

Abstrak

Pengaturan sistem informasi kesiswaan secara manual memang sudah menjadi tradisi. Tetapi dengan hal tersebut , resiko terjadinya *human error* masih sangat besar. Selain itu, aliran informasi akan memakan waktu yang cukup lama hanya untuk menghitung nilai dan informasi kesiswaan lainnya. Sekarang, dengan sistem yang terkomputerisasi , akan cukup membantu pihak sekolah untuk melihat informasi dan perkembangan siswa khususnya dibidang akademik. Penyebaran melalui SMS juga sangat membantu sekolah terutama dalam hal komunikasi dengan orang tua mengenai absensi dan administrasi kesiswaan.

Kata kunci : **SMS,absensi,administrasi,pengumuman,SIAS**

Abstract

Manual Academic Information System was commonly used. But, there are so many risks that human error will be happening. Beside, information flow will take much time only to calculating grades and student information. Now, with computerized system, it will help much the administrator to view the information and student information especially in academic. SMS technology will support the information flow to the student's parent. And parents can view the student's attendance and administration.

Key Words : SMS, presence, administration, announcement, school

Daftar Gambar

Gambar 2.1 Aliran Sistem Informasi	6
Gambar 2.2 Contoh Flow Chart	10
Gambar 2.3 Daftar simbol pada flow chart	11
Gambar 2.4 Alur SMS <i>Gateway</i>	15
Gambar 2.5 Contoh Script HTML	17
Gambar 2.6 Contoh Script form HTML	17
Gambar 2.7 Contoh Script CSS Internal	18
Gambar 2.8 Contoh Script CSS External.....	18
Gambar 2.9 Contoh Script CSS External.....	18
Gambar 2.10 Contoh Script Javascript.....	19
Gambar 2.11 Contoh Script JQuery	20
Gambar 2.12 Contoh Script PHP	21
Gambar 2.13 Contoh Script PHP Database	21
Gambar 2.14 Contoh Syntax SQL.....	22
Gambar 3.1 Proses Manual Pendataan Guru Baru	25
Gambar 3.2 Proses Manual Penerimaan Siswa baru	26
Gambar 3.3 Proses Manual Pembuatan Kelas Baru	27
Gambar 3.4 Proses Manual Penentuan Walikelas.....	28
Gambar 3.5 Proses Manual Penjadwalan	29
Gambar 3.6 Proses Manual Penilaian Semester	30
Gambar 3.7 Proses Manual Penilaian Harian	31
Gambar 3.8 Proses Manual Penilaian Rapot	32
Gambar 3.9 Proses Manual Kenaikan Kelas.....	33
Gambar 3.10 Proses Manual Absensi Siswa	34
Gambar 3.11 Proses Manual Administrasi Pembayaran	35
Gambar 3.12 Proses Manual Pengumuman	36
Gambar 3.13 Prose Login Admin	37
Gambar 3.14 Proses Login Siswa	38
Gambar 3.15 Proses Login Guru	39
Gambar 3.16 Pilih Menu Kelas.....	40
Gambar 3.17 Proses Input Data Kelas.....	41
Gambar 3.18 Proses Kelas <i>Update</i>	42
Gambar 3.19 Proses Kelas <i>Delete</i>	43
Gambar 3.20 Proses Menu Guru	43

