

BAB IV

HASIL DAN PEMBAHASAN

4.1. Perancangan Sistem

Perancangan sistem dibuat sebagai tahapan untuk mempersiapkan proses implementasi sistem, dan untuk menggambarkan secara jelas proses-proses yang diinginkan oleh pemakai (*user*). Perancangan sistem memiliki tujuan untuk mendesain sistem baru yang dapat menyelesaikan masalah-masalah yang terdapat di UPPKS Melati dalam penerapan manajemen produk.

4.1.1. Tujuan Perancangan Sistem

Tujuan dari perancangan sistem ini adalah untuk merancang sistem yang di usulkan setelah melewati proses analisis dan evaluasi permasalahan dari sistem yang sedang berjalan, sehingga sistem yang diusulkan dapat mengatasi berbagai masalah yang ada pada sistem yang sedang berjalan.

Tujuan perancangan sistem yang diusulkan adalah sebagai berikut:

1. Membangun aplikasi yang dapat mempermudah dalam pendaftaran anggota (suplaiier yang memasok barang ke UPPKS Melati).
2. Membangun sistem informasi yang dapat memanajemen produk mulai dari data penjualan produk dan persediaan produk.
3. Membangun sistem informasi yang nantinya dapat menyimpan data secara efektif.

4. Membangun aplikasi yang dapat memperluas dalam pemasaran produk-produk yang ada pada UPPKS Melati.

4.1.2. Gambaran Umum Sistem yang Diusulkan

Gambaran umum sistem yang diusulkan adalah berupa sistem informasi manajemen produk yang dapat dijadikan sebagai alatbantu untuk mempermudah manajemen produk yang sedang berjalan di UPPKS Melati. Dalam sistem informasi manajemen produk terdapat beberapa proses untuk menghasilkan informasi yaitu mengenai pendaftaran anggota, manajemen penjualan dan stock produk, pemasaran, dan laporan.

Dalam penggunaannya, sistem informasi manajemen produk digunakan oleh dua kategori pengguna (*user*), yaitu admin dan masyarakat. Sistem informasi manajemen produk dapat diakses dari berbagai tempat dan kapan saja dengan menggunakan komputer yang terhubung dengan jaringan internet.

Sistem aplikasi ini dinamakan sistem informasi manajemen produk. Adapun proses-poses yang dapat dilakukan oleh sistem informasi ini adalah sebagai berikut:

1. Admin dapat melakukan pendaftaran suplaier dengan menginput biodat suplaier kedalam sistem informasi.
2. Admin dapat mencatat produk yang disuplai oleh suplaier dengan menginput data barang yang disuplai oleh seplaiier kedalam sistem informasi ini.
3. Admin dapat memasarkan langsung barang yang telah disuplai oleh suplaier dengan cara mengupload data serta gambar produk kedalam sistem informasi ini.

4. Admin dapat menjual serta merespon pembelian yang dilakukan oleh masyarakat dengan memanfaatkan sistem informasi ini.
5. Admin dapat membuat laporan dari semua aktivitas yang terjadi didalam sistem informasi ini.

4.1.3. Perancangan Prosedur yang Diusulkan

Perancangan prosedur yang diusulkan bertujuan untuk menentukan kebutuhan dari sistem yang diusulkan atau dirancang. Sesuai dengan metode pendekatan sistem yang digunakan, maka penggambaran atau pemodelan sistem yang diusulkan akan dipresentasikan menggunakan notasi UML (Unified Modeling Language), meliputi: aktor, diagram use case, skenario use case, diagram aktivitas, diagram sekuensial, diagram kelas, diagram objek, diagram komponen, diagram *deployment*.

4.1.3.1. Use Case diagram

Diagram *use case* atau *use case* diagram menyajikan interaksi antara *use case* dan aktor. Permodelan ini dimaksudkan untuk menggambarkan proses yang dilakukan Admin, proses dan hubungan yang terjadi antara aktor dan *use case* di dalam sistem yang diusulkan. Diagram *use case* sistem yang diusulkan dapat dilihat pada gambar di bawah ini

Gambar 4.1 Diagram Use Case yang Diusulkan

a. Definisi aktor dan deskripsinya

Aktor adalah orang yang berinteraksi dengan sistem informasi yang akan dibuat diluar sistem informasi yang akan dibuat itu sendiri. Simbol aktor digambarkan dengan simbol orang. Aktor belum tentu merupakan orang, biasanya dinyatakan dengan menggunakan kata benda diawal frase nama aktor.

Tabel 4.1 Definisi Aktor dan Deskripsinya

No.	Aktor	Deskripsi
1	Admin	Pihak yang menerima pendaftaran, suplai produk dari suplaier. Serta pihak yang melakukan

		pengelolaan data penjualan yang terjadi didalam sistem informasi.
2	Suplaier	Pihak yang menyuplai produk untuk dipasarkan.
3	Outlet	Pihak yang menerima produk dari UPPKS Melati untuk dijual.
4	Masyarakat	Pihak yang membeli produk baik dari outlet maupun dari sistem informasi ini.

b. Definisi *Use Case* dan Deskripsinya

Use Case merupakan fungsionalitas yang disediakan sistem sebagai unit-unit yang saling bertukar pesan antar unit dan aktor. Fungsionalitas ini biasanya dinyatakan dengan menggunakan kata kerja diawal frase nama *use case*. *Use case* mendeskripsikan apa yang akan sistem kerjakan tapi tidak memberi spesifikasi dan tidak memiliki kompetensi bagaimana dia bisa melakukannya.

Tabel 4.2 Definisi *Use Case* dan Deskripsinya

No	<i>Use Case</i>	Deskripsi
1.	Pendaftaran	Proses pendaftaran setiap suplaier yang dilakukan oleh admin ketika ingin menjadi anggota untuk memasok produk ke UPPKS Melati.

2.	Login	Membuka hak akses user (Admin) untuk dapat menggunakan fasilitas yang sudah disediakan oleh sistem informasi manajemen produk.
3.	Suplai	Proses penginputan data produk disaat suplaier pemberian produk kepada pihak UPPKS Melati.
4.	Pemasaran	Proses pengenalan produk dengan memanfaatkan sistem informasi ini, baik kepada pihak outlet maupun dengan masyarakat.
5.	Penjualan	Proses transaksi penjualan produk dengan masyarakat dimana telah disediakan didalam sistem informasi.
6.	Laporan	Proses pembuatan laporan dari seluruh aktivitas yang terjadi didalam sistem informasi manajemen produk.

4.1.3.2. Skenario Use Case

Skenario *use case* bertujuan untuk mendeskripsikan atau menjelaskan diagram *use case*. Berikut adalah skenario *use case* dari diagram *use case* yang diusulkan.

