
86

BAB 6

KESIMPULAN DAN SARAN

6.1. Kesimpulan
 Berdasarkan sistem yang telah dibuat dapat ditarik

kesimpulan sebagai berikut yaitu:

1. Penulis telah dapat membangun aplikasi

pembelajaran dokter kecil untuk siswa SD berbasis

multimedia.

2. Aplikasi Dokter Kecil (DokCil) dibangun dengan

menggabungkan elemen-elemen multimedia yaitu teks,

gambar, suara, animasi, dan video yang dapat

berjalan dengan baik.

6.2. Saran
 Saran dari penulis untuk pengembangan aplikasi

DokCil ini lebih lanjut adalah aplikasi dokter kecil

dapat dikembangkan lebih lanjut dalam pembelajaran

online sehingga aplikasi ini dapat diakses oleh

pengguna dari manapun juga dan menambahkan materinya.

86

DAFTAR PUSTAKA

Albert, 2007, Pembangunan Aplikasi Pembelajaran

Kebudayaan Untuk Siswa Sekolah Dasar, Skripsi

Program Studi Teknik Informatika Atma Jaya

(Unpublished), Universitas Atma Jaya Yogyakarta.

Alisa, Marthya, 2010, Pembangunan Aplikasi Pembelajaran

Panca Indera untuk Siswa SD Berbasis Multimedia,

Skripsi Program Studi Teknik Informatika Atma Jaya

(Unpublished), Universitas Atma Jaya Yogyakarta.

Aryani, Tanti, 2006, Aplikasi Belajar Bahasa Inggris

dengan Visualisasi Animasi dan Game, Skripsi Jurusan

Teknik Informatika (Unpublished), Universitas Sanata

Dharma, Yogyakarta.

Chandra, 2006, ActionScript Flash MX 2004 untuk

Profesional, Maxikom, Palembang.

Damayanti, Septi, Eka, 2010, Aplikasi Ensiklopedia Sains

Berbasis Multimedia, Skripsi Prodi Teknik

Informatika, STIMIK Amikom Yogyakarta.

Dale, E. , 1946, The cone of experience, In Audio-visual

methods in teaching, (pp. 37-51), New York: Dryden

Press, In D. P. Ely & T. Plomp (Eds.), Classic

Writings on Instructional Technology (Vol. 1, pp.

169 – 180), Englewood: Libraries Unlimited, Inc.

87

Hoess, Kressentia, 2009, Pengembangan Aplikasi Multimedia

Mengenai Pemanasan Global Bagi Siswa Sekolah Dasar,

Skripsi Program Studi Teknik Informatika Atma Jaya

(Unpublished), Universitas Atma Jaya Yogyakarta.

Hofstetter, Fred, T., 2001, Multimedia Literacy, Third

Edition, McGrawHill.

Istiarti, T, Emmy R, Priyadi N. 2003. Pemberdayaan

Masyarakat. Semarang: Bagian Pendidikan Kesehatan

dan Ilmu Perilaku Fakultas Kesehatan Masyarakat

UNDIP

Madcoms, 2004, Macromedia Flash MX 2004, Yogyakarta:

Andi.

Menkes: Dokter Kecil Penggerak Kesehatan Sekolah,

Tribunnews.com (20 Mei 2010).

Putri, Yuliani, Tri, 2010, Aplikasi Multimedia sebagai

Media Pengembangan Kreativitas Menggambar untuk

Anak2 pada TK Islam Al Azhar 31 Yogyakarta, Skripsi

Prodi Tek.Informatika, STIMIK AMIKOM, Yogyakarta

Sigit, Bambang, Joko, 2008, Pengembangan Pembelajaran

dengan Menggunakan Multimedia Interaktif untuk

Pembelajaran yang Berkualitas, Karya Tulis Ilmiah,

88

Fakultas Ilmu Pendidikan, Universitas Negeri

Semarang.

Suyanto, M, 2005, MULTIMEDIA Alat untuk Meningkatkan

Keunggulan Bersaing, Andi Offset, Yogyakarta.

Syarif, Maulana, Arry, dkk, 2009, Membuat Mini Games Seru

Dengan Flash, Andi Offset, Yogyakarta.

Yunita, Syerin, Silvia, 2008, Pengembangan Aplikasi

Jarimatika Untuk Anak TK Berbasis Multimedia,

Skripsi Program Studi Teknik Informatika Atma Jaya

(Unpublished), Universitas Atma Jaya Yogyakarta.

SPESIFIKASI KEBUTUHAN PERANGKAT LUNAK

Pembangunan Aplikasi Pembelajaran Dokter
Kecil untuk Siswa SD Berbasis Multimedia

(DokCil)

Disusun oleh:

Margareta Novita Shinta W.

05 07 04752

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS ATMA JAYA YOGYAKARTA

Program Studi Teknik

Informatika

Fakulkantung Teknologi
Industri

Nomor Dokumen Halaman

SKPL-DokCil 1/40
Revisi 17-12-2010

SKPL

Program Studi Teknik Informatika SKPL- DokCil 2/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

DAFTAR PERUBAHAN

Revisi Deskripsi

A

B

C

D

E

F

INDEX

TGL

- A B C D E F G

Ditulis

oleh

Diperiksa

oleh

Disetujui

oleh

Program Studi Teknik Informatika SKPL- DokCil 3/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Halaman Perubahan

Halaman Revisi Halaman Revisi

Program Studi Teknik Informatika SKPL- DokCil 4/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Isi
1 Pendahuluan .. 6
1.1 Tujuan .. 6
1.2 Lingkup Masalah ... 6
1.3 Definisi, Akronim dan Singkatan 7
1.4 Referensi ... 7
1.5 Deskripsi umum (Overview) 8

2 Deskripsi Kebutuhan .. 8
2.1 Perspektif produk ... 8
2.2 Fungsi Produk ... 9
2.3 Karakteristik Pengguna 11
2.4 Batasan-batasan .. 11

3 Kebutuhan khusus .. 12
3.1 Kebutuhan Antarmuka Eksternal 12

3.1.1 Antarmuka Pemakai 12
3.1.2 Antarmuka Perangkat Keras 12
3.1.3 Antarmuka Perangkat Lunak 12

3.2 Kebutuhan Fungsionalitas 13
3.2.1 Aliran Informasi 13
3.2.1.1 DFD Level 0 13
3.2.1.1.1 Entitas Data 13
3.2.1.1.2 Proses 13
3.2.1.1.3 Topologi 14

3.2.1.2 DFD Level 1 KARITOKI 15
3.2.1.2.1 Entitas Data 15
3.2.1.2.2 Proses 15
3.2.1.2.3 Topologi 16

3.2.1.3 DFD Level 2 Proses Cerita 17
3.2.1.3.1 Entitas Data 17
3.2.1.3.2 Proses 17
3.2.1.3.3 Topologi 17

3.2.2 Deskripsi Proses 18
3.2.2.1 Proses Cerita 18
3.2.2.1.1 Entitas data masukan 18
3.2.2.1.2 Algoritma atau formula dari proses 18
3.2.2.1.3 Entitas data terlibat 18

3.2.2.2 Proses Cerita Yusuf 18
3.2.2.2.1 Entitas data masukan 18
3.2.2.2.2 Algoritma atau formula dari proses 19
3.2.2.2.3 Entitas data terlibat 19

3.2.2.3 Proses fakta Cerita Yunus 19
3.2.2.3.1 Entitas data masukan 19
3.2.2.3.2 Algoritma atau formula dari proses 19
3.2.2.3.3 Entitas data terlibat 19

3.2.2.4 Proses Latihan 27
3.2.2.4.1 Entitas data masukan 27
3.2.2.4.2 Algoritma atau formula dari proses 27
3.2.2.4.3 Entitas data terlibat 27

3.2.2.5 Proses Permainan 27
3.2.2.5.1 Entitas data masukan 27
3.2.2.5.2 Algoritma atau formula dari proses 27
3.2.2.5.3 Entitas data terlibat 28

4 Kamus Data .. 28

Program Studi Teknik Informatika SKPL- DokCil 5/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Gambar

Gambar 1. DFD Level 0 KARITOKI..................... 15
Gambar 2. DFD Level 1 KaRiToKi...................... 17
Gambar 3. DFD Level 2 Proses 2 Cerita 18
Gambar 4. DFD Level 2 Proses 4 Permainan Error! Bookmark

not defined.
Gambar 6. DFD Level 3 Proses 2.1 cerita Yusuf ... Error!

Bookmark not defined.
Gambar 7. DFD Level 3 Proses 2.1 cerita Yusuf ... Error!

Bookmark not defined.

Program Studi Teknik Informatika SKPL- DokCil 6/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Pembangunan Aplikasi Pembelajaran Dokter Kecil

Siswa SD Berbasis Multimedia

(DokCil)

1 Pendahuluan

1.1 Tujuan

Dokumen Spesifikasi Kebutuhan Perangkat Lunak

(SKPL) ini merupakan Pembangunan Aplikasi Pembelajaran

Dokter Kecil Siswa SD Berbasis Multimedia (DokCil)

untuk mendefinisikan kebutuhan perangkat lunak, yang

meliputi antarmuka eksternal, dan atribut, serta

mendefinisikan fungsi perangkat lunak, juga

mendefinisikan batasan perancangan perangkat lunak.

Dokumen ini digunakan oleh pembangun perangkat lunak

sebagai acuan teknis untuk pembangunan perangkat lunak

DokCil yang merupakan perangkat lunak yang digunakan

untuk memberikan pembelajaran tentang peran penting

dokter kecil, serta pengetahuan yang harus diketahui

oleh dokter kecil.

1.2 Lingkup Masalah

Perangkat Lunak DokCil dikembangkan dengan tujuan

sebagai berikut:

1. Menampilkan aplikasi untuk pembelajaran dokter

kecil.

2. Memberikan pengetahuan tentang informasi-informasi

yang berhubungan dengan dokter kecil.

3. Menguji kemampuan pengguna dalam pemahamannya

tentang pengetahuan, peran dan tugas dokter kecil.

4. Menguji kemampuan dokter kecil dalam permainan

puzzel.

Program Studi Teknik Informatika SKPL- DokCil 7/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

1.3 Definisi, Akronim dan Singkatan

Daftar definisi akronim dan singkatan:

Keyword/Phrase Definisi

SKPL Merupakan spesifikasi kebutuhan dari

perangkat lunak yang akan dikembangkan.

SKPL-DokCil-XX Kode yang merepresentasikan kebutuhan

pada DokCil (Aplikasi Pembelajaran

Dokter Kecil untuk Siswa SD Berbasis

Multimedia)

DokCil Aplikasi Pembelajaran Dokter Kecil untuk

Siswa SD Berbasis Multimedia merupakan

aplikasi yang dibuat.

DFD Data Flow Diagram merupakan teknis

grafis yang menggambarkan aliran

informasi dan transformasi yang

diaplikasikan saat data bergerak dari

input menjadi output.

1.4 Referensi

Referensi yang digunakan pada perangkat lunak

tersebut adalah:

Alisa, Marthya. Spesifikasi Kebutuhan Perangkat

Lunak Sistem Aplikasi Pembelajaran Panca Indera

Untuk Siswa SD Berbasis Multimedia (AMPERA).

Universitas Atma Jaya Yogyakarta,2010

Program Studi Teknik Informatika SKPL- DokCil 8/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

1.5 Deskripsi Umum (Overview)

Secara umum dokumen SKPL tersebut terbagi atas 3

bagian utama. Bagian utama berisi penjelasan mengenai

dokumen SKPL tersebut yang mencakup tujuan pembuatan

SKPL, ruang lingkup masalah dalam pengembangan

perangkat lunak tersebut, definisi, referensi dan

deskripsi umum tentang dokumen SKPL ini.

Bagian kedua berisi penjelasan umum tentang

perangkat lunak DokCil yang akan dikembangkan, mencakup

perspektif produk yang akan dikembangkan, fungsi

perangkat lunak, karakteristik user, batasan dalam

penggunaan perangkat lunak dan asumsi yang dipakai

dalam pengembangan perangkat lunak DokCil tersebut.

Bagian ketiga berisi penjelasan secara lebih rinci

tentang kebutuhan perangkat lunak DokCil yang akan

dikembangkan.

2 Deskripsi Kebutuhan

2.1 Perspektif produk

DokCil adalah perangkat lunak yang dibangun untuk

memberikan pembelajaran dokter kecil membantu pengguna,

terutama anak-anak yang berusia 7-13 tahun dalam

memberikan pengenalan tentang pengetahuan dokter kecil,

dengan tampilan yang mudah dan menarik, menguji

kemampuan anak-anak yang berusia 7-13 tahun mengenai

pemahaman terhadap pengetahuan tentang dokter kecil

dengan adanya quiz dan permainan yang berhubungan

dengan dokter kecil.

Pengguna berinteraksi dengan sistem yang

ditampilkan secara interaktif dan dilengkapi dengan

Program Studi Teknik Informatika SKPL- DokCil 9/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

teks, gambar, animasi, suara, warna, dan video yang

menarik sehingga diharapkan perangkat lunak ini dapat

berguna sebagai alat bantu dalam mempelajari tentang

pengetahuan dokter kecil secara lebih jelas dan nyata.