Gambar 3.21 Proses Guru <i>Insert</i>	44
Gambar 3.22 Proses Guru <i>Update</i>	45
Gambar 3.23 Proses Guru <i>View</i>	46
Gambar 3.24 Proses Pelajaran Menu	47
Gambar 3.25 Proses Pelajaran <i>Insert</i>	48
Gambar 3.26 Proses Pelajaran <i>Update</i>	49
Gambar 3.27 Proses Pelajaran <i>Delete</i>	50
Gambar 3.28 Proses Utilites Menu	50
Gambar 3.29 Proses Set HariLibur	51
Gambar 3.30 Proses Set Tahun Ajaran Baru	52
Gambar 3.31 Proses Set Limit SMS	53
Gambar 3.32 Proses Set Standart Nilai	54
Gambar 3.33 Proses Menu Alokasi Guru	55
Gambar 3.34 Proses Alokasi Guru <i>Insert</i>	56
Gambar 3.35 Proses Alokasi Guru <i>View</i>	57
Gambar 3.36 Proses Alokasi Walikelas Menu.....	58
Gambar 3.37 Proses Alokasi Walikelas <i>Insert</i>	59
Gambar 3.38 Proses Alokasi Walikelas <i>Update</i>	60
Gambar 3.39 Proses Alokasi Walikelas	61
Gambar 3.40 Proses Penggolongan Pelajaran Menu.....	62
Gambar 3.41 Proses Penggolongan Pelajaran <i>Insert</i>	63
Gambar 3.42 Proses Penggolongan Pelajaran <i>Delete</i>	64
Gambar 3.43 Proses Kenaikan Kelas Menu	64
Gambar 3.44 Proses Kenaikan Kelas <i>Insert</i>	65
Gambar 3.45 Proses Kenaikan Kelas <i>Update</i>	66
Gambar 3.46 Proses Penjadwalan Menu.....	67
Gambar 3.47 Proses Penjadwalan <i>Insert</i>	68
Gambar 3.48 Proses Penjadwalan <i>Update</i>	69
Gambar 3.49 Penjadwalan <i>View</i>	70
Gambar 3.50 Proses Manajemen Siswa Menu	71
Gambar 3.51 Proses Manajemen Siswa <i>Insert</i>	72
Gambar 3.52 Proses Manajemen Siswa <i>Update</i>	73
Gambar 3.53 Proses Manajemen Siswa <i>View</i>	73
Gambar 3.54 Proses Penilaian Harian Menu	74
Gambar 3.55 Proses Penilaian Harian <i>Insert</i>	75
Gambar 3.56 Proses Penilaian Harian <i>Update</i>	76
Gambar 3.57 Proses Penilaian Harian <i>View</i>	77
Gambar 3.58 Proses Penilaian Semester Menu.....	78

Gambar 3.59 Proses Penilaian Semester <i>Insert</i>	79
Gambar 3.60 Proses Penilaian Semester <i>Update</i>	80
Gambar 3.61 Penilaian Semester <i>View</i>	81
Gambar 3.62 Proses Pencarian Data Menu	82
Gambar 3.63 Proses Pencarian Data Guru	82
Gambar 3.64 Proses Pencarian Data Siswa.....	83
Gambar 3.65 Absensi Menu.....	84
Gambar 3.66 Proses Absensi <i>Insert</i>	85
Gambar 3.67 Proses Absensi <i>Update</i>	86
Gambar 3.68 Proses Absensi <i>View</i>	87
Gambar 3.69 Proses Administrasi Menu	88
Gambar 3.70 Proses Administrasi <i>Insert</i>	89
Gambar 3.71 Proses Administrasi Laporan.....	90
Gambar 3.72 Proses Pengumuman <i>Insert</i>	91
Gambar 3.73 Proses Pengumuman	91
Gambar 3.74 ERD Sistem Informasi Akademik Sekolah SMAN 7 Bandung	92
Gambar 3.75 ER to Tabel	93
Gambar 3.76 DFD Level 0.....	94
Gambar 3.77 DFD Level 1.....	94
Gambar 3.78 DFD Level 2 Proses Inisialisasi	95
Gambar 3.79 DFD Level 2 Proses Alokasi.....	96
Gambar 3.80 DFD Level 2 Proses Pengelolaan Siswa dan Penilaian.....	97
Gambar 3.81 DFD Level 2 Proses Manajemen Hak Akses	98
Gambar 3.82 DFD Level 2 Proses Pencarian Data.....	99
Gambar 3.83 Proses Absensi	100
Gambar 3.84 DFD Level 2 Proses Administrasi	101
Gambar 3.85 DFD Level 2 Proses Pengumuman.....	102
Gambar 3.86 DFD Level 3 Proses Inisialisasi Tahun Ajaran.....	103
Gambar 3.87 DFD Level 3 Proses Inisialisasi Kelas.....	103
Gambar 3.88 DFD Level 3 Proses Inisialisasi Pelajaran	104
Gambar 3.89 DFD Level 3 Proses Inisialisasi Guru	105
Gambar 3.90 DFD Level 3 Proses Inisialisasi Hari Libur	106
Gambar 3.91 DFD Level 3 Proses Inisialisasi Limit SMS	107
Gambar 3.92 DFD Level 3 Proses Inisialisasi Standart Nilai	108
Gambar 3.93 DFD Level 3 Proses Alokasi Pengajar.....	109
Gambar 3.94 DFD Level 3 Proses Alokasi Walikelas	110
Gambar 3.95 DFD Level 3 Proses Alokasi Pelajaran.....	111
Gambar 3.96 DFD Level 3 Proses Alokasi Kenaikan Kelas.....	112

