

BAB V

KESIMPULAN DAN SARAN

5.1. Kesimpulan

Berdasarkan pembahasan pada bab-bab sebelumnya, maka dapat ditarik beberapa kesimpulan yaitu:

1. Perangkat lunak SITA telah berhasil dikembangkan dan dapat mempermudah proses pelayanan Tugas Akhir pada Universitas Atma Jaya Yogyakarta baik dari pendaftaran Tugas Akhir baru, perpanjangan Tugas Akhir lama, bimbingan Tugas Akhir yang meliputi pengelolaan proses bimbingan Tugas Akhir sampai pada proses pendadaran.
2. Setelah diimplementasikan perangkat lunak SITA dapat mengubah proses pelayanan Tugas Akhir yang awalnya berbasis *paper-based* model ke suatu solusi *digital-based* model.

5.2. Saran

Beberapa saran yang dapat diambil dari proses analisis sampai pada pembuatan tugas akhir ini adalah sebagai berikut:

1. Sistem diharapkan bisa dikembangkan lebih lanjut dengan fungsionalitas yang semakin baik sehingga proses pelayanan Tugas Akhir pada Universitas Atma Jaya Yogyakarta dapat menjadi lebih baik lagi.

DAFTAR PUSTAKA

- Ardian, Desri, 2004, *Pengembangan Sistem Informasi Akademik dengan Teknologi Flash Lite*, Skripsi, Jurusan Teknologi Industri, Universitas Islam Sultan Agung, Semarang.
- Arief, Andi Rustanul, 2004, *Pembangunan Sistem Informasi Akademik Dengan Menggunakan Borland Delphi*, Skripsi, Jurusan Teknik Industri, Universitas Widyatama, Bandung.
- Arisandi, Fifi, 2004, *Perancangan dan Pembuatan Sistem Penjualan, Pembelian, dan Stok Pada UD "X"*, Skripsi, Jurusan Teknik Informatika, Universitas Kristen Petra, Surabaya.
- Davidson, Paul, 2002, *Information Systems Development Techniques And Their Application To The Hydrologic Database Derivation Application*, Jurnal, University of Colorado, Colorado.
- Krisna, Monika, 2008, *Perancangan dan Pembuatan Data Warehouse dan OLAP Tools pada Hotel "S" Surabaya*, Skripsi, Jurusan Teknik Informatika, Universitas Kristen Petra, Surabaya.
- Kristanto, Handoyo, 2002, *Penggunaan Active Server Pages .NET untuk Pembuatan Web Portal DOTNETAREA.COM*, Skripsi, Jurusan Teknik Informatika, Universitas Kristen Petra, Surabaya.
- MacDonald, Matthew, Mario Szpuszta, 2009, *Introducing ASP.NET*, Apress, New York.

Marina, Klaudia, 2004, *Pembuatan Aplikasi Web Service Penjualan dengan ASP.NET dan XML.*

Nuryahya, Akhmad, 2005, *Perancangan Sistem Informasi (e-Marketing) Produk Agribisnis dengan Pendekatan Object Oriented*, Jurnal, Institut Pertanian Bogor, Bogor.

Pramana, AAG. Indra, Cipto Asio Sidabalok, Jefri C. Sormin, Minnarto Djojo, 2001, *Perancangan Software Sistem Informasi Akademik FTUI*, Arcle Technologies, Jakarta.

Putra, Steinly Suwanto, 2008 , *Perancangan dan Pembuatan Access Point Management System Berbasis Web*, Skripsi, Jurusan Teknik Informatika, Universitas Kristen Petra, Surabaya.

Rahayu, Spty, 2006, *Bahan Kuliah Sistem Informasi*, Universitas Atma Jaya Yogyakarta.

Renaldy, dkk, 2007, *Mudah dan Cepat Menguasai Pemrograman Web*, Informatika, Bandung.

Situmeang, Oktavianus, 2007, *Pembangunan Sistem Informasi Pelayanan Pelanggan Berbasis Web Menggunakan Konsep Object Relational Database*, Skripsi, Jurusan Teknik Informatika, Universitas Atma Jaya, Yogyakarta.

Sudjarwo, Handoko, 2004, *Perancangan dan Pembuatan Sistem Informasi Penjualan, Pembelian, Inventory, Laporan Laba Rugi dan Jurnal Umum pada PT Naga Mas*, Skripsi, Jurusan Teknik Informatika, Universitas Kristen Petra, Surabaya.

Sugianto, David, 2007, *Perancangan dan Pembuatan Sistem Informasi Billing, Kitchen dan Ordering Untuk*

Restoran Bumbu Sunda Menggunakan PDA, Universitas Kristen Petra, Surabaya.

Supranata, Lewi, 2005, Integrasi Sistem Informasi Open Source berbasis Python dan Web pada Perusahaan Forwarding PT. Indo Express Cargo, Skripsi, Jurusan Teknik Informatika, Universitas Kristen Petra, Surabaya.

Wisnubhadra, Irya, 2008, Bahan Kuliah Basis Data, Universitas Atma Jaya Yogyakarta.

LAMP IRAN

SKPL

SPESIFIKASI KEBUTUHAN PERANGKAT LUNAK

Pengembangan Sistem Informasi Tugas Akhir
Berbasis Web Untuk Sistem Informasi Akademik

Universitas Atma Jaya Yogyakarta

(Studi Kasus: Universitas Atma Jaya Yogyakarta)

(SITA)

Dipersiapkan oleh:

Anastasius Triseptian

06 07 04910

Program Studi Teknik Informatika - Fakultas Teknologi

Industri

Universitas Atma Jaya Yogyakarta

	Program Studi Teknik Informatika Fakultas Teknologi Industri	Nomor Dokumen		Halaman
		SKPL-SITA		1/50
		Revisi		

DAFTAR PERUBAHAN

Revisi	Deskripsi
A	
B	
C	
D	
E	
F	

INDEX TGL	-	A	B	C	D	E	F	G
Ditulis oleh								
Diperik sa oleh								
Disetuj ui oleh								

Daftar Halaman Perubahan

Halaman	Revisi	Halaman	Revisi

Daftar Isi

1	Pendahuluan	8
1.1	Tujuan	8
1.2	Lingkup Masalah	8
1.3	Definisi, Akronim dan Singkatan	8
1.4	Referensi	10
1.5	Deskripsi umum (Overview)	10
2	Deskripsi Kebutuhan	11
2.1	Perspektif produk	11
2.2	Fungsi Produk	12
2.3	Karakteristik Pengguna	16
2.4	Batasan-batasan	16
2.5	Asumsi dan Ketergantungan	17
3	Kebutuhan khusus	17
3.1	Kebutuhan antarmuka eksternal	17
3.1.1	Antarmuka pemakai	17
3.1.2	Antarmuka perangkat keras	17
3.1.3	Antarmuka perangkat lunak	18
3.1.4	Antarmuka Komunikasi	18
3.2	Kebutuhan fungsionalitas Perangkat Lunak	19
3.2.1	Use Case Diagram	19
4	Spesifikasi Rinci Kebutuhan	19
4.1	Spesifikasi Kebutuhan Fungsionalitas	19
4.1.1	Spesifikasi Use Case : Login	19
4.1.2	Spesifikasi Use Case : Pengelolaan Pendaftaran Tugas Akhir Baru	20
4.1.3	Spesifikasi Use Case : Pengelolaan Perpanjangan Tugas Akhir Lama	26
4.1.4	Spesifikasi Use Case : Pengelolaan Laporan Bimbingan	29
4.1.5	Spesifikasi Use Case : Pengelolaan Pendadaran	33
5	Entity Relationship Diagram (ERD)	39
6	Kamus Data	39
6.1	Data Pengguna	39
6.1.1	Elemen Data Username	39
6.1.2	Elemen Data Password	39
6.1.3	Elemen Data Kd_Role	40
6.2	Data Dosen	40
6.2.1	Elemen Data NPP	40
6.2.2	Elemen Data Nama_Dosen_Lengkap	40

6.2.3	Elemen Data Jabatan_Akademik.....	40
6.3	Data Mahasiswa Aktif	40
6.3.1	Elemen Data NPM.....	40
6.3.2	Elemen Data Nama_MHS.....	40
6.3.3	Elemen Data Tmp_Lahir.....	41
6.3.4	Elemen Data Tgl_Mhs	41
6.3.5	Elemen Data Password.....	41
6.3.6	Elemen Data Alamat.....	41
6.3.7	Elemen Data Email	41
6.3.8	Elemen Data Phone	41
6.4	Data Tugas Akhir	42
6.4.1	Elemen Data ID_Tugas_Akhir.....	42
6.4.2	Elemen Data Judul_Tugas_Akhir	42
6.4.3	Elemen Data Tgl_Submit	42
6.4.4	Elemen Data Status_Dosen1	42
6.4.5	Elemen Data Status_Dosen2	42
6.4.6	Elemen Data Status_Prodi	42
6.4.7	Elemen Data Status_TA.....	43
6.4.8	Elemen Data Status_Perpanjang_Dosen1.....	43
6.4.9	Elemen Data Status_Perpanjang_Dosen2.....	43
6.4.10	Elemen Data File_Tugas_Akhir.....	43
6.5	Data Bimbingan	44
6.5.1	Elemen Data ID_Bimbingan	44
6.5.2	Elemen Data Materi.....	44
6.5.3	Elemen Data Masalah	44
6.5.4	Elemen Data Tgl_Submit.....	44
6.5.5	Elemen Data Is_To_Dosen_Pembimbing1	44
6.5.6	Elemen Data Is_To_Dosen_Pembimbing2.....	44
6.6	Data Prodi.....	45
6.6.1	Elemen Data Id_Prodi.....	45
6.6.2	Elemen Data Prodi.....	45
6.7	Data Foto Mahasiswa	45
6.7.1	Elemen Data Foto.....	45
6.8	Data Tanggal Valid TA	45
6.8.1	Elemen Data Id_TglValidTA.....	45
6.8.2	Elemen Data TglValidTA	45
6.8.3	Elemen Data Keterangan	46
6.9	Data Pendadaran	46
6.9.1	Elemen Data Id_Pendadaran.....	46
6.9.2	Elemen Data Hari.....	46

6.9.3	Elemen Data Tanggal	46
6.9.4	Elemen Data Jam.....	46
6.9.5	Elemen Data Penguji_Ketua.....	46
6.9.6	Elemen Data Penguji_Sekretaris.....	46
6.9.7	Elemen Data Penguji_Anggota1.....	47
6.9.8	Elemen Data Penguji_Anggota2.....	47
6.9.9	Elemen Data Ruang_Ujian.....	47
6.9.10	Elemen Data Fasilitas.....	47
6.9.11	Elemen Data Status_Pembimbing1.....	47
6.9.12	Elemen Data Status_Pembimbing2.....	48
6.9.13	Elemen Data Status_Prodi.....	48
6.9.14	Elemen Data Status_Petugas.....	48
6.9.15	Elemen Data Status_Pendadaran.....	48
6.9.16	Elemen Data Ujian.....	48
6.9.17	Elemen Data Tgl_Usulan_Dosen1.....	48
6.9.18	Elemen Data Tgl_Usulan_Dosen2.....	49
6.10	Data Konsentrasi Studi	49
6.10.1	Elemen Data Id_Konsentrasi_Studi.....	49
6.10.2	Elemen Data Konsentrasi.....	49
6.11	Data Semester Akademik	49
6.11.1	Elemen Data Id_Tahun_Akademik.....	49
6.11.2	Elemen Data No_Semester.....	49
6.11.3	Elemen Data Semester_Akademik.....	50
6.11.4	Elemen Data Icurrent.....	50

Daftar Gambar

Gambar 2.1	Arsitektur SITA.....	12
Gambar 3.1	Use Case Diagram SITA.....	19
Gambar 5.1	Entity Relationship Diagram (ERD)	39

1 Pendahuluan

1.1 Tujuan

Dokumen Spesifikasi Kebutuhan Perangkat Lunak (SKPL) ini merupakan dokumen spesifikasi kebutuhan perangkat lunak SITA (Sistem Informasi Tugas Akhir) untuk mendefinisikan kebutuhan perangkat lunak yang meliputi antarmuka eksternal (antarmuka antara sistem dengan sistem lain perangkat lunak dan perangkat keras, dan pengguna) dan atribut (*feature-feature* tambahan yang dimiliki sistem), serta mendefinisikan fungsi perangkat lunak. SKPL-SITA ini juga mendefinisikan batasan perancangan perangkat lunak.

1.2 Lingkup Masalah

Perangkat Lunak SITA dikembangkan dengan tujuan untuk:

1. Menangani pengelolaan pendaftaran Tugas Akhir Baru.
2. Menangani pengelolaan perpanjangan Tugas Akhir Lama.
3. Menangani pengelolaan laporan bimbingan Tugas Akhir.
4. Menangani pengelolaan Pendadaran.

Dan berjalan pada lingkungan dengan platform Web.

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-SITA-XXX	Kode yang merepresentasikan kebutuhan pada

	SITA(Sistem INformasi tuGas Akhir)dimana XXX merupakan nomor fungsi produk.
UC-SITA-XX	Kode yang merepresentasikan <i>Use Case Diagram</i> pada SITA, dengan SITA merupakan kode perangkat lunak, UC-SITA adalah <i>Use Case</i> dan XX adalah nomor urutan <i>Use Case</i>
SITA	Perangkat lunak pengelolaan Tugas Akhir baik secara online maupun tidak.
Internet	Internet merupakan istilah umum yang dipakai untuk menunjuk <i>Network</i> global yang terdiri dari komputer dan layanan servis dengan sekitar 30 sampai 50 juta pemakai komputer dan puluhan layanan informasi termasuk e-mail, FTP, dan World Wide Web.
TA	Merupakan singkatan untuk Tugas Akhir. Yang dikerjakan oleh mahasiswa akhir maksimal selama 1 tahun.
Mahasiswa	Merupakan Mahasiswa UAJY yang telah menempuh kuliah minimal 3 tahun dan telah seluruh lulus mata kuliah wajib.
Dosen	Merupakan Dosen UAJY yang diminta oleh mahasiswa untuk menjadi dosen pembimbing.
Karyawan TU	Merupakan Karyawan TU yang mendapat tugas untuk menangani TA mahasiswa.
Prodi	Merupakan Kepala atau Wakil Program Studi yang diijinkan untuk menyetujui TA atau tidak.

Server	Komputer yang menyediakan sumber daya bagi klien yang terhubung melalui jaringan.
--------	---

1.4 Referensi

Referensi yang digunakan pada perangkat lunak tersebut adalah:

1. Hermawan, Julius. *Analisa Desain dan Pemrograman Berorientasi Obyek denga UML*. Andi Yogyakarta. 2004.
2. MSDN Library-October 2005, Microsoft, 2005.
3. Situmenag, Oktavianus. *Spesifikasi Kebutuhan Perangkat Lunak - Pembangunan Sistem Informasi Pelayanan Pelanggan Berbasis Web Menggunakan Konsep Object Relational Database*. Program Studi Teknik Informatika UAJY. 2007.

1.5 Deskripsi umum (Overview)

Secara umum dokumen SKPL ini 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 SITA yang akan dikembangkan, mencakup perspektif produk yang akan dikembangkan, fungsi produk perangkat lunak, karakteristik pengguna, batasan dalam penggunaan perangkat lunak dan asumsi yang dipakai dalam pengembangan perangkat lunak SITA tersebut.

Program Studi Teknik Informatika	SKPL-SITA	10/ 50
<p>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</p>		

Bagian ketiga berisi penjelasan secara lebih rinci tentang kebutuhan perangkat lunak SITA yang akan dikembangkan.

2 Deskripsi Kebutuhan

2.1 Perspektif produk

SITA merupakan perangkat lunak yang dikembangkan untuk membantu pengelolaan Tugas Akhir. Sistem ini menangani proses berjalannya Tugas Akhir mahasiswa. Mulai dari pendaftaran judul TA, proses persetujuan dari dosen dan prodi, proses bimbingan, serta pendadaran.

Perangkat lunak SITA ini berjalan pada platform Windows XP pada komputer (PC), dan dibuat menggunakan bahasa pemrograman Microsoft Visual C#. Sedangkan untuk lingkungan pemrogramannya menggunakan Microsoft Visual Studio 2005.

Inputan data yang dimasukkan akan disimpan dalam database server, sehingga jika ada pencarian data, maka data yang diinginkan akan dicari ke database server yang selanjutnya dikirimkan ke client yang merequest melalui web server.

Gambar 2.1 Arsitektur SITA

2.2 Fungsi Produk

Fungsi produk perangkat lunak SITA adalah sebagai berikut :

1. Fungsi *Login* (**SKPL-SITA-001**).

Fungsi Login merupakan fungsi yang digunakan oleh user untuk dapat masuk dalam sistem yang akan digunakan. Terdapat beberapa role yaitu : Karyawan TU, Dosen, Prodi, Mahasiswa.

2. Fungsi *Pengelolaan Pendaftaran Tugas Akhir Baru* (**SKPL-SITA-002**)

Fungsi ini merupakan fungsi yang digunakan oleh Dosen, Prodi dan Mahasiswa untuk melakukan pengelolaan terhadap judul TA baru.

Fungsi *Pengelolaan Pendaftaran TA baru* meliputi:

a. Fungsi *Pengajuan Usul TA baru* (**SKPL-SITA-002-01**).

Fungsi yang digunakan oleh mahasiswa untuk mengajukan judul TA.

- b. Fungsi *Mengubah Usulan TA* (**SKPL-SITA-002-02**). Fungsi yang digunakan oleh mahasiswa untuk mengubah usulan TA.
- c. Fungsi *Cek Status Usulan TA baru*(**SKPL-SITA-002-03**). Fungsi yang digunakan oleh mahasiswa untuk mengecek status usulan TA.
- d. Fungsi *Setujui TA baru-Dosen* (**SKPL-SITA-002-04**). Fungsi yang digunakan oleh Dosen untuk menyetujui atau tidak usulan TA.
- e. Fungsi *Setujui TA baru -Prodi* (**SKPL-SITA-002-05**). Fungsi yang digunakan oleh Prodi untuk menyetujui atau tidak usulan TA.
- f. Fungsi *Tampil Laporan Bimbingan Dosen* (**SKPL-SITA-002-06**). Fungsi yang digunakan oleh Prodi untuk menampilkan laporan dosen beserta mahasiswa tugas akhir yang merupakan bimbingan dosen tersebut dan dapat mencetak laporan tersebut.
- g. Fungsi *Tampil Laporan TA yang Disetujui* (**SKPL-SITA-002-07**). Fungsi yang digunakan oleh Prodi untuk menampilkan laporan mahasiswa tugas akhir yang disetujui serta dapat mencetak laporan tersebut.
- h. Fungsi *Tanggal Valid TA* (**SKPL-SITA-002-08**). Fungsi yang digunakan oleh Prodi untuk menentukan batas akhir pengajuan Tugas Akhir Baru.
3. Fungsi *Pengelolaan Perpanjangan Tugas Akhir Lama* (**SKPL-SITA-003**)

Fungsi yang digunakan oleh Dosen, Prodi dan mahasiswa untuk mengelola TA yang diperpanjang. Fungsi *Pengelolaan TA Perpanjangan* meliputi:

- a. Fungsi Ajukan perpanjangan TA (**SKPL-SITA-003-01**). Fungsi yang digunakan mahasiswa untuk mengajukan perpanjangan TA.
- b. Fungsi Setujui Perpanjangan TA-Dosen (**SKPL-SITA-003-02**). Fungsi yang digunakan oleh Dosen untuk menyetujui atau tidak perpanjangan TA.
- c. Fungsi Setujui Perpanjangan TA-Prodi (**SKPL-SITA-003-03**). Fungsi yang digunakan oleh Prodi untuk menyetujui atau tidak perpanjangan TA.
- d. Fungsi *Tampil Laporan TA yang Diperpanjang* (**SKPL-SITA-003-04**). Fungsi yang digunakan oleh Prodi untuk menampilkan laporan TA yang disetujui untuk diperpanjang serta dapat mencetak laporan tersebut.

4. Fungsi *Pengelolaan Laporan Bimbingan* (**SKPL-SITA-004**). Fungsi yang digunakan oleh Dosen untuk melakukan pengelolaan laporan bimbingan. Fungsi ini juga digunakan oleh mahasiswa untuk melihat proses bimbingan yang telah dilakukan.

Fungsi *Pengelolaan Laporan Bimbingan* mencakup:

- a. Fungsi *Tambah Data Laporan Bimbingan* (**SKPL-SITA-004-01**). Fungsi yang digunakan oleh Dosen untuk mengisi laporan bimbingan setiap kali mahasiswa melakukan bimbingan.
- b. Fungsi *Ubah Data Laporan Bimbingan* (**SKPL-SITA-004-02**). Fungsi yang digunakan oleh Dosen untuk

mengubah laporan bimbingan jika dirasa terjadi kesalahan.

c. Fungsi *Tampil Data Laporan Bimbingan-Dosen* (**SKPL-SITA-004-03**). Fungsi yang digunakan oleh Dosen untuk menampilkan hasil laporan bimbingan.

d. Fungsi *Tampil Data Laporan Bimbingan-Mahasiswa* (**SKPL-SITA-004-04**). Fungsi yang digunakan oleh Mahasiswa untuk menampilkan hasil laporan bimbingan.

5. Fungsi *Pengelolaan Pendadaran* (**SKPL-SITA-005**).

Fungsi yang digunakan oleh Karyawan TU atau Mahasiswa untuk mengelola pendaftaran pendadaran. Serta digunakan oleh Dosen dan Prodi untuk melengkapi dan menyetujui pendadaran.

Fungsi *Pengelolaan Pendadaran* meliputi:

a. Fungsi *Ajukan Pendadaran* (**SKPL-SITA-005-01**). Fungsi yang digunakan oleh Mahasiswa untuk mengajukan pendaftaran pendadaran.

b. Fungsi *Tampil Jadwal Pendadaran* (**SKPL-SITA-005-02**). Fungsi yang digunakan oleh Mahasiswa untuk melihat jadwal pendadarannya ketika pendadaran telah disetujui Prodi.

c. Fungsi *Ajukan Jadwal Pendadaran* (**SKPL-SITA-005-03**). Fungsi yang digunakan oleh Dosen untuk mengajukan jadwal pendadaran.

d. Fungsi *Ubah Data Pendadaran* (**SKPL-SITA-005-05**). Fungsi yang digunakan untuk mengubah pendaftaran pendadaran yang hanya boleh dijalankan oleh Karyawan TU dan Prodi. Fungsi ini digunakan untuk

mengisi dosen penguji, jadwal pendadaran (tanggal dan jam pendadaran), ruang ujian serta fasilitas yang digunakan serta menentukan pendadaran disetujui atau tidak.

- e. Fungsi *Tampil Data Pendadaran* (**SKPL-SITA-005-06**). Fungsi yang digunakan oleh Dosen maupun Prodi untuk menampilkan pendaftaran pendadaran yang ada.
- f. Fungsi *Tampil Laporan Pendadaran* (**SKPL-SITA-005-07**). Fungsi yang digunakan oleh Prodi untuk menampilkan jadwal pendadaran yang telah disetujui serta dapat mencetak laporan tersebut.
- g. Fungsi *Tampil Berita Acara Pendadaran* (**SKPL-SITA-005-08**). Fungsi yang digunakan Prodi untuk menampilkan Berita Acara Pendadaran serta dapat mencetak Berita Acara Pendadaran tersebut.

2.3 Karakteristik Pengguna

Karakteristik dari pengguna perangkat lunak SITA adalah sebagai berikut :

1. Memahami pengoperasian komputer PC.
2. Mengerti dan memahami perangkat lunak yang digunakan.
3. Mengerti tentang internet.

2.4 Batasan-batasan

Batasan-batasan dalam pengembangan perangkat lunak SITA tersebut adalah :

1. Kebijaksanaan Umum

Program Studi Teknik Informatika	SKPL-SITA	16/ 50
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		

Kebijaksanaan umum berpedoman pada tujuan dari pengembangan perangkat lunak SITA.

2. Keterbatasan Perangkat Keras

Keterbatasan perangkat keras dapat diketahui kemudian setelah sistem ini berjalan (sesuai dengan kebutuhan).

2.5 Asumsi dan Ketergantungan

Sistem ini dapat dijalankan pada komputer PC yang menggunakan sistem operasi Windows dan *browser*.

3 Kebutuhan khusus

3.1 Kebutuhan antarmuka eksternal

Kebutuhan antar muka eksternal pada perangkat lunak SITA meliputi kebutuhan antarmuka pemakai, antarmuka perangkat keras, antarmuka perangkat lunak, antarmuka komunikasi.

3.1.1 Antarmuka pemakai

Pengguna berinteraksi dengan antarmuka yang ditampilkan dengan menggunakan *Web Browser*. Web browsernya merupakan interaksi sistem dengan Mahasiswa, Karyawan TU, Dosen dan Prodi secara *online*.

3.1.2 Antarmuka perangkat keras

Antarmuka perangkat keras yang digunakan dalam perangkat lunak SITA adalah:

1. Komputer (PC).
2. LAN Card

3.1.3 Antarmuka perangkat lunak

Perangkat lunak yang dibutuhkan untuk mengoperasikan perangkat lunak SITA adalah sebagai berikut :

1. Nama : SQL Server 2005
Sumber : Microsoft
Sebagai database management system (DBMS) yang digunakan untuk menyimpan data di sisi server.
2. Nama : Windows XP
Sumber : Microsoft.
Sebagai sistem operasi untuk komputer.
3. Nama : IIS
Sumber : Microsoft.
Sebagai web server.
4. Nama : .net framework
Sumber : Microsoft.
Sebagai framework untuk membangun perangkat lunak SITA.
5. Nama : Internet Explorer
Sumber : Microsoft.
Sebagai web browser.

3.1.4 Antarmuka Komunikasi

Antarmuka komunikasi perangkat lunak SITA menggunakan protocol TCP/IP.

3.2 Kebutuhan fungsionalitas Perangkat Lunak

3.2.1 Use Case Diagram

Gambar 3.1 Use Case Diagram SITA

4.1 Spesifikasi Kebutuhan Fungsionalitas

4.1.1 Spesifikasi Use Case : Login

Use Case ID	UC-SITA-01
Use Case Name	Login
Use Case Type	Essential
Priority	High
Primary Actors	Karyawan TU, Dosen, Prodi dan Mahasiswa
Supporting Actors	-
Description	Use case ini digunakan Aktor supaya dapat masuk ke sistem. Didasarkan

	pada nama yang unik, password, dan role.
Preconditions	-
Basic Path	<ol style="list-style-type: none"> 1. Sistem menampilkan antar muka untuk login. 2. Aktor memasukkan nama, password. 3. Sistem memeriksa nama, password ke dalam basis data. 4. Sistem memberikan akses ke Aktor sesuai rolenya.
Alternative Paths	-
Exception Paths	<p>E1. Nama dan password tidak sesuai (setelah Basic Path 2)</p> <ol style="list-style-type: none"> a Sistem menampilkan peringatan bahwa nama user atau passwordnya tidak sesuai. b Kembali ke Basic Path langkah 2.
Extends	-
Includes	-
Postconditions	Aktor masuk ke sistem dan dapat menggunakan fungsi-fungsi dalam sistem.