User berinteraksi dengan sistem yang ditampilkan

dalam bentuk halaman windows. Secara garis besar,

proses diawali dengan melakukan request terhadap

pilihan proses yang ada untuk menuju ke halaman yang

diinginkan.

2.2 Fungsi Produk

DokCil seperti yang telah dijelaskan diatas,

merupakan perangkat lunak untuk mempelajari tentang

pengetahuan dokter kecil dalam aplikasi multimedia

sehingga mempermudah dalam memahaminya. Adapun fungsi-

fungsi produk perangkat lunak DokCil berdasarkan user

adalah sebagai berikut:

1. Fungsi Tampil Halaman Utama (SKPL-DOKCIL-01) adalah

fungsi yang digunakan untuk menampilkan halaman

utama DokCil.

2. Fungsi Materi (SKPL-DOKCIL-02)

2.1 Fungsi Tampil Dokter Kecil (SKPL-DOKCIL-02-01)

adalah fungsi yang digunakan untuk menampilkan

penjelasan dan elemen-elemen yang berhubungan

dengan dokter kecil.

2.2 Fungsi Tampil Kesehatan (SKPL-DOKCIL-02-02)

adalah fungsi yang digunakan untuk menampilkan

menu Perilaku Hidup Bersih dan Sehat, 10 Tanda

Umum Anak Bergizi Baik, dan Penghitungan Berat

Badan Ideal. Fungsi Kesehatan meliputi:

Program Studi Teknik Informatika SKPL- DokCil 10/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

2.1.1 Fungsi Tampil Perilaku Hidup Bersih dan

Sehat (SKPL-DOKCIL-02-02-01)

 Pilihan menu ini berisi macam-macam

perilaku hidup bersih dan sehat yang

disertai dengan penjelasannya.

2.1.1.1 Fungsi Tampil Video (SKPL-DOKCIL-02-02-

01-01)

Fungsi ini digunakan untuk menampilkan

video perilaku hidup bersih dan sehat.

2.1.2 Fungsi Tampil 10 Tanda Umum Anak Bergizi

Baik (SKPL-DOKCIL-02-02-02)

Pilihan menu ini menyajikan 10 tanda-

tanda anak bergizi baik yang disertai

dengan penjelasan untuk tiap-tiap poin-

nya.

2.1.3 Fungsi Menghitung Berat Badan Ideal

(SKPL-DOKCIL-02-02-03)

Pilihan menu ini digunakan untuk

menghitung berat badan ideal anak dengan

masukan berat badan dan tinggi badan.

2.3 Fungsi Tampil Tubuh Kita (SKPL-DOKCIL-02-03)

Fungsi ini digunakan untuk menampilkan gambar

dan bagian-bagian dari tubuh manusia disertai

penjelasannya.

3. Fungsi Tampil Latihan Soal (SKPL-DOKCIL-03)

Fungsi ini digunakan untuk menampilkan latihan

soal mengenai materi DokCil yang sudah disampaikan

sebelumnya.

Program Studi Teknik Informatika SKPL- DokCil 11/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

4. Fungsi Tampil Permainan(SKPL-DOKCIL-04)

Fungsi ini digunakan untuk menampilkan permainan

yang berhubungan dengan pembelajaran dokter kecil.

5. Fungsi Tampil Profil(SKPL-DOKCIL-05)

Fungsi ini digunakan untuk menampilkan profil

pembuat dan profil aplikasi yang dibuat.

2.3 Karakteristik Pengguna

Pengguna perangkat lunak DokCil ditujukan untuk

anak-anak yang berusia 7-13 tahun. Tetapi, jika anak-

anak tersebut masih kesulitan dalam mengoperasikan

komputer, maka dibutuhkan pendampingan dalam

pengoperasiannya.

2.4 Batasan-batasan

Batasan-batasan dalam pengembangan perangkat lunak

DokCil tersebut adalah :

1. Kebijaksanaan Umum

 Berpedoman pada tujuan dari pengembangan perangkat

lunak DokCil.

2. Keterbatasan perangkat keras

Dapat diketahui kemudian setelah sistem ini

berjalan (sesuai dengan kebutuhan).

3. Kebutuhan keandalan

Pembangunan perangkat lunak ini dibatasi pada

kemudahan user dan kecepatan dalam proses

pengolahannya.

Program Studi Teknik Informatika SKPL- DokCil 12/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3 Kebutuhan khusus

3.1 Kebutuhan Antarmuka Eksternal

Kebutuhan antar muka eksternal pada perangkat lunak

DokCil meliputi kebutuhan antarmuka pemakai, antarmuka

perangkat keras, antarmuka perangkat lunak.

3.1.1 Antarmuka Pemakai

User berinteraksi dengan antarmuka yang

ditampilkan dalam layar komputer berbasis multimedia

yaitu menggabungkan teks, gambar, animasi, dan suara

dengan format program dengan pilihan fungsi dan

tampilan informasi pada layar monitor.

3.1.2 Antarmuka Perangkat Keras

Antarmuka perangkat keras yang digunakan dalam

perangkat lunak DokCil adalah:

1. PC dengan spesifikasi minimal:

- Prosesor dengan kecepatan 2,40 GHz

- Windows 2000/XP

- Memori 256 MB RAM

- VGA

2. Harddisk 40 G

3. Mouse dan Keyboard

4. Monitor

5. CD-ROM drive

6. Sound Card dan Speaker

3.1.3 Antarmuka Perangkat Lunak

Perangkat lunak yang dibutuhkan dalam pembuatan

perangkat lunak DokCil adalah sebagai berikut :

Program Studi Teknik Informatika SKPL- DokCil 13/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

1. Windows 2000/XP, Vista

Sumber : Microsoft.

Sebagai sistem operasi komputer.

2. Nama : Adobe Photoshop CS3

Sumber : Adobe

Sebagai project tools yang dibutuhkan dalam

pembuatan gambar – gambar yang digunakan dalam

perangkat lunak.

3. Nama : Adobe Flash CS3 Profesional

Sumber : Adobe

Sebagai project tools yang dibutuhkan dalam

pembuatan animasi yang digunakan sebagai elemen

multimedia dalam DokCil.

3.2 Kebutuhan Fungsionalitas

3.2.1 Aliran Informasi

3.2.1.1 DFD Level 0

3.2.1.1.1 Entitas Data

 Entitas eksternal yang terlibat dalam pembuatan

perangkat lunak DokCil (Aplikasi Pembelajaran Dokter

Kecil) tersebut adalah user, dalam hal ini adalah anak-

anak Yang berusia 7-13 tahun yang merupakan entitas

yang terlibat dalam seluruh proses yang terjadi dalam

perangkat lunak DokCil tersebut.

3.2.1.1.2 Proses

 Proses yang terjadi dalam perangkat lunak DokCil

tersebut adalah sistem akan menerima input data berupa

pilihan proses yaitu pilihan proses tampil halaman

Program Studi Teknik Informatika SKPL- DokCil 14/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

utama, proses tampil dokter kecil, proses tampil

kesehatan, proses tampil tubuh kita, proses tampil

latihan soal, proses tampil permainan, proses tampil

profil. Kemudian sistem akan memberikan tanggapan atau

respon kepada user berupa:

1. Tampilan awal halaman pembuka dari DokCil.

2. Tampilan materi menampilkan halaman menu materi

tentang dokter kecil.

3. Tampilan dokter kecil untuk menampilkan penjelasan

tentang dokter kecil.

4. Tampilan kesehatan untuk menampilkan pilihan menu

perilaku hidup bersih dan sehat, 10 tanda umum

anak bergizi baik, dan penghitungan berat badan

ideal.

5. Tampilan tubuh kita untuk menjelaskan bagian dari

tubuh manusia dan penjelasannya.

6. Tampilan latihan soal untuk mengetahui latihan

soal mengenai materi dokter kecil yang sudah

disampaikan.

7. Tampilan Permainan untuk menampilkan permainan.

8. Tampilan Profil untuk menampilkan profil pembuat

dan profil aplikasi yang dibuat.

9. Topologi

Topologi dari proses perangkat lunak DokCil dapat

dilihat pada Gambar 1 DFD Level 0.

Program Studi Teknik Informatika SKPL- DokCil 15/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Gambar 1. DFD Level 0 (Diagram Konteks) DokCil

3.2.1.2 DFD Level 1 DokCil

3.2.1.2.1 Entitas Data

 Entitas data eksternal sesuai dengan entitas

data pada DFD Level 0.

3.2.1.2.2 Proses

 Secara umum, proses yang terjadi dalam DFD

Level 1 mencakup 6 bagian yaitu :

1. Proses Halaman Utama
Proses halaman utama adalah proses untuk

memberikan informasi pembuka mengenai perangkat

lunak DokCil.

2. Proses Materi
Proses Materi adalah proses untuk menampilkan menu

tentang materi yang dibahas dalam perangkat lunak

DokCil ini yaitu meliputi:

2.1 Proses Kesehatan

Program Studi Teknik Informatika SKPL- DokCil 16/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Proses Kesehatan adalah proses untuk

menampilkan menu tentang kesehatan yang

meliputi:

a. Proses Perilaku Hidup Bersih dan Sehat
Proses ini untuk menampilkan poin-poin

tentang perilaku hidup sehat.

b. Proses 10 Tanda Umum Anak Bergizi Baik
Proses ini untuk menampilkan poin-poin

tentang tanda umum anka bergizi baik.

c. Proses Penghitungan Berat Badan Ideal
Proses ini untuk menampilkan dan menghitung

berat badan ideal anak.

2.2 Proses Tubuh Kita

Proses tubuh kita adalah proses untuk

menampilkan gambar bagian-bagian tubuh

manusia serta menjelaskannya.

3. Proses Latihan Soal
Proses latihan adalah proses untuk menampilkan

latihan mengenai materi yang sudah disampaikan.

4. Proses Permainan
Proses Permainan adalah proses untuk menampilkan

permainan.

5. Proses Profil
Proses Profil adalah proses untuk menampilkan

profil pembuat dan juga profil aplikasi yang

dibuat.

3.2.1.2.3 Topologi

Topologi dari proses perangkat lunak DokCil dapat

dilihat pada Gambar 2 DFD Level 1.

Program Studi Teknik Informatika SKPL- DokCil 17/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

USER
1

Halaman
Utama

4
Permainan

3
Latihan

Soal

Tampilan Profil

5
Profil

Pilihan Halaman Utama

Tampilan Latihan Soal
Tampilan Permainan

2
Materi

Pilihan Dokter Kecil
Pilihan Kesehatan

Pilihan Tubuh Kita

Pilihan Latihan Soal
Pilihan Permainan

Pilihan Profil

Tampilan Latihan Soal

Tampilan Dokter Kecil

Tampilan Kesehatan
Tampilan Tubuh Kita

 Gambar 2. DFD Level 1 (Diagram Konteks) DokCil

3.2.1.3 DFD Level 2 Proses Materi

3.2.1.3.1 Entitas Data

 Entitas data yang terlibat dalam DFD Level 2

proses materi adalah proses untuk menampilkan menu-menu

utama yang terdapat pada materi dokter kecil.

3.2.1.3.2 Proses

 Secara umum, proses yang terjadi dalam DFD Level 2

proses materi adalah untuk menampilkan menu-menu dari

materi dokter kecil.

3.2.1.3.3 Topologi

Topologi dari proses perangkat lunak DokCil dapat

dilihat pada Gambar 3 DFD Level 2 proses materi.

Program Studi Teknik Informatika SKPL- DokCil 18/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Gambar 3. DFD Level 2 Proses Materi

3.2.2 Deskripsi Proses

3.2.2.1 Proses Materi

3.2.2.1.1 Entitas data masukan

Entitas data masukan dalam subproses materi

yaitu pilihan proses tentang materi dokter kecil.

3.2.2.1.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih proses

materi kemudian akan muncul materi mengenai dokter

kecil berupa suara, teks, gambar, dan animasi.

3.2.2.1.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah materi mengenai dokter kecil.

3.2.2.2 Proses Dokter Kecil

3.2.2.2.1 Entitas data masukan

 Entitas data masukan dalam subproses Dokter

Kecil yaitu pilihan proses dokter kecil.

Program Studi Teknik Informatika SKPL- DokCil 19/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.2.2.2.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih dokter

kecil, kemudian akan muncul informasi materi mengenai

dokter kecil berupa suara, teks, gambar, suara dan

animasi.

3.2.2.2.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai dokter kecil.

3.2.2.3 Proses Kesehatan

3.2.2.3.1 Entitas data masukan

 Entitas data masukan dalam subproses

kesehatan yaitu pilihan proses kesehatan.

3.2.2.3.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih

kesehatan, kemudian akan muncul informasi materi

mengenai kesehatan berupa teks, gambar, suara dan

animasi.

3.2.2.3.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai kesehatan.

3.2.2.4 Proses Perilaku Hidup Bersih dan Sehat

3.2.2.4.1 Entitas data masukan

 Entitas data masukan dalam subproses perilaku

hidup bersih dan sehat yaitu pilihan proses perilaku

hidup bersih dan sehat.

3.2.2.4.2 Algoritma atau formula dari proses

Program Studi Teknik Informatika SKPL- DokCil 20/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Subproses yang terjadi yaitu memilih perilaku

hidup bersih dan sehat, kemudian akan muncul informasi

materi mengenai perilaku hidup bersih dan sehat berupa

teks, gambar, suara, video dan animasi.

