
i

PEMBANGUNAN SISTEM INFORMASI SPARE PARTS
TERINTEGRASI BERBASIS WEB

TUGAS AKHIR
Diajukan untuk Memenuhi Sebagian Persyaratan Mencapai

Derajat Sarjana Teknik Informatika

Oleh:

IRENE DEANDRA INDARTO
11 07 06483

PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS TEKNOLOGI INDUSTRI

UNIVERSITAS ATMA JAYA YOGYAKARTA

ii

iii

KATA PENGANTAR

 Puji dan Syukur penulis haturkan kepada Allah Bapa

di surga karena berkat rahmat-Nya, tugas akhir ini

dapat terselesaikan dengan lancar. Tujuan dari

pembuatan tugas akhir ini adalah sebagai salah satu

syarat untuk mencapai derajat sarjana Program Studi

Teknik Informatika Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta.

 Penulis menyadari bahwa pembuatan tugas akhir ini

tidak bisa lepas dari dukungan, bantuan, bimbingan

berbagai pihak. Oleh karena itu, penulis mengucapkan

terima kasih kepada:

1. Allah Bapa di surga yang selalu memberkati penulis

dalam menyelesaikan tugas akhir ini.

2. Bapak Irya Wisnubhadra, S.T., M.T., selaku Dosen
Pembimbing I yang telah banyak memberikan

bimbingan, bantuan, petunjuk dan masukan yang

berharga hingga tugas akhir ini dapat diselesaikan

dengan baik.
3. Bapak Thomas Adi Purnomo Sidhi, S.T., M.T., selaku

Dosen Pembimbing II yang telah banyak memberikan

bimbingan, bantuan, petunjuk dan masukan yang

berharga hingga tugas akhir ini dapat diselesaikan

dengan baik.

4. Seluruh dosen dan karyawan Universitas Atma Jaya

Yogyakarta, khususnya yang pernah mengajar dan

membimbing penulis selama kuliah di Program Studi

Teknik Informatika Fakultas Teknologi Industri

Universitas Atma Jaya Yogyakarta.

iv

5. Seluruh tentor Kelompok Studi Pemrograman dan

asisten praktikum yang pernah membimbing penulis

selama kuliah di Program Studi Teknik Informatika

Fakultas Teknologi Industri Universitas Atma Jaya

Yogyakarta.

6. Keluarga tercinta, Papa, Mama, dan Adik-adik yang

selalu memberikan semangat selama penulis kuliah.

7. Leonardo Susanto yang selalu menyemangati dan

memberi saran dalam menyelesaikan tugas akhir ini.

8. Teman-teman terkasih, Dewi Paramita, Stela Ilona,

Dewi P. Palindih, Caroline Theresia, Thomas

Hendri, dan Joeky Hartanto yang selalu menemani

penulis baik suka maupun duka dalam menjalani

hari-hari di Atma Jaya Yogyakarta.

9. Semua orang yang tidak dapat penulis sebutkan satu

per satu yang telah memberikan dorongan dan

semangat yang sangat berarti baik moril maupun

materiil.

 Penulis menyadari bahwa Tugas Akhir ini jauh dari

sempurna. Oleh Sebab itu segala kritik dan saran yang

membangun sangat penulis harapkan. Akhir kata semoga

tugas akhir ini dapat berguna dan bermanfaat bagi semua

pihak.

Yogyakata, November 2014

Penulis

v

HALAMAN PERSEMBAHAN

If there’s a will, there’s a way..

Tugas Akhir ini dipersembahkan untuk:

Papa dan Mama yang telah berjuang membesarkanku selama
ini dalam situasi apapun.

Adik-adikku:

Adrian Thomson Indarto,

Gracia Caroline Indarto,

Vincensa Regina Indarto

And the special one, Leonardo Susanto Utomo.

vi

Daftar Isi

HALAMAN PENGESAHAN ERROR! BOOKMARK NOT DEFINED.

