

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1. Analisis Kebutuhan *Software*

Pada banyak proyek sistem informasi, proses analisa desain sering berjalan bersama-sama, hal ini dilakukan karena pada banyak kasus, *user* sering kesulitan untuk menefinisikan kebutuhan mereka, oleh karena itu penulis membuatkan analisa kebutuhan *software* agar mengetahui keinginan *user*.

1. Tahapan Analisis

Sebelum merancang bangun sistem informasi inventori, terlebih dahulu dilakukan identifikasi masalah yang ada pada sistem yang sedang berjalan saat ini. Identifikasi masalah dilakukan melalui uji kelayakan menggunakan analisis PIECES (*Performance, Information, Economic, Control, Efficiency, Service*). Dari analisis ini akan ditemukan masalah utama yang terjadi pada sistem yang sedang berjalan, analisis PIECES sebagai berikut:

a. Analisis Kinerja (*Performance*)

Dalam aspek kinerja, masalah yang terjadi pada sistem yang sedang berjalan di *Inventory Management* yaitu sistem berjalan masih kurang *user friendly*, hal ini menyebabkan pegawai kesulitan dalam proses pencarian data dan pembuatan laporan.

b. Analisis Informasi (*Information*)

Dalam aspek informasi, masalah yang terjadi pada sistem yang sedang berjalan di *Inventory Management* yaitu:

- 1) Adanya perbedaan data pada aplikasi *Inventory Management* dengan data fisik. Hal ini berpengaruh terhadap perhitungan biaya pengeluaran

barang pada laporan pemakaian bulanan, yang menyebabkan laporan menjadi tidak valid dan *reliabilitas*.

2) Tidak tersedianya informasi lokasi perangkat berdasarkan *serial number* (SN) menyebabkan user membutuhkan waktu yang lama dalam pengambilan perangkat.

c. Analisis Ekonomi (*Economy*)

Dalam aspek informasi, masalah yang terjadi pada sistem yang sedang berjalan di *Inventory Management* yaitu aplikasi ini tidak mendukung untuk informasi qty barang yang harus dibeli, sehingga sering terjadi kekurangan barang atau kelebihan barang .

d. Analisis Pengendalian (*Control*)

Aplikasi *Inventory Management* tidak dilengkapi dengan notifikasi, kapan seharusnya memesan barang yang minim stok. Sehingga sering kekurangan stok dilapangan.

e. Analisis Efisiensi (*Efficiency*)

Tampilan aplikasi *Inventory Managemen* yang tidak *user friendly* menyebabkan staf gudang kesulitan dalam proses operasionalnya, selain membutuhkan waktu yang lama dalam pencarian data, hal ini juga menyebabkan kinerja Admin kurang maksimal.

2. Rancangan Sistem Usulan

Berdasarkan analisis PIECES pada sistem yang sedang berjalan, maka sistem usulan untuk menyelesaikan permasalahan tersebut yaitu:

a. Membuat analisis dan perancangan sistem informasi inventori yang sesuai kebutuhan user.

- b. Membuat sistem *database* yang dapat mengelola data perusahaan dan mengurangi redudansi data. *Database* untuk penyimpanan data *user*, data perangkat, data stok perangkat, data perangkat masuk, data perangkat keluar.
- c. Membuat aplikasi yang memiliki fitur *suggest support qty for purchase* dengan tampilan *user friendly*.
- d. Membuat laporan terotomatisasi dengan format yang telah disesuaikan dengan kebutuhan manajer. Selain itu dilengkapi pula dengan grafik pengeluaran perangkat terotomatisasi yang berguna untuk pengambilan keputusan oleh eksekutif kapanpun dibutuhkan.

Berikut ini spesifikasi kebutuhan (*system requirement*) dari usulan:

Akses Admin :

- A.1. Akses Admin Mengelola master data Barang.
- A.2. Akses Admin Mengelola master data Supplier.
- A.3. Akses Admin Mengelola master data User.

Akses Staf Gudang:

- B.1. Akses User Mengelola data penerimaan Barang.
- B.2. Akses User Mengelola data pengeluaran Barang.
- B.3. Akses User Mengelola data pengajuan Barang.
- B.4. Akses User Mengelola data generate support pengajuan barang.
- B.5. Akses User Melihat laporan persediaan Barang.
- B.6. Akses User Melihat laporan penerimaan Barang.
- B.7. Akses User Melihat laporan pengeluaran Barang.
- B.8. Akses User Melihat laporan pengajuan Barang.

Akses *Manager*:

- C.1. Akses Approval pengajuan Barang
- C.2. Akses Melihat laporan persediaan Barang.
- C.3. Akses Melihat laporan penerimaan Barang.
- C.4. Akses Melihat laporan pengeluaran Barang.
- C.5. Akses Melihat laporan pengajuan Barang.

3. Use Case Diagram

Use case bekerja dengan cara mendeskripsikan tipikal interaksi antara pengguna sebuah sistem dengan sistemnya sendiri melalui sebuah cerita bagaimana sebuah sistem dipakai. Didalam *use case diagram* sistem ini memiliki 3 aktor yaitu:

- a. Admin : Admin dapat melihat semua informasi data master seperti, data barang, data supplier dan data user.
- b. Staf : staf gudang dapat melakukan semua transaksi seperti penerimaan barang, pengajuan barang, pengeluaran barang dan *generate qty support to order*.
- c. Manager : Manager dapat melakukan approval pengajuan pembelian barang.

a. *Use Case Diagram Akses Admin*

Gambar IV.1 Use Case Diagram Akses Admin

Deskripsi *Use case Diagram* Akses Admin:

