <td><strong class="TextFontColor">:</strong></td>

 <td><label>

```

```


```

```

<td><input type="text" name="TPhone" id="TPhone" style="border-
radius:20px"/></td>

<td><span class="TextFontColor"><strong>NPWP</strong></span></td>

<td><strong class="TextFontColor">:</strong></td>

<td><input type="text" name="Npwp" id="Npwp" style="border-
radius:20px"/></td>

</tr>

<tr>

<td class="TextFontColor"><p>Company Type</p></td>

<td class="TextFontColor">:</td>

<td><label>

<select name="TypeCompanyList" size="1" id="TypeCompanyList">

<option value="--">Pilih Tipe Perusahaan</option>

<option value="PT">PT</option>

<option value="CV">CV</option>

<option value="UD">UD</option>

</select>

</label></td>

<td><span class="TextFontColor"><strong>Payment
Type</strong></span></td>

<td><strong class="TextFontColor">:</strong></td>

<td><select name="TypePaymentList" size="1" id="TypePaymentList">

<option value="--">Pilih Tipe Pembayaran</option>

<option value="Cash">Cash</option>

```


```
<hr />

</div>

<div align="center">

<table width="1065" border="1" cellpadding="0" cellspacing="0"
bgcolor="#E8EED7">

<tr>

<th width="4%" align="center" scope="col" >ID</th>

<th width="8%" align="center" scope="col">Supplier Code</th>

<th width="16%" align="center" scope="col">Supplier Name</th>

<th width="9%" align="center" scope="col">Company Type</th>

<th width="11%" align="center" scope="col">Contact</th>

<th width="11%" align="center" scope="col">Telp / Fax</th>

<th width="6%" align="center" scope="col">Termin (hari)</th>

<th width="7%" align="center" scope="col">Payment Type</th>

<th width="10%" align="center" scope="col">NPWP</th>

<th width="10%" align="center" scope="col">Description</th>

<th width="8%" align="center" scope="col">Action</th>

</tr>

<?php
require("../config.php");

$query = "select * from supplier order by SupplierID desc";

$hasil = mysql_query($query);
```

```

while ($data = mysql_fetch_array($hasil))
{
echo "<tr>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierID']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierCode']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierName']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierCompanyType']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierContatPerson']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierPhone']. "</td>
<td align=\"left\"
bgcolor=\"#FFFFFF\">".$data['SupplierPaymentDueDay']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierPaymantType']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierNPWPNumber']. "</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SupplierDescription']. "</td>
<td align=\"center\" bgcolor=\"#FFFFFF\">
<a href=\"halaman/F03-Pur-
SupplierUpdate.php?SupplierID=$data[SupplierID]\"><img width=\"15\"
src=\"../Gambar/Ubah.png\" height=\"15\" border=\"0\"
valign=\"middle\"></a>&nbsp;&nbsp; 
<a href=\"halaman/F03-Pur-
SupplierDelete.php?SupplierID=$data[SupplierID]\"><img width=\"15\"
src=\"../Gambar/Hapus.png\" height=\"15\" border=\"0\"
valign=\"middle\"></a></td>
</tr>";

```

```
}  
?>  
</table>  
</div>
```

F. Form Halaman *Material Request*

```
<?php  
include('../user.php');  
  
require("../config.php");  
  
//Check Nomor MRQ  
  
// membaca kode barang terbesar  
$query2 = "SELECT max(RequestNo) as maxKode FROM materialrequest";  
$hasil2 = mysql_query($query2);  
$data2 = mysql_fetch_array($hasil2);  
$kodeBarang = $data2['maxKode'];  
  
$noUrut = (int) substr($kodeBarang,8,4);  
  
// bilangan yang diambil ini ditambah 1 untuk menentukan nomor urut berikutnya  
$noUrut++;  
  
$char = "MRQ/PCP/";  
$newID = $char . sprintf("%04s", $noUrut);
```

```
//Session
session_start();

if (ISSET($_SESSION['UserLogin']))
{
header("RepairMaintenance/RMIndex.php?page=F01-Mrq-MaterialRequest");

}
else
header("location: ../index.php");
?>

<style type="text/css">
<!--
.TextFontColor {
 color: #009;
 text-align: left;
}
-->
</style>

<div class="halaman">
 <h2>Buat MRQ</h2>
 <p>Ini adalah halaman membuat material request</p>
</div>
```


```

<hr />

<div clas="halaman" >

<form action="halaman/F01-Mrq-MaterialRequestAdd.php" method="post"
name="F01-Mrq-MaterialRequestAdd">