KATA PENGANTAR .. III

HALAMAN PERSEMBAHAN V

DAFTAR ISI VI

DAFTAR GAMBAR XI

DAFTAR TABEL XVI

INTISARI XVII

BAB I 1

PENDAHULUAN 1
I.1. Latar Belakang 1
I.2. Rumusan Masalah 4
I.3. Batasan Masalah 5
I.4. Tujuan 5
I.5. Metode Penelitian 5
I.6. Sistematika Penulisan 7

BAB II 9

TINJAUAN PUSTAKA .. 9

BAB III 14

LANDASAN TEORI ... 14
III.1. Sistem Informasi 14
III.2. Sistem Informasi Berbasis Web 16
III.3. Open Source 17
III.4. Model-View-Control (MVC) 20
III.5. Arsitektur 3-Tier 21
III.6. Spare Parts 22

ANALISIS DAN PERANCANGAN SISTEM 24
IV.1. Analisis Pelaksanaan Kegiatan di PT. XYZ

sebelum adanya Sistem Informasi Spare Parts 24
IV.2. Analisis Sistem yang akan dibangun 27
IV.2.1. Lingkup masalah 28
IV.2.2. Fungsionalitas produk 28

IV.3. Perancangan sistem yang akan dibangun 44
IV.3.1. Use Case Diagram 44
IV.3.2. Arsitektur Perangkat Lunak 46
IV.3.3. Entity Relationship Diagram 47
IV.3.4. Arsitektur Aplikasi 48
IV.3.5. Sequence Diagram 50
IV.3.5.1. Login .. 50
IV.3.5.2. Ubah Password 50
IV.3.5.3. Pendaftaran User Baru 51
IV.3.5.4. Ubah Data User 51
IV.3.5.5. Tampil Data User 52
IV.3.5.6. Tambah Vendor 52
IV.3.5.7. Ubah Vendor 53

vii

IV.3.5.8. Tampil Vendor 53
IV.3.5.9. Tambah Customer 54
IV.3.5.10. Ubah Customer 54
IV.3.5.11. Tampil Customer 55
IV.3.5.12. Tambah Pegawai 55
IV.3.5.13. Ubah Pegawai 56
IV.3.5.14. Hapus Pegawai 56
IV.3.5.15. Tambah Cabang 57
IV.3.5.16. Ubah Cabang 57
IV.3.5.17. Hapus Cabang 58
IV.3.5.18. Tambah Kategori Barang 58
IV.3.5.19. Ubah Kategori Barang 59
IV.3.5.20. Tambah Barang 59
IV.3.5.21. Ubah Barang 60
IV.3.5.22. Hapus Barang 60
IV.3.5.23. Tambah Master Barang 61
IV.3.5.24. Ubah Master Barang 61
IV.3.5.25. Tampil Master Barang 62
IV.3.5.26. Cari Master Barang 62
IV.3.5.27. Generate Kode Transaksi Lunas 62
IV.3.5.28. Tambah Transaksi Lunas 63
IV.3.5.29. Konfirmasi Transaksi Lunas 63
IV.3.5.30. Batal Transaksi Lunas 64
IV.3.5.31. Cetak Nota Transaksi Lunas 64
IV.3.5.32. Generate Kode Transaksi Bon 65
IV.3.5.33. Tambah Transaksi Bon 65
IV.3.5.34. Konfirmasi Transaksi Bon 66
IV.3.5.35. Batal Transaksi Bon 66
IV.3.5.36. Cetak Nota Transaksi Bon 67
IV.3.5.37. Pelunasan Transaksi Bon 67
IV.3.5.38. Generate Kode Pemesanan Barang 68
IV.3.5.39. Tambah Pemesanan Barang 68
IV.3.5.40. Batal Pemesanan Barang 69
IV.3.5.41. Tambah Detil Transaksi Lunas 69
IV.3.5.42. Ubah Detil Transaksi Lunas 70
IV.3.5.43. Hapus Detil Transaksi Lunas 70
IV.3.5.44. Tampil Detil Transaksi Lunas 71
IV.3.5.45. Tambah Detil Transaksi Bon 71
IV.3.5.46. Ubah Detil Transaksi Bon 72
IV.3.5.47. Hapus Detil Transaksi Bon 72
IV.3.5.48. Tampil Detil Transaksi Bon 73
IV.3.5.49. Tambah Detil Pemesanan Barang 73
IV.3.5.50. Ubah Detil Pemesanan Barang 74
IV.3.5.51. Hapus Detil Pemesanan Barang 74
IV.3.5.52. Tampil Detil Pemesanan Barang 75
IV.3.5.53. Retur Transaksi Lunas 75
IV.3.5.54. Retur Transaksi Bon 76
IV.3.5.55. Tambah Penerimaan Barang 76
IV.3.5.56. Ubah Status Pemesanan Barang 77
IV.3.5.57. Laporan Penjualan Umum 77
IV.3.5.58. Laporan Penjualan Detil 78
IV.3.5.59. Laporan Bon 78
IV.3.5.60. Laporan Daftar Barang Habis 79
IV.3.5.61. Grafik Laporan Penjualan 79
IV.3.5.62. Tampil Pegawai 80
IV.3.5.63. Tampil Cabang 80

