

ABSTRAK

PT Hameyeen adalah perusahaan yang bergerak di bidang penjualan tekstil. PT Hameyeen mengalami kesulitan dalam pengelolaan barang serta pengelolaan transaksi penjualan dan pembelian yang sangat banyak membuat perusahaan mengalami kesulitan dalam memonitor dan merekap jumlah stok barang serta transaksi yang terjadi setiap harinya. Perusahaan juga mengalami kesulitan dalam memonitor keuntungan serta keuangan perusahaan. Dengan menggunakan akuntansi, dibangunlah sistem yang dapat mengolah data transaksi keuangan dari penjualan dan pembelian barang, retur, pembayaran hutang dan piutang, dan beban perusahaan. Pencatatan transaksi keuangan ini dimulai dari pembuatan jurnal umum, buku besar, laporan laba rugi, serta pembuatan neraca. Metode perancangan sistem dalam analisis data berupa analisis proses bisnis, rancangan database, dan pembuatan rancangan antarmuka. Pengguna dapat dengan mudah melihat dan mencetak laporan penjualan, pembelian, retur, pembayaran hutang dan piutang, laporan keuntungan, selain itu pengguna juga dapat memonitor status dan kinerja keuangan.

Kata Kunci: akuntansi, penjualan, pembelian.

ABSTRACT

PT Hameyea is a company engaged in the sale of textiles. PT Hameyea difficulties in the management of goods and the management of sales and purchases are very much making the company experienced difficulty in monitoring and recapitalize the number of stock items and transactions that occur every day. The company also experienced difficulty in monitoring the company's financial advantage as well. By using accounting, built a system that can process financial transaction data from sales and purchases of goods, returns, payment of accounts payable and receivable, and the company's expense. This financial transaction records of manufacture of general journal, ledger, income statement and balance sheet manufacture. Sistem design methods in the analysis of data in the form of business process analysis, database design, and manufacture of interface design. Users can easily view and print reports sales reports, purchasing, returns, payment of accounts payable and receivable, profit reports, in addition users can also monitor the status and financial performance.

Keywords: accounting, sales, purchase.

DAFTAR ISI

LEMBAR PENGESAHAN	i
PERNYATAAN ORISINALITAS LAPORAN PENELITIAN	ii
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN	iii
PRAKATA	iv
ABSTRAK	vi
ABSTRACT	vii
DAFTAR ISI	viii
DAFTAR Gambar	xxi
DAFTAR TABEL	xxxii
DAFTAR NOTASI/ LAMBANG	xxxv
DAFTAR SINGKATAN	xxxix
DAFTAR ISTILAH	xl
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Rumusan Masalah	2
1.3 Tujuan Pembahasan	2
1.4 Ruang Lingkup Kajian	2
1.5 Sumber Data	5
1.5.1 Sumber Data Primer	5
1.5.2 Data Sekunder	5
1.6 Sistematika Penyajian	5
BAB 2. KAJIAN TEORI	6
2.1 Konsep Dasar Sistem Informasi	6
2.1.1 Sistem	6
2.1.2 Informasi	6
2.1.3 Sistem Informasi	7
2.1.4 Sistem Informasi Manajemen	8
2.1.5 Sistem Informasi Keuangan	8
2.2 Basis Data (<i>Database</i>)	8
2.2.1 Tabel	9

2.2.2	<i>Field</i>	9
2.2.3	<i>Record</i>	9
2.2.4	<i>Primary Key dan Foreign Key</i>	10
2.3	<i>Hyper Text Markup Language (HTML)</i>	10
2.4	<i>Cascading Style Sheet (CSS)</i>	10
2.5	<i>Javascript</i>	11
2.6	<i>Netbeans</i>	11
2.7	<i>Processor Hypertext Protocol (PHP)</i>	11
2.8	<i>Object Oriented Programming(OOP)</i>	12
2.8.1	<i>Keuntungan Menggunakan OOP</i>	12
2.8.2	<i>Class</i>	13
2.9	<i>Xampp</i>	14
2.10	<i>Mysql</i>	15
2.10.1	<i>Bahasa Query</i>	15
2.10.2	<i>Stored Procedure</i>	15
2.10.3	<i>Trigger</i>	15
2.11	<i>Flowchart</i>	16
2.11.1	<i>Simbol Simbol Flowchart</i>	17
2.12	<i>Jquery</i>	17
2.12.1	<i>Jquery Ajax</i>	17
2.13	<i>Unified Modeling Language (UML)</i>	17
2.13.1	<i>Use Case Diagram</i>	18
2.13.2	<i>Activity Diagram</i>	19
2.13.3	<i>Class Diagram</i>	19
2.14	<i>Blackbox Testing</i>	20
2.15	<i>Entity Relationship Diagram (ERD)</i>	20
2.15.1	<i>Simbol Simbol ERD</i>	20
2.16	<i>Akuntansi</i>	22
2.16.1	<i>Akuntansi Keuangan</i>	22
2.16.2	<i>Akuntansi Biaya</i>	22
2.16.3	<i>Akun</i>	23
2.16.4	<i>Pengguna Akuntansi</i>	23

2.16.5	Nomor Kode Akun.....	24
2.16.6	Jurnal	25
2.16.7	Sistem <i>Perpetual</i>	25
2.16.8	Buku Besar	26
2.16.9	Laporan Laba-Rugi	27
2.16.10	Neraca	28
BAB 3.	ANALISIS DAN RANCANGAN SISTEM.....	30
3.1	Proses Bisnis Pembelian	30
3.2	Proses Bisnis Penjualan	32
3.3	Proses Bisnis Retur Beli	34
3.4	Proses Bisnis Retur Jual.....	36
3.5	Proses Bisnis Pembayaran Hutang	38
3.6	Proses Bisnis Pembayaran Piutang.....	40
3.7	Analisis Basis Data	42
3.7.1	Desain Entity Relational Diagram (ERD).....	42
3.7.2	ER to Tabel	42
3.8	<i>Use Case</i>	70
3.8.1	Sub Sistem Kelola <i>Master</i> Barang.....	71
3.8.2	Sub Sistem Kelola <i>Master</i> Gudang	72
3.8.3	Sub Sistem Kelola <i>Master Supplier</i>	73
3.8.4	Sub Sistem Kelola <i>Master</i> Pegawai	74
3.8.5	Sub Sistem Kelola <i>Master</i> Toko	75
3.8.6	Sub Sistem Kelola Transaksi Pembelian.....	76
3.8.7	Sub Sistem Kelola Retur Pembelian	77
3.8.8	Sub Sistem Kelola Transaksi Pembayaran Hutang.....	78
3.8.9	Sub Sistem Kelola Transaksi Pembayaran Piutang	79
3.8.10	Sub Sistem Kelola Transaksi Mutasi Debit Kredit	80
3.8.11	Sub Sistem Kelola Transaksi Buku Giro	81
3.8.12	Sub Sistem Kelola Akuntansi	82
3.8.13	Sub Sistem Kelola Sistem.....	83
3.8.14	Sub Sistem Kelola <i>Master Customer</i>	84
3.8.15	Sub Sistem Kelola <i>Master</i> Warna	85