Tabel IV.1

Use case Diagram Akses Admin

<i>Use Case Name</i>	Akses Admin
<i>Requirement</i>	A1-A3
<i>Goal</i>	Admin dapat memmanage data master yang diminta oleh <i>user</i> .
<i>Pre-conditions</i>	Admin mendapatkan email dari user perihal permintaan input data master.
<i>Post-condition</i>	Admin dapat login dan input data master.
<i>Failed end condition</i>	Admin gagal login dan batal melakukan input data
<i>Primary Actors</i>	Admin
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Admin melihat data master barang 2. Admin input data master barang
<i>Invariant</i>	-

b. Use Case Diagram Akses Staf Gudang

Gambar IV.2 Use Case Diagram Akses staf Gudang

Deskripsi *Use Case Diagram* Akses staf Gudang:

Tabel IV.2

Use Case Diagram Akses staf

<i>Use Case Name</i>	Akses staf
<i>Requirement</i>	B1-B8
<i>Goal</i>	Staf gudang melakukan input transaksi pengajuan pembelian barang, penerimaan barang supplier, pengeluaran barang dan <i>generate qty to order</i> .
<i>Pre-conditions</i>	Staf gudang telah login.
<i>Post-condition</i>	Staf gudang melakukan input data transaksi.
<i>Failed end condition</i>	Staf gudang gagal login dan batal melakukan input data transaksi.
<i>Primary Actors</i>	Staf
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Staf gudang melihat data transaksi. 2. Staf gudang melakukan entry data transaksi. 3. Staf gudang melakukan <i>generate data qty to order</i>
<i>Invariant</i>	-

c. *Use Case Diagram Akses Manager*

Gambar IV.3 Use Case Diagram Akses Manager

Deskripsi Use case Diagram Akses Manager:

Tabel IV.3

Use case Diagram Akses Manager

<i>Use Case Name</i>	<i>Akses Manager</i>
<i>Requirement</i>	C1-C5
<i>Goal</i>	Manager melakukan approval data pengajuan barang.
<i>Pre-conditions</i>	Manager telah login.
<i>Post-condition</i>	Manager melakukan Approval.
<i>Failed end condition</i>	Manager gagal login dan batal melakukan approval.
<i>Primary Actors</i>	Manager
<i>Main Flow / Basic Path</i>	<ol style="list-style-type: none"> 1. Manager melihat data pengajuan. 2. Manager melakukan approval pengajuan
<i>Invariant</i>	-

4. Activity Diagram

a. Activity Input data master

Gambar IV.4 Activity Diagram input data master

b. *Activity Diagram Input Pengajuan Barang*

Gambar IV.5 Activity Diagram input Pengajuan Barang

c. *Activity Diagram Input Penerimaan Barang*

Gambar IV.6 Activity Diagram Input Penerimaan Barang

d. *Activity Diagram Input Pengeluaran Barang*

Gambar IV.7 Activity Diagram Input Pengeluaran Barang

4.2. Desain Sistem

Didalam tahap ini hasil dari analisa dirubah menjadi sebuah model atau *prototype*. Dimana desain ini mencakup *interface*, *content* yang akan ditampilkan, *layout*, *desain database data model*. Penulis menggunakan UML (*Unified Modeling Language*) untuk menjabarkan sistem secara rinci yang akan disesuaikan dengan kebutuhan sistem.

4.2.1. Database

Dalam desain *database*, penulis menggunakan *data model* sebagai model data untuk membuat skema konseptual. Berikut skema konseptual :

1. Conceptual Data Model

Gambar IV.8 Conceptual Data Model

2. Logical Data Model

Gambar IV.9 Logical Data Model

3. Physical Data Model

Gambar IV.10 Physical Data Model

4. Spesifikasi File

Dalam web sistem informasi penjualan ini terdapat satu database yaitu database “my_inventory”.

a. Spesifikasi File User

Nama Database : *my_inventory*

Nama File : *Users*

Akronim : *Users*

Tipe File : File Master

Akses File : *Random*

Panjang Record : 773 byte

Kunci Field : *id_user*

Tabel IV.4

Spesifikasi Tabel *Users*

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	Id User	id_user	Integer	11	Primary Key
2	User Name	username	Varchar	20	
3	Password	password	Varchar	60	
4	Email	email	Varchar	25	
5	Nama Lengkap	nm_lengkap	Varchar	100	
6	Alamat	alamat	Varchar	225	
7	Kota	kota	Varchar	25	
8	No HP	hp	Varchar	20	
9	Ip Address	ip	Varchar	20	
10	Login Terakhir	login_terakhir	Date & Time		
11	Status Aktif	sts_aktif	Char	1	
12	Photo	photo	Varchar	225	
13	Create On	created_on	Date & Time		
14	Deleted	deleted	Char	1	

b. Spesifikasi File *supplier*Nama Database : *my_inventory*Nama File : *supplier*Akronim : *supplier*

Tipe File : File Master

Akses File : *Random*

Panjang Record : 238 byte

Kunci Field : *id_supplier*

Tabel IV.5
Spesifikasi Tabel *supplier*

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	Id Suplier	id_supplier	Varchar	8	Primary Key
2	Nama Suplier	nm_supplier	Varchar	45	
3	Alamat	alamat	Varchar	225	
4	telp1	telp1	Varchar	15	
5	telp2	telp2	Varchar	15	
6	email	email	Varchar	25	
7	npwp	npwp	Varchar	15	
8	cp	cp	Varchar	25	
9	ket	ket	Varchar	225	
10	Status Aktif	sts_aktif	Char	1	
11	Dibuat Oleh	created_by	int	11	
12	Di Update Oleh	modified_by	int	11	
13	Dibuat Pada	created_on	Date & Time		
14	Diupdate pada	modified_on	Date & Time		

c. Spesifikasi File log_5klbarang

Nama Database : my_inventoy
 Nama File : log_5klbarang
 Akronim : log_5klbarang
 Tipe File : File Master
 Akses File : *Random*
 Panjang Record : 28 byte
 Kunci Field : kode

