

SISTEM INFORMASI PENJADWALAN PERTANDINGAN PADA PERSATUAN BOLA BASKET SELURUH INDONESIA (PERBASI) KOTA CIMAHI

MATCH SCHEDULING INFORMATION SYSTEM PERSATUAN BOLA BASKET SELURUH INDONESIA (PERBASI) KOTA CIMAHI

Muhamad Fajar Abdul Ghani¹, Julian Chandra Wibawa²

Program Studi Sistem Informasi – Universitas Komputer Indonesia

Email : dzarabdul@gmail.com

Abstrak – Persatuan Bola Basket Seluruh Indonesia (PERBASI) Kota Cimahi merupakan pengurus cabang bola basket di Kota Cimahi. Organisasi yang bergerak dalam pembinaan, melakukan kegiatan bola basket dan menciptakan atlet maupun anggota yang berprestasi. Proses penjadwalan pertandingan yang sedang berjalan pada saat ini masih dirasa belum optimal. Dengan begitu, perlu adanya sistem yang dapat untuk mempermudah dan mengoptimalkan kinerja bidang organisasi dalam penyusunan pertandingan. Metode sistem untuk pengembangan yang dipakai adalah *prototype* dengan teknik yang digunakan yaitu melakukan observasi langsung dan wawancara. Metode pendekatan sistem yang penulis pakai adalah *Object Oriented Programing* beserta UML (*Unified Modelling Language*) sebagai pemodelannya, implementasi dan PHP 7 bersama *framework CodeIgniter* dan *MySQL Server* sebagai *databasenya*. Penelitian ini akan menghasilkan sistem informasi penjadwalan pertandingan berbasis website dapat mempermudah proses penjadwalan dan penentuan wasit pertandingan pada PERBASI.

Kata Kunci : Sistem informasi, Penjadwalan, Pertandingan, Objek, UML.

Abstract – Indonesian Basketball Association (PERBASI) Cimahi City is a basketball branch manager in Cimahi City. Organizations engaged in development, do basketball activities and create athletes and outstanding member. The process of scheduling matches that are currently running is still not optimal. Therefore, there needs to be an information system that aims to simplify and optimize organizational performance in the preparation of matches. Prototype method used for this system development is with the technique used, namely direct observation and interviews. The system approach method that I use is Object Oriented Programing with UML modeling (Unified Modeling Language), implementation and PHP 7 with the CodeIgniter framework and MySQL Server as the database. This study will produce a website-based match scheduling information system that can simplify the scheduling process and match referee determination at PERBASI.

Keywords: Information Systems, Scheduling, Competition, Object, UML.

I. PENDAHULUAN

Ditinjau dari pembinaan yang diberikan, agar dapat dikatakan sebagai organisasi yang berhasil, maka suatu organisasi harus melibatkan penggunaan teknologi informasi didalamnya khususnya penjadwalan pertandingan. Dalam hal ini jika dilihat pada sistem yang berjalan pada PERBASI dinilai masih belum bekerja secara optimal dalam proses penjadwalan dan penentuan wasit. Sering dijumpai kesalahan dalam penjadwalan pertandingan dan penentuan wasit yang masih secara acak tanpa mendasar dari kriteria wasit.

Maka dari itu dengan adanya penelitian ini harapannya dapat menyelesaikan permasalahan diatas dengan dirancang dan di bangunnya sistem informasi penjadwalan pertandingan yang bertujuan untuk mengurangi tingkat kesalahan dalam penyusunan penjadwalan pertandingan serta merekomendasikan wasit sesuai kriteria wasit.

Penelitian sebelumnya yang dilakukan oleh Julian Chandra Wibawa dan Muhammad Rajab Fachrizal pada tahun 2017 yang berjudul "Pengembangan Sistem Informasi Penjadwalan dan Manajemen Keuangan Kegiatan Seminar dan Sidang Skripsi/Tugas Akhir (Studi Kasus Program Studi Sistem Informasi UNIKOM)" bertujuan untuk menghasilkan sebuah sistem yang berupa informasi untuk menyelesaikan permasalahan dengan menggunakan sistem informasi manajemen keuangan dan penjadwalan. sistem ini bertujuan untuk memberikan kemudahan kegiatan penjadwalan seminar dan sidang Skripsi / TA, untuk mengurangi resiko terjadinya benturan jadwal antara dosen dan ruangan kelas

sehingga mempermudah dalam pembuatan penjadwalan perkuliahan. Dengan menggunakan metode pendekatan terstruktur. [1]

Pembeda penelitian penulis dengan penelitian sebelumnya ialah penelitian sebelumnya menggunakan metode pendekatan terstruktur sedangkan penulis Object Oriented Programming (OOP). Dilakukannya penelitian ini diharapkan dapat membantu meningkatkan mutu kualitas pelayanan dan pembinaan di PERBASI. Tujuan penelitian untuk merancang atau menghasilkan sistem informasi penjadwalan pertandingan yang terkomputerisasi agar memudahkan dan meminimalisir resiko terjadinya kesalahan dalam penjadwalan. Selain itu untuk mengimplementasikan penggunaan teknologi informasi pada sebuah organisasi.