3.2.2.4.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai perilaku hidup

bersih dan sehat.

3.2.2.5 Proses video perilaku hidup bersih dan sehat

3.2.2.5.1 Entitas data masukan

 Entitas data masukan dalam subproses video

perilaku hidup bersih dan sehat yaitu pilihan proses

video perilaku hidup bersih dan sehat.

3.2.2.5.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih video,

kemudian akan muncul informasi materi mengenai video

berupa gambar, suara dan animasi.

3.2.2.5.3 Entitas data terlibat

Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai video.

3.2.2.6 Proses 10 Tanda Umum Anak Bergizi Baik

3.2.2.6.1 Entitas data masukan

 Entitas data masukan dalam subproses 10 tanda

umum anak bergizi baik yaitu pilihan proses 10 tanda

umum anak bergizi baik.

3.2.2.6.2 Algoritma atau formula dari proses

Program Studi Teknik Informatika SKPL- DokCil 21/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Subproses yang terjadi yaitu memilih 10 tanda

umum anak bergizi baik, kemudian akan muncul informasi

materi mengenai 10 tanda umum anak bergizi baik berupa

teks, gambar, suara dan animasi.

3.2.2.6.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai 10 tanda umum anak

bergizi baik.

3.2.2.7 Proses Tanda Umum 1

3.2.2.7.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 1 yaitu pilihan proses tanda umum 1.

3.2.2.7.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 1, kemudian akan muncul informasi materi mengenai

tanda umum 1 berupa teks, gambar, suara dan animasi.

3.2.2.7.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 1.

3.2.2.8 Proses Tanda Umum 2

3.2.2.8.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 2 yaitu pilihan proses tanda umum 2.

3.2.2.8.2 Algoritma atau formula dari proses

Program Studi Teknik Informatika SKPL- DokCil 22/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Subproses yang terjadi yaitu memilih tanda

umum 2, kemudian akan muncul informasi materi mengenai

tanda umum 2 berupa teks, gambar, suara dan animasi.

3.2.2.8.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 2.

3.2.2.9 Proses Tanda Umum 3

3.2.2.9.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 3 yaitu pilihan proses tanda umum 3.

3.2.2.9.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 3, kemudian akan muncul informasi materi mengenai

tanda umum 3 berupa teks, gambar, suara dan animasi.

3.2.2.9.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 3.

3.2.2.10 Proses Tanda Umum 4

3.2.2.10.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 1 yaitu pilihan proses tanda umum 4.

3.2.2.10.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 4, kemudian akan muncul informasi materi mengenai

tanda umum 4 berupa teks, gambar, suara dan animasi.

Program Studi Teknik Informatika SKPL- DokCil 23/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.2.2.10.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 4.

3.2.2.11 Proses Tanda Umum 5

3.2.2.11.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 5 yaitu pilihan proses tanda umum 5.

3.2.2.11.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 5, kemudian akan muncul informasi materi mengenai

tanda umum 5 berupa teks, gambar, suara dan animasi.

3.2.2.11.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 5.

3.2.2.12 Proses Tanda Umum 6

3.2.2.12.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 6 yaitu pilihan proses tanda umum 6.

3.2.2.12.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 6, kemudian akan muncul informasi materi mengenai

tanda umum 6 berupa teks, gambar, suara dan animasi.

3.2.2.12.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 6.

Program Studi Teknik Informatika SKPL- DokCil 24/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.2.2.13 Proses Tanda Umum 7

3.2.2.13.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 7 yaitu pilihan proses tanda umum 7.

3.2.2.13.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 7, kemudian akan muncul informasi materi mengenai

tanda umum 7 berupa teks, gambar, suara dan animasi.

3.2.2.13.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 7.

3.2.2.14 Proses Tanda Umum 8

3.2.2.14.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 8 yaitu pilihan proses tanda umum 8.

3.2.2.14.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 8, kemudian akan muncul informasi materi mengenai

tanda umum 8 berupa teks, gambar, suara dan animasi.

3.2.2.14.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 8.

3.2.2.15 Proses Tanda Umum 9

3.2.2.15.1 Entitas data masukan

Program Studi Teknik Informatika SKPL- DokCil 25/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Entitas data masukkan dalam subproses tanda

umum 9 yaitu pilihan proses tanda umum 9.

3.2.2.15.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 9, kemudian akan muncul informasi materi mengenai

tanda umum 9 berupa teks, gambar, suara dan animasi.

3.2.2.15.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 9.

3.2.2.16 Proses Tanda Umum 10

3.2.2.16.1 Entitas data masukan

 Entitas data masukkan dalam subproses tanda

umum 10 yaitu pilihan proses tanda umum 10.

3.2.2.16.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tanda

umum 10, kemudian akan muncul informasi materi mengenai

tanda umum 10 berupa teks, gambar, suara dan animasi.

3.2.2.16.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tanda umum 10.

3.2.2.17 Video 10 tanda umum anak bergizi baik

3.2.2.17.1 Entitas data masukan

 Entitas data masukkan dalam subproses video

10 tanda umum anak bergizi baik yaitu pilihan proses

video 10 tanda umum anak bergizi baik.

Program Studi Teknik Informatika SKPL- DokCil 26/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.2.2.17.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih video 10

tanda umum anak bergizi baik, kemudian akan muncul

informasi materi mengenai video 10 tanda umum anak

bergizi baik berupa teks, gambar, suara, video dan

animasi.

3.2.2.17.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai video 10 tanda

umum anak bergizi baik.

3.2.2.18 Proses Penghitungan Berat Badan Ideal

3.2.2.18.1 Entitas data masukan

 Entitas data masukan dalam subproses

penghitungan berat badan ideal yaitu pilihan proses

penghitungan berat badan ideal.

3.2.2.18.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih

penghitungan berat badan ideal, kemudian akan muncul

informasi materi mengenai penghitungan berat badan

ideal berupa teks, gambar, suara dan animasi.

3.2.2.18.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai penghitungan berat

badan ideal.

3.2.2.19 Proses Tubuh Kita

3.2.2.19.1 Entitas data masukan

Program Studi Teknik Informatika SKPL- DokCil 27/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Entitas data masukkan dalam subproses tubuh

kita yaitu pilihan proses tubuh kita.

3.2.2.19.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih tubuh

kita, kemudian akan muncul informasi materi mengenai

tubuh kita berupa teks, gambar, suara dan animasi.

3.2.2.19.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi materi mengenai tubuh kita.

3.2.2.20 Proses Latihan Soal

3.2.2.20.1 Entitas data masukan

 Entitas data masukan dalam subproses latihan

soal yaitu pilihan proses latihan soal.

3.2.2.20.2 Algoritma atau formula dari proses

 Subproses yang terjadi yaitu memilih pilihan

latihan soal, kemudian akan muncul informasi soal

mengenai materi dokter kecil berupa teks, gambar.

3.2.2.20.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi soal mengenai materi dokter kecil.

3.2.2.21 Proses Permainan

3.2.2.21.1 Entitas data masukan

 Entitas data masukan dalam subproses

Permainan yaitu pilihan proses Permainan.

3.2.2.21.2 Algoritma atau formula dari proses

Program Studi Teknik Informatika SKPL- DokCil 28/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Subproses yang terjadi yaitu memilih pilihan

Permainan, kemudian akan muncul permainan yang

berhubunga dengan materi dokter kecil.

3.2.2.21.3 Entitas data terlibat

 Entitas data yang terlibat dalam subproses

ini adalah informasi permainan.

3.2.2.22 Proses Profil

3.2.2.22.1 Entitas data masukan
Entitas data masukan dalam subproses proses

profil yaitu pilihan proses profil.

3.2.2.22.2 Algoritma atau formula dari proses

Subproses yang terjadi yaitu memilih pilihan

profil, kemudian akan muncul informasi profil mengenai

pembuat dan aplikasi yang dibuat berupa teks, gambar.

3.2.2.22.3 Entitas data terlibat

Entitas data yang terlibat dalam subproses

ini adalah informasi profil mengenai pembuat dan

aplikasi yang dibuat.

4 Spesifikasi data DokCil

4.1 Konstruksi data DokCil
Tipe record dalam konstruksi data DokCil adalah :

a. Data Soal (berisi soal pilihan ganda, suara

soal pilihan ganda, pilihan jawaban,

jawabannya)

Program Studi Teknik Informatika SKPL- DokCil 29/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

5 Kamus Data

Kamus data berdasarkan DFD yang dibuat adalah:

Nama Data: Halaman Utama

Deskripsi: Pilihan proses tentang halaman utama

yang dipilih user untuk ditampilkan

Dari : User

Ke : Halaman Utama

Struktur Data: Boolean

Nama Data: Tampilan Halaman Utama

Deskripsi: Tampilan proses halaman utama yang

dipilih user untuk ditampilkan

Dari : Halaman Utama

Ke : User

Struktur Data: .fla

Nama Data: Pilihan Materi

Deskripsi: Pilihan proses tentang materi yang

dipilih user untuk ditampilkan

Dari : User

Ke : Materi

Struktur Data: Boolean

Nama Data: Tampilan Materi

Deskripsi:

Tampilan proses informasi singkat

materi yang dipilih user untuk

ditampilkan

Dari : Materi

Ke : User

Struktur Data: .fla

Program Studi Teknik Informatika SKPL- DokCil 30/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Nama Data: Pilihan Dokter Kecil

Deskripsi: Pilihan proses dokter kecil yang

dipilih user untuk ditampilkan

Dari : User

Ke : dokter kecil

Struktur Data: Boolean

Nama Data: Tampilan dokter kecil

Deskripsi: Tampilan proses dokter kecil yang

dipilih user untuk ditampilkan

Dari : dokter kecil

Ke : User

Struktur Data .fla

Nama Data: Pilihan Kesehatan

Deskripsi: Pilihan proses kesehatan yang dipilih

user untuk ditampilkan

Dari : User

Ke : kesehatan

Struktur Data: Boolean

Nama Data: Tampilan kesehatan

Deskripsi: Tampilan proses kesehatan yang dipilih

user untuk ditampilkan

Dari : Kesehatan

Ke : User

Struktur Data: .fla

Nama Data: Pilihan Perilaku Hidup Bersih dan Sehat

Deskripsi: Pilihan proses perilaku hidup bersih

Program Studi Teknik Informatika SKPL- DokCil 31/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

dan sehat yang dipilih user untuk

ditampilkan

Dari : User

Ke : perilaku hidup bersih dan sehat

Struktur Data: Boolean

Nama Data: Tampilan perilaku hidup bersih dan

sehat

Deskripsi: Tampilan proses perilaku hidup bersih

dan sehat yang dipilih user untuk

ditampilkan

Dari : perilaku hidup bersih dan sehat

Ke : User

Struktur Data .fla

Nama Data: Pilihan video perilaku hidup bersih dan

sehat

Deskripsi: Pilihan proses video perilaku hidup

bersih dan sehat yang dipilih user

untuk ditampilkan

Dari : User

Ke : video perilaku hidup bersih dan sehat

Struktur Data: Boolean

Nama Data: Tampilan video perilaku hidup bersih

dan sehat

Deskripsi: Tampilan proses video perilaku hidup

bersih dan sehat yang dipilih user

untuk ditampilkan

Dari : video perilaku hidup bersih dan sehat

Ke : User

Program Studi Teknik Informatika SKPL- DokCil 32/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Struktur Data .fla

Nama Data: Pilihan 10 tanda umum anak bergizi baik

Deskripsi: Pilihan proses 10 tanda umum anak

bergizi baik yang dipilih user untuk

ditampilkan

Dari : User

Ke : 10 tanda umum anak bergizi baik

Struktur Data: Boolean

Nama Data: Tampilan 10 tanda umum anak bergizi

baik

Deskripsi: Tampilan proses 10 tanda umum anak

bergizi baik yang dipilih user untuk

ditampilkan

Dari : 10 tanda umum anak bergizi baik

Ke : User

Struktur Data .fla

Nama Data: Pilihan tanda umum 1

Deskripsi: Pilihan proses tanda umum 1 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 1

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 1

Deskripsi: Tampilan proses video tanda umum 1 yang

dipilih user untuk ditampilkan

Dari : Cerita tanda umum 1

Ke : User

Struktur Data .fla

Program Studi Teknik Informatika SKPL- DokCil 33/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Nama Data: Pilihan tanda umum 2

Deskripsi: Pilihan proses tanda umum 2 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 2

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 2

Deskripsi: Tampilan proses tanda umum 2 yang

dipilih user untuk ditampilkan

Dari : tanda umum 2

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 3

Deskripsi: Pilihan proses tanda umum 3 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 3

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 3

Deskripsi: Tampilan proses tanda umum 3 yang

dipilih user untuk ditampilkan

Dari : tanda umum 3

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 4

Deskripsi: Pilihan proses tanda umum 4 yang

Program Studi Teknik Informatika SKPL- DokCil 34/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 4

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 4

Deskripsi: Tampilan proses tanda umum 4 yang

dipilih user untuk ditampilkan

Dari : Proses tanda umum 4

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 5

Deskripsi: Pilihan proses tanda umum 5 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 5

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 5

Deskripsi: Tampilan proses tanda umum 5 yang

dipilih user untuk ditampilkan

Dari : Proses tanda umum 5

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 6

Deskripsi: Pilihan proses tanda umum 6 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 6