4.1.2 Spesifikasi Use Case : Pengelolaan Pendaftaran Tugas Akhir Baru

Use Case ID	UC-SITA-02
-------------	------------

Use Case Name	Pengelolaan Pendaftaran TA Baru
Use Case Type	Essential
Priority	High
Primary Actors	Dosen, Prodi, Mahasiswa
Supporting Actors	-
Description	Use case ini digunakan Aktor supaya dapat melakukan pendaftaran Tugas Akhir. Dalam use case ini aktor dapat mengajukan, mengubah, menampilkan serta menyetujui Tugas Akhir.
Preconditions	1. Use Case : Login Sukses dijalankan berdasarkan role masing-masing.
Basic Path	<p>Pengajuan Usul TA Baru</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antarmuka untuk pengajuan usul TA baru. 2. Aktor dengan role Mahasiswa memasukkan detil data TA baru yang dibutuhkan. 3. Sistem menyimpan data TA baru ke basis data. 4. Sistem menampilkan pesan bahwa proses pengajuan usul TA baru berhasil dijalankan.
Alternative Paths	<p>A1. Mengubah Usulan TA</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antarmuka

	<p>untuk mengubah data TA.</p> <ol style="list-style-type: none"> 2. Sistem menampilkan TA Mahasiswa yang akan diubah. 3. Aktor mengubah data TA. 4. Sistem menyimpan data TA yang sudah diubah ke dalam basis data. <p>A2. Cek Status Usulan TA Baru</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antar muka untuk menampilkan status TA Baru. 2. Sistem menampilkan status TA Baru Mahasiswa. <p>A3. Setujui TA Baru-Dosen</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antar muka untuk role Dosen menyetujui atau tidak usulan TA baru. 2. Aktor dengan role dosen memilih data TA baru yang akan disetujui atau tidak. 3. Aktor memasukkan pilihan untuk menyetujui atau tidak menyetujui data TA baru. 4. Sistem menyimpan data TA baru yang telah disetujui atau tidak disetujui ke dalam basis data. <p>A4. Setujui TA Baru-Prodi</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antar muka untuk role Prodi menyetujui atau tidak usulan TA baru.
--	--

	<p>2. Aktor dengan role prodi memilih data TA baru yang akan disetujui atau tidak.</p> <p>3. Aktor memasukkan pilihan untuk menyetujui atau tidak menyetujui data TA baru.</p> <p>4. Sistem menyimpan data TA baru yang telah disetujui atau tidak disetujui ke dalam basis data.</p> <p>A5. Tampil Laporan Bimbingan Dosen</p> <p>1. Sistem menampilkan antar muka untuk role Prodi Laporan Bimbingan Dosen.</p> <p>2. Aktor memilih prodi, nama dosen yang akan ditampilkan.</p> <p>3. Aktor menekan tombol lihat laporan bimbingan dosen.</p> <p>4. Sistem menampilkan laporan bimbingan dosen beserta mahasiswa yang menjadi bimbingan dosen tersebut.</p> <p>A5. Tampil Laporan TA yang Disetujui</p> <p>1. Sistem menampilkan antar muka untuk role Prodi Laporan TA yang Disetujui.</p> <p>2. Aktor memilih semester akademik dari TA yang akan ditampilkan.</p> <p>3. Aktor menekan tombol lihat</p>
--	--

	<p>laporan TA yang disetujui.</p> <p>4. Sistem menampilkan laporan TA yang disetujui tersebut.</p> <p>A6. Tanggal Valid TA</p> <p>1. Sistem menampilkan antar muka untuk role Prodi Tanggal Valid TA.</p> <p>2. Aktor memilih tanggal sebagai batas akhir pengajuan TA.</p> <p>3. Sistem Menyimpan tanggal valid TA ke basis data.</p> <p>4. Sistem menampilkan pesan bahwa proses penyimpanan tanggal valid TA berhasil dijalankan.</p>
Exception Paths	<p>E1. Data TA baru tidak ada dalam basis data (setelah Alternative Paths A3-1 atau Alternative Paths A4-1).</p> <p>a. Sistem menampilkan peringatan bahwa data TA baru tidak ada.</p> <p>b. Kembali ke Alternative Paths A3-1 atau Alternative Paths A4-1.</p> <p>E2. Data TA baru yang disetujui Prodi per 1 orang Mahasiswa melebihi batas yang ditentukan (setelah Alternative Paths A4-3).</p> <p>a. Sistem menampilkan peringatan bahwa 1 orang Mahasiswa hanya</p>

	<p>memiliki 1 judul TA yang disetujui.</p> <p>b. Kembali ke Alternative Paths A4-3.</p> <p>E3. Dosen memiliki jumlah mahasiswa bimbingan melebihi batas yang ditentukan (setelah Alternative Paths A4-3).</p> <p>a. Sistem menampilkan peringatan bahwa 1 orang Dosen hanya bisa membimbing 25 Mahasiswa sebagai pembimbing 1 dan membimbing 25 Mahasiswa sebagai pembimbing 2.</p> <p>b. Kembali ke Alternative Paths A4-3.</p>
Extends	-
Includes	Use Case : Login
Postconditions	Usulan TA tiap mahasiswa telah masuk ke dalam basis data, usulan TA berubah di dalam basis data, usulan TA mahasiswa telah disetujui atau ditolak, Laporan Bimbingan Dosen serta Laporan TA yang disetujui tertampil dan Tanggal Valid TA telah masuk ke dalam basis data.

4.1.3 Spesifikasi Use Case : Pengelolaan Perpanjangan Tugas Akhir Lama

Use Case ID	UC-SITA-03
Use Case Name	Pengelolaan Perpanjangan TA Lama
Use Case Type	Essential
Priority	High
Primary Actors	Dosen, Prodi, Mahasiswa
Supporting Actors	-
Description	Use case ini digunakan Aktor untuk mengelola TA yang diperpanjang atau melakukan perpanjangan TA lama.
Preconditions	<ol style="list-style-type: none"> 1. Use Case : Login Sukses dijalankan berdasarkan role masing-masing. 2. Mahasiswa telah mengerjakan TA selama 1 semester tapi belum selesai.
Basic Path	<p>Ajukan Perpanjangan TA</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antarmuka untuk pengajuan perpanjangan TA lama. 2. Aktor dengan role Mahasiswa mengisi data pengajuan perpanjangan. 3. Sistem menyimpan data perpanjangan TA lama ke basis

	<p>data.</p> <p>4. Sistem menampilkan pesan bahwa proses pengajuan perpanjangan TA lama berhasil dijalankan.</p>
Alternative Paths	<p>A1. Setujui Perpanjangan TA-Dosen</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antarmuka setuju perpanjangan TA untuk role Dosen. 2. Aktor memilih mahasiswa mana yang akan disetujui atau ditolak untuk melakukan perpanjangan TA. 3. Sistem menyimpan data TA yang sudah diubah ke dalam basis data. <p>A2. Setujui Perpanjangan TA-Prodi</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antarmuka setuju perpanjangan TA untuk role Prodi. 2. Aktor memilih mahasiswa mana yang akan disetujui atau ditolak untuk melakukan perpanjangan TA. 3. Sistem menyimpan data TA yang sudah diubah ke dalam basis data. <p>A3. Tampil Laporan TA yang Diperpanjang</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antar muka untuk role Prodi Laporan TA yang

	<p>Diperpanjang.</p> <ol style="list-style-type: none"> 2. Aktor memilih semester akademik dari TA yang akan ditampilkan. 3. Aktor menekan tombol lihat laporan TA yang diperpanjang. 4. Sistem menampilkan laporan TA yang diperpanjang tersebut.
Exception Paths	<p>E1. Mahasiswa belum menyelesaikan TA sebelum 1 semester atau semester belum berakhir.</p> <ol style="list-style-type: none"> a. Sistem akan menampilkan peringatan bahwa perpanjangan TA lama tidak dapat dilakukan pada semester ini. <p>E2. Data TA lama yang akan diperpanjang tidak ada dalam basis data (setelah Alternative Paths A1-1 atau Alternative Paths A2-1).</p> <ol style="list-style-type: none"> a. Sistem menampilkan peringatan bahwa data TA yang akan diperpanjang tidak ada. b. Kembali ke Alternative Paths A1-1 atau Alternative Paths A2-1.
Extends	-
Includes	Use Case : Login
Postconditions	Pengajuan perpanjangan TA tiap mahasiswa telah masuk ke dalam basis data, Perpanjangan TA mahasiswa

	telah disetujui atau ditolak oleh Dosen dan Prodi dan Laporan TA yang diperpanjang tertampil.
--	---

4.1.4 Spesifikasi Use Case : Pengelolaan Laporan Bimbingan

Use Case ID	UC-SITA-04
Use Case Name	Pengelolaan Laporan Bimbingan
Use Case Type	Essential
Priority	High
Primary Actors	Mahasiswa, Dosen
Supporting Actors	-
Description	Use case ini digunakan Aktor untuk melaporkan proses bimbingan seorang mahasiswa yang telah dilakukan.
Preconditions	1. Use Case : Login Sukses dijalankan berdasarkan role masing-masing. 2. Mahasiswa telah melakukan bimbingan dengan dosen pembimbing.
Basic Path	Tambah Data Laporan Bimbingan 1. Sistem akan menampilkan daftar mahasiswa yang dibimbing dosen tersebut. 2. Aktor dengan role Dosen memilih fungsi lihat bimbingan dengan

	<p>mahasiswa yang dimaksud.</p> <ol style="list-style-type: none"> 3. Sistem akan menampilkan antarmuka bimbingan dengan 2 tab yaitu lihat bimbingan dan tambah bimbingan. 4. Aktor memilih tab tambah bimbingan pada antarmuka bimbingan. 5. Sistem menampilkan antarmuka untuk mengisi data laporan bimbingan. 6. Aktor dengan role Dosen mengisi data laporan bimbingan. 7. Sistem menyimpan data laporan bimbingan ke basis data. 8. Sistem menampilkan pesan bahwa proses pengisian data laporan bimbingan berhasil dijalankan.
<p>Alternative Paths</p>	<p>A1. Ubah Data Laporan Bimbingan</p> <ol style="list-style-type: none"> 1. Sistem akan menampilkan daftar mahasiswa yang dibimbing dosen tersebut. 2. Aktor dengan role Dosen memilih fungsi lihat bimbingan dengan mahasiswa yang dimaksud. 3. Sistem akan menampilkan antarmuka bimbingan dengan 2 tab yaitu lihat bimbingan dan tambah

	<p>bimbingan.</p> <ol style="list-style-type: none"> 4. Aktor memilih tab lihat bimbingan pada antarmuka bimbingan. 5. Sistem menampilkan semua data bimbingan yang telah dilakukan. 6. Aktor Memilih fungsi edit. 7. Sistem menampilkan antarmuka untuk mengubah data laporan bimbingan yang ada. 8. Aktor dengan role Dosen mengubah data laporan bimbingan. 9. Sistem mengubah dan menyimpan data laporan bimbingan ke basis data. 10. Sistem menampilkan pesan bahwa proses pengubahan data laporan bimbingan berhasil dijalankan. <p>A2. Tampil Data Laporan Bimbingan-Dosen</p> <ol style="list-style-type: none"> 1. Sistem akan menampilkan daftar mahasiswa yang dibimbing dosen tersebut. 2. Aktor dengan role Dosen memilih fungsi lihat bimbingan dengan mahasiswa yang dimaksud. 3. Sistem akan menampilkan antarmuka bimbingan dengan 2 tab yaitu lihat bimbingan dan tambah
--	--

	<p>bimbingan.</p> <p>4. Aktor memilih tab lihat bimbingan pada antarmuka bimbingan.</p> <p>5. Sistem menampilkan semua data bimbingan yang telah dilakukan.</p> <p>A3. Tampil Data Laporan Bimbingan-Mahasiswa</p> <p>1. Sistem akan menampilkan antarmuka Tampil Data Laporan Bimbingan.</p> <p>2. Sistem akan menampilkan Laporan Bimbingan yang pernah dilakukan oleh Mahasiswa yang bersangkutan</p>
Exception Paths	<p>E1. Data bimbingan dosen yang bersangkutan tidak ada dalam basis data (setelah Basic Paths 1, Alternative Paths A1-1 atau Alternative Paths A2-1).</p> <p>a. Sistem menampilkan peringatan bahwa data bimbingan dosen belum ada.</p> <p>b. Kembali ke Basic Paths 1 atau Alternative Paths A1-1 atau Alternative Paths A2-1.</p> <p>E2. Data bimbingan mahasiswa yang bersangkutan tidak ada dalam basis data (Alternative Paths A3-1).</p> <p>1. Sistem menampilkan peringatan bahwa data bimbingan belum ada</p>

	segera lakukan bimbingan kepada dosen pembimbing. 2. Kembali Alternative Paths A3-1.
Extends	-
Includes	Use Case : Login
Postconditions	Laporan bimbingan mahasiswa terisi, Mahasiswa dapat mengetahui perkembangan proses TA-nya.

4.1.5 Spesifikasi Use Case : Pengelolaan Pendaftaran

Use Case ID	UC-SITA-05
Use Case Name	Pengelolaan Laporan Pendaftaran
Use Case Type	Essential
Priority	High
Primary Actors	Mahasiswa, Dosen, Karyawan TU, Prodi
Supporting Actors	-
Description	Use case ini digunakan Aktor untuk mengelola data pendaftaran mahasiswa.
Preconditions	1. Use Case : Login Sukses dijalankan berdasarkan role masing-masing. 2. Mahasiswa telah melakukan bimbingan minimal 7 kali untuk masing-masing dosen pembimbing.
Basic Path	Ajukan Pendaftaran

	<ol style="list-style-type: none"> 1. Sistem menampilkan antarmuka untuk pengajuan pendadaran. 2. Aktor dengan role Mahasiswa mengajukan pendadaran. 3. Sistem menyimpan data pengajuan pendadaran. 4. Sistem menampilkan pesan bahwa proses pengajuan pendadaran berhasil dijalankan.
Alternative Paths	<p>A1. Tampil Jadwal Pendadaran</p> <ol style="list-style-type: none"> 1. Sistem akan menampilkan antarmuka tampil jadwal pendadaran. 2. Sistem akan menampilkan Jadwal Pendadaran mahasiswa itu sendiri. <p>A2. Ajukan Jadwal Pendadaran</p> <ol style="list-style-type: none"> 1. Sistem akan menampilkan daftar pendadaran yang ada. 2. Aktor dengan role Dosen memilih fungsi lihat pengajuan pendadaran yang merupakan mahasiswa yang dimaksud. Dosen merupakan dosen pembimbing 1 atau 2 dari mahasiswa pendadaran yang dimaksud. 3. Sistem menampilkan detail data pendadaran untuk pengajuan

	<p>jadwal pendadaran.</p> <ol style="list-style-type: none"> 4. Aktor dengan role Dosen mengajukan jadwal pendadaran. Jika dosen merupakan dosen pembimbing 1 maka Aktor mengajukan jadwal pendadaran dan fasilitas pendadaran. 5. Sistem menyimpan data pengajuan jadwal pendadaran. 6. Sistem menampilkan pesan bahwa proses pengajuan jadwal pendadaran berhasil dijalankan. <p>A3. Ubah Data Pendadaran</p> <ol style="list-style-type: none"> 1. Sistem akan menampilkan daftar mahasiswa yang mendaftar pendadaran. 2. Aktor dengan role Prodi atau Karyawan TU memilih fungsi detail di list data pendadaran. 3. Sistem akan menampilkan detail data pendadaran mahasiswa yang dimaksud. 4. Aktor memilih tanggal pendadaran, jam pendadaran, dan 2 dosen penguji jika role Prodi sedangkan Aktor akan memilih ruang jika role Karyawan TU. 5. Sistem menyimpan data pendadaran
--	--

	<p>yang telah dipilih ke basis data.</p> <p>6. Sistem menampilkan pesan bahwa proses ubah data pendadaran berhasil dijalankan.</p> <p>A4. Tampil Data Pendadaran</p> <ol style="list-style-type: none"> 1. Sistem akan menampilkan antarmuka tampil data pendadaran. 2. Sistem akan menampilkan Data Pendadaran mahasiswa. <p>A5. Tampil Laporan Pendadaran</p> <ol style="list-style-type: none"> 1. Sistem menampilkan antar muka untuk role Prodi Laporan Pendadaran (Jadwal Pendadaran). 2. Sistem menampilkan laporan TA (Jadwal Pendadaran yang belum dilaksanakan) dan dapat mencetak laporan tersebut. <p>A6. Tampil Berita Acara Pendadaran</p> <ol style="list-style-type: none"> 1. Sistem akan menampilkan daftar mahasiswa yang mendaftar pendadaran. 2. Aktor dengan role Prodi memilih fungsi Berita Acara Pendadaran di list data pendadaran. 3. Sistem akan menampilkan detail Berita Acara Pendadaran
--	--

	<p>mahasiswa yang dimaksud dan Aktor dapat mencetak Berita Acara Pendadaran tersebut.</p>
Exception Paths	<p>E1. Jumlah Bimbingan Mahasiswa belum mencukupi dengan jumlah yang ditentukan (Basic Path ke 1).</p> <ul style="list-style-type: none"> a. Sistem menampilkan peringatan bahwa Mahasiswa belum bisa mengajukan Pendadaran. b. Kembali ke Basic Path 1. <p>E2. Mahasiswa belum mengajukan pendadaran (Alternative Paths A1-1).</p> <ul style="list-style-type: none"> a. Sistem menampilkan peringatan bahwa Mahasiswa belum mengajukan pendadaran sehingga jadwal pendadaran belum bisa ditampilkan. b. Kembali ke Alternative Paths A1-1. <p>E3. Data Pendadaran tidak ada dalam basis data (setelah Alternative Paths A2-1 atau Alternative Paths A3-1 atau Alternative Paths A4-1 atau Alternative Paths A5-1 atau Alternative Paths A6-1).</p> <ul style="list-style-type: none"> a. Sistem menampilkan peringatan bahwa data pendadaran belum ada. a. Kembali ke Alternative Paths A2-

	<p>1 atau Alternative Paths A3-1 atau Alternative Paths A4-1 atau Alternative Paths A5-1 atau Alternative Paths A6-1.</p> <p>E4. Ruang Ujian dipakai dan dosen penguji menguji pendadaran lain di waktu yang sama (setelah Alternative Paths A3-5)</p> <p>a. Sistem menampilkan peringatan bahwa Ruang Ujian dipakai atau dosen penguji, menguji pendadaran lain di waktu yang sama.</p> <p>b. Kembali ke Alternative Paths A3-5.</p>
Extends	-
Includes	Use Case : Login
Postconditions	Data pendadaran pada basis data terisi dan terubah, Pendadaran Mahasiswa telah disetujui atau ditolak oleh Prodi.

5 Entity Relationship Diagram (ERD)

Gambar 5.1 Entity Relationship Diagram (ERD)

6 Kamus Data

6.1 Data Pengguna

6.1.1 Elemen Data Username

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Username dari Pengguna	Text	-	-	-	Varchar(20)

6.1.2 Elemen Data Password

Representasi	Domain	Range	Format	Presisi	Struktur Data

Untuk Password dari Pengguna	text	-	-	-	Varchar(20)
------------------------------	------	---	---	---	-------------

6.1.3 Elemen Data Kd_Role

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Role dari Pengguna	text	Dosen, Prodi	-	-	Varchar(10)

6.2 Data Dosen

6.2.1 Elemen Data NPP

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk NPP Dosen	Text	-	-	-	Varchar(10)

6.2.2 Elemen Data Nama_Dosen_Lengkap

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Nama Dosen Lengkap	Text	-	-	-	Varchar(100)

6.2.3 Elemen Data Jabatan_Akademik

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Jabatan Akademik Dosen	Number	-	-	-	Integer

6.3 Data Mahasiswa Aktif

6.3.1 Elemen Data NPM

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk NPM dari Mahasiswa	Text	-	XXXXXXXXXX	-	Varchar(9)

6.3.2 Elemen Data Nama_MHS

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk nama	Text	-	-	-	Varchar(80)

dari Mahasiswa					
----------------	--	--	--	--	--

6.3.3 Elemen Data Tmp_Lahir

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk tempat lahir dari Mahasiswa	Text	-	-	-	Varchar (40)

6.3.4 Elemen Data Tgl_Mhs

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk tanggal lahir dari Mahasiswa	Datetime	-	mm/dd/yyyy	-	Datetime

6.3.5 Elemen Data Password

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk password dari Mahasiswa	Text	-	-	-	Varchar (50)

6.3.6 Elemen Data Alamat

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk alamat dari Mahasiswa	Text	-	-	-	Varchar (100)

6.3.7 Elemen Data Email

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk alamat email dari Mahasiswa	Text	-	-	-	Varchar (50)

6.3.8 Elemen Data Phone

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk nomor telephone atau HP dari Mahasiswa	Text	-	-	-	Varchar (15)

6.4 Data Tugas Akhir

6.4.1 Elemen Data ID_Tugas_Akhir

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ID dari Tugas Akhir	Number	-	-	-	Integer

6.4.2 Elemen Data Judul_Tugas_Akhir

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk judul dari Tugas Akhir	Text	-	-	-	Varchar(255)

6.4.3 Elemen Data Tgl_Submit

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk tanggal pengajuan Tugas Akhir	Datetime	-	mm/dd/yyyy	-	Datetime

6.4.4 Elemen Data Status_Dosen1

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Tugas Akhir dari Dosen Pembimbing 1	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.4.5 Elemen Data Status_Dosen2

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Tugas Akhir dari Dosen Pembimbing 2	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.4.6 Elemen Data Status_Prodi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Tugas Akhir dari Prodi	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.4.7 Elemen Data Status_TA

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Tugas Akhir	Bool	0- Default 1- Mengajukan Perpanjangan 2- Diperpanjang 3- Batal 4- Pendadaran 5- Lulus	-	-	int

6.4.8 Elemen Data Status_Perpanjang_Dosen1

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Perpanjangan Tugas Akhir dari Dosen Pembimbing 1	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.4.9 Elemen Data Status_Perpanjang_Dosen2

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Perpanjangan Tugas Akhir dari Dosen Pembimbing 2	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.4.10 Elemen Data File_Tugas_Akhir

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk nama file dari Tugas Akhir	Text	-	-	-	Varchar(20)

6.4.11 Elemen Data Lama_Skripsi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Lama Tugas Akhir	Number	-	-	-	Integer

6.5 Data Bimbingan

6.5.1 Elemen Data ID_Bimbingan

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ID dari bimbingan Tugas Akhir	Number	-	-	-	Integer

6.5.2 Elemen Data Materi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk materi bimbingan	Text	-	-	-	Text

6.5.3 Elemen Data Masalah

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk keterangan dari bimbingan	Text	-	-	-	Text

6.5.4 Elemen Data Tgl_Submit

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk tanggal dari bimbingan	Datetime	-	mm/dd/yyyy	-	Datetime

6.5.5 Elemen Data Is_To_Dosen_Pembimbing1

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk status bimbingan ke Dosen Pembimbing 1	Bool	0- False 1- True	-	-	Boolean

6.5.6 Elemen Data Is_To_Dosen_Pembimbing2

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk status bimbingan ke Dosen	Bool	0- False 1- True	-	-	Boolean

Pembimbing 2					
--------------	--	--	--	--	--

6.6 Data Prodi

6.6.1 Elemen Data Id_Prodi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ID Prodi	Number	-	-	-	Integer

6.6.2 Elemen Data Prodi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk nama dari Prodi	Text	-	-	-	Varchar(50)

6.7 Data Foto Mahasiswa

6.7.1 Elemen Data Foto

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Foto dari Mahasiswa	Image	-	-	-	Image

6.8 Data Tanggal Valid TA

6.8.1 Elemen Data Id_TglValidTA

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ID dari tanggal valid TA	Number	-	-	-	Integer

6.8.2 Elemen Data TglValidTA

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk tanggal batas pengajuan Tugas Akhir	Datetime	-	mm/dd/yyyy	-	Datetime

6.8.3 Elemen Data Keterangan

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk keterangan dari tanggal valid TA	text	-	-	-	varchar(30)

6.9 Data Pendadaran

6.9.1 Elemen Data Id_Pendadaran

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ID dari pendadaran	number	-	-	-	Integer

6.9.2 Elemen Data Hari

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk hari pendadaran	text	-	-	-	varchar(10)

6.9.3 Elemen Data Tanggal

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk tanggal pendadaran	Datetime	-	mm/dd/yyyy	-	Datetime

6.9.4 Elemen Data Jam

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk jam pendadaran	text	-	-	-	varchar(10)

6.9.5 Elemen Data Penguji_Ketua

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk NPP dari ketua penguji pendadaran	text	-	-	-	varchar(15)

6.9.6 Elemen Data Penguji_Sekretaris

Representasi	Domain	Range	Format	Presisi	Struktur
--------------	--------	-------	--------	---------	----------

					Data
Untuk NPP dari sekretaris pengujian pendadaran	text	-	-	-	varchar(15)

6.9.7 Elemen Data Pengujian_Anggota1

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk NPP dari anggota pertama pengujian pendadaran	text	-	-	-	varchar(15)

6.9.8 Elemen Data Pengujian_Anggota2

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk NPP dari anggota kedua pengujian pendadaran	text	-	-	-	varchar(15)

6.9.9 Elemen Data Ruang_Ujian

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ruang ujian pendadaran	text	-	-	-	varchar(10)

6.9.10 Elemen Data Fasilitas

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk fasilitas pendadaran	text	-	-	-	varchar(10)

6.9.11 Elemen Data Status_Pembimbing1

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Pendadaran dari Dosen Pembimbing 1	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.9.12 Elemen Data Status_Pembimbing2

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Pendadaran dari Dosen Pembimbing 2	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.9.13 Elemen Data Status_Prodi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Pendadaran dari Prodi	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.9.14 Elemen Data Status_Petugas

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Pendadaran dari Petugas	Bool	0- Default 1- Disetujui 2- Tidak Disetujui	-	-	int

6.9.15 Elemen Data Status_Pendadaran

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status dari Pendadaran	Bool	0- Default 1- Pengajuan Pendadaran 2- Lulus 3- Tidak Lulus	-	-	int

6.9.16 Elemen Data Ujian

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Status Ujian Pendadaran	Text	Pertama atau Mengulang	-	-	Varchar(50)

6.9.17 Elemen Data Tgl_Usulan_Dosen1

Representasi	Domain	Range	Format	Presisi	Struktur Data

Untuk Usulan dari Dosen Pembimbing 1	Datetime	-	mm/dd/yyyy	-	Datetime
--------------------------------------	----------	---	------------	---	----------

6.9.18 Elemen Data Tgl_Usulan_Dosen2

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Usulan dari Dosen Pembimbing 2	Datetime	-	mm/dd/yyyy	-	Datetime

6.10 Data Konsentrasi Studi

6.10.1 Elemen Data Id_Konsentrasi_Studi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ID dari konsentrasi studi	number	-	-	-	Integer

6.10.2 Elemen Data Konsentrasi

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Konsentrasi dari studi	Text	-	-	-	Varchar (50)

6.11 Data Semester Akademik

6.11.1 Elemen Data Id_Tahun_Akademik

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk ID Tahun Akademik dari Semester Akademik	number	-	-	-	Integer

6.11.2 Elemen Data No_Semester

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Nomor Semester dari Semester	number	-	-	-	Integer

Akademik					
----------	--	--	--	--	--

6.11.3 Elemen Data Semester_Akademik

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk Semester Akademik	Text	-	-	-	Varchar(30)

6.11.4 Elemen Data Iscurrent

Representasi	Domain	Range	Format	Presisi	Struktur Data
Untuk status dari Semester Akademik	Boolean	True atau False	-	-	Bit

DPPL

DESKRIPSI PERANCANGAN PERANGKAT LUNAK

**Pengembangan Sistem Informasi Tugas Akhir
Berbasis Web dan Untuk Sistem Informasi
Akademik Universitas Atma Jaya Yogyakarta**

(Studi Kasus: Universitas Atma Jaya Yogyakarta)

(SITA)

Dipersiapkan oleh:

**Anastasius Triseptian
06 07 04910**

**Program Studi Teknik Informatika - Fakultas Teknologi
Industri**

Universitas Atma Jaya Yogyakarta

	Program Studi Teknik Informatika Fakultas Teknologi Industri	Nomor Dokumen		Halaman
		DPPL-SITA		1/163
		Revisi		

DAFTAR PERUBAHAN

Revisi	Deskripsi
A	
B	
C	
D	
E	
F	

INDEX TGL	-	A	B	C	D	E	F	G
Ditulis oleh								
Diperik sa oleh								
Disetuj ui oleh								

Daftar Halaman Perubahan

Halaman	Revisi	Halaman	Revisi

Daftar Isi

1. Pendahuluan.....	12
1.1 Tujuan.....	12
1.2 Ruang Lingkup.....	12
1.3 Definisi dan Akronim.....	12
1.4 Referensi.....	13
2. Analisis Model.....	14
2.1 Realisasi Class Diagram.....	14
2.1.1 Login Mahasiswa dan Karyawan TU.....	14
2.1.2 Login Dosen dan Prodi.....	15
2.1.3 Pengajuan Usul TA Baru.....	15
2.1.4 Mengubah Usulan TA.....	16
2.1.5 Cek Status Usulan TA Baru.....	16
2.1.6 Setujui TA Baru - Dosen.....	17
2.1.7 Setujui TA Baru - Prodi.....	18
2.1.8 Tampil Laporan Bimbingan Dosen.....	18
2.1.9 Tampil Laporan TA yang Disetujui.....	19
2.1.10 Tanggal Valid TA.....	19
2.1.11 Ajukan Perpanjangan TA.....	20
2.1.12 Setujui Perpanjangan TA-Dosen.....	20
2.1.13 Setujui Perpanjangan TA-Prodi.....	20
2.1.14 Tampil Laporan TA yang diperpanjang.....	21
2.1.15 Tambah Data Laporan Bimbingan.....	21
2.1.16 Ubah Data Laporan Bimbingan.....	22
2.1.17 Tampil Data Laporan Bimbingan - Mahasiswa.....	22
2.1.18 Tampil Data Laporan Bimbingan - Dosen.....	23
2.1.19 Ajukan Pendadaran.....	23
2.1.20 Tampil Jadwal Pendadaran.....	24
2.1.21 Ajukan Jadwal Pendadaran.....	24
2.1.22 Ubah Data Pendadaran.....	25
2.1.23 Tampil Data Pendadaran - Prodi.....	25
2.1.24 Tampil Data Pendadaran - TU.....	26
2.1.25 Tampil Laporan Pendadaran.....	26
2.1.26 Tampil Berita Acara Pendadaran.....	27
2.2 Collaboration Diagram.....	27
2.2.1 Login Mahasiswa dan Karyawan TU.....	27
2.2.2 Login Dosen dan Prodi.....	28
2.2.3 Pengajuan Usul TA Baru.....	28
2.2.4 Mengubah Usulan TA.....	29
2.2.5 Cek Status Usulan TA Baru.....	29
2.2.6 Setujui TA Baru - Dosen.....	30
2.2.7 Setujui TA Baru - Prodi.....	30
2.2.8 Tampil Laporan Bimbingan Dosen.....	30
2.2.9 Tampil Laporan TA yang Disetujui.....	31
2.2.10 Tanggal Valid TA.....	31
2.2.11 Ajukan Perpanjangan TA.....	31

2.2.12	Setujui Perpanjangan TA-Dosen	32
2.2.13	Setujui Perpanjangan TA-Prodi	32
2.2.14	Tampil Laporan TA yang diperpanjang	32
2.2.15	Tambah Data Laporan Bimbingan	33
2.2.16	Ubah Data Laporan Bimbingan	33
2.2.17	Tampil Data Laporan Bimbingan - Mahasiswa ...	33
2.2.18	Tampil Data Laporan Bimbingan - Dosen	34
2.2.19	Ajukan Pendadaran	34
2.2.20	Tampil Jadwal Pendadaran	35
2.2.21	Ajukan Jadwal Pendadaran	35
2.2.22	Ubah Data Pendadaran	36
2.2.23	Tampil Data Pendadaran - Prodi	36
2.2.24	Tampil Data Pendadaran - TU	37
2.2.25	Tampil Laporan Jadwal Pendadaran	37
2.2.26	Tampil Berita Acara Pendadaran	37
3.	Rancangan Arsitektur	38
4.	Deskripsi Dekomposisi	39
4.1	Dekomposisi Data	39
4.1.1	Deskripsi Entitas Tugas Akhir	39
4.1.2	Deskripsi Entitas Pendadaran	41
4.1.3	Deskripsi Entitas Mhs Aktif	42
4.1.4	Deskripsi Entitas Dosen	43
4.1.5	Deskripsi Entitas Bimbingan	43
4.1.6	Deskripsi Entitas Pengguna	44
4.1.7	Deskripsi Entitas Valid TA	44
4.1.8	Deskripsi Entitas Prodi	44
4.1.9	Deskripsi Entitas Mhs Foto	45
4.1.10	Deskripsi Entitas Konsentrasi Studi	45
4.1.11	Deskripsi Entitas Semester Akademik	45
4.2	Conceptual Data Model	46
5.	Design Model	46
5.1	Sequence Diagram	46
5.1.1	Login Mahasiswa dan Karyawan TU	46
5.1.2	Login Dosen dan Prodi	47
5.1.3	Pengajuan Usul TA Baru	47
5.1.4	Mengubah Usulan TA	48
5.1.5	Cek Status Usulan TA Baru	48
5.1.6	Setujui TA Baru - Dosen	49
5.1.7	Setujui TA Baru - Prodi	49
5.1.8	Tampil Laporan Bimbingan Dosen	50
5.1.9	Tampil Laporan TA yang Disetujui	50
5.1.10	Tanggal Valid TA	51
5.1.11	Ajukan Perpanjangan TA	51
5.1.12	Setujui Perpanjangan TA-Dosen	51
5.1.13	Setujui Perpanjangan TA-Prodi	52
5.1.14	Tampil Laporan TA yang diperpanjang	52
5.1.15	Tambah Data Laporan Bimbingan	52

5.1.16	Ubah Data Laporan Bimbingan	53
5.1.17	Tampil Data Laporan Bimbingan - Mahasiswa ...	53
5.1.18	Tampil Data Laporan Bimbingan - Dosen	54
5.1.19	Ajukan Pendadaran	54
5.1.20	Tampil Jadwal Pendadaran	55
5.1.21	Ajukan Jadwal Pendadaran	55
5.1.22	Ubah Data Pendadaran.....	56
5.1.23	Tampil Data Pendadaran - Prodi.....	57
5.1.24	Tampil Data Pendadaran - TU	57
5.1.25	Tampil Laporan Jadwal Pendadaran.....	57
5.1.26	Tampil Berita Acara Pendadaran.....	58
5.2	Class Diagram.....	58
5.3	Class Diagram Specific Descriptions.....	60
5.3.1	Specific Design Class PengajuanTABaru	60
5.3.2	Specific Design Class TambahPendadaran	61
5.3.3	Specific Design Class BeritaAcaraPendadaran..	62
5.3.4	Specific Design Class BimbinganDosenReportWeb	62
5.3.5	Specific Design Class CekMahasiswaPendadaran.	63
5.3.6	Specific Design Class CekMahasiswaPendadaranProdi	64
5.3.7	Specific Design Class CekMahasiswaPendadaranTU	65
5.3.8	Specific Design Class CekMahasiswaTA	66
5.3.9	Specific Design Class CekMahasiswaTABimbingan	66
5.3.10	Specific Design Class CekMahasiswaTAPERpanjangan	67
5.3.11	Specific Design Class CekMahasiswaTAPERpanjanganProdi.....	68
5.3.12	Specific Design Class CekMahasiswaTAProdi ...	69
5.3.13	Specific Design Class CekStatusPendadaran ...	69
5.3.14	Specific Design Class CekStatusTA	70
5.3.15	Specific Design Class Index	71
5.3.16	Specific Design Class IndexAdmin.....	71
5.3.17	Specific Design Class JadwalPendadaran	72
5.3.18	Specific Design Class LihatDataBimbingan	73
5.3.19	Specific Design Class PengajuanPerpanjanganTA	73
5.3.20	Specific Design Class SetTanggalValidTA	74
5.3.21	Specific Design Class TABaruDisetujuiReportWeb	74
5.3.22	Specific Design Class TADisetujuiDiperpanjangReportWeb.....	75
5.3.23	Specific Design Class UbahDataBimbinganDosen.	76
5.3.24	Specific Design Class UbahPendadaranProdi ...	76
5.3.25	Specific Design Class UbahPengajuanTABaru ...	78
5.3.26	Specific Design Class MahasiswaTAController..	79
5.3.27	Specific Design Class BimbinganController ...	80
5.3.28	Specific Design Class DosenController	82
5.3.29	Specific Design Class MatakuliahController...	83
5.3.30	Specific Design Class PendadaranController...	84

5.3.31	Specific Design Class TAController	85
5.3.32	Specific Design Class MahasiswaTA	88
5.3.33	Specific Design Class Bimbingan.....	90
5.3.34	Specific Design Class Dosen	92
5.3.35	Specific Design Class Matakuliah.....	93
5.3.36	Specific Design Class Pendadaran.....	94
5.3.37	Specific Design Class TA	98
6.	Deskripsi Perancangan Antarmuka.....	102
6.1	Deskripsi Perancangan Antarmuka.....	102
6.1.1	Login Mahasiswa dan Karyawan TU.....	102
6.1.2	Login Dosen dan Prodi	104
6.1.3	Pengajuan Usul TA Baru	106
6.1.4	Mengubah Usulan TA.....	111
6.1.5	Cek Status Usulan TA Baru	117
6.1.6	Setujui TA Baru - Dosen	118
6.1.7	Setujui TA Baru - Prodi	120
6.1.8	Tampil Laporan Bimbingan Dosen.....	124
6.1.9	Tampil Laporan TA yang Disetujui.....	127
6.1.10	Tanggal Valid TA	129
6.1.11	Ajukan Perpanjangan TA	130
6.1.12	Setujui Perpanjangan TA-Dosen	132
6.1.13	Setujui Perpanjangan TA-Prodi	134
6.1.14	Tampil Laporan TA yang diperpanjang	136
6.1.15	Tambah Data Laporan Bimbingan	138
6.1.16	Ubah Data Laporan Bimbingan	142
6.1.17	Tampil Data Laporan Bimbingan - Mahasiswa ..	144
6.1.18	Tampil Data Laporan Bimbingan - Dosen	146
6.1.19	Ajukan Pendadaran	148
6.1.20	Tampil Jadwal Pendadaran	150
6.1.21	Ajukan Jadwal Pendadaran	152
6.1.22	Ubah Data Pendadaran.....	154
6.1.23	Tampil Data Pendadaran - Prodi.....	157
6.1.24	Tampil Data Pendadaran - TU	159
6.1.25	Tampil Laporan Pendadaran	160
6.1.26	Tampil Berita Acara Pendadaran.....	162

Daftar Gambar

Gambar 2.1 Realisasi Class Diagram - Login Mahasiswa dan Karyawan TU	14
Gambar 2.2 Realisasi Class Diagram - Login Dosen dan Prodi	15
Gambar 2.3 Realisasi Class Diagram - Pengajuan Usul TA Baru	15
Gambar 2.4 Realisasi Class Diagram - Mengubah Usulan TA ..	16
Gambar 2.5 Realisasi Class Diagram - Cek Status Usulan TA Baru	16
Gambar 2.6 Realisasi Class Diagram - Setujui TA Baru - Dosen	17
Gambar 2.7 Realisasi Class Diagram - Setujui TA Baru - Prodi	18
Gambar 2.8 Realisasi Class Diagram - Tampil Laporan Bimbingan Dosen	18
Gambar 2.9 Realisasi Class Diagram - Tampil Laporan TA yang Disetujui	19
Gambar 2.10 Realisasi Class Diagram - Tanggal Valid TA ..	19
Gambar 2.11 Realisasi Class Diagram - Ajukan Perpanjangan TA	20
Gambar 2.12 Realisasi Class Diagram - Setujui Perpanjangan TA - Dosen	20
Gambar 2.13 Realisasi Class Diagram - Setujui Perpanjangan TA - Prodi	20
Gambar 2.14 Realisasi Class Diagram - Tampil Laporan TA yang diperpanjang	21
Gambar 2.15 Realisasi Class Diagram - Tambah Data Laporan Bimbingan	21
Gambar 2.16 Realisasi Class Diagram - Ubah Data Laporan Bimbingan	22
Gambar 2.17 Realisasi Class Diagram - Tampil Data Laporan Bimbingan - Mahasiswa	22
Gambar 2.18 Realisasi Class Diagram - Tampil Data Laporan Bimbingan - Dosen	23
Gambar 2.19 Realisasi Class Diagram - Ajukan Pendadaran ..	23
Gambar 2.20 Realisasi Class Diagram - Tampil Jadwal Pendadaran	24
Gambar 2.21 Realisasi Class Diagram - Ajukan Jadwal Pendadaran	24
Gambar 2.22 Realisasi Class Diagram - Ubah Data Pendadaran	25
Gambar 2.23 Realisasi Class Diagram - Tampil Data Pendadaran - Prodi	25
Gambar 2.24 Realisasi Class Diagram - Tampil Data Pendadaran - TU	26
Gambar 2.25 Realisasi Class Diagram - Tampil Laporan Pendadaran	26
Gambar 2.26 Realisasi Class Diagram - Tampil Berita Acara Pendadaran	27

Gambar 2.27 Collaboration Diagram - Login Mahasiswa dan Karyawan TU	27
Gambar 2.28 Collaboration Diagram - Login Dosen dan Prodi	28
Gambar 2.29 Collaboration Diagram - Pengajuan Usul TA Baru	28
Gambar 2.30 Collaboration Diagram - Mengubah Usulan TA	29
Gambar 2.31 Collaboration Diagram - Cek Status Usulan TA Baru	29
Gambar 2.32 Collaboration Diagram - Setujui TA Baru - Dosen	30
Gambar 2.33 Collaboration Diagram - Setujui TA Baru - Prodi	30
Gambar 2.34 Collaboration Diagram - Tampil Laporan Bimbingan Dosen	30
Gambar 2.35 Collaboration Diagram - Tampil Laporan TA yang Disetujui	31
Gambar 2.36 Collaboration Diagram - Tanggal Valid TA	31
Gambar 2.37 Collaboration Diagram - Ajukan Perpanjangan TA	31
Gambar 2.38 Collaboration Diagram - Setujui Perpanjangan TA - Dosen	32
Gambar 2.39 Collaboration Diagram - Setujui Perpanjangan TA - Prodi	32
Gambar 2.40 Collaboration Diagram - Tampil Laporan TA yang diperpanjang	32
Gambar 2.41 Collaboration Diagram - Tambah Data Laporan Bimbingan	33
Gambar 2.42 Collaboration Diagram - Ubah Data Laporan Bimbingan	33
Gambar 2.43 Collaboration Diagram - Tampil Data Laporan Bimbingan - Mahasiswa	33
Gambar 2.44 Collaboration Diagram - Tampil Data Laporan Bimbingan - Dosen	34
Gambar 2.45 Collaboration Diagram - Ajukan Pendadaran	34
Gambar 2.46 Collaboration Diagram - Tampil Jadwal Pendadaran	35
Gambar 2.47 Collaboration Diagram - Ajukan Jadwal Pendadaran	35
Gambar 2.48 Collaboration Diagram - Ubah Data Pendadaran	36
Gambar 2.49 Collaboration Diagram - Tampil Data Pendadaran - Prodi	36
Gambar 2.50 Collaboration Diagram - Tampil Data Pendadaran - TU	37
Gambar 2.51 Collaboration Diagram - Tampil Laporan Jadwal Pendadaran	37
Gambar 2.52 Collaboration Diagram - Tampil Berita Acara Pendadaran	37
Gambar 3.1 Rancangan Arsitektur SITA dengan role Mahasiswa	38
Gambar 3.2 Rancangan Arsitektur SITA dengan role Dosen	38
Gambar 3.3 Rancangan Arsitektur SITA dengan role Prodi	38
Gambar 3.4 Rancangan Arsitektur SITA dengan role Karyawan TU	39
Gambar 4.1 Conceptual Data Model	46

Gambar 5.1 Sequence Diagram - Login Mahasiswa dan Karyawan TU	46
Gambar 5.2 Sequence Diagram - Login Dosen dan Prodi	47
Gambar 5.3 Sequence Diagram - Pengajuan Usul TA Baru	47
Gambar 5.4 Sequence Diagram - Mengubah Usulan TA	48
Gambar 5.5 Sequence Diagram - Cek Status Usulan TA Baru ..	48
Gambar 5.6 Sequence Diagram - Setujui TA Baru - Dosen	49
Gambar 5.7 Sequence Diagram - Setujui TA Baru - Prodi	49
Gambar 5.8 Sequence Diagram - Tampil Laporan Bimbingan Dosen	50
Gambar 5.9 Sequence Diagram - Tampil Laporan TA yang Disetujui	50
Gambar 5.10 Sequence Diagram - Tanggal Valid TA	51
Gambar 5.11 Sequence Diagram - Ajukan Perpanjangan TA	51
Gambar 5.12 Sequence Diagram - Setujui Perpanjangan TA - Dosen	51
Gambar 5.13 Sequence Diagram - Setujui Perpanjangan TA - Prodi	52
Gambar 5.14 Sequence Diagram - Tampil Laporan TA yang diperpanjang	52
Gambar 5.15 Sequence Diagram - Tambah Data Laporan Bimbingan	52
Gambar 5.16 Sequence Diagram - Ubah Data Laporan Bimbingan	53
Gambar 5.17 Sequence Diagram - Tampil Data Laporan Bimbingan - Mahasiswa	53
Gambar 5.18 Sequence Diagram - Tampil Data Laporan Bimbingan - Dosen	54
Gambar 5.19 Sequence Diagram - Ajukan Pendadaran	54
Gambar 5.20 Sequence Diagram - Tampil Jadwal Pendadaran ..	55
Gambar 5.21 Sequence Diagram - Ajukan Jadwal Pendadaran ..	55
Gambar 5.22 Sequence Diagram - Ubah Data Pendadaran	56
Gambar 5.23 Sequence Diagram - Tampil Data Pendadaran - Prodi	57
Gambar 5.24 Sequence Diagram - Tampil Data Pendadaran - TU	57
Gambar 5.25 Sequence Diagram - Tampil Laporan Jadwal Pendadaran	57
Gambar 5.26 Sequence Diagram - Tampil Berita Acara Pendadaran	58
Gambar 6.1 Rancangan Antarmuka Login Mahasiswa dan Karyawan TU	102
Gambar 6.2 Rancangan Antarmuka Login Dosen dan Prodi	104
Gambar 6.3 Rancangan Antarmuka Pengajuan Usul TA Baru ...	106
Gambar 6.4 Rancangan Antarmuka Mengubah Usulan TA	111
Gambar 6.5 Rancangan Antarmuka Cek Status Usulan TA Baru	117
Gambar 6.6 Rancangan Antarmuka Setujui TA Baru - Dosen ..	118
Gambar 6.7 Rancangan Antarmuka Setujui TA Baru - Prodi ..	120
Gambar 6.8 Rancangan Antarmuka Tampil Laporan Bimbingan Dosen	124
Gambar 6.9 Rancangan Antarmuka Tampil Laporan TA yang Disetujui	127
Gambar 6.10 Rancangan Antarmuka Tanggal Valid TA	129

Gambar 6.11 Rancangan Antarmuka Ajukan Perpanjangan TA ..	130
Gambar 6.12 Rancangan Antarmuka Setujui Perpanjangan TA - Dosen	132
Gambar 6.13 Rancangan Antarmuka Setujui Perpanjangan TA - Prodi	134
Gambar 6.14 Rancangan Antarmuka Tampil Laporan TA yang diperpanjang	136
Gambar 6.15 Rancangan Antarmuka Tambah Data Laporan Bimbingan	139
Gambar 6.16 Rancangan Antarmuka Ubah Data Laporan Bimbingan	142
Gambar 6.17 Rancangan Antarmuka Tampil Data Laporan Bimbingan - Mahasiswa	144
Gambar 6.18 Rancangan Antarmuka Tampil Data Laporan Bimbingan - Dosen	146
Gambar 6.19 Rancangan Antarmuka Ajukan Pendadaran	148
Gambar 6.20 Rancangan Antarmuka Tampil Jadwal Pendadaran	150
Gambar 6.21 Rancangan Antarmuka Ajukan Jadwal Pendadaran	152
Gambar 6.22 Rancangan Antarmuka Ubah Data Pendadaran	154
Gambar 6.23 Rancangan Antarmuka Tampil Data Pendadaran - Prodi	157
Gambar 6.24 Rancangan Antarmuka Tampil Data Pendadaran - TU	159
Gambar 6.25 Rancangan Antarmuka Tampil Laporan Pendadaran	160
Gambar 6.26 Rancangan Antarmuka Tampil Berita Acara Pendadaran	162

1. Pendahuluan

1.1 Tujuan

Dokumen Deskripsi Perancangan Perangkat Lunak (DPPL) bertujuan untuk mendefinisikan perancangan perangkat lunak yang akan dikembangkan. Dokumen DPPL tersebut digunakan oleh pengembang perangkat lunak sebagai acuan untuk implementasi pada tahap selanjutnya.

1.2 Ruang Lingkup

Perangkat Lunak SITA dikembangkan dengan tujuan untuk:

1. Menangani pengelolaan pendaftaran Tugas Akhir Baru.
2. Menangani pengelolaan perpanjangan Tugas Akhir Lama.
3. Menangani pengelolaan bimbingan Tugas Akhir.
4. Menangani pengelolaan Pendadaran.

Dan berjalan pada lingkungan dengan platform Web.

1.3 Definisi dan Akronim

Daftar definisi akronim dan singkatan :

Keyword/Phrase	Definisi
DPPL	Deskripsi Perancangan Perangkat Lunak disebut juga Software Design Description (SDD) merupakan deskripsi dari perancangan produk/perangkat lunak yang akan dikembangkan.
SITA	Perangkat lunak pengelolaan Tugas Akhir baik secara online maupun tidak.

Internet	Internet merupakan istilah umum yang dipakai untuk menunjuk <i>Network</i> global yang terdiri dari komputer dan layanan servis dengan sekitar 30 sampai 50 juta pemakai komputer dan puluhan layanan informasi termasuk e-mail, FTP, dan World Wide Web.
TA	Merupakan singkatan untuk Tugas Akhir. Yang dikerjakan oleh mahasiswa akhir maksimal selama 1 tahun.
Mahasiswa	Merupakan Mahasiswa UAJY yang telah menempuh kuliah minimal 3 tahun dan telah seluruh lulus mata kuliah wajib.
Dosen	Merupakan Dosen UAJY yang diminta oleh mahasiswa untuk menjadi dosen pembimbing.
Karyawan TU	Merupakan Karyawan TU yang mendapat tugas untuk menangani TA mahasiswa.
Prodi	Merupakan Kepala atau Wakil Program Studi yang diijinkan untuk menyetujui TA atau tidak.
Server	Komputer yang menyediakan sumber daya bagi klien yang terhubung melalui jaringan.

1.4 Referensi

Referensi yang digunakan pada perangkat lunak tersebut adalah:

1. Hermawan, Julius. *Analisa Desain dan Pemrograman Berorientasi Obyek dengan UML*. Andi Yogyakarta. 2004.
2. MSDN Library-October 2005, Microsoft, 2005.

3. Situmenag, Oktavianus. *Spesifikasi Kebutuhan Perangkat Lunak - Pembangunan Sistem Informasi Pelayanan Pelanggan Berbasis Web Menggunakan Konsep Object Relational Database*. Program Studi Teknik Informatika UAJY. 2007.

