APLIKASI PELAPORAN DAN PENDATAAN PELANGGARAN SISWA DI MTsN 1 PROBOLINGGO BERBASIS WEB

SKRIPSI

[image:]

OLEH :
M. ULIL ALBAB KHOLILULLOH
NIM : 1821400168

UNIVERSITAS NURUL JADID PAITON PROBOLINGGO FAKULTAS TEKNIK
PROGRAM STUDI TEKNIK INFORMATIKA 2020

 (
i
)

APLIKASI PELAPORAN DAN PENDATAAN PELANGGARAN SISWA DI MTsN 1 PROBOLINGGO BEBBASIS WEB

SKRIPSI

DIAJUKAN KEPADA UNIVERSITAS NURUL JADID PAITON PROBOLINGGO UNTUK MENYELESAIKAN SALAH SATU PERSYARATAN DALAM MENYELESAIKAN PROGRAM SARJANA KOMPUTER

OLEH :
M. ULIL ALBAB KHOLILULLOH
NIM : 1821400168

UNIVERSITAS NURUL JADID PAITON PROBOLINGGO FAKULTAS TEKNIK
PROGRAM STUDI TEKNIK INFORMATIKA 2020

NOTA PEMBIMBING :
Hal. : Persetujuan Ujian

Kepada Yth. :
Bapak Dekan Fakultas Teknik Universitas Nurul Jadid
di-
Tempat

Asslamu’alaikum War. Wab.
Setelah dikoreksi dan diadakan perbaikan dan penyempurnaan seperlunya, maka kami berpendapat bahwa skripsi/tesis :
N a m a	: M. ULIL ALBAB KHOLILULLOH
NIM	1821400168
Fak/Program Studi : Teknik / Teknik Informatika
Judul	: APLIKASI	PELAPORAN	DAN	PENDATAAN PELANGGARAN	SISWA	DI		MTsN	1
PROBOLINGGO BERBASIS WEB
Telah memenuhi syarat untuk diajukan dalam Sidang Skripsi Fakultas Teknik Universitas Nurul Jadid Paiton Probolinggo. Untuk itu kami mengharap agar segera dilakukan ujian skripsi.
Demikian, atas perhatiannya disampaikan terima kasih.
Wasslamu’alaikum War. Wab.

Paiton, 30 Juni 2020
Pembimbing I	Pembimbing II

Fathorazi Nur Fajri S.Kom, M.Kom	Sudriyanto,S.Kom, M.Kom
NIDN : 0713039301	NIDN : 0705048605

[bookmark: _TOC_250031]PENGESAHAN TIM PENGUJI SKRIPSI

Skripsi oleh M. Ulil Albab Kholilulloh ini telah dipertahankan di depan Tim Penguji Skripsi Fakultas Teknik Universitas Nurul Jadid Paiton Probolinggo, pada :
Hari	: ……………………..
Tanggal	: .……………………

	
	Mengesahkan : Dekan,

	
	
Moh. Furqan, M.Kom
NIDN : 0707088302

	
Tim Penguji :
1. Ketua Sidang
	

:……………………
	

()

	NIDN
2. Penguji 1 NIDN
3. Penguji 2
NIDN
	:..…………………..
: ..…………………..
: ..…………………..
: ..…………………..
: ..…………………..
	
()

()

[bookmark: _TOC_250030]ABSTRAK

Albab, Kholilullah. 2020 Aplikasi Pelaporan Dan Pendataan Pelanggaran Siswa Di MTsN 1 Probolinggo Berbasis Web Skripsi, Prodi Informatika, Fakultas Teknik, Universitas Nurul Jadid Paiton Probolinggo. Pembimbing : (I) Fathorazi Nur Fajri S.Kom, M.Kom,
(II) Sudriyanto, S.Kom, M.Kom.

Disiplin dalam belajar di sekolah dianggap sebagai hal penting agar proses belajar dapat berjalan efektif. Karena tujuan disiplin di sekolah adalah efektifitas proses belajar mengajar, maka perilaku yang dianggap mendukung proses belajar mengajar dianggap masalah disiplin. Di samping sebagai alat pendidikan, kedisiplinan juga sebaga alat menyesuaikan diri dalam lingkungan yang ada. Apabila peraturan sekolah tanpa tata tertib, akan muncul perilaku yang tidak tertib, tidak teratur, tidak terkontrol dan perilaku liar, yang akan mengganggu kegiatan pembelajaran. Sistem poin pelanggaran merupakan salah satu cara yang digunakan di sekolah sebagai upaya untuk menegakkan kedisiplinan di sekolah. Penelitian ini bertujuan untuk mempermudah pendataan dan pelaporan ketidakdisiplinan siswa dalam lingkungan sekolah dengan membangun sembuah aplikasi yang mempermudah perhitungan point pelanggaran siswa sehingga pihak sekolah dapat melakukan tindakan dan kebijan kebijakan yang berkaitan dengan peningkatan kepribadian siswa. Data point pelanggaran siswa diambil dari MTsN1 Probolinggo. Dalam penelitian ini menggunakan metode waterfall, implementasikan program menggunakan software sublimetext dengan bahasa php dan database MySQL.
Kata Kunci : Pendataan, Pelanggaran Siswa, Waterfall, Sublimetext

[bookmark: _TOC_250029]KATA PENGANTAR

Segenap puji syukur penulis sampaikan kepada Allah karena dengan Rahmat dan HidayahNya, perencanaan, pelaksanaan, dan penyelesaian skripsi, sebagai salah satu syarat menyelesaikan Program Sarjana di Fakultas Teknik Universitas Nurul Jadid Paiton Probolinggo dapat terselesaikan dengan lancar. Seiring dengan itu, penulis sangat berterima kasih kepada kedua orang tua karena orang yang paling berjasa dalam hidupku, cucuran keringat dan air mata mereka sebagai pengorbanan yang tak terhingga.
Kesuksesan ini dapat penulis raih karena dukungan banyak pihak. Oleh karena itu, penulis menyadari dan menyampaikan terima kasih yang sedalam- dalamnya kepada semua pihak yang telah ikut andil dalam menyelesaikan skripsi/tesis ini, terutama kepada :
1. Bapak KH. Abd. Hamid Wahid, M.Ag. selaku Rektor Universitas Nurul Jadid Paiton Probolinggo.
2. Bapak Moh. Furqan, M.Kom selaku Dekan Fakultas Teknik Universitas Nurul Jadid Paiton Probolinggo.
3. Fuadz Hasyim, M.Kom selaku Ketua Program Studi Fakultas Teknik Universitas Nurul Jadid Paiton Probolinggo.
4. 	Bapak Fathorazi Nur Fajri, S.Kom M.Kom dan Bapak Sudriyanto S.Kom ,M.Kom selaku dosen pembimbing yang telah memberi perhatian, dukungan, semangat, kritik dan saran yang membangun guna penulis menyelesaikan skripsinya.
5. Nanda Faraz Ayu yang selalu meluangkan waktu, tenaga, dan materi serta tanpa henti selalu memberikan dukungan, semangat, do’a hingga terselesainya skripsi ini.
6. Semua pihak yang turut membantu mensukseskan selesainya penulisan skripsi ini.

Semoga karya ilmiah tertulis ini bermanfaat bagi para pembaca dan penulis juga menyadari bahwa karya ilmiah tertulis ini masih jauh dari sempurna sehingga kritik dan saran yang membangun sangat diharapkan untuk perbaikan selanjutnya.