Program Studi Teknik Informatika SKPL- DokCil 35/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 6

Deskripsi: Tampilan proses tanda umum 6 yang

dipilih user untuk ditampilkan

Dari : Proses tanda umum 6

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 7

Deskripsi: Pilihan proses tanda umum 7 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 7

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 7

Deskripsi: Tampilan proses tanda umum 7 yang

dipilih user untuk ditampilkan

Dari : Proses tanda umum 7

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 8

Deskripsi: Pilihan proses tanda umum 8 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 8

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 8

Deskripsi: Tampilan proses tanda umum 8 yang

Program Studi Teknik Informatika SKPL- DokCil 36/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

dipilih user untuk ditampilkan

Dari : Proses tanda umum 8

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 9

Deskripsi: Pilihan proses tanda umum 9 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 9

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 9

Deskripsi: Tampilan proses tanda umum 9 yang

dipilih user untuk ditampilkan

Dari : Proses tanda umum 9

Ke : User

Struktur Data: .fla

Nama Data: Pilihan tanda umum 10

Deskripsi: Pilihan proses tanda umum 10 yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses tanda umum 10

Struktur Data: Boolean

Nama Data: Tampilan tanda umum 10

Deskripsi: Tampilan proses tanda umum 10 yang

dipilih user untuk ditampilkan

Dari : Proses tanda umum 10

Ke : User

Program Studi Teknik Informatika SKPL- DokCil 37/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Struktur Data: .fla

Nama Data: Pilihan video 10 tanda umum anak

bergizi baik

Deskripsi: Pilihan proses video 10 tanda umum anak

bergizi baik yang dipilih user untuk

ditampilkan

Dari : User

Ke : Proses Video 10 tanda umum anak bergizi

baik

Struktur Data: Boolean

Nama Data: Pilihan penghitungan berat badan ideal

Deskripsi: Pilihan proses penghitungan berat badan

ideal yang dipilih user untuk

ditampilkan

Dari : User

Ke : Proses Penghitungan berat badan ideal

Struktur Data: Boolean

Nama Data: Tampilan Penghitungan berat badan ideal

Deskripsi: Tampilan proses Penghitungan berat

badan ideal yang dipilih user untuk

ditampilkan

Dari : Proses Penghitungan berat badan ideal

Ke : User

Struktur Data: .fla

Nama Data: Pilihan Tubuh Kita

Deskripsi: Pilihan proses tubuh kita yang dipilih

user untuk ditampilkan

Program Studi Teknik Informatika SKPL- DokCil 38/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Dari : User

Ke : Proses Tubuh Kita

Struktur Data: Boolean

Nama Data: Tampilan Tubuh Kita

Deskripsi: Tampilan proses permainan yang dipilih

user untuk ditampilkan

Dari : Proses Tubuh Kita

Ke : User

Struktur Data: .fla

Nama Data: Pilihan

Deskripsi: Pilihan proses Permainan yang dipilih

user untuk ditampilkan

Dari : User

Ke : Proses Permainan

Struktur Data: Boolean

Nama Data: Pilihan Permainan

Deskripsi: Pilihan proses Permainan yang dipilih

user untuk ditampilkan

Dari : User

Ke : Proses Permainan

Struktur Data: Boolean

Nama Data: Tampilan permainan

Deskripsi: Tampilan proses permainan yang dipilih

user untuk ditampilkan

Dari : Proses permainan

Ke : User

Program Studi Teknik Informatika SKPL- DokCil 39/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Struktur Data: .fla

Nama Data: Pilihan puzzle Yusuf

Deskripsi: Pilihan proses puzzle Yusuf yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses puzzle Yusuf

Struktur Data: Boolean

Nama Data: Tampilan puzzle Yusuf

Deskripsi: Tampilan proses puzzle Yusuf yang

dipilih user untuk ditampilkan

Dari : Permainan

Ke : User

Struktur Data: .fla

Nama Data: Pilihan puzzle Yunus

Deskripsi: Pilihan proses puzzle Yunus yang

dipilih user untuk ditampilkan

Dari : User

Ke : Proses puzzle Yunus

Struktur Data: Boolean

Nama Data: Tampilan puzzle Yunus

Deskripsi: Tampilan proses puzzle Yunus yang

dipilih user untuk ditampilkan

Dari : Permainan

Ke : User

Struktur Data: .fla

Nama Data: Pilihan Profil

Program Studi Teknik Informatika SKPL- DokCil 40/ 40
Dokumen ini dan informasi yang dimilikinya adalah milik Program Studi Teknik Informatika-UAJY dan bersifat

rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Deskripsi: Pilihan proses Profil yang dipilih user

untuk ditampilkan

Dari : User

Ke : Proses Profil

Struktur Data: Boolean

Nama Data: Tampilan Profil

Deskripsi: Tampilan proses Profil yang dipilih

user untuk ditampilkan

Dari : Proses Profil

Ke : User

Struktur Data: .fla

Program Studi Teknik Informatika DPPL – DokCil 1/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

DESKRIPSI PERANCANGAN PERANGKAT LUNAK

Aplikasi Pembelajaran Dokter Kecil untuk

Siswa Sekolah Dasar Berbasis Multimedia

(DokCil)

Untuk :

Tugas Akhir (Skripsi)

Dipersiapkan oleh:

Margareta Novita Shinta W. / 05 07 04752

Program Studi Teknik Informatika – Fakultas

Teknologi Industri

Universitas Atma Jaya Yogyakarta

Program Studi Teknik

Informatika

Fakultas Teknologi Industri

Nomor Dokumen Halaman

DPPL-DokCil 1/31

Revisi

DPPL

Program Studi Teknik Informatika DPPL – DokCil 2/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

DAFTAR PERUBAHAN

Revisi Deskripsi

A

B

C

D

E

F

INDEX

TGL

- A B C D E F G

Ditulis

oleh

Diperiksa

oleh

Disetujui

oleh

Program Studi Teknik Informatika DPPL – DokCil 3/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Halaman Perubahan

Halaman Revisi Halaman Revisi

Program Studi Teknik Informatika DPPL – DokCil 4/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Isi

1. Pendahuluan 7

1.1. Tujuan 7

1.2. Ruang Lingkup 7

1.3. Definisi Akronim dan Singkatan 7

1.4. Referensi 8

1.5. Deskripsi Umum 8

2. Rancangan Arsitektur 9

3. Deskripsi Perancangan Modul dan fungsiomal 9

3.1. Deskripsi Antarmuka Halaman Pembuka 9

3.2. Deskripsi Antarmuka Halaman Utama 10

3.3. Halaman Cerita 12

3.4. Deskripsi Antarmuka Halaman Latihan Soal

 ... 14

3.5. Deskripsi Antarmuka Permainan 19

3.6. Deskripsi Antarmuka Profil 21

3.7. Deskripsi Antarmuka Permainan Puzzle Yusuf

 ... 22

3.8. Deskripsi Antarmuka Permainan Puzzle Yunus

 ... 29

3.9. Deskripsi Antarmuka Review Nilai Latihan

Soal ... 37

3.10. Deskripsi Antarmuka cerita yusuf 38

3.11. Deskripsi Antarmuka Menu Cerita Yusuf .. 39

3.12. Deskripsi Antarmuka Video Cerita Yusuf . 41

3.13. Deskripsi Antarmuka Yusuf Masuk Penjara

 ... 42

3.14. Deskripsi Halaman Animasi Cerita Yusuf 1

 ... 43

3.15. Deskripsi Antarmuka Yusuf Menjadi Pemimpin

 ... 45

Program Studi Teknik Informatika DPPL – DokCil 5/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.16. Deskripsi Halaman Animasi Cerita Yusuf 2

 ... 46

3.17. Deskripsi Antarmuka Yusuf Bertemu Keluarga

 ... 47

3.18. Deskripsi Animasi cerita Yusuf 3 49

3.19. Deskripsi Antarmuka Cerita Yunus 50

3.20. Deskripsi Antarmuka menu Cerita Yunus

 ... 52

3.21. Deskripsi Antarmuka Yunus Melarikan Diri

 ... 53

3.22. Deskripsi Halaman Animasi Cerita Yunus 1

 ... 54

3.23. Deskripsi Antarmuka Yunus Dalam Perut Ikan

 ... 56

3.24. Deskripsi Halaman Animasi cerita Yunus 2

 ... 57

Program Studi Teknik Informatika DPPL – DokCil 6/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Gambar

DPPL-GBR-01. Arsitektur Aplikasi KaRiToKi 9

DPPL-GBR-02. Antarmuka Halaman Pembuka 10

DPPL-GBR-03. Antarmuka Halaman Utama 11

DPPL-GBR-04. Antarmuka Halaman Cerita 13

DPPL-GBR-05. Antarmuka Halaman Latihan Soal 14

DPPL-GBR-06. Antarmuka Permainan 20

DPPL-GBR-07. Antarmuka Profil 21

DPPL-GBR-08. Antarmuka Permainan Puzzle Yusuf 23

DPPL-GBR-09. Antarmuka Permainan Puzzle Yunus 29

DPPL-GBR-10. Antarmuka Review Nilai Latihan Soal 33

DPPL-GBR-11. Antarmuka Cerita Yusuf 35

DPPL-GBR-12. Antarmuka Menu Cerita Yusuf 36

DPPL-GBR-13. Antarmuka Video Cerita Yusuf 38

DPPL-GBR-14. Antarmuka Yusuf masuk Penjara 42

DPPL-GBR-15. Halaman Animasi Cerita Yusuf 1 44

DPPL-GBR-16. Antarmuka Yusuf Menjadi Pemimpin 45

DPPL-GBR-17. Halaman Animasi Cerita Yusuf 2 46

DPPL-GBR-18. Antarmuka Yusuf Bertemu Keluarga 48

DPPL-GBR-19. Halaman Animasi Cerita Yusuf 3 49

DPPL-GBR-20. Antarmuka Cerita Yunus 51

DPPL-GBR-21. Antarmuka Menu cerita Yunus 52

DPPL-GBR-22. Antarmuka Yunus Melarikan Diri 53

DPPL-GBR-23. Halaman Animasi cerita Yunus 1 55

DPPL-GBR-24. Antarmuka Yunus Dalam Perut Ikan 56

DPPL-GBR-25. Halaman Animasi Cerita YUnus 2 58

Program Studi Teknik Informatika DPPL – DokCil 7/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

1. Pendahuluan

1.1. Tujuan

 Dokumen Deskripsi perancangan perangkat Lunak

(DPPL) bertujuan untuk mendifinisikan perancangan

perangkat lunak Aplikasi Pembelajaran Dokter Kecil

(DokCil) yang akan dibangun. Dokumen DPPL ini digunakan

sebagai acuan dalam implementasi perangkat lunak pada

tahap selanjutnya.

1.2. Ruang Lingkup

 Perangkat Lunak DokCil dikembangkan dengan tujuan

sebagai berikut:

1. Memberikan pengenalan tentang pengertian dan

tugas.

2. Menguji kemampuan anak-anak yang berusia 7-13

tahun mengenai pemahaman terhadap pengertian

dokter kecil.

3. Menguji kemampuan anak-anak yang berusia 7-13

tahun dengan permainan mencocokkan.

1.3. Definisi dan Akronim

Daftar definisi akronim dan singkatan :

1. DPPL adalah Deskripsi Perancangan Perangkat Lunak

disebut juga Software Design Description (SDD)

merupakan deskripsi dari perancangan

produk/perangkat lunak yang akan dibangun.

2. DokCil adalah Aplikasi Pembelajaran Dokter Kecil,

merupakan perangkat lunak yang akan dibuat.

Program Studi Teknik Informatika DPPL – DokCil 8/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

1.4. Referensi

 Referensi yang digunakan pada perangkat lunak

tersebut adalah:

1. Wardhani, Spesifikasi Kebutuhan Perangkat Lunak

Aplikasi Pembelajaran Dokter Kecil (DokCil),

Universitas Atma Jaya Yogyakarta, 2010.

2. Hoes, Aplikasi Pengetahuan Mengenai Pemanasan

Global, Spesifikasi Kebutuhan Perangkat Lunak,

Jurusan Teknik Informatika, Universitas Atma Jaya

Yogyakarta, 2009.

1.5. Deskripsi Umum

 Secara umum dokumen DPPL ini tersebut dibagi atas

dua bagian yaitu :

1. Penjelasan tentang dokumen DPPL yang mencakup

tujuan pembuatan dokumen DPPL ini, lingkup masalah

yang diselesaikan oleh perangkat lunak yang

dikembangkan, definisi, deskripsi, referensi, dan

deskripsi umum, rancangan arsitektur.

2. Deskripsi dekomposisi perangkat lunak DokCil yang

akan dikembangkan, mencakup dekomposisi data dan

dekomposisi modul dari perangkat lunak DokCil.

3. Deskripsi perancangan antar muka dan fungsional

dari masing-masing form yang akan digunakan dalam

pengembangan perangkat lunak DokCil ini.

Program Studi Teknik Informatika DPPL – DokCil 9/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

2. Dekomposisi Modul

2.1 Rancangan Arsitektur

Gambar 1. Arsitektur Aplikasi Pembelajaran Dokter Kecil

(DokCil)

3. Deskripsi Perancangan Modul dan Fungsional

 Deskripsi antarmuka modul ini menjelaskan tentang

bentuk antarmuka dari perangkat lunak yang akan dibuat.