Tabel IV.6

Spesifikasi Tabel log_5klbarang

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	Kode	kode	Varchar	3	Primary Key
2	Nama Kelompok	kelompok	Varchar	60	
3	Status Aktif	sts_aktif	Char	1	
4	Dibuat Oleh	created_by	int	11	
5	Di Update Oleh	modified_by	int	11	
6	Dibuat Pada	created_on	Date & Time		
7	Diupdate pada	modified_on	Date & Time		

d. Spesifikasi File log_5masterbarang

Nama Database : my_inventory
 Nama File : log_5masterbarang
 Akronim : log_5masterbarang
 Tipe File : File Master
 Akses File : *Random*
 Panjang Record : 75 byte
 Kunci Field : kelompokbarang

Tabel IV.7
Spesifikasi Tabel log_5masterbarang

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	Kelompok barang	kelompokbarang	Varchar	3	Primary Key
2	Kode Barang	kodebarang	Varchar	10	
3	Nama Barang	namabarang	Varchar	150	
4	Satuan	satuan	Varchar	15	
5	Maximum Stok	maxstok	Float		
6	Minimum Stok	minstok	Float		
7	Suggest Order	order_qty	Float		
8	Kuantitas Awal	qty_awal	Float		
9	Kebutuhan eoq	qty_kebutuhan	Int	11	
10	Leadtime Pembelian	leadtime	Int		
11	Kuantitas	qty	Float		
12	No Bin Card	nokartubin	Varchar	10	
13	Status Aktif	sts_aktif	Char	1	
14	Dibuat Oleh	created_by	Int	11	
15	Di Update Oleh	modified_by	int	11	
16	Dibuat Pada	created_on	Date & Time		
17	Diupdate pada	modified_on	Date & Time		

e. Spesifikasi File log_transaksiht

Nama Database : my_inventory
 Nama File : log_transaksiht
 Akronim : log_transaksiht
 Tipe File : Transaksi
 Akses File : *Random*
 Panjang Record : 195 byte
 Kunci Field : notransaksi

Tabel IV.8
Spesifikasi Tabel log_transaksi

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	No Transaksi	notransaksi	Varchar	13	Primary Key
2	Tipe Transaksi	tipetransaksi	Varchar	1	
3	Tanggal	tanggal	Date		
4	No MRIS	nomris	Varchar	15	
5	Nomor PO	nopo	Varchar	30	
6	No Surat Jalan	nosj	Varchar	30	
7	Penerima	namapenerima	Varchar	50	
8	Id Suplier	idsupplier	Varchar	8	
9	No Faktur	nofaktur	Varchar	25	
10	Post	post	Char	1	
11	Dibuat Oleh	created_by	int	11	
12	Di Update Oleh	modified_by	int	11	
13	Dibuat Pada	created_on	Date		
14	Diupdate pada	modified_on	Date		

f. Spesifikasi File log_transaksidt

Nama Database : my_inventory
 Nama File : log_transaksidt
 Akronim : log_transaksidt
 Tipe File : Transaksi
 Akses File : *Random*
 Panjang Record : 249 byte
 Kunci Field : -

Tabel IV.9

Spesifikasi Tabel log_ transaksidt

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	No Transaksi	notransaksi	Varchar	13	
2	Kode Barang	kodebarang	Varchar	10	
3	Jumlah	jumlah	Float		
4	Jumlah Realisasi	jumlahrealisasi	Float		
5	Keperluan	keperluan	Varchar	225	
6	status	status	Char	1	

g. Spesifikasi File log_prapoht

Nama Database : my_inventory

Nama File : log_prapoht

Akronim : log_prapoht

Tipe File : Transaksi

Akses File : *Random*

Panjang Record : 249 *byte*

Kunci Field : nopp

Tabel IV.10

Spesifikasi Tabel log_prapoht

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	No PP	nopp	Varchar	13	Primary Key
2	Tanggal	tanggal	Date		
3	No PO	nopo	Varchar	30	
4	Keterangan	keterangan	Varchar	225	
5	Tanggal Dibutuhkan	Tanggaldibutuhkan	Date		
6	Status PP	sts_pp	Char	1	
7	Dibuat pada	created_on	Date		
8	Diupdate pada	modified_on	Date		
9	Disetujui pada	approved_on	Date		
10	Dibuat Oleh	created_by	int	11	
11	Diupdate Oleh	modified_by	int	11	
12	Disetujui Oleh	approved_by	int	11	

h. Spesifikasi File log_prapodt

Nama Database : my_inventory
 Nama File : log_prapodt
 Akronim : log_prapodt
 Tipe File : Transaksi
 Akses File : *Random*
 Panjang Record : 268 byte
 Kunci Field : -

Tabel IV.11

Spesifikasi Tabel log_prapodt

No	Elemen Data	Nama Field	Data Type	Length	keterangan
1	nopp	nopp	Varchar	13	
2	kodebarang	kodebarang	Varchar	10	
3	jumlah	jumlah	Float		
4	satuan	satuan	Varchar	20	
5	realisasi	realisasi	Float		
6	keterangan	keterangan	Varchar	225	

4.2.2. Software Architecture

A. Component Diagram

Component Diagram menggambarkan struktur dan hubungan antar komponen piranti lunak, termasuk ketergantungan diantaranya

Gambar IV.11 *Componen Diagram*

B. Deployment Diagram

Gambar IV.12 *Deployment Component Diagram*

4.2.3. User Interface

Sebuah cara komunikasi antar *user* dengan *system* atau aplikasi yang bertujuan untuk membantu *user* menggunakan aplikasi dan akhirnya masalah dari *user* bisa terselesaikan sesuai dengan tujuan aplikasi. Jadi, *user interface* bukan soal keindahan desain dari sebuah aplikasi tetapi lebih fokus kepada kemudahan *user* menggunakan aplikasi.

