

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1. Analisa Kebutuhan Software

Sistem informasi pelayanan jasa penatu yang akan dirancang dalam skripsi ini menggunakan *AdobeDreamweaver Cs3* dan *PHPDatabase*. Berikut ini spesifikasi kebutuhan (*system requipment*) dari Perancangan Sistem Informasi Inventory Pada PT.Bukaka Teknik Utama Tbk.

4.1.1. Tahapan Analisis

Halaman Admin :

- A.1. Admin dapat melakukan Login
- A.2. Admin dapat mengelola Data Barang
- A.3. Admin dapat mengolola Data Supplier
- A.4. Admin dapat melakukan Transaksi Barang Masuk
- A.5. Admin dapat melakukan Transaksi Barang Keluar
- A.6. Admin dapat mencetak Laporan

Halaman Gudang :

- B.1. Gudang dapat melukan Login
- B.2.Gudang dapat mencetak Laporan Data Barang
- B.3. Gudang dapat mencetak Laporan Data Supplier

Halaman Produksi :

C.1. Produksi dapat melakukan Login

C.2. Produksi dapat melihat Stok Barang

C.3. Produksi dapat melakukan Permintaan Pengadaan Barang

4.1.2. Usecase Diagram

Diagram ini menjelaskan fungsional suatu sistem atau kelas dan bagian sistem berinteraksi dengan dunia luar. *Use case* diagram dapat digunakan selama proses analisis untuk merangkap *requirement* suatu sistem dan memahami bagaimana suatu sistem seharusnya bekerja.

1. Use Diagram Admin

GAMBAR IV.1.
USE CASE DIAGRAM ADMIN

Deskripsi *Use Case* Diagram Sistem Informasi Halaman Admin adalah sebagai berikut :

Tabel IV.1

Deskripsi *Use Case* Admin Melakukan Login

Use Case Name	Login
Requirements	A1
Goal	Admin dapat melakukan login
Pre-conditions	Admin harus masuk ke sistem
Post-conditions	Admin dapat masuk ke beranda
Failed end condition	Admin memasukan username atau password salah
Primary Actors	Admin
Main Flow/Basic Path	<ol style="list-style-type: none"> 1. Admin masuk ke sistem 2. Admin menginput username 3. Admin menginput password 4. Admin masuk ke beranda
Alternate Flow/Invariant 1	-
Invariant 2	-

Tabel IV.2

Deskripsi *Use Case* Admin Melakukan Pengelolaan Data Master

Use Case Name	Melakukan Pengelolaan Data Master
Requirements	A2
Goal	Admin dapat melakukan Pengelolaan Data Master
Pre-conditions	Admin telah melakukan login
Post-conditions	Data Master tersimpan
Failed end condition	Admin membatalkan
Primary Actors	Admin
Main Flow/Basic Path	<ol style="list-style-type: none"> 1. Admin melakukan login 2. Admin memilih menu "Data Master" 3. Admin menginput data barang dan data supplier 4. Admin menyimpan data
Alternate Flow/Invariant 1	-

Tabel IV.3

Deskripsi *Use Case* Admin Melakukan Transaksi Barang Masuk

Use Case Name	Melakukan Transaksi Barang Masuk
Requirements	A3
Goal	Admin dapat melakukan transaksi barang masuk
Pre-conditions	Admin telah melakukan login
Post-conditions	Transaksi tersimpan
Failed end condition	Admin membatalkan transaksi
Primary Actors	Admin
Main Flow/Basic Path	<ol style="list-style-type: none"> 1. Admin melakukan login 2. Admin memilih menu “Transaksi Barang Masuk” 3. Admin menginput nomor transaksi masuk 4. Admin menyimpan transaksi
Alternate Flow/Invariant 1	-
Invariant 2	-