2. Analysis Model

2.1 Realisasi Class Diagram

2.1.1 Login Mahasiswa dan Karyawan TU

Gambar 2.1 Realisasi Class Diagram - Login Mahasiswa dan Karyawan TU

2.1.2 Login Dosen dan Prodi

Gambar 2.2 Realisasi Class Diagram - Login Dosen dan Prodi

2.1.3 Pengajuan Usul TA Baru

Gambar 2.3 Realisasi Class Diagram - Pengajuan Usul TA Baru

2.1.4 Mengubah Usulan TA

Gambar 2.4 Realisasi Class Diagram - Mengubah Usulan TA

2.1.5 Cek Status Usulan TA Baru

Gambar 2.5 Realisasi Class Diagram - Cek Status Usulan TA Baru

2.1.6 Setujui TA Baru - Dosen

Gambar 2.6 Realisasi Class Diagram - Setujui TA Baru - Dosen

2.1.7 Setujui TA Baru - Prodi

Gambar 2.7 Realisasi Class Diagram - Setujui TA Baru - Prodi

2.1.8 Tampil Laporan Bimbingan Dosen

Gambar 2.8 Realisasi Class Diagram - Tampil Laporan Bimbingan Dosen

2.1.9 Tampil Laporan TA yang Disetujui

Gambar 2.9 Realisasi Class Diagram - Tampil Laporan TA yang Disetujui

2.1.10 Tanggal Valid TA

Gambar 2.10 Realisasi Class Diagram - Tanggal Valid TA

2.1.11 Ajukan Perpanjangan TA

Gambar 2.11 Realisasi Class Diagram - Ajukan Perpanjangan TA

2.1.12 Setujui Perpanjangan TA-Dosen

Gambar 2.12 Realisasi Class Diagram - Setujui Perpanjangan TA - Dosen

2.1.13 Setujui Perpanjangan TA-Prodi

Gambar 2.13 Realisasi Class Diagram - Setujui Perpanjangan TA - Prodi

2.1.14 Tampil Laporan TA yang diperpanjang

Gambar 2.14 Realisasi Class Diagram - Tampil Laporan TA yang diperpanjang

2.1.15 Tambah Data Laporan Bimbingan

Gambar 2.15 Realisasi Class Diagram - Tambah Data Laporan Bimbingan

2.1.16 Ubah Data Laporan Bimbingan

Gambar 2.16 Realisasi Class Diagram - Ubah Data Laporan Bimbingan

2.1.17 Tampil Data Laporan Bimbingan - Mahasiswa

Gambar 2.17 Realisasi Class Diagram - Tampil Data Laporan Bimbingan - Mahasiswa

2.1.18 Tampil Data Laporan Bimbingan - Dosen

Gambar 2.18 Realisasi Class Diagram - Tampil Data Laporan Bimbingan - Dosen

2.1.19 Ajukan Pendadaran

Gambar 2.19 Realisasi Class Diagram - Ajukan Pendadaran

2.1.20 Tampil Jadwal Pendaftaran

Gambar 2.20 Realisasi Class Diagram - Tampil Jadwal Pendaftaran

2.1.21 Ajukan Jadwal Pendaftaran

Gambar 2.21 Realisasi Class Diagram - Ajukan Jadwal Pendaftaran

2.1.22 Ubah Data Pendaftaran

Gambar 2.22 Realisasi Class Diagram - Ubah Data Pendaftaran

2.1.23 Tampil Data Pendaftaran - Prodi

Gambar 2.23 Realisasi Class Diagram - Tampil Data Pendaftaran - Prodi

2.1.24 Tampil Data Pendaftaran - TU

Gambar 2.24 Realisasi Class Diagram - Tampil Data Pendaftaran - TU

2.1.25 Tampil Laporan Pendaftaran

Gambar 2.25 Realisasi Class Diagram - Tampil Laporan Pendaftaran

2.1.26 Tampil Berita Acara Pendadaran

Gambar 2.26 Realisasi Class Diagram - Tampil Berita Acara Pendadaran

2.2 Collaboration Diagram

2.2.1 Login Mahasiswa dan Karyawan TU

Gambar 2.27 Collaboration Diagram - Login Mahasiswa dan Karyawan TU

2.2.2 Login Dosen dan Prodi

Gambar 2.28 Collaboration Diagram - Login Dosen dan Prodi

2.2.3 Pengajuan Usul TA Baru

Gambar 2.29 Collaboration Diagram - Pengajuan Usul TA Baru

2.2.4 Mengubah Usulan TA

Gambar 2.30 Collaboration Diagram - Mengubah Usulan TA

2.2.5 Cek Status Usulan TA Baru

Gambar 2.31 Collaboration Diagram - Cek Status Usulan TA Baru

2.2.6 Setujui TA Baru - Dosen

Gambar 2.32 Collaboration Diagram - Setujui TA Baru - Dosen

2.2.7 Setujui TA Baru - Prodi

Gambar 2.33 Collaboration Diagram - Setujui TA Baru - Prodi

2.2.8 Tampil Laporan Bimbingan Dosen

Gambar 2.34 Collaboration Diagram - Tampil Laporan Bimbingan Dosen

2.2.9 Tampil Laporan TA yang Disetujui

Gambar 2.35 Collaboration Diagram - Tampil Laporan TA yang Disetujui

2.2.10 Tanggal Valid TA

Gambar 2.36 Collaboration Diagram - Tanggal Valid TA

2.2.11 Ajukan Perpanjangan TA

Gambar 2.37 Collaboration Diagram - Ajukan Perpanjangan TA

2.2.12 Setujui Perpanjangan TA-Dosen

Gambar 2.38 Collaboration Diagram - Setujui Perpanjangan TA - Dosen

2.2.13 Setujui Perpanjangan TA-Prodi

Gambar 2.39 Collaboration Diagram - Setujui Perpanjangan TA - Prodi

2.2.14 Tampil Laporan TA yang diperpanjang

Gambar 2.40 Collaboration Diagram - Tampil Laporan TA yang diperpanjang

2.2.15 Tambah Data Laporan Bimbingan

Gambar 2.41 Collaboration Diagram - Tambah Data Laporan Bimbingan

2.2.16 Ubah Data Laporan Bimbingan

Gambar 2.42 Collaboration Diagram - Ubah Data Laporan Bimbingan

2.2.17 Tampil Data Laporan Bimbingan - Mahasiswa

Gambar 2.43 Collaboration Diagram - Tampil Data Laporan Bimbingan - Mahasiswa

2.2.18 Tampil Data Laporan Bimbingan - Dosen

Gambar 2.44 Collaboration Diagram - Tampil Data Laporan Bimbingan - Dosen

2.2.19 Ajukan Pendaftaran

Gambar 2.45 Collaboration Diagram - Ajukan Pendaftaran

2.2.20 Tampil Jadwal Pendaftaran

Gambar 2.46 Collaboration Diagram - Tampil Jadwal Pendaftaran

2.2.21 Ajukan Jadwal Pendaftaran

Gambar 2.47 Collaboration Diagram - Ajukan Jadwal Pendaftaran

2.2.22 Ubah Data Pendaftaran

Gambar 2.48 Collaboration Diagram - Ubah Data Pendaftaran

2.2.23 Tampil Data Pendaftaran - Prodi

Gambar 2.49 Collaboration Diagram - Tampil Data Pendaftaran - Prodi

2.2.24 Tampil Data Pendaftaran - TU

Gambar 2.50 Collaboration Diagram - Tampil Data Pendaftaran - TU

2.2.25 Tampil Laporan Jadwal Pendaftaran

Gambar 2.51 Collaboration Diagram - Tampil Laporan Jadwal Pendaftaran

2.2.26 Tampil Berita Acara Pendaftaran

Gambar 2.52 Collaboration Diagram - Tampil Berita Acara Pendaftaran

3. Rancangan Arsitektur

Gambar 3.1 Rancangan Arsitektur SITA dengan role Mahasiswa

Gambar 3.2 Rancangan Arsitektur SITA dengan role Dosen

Gambar 3.3 Rancangan Arsitektur SITA dengan role Prodi

Gambar 3.4 Rancangan Arsitektur SITA dengan role Karyawan TU

4. Deskripsi Dekomposisi

4.1 Dekomposisi Data

4.1.1 Deskripsi Entitas Tugas Akhir

Nama	Tipe	Panjang	Keterangan
id_tugas_akhir	Integer	-	id tugas akhir, Primary Key
id_tahun_akademik	Integer	-	id tahun akademik, Foreign Key ke tabel semester akademik
no_semester	Integer	-	no semester, Foreign Key ke tabel semester akademik
pembimbing1	Variabel Character	10	pembimbing I tugas akhir, Foreign Key ke tabel dosen
pembimbing2	Variabel	10	pembimbing II

	Character		tugas akhir, Foreign Key ke tabel dosen
npm	Variabel Character	15	npm mahasiswa tugas akhir, Foreign Key ke tabel mahasiswa aktif
judul_tugas_akhir	Variabel Character	255	judul tugas akhir dari tugas akhir
tgl_submit	Datetime	-	tanggal submit dari tugas akhir
file_tugas_akhir	Variabel Character	20	nama file proposal dari tugas akhir
status_dosen1	Integer	-	status persetujuan dosen pembimbing 1
status_dosen2	Integer	-	status persetujuan dosen pembimbing 2
status_prodi	Integer	-	status persetujuan prodi
status_TA	Integer	-	Status dari tugas akhir
status_perpanjang _dosen1	Integer	-	status persetujuan perpanjangan tugas akhir dosen pembimbing 1
status_perpanjang _dosen2	Integer	-	status persetujuan perpanjangan tugas akhir dosen pembimbing 2
lama_skripsi	Integer	-	lama tugas akhir

4.1.2 Deskripsi Entitas Pendadaran

Nama	Tipe	Panjang	Keterangan
id_pendadaran	Integer	-	id pendadaran, Primary Key
id_tugas_akhir	Integer	-	id tugas akhir, Foreign Key ke tabel tugas akhir
hari	Variabel Character	10	hari dari pelaksanaan pendadaran
tanggal	Datetime	-	tanggal pelaksanaan pendadaran
jam	Variabel Character	20	jam pelaksanaan pendadaran
penguji_ketua	Variabel Character	15	ketua penguji dari pendadaran
penguji_sekretaris	Variabel Character	15	sekretaris penguji dari pendadaran
penguji_anggota1	Variabel Character	15	anggota penguji I dari pendadaran
penguji_anggota2	Variabel Character	15	anggota penguji II dari pendadaran
ruang_ujian	Variabel Character	30	ruang ujian dari pendadaran
fasilitas	Variabel Character	50	fasilitas dari pendadaran
status_pembimbing1	Integer	-	status persetujuan pendadaran pembimbing 1
status_pembimbing2	Integer	-	status persetujuan

			pendadaran pembimbing 2
status_prodi	Integer	-	status persetujuan pendadaran prodi
status_petugas	Integer	-	status persetujuan pendadaran petugas
status_pendadaran	Integer	-	status pendadaran dari pendadaran
ujian	Variabel Character	50	sifat ujian dari pendadaran
tgl_usulan_dosen1	Datetime	-	tanggal usulan dari dosen pembimbing 1 untuk pelaksanaan ujian pendadaran
tgl_usulan_dosen2	Datetime	-	tanggal usulan dari dosen pembimbing 2 untuk pelaksanaan ujian pendadaran

4.1.3 Deskripsi Entitas Mhs Aktif

Nama	Tipe	Panjang	Keterangan
npm	Variabel Character	15	npm, Primary Key
id_konsentrasi_studi	Integer	-	id konsentrasi studi, Foreign Key ke tabel konsentrasi studi
id_prodi	Integer	-	id prodi, Foreign Key ke tabel prodi
nama_mhs	Variabel Character	80	nama lengkap dari mahasiswa

tmp_lahir	Variabel Character	40	tempat tanggal lahir dari mahasiswa
password	Variabel Character	100	password dari mahasiswa
alamat	Variabel Character	100	alamat asal dari mahasiswa
email	Variabel Character	50	email asal dari mahasiswa
phone	Variabel Character	15	nomor telephone / HP asal dari mahasiswa

4.1.4 Deskripsi Entitas Dosen

Nama	Tipe	Panjang	Keterangan
npp	Variabel Character	15	npp, Primary Key
id_prodi	Integer	-	id prodi, Foreign Key ke tabel prodi
nama_dosen_lengkap	Variabel Character	100	nama lengkap dari dosen
jabatan_akademik	Variabel Character	15	Jabatan akademik dari dosen

4.1.5 Deskripsi Entitas Bimbingan

Nama	Tipe	Panjang	Keterangan
id_bimbingan	Integer	-	id bimbingan, Primary Key
id_tugas_akhir	Integer	-	id tugas akhir, Foreign Key ke tabel tugas akhir
materi	Text	-	materi bimbingan
masalah	Text	-	masalah bimbingan
tgl_submit	Datetime	-	tanggal submit dari bimbingan

is_to_dosen_pembim bing1	Boolean	-	status bimbingan yang ditujukan ke dosen pembimbing 1
is_to_dosen_pembim bing2	Boolean	-	status bimbingan yang ditujukan ke dosen pembimbing 2

4.1.6 Deskripsi Entitas Pengguna

Nama	Tipe	Panjang	Keterangan
username	Variable Character	20	username dari pengguna, Primary Key
npp	Variable Character	10	npp dosen, Foreign Key ke tabel pengguna
password	Variable Character	100	password dari pengguna
kd_role	Variable Character	10	Untuk role dari pengguna

4.1.7 Deskripsi Entitas Valid TA

Nama	Tipe	Panjang	Keterangan
id_tglvalid_TA	Integer	-	id tgl valid TA, Primary Key
tglvalid_TA	Datetime	-	tanggal valid dari TA
keterangan	Variable Character	50	Keterangan dari tanggal valid TA

4.1.8 Deskripsi Entitas Prodi

Nama	Tipe	Panjang	Keterangan
id_prodi	Integer	-	id prodi, Primary Key

Prodi	Variable Character	50	nama prodi dari prodi
-------	-----------------------	----	--------------------------

4.1.9 Deskripsi Entitas Mhs Foto

Nama	Tipe	Panjang	Keterangan
foto	Image	-	foto dari mahasiswa, Primary Key
npm	Variable Character	15	npm dari mahasiswa, Foreign Key ke tabel mahasiswa

4.1.10 Deskripsi Entitas Konsentrasi Studi

Nama	Tipe	Panjang	Keterangan
id_konsentrasi_stu di	Integer	-	id konsentrasi studi, Primary Key
konsentrasi	Variable Character	50	nama konsentrasi dari konsentrasi studi

4.1.11 Deskripsi Entitas Semester Akademik

Nama	Tipe	Panjang	Keterangan
id_tahun_akademik	Integer	-	id tahun akademik, Primary Key
no_semester	Integer	-	no semester, Primary Key
semester_akademik	Variable Character	30	nama semester akademik
iscurrent	Boolean	-	Status semester akademik

4.2 Conceptual Data Model

Gambar 4.1 Conceptual Data Model

5. Design Model

5.1 Sequence Diagram

5.1.1 Login Mahasiswa dan Karyawan TU

Gambar 5.1 Sequence Diagram - Login Mahasiswa dan Karyawan TU

5.1.2 Login Dosen dan Prodi

Gambar 5.2 Sequence Diagram - Login Dosen dan Prodi

5.1.3 Pengajuan Usul TA Baru

Gambar 5.3 Sequence Diagram - Pengajuan Usul TA Baru

5.1.4 Mengubah Usulan TA

Gambar 5.4 Sequence Diagram - Mengubah Usulan TA

5.1.5 Cek Status Usulan TA Baru

Gambar 5.5 Sequence Diagram - Cek Status Usulan TA Baru

5.1.6 Setujui TA Baru - Dosen

Gambar 5.6 Sequence Diagram - Setujui TA Baru - Dosen

5.1.7 Setujui TA Baru - Prodi

Gambar 5.7 Sequence Diagram - Setujui TA Baru - Prodi

5.1.8 Tampil Laporan Bimbingan Dosen

Gambar 5.8 Sequence Diagram - Tampil Laporan Bimbingan Dosen

5.1.9 Tampil Laporan TA yang Disetujui

Gambar 5.9 Sequence Diagram - Tampil Laporan TA yang Disetujui

5.1.10 Tanggal Valid TA

Gambar 5.10 Sequence Diagram - Tanggal Valid TA

5.1.11 Ajukan Perpanjangan TA

Gambar 5.11 Sequence Diagram - Ajukan Perpanjangan TA

5.1.12 Setujui Perpanjangan TA-Dosen

Gambar 5.12 Sequence Diagram - Setujui Perpanjangan TA - Dosen

5.1.13 Setujui Perpanjangan TA-Prodi

Gambar 5.13 Sequence Diagram - Setujui Perpanjangan TA - Prodi

5.1.14 Tampil Laporan TA yang diperpanjang

Gambar 5.14 Sequence Diagram - Tampil Laporan TA yang diperpanjang

5.1.15 Tambah Data Laporan Bimbingan

Gambar 5.15 Sequence Diagram - Tambah Data Laporan Bimbingan

5.1.16 Ubah Data Laporan Bimbingan

Gambar 5.16 Sequence Diagram - Ubah Data Laporan Bimbingan

5.1.17 Tampil Data Laporan Bimbingan - Mahasiswa

Gambar 5.17 Sequence Diagram - Tampil Data Laporan Bimbingan - Mahasiswa

5.1.18 Tampil Data Laporan Bimbingan – Dosen

Gambar 5.18 Sequence Diagram - Tampil Data Laporan Bimbingan – Dosen

5.1.19 Ajukan Pendaftaran

Gambar 5.19 Sequence Diagram - Ajukan Pendaftaran

5.1.20 Tampil Jadwal Pendaftaran

Gambar 5.20 Sequence Diagram - Tampil Jadwal Pendaftaran

5.1.21 Ajukan Jadwal Pendaftaran

Gambar 5.21 Sequence Diagram - Ajukan Jadwal Pendaftaran

5.1.22 Ubah Data Pendaftaran

Gambar 5.22 Sequence Diagram - Ubah Data Pendaftaran

5.1.23 Tampil Data Pendaftaran - Prodi

Gambar 5.23 Sequence Diagram - Tampil Data Pendaftaran - Prodi

5.1.24 Tampil Data Pendaftaran - TU

Gambar 5.24 Sequence Diagram - Tampil Data Pendaftaran - TU

5.1.25 Tampil Laporan Jadwal Pendaftaran

Gambar 5.25 Sequence Diagram - Tampil Laporan Jadwal Pendaftaran

5.1.26 Tampil Berita Acara Pendaftaran

Gambar 5.26 Sequence Diagram - Tampil Berita Acara Pendaftaran

5.2 Class Diagram

5.3 Class Diagram Specific Descriptions

5.3.1 Specific Design Class PengajuanTANew

Deskripsi

Class ini merepresentasikan class boundary/GUI untuk mengajukan usulan tugas akhir baru dalam SITA.

Atribut

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan objek control class dari Mahasiswa TA.
- - ctrlDosen : DosenController
Merepresentasikan objek control class dari Dosen.
- - ctrlMatakuliah : MatakuliahController
Merepresentasikan objek control class dari Matakuliah.
- - ctrlTA : TAController
Merepresentasikan objek control class dari TA.

Method

- + PengajuanTANew ()

Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.2 Specific Design Class TambahPendadaran

Deskripsi

Class ini merepresentasikan class boundary/GUI untuk mengajukan pendadaran tugas akhir baru dalam SITA.

Atribut

- - `ctrlBimbingan : BimbinganController`
Merepresentasikan objek control class dari Bimbingan.
- - `ctrlMahasiswaTA : MahasiswaTAController`
Merepresentasikan objek control class dari Mahasiswa TA.
- - `ctrlTA : TAController`
Merepresentasikan objek control class dari TA.
- - `ctrlPendadaran : PendadaranController`
Merepresentasikan objek control class dari Pendadaran.

Method

- + `TambahPendadaran()`

Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.3 Specific Design Class BeritaAcaraPendadaran

Deskripsi

Class ini merepresentasikan class boundary/GUI berita acara pendadaran dalam SITA.

Atribut

- - ctrlDosen : DosenController
Merepresentasikan objek control class dari Dosen.
- - ctrlPendadaran : PendadaranController
Merepresentasikan objek control class dari Pendadaran.

Method

- + BeritaAcaraPendadaran()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.4 Specific Design Class BimbinganDosenReportWeb

Deskripsi

Class ini merepresentasikan class boundary/GUI *reporting* bimbingan dosen dalam SITA.

Atribut

- - *ctrlDosen* : DosenController
Merepresentasikan objek control class dari Dosen.
- - *ctrlTA* : TAController
Merepresentasikan objek control class dari TA.

Method

- + *BimbinganDosenReportWeb()*
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.5 Specific Design Class *CekMahasiswaPendadaran*

Deskripsi

Class ini merepresentasikan class boundary/GUI *cek mahasiswa pendadaran* dalam SITA.

Atribut

- - *ctrlPendadaran* : PendadaranController
Merepresentasikan object control class dari Pendadaran.

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan object control class dari Mahasiswa TA.
- - ctrlTA : TAController
Merepresentasikan objek control class dari TA.

Method

- + CekMahasiswaPendadaran()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.3.6 Specific Design Class CekMahasiswaPendadaranProdi

Deskripsi

Class ini merepresentasikan class boundary/GUI cek mahasiswa pendadaran prodi dalam SITA.

Atribut

- - ctrlDosen : DosenController
Merepresentasikan object control class dari Dosen.
- - ctrlPendadaran : PendadaranController
Merepresentasikan object control class dari Pendadaran.

Method

- + CekMahasiswaPendadaranProdi ()

Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.7 Specific Design Class CekMahasiswaPendadaranTU

Deskripsi

Class ini merepresentasikan class boundary/GUI cek mahasiswa pendadaran TU dalam SITA.

Atribut

- - ctrlDosen : DosenController
Merepresentasikan object control class dari Dosen.
- - ctrlPendadaran : PendadaranController
Merepresentasikan object control class dari Pendadaran.

Method

- + CekMahasiswaPendadaranTU()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.8 Specific Design Class CekMahasiswaTA

Deskripsi

Class ini merepresentasikan class boundary/GUI cek mahasiswa TA dalam SITA.

Atribut

- - `ctrlMahasiswaTA : MahasiswaTAController`
Merepresentasikan object control class dari Mahasiswa TA.
- - `ctrlDosen : DosenController`
Merepresentasikan object control class dari Dosen.
- - `ctrlTA : TAController`
Merepresentasikan object control class dari TA.

Method

- + `CekMahasiswaTA()`
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.9 Specific Design Class CekMahasiswaTABimbingan

Deskripsi

Class ini merepresentasikan class boundary/GUI cek mahasiswa TA Bimbingan dalam SITA.

Atribut

- - ctrlBimbingan : BimbinganController
Merepresentasikan object control class dari Bimbingan.

Method

- + CekMahasiswaTABimbingan()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.10 Specific Design Class CekMahasiswaTAPerpanjangan

Deskripsi

Class ini merepresentasikan class boundary/GUI cek mahasiswa TA perpanjangan dalam SITA.

Atribut

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan object control class dari Mahasiswa TA.
- - ctrlTA : TAController
Merepresentasikan object control class dari TA.

Method

- + CekMahasiswaTAPerpanjangan()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.11 Specific Design Class CekMahasiswaTAPerpanjanganProdi

Deskripsi

Class ini merepresentasikan class boundary/GUI cek mahasiswa TA perpanjangan prodi dalam SITA.

Atribut

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan object control class dari Mahasiswa TA.
- - ctrlTA : TAController
Merepresentasikan object control class dari TA.

Method

- + CekMahasiswaTAPerpanjanganProdi()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.12 Specific Design Class CekMahasiswaTAProdi

Deskripsi

Class ini merepresentasikan class boundary/GUI cek mahasiswa TA prodi dalam SITA.

Atribut

- - `ctrlMahasiswaTA : MahasiswaTAController`
Merepresentasikan object control class dari Mahasiswa TA.
- - `ctrlDosen : DosenController`
Merepresentasikan object control class dari Dosen.
- - `ctrlTA : TAController`
Merepresentasikan object control class dari TA.

Method

- + `CekMahasiswaTAProdi()`
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.13 Specific Design Class CekStatusPendadaran

Deskripsi

Class ini merepresentasikan class boundary/GUI cek status pendadaran dalam SITA.

Atribut

- - ctrlPendadaran : PendadaranController
Merepresentasikan object control class dari Pendadaran.

Method

- + CekStatusPendadaran()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.14 Specific Design Class CekStatusTA

Deskripsi

Class ini merepresentasikan class boundary/GUI cek status TA dalam SITA.

Atribut

- - ctrlDosen : DosenController
Merepresentasikan object control class dari Dosen.
- - ctrlTA : TAController
Merepresentasikan object control class dari TA.

Method

- + CekStatusTA()

Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.15 Specific Design Class Index

Deskripsi

Class ini merepresentasikan class boundary/GUI index dalam SITA.

Atribut

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan object control class dari Mahasiswa TA.
- - ctrlDosen : DosenController
Merepresentasikan object control class dari Dosen.

Method

- + Index()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.16 Specific Design Class IndexAdmin

Deskripsi

Class ini merepresentasikan class boundary/GUI index admin dalam SITA.

Atribut

- - ctrlDosen : DosenController
Merepresentasikan object control class dari Dosen.

Method

- + IndexAdmin()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.17 Specific Design Class JadwalPendadaran

Deskripsi

Class ini merepresentasikan class boundary/GUI jadwal pendadaran dalam SITA.

Atribut

- - ctrlPendadaran : PendadaranController
Merepresentasikan object control class dari Pendadaran.

Method

- + JadwalPendadaran()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.18 Specific Design Class LihatDataBimbingan

Deskripsi

Class ini merepresentasikan class boundary/GUI lihat data bimbingan dalam SITA.

Atribut

- - ctrlBimbingan : BimbinganController
Merepresentasikan object control class dari Bimbingan.

Method

- + LihatDataBimbingan()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.19 Specific Design Class PengajuanPerpanjanganTA

Deskripsi

Class ini merepresentasikan class boundary/GUI pengajuan perpanjangan TA dalam SITA.

Atribut

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan object control class dari Mahasiswa TA.

- - ctrlTA : TAController
Merepresentasikan object control class dari TA.

Method

- + PengajuanPerpanjanganTA()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.20 Specific Design Class SetTanggalValidTA

Deskripsi

Class ini merepresentasikan class boundary/GUI set tanggal valid TA dalam SITA.

Atribut

- - ctrlTA : TAController
Merepresentasikan object control class dari TA.

Method

- + SetTanggalValidTA()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.21 Specific Design Class TABaruDisetujuiReportWeb

Deskripsi

Class ini merepresentasikan class boundary/GUI TA baru disetujui report web dalam SITA.

Atribut

- - ctrlTA : TAController
Merepresentasikan object control class dari TA.

Method

- + TABaruDisetujuiReportWeb()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.22 Specific Design Class

TADisetujuiDiperpanjangReportWeb

Deskripsi

Class ini merepresentasikan class boundary/GUI TA disetujui diperpanjang report web dalam SITA.

Atribut

- - ctrlTA : TAController
Merepresentasikan object control class dari TA.

Method

- + TADisetujuiDiperpanjangReportWeb()

Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.23 Specific Design Class UbahDataBimbinganDosen

Deskripsi

Class ini merepresentasikan class boundary/GUI ubah data bimbingan dosen dalam SITA.

Atribut

- ctrlBimbingan : BimbinganController
Merepresentasikan object control class dari Bimbingan.

Method

- + UbahDataBimbinganDosen()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.24 Specific Design Class UbahPendadaranProdi

Deskripsi

Class ini merepresentasikan class boundary/GUI ubah pendadaran prodi dalam SITA.

Atribut

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan objek control class dari Mahasiswa TA.
- - ctrlDosen : DosenController
Merepresentasikan objek control class dari Dosen.
- - ctrlTA : TAController
Merepresentasikan objek control class dari TA.
- - ctrlPendadaran : PendadaranController
Merepresentasikan objek control class dari Pendadaran.

Method

- + UbahPendadaranProdi()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.25 Specific Design Class UbahPengajuanTABaru

Deskripsi

Class ini merepresentasikan class boundary/GUI ubah pendadaran prodi dalam SITA.

Atribut

- - ctrlMahasiswaTA : MahasiswaTAController
Merepresentasikan objek control class dari Mahasiswa TA.
- - ctrlDosen : DosenController
Merepresentasikan objek control class dari Dosen.
- - ctrlMatakuliah : MatakuliahController
Merepresentasikan objek control class dari Matakuliah.
- - ctrlTA : TAController
Merepresentasikan objek control class dari TA.

Method

- + UbahPendadaranProdi()
Default konstruktor, digunakan untuk inisialisasi semua attribute dari kelas ini.

5.3.26 Specific Design Class MahasiswaTAController

Deskripsi

Class ini merepresentasikan control class untuk data Mahasiswa TA dalam SITA.

Atribut

- - mdlMahasiswaTA : MahasiswaTA
Merepresentasikan objek entity class dari Mahasiswa TA.

Method

- + getKonsentrasi(npm: String)
Operasi ini digunakan untuk mengambil konsentrasi studi dari mahasiswa.
- + getDataMahasiswa(npm: String)
Operasi ini digunakan untuk mengambil data mahasiswa dari *database*.
- + getDataMahasiswaBelumDiperpanjang(npm: String)
Operasi ini digunakan untuk mengambil data mahasiswa yang status tugas akhirnya belum diperpanjang dari *database*.
- + getDataMahasiswaTADisetujui(npm: String)

Operasi ini digunakan untuk mengambil data mahasiswa yang status tugas akhirnya telah disetujui dari *database*.

- + UpdateMahasiswa(alamat:String, email:String, phone:String, npm:String)
Operasi ini digunakan untuk mengubah (*update*) data mahasiswa dari *database*.
- + isMahasiswaTA(username:String, password:String)
Operasi ini digunakan untuk mengecek apakah data mahasiswa yang dimasukkan pada saat login merupakan data mahasiswa yang mengambil tugas akhir.

5.3.27 Specific Design Class BimbinganController

<<control>> BimbinganController	
	mdlBimbingan : Bimbingan
	insertBimbingan(materi : String, masalah : String, solusi : String, tgl_submit : String, pembimbing1 : String, pembimbing2 : String, statusBimbingan : String, idTA : Integer)
	getDataBimbinganById(id : String)
	updateBimbingan(materi : String, masalah : String, tgl_submit : String, pembimbing1 : String, pembimbing2 : String, idBimbingan : String, isToDosen : Boolean)
	getBimbinganToDosen(npp : String, idTA : String)
	getBimbingan(idTA : String)
	jumlahBimbingan(npp : String, toDosen : String, idTA : String)

Deskripsi

Class ini merepresentasikan control class untuk data Bimbingan dalam SITA.

Atribut

- - mdlBimbingan : Bimbingan
Merepresentasikan objek entity class dari Bimbingan.

Method

- + insertBimbingan(materi: String, masalah: String, solusi: String, tgl_submit: String, pembimbing1: String, pembimbing2:

String, statusBimbingan: String, idTA: Integer)

Operasi ini digunakan untuk memasukkan data bimbingan ke dalam *database*.

- + `getDataBimbinganById(id: String)`

Operasi ini digunakan untuk mengambil data bimbingan berdasarkan id bimbingan dari *database*.

- + `updateBimbingan(materi: String, masalah: String, tgl_submit: String, pembimbing1: String, pembimbing2: String, IdBimbingan: String, isToDosen: Boolean)`

Operasi ini digunakan untuk mengubah (*update*) data bimbingan dari *database*.

