89

BAB IV
RANCANGAN SISTEM DAN PROGRAM USULAN

[bookmark: OLE_LINK6]Analisa Kebutuhan Software
Analisis
Dalam tahap analisis, terdapat penentuan analisa kebutuhan system atau software requirement specification dan juga identifikasi aktor (Bakhtiar, 2015). Berikut ini spesifikasi kebutuhan dan juga actor dari perancangan sistem informasi inventory spare part management berbasis website pada PT PGAS Telekomunikasi Nusantara :
Halaman user
1.A. Melihat dan mengedit my account
1.B. Melihat, menambah dan mengedit data spare part
1.C. Membuat dan melihat daftar permintaan atau request
1.D. Membuat, melihat dan mencetak transmittal sheet
1.E. Melihat dan mencetak laporan
Halaman admin
2.A. Mengelola data user
2.B. Manage category
2.C. mengelola data spare part
2.D. Mengelola data request
2.E. Mengelola data pengiriman
2.F. Membuat dan melihat laporan
2.G. Mengelola data perbaikan
2.H. Mengelola data retur
Perancangan
Dalam tahap perancangan, merupakan tahap pemodelan dengan menggunakan UML yang terdiri dari use case dan activity diagram.
Use Case Diagram User

Gambar IV.1. Use Case Diagram User

a. Diskripsi Use Case Diagram My Account
Tabel IV.1
Diskripsi Use Case Diagram Halaman User My Account
	Use Case Name
	Halaman User

	Requirment
	1A

	Goal
	user dapat melihat data My Account

	Pre-Conditions
	user login

	Post-Conditions
	Jika user telah login maka dapat melihat dan mengubah data my account

	Failed end Condition
	Data account gagal diubah

	Primary Actors
	User

	Main Flow/ Basic path
	1. User login
2. User dapat melihat my account

	Invariant
	-

b. Diskripsi Use Case Diagram Halaman User Inventory
Tabel IV.2
Diskripsi Use Case Diagram Halaman User Inventory
	Use Case Name
	Halaman User

	Requirment
	1B

	Goal
	user dapat melihat data inventory

	Pre-Conditions
	user login

	Post-Conditions
	Jika user telah login maka dapat menambah, melihat dan mengubah data spare part.

	Failed end Condition
	Gagal menambah dan mengubah data spare part.

	Primary Actors
	User

	Main Flow/ Basic path
	1. User login
2. User dapat melihat data spare part
3. User dapat menambah data spare part
4. User dapat mengubah data spare part

	Invariant
	-

c. Diskripsi Use Case Diagram Halaman User Request
Tabel IV.3
Diskripsi Use Case Diagram Halaman User Request
	Use Case Name
	Halaman User

	Requirment
	1C

	Goal
	user dapat melihat data request

	Pre-Conditions
	user login

	Post-Conditions
	Jika user telah login maka dapat menambah, melihat data permintaan atau request.

	Failed end Condition
	Gagal menambah request.

	Primary Actors
	User

	Main Flow/ Basic path
	1. User login
2. User dapat melihat data request
3. User dapat menambah data request

	Invariant
	-

d. Diskripsi Use Case Diagram Halaman User Transmittal Sheet
Tabel IV.4
Diskripsi Use Case Diagram Halaman User Transmittal Sheet
	Use Case Name
	Halaman User

	Requirment
	1D

	Goal
	user dapat melihat data transmittal sheet

	Pre-Conditions
	user login

	Post-Conditions
	Jika user telah login maka dapat menambah, melihat data pengiriman atau transmittal sheet

	Failed end Condition
	Gagal menambah transmittal sheet

	Primary Actors
	User

	Main Flow/ Basic path
	1. User login
2. User dapat melihat data transmittal sheet
3. User dapat menambah data transmittal sheet
4. User dapat mencetak data transmittal sheet

	Invariant
	-

e. Diskripsi Use Case Diagram Halaman User Report
Tabel IV.5
Diskripsi Use Case Diagram Halaman User Report
	Use Case Name
	Halaman User

	Requirment
	1E

	Goal
	user dapat melihat laporan atau report

	Pre-Conditions
	user login

	Post-Conditions
	Jika user telah login maka dapat melihat dan mencetak laporan

	Failed end Condition
	Gagal melihat dan mencetak laporan

	Primary Actors
	User

	Main Flow/ Basic path
	1. User login
2. User dapat melihat laporan
3. User dapat mencetak laporan

	Invariant
	-

Use Case Diagram Admin

Gambar IV.2. Use Case Diagram Admin

a. Diskripsi Use Case Diagram Mengolah Data Account
Tabel IV.6
Diskripsi Use Case Diagram Mengolah Data Account
	Use Case Name
	Mengolah data account

	Requirment
	2.A

	Goal
	Admin dapat menambah, mengubah,mencari dan menghapus data user

	Pre-Conditions
	Admin login

	Post-Conditions
	Data user tersimpan,terupdate atau terhapus

	Failed end Condition
	Gagal menyimpan, mencari, mengupdate atau menghapus

	Primary Actors
	Admin

	Main Flow/ Basic path
	1. Admin dapat melihat data user
2. Admin dapat mencari data user
3. Admin dapat menambahkan data user
4. Admin dapat menyimpan data user

	Alternate flow/ Invariant 1
	4a. Admin merubah data user

	Invariant 2
	4b. Admin menghapus data user

b. Diskripsi Use Case Diagram Mengolah Data Category
Tabel IV.7
Diskripsi Use Case Diagram Mengolah Category
	Use Case Name
	Mengolah data category

	Requirment
	2.B

	Goal
	Admin dapat menambah, mengubah,mencari dan menghapus data category yang berisi lokasi atau alamat dan variant

	Pre-Conditions
	Admin login

	Post-Conditions
	Data category tersimpan,terupdate atau terhapus

	Failed end Condition
	Gagal menyimpan, mencari, mengupdate atau menghapus

	Primary Actors
	Admin

	Main Flow/ Basic path
	1. Admin dapat melihat data category
2. Admin dapat menambahkan data category
3. Admin dapat menyimpan data category

	Alternate flow/ Invariant 1
	3a. Admin merubah data category

	Invariant 2
	3b. Admin menghapus data category

c. Diskripsi Use Case Diagram Mengolah Data Spare Part
Tabel IV.8
Diskripsi Use Case Diagram Mengolah Data Spare Part
	Use Case Name
	Mengolah data spare part

	Requirment
	2.C

	Goal
	Admin dapat menambah, mengubah,mencari dan menghapus data spare part

	Pre-Conditions
	Admin login

	Post-Conditions
	Data spare part tersimpan,terupdate atau terhapus

	Failed end Condition
	Gagal menyimpan, mengupdate atau menghapus

	Primary Actors
	Admin

	Main Flow/ Basic path
	1. Admin dapat melihat data spare part
2. Admin dapat menambahkan data spare part
3. Admin dapat menyimpan data spare part

	Alternate flow/ Invariant 1
	3a. Admin merubah data spare part

	Invariant 2
	3b. Admin menghapus data spare part

d. Diskripsi Use Case Diagram Mengolah Data Notebook
Tabel IV.9
Diskripsi Use Case Diagram Mengolah Data request
	Use Case Name
	Mengolah data request

	Requirment
	2.D

	Goal
	Admin dapat menambah, mengubah, mencari dan menghapus data permintaan atau request

	Pre-Conditions
	Admin login

	Post-Conditions
	Data request tersimpan,terupdate atau terhapus

	Failed end Condition
	Gagal menyimpan, mengupdate atau menghapus

	Primary Actors
	Admin

	Main Flow/ Basic path
	1. Admin dapat melihat data request
2. Admin dapat menambahkan data request
3. Admin dapat menyimpan data request

	Alternate flow/ Invariant 1
	3a. Admin merubah data request

	Invariant 2
	3b. Admin menghapus data request

e. Diskripsi Use Case Diagram Mengolah Data Perbaikan Spare Part
Tabel IV.10
Diskripsi Use Case Diagram Mengolah Data Perbaikan Spare Part
	Use Case Name
	Mengolah data perbaikan spare part

	Requirment
	2.G

	Goal
	Admin dapat menambah, mengubah,mencari dan menghapus data perbaikan spare part

	Pre-Conditions
	Admin login

	Post-Conditions
	Data perbaikan spare part tersimpan,terupdate atau terhapus

	Failed end Condition
	Gagal menyimpan, mengupdate atau menghapus

	Primary Actors
	Admin

	Main Flow/ Basic path
	1. Admin dapat melihat data perbaikan spare part
2. Admin dapat menambahkan data perbaikan spare part
3. Admin dapat menyimpan data perbaikan spare part

	Alternate flow/ Invariant 1
	3a. Admin merubah data perbaikan spare part

	Invariant 2
	3b. Admin menghapus data perbaikan spare part

f. Diskripsi Use Case Diagram Mengolah Data Transmittal Sheet
Tabel IV.11
Diskripsi Use Case Diagram Mengolah Data Transmittal Sheet
	Use Case Name
	Mengolah data Transmittal Sheet

	Requirment
	2.E

	Goal
	Admin dapat menambah, mengubah,mencari dan menghapus data transmittal sheet

	Pre-Conditions
	Admin login

	Post-Conditions
	Data transmittal sheet tersimpan,terupdate atau terhapus

	Failed end Condition
	Gagal menyimpan, mengupdate atau menghapus

	Primary Actors
	Admin

	Main Flow/ Basic path
	4. Admin dapat melihat data transmittal sheet
5. Admin dapat menambahkan data transmittal sheet
6. Admin dapat menyimpan data perbaikan notebook

	Alternate flow/ Invariant 1
	3a. Admin merubah data transmittal sheet

	Invariant 2
	3b. Admin menghapus data transmittal sheet

g. Diskripsi Use Case Diagram Penarikan Data Laporan
Tabel IV.12
Diskripsi Use Case Diagram Membuat Laporan
	Use Case Name
	Penarikan Laporan

	Requirment
	2.F

	Goal
	Admin dapat melihat detail data laporan (spare part, request dan repair)

	Pre-Conditions
	Admin login

	Post-Conditions
	Laporan dapat di cetak

	Failed end Condition
	Gagal dicetak

	Primary Actors
	Admin

	Main Flow/ Basic path
	1. Admin dapat melihat detail data (spare part, request dan repair)
2. Admin dapat mencetak data (spare part, request dan repair)

	Alternate flow/ Invariant 1
	-

	Invariant 2
	-

h. Diskripsi Use Case Diagram Retur
	Tabel IV.13	
Diskripsi Use Case Diagram Retur
	Use Case Name
	Mengolah data Transmittal Sheet

	Requirment
	2.H

	Goal
	Admin dapat menambah, mengubah,mencari dan menghapus data retur

	Pre-Conditions
	Admin login

	Post-Conditions
	Data retur tersimpan,terupdate atau terhapus

	Failed end Condition
	Gagal menyimpan, mengupdate atau menghapus

	Primary Actors
	Admin

	Main Flow/ Basic path
	1. Admin dapat melihat data retur
2. Admin dapat menambahkan data retur
3. Admin dapat menyimpan data retur

	Alternate flow/ Invariant 1
	3a. Admin merubah data retur

	Invariant 2
	3b. Admin menghapus data retur

Activity Diagram Page My Account

Gambar IV.3. Activity Diagram Page My Account

Activity Diagram Page User Inventory

Gambar IV.4. Activity Diagram Inventory User
Activity Diagram Page User Request

Gambar IV.5. Activity Diagram Request User
Activity Diagram Transmittal Sheet

Gambar IV.6. Activity Diagram Transmittal Sheet

Activity Diagram Report

Gambar IV.7. Activity Diagram Report
Activity Diagram Page Admin Account

Gambar IV.8. Activity Diagram Account Admin

Activity Diagram Page Category
Data Variant

Gambar IV.9. Activity Diagram Variant Admin
Activity Diagram Category Location

Gambar IV.10. Activity Diagram Category Location

Activity Diagram Page Inventory

Gambar IV.11. Activity Diagram Page Inventory
Activity Diagram Page Request

Gambar IV.12. Activity Diagram Page Request
Activity Diagram Page Repairment

Gambar IV.13. Activity Diagram Page Repairment

Activity Diagram Page Transmittal

Gambar IV.14. Activity Diagram Page Transmittal
Desain
Database
A. Entity Relationship Diagram (ERD)
Entity Relationship Diagram menjelaskan hubungan antar data dalam bisnis data yang terdiri dari object-object dasar yang mempunyai hubungan atau relasi antar object-object tertentu. Dalam ERD hubungan antar relasi dapat terdiri dari sejumlah entitas yang di sebut dengan derajat relasi. ERD yang ada pada sistem ini sebagai berikut :