 <table width="859" border="0" align="center" cellpadding="3" cellspacing="1"
bgcolor="#666666" style="border-radius:20px">

 </tr>

 <tr>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 </tr>

 <tr>

 <td class="TextFontColor"><strong>No. Mrq</strong></td>

 <td><strong class="TextFontColor">:</strong></td>

 <td><label>

 <input name="MrqNo" type="text" id="MrqNo" style="border-radius:20px"
value="<?php echo $newID; ?>" readonly="readonly" />

 </label></td>

 <td class="TextFontColor"><strong>Admin</strong></td>

 <td><strong class="TextFontColor">:</strong></td>

```


```

<table width="1065" border="1" cellpadding="0" cellspacing="0"
bgcolor="#E8EED7">

<tr>

<th width="7%" align="center" scope="col" >Nomor Mrq</th>

<th width="12%" align="center" scope="col">Tanggal MRQ</th>

<th width="33%" align="center" scope="col">Admin</th>

<th width="11%" align="center" scope="col">Keterangan</th>

<th width="11%" align="center" scope="col">Status</th>

<th width="11%" align="center" scope="col">Aksi</th>

</tr>

<?php
require("../config.php");

//menampilkan list data
$query = "select * from materialrequest order by RequestId desc";
$hasil = mysql_query($query);

while ($data = mysql_fetch_array($hasil))
{
echo "<tr>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['RequestNo']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['RequestDate']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['SubmitBy']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['Remark']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['Status']. "</td>

```

```

<td align="center" bgcolor="#FFFFFF">

<a href="halaman/F01-Mrq-
MaterialRequestDelete.php?RequestId=$data[RequestId]"></a>&nbsp;&nbsp; 

<a href="halaman/F01-Mrq-
MaterialRequestDetail.php?RequestId=$data[RequestId]"></a>

</td>

</tr>;

}

?>

</table>

</div>

```

G. Form Halaman *Purchase Request*

```

<?php
include('../user.php');
require("../config.php");

//Check Nomor MRQ

// membaca kode barang terbesar

$query2 = "SELECT max(PurchaseRequestNo) as maxKode FROM
purchaserequest";

$hasil2 = mysql_query($query2);

```

```
$data2 = mysql_fetch_array($hasil2);

$kodeBarang = $data2['maxKode'];

$noUrut = (int) substr($kodeBarang,8,4);

// bilangan yang diambil ini ditambah 1 untuk menentukan nomor urut berikutnya

$noUrut++;

$char = "PRF/PCP/";

$newID = $char . sprintf("%04s", $noUrut);

//Session
session_start();

if (ISSET($_SESSION['UserLogin']))
{
header("Logistic/LogIndex.php?page=F04-Pur-Permintaan");
}
else
header("location: ../index.php");
?>

<style type="text/css">
<!--
.TextFontColor {
```


```

</tr>

<tr>

<td class="TextFontColor">MRQ Reference</td>

<td><strong class="TextFontColor">:</strong></td>

<td><select name="MrqReferensi" size="1" id="MrqReferensi"
style="width:165px" onchange="changeValue(this.value)">

<option value="0">-Pilih-</option>

<?php

$result = mysql_query("select * from materialrequest where Status = 'New'
order by RequestId desc");

$jsonArray = "var MaterialList = new Array();\n";

while ($row = mysql_fetch_array($result))

{

echo '<option value="" . $row['RequestNo'] . "'>' . $row['RequestNo'] .
'</option>';

$jsonArray .= "MaterialList['" . $row['RequestNo'] . "' ] = {RequestId:" .
addslashes($row['RequestId']) . "'};\n";

}

?>

</select>

<input name="MaterialRequestID" type="text" id="MaterialRequestID"
style="border:0; background-color:#666" size="4" readonly="readonly" />

<script type="text/javascript">

<?php echo $jsonArray; ?>

```


```

function changeValue(RequestNo){
 document.getElementById('MaterialRequestID').value =
MaterialList[RequestNo].RequestId;

 };
 </script>
</td>

<td class="TextFontColor"><strong>Admin</strong></td>
<td><strong class="TextFontColor">:</strong></td>
<td><input name="PurchaseRequestSubmit" type="text"
id="PurchaseRequestSubmit" style="border-radius:20px" value="<?php echo
$login_session; ?>" readonly="readonly"/></td>
</tr>
<tr>
<td valign="top" class="TextFontColor"><p><strong>PRF</strong> No</p>
<p><strong>PRF</strong> Date</p></td>
<td valign="top" class="TextFontColor"><p><strong
class="TextFontColor">:</strong></p>
<p><strong class="TextFontColor">:</strong></p></td>
<td valign="top"><label>
<input name="PurchaseRequestNo" type="text" id="PurchaseRequestNo"
style="border-radius:20px" value="<?php echo $newID; ?>" readonly="readonly"
/>
<br />
<br />

```

