

ABSTRAK

Toko Pempek Palembang Heppy saat ini menggunakan buku sebagai media pencatatan transaksi pendapatan dan pengeluaran. Oleh karena itu dibutuhkan sebuah aplikasi yang dapat membantu owner agar dapat melakukan pencatatan semua transaksi pendapatan dan pengeluaran menjadi lebih cepat dan mudah. Selain itu juga dibutuhkan aplikasi yang dapat membantu owner untuk dapat melakukan pengecekan semua laporan yang dibutuhkan.

Aplikasi yang dikembangkan untuk toko Pempek Palembang Heppy memiliki fitur pencatatan semua data dan transaksi serta semua laporan transaksi dan laporan laba-rugi. Untuk pengembangan aplikasi ini digunakan ERD dan activity diagram untuk memudahkan pengembangan aplikasi sesuai dengan yang dibutuhkan. Aplikasi ini menggunakan XAMPP dan MySQL sebagai media penyimpanan data, dan aplikasi ini dibuat berbasis web dengan menggunakan HTML, CSS, dan PHP sebagai dasar pengembangan aplikasi.

Aplikasi berbasis web pada Toko Pempek Palembang Heppy ini sangat membantu owner dalam melakukan pencatatan transaksi dan pengecekan laporan transaksi dan laporan laba-rugi. Dimana owner dapat melakukan pengecekan laporan sesuai dengan periode yang dibutuhkan. Aplikasi ini telah teruji ketika digunakan user berdasarkan hasil kuesioner didapatkan tingkat kepuasan rata-rata sebesar 96,29%.

Kata Kunci: aplikasi berbasis web, laporan laba-rugi, pencatatan data dan transaksi, sistem informasi, transaksi penjualan dan pembelian.

ABSTRACT

Pempek Palembang Heppy store currently used book as a medium for recording revenue and expense transactions. Therefore it need an application that can help the owner to be able to record all transactions revenue and expenditure becomes faster and easier. It also requires an application which can help the owner to be able to check all the required reports.

The application developed for Pempek Palembang Heppy store has the feature of recording all datas and transactions and also all profit and lost statement. For development of this application used ERD and activity diagram to facilitate the development of applications in accordance with the required. This application used XAMPP and mySQL as a data storage media, and this application is made web based by using HTML, CSS, and PHP as the basis of application development.

Web based application on Pempek Palembang Heppy shop is very helpful owner in recording transactions and checking transaction reports and profit and lost reports. Where the owner can check the report accordance with the period required. This application has been tested when used by the user based on the questionnaire results obtained an average satisfaction level of 96,29%.

Keywords: web-based applications, profit and lost statement, recording of data and transactions, information systems, revenue and expense transactions.

DAFTAR ISI

LEMBAR PENGESAHAN	i
PERNYATAAN ORISINALITAS LAPORAN PENELITIAN	ii
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN	iii
PRAKATA	iv
ABSTRAK	v
ABSTRACT	vi
DAFTAR ISI	vii
DAFTAR GAMBAR	viii
DAFTAR TABEL	xiii
DAFTAR SINGKATAN	xiv
BAB 1 PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	1
1.3 Tujuan Pembahasan	1
1.4 Ruang Lingkup	2
1.4.1 Hardware	2
1.4.2 Software	2
1.4.3 Aplikasi	2
1.5 Sumber Data	2
1.6 Sistematika Penyajian	2
BAB 2 KAJIAN TEORI	4
2.1 Proses Bisnis	4
2.2 Use Case Diagram	4
2.3 Entity Relationship Diagram(ERD)	5

2.4 Activity Diagram.....	6
2.5 XAMPP	7
2.6 MySQL.....	8
2.7 HTML	10
2.8 CSS.....	11
2.9 PHP	12
BAB 3 ANALISIS DAN RANCANGAN SISTEM.....	14
3.1 Proses Bisnis	14
3.1.1 Data-data	14
3.1.2 Transaksi	14
3.1.3 Report.....	15
3.2 Use Case.....	15
3.3 Entity Relationship Diagram(ERD).....	17
3.4 Spesifikasi Tabel	18
3.5 Activity Diagram.....	22
3.5.1 Add User	22
3.5.2 Edit User	22
3.5.3 Delete User.....	23
3.5.4 Add Supplier	24
3.5.5 Edit Supplier	25
3.5.6 Delete Supplier.....	26
3.5.7 Add Pelanggan	27
3.5.8 Edit Pelanggan	28
3.5.9 Delete Pelanggan.....	29
3.5.10 Add Bahan Baku	30
3.5.11 Edit Bahan Baku	31