- + `getDataBimbinganToDosen(npp: String, idTA: String)`

Operasi ini digunakan untuk mengambil data bimbingan mahasiswa berdasarkan dosen pembimbingnya dari *database*.

- + `getDataBimbingan(idTA: String)`

Operasi ini digunakan untuk mengambil data bimbingan mahasiswa berdasarkan id tugas akhir dari *database*.

- + `jumlahBimbingan(npp:String, toDosen:String, idTA: String)`

Operasi ini digunakan untuk mengambil jumlah bimbingan yang pernah dilakukan mahasiswa terhadap dosen pembimbingnya dari *database*.

5.3.28 Specific Design Class DosenController

Deskripsi

Class ini merepresentasikan control class untuk data Dosen dalam SITA.

Atribut

- - mdlDosen : Dosen
Merepresentasikan objek entity class dari Dosen.

Method

- + getDataDosen(Prodi: String)
Operasi ini digunakan untuk mengambil data bimbingan ke dalam *database*.
- + getNamaDosen(npp: String)
Operasi ini digunakan untuk mengambil nama dosen berdasarkan npp dari *database*.
- + getNamaDosenbyUsername(npp: String)
Operasi ini digunakan untuk mengambil nama dosen berdasarkan username dosen tersebut dari *database*.
- + jumlahDosenTersediaProdi(toWho: String, npp: String)
Operasi ini digunakan untuk mengambil jumlah mahasiswa yang menjadi bimbingan

dari dosen yang bersangkutan dari *database*.

- + getNPPDosen(namaDosen: String)

Operasi ini digunakan untuk mengambil npp dosen berdasarkan nama dosen tersebut dari *database*.

- + getJabatanAkademik(npp:String)

Operasi ini digunakan untuk mengambil jabatan akademik dari dosen berdasarkan npp dosen tersebut dari *database*.

5.3.29 Specific Design Class MatakuliahController

Deskripsi

Class ini merepresentasikan control class untuk data Matakuliah dalam SITA.

Atribut

- - mdlMatakuliah : Dosen
Merepresentasikan objek entity class dari Matakuliah.

Method

- + getMatakuliahPilihan()
Operasi ini digunakan untuk mengambil data matakuliah pilihan dari dalam *database*.

5.3.30 Specific Design Class PendadaranController

Deskripsi

Class ini merepresentasikan control class untuk data Pendadaran dalam SITA.

Atribut

- - mdlPendadaran : Pendadaran
Merepresentasikan objek entity class dari Pendadaran.

Method

- + getDataPendadaranByIdTA(idTA: String, status_pendadaran: String)
Operasi ini digunakan untuk mengambil data pendadaran mahasiswa berdasarkan id tugas akhir dari dalam *database*.
- + insertPendadaranByIdTA(idTA: String, Ujian: String)
Operasi ini digunakan untuk memasukkan data pendadaran ke dalam *database*.
- + getDataMahasiswaPendadaran(npp: String, isToProdi: String)
Operasi ini digunakan untuk mengambil data pendadaran mahasiswa dari dalam *database*.
- + getDataPendadaranByNPM(npm: String)

Operasi ini digunakan untuk mengambil data pendadaran mahasiswa berdasarkan nomor mahasiswa dari dalam *database*.

- + updatePendadaran(idTA: String, tgl: String, toWho: String, statusPembimbing: String, fasilitas: String)

Operasi ini digunakan untuk mengubah (*update*) data pendadaran mahasiswa dari dalam *database*.

- + getDataPendadaranReport()

Operasi ini digunakan untuk mengambil data pendadaran mahasiswa yang digunakan untuk proses *reporting* dari dalam *database*.

- + getRuang()

Operasi ini digunakan untuk mengambil data ruang ujian dari dalam *database*.

5.3.31 Specific Design Class TAController

```

<<control>>
TAController

mdlTA : TA

insertTugasAkhir(npm : String, judulTA : String, tglSubmit : String, pembimbing1 : String, pembimbing2 : String, fileTA : String, statusDosen1 : Integer, statusDosen2 : Integer, statusProdi : Integer, tahun : Integer, bulan : Integer)
getTugasAkhir(NPM : String, isToCheckStatus : Boolean)
updateTugasAkhir(npm : String, judulTA : String, tglSubmit : String, pembimbing1 : String, pembimbing2 : String, fileTA : String, id : String)
getStatusDosenPerpanjanganTugasAkhir(npm : String)
getMahasiswaTADosenPembimbing(npp : String, isToDosen1 : Boolean, isToDosen2 : Boolean, isToProdi : Boolean)
updateStatusTADyID(id : String, statusTA : String, forWho : String)
getMahasiswaTADisetujuiForReport(statusTA : String, semester : String, prodi : String, nim : String, nama : String, judulTA : String)
updateTanggalValidTA(tanggal : String)
updateStatusTA(npm : String, judulTA : String, statusTA : String, statusPerpanjangDosen1 : String, statusPerpanjangDosen2 : String, isToProdi : Boolean)
getStatusDosenPerpanjanganTugasAkhir(npm : String)
getMahasiswaTADPerpanjangDosenPembimbing(npp : String, isToDosen1 : Boolean, isToDosen2 : Boolean, isToProdi : Boolean)
getMahasiswaTADPerpanjangForReport(statusTA : String, semester : String, prodi : String, nim : String, nama : String, judulTA : String)
getSesi()

```

Deskripsi

Class ini merepresentasikan control class untuk data TA dalam SITA.

Atribut

- - mdlTA : TA

Merepresentasikan objek entity class dari TA.

Program Studi Teknik Informatika	DPPL – SITA	85/ 163
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		

Method

- + insertTugasAkhir(npm: String, judulTA: String, tglSubmit: String, pembimbing1: String, pembimbing2: String, fileTA: String, statusDosen1: Integer, statusDosen2: Integer, statusProdi: integer, tahun: Integer, bulan: Integer)
Operasi ini digunakan untuk memasukkan data tugas akhir ke dalam *database*.
- + getTugasAkhir(NPM: String, isToCheckStatus: Boolean)
Operasi ini digunakan untuk mengambil data tugas akhir mahasiswa dari dalam *database*.
- + updateTugasAkhir(npm: String, judulTA: String, tglSubmit: String, pembimbing1: String, pembimbing2: String, fileTA: String, id: String)
Operasi ini digunakan untuk mengubah data tugas akhir mahasiswa dari dalam *database*.
- +getStatusDosenDanPerpanjanganTugasAkhir(npm: String)
Operasi ini digunakan untuk mengambil status dosen terhadap pengajuan tugas akhir dan status dosen terhadap perpanjangan tugas akhir dari dalam *database*.
- +getMahasiswaTADByDosenPembimbing(npp: String, isToDosen1: Boolean, isToDosen2: Boolean, isToProdi: Boolean)
Operasi ini digunakan untuk mengambil data tugas akhir mahasiswa berdasarkan dosen pembimbingnya dari dalam *database*.

- + updateStatusTAbbyID(id: String, statusTA: String, forWho: String)

Operasi ini digunakan untuk mengubah data tugas akhir mahasiswa berdasarkan id tugas akhir dari dalam *database*.

- +getMahasiswaTAbaruDisetujuiForReport(statusTA: String, semester: String, prodi: String, nim: String, nama: String, judulTA: String)

Operasi ini digunakan untuk mengambil data tugas akhir mahasiswa yang digunakan untuk proses *reporting* dari dalam *database*.

- + updateTanggalValidTA(tanggal: String)

Operasi ini digunakan untuk mengubah data tanggal valid tugas akhir dari dalam *database*.

- + updateStatusTA(npm: String, judulTA: String, statusTA: String, statusPerpanjangDosen1: String, statusPerpanjangDosen2: String, isToProdi: Boolean)

Operasi ini digunakan untuk mengubah status tugas akhir dari dalam *database*.

- +getMahasiswaTAPerpanjangbyDosenPembimbing(npp: String, isToDosen1: Boolean, isToDosen2: Boolean, isToProdi: Boolean)

Operasi ini digunakan untuk mengambil data tugas akhir dengan status perpanjang berdasarkan dosen pembimbing dari dalam *database*.

- +getMahasiswaTAPerpanjangForReport(statusTA : String, semester: String, prodi: String, nim: String, nama: String, judulTA: String)
Operasi ini digunakan untuk mengambil data tugas akhir dengan status perpanjangan yang digunakan untuk keperluan *reporting* dari dalam *database*.
- + getSesi()
Operasi ini digunakan untuk mengambil data sesi dari dalam *database*.

5.3.32 Specific Design Class MahasiswaTA

Deskripsi

Class ini merepresentasikan entity class untuk data Mahasiswa TA dalam SITA.

Atribut

- - npm : String
Merepresentasikan Nomor Mahasiswa.
- - nama_mhs : String
Merepresentasikan Nama Mahasiswa.
- - tmp_lahir : String

Merepresentasikan Tempat tanggal lahir Mahasiswa.

- - password : String
Merepresentasikan Password Mahasiswa.
- - alamat : String
Merepresentasikan Alamat Mahasiswa.
- - email : String
Merepresentasikan Email Mahasiswa.
- - phone : String
Merepresentasikan Nomor Telephone/HP Mahasiswa.

Method

- + getKonsentrasi(npm: String)
Operasi ini digunakan untuk mengambil konsentrasi studi dari mahasiswa.
- + getDataMahasiswa(npm: String)
Operasi ini digunakan untuk mengambil data mahasiswa dari *database*.
- + getDataMahasiswaBelumDiperpanjang(npm: String)
Operasi ini digunakan untuk mengambil data mahasiswa yang status tugas akhirnya belum diperpanjang dari *database*.
- + getDataMahasiswaTADisetujui(npm: String)
Operasi ini digunakan untuk mengambil data mahasiswa yang status tugas akhirnya telah disetujui dari *database*.
- +UpdateMahasiswa(alamat:String,email:Strin
g,phone:String,npm:String)

Operasi ini digunakan untuk mengubah (*update*) data mahasiswa dari *database*.

- `+isMahasiswaTA(username:String,password:String)`

Operasi ini digunakan untuk mengecek apakah data mahasiswa yang dimasukkan pada saat login merupakan data mahasiswa yang mengambil tugas akhir.

5.3.33 Specific Design Class Bimbingan

Deskripsi

Class ini merepresentasikan entity class untuk data Bimbingan dalam SITA.

Atribut

- - `id_bimbingan` : Integer
Merepresentasikan id bimbingan.
- - `materi` : String
Merepresentasikan materi bimbingan.
- - `masalah` : String
Merepresentasikan masalah bimbingan.
- - `tgl_submit` : Date
Merepresentasikan tanggal mahasiswa melakukan bimbingan.
- - `is_to_dosen_pembimbing1` : Boolean

Merepresentasikan status bimbingan ditujukan ke pembimbing 1 atau tidak.

- - `is_to_dosen_pembimbing2` : Boolean
Merepresentasikan status bimbingan ditujukan ke pembimbing 2 atau tidak.

Method

- + `insertBimbingan(materi: String, masalah: String, solusi: String, tgl_submit: String, pembimbing1: String, pembimbing2: String, statusBimbingan: String, idTA: Integer)`
Operasi ini digunakan untuk memasukkan data bimbingan ke dalam *database*.
- + `getDataBimbinganById(id: String)`
Operasi ini digunakan untuk mengambil data bimbingan berdasarkan id bimbingan dari *database*.
- + `updateBimbingan(materi: String, masalah: String, tgl_submit: String, pembimbing1: String, pembimbing2: String, IdBimbingan: String, isToDosen: Boolean)`
Operasi ini digunakan untuk mengubah (*update*) data bimbingan dari *database*.
- + `getDataBimbinganToDosen(npp: String, idTA: String)`
Operasi ini digunakan untuk mengambil data bimbingan mahasiswa berdasarkan dosen pembimbingnya dari *database*.
- + `getDataBimbingan(idTA: String)`

Operasi ini digunakan untuk mengambil data bimbingan mahasiswa berdasarkan id tugas akhir dari *database*.

- + jumlahBimbingan(npp:String, toDosen:String, idTA: String)

Operasi ini digunakan untuk mengambil jumlah bimbingan yang pernah dilakukan mahasiswa terhadap dosen pembimbingnya dari *database*.

5.3.34 Specific Design Class Dosen

Deskripsi

Class ini merepresentasikan entity class untuk data Dosen dalam SITA.

Atribut

- - npp : String
Merepresentasikan npp dari dosen.
- - nama_dosen_lengkap : String
Merepresentasikan nama lengkap dari dosen.
- - jabatan_akademik : String
Merepresentasikan jabatan akademik dari dosen.

Method

- + `getDataDosen(Prodi: String)`
Operasi ini digunakan untuk mengambil data bimbingan ke dalam *database*.
- + `getNamaDosen(npp: String)`
Operasi ini digunakan untuk mengambil nama dosen berdasarkan npp dari *database*.
- + `getNamaDosenByUsername(npp: String)`
Operasi ini digunakan untuk mengambil nama dosen berdasarkan username dosen tersebut dari *database*.
- + `jumlahDosenTersediaProdi(toWho: String, npp: String)`
Operasi ini digunakan untuk mengambil jumlah mahasiswa yang menjadi bimbingan dari dosen yang bersangkutan dari *database*.
- + `getNPPDosen(namaDosen: String)`
Operasi ini digunakan untuk mengambil npp dosen berdasarkan nama dosen tersebut dari *database*.
- + `getJabatanAkademik(npp:String)`
Operasi ini digunakan untuk mengambil jabatan akademik dari dosen berdasarkan npp dosen tersebut dari *database*.

5.3.35 Specific Design Class Matakuliah

Deskripsi

Class ini merepresentasikan entity class untuk data Matakuliah dalam SITA.

Atribut

-

Method

- + getMatakuliahPilihan()
Operasi ini digunakan untuk mengambil data matakuliah pilihan dari dalam *database*.

5.3.36 Specific Design Class Pendadaran

Deskripsi

Class ini merepresentasikan entity class untuk data Pendadaran dalam SITA.

Atribut

- - id_pendadaran : Integer

Merepresentasikan id pendadaran.

- - hari : String
Merepresentasikan hari dari pelaksanaan ujian pendadaran.
- - tanggal : Date
Merepresentasikan tanggal dari pelaksanaan ujian pendadaran.
- - jam : String
Merepresentasikan jam dari pelaksanaan ujian pendadaran.
- - penguji_ketua : String
Merepresentasikan ketua penguji dari ujian pendadaran.
- - penguji_sekretaris : String
Merepresentasikan sekretaris penguji dari ujian pendadaran.
- - penguji_anggota1 : String
Merepresentasikan anggota penguji I dari ujian pendadaran.
- - penguji_anggota2 : String
Merepresentasikan anggota penguji II dari ujian pendadaran.
- - ruang_ujian : String
Merepresentasikan ruang ujian dari pelaksanaan ujian pendadaran.
- - fasilitas : String
Merepresentasikan fasilitas dari pelaksanaan ujian pendadaran.
- - status_pembimbing1 : Integer

Merepresentasikan status persetujuan pembimbing I terhadap pelaksanaan ujian pendadaran.

- - status_pembimbing2 : Integer
Merepresentasikan status persetujuan pembimbing II terhadap pelaksanaan ujian pendadaran.
- - status_prodi : Integer
Merepresentasikan status persetujuan prodi terhadap pelaksanaan ujian pendadaran.
- - status_petugas : Integer
Merepresentasikan status persetujuan petugas terhadap pelaksanaan ujian pendadaran.
- - status_pendadaran : Integer
Merepresentasikan status pendadaran.
- - ujian : String
Merepresentasikan sifat ujian pendadaran mahasiswa (Pertama atau Mengulang).
- - tgl_usulan_dosen1 : Date
Merepresentasikan tanggal usulan pelaksanaan pendadaran oleh dosen pembimbing I.
- - tgl_usulan_dosen2 : Date
Merepresentasikan tanggal usulan pelaksanaan pendadaran oleh dosen pembimbing II.

Method

- + `getDataPendadaranByIdTA(idTA: String, status_pendadaran: String)`

Operasi ini digunakan untuk mengambil data pendadaran mahasiswa berdasarkan id tugas akhir dari dalam *database*.

- + `insertPendadaranByIdTA(idTA: String, Ujian: String)`

Operasi ini digunakan untuk memasukkan data pendadaran ke dalam *database*.

- + `getDataMahasiswaPendadaran(npp: String, isToProdi: String)`

Operasi ini digunakan untuk mengambil data pendadaran mahasiswa dari dalam *database*.

- + `getDataPendadaranByNPM(npm: String)`

Operasi ini digunakan untuk mengambil data pendadaran mahasiswa berdasarkan nomor mahasiswa dari dalam *database*.

- + `updatePendadaran(idTA: String, tgl: String, toWho: String, statusPembimbing: String, fasilitas: String)`

Operasi ini digunakan untuk mengubah (*update*) data pendadaran mahasiswa dari dalam *database*.

- + `getDataPendadaranReport()`

Operasi ini digunakan untuk mengambil data pendadaran mahasiswa yang digunakan untuk proses *reporting* dari dalam *database*.

- + `getRuang()`

Operasi ini digunakan untuk mengambil data ruang ujian dari dalam *database*.

5.3.37 Specific Design Class TA

```

<<entity>>
TA

id_tugas_akhir : Integer
judul_tugas_akhir : String
tgl_submit : Date
status_dosen1 : Integer
status_dosen2 : Integer
status_prodi : Integer
status_TA : Integer
status_perpanjang_dosen1 : Integer
status_perpanjang_dosen2 : Integer

insertTugasAkhir(npm : String, judulTA : String, tglSubmit : String, pembimbing1 : String, pembimbing2 : String, fileTA : String, statusDosen1 : Integer, statusDosen2 : Integer, statusProdi : Integer, tahun : Integer)
getTugasAkhir(NPM : String, isToCheckStatus : Boolean)
updateTugasAkhir(npm : String, judulTA : String, tglSubmit : String, pembimbing1 : String, pembimbing2 : String, fileTA : String, id : String)
getStatusDosenDanPerpanjanganTugasAkhir(npm : String)
getMahasiswaTAbuDosenPembimbing(npp : String, isToDosen1 : Boolean, isToDosen2 : Boolean, isToProdi : Boolean)
updateStatusTAbuID(id : String, statusTA : String, forWho : String)
getMahasiswaTAbuDisetujuiForReport(statusTA : String, semester : String, prodi : String, nim : String, nama : String, judulTA : String)
updateTanggalValidTA(tanggal : String)
updateStatusTA(npm : String, judulTA : String, statusTA : String, statusPerpanjangDosen1 : String, statusPerpanjangDosen2 : String, isToProdi : Boolean)
getMahasiswaTAbuPerpanjangByDosenPembimbing(npp : String, isToDosen1 : Boolean, isToDosen2 : Boolean, isToProdi : Boolean)
getMahasiswaTAbuPerpanjangForReport(statusTA : String, semester : String, prodi : String, nim : String, nama : String, judulTA : String)
getSesi()

```

Deskripsi

Class ini merepresentasikan entity class untuk data TA dalam SITA.

Atribut

- - id_tugas_akhir : Integer
Merepresentasikan id tugas akhir.
- - judul_tugas_akhir : String
Merepresentasikan judul tugas akhir.
- - tgl_submit : Date
Merepresentasikan tanggal pengajuan tugas akhir.
- - status_dosen1 : Integer
Merepresentasikan status persetujuan pembimbing I terhadap pengajuan tugas akhir.
- - status_dosen2 : Integer
Merepresentasikan status persetujuan pembimbing II terhadap pengajuan tugas akhir.

- - status_prodi : Integer
Merepresentasikan status persetujuan prodi terhadap pengajuan tugas akhir.
- - status_TA : Integer
Merepresentasikan status tugas akhir.
- - status_perpanjang_dosen1 : Integer
Merepresentasikan status persetujuan pembimbing I terhadap perpanjangan tugas akhir.
- - status_perpanjang_dosen2 : Integer
Merepresentasikan status persetujuan pembimbing II terhadap perpanjangan tugas akhir.

Method

- + insertTugasAkhir(npm: String, judulTA: String, tglSubmit: String, pembimbing1: String, pembimbing2: String, fileTA: String, statusDosen1: Integer, statusDosen2: Integer, statusProdi: integer, tahun: Integer, bulan: Integer)
Operasi ini digunakan untuk memasukkan data tugas akhir ke dalam *database*.
- + getTugasAkhir(NPM: String, isToCheckStatus: Boolean)
Operasi ini digunakan untuk mengambil data tugas akhir mahasiswa dari dalam *database*.
- + updateTugasAkhir(npm: String, judulTA: String, tglSubmit: String, pembimbing1:

String, pembimbing2: String, fileTA:
String, id: String)

Operasi ini digunakan untuk mengubah data tugas akhir mahasiswa dari dalam *database*.

- +getStatusDosenDanPerpanjanganTugasAkhir(npm: String)

Operasi ini digunakan untuk mengambil status dosen terhadap pengajuan tugas akhir dan status dosen terhadap perpanjangan tugas akhir dari dalam *database*.

- +getMahasiswaTAByDosenPembimbing(npp: String, isToDosen1: Boolean, isToDosen2: Boolean, isToProdi: Boolean)

Operasi ini digunakan untuk mengambil data tugas akhir mahasiswa berdasarkan dosen pembimbingnya dari dalam *database*.

- + updateStatusTAByID(id: String, statusTA: String, forWho: String)

Operasi ini digunakan untuk mengubah data tugas akhir mahasiswa berdasarkan id tugas akhir dari dalam *database*.

- +getMahasiswaTABaruDisetujuiForReport(statusTA: String, semester: String, prodi: String, nim: String, nama: String, judulTA: String)

Operasi ini digunakan untuk mengambil data tugas akhir mahasiswa yang digunakan untuk proses *reporting* dari dalam *database*.

- + updateTanggalValidTA(tanggal: String)

Operasi ini digunakan untuk mengubah data tanggal valid tugas akhir dari dalam *database*.

- + updateStatusTA(npm: String, judulTA: String, statusTA: String, statusPerpanjangDosen1: String, statusPerpanjangDosen2: String, isToProdi: Boolean)

Operasi ini digunakan untuk mengubah status tugas akhir dari dalam *database*.

- +getMahasiswaTAPerpanjangbyDosenPembimbing (npp: String, isToDosen1: Boolean, isToDosen2: Boolean, isToProdi: Boolean)

Operasi ini digunakan untuk mengambil data tugas akhir dengan status perpanjang berdasarkan dosen pembimbing dari dalam *database*.

- +getMahasiswaTAPerpanjangForReport(statusTA: String, semester: String, prodi: String, nim: String, nama: String, judulTA: String)

Operasi ini digunakan untuk mengambil data tugas akhir dengan status perpanjang yang digunakan untuk keperluan *reporting* dari dalam *database*.

- + getSesi()

Operasi ini digunakan untuk mengambil data sesi dari dalam *database*.

6. Deskripsi Perancangan Antarmuka

6.1 Deskripsi Perancangan Antarmuka

6.1.1 Login Mahasiswa dan Karyawan TU

Sistem Informasi
Universitas Atma Jaya Yogyakarta

Selamat Datang di Sistem Informasi Universitas Atma Jaya Yogyakarta. Kami senantiasa akan terus melayani kebutuhan mahasiswa akan Informasi Universitas Atma Jaya Yogyakarta.

Username :

Password :

Login Cancel

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.1 Rancangan Antarmuka Login Mahasiswa dan Karyawan TU

Deskripsi

- Halaman ini digunakan untuk melakukan login bagi user dengan role Mahasiswa dan Karyawan TU. Hak akses terhadap operasi yang dapat dilakukan tergantung dari login user.
- Terdapat satu tombol Login yang digunakan untuk masuk ke dalam sistem dan satu tombol Cancel yang digunakan untuk membersihkan textboxUsername dan textboxPassword.

Event

- Login
OnClick_BtnLogin()
{
 Sistem memeriksa di basis data, apakah data Mahasiswa atau Karyawan TU yang

diinputkan ada di dalam basis data dengan SQL Statement sebagai berikut :

Untuk login bagi user dengan role Mahasiswa

```
SELECT COUNT(MHS_AKTIF.NPM) FROM
MST_MHS_AKTIF MHS_AKTIF JOIN TBL_KRS KRS
ON MHS_AKTIF.NPM=KRS.NPM WHERE
KRS.ID_MK_MAP  IN (51,146,233) AND
MHS_AKTIF.NPM= '[TXTUSERNAME]' AND
MHS_AKTIF.PASSWORD= '[TXTPASSWORD]';
```

Untuk login bagi user dengan role Karyawan TU

```
SELECT COUNT(NPP) FROM TBL_PENGGUNA WHERE
(USERNAME = '[TXTUSERNAME]') AND (PASSWORD
= '[TXTPASSWORD]') AND KD_ROLE='TUUJIAN';
```

Sistem membandingkan nama user dan password dari query yang diperoleh dengan password input user. Jika password sesuai, user masuk ke sistem sesuai rolenya. Jika password tidak sesuai, sistem menampilkan pesan kesalahan.

```
}
OnClick_BtnCancel()
{
 Menbersihkan TextboxUsername dan
 TextboxPassword
}
```

6.1.2 Login Dosen dan Prodi

The screenshot shows the login page for the Information System of Universitas Atma Jaya Yogyakarta. The header includes the university logo and the text "Sistem Informasi Universitas Atma Jaya Yogyakarta". The main content area is divided into three sections: a welcome message on the left, a login form on the right, and a footer with copyright information. The login form contains fields for Username, Password, and Role (with a dropdown menu set to "Dosen"), and buttons for Login and Cancel.

Gambar 6.2 Rancangan Antarmuka Login Dosen dan Prodi

Deskripsi

- Halaman ini digunakan untuk melakukan login bagi user dengan role Dosen dan Prodi. Hak akses terhadap operasi yang dapat dilakukan tergantung dari login user.
- Terdapat satu tombol Login yang digunakan untuk masuk ke dalam sistem dan satu tombol Cancel yang digunakan untuk membersihkan textboxUsername dan textboxPassword.

Event

```
Page_Load()  
{  
 Mengisi comboBoxRole dengan Dosen dan Prodi.  
}
```

- Login

```

OnClick_BtnLogin()
{
 Sistem memeriksa di basis data, apakah
 data Dosen atau Prodi yang diinputkan ada
 di dalam basis data dengan SQL Statement
 sebagai berikut :
 Untuk login bagi user dengan role Dosen
 ketika user memilih role sebagai Dosen.
SELECT COUNT(NPP) FROM TBL_PENGGUNA WHERE
(USERNAME = '[TXTUSERNAME]') AND (PASSWORD
= '[TXTPASSWORD]');

 Untuk login bagi user dengan role Prodi
 ketika user memilih role sebagai Prodi.
SELECT COUNT(NPP) FROM TBL_PENGGUNA WHERE
(USERNAME = '[TXTUSERNAME]') AND (PASSWORD
= '[TXTPASSWORD]') AND KD_ROLE='PRODI';


 Sistem membandingkan nama user dan
 password dari query yang diperoleh
 dengan password input user. Jika password
 sesuai, user masuk ke sistem sesuai
 rolenya. Jika password tidak sesuai,
 sistem menampilkan pesan kesalahan.
}

OnClick_BtnCancel()
{
 Membersihkan TextboxUsername dan
 TextboxPassword
}

```


6.1.3 Pengajuan Usul TA Baru

Sistem Informasi
Universitas Atma Jaya Yogyakarta

TA Baru Logout [Mahasiswa -> 060704910]

UNIVERSITAS ATMA JAYA YOGYAKARTA
Fakultas Teknologi Industri

**PENGUSULAN TOPIK
DAN PEMBIMBING TUGAS AKHIR**

Kepada:
Yth. Ketua Program Studi Teknik Informatika
di tempat.