Gambar IV.15. Entity Relationship Diagram

B. Logical Relational Structure (LRS)

Gambar IV.16. Logical Relational Structure
C. Spesifikasi File
Spesifikasi file adalah pengelompokkan dari file-file yang dapat membantu pengolahan data. Spesifikasi file dapat disebut juga sebagai penjelasan mengenai bentuk-bentuk database yang digunakan untuk pengolahan database. Spesifikasi file dalam pengolahan database ini adalah sebagai berikut :

1. Spesifikasi File Tabel account
Nama Database	: spare-part
Nama Tabel		: Tabel account
Akronim		: account
Tipe File		: File master
Fungsi			: Menyimpan data akun
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 201
Kunci Field		: id *
Software		: MySQL
Tabel IV.14.
Spesifikasi File Tabel account
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	id *
	int
	2
	Primary key

	2
	name
	varchar
	30
	

	3
	unit
	varchar
	30
	

	4
	job_tittle
	varchar
	50
	

	5
	username **
	varchar
	15
	Foreign Key

	6
	password
	varchar
	20
	

	7
	phone
	varchar
	16
	

	8
	email
	varchar
	30
	

	9
	level
	varchar
	8
	

2. Spesifikasi File Tabel Request
Nama Database	: spare-part
Nama Tabel		: Tabel request
Akronim		: request
Tipe File		: File master
Fungsi			: Menyimpan data permintaan spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 175
Kunci Field		: id *
Software		: MySQL
Tabel IV.15.
Spesifikasi File Tabel Request
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	id *
	varchar
	50
	Primary key

	2
	username **
	varchar
	30
	Foreign Key

	3
	applicant
	varchar
	30
	

	4
	job_tittle
	varchar
	30
	

	5
	location
	varchar
	15
	

	6
	dt
	datetime
	
	

	7
	status
	varchar
	20
	

3. Spesifikasi File Tabel item_req
Nama Database	: spare-part
Nama Tabel		: Tabel item_req
Akronim		: item_req
Tipe File		: File master
Fungsi			: Menyimpan data daftar permintaan spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 165
Kunci Field		: no *
Software		: MySQL
Tabel IV.16.
Spesifikasi File Tabel item_req
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	no *
	int
	2
	Primary key

	2
	id_req **
	varchar
	50
	Foreign Key

	3
	name
	varchar
	30
	

	4
	type
	varchar
	30
	

	5
	used_for
	varchar
	50
	

	6
	total
	int
	3
	

4. Tabel transmittal_sheet
Nama Database	: spare-part
Nama Tabel		: Tabel transmittal_sheet
Akronim		: transmittal_sheet
Tipe File		: File master
Fungsi			: Menyimpan data pengiriman spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 192
Kunci Field		: id *
Software		: MySQL
Tabel IV.17.
Spesifikasi File Tabel transmittal_sheet
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	id *
	int
	2
	Primary key

	2
	sender **
	varchar
	30
	Foreign Key

	3
	ref
	varchar
	30
	

	4
	delivery_date
	date
	
	

	5
	receipt_date
	date
	
	

	6
	addressed_to
	varchar
	30
	

	7
	company
	varchar
	50
	

	8
	division
	varchar
	50
	

5. Tabel item
Nama Database	: spare-part
Nama Tabel		: Tabel item
Akronim		: item
Tipe File		: File master
Fungsi	: Menyimpan data item pengiriman spare part dan
		item retur
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 45
Kunci Field		: no *
Software		: MySQL

Tabel IV.18.
Spesifikasi File Tabel item
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	no *
	int
	3
	Primary key

	2
	item_desc
	text
	
	

	3
	qty
	int
	2
	

	6
	remark
	text
	
	

	7
	id_item **
	varchar
	40
	Foreign Key

6. Tabel equipment
Nama Database	: spare-part
Nama Tabel		: Tabel equipment
Akronim		: equipment
Tipe File		: File master
Fungsi			: Menyimpan data spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 326
Kunci Field		: sn *
Software		: MySQL

Tabel IV.19.
Spesifikasi File Tabel equipment
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	variant **
	varchar
	30
	Foreign Key

	2
	location **
	varchar
	50
	Foreign Key

	3
	sn *
	varchar
	50
	Primary key

	4
	pn
	varchar
	50
	

	5
	merk
	varchar
	50
	

	6
	desc
	text
	
	

	7
	status
	varchar
	50
	

	8
	po_ref
	varchar
	50
	

	9
	type
	varchar
	50
	

	10
	date
	date
	
	

	11
	information
	text
	
	

	12
	device_address
	varchar
	20
	

7. Tabel history
Nama Database	: spare-part
Nama Tabel		: Tabel history
Akronim		: history
Tipe File		: File master
Fungsi			: Menyimpan data history spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 60
Kunci Field		: id *
Software		: MySQL
Tabel IV.20.
Spesifikasi File Tabel history
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	id *
	int
	10
	Primary key

	2
	date_event
	date
	
	

	3
	activity
	text
	
	

	4
	pic
	varchar
	50
	

	5
	sn **
	varchar
	50
	Foreign Key

	6
	detail
	text
	
	

8. Tabel variant
Nama Database	: spare-part
Nama Tabel		: Tabel variant
Akronim		: variant
Tipe File		: File master
Fungsi			: Menyimpan data variant atau jenis spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 32
Kunci Field		: id *
Software		: MySQL
Tabel IV.21.
Spesifikasi File Tabel variant
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	id *
	int
	2
	Primary key

	2
	name **
	varchar
	30
	Foreign Key

9. Tabel location
Nama Database	: spare-part
Nama Tabel		: Tabel location
Akronim		: location
Tipe File		: File master
Fungsi			: Menyimpan data lokasi site atau kantor
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 163
Kunci Field		: loc_id *
Software		: MySQL
Tabel IV.22.
Spesifikasi File Tabel location
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	loc_id*
	int
	11
	Primary key

	2
	name
	varchar
	60
	

	3
	regional_area **
	varchar
	60
	Foreign Key

	4
	address
	text
	
	

	5
	phone
	varchar
	16
	

	6
	fax
	varchar
	16
	

10. Tabel repair
Nama Database	: spare-part
Nama Tabel		: Tabel repair
Akronim		: repair
Tipe File		: File master
Fungsi			: Menyimpan data perbaikan spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 180
Kunci Field		: tt *
Software		: MySQL
Tabel IV.23.
Spesifikasi File Tabel repair
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	sn **
	varchar
	50
	Foreign Key

	2
	date_start
	date
	
	

	3
	date_end
	date
	
	

	4
	vendor
	varchar
	50
	

	5
	tt *
	varchar
	30
	Primary key

	6
	tt_ref
	varchar
	30
	

	7
	status
	varchar
	20
	

11. Tabel return
Nama Database	: spare-part
Nama Tabel		: Tabel return
Akronim		: return
Tipe File		: File master
Fungsi			: Menyimpan data pengembalian spare part
Organisasi File	: Index Sequential
Accsess File		: Random
Media			: Harddisk
Record Size		: 40
Kunci Field		: id_retur *
Software		: MySQL
Tabel IV.24.
Spesifikasi File Tabel return
	No
	Nama Field
	Type
	Size
	Keterangan

	1
	id_retur *
	varchar
	20
	Primary Key

	2
	order_ref **
	varchar
	10
	Foreign Key

	3
	retur_date
	date
	
	

	4
	sender
	varchar
	10
	

Software Architecture
A. Deployment Diagram

Gambar IV.17. Deployment Diagram
B. Component Diagram
Diagram komponen ini memperlihatkan organisasi serta kebergantungan sistem atau perangkat lunak pada komponen-komponen yang telah ada sebelumnya.

Gambar IV.18. Component Diagram

User Interface
Berikut gambar design tampilan program dari sistem usulan.
1. Tampilan inventory spare part
[image:]
Gambar IV.19. Tampilan Inventory Spare Part

2. Tampilan form input spare part
[image:]
Gambar IV.20. Tampilan Input Spare Part

3. Tampilan detail spare part
[image:]
Gambar IV.21. Tampilan Detail Spare Part
4. Tampilan edit spare part
[image:]
Gambar IV.22. Tampilan Edit Spare Part

5. Tampilan data request
[image:]
Gambar IV.23. Tampilan data request
6. Tampilan detail request
[image:]
Gambar IV.24. Tampilan detail request

7. Tampilan edit request
[image:]
Gambar IV.25. Tampilan edit request
8. Tampilan pembuatan transmittal sheet
[image: C:\Users\Anza Kamdera\AppData\Local\Microsoft\Windows\INetCacheContent.Word\transmittal create.png]
Gambar IV.26. Tampilan pembuatan transmittal sheet

9. Tampilan halaman cetak transmittal sheet
[image: C:\Users\Anza Kamdera\AppData\Local\Microsoft\Windows\INetCacheContent.Word\transmittal print.png]
Gambar IV.27. Tampilan pembuatan transmittal sheet

10. Tampilan halaman report
[image: C:\Users\Anza Kamdera\AppData\Local\Microsoft\Windows\INetCacheContent.Word\inventory_report.png]
Gambar IV.28. Tampilan halaman report

Code Generation
Script inventory spare part
<?php
mysql_select_db($database_connect, $connect);
if (isset($_POST['by']) && ($_POST['filter'])){
 $b = $_POST['by'];
 $f = $_POST['filter'];	
 $query_rs_inventory = "SELECT * FROM equipment WHERE $b = '$f'";
} else {
 $query_rs_inventory = "SELECT * FROM equipment"; }
 $query_limit_rs_inventory = sprintf("%s LIMIT %d, %d", $query_rs_inventory, $startRow_rs_inventory, $maxRows_rs_inventory);
 $rs_inventory = mysql_query($query_limit_rs_inventory, $connect) or die(mysql_error());
 $row_rs_inventory = mysql_fetch_assoc($rs_inventory);
 $number = $startRow_rs_inventory + 1; ?>

<div class="content-middle">
 <table width="842"> <form method="post"> <tr> <td width="140" valign="middle">
 	
 <button type="button" class="button-form-add" style="margin-bottom: 10px">
 Add Device <i class="fa fa-plus" aria-hidden="true"></i> </button> </td>
 <td width="144" valign="top"> <input type="text" name="filter" value="" /> </td>
 <td width="120" valign="top">
 <select name="by">
 <option value="sn">Serial Number</option>
 <option value="pn">Part Number</option>
 <option value="merk">Brand/ Merk</option>
 <option value="status">Status</option>
 <option value="location">Location</option>
 </select> </td> <td width="418" valign="top">
 	<button type="submit" name="Find" value="Find" class="button-form-add">Find</button> </td> </tr> </form> </table>
 <table width="1075" align="center" cellpadding="2" cellspacing="0">
 <tr class="att-invent"> <td width="32" class="att-invent-left">No.</td>
 <td width="139" align="center">Variant</td>
 <td width="150" align="center">Serial Number</td>
 <td width="158" align="center">Part Number</td>
 <td width="184" align="center">Merk/ Brand</td>
 <td width="119" align="center">Status</td>
 <td width="138" align="center">Type</td>
 <td width="121" colspan="3" align="center" valign="middle" class="att-invent-right">Option</td> </tr>
 <?php do { if ($number % 2 == 0) { $bg = "#CCCCCC"; $fc = 'style="color:#000"';
		 } else { $bg = "#F1F4F5"; $fc = 'style="color:#000"'; }
		 if (empty($totalRows_rs_inventory)) { ?> <tr align="center">
 <td colspan="9" align="center" class="font3" style="border-bottom:thin solid #09AEED;">Data Not Found</td> </tr> <?php } else { ?>
 <tr class="field-invent" bgcolor="<?php echo $bg; ?>" <?php echo $fc; ?>>
 <td align="right" class="field-invent-left" width="32"><?php echo $number++; ?>.</td>
 <td class="field-invent"><?php echo $row_rs_inventory['variant']; ?></td>
 <td class="field-invent"><?php echo $row_rs_inventory['sn']; ?></td>
 <td class="field-invent"><?php echo $row_rs_inventory['pn']; ?></td>
 <td class="field-invent"><?php echo $row_rs_inventory['merk']; ?></td>
 <td class="field-invent"><?php echo $row_rs_inventory['status']; ?></td>
 <td class="field-invent"><?php echo $row_rs_inventory['type']; ?></td>
 <td class="field-invent-right" valign="middle" align="center" width="121" height="40">
 <a href="/inventory_management/adm/inventory/part_detail.php?sn=<?php echo $row_rs_inventory['sn']; ?>">
 <button type="button" class="op-invent" title="View Detail"><i class="fa fa-eye" aria-hidden="true"></i> </button>
 <a href="/inventory_management/adm/inventory/part_detail_edit.php?sn=<?php echo $row_rs_inventory['sn']; ?>">
 <button type="button" class="op-invent" title="Edit">
<i class="fa fa-pencil-square-o" aria-hidden="true"></i> </button>
 <a href="/inventory_management/adm/inventory/part_delete.php?sn=<?php echo $row_rs_inventory['sn']; ?>">
 	<button type="button" onclick="return confirm('Are You Sure Delete S/N : <?php echo $row_rs_inventory['sn']; ?> ?')" class="op-invent" title="Delete"><i class="fa fa-trash"></i></button> </td> </tr>
<?php } } while ($row_rs_inventory = mysql_fetch_assoc($rs_inventory)); ?></table>
 <table width="1000" align="center" cellpadding="2" cellspacing="0"> <tr>
 <td width="150" align="center"><?php if ($pageNum_rs_inventory > 0) { // Show if not first page ?>
 <a href="<?php printf("%s?pageNum_rs_inventory=%d%s", $currentPage, 0, $queryString_rs_inventory); ?>">
 <i class="fa fa-angle-double-left" style="font-size:24px"></i>
 <?php } // Show if not first page ?></td>
 <td width="150" align="center"><?php if ($pageNum_rs_inventory > 0) { // Show if not first page ?>
 <a href="<?php printf("%s?pageNum_rs_inventory=%d%s", $currentPage, max(0, $pageNum_rs_inventory - 1), $queryString_rs_inventory); ?>">
 <i class="fa fa-angle-left" style="font-size:24px"></i>
 <?php } // Show if not first page ?></td> <td align="center"> </td>
 <td width="150" align="center"><?php if ($pageNum_rs_inventory < $totalPages_rs_inventory) { // Show if not last page ?>
 <a href="<?php printf("%s?pageNum_rs_inventory=%d%s", $currentPage, min($totalPages_rs_inventory, $pageNum_rs_inventory + 1), $queryString_rs_inventory); ?>">
 <i class="fa fa-angle-right" style="font-size:24px"></i>
 <?php } // Show if not last page ?></td> <td width="150" align="center"><?php if ($pageNum_rs_inventory < $totalPages_rs_inventory) { // Show if not last page ?>
 <a href="<?php printf("%s?pageNum_rs_inventory=%d%s", $currentPage, $totalPages_rs_inventory, $queryString_rs_inventory); ?>">
 <i class="fa fa-angle-double-right" style="font-size:24px"></i>
 <?php } // Show if not last page ?></td> </tr> </table> </div> </div>