Tabel 4.3 Skenario Use Case Pendaftaran

Identifikasi	
Nama	Pendaftaran
Tujuan	Proses pendaftaran setiap suplaier yang dilakukan oleh admin ketika ingin menjadi anggota untuk memasok produk ke UPKS Melati.
Deskripsi	
Tipe	Aktivitas utama
Aktor	Admin, Suplaier
Kondisi awal	
Biodata suplaier belum diinput kedalam sistem informasi manajemen produk.	
Main Flow	
Aksi actor Admin	Reaksi Sistem
1. Admin, memilih menu pendaftaran.	
	2. Menampilkan form pendaftaran.
3. Admin, mengisi form registrasi yang telah disediakan sesuai biodata suplaier.	
4. Setelah mengisi form pendaftaran dengan lengkap Admin, mensubmit atau memilih tombol daftar.	
	5. Verifikasi kelengkapan dan kesesuaian data dengan data suplaier yang sudah terdaftar di database. Cek A1 : jika data tidak lengkap

	Cek A2 : jika data sudah terdaftar
	6. Menyimpan data pendaftaran biodata suplaier ke dalam <i>database</i> .
Kondisi Akhir	
Biodata suplaier telah terdaftar dan tersimpan didalam <i>database</i> sistem informasi manajemen produk.	
Aliran Alternatif 1 (A1)	
	1. Menampilkan pesan yang menyatakan data tidak lengkap.
2. Mengkonfirmasi pesan	
	3. Aliran kembali ke aliran utama aktor Admin langkah ke 3.
Aliran Alternatif 2 (A2)	
	1. Menampilkan pesan yang menyatakan data tidak lengkap.
2. Mengkonfirmasi pesan	
	3. Aliran kembali ke aliran utama aktor Admin, langkah ke 3.

Tabel 4.4 Skenario Use Case Login

Identifikasi	
Nama	Login
Tujuan	Membuka hak akses user (Admin) untuk dapat menggunakan fasilitas yang sudah disediakan oleh sistem informasi manajemen produk.
Deskripsi	
Tipe	Aktivitas utama
Aktor	Admin, Suplaier, Outlet, Customer
Kondisi awal	
Admin belum login	
Main Flow	
Aksi actor Admin, Suplaier, Outlet, Customer	Reaksi Sistem
	1. Menampilkan form login.

2. Mengisi username dan password pada form login.	
	3. Verifikasi kelengkapan data login dan autentikasi data login dengan data username dan password pada database. Cek A1: Kelengkapan data Cek A2: data login sesuai atau tidak.
	4. Menampilkan halaman menu utama untuk user yang bersangkutan.
Kondisi Akhir	
User Admin telah login.	
Aliran Alternatif 2 (A2)	
	1. Menampilkan pesan data tidak lengkap.
2. Mengkonfirmasi pesan	
	3. Aliran kembali ke aliran utama aktor Admin, langkah ke 2.
Aliran Alternatif 2 (A2)	
	1. Menampilkan pesan periksa Username atau Password anda.
2. Mengkonfirmasi pesan	
	3. Aliran kembali ke aliran utama aktor Admin, langkah ke 2.

Tabel 4.5 Skenario Use Case Suplai

Identifikasi	
Nama	Suplai
Tujuan	Proses penginputan data produk disaat suplaier pemberian produk kepada pihak UPPKS Melati.
Deskripsi	
Tipe	Aktivitas utama
Aktor	Admin, Suplaier
Kondisi awal	

Admin belum melakukan penginputan produk yang diberikan suplaier ke UPPKS kedalam sistem informasi.	
Main Flow	
Aksi actor Admin	Reaksi Sistem
1. Memilih menu Suplai.	
	2. Menampilkan form suplai.
3. Mengisi form suplai dengan lengkap sesuai produk yang disuplai.	
4. Menekan tombol simpan.	
	5. Menyimpan data suplai.
	6. Menampilkan pesan data suplai berhasil disimpan.
7. Menerima pesan data suplai berhasil disimpan.	
Kondisi Akhir	
Admin telah melakukan penginputan produk yang diberikan suplaier ke UPPKS kedalam sistem informasi.	

Tabel 4.6 Skenario Use Case Pemasaran

Identifikasi	
Nama	Pemasaran
Tujuan	Proses pengenalan produk dengan memanfaatkan sistem informasi ini, baik kepada pihak outlet maupun dengan masyarakat.
Deskripsi	
Tipe	Umum
Aktor	Admin
Kondisi awal	
Admin belum mengupload data serta gambar produk yang ingin dipasarkan kedalam sistem informasi manajemen produk	
Main Flow	
Aksi actor Admin	Reaksi Sistem
1. Memilih menu produk.	

	2. Menampilkan form produk.
3. Input data produk yang ingin dipasarkan.	
4. Menekan tombol simpan data produk.	
	5. Menyimpan data pemasaran kedalam <i>database</i> .
	6. Menampilkan data pemasaran yang tersimpan di <i>database</i> ke halaman utama sitem informasi manajemen produk.
Kondisi Akhir	
Admin telah mengupload data serta gambar produk yang ingin dipasarkan kedalam sistem informasi manajemen produk	

Tabel 4.7 Skenario Use Case Penjualan

Identifikasi	
Nama	Penjualan
Tujuan	Proses transaksi penjualan produk dengan masyarakat dimana telah disediakan didalam sistem informasi.
Deskripsi	
Tipe	Umum
Aktor	Admin, Masyarakat
Kondisi awal	
Belum adanya transaksi jual beli didalam sistem informasi	
Main Flow	
Aksi actor Masyarakat	Reaksi Sistem
1. Masyarakat mengunjungi sistem informasi.	
	2. Menampilkan halaman utama yang didalamnya terdapat beraneka ragam produk yang telah dipasarkan.
3. Masyarakat memasukan produk yang ingin dibeli ke keranjang pembelian.	

	4. Menampilkan semua produk yang ada di dalam keranjang pembelian
	5. Menampilkan jumlah harga yang harus dibayar.
6. Mentranfer uang sesuai harga yang ditampilkan dalam jangka waktu 1x24 jam	
	7. Menampilkan pesan ke Admin bahwa adanya pembayaran.
Aksi actor Admin	
1. Membuka sistem informasi	
	2. Menampilkan tampilan utama (index).
3. Melakukan login	
	4. Menampilkan menu utama sistem informasi.
5. Membuka tampilan form penjualan.	
	6. Menampilkan halaman penjualan
7. Melihat pesan daftar pembelian dari pembeli dan merespon pesan tersebut.	
8. Mengupdate produk yang terjual	
	9. Data produk telah berhasil diupdate.
Kondisi Akhir	
Terjadinya transaksi jual beli didalam sistem informasi	

Tabel 4.8 Skenario Use Case Laporan

Identifikasi	
Nama	Laporan
Tujuan	Proses pembuatan laporan dari seluruh aktivitas yang terjadi didalam sistem informasi manajemen produk.
Deskripsi	
Tipe	Aktivitas utaman
Aktor	Admin
Kondisi awal	

Laporan belum dibuat	
Main Flow	
Admin	Reaksi Sistem
1. Memilih menu Laporan.	
	2. Menampilkan menu laporan suplaier, suplai, outlet dan penjualan.
3. Memilih menu laporan suplaier, suplai, outlet dan penjualan.	
4. Memilih cetak laporan harian bulanan atau tahunan.	
5. Mengklik tombol cetak	
	6. Menampilkan laporan harian bulanan atau tahunan sesuai pilihan.
7. Mengunduh (<i>download</i>) laporan.	
	8. Eksekusi perintah unduh (<i>download</i>) laporan.
9. Menyimpan data laporan yang telah diunduh.	
Kondisi Akhir	
Laporan telah dibuat dan dicetak	

4.1.3.3 Activity Diagram

Diagram aktivitas atau *activity* diagram menggambarkan aliran fungsionalitas sistem. Dalam diagram ini akan digambarkan berbagai aliran aktivitas dalam sistem, yang bertujuan untuk mengetahui alur proses pada sistem yang diusulkan.