3.8.16	Sub Sistem Kelola <i>Master</i> Satuan	86
3.8.17	Sub Sistem Kelola Transaksi Penjualan	87
3.8.18	Sub Sistem Kelola Transaksi Retur Penjualan.....	88
3.8.19	Sub Sistem Kelola Transaksi Mutasi Barang	89
3.8.20	Sub Sistem Kelola Uang Muka	90
3.9	<i>Activity Diagram</i>	91
3.9.1	<i>Activity Diagram</i> Lihat Barang	91
3.9.2	<i>Activity Diagram</i> Tambah Barang.....	92
3.9.3	<i>Activity Diagram</i> Hapus Barang.....	93
3.9.4	<i>Activity Diagram</i> Ubah Barang	94
3.9.5	<i>Activity Diagram</i> Lihat <i>Customer</i>	95
3.9.6	<i>Activity Diagram</i> Tambah <i>Customer</i>	96
3.9.7	<i>Activity Diagram</i> Ubah <i>Customer</i>	97
3.9.8	<i>Activity Diagram</i> Hapus <i>Customer</i>	98
3.9.9	<i>Activity Diagram</i> Lihat Gudang.....	99
3.9.10	<i>Activity Diagram</i> Tambah Gudang	100
3.9.11	<i>Activity Diagram</i> Ubah Gudang.....	101
3.9.12	<i>Activity Diagram</i> Hapus Gudang	102
3.9.13	<i>Activity Diagram</i> Lihat Pegawai.....	103
3.9.14	<i>Activity Diagram</i> Tambah Pegawai	104
3.9.15	<i>Activity Diagram</i> Hapus Pegawai	105
3.9.16	<i>Activity Diagram</i> Ubah Pegawai.....	106
3.9.17	<i>Activity Diagram</i> Lihat Satuan	107
3.9.18	<i>Activity Diagram</i> Tambah Satuan.....	108
3.9.19	<i>Activity Diagram</i> Ubah Satuan	109
3.9.20	<i>Activity Diagram</i> Hapus Satuan	110
3.9.21	<i>Activity Diagram</i> Lihat <i>Supplier</i>	111
3.9.22	<i>Activity Diagram</i> Tambah <i>Supplier</i>	112
3.9.23	<i>Activity Diagram</i> Ubah <i>Supplier</i>	113
3.9.24	<i>Activity Diagram</i> Hapus <i>Supplier</i>	114
3.9.25	<i>Activity Diagram</i> Lihat Warna.....	115
3.9.26	<i>Activity Diagram</i> Tambah Warna	116

3.9.27	<i>Activity Diagram</i> Ubah Warna	117
3.9.28	<i>Activity Diagram</i> Hapus Warna	118
3.9.29	<i>Activity Diagram</i> Lihat Toko	119
3.9.30	<i>Activity Diagram</i> Tambah Toko	120
3.9.31	<i>Activity Diagram</i> Ubah Toko.....	121
3.9.32	<i>Activity Diagram</i> Hapus Toko.....	122
3.9.33	<i>Activity Diagram</i> Lihat Mutasi Barang	123
3.9.34	<i>Activity Diagram</i> Tambah Mutasi Barang	124
3.9.35	<i>Activity Diagram</i> Lihat Input Stok Barang.....	125
3.9.36	<i>Activity Diagram</i> Tambah Input Stok Barang	126
3.9.37	<i>Activity Diagram</i> Lihat Pembelian	127
3.9.38	<i>Activity Diagram</i> Tambah Pembelian	128
3.9.39	<i>Activity Diagram</i> Hapus Pembelian.....	129
3.9.40	<i>Activity Diagram</i> Lihat Penjualan	130
3.9.41	<i>Activity Diagram</i> Tambah Penjualan	131
3.9.42	<i>Activity Diagram</i> Hapus Penjualan.....	132
3.9.43	<i>Activity Diagram</i> Lihat Retur Jual.....	133
3.9.44	<i>Activity Diagram</i> Tambah Retur Jual.....	134
3.9.45	<i>Activity Diagram</i> Lihat Retur Pembelian.....	135
3.9.46	<i>Activity Diagram</i> Tambah Retur Pembelian	136
3.9.47	<i>Activity Diagram</i> Lihat Daftar Hutang	137
3.9.48	<i>Activity Diagram</i> Lihat List Hutang Per Faktur.....	138
3.9.49	<i>Activity Diagram</i> Tambah Pembayaran Hutang	139
3.9.50	<i>Activity Diagram</i> Lihat Daftar Piutang <i>Customer</i>	140
3.9.51	<i>Activity Diagram</i> Lihat List Piutang Per Faktur	141
3.9.52	<i>Activity Diagram</i> Tambah Pembayaran Piutang.....	142
3.9.53	<i>Activity Diagram</i> Lihat <i>Limit</i> Piutang <i>Customer</i>	143
3.9.54	<i>Activity Diagram</i> Tambah <i>Limit</i> Piutang <i>Customer</i>	144
3.9.55	<i>Activity Diagram</i> Ubah <i>Limit</i> Piutang <i>Customer</i>	145
3.9.56	<i>Activity Diagram</i> Lihat Buku Giro	146
3.9.57	<i>Activity Diagram</i> Tambah Buku Giro	147
3.9.58	<i>Activity Diagram</i> Lihat Mutasi Debit Kredit	148

3.9.59	<i>Activity Diagram</i> Tambah Mutasi Debit Kredit.....	149
3.9.60	<i>Activity Diagram</i> Tambah Saldo Awal Rekening	150
3.9.61	<i>Activity Diagram</i> Tambah Nomor Rekening Mutasi Debit Kredit 151	
3.9.62	<i>Activity Diagram</i> Tambah Print <i>Barcode</i>	152
3.9.63	<i>Activity Diagram</i> Lihat Print <i>Barcode</i>	153
3.9.64	<i>Activity Diagram</i> Penjualan <i>Barcode</i>	154
3.9.65	<i>Activity Diagram</i> Periksa <i>Barcode</i>	155
3.9.66	<i>Activity Diagram</i> Lihat Kas Kecil	156
3.9.67	<i>Activity Diagram</i> Tambah Saldo Kas Kecil.....	157
3.9.68	<i>Activity Diagram</i> Tambah Pengeluaran Kas Kecil.....	158
3.9.69	<i>Activity Diagram</i> Lihat Uang Muka	159
3.9.70	<i>Activity Diagram</i> Tambah Uang Muka.....	160
3.9.71	<i>Activity Diagram</i> Lihat Beban Lain Lain	161
3.9.72	<i>Activity Diagram</i> Tambah Beban Lain Lain	162
3.9.73	<i>Activity Diagram</i> Cetak Detail Laporan Pembelian Barang .	163
3.9.74	<i>Activity Diagram</i> Cetak Detail Laporan Penjualan Barang ..	164
3.9.75	<i>Activity Diagram</i> Cetak Global Laporan Pembelian Barang	165
3.9.76	<i>Activity Diagram</i> Cetak Global Laporan Penjualan Barang .	166
3.9.77	<i>Activity Diagram</i> Cetak Laporan Hutang Ke Supplier.....	167
3.9.78	<i>Activity Diagram</i> Cetak Laporan Jatuh Tempo <i>Customer</i> ...	168
3.9.79	<i>Activity Diagram</i> Cetak Laporan Jatuh Tempo <i>Supplier</i>	169
3.9.80	<i>Activity Diagram</i> Cetak Laporan Retur Pembelian Barang..	170
3.9.81	<i>Activity Diagram</i> Cetak Laporan Retur Penjualan	171
3.9.82	<i>Activity Diagram</i> Cetak Laporan Sisa Piutang Customer	172
3.9.83	<i>Activity Diagram</i> Cetak Laporan Pembayaran Hutang.....	173
3.9.84	<i>Activity Diagram</i> Cetak Laporan Pembayaran Piutang	174
3.9.85	<i>Activity Diagram</i> Cetak Laporan Keuntungan	175
3.9.86	<i>Activity Diagram</i> Cetak Laporan Laba Rugi	176
3.9.87	<i>Activity Diagram</i> Cetak Jurnal Umum.....	177
3.9.88	<i>Activity Diagram</i> Cetak Laporan Penjualan Barang terbanyak 178	