Tabel IV.4

Deskripsi *Use Case* Admin Melakukan Transaksi Barang Keluar

Use Case Name	Melakukan Transaksi Barang Keluar
Requirements	A3
Goal	Admin dapat melakukan transaksi barang keluar
Pre-conditions	Admin telah melakukan login
Post-conditions	Transaksi tersimpan
Failed end condition	Admin membatalkan transaksi
Primary Actors	Admin
Main Flow/Basic Path	<ol style="list-style-type: none"> 1. Admin melakukan login 2. Admin memilih menu “transaksi barang keluar” 3. Admin memproses barang keluar 4. Admin menyimpan transaksi
Alternate Flow/Invariant 1	-
Invariant 2	-

Tabel IV.5

Deskripsi *Use Case* Admin Mencetak Laporan

Use Case Name	Mencetak Laporan
Requirements	A5
Goal	Admin dapat mencetak laporan tahunan
Pre-conditions	Admin telah melakukan login
Post-conditions	Laporan dapat tercetak
Failed end condition	Admin batal mencetak laporan
Primary Actors	Admin
Main Flow/Basic Path	<ol style="list-style-type: none"> 1. Admin melakukan login 2. Admin memilih menu "Laporan" 3. Admin memilih laporan apa yang ingin dicetak 4. Admin ingin mencetak laporan tahunan, maka admin harus menentukan terlebih dahulu periode tahun yang ingin di cetak 5. Sistem menampilkan laporan yang diinginkan 6. Admin memilih tombol "Cetak" 7. Sistem akan mencetak laporan
Alternate Flow/Invariant 1	-
Invariant 2	-

2. Use Case Diagram Produksi

GAMBAR IV.2.

USE CASE DIAGRAM PRODUKSI

Tabel IV.6

Deskripsi *Use Case* Produksi Melakukan Login

Use Case Name	Login
Requirements	C1
Goal	Produksi dapat melakukan login
Pre-conditions	Produksi harus masuk ke sistem
Post-conditions	Produksi dapat masuk ke beranda
Failed end condition	Produksi memasukan username atau password salah
Primary Actors	Produksi

Main Flow/Basic Path	5. Produksi masuk ke sistem 6. Produksi menginput username 7. Produksi menginput password 8. Produksi masuk ke beranda
Alternate Flow/Invariant 1	-
Invariant 2	-

Tabel IV.7

Deskripsi Use Case Produksi Melakukan Lihat Stok Barang

Use Case Name	Melakukan Lihat Stok Barang
Requirements	C2
Goal	Produksi dapat melakukan Lihat Stok Barang
Pre-conditions	Produksi telah melakukan login
Post-conditions	Produksi Lihat Stok Barang
Failed end condition	Produksi membatalkan lihat stok barang
Primary Actors	Produksi
Main Flow/Basic Path	5. Produksi melakukan login 6. Produksi memilih menu “Lihat Stok Barang”
Alternate Flow/Invariant 1	-

Tabel IV.8

Deskripsi Use Case Produksi Melakukan Permintaan Pengadaan Barang

Use Case Name	Melakukan Permintaan Pengadaan Barang
Requirements	C3
Goal	Produksi dapat melakukan permintaan Pengadaan barang
Pre-conditions	Produksi telah melakukan login
Post-conditions	Permintaan tersimpan
Failed end condition	Produksi membatalkan permintaan
Primary Actors	Produksi
Main Flow/Basic Path	5. Produksi melakukan login 6. Produksi memilih menu “Permintaan Pengadaan Barang” 7. Produksi menginput kode barang 8. Produksi menyimpan permintaan pengadaan barang

	9. Produksi mencetak bukti permintaan pengadaan barang
Alternate Flow/Invariant 1	-
Invariant 2	-

3. Use Case Diagram Gudang

GAMBAR IV.3.
USE CASE DIAGRAM GUDANG

Tabel IV.9

Deskripsi Use Case Gudang Melakukan Login

Use Case Name	Login
Requirements	B1
Goal	Gudang dapat melakukan login
Pre-conditions	Gudang harus masuk ke sistem
Post-conditions	Gudang dapat masuk ke beranda
Failed end condition	Gudang memasukan username atau password salah

Primary Actors	Gudang
Main Flow/Basic Path	<ol style="list-style-type: none"> 1. Gudang masuk ke sistem 2. Gudang menginput username 3. Gudang menginput password 4. Gudang masuk ke form beranda
Alternate Flow/Invariant 1	-
Invariant 2	-