Berikut adalah diagram aktivitas yang mengacu pada setiap skenario use case yang sudah dibuat sebelumnya:

1. Activity Diagram Pendaftaran

Gambar 4.2 Acivity Diagram Pendaftaran

2. Activity Diagram Login

Gambar 4.3 Acivity Diagram Login

3. Activity Diagram Suplai

Gambar 4.4 Activity Diagram Suplai

4. Activity Diagram Pemasaran

Gambar 4.2 Activity Diagram Pemasaran

5. Activity Diagram Penjualan

Gambar 4.2 Activity Diagram Penjualan

6. Activity Diagram Laporan

Gambar 4.2 Activity Diagram Laporan

4.1.3.4 Sequence Diagram

Diagram sekuensial atau sequence diagram digunakan untuk menunjukkan aliran fungsionalitas dalam use case. Sequence diagram digunakan untuk memberikan gambaran detail dari setiap use case diagram yang telah dibuat sebelumnya. Setiap objects yang terlibat dalam sebuah use case digambarkan dengan garis putus-putus vertical, kemudian message yang dikirim oleh object digambarkan dengan garis horizontal secara kronologis dari atas ke bawah.

Berikut adalah diagram sekuensial yang menggambarkan fungsionalitas sistem informasi manajemen produk.

1. Sequence diagram pendaftaran

Gambar 4.8 Sequence Diagram Pendaftaran

2. Sequence diagram login

Gambar 4.9 Sequence Diagram Login

3. Sequence Diagram Suplai

Gambar 4.10 Sequence Diagram Suplai

4. Sequence Diagram Pemasaran

Gambar 4.11 Sequence Diagram Pemasaran

5. Sequence Diagram Penjualan

Gambar 4.12 Sequence Diagram Penjualan

6. Sequence Diagram laporan

Gambar 4.13 Sequence Diagram Laporan

4.1.4. Perancangan Data

4.1.4.1. Class Diagram

Diagram kelas atau class diagram menunjukkan interaksi antara kelas dalam system. Class diagram dibangun berdasarkan use case diagram, sequence diagram yang telah dibuat sebelumnya. Diagram kelas merupakan suatu diagram yang menggambarkan atau memvisualisasikan struktur sistem dari kelas-kelas serta hubungannya. Diagram kelas ini juga menampilkan interaksi dalam kelas-kelas tersebut, atribut apa yang dimiliki atau operasi/metode apa yang dimiliki kelas itu.

Diagram kelas sistem informasi manajemen produk dapat dilihat dibawah

ini:

Gambar 4.14 Class Diagram

4.1.4.2. Object Diagram

Object Diagram atau Diagram Objek menggambarkan struktur sistem dari segi penamaan objek dan jalannya objek dalam sistem. Diagram objek juga merupakan diagram yang memberikan gambaran struktur model sebuah sistem, dalam kurun waktu tertentu. Diagram objek lebih konkrit daripada kelas diagram, dan sering digunakan untuk memberikan contoh-contoh, ataupun dalam menguji kasus untuk diagram kelas. *Object Diagram* sistem informasi manajemen produk dapat dilihat dibawah ini :

Gambar 4.15 Object Diagram

4.1.4.3. Component Diagram

Diagram komponen atau component diagram menunjukkan model secara fisik komponen perangkat lunak pada sistem dan hubungannya. *Component Diagram* sistem informasi manajemen produk dapat dilihat dibawah ini :

Gambar 4.16 Component Diagram

4.1.4.4. Deployment Diagram

Diagram deployment atau *deployment diagram* menampilkan rancangan fisik jaringan dimana berbagai komponen akan terdapat disana. *Deployment Diagram* sistem informasi manajemen produk dapat dilihat dibawah ini :

Gambar 4.17 Deployment Diagram

4.2. Perancangan Antar Muka

Perancangan antar muka merupakan penggambaran tampilan (interface) sebuah sistem yang akan digunakan secara langsung oleh pengguna, dan juga merupakan penggambaran interaksi yang dapat dilakukan oleh pengguna dalam sistem. Adapun dalam perancangan antar muka ini terdapat beberapa bagian yang harus dilakukan, yaitu dari menentukan rancangan input dan output pada setiap fungsi yang telah ditentukan.

4.2.1 Struktur Menu

Gambar 4.18 Struktur Menu

4.2.2 Perancangan Input

Perancangan input yaitu sebuah tampilan yang dirancang sebagai tempat untuk memasukan data-data yang diberikan oleh pengguna sistem (user), yang merupakan sumber untuk proses pengolahan yang akan menghasilkan sebuah informasi yang berguna bagi pengguna. Pengguna dalam aplikasi dibagi ke dalam 4 (empat) tipe yaitu Admin Suplaier, Outlet dan Customer.

1. Perancangan Form Login Admin Suplaier dan Outlet

Form yang digunakan untuk masuk kedalam sistem informasi manajemen produk sesuai status login.

The image shows a login form with a yellow header containing the text "Silahkan Login". Below the header is a circular profile icon of a person in a suit. Underneath the icon are two input fields: "Username" and "Password". Below these fields are three radio buttons labeled "Outlet", "Suplaier", and "Admin". A large orange button labeled "Login" is positioned below the radio buttons. At the bottom of the form, there is a red button labeled "Cancel" on the left and a yellow button labeled "Lupa Password" on the right.

Gambar 4.19 Perancangan Form Login Admin Suplaier dan Outlet

2. Perancangan Form Login Customer

The image shows a login form with a yellow header containing the text "Silahkan Login". Below the header is a circular profile icon of a person in a suit. Underneath the icon are two input fields: "Username" and "Password". Below these fields is a large orange button labeled "Login". At the bottom of the form, there is a red button labeled "Cancel" on the left and a yellow button labeled "Lupa Password" on the right. Additionally, there is a radio button labeled "Ingat Saya" and a link labeled "Belum Punya Akun Daftar" located below the "Login" button.

Gambar 4.20 Perancangan Form Login Customer

3. Perancangan Form Registrasi

The image shows a registration form titled "Registrasi Disini" in a yellow header. The form contains the following fields and elements:

- ID**: A text input field.
- Nama Lengkap**: A text input field.
- Tempat Lahir**: A text input field.
- Tgl Lahir**: A text input field.
- Username**: A text input field.
- Password**: A text input field.
- Img**: A file upload field with a "Chose File" button.
- Saya Setuju [Term](#)**: A radio button and a link.
- Daftar**: A large orange button.

At the bottom left, there is a red "Cencel" button. The bottom of the form has a yellow background.