3.9.89	<i>Activity Diagram</i> Cetak Faktur Penjualan.....	179
3.9.90	<i>Activity Diagram</i> Cetak Faktur Pembelian.....	180
3.9.91	<i>Activity Diagram</i> Lihat Kartu Stok.....	181
3.9.92	<i>Activity Diagram</i> Lihat Inventori.....	182
3.9.93	<i>Activity Diagram</i> Lihat Inventori Barang + Hpp	183
3.9.94	<i>Activity Diagram</i> Lihat Kartu Stok + Hpp	184
3.9.95	<i>Activity Diagram</i> Lihat Inventori Per Barang.....	185
3.9.96	<i>Activity Diagram</i> Lihat Inventori Barang Stok Kosong.....	186
3.9.97	<i>Activity Diagram</i> Lihat Kode Akun.....	187
3.9.98	<i>Activity Diagram</i> Lihat Jurnal Umum	188
3.9.99	<i>Activity Diagram</i> Lihat Laporan Laba Rugi.....	189
3.9.100	<i>Activity Diagram</i> Lihat Buku Besar.....	190
3.9.101	<i>Activity Diagram</i> Lihat Neraca.....	191
3.9.102	<i>Activity Diagram</i> Lihat Histori Login	192
3.9.103	<i>Activity Diagram Backup Data</i>	193
3.10	<i>Class Diagram</i>	194
3.10.1	<i>Class Detail</i> Pembelian.....	194
3.10.2	<i>Class Detail</i> Mutasi	195
3.10.3	<i>Class Detail</i> Hutang	196
3.10.4	<i>Class Detail</i> Dari Detail Penjualan	197
3.10.5	<i>Class</i> Daftar Hutang.....	197
3.10.6	<i>Class</i> Customer	199
3.10.7	<i>Class</i> Buku Giro	200
3.10.8	<i>Class</i> Barang	201
3.10.9	<i>Class</i> Mutasi Debit Kredit.....	202
3.10.10	<i>Class Detail</i> Dari Detail Retur Jual.....	203
3.10.11	<i>Class</i> Warna	204
3.10.12	<i>Class</i> User	204
3.10.13	<i>Class</i> Uang Muka.....	205
3.10.14	<i>Class</i> Transaksi Print Barcode.....	205
3.10.15	<i>Class</i> Transaksi Print Detail Barcode.....	206
3.10.16	<i>Class</i> Toko	207

3.10.17	Class Syssetting	208
3.10.18	Class Supplier.....	209
3.10.19	Class Satuan.....	210
3.10.20	Class Rol Yard	210
3.10.21	Class Retur Jual.....	211
3.10.22	Class Retur Beli	212
3.10.23	Class Relasi Stok Barang	213
3.10.24	Class Transaksi Detail Print Barcode.....	214
3.10.25	Class Piutang.....	215
3.10.26	Class Penjualan Recycle	216
3.10.27	Class Penjualan	217
3.10.28	Class Pembelian Recycle	218
3.10.29	Class Pembelian	219
3.10.30	Class Pembayaran Piutang.....	220
3.10.31	Class Pembayaran Hutang	221
3.10.32	Class Pegawai	222
3.10.33	Class No Rekening Mutasi.....	223
3.10.34	Class Mutasi Barang	223
3.10.35	Class Histori Login	224
3.10.36	Class Limit Piutang	225
3.10.37	Class Kode Akun	226
3.10.38	Class Kas Kecil	227
3.10.39	Class Kartu Stok	228
3.10.40	Class Jurnal Umum Detail.....	229
3.10.41	Class Jurnal Umum.....	230
3.10.42	Class Inventori Barang.....	231
3.10.43	Class Input Stok Detail.....	232
3.10.44	Class Input Stok.....	233
3.10.45	Class Hutang	234
3.10.46	Class Gudang	235
3.10.47	Class Detail Retur Jual.....	236
3.10.48	Class Detail Retur Beli	237

3.10.49	<i>Class Detail Relasi Piutang Retur</i>	238
3.10.50	<i>Class Detail Piutang</i>	239
3.10.51	<i>Class Detail Penjualan</i>	240
3.11	Rancangan Antarmuka.....	241
3.11.1	Rancangan Antarmuka Login Panel	241
3.11.2	Rancangan Antarmuka <i>Master</i> Barang.....	242
3.11.3	Rancangan Antarmuka <i>Master</i> Pegawai.....	243
3.11.4	Rancangan Antarmuka <i>Master Supplier</i>	244
3.11.5	Rancangan Antarmuka <i>Master Customer</i>	245
3.11.6	Rancangan Antarmuka <i>Master Gudang</i>	246
3.11.7	Rancangan Antarmuka <i>Master Satuan</i>	247
3.11.8	Rancangan Antarmuka <i>Master Warna</i>	248
3.11.9	Rancangan Antarmuka <i>Master Toko</i>	249
3.11.10	Rancangan Antarmuka Transaksi Input Stok Barang	250
3.11.11	Rancangan Antarmuka Daftar Input Stok Barang	251
3.11.12	Rancangan Antarmuka Transaksi Pembelian	252
3.11.13	Rancangan Antarmuka Daftar Pembelian Barang	253
3.11.14	Rancangan Antarmuka Transaksi Retur Pembelian	254
3.11.15	Rancangan Antarmuka Daftar Retur Pembelian	255
3.11.16	Rancangan Antarmuka Daftar Hutang ke Supplier	255
3.11.17	Rancangan Antarmuka Daftar Pembayaran Hutang.....	256
3.11.18	Rancangan Antarmuka Transaksi Pembayaran Hutang	257
3.11.19	Rancangan Antarmuka Transaksi Penjualan	258
3.11.20	Rancangan Antarmuka Daftar Penjualan Barang	259
3.11.21	Rancangan Antarmuka Transaksi Retur Penjualan	260
3.11.22	Rancangan Antarmuka Daftar Retur Penjualan	261
3.11.23	Rancangan Antarmuka Daftar Piutang ke <i>Customer</i>	262
3.11.24	Rancangan Antarmuka Daftar Pembayaran Piutang	263
3.11.25	Rancangan Antarmuka Transaksi Pembayaran Piutang	264
3.11.26	Rancangan Antarmuka Daftar Mutasi Barang.....	265
3.11.27	Rancangan Antarmuka Transaksi Mutasi Barang.....	266
3.11.28	Rancangan Antarmuka Transaksi Buku Giro	267

3.11.29	Rancangan Antarmuka Transaksi Mutasi Debit Kredit.....	268
3.11.30	Rancangan Antarmuka Laporan Pembelian	269
3.11.31	Rancangan Antarmuka Laporan Penjualan	270
3.11.32	Rancangan Antarmuka Laporan Retur Pembelian.....	271
3.11.33	Rancangan Antarmuka Laporan Retur Penjualan.....	272
3.11.34	Rancangan Antarmuka Laporan Sisa Hutang <i>Supplier</i>	273
3.11.35	Rancangan Antarmuka Laporan Jatuh Tempo <i>Supplier</i>	274
3.11.36	Rancangan Antarmuka Laporan Sisa Piutang <i>Customer</i>	275
3.11.37	Rancangan Antarmuka Laporan Jatuh Tempo <i>Customer</i> ...	276
3.11.38	Rancangan Antarmuka Laporan Keuntungan	277
3.11.39	Rancangan Antarmuka Histori Login	278
3.11.40	Rancangan Antarmuka Kartu Stok.....	278
3.11.41	Rancangan Antarmuka Inventori Barang	279
3.11.42	Rancangan Antarmuka Kartu Stok + HPP	280
3.11.43	Rancangan Antarmuka Inventori Barang + HPP.....	281
3.11.44	Rancangan Antarmuka Lihat Inventori Per Barang.....	282
3.11.45	Rancangan Antarmuka Transaksi Beban Lain Lain	283
3.11.46	Rancangan Antarmuka Transaksi Kas Kecil	284
3.11.47	Rancangan Antarmuka Daftar Kode Akun	285
3.11.48	Rancangan Antarmuka Daftar Jurnal Umum	286
3.11.49	Rancangan Antarmuka Laporan Laba Rugi	287
BAB 4.	HASIL PENELITIAN	288
4.1	Halaman Login	288
4.2	Halaman Uang Muka	289
4.3	Halaman Penjualan	290
4.4	Halaman Tambah Saldo Kas Kecil	291
4.5	Halaman Retur Penjualan.....	292
4.6	Halaman <i>Print Barcode</i>	293
4.7	Halaman Mutasi Barang	294
4.8	Halaman Input Stok Awal Barang	295
4.9	Halaman Pembayaran Piutang	296
4.10	Halaman Retur Pembelian.....	297