Tabel IV.10

Deskripsi Use Case Gudang Melihat Laporan

Use Case Name	Gudang Melihat Laporan
Req'uirements	B2
Goal	Gudang dapat lihat laporan
Pre-conditions	Gudang telah melakukan login
Post-conditions	Lihat laporan
Failed end condition	Gudang membatalkan lihat laporan
Primary Actors	Gudang
Main Flow/Basic Path	<ol style="list-style-type: none"> 1. Gudang melakukan login 2. Gudang memilih menu "Laporan" 3. Gudang lihat laporan stok barang dan data supplier 4. Gudang mencetak laporan
Alternate Flow/Invariant 1	-
Invariant 2	-

4.1.3. Activity Diagram

1. Activity Diagram Admin

Gambar IV.4
Activity diagram admin

2. Activity Diagram Produksi

Gambar IV.5
Activity diagram produksi

3. ActivityDiagram Gudang

Gambar IV.6

Activity diagram gudang

4.2. Desain

Pada tahap ini akan dijelaskan tentang desain Database, Software Architecture dan desain Interface yang digunakan dalam perancangan sistem informasi inventory pada Pt. Bukaka Teknik Utama Tbk.

4.2.1. Perancangan database

Berikut ini adalah database yang dirancang untuk perancangan sistem informasi inventory yang ada di Pt. Bukaka Teknik Utama Tbk.adalah :

1. *Entity Relationship Diagram (ERD)*

GAMBAR IV.7.

Entity Relationship Diagram (ERD)

2. Logical Record Structure (LRS)

GAMBAR IV.8.
Logical Record Structure (LRS)

3. Spesifikasi File

a. Spesifikasi File Tabel Barang

Nama Database : db_inventory

Nama File : Tabel barang

Akronim : Barang

Tipe File : File master

Akses File : random

Panjang Record : 59
 Software : PhpMyadmin
 Kunci field : Kd_barang

Tabel IV.11

Spesifikasi File Tabel Barang

No	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1	Kode Barang	kd_barang	Varchar	8	Primari Key
2	Nama Barang	nm_barang	Varchar	20	
3	Satuan	Satuan	Varchar	8	
4	Harga Satuan	hrg_satuan	Int	11	
5	Stok	Stok	Int	4	
6	Kode Supplier	kd_supplier	Varchar	8	Foreign Key

b. Spesifikasi File Tabel User

Nama Database : db_inventory
 Nama File : Tabel user
 Akronim : User
 Tipe *File* : File master
 Akses File : *random*
 Panjang Record : 98
 Software : PhpMyadmin
 Kunci field : Kd_user

Tabel IV.12.

Spesifikasi File Tabel User

No	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1	Kode user	kd_user	Varchar	8	Primari Key
2	Status	Status	Varchar	8	
3	Nama user	nm_user	Varchar	30	
4	Alamat	Alamat	Text	-	

5	No.Telpon	no_telp	Varchar	12	
6	Email	Email	Varchar	30	
7	Password	Password	Varchar	10	

c. Spesifikasi File Tabel Supplier

Nama Database : db_inventory
 Nama File : Tabel Supplier
 Akronim : Supplier
 Tipe *File* : File master
 Akses File : *random*
 Panjang Record : 81
 Software : PhpMyadmin
 Kunci field : kd_supplier

Tabel IV.13.

Spesifikasi File Tabel Supplier

No	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1	Kode Supplier	kd_supplier	Varchar	8	Primari Key
2	Nama Supplier	nm_supplier	Varchar	30	
3	Alamat	Alamat	Text	-	
4	No.Telpon	no_telepon	Varchar	13	
5	Email	Email	Varchar	30	

d. Spesifikasi File Permintaan Barang

Nama Database : db_inventory
 Nama File : Tabel Permintaan Barang
 Akronim : Permintaan_barang
 Tipe *File* : File transaksi

Akses File : *random*
 Panjang Record : 33
 Software : PhpMyadmin
 Kunci field : no_permintaan

Tabel IV.14.