Gambar 4.21 Perancangan Form Registrasi

4. Perancangan Form Input Produk

UPPKS Melati

Kode Produk

Img

Nama Produk

Jenis Produk

Berat Produk

Harga Beli

Harga Jual

Footer

Gambar 4.22 Perancangan Form Input Produk

5. Perancangan Form Input Suplaier

UPPKS Melati

ID Suplaier

Nama Lengkap

Tempat Lahir

Tgl Lahir

Username

Password

Img

Footer

Gambar 4.23 Perancangan Form Input Suplaier

6. Perancangan Form Input Outlet

The image shows a web form titled "UPPKS Melati" with a yellow header and footer. The form contains the following fields and elements:

- ID Outlet:
- Nama Lengkap:
- Tempat Lahir:
- Tgl Lahir:
- Username:
- Password:
- Img: with a "Choose File" button
- Save:
- Footer:

Footer

Gambar 4.24 Perancangan Form Input Outlet

4.2.3 Perancangan Output

Perancangan output atau keluaran merupakan hasil dari pengolahan data yang diterima dari proses masukan data berupa informasi yang berguna bagi pengguna atau user. Adapun beberapa rancangan output dari Sistem Informasi manajemen produk ini adalah sebagai berikut:

1. Perancangan Index Customer

Gambar 4.25 Perancangan Index Customer

2. Perancangan Output Halaman Utama Admin

Gambar 4.26 Perancangan Output Halaman Utama Admin

3. Perancangan Output Halaman Utama Suplaier

Gambar 4.27 Perancangan Output Halaman Utama Suplaier

4. Perancangan Output Halaman Utama Outlet

Gambar 4.28 Perancangan Output Halaman Utama Outlet

4.3 Perancangan Arsitektur Jaringan

Perancangan arsitektur jaringan adalah bentuk rancangan suatu konfigurasi jaringan yang diusulkan untuk diterapkan di dalam pelaksanaan sistem informasi manajemen produk dapat dilihat pada gambar berikut ini :

Gambar 4.29 Perancangan Arsitektur Jaringan

Pada gambar diatas menunjukkan arsitektur jaringan dimana sistem informasi manajemen produk ini bisa diakses oleh komputer pengguna baik itu admin, Outlet, Suplaier dan Customer yang sudah terhubung dengan internet secara langsung melalui *browser* dengan mengirim request ke web server.

4.4 Pengujian

Pengujian dilakukan untuk menjamin kualitas dan juga mengetahui kelemahan dari perangkat lunak. Tujuan dari pengujian ini adalah untuk menjamin bahwa perangkat lunak yang dibangun memiliki kualitas, yaitu mampu mempresentasikan kajian pokok dari spesifikasi, analisis, perancangan dan pengkodean dari perangkat lunak itu sendiri.

4.4.1 Rencana Pengujian

Pengujian perangkat lunak ini menggunakan metode pengujian *black box*. Pengujian *black box* ini tidak perlu tahu apa yang sesungguhnya terjadi dalam sistem atau perangkat lunak, yang diuji adalah masukan serta keluarannya. Dengan berbagai masukan yang diberikan, apakah sistem atau perangkat lunak memberikan keluaran seperti yang kita harapkan atau tidak.

Pengujian sistem informasi manajemen produk menggunakan data uji berupa sebuah data masukan dari *user*. Berikut ini adalah rencana pengujian sistem informasi manajemen produk:

Tabel 4.13 Rencana Pengujian

Item yang Diuji	Detail Pengujian	Jenis Pengujian
Login Website	<ol style="list-style-type: none"> 1. Menampilkan form login. 2. Mengisi form login dengan menginput username dan password. 3. Menampilkan notifikasi jika belum terdaftar. 4. Menampilkan notifikasi username atau password salah. 	<i>Black Box</i>

Registrasi	<ol style="list-style-type: none"> 1. Mengisi form registrasi 2. Menampilkan notifikasi jika data tidak lengkap. 3. Menampilkan notifikasi jika kode/id user tidak aktif. 	<i>Black Box</i>
Input data suplier	<ol style="list-style-type: none"> 1. Mengisi form suplier 2. Menampilkan notifikasi jika data tidak lengkap. 3. Menampilkan notifikasi jika kode/id user tidak aktif. 	<i>Black Box</i>
Input Data Outlet	<ol style="list-style-type: none"> 1. Mengisi form outlet 2. Menampilkan notifikasi jika data tidak lengkap. 3. Menampilkan notifikasi jika kode/id user tidak aktif. 	<i>Black Box</i>
Input data Customer	<ol style="list-style-type: none"> 1. Mengisi form customer 2. Menampilkan notifikasi jika data tidak lengkap. 3. Menampilkan notifikasi jika kode/id user tidak aktif. 	<i>Black Box</i>
Input data Produk	<ol style="list-style-type: none"> 1. Mengisi form produk 2. Menampilkan notifikasi jika data tidak lengkap. 3. Menampilkan notifikasi jika kode/id user tidak aktif. 	<i>Black Box</i>
Input data Suplai	<ol style="list-style-type: none"> 1. Mengisi form suplai 2. Menampilkan notifikasi jika data tidak lengkap. 3. Menampilkan notifikasi jika kode/id user tidak aktif. 	<i>Black Box</i>
Pembelian	<ol style="list-style-type: none"> 1. Menampilkan produk 2. Pemilihan produk. 	<i>Black Box</i>
Keranjang Belanja	Menampilkan detail produk yang dipilih	<i>Black Box</i>
Input data bukti transfer	<ol style="list-style-type: none"> 1. Mengisi form bukti transfer 2. Menampilkan notifikasi jika data tidak lengkap. 3. Menampilkan notifikasi jika kode/id user tidak aktif. 	
Logout	Menghapus session login.	<i>Black Box</i>

4.4.2 Kasus dan Hasil Pengujian

Berdasarkan rencana pengujian diatas, kegiatan selanjutnya adalah melakukan pengujian. Berikut ini adalah pengujian aplikasi sesuai dengan rencana pengujiannya;

1. Pengujian login

Tabel 4.10 Pengujian Login

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Masuk ke alamat website	Menampilkan form login	Menampilkan form login	[X] Diterima [] Ditolak
Mengisi form login dengan username dan password	Login berhasil dan menampilkan menu utama sesuai hak akses	Login berhasil dan menampilkan menu utama sesuai hak akses	[X] Diterima [] Ditolak
Kasus dan Hasil Pengujian (Data Tidak Normal)			
Mengosongkan data salah satu atau semua data	Memberikan pesan 'Gagal!'	Memberikan pesan 'Gagal!'	[X] Diterima [] Ditolak
Memasukkan username atau password yang salah	Memberikan pesan 'Gagal!'	Memberikan pesan 'Gagal!'	[X] Diterima [] Ditolak

Tabel 4.11 Pengujian Registrasi

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Melakukan registrasi	Dapat mengisi form registrasi.	Form registrasi telah terisi	[X] Diterima [] Ditolak
Klick tombol simpan	Menampilkan pesan data berhasil disimpan	Tampil pesan bahwa data telah tersimpan	[X] Diterima [] Ditolak

	kedalam database.	kedalam database.	
Klick tombol batal	Membatalkan inputan. Kembali ke halaman registrasi.	Input batal dan kembali kehalaman registrasi.	[X] Diterima [] Ditolak
Kasus dan Hasil Pengujian (Data Tidak Normal)			
Mengosongkan data salah satu atau semua data	Memberikan pesan 'Gagal!'	Memberikan pesan 'Gagal!'	[X] Diterima [] Ditolak