3.1. Deskripsi Antarmuka Halaman Pembuka

 Antarmuka halaman pembuka merupakan halaman

pembuka dari DokCil (Gambar 2). Terdiri dari animasi

nama aplikasi, gambar dokter kecil, tombol keluar,

serta tombol masuk untuk memulai aplikasi DokCil.

Program Studi Teknik Informatika DPPL – DokCil 10/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Gambar 2. Antarmuka Halaman Pembuka

3.1.1. Deskripsi Tombol Masuk

 Merupakan tombol untuk masuk ke halaman utama

DokCil. Dimana secara prosedural :

Msk_btn.onRelease = function() {

 gotoAndStop(3);

};

3.1.2. Deskripsi Tombol Keluar

 Merupakan tombol untuk keluar dari aplikasi

KaRiToKi. Dimana secara prosedural :

exit_btn.onRelease = function() {

 fscommand("quit", "true");

};

3.2. Deskripsi Antarmuka Halaman Utama

 Antarmuka halaman utama merupakan halaman utama

dari DokCil (Gambar 3). Terdiri dari tombol materi,

Program Studi Teknik Informatika DPPL – DokCil 11/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

tombol latihan soal, tombol permainan serta tombol

profil.

Gambar 3. Antarmuka Halaman Utama

3.2.1. Deskripsi Tombol Materi

Tombol materi merupakan tombol yang digunakan

untuk menampilkan menu materi. Dimana secara prosedural

:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(6);

 }

on(release){

 this._parent.gotoAndStop(21);

 }

Program Studi Teknik Informatika DPPL – DokCil 12/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.2.2. Deskripsi Tombol Latihan Soal

Tombol latihan soal merupakan tombol yang

digunakan untuk menampilkan latihan soal. Dimana secara

prosedural :

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(6);

 }

on(release){

 this._parent.gotoAndStop(56);

 }

3.2.3. Deskripsi Tombol Permainan

 Tombol permainan merupakan tombol yang digunakan

untuk menampilkan permainan. Dimana secara prosedural:

 on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(6);

 }

on(release){

 this._parent.gotoAndStop(57);

 }

3.2.4. Deskripsi Tombol Profil

 Tombol profil merupakan tombol yang digunakan

untuk menampilkan profil pembuat aplikasi. Di mana

secara prosedural:

 on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(6);

Program Studi Teknik Informatika DPPL – DokCil 13/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 }

on(release){

 this._parent.gotoAndStop(58);

 }

3.2.5. Deskripsi Tombol keluar

Tombol keluar merupakan tombol yang digunakan

untuk keluar dari aplikasi. Di mana secara prosedural:

3.3. Deskripsi Antarmuka Materi

Keluar

Dokter Kecil

Header

Sound

Kesehatan Tubuh Kita

Home

Halaman Materi

Gambar 4. Antarmuka Halaman Materi

3.3.1. Deskripsi Tombol Dokter Kecil

Tombol dokter kecil merupakan tombol yang

digunakan untuk menampilkan materi dokter kecil. Di

mana secara prosedural:

 on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(6);

Program Studi Teknik Informatika DPPL – DokCil 14/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 }

on(release){

 this._parent.gotoAndStop(24);

 }

3.3.2. Deskripsi Tombol Kesehatan

Tombol kesehatan merupakan tombol yang digunakan

untuk menampilkan materi kesehatan. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(21);

 }

on(release){

 this._parent.gotoAndStop(22);

 }

3.3.3. Deskripsi Tombol Tubuh Kita

Tombol tubuh kita merupakan tombol yang digunakan

untuk menampilkan materi tubuh kita. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(6);

 }

on(release){

 this._parent.gotoAndStop(23);

 }

Program Studi Teknik Informatika DPPL – DokCil 15/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.3.4. Deskripsi Tombol Home
Tombol home merupakan tombol yang digunakan untuk

kembali ke halaman menu utama. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(2);

 }

3.4. Deskripsi Antarmuka Tubuh Kita

Gambar 5. Antarmuka Halaman Tubuh kita

Program Studi Teknik Informatika DPPL – DokCil 16/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.4.1. Deskripsi Tombol Back
Tombol back merupakan tombol yang digunakan untuk

kembali ke halaman sebelumnya. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(21);

 }

3.4.2. Deskripsi Tombol keluar

Tombol keluar merupakan tombol yang digunakan

untuk keluar dari aplikasi. Di mana secara prosedural:

exit_btn.onRelease = function() {

 fscommand("quit", "true");

}

3.5. Deskripsi Antarmuka Dokter Kecil

Program Studi Teknik Informatika DPPL – DokCil 17/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Gambar 6. Antarmuka Halaman Dokter Kecil

3.5.1. Deskripsi Tombol Back
Tombol back merupakan tombol yang digunakan untuk

kembali ke halaman sebelumnya. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(21);

 }

Program Studi Teknik Informatika DPPL – DokCil 18/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.6. Deskripsi Antarmuka 10 Tanda Umum Anak Bergizi

Baik

Gambar 7. Antarmuka Halaman 10 Tanda Umum

3.6.1. Deskripsi Tombol Back
Tombol back merupakan tombol yang digunakan untuk

kembali ke halaman sebelumnya. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(55);

 }

Program Studi Teknik Informatika DPPL – DokCil 19/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.6.2. Deskripsi Tombol next

Tombol next merupakan tombol yang digunakan untuk

menampilkan penjelasan halaman berikutnya. Di mana

secara prosedural:

on(release){

 gotoAndStop(58);

}

3.6.3. Deskripsi Tombol Previous

Tombol previous merupakan tombol yang digunakan

untuk menampilkan penjelasan materi 10 tanda umum

sebelumnya. Di mana secara prosedural:

on(release){

 gotoAndStop(56);

}

3.7. Deskripsi Antarmuka Berat Badan Ideal

Gambar 8. Antarmuka Halaman Berat Badan Ideal

3.7.1. Deskripsi Tombol Back

Program Studi Teknik Informatika DPPL – DokCil 20/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Tombol back merupakan tombol yang digunakan untuk

kembali ke halaman sebelumnya. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(22);

 }

3.7.2. Deskripsi Tombol Hitung

Tombol hitung merupakan tombol yang digunakan

untuk menghitung berat badan ideal. Di mana secara

prosedural:

function aa(){

var BBI:Number=Number((nilai_B.text)-

100)*0.9;

 BBI*=100;

 BBI=Math.round(BBI);

 BBI /=100;

 Hasil.text=BBI;

}

3.7.3. Deskripsi Tombol Reset

Tombol reset merupakan tombol yang digunakan untuk

mereset ulang hitungan berat badan ideal. Di mana

secara prosedural:

function reset(){

 nilaiA="";

 nilaiB="";

 hasil="";}

Program Studi Teknik Informatika DPPL – DokCil 21/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.8. Deskripsi Antarmuka Permainan

Gambar 9. Antarmuka Halaman Permainan

3.8.1. Deskripsi Tombol Acak

Tombol acak merupakan tombol yang digunakan untuk

mengacak gambar dalam permainan. Di mana secara

proseedural:

function acak_gambar(){

 for(i=0;i<8;i++){

 belum=0;

 while(belum==0){

 item=random(27);

 if(sudah[item]==0){

 belum=1;

 sudah[item]=1;

 gambar_terpilih[i]=bank_data[item];

 }

 }

 }

Program Studi Teknik Informatika DPPL – DokCil 22/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 }

acak_gambar();

sudah2 = new Array();

for(i=0;i<27;i++){

 sudah2[i] = 0;

}

gambar_terpilih2=new Array();

for(i=0;i<8;i++){

 gambar_terpilih2[i]=0;

}

function acak_gambar2(){

 for(i=0;i<8;i++){

 belum2=0;

 while(belum2==0){

 item2=random(8);

 if(sudah2[item2]==0){

 belum2=1;

 sudah2[item2]=1;

 gambar_terpilih2[i]=gambar_terpilih[item2];

 }

 }

 }

}

acak_gambar2();

Program Studi Teknik Informatika DPPL – DokCil 23/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.9. Deskripsi Antarmuka Latihan Soal

Pertanyaan

A Jawaban 1

B Jawaban 2

Sound Home

KeluarHeader

Halaman Soal

Next

C Jawaban 3

No. Soal

Gambar 10. Antarmuka Halaman Latihan Soal

3.9.1. Deskripsi Tombol Next

Tombol next merupakan tombol yang digunakan untuk

menuju halaman latihan soal berikutnya. Di mana secara

prosedural:

3.9.2. Deskripsi Tombol A

Tombol A merupakan tombol yang digunakan untuk

pilihan jawaban dari soal latihan. Di mana secara

prosedural:

_root.btn_A.onRelease = function() {

 _root.jawab_ku = "A";

 cek_jawab(); //memanggil fungsi cek jawaban

};

Program Studi Teknik Informatika DPPL – DokCil 24/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.9.3. Deskripsi Tombol B

Tombol B merupakan tombol yang digunakan untuk

pilihan jawaban dari soal latihan. Di mana secara

prosedural:

_root.btn_B.onRelease = function() {

 _root.jawab_ku = "B";

 cek_jawab(); //memanggil fungsi cek jawaban

};

3.9.4. Deskripsi Tombol C

Tombol C merupakan tombol yang digunakan untuk

pilihan jawaban dari soal latihan. Di mana secara

prosedural:

_root.btn_C.onRelease = function() {

 _root.jawab_ku = "C";

 cek_jawab(); //memanggil fungsi cek jawaban

};

3.9.5. Deskripsi Tombol D
Tombol D merupakan tombol yang digunakan untuk

pilihan jawaban dari soal latihan. Di mana secara

prosedural:

_root.btn_D.onRelease = function() {

 _root.jawab_ku = "D";

 cek_jawab(); //memanggil fungsi cek jawaban

};

Program Studi Teknik Informatika DPPL – DokCil 25/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.10. Deskripsi Hasil Latihan Soal

Nilai yang
diperoleh

Nilai kamu adalah:

Coba Lagi

Kunci Jawaban

Sound Home

KeluarHeader

Halaman Nilai

Back

Gambar 11. Antarmuka Halaman Hasil Latihan Soal

3.10.1. Deskripsi Tombol Coba Lagi
Tombol coba lagi merupakan tombol yang digunakan

untuk memberi pilihan mencoba lagi latihan soal. Di

mana secara prosedural:

cobalagi_btn.onRelease = function() {

 gotoAndStop(4);

};

3.10.2. Deskripsi Tombol Kunci Jawaban
Tombol kunci jawaban merupakan tombol ang

digunakan untuk melihat jawaban yang beanr dalam

latihan soal. Di mana secara prosedural:

kunciJawaban.onRelease = function() {

 gotoAndStop(9);

};

Program Studi Teknik Informatika DPPL – DokCil 26/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3.11. Deskripsi Antarmuka Profil

Sound Home

KeluarHeader

Halaman Profil

Foto Profil

Profil

Gambar 12. Antarmuka Halaman Profil

3.11.1. Deskripsi Tombol Home
Tombol home merupakan tombol yang digunakan untuk

kembali ke halaman menu utama. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(2);

 }

3.11.2. Deskripsi Tombol keluar
Tombol keluar merupakan tombol yang digunakan

untuk keluar dari aplikasi. Di mana secara prosedural:

Program Studi Teknik Informatika DPPL – DokCil 27/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

exit_btn.onRelease = function() {

 fscommand("quit", "true");

}

3.12. Deskripsi Antarmuka Perilaku Hidup Bersih Dan

Sehat

Gambar 13. Antarmuka Halaman Perilaku Hidup

Bersih Dan Sehat

3.12.1. Deskripsi Tombol video
Tombol video merupakan tombol yang digunakan untuk

masuk ke halaman video. Di mana secara prosedural:

_root.btn_papancerita.onRelease = function(){

 gotoAndStop(76);

3.12.2. Deskripsi Tombol Back

Tombol back merupakan tombol yang digunakan untuk

kembali ke halaman sebelumnya. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

Program Studi Teknik Informatika DPPL – DokCil 28/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(23);

 }

3.12.3. Deskripsi Tombol Home
Tombol home merupakan tombol yang digunakan untuk

kembali ke halaman menu utama. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(2);

 }

3.12.4. Deskripsi Tombol keluar
Tombol keluar merupakan tombol yang digunakan

untuk keluar dari aplikasi. Di mana secara prosedural:

exit_btn.onRelease = function() {

 fscommand("quit", "true");

}

3.12.5. Deskripsi Tombol next
Tombol next merupakan tombol yang digunakan untuk

menampilkan penjelasan halaman berikutnya. Di mana

secara prosedural:

on(release){

Program Studi Teknik Informatika DPPL – DokCil 29/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 gotoAndStop(78);

}

3.12.6. Deskripsi Tombol Previous
Tombol previous merupakan tombol yang digunakan

untuk menampilkan penjelasan materi perilaku hidup

bersih dan sehat sebelumnya. Di mana secara prosedural:

on(release){

 gotoAndStop(79);

}

3.13. Deskripsi Antarmuka Video

Gambar 14. Antarmuka Halaman Perilaku Hidup

Bersih Dan Sehat

3.13.1. Deskripsi Tombol Back

Tombol back merupakan tombol yang digunakan untuk

kembali ke halaman sebelumnya. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

