
2

vi

PEMBANGUNAN APLIKASI SISTEM INFORMASI GEOGRAFIS

PEMERATAAN PENYEBARAN GURU

DI YOGYAKARTA

TUGAS AKHIR

Diajukan Untuk Memenuhi Sebagian Persyaratan Mencapai

Derajat Sarjana Teknik Informatika

Disusun Oleh:

Sabrina Editha Putri

NPM: 07 07 05439

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS ATMA JAYA YOGYAKARTA

2011


3

vi


4

vi

HALAMAN PERSEMBAHAN

Skripsi ini saya persembahkan untuk:

Allah Bapa di Surga,

Orang Tua saya, Bapak V. Susilo Sugiarto dan Ibu

Gabriella Denok Ariyani tersayang,

Rani dan Adi,

Dan Seluruh Keluarga saya......

iii

 

 


5

vi

KATA PENGANTAR

Penulis menghaturkan puji dan syukur kepada Tuhan

Yang Maha Kuasa atas segala berkat dan karunia yang

telah diberikan-Nya sehingga penulis dapat

menyelesaikan laporan skripsi ini dengan baik. Skripsi

adalah studi akhir yang merupakan salah satu tugas

akhir yang diwajibkan pada mahasiswa Fakultas Teknologi

Industri Universitas Atma Jaya Yogyakarta setelah lulus

mata kuliah teori, praktikum dan kerja praktek. Tujuan

dari pembuatan skripsi ini adalah sebagai salah satu

syarat untuk mendapat derajat sarjana Teknik

Informatika dari Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta.

Pada kesempatan ini penulis ingin mengucapkan

terima kasih kepada semua pihak yang telah banyak

membantu dalam penyusunan laporan tugas akhir ini baik

secara langsung maupun tidak langsung. Untuk itu

penulis mengucapkan terima kasih kepada:

1. Tuhan Yesus Kristus, yang selalu mencurahkan

berkat, anugerah dan pengetahuan-Nya kepada

penulis.

2. Bapak Ir. B. Kristyanto, M.Eng., Ph.D selaku Dekan

Fakultas Teknologi Industri Universitas Atma Jaya

Yogyakarta.

3. Bapak Prof. Ir. Suyoto, M.Sc., Ph.D selaku Ketua

Program Studi Teknik Informatika Fakultas

Teknologi Industri Universitas Atma Jaya

Yogyakarta.

4. Bapak Irya Wisnubhadra, S.T., M.T. selaku Dosen

Pembimbing pertama yang telah bekenan meluangkan

iv

 

 


6

vi

waktu membimbing penulis selama pelaksanaan dan

penyusunan laporan tugas akhir serta memberikan

petunjuk dan masukan yang berharga hingga laporan

tugas kahir ini dapat diselesaikan.

5. Bapak B.Yudi Dwiandiyanta, S.T, M.T. selaku Dosen

Pembimbing kedua yang telah bekenan meluangkan

waktu membimbing penulis selama pelaksanaan dan

penyusunan laporan tugas akhir serta memberikan

petunjuk dan masukan yang berharga hingga laporan

tugas kahir ini dapat diselesaikan.

6. Seluruh dosen dan staf Program Studi Teknik

Informatika Universitas Atma Jaya Yogyakarta yang

telah membantu dalam penyusunan tugas akhir ini.

7. Orang tua dan keluarga tercinta. Terima kasih atas

semua dukungan, doa dan perhatian yang telah

diberikan kepada penulis.

8. Terimakasih atas bantuan, dukungan dan pengertian

dari Ardianto, pacar saya, selama saya membuat

tugas akhir ini.

9. Semua sahabat STMJ : Pankrasius Tri Wibowo,

Eusebius Vercelli Rudy Martha, Defi Ratriana,

Stephanie Tri Asih Pramasanti, Yosef Cipta

Nugroho, Ni Putu Ditri, Herminda Aprisari, Yoannes

Rio Pujatmiko, Rio Kurniawan, Christa Elena, dan

Vika Rosari. Terimakasih atas dukungan dan canda

tawanya yang menghibur. Tidak lupa terimakasih

juga kepada Mbak Sisilia Martadinata dan Dina Ayu.

10. Seluruh pihak telah membantu dalam penyusunan

tugas akhir ini yang tidak dapat disebutkan satu

persatu.

v

 

 


7

vi

Penulis menyadari banyaknya kekurangan dalam pembuatan

laporan ini, untuk kesempurnaan dari laporan ini

diharapkan bagi pembaca agar dapat memberikan kritik

dan saran yang membangun.

Akhir kata penulis mengucapkan banyak terima kasih

kepada semua pihak dan semoga laporan ini dapat

bermanfaat bagi pembaca.