Paiton, 29 Juni 2020

Penulis

[bookmark: _TOC_250028]DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN JUDUL	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
PENGESAHAN TIM PENGUJI SKRIPSI	iv
ABSTRAK	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
BAB I PENDAHULUAN	1
Latar Belakang Masalah	1
Rumusan Masalah	2
Tujuan Penelitian	3
Manfaat Penelitian	3
Batasan Masalah	3
BAB II KAJIAN PUSTAKA	5
Penelitian Terkait	5
Landasanr Teori	7
Aplikasi	7
Laporan	7
Pelanggaran Tata Tertib Sekolah	8
Alat Perancangan sistem	8
Flowchart	8
Data Flow Diagram (DFD)	11
ERD (Entity Relationship Diagram)	12
Website	13
PHP	14
d. MySQL	15
BAB III METODE PENELITIAN	16
3.1 Kerangka Penelitian	16
Model Pengembangan	19
Analisia Kebutuhan	20
Desain.	20
Pengkodean	21
Pengujian	21
Pemeliharaan	21
BAB IV HASIL DAN PEMBAHASAN	22
Hasil Pengumpulan data	22
Hasil Observasi Dan Wawancara	22
Obsevasi	22
Wawancara	22
Rekayasa Kebutuhan	23
Pemaparan Hasil Analisis Dan Desain Sistem	24
Flowchart	24
Diagram Alur Data (DFD)	26
Entity Relationship Diagram (ERD)	27
Desain Database	28
Implementasi	30
Uji Coba	33
BAB V KESIMPULAN DAN SARAN	35
Kesimpulan	35
Saran	35
DAFTAR PUSTAKA	36

[bookmark: _TOC_250027]DAFTAR TABEL

Tabel 2.1. Simbol Flowchart	9
Tabel 2.2. Simbol Data Flow Diagram	11
Tabel 2.3. Simbol Entity Relationship Diagram	12
Tabel 3.1. Kegiatan Wawancara	18
Tabel 4.1. Database User	28
Tabel 4.2. Database Siswa	28
Tabel 4.3. Database jenis peraturan	29
Tabel 4.4. Database peraturan pelanggaran	29
Tabel 4.5. Database pelanggaran	30
Tabel 4.5. Hasil Pengujian Internal Oleh Pakar	33

[bookmark: _TOC_250026]DAFTAR GAMBAR
Gambar 3.1. Kerangka Penelitian	16
Gambar 3.2. Alur Waterfal	20
Gambar 4.1. Flowchart Sistem Lama	24
Gambar 4.2. Flowchart Sistem Baru	25
Gambar 4.3. Context Diagram	26
Gambar 4.4. Data Flow Diagram Level 1	26
Gambar 4.5. Data Flow Diagram Level 2	27
Gambar 4.6. Entity Relationship Diagram	27
Gambar 4.7. Tampilan login	31
Gambar 4.8. Tampilan Menu utama	31
Gambar 4.9. Tampilan peraturan pelanggaran	32
Gambar 4.10. Tampilan siswa	32
Gambar 4.11. Tampilan Laporan	33

DAFTAR LAMPIRAN
1. Lampiran Kegiatan Observasi Dan Wawancara	37

[bookmark: _TOC_250025][bookmark: PENDAHULUAN]BAB I PENDAHULUAN

1.1 [bookmark: 1.1 Latar Belakang]Latar Belakang
Berbagai segi pekerjaan manusia saat ini teknologi informasi sangat diperlukan. Selain karena mudah dalam mengoperasikan juga memberikan kemudahan kerja dengan cepat, tepat, serta akurat. Website sebagai bagian dari produk teknologi informasi atau (internet) sistem informasi yang dikembangkan secara online (Chandra Kesuma, 2014). Dalam dunia pendidikan khususnya di lingkungan sekolah website tidak hanya digunakan untuk memperkenalkan profil sekolah, namun telah digunakan untuk mengatur kegiatan, terutama kegiatan siswa di sekolah, dalam rangka untuk menegakkan disiplin dan memperkuat komunikasi dengan orang tua siswa.
Proses belajar dapat berjalan efektif apabila siswa disiplin dalam menjalaninya dan disiplin juga menjadi salah satu bagian penting dalam proses belajar Oleh karena itu disiplin di sekolah mampu menjadikan proses belajar mengajar menjadi efektif. Kedisiplinan selain menjadi alat pendidikan, juga membantu siswa dalam penyesuaian diri dalam lingkungan. Tanpa adanya tata tertib dalam peraturan sekolah, menimbulkan perilaku yang tidak disiplin, tidak teratur, bahkan tidak terkontrol atau liar, yang akan mengganggu proses belajar mengajar. Sistem poin pelanggaran adalah satu terobosan yang dapat digunakan sebagai upaya untuk menegakkan kedisiplinan di sekolah.
Penanganan pencatatan pelanggaran di MTsN 1 Probolinggo masih menggunakan media kertas oleh tim ketertiban sekolah. Tim ketertiban sekolah mencatat setiap pelanggaran siswa menggunakan kertas kemudian diarsipkan dalam bentuk buku. Dalam kenyataannya, pelanggaran- pelanggaran yang dilakukan siswa tidak bisa terkondisi dan terkontrol dengan baik, pelanggaran di dalam maupun diluar kelas, di kantin, serta lingkungan lain di area sekolah. Sedangkan untuk mendapatkan informasi terkait jenis

 (
1
)

pelanggaran dan skorsing yang didapatkan, murid ataupun orang tua harus bertemu langsung dengan tim ketertiban sekolah. Tentunya ini tidak efisien, membutuhkan waktu dan proses yang lama. Berdasarkan permasalahan tersebut , dapat dipahami bahwa penanganan pelanggaran dan tim ketertiban tidak membawa kertas catatan pelanggaran setiap waktu. Sehingga ketika terjadi pelanggaran, tim ketertiban akan menanyakan nama dan kelas dari siswa yang melanggar tersebut, atau mencatat di sembarang kertas untuk nantinya disalin di kertas pelanggaran. Tentu ini tidak efesien dikarenakan jika catatan itu hilang atau lupa menyimpan, maka yang melanggar tidak tercatat dalam buku pelanggaran, dan ini sering terjadi di MTsN 1 Probolinggo.
Sidak ketertiban yang dilakukan berkala juga kurang efesien, disebabkan dalam pengadministrasian dikerjakan dua kali, yang pertama rekap dari masing-masing siswa yang melanggar, kemudian dimasukkan jenis pelanggaran tiap siswa dalam buku pelanggaran sekolah. Sehingga untuk mendapatkan informasi terkait jenis pelanggaran dan skorsing yang didapatkan, murid ataupun orang tua harus bertemu langsung dengan tim ketertiban sekolah. Tentunya ini tidak efisien, membutuhkan waktu dan proses yang lama.
Berdasarkan permasalahan tersebut, penanganan pelanggaran dan penyampaian informasi di MTsN 1 Probolinggo masih kurang efisien, sehingga dibutuhkan sebuah sistem yang dapat mempermudah penanganan pelanggaran serta menyampaikan informasi siswa maupun orang tua secara cepat, mudah, dan dapat digunakan kapanpun dan dimanapun. Untuk itu penulis akan memilih judul “Aplikasi Pelaporan dan Pendataan Pelanggaran Siswa MTsN 1 Probolinggo Berbasis Web”.
1.2 [bookmark: _TOC_250024][bookmark: 1.2 Rumusan Masalah]Rumusan Masalah
1. Bagaimana aplikasi pelaporan dan pendataan pelanggaran siswa MTsN 1 Probolinggo berbasis web ini dapat dibangun.

 (
2
)

2. Bagaimana..membangun database yang dapat menyimpan informasi pelanggaran siswa MTsN 1 Probolinggo berbasis web.
3. Bagaimana cara menampilkan kredit poin dan prestasi siswa kepada wali murid/wali siswa.
1.3 [bookmark: _TOC_250023][bookmark: 1.3 Tujuan Penelitian]Tujuan Penelitian
1. Membangun suatu sistem untuk memonitoring pelanggaran yang dilakukan oleh siswa MTsN 1 Probolinggo yang akan di laporkan kepada wali murid.
2. Membantu pihak sekolah khususnya Guru BK sehingga dapat bekerja lebih efektif dan efisien ketika melakukan proses penginputan data pelanggaran serta penyajian laporan hasil pelanggaran yang dapat dicari dengan mudah ketika data tersebut dibutuhkan.
1.4 [bookmark: _TOC_250022][bookmark: 1.4 Manfaat.Penelitian]Manfaat.Penelitian
1. Mahasiswa
Sebagai sarana.yang dapat mengembangkan kemampuan penulis dalam pengembangan ilmu yang telah didapatkan di universitas.
2. Guru BK
a. Mempercepat pendataan, pelaporan dan pemberian sanksi pada siswa dan sebagai alat bantu untuk menunjang kegiatan.
b. Meningkatkan.keakuratan data..pelanggaran siswa sehingga dapat memberikan laporan yang.secara rinci.mengenai tingkat kedisiplinan dari setiap siswa.
1.5 [bookmark: _TOC_250021][bookmark: 1.5 Batasan Masalah]Batasan Masalah
1. Data.yang digunakan.untuk pencarian data siswa dan monitoring siswa dari data yang ada di MTsN 1 Probolinggo.
2. Pencarian data pelanggaran berdasarkan pada standart kedisiplinan dan prestasi siswa.
3. Sistem ini dibuat hanya untuk memantau nilai poin pelanggaran dan prestasi yang dilakukan oleh siswa MTsN 1 Probolinggo.