Script input spare part
$editFormAction = $_SERVER['PHP_SELF'];
if (isset($_SERVER['QUERY_STRING'])) {
 $editFormAction .= "?" . htmlentities($_SERVER['QUERY_STRING']); }
if ((isset($_POST["MM_insert"])) && ($_POST["MM_insert"] == "form_part")) {
 $insertSQL = sprintf("INSERT INTO equipment (variant, location, sn, pn, merk, `desc`, status, po_ref, type, `date`, information) VALUES (%s, %s, %s, %s, %s, %s, %s, %s, %s, %s, %s)",
 GetSQLValueString($_POST['variant'], "text"),
 GetSQLValueString($_POST['location'], "text"),
 GetSQLValueString($_POST['sn'], "text"),
 GetSQLValueString($_POST['pn'], "text"),
 GetSQLValueString($_POST['merk'], "text"),
 GetSQLValueString($_POST['desc'], "text"),
 GetSQLValueString($_POST['status'], "text"),
 GetSQLValueString($_POST['po_ref'], "text"),
 GetSQLValueString($_POST['type'], "text"),
 GetSQLValueString($_POST['date'], "date"),
 GetSQLValueString($_POST['information'], "text"));
 mysql_select_db($database_connect, $connect);
 $insertPartResult = mysql_query($insertSQL, $connect) or die(mysql_error());
 if ($insertPartResult) { ?>
 <script language="JavaScript">alert('Device Added Successfuly !')			document.location='/inventory_management/adm/inventory/index.php'</script><?php }}

<div class="content-middle">
 <form action="<?php echo $editFormAction; ?>" method="POST" name="form_part" id="form1"> <table width="530" align="center"> <tr valign="baseline">
 <td width="163" align="left" nowrap="nowrap" class="cell-detail-attribute">Variant</td>
 <td width="23" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td width="350"> <select name="variant"> <option>--- Choose Variant ---</option>
 <?php do { ?> <option value="<?php echo $row_rs_variant['name']?>"><?php echo $row_rs_variant['name']?></option> <?php } while ($row_rs_variant = mysql_fetch_assoc($rs_variant)); $rows = mysql_num_rows($rs_variant);
 	 if($rows > 0) { mysql_data_seek($rs_variant, 0); $row_rs_variant = mysql_fetch_assoc($rs_variant); } ?> </select> </td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Location</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><select name="location"> <option>--- Choose Location ---</option>
 <?php do { ?> <option value="<?php echo $row_rs_location['name']?>"><?php echo $row_rs_location['name']?></option> <?php
} while ($row_rs_location = mysql_fetch_assoc($rs_location));
 $rows = mysql_num_rows($rs_location);
 if($rows > 0) { mysql_data_seek($rs_location, 0);
	 $row_rs_location = mysql_fetch_assoc($rs_location); } ?> </select>
 </td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Serial Number</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="sn" value="" size="32" /></td> </tr>
 <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Part Number</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="pn" value="" size="32" /></td> </tr>
 <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Merk</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="merk" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute" valign="top">Description</td>
 <td align="left" nowrap="nowrap" class="titikdua" valign="top">:</td>
 <td><textarea type="text" name="desc" size="32" class="textarea"></textarea></td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Type</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="type" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Date of Acquisition</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input id="datepicker" type="text" name="date" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">PO Reference</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="po_ref" value="" size="32" /></td> </tr>
 <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Status</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td> <select name="status">
 <option style="alignment-baseline:central">- Please Choice -</option>
 <option value="Ware House">Ware House</option>
 <option value="Installed">Installed</option>
 <option value="Repaired">Repaired</option>
 <option value="Faulty">Faulty</option> </select> </td> </tr>
 <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Information</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="information" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td nowrap="nowrap" align="right"> </td>
 <td nowrap="nowrap" align="right"> </td>
 <td> <button type="submit" class="button-form-add"><i class="fa"></i> Save</button>
 <button type="button" onClick="Cancel()" class="button-form-add">
 Cancel <i class="fa fa-times" aria-hidden="true"></i> </button>
			 <button type="reset" class="button-form-add">Reset <i class="fa fa-refresh" aria-hidden="true"></i></button> </td> </tr> </table>
 <input type="hidden" name="Part_add" value="form_part" />
 <input type="hidden" name="MM_insert" value="form_part" /> </form> </div>

Script detail spare part
$colname_rs_equipment = "-1";
if (isset($_GET['sn'])) {
 $colname_rs_equipment = $_GET['sn'];
} mysql_select_db($database_connect, $connect);
$query_rs_equipment = sprintf("SELECT * FROM equipment WHERE sn = %s", GetSQLValueString($colname_rs_equipment, "text"));
$rs_equipment = mysql_query($query_rs_equipment, $connect) or die(mysql_error());
$row_rs_equipment = mysql_fetch_assoc($rs_equipment);
$totalRows_rs_equipment = mysql_num_rows($rs_equipment);
$maxRows_rs_history = 20;
$pageNum_rs_history = 0;
$colname_rs_history = $row_rs_equipment['sn'];
if (isset($_GET['sn'])) {
 $colname_rs_history = $_GET['sn'];
} $startRow_rs_history = $pageNum_rs_history * $maxRows_rs_history;
mysql_select_db($database_connect, $connect);
$query_rs_history = sprintf("SELECT * FROM history WHERE sn = %s", GetSQLValueString($colname_rs_history, "text"));
$query_limit_rs_history = sprintf("%s LIMIT %d, %d", $query_rs_history, $startRow_rs_history, $maxRows_rs_history);
$rs_history = mysql_query($query_rs_history, $connect) or die(mysql_error());
$row_rs_history = mysql_fetch_assoc($rs_history);
$totalRows_rs_history = mysql_num_rows($rs_history);
$number = $startRow_rs_history + 1;

Script edit spare part
if ((isset($_POST["MM_update"])) && ($_POST["MM_update"] == "update_part")) {
 $updateSQL = sprintf("UPDATE equipment SET variant=%s, location=%s, pn=%s, merk=%s, `desc`=%s, status=%s, po_ref=%s, type=%s, `date`=%s, information=%s, device_address=%s WHERE sn=%s",
 GetSQLValueString($_POST['variant'], "text"),
 GetSQLValueString($_POST['location'], "text"),
 GetSQLValueString($_POST['pn'], "text"),
 GetSQLValueString($_POST['merk'], "text"),
 GetSQLValueString($_POST['desc'], "text"),
 GetSQLValueString($_POST['status'], "text"),
 GetSQLValueString($_POST['po_ref'], "text"),
 GetSQLValueString($_POST['type'], "text"),
 GetSQLValueString($_POST['date'], "date"),
 GetSQLValueString($_POST['information'], "text"),
 GetSQLValueString($_POST['device_address'], "text"),
 GetSQLValueString($_POST['sn'], "text"));
 mysql_select_db($database_connect, $connect);
 $Result1 = mysql_query($updateSQL, $connect) or die(mysql_error());
 $updateGoTo = "part_detail.php?sn=" . $row_rs_equipment['sn'] . "";
 if (isset($_SERVER['QUERY_STRING'])) {
 $updateGoTo .= (strpos($updateGoTo, '?')) ? "&" : "?";
 $updateGoTo .= $_SERVER['QUERY_STRING']; }
 header(sprintf("Location: %s", $updateGoTo)); }

	<div class="content-middle">
 <form action="<?php echo $editFormAction; ?>" method="POST" name="update_part" id="form1">
 <table width="500" align="center"> <tr valign="baseline">
 <td width="138" align="left" nowrap="nowrap" class="cell-detail-attribute">Serial Number</td>
 <td width="29" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td width="317"><input disabled="disabled" type="text" name="sn" value="<?php echo htmlentities($row_rs_equipment['sn'], ENT_COMPAT, 'utf-8'); ?>" size="32" />
 </td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Part Number</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="pn" value="<?php echo htmlentities($row_rs_equipment['pn'], ENT_COMPAT, 'utf-8'); ?>" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Type</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="type" value="<?php echo htmlentities($row_rs_equipment['type'], ENT_COMPAT, 'utf-8'); ?>" size="32" /></td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Variant</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td> <select name="variant">
 <option value="<?php echo $row_rs_equipment['variant']; ?>"><?php echo $row_rs_equipment['variant']; ?></option>
 <option value="<?php echo $row_rs_equipment['variant']; ?>">-- Choose Varian --</option> <?php do { ?>
 <option value="<?php echo $row_rs_variant['name']?>"><?php echo $row_rs_variant['name']?></option>
 <?php } while ($row_rs_variant = mysql_fetch_assoc($rs_variant));
 					$rows = mysql_num_rows($rs_variant);
 if($rows > 0) { mysql_data_seek($rs_variant, 0); $row_rs_variant = mysql_fetch_assoc($rs_variant); } ?> </select> </td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Location</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="location" value="<?php echo htmlentities($row_rs_equipment['location'], ENT_COMPAT, 'utf-8'); ?>" size="32" /></td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Merk/ Brand</td> <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="merk" value="<?php echo htmlentities($row_rs_equipment['merk'], ENT_COMPAT, 'utf-8'); ?>" size="32" /></td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute" valign="top">Description</td>
 <td align="left" nowrap="nowrap" class="titikdua" valign="top">:</td>
 <td> <textarea name="desc" cols="32" class="textarea"><?php echo htmlentities($row_rs_equipment['desc'], ENT_COMPAT, 'utf-8'); ?> </textarea>
 </td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Status</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td> <select name="status">
 <option value="<?php echo $row_rs_equipment['status']; ?>"><?php echo $row_rs_equipment['status']; ?></option>
 <option value="<?php echo htmlentities($row_rs_equipment['status'], ENT_COMPAT, 'utf-8'); ?>" style="alignment-baseline:central">- Please Choice -</option> <option value="Ware House">Ware House</option>
 <option value="Installed">Installed</option>
 <option value="Repaired">Repaired</option>
 <option value="Broken">Broken</option> </select></td> </tr>
 <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Part Address</td> <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="device_address" value="<?php echo htmlentities($row_rs_equipment['device_address'], ENT_COMPAT, 'utf-8'); ?>" size="32" /></td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Date of Acquisition</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input id="datepicker" type="text" name="date" value="<?php echo htmlentities($row_rs_equipment['date']); ?>" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">PO Reference</td> <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="po_ref" value="<?php echo htmlentities($row_rs_equipment['po_ref'], ENT_COMPAT, 'utf-8'); ?>" size="32" /></td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Information</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="information" value="<?php echo htmlentities($row_rs_equipment['information']); ?>" size="32" /></td>
 </tr> <tr valign="baseline"> <td nowrap="nowrap" align="right"> </td>
 <td nowrap="nowrap" align="right"> </td>
 <td> <button type="submit" class="button-form-add"><i class="fa"></i> Update</button> <button type="button" onClick="Cancel()" class="button-form-add">
 Cancel <i class="fa fa-times" aria-hidden="true"></i></button></td></tr></table>
 <input type="hidden" name="sn" value="<?php echo $row_rs_equipment['sn']; ?>" />
 <input type="hidden" name="update_form_part" value="update_part" />
 <input type="hidden" name="MM_update" value="update_part" /> </form> </div>