Gambar 3.97 DFD Level 3 Proses Alokasi Jadwal Kelas	113
Gambar 3.98 DFD Level 3 Proses Pengelolaan Siswa	114
Gambar 3.99 DFD Level 3 Proses Pengelolaan Nilai Semester	115
Gambar 3.100 DFD Level 3 Proses Pengelolaan Nilai Harian.....	116
Gambar 3.101 DFD Level 3 Proses Pengaturan Manajemen Akses	117
Gambar 3.102 DFD Level 3 Proses Pengelolaan Pencarian Data Guru	118
Gambar 3.103 DFD Level 3 Proses Pencarian Data Siswa.....	118
Gambar 3.104 Desain UI Proses Inisialisasi Tahun Ajaran	146
Gambar 3.105 Desain UI Proses Inisialisasi Kelas	147
Gambar 3.106 Desain UI Proses Inisialisasi Pelajaran.....	148
Gambar 3.107 Desain UI Proses Inisialisasi Pelajaran <i>Update</i>	149
Gambar 3.108 Desain UI Proses Inisialisasi Guru.....	150
Gambar 3.109 Desain UI Proses Inisialisasi Hari Libur	151
Gambar 3.110 Desain UI Proses Inisialisasi Limit SMS.....	152
Gambar 3.111 Desain UI Proses Inisialisasi Limit SMS <i>Update</i>	152
Gambar 3.112 Desain UI Proses Inisialisasi Standart Nilai.....	153
Gambar 3.113 Desain UI Proses Inisialisasi Standart Nilai <i>Update</i>	153
Gambar 3.114 Desain UI Proses Alokasi Pengajar	154
Gambar 3.115 Desain UI Proses Alokasi Wali Kelas.....	154
Gambar 3.116 Desain UI Proses Alokasi Pelajaran	155
Gambar 3.117 Desain UI Proses Alokasi Kenaikan Kelas	156
Gambar 3.118 Desain UI Proses Alokasi Penjadwalan.....	157
Gambar 3.119 Desain UI Proses Alokasi Penjadwalan <i>Update</i>	157
Gambar 3.120 Desain UI Proses Manajemen Kesiswaan	158
Gambar 3.121 Desain UI Proses Manajemen Kesiswaan <i>View</i>	159
Gambar 3.122 Desain UI Proses Pengelolaan Nilai Semester.....	160
Gambar 3.123 Desain UI Proses Pengelolaan Nilai Harian	161
Gambar 3.124 Desain UI Proses Pengelolaan Nilai Harian <i>View</i>	161
Gambar 3.125 Desain UI Proses Pengelolaan Manajemen Hak Akses Login.....	162
Gambar 3.126 Desain UI Proses Pengelolaan Pencarian Data Siswa	163
Gambar 3.127 Desain UI Proses Pengelolaan Pencarian Data Guru	163
Gambar 3.128 Desain UI Proses Pengelolaan Data Absensi.....	164
Gambar 3.129 Desain UI Proses Pengelolaan Pencarian Data Absensi <i>View</i>	164
Gambar 3.130 Desain UI Proses Pengelolaan Pencarian Data Absensi SMS	165
Gambar 3.131 Desain UI Proses Pengelolaan Administrasi.....	166
Gambar 3.132 Desain UI Proses Pengelolaan Administrasi <i>View</i>	166
Gambar 3.133 Desain UI Proses Pengelolaan Administrasi SMS.....	167
Gambar 3.134 Desain UI Proses Pengelolaan Pengumuman	168