Tabel 4.12 Pengujian Input Data Suplier

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Mengisi form suplaier	Dapat mengisi form input data suplaier.	Form data suplaier telah terisi	[X] Diterima [] Ditolak
Klick tombol simpan	Menampilkan pesan data berhasil disimpan kedalam database.	Tampil pesan bahwa data telah tersimpan kedalam database.	[X] Diterima [] Ditolak
Klick tombol batal	Membatalkan inputan. Kembali ke halaman suplaier.	Input batal dan kembali kehalaman suplaier.	[X] Diterima [] Ditolak
Kasus dan Hasil Pengujian (Data Tidak Normal)			
Data yang diinput sama dengan data yang sudah ada didalam database.	Memberikan pesan 'Gagal!' data sudah ada	Tampil pesan 'Gagal!' dan data tidak tersimpan kedalam database.	[X] Diterima [] Ditolak

Tabel 4.13 Pengujian Input Data Outlet

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Mengisi form Outlet	Dapat mengisi form input data outlet.	Form data outlet telah terisi	[X] Diterima [] Ditolak
Klick tombol simpan	Menampilkan pesan data berhasil disimpan kedalam database.	Tampil pesan bahwa data telah tersimpan kedalam database.	[X] Diterima [] Ditolak
Klick tombol batal	Membatalkan inputan. Kembali ke halaman outlet.	Input batal dan kembali kehalaman outlet.	[X] Diterima [] Ditolak
Kasus dan Hasil Pengujian (Data Tidak Normal)			
Data yang diinput sama dengan data yang sudah ada didalam database.	Memberikan pesan 'Gagal!' data sudah ada	Tampil pesan 'Gagal!' dan data tidak tersimpan kedalam database.	[X] Diterima [] Ditolak

Tabel 4.14 Pengujian Input Data Customer

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Mengisi form customer	Dapat mengisi form input data customer.	Form data customer telah terisi	[X] Diterima [] Ditolak
Klick tombol simpan	Menampilkan pesan data berhasil disimpan kedalam database.	Tampil pesan bahwa data telah tersimpan kedalam database.	[X] Diterima [] Ditolak
Klick tombol batal	Membatalkan inputan. Kembali ke halaman customer.	Input batal dan kembali kehalaman customer.	[X] Diterima [] Ditolak

Kasus dan Hasil Pengujian (Data Tidak Normal)			
Data yang diinput sama dengan data yang sudah ada didalam database.	Memberikan pesan 'Gagal!' data sudah ada	Tampil pesan 'Gagal!' dan data tidak tersimpan kedalam database.	[X] Diterima [] Ditolak

Tabel 4.15 Pengujian Input Data Produk

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Mengisi form produk	Dapat mengisi form input data produk.	Form data produk telah terisi	[X] Diterima [] Ditolak
Klick tombol simpan	Menampilkan pesan data berhasil disimpan kedalam database.	Tampil pesan bahwa data telah tersimpan kedalam database.	[X] Diterima [] Ditolak
Klick tombol batal	Membatalkan inputan. Kembali ke halaman produk.	Input batal dan kembali kehalaman produk.	[X] Diterima [] Ditolak
Kasus dan Hasil Pengujian (Data Tidak Normal)			
Data yang diinput sama dengan data yang sudah ada didalam database.	Memberikan pesan 'Gagal!' data sudah ada	Tampil pesan 'Gagal!' dan data tidak tersimpan kedalam database.	[X] Diterima [] Ditolak

Tabel 4.16 Pengujian Input Data Suplai

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Mengisi form suplai	Dapat mengisi form input data suplai.	Form data suplai telah terisi	[X] Diterima [] Ditolak
Klick tombol simpan	Menampilkan pesan data berhasil disimpan kedalam database.	Tampil pesan bahwa data telah tersimpan kedalam database.	[X] Diterima [] Ditolak
Klick tombol batal	Membatalkan inputan. Kembali ke halaman suplai.	Input batal dan kembali kehalaman suplai.	[X] Diterima [] Ditolak
Kasus dan Hasil Pengujian (Data Tidak Normal)			
Data yang diinput sama dengan data yang sudah ada didalam database.	Memberikan pesan 'Gagal!' data sudah ada	Tampil pesan 'Gagal!' dan data tidak tersimpan kedalam database.	[X] Diterima [] Ditolak

Tabel 4.17 Pengujian Keranjang Belanja

Kasus dan Hasil Pengujian (Data Normal)			
Aktifitas yang Dilakukan	Hasil yang Diharapkan	Hasil yang Didapatkan	Keterangan
Memasukkan produk kekeranjang belanja	Dapat memasukkan produk kekeranjang belanja.	Produk masuk kedalam keranjang belanja	[X] Diterima [] Ditolak

4.4.3 Kesimpulan Hasil Pengujian

Berdasarkan hasil pengujian dengan kasus *Black Box* yang telah dilakukan diatas dapat ditarik kesimpulan bahwa aplikasi sudah berjalan dengan baik, tetapi tidak menutup kemungkinan dapat terjadi kesalahan suatu saat ketika website digunakan. Tergantung koneksi ke internet yang di dapat oleh user pada perangkat user, karena setiap koneksi ke jaringan yang dilakukan oleh user berbeda-beda tergantung lokasi user berada serta jaringan yang didapat oleh user.

4.5. Implementasi

Tahap implementasi sistem merupakan tahap penerjemah perancangan berdasarkan hasil analisis ke dalam suatu bahasa pemrograman tertentu serta penerapan perangkat lunak yang dibangun pada lingkungan yang sesungguhnya. Adapun pembahasan implementasi terdiri dari batasan implementasi, implementasi perangkat lunak, implementasi perangkat keras, implementasi basis data, implementasi antarmuka dan implementasi instalasi program

Batasan Implementasi

Berikut ini merupakan batasan implementasi pada sistem informasi simpan pinjam pada manajemen produk di uppks melati, yaitu:

1. Bahasa yang digunakan pada halaman home adalah Bahasa Indonesia dan bahasa inggris.

2. Untuk dapat melakukan suplai terlebih dahulu suplaier harus mendaftarkan diri dengan datang langsung ke kantor uppks melati.
3. Untuk melakukan pembelian, diwajibkan kepada customer untuk registrasi terlebih dahulu.
4. Pada proses pembelian diwajibkan kepada customer untuk mentransfer biaya pembelian kerekening yang telah ditentukan.
5. Outlet dapat melakukan pengambilan produk dengan cara memesan terlebih dahulu dari menu yang telah disediakan didala aplikasi.
6. Untuk menyuplai produk terlebih dahulu suplaier mengajukan permohonan untuk menyuplai produk.
7. Basis data yang digunakan dalam mengimplementasikan sistem ini adalah MySQL.
8. Bahasa Pemerograman yang digunakan adalah PHP, *Javascript*, *CSS* menggunakan *framework bootstrap* untuk tampilan (UI).