viii

IV.3.5.64. Tampil Kategori Barang 81
IV.3.5.65. Tampil Barang 81
IV.3.5.66. Tampil Barang By Kategori 82
IV.3.5.67. Cari Barang 82
IV.3.5.68. Tampil Transaksi Lunas 83
IV.3.5.69. Tampil Info Transaksi Lunas 83
IV.3.5.70. Cari Transaksi Lunas 84
IV.3.5.71. Tampil Transaksi Bon 84
IV.3.5.72. Tampil Info Transaksi Bon 85
IV.3.5.73. Cari Transaksi Bon 85
IV.3.5.74. Tampil Pemesanan Barang 86
IV.3.5.75. Tampil Info Pemesanan Barang 86
IV.3.5.76. Cari Pemesanan Barang 87
IV.3.5.77. Tampil Penerimaan Barang 87

IV.3.6. Dekomposisi Data 88
IV.3.6.1. Deskripsi Entitas Data Role 88
IV.3.6.2. Deskripsi Entitas Data User 88
IV.3.6.3. Deskripsi Entitas Data Pegawai 88
IV.3.6.4. Deskripsi Entitas Data Customer 89
IV.3.6.5. Deskripsi Entitas Data Vendor 89
IV.3.6.6. Deskripsi Entitas Data Cabang 89
IV.3.6.7. Deskripsi Entitas Data Master_Barang 89
IV.3.6.8. Deskripsi Entitas Data Kategori_Barang 90
IV.3.6.9. Deskripsi Entitas Data Barang 90
IV.3.6.10. Deskripsi Entitas Data Barang_Vendor 90
IV.3.6.11. Deskripsi Entitas Data Transaksi_Lunas 91
IV.3.6.12. Deskripsi Entitas Data Transaksi_Bon 91
IV.3.6.13. Deskripsi Entitas Data Pemesanan_Barang 92
IV.3.6.14. Deskripsi Entitas Data Detil_Transaksi_Lunas ... 93
IV.3.6.15. Deskripsi Entitas Data Detil_Transaksi_Bon 93
IV.3.6.16. Deskripsi Entitas Data Detil_Pemesanan_Barang .. 93
IV.3.6.17. Deskripsi Entitas Data Retur_Barang_Lunas 94
IV.3.6.18. Deskripsi Entitas Data Retur_Barang_Bon 95
IV.3.6.19. Deskripsi Entitas Data Penerimaan_Barang 95