Gambar 3.135 Desain UI Proses Pengelolaan Pengumuman	168
Gambar 4.1 UI Proses Inisialisasi Tahun Ajaran	169
Gambar 4.2 UI Proses Inisialisasi Kelas	170
Gambar 4.3 UI Proses Inisialisasi Kelas <i>Update</i>	170
Gambar 4.4 UI Proses Inisialisasi Pelajaran	171
Gambar 4.5 UI Proses Inisialisasi Pelajaran <i>Update</i>	172
Gambar 4.6 UI Proses Inisialisasi Guru	173
Gambar 4.7 UI Proses Inisialisasi Guru <i>Update</i>	173
Gambar 4.8 UI Proses Inisialisasi Hari Libur.....	174
Gambar 4.9 UI Proses Inisialisasi Limit SMS.....	174
Gambar 4.10 UI Proses Inisialisasi Standart Nilai	175
Gambar 4.11 UI Proses Alokasi Pengajar	175
Gambar 4.12 UI Proses Alokasi Walikelas.....	176
Gambar 4.13 UI Proses Alokasi Pelajaran	177
Gambar 4.14 UI Proses Alokasi Kenaikan Kelas	178
Gambar 4.15 UI Proses Alokasi Penjadwalan	179
Gambar 4.16 UI Proses Pengelolaan Siswa.....	179
Gambar 4.17 UI Proses Pengelolaan Siswa <i>Update</i>	180
Gambar 4.18 UI Proses Pengelolaan Siswa <i>View</i>	181
Gambar 4.19 UI Proses Pengelolaan Penilaian Semester	182
Gambar 4.20 UI Proses Pengelolaan Penilaian Semester <i>View</i>	183
Gambar 4.21 UI Proses Pengelolaan Nilai Harian	184
Gambar 4.22 UI Proses Pengelolaan Nilai Harian <i>View</i>	184
Gambar 4.23 UI Proses Pengelolaan Manajemen Hak Akses Login.....	185
Gambar 4.24 UI Proses Pengelolaan Pencarian Data Guru	186
Gambar 4.25 UI Proses Pengelolaan Pencarian Data Siswa	186
Gambar 4.26 UI Proses Absensi	187
Gambar 4.27 UI Proses Absensi Laporan	188
Gambar 4.28 UI Proses Absensi Peringatan SMS.....	188
Gambar 4.29 SMS Report Absensi	189
Gambar 4.31 UI Proses Administrasi Pembayaran	190
Gambar 4.32 UI Proses Administrasi Siswa <i>View</i>	191
Gambar 4.33 UI Proses Administrasi Peringatan SMS.....	192
Gambar 4.34 SMS Report Administrasi	192
Gambar 4.35 UI Proses Pengelolaan Pengumuman	193
Gambar 4.36 UI Proses Pengelolaan Pengumuman <i>View</i>	194
Gambar 4.37 UI Proses Pengelolaan Pengumuman <i>Insert</i>	194

Daftar Tabel

Tabel 2.1 Komponen ERD.....	9
Tabel 2.2 Komponen DFD	12
Tabel 2.3 Komponen Kamus Data.....	13
Tabel 2.4 Komponen PSPEC	13
Tabel 3.1 kamus data tb_kurikulum	118
Tabel 3.2 Kamus data tb_kelas	119
Tabel 3.3 Kamus data tb_pelajaran	119
Tabel 3.4 Kamus data tb_guru	119
Tabel 3.5 Kamus Data tb_limitSMS.....	120
Tabel 3.6 Kamus Data tb_harilibur	120
Tabel 3.7 Kamus data tb_gurupelajaran.....	120
Tabel 3.8 Kamus Data tb_walikelas	120
Tabel 3.9 Kamus Data tb_pelajarangolongan.....	121
Tabel 3.10 Kamus Data tb_kelassiswa	121
Tabel 3.11 Kamus Data tb_jadwal	121
Tabel 3.12 Kamus data tb_siswa.....	122
Tabel 3.13 Kamus Data tb_penilaian	123
Tabel 3.14 Kamus Data tb_penilaianHarian.....	123
Tabel 3.15 Kamus Data tb_pengumuman	124
Tabel 3.16 PSPEC <i>Insert</i> Tahun Ajaran	124
Tabel 3.17 PSPEC <i>Insert</i> Kelas	125
Tabel 3.18 PSPEC <i>Insert</i> Pelajaran.....	125
Tabel 3.19 PSPEC <i>Update</i> Pelajaran.....	125
Tabel 3.20 PSPEC <i>Delete</i> Pelajaran	126
Tabel 3.21 PSPEC <i>View</i> Pelajaran.....	126
Tabel 3.22 PSPEC <i>Insert</i> Guru.....	126
Tabel 3.23 PSPEC <i>Update</i> Guru	127
Tabel 3.24 PSPEC <i>View</i> Guru.....	127