4. Sistem	tidak	mengelola	atau	menampilkan	nilai	apapun	yang berhubungan dengan pelajaran.
5. Bahasa pemrograman pada sistem ini menggunakan PHP dan MySQL sebagai database.

[bookmark: _TOC_250020][bookmark: BAB II][bookmark: KAJIAN PUSTAKA]BAB II KAJIAN PUSTAKA

2.1 [bookmark: 2.1 Penelitian Relevan]Penelitian Relevan
Peneliti.menggunakan sejumlah acuan terhadap penelitian sebelumnya yang.bergubungan dengan aplikasi pelanggaran siswa. Hal ini dimaksudkan untuk mengukur tingkat pencapaian secara tepat dan perbandingan antara input/output dalam pembuatan aplikasi “Aplikasi Pelaporan dan Pendataan Pelanggaran Siswa MTsN 1 Probolinggo Berbasis Web”.
Penelitian yang pernah dilakukan sebelumnya yaitu aplikasi.pengolah data pelanggaran siswa yang berada di SMK yayasan pendidikan teknologi 1 purbalingga dengan menggunakan SMS Gateway. Penelitian tersebut pemasukan data secara dominan masih menggunakan sistem manual, dimana monitoring data siswa dan pencatatan point pelanggaran siswa yang disimpan dalam buku induk, pencarian data pribadi dan historis siswa sering kali,.guru BK kebingungan, selain itu keterlabatan dalam menyerahkan laporan data pribadi dan laporan kegiatan siswa.kepada wali kelas.maupun orang tua siswa. Maka dari itu suatu sistem pengolahan data point pelanggaran..siswa yang terintegrasi dengan SMS Gateway sangat dibutuhkan. SMS Gateway sendiri merupaka sebuah sistem aplikasi pada umumnya yang digunakan untuk mengirim ataupun menerima SMS, SMS Gateway memiliki keuntungan bagi orang.tua/wali siswa untuk mempermudah..menerima laporan pelanggaran yang dilakukan oleh siswa di sekolah. Jika pelanggaran siswa telah mencapai 25 point, maka Orang tua/wali akan menerima SMS (Wahyudi, 2017).
[CITATION Rel18 \l 1057], dalam penelitiannya yang berjudul sistem informasi pelanggaran siswa pada SMA Muhammadiyah 3 yogyakarta berbasis website. Penanganan pencatatan pelanggaran di SMA Muhammadiyah 3 Yogyakarta masih menggunakan media kertas oleh tim

5

ketertiban sekolah. Tim ketertiban sekolah mencatat setiap pelanggaran murid menggunakan kertas kemudian diarsipkan dalam bentuk buku. Dalam kenyataannya, pelanggaran-pelanggaran yang dilakukan siswa tidak bisa terkondisi dan terkontrol dengan baik, pelanggaran di dalam kelas, di tempat pakir, di kantin, serta tempat-tempat lain di lingkungan sekolah. Sedangkan untuk mendapatkan informasi terkait jenis pelanggaran dan skorsing yang didapatkan, murid ataupun wali murid harus bertemu langsung dengan tim tatatertib sekolah. Tentunya ini tidak efisien, membutuhkan waktu dan proses yang lama. Dalam penanganan pelanggaran dan ketertiban tidak memungkinkan untuk selalu membawa kertas catatan pelanggaran. Dengan adanya sistem informasi pelanggaran siswa berbasis website pada SMA Muhamamdiyah 3 Yogyakarta diharapkan wali murid mengetahui pelanggaran anaknya secara cepat guna memperkecil tingkat kenakalan.siswa disekolah. Model sistem yang berupa diagram konteks, flowchart, dan Data Flow Diagram (DFD) digunakan untuk menggambarkan model sistem ini, serta menggunakan kamus data normalisasi, dan Entity Relationship Diagram (ERD) dalam perancangannya. Dibutuhkan komponen pendukung diantaranya menggunakan bahasa pemrograman PHP dan menggunakan database MySQL untuk mengimplementasikan system tersebut.
Penelitian sebelumnya dengan judul “Rancang Bangun Aplikasi Monitoring Pelanggaran Siswa Di SMK Muhammadiyah 1 Sragen”. Masih dilakukannya sistem manual untuk mengetahui data perkembangan siswa.dan pemrosesan.data, sehingga untuk menganalisa data pelanggaran siswa membutuhkan waktu yang sangat lama, serta dalam pelaporan data pelanggaran siswa masih sering terdapat kesalahan. Aplikasi yang diharapkan dapat membantu dalam kegiatan monitoring pelanggaran siswa. Memudahkan guru BK untuk mengetahui dan menganalisa.perkembangan siswa dari data pelanggaran. Selain itu sistem informasi tersebut dapat di akses oleh siswa sebagai bahan introspeksi. Aplikasi berbasis web digunakan sebagai siistem informasi yang nantinya dapat mempermudah dalam kegiatan monitoring pelanggaran bagi guru dan siswa. Aplikasi memuat sebagian halaman, yaitu

 (
15
)

halaman data siswa, login, input data pelanggaran input data siswa, dan cetak surat.
Dari Beberapa penelitian diatas, penelitian yang dilakukan fokus kepada pendatan dan pengelolalan pelanggaran siswa. Sehingga pembeda pada penelitian ini aplikasi yang akan dirancang oleh peneliti pendataan dan pengolahan data pelanggaran sera data prestasi siswa menggunakan website untuk mengsingkronisasi dengan konsentrasi keilmuan penulis jurusan informatika. Dan pelaporan yang diberikan bukan hanya data pelanggaran siswa melainkan prestasi siswa.
2.2 [bookmark: 2.2 Landasan Teori]Landasan Teori
2.2.1 [bookmark: _TOC_250019]Aplikasi
Pengertian aplikasi secara istilah dapat dijelaskan sebagai sebuah program untuk melaksanankan suatu fungsi yang siap digunakan oleh user jasa aplikasi maupun user aplikasi lain untuk mencapai suatu tujuan tertentu. Aplikasi mempunyai arti yaitu menggunakan teknik pemrosesan data aplikasi untuk pemecahan masalah yang bertujuan pada sebuah komputansi yang diinginkan dan pemrosesan data yang di harapkan, yang dikutip dari kamus komputer eksekutif. Dalam Kamus Besar Bahasa Indonesia, aplikasi mempunyai arti “suatu bahasa pemrograman yang dirancang oleh sistem untuk mengolah data dari penerapannya”.

2.2.2 [bookmark: _TOC_250018]Laporan
Memasukkan batasan tentang laporan yaitu informasi tertulis yang dimaksudkan sebagai pertanggungjawaban terhadap sesuatu penugasan (Siswanto, 1982:62). Laporan juga sebagai salah satu macam dokumen yang disampaikan atau menyampaikan sebuah informasi mengenai masalah yang sudah atau sedang diselidiki, yang berupa fakta-fakta kemudian diarahkan kepada pemikiran atau tindakan selanjutnya (Keraf,1993:284).

2.2.3 [bookmark: _TOC_250017]Pelanggaran Tata Tertib Sekolah
Pelanggaran mempunyai arti menyimpang dalam aturan. Pada kosakata bahasa Indonesia memiliki pengertian yang baru yaitu “tata tertib”, tetapi dari kedua kata tersebut tengah terdapat saling katerkaitan, jadi berarti peraturan; teratur, menurut aturan, rapi apik; sopan dengan sepantasnya dari kosakata tata tertib. Sama halnya, sekolah merupakan suatu lembaga pendidikan dan membagi ilmu. Melalui berbagai pengertian tersebut diketahui bahwa penyalahgunaan aturan dengan struktur yang telah ditetapkan di suatu lembaga pendidikan merupakan pelanggaran tata tertib sekolah. Dikutip dari Kamus Lengkap Bahasa Indonesia (2009).