Yogyakarta, Juli 2011

Penulis

 

 


8

xii

DAFTAR ISI

HALAMAN JUDUL.................................... i

HALAMAN PENGESAHAN............................... ii

HALAMAN PERSEMBAHAN.............................. iii

KATA PENGANTAR................................... iv

DAFTAR ISI....................................... vii

DAFTAR GAMBAR.................................... ix

DAFTAR TABEL..................................... xi

DAFTAR LAMPIRAN.................................. xii

ABSTRAK.......................................... xiii

BAB 1 PENDAHULUAN ............................... 1

1.1 Latar Belakang Masalah....................... 1

1.2 Rumusan Masalah.............................. 4

1.3 Batasan Masalah.............................. 4

1.4 Tujuan Penelitian............................. 5

1.5 Metodologi Penelitian........................ 5

1.6 Sistematika Penulisan........................ 6

BAB 2 TINJAUAN PUSTAKA .......................... 8

2.1 Tinjauan Pustaka............................. 8

BAB 3 LANDASAN TEORI ............................. 10

3.1 Sistem Informasi.............................. 10

3.2 Sistem Informasi Berbasis Web................. 13

3.2.1Internet................................... 13

3.2.2 World Wide Web............................ 14

3.3 Sistem informasi Geografis.................... 15

3.4 Peta.......................................... 19

3.5 Framework .NET................................ 20

vii

 

 


9

xii

3.6 ASP .NET...................................... 21

3.7 SQL Express 2005.............................. 22

3.8 Google Maps................................... 22

3.8 Google Maps API............................... 22

BAB 4 ANALISIS DAN PERANCANGAN PERANGKAT LUNAK ... 24

4.1 Analisis Perangkat Lunak ..................... 24

4.1.1 Lingkup Masalah........................... 25

4.1.2 Prespektif Produk......................... 25

4.1.3 Fungi Produk.............................. 26

4.1.4 Kebutuhan Antar Muka...................... 31

4.1.5 Kebutuhan Fungsional Perangkat Lunak...... 32

4.1.6 Dekomposisi Data.......................... 51

4.1.7 Phisycal Data Model....................... 54

4.2 Perancangan Perangkat Lunak .................. 55

4.2.1 Sequence Diagram.......................... 55

4.2.2 Class Diagram............................. 67

4.2.3 Rancangan Arsitektur...................... 85

4.2.4 Rancangan Antarmuka....................... 86

BAB 5 IMPLEMENTASI DAN PENGUJIAN PERANGKAT LUNAK .. 92

5.1 Implementasi Perangkat Lunak.................. 92

5.2 Pengujian Perangkat Lunak..................... 96

5.3 Hasil Pengujian Perangkat Lunak............... 102

5.4 Pembahasan Perangkat Lunak.................... 115

BAB 6 KESIMPULAN DAN SARAN ....................... 117

6.1 Kesimpulan.................................... 117

6.2 Saran......................................... 117

DAFTAR PUSTAKA ................................... 120

viii

 

 


10

xii

DAFTAR GAMBAR

Gambar 1.1 Peta Daerah Yogyakarta................. 2

Gambar 3.1 Sistem Informasi....................... 10

Gambar 3.2 Subsistem SIG.......................... 15

Gambar 3.3 Komponen SIG........................... 18

Gambar 4.1 Arsitektur Sistem SIPEGY............... 24

Gambar 4.2 Use Case Diagram....................... 31

Gambar 4.3 Physical Data Model.................... 53

Gambar 4.4 Sequence Diagram : Login............... 55

Gambar 4.5 Sequence Diagram : Entry Data Guru..... 55

Gambar 4.6 Sequence Diagram : Edit Data Guru...... 56

Gambar 4.7 Sequence Diagram : Serach Data Guru .. 56

Gambar 4.8 Sequence Diagram : Delete Data Guru .. 57

Gambar 4.9 Sequence Diagram : Entry Data Anggota.. 57

Gambar 4.10 Sequence Diagram : Edit Data Anggota.. 58

Gambar 4.11 Sequence Diagram : Delete Data Anggota 58

Gambar 4.12 Sequence Diagram : Search Data Anggota 59

Gambar 4.13 Sequence Diagram : Display Request Guru 59

Gambar 4.14 Sequence Diagram : Entry Data Sekolah 60

Gambar 4.15 Sequence Diagram : Edit Data Sekolah. 60

Gambar 4.16 Sequence Diagram : Search Data Sekolah 61

Gambar 4.17 Sequence Diagram : Delete Data Sekolah 61

Gambar 4.18 Sequence Diagram : Display Peta Penyebaran

Guru................................... 62

Gambar 4.19 Sequence Diagram : Display Sekolah.... 62

Gambar 4.20 Sequence Diagram : Display Guru....... 63

Gambar 4.21 Sequence Diagram : Display Grafik

Pemerataan Penyebaran Guru............ 63

Gambar 4.22 Sequence Diagram : Entry Data Request

Guru.................................. 64

ix

 