4.11	Halaman Pengeluaran Kas Kecil	298
4.12	Halaman Pembelian	299
4.13	Halaman Pembayaran Hutang	300
4.14	Halaman Master Warna.....	301
4.15	Halaman Master Toko	302
4.16	Halaman <i>Master Supplier</i>	303
4.17	Halaman <i>Master Pegawai</i>	304
4.18	Halaman Master Gudang.....	305
4.19	Halaman <i>Master Customer</i>	306
4.20	Halaman <i>Master Barang</i>	307
4.21	Halaman Limit Piutang <i>Customer</i>	308
4.22	Halaman Daftar Retur Pembelian.....	309
4.23	Halaman Lihat Print Barcode.....	310
4.24	Halaman Daftar Penjualan Yang Dihapus	311
4.25	Halaman Daftar Penjualan Barang	312
4.26	Halaman Daftar Pembelian.....	313
4.27	Halaman Mutasi Barang	314
4.28	Halaman Daftar Pembayaran Hutang.....	315
4.29	Halaman Laporan Penjualan Barang.....	316
4.30	Halaman Kartu Stok.....	317
4.31	Halaman Kartu Stok + HPP	318
4.32	Halaman Inventori Barang	319
4.33	Halaman Inventori Barang Stok Kosong.....	320
4.34	Halaman Daftar Input Stok	321
4.35	Halaman Lihat Buku Giro.....	322
4.36	Halaman Daftar Retur Penjualan.....	323
4.37	Halaman Laporan Piutang <i>Customer</i>	324
4.38	Halaman Laporan Retur Penjualan	325
4.39	Halaman Laporan Retur Pembelian.....	326
4.40	Halaman Laporan Penjualan Terbanyak	327
4.41	Halaman Laporan Pembelian	328
4.42	Halaman Laporan Pembayaran Hutang	329

4.43	Halaman Laporan Keuntungan	330
4.44	Halaman Laporan Jatuh Tempo <i>Customer</i>	331
4.45	Halaman Laporan Hutang <i>Supplier</i>	332
4.46	Halaman Daftar Kode Akun	333
4.47	Halaman Jurnal Umum	334
4.48	Halaman Histori Login	335
4.49	Halaman Daftar Pembelian Yang Dihapus	336
4.50	Halaman Daftar Piutang Customer	337
4.51	Halaman Daftar Pembayaran Piutang	338
4.52	Halaman Daftar Hutang Ke <i>Supplier</i>	339
4.53	Halaman Tambah Buku Giro	340
4.54	Halaman Grafik Penjualan Terbanyak	341
BAB 5.	PEMBAHASAN DAN UJI COBA HASIL PENELITIAN	342
5.1	Pengujian <i>Login</i>	342
5.2	Pengujian Tambah Master Barang	343
5.3	Pengujian Ubah <i>Master</i> Barang	344
5.4	Pengujian Hapus <i>Master</i> Barang	345
5.5	Pengujian Tambah Master Pegawai	345
5.6	Pengujian Ubah Master Pegawai	347
5.7	Pengujian Hapus Master Pegawai	348
5.8	Pengujian Tambah Master <i>Supplier</i>	348
5.9	Pengujian Ubah Master <i>Supplier</i>	349
5.10	Pengujian Hapus Master <i>Supplier</i>	349
5.11	Pengujian Tambah Master <i>Customer</i>	350
5.12	Pengujian Ubah Master <i>Customer</i>	350
5.13	Pengujian Hapus Master <i>Customer</i>	350
5.14	Pengujian Tambah Master Gudang	351
5.15	Pengujian Ubah Master Gudang	351
5.16	Pengujian Hapus Master Gudang	352
5.17	Pengujian Tambah Master Satuan	352
5.18	Pengujian Ubah Master Satuan	353
5.19	Pengujian Hapus Master Satuan	353

5.20	Pengujian Tambah Master Warna	354
5.21	Pengujian Ubah Master Warna.....	354
5.22	Pengujian Hapus Master Warna	355
5.23	Pengujian Tambah Master Toko.....	355
5.24	Pengujian Ubah Master Toko	355
5.25	Pengujian Hapus Master Toko	356
5.26	Pengujian Tambah Input Stok Barang.....	356
5.27	Pengujian Tambah Pembelian.....	358
5.28	Pengujian Hapus Pembelian	360
5.29	Pengujian Tambah Penjualan.....	360
5.30	Pengujian Hapus Penjualan	363
5.31	Pengujian Pembayaran Hutang.....	363
5.32	Pengujian Tambah Retur Penjualan.....	364
5.33	Pengujian Pembayaran Piutang	366
5.34	Pengujian Tambah Mutasi Barang	367
5.35	Pengujian Tambah Buku Giro.....	369
5.36	Pengujian Tambah Nomor Rekening Mutasi Debit Kredit.....	369
5.37	Pengujian Tambah Mutasi Debit Kredit	370
5.38	Pengujian Tambah <i>Print Barcode</i>	371
5.39	Pengujian Tambah Penjualan <i>Barcode</i>	372
5.40	Pengujian Periksa <i>Barcode</i>	374
5.41	Pengujian Tambah Pengeluaran Kas Kecil	375
5.42	Pengujian Tambah Saldo Kas Kecil	375
5.43	Pengujian Tambah Uang Muka	376
5.44	Pengujian Tambah Beban Lain Lain.....	377
5.45	Pengujian Tambah Limit Piutang.....	377
5.46	Pengujian <i>Logout</i>	378
BAB 6.	SIMPULAN DAN SARAN	379
6.1	Simpulan.....	379
6.2	Saran	379
	DAFTAR PUSTAKA.....	381
	LAMPIRAN A. User Manual	384

DAFTAR GAMBAR

Gambar 2.1 <i>Data View</i>	9
Gambar 2.2 Contoh <i>record</i>	9
Gambar 2.3 Flowchart peminjaman buku perpustakaan.....	16
Gambar 2.4 Contoh <i>use case diagram</i>	18
Gambar 2.5 Contoh <i>actor</i>	18
Gambar 2.6 Contoh <i>design class diagram</i>	19
Gambar 2.7 Entitas	20
Gambar 2.8 Atribut.....	21
Gambar 2.9 Relasi.....	21
Gambar 2.10 Akun Neraca	25
Gambar 2.11 Akun Laba Rugi.....	25
Gambar 2.12 Kartu Persediaan Rata-Rata	26
Gambar 2.13 Buku Besar	27
Gambar 2.14 Laporan Laba Rugi.....	28
Gambar 2.15 Laporan Neraca	29
Gambar 3.1 <i>Flowchart</i> bisnis pembelian.....	31
Gambar 3.2 <i>Flowchart</i> penjualan	33
Gambar 3.3 Flowchart retur pembelian.....	35
Gambar 3.4 <i>Flowchart</i> retur penjualan.....	37
Gambar 3.5 <i>Flowchart</i> pembayaran hutang.....	39
Gambar 3.6 <i>Flowchart</i> pembayaran piutang.....	41
Gambar 3.7 Use Case Utama.....	70
Gambar 3.8 Use Case Kelola Barang.....	71
Gambar 3.9 Use Case Kelola Gudang.....	72
Gambar 3.10 Use Case Kelola <i>Supplier</i>	73
Gambar 3.11 Use Case Kelola Pegawai.....	74
Gambar 3.12 Use Case Kelola Toko	75
Gambar 3.13 Use Case Kelola Transaksi Pembelian	76
Gambar 3.14 Use Case Kelola Retur Pembelian.....	77
Gambar 3.15 Use Case Kelola Pembayaran Hutang.....	78

Gambar 3.16 Use Case Kelola Transaksi Pembayaran Piutang	79
Gambar 3.17 Use Case Kelola Transaksi Mutasi Debit Kredit.....	80
Gambar 3.18 Use Case Kelola Buku Giro	81
Gambar 3.19 Use Case Kelola Akuntansi.....	82
Gambar 3.20 Use Case Kelola Sistem	83
Gambar 3.21 Use Case Kelola Master Customer.....	84
Gambar 3.22 Use Case Kelola Master Warna.....	85
Gambar 3.23 Use Case Kelola Master Satuan	86
Gambar 3.24 Use Case Transaksi Penjualan.....	87
Gambar 3.25 Use Case Kelola Transaksi Retur Penjualan	88
Gambar 3.26 Use Case Kelola Transaksi Mutasi Barang.....	89
Gambar 3.27 Use Case Kelola Uang Muka	90
Gambar 3.28 Activity Diagram Lihat Barang.....	91
Gambar 3.29 Activity Diagram Tambah Barang.....	92
Gambar 3.30 Activity Diagram Hapus Barang	93
Gambar 3.31 Activity Diagram Ubah Barang	94
Gambar 3.32 Activity Diagram Lihat Customer.....	95
Gambar 3.33 Activity Diagram Tambah Customer.....	96
Gambar 3.34 Activity Diagram Ubah Customer	97
Gambar 3.35 Activity Diagram Hapus Customer	98
Gambar 3.36 Activity Diagram Lihat Gudang.....	99
Gambar 3.37 Activity Diagram Tambah Gudang	100
Gambar 3.38 Activity Diagram Mengubah Gudang.....	101
Gambar 3.39 Activity Diagram Hapus Gudang	102
Gambar 3.40 Activity Diagram Lihat Pegawai.....	103
Gambar 3.41 Activity Diagram Tambah Pegawai	104
Gambar 3.42 Activity Diagram Hapus Pegawai	105
Gambar 3.43 Activity Diagram Ubah Pegawai.....	106
Gambar 3.44 Activity Diagram Lihat Satuan	107
Gambar 3.45 Activity Diagram Tambah Satuan.....	108
Gambar 3.46 Activity Diagram Ubah Satuan	109
Gambar 3.47 Activity Diagram Hapus Satuan	110