2.2.4 [bookmark: _TOC_250016]Alat Perancangan Sistem
Flowchart, Data Flow Diagram(DFD), dan Entity Relationship Diagram(ERD) yang digunakan sebagai alat perancangan sistem dalam penelitian ini.
a. [bookmark: _TOC_250015]Flowchart
Flowchart menggambarkan secara rinci suatu proses, tingkatan dan metodenya secara grafis. Flowchart berisi bagian-bagian yang memiliki aliran yang menggambarkan langkah-langkah untuk memecahkan suatu masalah (Astuti & Iftad, 2016).
Menurut Indrajani dalam jurnal (Verawati & Liksha, 2018) Flowchart merupakan pemaparan grafis dari tahapan dan barisan prosedur sebuah program. Flowchart merupakan rancangan yang memperlihatkan alur dalam suatu program atau tahapan sistem secara logis. Flowchart mempunyai peranan sebagai dokumentasi dan alat bantu komunikasi. Terdapat beberapa macam bagan alir sebagai berikut :

1. [image:]Bagan Alir Sistem (system flowchart) berfungsi memperlihatkan alur kerja sistem keseluruhan.
2. Diagram alur formulir dapat disebut juga Bagan Alir Dokumen (document flowchart) yaitu diagram alur yang menunjukkan aliran laporan dan formulir termasuk salinannya yang tumpang tindih
Pada table berikut dijelaskan arti simbol-simbol pada flowchart :

Tabel 2.1. Simbol Flowchart

	No
.
	Gambar
	Nama Simbol
	Ket.

	

1.
	

	

	Flow Direction Symbol
	Dipakai untuk menyatukan satu simbol ke simbol lainnya.

	
	
	
	
	

	
2.
	

	Simbol terminator
	Simbol untuk awal atau akhir suatu kegiatan.

	
3.
	

	Simbol Konektor
	Berfungsi	memasuki
halaman	yang
serupa/sama.

	
4.
	
	Simbol Konektor
	Berfungsi	memasuki
halaman	yang
bertentangan/berbeda.

	

5.
	

	Simbol Proses
	Berfungsi menunjukan hasil yang dikerjakan oleh komputer

	
6.
	

	Simbol Operasi Manual
	Berfungssi	menerangkan
pemrosesan	dimana dikerjakan oleh komputer.

	
7.
	

	Simbol Keputusan
	Memproses	seleksi bersumber pada keadaan
yang ada.

	
8.
	

	Simbol Input-Output.
	berfungsi	mengoperasi
input-output.

	

9.
	

	Simbol Persiapan
	Untuk	menyiapkan storage yang digunakan sebagai		wadah
pengoprasian	dalam
storage.

	
10.
	
	Proses Predefine
	Untuk	implementasi bagian prosedur.

	
	
	
	
	
	
	
	

	

11.
	

	Display Symbol
	Merupakan peralatan output yang dipakai adalah plotter, alat dan
sebagainya.

	
12.
	

	Disk	Symbol	dan Penyimpanan Online
	Mewakili input bersumber dari disk

	
13.
	
	Simbol Kartu Punch
	Berfungsi	menerangkan
input	bersumber	dari
output.

	
14.
	

	Simbol Dokumen
	Menerangkan	input bersumber dari dokumen
dalam bentuk kertas

	
15.
	

	Manual Input Symbol
	Berfungsi	memasukkan
secara manual data papan ketik online

Sumber : (Astuti & Iftad, 2016).

b. [bookmark: _TOC_250014]Data Flow Diagram DFD)

Data Flow Diagram (DFD) merupakan bentuk atau proses logika data dibuat untuk memaparkan di mana awal data dan di mana data berasal dari sistem yang disimpan, hubungan antar data yang disimpan, proses apa yang menghasilkan data, dan proses yang mengenali pada data itu (Muslihudin & Oktafianto, 2016). Arti simbol-simbol Data Flow Diagram (DFD) dapat dijelaskan pada tabel dibawah :
Tabel 2.2. Simbol Data Flow Diagram (DFD)

	No
.
	Gambar
	Nama Simbol
	Keterangan

	

1.
	

	Sumber	dan tujuan data
	Berfungsi	Untuk
menyampaikan	input maupun output dari sistem.

	

2.
	

	Proses simbol
	Berfungsi	memproses pemrosesan data, yang menyatakan aktivitas yang mengalihkan aliran data
yang masuk sebagai output.

	
3.
	

	Penyimpanan data
	Dibutuhkan	untuk
menyimpan dokumen atau file.

	
4.
	 	
	Aliran data
	Aliran	data	menyatakan aliran data dalam sebuah
proses.

Sumber : (Muslihudin & Oktafianto, 2016).

c. [bookmark: _TOC_250013]ERD (Entity Relationship Diagram)
Mempunyai pengertian model pendekatan teknis untuk menerangkan atau mengilustrasikan ikatan model. Dalam ikatan ini, dinyatakan bahwa hal penting tentang ERD ialah untuk menunjukkan object data (Entity) dan relasi (Relationship), dimana terdapat pada Entity berikutnya (Fridayanthie & Mahdiati, 2016).

Berikut	arti	simbol-simbol	pada	ERD	(Entity	Relationship Diagram) :
Tabel 2.3. Simbol ERD (Entity Relationship Diagram)

	No.
	Gambar
	Ket.

	
1.
	

	Entity

	
2.
	
	Aktifitas dalam Entity

	
3.
	

	Simple atribute

	
4.
	

	Primary key dalam atribut

	
5.
	

	Relasi	antar	entitas derajat		kardinalitas
mandatory many
	dengan relasi

	

6.
	

	Relasi	antar	entitas derajat		kardinalitas
optional one
	dengan relasi

	

7.
	

	Relasi	antar	entitasdengan derajat		kardinalitas	relasi
mandatory many

	

8.
	

	Relasi	antar	entitas derajat		kardinalitas
mandatory one
	dengan relasi

Sumber : (Fridayanthie & Mahdiati, 2016).

2.2.5 Website
Sekumpulan halaman web (web page), dimana biasanya suatu nama domain (domain name) atau subdomain di World Wide Web

(WWW) sebagai unsur di Internet disebut dengan situs web. Sebuah web page adalah berformat HTML (Hyper Text Markup Language) yang ditulis dalam dokumen, dimana hampir selalu dapat diakses melalui HTTP, yaitu aturan yang ditampilkan kepada user melalui web browser untuk memberikan informasi yang membentuk suatu rangkaian bangunan yang saling berhubungan baik bersifat statis ataupun dinamis dimana jaringan-jaringan masing-masing dihubungkan (hyperlink) (Ali Zaki, 2009).
Homepage bisa disebut juga beranda atau halaman muka merupakan beberapa sebuah URL yang menjadi akar (root) yang diakases dari halaman sebuah situs web, dan kebanyakan server yang sama untuk disimpan. Tidak semua situs web dapat siakses secara gratis. Elektronik (e-mail), situs-situs berita, pornografi, layanan surat dan lain-lain yang ditampilkan olehsitus web membutuhkan pembayaran agar dapat menjadi pelanggan.
Program penjelajah (Browser) digunakan untuk membuka sebuah website. Adapun bebeberapa program penjelajah yang dapat digunakan dalam komputer yaitu: Mozilla Firefox, Netscape, Opera, Internet Explorer, dan Google Chrome.

2.2.6 PHP (PHP: Hypertext Prepocessor)
Menurut[CITATION Rus191 \l 1057] PHP atau Hypertext Prepocessor memiliki arti sebagai bahasa pemrograman skrip sisi-server, di mana skrip sisi-server adalah jenis skrip yang pemrosesannya dilakukan di sisi klien dan mampu dimana membentuk halaman web interaktif serta dinamis. PHP banyak digunakan karena bersifat open source.
Adapun beberapa kelebihan dari PHP yaitu :
1. Open Source, dikembangkan dan di kelola oleh sekelompok besar pengembang PHP, ini akan membantu dalam menciptakan sebuah komunitas dukungan, perpustakaan eksistensi berlimpah.

2. Kecepatan, Relatif cepat karena menggunakan banyak sumber daya sistem.
3. Mudah digunakan, menggunakan C seperti sintaks, sehingga bagi pengguna yang terbiasa dengan C, itu sangat mudah bagi pengguna untuk mengambil dan sangat mudah untuk membuat script website.
4. Stabil, karena dikelola oleh banyak pengembang, sehingga ketika bug
yang ditemukan dapat dengan cepat diperbaiki.
5. Dukungan library yang kuat.
6. Modul Built-in koneksi database, dapat terhubung ke database
dengan mudah menggunakan PHP.
7. Mampu berjalan di banyak platform, seperti Linux, Windows, dan Mac.
Menurut [CITATION Bud05 \l 1057] terdapat 3 aplikasi PHP yang digunakan yaitu :
1. Web Aplication (server-side scripting).
2. Dekstop Aplication (GUI).
3. Program CLI (Command-line scripting).