```

 <input name="PurchaseRequestDate" type="text"
id="PurchaseRequestDate" style="border-radius:20px" value="<?php echo
date("Y-m-d"); ?>" readonly="readonly"/>

 <br />

 </label></td>

 <td valign="top"
class="TextFontColor"><strong><strong>Remark</strong></strong></td>

 <td valign="top"><strong class="TextFontColor">:</strong></td>

 <td><textarea name="PurchaseRequestRemark"
id="PurchaseRequestRemark" cols="45" rows="3" style="border-radius:20px"
></textarea ></td>

 </tr>

 <tr>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 </tr>

 </tr>

 <tr>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

```


```

<th width="14%" align="center" scope="col">Admin</th>

<th width="33%" align="center" scope="col">Remark</th>

<th width="4%" align="center" scope="col">Status</th>

<th width="11%" align="center" scope="col">Action</th>

</tr>

<?php
require("../config.php");

//menampilkan list data
$query = "select * from purchaserequest order by PurchaseRequestID desc";
$hasil = mysql_query($query);
while ($data = mysql_fetch_array($hasil))
{
echo "<tr>

<td align='left' bgcolor='#FFFFFF'>".$data['PurchaseRequestNo'].</td>

<td align='left' bgcolor='#FFFFFF'>".$data['PurchaseRequestDate'].</td>

<td align='left' bgcolor='#FFFFFF'>".$data['MaterialRequestNo'].</td>

<td align='left'

bgcolor='#FFFFFF'>".$data['PurchaseRequestSubmitBy'].</td>

<td align='left' bgcolor='#FFFFFF'>".$data['PurchaseRequestRemark'].</td>

<td align='left' bgcolor='#FFFFFF'>".$data['StatusPrf'].</td>

<td align='center' bgcolor='#FFFFFF'>

<a href='halaman/F01-Mrq-

MaterialRequestDelete.php?RequestId=$data[RequestId]'\><img width='15\"

```


```
$KodePo = $data2['maxKode'];

$noUrut = (int) substr($KodePo,7,4);

// bilangan yang diambil ini ditambah 1 untuk menentukan nomor urut berikutnya
$noUrut++;

$char = "PO/PCP/";
$newID = $char . sprintf("%04s", $noUrut);

//Session
session_start();

if (ISSET($_SESSION['UserLogin']))
{
header("Purchasing/PurIndex.php?page=PUR-F01");
}
else
header("location: ../index.php");
?>

<style type="text/css">
<!--
.TextFontColor {
 color: #009;
```


```

</tr>

<tr>

<td class="TextFontColor">PRF Reference</td>

<td><strong class="TextFontColor">:</strong></td>

<td><select name="PrfReferensi" size="1" id="PrfReferensi"
style="width:165px" onchange="changeValue(this.value)">

<option value="0">-Pilih-</option>

<?php

$result = mysql_query("select * from purchaserequest where PrfApprove =
'Approved' and StatusPrf= 'New' order by PurchaseRequestID desc");

$jsArray = "var PrfList = new Array();\n";

while ($row = mysql_fetch_array($result))

{

echo '<option value="" . $row['PurchaseRequestNo'] . "'>' .
$row['PurchaseRequestNo'] . '</option>';

$jsArray .= "PrfList[" . $row['PurchaseRequestNo'] . "] =
{PurchaseRequestID:" . addslashes($row['PurchaseRequestID']) . "};\n";

}

?>

</select>

<input name="PurchaseRequestId" type="text" id="PurchaseRequestId"
style="border:0; background-color:#666" size="4" readonly="readonly" />

<script type="text/javascript">

<?php echo $jsArray; ?>

```


```

function changeValue(PurchaseRequestNo){
 document.getElementById('PurchaseRequestId').value =
PrfList[PurchaseRequestNo].PurchaseRequestID;
 };
 </script>
</td>
<td class="TextFontColor"><strong>Admin</strong></td>
<td><strong class="TextFontColor">:</strong></td>
<td><input name="PurchaseOrderSubmit" type="text"
id="PurchaseOrderSubmit" style="border-radius:20px" value="<?php echo
$login_session; ?>" readonly="readonly"/></td>
</tr>
<tr>
<td valign="middle" class="TextFontColor"><p><strong>PO
Number</strong></p>
<p><strong>PO Date</strong></p></td>
<td valign="top" class="TextFontColor"><p><strong
class="TextFontColor">:</strong></p>
<p><strong class="TextFontColor">:</strong></p></td>
<td valign="top"><label>
<br />
<input name="PurchaseOrderNo" type="text" id="PurchaseOrderNo"
style="border-radius:20px" value="<?php echo $newID; ?>" readonly="readonly"
/>

```