Gambar 3.48 <i>Activity Diagram</i> Lihat <i>Supplier</i>	111
Gambar 3.49 <i>Activity Diagram</i> Tambah <i>Supplier</i>	112
Gambar 3.50 <i>Activity Diagram</i> Ubah <i>Supplier</i>	113
Gambar 3.51 <i>Activity Diagram</i> Hapus <i>Supplier</i>	114
Gambar 3.52 <i>Activity Diagram</i> Lihat Warna	115
Gambar 3.53 <i>Activity Diagram</i> Tambah Warna.....	116
Gambar 3.54 <i>Activity Diagram</i> Ubah Warna	117
Gambar 3.55 <i>Activity Diagram</i> Hapus Warna	118
Gambar 3.56 <i>Activity Diagram</i> Lihat Toko	119
Gambar 3.57 <i>Activity Diagram</i> Tambah Toko	120
Gambar 3.58 <i>Activity Diagram</i> Ubah Toko.....	121
Gambar 3.59 <i>Activity Diagram</i> Hapus Toko	122
Gambar 3.60 <i>Activity Diagram</i> Lihat Mutasi Barang	123
Gambar 3.61 <i>Activity Diagram</i> Tambah Mutasi Barang	124
Gambar 3.62 <i>Activity Diagram</i> Lihat Input Stok Barang	125
Gambar 3.63 <i>Activity Diagram</i> Tambah Input Stok Barang	126
Gambar 3.64 <i>Activity Diagram</i> Lihat Pembelian.....	127
Gambar 3.65 <i>Activity Diagram</i> Tambah Pembelian	128
Gambar 3.66 <i>Activity Diagram</i> Hapus Pembelian	129
Gambar 3.67 <i>Activity Diagram</i> Lihat Penjualan.....	130
Gambar 3.68 <i>Activity Diagram</i> Tambah Penjualan	131
Gambar 3.69 <i>Activity Diagram</i> Hapus Penjualan	132
Gambar 3.70 <i>Activity Diagram</i> Lihat Retur Jual	133
Gambar 3.71 <i>Activity Diagram</i> Tambah Retur Jual.....	134
Gambar 3.72 <i>Activity Diagram</i> Lihat Retur Pembelian.....	135
Gambar 3.73 <i>Activity Diagram</i> Tambah Retur Pembelian	136
Gambar 3.74 <i>Activity Diagram</i> Lihat Daftar Hutang	137
Gambar 3.75 <i>Activity Diagram</i> Lihat List Hutang Per Faktur.....	138
Gambar 3.76 <i>Activity Diagram</i> Tambah Pembayaran Hutang	139
Gambar 3.77 <i>Activity Diagram</i> Lihat Daftar Piutang <i>Customer</i>	140
Gambar 3.78 <i>Activity Diagram</i> Lihat List Piutang Per Faktur	141
Gambar 3.79 <i>Activity Diagram</i> Tambah Pembayaran Piutang.....	142

Gambar 3.80 <i>Activity Diagram</i> Lihat Limit Piutang Customer	143
Gambar 3.81 <i>Activity Diagram</i> Tambah Limit Piutang Customer	144
Gambar 3.82 <i>Activity Diagram</i> Ubah Limit Piutang Customer	145
Gambar 3.83 <i>Activity Diagram</i> Lihat Buku Giro.....	146
Gambar 3.84 <i>Activity Diagram</i> Tambah Buku Giro	147
Gambar 3.85 <i>Activity Diagram</i> Lihat Mutasi Debit Kredit	148
Gambar 3.86 <i>Activity Diagram</i> Tambah Mutasi Debit Kredit.....	149
Gambar 3.87 <i>Activity Diagram</i> Tambah Saldo Awal Rekening	150
Gambar 3.88 <i>Activity Diagram</i> Tambah Nomor Rekening Mutasi Debit Kredit	151
Gambar 3.89 <i>Activity Diagram</i> Tambah <i>Print Barcode</i>	152
Gambar 3.90 <i>Activity Diagram</i> Lihat <i>Print Barcode</i>	153
Gambar 3.91 <i>Activity Diagram</i> Penjualan <i>Barcode</i>	154
Gambar 3.92 <i>Activity Diagram</i> Periksa <i>Barcode</i>	155
Gambar 3.93 <i>Activity Diagram</i> Lihat Kas Kecil.....	156
Gambar 3.94 <i>Activity Diagram</i> Tambah Saldo Kas Kecil	157
Gambar 3.95 <i>Activity Diagram</i> Tambah Pengeluaran Kas Kecil.....	158
Gambar 3.96 <i>Activity Diagram</i> Lihat Uang Muka	159
Gambar 3.97 <i>Activity Diagram</i> Tambah Uang Muka	160
Gambar 3.98 <i>Activity Diagram</i> Lihat Beban Lain Lain.....	161
Gambar 3.99 <i>Activity Diagram</i> Tambah Beban Lain Lain	162
Gambar 3.100 <i>Activity Diagram</i> Detail Laporan Pembelian Barang	163
Gambar 3.101 <i>Activity Diagram</i> Cetak Laporan Penjualan Barang	164
Gambar 3.102 <i>Activity Diagram</i> Cetak Global Laporan Pembelian.....	165
Gambar 3.103 <i>Activity Diagram</i> Cetak Laporan Global Penjualan Barang.	166
Gambar 3.104 <i>Activity Diagram</i> Cetak Laporan Hutang ke Supplier	167
Gambar 3.105 <i>Activity Diagram</i> Cetak Laporan Jatuh Tempo <i>Customer</i> ...	168
Gambar 3.106 <i>Activity Diagram</i> Cetak Laporan Jatuh Tempo <i>Supplier</i>	169
Gambar 3.107 <i>Activity Diagram</i> Cetak Laporan Retur Pembelian Barang..	170
Gambar 3.108 <i>Activity Diagram</i> Cetak Laporan Retur Penjualan	171
Gambar 3.109 <i>Activity Diagram</i> Cetak Laporan Sisa Piutang <i>Customer</i>	172
Gambar 3.110 <i>Activity Diagram</i> Cetak Laporan Pembayaran Hutang	173
Gambar 3.111 <i>Activity Diagram</i> Cetak Laporan Pembayaran Piutang	174