IV.3.7. Physical Data Model 96
IV.3.8. Perancangan Antarmuka 97
IV.3.8.1. Home ... 97
IV.3.8.2. Login .. 98
IV.3.8.3. Ubah Password 99
IV.3.8.4. Pendaftaran User Baru 100
IV.3.8.5. Pengelolaan User 101
IV.3.8.6. Pengelolaan Vendor 103
IV.3.8.7. Pengelolaan Customer 105
IV.3.8.8. Pengelolaan Pengelolaan Pegawai 107
IV.3.8.9. Pengelolaan Cabang 109
IV.3.8.10. Pengelolaan Kategori Barang 111
IV.3.8.11. Pengelolaan Barang 113
IV.3.8.12. Pengelolaan Master Barang 115
IV.3.8.13. Pengelolaan Transaksi Lunas 117
IV.3.8.14. Pengelolaan Transaksi Bon 121
IV.3.8.15. Pengelolaan Pemesanan Barang 125
IV.3.8.16. Pengelolaan Detil Transaksi Lunas 127
IV.3.8.17. Pengelolaan Detil Transaksi Bon 128
IV.3.8.18. Pengelolaan Detil Pemesanan Barang 129
IV.3.8.19. Retur Transaksi Lunas 130
IV.3.8.20. Retur Transaksi Bon 131

ix

IV.3.8.21. Pengelolaan Penerimaan Barang 132
IV.3.8.22. Reporting 133
IV.3.8.23. Data Pegawai 136
IV.3.8.24. Data Cabang 137
IV.3.8.25. Data Kategori Barang 138
IV.3.8.26. Data Barang 139
IV.3.8.27. Data Transaksi Lunas 140
IV.3.8.28. Data Transaksi Bon 141
IV.3.8.29. Data Pemesanan Barang 143
IV.3.8.30. Data Penerimaan Barang 145

BAB V 146

IMPLEMENTASI DAN PENGUJIAN PERANGKAT LUNAK 146
V.1. Pengkodean perangkat Lunak 146
V.1.1. Pengkodean Entity SISP 146
V.1.2. Pengkodean Control SISP 149
V.1.3. Pengkodean User Interface SISP 150

V.2. Implementasi 158
V.2.1. Home .. 158
V.2.2. Login ... 159
V.2.3. Ubah Password 160
V.2.4. Pendaftaran User Baru 161
V.2.5. Pengelolaan User 162
V.2.6. Pengelolaan Vendor 163
V.2.7. Pengelolaan Customer 165
V.2.8. Pengelolaan Pegawai 166
V.2.9. Pengelolaan Cabang 168
V.2.10. Pengelolaan Kategori Barang 170
V.2.11. Pengelolaan Barang 172
V.2.12. Pengelolaan Master Barang 174
V.2.13. Pengelolaan Transaksi Lunas 176
V.2.14. Pengelolaan Transaksi Bon 179
V.2.15. Pengelolaan Pemesanan Barang 182
V.2.16. Pengelolaan Detil Transaksi Lunas 184
V.2.17. Pengelolaan Detil Transaksi Bon 185
V.2.18. Pengelolaan Detil Pemesanan Barang 186
V.2.19. Retur Transaksi Lunas 188
V.2.20. Retur Transaksi Bon 189
V.2.21. Pengelolaan Penerimaan Barang 190
V.2.22. Reporting 191
V.2.23. Data Pegawai 194
V.2.24. Data Cabang 195
V.2.25. Data Kategori Barang 196
V.2.26. Data Barang 197
V.2.27. Data Transaksi Lunas 198
V.2.28. Data Transaksi Bon 199
V.2.29. Data Pemesanan Barang 201
V.2.30. Data Penerimaan Barang 202

V.3. Hasil Pengujian 204
V.4. Pengujian Terhadap Pengguna 249

V.4.1. Pengujian Tampilan Sistem 250
V.4.2. Pengujian Kemudahan Penggunaan Sistem 251
V.4.3. Pengujian Pemakaian Sistem Mudah Dipelajari ... 252
V.4.4. Pengujian Sistem Menghemat Waktu Dalam Melayani
Customer .. 253

x

V.4.5. Pengujian Sistem Mempermudah Proses Pengecekan Barang
dan Stok .. 254
V.4.6. Pengujian Sistem Mempermudah Pencatatan Transaksi 255
V.4.7. Pengujian Sistem Mempermudah Pencatatan Pemesanan
Barang ... 256
V.4.8. Pengujian Sistem Mempermudah Proses Pelaporan
(Reporting) ... 257