```

 <br />

 <br />

 <input name="PurchaseOrderDate" type="text" id="PurchaseOrderDate"
style="border-radius:20px" value="<?php echo date("Y-m-d"); ?>"
readonly="readonly"/>

 <br />

 </label></td>

 <td valign="middle"
class="TextFontColor"><strong><strong>Remark</strong></strong></td>

 <td valign="middle"><strong class="TextFontColor">:</strong></td>

 <td><textarea name="PurchaseOrderRemark" id="PurchaseOrderRemark"
cols="45" rows="3" style="border-radius:20px" ></textarea ></td>

 </tr>

 <tr>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 </tr>

</tr>

<tr>

 <td>&nbsp;</td>

```


```

<th width="12%" align="center" scope="col">PRF Reference</th>

<th width="15%" align="center" scope="col">Admin</th>

<th width="11%" align="center" scope="col">Remark</th>

<th width="11%" align="center" scope="col">Status</th>

<th width="11%" align="center" scope="col">Action</th>

</tr>

<?php
require("../config.php");

//menampilkan list data

$query = "select * from purchaseorder order by PurchaseOrderID desc";

$hasil = mysql_query($query);

while ($data = mysql_fetch_array($hasil))
{
echo "<tr>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['PurchaseOrderNo']."</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['PurchaseOrderDate']."</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['PurchaseRequestNo']."</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['PurchaseOrderSubmit']."</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['PurchaseOrderRemark']."</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['PurchaseOrderStatus']."</td>

<td align=\"center\" bgcolor=\"#FFFFFF\">

<a href=\"halaman/F01-Mrq-

MaterialRequestDelete.php?PurchaseOrderID=$data[PurchaseOrderID]\"><img

```


```
$hasil2 = mysql_query($query2);

$data2 = mysql_fetch_array($hasil2);

$KodePo = $data2['maxKode'];

$noUrut = (int) substr($KodePo,8,4);

// bilangan yang diambil ini ditambah 1 untuk menentukan nomor urut berikutnya
$noUrut++;

$char = "MRC/PCP/";

$newID = $char . sprintf("%04s", $noUrut);

//Session
session_start();

if (ISSET($_SESSION['UserLogin']))
{
header("Logistic/LogIndex.php?page=F05-Pur-BrgMasuk");
}
else
header("location: ../../Index.php");

?>

<style type="text/css">
<!--
```


```

<td>&nbsp;</td>

</tr>

<tr>

<td class="TextFontColor">PO Reference</td>

<td><strong class="TextFontColor">:</strong></td>

<td><select name="POReferensi" size="1" id="POReferensi"
style="width:165px" onchange="changeValue(this.value)">

<option value="0">-Pilih-</option>

<?php

$result = mysql_query("select * from purchaseorder where
PurchaseOrderStatus = 'Process' order by PurchaseRequestID desc");

$jsonArray = "var POList = new Array();\n";

while ($row = mysql_fetch_array($result))
{
echo '<option value="' . $row['PurchaseOrderNo'] . '">' .
$row['PurchaseOrderNo'] . '</option>';

$jsonArray .= "POList[" . $row['PurchaseOrderNo'] . "] = {PurchaseOrderID:""
.addslashes($row['PurchaseOrderID']) . "};\n";

}

?>

</select>

<input name="POId" type="text" id="POId" style="border:0; background-
color:#666" size="4" readonly="readonly" />

<script type="text/javascript">

```


```

 <?php echo $jsArray; ?>

 function changeValue(PurchaseOrderNo){

 document.getElementById('POId').value =
POList[PurchaseOrderNo].PurchaseOrderID;

 };

 </script>

</td>

<td class="TextFontColor"><strong>Admin</strong></td>

<td><strong class="TextFontColor">:</strong></td>

<td><input name="ReceiveSubmit" type="text" id="ReceiveSubmit"
style="border-radius:20px" value="<?php echo $login_session; ?>"
readonly="readonly"/></td>