2.2.7 MySQL (My Structured Query Language)
Dalan jurnal Adi Nugroho [CITATION Des17 \l 1057] MySQL adalah Sistem database relationship yang dapat mudah digunakan dan berjalan secara cepat. MySQL juga termasuk program akses basis data yang terhubung, sehingga dapat dimanfaatkan sebagai aplikasi banyak pengguna (multiuser). MySQL diedarkan secara free di bawah lisensi GPL (General Public License). Dimana MySQL bebas menggunakan oleh setiap program tetapi tidak dapat digunakan sebagai produk turunan yang merupakan sumber tertutup atau komersial.

[bookmark: _TOC_250012][bookmark: BAB III][bookmark: METODE PENELITIAN]BAB III METODE PENELITIAN

3.1 [bookmark: _TOC_250011][bookmark: 3.1 Kerangka Penelitian]Kerangka Penelitian
Dalam mendukung penyusunan penelitian ini, maka dibutuhkan adanya tahapan struktur kerangka penelitian yang jelas. Kerangka penelitian ini merupakan tahapan-tahapan dimana masalah yang akan dibahas dilakukan dalam penyelesaiannya. Kerangka kerja penelitian yang digunakan dapat dilihat pada gambar dibawah ini :
 (
Studi

Literatur
)

 (
Pengumpulan

Data
)

 (
Analisis

Sistem
)

 (
Pengembangan

Sistem
)

 (
Pembuatan Laporan
)

Gambar 3.1. Kerangka Penelitian

Dari gambar di atas, kerangka penelitian dapat dijelaskan pembahasan dari setiap tahapannnya sebagai berikut:

16

3.1.1 [bookmark: 3.1.1 Studi Literatur]Studi Literatur
Penelitian ini menggunakan studi literatur dengan mengambil dari berbagai buku, literatur, jurnal dan media lainnya yang berkaitan dengan aplikasi pelaporan pelanggaran dan prestasi siswa agar peneliti dapat merancang aplikasi yang sesuai dengan kebutuhan pengguna.
3.1.2 Pengumpulan Data
Proses pengumpulan data pada tahap ini dilakukan dengan metode observasi dan wawancara untuk melakukan peninjauan dan analisa terhadap proses pelaporan pelanggaran dan prestasi siswa di MTsN 1 Probolinggo. Dengan demikian didapatkan data dan informasi yang dibutuhkan oleh peneliti.
a. Observasi
Observasi sistem dilakukan di lingkungan sekolah MTsN 1 Probolinggo dengan mengkaji masalah dan melakukan peninjauan secara langsung terhadap obyek penelitian dengan melihat dan mendengarkan, kemudian dicatat subyektif mungkin. Sehingga dapat membentuk sebuah aplikasi pelaporan pelanggaran dan prestasi siswa, untuk membantu permasalahan yang selama ini menjadi masalah di MTsN 1 Probolinggo.
b. Wawancara
Wawancara merupakan metode pengumpulan data dimana dilakukan secara tatap muka atau dilakukan secara online dengan mengajukan pertanyaan-pertanyaan yang diperlukan oleh narasumber terkait objek yang diteliti.
Selain melalui Observasi, penulis juga melakukan Interview dengan orang yang yang bertanggung jawab terhadap pelaporan pelanggaran dan prestasi siswa atau yang berwenang di MTsN 1 Probolinggo. Dalam penelitian yang berlangsung dilakukan proses tanya jawab secara lisan antara penulis dengan pihak yang bersangkutan yaitu Ibu Meilina Puspita Dewi, S.Psi. sebagai

 (
17
)

Bimbingan Konseling di MTsN 1 Probolinggo. Adapun draf wawancara seperti tabel 3.1.

Tabel 3.1 Kegiatan Wawancara

	No.
	Pertanyaan
	Narasumber
	Jawaban

	Se

1.
	lama ini bagaimana proses pelaporan pelanggaran dan prestasi siswa di MTsN 1
Probolinggo.?
	

Bimbingan Konseling (BK)
	

	Pa 2.
	da saat proses pelaporan pelanggaran dan prestasi siswa kendala apa saja yang dihadapi di MTsN 1 Probolinggo ?
	

Bimbingan Konseling (BK
	

	Si

3.
	stem seperti apa yang diharapkan oleh lembaga atau BK MTsN 1 Probolinggo terkiat proses pelaporan pelanggaran dan prestasi siswa.?
	

Bimbingan Konseling (BK
	

3.1.3 Analisis Sistem
Untuk meminimalisir permasalahan yang terjadi dalam proses pelaporan pelanggaran siswa perlu dilakukan identifikasi masalah pada sistem yang berjalan, Dimana solusi dari permaslahan tersebut peneliti dapat menemukan penyelesaiannya.
3.1.4 Pengembangan Sistem
Model waterfall adalah model yang dipilih untuk mengembangkan sistem.
3.1.5 Pembuatan Laporan
Agar suatu system yang sedang dibangun dapat memberikan gambaran secara utuh, hal dasar dimana dilakukan peneliti adalah dengan

mengumpulkan data primer maupun sekunder untuk dijadikan sebagai referensi dalam pembuatan laporan hasil penelitian.
3.2 [bookmark: _TOC_250010][bookmark: 3.2 Model Pengembangan]Model Pengembangan
Model pengembangan waterfall adalah model pengembangan yang digunakan dalam penelitian ini. Model Waterfall (seperti air terjun) dimana perangkat lunak harus berurutan dalam pengembangannya, kemajuan akan terus mengalir ke bawah mulai dari langkah-langkah perencanaan, implementasi (konstruksi), pemodelan, kemudian pengujian. Terdapat beberapa tahapan waterfall seperti barikut: requirement (analisis kebutuhan), desain sistem (system design), Coding & Testing, Penerapan Program, pemeliharaan. (Tristianto, 2018)
Adapun alur-alur model pengembangan Waterfall dapat dilihat pada Gambar 3.2. di bawah ini.
 (
Analisa

Sistem
Desain Sistem
Pengkodean
Pengujian
Pemeliharaan
)
Gambar 3.2 Alur Waterfall
Berdasarkan model pengembangan yang digunakan. Berikut penjeasan dari langkah-langkah yang akan dilakukan di dalam model waterfall:

3.2.1 Analisa Kebutuhan
Analisis sistem dilakukan dengan wawancara, observasi terhadap permasalahan yang ada di sekolah MTsN 1 Probolinggo. Mengenai pelaporan pelanggaran dan prestasi siswa. Peneliti mengkaji dan menentukan batasan-batasan sistem yang akan dibangun, sehingga penyelesaian masalah dapat dilakukan secara efektif. Sistem yang akan dibangun terlebih dahulu yaitu dilakukan pengumpulan data dengan cara observasi dan wawancara.

3.2.2 [bookmark: _TOC_250009]Desain
Dengan dasar kebutuhan fungsional dan non fungsional yang diperoleh pada tahap sebelumnya, pada tahap berikutnya dikembangkan berupa desain sistem yang dibuat. Maka dari itu dibutuhkan sebuah upaya untuk merancang suatu sistem secara terkomputerisasi dan nantinya dapat mengoptimalkan aplikasi yang akan dibuat sehingga hasilnya dapat maksimal. Terdapat beberapa perangkat untuk merancang suatu sistem yaitu : Flowchart System, Data Flow Diagram (DFD), dan Entity Relatioship Diagram (ERD).

3.2.3 [bookmark: _TOC_250008]Pengkodean
Melakukan implementasi (pelaksanaan) sistem berdasarkan hasil desain perancangan kedalam bentuk software yang kemudian akan digunakan sebagai pemencahan masalah yang ada sebelumnya. Bahasa pemrograman Php dan database MySQL untuk menyimpan data yang digunakan untuk membuat aplikasi.