BAB VI 259

KESIMPULAN DAN SARAN 259
VI.1. Kesimpulan 259
VI.2. Saran 259

DAFTAR PUSTAKA .. 261

xi

Daftar Gambar

Gambar 3.1 Sistem Informasi 16
Gambar 4.1 Flowchart Proses Transaksi Lunas 25
Gambar 4.2 Flowchart Proses Pembayaran Transaksi Bon 26
Gambar 4.3 Flowchart Pemesanan dan Penerimaan Barang 27
Gambar 4.4 Use Case Diagram SISP 45
Gambar 4.5 Arsitektur Perangkat Lunak SISP 46
Gambar 4.6 ERD SISP 47
Gambar 4.7 Arsitektur Aplikasi SISP 49
Gambar 4.8 Sequence Diagram: Login 50
Gambar 4.9 Sequence Diagram: Ubah Password 50
Gambar 4.10 Sequence Diagram: Pendaftaran User Baru 51
Gambar 4.11 Sequence Diagram: Ubah Data User 51
Gambar 4.12 Sequence Diagram: Tampil Data User 52
Gambar 4.13 Sequence Diagram: Tambah Vendor 52
Gambar 4.14 Sequence Diagram: Ubah Vendor 53
Gambar 4.15 Sequence Diagram: Tampil Vendor 53
Gambar 4.16 Sequence Diagram: Tambah Customer 54
Gambar 4.17 Sequence Diagram: Ubah Customer 54
Gambar 4.18 Sequence Diagram: Tampil Customer 55
Gambar 4.19 Sequence Diagram: Tambah Pegawai 55
Gambar 4.20 Sequence Diagram: Ubah Pegawai 56
Gambar 4.21 Sequence Diagram: Hapus Pegawai 56
Gambar 4.22 Sequence Diagram: Tambah Cabang 57
Gambar 4.23 Sequence Diagram: Ubah Cabang 57
Gambar 4.24 Sequence Diagram: Hapus Cabang 58
Gambar 4.25 Sequence Diagram: Tambah Kategori Barang 58
Gambar 4.26 Sequence Diagram: Ubah Kategori Barang 59
Gambar 4.27 Sequence Diagram: Tambah Barang 59
Gambar 4.28 Sequence Diagram: Ubah Barang 60
Gambar 4.29 Sequence Diagram: Hapus Barang 60
Gambar 4.30 Sequence Diagram: Tambah Master Barang 61
Gambar 4.31 Sequence Diagram: Ubah Master Barang 61
Gambar 4.32 Sequence Diagram: Tampil Master Barang 62
Gambar 4.33 Sequence Diagram: Cari Master Barang 62
Gambar 4.34 Sequence Diagram: Generate Kode Transaksi Lunas
 ... 62
Gambar 4.35 Sequence Diagram: Tambah Transaksi Lunas 63
Gambar 4.36 Sequence Diagram: Konfirmasi Transaksi Lunas . 63
Gambar 4.37 Sequence Diagram: Batal Transaksi Lunas 64
Gambar 4.38 Sequence Diagram: Cetak Nota Transaksi Lunas . 64
Gambar 4.39 Sequence Diagram: Generate Kode Transaksi Bon 65
Gambar 4.40 Sequence Diagram: Tambah Transaksi Bon 65
Gambar 4.41 Sequence Diagram: Konfirmasi Transaksi Bon ... 66
Gambar 4.42 Sequence Diagram: Batal Transaksi Bon 66
Gambar 4.43 Sequence Diagram: Cetak Nota Transaksi Bon ... 67
Gambar 4.44 Sequence Diagram: Pelunasan Transaksi Bon 67
Gambar 4.45 Sequence Diagram: Generate Kode Pemesanan Barang
 ... 68