A. Tampilan Halaman *Login*

Gambar IV.13 Halaman *Login*

B. Tampilan Halaman *Dashboard*

The screenshot shows the dashboard for 'Hardaya Plantations'. The dashboard has a green header with the company name and a user profile 'Yunas'. A dark sidebar on the left contains navigation options: Dashboard, Data Master, Transaksi, Tools, and Laporan. The main content area is titled 'Dashboard' and features four large colored cards representing key metrics: 4110 PENERIMAAN BARANG (green), 2 PENGELUARAN BARANG (blue), 10 ACC PENGAJUAN (orange), and 4062 PENDING PENGAJUAN (red). Below these cards is a table titled 'Barang Yang Harus Segera Di Order..!' with columns for No, Kode Barang, Item, Stok, Status, and Qty to Order.

No	Kode Barang	Item	Stok	Status	Qty to Order
1	K0800001	GEMBOK 25MM	3	CRITICAL	5
2	K0800002	OVERPALL 3 inc	3	NORMAL	3
3	K0800003	EMBER NO.20	3	CRITICAL	8
4	K0900001	DENSOL PENCUCI LANTAI@1LTR	2	CRITICAL	10
5	K0900003	PENGHARUM RUANGAN GANTUNG	2	CRITICAL	10
6	K0900004	PORSTEX (PEMBERSIH WC)	2	CRITICAL	12
7	K1000001	LOYANG SEDANG	2	CRITICAL	8

Gambar IV.14 Halaman *Dashboard*

C. Tampilan *Form* Penerimaan Barang

Hardaya Plantations 18 Yunas

Penerimaan Barang

No Transaksi: GR20170100001 Tanggal: tanggal penerimaan

Penerima Barang: penerima barang No Surat Jalan: No DO / SJ

No Faktur: No Faktur No PO: pilih PO

#	No Pengajuan	Kode Barang	Nama Barang	Satuan	Sdh Diterima	Kuantitas PO	DiTerima
#	No Pengajuan	Kode Barang	Nama Barang	Satuan	Sdh Diterima	Kuantitas PO	DiTerima

Save Cancel

Gambar IV.15 Halaman *Form* Penerimaan Barang

D. Tampilan *Form* Data Pengeluaran Barang

Hardaya Plantations 18 Yunas

pengeluaran Barang

No Pengajuan: G120170100001 Tanggal: 24-01-2017

Penerima Barang: Keterangan: keterangan

#	Kode Barang	Nama Barang	Satuan	Kuantitas	Keperluan
	pilih kodebarang				
#	Kode Barang	Nama Barang	Satuan	Kuantitas	Keperluan
#	Kode Barang	Nama Barang	Satuan	Kuantitas	Keperluan

Save Cancel

Copyright © 2016 Hardaya Plantations. All rights reserved. Hardaya Plantations - Page rendered in 0.1489 seconds

Gambar IV.16 Halaman *Form* Data Pengeluaran Barang

E. Tampilan *Form* Data Pengajuan Barang

Hardaya Plantations

Pengajuan Barang

No Pengajuan: PP20170100001

Tanggal:

Tanggal Dibutuhkan:

Keterangan: keterangan

#	Kode Barang	Nama Barang	Satuan	Kuantitas	Keterangan
	<input type="text" value="pilih kodebarang"/>			<input type="text"/>	<input type="text"/>

Save Cancel

Copyright © 2016 Hardaya Plantations. All rights reserved. Hardaya Plantations - Page rendered in 0.1581 seconds

Gambar IV.17 Halaman *Form* Data Pengajuan Barang

F. Tampilan Laporan Data Penerimaan Barang

Penerimaan Barang

+ New

Show 10 entries Search:

#	No Transaksi	Tanggal	No PO	Supplier	Tipe Transaksi	Pembuat Dokumen
No data available in table						

Showing 0 to 0 of 0 entries Previous Next

Gambar IV.18 Halaman Laporan Data Penerimaan Barang

G. Tampilan Laporan Data Pegeluaran Barang

pengeluaran Barang

[+ New](#)

Show entries Search:

#	No Pengajuan	Tanggal	Keterangan	Tanggal Dibutuhkan	Pembuat Dokumen	Status	
No data available in table							
#	No Pengajuan	Tanggal	Keterangan	Tanggal Dibutuhkan	Pembuat Dokumen	Status	

Showing 0 to 0 of 0 entries [Previous](#) [Next](#)

Gambar IV.19 Halaman Laporan Data Pegeluaran Barang

H. Tampilan Laporan Data Pengajuan Barang

Pengajuan Barang

[+ New](#)

Show entries Search:

#	No Pengajuan	Tanggal	Keterangan	Tanggal Dibutuhkan	Pembuat Dokumen	Status	
No data available in table							
#	No Pengajuan	Tanggal	Keterangan	Tanggal Dibutuhkan	Pembuat Dokumen	Status	

Showing 0 to 0 of 0 entries [Previous](#) [Next](#)

Gambar IV.20 Halaman Laporan Data Pengajuan Barang

4.3 Code Generation

Dalam hal ini penulis menggunakan Php sebagai bahasa pemrograman dan menggunakan *framework codeigniter* sebagai *package development*-nya serta *MySQL* sebagai *datasenya*.