II. KAJIAN PUSTAKA

A. Sistem Informasi

Pada dasarnya sebuah sistem yang telah produksi dari seseorang yang berisi beberapa gabungan komponen pada suatu organisasi diperutukan menggapai target tertentu ialah untuk membagikan infomasi adalah sistem informasi. Gabungan prosedur informasi, kerja, teknologi informasi (TI) dan manusia yang dikelola dan di padukan untuk menggapai tujuan tertentu pada suatu organisasi adalah Informasi. [1]

B. Penjadwalan

Penjadwalan (*scheduling*) adalah mengatur waktu untuk suatu kegiatan. Penjadwalan akan memberikan fasilitas peralatan atau juga ketenagakerjaan untuk aktivitas operasi dan pengurutan pelaksanaan aktivitas operasi yang akan dilaksanakan. Pada hierarki pendukung keputusannya, sebuah penjadwalan adalah tahap terakhir dari pengambilan keputusan sebelum kegiatan operasinya dimulai. [2]

C. Pertandingan

Dikutip dari Kamus Besar Bahasa Indonesia (KBBI) perlombaan pada olahraga dua pemain atau kelompok yang berhadapan untuk bertanding adalah pertandingan, sedangkan bertanding adalah saling beradu tenaga atau berlawanan. [3]

III. METODE PENELITIAN

A. Objek Penelitian

Pengurus cabang (PENG CAB) Persatuan Bola Basket Seluruh Indonesia (PERBASI) di Kota Cimahi

B. Metode Penelitian

Langkah dalam pengumpulan data :

1. Desain Penelitian
Menggunakan desain penelitian deskriptif.
2. Metode Mengumpulkan Data

Teknik yang sangat strategis untuk menemukan data. [4] Teknik mengumpulkan datanya ialah sumber data yang berasal dari observasi langsung, wawancara dan sumber data kedua berupa berasal dari data data perusahaan seperti (Struktur Organisasi, Prosedur) pada PERBASI.

D. Metode Pendekatan

Sistem yang berorientasi pada objek yang dipakai untuk penelitian kali ini. Sebuah metode diperuntukan mengalisis dan merancang sebuah sistem. [5]

E. Metode Pengembangan Sistem

Agar mempermudah pengembangan dan proses penyusunan sistem untuk melibatkan komunikasi antara pengembang dan pelanggan maka *Prototype* yang digunakan. Adapun tahapan-tahapannya yang diibaratkan pada gambar 3.1:


Gambar 3.1 *Prototype*

(Sumber : BERORIENTASI OBJEK DAN REKAYASA PERANGKAT LUNAK TERSTRUKTUR[6])

F. Analisis Sistem yang Berjalan

Berikut merupakan perancangan dari *use case* Sistem penjadwalan yang sekarang berjalan di PERBASI Kota Cimahi seperti yang ada pada Gambar 3.2:


Gambar 3.2 Use case penjadwalan pertandingan yang sedang Berjalan

G. Evaluasi Sistem yang Sedang Berjalan

Hasil Ulasan sistem yang sekarang sedang dilaksanakan pada PERBASI dikemukakan pada tabel 3.1 :

Tabel 3. 1 Evaluasi Sistem PERBASI yang Sedang Berjalan

Nomor	Permasalahan	Penyelesaian
1	Penjadwalan Pertandingan	Membuat penjadwalan pertandingan dan bagan menggunakan sistem <i>generate</i> . Agar meminimalisir kesalahan.
2	Penentuan Wasit	Membuat rekomendasi penentuan wasit menggunakan metode perhitungan wasit berdasarkan bobot dari komisi wasit. Agar setiap pertandingan dipimpin oleh wasit yang sesuai kebutuhan pertandingan.