Program Studi Teknik Informatika DPPL – DokCil 30/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(23);

 }

3.13.2. Deskripsi Tombol Home
Tombol home merupakan tombol yang digunakan untuk

kembali ke halaman menu utama. Di mana secara

prosedural:

on(rollOver){

 this.gotoAndPlay(2);

 }

on(rollOut){

 this.gotoAndPlay(1);

 }

on(release){

 this._parent.gotoAndStop(2);

 }

3.13.3. Deskripsi Tombol keluar
Tombol keluar merupakan tombol yang digunakan

untuk keluar dari aplikasi. Di mana secara prosedural:

exit_btn.onRelease = function() {

 fscommand("quit", "true");

}

3.13.4. Deskripsi Tombol Video 1
Tombol video 1 merupakan tombol yang digunakan

untuk melihat video 1. Di mana secara prosedural:

suaratombol2.setVolume(0);

video1.onRollOver = function() {

Program Studi Teknik Informatika DPPL – DokCil 31/31
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 //suaratombol

 efektombol = "./sound/sikat_gigi/1.mp3";

 suaratombol1 = new Sound();

 suaratombol1.loadSound(efektombol, true);

 suaratombol1.setVolume(100);

};

3.13.5. Deskripsi Tombol Video 2
Tombol video 2 merupakan tombol yang digunakan

untuk melihat video 2. Di mana secara prosedural:

suaratombol2.setVolume(0);

video2_mc.onRollOver = function() {

 //suaratombol

 efektombol = "./sound/cuci_tangan/1.mp3";

 suaratombol1 = new Sound();

 suaratombol1.loadSound(efektombol, true);

 suaratombol1.setVolume(100);

};

Program Studi Teknik Informatika PDHUPL– DokCil 1/34
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

PERENCANAAN, DESKRIPSI, DAN HASIL UJI

PERANGKAT LUNAK

Pembangunan Aplikasi Pembelajaran Dokter Kecil

untuk Siswa SD Berbasis Multimedia

(DokCil)

Untuk :

Tugas Akhir (Skripsi)

Dipersiapkan oleh:

Margareta Novita Shinta W.

05 07 04752

Program Studi Teknik Informatika – Fakultas

Teknologi Industri

Universitas Atma Jaya Yogyakarta

Program Studi Teknik

Informatika

Fakultas Teknologi Industri

Nomor Dokumen Halaman

PDHUPL-DokCil 1/19

Revisi

PDHUPL

Program Studi Teknik Informatika PDHUPL– DokCil 2/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

DAFTAR PERUBAHAN

Revisi Deskripsi

A

B

C

D

E

F

INDEX
TGL

- A B C D E F G

Ditulis
oleh

Diperiksa
oleh

Disetujui
oleh

Program Studi Teknik Informatika PDHUPL– DokCil 3/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Halaman Perubahan

Halaman Revisi Halaman Revisi

Program Studi Teknik Informatika PDHUPL– DokCil 4/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Isi

1. Pendahuluan ... 6
1.1. Tujuan Pembuatan Dokumen 6
1.2. Deskripsi Umum Sistem 6
1.3. Deskripsi Dokumen (Ikhtisar) 7
1.4. Definisi dan Singkatan 8
1.5. Dokumen Referensi 8

2. Lingkungan Pengujian Perangkat Lunak 8
2.1. Perangkat Lunak Pengujian 8
2.2. Perangkat Keras Pengujian 9
2.3. Material Pengujian 9
2.4. Sumber Daya Manusia 9
2.5. Prosedur Umum Pengujian 9

2.5.1. Pengenalan dan Latihan 9
2.5.2. Persiapan Awal 9

2.5.2.1. Persiapan Prosedural 9
2.5.2.2. Persiapan Perangkat Keras 10
2.5.2.3. Persiapan Perangkat Lunak 10

2.5.3. Pelaksanaan 10
2.5.4. Pelaporan Hasil 10

3. Identifikasi dan Rencana Pengujian 12
3.1. Identifikasi dan Rencana Pengujian Fungsionalitas . 12

4. Deskripsi dan Hasil Uji 14
4.1. Identifikasi Kelas Pengujian Halaman Pembuka

(PDHUPL-DokCil 01) 14
4.2. Identifikasi Kelas Pengujian Materi (PDHUPL-DokCil

02) .. 14
4.3. Identifikasi Kelas Pengujian Tampil Dokter Kecil

(PDHUPL-DokCil 02-01) 14
4.4. Identifikasi Kelas Pengujian Tampil Kesehatan

(PDHUPL- DokCil 02-02) 14
4.5. Identifikasi Kelas Pengujian Tampil Perilaku Hidup

Bersih dan Sehat (PDHUPL- DokCil 02-02-01) 15
4.6. Identifikasi Kelas Pengujian Tampil Video (PDHUPL-

DokCil 02-02-01-01) 15
4.7. Identifikasi Kelas Pengujian 10 Tanda Umum Anak

Bergizi Baik (PDHUPL- DokCil 02-02-02) 15
4.8. Identifikasi Kelas Pengujian Menghitung Berat Badan

Ideal (PDHUPL- DokCil 02-02-03) 15
4.9. Identifikasi Kelas Pengujian Tampil Tubuh Kita

(PDHUPL- DokCil 02-03) 16
4.10. Identifikasi Kelas Pengujian Latihan Soal (PDHUPL-

DokCil 03) 16
4.11. Identifikasi Kelas Pengujian Tampil Permainan

(PDHUPL- DokCil 04) 16
4.12. Identifikasi Kelas Pengujian Tampil Profil (PDHUPL-

DokCil 05) 16
5. Deskripsi Hasil Pengujian 17

Program Studi Teknik Informatika PDHUPL– DokCil 5/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Daftar Tabel

PDHUPL-TBL-01. Tabel Definisi dan Singkatan 8
PDHUPL-TBL-02. Tabel Identifikasi dan Rencana Pengujian 12
PDHUPL-TBL-03. Tabel Deskripsi dan Hasil Pengujian 17

Program Studi Teknik Informatika PDHUPL– DokCil 6/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

1. Pendahuluan

1.1 Tujuan Pembuatan Dokumen

 Dokumen PDHUPL DokCil ini adalah dokumen yang

berisi perencanaan, deskripsi dan hasil pengujian

perangkat lunak yang spesifikasinya terdapat pada

dokumen SKPL- DokCil (Pembangunan Aplikasi Pembelajaran

Dokter Kecil untuk Siswa SD Berbasis Multimedia).

Dokumen PDHUPL DokCil ini dibuat untuk jurusan Teknik

Informatika Universitas Atma Jaya Yogyakarta dan untuk

memenuhi syarat tugas akhir. Selanjutnya dokumen PDHUPL

DokCil ini dipergunakan sebagai bahan panduan untuk

melakukan pengujian terhadap DokCil. PDHUPL ini juga

akan digunakan untuk menguji keseluruhan sistem DokCil.

1.2 Deskripsi Umum Sistem

 Perangkat lunak DokCil secara umum merupakan

perangkat lunak yang digunakan untuk memberikan

pembelajaran tentang panduan untuk menjadi dokter kecil.

Sistem ini secara garis besar terdiri dari empat

komponen besar, yaitu:

1. Modul yang menangani halaman utama.

2. Modul yang menangani materi, yang dibagi menjadi 3

bagian, yaitu:

a. Fungsi untuk menampilkan dokter kecil.

b. Fungsi untuk menampilkan kesehatan (yang berupa

perilaku hidup bersih dan sehat dan fungsi

untuk menampilkan video), fungsi untuk

manampilkan 10 tanda umum anak bergizi baik,

fungsi untuk menghitung berat badan ideal.

c. Fungsi untuk menampilkan tubuh.

Program Studi Teknik Informatika PDHUPL– DokCil 7/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3. Modul yang menangani latihan soal.

4. Modul yang menangani permainan.

5. Modul yang menangani profil pembuat aplikasi.

1.3 Deskripsi Dokumen (Ikhtisar)

Dokumen PDHUPL ini mempunyai sistematika penulisan

sebagai berikut :

Bagian 1. Pendahuluan

1.1. Tujuan Pembuatan Dokumen

1.2. Deskripsi Umum Sistem

1.3. Deskripsi Dokumen atau Ikhtisar

1.4. Definisi dan Singkatan

1.5. Dokumen Referensi

Bagian 2. Lingkungan Pengujian Perangkat Lunak

2.1. Perangkat Lunak Pengujian

2.2. Perangkat Keras Pengujian

2.3. Material Pengujian

2.4. Sumber Daya Manusia

2.5. Prosedur Umum

2.5.1. Pengenalan dan Latihan

2.5.2. Persiapan Awal

2.5.2.1. Persiapan Prosedural

2.5.2.2. Persiapan Perangkat Keras

2.5.2.3. Persiapan Perangkat Lunak

2.5.3. Pelaksanaan

2.5.4. Pelaporan Hasil

Bagian 3. Identifikasi dan Rencana Pengujian

Bagian 4. Deskripsi dan Hasil uji

4.1. Identifikasi Kelas Pengujian

4.1.1. Identifikasi Butir Pengujian

Program Studi Teknik Informatika PDHUPL– DokCil 8/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

1.4 Definisi dan Singkatan

Daftar definisi dan akronim yang digunakan :

Tabel 1. Tabel Definisi dan Singkatan

Keyword atau
Phrase

Definisi

PDHUPL Dokumen yang berisi tentang perancangan,
deskripsi, dan hasil uji perangkat
lunak.

DokCil Aplikasi Pembelajaran Dokter Kecil
untuk Siswa SD Berbasis Multimedia
merupakan aplikasi yang dibuat.

DFD Data Flow Diagram merupakan teknis
grafis yang menggambarkan aliran
informasi dan transformasi yang
diaplikasikan saat data bergerak dari
input menjadi output.

1.5 Dokumen Referensi

1. Alisa, Marthya, Spesifikasi Kebutuhan Perangkat Lunak

Sistem Aplikasi Pembelajaran Panca Indera Untuk Siswa

SD Berbasis Multimedia (AMPERA), Universitas Atma Jaya

Yogyakarta,2010.

2. Wardhani, Margareta Novita Shinta, Spesifikasi

Kebutuhan Perangkata Lunak Pembangunan Aplikasi

Pembelajaran Dokter Kecil untuk Siswa SD Berbasis

Multimedia, Universitas Atma Jaya Yogyakarta, 2011.

2. Lingkungan Pengujian Perangkat Lunak

2.1 Perangkat Lunak Pengujian

Perangkat lunak pengujian berupa:

1. Windows XP atau Windows vista dari Microsoft

sebagai sistem operasi

2. Adobe Flash CS3 Professional dengan menggunakan

fitur Flash MX sebagai penjalan aplikasi

Program Studi Teknik Informatika PDHUPL– DokCil 9/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3. Adobe Photoshop CS3 dari adobe sebagai tool untuk

penggambaran

4. Tool pengujian lain yang direncanakan

2.2 Perangkat Keras Pengujian

1. Komputer PC, spesifikasi prosesor minimal 2,40GHz

dengan memori minimal 256 MB RAM

2. Mouse dan keyboard, sebagai alat input

3. Monitor

4. Speaker dan sound card

2.3 Material Pengujian

Material tambahan untuk pengujian ini yaitu manual

DokCil.

2.4 Sumber Daya Manusia

Sumber daya pengujian ini berupa:

1. Dosen Pembimbing yaitu dosen pembimbing tugas

akhir ini.

2. Anak-anak yang berusia 7-13 tahun.

2.5 Prosedur Umum Pengujian

2.5.1 Pengenalan dan Latihan

 Pengenalan dan Pelatihan Perangkat Lunak DokCil

ini akan dilakukan sebelum dijalankan, karena cara

menjalankannya relatif mudah sehingga tidak diperlukan

waktu lama untuk mempelajarinya.

2.5.2 Persiapan Awal

2.5.2.1 Persiapan Prosedural

Program Studi Teknik Informatika PDHUPL– DokCil 10/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

 Prosedural pengujian akan diawali dengan

mempersiapkan para tester dengan menyesuaikan jadwal

para tester. Kemudian setelah disepakati jadwal

terpilih maka pada hari yang telah ditentukan akan

dilakukan test.

2.5.2.2 Persiapan Perangkat Keras

 Persiapan perangkat keras berupa: pengujian

aplikasi DokCil pada emulator yang terdapat pada Adobe

Flash CS3 Professional.

Perangkat Keras beserta spesifikasinya berupa :

1. Komputer PC, spesifikasi prosesor minimal 2,40GHz

dengan memori minimal 256 MB RAM

2. Mouse dan Keyboard, sebagai alat input

3. Monitor

4. Speaker dan sound card

2.5.2.3 Persiapan Perangkat Lunak

1. Perangkat Lunak DokCil disiapkan dalam Komputer

2. Install perangkat lunak tool penguji

3. Siapkan listing modul apa saja yang akan diuji.

2.5.3 Pelaksanaan

Pelaksanaan pengujian akan dilaksankan dalam dua tahap,

yaitu pegujian unit (modul-modul kecil) dan pengujian

sistem secara keseluruhan.