xii

Gambar 4.46 Sequence Diagram: Tambah Pemesanan Barang 68
Gambar 4.47 Sequence Diagram: Batal Pemesanan Barang 69
Gambar 4.48 Sequence Diagram: Tambah Detil Transaksi Lunas 69
Gambar 4.49 Sequence Diagram: Ubah Detil Transaksi Lunas . 70
Gambar 4.50 Sequence Diagram: Hapus Detil Transaksi Lunas 70
Gambar 4.51 Sequence Diagram: Tampil Detil Transaksi Lunas 71
Gambar 4.52 Sequence Diagram: Tambah Detil Transaksi Bon . 71
Gambar 4.53 Sequence Diagram: Ubah Detil Transaksi Bon ... 72
Gambar 4.54 Sequence Diagram: Hapus Detil Transaksi Bon .. 72
Gambar 4.55 Sequence Diagram: Tampil Detil Transaksi Bon . 73
Gambar 4.56 Sequence Diagram: Tambah Detil Pemesanan Barang
 ... 73
Gambar 4.57 Sequence Diagram: Ubah Detil Pemesanan Barang 74
Gambar 4.58 Sequence Diagram: Hapus Detil Pemesanan Barang 74
Gambar 4.59 Sequence Diagram: Tampil Detil Pemesanan Barang
 ... 75
Gambar 4.60 Sequence Diagram: Retur Transaksi Lunas 75
Gambar 4.61 Sequence Diagram: Retur Transaksi Bon 76
Gambar 4.62 Sequence Diagram: Tambah Penerimaan Barang ... 76
Gambar 4.63 Sequence Diagram: Ubah Status Pemesanan Barang 77
Gambar 4.64 Sequence Diagram: Laporan Penjualan Umum 77
Gambar 4.65 Sequence Diagram: Laporan Penjualan Detil 78
Gambar 4.66 Sequence Diagram: Laporan Bon 78
Gambar 4.67 Sequence Diagram: Laporan Daftar Barang Habis 79
Gambar 4.68 Sequence Diagram: Grafik Laporan Penjualan ... 79
Gambar 4.69 Sequence Diagram: Tampil Pegawai 80
Gambar 4.70 Sequence Diagram: Tampil Cabang 80
Gambar 4.71 Sequence Diagram: Tampil Kategori Barang 81
Gambar 4.72 Sequence Diagram: Tampil Barang 81
Gambar 4.73 Sequence Diagram: Tampil Barang By Kategori .. 82
Gambar 4.74 Sequence Diagram: Cari Barang 82
Gambar 4.75 Sequence Diagram: Tampil Transaksi Lunas 83
Gambar 4.76 Sequence Diagram: Tampil Info Transaksi Lunas 83
Gambar 4.77 Sequence Diagram: Cari Transaksi Lunas 84
Gambar 4.78 Sequence Diagram: Tampil Transaksi Bon 84
Gambar 4.79 Sequence Diagram: Tampil Info Transaksi Bon .. 85
Gambar 4.80 Sequence Diagram: Cari Transaksi Bon 85
Gambar 4.81 Sequence Diagram: Tampil Pemesanan Barang 86
Gambar 4.82 Sequence Diagram: Tampil Info Pemesanan Barang 86
Gambar 4.83 Sequence Diagram: Cari Pemesanan Barang 87
Gambar 4.84 Sequence Diagram: Tampil Penerimaan Barang ... 87
Gambar 4.85 Physical Data Model 96
Gambar 4.86 Antarmuka Home 97
Gambar 4.87 Antarmuka Login 98
Gambar 4.88 Antarmuka Home Setelah Login 99
Gambar 4.89 Antarmuka Ubah Password 99
Gambar 4.90 Antarmuka Pendaftaran User Baru 100
Gambar 4.91 Antarmuka Pengelolaan User 101
Gambar 4.92 Antarmuka Ubah Data User 102
Gambar 4.93 Antarmuka Pengelolaan Vendor 103
Gambar 4.94 Rancangan Antarmuka Pengelolaan Tambah Vendor 104