4.5.1. Implementasi Perangkat Lunak

Perangkat lunak yang digunakan untuk membangun sistem informasi simpan pinjam ini adalah sebagai berikut:

Tabel 4.18 Perangkat Lunak yang Digunakan

Perangkat Lunak	Keterangan
Microsoft Windows 10 64 bit <i>Ultimate</i>	Sistem Operasi
PHP	Bahasa Pemerograman

MySQL	Database Server
Mozilla Firefox dan Chrome	Web Broser
Notepad++	Code Editor

4.5.2 Implementasi Perangkat Keras

Perangkat keras yang digunakan untuk membangun sistem informasi simpan pinjam ini adalah sebagai berikut:

Tabel 4.19 Minimal Perangkat Keras yang Digunakan

Perangkat	Keterangan
<i>Processor</i>	Pentium 3 500 Mhz
RAM	2 GB
<i>Monitor</i>	<i>Min Screen Resolution 1024x728 px</i>
<i>Harddisk</i>	500 GB <i>free space</i> 80GB
VGA	<i>On board</i>
Lan Card	<i>On board</i>
Koneksi Internet	384 Kpbs

4.5.3 Implementasi Basis data

Implementasi basis data dilakukan dengan menggunakan bahasa SQL, dimana RDBMS yang digunakan adalah MySQL, Implementasi Basis datanya dalam bahasa SQL adalah sebagai berikut:

1. Membuat Database untuk Aplikasi Manajemen Produk

```
CREATE DATABASE db_manajemen produk;
```

2. Membuat Tabel Admin

```
CREATE TABLE `db_manajemenproduk`.`tbl_admin` (
  `ID_Admin` INT( 10 ) NOT NULL AUTO_INCREMENT ,
  `Kartu_Identitas` ENUM( 'KTP', 'SIM', 'PASSPORT', 'OTHER' ) NOT
  NULL ,
  `No_Identitas` INT( 100 ) NOT NULL ,
  `Nama_Lengkap` VARCHAR( 100 ) NOT NULL ,
  `Alamat` VARCHAR( 100 ) NOT NULL ,
  `Kota` VARCHAR( 30 ) NOT NULL ,
  `No_Telepon` VARCHAR( 30 ) NOT NULL ,
  `Email` VARCHAR( 200 ) CHARACTER SET latin1 COLLATE
  latin1_general_ci NOT NULL ,
  `Status` ENUM( 'Admin' ) NOT NULL ,
  `Username` VARCHAR( 100 ) NOT NULL ,
  `Password` VARCHAR( 200 ) NOT NULL ,
  `foto` TEXT NOT NULL ,
  `DateTime_InputData` DATETIME NOT NULL ,
  PRIMARY KEY ( `ID_Admin` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

3. Membuat Tabel Barang

```

CREATE TABLE `db_manajemenproduk`.`tbl_barang` (
  `Kode_Barang` INT( 10 ) NOT NULL AUTO_INCREMENT ,
  `ID_Suplaier` VARCHAR( 10 ) NOT NULL ,
  `ID_Kategori` INT( 5 ) NOT NULL ,
  `Nama_Barang` VARCHAR( 50 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
  `Deskripsi_Barang` TEXT CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
  `Berat_Barang` FLOAT NOT NULL ,
  `Harga_Beli` INT( 11 ) NOT NULL ,
  `Harga_Jual` INT( 11 ) NOT NULL ,
  `Stock` INT( 10 ) NOT NULL ,
  `Diskon` INT( 5 ) NOT NULL ,
  `Barang_Terbaru` ENUM( 'Yes', 'No' ) CHARACTER SET latin1
COLLATE latin1_general_ci NOT NULL ,
  `Gambar` TEXT CHARACTER SET latin1 COLLATE latin1_general_ci
NOT NULL ,
  `DateTime_InputData` DATETIME NOT NULL ,
  `ID_Admin` INT( 10 ) NOT NULL ,
  PRIMARY KEY ( `Kode_Barang` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;

```

4. Membuat Tabel Bukti Transfer

```
CREATE TABLE `db_manajemenproduk`.`tbl_bukti_transfer` (
  `No_BuktiTransfer` INT( 10 ) NOT NULL AUTO_INCREMENT ,
  `No_Pemesanan` INT( 10 ) NOT NULL ,
  `Nama_Rekening` VARCHAR( 50 ) NOT NULL ,
  `No_Rekening` VARCHAR( 50 ) NOT NULL ,
  `Deskripsi` TEXT CHARACTER SET latin1 COLLATE latin1_general_ci
  NOT NULL ,
  `Foto` TEXT CHARACTER SET latin1 COLLATE latin1_general_ci
  NOT NULL ,
  `Waktu_InputData` DATETIME NOT NULL ,
  `Data` ENUM( 'Baru', 'Lama' ) NOT NULL DEFAULT 'Baru',
  PRIMARY KEY ( `No_BuktiTransfer` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

5. Membuat Tabel Customer

```
CREATE TABLE `db_manajemenproduk`.`tbl_customer` ( `ID_Customer`
  varchar( 10 ) CHARACTER SET latin1 COLLATE latin1_general_ci NOT
  NULL ,
  `Kartu_Identitas` enum( 'KTP', 'SIM', 'PASSPORT', 'OTHER' ) NOT
  NULL ,
  `No_Identitas` int( 50 ) NOT NULL ,
```

```

`Nama_Lengkap` varchar( 100 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Alamat` varchar( 200 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Alamat_Pengiriman` varchar( 200 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Kota` varchar( 100 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`No_Telepon` varchar( 30 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Email` varchar( 200 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Username` varchar( 100 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Password` varchar( 200 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`foto` text CHARA[...]

```

6. Membuat Tabel Kategori

```

CREATE TABLE `db_manajemenproduk`.`tbl_kategori` (
`ID_Kategori` INT( 5 ) NOT NULL AUTO_INCREMENT ,
`Nama_Kategori` VARCHAR( 50 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,

```


```
PRIMARY KEY ( `ID_Kategori` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

```
INSERT INTO `db_manajemenproduk`.`tbl_kategori`
SELECT *
FROM `db_manajemen_produk`.`tbl_kategori` ;
```

7. Membuat Tabel Ongkos Kota

```
CREATE TABLE `db_manajemenproduk`.`tbl_ongkos_kota` (
`ID_Kota` INT( 5 ) NOT NULL AUTO_INCREMENT ,
`Nama_Kota` VARCHAR( 100 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Ongkos_Kirim` INT( 10 ) NOT NULL ,
PRIMARY KEY ( `ID_Kota` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

8. Membuat Tabel Outlet

```
CREATE TABLE `db_manajemenproduk`.`tbl_outlet` (
`ID_Outlet` VARCHAR( 10 ) NOT NULL ,
`Kartu_Identitas` ENUM( 'KTP', 'SIM', 'PASSPORT', 'OTHER' ) NOT
NULL ,
`No_Identitas` INT( 100 ) NOT NULL ,
`Nama_Lengkap` VARCHAR( 100 ) NOT NULL ,
```

```

`Alamat` VARCHAR( 100 ) NOT NULL ,
`Kota` VARCHAR( 30 ) NOT NULL ,
`No_Telepon` VARCHAR( 30 ) NOT NULL ,
`Email` VARCHAR( 200 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Status` ENUM( 'Outlet' ) NOT NULL ,
`Username` VARCHAR( 100 ) NOT NULL ,
`Password` VARCHAR( 200 ) NOT NULL ,
`foto` TEXT NOT NULL ,
`DateTime_InputData` DATETIME NOT NULL ,
PRIMARY KEY ( `ID_Outlet` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;