Yang bertanda tangan di bawah ini saya,

Nama : **ANASTASIJUS TRISEPTIAN**
No Mahasiswa : **060704910**
IPK :
Peminatan/Konsentrasi : Enterprise Informator

telah menempuh Mata Kuliah Pilihan sebagai berikut:

Mata Kuliah Pilihan	Nilai	Kode Mata Kuliah	Konsentrasi
Sistem Layanan Berbasis Lokasi	A	INF6473	Mobile Computing
Manajemen Sistem Informasi Korporat	A	INF7173	Enterprise Information Systems
Perangkat Lunak Enterprise	A	INF7573	Enterprise Information Systems
Integrasi Aplikasi Enterprise	A	INF7673	Enterprise Information Systems
Basis Data Terdistribusi	A	INF7773	Enterprise Information Systems
Administrasi Basis Data Enterprise	A	INF7873	Enterprise Information Systems

dengan ini mengusulkan topik serta pembimbing Tugas Akhir:

Judul Tugas Akhir	Pembimbing I	Pembimbing II	Proposal
Usulan Judul I Tugas Akhir Mahasiswa	Dosen Pembimbing I	Dosen Pembimbing II	Proposal TA
Usulan Judul II Tugas Akhir Mahasiswa	Dosen Pembimbing I	Dosen Pembimbing II	Proposal TA
Usulan Judul III Tugas Akhir Mahasiswa	Dosen Pembimbing I	Dosen Pembimbing II	Proposal TA

Demikian topik serta pembimbing yang saya usulkan, atas perhatiannya diucapkan terima kasih.

Yogyakarta, 11 February 2010
Mahasiswa,
ANASTASIJUS TRISEPTIAN

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.3 Rancangan Antarmuka Pengajuan Usul TA Baru

Judul I Tugas Akhir dan Pembimbing

Judul Tugas Akhir :

Pengembangan Sistem Informasi Tugas Akhir Berbasis Web dan Pengintegrasian dengan Sistem Informasi Akademik Universitas Atma Jaya Yogyakarta

Dosen Pembimbing I : Irya Wisnubhadra, S.T.M.T.

Dosen Pembimbing II : Eduard Rusdianto, S.T.M.T.

Upload Proposal TA :

CLOSE X

Saya mahasiswa Universitas Atma Jaya Yogyakarta

Nama ANASTASIJUS TRISEPTIAN

NIM 060704910

IPK

Konsentrasi Enterprise Information Systems

Menyatakan akan menyelesaikan Tugas Akhir ini dalam kurun waktu maksimum 1 tahun dan Tugas Akhir yang dibuat adalah hasil karya sendiri.

Saya setuju dengan pernyataan di atas

CLOSE X

Deskripsi

- Halaman ini digunakan oleh user dengan role Mahasiswa untuk mengajukan usulan tugas akhir baru.
- Terdapat tiga tombol Usulkan TA serta satu tombol Ajukan Tugas Akhir dan Pembimbing. Usulkan TA 1 yang digunakan untuk mengusulkan tugas akhir yang pertama, Usulkan TA 2 yang digunakan untuk mengusulkan tugas akhir yang kedua, Usulkan TA 3 yang digunakan untuk mengusulkan tugas akhir yang ketiga dan tombol Ajukan Tugas Akhir dan Pembimbing yang digunakan untuk mengirimkan usulan tugas akhir.

Event

```
Page_Load()  
{  
 Mengisi comboBoxKonsentrasi dengan  
 Konsentrasi Studi dari mahasiswa dengan  
 SQL Statement sebagai berikut :  
SELECT  
D.KONSENTRASI_STUDI,count(D.KONSENTRASI_ST  
UDI) 'jumlah' FROM TBL_TRANSKRIP AS a  
INNER JOIN TBL_TRANSKRIP_DETAIL AS b ON  
a.ID_TRANSKRIP = b.ID_TRANSKRIP  
INNER JOIN TBL_MATAKULIAH AS c ON b.ID_MK  
= c.ID_MK INNER JOIN TBL_KONSENTRASI_STUDI  
AS d ON  
c.ID_KONSENTRASI=d.ID_KONSENTRASI_STUDI  
WHERE (a.NPM = '[NPM]' and  
c.ID_KONSENTRASI in
```

```

(701,702,703,601,602,603,604,1401,1402,140
3,1404) and (b.NILAI ='A' or b.NILAI ='B'
or b.NILAI ='C' or b.NILAI ='D'))
GROUP BY D.KONSENTRASI_STUDI;

```

Mengisi GridviewMataKuliahPilihan dengan Matakuliah Pilihan mahasiswa dengan SQL Statement sebagai berikut :

```

SELECT c.NAMA_MK 'Mata Kuliah Pilihan',
b.NILAI 'Nilai', c.KODE_MK 'Kode Mata
Kuliah',d.KONSENTRASI_STUDI 'Konsentrasi'
FROM TBL_TRANSKRIP AS a
INNER JOIN TBL_TRANSKRIP_DETAIL AS b ON
a.ID_TRANSKRIP = b.ID_TRANSKRIP
INNER JOIN TBL_MATAKULIAH AS c ON b.ID_MK
= c.ID_MK JOIN TBL_KONSENTRASI_STUDI AS d
ON c.ID_KONSENTRASI =
d.ID_KONSENTRASI_STUDI
WHERE (a.NPM = '[NPM]' and
c.ID_KONSENTRASI in
(701,702,703,601,602,603,604,1401,1402,140
3,1404) and (b.NILAI ='A' or b.NILAI ='B'
or b.NILAI ='C' or b.NILAI ='D')));
}

```

```

OnClick_BtnUsulkanTA1()
{
 Memunculkan dialog box untuk mengisi
 usulan judul tugas akhir I, pembimbing I,
 pembimbing II dan file proposal tugas
 akhir.
}

```

```

OnClick_BtnUsulkanTA2()
{
 Memunculkan dialog box untuk mengisi
 usulan judul tugas akhir II, pembimbing I,
 pembimbing II dan file proposal tugas
 akhir.
}

```

```

OnClick_BtnUsulkanTA3()
{
 Memunculkan dialog box untuk mengisi
 usulan judul tugas akhir III, pembimbing
 I, pembimbing II dan file proposal tugas
 akhir.
}

```

```

OnClick_BtnAjukanTugas AkhirdanPembimbing ()
{
 Memunculkan dialog box pernyataan yang
 menyatakan bahwa tugas akhir yang dibuat
 hasil karya sendiri.
}

```

- Dialog Box Usulkan Tugas Akhir

```

Page_Load()
{
 Mengisi comboBoxDosenPembimbing1 dan
 comboBoxDosenPembimbing2 dengan SQL
 Statement sebagai berikut :

SELECT a.NAMA_DOSEN LENGKAP FROM MST_DOSEN
AS a INNER JOIN REF_PRODI AS b ON
a.ID_PRODI = b.ID_PRODI INNER JOIN
TBL_PENGGUNA AS c on a.NPP=c.NPP WHERE

```

```

(a.ID_JENIS_DOSEN = 1) AND (b.PRODI =
'[PRODI]') AND (a.KD_STATUS_DOSEN='A');
}

```

```

OnClick_BtnBrowse()
{
 Meminta user untuk memilih file proposal
 yang akan diupload.
}

```

```

OnClick_BtnMasukkanTAdanPembimbing()
{
 Memasukkan data judul tugas akhir,
 pembimbing I, pembimbing II dan proposal
 ke dalam GridviewTA.
}

```

- Dialog Box Pernyataan

```

OnClick_BtnOK()
{
 Memasukkan data usulan tugas akhir yang
 ada di GridviewTA dengan SQL Statement
 sebagai berikut :
insert into TBL_TUGAS_AKHIR
values (' [NPM] ', ' [JUDULTA] ', ' [TGLSUBMIT] ', ' [PEMBIMBING1] ', ' [PEMBIMBING2] ', ' [FILETA] ',
[STATUSDOSEN1] , [STATUSDOSEN2] , [STATUSPRODI
] , 0 , 0 , 0 , [IDTAHUNAKADEMIK] , [NOSEMESTER] ) ;
}

```

6.1.4 Mengubah Usulan TA

Sistem Informasi Universitas Atma Jaya Yogyakarta

UNIVERSITAS ATMA JAYA YOGYAKARTA
Fakultas Teknologi Industri

PENGUSULAN TOPIK DAN PEMBIMBING TUGAS AKHIR

Kepada:
Yth. Ketua Program Studi Teknik Informatika di tempat.

Yang bertanda tangan di bawah ini saya,

Nama : ANASTASIVS TRISEPTIAN
No Mahasiswa : 060704910
IPK :
Peminatan/Konsentrasi : Enterprise Informator

telah menempuh Mata Kuliah Pilihan sebagai berikut:

Mata Kuliah Pilihan	Nilai	Kode Mata Kuliah	Konsentrasi
Sistem Layanan Berbasis Lokasi	A	INF6473	Mobile Computing
Manajemen Sistem Informasi Korporat	A	INF7173	Enterprise Information Systems
Perangkat Lunak Enterprise	A	INF7573	Enterprise Information Systems
Integrasi Aplikasi Enterprise	A	INF7673	Enterprise Information Systems
Basis Data Terdistribusi	A	INF7773	Enterprise Information Systems
Administrasi Basis Data Enterprise	A	INF7873	Enterprise Information Systems

dengan ini mengusulkan topik serta pembimbing Tugas Akhir:

Judul Tugas Akhir	Pembimbing I	Pembimbing II	Proposal
Pengembangan Sistem Informasi Tugas Akhir Berbasis Web dan Integrasinya dengan Sistem Informasi Akademik Universitas Atma Jaya Yogyakarta	Irya Wisnubhadra, S.T.,M.T.	Eduard Rusdianto, S.T.,M.T.	TA1_060704910.doc
Usulan Judul Tugas Akhir Mahasiswa	Dosen Pembimbing I	Dosen Pembimbing II	Proposal
Usulan Judul Tugas Akhir Mahasiswa	Dosen Pembimbing I	Dosen Pembimbing II	Proposal

Demikian topik serta pembimbing yang saya usulkan, atas perhatiannya diucapkan terima kasih.

Yogyakarta, 11 February 2010
Mahasiswa,
ANASTASIVS TRISEPTIAN

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.4 Rancangan Antarmuka Mengubah Usulan TA

Judul 1 Tugas Akhir dan Pembimbing
Judul Tugas Akhir :
Pengembangan Sistem Informasi Tugas Akhir Berbasis Web dan Integrasinya dengan Sistem Informasi Akademik Universitas Atma Jaya Yogyakarta
Dosen Pembimbing I : Irya Wisnubhadra, S.T.,M.T.
Dosen Pembimbing II : Eduard Rusdianto, S.T.,M.T.
Upload Proposal TA :

Saya mahasiswa Universitas Atma Jaya Yogyakarta
Nama ANASTASIVS TRISEPTIAN
NIM 060704910
IPK
Konsentrasi Enterprise Information Systems

Menyatakan akan menyelesaikan Tugas Akhir ini dalam kurun waktu maksimum 1 tahun dan Tugas Akhir yang dibuat adalah hasil karya sendiri.

Saya setuju dengan pernyataan di atas

Deskripsi

- Halaman ini digunakan oleh user dengan role Mahasiswa untuk mengubah usulan tugas akhir baru yang telah dimasukkan.
- Terdapat tiga tombol Usulkan TA, satu tombol Ajukan Tugas Akhir dan Pembimbing dan satu tombol kembali. Usulkan TA 1 yang digunakan untuk mengusulkan tugas akhir yang pertama, Usulkan TA 2 yang digunakan untuk mengusulkan tugas akhir yang kedua, Usulkan TA 3 yang digunakan untuk mengusulkan tugas akhir yang ketiga, tombol Ajukan Tugas Akhir dan Pembimbing yang digunakan untuk mengirimkan usulan tugas akhir dan tombol Kembali untuk kembali ke Home.

Event

```
Page_Load()  
{  
 Mengisi comboBoxKonsentrasi dengan  
 Konsentrasi Studi dari mahasiswa dengan  
 SQL Statement sebagai berikut :  
 SELECT  
 D.KONSENTRASI_STUDI,count(D.KONSENTRASI_ST  
 UDI) 'jumlah' FROM TBL_TRANSKRIP AS a  
 INNER JOIN TBL_TRANSKRIP_DETAIL AS b ON  
 a.ID_TRANSKRIP = b.ID_TRANSKRIP  
 INNER JOIN TBL_MATAKULIAH AS c ON b.ID_MK  
 = c.ID_MK INNER JOIN TBL_KONSENTRASI_STUDI  
 AS d ON  
 c.ID_KONSENTRASI=d.ID_KONSENTRASI_STUDI
```

```

WHERE (a.NPM = '[NPM]' and
c.ID_KONSENTRASI in
(701,702,703,601,602,603,604,1401,1402,140
3,1404) and (b.NILAI ='A' or b.NILAI ='B'
or b.NILAI ='C' or b.NILAI ='D'))
GROUP BY D.KONSENTRASI_STUDI;

```

Mengisi GridviewMataKuliahPilihan dengan Matakuliah Pilihan mahasiswa dengan SQL Statement sebagai berikut :

```

SELECT c.NAMA_MK 'Mata Kuliah Pilihan',
b.NILAI 'Nilai', c.KODE_MK 'Kode Mata
Kuliah',d.KONSENTRASI_STUDI 'Konsentrasi'
FROM TBL_TRANSKRIP AS a
INNER JOIN TBL_TRANSKRIP_DETAIL AS b ON
a.ID_TRANSKRIP = b.ID_TRANSKRIP
INNER JOIN TBL_MATAKULIAH AS c ON b.ID_MK
= c.ID_MK JOIN TBL_KONSENTRASI_STUDI AS d
ON c.ID_KONSENTRASI =
d.ID_KONSENTRASI_STUDI
WHERE (a.NPM = '[NPM]' and

```

```

c.ID_KONSENTRASI in
(701,702,703,601,602,603,604,1401,1402,140
3,1404) and (b.NILAI ='A' or b.NILAI ='B'
or b.NILAI ='C' or b.NILAI ='D')));

```

Mengisi GridviewTA dengan usulan tugas akhir mahasiswa yang telah dimasukkan sebelumnya dengan SQL Statement sebagai berikut :


```

SELECT
 JUDUL_TUGAS_AKHIR, PEMBIMBING1, PEMBIMBING2,
 ID_TUGAS_AKHIR, FILE_TUGAS_AKHIR, ID_TAHUN_A
 KADEMIK, STATUS_DOSEN1, STATUS_DOSEN2, NO_SEM
 ESTER FROM TBL_TUGAS_AKHIR WHERE NPM=[NPM]
 and STATUS_TA<>3 and STATUS_TA<>5 ORDER BY
 ID_TUGAS_AKHIR ASC;
}

OnClick_BtnUsulkanTA1()
{
 Memunculkan dialog box untuk mengisi
 usulan judul tugas akhir I, pembimbing I,
 pembimbing II dan file proposal tugas
 akhir.
}

OnClick_BtnUsulkanTA2()
{
 Memunculkan dialog box untuk mengisi
 usulan judul tugas akhir II, pembimbing I,
 pembimbing II dan file proposal tugas
 akhir.
}

OnClick_BtnUsulkanTA3()
{
 Memunculkan dialog box untuk mengisi
 usulan judul tugas akhir III, pembimbing
 I, pembimbing II dan file proposal tugas
 akhir.
}

```

```

OnClick_BtnAjukanTugas AkhirdanPembimbing ()
{
 Memunculkan dialog box pernyataan yang
 menyatakan bahwa tugas akhir yang dibuat
 hasil karya sendiri.
}

```

```

OnClick_BtnKembali()
{
 Kembali ke Home Mahasiswa.
}

```

- Dialog Box Usulkan Tugas Akhir

```

Page_Load()
{
 Mengisi comboBoxDosenPembimbing1 dan
 comboBoxDosenPembimbing2 dengan SQL
 Statement sebagai berikut :

```

```

SELECT a.NAMA_DOSEN LENGKAP FROM MST_DOSEN
AS a INNER JOIN REF_PRODI AS b ON
a.ID_PRODI = b.ID_PRODI INNER JOIN
TBL_PENGGUNA AS C on a.NPP=c.NPP WHERE
(a.ID_JENIS_DOSEN = 1) AND (b.PRODI =
'[PRODI]') AND (a.KD_STATUS_DOSEN='A');

```

```

}

OnClick_BtnBrowse()
{
 Meminta user untuk memilih file proposal
 yang akan diupload.
}

```

```

OnClick_BtnMasukkanTAdanPembimbing()
{
 Memasukkan data judul tugas akhir,
 pembimbing I, pembimbing II dan proposal
 ke dalam GridviewTA.
}

```


- Dialog Box Pernyataan

```

OnClick_BtnOK()
{
 Mengubah data usulan tugas akhir yang ada
 di basis data dengan data usulan tugas
 akhir yang baru diubah dengan SQL
 Statement sebagai berikut :
UPDATE TBL_TUGAS_AKHIR SET
NPM=' [NPM] ',JUDUL_TUGAS_AKHIR=' [JUDULTA] ',
TGL_SUBMIT=' [TGLSUBMIT] ',PEMBIMBING1=' [PEM
BIMBING1] ',PEMBIMBING2=' [PEMBIMBING2] ',FIL
E_TUGAS_AKHIR=' [FILETA] '
WHERE ID_TUGAS_AKHIR=[IDTA] ;
}

```

6.1.5 Cek Status Usulan TA Baru

Gambar 6.5 Rancangan Antarmuka Cek Status Usulan TA Baru

Deskripsi

- Halaman ini digunakan oleh user dengan role Mahasiswa untuk melihat status usulan tugas akhir baru yang telah dimasukkan.

Event

```
Page_Load()
{
 Mengisi GridViewTA dengan usulan tugas akhir mahasiswa yang telah dimasukkan sebelumnya dengan SQL Statement sebagai berikut :
```

```
SELECT
JUDUL_TUGAS_AKHIR,PEMBIMBING1,PEMBIMBING2,I
D_TUGAS_AKHIR,FILE_TUGAS_AKHIR,STATUS_DOSEN
```

Program Studi Teknik Informatika	DPPL – SITA	117/ 163
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,STATUS_DOSEN2 FROM TBL_TUGAS_AKHIR WHERE
NPM=[NPM] and STATUS_TA<>3 and STATUS_TA<>5
ORDER BY ID_TUGAS_AKHIR ASC;
}

```

6.1.6 Setujui TA Baru - Dosen

Gambar 6.6 Rancangan Antarmuka Setujui TA Baru - Dosen

Deskripsi

- Halaman ini digunakan oleh user dengan role Dosen untuk melihat usulan tugas akhir baru mahasiswa yang telah dimasukkan.

Event

```

Page_Load()
{
 Mengaktifkan menu item pembimbing 1.
}

```

```

OnClick_MenuItemPembimbing1()
{
 Mengisi GridviewTA dengan usulan tugas
 akhir mahasiswa yang telah dimasukkan
 sebelumnya dimana dosen yang login sebagai
 pembimbing I dari tugas akhir tersebut
 dengan SQL Statement sebagai berikut :
SELECT A.NPM AS
NIM,B.NAMA_MHS,A.JUDUL_TUGAS_AKHIR,A.PEMBIM
BING1,A.PEMBIMBING2,A.ID_TUGAS_AKHIR,A.STAT
US_DOSEN1,A.STATUS_DOSEN2,A.STATUS_TA,A.STA
TUS_PRODI,A.ID_TAHUN_AKADEMIK,A.NO_SEMESTER
FROM TBL_TUGAS_AKHIR A JOIN MST_MHS_AKTIF B
ON A.NPM=B.NPM WHERE (PEMBIMBING1='[NPP]')
AND STATUS_TA<>3;
}

```

```

OnClick_MenuItemPembimbing2()
{
 Mengisi GridviewTA dengan usulan tugas
 akhir mahasiswa yang telah dimasukkan
 sebelumnya dimana dosen yang login sebagai
 pembimbing II dari tugas akhir tersebut
 dengan SQL Statement sebagai berikut :
SELECT A.NPM AS
NIM,B.NAMA_MHS,A.JUDUL_TUGAS_AKHIR,A.PEMBIM
BING1,A.PEMBIMBING2,A.ID_TUGAS_AKHIR,A.STAT
US_DOSEN1,A.STATUS_DOSEN2,A.STATUS_TA,A.STA
TUS_PRODI,A.ID_TAHUN_AKADEMIK,A.NO_SEMESTER
FROM TBL_TUGAS_AKHIR A JOIN MST_MHS_AKTIF B

```

```

ON A.NPM=B.NPM WHERE (PEMBIMBING2=' [NPP] ')
AND STATUS_TA<>3;
}

```

6.1.7 Setujui TA Baru - Prodi

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Pendaftaran Logout [Prodi -> sigit]

Disetujui
 Tidak disetujui

Dengan Persetujuan Tanpa Persetujuan Jumlah Bimbingan TA Disetujui

Setuju/Tidak	ID	NIM	Nama Mahasiswa	Judul Tugas Akhir	Pembimbing I	Pembimbing II
<input type="checkbox"/>	Detail 55	060704910	ANASTASIUS TRISEPTIAN	Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasian dengan Sistem Informasi Akademik	Patricia Ardanari, S.Si.,M.T.	Y. Sigit Purnomo WP., S.T.,M.Kom.
<input type="checkbox"/>	Detail 56	060704910	ANASTASIUS TRISEPTIAN	SI Tugas Akhir	Patricia Ardanari, S.Si.,M.T.	Y. Sigit Purnomo WP., S.T.,M.Kom.
<input type="checkbox"/>	Detail 58	060705091	NOVI BETA	Sistem Pakar Jenis Ikan Berbasis Mobile	Patricia Ardanari, S.Si.,M.T.	Y. Sigit Purnomo WP., S.T.,M.Kom.
<input type="checkbox"/>	Detail 64	060705039	DIANTI RESTI RISANTI	Sistem Pakar	Y. Sigit Purnomo WP., S.T.,M.Kom.	-
<input type="checkbox"/>	Detail 68	060704910	ANASTASIUS TRISEPTIAN	Pengembangan Sistem Informasi Tugas Akhir Berbasis Web dan Pengintegrasian dengan Sistem Informasi Akademik Universitas Atma Jaya Yogyakarta	Irya Wisnubhadra, S.T.,M.T.	Eduard Rusdianto, S.T.,M.T.

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.7 Rancangan Antarmuka Setujui TA Baru - Prodi Deskripsi

- Halaman ini digunakan oleh user dengan role Prodi untuk melihat usulan tugas akhir baru mahasiswa serta menyetujui atau tidak usulan

tugas akhir yang telah dimasukkan sebelumnya oleh mahasiswa.

- Terdapat dua tombol yaitu Setujui Usulan TA yang digunakan untuk menyetujui usulan TA dan tombol tolak usulan TA yang digunakan untuk menolak usulan TA.

Event

```
Page_Load()  
{  
 Mengaktifkan menu item dengan  
 persetujuan.  
}
```

```
OnClick_MenuItemDenganPersetujuan()  
{  
 Mengisi GridviewTA dengan usulan tugas  
 akhir mahasiswa yang telah memiliki  
 persetujuan dari dosen pembimbing 1 maupun  
 2 dengan SQL Statement sebagai berikut :
```

```
SELECT a.NPM AS  
NIM,b.NAMA_MHS,a.JUDUL_TUGAS_AKHIR,a.PEMBIM  
BING1,a.PEMBIMBING2,a.ID_TUGAS_AKHIR,a.STAT  
US_DOSEN1,a.STATUS_DOSEN2,a.STATUS_TA,a.STA  
TUS_PRODI,a.ID_TAHUN_AKADEMIK,a.NO_SEMESTER  
FROM TBL_TUGAS_AKHIR a JOIN MST_MHS_AKTIF b  
ON a.NPM=b.NPM WHERE (STATUS_TA=0) AND  
a.STATUS_DOSEN1<>0 OR a.STATUS_DOSEN2<>0;
```

```
}
```

```
OnClick_MenuItemTanpaPersetujuan()  
{
```

```
}
```


Mengisi GridviewTA dengan usulan tugas akhir mahasiswa yang tidak memiliki persetujuan dari dosen pembimbing 1 maupun 2 dengan SQL Statement sebagai berikut :

```
SELECT a.NPM AS  
NIM,b.NAMA_MHS,a.JUDUL_TUGAS_AKHIR,a.PEMBIM  
BING1,a.PEMBIMBING2,a.ID_TUGAS_AKHIR,a.STAT  
US_DOSEN1,a.STATUS_DOSEN2,a.STATUS_TA,a.STA  
TUS_PRODI,a.ID_TAHUN_AKADEMIK,a.NO_SEMESTER  
FROM TBL_TUGAS_AKHIR a JOIN MST_MHS_AKTIF b  
ON a.NPM=b.NPM WHERE (STATUS_TA=0) AND  
a.STATUS_DOSEN1=0 AND a.STATUS_DOSEN2=0;  
}
```

```
OnClick_MenuItemJumlahBimbingan()
```

```
{  
Mengisi GridviewBimbingan dengan nama  
dosen beserta jumlah mahasiswa bimbingan  
masing-masing dosen dengan SQL Statement  
sebagai berikut :
```

```
SELECT a.NAMA_DOSEN LENGKAP FROM MST_DOSEN  
AS a INNER JOIN REF_PRODI AS b ON  
a.ID_PRODI = b.ID_PRODI INNER JOIN  
TBL_PENGGUNA AS C on a.NPP=c.NPP WHERE  
(a.ID_JENIS_DOSEN = 1) AND (b.PRODI = ' " +  
prodi + "') AND (a.KD_STATUS_DOSEN='A');  
}
```

```
OnClick_MenuItemTADisetujui()
```

```
{
```

Mengisi GridviewTA dengan usulan tugas akhir mahasiswa yang telah disetujui Prodi dengan SQL Statement sebagai berikut :

```
SELECT a.NPM AS  
NIM,b.NAMA_MHS ,a.JUDUL_TUGAS_AKHIR,a.PEMBIM  
BING1 ,a.PEMBIMBING2 ,a.ID_TUGAS_AKHIR,a.STAT  
US_DOSEN1 ,a.STATUS_DOSEN2 ,a.STATUS_TA ,a.STA  
TUS_PRODI ,a.ID_TAHUN_AKADEMIK ,a.NO_SEMESTER  
FROM TBL_TUGAS_AKHIR a JOIN MST_MHS_AKTIF b  
ON a.NPM=b.NPM WHERE (STATUS_TA=0) AND  
a.STATUS_PRODI=1;  
}
```

```
OnClick_BtnSetujuiUsulanTA()  
{  
 Menyetujui usulan TA yang dipilih dengan  
 SQL Statement sebagai berikut :  
UPDATE TBL_TUGAS_AKHIR SET  
STATUS_DOSEN1=1,STATUS_DOSEN2=1,STATUS_PRO  
DI=[STATUSTA] WHERE ID_TUGAS_AKHIR=[IDTA] ;  
}
```