</tr>

<tr>

<td valign="middle" class="TextFontColor"><p><strong>Receive
No</strong></p>

<p><strong>Receive Date</strong></p></td>

<td valign="top" class="TextFontColor"><p><strong
class="TextFontColor">:</strong></p>

<p><strong class="TextFontColor">:</strong></p></td>

<td valign="top"><label>

<br />

<input name="ReceiveNo" type="text" id="ReceiveNo" style="border-
radius:20px" value="<?php echo $newID; ?>" readonly="readonly" />

```

```

 <br />

 <br />

 <input name="ReceiveDate" type="text" id="ReceiveDate" style="border-
radius:20px" value="<?php echo date("Y-m-d"); ?>" readonly="readonly"/>

 <br />

</label></td>

<td valign="middle"
class="TextFontColor"><strong><strong>Remark</strong></strong></td>

 <td valign="middle"><strong class="TextFontColor">:</strong></td>

 <td><textarea name="ReceiveRemark" id="ReceiveRemark" cols="45"
rows="3" style="border-radius:20px" ></textarea ></td>

</tr>

<tr>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

</tr>

</tr>

<tr>

<td>&nbsp;</td>

<td>&nbsp;</td>

```


```

</tr>

<?php
require("../config.php");

//menampilkan list data

$query = "select * from materialreceive order by MaterialReceiveID desc";

$hasil = mysql_query($query);

while ($data = mysql_fetch_array($hasil))
{
echo "<tr>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialReceiveNo'].</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialReceiveDate'].</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['PurchaseOrderNo'].</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialReceiveSubmit'].</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialReceiveRemark'].</td>
<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialReceiveStatus'].</td>
<td align=\"center\" bgcolor=\"#FFFFFF\">
<a href=\"halaman/F01-Mrq-
MaterialRequestDelete.php?MaterialReceiveID=$data[MaterialReceiveID]\"><img
width=\"15\" src=\"../Gambar/Hapus.png\" height=\"15\" border=\"0\"
valign=\"middle\"></a>&nbsp;&nbsp; 
<a href=\"halaman/F05-Pur-
BrgMasukDetail.php?MaterialReceiveID=$data[MaterialReceiveID]\"><img
width=\"15\" src=\"../Gambar/tabdetail.jpg\" height=\"15\" border=\"0\"

```


```
$noUrut = (int) substr($KodePo,8,4);

// bilangan yang diambil ini ditambah 1 untuk menentukan nomor urut berikutnya
$noUrut++;

$char = "MIS/PCP/";
$newID = $char . sprintf("%04s", $noUrut);

//Session
session_start();
if (ISSET($_SESSION['UserLogin']))
{
header("Logistic/LogIndex.php?page=F06-Pur-BrgKeluar");
}
else
header("location: ../../Index.php");
?>

<style type="text/css">
<!--
.TextFontColor {
 color: #009;
 text-align: left;
}
}
```

```
-->

</style>

<div class="halaman">

 <h2>Halaman Material Issued</h2>

</div>

<hr />

<div clas="halaman" >

<form action="halaman/F06-Pur-BrgKeluarAdd.php" method="post" name="F06-
Pur-BrgKeluarAdd">

 <table width="859" border="0" align="center" cellpadding="3" cellspacing="1"
bgcolor="#666666" style="border-radius:20px; color: #009; font-weight: bold;">

 </tr>

 <tr>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 <td>&nbsp;</td>

 </tr>

 <tr>

 <td class="TextFontColor">MRQ Reference</td>
```

```

<td><strong class="TextFontColor">:</strong></td>

<td><select name="MRQReferensi" size="1" id="MRQReferensi"
style="width:165px" onchange="changeValue(this.value)">

<option value="0">-Pilih-</option>

<?php

$result = mysql_query("select * from materialrequest where Status =
'Process' order by RequestId desc");

$jsonArray = "var MRQList = new Array();\n";

 while ($row = mysql_fetch_array($result))
 {

echo '<option value="" . $row['RequestNo'] . "'>' . $row['RequestNo'] .
'</option>';

 $jsonArray .= "MRQList[" . $row['RequestNo'] . "] = {RequestId:" .
addslashes($row['RequestId']) . "};\n";

 }

?>

</select>

<input name="MRQId" type="text" id="MRQId" style="border:0;
background-color:#666" size="4" readonly="readonly" />

<script type="text/javascript">

<?php echo $jsonArray; ?>

function changeValue(RequestNo){

document.getElementById('MRQId').value =
MRQList[RequestNo].RequestId;

```


```

 };