Gambar 3.112 <i>Activity Diagram</i> Cetak Laporan Keuntungan	175
Gambar 3.113 <i>Activity Diagram</i> Cetak Laporan Laba Rugi	176
Gambar 3.114 <i>Activity Diagram</i> Cetak Jurnal Umum.....	177
Gambar 3.115 <i>Activity Diagram</i> Cetak Laporan Penjualan Barang Terbanyak	178
Gambar 3.116 <i>Activity Diagram</i> Cetak Faktur Penjualan.....	179
Gambar 3.117 <i>Activity Diagram</i> Cetak Faktur Pembelian.....	180
Gambar 3.118 <i>Activity Diagram</i> Lihat Kartu Stok.....	181
Gambar 3.119 <i>Activity Diagram</i> Lihat Inventori.....	182
Gambar 3.120 <i>Activity Diagram</i> Lihat Inventori Barang + HPP	183
Gambar 3.121 <i>Activity Diagram</i> Lihat Kartu Stok + HPP	184
Gambar 3.122 <i>Activity Diagram</i> Lihat Inventori Per Barang.....	185
Gambar 3.123 <i>Activity Diagram</i> Lihat Inventori Barang Stok Kosong	186
Gambar 3.124 <i>Activity Diagram</i> Lihat Kode Akun	187
Gambar 3.125 <i>Activity Diagram</i> Lihat Jurnal Umum	188
Gambar 3.126 <i>Activity Diagram</i> Lihat Laporan Laba Rugi	189
Gambar 3.127 <i>Activity Diagram</i> Lihat Buku Besar	190
Gambar 3.128 <i>Activity Diagram</i> Lihat Neraca.....	191
Gambar 3.129 <i>Activity Diagram</i> Lihat Histori Login.....	192
Gambar 3.130 <i>Activity Diagram</i> <i>Bakcup Data</i>	193
Gambar 3.131 <i>Class</i> Detail Pembelian	194
Gambar 3.132 <i>Class</i> Detail Mutasi	195
Gambar 3.133 <i>Class</i> Detail Hutang	196
Gambar 3.134 <i>Class</i> Detail Dari Detail Penjualan	197
Gambar 3.135 <i>Class</i> Daftar Hutang.....	198
Gambar 3.136 <i>Class</i> <i>Customer</i>	199
Gambar 3.137 <i>Class</i> Buku Giro	200
Gambar 3.138 <i>Class</i> Barang	201
Gambar 3.139 <i>Class</i> Mutasi Debit Kredit.....	202
Gambar 3.140 <i>Class</i> Detail Dari Detail Retur Jual	203
Gambar 3.141 <i>Class</i> Warna	204
Gambar 3.142 <i>Class</i> User	204
Gambar 3.143 <i>Class</i> Uang Muka.....	205

Gambar 3.144 Class Transaksi <i>Print Barcode</i>	205
Gambar 3.145 Class Transaksi <i>Print Detail Barcode</i>	206
Gambar 3.146 Class <i>Toko</i>	207
Gambar 3.147 Class <i>Syssetting</i>	208
Gambar 3.148 Class <i>Supplier</i>	209
Gambar 3.149 Class <i>Satuan</i>	210
Gambar 3.150 Class <i>Rol Yard</i>	210
Gambar 3.151 Class <i>Retur Jual</i>	211
Gambar 3.152 Class <i>Retur Beli</i>	212
Gambar 3.153 Class <i>Relasi Stok Barang</i>	213
Gambar 3.154 Class <i>Transaksi Detail Print Barcode</i>	214
Gambar 3.155 Class <i>Piutang</i>	215
Gambar 3.156 Class <i>Penjualan Recycle</i>	216
Gambar 3.157 Class <i>Penjualan</i>	217
Gambar 3.158 Class <i>Pembelian Recycle</i>	218
Gambar 3.159 Class <i>Pembelian</i>	219
Gambar 3.160 Class <i>Pembayaran Piutang</i>	220
Gambar 3.161 Class <i>Pembayaran Hutang</i>	221
Gambar 3.162 Class <i>Pegawai</i>	222
Gambar 3.163 Class <i>No Rekening Mutasi</i>	223
Gambar 3.164 Class <i>Mutasi Barang</i>	223
Gambar 3.165 Class <i>Histori Login</i>	224
Gambar 3.166 Class <i>Limit Piutang</i>	225
Gambar 3.167 Class <i>Kode Akun</i>	226
Gambar 3.168 Class <i>Kas Kecil</i>	227
Gambar 3.169 Class <i>Kartu Stok</i>	228
Gambar 3.170 Class <i>Jurnal Umum Detail</i>	229
Gambar 3.171 Class <i>Jurnal Umum</i>	230
Gambar 3.172 Class <i>Inventori Barang</i>	231
Gambar 3.173 Class <i>Input Stok Detail</i>	232
Gambar 3.174 Class <i>Input Stok</i>	233
Gambar 3.175 Class <i>Hutang</i>	234

Gambar 3.176 <i>Class</i> Gudang	235
Gambar 3.177 <i>Class</i> Detail Retur Jual.....	236
Gambar 3.178 <i>Class</i> Detail Retur Beli	237
Gambar 3.179 <i>Class</i> Detail Relasi Piutang Retur	238
Gambar 3.180 <i>Class</i> Detail Piutang.....	239
Gambar 3.181 <i>Class</i> Detail Penjualan	240
Gambar 3.182 Rancangan Antarmuka Login Panel.....	241
Gambar 3.183 Rancangan Antarmuka <i>Master</i> Barang.....	242
Gambar 3.184 Rancangan Antarmuka <i>Master</i> Pegawai.....	243
Gambar 3.185 Rancangan Antarmuka <i>Master Supplier</i>	244
Gambar 3.186 Rancangan Antarmuka <i>Master Customer</i>	245
Gambar 3.187 Rancangan Antarmuka <i>Master</i> Gudang.....	246
Gambar 3.188 Rancangan Antarmuka <i>Master</i> Satuan	247
Gambar 3.189 Rancangan Antarmuka <i>Master</i> Warna.....	248
Gambar 3.190 Rancangan Antarmuka <i>Master</i> Toko.....	249
Gambar 3.191 Transaksi Input Stok Barang.....	250
Gambar 3.192 Rancangan Antarmuka Daftar Input Stok Barang.....	251
Gambar 3.193 Rancangan Antarmuka Transaksi Pembelian	252
Gambar 3.194 Rancangan Antarmuka Daftar Pembelian Barang	253
Gambar 3.195 Rancangan Antarmuka Transaksi Retur Pembelian	254
Gambar 3.196 Rancangan Antarmuka Daftar Retur Pembelian	255
Gambar 3.197 Rancangan Antarmuka Daftar Hutang ke <i>Supplier</i>	255
Gambar 3.198 Rancangan Antarmuka Daftar Pembayaran Hutang.....	256
Gambar 3.199 Rancangan Antarmuka Transaksi Pembayaran Hutang	257
Gambar 3.200 Rancangan Antarmuka Transaksi Penjualan	258
Gambar 3.201 Rancangan Antarmuka Daftar Penjualan Barang	259
Gambar 3.202 Rancangan Antarmuka Transaksi Retur Penjualan	260
Gambar 3.203 Rancangan Antarmuka Daftar Retur Penjualan	261
Gambar 3.204 Rancangan Antarmuka Daftar Piutang ke <i>Customer</i>	262
Gambar 3.205 Rancangan Antarmuka Daftar Pembayaran Piutang	263
Gambar 3.206 Rancangan Antarmuka Transaksi Pembayaran Piutang.....	264
Gambar 3.207 Rancangan Antarmuka Daftar Mutasi Barang.....	265

Gambar 3.208 Rancangan Antarmuka Transaksi Mutasi Barang.....	266
Gambar 3.209 Rancangan Antarmuka Transaksi Buku Giro	267
Gambar 3.210 Rancangan Antarmuka Transaksi Mutasi Debit Kredit.....	268
Gambar 3.211 Rancangan Antarmuka Laporan Pembelian	269
Gambar 3.212 Rancangan Antarmuka Laporan Penjualan	270
Gambar 3.213 Rancangan Antarmuka Laporan Retur Pembelian.....	271
Gambar 3.214 Rancangan Antarmuka Laporan Retur Penjualan.....	272
Gambar 3.215 Rancangan Antarmuka Laporan Sisa Hutang <i>Supplier</i>	273
Gambar 3.216 Rancangan Antarmuka Laporan Jatuh Tempo <i>Supplier</i>	274
Gambar 3.217 Rancangan Antarmuka Laporan Sisa Piutang <i>Customer</i>	275
Gambar 3.218 Rancangan Antarmuka Laporan Jatuh Tempo Customer ...	276
Gambar 3.219 Rancangan Antarmuka Laporan Keuntungan	277
Gambar 3.220 Rancangan Antarmuka Histori Login.....	278
Gambar 3.221 Rancangan Antarmuka Kartu Stok.....	278
Gambar 3.222 Rancangan Antarmuka Inventori Barang	279
Gambar 3.223 Rancangan Antarmuka Kartu Stok + HPP	280
Gambar 3.224 Rancangan Antarmuka Inventori Barang + HPP.....	281
Gambar 3.225 Rancangan Antarmuka Lihat Inventori Per Barang	282
Gambar 3.226 Rancangan Antarmuka Transaksi Beban Lain Lain	283
Gambar 3.227 Rancangan Antarmuka Transaksi Kas Kecil	284
Gambar 3.228 Rancangan Antarmuka Daftar Kode Akun	285
Gambar 3.229 Rancangan Antarmuka Daftar Jurnal Umum	286
Gambar 3.230 Rancangan Antarmuka Laporan Laba Rugi	287
Gambar 4.1 Halaman Login.....	288
Gambar 4.2 Halaman Uang Muka	289
Gambar 4.3 Halaman Penjualan.....	290
Gambar 4.4 Halaman Tambah Saldo Kas Kecil.....	291
Gambar 4.5 Halaman Retur Penjualan	292
Gambar 4.6 Halaman <i>Print Barcode</i>	293
Gambar 4.7 Halaman Mutasi Barang.....	294
Gambar 4.8 Halaman Input Stok Awal Barang	295
Gambar 4.9 Halaman Pembayaran Piutang	296