```
OnClick_BtnTolakUsulanTA()  
{  
 Menolak usulan TA yang dipilih dengan SQL  
 Statement sebagai berikut :  
UPDATE TBL_TUGAS_AKHIR SET  
STATUS_DOSEN1=2,STATUS_DOSEN2=2,STATUS_PRO  
DI=[STATUSTA] ,STATUS_TA=3 WHERE  
ID_TUGAS_AKHIR=[IDTA] ;  
}
```

6.1.8 Tampil Laporan Bimbingan Dosen

The screenshot displays the 'Sistem Informasi Universitas Atma Jaya Yogyakarta' interface. At the top, there is a header with the university logo and name. Below the header, there are navigation links: 'TA Baru', 'TA Lama', 'Pendadaran', and 'Logout'. A user profile indicator shows '[Prodi -> sigit]'. The main content area features a search filter section with dropdown menus for 'Prodi' (Teknik Informatika), 'Dosen Pembimbing' (Patricia Ardanari, S.Si.,M.T.), and 'Status Dosen' (Pembimbing 1). A 'Lihat Report' button is located below these filters. Below the filter section is a toolbar with various icons and a '90%' zoom level. The main title of the report is 'Daftar Mahasiswa Tugas Akhir'. The report content includes the following information:

Dosen Pembimbing: Patricia Ardanari, S.Si.,M.T.
Status: Pembimbing 1
Jumlah Mahasiswa: 2
Date: 12-Feb-2010

NIM	Nama Mahasiswa	Judul Tugas Akhir	Pembimbing 2
060704910	ANASTASIUS TRISEPTIAN	Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasinya dengan Sistem Informasi Akademik	Y. Sigit Purnomo WP., S.T.,M.Kom.
060705091	NOVI BETA	Sistem Pakar Jenis Ikan Berbasis Mobile	Y. Sigit Purnomo WP., S.T.,M.Kom.

The footer of the page contains the text: 'Copyright © 2009 PSI-UAJY All Right Reserved' and a small logo.

1

Gambar 6.8 Rancangan Antarmuka Tampil Laporan Bimbingan Dosen

Program Studi Teknik Informatika	DPPL – SITA	124/ 163
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

- Halaman ini digunakan oleh user dengan role Prodi untuk melihat daftar masing-masing dosen beserta mahasiswa bimbingan.
- Terdapat satu tombol yaitu lihat report yang digunakan untuk melihat daftar masing-masing dosen beserta mahasiswa bimbingannya.

Event

Page_Load()

{

Mengisi comboboxDosenPembimbing dengan semester akademik dengan SQL Statement sebagai berikut:

```
SELECT A.NAMA_DOSEN LENGKAP FROM  
MST_DOSEN AS A INNER JOIN REF_PRODI AS B  
ON A.ID_PRODI = B.ID_PRODI INNER JOIN  
TBL_PENGGUNA AS C ON A.NPP=C.NPP WHERE  
(A.ID_JENIS_DOSEN = 1) AND (B.PRODI =  
'[PRODI]') AND (A.KD_STATUS_DOSEN='A');
```

Mengisi comboboxProgramStudi dengan All, Teknik Informatika, Teknik Industri, dan Teknik Industri International.

Mengisi comboboxStatusDosen dengan Pembimbing 1 dan Pembimbing 2.

Mengisi comboboxStatusTA dengan Baru, Lama, Batal, Pendadaran dan Lulus.

}

```

OnClick_BtnLihatReport()
{
 Menampilkan daftar masing-masing dosen
 beserta mahasiswa bimbingannya jika status
 dosen pembimbing 1 dengan SQL Statement
 sebagai berikut :
SELECT A.NPM AS
NIM,B.NAMA_MHS,A.JUDUL_TUGAS_AKHIR,A.PEMBI
MBING1,A.PEMBIMBING2,A.ID_TUGAS_AKHIR,A.ST
ATUS_DOSEN1,A.STATUS_DOSEN2,A.STATUS_TA,A.
STATUS_PRODI,A.ID_TAHUN_AKADEMIK,A.NO_SEME
STER FROM TBL_TUGAS_AKHIR A JOIN
MST_MHS_AKTIF B ON A.NPM=B.NPM WHERE
(PEMBIMBING1=' [NPP] ') AND STATUS_TA<>3;

 Menampilkan daftar masing-masing dosen
 beserta mahasiswa bimbingannya jika status
 dosen pembimbing 2 dengan SQL Statement
 sebagai berikut :
SELECT A.NPM AS
NIM,B.NAMA_MHS,A.JUDUL_TUGAS_AKHIR,A.PEMBI
MBING1,A.PEMBIMBING2,A.ID_TUGAS_AKHIR,A.ST
ATUS_DOSEN1,A.STATUS_DOSEN2,A.STATUS_TA,A.
STATUS_PRODI,A.ID_TAHUN_AKADEMIK,A.NO_SEME
STER FROM TBL_TUGAS_AKHIR A JOIN
MST_MHS_AKTIF B ON A.NPM=B.NPM WHERE
(PEMBIMBING1=' [NPP] ') AND STATUS_TA<>3;
}

```

6.1.9 Tampil Laporan TA yang Disetujui

Sistem Informasi
Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Pendaftaran Logout [Prodi -> siji]

Semester Akademik: Gasal TA 2009/2010 NIM: -
 Program Studi: All Nama Mahasiswa: -
 Judul TA: -
 Lihat Report

1 / 1 90%

**DAFTAR MAHASISWA PESERTA TUGAS AKHIR BARU
 BESERTA DOSEN PEMBIMBING I DAN II
 SEMESTER GASAL TA 2009/2010
 FAKULTAS TEKNOLOGI INDUSTRI**

	Nama Mahasiswa	Judul Tugas Akhir	Pembimbing 1	Pembi
10	ANASTASIOS TRISEPTIAN	Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasian dengan Sistem Informasi Akademik	Patricia Ardiani, S.Si.,M.T.	Y. Sigit Purnc
11	NOVI BETA	Sistem Pakar Jenis Ikan Berbasis Mobile	Patricia Ardiani, S.Si.,M.T.	Y. Sigit Purnc

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.9 Rancangan Antarmuka Tampil Laporan TA yang Disetujui

Deskripsi

- Halaman ini digunakan oleh user dengan role Prodi untuk melihat daftar mahasiswa peserta tugas akhir baru yang telah disetujui.

- Terdapat satu tombol yaitu lihat report yang digunakan untuk melihat daftar mahasiswa peserta tugas akhir baru yang telah disetujui.

Event

```

Page_Load()
{
 Mengisi comboboxSemesterAkademik dengan
 semester akademik dengan SQL Statement
 sebagai berikut:
SELECT SEMESTER_AKADEMIK FROM
TBL_SEMESTER_AKADEMIK;

 Mengisi comboboxProgramStudi dengan All,
 Teknik Informatika, Teknik Industri, dan
 Teknik Industri International
}

```

```

OnClick_BtnLihatReport()
{
 Menampilkan daftar mahasiswa peserta tugas
 akhir baru yang telah disetujui dengan SQL
 Statement sebagai berikut :
SELECT
a.NPM,b.NAMA_MHS,a.JUDUL_TUGAS_AKHIR,c.SEM
ESTER_AKADEMIK,a.PEMBIMBING1,a.PEMBIMBING2
FROM TBL_TUGAS_AKHIR a JOIN MST_MHS_AKTIF
b ON a.NPM=b.NPM JOIN
TBL_SEMESTER_AKADEMIK c ON
a.ID_TAHUN_AKADEMIK=c.ID_TAHUN_AKADEMIK
JOIN REF_PRODI d ON b.ID_PRODI=d.ID_PRODI
and a.NO_SEMESTER=c.NO_SEMESTER WHERE

```

```

STATUS_PRODI=[STATUSTA] and
c. SEMESTER_AKADEMIK=' [COMBOBOXSEMESTERAKAD
EMIK]' and PRODI=' [COMBOBOXPRODI]' and
a.NPM like '%[NIM]%' and b.NAMA_MHS like
'%[NAMAMHS]%' and a.JUDUL_TUGAS_AKHIR like
'%[JUDULTA]%' and STATUS_TA=0;
}

```

6.1.10 Tanggal Valid TA

Gambar 6.10 Rancangan Antarmuka Tanggal Valid TA Deskripsi

- Halaman ini digunakan oleh user dengan role Prodi untuk mengatur tanggal pengajuan tugas akhir.
- Terdapat satu tombol yaitu Kirim Tanggal Valid TA yang digunakan untuk memasukkan tanggal batas pengajuan tugas akhir.

Event

Program Studi Teknik Informatika	DPPL – SITA	129/ 163
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		


```

OnClick_BtnKirimTanggalValidTA()
{
 Mengubah tanggal valid TA dengan SQK
 Statement berikut :
 UPDATE TBL_VALID_TA SET
 TGLVALID_TA=' [TANGGAL] ' ;
}

```

6.1.11 Ajukan Perpanjangan TA

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Bimbingan Pendadaran Logout [Mahasiswa -> 060704910]

UNIVERSITAS ATMA JAYA YOGYAKARTA
Fakultas Teknologi Industri

PERMOHONAN PERPANJANGAN TUGAS AKHIR

Kepada:
Yth. Ketua Program Studi Teknik Informatika
di tempat.

Yang bertanda tangan di bawah ini saya,

Nama : **ANASTASIUS TRISEPTIAN**
No Mahasiswa : **060704910**
Judul Tugas Akhir : **Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasiannya dengan Sistem Informasi Akademik**

Mengajukan perpanjangan Tugas Akhir.

Yogyakarta, 11 February 2010
Mahasiswa,

ANASTASIUS TRISEPTIAN

Ajukan Perpanjangan Tugas Akhir

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.11 Rancangan Antarmuka Ajukan Perpanjangan TA

Deskripsi

Program Studi Teknik Informatika	DPPL – SITA	130/ 163
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		

- Halaman ini digunakan oleh user dengan role Mahasiswa untuk mengajukan perpanjangan tugas akhir.
- Terdapat satu tombol yaitu Ajukan Perpanjangan Tugas Akhir yang digunakan untuk memasukkan pengajuan perpanjangan tugas akhir.

Event

```

Page_Load()
{
 Mengisi label nama, nomor mahasiswa dan
 judul tugas akhir mahasiswa dengan SQL
 Statement berikut:
SELECT PRODI.PRODI, MHS_AKTIF.NAMA_MHS,
MHS_AKTIF.NPM,TUGAS_AKHIR.JUDUL_TUGAS_AK
HIR,TUGAS_AKHIR.ID_TUGAS_AKHIR FROM
MST_MHS_AKTIF AS MHS_AKTIF INNER JOIN
REF_PRODI AS PRODI ON MHS_AKTIF.ID_PRODI
= PRODI.ID_PRODI INNER JOIN
TBL_TUGAS_AKHIR AS TUGAS_AKHIR ON
MHS_AKTIF.NPM = TUGAS_AKHIR.NPM WHERE
MHS_AKTIF.NPM =[NPM] AND STATUS_DOSEN1=1
AND STATUS_DOSEN2=1 AND STATUS_PRODI=1
AND STATUS_TA=0;
}

```

```

OnClick_BtnAjukanPerpanjanganTugasAkhir()
{
 Mengubah status perpanjangan tugas akhir
 mahasiswa yang ada di dalam basis data
 dengan SQL Statement sebagai berikut:
UPDATE TBL_TUGAS_AKHIR SET
STATUS_TA=1,STATUS_PERPANJANG_DOSEN1=0,S

```

```

TATUS_PERPANJANG_DOSEN2=0 WHERE
NPM= [NPM] AND
JUDUL_TUGAS_AKHIR=[JUDULTA]
}

```

6.1.12 Setujui Perpanjangan TA-Dosen

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Bimbingan Pendadaran Logout [Dosen -> sigit]

UNIVERSITAS ATMA JAYA YOGYAKARTA
Fakultas Teknologi Industri

PERMOHONAN PERPANJANGAN TUGAS AKHIR

Kepada:
Yth. Ketua Program Studi Teknik Informatika
di tempat.

Yang bertanda tangan di bawah ini saya,

Nama : ANASTASIUS TRISEPTIAN
No Mahasiswa : 060704910
Judul Tugas Akhir : Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasinya dengan Sistem Informasi Akademik

Belum Melampaui batas waktu penyelesaian skripsinya (1 tahun) dan:

- Masih dalam proses pembimbingan.
- Saya kembalikan ke Program Studi karena saya pandang tidak mampu menyelesaikan skripsinya.

Telah Melampaui batas waktu penyelesaian skripsinya (1 tahun) dan:

- Saya usulkan diperpanjang sampai 1 semester.
- Saya kembalikan ke Program Studi karena saya pandang tidak mampu menyelesaikan skripsinya.

Kirim Usulan Perpanjangan TA Kembali

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.12 Rancangan Antarmuka Setujui Perpanjangan TA - Dosen

Deskripsi

Program Studi Teknik Informatika	DPPL – SITA	132/ 163
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		

- Halaman ini digunakan oleh user dengan role Dosen untuk menyetujui atau menolak perpanjangan tugas akhir.
- Terdapat dua tombol yaitu Kirim Usulan Perpanjangan TA yang digunakan untuk menyetujui perpanjangan tugas akhir atau menolaknya berdasarkan checkbox yang dipilih dan tombol Kembali untuk kembali ke Home Dosen.

Event

```

Page_Load()
{
 Mengisi label nama, nomor mahasiswa dan
 judul tugas akhir mahasiswa dengan SQL
 Statement berikut:
SELECT PRODI.PRODI, MHS_AKTIF.NAMA_MHS,
MHS_AKTIF.NPM, TRANSKRIP.IPK,
MHS_AKTIF.ID_KONSENTRASI FROM
MST_MHS_AKTIF AS MHS_AKTIF INNER JOIN
REF_PRODI AS PRODI ON MHS_AKTIF.ID_PRODI
= PRODI.ID_PRODI INNER JOIN
TBL_TRANSKRIP AS TRANSKRIP ON
MHS_AKTIF.NPM = TRANSKRIP.NPM WHERE
(MHS_AKTIF.NPM = [NPM]);
}

```

```

OnClick_BtnAjukanPerpanjanganTugasAkhir()
{
 Mengubah status perpanjangan dosen
 pembimbing II dengan SQL Statement
 sebagai berikut:
UPDATE TBL_TUGAS_AKHIR SET
STATUS_TA=[STATUSTA], STATUS_PERPANJANG_D

```

```

 OSEN2=[STATUSPERPANJANGDOSEN2] WHERE
 NPM=[NPM] AND
 JUDUL_TUGAS_AKHIR=' [JUDULTA] ' ;
}

OnClick_BtnKembali()
{
 Kembali ke halaman Home Dosen.
}

```

6.1.13 Setujui Perpanjangan TA-Prodi

The screenshot displays the 'Sistem Informasi Universitas Atma Jaya Yogyakarta' interface. At the top, there is a navigation bar with links for 'TA Baru', 'TA Lama', 'Pendaftaran', and 'Logout'. Below this, a legend shows a green box for 'Disetujui' and a yellow box for 'Tidak disetujui'. The main content area is titled 'Perpanjangan Tugas Akhir' and contains a table with the following data:

<input type="checkbox"/>	ID	NIM	Nama Mahasiswa	Judul Tugas Akhir	Pembimbing I	Pembimbing II
<input type="checkbox"/>	Detail	55060704910	ANASTASIUS TRISEPTIAN	Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasiannya dengan Sistem Informasi Akademik	Patricia Ardanari, S.Si.,M.T.	Y. Sigit Purnomo WP., S.T.,M.Kom.

Below the table, there are two buttons: 'Setujui Perpanjangan TA' and 'Tolak Perpanjangan TA'. The footer of the page includes 'Copyright © 2009 PSI-UAJY All Right Reserved' and a small logo.

Gambar 6.13 Rancangan Antarmuka Setujui Perpanjangan TA - Prodi

Deskripsi

- Halaman ini digunakan oleh user dengan role Prodi untuk menyetujui atau menolak perpanjangan tugas akhir.
- Terdapat dua tombol yaitu Setujui Perpanjangan TA yang digunakan untuk

menyetujui perpanjangan tugas akhir dan tombol Tolak Perpanjangan TA yang digunakan untuk menolak perpanjangan tugas akhir.

Event

```
Page_Load()  
{  
 Mengisi GridviewTA dengan data mahasiswa  
 yang mengajukan perpanjangan tugas akhir  
 dengan SQL Statement sebagai berikut:  
 SELECT A.NPM AS  
 NIM,B.NAMA_MHS,A.JUDUL_TUGAS_AKHIR,A.PEM  
 BIMBING1,A.PEMBIMBING2,A.ID_TUGAS_AKHIR,  
 A.STATUS_PERPANJANG_DOSEN1,A.STATUS_PERP  
 ANJANG_DOSEN2,A.STATUS_TA FROM  
 TBL_TUGAS_AKHIR A JOIN MST_MHS_AKTIF B  
 ON A.NPM=B.NPM WHERE (STATUS_TA=1);  
}  
  
OnClick_BtnSetujuiPerpanjanganTA()  
{  
 Mengubah status perpanjangan prodi atau  
 menyetujui perpanjangan tugas akhir  
 dengan SQL Statement sebagai berikut:  
 UPDATE TBL_TUGAS_AKHIR SET  
 STATUS_PERPANJANG_DOSEN1=1,STATUS_PERPAN  
 JANG_DOSEN2=1,STATUS_TA=2 WHERE  
 ID_TUGAS_AKHIR=[IDTA];  
}  
  
OnClick_BtnTolakPerpanjanganTA()  
{  
 Mengubah status perpanjangan prodi atau  
 menolak perpanjangan tugas akhir dengan  
 SQL Statement sebagai berikut:
```

```

UPDATE TBL_TUGAS_AKHIR SET
STATUS_PERPANJANG_DOSEN1=2,STATUS_PERPAN
JANG_DOSEN2=2,STATUS_TA=3 WHERE
ID_TUGAS_AKHIR=[IDTA];
}

```

6.1.14 Tampil Laporan TA yang diperpanjang

Nama Mahasiswa	Judul Tugas Akhir	Pembimbing I	Pembimbing II
ANASTASIS TRISEPTIAN	Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya di Yogyakarta dan Pengintegrasinya dengan Sistem Informasi Akademik	Patricia Ardanari, S.Si.,M.T.	Y. Sigit Purnomo S.Si.,M.Kom.
DIANTI RESTI RISANTI	Sistem Pakar	Y. Sigit Purnomo W.P., S.T.,M.Kom.	-

Gambar 6.14 Rancangan Antarmuka Tampil Laporan TA yang diperpanjang

Deskripsi

Program Studi Teknik Informatika	DPPL – SITA	136/ 163
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		

- Halaman ini digunakan oleh user dengan role Prodi untuk melihat daftar mahasiswa peserta tugas akhir perpanjangan atau khusus yang telah disetujui.
- Terdapat satu tombol yaitu lihat report yang digunakan untuk melihat daftar mahasiswa peserta tugas akhir perpanjangan atau khusus yang telah disetujui.

Event

```
Page_Load()
```

```
{
```

```
 Mengisi comboboxSemesterAkademik dengan semester akademik dengan SQL Statement sebagai berikut:
```

```
SELECT SEMESTER_AKADEMIK FROM  
TBL_SEMESTER_AKADEMIK;
```

```
 Mengisi comboboxProgramStudi dengan All, Teknik Informatika, Teknik Industri, dan Teknik Industri International
```

```
}
```

```
OnClick_BtnLihatReport()
```

```
{
```

```
 Menampilkan daftar mahasiswa peserta tugas akhir perpanjangan atau khusus yang telah disetujui dengan SQL Statement sebagai berikut :
```

```
SELECT  
A.NPM,B.NAMA_MHS,A.JUDUL_TUGAS_AKHIR,C.SEMESTER_AKADEMIK,A.PEMBIMBING1,A.PEMBIMBING2  
FROM TBL_TUGAS_AKHIR A JOIN MST_MHS_AKTIF
```


```
B ON A.NPM=B.NPM JOIN
TBL_SEMESTER_AKADEMIK C ON
A.ID_TAHUN_AKADEMIK=C.ID_TAHUN_AKADEMIK
JOIN REF_PRODI D ON B.ID_PRODI=D.ID_PRODI
AND A.NO_SEMESTER=C.NO_SEMESTER WHERE
STATUS_TA=[STATUSTA] AND
C.SEMESTER_AKADEMIK=' [SEMESTER]' AND
PRODI=' [PRODI]' AND A.NPM LIKE '%[NIM]%'
AND B.NAMA_MHS LIKE '%[NAMA]%' AND
A.JUDUL_TUGAS_AKHIR LIKE '%[JUDULTA]%' OR
PEMBIMBING2='-';
}
```

6.1.15 Tambah Data Laporan Bimbingan

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Bimbingan Pendadaran Logout [Dosen -> sigit]

Nama : ANASTASIUS TRISEPTIAN
 No Mahasiswa : 060704910
 IPK :
 Peminatan/Konsentrasi : Enterprise Information Systems
 Judul Tugas Akhir : Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasinya dengan Sistem Informasi Akademik

Lihat Bimbingan Tambah Bimbingan

Tanggal Bimbingan : < February 2010 >

Su	Mo	Tu	We	Th	Fr	Sa
31	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	1	2	3	4	5	6
7	8	9	10	11	12	13

Materi Bimbingan : Bab 1

Keterangan : Landasan Teori

Kirim Data Bimbingan Kembali

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.15 Rancangan Antarmuka Tambah Data Laporan Bimbingan

Deskripsi

- Halaman ini digunakan oleh user dengan role Dosen untuk menambah data bimbingan mahasiswa yang menjadi bimbingannya.
- Terdapat dua tombol yaitu kirim data bimbingan yang digunakan untuk menambahkan data bimbingan mahasiswa ke dalam basis data dan tombol kembali untuk kembali ke halaman Home Dosen.

Event

Page_Load ()

Program Studi Teknik Informatika	DPPL – SITA	139/ 163
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		

```

{
 Mengisi label nama, nomor mahasiswa,
 ipk, konsentrasi dan judul tugas akhir
 mahasiswa dengan SQL Statement berikut:
 SELECT PRODI.PRODI, MHS_AKTIF.NAMA_MHS,
 MHS_AKTIF.NPM, TRANSKRIP.IPK,
 MHS_AKTIF.ID_KONSENTRASI FROM
 MST_MHS_AKTIF AS MHS_AKTIF INNER JOIN
 REF_PRODI AS PRODI ON MHS_AKTIF.ID_PRODI
 = PRODI.ID_PRODI INNER JOIN
 TBL_TRANSKRIP AS TRANSKRIP ON
 MHS_AKTIF.NPM = TRANSKRIP.NPM WHERE
 (MHS_AKTIF.NPM = [NPM] );
}

```

```

OnClick_MenuItemLihatBimbingan()

```

```

{
 Menampilkan menu untuk lihat data
 bimbingan.
}

```

```

OnClick_MenuItemTambahBimbingan()

```

```

{
 Menampilkan menu untuk menambah data
 bimbingan.
}

```

```

OnClick_BtnKirimDataBimbingan()

```

```

{
 Menambahkan data bimbingan mahasiswa ke
 dalam basis data dengan SQL Statement
 sebagai berikut:

```

```
INSERT INTO TBL_BIMBINGAN
VALUES (' [MATERI] ', ' [MASALAH] ', NULL, ' [TGL
_SUBMIT] ', ' [PEMBIMBING1] ', ' [PEMBIMBING2
] ', [STATUS_BIMBINGAN], [ID_TA] );
}

OnClick_BtnKembali ()
{
 Kembali ke halaman Home Dosen.
}
```


6.1.16 Ubah Data Laporan Bimbingan

The screenshot shows a web interface for updating student supervision data. At the top, there is a header with the university logo and name. Below the header, there are navigation links: 'TA Baru', 'TA Lama', 'Bimbingan', 'Pendadaran', and 'Logout'. A user status indicator shows '[Dosen -> sigit]'. The main content area is titled 'Tanggal Bimbingan' and features a calendar for February 2010. The calendar has a grid with days of the week (Su, Mo, Tu, We, Th, Fr, Sa) and dates. The date '11' is highlighted. Below the calendar, there are two text input fields: 'Materi Bimbingan' with the value 'BAB 1' and 'Masalah' with the value 'Latar Belakang Rumusan Masalah'. At the bottom of the form, there are two buttons: 'Kirim Data Bimbingan' and 'Kembali'. The footer contains copyright information: 'Copyright © 2009 PSI-UAJY All Right Reserved' and a small logo.

Gambar 6.16 Rancangan Antarmuka Ubah Data Laporan Bimbingan

Deskripsi

- Halaman ini digunakan oleh user dengan role Dosen untuk mengubah data bimbingan mahasiswa yang telah dimasukkan sebelumnya.
- Terdapat dua tombol yaitu kirim data bimbingan yang digunakan untuk mengubah data bimbingan mahasiswa ke dalam basis data dan tombol kembali untuk kembali ke halaman Home Dosen.

Event

```
Page_Load()  
{
```

Mengisi tanggal bimbingan, materi bimbingan dan masalah bimbingan yang akan diubah dengan SQL Statement berikut:

```
SELECT  
ID_BIMBINGAN, MATERI, MASALAH, SOLUSI, IS_TO  
_DOSEN_PEMBIMBING1, IS_TO_DOSEN_PEMBIMBIN  
G2, SOLUSI, TGL_SUBMIT FROM TBL_BIMBINGAN  
WHERE ID_BIMBINGAN=[IDBIMBINGAN];
```

```
}
```

```
OnClick_BtnKirimDataBimbingan()
```

```
{
```

Mengubah data bimbingan mahasiswa yang ada di dalam basis data dengan SQL Statement sebagai berikut:

```
UPDATE TBL_BIMBINGAN SET  
MATERI=' [MATERI] ', MASALAH=' [MASALAH] ', TG  
L_SUBMIT=' [TGL_SUBMIT] ' WHERE  
ID_BIMBINGAN=[IDBIMBINGAN];
```

```
}
```

```
OnClick_BtnKembali()
```

```
{
```

Kembali ke halaman Home Dosen.