3.5.12 List Bahan Baku.....	32
3.5.13 Add Menu	33
3.5.14 Edit Menu.....	34
3.5.15 List Menu	35
3.5.16 Add Pembelian.....	36
3.5.17 Edit Pembelian	37
3.5.18 Delete Pembelian	38
3.5.19 Add Penjualan	39
3.5.20 Edit Penjualan	40
3.5.21 Delete Penjualan.....	41
3.5.22 Add Pemesanan.....	42
3.5.23 Edit Pemesanan	43
3.5.24 Delete Pemesanan	44
3.5.25 Pemakaian	45
3.5.26 Report.....	46
3.6 User Interface Design.....	47
3.6.1 Menu Utama.....	47
3.6.2 Data	48
3.6.3 Data User.....	49
3.6.3.1 Add User	49
3.6.3.2 Edit User	50
3.6.3.3 Delete User.....	51
3.6.4 Supplier	52
3.6.4.1 Add Supplier	52
3.6.4.2 Edit Supplier	52
3.6.4.3 Delete Supplier.....	53

3.6.5 Data Pelanggan.....	53
3.6.5.1 Add Pelanggan	54
3.6.5.2 Edit Pelanggan	54
3.6.5.3 Delete Pelanggan.....	55
3.6.6 Bahan Baku	56
3.6.6.1 Add Bahan Baku	56
3.6.6.2 Edit Bahan Baku	56
3.6.6.3 List Bahan Baku.....	57
3.6.7 Menu	57
3.6.7.1 Add Menu	58
3.6.7.2 Edit Menu.....	58
3.6.7.3 List Menu	59
3.6.8 Transaksi	59
3.6.9 Pembelian.....	60
3.6.9.1 Add Pembelian.....	60
3.6.9.2 Edit Pembelian	61
3.6.9.3 Delete Pembelian	62
3.6.10 Penjualan.....	62
3.6.10.1 Add Penjualan	62
3.6.10.2 Edit Penjualan	63
3.6.10.3 Delete Penjualan.....	63
3.6.11 Pemesanan.....	64
3.6.11.1 Add Pemesanan	64
3.6.11.2 Edit Pemesanan	65
3.6.11.3 Delete Pemesanan	66
3.6.12 Pemakaian	67

3.6.13 Stok	67
3.6.13.1 Add Stok	67
3.6.13.2 List Stok	68
3.6.14 Report.....	69
BAB 4 PERANCANGAN DAN Implementasi.....	70
4.1 Config.....	70
4.2 Login	70
4.3 Menu Utama.....	71
4.3.1 Cek Login.....	72
4.4 User	72
4.4.1 Add user	72
4.4.2 Edit user	74
4.4.3 Delete user.....	76
4.4.4 List user	77
4.4.4.1 List_user.php.....	77
4.5 Supplier	77
4.5.1 Add Supplier	78
4.5.2 Edit Supplier	79
4.5.3 Delete Supplier.....	81
4.5.4 List Supplier	81
4.6 Pelanggan	82
4.6.1 Add Pelanggan	82
4.6.2 Edit Pelanggan	84
4.6.3 Delete Pelanggan.....	85
4.6.4 List Pelanggan.....	85
4.7 Bahan Baku	86