 </script>

</td>

<td class="TextFontColor"><strong>Admin</strong></td>

<td><strong class="TextFontColor">:</strong></td>

<td><input name="IssuedSubmit" type="text" id="IssuedSubmit"
style="border-radius:20px" value="<?php echo $login_session; ?>"
readonly="readonly"/></td>

</tr>

<tr>

<td valign="middle" class="TextFontColor"><p><strong>Issued
No</strong></p>

<p><strong>Issued Date</strong></p></td>

<td valign="top" class="TextFontColor"><p><strong
class="TextFontColor">:</strong></p>

<p><strong class="TextFontColor">:</strong></p></td>

<td valign="top"><label>

<br />

<input name="IssuedNo" type="text" id="IssuedNo" style="border-
radius:20px" value="<?php echo $newID; ?>" readonly="readonly" />

<br />

<br />

<input name="IssuedDate" type="text" id="IssuedDate" style="border-
radius:20px" value="<?php echo date("Y-m-d"); ?>" readonly="readonly"/>

```


```
<td>&nbsp;</td>

<td>&nbsp;</td>

<td>&nbsp;</td>

</tr>

</table>

</form>

<hr />

</div>

<div align="center">

<table width="1065" border="1" cellpadding="0" cellspacing="0"
bgcolor="#E8EED7">

<tr>

<th width="10%" align="center" scope="col" >Issued Number</th>

<th width="12%" align="center" scope="col">Issued Date</th>

<th width="12%" align="center" scope="col">MRQ Reference</th>

<th width="15%" align="center" scope="col">Admin</th>

<th width="11%" align="center" scope="col">Remark</th>

<th width="11%" align="center" scope="col">Status</th>

<th width="11%" align="center" scope="col">Action</th>

</tr>

<?php
require("../config.php");
```

```
//menampilkan list data

$query = "select * from materialissued order by MaterialIssuedID desc";

$hasil = mysql_query($query);

while ($data = mysql_fetch_array($hasil))
{
echo "<tr>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialIssuedNo']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialIssuedDate']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialIssuedNo']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialIssuedSubmit']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['MaterialIssuedRemark']. "</td>

<td align=\"left\" bgcolor=\"#FFFFFF\">".$data['IssuedStatus']. "</td>

<td align=\"center\" bgcolor=\"#FFFFFF\">

<a href=\"halaman/F01-Mrq-

MaterialRequestDelete.php?MaterialReceiveID=$data[MaterialReceiveID]\"><img

width=\"15\" src=\"../Gambar/Hapus.png\" height=\"15\" border=\"0\"

valign=\"middle\"></a>&nbsp;&nbsp; 

<a href=\"halaman/F06-Pur-

BrgKeluarDetail.php?MaterialIssuedID=$data[MaterialIssuedID]\"><img

width=\"15\" src=\"../Gambar/tabdetail.jpg\" height=\"15\" border=\"0\"

valign=\"middle\"></a>&nbsp;&nbsp; 