3.2.4 [bookmark: _TOC_250007]Pengujian
Pengujian Sistem Aplikasi Pelaporan Pelanggaran Dan Prestasi Siswa MTsN 1 Probolinggo berbasis web. Adapun melakukan pengujian

	No
	Unit Uji Coba
	Target ingin Dicapai
	Hasil yang Diharapkan
	Kesesuaian
	Ket

	
	
	
	
	Ya
	Tidak
	

	1
	Menu Login
	Dapat menampilka n menu login
	Sistem dapat menampilkan menu login
	
	
	

	2
	Menu Utama
	Dapat menampilka n menu halaman
utama
	Sistem dapat menampilkan menu halaman
utama
	
	
	

	3
	Peraturan Pelanggaran
	Dapat menampilka n menu peraturan
pelanggaran
	Sistem Dapat menampilkam menu peraturan
pelanggaran
	
	
	

	4
	siswa
	Dapat menampilka n data siswa dan menambah
data siswa
	Sistem dapat menampilkam menu data siswa dan tambah siswa
	
	
	

	5
	Laporan
	Dapat menampilka n menu
laporan
	Sistem dapat menampilkan menu laporan
	
	
	

internal (blackbox testing) dan pengujian eksternal (user) sebagai sistem pengujian.
a. Pengujian Internal
Pengujian dilakukan dengan menggunakan Black Box Testing yaitu pengujian yang dilakukan dengan cara mengamati hasil eksekusi melalui data uji dan memeriksaan fungsionalitas dari perangkat lunak. Berikut tabel pengujian internal.

b. Pengujian Eksternal
Pengujian eksternal dilakukan dengan cara menguji program langsung pada user, diantaranya sebagai berikut:

 (
San
Pertanyaan
Hasil
gat

Setuju
Ku
Setuju
rang
Ti

Setuju
dak

Setuju
Ap
akah

aplikasi

yang

dibuat
)No

	
	sudah membantu untuk pelaporan dan pendataan
pelanggaran siswa.?
	
	
	
	

	Ap
	akah aplikasi sudah berjalan
dengan baik.?
	
	
	
	

	Ap
	akah menu yang ada sudah
cukup.?
	
	
	
	

	Ap
	akah tampilan atau desain
aplikasi sudah menarik.?
	
	
	
	

	Ap
	akah aplikasi bisa di operasikan dengan mudah
oleh user
	
	
	
	

1.	Pemberian jawaban menggunakan indikator variabel

2.
3.2.5 [bookmark: _TOC_250006]Pemeliharaan
Ketika sudah dikirimkan ke user, sebuah perangkat lunak berprluang mengalami perubahan. Dengan didapatkan kesalahan yang muncul dan tidak terdeteksi saat pengujian, maka perubahan bisa terjadi atau dengan lingkungan yang baru perangkat lunak harus dapat beradaptasi.

[bookmark: BAB IV]BAB IV

[bookmark: HASIL DAN PEMBAHASAN]HASIL DAN PEMBAHASAN

4.1 [bookmark: _TOC_250005][bookmark: 4.1 Hasil Pengumpulan Data]Hasil Pengumpulan Data
4.1.1 [bookmark: _TOC_250004]Hasil Observasi dan Wawancara
a. Observasi
Dari hasil observasi yang dilakukan dilapangan dapat dilihat kebutuhan sistem yang diinginkan serta pengambilan data yang digunakan dalam program yang akan dikerjakan. Observasi ini dilakukan pada tanggal Kamis, 26 September 2019 di MTsN 1 Probolinggo.
Hasil dari observasi yang bahwa pendataan dan pelaporan pelanggaran siswa masih menggunakan menggunakan media kertas dan diarsipkan dalam bentuk buku, sehingga perlu dikembangkan aplikasi ini agar mempermudah Guru BK dan mempercepat penanganan pelanggran siswa.
b. [bookmark: _TOC_250003]Wawancara
Peneliti melakukan wawancara dengan Guru BK yaitu Ibu Meilina Puspita Dewi, S.Psi. Pada Kamis, 26 September 2019.
1. Sistem Lama
Tujuan dari analisis sistem yang lama yaitu permasalahan yang telah terjadi dapat diidentifikasi dan dievaluasi. Sehingga dapat diperbaiki dengan sistem yang baru. Sistem yang digunakan Guru BK pada saat pendataan dan pelaporan pelanggaran siswa ialah dengan menggunakan media kertas dan diarsipkan dalam buku. Permasalahan yang sering muncul ialah penanganan pelanggaran dan tim ketertiban tidak membawa kertas catatan pelanggaran setiap waktu. Sehingga ketika terjadi pelanggaran, tim ketertiban akan menanyakan nama dan kelas dari siswa yang melanggar tersebut, atau mencatat di sembarang kertas untuk nantinya disalin di kertas pelanggaran. Tentu ini

23

tidak efesien dikarenakan jika catatan itu hilang atau lupa menyimpan, maka yang melanggar tidak tercatat dalam buku pelanggaran.
2. Sistem Baru
Setelah mengetahui apa yang menjadi persoalan yang terjadi, maka sebuah system baru penting penting untuk dapat membantu dan memecahkan persoalan yang dapat mempermudah pada saat pelaporan dan pendataan pelanggaran siswa. Dalam sistem baru ini akan mempermudah Guru BK dalam proses pelaporan dan pendataan pelanggaran, karena mengunakan sebuah aplikasi yang sistemik.
4.1.2 Rekayasa Kebutuhan (Requirment)
Perangkat lunak siap pakai merupakan sistem yang nantinya akan digunakan dalam pelaporan dan pendataan pelanggaran siswa. Terdapat 2 bagian Rekayasa kebutuhan yaitu : kebutuhan fungsional maupun kebutuhan Non-fungsional:
a. Kebutuhan fungsional
· Petugas (guru) dapat mengimput data pelanggaran siswa
· Petugas dapat membuat laporan pelanggaran siswa
b. Kebutuhan Non-fungsional
1. Perangkat Keras (Hardware)
· Personal Komputer (PC) / Laptop
· Processor minimal intel (R) Core i3
· Ram minimal 2048MB
· Hardisk 250GB
-	Printer
2. Perangkat Lunak (software)
· Sistem Operasi Windows 10
· Xampp Control Panel V3.2.2
· Microsoft visio 2016
-	Power Desaigner
· MySQL

 (
24
)
· Google Chrome.
4.2 Pemaparan Hasil Analisis dan Desain
a. Desain Flowchat
Sistem flowchart akan menggambarkan proses atau alur kerja aplikasi pelaporan dan pendataan pelanggaran siswa MTsN 1 Probolinggo secara utuh untuk mendapatkan keterangan yang jelas mengenai bagan alir aplikasi. Berikut gambar alur sistem flowchart
1. Flowchart Sistem Lama
[image:]
Gamabar 4.1. Flowchart Sistem Lama

2. [image:]Flowchart Sistem Baru
Gamabar 4.2. Flowchart Sistem Baru

b. Diagram Alur Data (Data Flow Diagram)
Arus data dalam sebuah dapat digambarkan dakam bentuk diagram disebut Diagram Alur Data (Data Flow Diagram). Sangat penting dalam pemberian arus data karena berkaitan dengan database
1. Context Diagram
Context Diagram merupakan tahapan pertama dalam arus data. Penggambaran sistem pertama dengan garis besar (top level) dan di pecah-pecah sebagai bagian terinci merupakan arti dari Context Diagram. Di bawah ini terdapat gambar Diagram konteks aplikasi:
[image:]

Gambar 4.3. Context Diagram

2. Data Flow Diagram Level 1
Pada Data Flow Diagram Level 1 terdapat 6 proses yaitu:
Proses masukan data siswa, Proses masukan data kelas, Proses masukan tahun ajaran, Proses masukan peraturan pelanggaran, Proses masukan data pelanggaran, Orang tua mendapatkan laporan pelanggaran siswa. Berikut gambar Data Flow Diagram Level 1:
[image:]

Gambar 4.4. Data Flow Diagram Level 1

3. Data Flow Diagram Level 2
Proses yang digunakan pada DFD Level 2 adalah proses masukan data pelanggaran. Berikut Data Flow Diagram Level 2 :

[image:]

Gambar 4.5. Data Flow Diagram Level 2

c. Entity Relationship Diagram (ER-D)
Mengenai proses yang dijelaskan di atas, terdapat beberapa entitas yang saling berhubungan dan menyerupai sebuah kesatuan yang beroprasi dengan sistematik menuju tujuan. Dapat digambarkan Entitas Relationship Diagram (ER-D) sebagai alur hubungan antara entitas tersebut sebagai berikut:
[image:]