2.5.4 Pelaporan Hasil

 Hasil pengujian akan diserahkan kepada customer

dari projek ini, yaitu pihak UAJY, yang diwakili oleh

Program Studi Teknik Informatika PDHUPL– DokCil 11/19
Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat
rahasia. Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

dosen pembimbing dan dosen penguji. Laporan lengkap

mengenai hasil pengujian akan diserahkan kepada dosen

pembimbing dan dosen penguji setelah pengujian selesai.

Program Studi Teknik Informatika PDHUPL– DokCil 12/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

3. Identifikasi dan Rencana Pengujian

3.1. Identifikasi dan Rencana Pengujian Fungsionalitas

Tabel 2. Tabel Identifikasi dan Rencana Pengujian

Kelas Uji Butir Uji Identifikasi Tingkat
Pengujian

Jenis
Pengujian

Jadwal
SKPL PDHUPL

Pengujian
Halaman
Pembuka

Pengujian
Halaman
Pembuka

SKPL-DokCil-
01

PDHUPL-
DokCil-01

Pengujian Unit Black Box Januari 2011

Pengujian
Materi

Pengujian
Materi

SKPL-DokCil-
02

PDHUPL-
DokCil-02

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil Dokter

Kecil

Pengujian
Tampil

Dokter Kecil

SKPL-DokCil-
02-01

PDHUPL -
DokCil-02-01

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil

Kesehatan

Pengujian
Tampil

Kesehatan

SKPL -
DokCil-02-02

PDHUPL -
DokCil-02-02

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil
Perilaku

Hidup Bersih
dan Sehat

Pengujian
Tampil
Perilaku

Hidup Bersih
dan Sehat

SKPL-
DokCil-02-

02-01

PDHUPL-
DokCil-02-

02-01

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil Video

Pengujian
Tampil Video

SKPL-
DokCil-02-
02-01-01

PDHUPL-
DokCil-02-
02-01-01

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil 10
Tamda Umum

Pengujian
Tampil 10
Tamda Umum

SKPL-
DokCil-02-

02-02

PDHUPL-
DokCil-02-

02-02

Pengujian Unit Black Box Januari 2011

Program Studi Teknik Informatika PDHUPL– DokCil 13/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Anak Bergizi
Baik

Anak Bergizi
Baik

Pengujian
Menghitung
Berat Badan

Ideal

Pengujian
Menghitung
Berat Badan

Ideal

SKPL-
DokCil-02-

02-03

PDHUPL-
DokCil-02-

02-03

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil

Latihan Soal

Pengujian
Tampil

Latihan Soal

SKPL-
DokCil-03

PDHUPL-
DokCil-03

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil

Permainan

Pengujian
Tampil

Permainan

SKPL-
DokCil-04

PDHUPL-
DokCil-04

Pengujian Unit Black Box Januari 2011

Pengujian
Tampil Profil

Pengujian
Tampil Profil

SKPL-
DokCil-05

PDHUPL-
DokCil-05

Pengujian Unit Black Box Januari 2011

Program Studi Teknik Informatika PDHUPL– DokCil 14/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

4. Deskripsi dan Hasil Uji

4.1. Identifikasi Kelas Pengujian Halaman Pembuka

(PDHUPL-DokCil 01)

 Kelas pengujian antarmuka halaman pembuka

adalah kelas pengujian yang meliputi pengujian-

pengujian yang melibatkan fungsi halaman pembuka.

Meliputi warna, tulisan (teks), suara, animasi,

dan gambar.

4.2. Identifikasi Kelas Pengujian Materi (PDHUPL-DokCil

02)

 Kelas pengujian antarmuka materi adalah kelas

pengujian yang meliputi pengujian-pengujian yang

melibatkan fungsi untuk menampilkan dokter kecil,

kesehatan, perilaku hidup bersih dan sehat, video,

10 tanda umum anak bergizi baik, fungsi untuk

menghitung berat badan ideal, dan fungsi untuk

menampilkan tubuh kita.

4.3. Identifikasi Kelas Pengujian Tampil Dokter Kecil

(PDHUPL- DokCil 02-01)

 Kelas pengujian antarmuka dokter kecil adalah

kelas pengujian yang meliputi pengujian-pengujian

yang melibatkan fungsi antarmuka tampil dokter

kecil. Meliputi warna, tulisan (teks), suara,

animasi, dan gambar.

4.4. Identifikasi Kelas Pengujian Tampil Kesehatan

(PDHUPL-DokCil 02-02)

 Kelas pengujian antarmuka kesehatan adalah

kelas pengujian yang meliputi pengujian-pengujian

yang melibatkan fungsi antarmuka tampil kesehatan.

Program Studi Teknik Informatika PDHUPL– DokCil 15/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Meliputi warna, tulisan (teks), animasi, dan

gambar.

4.5. Identifikasi Kelas Pengujian Tampil Perilaku Hidup

Bersih dan Sehat (PDHUPL-DokCil 02-02-01)

 Kelas pengujian antarmuka Perilaku Hidup

Bersih dan Sehat adalah kelas pengujian yang

meliputi pengujian-pengujian yang melibatkan

fungsi antarmuka tampil Perilaku Hidup Bersih dan

Sehat. Meliputi warna, tulisan (teks), dan suara.

4.6. Identifikasi Kelas Pengujian Tampil Video (PDHUPL-

DokCil 02-02-01-01)

 Kelas pengujian antarmuka video adalah kelas

pengujian yang meliputi pengujian-pengujian yang

melibatkan fungsi antarmuka tampil video. Meliputi

 warna, tulisan (teks), dan video.

4.7. Identifikasi Kelas Pengujian 10 Tanda Umum Anak

Bergizi Baik (PDHUPL-DokCil 02-02-02)

 Kelas pengujian antarmuka 10 Tanda Umum Anak

Bergizi Baik adalah kelas pengujian yang meliputi

pengujian-pengujian yang melibatkan fungsi

antarmuka tampil 10 Tanda Umum Anak Bergizi Baik.

Meliputi warna, tulisan (teks), suara, animasi,

dan gambar.

4.8. Identifikasi Kelas Pengujian Menghitung Berat Badan

Ideal (PDHUPL-DokCil 02-02-03)

 Kelas pengujian antarmuka Menghitung Berat

Badan Ideal adalah kelas pengujian yang meliputi

pengujian-pengujian yang melibatkan fungsi

antarmuka menghitung berat badan ideal. Meliputi

 warna, tulisan (teks), suara, animasi, dan gambar.

Program Studi Teknik Informatika PDHUPL– DokCil 16/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

4.9. Identifikasi Kelas Pengujian Tampil Tubuh Kita

(PDHUPL-DokCil 02-03)

 Kelas pengujian antarmuka tubuh kita adalah

kelas pengujian yang meliputi pengujian-pengujian

yang melibatkan fungsi antarmuka tampil tubuh kita.

Meliputi warna, tulisan (teks), suara, animasi,

dan gambar.

4.10. Identifikasi Kelas Pengujian Latihan Soal

(PDHUPL-DokCil 03)

 Kelas pengujian antarmuka latihan soal adalah

kelas pengujian yang meliputi pengujian-pengujian

yang melibatkan fungsi antarmuka tampil latihan

soal. Meliputi warna, tulisan (teks), suara,

animasi, dan gambar.

4.11. Identifikasi Kelas Pengujian Tampil Permainan

(PDHUPL-DokCil 04)

 Kelas pengujian antarmuka permainan adalah

kelas pengujian yang meliputi pengujian-pengujian

yang melibatkan fungsi antarmuka tampil permainan.

Meliputi warna, tulisan (teks), suara, animasi,

dan gambar.

4.12. Identifikasi Kelas Pengujian Tampil Profil

(PDHUPL-DokCil 05)

 Kelas pengujian antarmuka profil adalah kelas

pengujian yang meliputi pengujian-pengujian yang

melibatkan fungsi antarmuka tampil profil.

Meliputi warna, tulisan (teks), suara, animasi,

dan gambar.

Program Studi Teknik Informatika PDHUPL– DokCil 17/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

5. Deskripsi Hasil Pengujian

Tabel 3. Tabel Deskripsi dan Hasil Pengujian

Identifikasi Deskripsi Prosedur
Pengujian

Masukan Keluaran
Yang

Diharapkan

Kriteria
Evaluasi Hasil

Hasil Yang
Didapat

Kesimpulan

PDHUPL-
DokCil-01

Pengujian
Halaman
Pembuka

Pengguna
menjalankan
aplikasi

Pengguna
menekan
tombol
masuk

Aplikasi
menampilkan
halaman
utama

Aplikasi
menampilkan
halaman utama

Tampil menu
utama DokCil

Handal

PDHUPL-
DokCil-02

Pengujian
Materi

Pengguna
memilih
menu yang
ada dalam
aplikasi
DokCil

Pengguna
memilih
menu yang
dikendaki

Aplikasi
akan
menampilkan
pilihan menu
yang dipilih
pengguna

Aplikasi mampu
menampilkan isi
menu yang
dipilih

Tampil isi menu
yang dipilih
pengguna

Handal

PDHUPL-
DokCil-02-01

Pengujian
Tampil
Dokter
Kecil

Pengguna
memilih
menu tampil
dokter
kecil

Pengguna
memilih
menu tampil
dokter
kecil

Aplikasi
akan
menampilkan
isi menu
yang dipilih
pengguna

Aplikasi mampu
menampilkan
pengertian
dokter kecil

Tampil
pengertian
dokter kecil

Handal

PDHUPL-
DokCil-02-02

Pengujian
Tampil

Kesehatan

Pengguna
memilih
menu tampil
kesehatan

Pengguna
memilih
menu tampil
kesehatan

Aplikasi
akan
menampilkan
isi menu
yang dipilih
oleh

Aplikasi mampu
menampilkan
menu Perilaku
Hidup Bersih
dan Sehat, 10
Tanda Umum Anak

Tampil menu
Perilaku Hidup
Bersih dan
Sehat, 10 Tanda
Umum Anak
Bergizi Baik,

Handal

Program Studi Teknik Informatika PDHUPL– DokCil 18/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

pengguna Bergizi Baik,
dan
Penghitungan
Berat Badan
Ideal

dan Penghitungan
Berat Badan
Ideal

PDHUPL-
DokCil-02-
02-01

Pengujian
Tampil
Perilaku
Hidup

Bersih dan
Sehat

Pengguna
memilih
menu tampil
perilaku
hidup
bersih dan
sehat

Pengguna
memilih
menu tampil
perilaku
hidup
bersih dan
sehat

Aplikasi
akan
menampilkan
isi menu
yang dipilih
pengguna

Aplikasi mampu
menampilkan
macam-macam
perilaku hidup
sehat

Tampil macam-
macam perilaku
hidup sehat

Handal

PDHUPL-
DokCil-02-
02-01-01

Pengujian
Tampil
Video

Pengguna
memilih
menu tampil
video

Pengguna
memilih
menu tampil
video

Aplikasi
akan
menampilkan
isi menu
yang dipilih
pengguna

Aplikasi mampu
menampilkan
video perilaku
hidup bersih
dan sehat

Tampil video
perilaku hidup
bersih dan sehat

Handal

PDHUPL-
DokCil-02-
02-02

Pengujian
Tampil 10
Tanda Umum

Anak
Bergizi
Baik

Pengguna
memilih
menu Tampil
10 Tanda
Umum Anak
Bergizi
Baik

Pengguna
memilih
menu tampil
10 Tanda
Umum Anak
Bergizi
Baik

Aplikasi
akan
menampilkan
isi menu
yang dipilih
pengguna

Aplikasi mampu
menampilkan
penjelasan 10
tanda anak
bergizi baik

Tampil
penjelasan 10
tanda anak
bergizi baik

Handal

PDHUPL-
DokCil-02-
02-03

Pengujian
Menghitung

Berat
Badan
Ideal

Pengguna
memilih
menu
Menghitung
Berat Badan

Pengguna
memilih
menu
Menghitung
Berat Badan

Aplikasi
akan
menampilkan
isi menu
yang dipilih

Aplikasi mampu
menghitung
Berat Badan
Ideal

Tampil hasil
dari perhitungan
berat badan dan
tinggi badan
anak yang ideal

Handal

Program Studi Teknik Informatika PDHUPL– DokCil 19/19

Dokumen ini dan informasi yang dimilikinya adalah milik Program StudiTeknik Informatika-UAJY dan bersifat rahasia.
Dilarang untuk me-reproduksi dokumen ini tanpa diketahui oleh Program Studi Teknik Informatika

Ideal Ideal pengguna
PDHUPL-
DokCil-02-03

Pengujian
Tampil

Tubuh Kita

Pengguna
memilih
menu tampil
tubuh kita

Pengguna
memilih
menu tampil
tubuh kita

Aplikasi
akan
menampilkan
isi menu
yang dipilih
pengguna

Aplikasi mampu
menampilkan
gambar bagian-
bagian tubuh
manusia dan
penjelasannya.

Tampil gambar
bagian-bagian
tubuh manusia
dan
penjelasannya.