Script data request
mysql_select_db($database_connect, $connect);
$query_rs_request = "SELECT * FROM request ORDER BY dt DESC";
$query_limit_rs_request = sprintf("%s LIMIT %d, %d", $query_rs_request, $startRow_rs_request, $maxRows_rs_request);
$rs_request = mysql_query($query_limit_rs_request, $connect) or die(mysql_error());
$row_rs_request = mysql_fetch_assoc($rs_request);
$number = $startRow_rs_request + 1;

<div class="content-middle">
 <table width="1050" align="center" cellpadding="2" cellspacing="0">
 <tr>
 <td width="30">
 	
 	 <button type="button" class="button-query">
 Add Request <i style="font-size:12px;vertical-align:-1px;" class="fa"> </i>
 </button>

 </td>
 </tr>
 </table>
 <table width="1050" align="center" cellpadding="5" cellspacing="0">
 <tr class="att-invent">
 <td width="32" class="att-invent-left">No.</td>
 <td width="127" align="center">Date</td>
 <td width="151" align="center">Time</td>
 <td width="214" align="center">Location</td>
 <td width="204" align="center">Applicant</td>
 <td width="127" align="center">Status</td>
 <td width="165" colspan="3" align="center" valign="middle" class="att-invent-right">Option</td>
 </tr>
 <?php
		 if (empty($row_rs_request['id'])) {
		?>
 <tr class="att-invent-empty">
 <td colspan="7" width="1050" class="field-invent-empty" align="center">~ Empty Data ~</td>
 </tr>
<?php } else { do { if ($number % 2 == 0) { $bg = "#CCCCCC"; $fc = 'style="color:#000"'; } else { $bg = "#F1F4F5";$fc = 'style="color:#000"'; } ?>
 <tr class="field-invent" bgcolor="<?php echo $bg; ?>" <?php echo $fc; ?>>
 <td align="right" class="field-invent-left"><?php echo $number++; ?>.</td>
 <td class="field-invent" align="center"><?php echo date("d F Y", strtotime($row_rs_request['dt'])); ?></td>
 <td class="field-invent" align="center"><?php echo date("H:i:s", strtotime($row_rs_request['dt'])); ?></td>
 <td class="field-invent"><?php echo $row_rs_request['location']; ?></td>
 <td class="field-invent"><?php echo $row_rs_request['name']; ?></td>
 <td class="field-invent"><?php echo $row_rs_request['status']; ?></td>
 <td class="field-invent-right" valign="middle" align="center">
<a href="/inventory_management/usr/request/request_detail.php?id=<?php echo $row_rs_request['id']; ?>"> 	<button type="button" class="op-invent">
 <i class="fa fa-eye" aria-hidden="true" style="margin-right:5px"></i>
 </button>
<a href="/inventory_management/usr/request/delete_request.php?id=<?php echo $row_rs_request['id']; ?>">
 <button type="button" onclick="return confirm('Request Will be Removed?')" class="op-invent"><i class="fa fa-trash"></i></button> </td> </tr>
 <?php } while ($row_rs_request = mysql_fetch_assoc($rs_request)); }?> </table>
 <table width="1050" align="center" cellpadding="2" cellspacing="0"> <tr>
 <td width="150" align="center"><?php if ($pageNum_rs_request > 0) { // Show if not first page ?>
 <a href="<?php printf("%s?pageNum_rs_request=%d%s", $currentPage, 0, $queryString_rs_request); ?>">
 <i class="fa fa-angle-double-left" style="font-size:24px"></i>
 <?php } // Show if not first page ?> </td>
 <td width="150" align="center"><?php if ($pageNum_rs_request > 0) { // Show if not first page ?>
 <a href="<?php printf("%s?pageNum_rs_request=%d%s", $currentPage, max(0, $pageNum_rs_request - 1), $queryString_rs_request); ?>">
 <i class="fa fa-angle-left" style="font-size:24px"></i>
 <?php } // Show if not first page ?> </td> <td align="center"> </td>
 <td width="150" align="center"><?php if ($pageNum_rs_request < $totalPages_rs_request) { // Show if not last page ?>
 <a href="<?php printf("%s?pageNum_rs_request=%d%s", $currentPage, min($totalPages_rs_request, $pageNum_rs_request + 1), $queryString_rs_request); ?>"> <i class="fa fa-angle-right" style="font-size:24px"></i>
 <?php } // Show if not last page ?> </td>
 <td width="150" align="center"><?php if ($pageNum_rs_request < $totalPages_rs_request) { // Show if not last page ?>
 <a href="<?php printf("%s?pageNum_rs_request=%d%s", $currentPage, $totalPages_rs_request, $queryString_rs_request); ?>">
 <i class="fa fa-angle-double-right" style="font-size:24px"></i>
 <?php } // Show if not last page ?> </td> </tr> </table> </div>

Script detail request
$colname_find_request = "-1";
if (isset($_SESSION['MM_Username'])) {
	$colname_find_request = $_SESSION['MM_Username']; }
mysql_select_db($database_connect, $connect);
$query_find_request = sprintf("SELECT id FROM request WHERE id = %s", GetSQLValueString($colname_find_request, "text"));
$find_request = mysql_query($query_find_request, $connect) or die(mysql_error());
$row_find_request = mysql_fetch_assoc($find_request);
$totalRows_find_request = mysql_num_rows($find_request);

<div class="content-middle">
 <table width="1000" align="center">
 <tr valign="baseline">
 <td width="176" align="left" nowrap="nowrap" class="cell-detail-attribute">Applicant</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td width="345"><?php echo $row_rs_account['nama']; ?></td>
 <td width="150" align="left" nowrap="nowrap" class="cell-detail-attribute">Receive By</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td width="162" align="left" nowrap="nowrap" class="cell-detail-attribute">
 <?php if ($row_rs_request['rx'] == NULL) { echo "--"; 	
 } else { echo $row_rs_request['rx']; } ?>
 </td></tr><tr valign="baseline">
 <td width="176" align="left" nowrap="nowrap" class="cell-detail-attribute">Location</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><?php echo $row_rs_account['office']; ?></td>
 <td width="150" align="left" nowrap="nowrap" class="cell-detail-attribute">Status</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute"><?php echo $row_rs_request['status']; ?></td></tr><tr valign="baseline">
 <td width="176" align="left" nowrap="nowrap" class="cell-detail-attribute">Job Tittle</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><?php echo $row_rs_account['tittle']; ?></td>
 <td width="150" align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua"> </td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 </tr><tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Date Time</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><?php echo date("d F Y, H:i:s", strtotime($row_rs_request['dt'])); ?></td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 <td align="left" nowrap="nowrap" class="titikdua"> </td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 </tr><tr valign="baseline">
 <td width="176" align="right" nowrap="nowrap"> </td>
 <td nowrap="nowrap" align="right"> </td><td>
 <button type="button" onclick="goBack()" class="button-form-add"><i class="fa fa-arrow-left" aria-hidden="true"></i> Back</button>
 <td width="150"> </td><td> </td><td> </td>
 </tr></table> </div>
 <div class="content-middle">
 <table width="800" align="center" cellpadding="2" cellspacing="0"><tr>
 <td width="32" class="att-invent-left">No.</td>
 <td width="242" align="center" class="att-invent">Item</td>
 <td width="220" align="center" class="att-invent">Type</td>
 <td width="200" align="center" class="att-invent">Used For</td>
 <td width="40" align="center" class="att-invent">Total</td>
 </tr> <?php do { if ($number % 2 == 0) { $bg = "#CCCCCC"; $fc = 'style="color:#000"';
				} else { $bg = "#F1F4F5"; $fc = 'style="color:#000"'; } ?>
 <tr bgcolor="<?php echo $bg; ?>" <?php echo $fc; ?>>
 <td height="30" align="right" class="field-invent-left"><?php echo $number++; ?>.</td>
 <td class="field-invent"><?php echo $row_rs_item['name']; ?></td>
 <td class="field-invent"><?php echo $row_rs_item['type']; ?></td>
 <td class="field-invent"><?php echo $row_rs_item['used_for']; ?></td>
 <td width="40" align="center" class="field-invent"><?php echo $row_rs_item['total']; ?></td></tr>
 <?php } while ($row_rs_item = mysql_fetch_assoc($rs_item)); ?>
 <tr class="att-invent" >
 <td colspan="7" class="att-invent" align="left" style="border-radius: 5px;">
 </td></tr></table></div>

Script edit request
$editFormAction = $_SERVER['PHP_SELF'];
if (isset($_SERVER['QUERY_STRING'])) {
 $editFormAction .= "?" . htmlentities($_SERVER['QUERY_STRING']); }
if ((isset($_POST["MM_update"])) && ($_POST["MM_update"] == "form1")) {
 $updateSQL = sprintf("UPDATE request SET rx=%s, status=%s WHERE id=%s",
 GetSQLValueString($_POST['rx'], "text"),
 GetSQLValueString($_POST['status'], "text"),
 GetSQLValueString($_POST['id'], "text"));
 mysql_select_db($database_connect, $connect);
 $Result1 = mysql_query($updateSQL, $connect) or die(mysql_error());
 $updateGoTo = "request_detail.php?id=" . $row_rs_request['id'] . "";
 if (isset($_SERVER['QUERY_STRING'])) {
 $updateGoTo .= (strpos($updateGoTo, '?')) ? "&" : "?";
 $updateGoTo .= $_SERVER['QUERY_STRING']; }
 header(sprintf("Location: %s", $updateGoTo)); }

<div class="content-middle">
 <form action="<?php echo $editFormAction; ?>" method="POST" name="form1" id="form1">
 <table width="1000" align="center">
 <tr valign="baseline">
 <td width="176" align="left" nowrap="nowrap" class="cell-detail-attribute">Applicant</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td width="345" class="cell-record-detail"><?php echo $row_rs_account['nama']; ?></td>
 <td width="150" align="left" nowrap="nowrap" class="cell-detail-attribute">Receive By</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td width="162" align="left" nowrap="nowrap" class="cell-detail-attribute">
 <input name="rx" type="text" value="<?php echo $row_rs_account['user']; ?>" />
 </td> </tr> <tr valign="baseline">
 <td width="176" align="left" nowrap="nowrap" class="cell-detail-attribute">Location</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td class="cell-record-detail"><?php echo $row_rs_account['office']; ?></td>
 <td width="150" align="left" nowrap="nowrap" class="cell-detail-attribute">Status</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">
 <select name="status">
 <option value="<?php echo $row_rs_request['status']; ?>"><?php echo $row_rs_request['status']; ?></option>
 <option value="<?php echo $row_rs_request['status']; ?>">--- Change Status ---</option>
 <option value="Waiting">Waiting</option>
 <option value="Processed">Processed</option>
 <option value="Delivery">Delivery</option>
 <option value="Done">Done</option>
 </select> </td> </tr> <tr valign="baseline">
 <td width="176" align="left" nowrap="nowrap" class="cell-detail-attribute">Job Tittle</td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td class="cell-record-detail"><?php echo $row_rs_account['tittle']; ?></td>
 <td width="150" align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 <td width="16" align="left" nowrap="nowrap" class="titikdua"> </td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Date Time</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td class="cell-record-detail"><?php echo date("d F Y, H:i:s", strtotime($row_rs_request['dt'])); ?></td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 <td align="left" nowrap="nowrap" class="titikdua"> </td>
 <td align="left" nowrap="nowrap" class="cell-detail-attribute"> </td>
 </tr> <tr valign="baseline">
 <td width="176" align="right" nowrap="nowrap"> </td>
 <td nowrap="nowrap" align="right"> </td>
 <td>
 <button type="button" onclick="goBack()" class="button-form-add"><i class="fa fa-arrow-left"></i> Back</button>
 <button type="submit" class="button-form-add">Update <i class="fa fa-check" aria-hidden="true"></i></button>
 <td width="150"> </td><td> </td><td> </td>
 </tr></table>
 <input type="hidden" name="id" value="<?php echo $row_rs_request['id']; ?>" />
 <input type="hidden" name="MM_update" value="form1" /></form></div>
 <div class="content-middle">
 <table width="800" align="center" cellpadding="2" cellspacing="0">
 <tr><td width="51" class="att-invent-left">No.</td>
 <td width="200" align="center" class="att-invent">Item</td>
 <td width="131" align="center" class="att-invent">Type</td>
 <td width="207" align="center" class="att-invent">Used For</td>
 <td width="84" align="center" class="att-invent">Total</td>
 <td width="101" colspan="3" align="center" valign="middle" class="att-invent-right">Option</td></tr>
 <?php do { if ($number % 2 == 0) { $bg = "#CCCCCC"; $fc = 'style="color:#000"';
			 } else { $bg = "#F1F4F5"; $fc = 'style="color:#000"'; } ?>
 <tr bgcolor="<?php echo $bg; ?>" <?php echo $fc; ?>>
 <td align="right" class="field-invent-left"><?php echo $number++; ?>.</td>
 <td class="field-invent"><?php echo $row_rs_item['name']; ?></td>
 <td class="field-invent"><?php echo $row_rs_item['type']; ?></td>
 <td class="field-invent"><?php echo $row_rs_item['used_for']; ?></td>
 <td align="center" class="field-invent"><?php echo $row_rs_item['total']; ?></td> <td class="field-invent-right" valign="middle" align="center">
 <a href="/inventory_management/adm/request/item.php?id=<?php echo $row_rs_item['id']; ?>&id_req=<?php echo $row_rs_request['id']; ?>">
 	<button type="button" class="op-invent">
			 <i class="fa fa-pencil-square-o" aria-hidden="true"></i> </button>
 <a href="/inventory_management/adm/request/delete_item.php?id=<?php echo $row_rs_item['id']; ?>">
 	<button type="button" onclick="userDelete()" class="op-invent"><i class="fa fa-trash"></i></button> </td> </tr>
 <?php } while ($row_rs_item = mysql_fetch_assoc($rs_item)); ?>
 <tr class="att-invent" >
 <td colspan="7" class="att-invent" align="left" style="border-radius: 5px;">
 </td> </tr> </table> </div>