Spesifikasi File Tabel Permintaan Barang

No	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1	No.Permintaan	no_permintaan	Varchar	12	Primari Key
2	Tanggal	Tanggal	Date	-	
3	Kode Barang	kd_barang	Varchar	8	Foreign Key
4	Jumlah Barang	jml_barang	Int	4	
5	Kode User	kd_user	Varchar	8	Foreign Key
6	Keterangan	Keterangan	Text	-	
7	Status	Status	Varchar	1	

e. Spesifikasi File Transaksi Masuk

Nama Database : db_inventory
 Nama File : Tabel Transaksi Masuk
 Akronim : transaksi_masuk
 Tipe *File* : File transaksi
 Akses File : *random*
 Panjang Record : 32
 Software : PhpMyadmin
 Kunci field : no_transaksi_masuk

Tabel IV.15.

Spesifikasi File Tabel Transaksi Masuk

No	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1	No.Transaksi Masuk	no_transaksi_masuk	Varchar	12	Primari Key
2	Tanggal	Tanggal	Date		
3	Kode Barang	kd_barang	Varchar	8	Foreign Key
4	Jumlah Barang	jml_barang	Int	4	
5	Kode User	kd_user	Varchar	8	Foreign Key

f. Spesifikasi File Transaksi Keluar

Nama Database : db_inventory

Nama File : Tabel Transaksi Keluar

Akronim : transaksi_keluar

Tipe File : File transaksi

Akses File : random

Panjang Record : 44

Software : PhpMyadmin

Kunci field : no_transaksi_keluar

Tabel IV.16.

Spesifikasi File Tabel Transaksi Keluar

No	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1	No.Transaksi Masuk	no_transaksi_keluar	Varchar	12	Primari Key
2	Tanggal	Tanggal	Date		
3	Jumlah Barang	jml_barang	Int	4	
4	Kode Barang	kd_barang	Varchar	8	Foreign Key
5	Kode User	kd_user	Varchar	8	
6	Nomer Permintaan	no_permintaan	Varchar	12	Foreign Key

7	Keterangan	Keterangan	Text	-	
---	------------	------------	------	---	--

4.2.2. Software Architecture

1. Component Diagram

Gambar IV.9.
Component Diagram

2. Deployment Diagram

Gambar IV.10
Deployment Diagram

4.2.3. User Interface

1. Tampilan form login

Gambar IV.11
Tampilan Form Login

2. Tampilan beranda admin

Gambar IV.12

Tampilan beranda admin

3. Tampilan data barang

Gambar IV.13

Tampilan data barang

4. Tampilan tambah barang

The screenshot shows the 'Inventory System' interface with a sidebar menu containing 'Beranda', 'Data Master', 'Transaksi', 'Laporan', and 'Logout'. The main content area displays the 'DATA BARANG' form with the following fields:

- Kode Barang: 80006
- Nama Barang: (empty)
- Satuan: Pcs
- Harga Satuan: (empty)
- Stok: (empty)
- Kode Supplier: PT Jaya Makmur Tbk

Buttons for 'SIMPAN' and 'BATAL' are located at the bottom of the form. An 'Activate Windows' watermark is present in the bottom right corner.

Gambar IV.4
Tampilan tambah barang

5. Tampilan data supplier

The screenshot shows the 'Inventory System' interface with a sidebar menu containing 'Beranda', 'Data Master', 'Transaksi', 'Laporan', and 'Logout'. The main content area displays the 'DATA SUPPLIER' table with a search bar and a 'CARI' button. The table contains the following data:

No.	Kode Supplier	Nama Supplier	Alamat	No. Telp	Email	Action
1	5001	PT Jaya Makmur Tbk	Jl. Raya 02 - Jakarta Barat	06678489678	jaya-makmur@gmail.com	[Edit] [Delete]
2	5002	PT Cira Perdana	Jl. Raya Ciburano 5 - Jakarta Timur	087782673231	citraper@gmail.com	[Edit] [Delete]
3	5003	PT Kencana	Jl. Raya Sebatan - Tangerang	081320991019	kencana@gmail.com	[Edit] [Delete]

A 'TAMBAH DATA' button is located below the table. An 'Activate Windows' watermark is present in the bottom right corner.