Gambar 4.6. Entity Relationship Diagram (ER-D)

d. Desain Database
Setelah melakukan analisi terhadap sistem, setelah itu dilakukan implementasi terhadap desain database dari seluruh field yang bersangkutan untuk mengetahui lebih lanjut bentuk masing – masing entitas tersebut. Berikut tabel dari database aplikasi :
Tabel 4.1 database user

	Name
	Type
	Collation
	Attribut e
	Null
	Default

	Id_user
	int(11)
	
	
	NO
	None

	Usernam e
	varchar(100)
	latin1_swedish_c i
	
	NO
	None

	Password
	varchar(100)
	latin1_swedish_c i
	
	NO
	None

	hak_akse s
	enum('admin',
'siswa', 'orangtuawali')
	latin1_swedish_c i
	
	NO
	None

	status
	int(11)
	
	
	NO
	None

	id
	int(11)
	
	
	NO
	None

Tabel 4.2 database siswa

	Name
	Type
	Collation
	Attribute
	Null
	Default

	Id_siswa
	int(11)
	
	
	NO
	None

	Nis
	varchar(20)
	latin1_swedish_c i
	
	NO
	None

	Nama_siswa
	varchar(200)
	latin1_swedish_c i
	
	NO
	None

	Jengkel_sisw a
	varchar(1)
	latin1_swedish_c i
	
	NO
	None

	Alamat_siswa
	Text
	
	
	NO
	None

	Hp_siswa
	varchar(20)
	latin1_swedish_c i
	
	NO
	None

	Id_kelas
	int(11)
	
	
	NO
	None

	Id_Tahun
	int(11)
	
	
	NO
	None

Tabel 4.3 database Jenis pelangaran

	Name
	Type
	Collation
	Attribut e
	Nul l
	Defaul t

	Id_Jenis_pelanggar
	int(11)
	
	
	NO
	None

	an
	
	
	
	
	

	Jenis_pelanggaran
	varchar(5 0)
	latin1_swedish
_ci
	
	NO
	None

Tabel 4.4 Database peraturan pelangaran

	Name
	Type
	Collation
	Attribu te
	Nu ll
	Defau lt

	Id_peraturan_pelangg aran
	int(11)
	
	
	NO
	None

	Nama_pelanggaran
	varchar(1 00)
	latin1_swedis h_ci
	
	yes
	None

	Sanksi_poin
	int(3)
	latin1_swedis
h_ci
	
	yes
	None

	Jenis_pelanggaran
	int(3)
	
	
	NO
	None

	Name
	Type
	Collation
	Attribu te
	Nu ll
	Defau lt

	Id_pelanggaran
	int(11)
	
	
	NO
	None

	Id_siswa
	int(11)
	
	
	NO
	None

	Id_peraturan_pelangg aran
	int(11)
	
	
	NO
	None

	Id_pengimput
	int(20)
	
	
	NO
	None

	Waktu_melanggra
	date
	
	
	NO
	None

	Waktu_input
	date
	
	
	NO
	None

	Tempat_pelanggaran
	varchar(2 00)
	latin1_swedis h_ci
	
	NO
	None

	Tindak_lanjut
	text
	latin1_swedis
h_ci
	
	NO
	None

	Id_tahun
	int(11)
	
	
	NO
	None

Tabel 4.5 Database pelangaran

	Name
	Type
	Collation
	Attribu te
	Nu ll
	Defau lt

	Id_pelanggaran
	int(11)
	
	
	NO
	None

	Id_siswa
	int(11)
	
	
	NO
	None

	Id_peraturan_pelangg aran
	int(11)
	
	
	NO
	None

	Id_pengimput
	int(20)
	
	
	NO
	None

	Waktu_melanggra
	date
	
	
	NO
	None

	Waktu_input
	date
	
	
	NO
	None

	Tempat_pelanggaran
	varchar(2 00)
	latin1_swedis h_ci
	
	NO
	None

	Tindak_lanjut
	text
	latin1_swedis h_ci
	
	NO
	None

	Id_tahun
	int(11)
	
	
	NO
	None

4.3 [bookmark: _TOC_250002]Implementasi
Berikut berberapa implementasi program aplikasi pelaporan dan pendataan pelanggaran siswa MTsN 1 Probolinggo:
a. Halaman Login
Guru BK pertama diharuskan terdaftar dulu sebagai bagian dari sistem yang mampu mengerjakan data yang berhubungan melalui proses kerja sistem. Sebagai berikut adalah tampilan halaman login :
[image:]
Gambar 4.7. Halaman login

b. Halaman Menu Utama
Halaman ini adalah halaman utama dari proses jalanya sebuah sistem. Adapun tampilan halaman menu aplikasi pelaporan dan pendataan siswa sebagai berikut :

[image:]
Gambar 4.8 Halaman Menu utama

c. Halaman Peraturan pelanggaran
[image:]Halaman ini tempat mengisi beberapa aturan yang telah dibuat oleh sekolah. Adapun tampilan halaman Peraturan pertandingan sebagai berikut:
Gambar 4.9 Tampilan peraturan pelanggaran

d. Halaman siswa
Halaman ini untuk menginput data siswa. Adapun tampilan halaman siswa sebagai berikut :

[image:]
Gambar 4.10 Tampilan siswa

e. Halaman Laporan
Halaman laporan ini untuk memberikan laporan tentang	data pelanggaran siswa. Adapun tampilan laporan sebagai berikut :
[image:]

Gambar 4.11 Tampilan laporan

4.4 [bookmark: _TOC_250001]Uji Coba
Untuk mengetahui implementasi kecocokan dangan perencanaan sebelumnya dilakukan sebuah Pengujian aplikasi pelaporan dan pendataan pelanggaran siswa. Pengujian sistem yang dilakukan dengan cara menggunakan pengujian black box testing. Pengujian dilakukan dengan cara menguji program langsung kepada seorang pakar, adapun seorang pakar yang

menguji langsung sistem ini adalah dosen bapak Bambang, S.Kom, M.kom selaku dosen pengajar di Universitas Nurul Jadid.
Tabel 4.6 Hasil Pengujian Internal Oleh Pakar

	No
	Unit Uji Coba
	Target ingin Dicapai
	Hasil yang Diharapkan
	Kesesuaian
	Ket

	
	
	
	
	Ya
	Tidak
	

	1
	Menu Login
	Dapat menampilkan menu login
	Sistem dapat menampilkan menu login
	√
	
	

	2
	Menu Utama
	Dapat menampilkan
menu halaman utama
	Sistem dapat menampilkan
menu halaman utama
	√
	
	

	3
	Peraturan Pelanggaran
	Dapat menampilkan menu peraturan pelanggaran
	Sistem Dapat menampilkam menu peraturan
pelanggaran
	√
	
	

	4
	siswa
	Dapat menampilkan data siswa dan
menambah data siswa
	Sistem dapat menampilkam menu data
siswa dan tambah siswa
	√
	
	

	5
	Laporan
	Dapat menampilkan menu laporan
	Sistem dapat menampilkan menu laporan
	√
	
	

[bookmark: BAB V][bookmark: PENUTUP]BAB V PENUTUP

e.1 Kesimpulan
Berdasarkan hasil penelitian dan pembahasan yang telah dilakukan, dapat disimpulkan sebagai berikut :
a. Penilitian ini berhasil merancang dan membangun aplikasi pelaporan dan pendataan pelanggaran siswa MTsN 1 Probolinggo.
b. Aplikasi ini lebih efektif dalam mengarsip data pelanggaran siswa.
c. Dengan adanya data di dalam database yang telah terintegrasi, maka aplikasi dapat memangkas susunan kesalahan dalam pembuatan laporan.
d. Aplikasi berjalan sesuai yang diharapkan dan layak untuk digunakan dengan hasil pengujian dari black box testing.

e.2 Saran
Dilihat dari kesimpulan diatas aplikasi ini sudah sesuai yang
diharapkan dan layak digunakan, sehingga penyusun memberikan saran sebagai berikut :
a. Pengembangan aplikasi pelaporan dan pendataan pelanggaran siswa ini sangat dimungkinkan untuk menjadi refrensi untuk penelitian selanjut yang berkaitan dengan aplikasi ini
b. Aplikasi ini bisa diintegrasikan dengan sistem yang ada di sekolah untuk meningkatkan pelayanan sekolah yg lebih efektif dan efisien.