Script pembuatan transmittal sheet
if ((isset($_POST["MM_insert"])) && ($_POST["MM_insert"] == "form1")) {
 $insertSQL = sprintf("INSERT INTO transmittal_sheet (id, `user`, sender, `ref`, delivery_date, addressed_to, company, division, type, address) VALUES (%s, %s, %s, %s, %s, %s, %s, %s, %s, %s)",
 GetSQLValueString($_POST['id'], "text"),
 GetSQLValueString($_POST['user'], "text"),
 GetSQLValueString($_POST['sender'], "text"),
 GetSQLValueString($_POST['ref'], "text"),
 GetSQLValueString($_POST['date'], "date"),
 GetSQLValueString($_POST['addressed_to'], "text"),
 GetSQLValueString($_POST['company'], "text"),
 GetSQLValueString($_POST['division'], "text"),
 GetSQLValueString($_POST['type'], "text"),
 GetSQLValueString($_POST['address'], "text"));
 mysql_select_db($database_connect, $connect);
 $Result1 = mysql_query($insertSQL, $connect) or die(mysql_error());
 $insertGoTo = "item.php?id=".$sid."";
 if (isset($_SERVER['QUERY_STRING'])) {
 $insertGoTo .= (strpos($insertGoTo, '?')) ? "&" : "?";
 $insertGoTo .= $_SERVER['QUERY_STRING']; }
 header(sprintf("Location: %s", $insertGoTo)); }
<div class="content-middle">
 <form action="<?php echo $editFormAction; ?>" method="post" name="form1" id="form1">
 <table width="800" align="center">
 <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Sender</td>
 <td width="15" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="sender" value="<?php echo $row_rs_account['nama']; ?>" size="32" /></td> </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Ref</td>
 <td width="15" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="ref" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Addressed To</td>
 <td width="15" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="addressed_to" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Company</td>
 <td width="15" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="company" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Division</td>
 <td width="15" align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><input type="text" name="division" value="" size="32" /></td>
 </tr> <tr valign="baseline">
 <td align="left" valign="top" nowrap="nowrap" class="cell-detail-attribute">Address</td>
 <td width="15" align="left" valign="top" nowrap="nowrap" class="titikdua">:</td>
 <td><textarea name="address" cols="32" class="textarea"></textarea></td>
 </tr> <tr valign="baseline">
 <td align="left" nowrap="nowrap" class="cell-detail-attribute">Type</td>
 <td align="left" nowrap="nowrap" class="titikdua">:</td>
 <td><select name="type" id="select">
 <option value="Spare Part">Spare Part</option>
 <option value="Document">Document</option>
 <option value="Other">Other</option>
 </select></td> </tr> <tr valign="baseline">
 <td nowrap="nowrap" align="right"> </td>
 <td width="15" align="left" nowrap="nowrap" class="titikdua"> </td>
 <td><button type="submit" class="button-form-add">Save <i class="fa fa-check" aria-hidden="true"></i></button></td> </tr> </table>
 <input type="hidden" name="user" value="<?php echo $colname_rs_account; ?>" />
 <input type="hidden" name="id" value="<?php echo $sid; ?>" />
 <input type="hidden" name="date" value="<?php echo $dt; ?>" />
 <input type="hidden" name="MM_insert" value="form1" /> </form> </div>

Script print transmittal sheet
<script language="javascript"> <!--
function printDiv(elementId) {
		var a = document.getElementById('printing-css').value;
		var b = document.getElementById(elementId).innerHTML;
		window.frames["print_frame"].document.title = document.title;
		window.frames["print_frame"].document.body.innerHTML = '<style>' + a + '</style>' + b;
		window.frames["print_frame"].window.focus();
		window.frames["print_frame"].window.print();
	} function MM_callJS(jsStr) { //v2.0 return eval(jsStr) } //--> </script>

<div id="print-area-1" class="print-area"><div>
 <p style="font-family: Arial, Helvetica, sans-serif; 	font-size: 12px;	font-weight:bold;	color: #4D5F6E;">

 Komplek PT Perusahaan Gas Negara (Persero) Tbk, Gedung B Lantai 4

 Jl. KH. Zainul Arifin No.20, Jakarta Barat 11140, Indonesia

 T +6221 633 1345 | F +62216331381
www.pgascom.co.id

 </p><hr color="#09AEED" width="1000" /></div>
<div><p><table width="1000" align="left"><tr valign="baseline">
 <td width="103" align="left" nowrap="nowrap" style="padding: 8px; 	font-family: Arial, Helvetica, sans-serif; 	font-size: 14px; color: #09AEED;	font-weight:100;">Date</td>
 <td width="10" align="left" nowrap="nowrap" style="font-size:16px; 	font-weight: bold;	font-family:Arial Black, Gadget, sans-serif; color: #333;">:</td>
 <td width="671" style="color:#4D5F6E;font-family: Arial, Helvetica, sans-serif; font-size: 14px; font-weight:100;"><?php echo date("l, d F Y",strtotime($row_rs_transmittal['delivery_date'])); ?></td>
 </tr><tr valign="baseline">
 <td align="left" nowrap="nowrap" style="padding: 8px; 	font-family: Arial, Helvetica, sans-serif; 	font-size: 14px; color: #09AEED;	font-weight:100;">Ref</td>
 <td width="10" align="left" nowrap="nowrap" style="font-size:16px; 	font-weight: bold;	font-family:Arial Black, Gadget, sans-serif; color: #333;">:</td>
 <td style="color:#4D5F6E;font-family: Arial, Helvetica, sans-serif; font-size: 14px; font-weight:100;"><?php echo $row_rs_transmittal['ref']; ?></td>
 </tr><tr valign="baseline">
 <td align="left" nowrap="nowrap" style="padding: 8px; 	font-family: Arial, Helvetica, sans-serif; 	font-size: 14px; color: #09AEED;	font-weight:100;">Addressed To</td>
 <td width="10" align="left" nowrap="nowrap" style="font-size:16px; 	font-weight: bold;	font-family:Arial Black, Gadget, sans-serif; color: #333;">:</td>
 <td style="color:#4D5F6E;font-family: Arial, Helvetica, sans-serif; font-size: 14px; font-weight:100;"><?php echo $row_rs_transmittal['addressed_to']; ?></td></tr><tr valign="baseline">
 <td align="left" nowrap="nowrap" style="padding: 8px; 	font-family: Arial, Helvetica, sans-serif; 	font-size: 14px; color: #09AEED;	font-weight:100;">Company</td>
 <td width="10" align="left" nowrap="nowrap" style="font-size:16px; 	font-weight: bold;	font-family:Arial Black, Gadget, sans-serif; color: #333;">:</td>
 <td style="color:#4D5F6E;font-family: Arial, Helvetica, sans-serif; font-size: 14px; font-weight:100;"><?php echo $row_rs_transmittal['company']; ?> | <?php echo $row_rs_transmittal['division']; ?></td></tr><tr valign="baseline">
 <td align="left" valign="top" nowrap="nowrap" style="padding: 8px; 	font-family: Arial, Helvetica, sans-serif; 	font-size: 14px; color: #09AEED;	font-weight:100;">Address</td>
 <td width="10" align="left" valign="top" nowrap="nowrap" style="font-size:16px; 	font-weight: bold;	font-family:Arial Black, Gadget, sans-serif; color: #333;">:</td>
 <td style="color:#4D5F6E;font-family: Arial, Helvetica, sans-serif; font-size: 14px; font-weight:100;"><?php echo $row_rs_transmittal['address']; ?></td>
 </tr><tr valign="baseline">
 <td align="left" nowrap="nowrap" style="padding: 8px; 	font-family: Arial, Helvetica, sans-serif; 	font-size: 14px; color: #09AEED;	font-weight:100;">Type</td>
 <td align="left" nowrap="nowrap" style="font-size:16px; 	font-weight: bold;	font-family:Arial Black, Gadget, sans-serif; color: #333;">:</td>
 <td style="color:#4D5F6E;font-family: Arial, Helvetica, sans-serif; font-size: 14px; font-weight:100;"><?php echo $row_rs_transmittal['type']; ?></td>
 </tr></table><p></p></p></div>
<div style="float:left; width: 800">
<table align="center" cellpadding="2" cellspacing="0" border="1" width="1000">
 <tr>
 <td width="28" align="center" style="color:#09AEED; font-family:Arial, Helvetica, sans-serif; font-size:12px;"> No. </td>
 <td width="402" align="center" style="color:#09AEED; font-family:Arial, Helvetica, sans-serif; font-size:12px;"> Item</td>
 <td width="30" align="center" style="color:#09AEED; font-family:Arial, Helvetica, sans-serif; font-size:12px;"> Qty</td>
 <td width="411" align="center" style="color:#09AEED; font-family:Arial, Helvetica, sans-serif; font-size:12px;"> Remark </td></tr>
 <?php 	do { if ($number % 2 == 0) { $bg = "#CCCCCC"; $fc = 'style="color:#000"';
		 } else { $bg = "#F1F4F5"; $fc = 'style="color:#000"'; } ?>
 <tr bgcolor="<?php echo $bg; ?>" <?php echo $fc; ?> style=" height: auto;">
 <td height="70" align="right" style="color:#4D5F6E; height: 14px; padding-right: 5px; font-family:Arial, Helvetica, sans-serif; font-size:12px;"><?php echo $number++; ?>.</td>
 <td style="color:#4D5F6E; padding-left: 10px; font-family:Arial, Helvetica, sans-serif; font-size:12px;"><?php echo $row_rs_transmittal_item['item_desc']; ?></td>
 <td width="30" align="center" style="color:#4D5F6E; font-family:Arial, Helvetica, sans-serif; font-size:12px;"><?php echo $row_rs_transmittal_item['qty']; ?></td>
 <td style="color:#4D5F6E; font-family:Arial, Helvetica, sans-serif; padding-left: 10px; font-size:12px;"><?php echo $row_rs_transmittal_item['remark']; ?></td>
 </tr>
<?php } while ($row_rs_transmittal_item = mysql_fetch_assoc($rs_transmittal_item)); ?> </table> <table width="1000"> <tr style="height: auto;">
 <td style="color:#4D5F6E; padding-left: 10px; font-family:Arial, Helvetica, sans-serif; font-size:12px;">
 Received :

 <hr color="#09AEED" width="200px" style="float:left" />

 Name :

 Date :
 </td>
 <td style="color:#4D5F6E; font-family:Arial, Helvetica, sans-serif; padding-left: 10px; font-size:12px; padding: 5px;" align="left">
 Sender :

 <hr color="#09AEED" width="200px" style="float:left" />

Name : <?php echo $row_rs_transmittal['sender']; ?>

Date : <?php echo date("d F Y",strtotime($row_rs_transmittal['delivery_date'])); ?> </td></tr></table> </div>