Gambar 4.10 Halaman Retur Pembelian	297
Gambar 4.11 Halaman Pengeluaran Kas Kecil.....	298
Gambar 4.12 Halaman Pembelian.....	299
Gambar 4.13 Halaman Pembayaran Hutang.....	300
Gambar 4.14 Halaman Master Warna	301
Gambar 4.15 Halaman Master Toko.....	302
Gambar 4.16 Halaman Master Supplier.....	303
Gambar 4.17 Halaman <i>Master Pegawai</i>	304
Gambar 4.18 Halaman Master Gudang	305
Gambar 4.19 Halaman <i>Master Customer</i>	306
Gambar 4.20 Halaman <i>Master Barang</i>	307
Gambar 4.21 Halaman Limit Piutang <i>Customer</i>	308
Gambar 4.22 Halaman Daftar Retur Pembelian	309
Gambar 4.23 Halaman Lihat <i>Print Barcode</i>	310
Gambar 4.24 Halaman Daftar Penjualan Yang Dihapus.....	311
Gambar 4.25 Halaman Daftar Penjualan Barang.....	312
Gambar 4.26 Halaman Daftar Pembelian	313
Gambar 4.27 Halaman Mutasi Barang.....	314
Gambar 4.28 Halaman Daftar Pembayaran Hutang	315
Gambar 4.29 Halaman Laporan Penjualan Barang	316
Gambar 4.30 Halaman Kartu Stok.....	317
Gambar 4.31 Halaman Kartu Stok + HPP.....	318
Gambar 4.32 Halaman Inventori Barang	319
Gambar 4.33 Halaman Inventori Barang Stok Kosong	320
Gambar 4.34 Halaman Daftar Input Stok.....	321
Gambar 4.35 Halaman Lihat Buku Giro	322
Gambar 4.36 Halaman Daftar Retur Penjualan	323
Gambar 4.37 Halaman Laporan Piutang <i>Customer</i>	324
Gambar 4.38 Halaman Laporan Retur Penjualan	325
Gambar 4.39 Halaman Laporan Retur Pembelian	326
Gambar 4.40 Halaman Laporan Penjualan Terbanyak.....	327
Gambar 4.41 Halaman Laporan Pembelian.....	328

Gambar 4.42 Halaman Laporan Pembayaran Hutang.....	329
Gambar 4.43 Halaman Laporan Keuntungan	330
Gambar 4.44 Halaman Laporan Jatuh Tempo <i>Customer</i>	331
Gambar 4.45 Laporan Hutang <i>Supplier</i>	332
Gambar 4.46 Halaman Daftar Kode Akun	333
Gambar 4.47 Halaman jurnal Umum	334
Gambar 4.48 Halaman Histori <i>Login</i>	335
Gambar 4.49 Halaman Daftar Pembelian Yang Dihapus.....	336
Gambar 4.50 Halaman Daftar Piutang Customer	337
Gambar 4.51 Halaman Daftar Pembayaran Piutang.....	338
Gambar 4.52 Halaman Daftar Hutang Ke <i>Supplier</i>	339
Gambar 4.53 Halaman Buku Giro.....	340
Gambar 4.54 Halaman Grafik Penjualan Terbanyak	341

DAFTAR TABEL

Tabel 3.1 Tabel <i>Master</i> satuan	42
Tabel 3.2 Tabel <i>Master</i> Barang.....	43
Tabel 3.3 Tabel <i>Master Customer</i>	43
Tabel 3.4 Tabel <i>Master Supplier</i>	44
Tabel 3.5 Tabel <i>Master</i> Gudang Barang.....	44
Tabel 3.6 Tabel <i>Master</i> Gudang	45
Tabel 3.7 Tabel <i>Master</i> Pegawai	45
Tabel 3.8 Tabel <i>Master</i> Toko	46
Tabel 3.9 Tabel <i>Master</i> Warna.....	46
Tabel 3.10 Tabel Beban Lain	47
Tabel 3.11 Tabel Buku Giro	47
Tabel 3.12 Tabel Detail Relasi Hutang Retur.....	47
Tabel 3.13 Tabel Tabel Detail Relasi Piutang Retur	48
Tabel 3.14 Tabel <i>History Login</i>	48
Tabel 3.15 Tabel Jurnal Umum.....	49
Tabel 3.16 Tabel Detail Jurnal Umum.....	49
Tabel 3.17 Tabel Kartu Stok	50
Tabel 3.18 Tabel Kode Akun	50
Tabel 3.19 Tabel Kas Kecil	51
Tabel 3.20 Tabel Laporan Keuntungan.....	51
Tabel 3.21 Tabel Limit Piutang	51
Tabel 3.22 Tabel Mutasi Debit Kredit.....	52
Tabel 3.23 Tabel Nomor Mutasi Debit dan Kredit	52
Tabel 3.24 Pembelian <i>Recycle</i>	53
Tabel 3.25 Penjualan <i>Recycle</i>	53
Tabel 3.26 Relasi Hutang Retur.....	53
Tabel 3.27 Relasi Piutang Retur	54
Tabel 3.28 Tabel <i>Sys Setting</i>	54
Tabel 3.29 Tabel Transaksi Detail Hutang.....	54
Tabel 3.30 Tabel Transaksi Detail Mutasi	55

Tabel 3.31 Tabel Transaksi Detail Penjualan	56
Tabel 3.32 Tabel Transaksi Detail Penjualan Jumlah Rol.....	56
Tabel 3.33 Tabel Transaksi Detail Piutang	57
Tabel 3.34 Tabel Transaksi Detail <i>Print Barcode</i>	58
Tabel 3.35 Tabel Transaksi Retur Beli.....	58
Tabel 3.36 Tabel Transaksi Retur Jual	59
Tabel 3.37 Tabel Transaksi Detail Retur Jual Jumlah Rol	59
Tabel 3.38 Tabel Transaksi Detail Retur Beli.....	60
Tabel 3.39 Tabel Transaksi Detail Retur Jual	60
Tabel 3.40 Tabel Transaksi <i>Header</i> Detail Penjualan.....	61
Tabel 3.41 Tabel Transaksi <i>Header</i> Detail Retur Jual	62
Tabel 3.42 Tabel Transaksi Hutang	62
Tabel 3.43 Tabel Transaksi Input Stok	63
Tabel 3.44 Tabel Transaksi Input Detail Stok	63
Tabel 3.45 Transaksi Mutasi Barang	63
Tabel 3.46 Tabel Transaksi Pembayaran Hutang.....	64
Tabel 3.47 Tabel Transaksi Pembayaran Piutang	65
Tabel 3.48 Tabel Transaksi Penjualan.....	65
Tabel 3.49 Tabel Transaksi Pembelian.....	66
Tabel 3.50 Tabel Transaksi Piutang	67
Tabel 3.51 Tabel Transaksi <i>Print Barcode</i>	67
Tabel 3.52 Tabel Transaksi Sisa Retur Beli.....	68
Tabel 3.53 Tabel Transaksi Sisa Retur Jual	68
Tabel 3.54 Tabel Uang Muka.....	69
Tabel 3.55 Tabel Transaksi Detail Pembelian	69
Tabel 5.1 Pengujian Login	342
Tabel 5.2 Pengujian Tambah Master Barang.....	343
Tabel 5.3 Pengujian Ubah Master Barang	344
Tabel 5.4 Pengujian Hapus Master Barang	345
Tabel 5.5 Pengujian Tambah Master Pegawai	345
Tabel 5.6 Pengujian Ubah Master Pegawai	347
Tabel 5.7 Pengujian Hapus Master Pegawai	348