 (
35
)

[bookmark: _TOC_250000][bookmark: DAFTAR PUSTAKA]DAFTAR PUSTAKA

Kristanto, 2004. Perancangan Sistem Informasi dan Aplikasinya.Gava Media: Yogyakarta

Katankar, K. 2010. Short Message Service Using SMS Gateway.Internasional Journal on Computer Science and Engineering.Vol.2 No.4 Raharjo, B. 2011. Membuat database menggunakan Mysql. Bandung: Informatika Bandung.

Kaligis, VV., 2010. Komponen Basis
Data,http://venggaholicz.com/2010/03/konsep-dasar- dasar database-basis-data.html, diakses pada tanggal 22 Oktober 2010

Sunyoto, Andi. 2007. Pemrograman Database dengan Visual Basic dan Microsoft
SQL. Yogyakarta: Penerbit Andi.

Terry, GR., 1962. Office Management and Control, Fourth Edition, Halaman 21.
Homewood, Ilinois: Richard D. Irwin Inc.

Tata, Sutabri (2012). Analisis Sistem Informasi. ANDI: Yogyakarta

Ali Zaki, 2009, Kiat Jitu Membuat Website Tanpa Modal, Penerbit Elexmedia Komputindo, Jakarta

LAMPIRAN HASIL OBSERVASI DAN WAWANCARA
[image:]

[image:]

38

image2.png

image3.png

image4.png
Siama Melangaar

Dioatat b Kecil

Laporan

image5.jpeg
SURL

SISTEM

J

»

Th_user

i

VALID
DATA
v
HALAMAN
UTAMA
T —
/\ Tb_tahun_aja
MASTER z HALAMAN x TPUL -
AN ———/ _ TAHIN =
DATA 2 PELAJARAN U
IR g
KELas | Y o Tb_kelas
——
JPELANGGA re—— o, =]
RAN Tb_jenis_pe
PELAINGGA e
RAN =
1. PRESTASI | >,/ INpUT TENIS =
PRESTASI] s T
I estasi
PERATURAN| INPUT Q
FELANGGAR, PERATURAN
S
AN PELANGGAR /| 0 e
v n_pelanggar
a
PERATURAN | ¥ INPUT L J
PRESTASI PERATURAN
PRESTASI .
To_peratir
an_prestasi
- L J
INPUT DATA
: a DATA SISWA |- SISWA o
., Tbsiswa
7 INPUT —
FOTO SISWA | FOTO Tb_foto_s
SISWA —— iewa
___m L J
NAIK KELAS | ¥ MKU&XQK @
/\
PROSES PELANGGAR | ¥ INPUT —
DATA AN PELANGGAR B i
AN .

INPUT
PRESTASI

0
PRESTASI

Tb_prestasi

L

CETAK
PELANGGARA
N

CETAK
PRESTASI

image6.png
GURU BK

Data Siawa

[1

elzs

Tahun Ajaran
Data Pelanggaran

Aplicasi Pelaporan
dan pendatasn
Pelanggaran siawa
MTaN 1 Probolinggo

Laporan Pelanggaran

ORANGTUA

image7.png
GURU BK

e iena [

Siama |
2
ata Kelas Kelzs
. {Laporan Palanggaran
Tahun e -
Ajaran Tahun aja o
@
Grang Tua
Persturan s
Pelanggaran Pelangga
Data =
Pelanggaran =

P

image8.png
Data Pelanggaran [

Data Pelanggaran

Simpan Data
Pelanagaran

B paisnggsan®

2
Data Pelanggaran
SURUBK

Data Pelanggaran

Hapus Data
Pelanggaran,

(1] petangaman

image9.png
cuRy

PELANGGARAN

MELAKUKAN

cuRy

image10.jpeg
emarme

Password

Pilin Tahun v

MTs NEGERI 1 PROBOLINGGO

image11.png
Sistem Pelanggaran MTs N Probolinggo

admin Home

Status admin

a&v

Kelas

Pelanggaran

Q

Prestasi

User

[

Siswa

[Master Data <
Siswa <
[l Proses Data <

Grafik Pelanggaran
B Laparan <

Jurnlah Pelanggaran

Pelanggaran Siswa Per Tahun Ajaran

Grafik prestasi

Jumlah Prestasi

Prestasi Siswa Per Tahun Ajaran

image12.png
“eraturan Pelanggaran

Tampikan 50 v Data

No Nama Pelanggaran
1 Terlambat masuk belajar pagi hari
2 Tieur i Kelas

Menampilkan 1 sampal 2 dari 2 data

Jenis Pelanggaran

Ringan

Ringan

Data Peraturan Pelanggaran

Cari

Sanksi Poin Aksi

Sebelum - Selanjutnya

image13.png
olswa

® Download Format xis Data Siswa

Tampilkan 50 v Data Cari Semua Kategori

No NIS Nama Siswa Jenis Kelamin Alamat Hp Siswa Orang Tua Wali Kelas Aksi

1 267733 Muhammad Anshar Sara Laki-Laki ‘ogyakarta | 082327768945 Anggi Surya Permana Dua u

2 242524 lia Perempuan itali 082772712 afan Dua u

3 688 afan Laki-Laki paiton 0082121 Iukman Empat u

a 21122 SINTA Perempuan PAITON 0824521212 FAK Satu u

5 42242 RIFAN Laki-Laki KRAKSAAN 0821424444 PARTO Satu u.
6 12122 AMI Perempuan AMBON 0821424222 TIA Satu u.
7 0987 UL Laki-Laki PAITON SAMSURI Dua u

image14.png
LAPORAN

Laporan

Kelas

Pilin Kelas

Tahun

Piih Tahun Ajaran

Cetaks

image15.jpeg
APLIKASI PELAPORAN DAN PENDATAAN PELANGGARAN SISWA DI
MTsN 1 PROBOLINGGO BERBASIS WEB

Nama : Wahab Syaroni, S.Kom, M.Kom
Jabatan : Dosen Universitas Nurul Jadid
Tanggal : 29 Juni 2020
Pengujian Internal (Black Box)
No| UnitUii Target ingin Hasilyang | Kesesuaian B
Coba Dicapai Diharapkan Ya | Tidak
1 |Menu Login |Dapat Sistem dapat :
menampilkan menampilkan v Bk
menu login menu login
2 |Menu Utama |Dapat Sistem dapat
menampilkan menampilkan 3
menu halaman menu halaman i (;'\ §a
utama utama
3 |Peraturan Dapat Sistem Dapat
Pelanggaran | menampilkan menampilkam -
menu peraturan | menu peraturan Vv T 6a
pelanggaran pelanggaran
4 |siswa Dapat Sistem dapat
menampilkan data | menampilkam 3
siswa dan menu data siswa 4 (?\ (N
menambzh data | dan tambah siswa
siswa
5 |Laporan Dapat Sistem dapat
menampilkan menampilkan v \2[¢
menu laporan menu laporan

ahab Syaroni, S.Kom,M.Kom
. 0728038701

image16.jpeg
Aplikasi Pelaporan dan Pendataan Pelanggaran Siswa Di MTsN 1

Probolinggo Berbasis Web
Nima . Midbairmall f3'aB
NP ;19790324 20U O/INY. :
Jabatan : W ?
Tanggal - -’f ~o06-2020

Petunjuk Pengisian :
Berilah tanda (V) pada kolom ya apabila diterima atau pada kolom tidak apabila
tidak diterima.

Atas kesediaan untuk mengisi lembar angket ini, saya ucapkan terimakasih.

No| UnitUii Target ingin Hasil yang Kesesuaian Ket
Coba Dicapai Diharapkan Ya | Tidak

1 |Menu Login |Dapat Sistem dapat
menampilkan menampilkan v
menu login menu login

2 (Menu Utama (Dapat Sistem dapat
menampilkan menampilkan y2
menu halaman menu halaman
utama utama

3 |Peraturan Dapat Sistem Dapat

Pelanggaran |menampilkan menampilkam

menu peraturan menu peraturan
pelanggaran pelanggaran

4 |siswa Dapat Sistem dapat
menampilkan data |menampilkam L
siswa dan menu data siswa
menambah data |dan tambah siswa
siswa

5 |Laporan Dapat Sistem dapat v
menampilkan menampilkan
menu laporan menu laporan

User Penguji,

Wm/ﬂ&

L N

image1.png