4.7.1 Add Bahan Baku	86
4.7.2 Edit Bahan Baku	88
4.7.3 List Bahan Baku.....	89
4.8 Menu	89
4.8.1 Add Menu	89
4.8.2 Edit Menu.....	91
4.8.3 List Menu	92
4.9 Pembelian.....	94
4.9.1 Add Pembelian.....	94
4.9.2 Edit Pembelian.....	96
4.9.3 Delete pembelian.....	97
4.10 Penjualan.....	98
4.10.1 Add Penjualan.....	98
4.10.2 Edit Penjualan	102
4.10.3 Delete Penjualan.....	109
4.11 Pemesanan.....	110
4.11.1 Add Pemesanan.....	110
4.11.2 Edit Pemesanan.....	114
4.11.3 Delete Pemesanan.....	116
4.12 Report.....	117
4.13 Laporan Laba-Rugi	119
BAB 5 PENGUJIAN	121
5.1 Login	121
5.2 User	121
5.2.1 Add user	121
5.2.2 Edit User	122

5.3 Supplier	122
5.3.1 Add Supplier	122
5.3.2 Edit Supplier	122
5.4 Pelanggan	123
5.4.1 Add Pelanggan	123
5.4.2 Edit Pelanggan	123
5.5 Bahan Baku	124
5.5.1 Add Bahan Baku	124
5.5.2 Edit Bahan Baku	124
5.6 Menu	124
5.6.1 Add Menu	124
5.6.2 Edit Menu	125
5.7 Pembelian	125
5.7.1 Add Pembelian	125
5.7.2 Edit Pembelian	125
5.8 Penjualan	126
5.8.1 Add Penjualan	126
5.8.2 Edit Penjualan	126
5.9 Pemesanan	126
5.9.1 Add Pemesanan	126
5.9.2 Edit Pemesanan	127
5.10 Kuesioner	127
BAB 6 KESIMPULAN DAN SARAN	130
6.1 Kesimpulan	130
6.2 Saran	130
BAB 7 DAFTAR PUSTAKA	131

DAFTAR GAMBAR

Gambar 2.1 Use Case.....	5
Gambar 2.2 Contoh Entity	5
Gambar 2.3 Contoh Actions.....	6
Gambar 2.4 Contoh Attributes	6
Gambar 2.5 Logo XAMPP.....	8
Gambar 2.6 Logo mySQL.....	9
Gambar 2.7 Contoh HTML.....	10
Gambar 2.8 Contoh CSS	12
Gambar 2.9 Logo PHP	13
Gambar 3.1 Use Case.....	16
Gambar 3.2 ERD.....	18
Gambar 3.3 Activity Diagram Add User	22
Gambar 3.4 Activity Diagram Edit User.....	23
Gambar 3.5 Activity Diagram Delete User.....	24
Gambar 3.6 Activity Diagram Add Supplier	25
Gambar 3.7 Activity Diagram Edit Supplier.....	26
Gambar 3.8 Activity Diagram Delete Supplier.....	27
Gambar 3.9 Activity Diagram Add Pelanggan	28
Gambar 3.10 Activity Diagram Edit Pelanggan	29
Gambar 3.11 Activity Diagram Delete Pelanggan.....	30
Gambar 3.12 Activity Diagram Add Bahan Baku	31
Gambar 3.13 Activity Diagram Edit Bahan Baku	32
Gambar 3.14 Activity Diagram List Bahan Baku.....	33
Gambar 3.15 Activity Diagram Add Menu.....	34
Gambar 3.16 Activity Diagram Edit Menu.....	35
Gambar 3.17 Activity Diagram List Menu	36
Gambar 3.18 Activity Diagram Add Pembelian	37
Gambar 3.19 Activity Diagram Edit Pembelian	38
Gambar 3.20 Activity Diagram Delete Pembelian	39
Gambar 3.21 Activity Diagram Add Penjualan	40