Tabel 5.8 Pengujian Tambah Master Supplier	348
Tabel 5.9 Pengujian Ubah <i>Master Supplier</i>	349
Tabel 5.10 Pengujian Hapus Master Supplier.....	349
Tabel 5.11 Pengujian Tambah Master Customer.....	350
Tabel 5.12 Pengujian Ubah Master Customer	350
Tabel 5.13 Pengujian Hapus Master Customer	350
Tabel 5.14 Pengujian Tambah Master Gudang	351
Tabel 5.15 Pengujian Ubah Master Gudang.....	351
Tabel 5.16 Pengujian Hapus Master Gudang.....	352
Tabel 5.17 Pengujian Tambah Master Customer.....	352
Tabel 5.18 Pengujian Ubah Master Satuan	353
Tabel 5.19 Pengujian Hapus Master Satuan	353
Tabel 5.20 Pengujian Tambah Master Warna	354
Tabel 5.21 Pengujian Ubah Master Warna	354
Tabel 5.22 Pengujian Hapus Master Warna	355
Tabel 5.23 Pengujian Tambah Master Toko	355
Tabel 5.24 Pengujian Ubah Master Toko.....	355
Tabel 5.25 Pengujian Hapus Master Toko.....	356
Tabel 5.26 Pengujian Tambah Input Stok Barang	356
Tabel 5.27 Pengujian Tambah Pembelian	358
Tabel 5.28 Pengujian Hapus Pembelian	360
Tabel 5.29 Pengujian Tambah Penjualan	360
Tabel 5.30 Pengujian Hapus Penjualan.....	363
Tabel 5.31 Pengujian Pembayaran Hutang	363
Tabel 5.32 Pengujian Tambah Retur Penjualan	364
Tabel 5.33 Pengujian Pembayaran Piutang.....	366
Tabel 5.34 Pengujian Tambah Mutasi Barang	367
Tabel 5.35 Pengujian Tambah Buku Giro	369
Tabel 5.36 Pengujian Tambah Nomor Rekening Mutasi Debit Kredit	369
Tabel 5.37 Pengujian Tambah Mutasi Debit Kredit.....	370
Tabel 5.38 Pengujian Tambah <i>Print Barcode</i>	371
Tabel 5.39 Pengujian Tambah Penjualan Barcode.....	372

Tabel 5.40 Pengujian Periksa Barcode.....	374
Tabel 5.41 Pengujian Tambah Pengeuaran Kas Kecil.....	375
Tabel 5.42 Pengujian Tambah Saldo Kas Kecil.....	375
Tabel 5.43 Pengujian Tambah Uang Muka.....	376
Tabel 5.44 Pengujian Tambah Beban Lain Lain	377
Tabel 5.45 Pengujian Tambah Limit Piutang	377
Tabel 5.46 Pengujian Logout.....	378

DAFTAR NOTASI/ LAMBANG

Jenis	Notasi/Lambang	Nama	Arti
Flowchart		<i>Decision</i>	Simbol untuk kondisi yang akan menghasilkan beberapa kemungkinan jawaban/ aksi
Flowchart		<i>Process</i>	Simbol yang menunjukkan pengolahan yang dilakukan oleh komputer
Flowchart		Dokumen	Simbol yang menyatakan <i>input</i> berasal dari dokumen dalam bentuk kertas atau <i>output</i> dicetak ke kertas.
Flowchart		<i>Terminal</i>	Simbol untuk permulaan atau akhir dari suatu program
Flowchart		<i>Off-line Storage</i>	Simbol yang menunjukkan bahwa data di dalam simbol ini akan disimpan
Flowchart		<i>Manual Operation</i>	Simbol yang menunjukkan pengolahan yang tidak dilakukan oleh komputer
Flowchart		<i>Terminal</i>	Simbol sebagai permulaan atau akhir dari suatu program
Flowchart		Arus / <i>flow</i>	Menyatakan jalannya arus suatu proses

<i>Use case</i>		<i>Actor</i>	Simbol yang mempresentasikan seseorang yang berinteraksi dengan sistem
<i>Use case</i>		<i>Use case</i>	Simbol yang menunjukkan gambaran fungsionalitas dari suatu sistem
<i>Use case</i>		<i>Extend</i>	Menunjukkan relasi yang hanya berjalan dibawah kondisi tertentu
<i>Use Case</i>		<i>System Boundary</i>	Ruang lingkup sistem yang dapat direpresentasikan oleh sistem (bentuk), atau kadang-kadang dikenal sebagai batas sistem.
<i>Use Case</i>		<i>Association</i>	Aktor dan <i>use case</i> dapat dikaitkan untuk menunjukkan bahwa aktor berpartisipasi dalam <i>use case</i> .
<i>Activity diagram</i>		<i>Initial State</i>	Digunakan untuk memulai aktifitas diagram
<i>Activity diagram</i>		<i>Final state</i>	Menggambarkan akhir dari sebuah <i>activity diagram</i> . Bisa

			terdapat lebih dari satu <i>final state</i> pada sebuah <i>activity</i>
<i>Activity diagram</i>		<i>State</i>	Menunjukkan <i>action</i> yang dilakukan oleh sistem
<i>Activity diagram</i>		<i>Control flow</i>	Menunjukkan hubungan antara <i>action</i> satu dengan <i>action</i> lainnya
<i>Activity diagram</i>		<i>Decision</i>	Menunjukkan pilihan untuk mengambil keputusan
<i>Class diagram</i>		<i>Class</i>	Menunjukkan blok pembangunan pada pemograman berorientasi objek
<i>Class diagram</i>		Komposisi	Relasi yang menunjukkan suatu kelas merupakan bagian yang wajib dari kelas lain
<i>Class diagram</i>		Agregasi	Relasi yang menunjukkan suatu kelas merupakan bagian dari kelas lain yang tidak wajib
<i>Class diagram</i>		Depedensi	Relasi yang menunjukkan bahwa sebuah kelas mengacu kepada kelas lainnya

<i>Class diagram</i>		Asosiasi dua arah	Menunjukkan relasi dua arah antara dua kelas
<i>ERD</i>		Entitas	Menunjukkan sebuah objek yang dapat dibedakan dengan objek lainnya
<i>ERD</i>		Atribut	Mendesripsikan karakter entitas
<i>ERD</i>		Relasi	Menunjukkan adanya hubungan diantara sejumlah entitas yang berbeda
<i>ERD</i>		Garis	Menunjukkan hubungan antara entitas dengan entitas lainnya

Referensi:

Notasi/Lambang *Flowchart* dari Jogiyanto [1]

Notasi/Lambang *Use Case* dari <http://www.visual-paradigm.com/> [2]

Notasi/Lambang *Activity diagram* dari <http://www.visual-paradigm.com/> [2]

Notasi/Lambang *Class diagram* dari <http://www.visual-paradigm.com/> [2]

Notasi/Lambang ERD dari kusrini [3]

DAFTAR SINGKATAN

ERD : Entity Relationship Diagram

UML : Unified Modeling Language

MySQL : *My Structured Query Language*

HTML : *Hyper Text Markup Language*

CSS : *Cascading Style Sheet*

PHP : *Processor Hypertext Protocol*

SQL: *Structured Query Language*

DBMS:*Database Management Sistem*

AJAX:*Asynchronus Javascript and XML*

HTTP:*Hypertext Transfer Protocol*

JSON:*JavaScript Object Notation*

GPL:*General Public License*

OOP:*Object Oriented Progamming*

CRM:*Customer Relationship Management*

HPP:Harga Pokok Penjualan

DAFTAR ISTILAH

Query adalah merupakan bahasa khusus yang digunakan untuk melakukan manipulasi yang berhubungan dalam *database* .

Stored procedure adalah suatu operasi yang diletakkan di *database server* .

Form adalah tempat untuk pembuatan *window*.

Database atau kumpulan data yang saling berelasi