Tabel 3.25 PSPEC <i>Insert</i> Hari Libur	127
Tabel 3.26 PSPEC <i>Delete</i> Hari Libur	128
Tabel 3.27 PSPEC <i>Insert</i> Limit SMS	128
Tabel 3.28 PSPEC <i>Update</i> Limit SMS	129
Tabel 3.29 PSPEC <i>Insert</i> Standart Nilai	129
Tabel 3.30 PSPEC <i>Update</i> Standart Nilai	129
Tabel 3.31 PSPEC <i>Insert</i> Alokasi Pengajar	130
Tabel 3.32 PSPEC <i>Delete</i> Alokasi Pengajar	130
Tabel 3.33 PSPEC <i>View</i> Alokasi Pengajar	130
Tabel 3.34 PSPEC <i>Insert</i> Alokasi Walikelas	131
Tabel 3.35 PSPEC <i>Update</i> Alokasi Walikelas	131
Tabel 3.36 PSPEC <i>View</i> Alokasi Walikelas	131
Tabel 3.37 PSPEC <i>Insert</i> Alokasi Pelajaran	132
Tabel 3.38 PSPEC <i>Delete</i> Alokasi Pelajaran	132
Tabel 3.39 PSPEC <i>View</i> Alokasi Pelajaran	132
Tabel 3.40 PSPEC <i>Insert</i> Alokasi Kenaikan Kelas	133
Tabel 3.41 PSPEC <i>Update</i> Alokasi Kenaikan kelas	133
Tabel 3.42 PSPEC <i>View</i> Alokasi Kenaikan Kelas	134
Tabel 3.43 PSPEC <i>Insert</i> Alokasi Penjadwalan	134
Tabel 3.44 PSPEC <i>Update</i> Alokasi Penjadwalan	134
Tabel 3.45 PSPEC <i>View</i> Alokasi Penjadwalan	135
Tabel 3.46 PSPEC <i>Insert</i> Siswa	135
Tabel 3.47 PSPEC <i>Update</i> Siswa	136
Tabel 3.48 PSPEC <i>View</i> Siswa	136
Tabel 3.49 PSPEC <i>Insert</i> Nilai	137
Tabel 3.50 PSPEC <i>Update</i> Nilai	137
Tabel 3.51 PSPEC <i>View</i> Nilai	138
Tabel 3.52 PSPEC <i>Insert</i> Nilai Harian	138
Tabel 3.53 PSPEC <i>Update</i> Nilai Harian	139

Tabel 3.54 PSPEC <i>View</i> Nilai Harian	139
Tabel 3.55 PSPEC Login	140
Tabel 3.56 PSPEC Pencarian data guru	140
Tabel 3.57 PSPEC Pencarian Data Siswa	141
Tabel 3.58 PSPEC <i>Insert</i> Absensi	141
Tabel 3.59 PSPEC <i>Update</i> Absensi	142
Tabel 3.60 PSPEC <i>View</i> Absensi	142
Tabel 3.61 PSPEC <i>Insert</i> Administrasi.....	143
Tabel 3.62 PSPEC <i>Update</i> Administrasi.....	143
Tabel 3.63 PSPEC <i>View</i> Administrasi.....	143
Tabel 3.64 PSPEC <i>Insert</i> Pengumuman	144
Tabel 3.65 PSPEC <i>Update</i> Pengumuman	144
Tabel 3.66 PSPEC <i>View</i> Pengumuman	145
Tabel 5.1 Uji Coba Tahun Ajaran Baru	195
Tabel 5.2 Uji Coba <i>Insert</i> Kelas.....	195
Tabel 5.3 Uji Coba <i>Update</i> Kelas	196
Tabel 5.4 Uji Coba <i>Delete</i> Kelas.....	196
Tabel 5.5 Uji Coba <i>Insert</i> Pelajaran	196
Tabel 5.6 Uji Coba <i>Update</i> Pelajaran	197
Tabel 5.7 Uji Coba <i>Delete</i> Pelajaran.....	197
Tabel 5.8 Uji Coba <i>Insert</i> Guru	197
Tabel 5.9 Uji Coba <i>Update</i> Guru	198
Tabel 5.10 Uji Coba <i>Insert</i> Hari Libur	198
Tabel 5.11 Uji Coba <i>Insert</i> Limit SMS	198
Tabel 5.12 Uji Coba <i>Update</i> Limit SMS	199
Tabel 5.13 Uji Coba <i>Insert</i> Standart Nilai	199
Tabel 5.14 Uji Coba <i>Update</i> Standart Nilai	199
Tabel 5.15 Uji Coba <i>Insert</i> Alokasi Pengajar.....	200
Tabel 5.16 Uji Coba <i>Insert</i> Alokasi Walikelas	200