IV. HASIL DAN PEMBAHASAN

A. Use Case

Berikut ini adalah usulan *use case* Penjadwalan Pertandingan seperti pada Gambar 4.1:


Gambar 4.1 Usulan *use case* Sistem Penjadwalan Pertandingan

B. Implementasi Perangkat Lunak

1. *Operation System* (OS) : Microsoft Windows 10/8/7
2. Editor : Visual Studio Code
3. Dokumen Editor : Microsoft Word
4. Perangkat Database : XAMPP
5. Database Server : MySQL
6. Web Server : Apache
7. Bahasa Pemograman : PHP
8. Web Browser : Google Chrome, Internet Explorer

C. Implementasi Perangkat Keras

1. Processor : Intel Core i3-8100 3.6 GigaHertz
2. Memory : 8 GigaByte DDR4 Memory
3. Hard Disk : 1 TeraByte HDD
4. Optical Mouse
5. Keyboard
6. Monitor

D. Implementasi Antarmuka :

1. Login

Gambar 4.2 ini dirancang untuk implementasi antarmuka login pada sistem penjadwalan pertandingan:


Gambar 4.2 Halaman Login

2. Daftar Grup

Gambar 4.3 ini dirancang untuk implementasi antarmuka daftar grup pada pada sistem penjadwalan pertandingan:


Gambar 4.3 Halaman Grup

3. Penjadwalan Pertandingan

Gambar 4.4 ini dirancang untuk Implementasi antarmuka penjadwalan pertandingan pada PERBASICIMAH:


Gambar 4.4 Halaman Penjadwalan Pertandingan

4. Rekomendasi Wasit

Gambar 4.5 dirancang untuk Implementasi antarmuka rekomendasi wasit pada PERBASICIMAH:


Gambar 4.5 Halaman rekomendasi wasit

5. Perancangan *Output* Jadwal Pertandingan

Gambar 4.6 Dirancang untuk Implementasi *output* jadwal pertandingan pada PERBASI:

TURNAMEN ABC				
Lokasi : Gor Sangkuriang		Level : SMP/Mts/Sederajat		
Waktu Mulai : 6/Juni/2019		Gender : Laki-Laki		
Waktu Selesai : 11/Juni/2019				
▼ Nomor	▼ Babak	▼ Tim 1	▼ Tim 2	▼ Jadwal
1	SEMIFINAL	SMPN 1	SMPN 2	10/05/2019 10:00
2	SEMIFINAL	SMPN 3	SMPN 4	11/05/2019 10:00
3	PERINGKAT KETIGA	SMPN 1	SMPN 3	12/05/2019 10:00
4	FINAL	SMPN 2	SMPN 4	13/05/2019 10:00

Gambar 4.6 Perancangan *output* jadwal pertandingan

V. KESIMPULAN DAN SARAN

A. Kesimpulan

Penulis telah menarik hasil simpulan berdasarkan hasil penelitian yang telah dilakukan yaitu:

1. Sistem informasi penjadwalan pertandingan ini dibuat agar mengefisienkan waktu dan mengurangi kesalahan dalam pembuatan bagan dan jadwal pertandingan sehingga dapat memudahkan bidang organisasi dalam mengelola kompetisi.
2. Sistem informasi ini dapat merekomendasikan penentuan wasit berdasarkan kriteria sehingga pada saat pertandingan dipimpin oleh wasit-wasit yang sesuai.

B. Saran

1. Untuk kedepannya diharapkan sistem ini dapat dikembangkan dengan membuat pendaftaran secara online, perhitungan dan laporan pembayaran wasit dan perangkat pertandingan melalui sistem ini.
2. Sebaiknya untuk memaksimalkan pengoperasian dan meminimlasisir kesalahan – kesalahan yang dapat terjadi dalam perhitungan maka sebaiknya dilakukan pengembangan sumber daya manusia (SDM) yang nantinya menjadi aktor utama sebagai user.
3. Kedepanya sistem ini dapat diimplementasikan tidak hanya di PERBASI Kota Cimahi saja, tetapi di lingkungan pengurus daerah PERBASI lainnya.

DAFTAR PUSTAKA

- [1] C. W. Julian dan R. F. Muhammad, “Pengembangan Sistem Informasi Penjadwalan dan Manajemen Keuangan Kegiatan Seminar dan Sidang Skripsi/Tugas Akhir (Studi Kasus Program Studi Sistem Informasi UNIKOM),” *Jurnal Teknik Informatika dan Sistem Informasi*, vol. III, no. 1, pp. 7-19, April 2017.
- [2] E. Herjanto, *Manajemen Operasi*, Edisi Ketiga, Jakarta: Grasindo, 2001.
- [3] T. P. P. Bahasa, *Kamus Besar Bahasa Indonesia*, Jakarta: Balai Pustaka, 2005.
- [4] Sugiyono, *Metodelogi Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: ALFABETA, 2013.
- [5] Munk-Madsen, A., Mathiassen., L., Peter A., Nielsen., & Stage, J. *Object- Oriented Analysis and Design*. Denmark: Marko Publishing, 2000.
- [6] M. Shalahuddin dan Rosa A.S, *Modul Pembelajaran Rekayasa Perangkat Lunak (Terstruktur dan Berorientasi Objek)*, Bandung: Modula, 2011.