A. Penerimaan Barang

```
?php if (!defined('BASEPATH')) exit('No direct script access allowed');
/*
 * @author Yunaz
 * @copyright Copyright (c) 2016, Yunaz
 *
 * This is controller for Penerimaan
 */
class Penerimaan extends Admin_Controller {
 //Permission
 protected $viewPermission = "Penerimaan.View";
 protected $addPermission = "Penerimaan.Add";
 protected $managePermission = "Penerimaan.Manage";
 protected $deletePermission = "Penerimaan.Delete";

 public function __construct()
 {
 parent::__construct();

 $this->lang->load('Penerimaan/penerimaan');
 $this->load->model('penerimaan/penerimaan_model');
 $this->load->model('penerimaan/getpo_model');
 $this->template->title(lang('penerimaan_title_manage'));
 $this->template->page_icon('fa fa-table');
 }
 public function index()
 {
 $this->auth->restrict($this->viewPermission);
 $data = $this->penerimaan_model->where('tipetransaksi','1')-
>order_by('notransaksi','ASC')->find_all();
 $this->template->set('results', $data);
 $this->template->title(lang('penerimaan_title_manage'));
 $this->template->render('list');
 }
 //Create New penerimaan
 public function create()
 {
 $this->auth->restrict($this->addPermission);
 $nomor_po = $this->getpo_model->where("statuspo",'0')-
>order_by("nopo","ASC")->find_all();
 $this->template->set('nomor_po',$nomor_po);
 }
}
```

```

$this->template->title(lang('penerimaan_title_new'));
 $this->template->render('penerimaan_form');
}
//Edit penerimaan
public function edit()
{
 $this->auth->restrict($this->managePermission);
 $id = $this->uri->segment(3);
 $kel_penerimaan = $this->kelompok_model->where("sts_aktif",1)-
>order_by("kelompok","ASC")->find_all();
 $satuan = $this->satuan_model->order_by("satuan","ASC")->find_all();
 $this->template->set('kel_penerimaan',$kel_penerimaan);
 $this->template->set('satuan',$satuan);
 $this->template->set('data', $this->penerimaan_model->find($id));
 $this->template->title(lang("penerimaan_title_edit"));
 $this->template->render('penerimaan_form');
}
//Save using ajax
public function save_data_ajax(){

 $kodebarang = $this->input->post("kodebarang");
 $type = $this->input->post("type");
 $kelompokbarang= $this->input->post("kelompokbarang");
 $namabarang = $this->input->post("namabarang");
 $satuan = $this->input->post("satuan");
 $minstok = $this->input->post("minstok");
 $nokartubin = $this->input->post("nokartubin");
 $sts_aktif = $this->input->post("sts_aktif");

 if(empty($kodebarang) || $kodebarang==""){
 $query = $this->barang_model->get_kode_barang($kelompokbarang);
 if(empty($query)){
 return 'Error';
 }else{
 $kodebarang=$query;
 }
 }else{
 $kodebarang = $kodebarang;
 }
 if($type=="edit")
 {
 $this->auth->restrict($this->managePermission);
 if($kodebarang!="")
 {
 $data = array(
 'kelompokbarang'=>$kelompokbarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif,
 );

```

```
 $result = $this->barang_model->update($kodebarang,$data);

 }else {
 $result = FALSE;
 }
}
else //Add New Data
{
 $this->auth->restrict($this->addPermission);
 $data = array(
 'kodebarang'=>$kodebarang,
 'kelompokbarang' =>$kelompokbarang,
 'kodebarang'=>$kodebarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif
 );

 //Add Data
 $this->load->model('Barang/barang_model');
 $id = $this->barang_model->insert($data);

 if(is_numeric($id))
 {
 $result = TRUE;
 }
 else
 {
 $result = FALSE;
 }
}

$params = array(
 'save' => $result,
 'token' => $this->security->get_csrf_hash()
);
echo json_encode($params);
}
?>
```

B. Pengajuan Barang

```

<?php if (!defined('BASEPATH')) exit('No direct script access allowed');

/*
 * @author Yunaz
 * @copyright Copyright (c) 2016, Yunaz
 *
 * This is controller for Pengajuan
 */

class Pengajuan extends Admin_Controller {

 //Permission
 protected $viewPermission = "Pengajuan.View";
 protected $addPermission = "Pengajuan.Add";
 protected $managePermission = "Pengajuan.Manage";
 protected $deletePermission = "Pengajuan.Delete";

 public function __construct()
 {
 parent::__construct();

 $this->lang->load('Pengajuan/pengajuan');
 $this->load->model('pengajuan/pengajuan_model');
 $this->load->model('pengajuan/getbarang_model');

 $this->template->title(lang('pengajuan_title_manage'));
 $this->template->page_icon('fa fa-table');
 }

 public function index()
 {
 $this->auth->restrict($this->viewPermission);

 $data = $this->pengajuan_model->order_by('nopp','ASC')->find_all();

 $this->template->set('results', $data);
 $this->template->title(lang('pengajuan_title_manage'));
 $this->template->render('list');
 }

 //Create New pengajuan
 public function create()
 {
 $this->auth->restrict($this->addPermission);

 $kode_barang = $this->getbarang_model->where("sts_aktif",'1')->order_by("namabarang","ASC")->find_all();

 $this->template->set('kode_barang',$kode_barang);
 $this->template->title(lang('pengajuan_title_new'));
 $this->template->render('pengajuan_form');
 }
}

```

```

//Edit pengajuan
public function edit()
{
 $this->auth->restrict($this->managePermission);
 $id = $this->uri->segment(3);
 $kel_pengajuan = $this->kelompok_model->where("sts_aktif",'1')-
>order_by("kelompok","ASC")->find_all();
 $satuan = $this->satuan_model->order_by("satuan","ASC")->find_all();

 $this->template->set('kel_pengajuan',$kel_pengajuan);
 $this->template->set('satuan',$satuan);
 $this->template->set('data', $this->pengajuan_model->find($id));
 $this->template->title(lang("pengajuan_title_edit"));
 $this->template->render('pengajuan_form');
}

//Save using ajax
public function save_data_ajax(){

 $kodebarang = $this->input->post("kodebarang");
 $type = $this->input->post("type");
 $kelompokbarang= $this->input->post("kelompokbarang");
 $namabarang = $this->input->post("namabarang");
 $satuan = $this->input->post("satuan");
 $minstok = $this->input->post("minstok");
 $nokartubin = $this->input->post("nokartubin");
 $sts_aktif = $this->input->post("sts_aktif");

 if(empty($kodebarang) || $kodebarang==""){
 $query = $this->barang_model->get_kode_barang($kelompokbarang);
 if(empty($query)){
 return 'Error';
 }else{
 $kodebarang=$query;
 }
 }else{
 $kodebarang = $kodebarang;
 }
 if($type=="edit")
 {
 $this->auth->restrict($this->managePermission);

 if($kodebarang!="")
 {
 $data = array(
 'kelompokbarang'=>$kelompokbarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif,
 );

 $result = $this->barang_model->update($kodebarang,$data);