Tabel 5.17 Uji Coba <i>Insert</i> Pelajaran	201
Tabel 5.18 Uji Coba <i>Update</i> Pelajaran	201
Tabel 5.19 Uji Coba <i>Insert</i> Kenaikan Kelas	201
Tabel 5.20 Uji Coba <i>Insert</i> Jadwal kelas	201
Tabel 5.21 Uji Coba <i>Update</i> Jadwal Kelas	202
Tabel 5.22 Uji Coba <i>Insert</i> Siswa	202
Tabel 5.23 Uji Coba <i>Update</i> Siswa	202
Tabel 5.24 Uji Coba <i>Insert</i> Nilai Semester	203
Tabel 5.25 Uji Coba <i>Insert</i> Nilai Harian	203
Tabel 5.26 Uji Coba <i>Update</i> Nilai Harian.....	203
Tabel 5.27 Uji Coba Login.....	204
Tabel 5.28 Uji Coba Pencarian Data.....	204
Tabel 5.29 Uji Coba <i>Insert</i> Absensi.....	204
Tabel 5.30 Uji Coba <i>Update</i> Absensi.....	204
Tabel 5.31 Uji Coba <i>Insert</i> Administrasi	205
Tabel 5.32 Uji Coba <i>Update</i> Administrasi	205
Tabel 5.33 Uji Coba <i>Insert</i> Pengumuman.....	205
Tabel 5.34 Uji Coba <i>Update</i> Pengumuman.....	205

Daftar Isi

Kata pengantar.....	i
Abstrak.....	iii
Abstract.....	iv
Daftar Gambar	v
Daftar Tabel	x
Daftar Isi.....	xiv
BAB 1 Pendahuluan	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah.....	1
1.3 Tujuan Pembahasan.....	1
1.4 Batasan Masalah	2
1.5 Sistematika Pembahasan	3
BAB 2 Dasar Teori	4
2.1 Konsep Dasar Sistem.....	4
2.1.1 Pengertian Sistem	4
2.1.2 Syarat Sistem.....	4
2.1.3 Karakteristik Sistem	4
2.2 Konsep Sistem Informasi.....	6
2.2.1 Pengertian Sistem Informasi	6
2.2.2 Jenis dan Fungsi Sistem Informasi	6
2.3 ERD (Entity Relationship Diagram).....	7
2.3.1 Entitas	7
2.3.2 Atribut	7
2.3.3 Relasi	7
2.3.4 Kunci (Key)	8
2.4 Flow Chart	9

2.5	Data Flow Diagram (DFD).....	11
2.6	Kamus Data dan PSPEC	12
2.6.1	Kamus Data	12
2.6.2	PSPEC.....	13
2.7	SMS Gateway.....	14
2.7.1	Pengertian SMS.....	14
2.7.2	Pengertian SMS Gateway.....	14
2.8	Gammu.....	15
2.10	Hyper Text Mark-up Language (HTML).....	17
2.11	Cascading Style Sheet (CSS)	18
2.12	Javascript.....	19
2.13	Javascript Framework JQuery.....	19
2.14	PHP: Hypertext Preprocessor.....	20
2.15	Structured Query Language	22
2.15	MySQL	22
BAB 3	ANALISA DAN PEMODELAN	24
3.1	Proses Bisnis.....	24
3.1.1	Proses Manual.....	24
3.1.2	Proses Sistem	36
3.2	Entity Relationship Diagram (ERD).....	92
3.2.1	ER to Tabel	93
3.3	Data Flow Diagram (DFD).....	94
3.3.1	Level 0	94
3.3.2	Level 1	94
3.3.3	Level 2	95
3.3.4	Level 3	103
3.3.5	Kamus Data	118
3.3.6	PSPEC.....	124
3.4	Desain Antar Muka.....	146