 


11

xii

Gambar 4.23 Sequence Diagram : Edit Data Request

Guru.................................. 65

Gambar 4.24 Sequence Diagram : Delete Data Request

Guru.................................. 65

Gambar 4.25 Sequence Diagram : Display Data Request

Guru.................................. 66

Gambar 4.26 Class Diagram......................... 67

Gambar 4.27 Rancangan Arsitektur.................. 83

Gambar 4.28 Rancangan Antarmuka Beranda........... 84

Gambar 4.29 Rancangan Antarmuka Kelola Guru....... 85

Gambar 4.30 Rancangan Antarmuka Login Admin....... 86

Gambar 4.31 Rancangan Antarmuka Kelola Anggota.... 87

Gambar 4.32 Rancangan Antarmuka Kelola Operator... 88

Gambar 4.33 Rancangan Antarmuka Kelola Sekolah.... 89

Gambar 5.1 Antarmuka Home ....................... 96

Gambar 5.2 Antarmuka Registrasi ................. 97

Gambar 5.3 Antarmuka Tentang Kami................ 98

Gambar 5.4 Antarmuka Home Anggota................ 99

Gambar 5.5 Antarmuka Profil Sekolah.............. 100

Gambar 5.8 Antarmuka Halaman Permohonan Guru.......101

Gambar 5.7 Antarmuka Kelola Anggota.............. 102

Gambar 5.8 Antarmuka Kelola Guru................. 103

Gambar 5.9 Antarmuka Kelola Display Request Guru. 104

x

 

 


12

xii

DAFTAR TABEL

Tabel 5.1 File – File Pendukung Aplikasi......... 90

Tabel 5.1 Deskripsi dan Hasil Pengujian.......... 103

xi

 

 


13

xii

LAMPIRAN

Lampiran 1 Spesifikasi Kebutuhan Perangkat Lunak (

SKPL ) - SIGPEGY

Lampiran 2 Deskripsi Perancangan Perangkat Lunak (

DPPL ) - SIGPEGY

xii

 

 


xiii

ABSTRAK

Indonesia adalah sebuah Negara berkembang yang
membutuhkan Sumber Daya Manusia (SDM) berkualitas untuk
terus mengembangkan Indonesia dari berbagai sektor.
Kualitas SDM Indonesia masih kurang apabila
dibandingkan dengan Negara lain yang telah maju. Oleh
karena itu perlu peningkatan kualitas pendidikan
terutama di tingkat pendidikan dasar. Untuk
meningkatkan kualitas pendidikan sudah tentu
membutuhkan tenaga guru yang juga berkualitas yang
merata di seluruh daerah. Namun terjadi ketimpangan
sebaran guru di berbagai wilayah, termasuk juga di
provinsi Yogyakarta. Daya tarik perkotaan membuat para
guru untuk cenderung mengajar di perkotaan. Oleh karena
itu mutu guru yang lebih baik juga diduga
terkonsentrasi di wilayah perkotaan. Gejala ini juga
bisa menimbulkan ketimpangan mutu hasil pendidikan
antara wilayah perkotaan dengan pedesaan

Pembangunan Aplikasi Sistem Informasi Geografis
Pemerataan Penyebaran Guru di Yogyakarta ini bertujuan
untuk membantu masyarakat terutama Dinas Pendidikan
Yogyakarta melihat pemerataan penyebaran guru tingkat
pendidikan dasar di wilayah D.I Yogyakarta. Sistem
Informasi Geografis Pemerataan Penyebaran Guru di
Yogyakarta ini dibangun berbasis web dengan menggunakan
media peta dan grafik yang akan menyajikan informasi
mengenai pemerataan penyebaran guru di wilayah
yogyakarta. Aplikasi ini dibuat dengan menggunakan
pemrograman ASP.Net (Active Server Pages).

Pembangunan Aplikasi Sistem Informasi Geografis
Pemerataan Penyebaran Guru di Yogyakarta disajikan
dalam bentuk peta dan grafik sehingga memudahkan
pengguna memahami informasi pemerataan penyebaran guru
di wilayah-wilayah Yogyakarta

Kata kunci : Sistem Informasi Geografis, Pemerataan
Penyebaran Guru, Yogyakarta

 

 