Script halaman report
$maxRows_rs_inventory = 20; $pageNum_rs_inventory = 0;
if (isset($_GET['pageNum_rs_inventory'])) {
 $pageNum_rs_inventory = $_GET['pageNum_rs_inventory'];
}$startRow_rs_inventory = $pageNum_rs_inventory * $maxRows_rs_inventory;
mysql_select_db($database_connect, $connect);
if (isset($_POST['by'])){	if ($_POST['by'] == 'All Site'){
	$query_rs_inventory = "SELECT * FROM equipment";		} else {
	$query_rs_inventory = "SELECT * FROM equipment WHERE location = '".$_POST['by']."'";	} } else { $query_rs_inventory = "SELECT * FROM equipment"; }
$rs_inventory = mysql_query($query_rs_inventory, $connect) or die(mysql_error());
$row_rs_inventory = mysql_fetch_assoc($rs_inventory);
$totalRows_rs_inventory = mysql_num_rows($rs_inventory);
mysql_select_db($database_connect, $connect);
$query_rs_location = "SELECT * FROM location";
$rs_location = mysql_query($query_rs_location, $connect) or die(mysql_error());
$row_rs_location = mysql_fetch_assoc($rs_location);
$totalRows_rs_location = mysql_num_rows($rs_location);
$number = $startRow_rs_inventory + 1;
<script language="javascript"> <!-- function printDiv(elementId) {
		var a = document.getElementById('printing-css').value;
		var b = document.getElementById(elementId).innerHTML;
		window.frames["print_frame"].document.title = document.title;
		window.frames["print_frame"].document.body.innerHTML = '<style>' + a + '</style>' + b; 	window.frames["print_frame"].window.focus();
		window.frames["print_frame"].window.print(); } function MM_callJS(jsStr) { //v2.0 return eval(jsStr) } //--> </script>
<form name="report" method="post"> <td width="104" valign="top">
 <select name="by"> <option>---- Choose Location ----</option>
 <option value="Jambi">Jambi</option> <option value="All Site">All Site</option>
 <?php do { ?> <option value="<?php echo $row_rs_location['name']?>"><?php echo $row_rs_location['name']?></option> <?php } while ($row_rs_location = mysql_fetch_assoc($rs_location)); $rows = mysql_num_rows($rs_location);
 if($rows > 0) { mysql_data_seek($rs_location, 0); $row_rs_location = mysql_fetch_assoc($rs_location); } ?> </select> </td> <td width="612" valign="top">
 	<button type="submit" name="Find" value="Find" class="button-form-add">Filter </button>
 <button class="button-form-add" onclick="window.history.go()">Reset</button>

 <input type="button" value="Print Report" onClick="document.getElementById('printOption').style.visibility = 'hidden'; document.print(); return true;" class="button-form-add"> </td> <input type="hidden" /> </form> </tr> </table> </div>
 <div id="print-area-1" class="print-area">
<div class="content-middle-report" align="center">
<?php if (isset($_POST['by'])){ ?>
 Location : <?php echo $_POST['by'] ?>

 <?php } else { } ?>
 <table width="1000" border="0" cellpadding="2" cellspacing="0">
 <tr align="center">
 <td height="16" width="31" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> No. </td>
 <td width="107" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> Type</td>
 <td width="117" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> Serial Number</td>
 <td width="151" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> Part Number</td>
 <td width="151" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> Merk</td>
 <td width="142" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> Description</td>
 <td width="119" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> Status</td>
 <td width="150" style="background-color:#09AEED;color:#FFF;font-family:Arial, Helvetica, sans-serif;font-size:12px;"> Information</td>
 </tr> <?php do { if (empty($totalRows_rs_inventory)) { ?> <tr align="center">
 <td colspan="9" align="center" class="font3" style="border-bottom:thin solid #09AEED;">Data isn't Available</td> </tr> <?php } else { ?> <tr>
 <td height="16" align="right" style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-right: thin solid #09AEED;border-left: thin solid #09AEED;border-bottom: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo $number++; ?></td>
 <td style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-bottom: thin solid #09AEED;border-right: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo $row_rs_inventory['type']; ?></td>
 <td style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-bottom: thin solid #09AEED;border-right: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo $row_rs_inventory['sn']; ?></td>
 <td style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-bottom: thin solid #09AEED;border-right: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo $row_rs_inventory['pn']; ?></td>
 <td style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-bottom: thin solid #09AEED;border-right: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo $row_rs_inventory['merk']; ?></td>
 <td style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-bottom: thin solid #09AEED;border-right: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo limit_words($row_rs_inventory['desc'],10); ?></td>
 <td style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-bottom: thin solid #09AEED;border-right: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo $row_rs_inventory['status']; ?></td>
 <td style="font-family: Arial, Helvetica, sans-serif;font-size: 12px;border-bottom: thin solid #09AEED;border-right: thin solid #09AEED;padding-right: 5px;padding-left: 5px;"><?php echo $row_rs_inventory['information']; ?></td>
 </tr> <?php } } while ($row_rs_inventory = mysql_fetch_assoc($rs_inventory)); ?>
 </table> </div> </div> <!-- ngeprint -->
 	<textarea id="printing-css" style="display:none;">.no-print{display:none}</textarea>
 <iframe id="printing-frame" name="print_frame" src="about:blank" style="display:none;"></iframe> <!-- ngeprint -->

Testing
Pengujian terhadap program yang dibuat menggunakan BlackBox Testing yang fokus terhadap proses masukan dan keluaran program.

A. Pengujian Terhadap Form Login
Tabel IV.25.
Hasil pengujian Black Box Testing Form Login

	No
	Skenario pengujian
	Test case
	Hasil yang diharapkan
	Hasil pengujian
	kesimpulan

	1
	User melakukan login dan klik “Login” dengan kondisi ada field yang kosong
	Username : (kosong)
Password : (kosong)
	Sistem akan menolak akses user dan warna background field Username dan Password berwarna abu-abu
	Sesuai harapan
	

Valid

	2
	User melakukan login dan klik “Login” dengan kondisi field password kosong dan username diisi
	Username :admin
Password : (kosong)
	Sistem akan menolak akses user dan warna background field Password berwarna abu-abu
	Sesuai harapan
	
Valid

	3
	User melakukan login dan klik “Login” dengan kondisi field password diisi dan username kosong
	Username : (kosong)
Password : admin
	Sistem akan menolak akses user dan warna background field Username berwarna abu-abu
	Sesuai harapan
	
Valid

	4
	User melakukan login dan klik “Login” dengan kondisi field memasukan data yang tidak sesuai
	Username : admin (benar)
Password : 1234 (salah)
	Sistem akan menolak akses user dan dibagian atas form login menampilkan “Username and password you entered is incorrect ! Please check again.”
	Sesuai harapan
	

Valid

	5
	User melakukan login dan klik “Login” dengan kondisi field password dan username diisi dengan data yang sesuai dengan level admin
	User ID : admin (benar)
Password:
admin (benar)
Level : Admin
	Sistem menerima akses login dan kemudian langsung menampilkan menu utama khusus admin dan di sisi header sebelah kanan menampilkan session username yang login.
	Sesuai harapan
	
Valid

	6
	User melakukan login dan klik “Login” dengan kondisi field password dan username diisi dengan data yang sesuai dengan level user
	User ID : user (benar)
Password:
user (benar)
Level : User
	Sistem menerima akses login dan kemudian langsung menampilkan menu utama khusus user dan di sisi header sebelah kanan menampilkan session username yang login
	Sesuai harapan
	Valid

B. Pengujian Terhadap Halaman Account (Admin Page)

Tabel IV.26.
Hasil pengujian Black Box Testing Halaman Account
	No
	Skenario pengujian
	Test case
	Hasil yang diharapkan
	Hasil pengujian
	kesimpulan

	1
	Admin melakukan penambahan account
	ada field yang kosong
	Muncul notif di sebelah kanan field yang bersangkutan dan sistem akan menolak akses Admin untuk menambahkan account baru
	Sesuai harapan
	

Valid

	2
	Admin melakukan penambahan account dengan menginput username yang sudah terdaftar sebelumnya
	Username yang diinput sudah terdaftar sebelumnya.
	Sistem akan menolak akses User untuk daftar dan menginformasikan bahwa user yang diinput sudah terdaftar
	Sesuai harapan
	Valid

	3
	Admin melakukan penambahan account dengan mengisi semua field yang tersedia
	Data yang diisi sudah benar dan username yang diinput belum digunakan

	Pendaftaran berhasil dan muncul popup “Account (username) has been added in Database” dan sistem akan membawa Admin ke halaman index
	Sesuai harapan
	Valid

C. Pengujian Terhadap Halaman Inventory

Tabel IV.27.
Hasil pengujian Black Box Testing Halaman Inventory
	No
	Skenario
Pengujian
	Test Case
	Hasil yang
diharapkan
	Hasil
pengujian
	Kesimpulan

	1
	Masuk ke menu lalu pilih menu inventory, klik Add Device dengan mengosongkan field yang bertanda bintang
	ada field bertanda bintang (*) yang kosong
	Muncul notif di sebelah kanan field yang bersangkutan dan sistem akan menolak akses untuk menambahkan device baru
	Sesuai
harapan
	Valid

	2
	Masuk ke menu lalu pilih menu inventory, klik Add Device dengan menginput serial number yang sudah diinput sebelumnya
	Serial number sama
	Sistem akan menolak dan akan menampilkan pesan “Device With Serial Number (SN) Already Input in Database”
	Sesuai
harapan
	Valid

	3
	Masuk ke menu lalu pilih menu inventory, klik Add Device dengan mengisi semua field yang bertanda bintang
	Semua field data device terisi
	Sistem akan menyimpan dan menampilkan pesan “Device Added Successfuly !”
	Sesuai
harapan
	Valid

	No
	Skenario
Pengujian
	Test Case
	Hasil yang
diharapkan
	Hasil
pengujian
	Kesimpulan

	4
	Mencari Data Spare Part dengan parameter yang tidak sesuai
	Field berisi SN
dan select input dipilih selain Serial Number
	Sistem akan menolak dan akan menampilkan pesan “Data Not Found”
	Sesuai
harapan
	Valid

	5
	Mencari Data Spare Part dengan parameter yang sesuai
	Sn (terisi)
benar dan select input dipilih Serial Number
	Sistem akan menampilkan data berdasarkan keyword yang di cari
	Sesuai
harapan
	Valid

	6
	Mengubah data device atau spare part.
	Data sudah terisi dengan benar
	Sistem akan mengupdate data dan menampilkan pesan “data telah terupdate di database”
	Sesuai
harapan
	Valid

	7
	Menambah data History Spare Part dengan kondisi field tidak semua diisi atau kosong
	Ada field yang kosong
	Muncul notif di sebelah kanan field yang bersangkutan dan sistem akan menolak akses untuk menambah record history spare part
	Sesuai
harapan
	Valid

	8
	Menambah data History Spare Part dengan kondisi field semua diisi
	Field seluruhnya sudah terisi
	Sistem akan menyimpan dan menampilkan pesan “Record Added Successfuly !”
	Sesuai
harapan
	Valid

	9
	Menghapus data spare part
	Klik tombol delete di kolom option
	Sistem akan menghapus data spare part beserta record historynya
	Sesuai
harapan
	Valid

	10
	Menghapus data history spare part
	Klik tombol delete di kolom option pada tabel history
	Sistem akan menghapus record berdasarkan baris yang di pilih
	Sesuai
harapan
	Valid

D. Pengujian Terhadap Halaman Repair (Perbaikan)

Tabel IV.28.
Hasil pengujian Black Box Testing Halaman Perbaikan
	No
	Skenario pengujian
	Test case
	Hasil yang diharapkan
	Hasil pengujian
	kesimpulan

	1
	Masuk ke menu lalu pilih Repairment dan Add Repair, dengan kondisi device yang diinput belum diinput di database

	Serial number yang diinput tidak ada di database
	Sistem akan menolak dan akan menampilkan pesan “Serial Number is not available in Database. Please input the data first.”
	Sesuai harapan
	Valid

	No
	Skenario pengujian
	Test case
	Hasil yang diharapkan
	Hasil pengujian
	kesimpulan

	2
	Masuk ke menu lalu pilih Repairment dan Add Repair, dengan kondisi device yang diinput masih dalam proses perbaikan

	Input Serial number yang sama dengan status open
	System akan menampilkan pesan “Serial Number already submit.” Dan menampilkan data spare part dan
	Sesuai harapan
	Valid

	3
	Masuk ke menu lalu pilih Repairment dan Add Repair, dengan kondisi ada field bertanda bintang kosong

	ada field bertanda bintang (*) yang kosong
	Muncul notif di sebelah kanan field yang bersangkutan dan sistem akan menolak akses untuk menambahkan ticket baru
	Sesuai harapan
	Valid