Handal

PDHUPL-
DokCil-03

Pengujian
Latihan
Soal

Pengguna
memilih
menu
latihan
soal

Pengguna
memilih
menu
latihan
soal

Aplikasi
akan
menampilkan
isi menu
yang dipilih
pengguna

Aplikasi mampu
menampilkan
latihan soal
dari materi
DokCil

Tampil latihan
soal dari materi
Dokcil

Handal

PDHUPL-
DokCil-04

Pengujian
Tampil

Permainan

Pengguna
memilih
menu tampil
permainan

Pengguna
memilih
menu tampil
permainan

Aplikasi
akan
menampilkan
isi dari
menu yang
dipilih
pengguna

Aplikasi mampu
menampilkan
permainan yang
berhubungan
dengan materi
DokCil

Tampil permainan
yang berhubungan
dengan materi
DokCil

Handal

PDHUPL-
DokCil-05

Pengujian
Tampil
Profil

Pengguna
memilih
menu tampil
profil

Pengguna
memilih
menu tampil
profil

Aplikasi
akan
menampilkan
isi dari
menu yang
dipilih
pengguna

Aplikasi mampu
menampilkan
profil pembuat
aplikasi

Tampil profil
pembuat aplikasi

Handal

Terima Kasih

Nama :
Umur :
Jenis Kelamin :
Sekolah :

KUESIONER
PEMBANGUNAN APLIKASI MULTIMEDIA MENGENAI PEMBELAJARAN

DOKTER KECIL BAGI SISWA SD
(APLIKASI PEMBELAJARAN DOKTER KECIL)

Berikan pendapat kamu dan penilaian kamu mengenai aplikasi DokCil
(Aplikasi Pembelajaran Dokter Kecil) berdasarkan persepsi kamu atas
pertanyaan di bawah dengan memberikan tanda cek (√) pada pilihan yang
disediakan.
Keterangan :
 SB : Sangat Baik
 B : Baik
 C : Cukup
 TB : Tidak Baik
 SB : Sangat Tidak Baik

No Pernyataan SB B C TB SB

1. Bagaimana tampilan / antarmuka aplikasi DokCil?

2. Bagaimana penggunaan warna tiap halaman aplikasi
DokCil?

3. Bagaimana penggunaan efek suara pada tiap halaman
aplikasi DokCil yang menggunakan efek suara?

4. Bagaimana penggunaan teks pada setiap halaman
aplikasi DokCil (tulisan maupun warna tulisan)?

5. Bagaimana penggunaan tombol yang ada dalam
aplikasi DokCil?

6. Bagaimana penyampaian tutorial yang ada dalam
aplikasi DokCil?

7. Bagaimana penggunaan animasi(teks, logo, gambar)
dalam aplikasi DokCil?

8. Bagaimana penyampaian informasi lewat video dalam
aplikasi DokCil?

9. Bagaimana penyampaian materi tentang Dokter Kecil
dalam aplikasi DokCil?

10. Mudahkah penggunaan aplikasi DokCil secara
keseluruhan?

Apakah menurut pendapat kamu menambah pengetahuan tentang Dokter Kecil
lebih menarik dengan menggunakan aplikasi DokCil ini dibandingkan dengan
menambah pengetahuan tentang Dokter Kecil dengan membaca dari buku?
a. ya b. tidak
mengapa :

PAPAN CERITA

(STORY BOARD)

Aplikasi Pembelajaran Dokter Kecil
(DokCil)

Untuk :

Tugas Akhir (Skripsi)

Dipersiapkan oleh:

Margareta Novita Shinta W. / 05 07 04752

Program Studi Teknik Informatika – Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta

Program Studi Teknik

Informatika

Fakultas Teknologi Industri

Nomor Dokumen Halaman

PAPAN CERITA-DokCil

Revisi

Perancangan Arsitektur Papan Cerita DokCil

(Aplikasi Pembelajaran Dokter Kecil)

PAPAN CERITA

No papan cerita : PC 01

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Halaman Pembuka

T(Teks) S(Suara) A(Animasi) V(Video)

Arahan Grafik

T1 : teks “Dokter Kecil”
T2 : teks “Keluar”
G1 : Grafik dokter kecil
G2 : Grafik tombol “keluar”
T2 : tombol “Keluar”
T3 : tombol “Masuk”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika T3 diklik,akan menuju
ke halaman utama (PC02)
Jika G2 diklik, akan keluar
dari aplikasi DokCil ini

T1

G1

T3

S1

S2

G2

G(Grafik)

T2

No papan cerita : PC 04

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul :Latihan Soal

T(Teks) S(Suara) A(Animasi) V(Video)

Arahan Grafik

T1 : teks “Latihan Soal”
T2 : teks Jawaban 1
T3 : teks Jawaban 2
T4 : teks Jawaban 3
T5 : teks soal
T6 : teks nomer soal
A1 : animasi tombol “PHBS”
A2 : animasi tombol “10 Tanda

Umum”
A3 : animasi tombol “BBI”
A4 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Home”
G3 : Grafik tombol “Mute”
G4 : Grafik tombol “Keluar”
G5 : Grafik tombol “A”
G6 : Grafik tombol “B”
G7 : Grafik tombol “C”
G8 : Grafik Tombol “Next”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G3 diklik, maka
suara akan mati
Jika G4 diklik, maka
akan keluar dari
aplikasi
Jika G5 atau G6 atau G7
diklik, maka jawaban
dipilih
Jika G8 diklik, maka
akan menuju ke
pertanyaan selanjutnya.

T6

S1 S2

G(Grafik)

T5

T1

T3

T2

T4

A4

G1

G4G3G2

G7

G6

G5

G8

No papan cerita : PC 05

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Permainan

T(Teks) S(Suara)

Arahan Grafik

T1 : teks “Berat Badan Ideal”
T2 : teks Berat Badan
T3 : teks Tinggi Badan
T4 : teks hasil perhitungan

BBI
A1 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Home”
G3 : Grafik tombol “Mute”
G4 : Grafik tombol “Keluar”
G5 : Grafik tombol “Acak”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G3 diklik, maka
suara akan mati
Jika G4 diklik, maka
akan keluar dari
aplikasi
Jika G5 diklik, maka
permainan mencocokan
gambar akan mengacak
lagi susunan gambar.

S1 S2

G(Grafik)

T1

A1

G1

G4G3G2

A(Animasi) V(Video)

G5

No papan cerita : PC 07

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Dokter Kecil

T(Teks) S(Suara)

Arahan Grafik

T1 : teks “Dokter Kecil”
T2 : Penjelasan Dokter Kecil
A1 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Back”
G3 : Grafik tombol “Home”
G4 : Grafik tombol “Mute”
G5 : Grafik tombol “Keluar”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan kembali ke halaman
Kesehatan (PC 08)
Jika G3 diklik, maka
akan menuju ke Halaman
Utama (PC 03)
Jika G4 diklik, maka
suara akan mati
Jika G5 diklik, maka
akan keluar dari
aplikasi.T2

S1 S2

G(Grafik)

G5

T1

A1

G1

G4G3G2

A(Animasi) V(Video)

No papan cerita : PC 08

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Kesehatan

T(Teks) S(Suara) A(Animasi) V(Video)

Arahan Grafik

T1 : teks “Kesehatan”
T2 : teks “PHBS”
T3 : teks “10 Tanda Umum”
T4 : teks “BBI”
A1 : animasi tombol “PHBS”
A2 : animasi tombol “10 Tanda

Umum”
A3 : animasi tombol “BBI”
A4 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Back”
G3 : Grafik tombol “Home”
G4 : Grafik tombol “Mute”
G5 : Grafik tombol “Keluar”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika A1 diklik, maka
akan menuju ke Materi
(PC 09)
Jika A2 diklik, maka
akan menuju ke Latihan
Soal (PC 10)
Jika A3 diklik, maka
akan menuju ke Permainan
(PC 11)
Jika G2 diklik, maka
akan kembali ke halaman
materi
Jika G3 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G4 diklik, maka
suara akan mati
Jika G5 diklik, maka
akan keluar dari
aplikasi.

A1

S1 S2

G(Grafik)

A2

G5

A3

T1

T3T2 T4

A4

G1

G4G3G2

No papan cerita : PC 10

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : 10 Tanda Umum

T(Teks) S(Suara)

Arahan Grafik

T1 : teks “10 Tanda Umum Anak
Bergizi Baik”

T2 : Penjelasan 10 Tanda Umum
A1 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Back”
G3 : Grafik tombol “Home”
G4 : Grafik tombol “Mute”
G5 : Grafik tombol “Keluar”
G6 : Grafik tombol “Prev”
G7 : Grafik tombol “Next”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan kembali ke halaman
Kesehatan (PC 08)
Jika G3 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G4 diklik, maka
suara akan mati
Jika G5 diklik, maka
akan keluar dari
aplikasi
Jika G6 diklik, maka
akan kembali ke halaman
sebelumnya dari halaman
10 Tanda Umum
Jika G7 diklik, maka
akan kembali ke halaman
selanjutnya dari halaman
10 Tanda Umum.

G(Grafik) A(Animasi) V(Video)

T2

S1 S2 G6

T1

A1

G1

G5G4G3

G6 G7

No papan cerita : PC 11

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : BBI

T(Teks) S(Suara)

Arahan Grafik

T1 : teks “Berat Badan Ideal”
T2 : teks Berat Badan
T3 : teks Tinggi Badan
T4 : teks hasil perhitungan

BBI
A1 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Back”
G3 : Grafik tombol “Home”
G4 : Grafik tombol “Mute”
G5 : Grafik tombol “Keluar”
G6 : Grafik tombol “Reset”
G7 : Grafik tombol “Hitung”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan kembali ke halaman
Kesehatan (PC 08)
Jika G3 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G4 diklik, maka
suara akan mati
Jika G5 diklik, maka
akan keluar dari
aplikasi
Jika G6 diklik, maka T2,
T3, dan T4 akan di-reset
atau dibersihkan
Jika G7 diklik, maka
hasil perhitungan BBI
akan tampil.S1 S2

G(Grafik)

G5

T1

A1

G1

G4G3G2

A(Animasi)

G7

V(Video)

G6

T4
T2

T3

No papan cerita : PC 12

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Tubuh Kita

T(Teks) S(Suara) A(Animasi) V(Video)

Arahan Grafik

T1 : teks “Tubuh Kita”
T2 : teks anggota tubuh
A1 : animasi header
G1 : Grafik Background
G2 : Grafik anak kecil
G3 : Grafik tombol “Back”
G4 : Grafik tombol “Home”
G5 : Grafik tombol “Mute”
G6 : Grafik tombol “Keluar”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan ditampilkan
penjelasan tiap bagian
tubuh
Jika G3 diklik, maka
akan kembali ke Materi
(PC 03)
Jika G4 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G5 diklik, maka
suara akan mati
Jika G6 diklik, maka
akan keluar dari
aplikasi.

G2

S1 S2

G(Grafik)

G6

T1

T2

A1

G1

G5G4G3

No papan cerita : PC 13

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Video PHBS

T(Teks) S(Suara) V(Video)

Arahan Grafik

T1 : teks “Video PHBS”
A1 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Back”
G3 : Grafik tombol “Home”
G4 : Grafik tombol “Mute”
G5 : Grafik tombol “Keluar”
G6 : Grafik tombol “Video 1”
G7 : Grafik tombol “Video 2”
V1 : Tampilan Video
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan kembali ke halaman
PHBS (PC 13)
Jika G3 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G4 diklik, maka
suara akan mati
Jika G5 diklik, maka
akan keluar dari
aplikasi.
Jika G6 diklik, maka
akan ditampilkan video 1
Jika G7 diklik, maka
akan ditampilkan video 2

V1

S1 S2

G(Grafik)

G5

T1

A1

G1

G4G3G2

A(Animasi)

G7G6

No papan cerita : PC 14

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Review Nilai

T(Teks) S(Suara) A(Animasi) V(Video)

Arahan Grafik

T1 : teks “Latihan Soal”
T2 : teks Jawaban 1
T3 : teks Jawaban 2
T4 : teks Jawaban 3
T5 : teks “Nilai Kamu adalah :”
T6 : teks untuk nilai yang

diperoleh
A1 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Home”
G3 : Grafik tombol “Mute”
G4 : Grafik tombol “Keluar”
G5 : Grafik tombol “Coba Lagi”
G6 : Grafik tombol “Kunci

Jawaban”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G3 diklik, maka
suara akan mati
Jika G4 diklik, maka
akan keluar dari
aplikasi
Jika G5 diklik, maka
akan kembali menampilkan
halaman latihan soal
yang berbeda
Jika G6 diklik, maka
akan menuju ke Halaman
Kunci Jawaban.

T6

S1 S2

G(Grafik)

T5

T1

A1

G1

G4G3G2

G6G5

No papan cerita : PC 15

Topik : Aplikasi Pembelajaran Dokter Kecil (DokCil)

Judul : Kunci Jawaban

T(Teks) S(Suara) A(Animasi) V(Video)

Arahan Grafik

T1 : teks “Kuci Jawaban”
T2 : teks jawaban dari

latihan soal
A1 : animasi header
G1 : Grafik Background
G2 : Grafik tombol “Back”
G3 : Grafik tombol “Home”
G4 : Grafik tombol “Mute”
G5 : Grafik tombol “Keluar”
S1 : backsound utama
S2 : backsound suara tombol

Arahan Keterangan : Langkah

Jika G2 diklik, maka
akan kembali ke Review
Nilai (PC 14)
Jika G3 diklik, maka
akan menuju ke Halaman
Utama (PC 02)
Jika G4 diklik, maka
suara akan mati
Jika G5 diklik, maka
akan keluar dari
aplikasi.

T2

S1 S2

G(Grafik)

G5

T1

A1

G1

G4G3G2