```

```
else
{
 $result = FALSE;
}
}
else //Add New Data
{
 $this->auth->restrict($this->addPermission);
 $data = array(
 'kodebarang'=>$kodebarang,
 'kelompokbarang' =>$kelompokbarang,
 'kodebarang'=>$kodebarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif
 );

 //Add Data
 $this->load->model('Barang/barang_model');
 $id = $this->barang_model->insert($data);

 if(is_numeric($id))
 {
 $result = TRUE;
 }
 else
 {
 $result = FALSE;
 }
}

$params = array(
 'save' => $result,
 'token' => $this->security->get_csrf_hash()
);
echo json_encode($params);
}
?>
```

C. Master Barang

```

<?php if (!defined('BASEPATH')) exit('No direct script access allowed');

/*
 * @author Yunaz
 * @copyright Copyright (c) 2016, Yunaz
 *
 * This is controller for Supplier
 */

class Barang extends Admin_Controller {

 /**
 * Load the models, library, etc
 *
 *
 */
 //Permission
 protected $viewPermission = "Barang.View";
 protected $addPermission = "Barang.Add";
 protected $managePermission = "Barang.Manage";
 protected $deletePermission = "Barang.Delete";

 public function __construct()
 {
 parent::__construct();

 $this->lang->load('Barang/barang');
 $this->load->model('barang/barang_model');
 $this->load->model('barang/kelompok_model');
 $this->load->model('barang/satuan_model');

 $this->template->title(lang('barang_title_manage'));
 $this->template->page_icon('fa fa-table');
 }
 public function index()
 {
 $this->auth->restrict($this->viewPermission);

 $data = $this->barang_model->select("log_5masterbarang.kelompokbarang,
 log_5masterbarang.kodebarang,
 log_5masterbarang.namabarang,
 log_5masterbarang.satuan,
 log_5masterbarang.minstok,
 log_5masterbarang.nokartubin,
 log_5masterbarang.sts_aktif,
 log_5masterbarang.created_by,
 log_5masterbarang.modified_by,
 log_5masterbarang.created_on,
 log_5masterbarang.modified_on,
 log_5klbarang.kelompok")
 }
}

```

```

->join("log_5klbarang", "log_5masterbarang.kelompokbarang = log_5klbarang.kode")
 ->order_by('namabarang','ASC')->find_all();
 $this->template->set('results', $data);
 $this->template->title(lang('barang_title_manage'));
 $this->template->render('list');
}

//Create New barang
public function create()
{

 $this->auth->restrict($this->addPermission);

 $kel_barang = $this->kelompok_model->where("sts_aktif",'1')-
>order_by("kelompok","ASC")->find_all();
 $satuan = $this->satuan_model->order_by("satuan","ASC")->find_all();

 $this->template->set('kel_barang',$kel_barang);
 $this->template->set('satuan',$satuan);

 $this->template->title(lang('barang_title_new'));
 $this->template->render('barang_form');
}

//Edit barang
public function edit()
{

 $this->auth->restrict($this->managePermission);
 $id = $this->uri->segment(3);
 $kel_barang = $this->kelompok_model->where("sts_aktif",'1')-
>order_by("kelompok","ASC")->find_all();
 $satuan = $this->satuan_model->order_by("satuan","ASC")->find_all();

 $this->template->set('kel_barang',$kel_barang);
 $this->template->set('satuan',$satuan);
 $this->template->set('data', $this->barang_model->find($id));
 $this->template->title(lang("barang_title_edit"));
 $this->template->render('barang_form');
}

//Save using ajax
public function save_data_ajax(){

 $kodebarang = $this->input->post("kodebarang");
 $type = $this->input->post("type");
 $kelompokbarang= $this->input->post("kelompokbarang");
 $namabarang = $this->input->post("namabarang");
 $satuan = $this->input->post("satuan");
 $minstok = $this->input->post("minstok");
 $nokartubin = $this->input->post("nokartubin");
 $sts_aktif = $this->input->post("sts_aktif");

```

```

if(empty($kodebarang) || $kodebarang==""){
 $query = $this->barang_model->get_kode_barang($kelompokbarang);
 if(empty($query)){
 return 'Error';
 }else{
 $kodebarang=$query;
 }
}else{
 $kodebarang = $kodebarang;
}
if($type=="edit")
{
 $this->auth->restrict($this->managePermission);
 if($kodebarang!="")
 {
 $data = array(
 'kelompokbarang'=>$kelompokbarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif,
 );
 $result = $this->barang_model->update($kodebarang,$data);
 }
 else
 {
 $result = FALSE;
 }
}
else //Add New Data
{
 $this->auth->restrict($this->addPermission);
 $data = array(
 'kodebarang'=>$kodebarang,
 'kelompokbarang' =>$kelompokbarang,
 'kodebarang'=>$kodebarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif
 );
 //Add Data
 $this->load->model('Barang/barang_model');
 $id = $this->barang_model->insert($data);
}
$params = array(
 'save' => $result,
 'token' => $this->security->get_csrf_hash()
);
echo json_encode($params);
}
?>