Gambar IV.15
Tampilan data supplier

6. Tampilan tambah data supplier

The screenshot displays the 'Inventory System' web application interface. On the left, a navigation menu includes 'Beranda', 'Data Master', 'Transaksi', 'Laporan', and 'Logout'. The main content area is titled 'DATA SUPPLIER' and contains the following form fields:

- Kode Supplier:
- Nama Supplier:
- Alamat:
- No. Telp:
- Email:

At the bottom of the form are two buttons: 'SIMPAN' and 'BATAL'. The Windows taskbar at the bottom shows the time as 7:40 AM on 2017-08-13.

Gambar IV.16
Tampilan tambah data supplier

7. Tampilan form transaksi barang masuk

The screenshot displays the 'Inventory System' web application interface. On the left, a navigation menu includes 'Beranda', 'Data Master', 'Transaksi', 'Laporan', and 'Logout'. The main content area is titled 'TRANSAKSI BARANG MASUK' and contains the following form fields:

- No. Transaksi:
- Tanggal:
- Kode Barang:
- Admis:
- Harga Satuan:
- Supplier:
- Jumlah Barang:

At the bottom of the form are two buttons: 'SIMPAN' and 'BATAL'. Below the form is a search bar with a 'CARI' button. At the very bottom, a table header is visible with columns: 'No', 'No. Transaksi', 'Tanggal', 'Kode Barang', 'Jumlah Barang', 'User', and 'Aksi'. The Windows taskbar at the bottom shows the time as 7:41 AM on 2017-08-13.

Gambar IV.17
Tampilan form transaksi barang masuk

8. Tampilan transaksi barang keluar

Gamabar IV.18
Tampilan transaksi barang keluar

4.3. Code Generation

4.3.1. Form login

```
<?php
```

```
//error_reporting(0);
```

```
error_reporting(E_ALL ^ (E_NOTICE | E_WARNING));
```

```
session_start();
```

```
include_once 'class.php';
```

```
$db=new database();
```

```
$user = new user();
```

```
$db->connectmysql();
```

```
if($user->get_sesi()){

 echo "<script>location='admin.php';</script>";

}

if ($_SERVER['REQUESTMETHOD']='POST')

{

 $login=$user->ceklogin($_POST['username'],$_POST['password']);

 if ($login){

 echo "<script>location='admin.php';</script>";

 }

 else{

 echo "<script>alert('Username dan Password
salah');location.'index.php';</script>";

 }

}

?>
```

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
```

```
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

```
<html xmlns="http://www.w3.org/1999/xhtml">
```

```
<head>
```

```
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
```

```
<title>Untitled Document</title>
```

```
<link rel="stylesheet" type="text/css" href="images/desain.css" />
```

```
</head>
```

```
<body>
```

```
<!---->
```

```
<div class="login-box">
```

```
<div class="login-logo">
```

```
</div>
```

```
<div class="login-form">
```

```
<img src = "images/logo.jpeg" alt="Logo">

<form id="form1" name="form1" method="post" action="">

<input type="text" name="username" autocomplete="off" placeholder="Username"
id="textfield1" />

<input type="password" name="password" placeholder="Password" id="textfield2"
/>

<input type="submit" name="login" id="button1" value="LOGIN" />

<!--<input type="reset" name="batal" id="button2" value="BATAL" />-->

</form>

<?php if( isset( $_SESSION['login']['gagal'] ) ) {

 echo " <div class=\"error-
login\">".$_SESSION['login']['gagal']."</div>\n";

 unset( $_SESSION['login']['gagal'] );

 }?>

</div>

<div class="copy"></div>

</div>
```

```
</body>
```

```
</html>
```