Gambar 3.22 Activity Diagram Edit Penjualan	41
Gambar 3.23 Activity Diagram Delete Penjualan.....	42
Gambar 3.24 Activity Diagram Add Pemesanan	43
Gambar 3.25 Activity Diagram Edit Pemesanan	44
Gambar 3.26 Activity Diagram Delete Pemesanan	45
Gambar 3.27 Activity Diagram Pemakaian	46
Gambar 3.28 Activity Diagram Report.....	47
Gambar 3.29 UID Menu Admin	48
Gambar 3.30 UID Menu Data.....	49
Gambar 3.31 UID Add User	50
Gambar 3.32 UID Edit User	51
Gambar 3.33 UID Delete User.....	51
Gambar 3.34 UID Add Supplier	52
Gambar 3.35 UID Edit Supplier.....	53
Gambar 3.36 UID Delete Supplier.....	53
Gambar 3.37 UID Add Pelanggan	54
Gambar 3.38 UID Edit Pelanggan	55
Gambar 3.39 UID Delete Pelanggan.....	55
Gambar 3.40 UID Add Bahan Baku	56
Gambar 3.41 UID Edit Bahan Baku	57
Gambar 3.42 UID List Bahan Baku	57
Gambar 3.43 UID Add Menu.....	58
Gambar 3.44 UID Edit Menu.....	58
Gambar 3.45 UID List Menu	59
Gambar 3.46 UID Transaksi	60
Gambar 3.47 UID Add Pembelian	61
Gambar 3.48 UID Edit Pembelian	61
Gambar 3.49 UID Delete Pembelian	62
Gambar 3.50 UID Add Penjualan	63
Gambar 3.51 UID Edit Penjualan	63
Gambar 3.52 UID Delete Penjualan.....	64
Gambar 3.53 UID Add Pemesanan.....	65

Gambar 3.54 UID Edit Pemesanan	66
Gambar 3.55 UID Delete Pemesanan	66
Gambar 3.56 UID Pemakaian	67
Gambar 3.57 UID Add Stok	68
Gambar 3.58 UID List Stok	68
Gambar 3.59 UID Report	69
Gambar 4.1 File Config.....	70
Gambar 4.2 Login.php	71
Gambar 4.3 Tampilan Login	71
Gambar 4.4 Kode program Menu Utama.....	72
Gambar 4.5 Tampilan Menu Utama.....	72
Gambar 4.6 Kode program Cek Login.....	72
Gambar 4.7 Kode program UI Add User	73
Gambar 4.8 Tampilan Add User	74
Gambar 4.9 Kode program Input User Baru.....	74
Gambar 4.10 Kode program UI Edit User	75
Gambar 4.11 Tampilan Menu Edit User.....	75
Gambar 4.12 Kode program Edit User to DB.....	76
Gambar 4.13 Kode program UI Delete User	76
Gambar 4.14 UI Delete User.....	76
Gambar 4.15 Kode program Deleting User	77
Gambar 4.16 Kode program List User.....	77
Gambar 4.17 UI List User.....	77
Gambar 4.18 Kode program Tampilan Add Supplier.....	78
Gambar 4.19 UI Add Supplier	79
Gambar 4.20 Kode program Add Supplier ke DB.....	79
Gambar 4.21 Kode program UI Edit Supplier	80
Gambar 4.22 UI Edit Supplier	80
Gambar 4.23 Kode program Update Supplier.....	81
Gambar 4.24 Kode program UI Delete Supplier	81
Gambar 4.25 Kode program Delete Supplier.....	81
Gambar 4.26 Kode program List Supplier.....	82

Gambar 4.27 UI List Supplier.....	82
Gambar 4.28 Kode program UI Add Supplier.....	83
Gambar 4.29 UI Add Pelanggan.....	83
Gambar 4.30 Kode program Add Pelanggan ke DB.....	84
Gambar 4.31 Kode program Tampilan Edit Pelanggan.....	84
Gambar 4.32 Kode program Edit Pelanggan.....	84
Gambar 4.33 Kode program UI Delete Pelanggan.....	85
Gambar 4.34 Kode program Delete Pelanggan.....	85
Gambar 4.35 Kode program List Pelanggan.....	86
Gambar 4.36 UI List Pelanggan.....	86
Gambar 4.37 Kode program UI Add Bahan Baku.....	87
Gambar 4.38 UI Add Bahan Baku.....	87
Gambar 4.39 Kode program Add Bahan Baku ke DB.....	88
Gambar 4.40 Kode program UI Edit Barang.....	88
Gambar 4.41 Kode program Edit Bahan Baku.....	89
Gambar 4.42 Kode program List Barang.....	89
Gambar 4.43 Kode program UI Add Menu.....	90
Gambar 4.44 Kode program Add Menu to DB.....	91
Gambar 4.45 Kode program UI Edit Menu.....	91
Gambar 4.46 UI Edit Menu.....	92
Gambar 4.47 Kode program Edit Menu.....	92
Gambar 4.48 Kode program List Menu.....	94
Gambar 4.49 Kode program UI Add Pembelian.....	95
Gambar 4.50 UI Add Pembelian.....	95
Gambar 4.51 Kode program Pembelian ke DB.....	96
Gambar 4.52 Kode program UI Edit Pembelian.....	97
Gambar 4.53 Kode program Editing Pembelian.....	97
Gambar 4.54 Kode program Delete Pembelian.....	98
Gambar 4.55 Kode program UI Add Penjualan.....	99
Gambar 4.56 UI Add Penjualan.....	99
Gambar 4.57 Kode program Adding Penjualan.....	102
Gambar 4.58 Kode program UI Edit Penjualan.....	103