<a href=\"halaman/F06-Pur-

BrgKeluarSuratJalan.php?MaterialIssuedID=$data[MaterialIssuedID]\"><img

width=\"15\" src=\"../Gambar/print.png\" height=\"15\" border=\"0\"
```

```
valign="middle"></a>
```

```
</td>
```

```
</tr>";
```

```
}
```

```
?>
```

```
</table>
```

```
</div>
```

4.4. Testing

A. Form Login

Tabel IV.23.

Hasil Pengujian Black Box Testing Form Login

No .	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Kesimpulan
1.	<i>Login Id</i> dan <i>Password</i> tidak diisi kemudian klik tombol <i>login</i>	<i>Login Id</i> (kosong) <i>Password:</i> (kosong)	Sistem akan menolak akses <i>user</i> dan menampilkan "Password atau User ID Anda Salah!!!"	Sesuai Harapan	Valid
2.	Mengetikkan <i>Login Id</i> dan <i>Password</i> tidak diisi atau kosong kemudian klik tombol <i>login</i>	<i>Login Id:</i> admin <i>Password :</i> (kosong)	Sistem akan menolak akses <i>user</i> dan menampilkan "Password atau User ID Anda Salah!!!"	Sesuai Harapan	Valid
3.	<i>Login Id</i> tidak diisi (kosong) dan <i>Password</i> diisi kemudian klik tombol <i>login</i>	<i>Login Id:</i> (kosong) <i>Password:</i> admin	Sistem akan menolak akses <i>user</i> dan menampilkan "Password atau User ID Anda Salah!!!"	Sesuai Harapan	Valid

4.	Mengetikkan salah satu kondisi salah pada <i>Login Id</i> atau <i>Password</i> kemudian klik tombol <i>login</i>	<i>Login Id:</i> admin (benar) <i>Password:</i> 123456 (salah)	Sistem akan menolak akses <i>user</i> dan menampilkan “Password atau User ID Anda Salah!!!”	Sesuai Harapan	Valid
5.	Mengetikkan <i>Login Id</i> dan <i>Password</i> dengan data yang benar kemudian klik tombol <i>login</i>	<i>Username:</i> admin (benar) <i>Password:</i> admin (benar)	Sistem menerima akses <i>login</i> dan kemudian langsung menampilkan menu <i>home</i> .	Sesuai Harapan	Valid

B. Form Tambah Material

Tabel IV.24

Hasil Pengujian Black Box Testing Form Tambah Material

No .	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Kesimpulan
1.	<i>Material Code</i> tidak diisi kemudian klik tombol SAVE	<i>Material Code</i> (kosong)	Sistem akan menampilkan pesan “Data belum dapat di simpan!!”	Sesuai Harapan	Valid
2.	<i>Material Name</i> tidak diisi kemudian klik tombol SAVE	<i>Material Name</i> (kosong)	Sistem akan menampilkan pesan “Data belum dapat di simpan!!”	Sesuai Harapan	Valid
3.	<i>Unit</i> tidak dipilih kemudian klik tombol SAVE	<i>Unit</i> (kosong)	Sistem akan menampilkan pesan “Data belum dapat di simpan!!”	Sesuai Harapan	Valid
4.	<i>Brand</i> tidak diisi kemudian klik tombol SAVE	<i>Brand</i> (kosong)	Sistem akan menampilkan pesan “Data belum dapat di simpan!!”	Sesuai Harapan	Valid

C. *Form Purchase Request*

Tabel IV.25

Hasil Pengujian Black Box Testing *Form Purchase Request*

No .	Skenario pengujian	<i>Test case</i>	Hasil yang diharapkan	Hasil pengujian	Kesimpulan
1.	<i>MRQ Reference</i> tidak dipilih kemudian klik tombol SAVE	<i>MRQ Reference</i> (kosong)	Sistem akan menampilkan pesan “Data belum dapat di simpan!!!”	Sesuai Harapan	Valid
2.	<i>MRQ Reference</i> dipilih kemudian klik tombol SAVE	<i>MRQ Reference</i> (MRQ/PCP /0011)	Sistem akan menyimpan data Purchase Request dan menampilkan di list	Sesuai Harapan	Valid
3.	<i>Remark</i> tidak diisi kemudian klik tombol SAVE	<i>Remark</i> (kosong)	Sistem akan menyimpan data <i>Purchase Request</i> dan menampilkan di <i>list</i>	Sesuai Harapan	Valid
4.	<i>Remark</i> diisi kemudian klik tombol SAVE	<i>Remark</i> (Test1)	Sistem akan menyimpan data <i>Purchase Request</i> dan menampilkan di <i>list</i>	Sesuai Harapan	Valid

D. *Form Material Receive*

Tabel IV.26

Hasil Pengujian Black Box Testing *Form Material Receive*

No .	Skenario pengujian	<i>Test case</i>	Hasil yang diharapkan	Hasil pengujian	Kesimpulan
1.	<i>PO Reference</i> tidak dipilih kemudian klik tombol SAVE	<i>PO Reference</i> (kosong)	Sistem akan menampilkan pesan “Data belum dapat di simpan!!!”	Sesuai Harapan	Valid
2.	<i>PO Reference</i> dipilih kemudian klik tombol SAVE	<i>PO Reference</i> (PO/PCP/000 5)	Sistem akan menyimpan data Purchase Request dan menampilkan di list	Sesuai Harapan	Valid