4.3.2. Form menu utama

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
```

```
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```

```
<html xmlns="http://www.w3.org/1999/xhtml">
```

```
<head>
```

```
<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />
```

```
<title>Untitled Document</title>
```

```
</head>
```

```
<body>
```

```
<li><a href="?page=home"><span>Beranda</span></a></li>
```

```
<?php
```

```
$user = $_SESSION['kd_user'];
```

```
$query=mysql_query("select * from user where kd_user='$user'");
```

```
$data=mysql_fetch_array($query);
```

```
$level=$data['status'];
```

```
if ($level=='admin'){ ?>
```

```
 <div class ="menu-item">
```

```
 <li><a href="#"><span>Data Master</span></a></li>
```

```
 <ul>
```

```
 <li><a href="?page=databarang"><span>Data  
Barang</span></a></li>
```

```
 <li><a href="?page=datasupplier"><span>Data  
Supplier</span></a></li>
```

```
 </ul>
```

```
 </div>
```

```
 <div class ="menu-item">
```

```
 <li><a href="#"><span>Transaksi</span></a></li>
```

```
 <ul>
```

```
<li><a href="?page=transaksimasuk"><span>Barang
Masuk</span></a></li>
```

```
<li><a href="?page=lihatpengadaanbarang"><span>Barang
Keluar</span></a></li>
```

```
</ul>
```

```
</div>
```

```
<div class="menu-laporan">
```

```
<li><a href="#"><span>Laporan</span></a></li>
```

```
<ul>
```

```
<li><a href="?page=laporan-stok"><span>Stok
Barang</span></a></li>
```

```
<li><a href="?page=laporan-supplier"><span>Data
Supplier</span></a></li>
```

```
<li><a href="?page=laporan-barang-masuk"><span>Barang
Masuk</span></a></li>
```

```
<li><a href="?page=laporan-barang-keluar"><span>Barang
Keluar</span></a></li>
```

```

 </ul>

 </div>

<?php } else if ($level=='produksi'){ ?>

 <li><a href="?page=lihatstok"><span>Lihat Stok Barang</span></a></li>

 <li><a href="?page=pengadaanbarang"><span>Permintaan Pengadaan
Barang</span></a></li>

<?php } else if ($level =='gudang'){ ?>

 <div class="menu-item">

 <li><a href="?page=laporan"><span>Laporan</span></a></li>

 <ul>

 <li><a href="?page=laporan-stok"><span>Stok
Barang</span></a></li>

 <li><a href="?page=laporan-supplier"><span>Data
Supplier</span></a></li>

 <li><a href="?page=laporan-barang-masuk"><span>Barang
Masuk</span></a></li>

```


```
<li><a href="?page=laporan-barang-keluar"><span>Barang  
Keluar</span></a></li>
```

```
<li><a href="#"><span>Permintaan Pengadaan  
Barang</span></a></li>
```

```
</ul>
```

```
</div>
```

```
<?php }
```

```
?>
```

```
<li><a href="?page=logout"><span>Logout</span></a></li>
```

```
</body>
```

```
</html>
```

4.4. Testing

1. Form Login

Tabel IV.17
Hasil Pengujian *Black Box Testing* Form Login

No	Skenario Pengujian	Test Case	Hasil yang Diharapkan	Hasil Pengujian	Kesimpulan
1.	Username dan Password dikosongkan	Username(kosong) Password (kosong)	Sistem akan menolak dan menampilkan pesan “Isi Data”	Sesuai Harapan	Valid
2.	Hanya mengisi pada salah satu form	Username admin Password (kosong)	Sistem akan menolak dan menampilkan pesan “Isi Data”	Sesuai Harapan	Valid
3.	Memasukan username benar dan memasukan password salah	Username Admin Password user	Sistem akan menolak dan menampilkan form login dalam keadaan kosong	Sesuai Harapan	Valid
4.	Username dan password benar	Username Admin Password Admin	Sistem menerima akses login dan menampilkan form beranda	Sesuai Harapan	Valid