```
}
```

6.1.17 Tampil Data Laporan Bimbingan - Mahasiswa

Jumlah Bimbingan ke Pembimbing I: 7
 Jumlah Bimbingan ke Pembimbing II: 8

Materi	Isi Bimbingan	Tanggal Bimbingan	Dosen Pembimbing I	Dosen Pembimbing II
SKPL	1	1/30/2010 12:00:00 AM	<input checked="" type="checkbox"/>	<input type="checkbox"/>
BAB 1	Latar Belakang	1/30/2010 12:00:00 AM	<input checked="" type="checkbox"/>	<input type="checkbox"/>
BAB 1	Rumusan Masalah	1/30/2010 12:00:00 AM	<input checked="" type="checkbox"/>	<input type="checkbox"/>
DPPL	enttas	1/30/2010 12:00:00 AM	<input checked="" type="checkbox"/>	<input type="checkbox"/>
SKPL	ERD	1/30/2010 12:00:00 AM	<input checked="" type="checkbox"/>	<input type="checkbox"/>
BAB 2	Landasan Teori	1/30/2010 12:00:00 AM	<input checked="" type="checkbox"/>	<input type="checkbox"/>
BAB 3	Tinjauan Pustaka	1/30/2010 12:00:00 AM	<input checked="" type="checkbox"/>	<input type="checkbox"/>
BAB 1	Latar Belakang 1	1/30/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BAB 1	Rumusan Masalah	1/30/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BAB 2	Tinjauan Pustaka	1/30/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BAB IV	Demo 1	1/30/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BAB IV	Demo 2	1/30/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BAB IV	Demo 3	1/30/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BAB IV	Demo 4	1/30/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>
testing	testing	2/5/2010 12:00:00 AM	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.17 Rancangan Antarmuka Tampil Data Laporan Bimbingan - Mahasiswa

Deskripsi

- Halaman ini digunakan oleh user dengan role Mahasiswa untuk melihat data bimbingan yang sudah pernah dilakukan.

Event

Page_Load()

Program Studi Teknik Informatika	DPPL – SITA	144/ 163
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		

{

Mengisi label jumlah bimbingan ke dosen pembimbing1 dengan SQL Statement berikut:

```
SELECT COUNT(ID_BIMBINGAN) FROM  
TBL_BIMBINGAN A JOIN TBL_TUGAS_AKHIR B  
ON A.ID_TUGAS_AKHIR=B.ID_TUGAS_AKHIR  
WHERE PEMBIMBING1=' [NPP] ' AND  
IS_TO_DOSEN_PEMBIMBING1='TRUE' AND  
B.ID_TUGAS_AKHIR=[IDTA] ;
```

Mengisi label jumlah bimbingan ke dosen pembimbing2 dengan SQL Statement berikut:

```
SELECT COUNT(ID_BIMBINGAN) FROM  
TBL_BIMBINGAN A JOIN TBL_TUGAS_AKHIR B  
ON A.ID_TUGAS_AKHIR=B.ID_TUGAS_AKHIR  
WHERE PEMBIMBING2=' [NPP] ' AND  
IS_TO_DOSEN_PEMBIMBING2='TRUE' AND  
B.ID_TUGAS_AKHIR=[IDTA] ;
```

Mengisi GridviewBimbingan dengan SQL Statement berikut:

```
SELECT  
MATERI ,MASALAH ,IS_TO_DOSEN_PEMBIMBING1 ,I  
S_TO_DOSEN_PEMBIMBING2 ,TGL_SUBMIT FROM  
TBL_BIMBINGAN WHERE  
ID_TUGAS_AKHIR=[IDTA] ;
```

}

6.1.18 Tampil Data Laporan Bimbingan – Dosen

The screenshot displays the user interface for a supervision report system. At the top, there is a header with the university logo and name. Below the header, a navigation bar contains links for 'TA Baru', 'TA Lama', 'Bimbingan', 'Pendadaran', and 'Logout'. The main content area shows the profile of a supervisor named ANASTASIUS TRISEPTIAN, including his student ID (060704910), specialization (Enterprise Information Systems), and final task title. A table lists supervision sessions with columns for 'Materi', 'Keterangan', and 'Tanggal Bimbingan'. Each row includes an 'Edit' link. A 'Kembali' button is located at the bottom of the table area. The footer contains copyright information for PSI-UAJY and a reserved rights notice.

	Materi	Keterangan	Tanggal Bimbingan
Edit	BAB 1	Latar Belakang 1	30 January 2010
Edit	BAB 1	Rumusan Masalah	30 January 2010
Edit	BAB 2	Tinjauan Pustaka	30 January 2010
Edit	BAB IV	Demo 1	30 January 2010
Edit	BAB IV	Demo 2	30 January 2010
Edit	BAB IV	Demo 3	30 January 2010
Edit	BAB IV	Demo 4	30 January 2010
Edit	testing	testing	05 February 2010

Gambar 6.18 Rancangan Antarmuka Tampil Data Laporan Bimbingan – Dosen

Deskripsi

- Halaman ini digunakan oleh user dengan role Dosen untuk melihat data bimbingan mahasiswa yang menjadi bimbingannya.
- Terdapat satu tombol yaitu tombol kembali untuk kembali ke halaman Home Dosen.

Event

```
Page_Load()  
{
```

Mengisi label nama, nomor mahasiswa, ipk, konsentrasi dan judul tugas akhir mahasiswa dengan SQL Statement berikut:

```
SELECT PRODI.PRODI, MHS_AKTIF.NAMA_MHS,
MHS_AKTIF.NPM, TRANSKRIP.IPK,
MHS_AKTIF.ID_KONSENTRASI FROM
MST_MHS_AKTIF AS MHS_AKTIF INNER JOIN
REF_PRODI AS PRODI ON MHS_AKTIF.ID_PRODI
= PRODI.ID_PRODI INNER JOIN
TBL_TRANSKRIP AS TRANSKRIP ON
MHS_AKTIF.NPM = TRANSKRIP.NPM WHERE
(MHS_AKTIF.NPM = [NPM] );
```

Mengisi GridViewBimbingan dengan data bimbingan dengan SQL Statement berikut :

```
SELECT
ID_BIMBINGAN, MATERI, MASALAH, IS_TO_DOSEN_
PEMBIMBING1, IS_TO_DOSEN_PEMBIMBING2, NPM,
PEMBIMBING1, PEMBIMBING2, SOLUSI, A.TGL_SUB
MIT FROM TBL_BIMBINGAN A JOIN
TBL_TUGAS_AKHIR B ON
A.ID_TUGAS_AKHIR=B.ID_TUGAS_AKHIR WHERE
A.ID_TUGAS_AKHIR=[IDTA] AND
(B.PEMBIMBING1=' [NPP] ' OR
B.PEMBIMBING2=' [NPP] ');
}
```

```
OnClick_MenuItemLihatBimbingan()
```

```
{
```

```
 Menampilkan menu untuk lihat data
 bimbingan.
```

```

}
OnClick_MenuItemTambahBimbingan()
{
 Menampilkan menu untuk menambah data
 bimbingan.
}
OnClick_BtnKembali()
{
 Kembali ke halaman Home Dosen.
}

```

6.1.19 Ajukan Pendadaran

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Bimbingan Pendadaran Logout [Mahasiswa -> 060704910]

FORMULIR PENDAFTARAN UJIAN PENDADARAN

Data Mahasiswa

Nama : ANASTASIUS TRISEPTIAN
 No Mahasiswa : 060704910
 Tempat, tanggal lahir : PALEMBANG, 03 September 1988
 Alamat Asal :
Alamat harus diisi!
 Email :
 Telepon/HP :

Data Tugas Akhir

Judul Tugas Akhir : Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasinya dengan Sistem Informasi Akademik
 Dosen Pembimbing I : Patricia Ardanari, S.Si.,M.T.
 Dosen Pembimbing II : Y. Sigit Purnomo WP., S.T.,M.Kom.
 Ujian : Pertama

Yogyakarta, 11 February 2010
 Mahasiswa,
ANASTASIUS TRISEPTIAN

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.19 Rancangan Antarmuka Ajukan Pendadaran

Program Studi Teknik Informatika	DPPL – SITA	148/ 163
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

- Halaman ini digunakan oleh user dengan role Mahasiswa untuk mengajukan pendadaran.
- Terdapat satu tombol yaitu tombol Kirim Pengajuan Pendadaran untuk memasukkan pengajuan pendadaran mahasiswa ke dalam basis data.

Event

Page_Load()

{

Mengisi data mahasiswa dan tugas akhir mahasiswa dengan SQL Statement berikut :

```
SELECT PRODI.PRODI, MHS_AKTIF.NAMA_MHS,
MHS_AKTIF.NPM, TUGAS_AKHIR.JUDUL_TUGAS_AK
HIR, TUGAS_AKHIR.PEMBIMBING1, TUGAS_AKHIR.
PEMBIMBING2, TUGAS_AKHIR.ID_TUGAS_AKHIR, M
HS_AKTIF.TMP_LAHIR, MHS_AKTIF.TGL_LAHIR, M
HS_AKTIF.ALAMAT, TUGAS_AKHIR.ID_TAHUN_AKA
DEMIK, TUGAS_AKHIR.NO_SEMESTER
FROM MST_MHS_AKTIF AS MHS_AKTIF INNER
JOIN REF_PRODI AS PRODI ON
MHS_AKTIF.ID_PRODI = PRODI.ID_PRODI
INNER JOIN TBL_TUGAS_AKHIR AS
TUGAS_AKHIR ON MHS_AKTIF.NPM =
TUGAS_AKHIR.NPM WHERE MHS_AKTIF.NPM
=[NPM] AND STATUS_DOSEN1=1 AND
STATUS_DOSEN2=1 AND STATUS_PRODI=1;
```

}

OnClick_BtnKirimPengajuanPendadaran()

{

Memasukkan data pengajuan pendadaran mahasiswa ke dalam basis data dengan SQL Statement berikut :

```
INSERT INTO TBL_PENDADARAN
VALUES ( [IDTA] ,NULL ,NULL ,NULL ,NULL ,NULL ,N
ULL ,NULL ,NULL ,NULL ,0 ,0 ,0 ,0 ,0 , '[UJIAN]' ,N
ULL ,NULL) ;
```

Mengubah alamat, email dan telephone atau HP mahasiswa dengan SQL Statement berikut :

```
UPDATE MST_MHS_AKTIF SET
EMAIL=' [EMAIL]' ,PHONE=' [PHONE]' WHERE
NPM= [NPM] ;
```

}

6.1.20 Tampil Jadwal Pendadaran

Status Pendadaran anda adalah sebagai berikut:

Judul Tugas Akhir	Pembimbing I	Pembimbing II	Penguji I	Penguji II	Tanggal Ujian	Jam Ujian	Ruang
Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasian dengan Sistem Informasi Akademik	Patricia Ardanari, S.Si.,M.T.	Y. Sigit Purnomo WP., S.T.,M.Kom.	Eddy Julianto, S.T.,M.T.	Dra. Ernawati, M.T.	11 February 2010	[07:00] Sesi I	Lab. Informatika Lanjut

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.20 Rancangan Antarmuka Tampil Jadwal Pendadaran

Program Studi Teknik Informatika	DPPL – SITA	150/ 163
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

- Halaman ini digunakan oleh user dengan role Mahasiswa untuk melihat jadwal pendadaran.

Event

```
Page_Load()  
{  
 Mengisi GridViewPendadaran dengan data  
 pendadaran dari SQL Statement berikut :  
 SELECT C.NPM AS  
 NIM,C.NAMA_MHS,B.JUDUL_TUGAS_AKHIR,B.PEM  
 BIMBING1,B.PEMBIMBING2,A.ID_TUGAS_AKHIR,  
 A.STATUS_PENDADARAN,A.TANGGAL,A.JAM,A.ST  
 ATUS_PRODI,A.STATUS_PETUGAS,A.PENGUJI_AN  
 GGOTA1,A.PENGUJI_ANGGOTA2,A.RUANG_UJIAN  
 FROM TBL_PENDADARAN A JOIN  
 TBL_TUGAS_AKHIR B ON  
 A.ID_TUGAS_AKHIR=B.ID_TUGAS_AKHIR JOIN  
 MST_MHS_AKTIF C ON B.NPM=C.NPM WHERE  
 B.NPM=[NPM] AND A.ID_TUGAS_AKHIR=[IDTA];  
}
```

6.1.21 Ajukan Jadwal Pendadaran

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Bimbingan Pendadaran Logout [Dosen -> sigit]

FORMULIR PENDAFTARAN UJIAN PENDADARAN

Nama : ANASTASIUS TRISEPTIAN
 No Mahasiswa : 060704910
 Tempat, tanggal lahir : PALEMBANG, 03 September 1988
 Alamat di Yogyakarta : JL. P. KEMERDEKAAN LRG. KEBUN H. YASIN NO. 128 RT. 6/RW. 1, 2 ILIR, ILIR TIMUR II, PALEMBANG, SUMSEL
 Dosen Pembimbing I : Patricia Ardanari, S.Si., M.T.
 Dosen Pembimbing II : Y. Sigit Purnomo WP., S.T., M.Kom.
 Ujian : Pertama

USULAN JADWAL PELAKSANAAN UJIAN

Hari, tanggal Pukul

< February 2010 > [12:30] Sesi III

Su	Mo	Tu	We	Th	Fr	Sa
31	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	1	2	3	4	5	6
7	8	9	10	11	12	13

Kirim Pengajuan Pendadaran Kembali

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.21 Rancangan Antarmuka Ajukan Jadwal Pendadaran

Deskripsi

- Halaman ini digunakan oleh user dengan role Dosen Pembimbing untuk mengajukan jadwal pendadaran.
- Terdapat dua tombol yaitu tombol Kirim Pengajuan Pendadaran untuk memasukkan jadwal pendadaran mahasiswa ke dalam basis data dan tombol kembali untuk kembali ke Home Dosen.

Event

Page_Load()

Program Studi Teknik Informatika	DPPL – SITA	152/ 163
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		

```

{
 Mengisi data mahasiswa dan tugas akhir
 mahasiswa dengan SQL Statement berikut :
 SELECT PRODI.PRODI, MHS_AKTIF.NAMA_MHS,
MHS_AKTIF.NPM,TUGAS_AKHIR.JUDUL_TUGAS_AKH
IR,TUGAS_AKHIR.PEMBIMBING1,TUGAS_AKHIR.PE
MBIMBING2,TUGAS_AKHIR.ID_TUGAS_AKHIR,MHS_
AKTIF.TMP_LAHIR,MHS_AKTIF.TGL_LAHIR,MHS_A
KTIF.ALAMAT,TUGAS_AKHIR.ID_TAHUN_AKADEMIK
,TUGAS_AKHIR.NO_SEMESTER FROM
MST_MHS_AKTIF AS MHS_AKTIF INNER JOIN
REF_PRODI AS PRODI ON MHS_AKTIF.ID_PRODI
= PRODI.ID_PRODI INNER JOIN
TBL_TUGAS_AKHIR AS TUGAS_AKHIR ON
MHS_AKTIF.NPM = TUGAS_AKHIR.NPM WHERE
MHS_AKTIF.NPM =[NPM] AND STATUS_DOSEN1=1
AND STATUS_DOSEN2=1 AND STATUS_PRODI=1;

 Mengisi comboboxJam dengan SQL Statement
 berikut :
 SELECT SESI,JAM_MULAI FROM TBL_SESI;
}

```

OnClick_BtnKirimPengajuanPendadaran()

```

{
 Memasukkan data pengajuan jadwal
 pendadaran ke dalam basis data dengan
 SQL Statement berikut :
 UPDATE TBL_PENDADARAN SET
TGL_USULAN_DOSEN2=' [TGL] ',STATUS_PEMBIMB
ING2=[STATUSPEMBIMBING]
}

```


```

WHERE ID_TUGAS_AKHIR=[IDTA] AND
STATUS_PENDADARAN=0

```

```

}

```

```

OnClick_BtnKembali()

```

```

{

```

```

 Kembali ke halaman Home Dosen.

```

```

}

```

6.1.22 Ubah Data Pendaftaran

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Pendaftaran Logout [Prodi -> sigit]

FORMULIR PENDAFTARAN UJIAN PENDADARAN

Nama : ANASTASIUS TRISEPTIAN
 No Mahasiswa : 060704910
 Tempat, tanggal lahir : PALEMBANG,9/3/1988 12:00:00 AM
 Alamat di Yogyakarta : JL. P.KEMERDEKAAN LRG.KEBUN H.YASIN NO.128 RT.6/RW.1, 2 ILIR, ILIR TIMUR II, PALEMBANG, SUMSEL
 Judul Tugas Akhir : Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasinya dengan Sistem Informasi Akademik
 Dosen Pembimbing I : Patricia Ardanari, S.SI.,M.T.
 Dosen Pembimbing II : Y. Sigit Purnomo WP., S.T.,M.Kom.
 Ujian : Pertama

PELAKSANAAN UJIAN

Tanggal Usulan Dosen Pembimbing 1 : -
 Tanggal Usulan Dosen Pembimbing 2 : 11 February 2010 12:30 PM

Hari, tanggal	Pukul	Penguji	Fasilitas/Alat																																																										
<table border="1"> <tr><td><</td><td colspan="7">February 2010</td><td>></td></tr> <tr><td>Su</td><td>Mo</td><td>Tu</td><td>We</td><td>Th</td><td>Fr</td><td>Sa</td></tr> <tr><td>31</td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> </table>	<	February 2010							>	Su	Mo	Tu	We	Th	Fr	Sa	31	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	1	2	3	4	5	6	7	8	9	10	11	12	13	[07:00] Sesi I	Patricia Ardanari, S.SI.,M.T. Ketua Y. Sigit Purnomo WP., S.T.,M.Kom. Sekretaris [1]->Eddy Julianto, S.T.,M.T. Anggota [0]->Dra. Ernawati, M.T. Anggota	
<	February 2010							>																																																					
Su	Mo	Tu	We	Th	Fr	Sa																																																							
31	1	2	3	4	5	6																																																							
7	8	9	10	11	12	13																																																							
14	15	16	17	18	19	20																																																							
21	22	23	24	25	26	27																																																							
28	1	2	3	4	5	6																																																							
7	8	9	10	11	12	13																																																							

Kirim Pengajuan Pendaftaran Kembali

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.22 Rancangan Antarmuka Ubah Data Pendaftaran

Deskripsi

- Halaman ini digunakan oleh user dengan role Prodi untuk mengisi data pendadaran.
- Terdapat dua tombol yaitu tombol Kirim Pengajuan Pendadaran untuk memasukkan data pendadaran mahasiswa ke dalam basis data dan tombol kembali untuk kembali ke Home Prodi.

Event

Page_Load()

{

Mengisi data mahasiswa dan tugas akhir mahasiswa dengan SQL Statement berikut :

```
SELECT PRODI.PRODI, MHS_AKTIF.NAMA_MHS,
MHS_AKTIF.NPM,TUGAS_AKHIR.JUDUL_TUGAS_AKHIR,
TUGAS_AKHIR.PEMBIMBING1,TUGAS_AKHIR.PEMBIMBING2,
TUGAS_AKHIR.ID_TUGAS_AKHIR,MHS_AKTIF.TMP_LAHIR,
MHS_AKTIF.TGL_LAHIR,MHS_AKTIF.ALAMAT,
TUGAS_AKHIR.ID_TAHUN_AKADEMIK,
TUGAS_AKHIR.NO_SEMESTER FROM
MST_MHS_AKTIF AS MHS_AKTIF INNER JOIN
REF_PRODI AS PRODI ON MHS_AKTIF.ID_PRODI
= PRODI.ID_PRODI INNER JOIN
TBL_TUGAS_AKHIR AS TUGAS_AKHIR ON
MHS_AKTIF.NPM = TUGAS_AKHIR.NPM WHERE
MHS_AKTIF.NPM =[NPM] AND STATUS_DOSEN1=1
AND STATUS_DOSEN2=1 AND STATUS_PRODI=1;
```

Mengisi comboboxJam dengan SQL Statement berikut :

```
SELECT SESI,JAM_MULAI FROM TBL_SESI;
```

Mengisi comboboxAnggotaPenguji dengan SQL Statement berikut :

```
SELECT A.NAMA_DOSEN LENGKAP FROM
MST_DOSEN AS A INNER JOIN REF_PRODI AS B
ON A.ID_PRODI = B.ID_PRODI INNER JOIN
TBL_PENGGUNA AS C ON A.NPP=C.NPP WHERE
(A.ID_JENIS_DOSEN = 1) AND (B.PRODI =
'[PRODI]') AND (A.KD_STATUS_DOSEN='A');
}
```

```
OnClick_BtnKirimPengajuanPendaftaran()
{
 Memasukkan data pendaftaran ke dalam
 basis data dengan SQL Statement berikut
 :
```

```
UPDATE TBL_PENDADARAN SET
HARI=' [HARI] ',TANGGAL=' [TANGGAL] ',JAM=' [
JAM] ',PENGUJI_KETUA=' [KETUA] ',PENGUJI_SE
KRETARIS=' [SEKRETARIS] ',PENGUJI_ANGGOTA1
=' [ANGGOTA1] ',PENGUJI_ANGGOTA2=' [ANGGOTA
2] ',RUANG_UJIAN=' [RUANGUJIAN] ',FASILITAS
=' [FASILITAS] ',STATUS_PRODI=[STATUSPRODI
],STATUS_PENDADARAN=[STATUSPENDADARAN]
WHERE ID_TUGAS_AKHIR=[IDTA] AND
STATUS_PENDADARAN<>2 AND
STATUS_PENDADARAN<>3;
```

```
}
OnClick_BtnKembali()
{
 Kembali ke halaman Home Prodi.
}
```

6.1.23 Tampil Data Pendadaran - Prodi

Sistem Informasi Universitas Atma Jaya Yogyakarta

TA Baru TA Lama Pendadaran Logout [Prodi -> sigit]

Pengajuan Pendadaran

ID	NIM	Nama Mahasiswa	Judul Tugas Akhir	Pembimbing I	Pembimbing II	Tanggal Ujian	Jam Ujian	Status Prodi
Detail	55060704910	ANASTASIUS TRISEPTIAN	Pengembangan Sistem Informasi Tugas Akhir Universitas Atma Jaya Yogyakarta dan Pengintegrasinya dengan Sistem Informasi Akademik	Patricia Ardanari, S.Si.,M.T.	Y. Sigit Purnomo WP., S.T.,M.Kom.	11 February 2010	[07:00] Sesi 1	-

Kirim Usulan Pendadaran TA

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.23 Rancangan Antarmuka Tampil Data Pendadaran - Prodi

Deskripsi

- Halaman ini digunakan oleh user dengan role Prodi untuk melihat data pendadaran dan menyetujuinya.
- Terdapat satu tombol yaitu tombol Kirim Usulan Pendadaran TA untuk menyetujui data pendadaran mahasiswa.

Event

```
Page_Load()  
{  
 Mengisi GridViewPendadaran dengan SQL  
 Statement berikut :
```

```

SELECT C.NPM AS
NIM,C.NAMA_MHS,B.JUDUL_TUGAS_AKHIR,B.PEM
BIMBING1,B.PEMBIMBING2,A.ID_TUGAS_AKHIR,
A.STATUS_PENDADARAN,A.TANGGAL,A.JAM,A.ST
ATUS_PRODI,A.STATUS_PETUGAS FROM
TBL_PENDADARAN A JOIN TBL_TUGAS_AKHIR B
ON A.ID_TUGAS_AKHIR=B.ID_TUGAS_AKHIR
JOIN MST_MHS_AKTIF C ON B.NPM=C.NPM;
}

```

```

OnClick_BtnKirimUsulanPendaftaranTA()

```

```

{

```

Menyetujui Usulan Pendaftaran sesuai dengan pendaftaran yang dipilih oleh Prodi dengan SQL Statement berikut :

```

UPDATE TBL_PENDADARAN SET
STATUS_PRODI=[STATUSPEMBIMBING] WHERE
ID_TUGAS_AKHIR=[IDTA] AND
STATUS_PENDADARAN<>2 AND
STATUS_PENDADARAN<>3;

```

```

}

```

6.1.24 Tampil Data Pendadaran - TU

Gambar 6.24 Rancangan Antarmuka Tampil Data Pendadaran - TU

Deskripsi

- Halaman ini digunakan oleh user dengan role Karyawan TU untuk melihat data pendadaran.

Event

```
Page_Load()
```

```
{
```

```
 Mengisi GridViewPendadaran dengan SQL Statement berikut :
```

```
 SELECT C.NPM AS
 NIM,C.NAMA_MHS,B.JUDUL_TUGAS_AKHIR,B.PEM
 BIMBING1,B.PEMBIMBING2,A.ID_TUGAS_AKHIR,
 A.STATUS_PENDADARAN,A.TANGGAL,A.JAM,A.ST
 ATUS_PRODI,A.STATUS_PETUGAS FROM
 TBL_PENDADARAN A JOIN TBL_TUGAS_AKHIR B
 ON A.ID_TUGAS_AKHIR=B.ID_TUGAS_AKHIR
 JOIN MST_MHS_AKTIF C ON B.NPM=C.NPM;
```

```
}
```

6.1.25 Tampil Laporan Pendadaran

Tanggal	Jam	NIM	Nama Mahasiswa	Penguji	Ruang / Fasilitas
15 February 2010	12:30 Sesi II	06070509	NOVI BETA	Patricia Ardanari, S.Si,M.T. [Ketua] Y. Sigit Purnomo WP., S.T.,M.Kom. [Sekretaris] Th. Devi Indriyani, S.T.,M.Sc. [Anggota] Eduard Rusdianto, S.T.,M.T. [Anggota]	Lab. Informatika Lanjut Jaringan-

Gambar 6.25 Rancangan Antarmuka Tampil Laporan Pendadaran

Deskripsi

- Halaman ini digunakan oleh user dengan role Karyawan TU untuk melihat jadwal ujian pendadaran dan mencetaknya.

Event

```
Page_Load()  
{
```

Menampilkan Jadwal Pendadaran dengan SQL Statement berikut :

```
SELECT  
TANGGAL, JAM, PENGUJI_KETUA, PENGUJI_SEKRET  
ARIS, PENGUJI_ANGGOTA1, PENGUJI_ANGGOTA2, I  
D_TUGAS_AKHIR, RUANG_UJIAN, FASILITAS FROM  
TBL_PENDADARAN WHERE  
STATUS_PENDADARAN<>2 AND  
STATUS_PENDADARAN<>3 AND STATUS_PRODI=1  
AND STATUS_PETUGAS=1;  
}
```


6.1.26 Tampil Berita Acara Pendadaran

Sistem Informasi Universitas Atma Jaya Yogyakarta

Nomor Surat: 123

BERITA ACARA
UJIAN TUGAS AKHIR DAN PENDADARAN

Nomor: 123 / TF / 2010

Pada hari ini : Senin, 15 Februari 2010
Bertempat di : Universitas Atma Jaya Yogyakarta

TELAH DISELENGGARAKAN UJIAN TUGAS AKHIR & UJIAN PENDADARAN

Nama Mahasiswa : **NOVI BETA**
Nomor Mahasiswa : **060705091**
Program Stud : Teknik Informatika
Fakultas : Teknologi Industr
Perguruan Tinggi : Universitas Atma Jaya Yogyakarta
Judul Skrips : Sistem Pakar Jenis Ikan Berbasis Mobile

Dosen Pembimbing 1 : Patricia Ardanari, S.Si.,M.T. Tanda Tangan : _____
Dosen Pembimbing 2 : Y. Sigit Pumomo WP., S.T.,M.Kom. Tanda Tangan : _____

Saudara tersebut diatas dinyatakan : **LULUS / TIDAK LULUS ***

Dengan Nilai :

Tugas Akhir	Pendadaran

Catatan : _____

SUSUNAN TIM PENGUJI

NO	NAMA PENGUJI	JABATAN DALAM TIM	JABATAN AKADEMIK	TANDA TANGAN
1	Patricia Ardanari, S.Si.,M.T.	Ketua	ASISTEN AHLI	
2	Th. Devi Indriyani, S.T.,M.Sc.	Anggota		
3	Eduard Rusdianto, S.T.,M.T.	Anggota		

Berita acara ini dibuat dengan sesungguhnya untuk digunakan seperlunya.

Yogyakarta, 15 Februari 2010

Mengetahui,
Dekan

Paulus Mudjhartono, S.T., M.T.

Ketua Tim Penguji
Patricia Ardanari, S.Si.,M.T.

*) = Coret yang tidak perlu

Copyright © 2009 PSI-UAJY All Right Reserved

Gambar 6.26 Rancangan Antarmuka Tampil Berita Acara Pendadaran

Deskripsi

- Halaman ini digunakan oleh user dengan role Karyawan TU untuk melihat berita acara ujian tugas akhir dan pendadaran serta dapat mencetaknya.

Program Studi Teknik Informatika	DPPL – SITA	162/ 163
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		

Event

Page_Load()

{

Menampilkan berita acara pendadaran dengan SQL Statement berikut :

SELECT

**A.ID_TUGAS_AKHIR,A.STATUS_PENDADARAN,A.U
JIAN,B.PEMBIMBING1,B.PEMBIMBING2,A.TGL_U
SULAN_DOSEN1,A.TGL_USULAN_DOSEN2,TANGGAL
,JAM,PENGUJI_ANGGOTA1,PENGUJI_ANGGOTA2,R
UANG_UJIAN,FASILITAS,A.ID_PENDADARAN,B.I
D_TAHUN_AKADEMIK,B.NO_SEMESTER FROM
TBL_PENDADARAN A JOIN TBL_TUGAS_AKHIR B
ON A.ID_TUGAS_AKHIR=B.ID_TUGAS_AKHIR
WHERE A.ID_TUGAS_AKHIR=[IDTA] AND
A.STATUS_PENDADARAN=[STATUS_PENDADARAN
];**

}