Gambar 4.59 UI Edit Penjualan	104
Gambar 4.60 Kode program Penjualan Edit	108
Gambar 4.61 UI Delete Penjualan	109
Gambar 4.62 Kode program Delete Penjualan	109
Gambar 4.63 Kode program UI Add Pemesanan.....	113
Gambar 4.64 UI Add Pemesanan.....	113
Gambar 4.65 Kode program Input Pemesanan	114
Gambar 4.66 Kode program UI Edit Pemesanan.....	115
Gambar 4.67 Kode program Edit Pemesanan	116
Gambar 4.68 Kode program UI Delete Pemesanan	116
Gambar 4.69 Kode program Delete Pemesanan Ke DB	116
Gambar 4.70 Kode program UI Report Pembelian.....	117
Gambar 4.71 Kode program Report.....	119
Gambar 4.72 Laba-Rugi.....	120
Gambar 4.73 UI Laba-Rugi	120

DAFTAR TABEL

Tabel 3-1 Tabel User.....	18
Tabel 3-2 Tabel Supplier.....	19
Tabel 3-3 Tabel Pelanggan.....	19
Tabel 3-4 Tabel Bahan Baku.....	19
Tabel 3-5 Tabel Menu.....	19
Tabel 3-6 Tabel Stock.....	20
Tabel 3-7 Tabel Pembelian.....	20
Tabel 3-8 Tabel Detail_Pembelian.....	20
Tabel 3-9 Tabel Penjualan.....	20
Tabel 3-10 Tabel Detail_Penjualan.....	21
Tabel 3-11 Tabel Pemesanan.....	21
Tabel 3-12 Tabel Detail_Pemesanan.....	21
Tabel 5-1 Tes Case Login.....	121
Tabel 5-2 Tes Case Add User.....	122
Tabel 5-3 Tes Case Edit User.....	122
Tabel 5-4 Tes Case Add Supplier.....	122
Tabel 5-5 Tes Case Edit Supplier.....	123
Tabel 5-6 Tes Case Add Pelanggan.....	123
Tabel 5-7 Tes Case Edit Pelanggan.....	123
Tabel 5-8 Tes Case Add Bahan Baku.....	124
Tabel 5-9 Tes Case Edit Bahan Baku.....	124
Tabel 5-10 Tes Case Add Menu.....	125
Tabel 5-11 Tes Case Edit Menu.....	125
Tabel 5-12 Tes Case Add Pembelian.....	125
Tabel 5-13 Tes Case Edit Pembelian.....	126
Tabel 5-14 Tes Case Add Penjualan.....	126
Tabel 5-15 Tes Case Edit Penjualan.....	126
Tabel 5-16 Tes Case Add Pemesanan.....	126
Tabel 5-17 Tes Case Edit Pemesanan.....	127
Tabel 5-18 Hasil Kuesioner.....	128

DAFTAR SINGKATAN

PHP	Hypertext Preprocessor
HTML	Hypertext Markup Language
CSS	Cascading Style Sheet
ERD	Entity Relationship Diagram
UML	Unified Modelling Language
UID	User Interface Design