2. Form Transaksi Transaksi Barang Masuk

Tabel IV.18
Hasil Pengujian *Black Box Testing* Transaksi Barang Masuk

No	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1.	Masih ada data yang	Salah satu data da	Sistem akan menolak dan	Sesuai Harapan	Valid

	belum diinput, lalu klik simpan	yang kosong	menampilkan pesan "Isi Data"		
2.	Data diinput lengkap, lalu klik batal	Data diinput lengkap	Sistem akan kembali ke menu input transaksi masuk	Sesuai Harapan	Valid
3.	Data diinput lengkap, lalu klik simpan	Data diinput lengkap	Sistem akan menyimpan data ke tabel, lalu menampilkan "Data disimpan"	Sesuai Harapan	Valid
4.	Cari benar, lalu enter	Cari (benar)	Sistem menampilkan data yang dicari	Sesuai Harapan	Valid
5.	Cetak data	Cetak data	Sistem akan menampilkan data transaksi barang masuk	Sesuai Harapan	Valid

3. Form Transaksi Transaksi Barang Keluar

Tabel IV.19
Hasil Pengujian *Black Box Testing* Transaksi Barang Keluar

No	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1.	Nomor transaksi masuk tidak diinput, lalu klik tombol diambil	Nomor transaksi masuk kosong	Sistem akan menolak dan menampilkan pesan "Isi Data"	Sesuai Harapan	Valid
2.	Nomor transaksi masuk diinput, lalu klik tombol diambil	Nomor transaksi masuk diinput	Sistem akan menyimpan data ke tabel	Sesuai Harapan	Valid
3.	Cari benar, lalu enter	Cari (benar)	Sistem menampilkan	Sesuai Harapan	Valid

			n data yang dicari		
4.	Cetak data	Cetak data	Sistem akan menampilkan data transaksi barang keluar	Sesuai Harapan	Valid

4. Form Data Input Data Barang

Tabel IV.20
Hasil Pengujian *Black Box Testing* Form Data User

No	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1.	Masih ada data yang belum diinput, lalu klik simpan	Salah satu data da yang kosong	Sistem akan menolak dan menampilkan pesan "Isi Data"	Sesuai Harapan	Valid
2.	Data diinput lengkap, lalu klik batal	Data diinput lengkap	Sistem akan kembali ke menu input data barang	Sesuai Harapan	Valid
3.	Data diinput lengkap, lalu klik simpan	Data diinput lengkap	Sistem akan menyimpan data ke tabel	Sesuai Harapan	Valid
4.	Hapus data	Hapus data	Sistem menampilkan pesan : Yakin akan menghapus? Jika Ya maka data akan terhapus	Sesuai Harapan	Valid

4.5. Spesifikasi *Hardware* dan *Software*

Spesifikasi dokumen sistem berjalan yang dipergunakan dalam pembuatan perancangan sistem informasi inventory pada Pt. Bukaka Teknik Utama Tbk. adalah sebagai berikut :

Tabel IV.21

Spesifikasi Hardware dan Software

Kebutuhan	Keterangan
Sistem Operasi	Windows 8.1 Pro 32-bit (6.3, Build 9600)
Processor	Intel(R) Core(TM) i3 CPU 1.70GHz
RAM	2048MB
Harddisk	2291MB
Software	Adobe Dreamweaver Cs3 dan Database MySql

4.6. Spesifikasi Dokumen Sistem Usulan

- a. Nama Dokumen : Daftar Supplier
 - Fungsi : Sebagai bukti daftar supplier
 - Sumber : Admin
 - Tujuan : Gudang
 - Media : Kertas
 - Frekuensi : Setiap terjadi transaksi
 - Format : Lampiran B-1
- b. Nama Dokumen : Laporan Barang Masuk
 - Fungsi : Sebagai bukti laporan barang masuk

- Sumber : Admin
- Tujuan : Gudang
- Media : Kertas
- Frekuensi : Setiap laporan barang masuk
- Format : Lampiran B-2
- c. Nama Dokumen : Laporan Barang Keluar
- Fungsi : Sebagai bukti laporan barang keluar
- Sumber : Admin
- Tujuan : Produksi
- Media : Kertas
- Frekuensi : Setiap terjadi laporan barang keluar
- Format : Lampiran B-3
- d. Nama Dokumen : Daftar Stok Barang
- Fungsi : Sebagai bukti stok barang
- Sumber : Produksi
- Tujuan : Gudang
- Media : Kertas
- Frekuensi : Setiap terjadi permintaan barang
- Format : Lampiran B-3