	4
	Masuk ke menu lalu pilih Repairment dan Add Repair, dengan kondisi ada field bertanda bintang terisi dengan benar

	Field yang bertanda bintang (*) terisi
	System akan menyimpan record dan memunculkan pesan “Input Data Repair Successfuly”
	Sesuai harapan
	Valid

	5
	Mengubah data perbaikan spare part
	Data sudah terisi dengan Benar
	Sistem akan mengupdate data dan menampilkan pesan “Update Ticket Successfully !”
	Sesuai harapan
	Valid

	6
	Menghapus data perbaikan spare part
	Klik tombol delete di kolom option pada halaman index repair
	Sistem akan menghapus record berdasarkan baris yang di pilih
	Sesuai harapan
	Valid

E. Pengujian Terhadap Halaman Transmittal Sheet (Surat Pengiriman)

Tabel IV.29.
Hasil pengujian Black Box Testing Halaman Transmittal Sheet
	No
	Skenario pengujian
	Test case
	Hasil yang diharapkan
	Hasil pengujian
	kesimpulan

	1
	Masuk ke menu lalu pilih Transmittal dan Add,

	ada field bertanda bintang (*) yang kosong
	Muncul notif di sebelah kanan field yang bersangkutan dan sistem akan menolak akses untuk membuat transmittal sheet baru
	Sesuai harapan
	Valid

[bookmark: _GoBack]
	No
	Skenario pengujian
	Test case
	Hasil yang diharapkan
	Hasil pengujian
	kesimpulan

	2
	Masuk ke menu lalu pilih Transmittal dan Add dengan kondisi field bertanda bintang terisi dengan benar

	Field yang bertanda bintang (*) terisi
	System akan menyimpan record dan memunculkan pesan “Record Saved” kemudian redirect ke halaman form item.
	Sesuai harapan
	Valid

	3
	Input item dalam transmittal sheet dan kembali ke halaman sebelumnya.

	Klik Tombol Back saat berada di halaman form item
	Saat save, system akan tetap menyimpan record dan memunculkan pesan “Record Saved” kemudian redirect ke halaman form item.
	Sesuai harapan
	Valid

	4
	Mengisi form item dengan kondisi ada field yang kosong.
	Ada field yang kosong
	Muncul notif di sebelah kanan field yang bersangkutan dan sistem akan menolak akses untuk mengisi item pengiriman.
	Sesuai harapan
	Valid

	5
	Mengisi form item dengan data yang valid.
	Field sudah terisi
	System akan menyimpan item dan jika di tambah lagi jumlah item bertambah
	Sesuai harapan
	Valid

	6
	Membatalkan pembuatan Transmittal Sheet
	Klik Cancel
	Record yang sebelumnya di input termasuk item-item yang juga sudah diinput hilang dari database
	Sesuai harapan
	Valid

	7
	Mencetak Transmittal Sheet
	Klik Print Transmittal
	Muncul jendela print
	Sesuai harapan
	Valid

	8
	Selesai kemudian membuat transmittal sheet lagi
	Klik Finish. Masuk ke menu lalu pilih Transmittal dan Add pada halaman utama transmittal sheet di nav bar

	System akan mengarahkan ke halaman index transmittal sheet dengan record yang sebelumnya di buat di simpan dalam database. Kemudian system mengizinkan untuk membuat transmittal sheet baru
	Sesuai harapan
	Valid

Support
Spesifikasi Hardware dan Software
Berikut ini adalah spesifikasi perangkat keras dan perangkat lunak minimum yang dibutuhkan untuk mengimplementasikan aplikasi persediaan spare-part berbasis website.
Spesifikasi Perangkat keras
a. Server
1) CPU
(a) Prosesor Quad Core 2.0 GHz
(b) RAM 4GB
(c) Hard Disk 120GB
2) Koneksi intranet dengan bandwidth minimum 10 Mbps.
b. Client
1) CPU
(a) Prosesor Single Core 2.0 GHz
(b) RAM 1 GB
(c) Hard Disk 40 GB
2) Mouse
3) Keyboard
4) Monitor dengan resolusi layar minimum 1366 x 768
5) Koneksi LAN dengan kecepatan 10 Mbps.

Spesifikasi Perangkat Lunak
Server
Sistem operasi yang umum digunakan seperti: Microsoft Windows, dan Linux.
Aplikasi bundle web server seperti: XAMPP 5.6.3 yang terdiri dari beberapa komponen, diantaranya:
Aplikasi Apache server
Aplikasi PHP Server
Aplikasi MySQL Server
Aplikasi phpMyAdmin
Aplikasi Web browser yang digunakan : Google Chrome.
Aplikasi Java.
Client
Sistem operasi yang umum digunakan seperti: Microsoft Windows, Linux, Mac.
Aplikasi web browser yang digunakan : Mozilla Firefox
Aplikasi Java

Spesifikasi Dokumen Sistem Usulan
Spesifikasi sistem usulan yang di maksudkan adalah rancangan pada sistem informasi yang di usulkan. Lampiran dari dokumen sistem yang di usulkan di sistem sebagai berikut :
Nama Dokumen	: Transmittal Sheet
Fungsi	: Sebagai tanda bukti pengiriman barang
Sumber	: Sender atau pengirim
Tujuan	: user dan vendor
Periode	: Setiap ada yang mengirim barang
Media	: Kertas
Format	: Lampiran B-1
Nama Dokumen	: Retur
Fungsi	: Mengembalikan device yang tidak berfungsi pada saat pengetesan
Sumber	: Divisi Maintenance
Tujuan	: Supplyer
Periode	: Setiap ada barang retur
Media	: kertas
Format	: Lampiran B-2
Nama Dokumen	: Site Inventory Report
Fungsi	: Sebagai bentuk pemberitahuan atau pertanggung jawaban
Sumber	: Divisi Maintenance
Tujuan	: Manager
Periode	: Setiap bulan
Media	: Surat elektronik
Format	: Lampiran B-3

25

image2.emf
Manage Data User

Manage Category Location

Manage Data Request

Manage Transmittal Sheet

Manage Report

Login

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<include>>

Variant

<<include>>

Manage Inventory

<<extend>>

Manage Repair

<<extend>>

Manage Retur

<<extend>>

Microsoft_Visio_Drawing1.vsdx
Manage Data User
Manage Category
Location
Manage Data Request
Manage Transmittal Sheet
Manage Report
Login
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<include>>
Variant
<<include>>
Manage Inventory
<<extend>>
Manage Repair
<<extend>>
Manage Retur
<<extend>>

image3.emf
Halaman Utama

My Account

tidak

Keluar dari Menu

My Account

ya

Edit Account

Edit data?

Save data

Save data?

ya

Cancel

tidak

kembali?

Microsoft_Visio_Drawing2.vsdx
Halaman Utama
My Account

tidak
Keluar dari Menu My Account
ya
Edit Account
Edit data?
Save data
Save data?
ya
Cancel
tidak
kembali?

image4.emf
Menu Utama

Inventory

tidak

tidak

tidak

Keluar dari

Inventory

ya

Add Spare Part

ya

Edit Spare Part

Input data?

Edit data?

Save data

Save data?

ya

Cancel

tidak

kembali?

ya

Detail Spare Part Add History

Edit History

Detail History

ya

tidak

tidak

ya

ya

Add record?

edit record?

view record?

tidak

ya

Save data?

tidak

View detail?

Microsoft_Visio_Drawing3.vsdx
Menu Utama
Inventory
tidak
tidak
tidak
Keluar dari Inventory
ya
Add Spare Part
ya
Edit Spare Part
Input data?
Edit data?
Save data
Save data?
ya
Cancel
tidak
kembali?
ya
Detail Spare Part
Add History
Edit History
Detail History
ya
tidak
tidak
ya
ya
Add record?
edit record?
view record?
tidak
ya
Save data?
tidak
View detail?

image5.emf
Halaman Utama

Request

tidak

Keluar dari Menu

Request

ya

Add Request

ya

Hapus Request

Input data?

Hapus data?

Save data

Save data?

ya

Cancel

ya

tidak

tidak

Hapus?

kembali?

Microsoft_Visio_Drawing4.vsdx
Halaman Utama
Request
tidak
Keluar dari Menu Request
ya
Add Request
ya
Hapus Request
Input data?
Hapus data?
Save data
Save data?
ya
Cancel
ya
tidak
tidak
Hapus?
kembali?

image6.emf
Menu Utama

Transmittal

tidak

tidak

ya

Keluar dari

Transmittal

ya

Add Transmittal

ya

Hapus Transmittal

Input data?

Hapus data?

Print?

tidak

tidak

Hapus?

kembali?

Finish

Print Transmittal

Sheet

ya

Ya

Microsoft_Visio_Drawing5.vsdx
Menu Utama
Transmittal
tidak
tidak
ya
Keluar dari Transmittal
ya
Add Transmittal
ya
Hapus Transmittal
Input data?
Hapus data?
Print?
tidak
tidak
Hapus?
kembali?
Finish
Print Transmittal Sheet
ya
Ya

image7.emf
Menu Utama

Report

tidak

tidak

ya

Data Perbaikan

ya

Location

ya

Request

View Location

View Request

Print?

tidak

View Transmittal Sheet

Finish

Print

ya

tidak

Transmittal Sheet

ya

keluar dari report

View Data Perbaikan

tidak

ya

Kembali ?

Microsoft_Visio_Drawing6.vsdx
Menu Utama
Report
tidak
tidak
ya
Data Perbaikan
ya
Location
ya
Request
View Location
View Request
Print?
tidak
View Transmittal Sheet
Finish
Print
ya
tidak
Transmittal Sheet
ya
keluar dari report
View Data Perbaikan
tidak
ya
Kembali ?

image8.emf
Halaman Utama

Account

tidak

tidak

Keluar dari Menu

Account

ya

Add Account

ya

Edit Account

ya

Hapus Account

Input data?

Edit data?

Hapus data?

Save data

Save data?

ya

Cancel

ya

tidak

tidak

Hapus?

kembali?

Microsoft_Visio_Drawing7.vsdx
Halaman Utama
Account
tidak
tidak
Keluar dari Menu Account
ya
Add Account
ya
Edit Account
ya
Hapus Account
Input data?
Edit data?
Hapus data?
Save data
Save data?
ya
Cancel
ya
tidak
tidak
Hapus?
kembali?

image9.emf
Menu Category

Variant

tidak

tidak

Keluar dari Variant

ya

Add Variant

ya

Hapus Variant

Input data?

Hapus data?

Save data

Save data?

ya

Cancel

ya

tidak

tidak

Hapus?

kembali?

Microsoft_Visio_Drawing8.vsdx
Menu Category
Variant
tidak
tidak
Keluar dari Variant
ya
Add Variant
ya
Hapus Variant
Input data?
Hapus data?
Save data
Save data?
ya
Cancel
ya
tidak
tidak
Hapus?
kembali?

image10.emf
Menu Utama

Location

tidak

tidak

Keluar dari Location

ya

Add Location

ya

Edit Location

ya

Hapus Location

Input data?

Edit data?

Hapus data?

Save data

Save data?

ya

Cancel

ya

tidak

tidak

Hapus?

kembali?

Microsoft_Visio_Drawing9.vsdx
Menu Utama
Location
tidak
tidak
Keluar dari Location
ya
Add Location
ya
Edit Location
ya
Hapus Location
Input data?
Edit data?
Hapus data?
Save data
Save data?
ya
Cancel
ya
tidak
tidak
Hapus?
kembali?

image11.emf
Menu Utama

Inventory

tidak

tidak

tidak

Keluar dari

Inventory

ya

Add Spare Part

ya

Edit Spare Part

ya

delete Spare Part

Input data?

Edit data?

delete data?

Save data

Save data?

ya

Cancel

ya

tidak

tidak

Hapus?

kembali?

ya

Detail Spare Part Add History

Edit History

Detail History

ya

tidak

tidak

ya

ya

Add record?

edit record?

view record?

Save data?

ya

Delete History

tidak

tidak

ya

delete record?

View detail?

tidak

ya

tidak

Microsoft_Visio_Drawing10.vsdx
Menu Utama
Inventory
tidak
tidak
tidak
Keluar dari Inventory
ya
Add Spare Part
ya
Edit Spare Part
ya
delete Spare Part
Input data?
Edit data?
delete data?
Save data
Save data?
ya
Cancel
ya
tidak
tidak
Hapus?
kembali?
ya
Detail Spare Part
Add History
Edit History
Detail History
ya
tidak
tidak
ya
ya
Add record?
edit record?
view record?
Save data?
ya
Delete History
tidak
tidak
ya
delete record?
View detail?
tidak
ya
tidak

image12.emf
Halaman Utama

Request

tidak

tidak

Keluar dari Menu

Request

ya

Edit Request

ya

Hapus Request

Edit data?