```

D. Pengeluaran Barang

```

<?php if (!defined('BASEPATH')) exit('No direct script access allowed');
/*
 * @author Yunaz
 * @copyright Copyright (c) 2016, Yunaz
 *
 * This is controller for Pengeluaran
 */

class Pengeluaran extends Admin_Controller {

 //Permission
 protected $viewPermission = "Pengeluaran.View";
 protected $addPermission = "Pengeluaran.Add";
 protected $managePermission = "Pengeluaran.Manage";
 protected $deletePermission = "Pengeluaran.Delete";

 public function __construct()
 {
 parent::__construct();

 $this->lang->load('Pengeluaran/pengeluaran');
 $this->load->model('pengeluaran/pengeluaran_model');
 $this->load->model('pengeluaran/getbarang_model');

 $this->template->title(lang('pengeluaran_title_manage'));
 $this->template->page_icon('fa fa-table');
 }

 public function index()
 {
 $this->auth->restrict($this->viewPermission);

 $data = $this->pengeluaran_model->order_by('notransaksi','ASC')->find_all();

 $this->template->set('results', $data);
 $this->template->title(lang('pengeluaran_title_manage'));
 $this->template->render('list');
 }

 //Create New pengeluaran
 public function create()
 {
 $this->auth->restrict($this->addPermission);

 $kode_barang = $this->getbarang_model->where("sts_aktif",'1')->order_by("namabarang","ASC")->find_all();

 $this->template->set('kode_barang',$kode_barang);
 $this->template->title(lang('pengeluaran_title_new'));
 $this->template->render('pengeluaran_form');
 }
}

```

```

//Save using ajax
public function save_data_ajax(){

 $kodebarang = $this->input->post("kodebarang");
 $type = $this->input->post("type");
 $kelompokbarang= $this->input->post("kelompokbarang");
 $namabarang = $this->input->post("namabarang");
 $satuan = $this->input->post("satuan");
 $minstok = $this->input->post("minstok");
 $nokartubin = $this->input->post("nokartubin");
 $sts_aktif = $this->input->post("sts_aktif");

 if(empty($kodebarang) || $kodebarang==""){
 $query = $this->barang_model->get_kode_barang($kelompokbarang);
 if(empty($query)){
 return 'Error';
 }else{
 $kodebarang=$query;
 }
 }else{
 $kodebarang = $kodebarang;
 }

 if($type=="edit")
 {
 $this->auth->restrict($this->managePermission);

 if($kodebarang!="")
 {
 $data = array(
 'kelompokbarang'=>$kelompokbarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif,
 );

 $result = $this->barang_model->update($kodebarang,$data);
 }
 else
 {
 $result = FALSE;
 }
 }
 else //Add New Data
 {
 $this->auth->restrict($this->addPermission);
 }
}

```

```

$data = array(
 'kodebarang'=>$kodebarang,
 'kelompokbarang' =>$kelompokbarang,
 'kodebarang'=>$kodebarang,
 'namabarang'=>$namabarang,
 'satuan'=>$satuan,
 'minstok'=>$minstok,
 'nokartubin'=>$nokartubin,
 'sts_aktif'=>$sts_aktif
);

//Add Data
$this->load->model('Barang/barang_model');
$id = $this->barang_model->insert($data);

if(is_numeric($id))
{
 $result = TRUE;
}
else
{
 $result = FALSE;
}
}

$params = array(
 'save' => $result,
 'token' => $this->security->get_csrf_hash()
);
echo json_encode($params);
}
?>

```

4.4 Testing

Dalam hal ini penulis menggunakan *blackbox testing* sebagai proses pengujian proses *input* dan *output*.

A. *Form Login Admin*

Tabel IV.12

Hasil Pengujian *Black Box Testing Form Login Admin*

No.	SkenarioPengujian	Test Case	Hasil yang diharapkan	Hasil pengujian	kesimpulan
1	Mengosongkan semua login pada login admin,lalu langsung mengklik tombol 'login'	Username: (kosong) Password: (kosong)	Sistem akan menolak akses login dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
2	Hanya mengisi username dan mengosongkan password, lalu langsung mengklik tombol 'login'	Username: Admin Password: (kosong)	Sistem akan menolak akses login dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
3	Hanya mengisi password dan mengosongkan username, lalu langsung mengklik tombol 'login'	Username: (kosong) Password: yunas	Sistem akan menolak akses login dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
4	Mengisi dengan salah satu dari data salah, lalu langsung mengklik tombol 'login'	Username: admin (benar) Password: adi (salah)	Sistem akan menolak akses login dan memberi pesan "You entered wrong password".	Sesuai harapan	valid
5	Mengisi dengan salah satu dari data salah, lalu langsung mengklik tombol 'login'	Username: adi (salah) Password: yunas (benar)	Sistem akan menolak akses login dan memberi pesan "Login failed, username not found".	Sesuai harapan	valid
6	Mengisi data login benar, lalu langsung mengklik tombol 'login'	Username: Admin Password: Admin	Sistem menerima akses Login ke halaman Home	Sesuai harapan	valid

B. *Form Input Data Kelompok Barang*

Tabel IV.13

Hasil Pengujian *Black Box Testing Form Input Data Kelompok Barang*

No.	SkenarioPengujian	Test Case	Hasil yang diharapkan	Hasil pengujian	kesimpulan
1	Mengosongkan isian kelompok barang	Kelompok Barang:(kosong)	Sistem akan menolak dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
2	Mengisi isian kelompok barang dengan data kelompok barang	Kelompok Barang: ATK	Sistem akan melakukan penyimpanan data	Sesuai harapan	valid