```

9. Membuat Tabel Pemesanan

```

CREATE TABLE `db_manajemenproduk`.`tbl_pemesanan` (
`No_Pemesanan` INT( 10 ) NOT NULL AUTO_INCREMENT ,
`Status_Pemesanan` VARCHAR( 30 ) CHARACTER SET latin1
COLLATE latin1_general_ci NOT NULL DEFAULT 'Baru',
`Tgl_Pemesanan` DATE NOT NULL ,
`Jam_Pemesanan` TIME NOT NULL ,
`ID_Customer` VARCHAR( 10 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`ID_Admin` INT( 10 ) NOT NULL ,
PRIMARY KEY ( `No_Pemesanan` )

```

```
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

10. Membuat Tabel Pemesanan Detail

```
CREATE TABLE `db_manajemenproduk`.`tbl_pemesanandetail` (
  `No_Pemesanan` INT( 10 ) NOT NULL ,
  `Kode_Barang` INT( 10 ) NOT NULL ,
  `Jumlah_Dipesan` INT( 10 ) NOT NULL
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

11. Membuat Tabel Pemesanan_tmp

```
CREATE TABLE `db_manajemenproduk`.`tbl_pemesanan_tmp` (
  `Kode_Pemesanan_tmp` INT( 10 ) NOT NULL AUTO_INCREMENT ,
  `Kode_Barang` INT( 10 ) NOT NULL ,
  `ID_Session` VARCHAR( 100 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
  `Jumlah` INT( 10 ) NOT NULL ,
  `Tgl_Order_tmp` DATE NOT NULL ,
  `Jam_Order_tmp` TIME NOT NULL ,
  `Stock_tmp` INT( 10 ) NOT NULL ,
  PRIMARY KEY ( `Kode_Pemesanan_tmp` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

12. Membuat Tabel Pengajuan Suplai

```
CREATE TABLE `db_manajemenproduk`.`tbl_pengajuan_suplai` (
  `No_Pengajuan_Suplai` int( 10 ) NOT NULL AUTO_INCREMENT ,
  `ID_Pengaju` varchar( 30 ) NOT NULL ,
```

```

`Kartu_Identitas` enum( 'KTP', 'SIM', 'PASSPORT', 'OTHER' ) NOT
NULL ,
`No_Identitas` int( 50 ) NOT NULL ,
`Nama_Lengkap` varchar( 50 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Alamat` text CHARACTER SET latin1 COLLATE latin1_general_ci
NOT NULL ,
`Kota` varchar( 50 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Email` varchar( 100 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`No_Telepon` varchar( 30 ) NOT NULL ,
`Nama_Produk` varchar( 100 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Jenis_Produk` enum( 'Makanan', 'Minuman' ) NOT NULL ,
`Deskripsi` text NOT NULL ,
`Gambar` text NOT NULL ,
`Status` enum( 'Belum Disetujui', 'Tidak Disetujui', 'Disetujui' )
CHARACTER SET latin1 COLLATE latin1_general_ci NOT[...]

```

13. Membuat Tabel Outlet

```

CREATE TABLE `db_manajemenproduk`.`tbl_pesanan_outlet` (
`Kode_Pesanan_Outlet` INT( 11 ) NOT NULL AUTO_INCREMENT ,
`Kode_Barang` INT( 10 ) NOT NULL ,

```

```

`ID_Outlet` VARCHAR( 10 ) NOT NULL ,
`Jumlah` INT( 11 ) NOT NULL ,
`Tgl_Pesanan` DATE NOT NULL ,
`Status` ENUM( 'Belum Disetujui', 'Tidak Disetujui', 'Disetujui' ) NOT
NULL ,
`Catatan_Admin` TEXT NOT NULL ,
`Data` ENUM( 'Baru', 'Lama' ) NOT NULL ,
PRIMARY KEY ( `Kode_Pesanan_Outlet` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;

```

14. Membuat Tabel Suplai

```

CREATE TABLE `db_manajemenproduk`.`tbl_suplai` (
`No_Suplai` INT( 10 ) NOT NULL AUTO_INCREMENT ,
`ID_Suplaier` VARCHAR( 10 ) NOT NULL ,
`Kode_Barang` INT( 10 ) NOT NULL ,
`Nama_Barang` VARCHAR( 50 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`ID_Kategori` INT( 5 ) NOT NULL ,
`Qity` INT( 11 ) NOT NULL ,
`Harga_PerItem` INT( 11 ) NOT NULL ,
`Catatan_Suplaier` TEXT NOT NULL ,
`Tgl_Pengajuan` DATE NOT NULL ,
`Status` ENUM( 'Belum Disetujui', 'Tidak Disetujui', 'Disetujui' )
CHARACTER SET latin1 COLLATE latin1_general_ci NOT NULL ,

```

```

`Catatan_Admin` TEXT CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Data` ENUM( 'Baru', 'Lama' ) NOT NULL DEFAULT 'Baru',
PRIMARY KEY ( `No_Suplai` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;

```

15. Membuat Tabel Suplaier

```

CREATE TABLE `db_manajemenproduk`.`tbl_suplaier` (
`ID_Suplaier` VARCHAR( 10 ) NOT NULL ,
`Kartu_Identitas` ENUM( 'KTP', 'SIM', 'PASSPORT', 'OTHER' ) NOT
NULL ,
`No_Identitas` INT( 100 ) NOT NULL ,
`Nama_Lengkap` VARCHAR( 100 ) NOT NULL ,
`Alamat` VARCHAR( 100 ) NOT NULL ,
`Kota` VARCHAR( 30 ) NOT NULL ,
`No_Telepon` VARCHAR( 30 ) NOT NULL ,
`Email` VARCHAR( 200 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
`Status` ENUM( 'Suplaier' ) NOT NULL ,
`Username` VARCHAR( 100 ) NOT NULL ,
`Password` VARCHAR( 200 ) NOT NULL ,
`foto` TEXT NOT NULL ,
`DateTime_InputData` DATETIME NOT NULL ,
PRIMARY KEY ( `ID_Suplaier` )

```

```
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

16. Membuat Tabel Pengiriman

```
CREATE TABLE `db_manajemenproduk`.`tbl_pengiriman` (
  `Kode_Pengiriman` INT( 10 ) NOT NULL AUTO_INCREMENT ,
  `No_Pemesanan` INT( 10 ) NOT NULL ,
  `Tgl_Pengiriman` DATE NOT NULL ,
  `Jam_Pengiriman` TIME NOT NULL ,
  `Kirim_Via` VARCHAR( 50 ) CHARACTER SET latin1 COLLATE
latin1_general_ci NOT NULL ,
  `No_Resi_Pengiriman` VARCHAR( 100 ) CHARACTER SET latin1
COLLATE latin1_general_ci NOT NULL ,
  `Status_Pengiriman` VARCHAR( 100 ) CHARACTER SET latin1
COLLATE latin1_general_ci NOT NULL ,
  PRIMARY KEY ( `Kode_Pengiriman` )
) ENGINE = MYISAM DEFAULT CHARSET = latin1;
```