Hapus data?

Save data

Save data?

ya

Cancel

ya

tidak

tidak

Hapus?

kembali?

Microsoft_Visio_Drawing11.vsdx
Halaman Utama
Request
tidak
tidak
Keluar dari Menu Request
ya
Edit Request
ya
Hapus Request
Edit data?
Hapus data?
Save data
Save data?
ya
Cancel
ya
tidak
tidak
Hapus?
kembali?

image13.emf
Halaman Utama

repairment

tidak

tidak

Keluar dari Menu

repairment

ya

Add repairment

ya

Edit repairment

ya

Hapus repairment

Input data?

Edit data?

Hapus data?

Save data

Save data?

ya

Cancel

ya

tidak

tidak

Hapus?

kembali?

Microsoft_Visio_Drawing12.vsdx
Halaman Utama
repairment
tidak
tidak
Keluar dari Menu repairment
ya
Add repairment
ya
Edit repairment
ya
Hapus repairment
Input data?
Edit data?
Hapus data?
Save data
Save data?
ya
Cancel
ya
tidak
tidak
Hapus?
kembali?

image14.emf
Menu Utama

Transmittal

tidak

tidak

ya

Keluar dari

Transmittal

ya

Add Transmittal

ya

Hapus Transmittal

Input data?

Hapus data?

Print?

ya

tidak

Hapus?

kembali?

Finish

Print Transmittal

Sheet

Ya

Microsoft_Visio_Drawing13.vsdx
Menu Utama
Transmittal
tidak
tidak
ya
Keluar dari Transmittal
ya
Add Transmittal
ya
Hapus Transmittal
Input data?
Hapus data?
Print?
ya
tidak
Hapus?
kembali?
Finish
Print Transmittal Sheet
Ya

image15.emf
equipment

name

location

sn

pn

merk

desc

status

type

date

informasi

device_address

memiliki variant

id

location

memiliki

loc_id

regional_area

address phone

fax

history memiliki

sn

id

date_event

activity

pic

detail

sn

name

variant

transmittal_sheet

delivery_date

ref

company

division

addressed_to

id

receipt_date

account

id

name

unit

username

password

phone

email

membuat

sender

sender

melakukan

name

po_ref

request

melakukan

id

username

level

job_tittle

username

dt

status

memiliki

id

item_req

no

id

name

type

used_for

total

memiliki

id

username

repair

mengalami

sn

sn date_start

date_end

date_end

vendor

tt

tt_ref

status

1 M M

1

1

M

1

M

1

M

item

remark

qty

id

no

item_desc

1

M

1

M

1

M

1

1

mengalami

ref

return

retur_date

ref

sender

id_retur

memiliki

id_retur

1

M

1

M

Microsoft_Visio_Drawing14.vsdx
equipment
name
location
sn
pn
merk
desc
status
type
date
informasi
device_address
memiliki
M1
M2
M3
M4
variant
M1
M2
M3
M4
id
location
memiliki
M1
M2
M3
M4
M1
M2
M3
M4
loc_id
regional_area
address
phone
fax
history
memiliki
M1
M2
M3
M4
sn
id
date_event
activity
pic
detail
sn
name
variant
transmittal_sheet
delivery_date
ref
company
division
addressed_to
id
receipt_date
account
id
name
unit
username
password
phone
email
membuat
M1
M2
M3
M4
M1
M2
M3
M4
sender
sender
melakukan
M1
M2
M3
M4
name
po_ref
request
melakukan
M1
M2
M3
M4
id
username
level
job_tittle
username
M1
M2
M3
M4
dt
status
memiliki
id
item_req
M1
M2
M3
M4
no
M1
M2
M3
M4
id
name
type
used_for
total
memiliki
id
M1
M2
M3
M4
username
repair
mengalami
sn
sn
date_start
date_end
date_end
vendor
tt
tt_ref
status
1
M
M
1
1
M
1
M
1
M
item
remark
qty
id
no
item_desc
1
M
1
M
1
M
1
1
mengalami
ref
return
retur_date
ref
sender
id_retur
memiliki
id_retur
1
M
1
M

image16.emf
account

id

*)

name

unit

job_tittle

username

**)

password

phone

email

level

account

id

*)

name

unit

job_tittle

username

**)

password

phone

email

level

request

id

*)

applicant

**)

dt

status

info

rx_by

request

id

*)

applicant

**)

dt

status

info

rx_by

item_req

id_req

**)

name

type

used_for

total

no

*)

item_req

id_req

**)

name

type

used_for

total

no

*)

transmittal_sheet

id

*) **)

sender

**)

ref

**)

delivery_date

receipt_date

addressed_to

company

division

transmittal_sheet

id

*) **)

sender

**)

ref

**)

delivery_date

receipt_date

addressed_to

company

division

M

1

equipment

variant

**)

sn

*) **)

pn

variant

merk

desc

type

status

po_ref

date

information

device_address

location

**)

equipment

variant

**)

sn

*) **)

pn

variant

merk

desc

type

status

po_ref

date

information

device_address

location

**)

variant

id

*)

name

**)

variant

id

*)

name

**)

location

loc_id

*)

name

regional_area

**)

address

phone

fax

location

loc_id

*)

name

regional_area

**)

address

phone

fax

repair

sn

**)

date_start

date_end

vendor

tt

*)

tt_ref

status

repair

sn

**)

date_start

date_end

vendor

tt

*)

tt_ref

status

history

id

*)

sn

**)

date

activity

pic

**)

remark

history

id

*)

sn

**)

date

activity

pic

**)

remark

item

no

*)

item_desc

qty

remark

id

**)

item

no

*)

item_desc

qty

remark

id

**)

Note

*) Primary Key

**) Foreign Key

Note

*) Primary Key

**) Foreign Key

return

id_retur

*) **)

ref

**)

retur_date

sender

return

id_retur

*) **)

ref

**)

retur_date

sender

Microsoft_Visio_Drawing15.vsdx
account
id *)
name
unit
job_tittle
username **)
password
phone
email
level
request
id *)
applicant **)
dt
status
info
rx_by
item_req
id_req **)
name
type
used_for
total
no *)
M1
M2
M3
M4
M1
M2
M3
M4
transmittal_sheet
id *) **)
sender **)
ref **)
delivery_date
receipt_date
addressed_to
company
division
M1
M2
M3
M4
M
1
equipment
variant **)
sn *) **)
pn
variant
merk
desc
type
status
po_ref
date
information
device_address
location **)
variant
id *)
name **)
location
loc_id *)
name
regional_area **)
address
phone
fax
repair
sn **)
date_start
date_end
vendor
tt *)
tt_ref
status
history
id *)
sn **)
date
activity
pic **)
remark
item
no *)
item_desc
qty
remark
id **)
Note
*) Primary Key
**) Foreign Key
return
id_retur *) **)
ref **)
retur_date
sender

image17.emf
Deployment Diagram Inventory

Web Browser Web Browser

Client

Apache Server Apache Server

Web Server

Javascript Javascript

Style.css Style.css

MySQL MySQL

Database

8080

3306

Microsoft_Visio_Drawing16.vsdx

Deployment Diagram Inventory

Web Browser
Client

Apache Server
Web Server

Javascript

Style.css

MySQL
Database
8080
3306

image18.emf
Web Browser

Login

Input Data

Client

Server

Proses Data

Proses Data Database

Microsoft_Visio_Drawing17.vsdx
Web Browser

Login

Input Data

Client
Server
Proses Data

Proses Data
Database

image19.png
pgneet

& Home
2 User

& Catogory
& Inventory
B Request
Repair
B Tansmittal
“ Retur

B Report

® Log Out

& Inventory

Home invank

NN - Varant
B 1 |se
, 2 |s

s s

0. | soHcam

150617010

00T

ANTTIENTD

ewxsrozias

setmse | [

Part umoer

wrseT
wrseeT

e
WAzoAR

Ve B

Rotis

Rotis

Rotis

T

Mok Ssmens Natuorc

War House

nstaag

Tive

——
o
e—
o

Fos2m

Createa by 11160158 02016

image20.png
(2 To—

8 Inventory

Home invontor inverony Add

\arant
Locaton
‘Serial Number
Part Number
Merk

Descrpton

e
Date o Acquision
PO Reterence:
status

Iformaton

© —Choosevam— v -

© | —Chooselocan— v *

) A\alue Requrea

Created by 11160153 02016

image21.png
[2 T—

2 Inventory

Serial Number
Part Number
arant

Merk

Location

Date ot Acqustion
£0 Reference.
Status

Devie Address
Type

Descripion

Inormaton

ouve723507
420245424 A1006
WM Gard

Nokia Siemens Network
cyner

Instated
PNRSON 1016

cozp

Replace Exsting Caro

Created by 11160193 © 2016

image22.png
[2 Yo—

@ Log Out

B Inventory

Hom Imveniry neniory Dot

Serial Number
Part Number
e

Varant
Location
Merk Brand

Descript

Status
Par Address.

Date of Acquisiion
PO Reference

Iformatin

BMveT2307

S0ALERAAINS

coep

owomcas v

Nk Siamens Networ

nstaed .

PNR SON 1016

170100

Created by 11160193 2016

image23.png
[2 T—

Request

I e = -+

3 | oremayao

5 | oerenanao

7| osman a0t

o | wRuayao

Created by 11160193 © 2016

image24.png
[2 Yow—

B Request

Appicant
Locaton

o0 Tete

Hermawan Recetve By
Pgascom Head Office status
Staf

a0min

Processea

Createa by 11160158 ©2016

image25.png
[2 Yo—

B Request

Home IRecuest Update Recusst

Appicant

Location

Job it

Date Tme

Aaministrator Recenve By
Pgascom Head Ofice Status
Admin

15 February 2017, 142413

Processed

Created by 11160138 © 2016

image26.png
pgnet..

Home

Addressed o

‘Company
ousion
adaress.

Type

Raant
PTPGASCOM

Maintenance

+ Pgascom HO

Spare Part

Created by 11160193 © 2016

image27.png
P

Komplek PT Perusahaan Gas Negara (Persero) Tbk, Gedung B Lantai 4
JI. KH. Zainul Arifin No.20, Jakarta Barat 11140, Indonesia
T+6221633 1345 | F +62216331381

COM

always reliable

www.pgascom.co.id

Date : Sunday, 19 February 2017

Ref s

Addressed To : Rocky

Company : PTPGASCOM | Maintenance

Address + Pgascom Cyber

Type : Spare Part

No o ay Remark
7| SeP-13100m | Actvation PTX
2.| Paich Core LG LG 15m 2| Actvation PTX

Received ‘Sender

Name Name :Hemawan

Date Date - 19 February 2017

image28.png
pgn 2.

[2 Yom—

Report

R — - | -] -]

b, 1100 1co0Nape

Too17010

WeseeT

Rors

s, 10100 000Maps

Viare v

Rt Tomaacoovap:

E

ARG

Taene

Viars Hovss

|

o6 a0 sorar i
TiG0r S D1360SME

[

EREErT)

Voo S e

rsondsr 106

Fauty

S

Transponaer 06

=2

Stz A

o Smens etk

=

Foptacs xsing Car.

wact

sre 155t

canantonns

Se0ze1sas asans

xcvrsanoss

ok e Newerk

LB T OGS
s0osTen ms)

1001 GG ST
CouNECTOR. 100k,
550

e House

soare

OO GG S
550

sowe

R

a0

S ponn TGy

Ve Fovse

75| 0cs 680

Crsvarsoms 000228

ponn PG

VireFovse

16 s 1650nm

Fossse

xevkesiovss

vrsHouse

soare

sowe

spare

19 7P 3100m

Fra200310070

xevesion

cena

con

e House

EEE

NSO

EEr]

Gaco

Tafonm 10 16

Vare o

2[5 attom

[

Em

Rors

4G 13100

VarsHovss

g io100
siorsaconoc
ALUGPONER

TS
TRANSCENERRI45

PupL

eupx

xevesgncrs

xeveaanchs

cenn

cen

rsHouse

PuptveE

xeve agncRs

cena

arsHouse

Pustven

xevR agocRs

e

TRANSCENERRIMS
CONNECTOR SoMi 100

TEUFERATURE.

s House

TRANSCENERRIMS

TEuFERATURE

Created by 11160199 © 2016

image1.emf
My Account

Inventory

Request

Transmittal

Report

edit

add

print

view

Login

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<include>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

<<extend>>

Microsoft_Visio_Drawing.vsdx
My Account
Inventory
Request
Transmittal
Report
edit
add
print
view
Login
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<include>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>
<<extend>>