3.4.1 Proses Inisialisasi Tahun Ajaran	146
3.4.2 Proses Inisialisasi Kelas	146
3.4.3 Proses Inisialisasi Pelajaran.....	148
3.4.4 Proses Inisialisasi Guru.....	150
3.4.5 Proses Inisialisasi Hari Libur	150
3.4.6 Proses Inisialisasi Limit SMS.....	151
3.4.7 Proses Inisialisasi Standart Nilai.....	152
3.4.8 Proses Alokasi Pengajar	154
3.4.9 Proses Alokasi Walikelas	154
3.4.10 Proses Alokasi Pelajaran	155
3.4.11 Proses Alokasi Kenaikan Kelas	156
3.4.12 Proses Alokasi Jadwal Kelas	156
3.4.13 Proses Pengelolaan Siswa	158
3.4.14 Proses Pengelolaan Nilai Semester.....	159
3.4.15 Proses Pengelolaan Nilai Harian	160
3.4.16 Proses Pengaturan Manajemen Hak Akses.....	162
3.4.17 Proses Pengelolaan Pencarian Data.....	162
3.4.18 Proses Absensi	163
3.4.19 Proses Administrasi.....	165
3.4.20 Proses Pengumuman	167
BAB 4 Perancangan Dan Implementasi	169
4.1 Proses Inisialisasi Tahun Ajaran	169
4.2 Proses Inisialisasi Kelas	169
4.3 Proses Inisialisasi Pelajaran.....	171
4.4 Proses Inisialisasi Guru.....	172
4.5 Proses Inisialisasi Hari Libur	174
4.6 Proses Inisialisasi Limit SMS.....	174
4.7 Proses Inisialisasi Standart Nilai.....	175
4.8 Proses Alokasi Pengajar	175

4.9	Proses Alokasi Walikelas	175
4.10	Proses Alokasi Pelajaran	176
4.11	Proses Alokasi Kenaikan Kelas	177
4.12	Proses Alokasi Jadwal Kelas	178
4.13	Proses Pengelolaan Siswa	179
4.14	Proses Pengelolaan Nilai Semester	181
4.15	Proses Pengelolaan Nilai Harian	183
4.16	Proses Pengaturan Manajemen Hak Akses.....	184
4.17	Proses Pengelolaan Pencarian Data.....	185
4.18	Proses Absensi	187
4.19	Proses Administrasi.....	190
4.20	Proses Pengumuman	193
BAB 5	Pengujian	195
5.1	Proses Inisialisasi Tahun Ajaran	195
5.2	Proses Inisialisasi Kelas	195
5.3	Proses Inisialisasi Pelajaran.....	196
5.4	Proses Inisialisasi Guru.....	197
5.5	Proses Inisialisasi Hari Libur	198
5.6	Proses Inisialisasi Limit SMS	198
5.7	Proses Inisialisasi Standart Nilai.....	199
5.8	Proses Alokasi Pengajar	200
5.9	Proses Alokasi Walikelas	200
5.10	Proses Alokasi Pelajaran	200
5.11	Proses Alokasi Kenaikan Kelas	201
5.12	Proses Alokasi Jadwal Kelas	201
5.13	Proses Pengelolaan Siswa	202
5.14	Proses Pengelolaan Nilai Semester	203
5.15	Proses Pengelolaan Nilai Harian	203
5.16	Proses Pengaturan Manajemen Hak Akses.....	204

5.17	Proses Pengelolaan Pencarian Data.....	204
5.18	Proses Absensi	204
5.19	Proses Administrasi.....	205
5.20	Proses Pengumuman	205
BAB 6	206
Kesimpulan dan Saran	206
6.1	Kesimpulan.....	206
6.2	Saran	206
Daftar Pustaka	207