4.5.4 Implementasi Antarmuka

Dalam membuat atau mengembangkan aplikasi apapun, antarmuka memegang peranan yang cukup penting. Antar muka yang menarik (*user friendly*) dapat memudahkan pengguna dalam mengoperasikan aplikasi yang telah dibuat. Oleh karena itu, antar muka pada sistem informasi manajemen produk dibuat semenarik mungkin dan sesederhana mungkin

sehingga admin dan nasabah dapat mengoperasikan aplikasi ini dengan mudah. Lebih jelasnya akan digambarkan sebagai berikut:

4.5.4.1 Antar Muka

1. Antar Muka Index Customer

Berikut ini merupakan antar muka halaman index customer pada sistem informasi manajemen produk di uppks melati:

Gambar 4.30 Antar Muka Halaman Index Customer

2. Antar Muka Home Admin

Berikut ini merupakan antar muka home admin pada sistem informasi Manajemen Produk di UPPKS Melati:

Gambar 4.31 Antar Muka Home Admin

3. Antar Muka Home Suplier

Berikut ini merupakan antar muka home suplier pada sistem informasi Manajemen Produk di UPPKS Melati:

Gambar 4.32 Antar Muka Home Suplier

4. Antar Muka Home Outlet

Berikut ini merupakan antar muka home outlet pada sistem informasi Manajemen Produk di UPPKS Melati:

Gambar 4.33 Antar Muka Home Outlet

5. Antar Muka Data Suplier

Berikut ini merupakan antar muka data suplier pada sistem informasi Manajemen Produk di UPPKS Melati:

Gambar 4.34 Antar Muka Data Suplier

6. Antar Muka Data Outlet

Berikut ini merupakan antar muka data outlet pada sistem informasi Manajemen Produk di UPPKS Melati:

Gambar 4.35 Antar Muka Data Outlet

7. Antar Muka Data Produk

Berikut ini merupakan antar muka data produk pada sistem informasi Manajemen Produk di UPPKS Melati:

No	ID Suplaier	Nama	Kategori	Nama Barang	Berat KG	Harga Beli	Harga Jual	Stock	Diskon	Terbaru	Gambar	Action
1	SPL-00003	Dita	Makanan	Kencur	0.1	Rp. 10,000,-	Rp. 20,000,-	60	0	Yes		Detail Edit Hapus
2	SPL-00003	Dita	Makanan	mie	3.1	Rp. 10,000,-	Rp. 70,000,-	78	0	Yes		Detail Edit Hapus
3	SPL-00003	Dita	Minuman	Merkisa	3.5	Rp. 22,000,-	Rp. 50,000,-	18	0	No		Detail

Gambar 4.36 Antar Muka Data Produk

8. Antar Muka Suplai Produk

Berikut ini merupakan antar muka suplai produk pada sistem informasi Manajemen Produk di UPPKS Melati:

No	Kode Barang	Kategori	Nama Barang	Qty	Harga / Buah	Total	Produk Baru	Diskon	Gambar	Action
1	254	Makanan	Kencur	60 Buah	Rp. 10,000,-	Rp. 600,000,-	Yes	0		Suplai Now
2	253	Makanan	mie	78 Buah	Rp. 10,000,-	Rp. 780,000,-	Yes	0		Suplai Now
3	10	Minuman	Merkisa	18 Buah	Rp. 22,000,-	Rp. 396,000,-	No	0		Suplai Now

Gambar 4.37 Antar Muka Suplai Produk

9. Antar Muka Ambil Produk

Berikut ini merupakan antar muka ambil produk pada sistem informasi Manajemen Produk di UPPKS Melati:

No	Kategori	Nama Barang	Jumlah	Tgl. Pesanan	Status	Gambar
1	Minuman	Merkisa	2	2018-07-10	Disetujui	
2	Minuman	Sirup Ternikmat Sejagat Raya	5	2018-07-10	Belum Disetujui	

Gambar 4.38 Antar Muka Ambil Produk

10. Antar Muka Pembelian

Berikut ini merupakan antar muka pembelian pada sistem informasi Manajemen Produk di UPPKS Melati:

Gambar 4.39 Antar Muka Pembelian

11. Antar Muka Keranjang Belanja

Berikut ini merupakan antar muka keranjang belanja pada sistem informasi Manajemen Produk di UPPKS Melati:

Gambar 4.40 Antar Muka Keranjang Belanja

12. Antar Muka List Pembelian

Berikut ini merupakan antar muka list pembelian pada sistem informasi Manajemen Produk di UPPKS Melati:

No.Pemesanan	Nama_Lengkap	Tgl. Pemesanan	Jam_Pemesanan	Status	Aksi
75	rahman	17 Juli 2018	16:53:48	Lunas	Detail
74	rahman	17 Juli 2018	16:42:47	Baru	Detail
72	rahman	17 Juli 2018	11:08:42	Baru	Detail

Gambar 4.41 Antar Muka list pembelian

13. Antar Muka Bukti Transfer

Berikut ini merupakan antar muka bukti transfer pada sistem informasi Manajemen Produk di UPPKS Melati:

No	No. Pembelian	Nama Rekening	No. Rekening	Deskripsi	Waktu_InputData	Data	Bukti	-
1	60	sdaf	rqwerq	fdsasdf	2018-07-04 08:12:23	Lama	
	Lihat
2	59			dsfasf	2018-07-04 08:05:19	Lama	
	Lihat
3	58			jygh	2018-07-04 08:04:31	Lama	
	Lihat

Gambar 4.42 Antar Muka Bukti Transfer

4.5.5. Implementasi instalasi program

Berikut ini merupakan implementasi instalasi program bagaimana cara menggunakan program Sistem Informasi manajemen prouduk di UPPKS Melati, langkah-langkahnya adalah sebagai berikut:

1. Kompres file aplikasi web kedalam bentuk.zip, kemudian upload file aplikasi web yang telah berbentuk.zip dengan membuka program filezilla dan masukan nama *host*, *username*, *password*, dan *port*. Berikut adalah gambar jelasnya sebagai berikut:

Gambar 4.43 Upload Aplikasi Web Server ke Hosting

2. Setelah Upload file aplikasi web nya ke *server hosting*, *setting username* dan *password* untuk *database* website nya di *server hosting* setelah itu *import* file *database.sql* ke *phpmyadmin* di *server hosting*, berikut adalah gambar setelah *database.sql* berhasil di *import*:

Gambar 4.44 Pengaturan Basis Data di Web Hosting

3. Setelah *database.sql* berhasil di *import* ketikkan alamat website di browser, seperti gambar tampilan halaman login admin sistem informasi Manajemen Produk di UPPKS Melati setelah di hosting:

Gambar 4.45 Halaman Index Customer Setelah Upload ke Server
Hosting