3.	<i>Remark</i> tidak diisi kemudian klik tombol SAVE	<i>Remark</i> (kosong)	Sistem akan menyimpan data <i>Purchase Request</i> dan menampilkan di <i>list</i>	Sesuai Harapan	Valid
4.	<i>Remark</i> diisi kemudian klik tombol SAVE	<i>Remark</i> (Test1)	Sistem akan menyimpan data <i>Purchase Request</i> dan menampilkan di <i>list</i>	Sesuai Harapan	Valid

E. *Form Material Issued*

Tabel IV.27

Hasil Pengujian Black Box Testing Form *Material Issued*

No	Skenario pengujian	<i>Test case</i>	Hasil yang diharapkan	Hasil pengujian	Kesimpulan
1.	<i>MRQ Reference</i> tidak dipilih kemudian klik tombol SAVE	<i>MRQ Reference</i> (kosong)	Sistem akan menampilkan pesan “Data belum dapat di simpan!!!”	Sesuai Harapan	Valid
2.	<i>MRQ Reference</i> dipilih kemudian klik tombol SAVE	<i>MRQ Reference</i> (MRQ/PCP /0009)	Sistem akan menyimpan data <i>Purchase Request</i> dan menampilkan di list	Sesuai Harapan	Valid
3.	<i>Remark</i> tidak diisi kemudian klik tombol SAVE	<i>Remark</i> (kosong)	Sistem akan menyimpan data <i>Purchase Request</i> dan menampilkan di <i>list</i>	Sesuai Harapan	Valid
4.	<i>Remark</i> diisi kemudian klik tombol SAVE	<i>Remark</i> (Test2)	Sistem akan menyimpan data <i>Purchase Request</i> dan menampilkan di <i>list</i>	Sesuai Harapan	Valid

4.5. *Support*

Support adalah dukungan teknis yang diberikan untuk merawat perangkat keras dan perangkat lunak. Komputer dan perangkat elektronik lainnya adalah sebuah mesin yang tentu saja perlu dirawat secara berkala dan rutin untuk menjamin agar tetap berfungsi dengan baik dan mengantisipasi setiap kemungkinan error yang dapat mengakibatkan kerugian pada perusahaan.

4.5.1. Spesifikasi *Hardware* dan *Software*

Perangkat keras (*hardware*) tidak akan berfungsi tanpa adanya perangkat lunak (*software*). Perangkat lunak merupakan bagian dari sistem pengolahan data yang digunakan untuk mengaktifkan fungsi dari perangkat lunak komputer. Dalam penulisan skripsi ini penulis menggunakan perangkat keras dan lunak sebagai berikut:

Tabel IV.28.

Spesifikasi *Hardware* dan *Software*

Kebutuhan	Keterangan
Sistem Operasi	: Windows 7 Professional 64-bit
<i>Processor</i>	: Intel ^(R) Core ^(TM) i3 CPU M330 @2,13GHz
RAM	: 6 GB
<i>Harddisk</i>	: 500 GB
Monitor	: LCD 14"
<i>Keyboard</i>	: <i>Standart</i>
<i>Printer</i>	: <i>Laser Jet</i>
<i>Mouse</i>	: <i>Standart</i>
<i>Browser</i>	: <i>Google Chrome, Mozilla Firefox, Internet Explorer</i>
<i>Software</i>	: <i>Dreamweaver Cs4, Adobe Photoshop Cs4, Php Myadmin, MySQL, IIS</i>

4.6. Spesifikasi Dokumen Sistem Usulan

Dokumen sistem usulan merupakan bentuk dokumen yang terlibat dengan sistem yang sudah dibuat. Berikut spesifikasi dokumen adalah sebagai berikut :

- a. Nama Dokumen : *Purchase Order*
 - Fungsi : Sebagai bukti pesanan barang
 - Sumber : Admin *Purchasing*
 - Tujuan : *Supplier*
 - Media : Tampilan
 - Frekuensi : Setiap hari
 - Format : Lampiran B-1
- b. Nama Dokumen : *Receive Of Goods*
 - Fungsi : Sebagai bukti penerimaan barang dari *supplier*
 - Sumber : Admin *Logistic*
 - Tujuan : *Supplier*
 - Frekuensi : Setiap penerimaan barang masuk
 - Format : Lampiran B-2
- c. Nama Dokumen : *Submit Request*
 - Fungsi : Sebagai bukti pengeluaran barang ke tim *service*
 - Sumber : *Logistic*
 - Tujuan : *Service*
 - Frekuensi : Setiap hari
 - Format : Lampiran B-3
- d. Nama Dokumen : *Stock Report Position*
 - Fungsi : Sebagai laporan *stock*

- Sumber : *Logistic*
- Tujuan : *Vice President Operational*
- Frekuensi : Setiap Akhir bulan
- Format : Lampiran B-4
- e. Nama Dokumen : *Material Receive Report*
- Fungsi : Sebagai laporan barang masuk
- Sumber : *Logistic*
- Tujuan : *Vice President Operational*
- Frekuensi : Setiap Akhir bulan
- Format : Lampiran B-5
- f. Nama Dokumen : *Material Issued Report*
- Fungsi : Sebagai laporan barang keluar
- Sumber : *Logistic*
- Tujuan : *Vice President Operational*
- Frekuensi : Setiap Akhir bulan
- Format : Lampiran B-6