C. Form Login Staf Gudang

Tabel IV.14

Hasil Pengujian *Black Box Testing* Form Login Staf Gudang

No.	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil pengujian	kesimpulan
1	Mengosongkan semua login pada login admin, lalu langsung mengklik tombol 'login'	Username: (kosong) Password: (kosong)	Sistem akan menolak akses login dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
2	Hanya mengisi username dan mengosongkan password, lalu langsung mengklik tombol 'login'	Username: Admin Password: (kosong)	Sistem akan menolak akses login dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
3	Hanya mengisi password dan mengosongkan username, lalu langsung mengklik tombol 'login'	Username: (kosong) Password: yunas	Sistem akan menolak akses login dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
4	Mengisi dengan salah satu dari data salah, lalu langsung mengklik tombol 'login'	Username: yunas (benar) Password: adi (salah)	Sistem akan menolak akses login dan memberi pesan "You entered wrong password".	Sesuai harapan	valid
5	Mengisi dengan salah satu dari data salah, lalu langsung mengklik tombol 'login'	Username: adi (salah) Password: yunas (benar)	Sistem akan menolak akses login dan memberi pesan "Login failed, username not found".	Sesuai harapan	valid
5	Mengisi data login benar, lalu langsung mengklik tombol 'login'	Username: yunas Password: yunas	Sistem menerima akses Login ke halaman Home	Sesuai harapan	valid

D. *Form Input Data Master Supplier*

Tabel IV.15

Hasil Pengujian *Black Box Testing Form Input Data Master Supplier*

No.	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil pengujian	kesimpulan
1	Mengosongkan isian nama supplier	nama supplier:(kosong)	Sistem akan menolak dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
2	Mengisi isian nama supplier dengan benar	nama supplier:ALTRAK	Inputan Valid	Sesuai harapan	valid
3	Menosongkan isian NPWP supplier	NPWP:(kosong)	Sistem akan menolak dan memberi pesan "please fill out this filed"	Sesuai harapan	valid
4	Mengisi isian NPWP supplier dengan nilai string	NPWP:ABC	Sistem akan mereset otomatis isian NPWP	Sesuai harapan	valid
5	Mengisi isian NPWP supplier dengan nilai numerik	NPWP:8901234	Sistem menerima inputan	Sesuai harapan	valid

4.5. *Support*

Dalam tahap ini penulis akan menjelaskan tentang spesifikasi *hardware* dan *software*.

4.5.1 *Spesifikasi Hardware dan Software*

a. *Spesifikasi Hardware*

Perangkat keras yakni suatu perangkat alat atau elemen elektronik yang dapat membantu sistem yang penulis usulkan agar berjalan dengan baik. Perangkat keras yang dibutuhkan ada dua, yakni perangkat keras untuk *web server* dan perangkat keras untuk client

Adapun perangkat keras minimal yang diperlukan untuk *web server* adalah sebagai berikut:

Tabel IV.16

Spesifikasi *Hardware Web Server*

No	Kebutuhan	Keterangan
1	<i>Processor</i>	<i>Core i3</i>
2	<i>Memory size (RAM)</i>	<i>1GB</i>
3	<i>Harddisk</i>	500 GB
4	<i>Monitor</i>	LCD
5	<i>Keyboard</i>	Standard

Adapun perangkat keras minimal yang diperlukan oleh *client*, adalah sebagai berikut :

Tabel IV.17

Spesifikasi *Hardware Client*

No	Kebutuhan	Keterangan
1	<i>Processor</i>	<i>Core i3</i>
2	<i>Memory size (RAM)</i>	<i>1 GB</i>
3	<i>Harddisk</i>	500 GB
4	<i>Monitor</i>	LCD
5	<i>Keyboard</i>	Standard
6	<i>Mouse</i>	Standard

b. Spesifikasi Software

Perangkat lunak yaitu suatu rangkaian atau susunan instruksi yang benar dengan urutan-urutan yang benar pula. Perangkat lunak yang dibutuhkan ada dua, yakni perangkat lunak untuk *web server* dan perangkat lunak untuk *client*.

Adapun perangkat lunak minimal yang dibutuhkan oleh *web server* sebagai berikut :

Tabel IV.18

Spesifikasi *Software Web Server*

No	Kebutuhan	Keterangan
1	<i>Operating System</i>	<i>Linux</i>
2	<i>Database System</i>	<i>Mysql Server</i>
3	<i>Webserver</i>	Apache
4	<i>Interpreter</i>	Php

Adapun perangkat lunak minimal yang dibutuhkan oleh *client* adalah sebagai berikut:

Tabel IV.19

Spesifikasi *Software Client*

No	Kebutuhan	Keterangan
1	<i>Operating System</i>	<i>Win7</i>
2	<i>Browser</i>	<i>Google Chrome, Mozilla Firefox, Opera, Safari, UC Browser, IE (Internet Explorer)</i>

4.6 Spesifikasi Sistem Usulan

1. Nama Dokumen : Laporan Pengeluaran Barang
- Fungsi : Mengolah Data Pengeluaran Barang
- Sumber : Menu Laporan Pengeluaran Barang
- Tujuan : Manager
- Media : Tampilan / Kertas
- Frekuensi : Setiap bulan
- Format : Lampiran C – 1

2. Nama Dokumen : Laporan Pengajuan Barang
- Fungsi : Mengolah Data Pengajuan Barang
- Sumber : Menu Laporan Pengajuan Barang
- Tujuan : Manager
- Media : Tampilan / Kertas
- Frekuensi : Setiap bulan
- Format : Lampiran C – 2
3. Nama Dokumen : Laporan Penerimaan Barang
- Fungsi : Mengolah Data Penerimaan Barang
- Sumber : Menu Laporan Penerimaan Barang
- Tujuan : Manager
- Media : Tampilan / Kertas
- Frekuensi : Setiap bulan
- Format : Lampiran C – 3
4. Nama Dokumen : Laporan Persediaan Barang
- Fungsi : Mengetahui data posisi stok
- Sumber : Menu Laporan Posisi Stok
- Tujuan : Manager
- Media : Tampilan / Kertas
- Frekuensi : Setiap bulan
- Format : Lampiran C – 4