xiii

Gambar 4.95 Rancangan Antarmuka Pengelolaan Customer 105
Gambar 4.96 Rancangan Antarmuka Pengelolaan Tambah Customer
 .. 106
Gambar 4.97 Rancangan Antarmuka Pengelolaan Pegawai 107
Gambar 4.98 Rancangan Antarmuka Pengelolaan Tambah Pegawai
 .. 108
Gambar 4.99 Rancangan Antarmuka Pengelolaan Cabang 109
Gambar 4.100 Rancangan Antarmuka Pengelolaan Tambah Cabang
 .. 110
Gambar 4.101 Rancangan Antarmuka Pengelolaan Kategori Barang
 .. 111
Gambar 4.102 Rancangan Antarmuka Pengelolaan Tambah Kategori
Barang .. 112
Gambar 4.103 Rancangan Antarmuka Pengelolaan Barang 113
Gambar 4.104 Rancangan Antarmuka Pengelolaan Tambah Barang
 .. 114
Gambar 4.105 Rancangan Antarmuka Pengelolaan Master Barang
 .. 115
Gambar 4.106 Rancangan Antarmuka Pengelolaan Tambah Master
Barang .. 116
Gambar 4.107 Rancangan Antarmuka Pengelolaan Transaksi Lunas
 .. 117
Gambar 4.108 Rancangan Antarmuka Pengelolaan Tambah
Transaksi Lunas ... 118
Gambar 4.109 Rancangan Antarmuka Pengelolaan Konfirmasi dan
Cetak Nota Transaksi Lunas 119
Gambar 4.110 Rancangan Antarmuka Nota Transaksi Lunas ... 120
Gambar 4.111 Rancangan Antarmuka Pengelolaan Transaksi Bon
 .. 121
Gambar 4.112 Rancangan Antarmuka Pengelolaan Tambah
Transaksi Bon ... 122
Gambar 4.113 Rancangan Antarmuka Pengelolaan Konfirmasi dan
Cetak Nota Transaksi Bon 123
Gambar 4.114 Rancangan Antarmuka Nota Transaksi Bon 124
Gambar 4.115 Rancangan Antarmuka Pengelolaan Pemesanan
Barang .. 125
Gambar 4.116 Rancangan Antarmuka Pengelolaan Tambah
Pemesanan Barang .. 126
Gambar 4.117 Rancangan Antarmuka Pengelolaan Detil Transaksi
Lunas ... 127
Gambar 4.118 Rancangan Antarmuka Pengelolaan Detil Transaksi
Bon ... 128
Gambar 4.119 Rancangan Antarmuka Pengelolaan Detil Pemesanan
Barang .. 129
Gambar 4.120 Rancangan Antarmuka Retur Transaksi Lunas .. 130
Gambar 4.121 Rancangan Antarmuka Retur Transaksi Bon 131
Gambar 4.122 Rancangan Antarmuka Pengelolaan Penerimaan
Barang .. 132
Gambar 4.123 Rancangan Antarmuka Reporting 133
Gambar 4.124 Rancangan Antarmuka Reporting Umum 134

xiv

Gambar 4.125 Rancangan Antarmuka Reporting Grafik Penjualan
 .. 135
Gambar 4.126 Rancangan Antarmuka Data Pegawai 136
Gambar 4.127 Rancangan Antarmuka Data Cabang 137
Gambar 4.128 Rancangan Antarmuka Data Kategori Barang ... 138
Gambar 4.129 Rancangan Antarmuka Data Barang 139
Gambar 4.130 Rancangan Antarmuka Data Transaksi Lunas ... 140
Gambar 4.131 Rancangan Antarmuka Info Transaksi Lunas ... 141
Gambar 4.132 Rancangan Antarmuka Data Transaksi Bon 141
Gambar 4.133 Rancangan Antarmuka Info Transaksi Bon 142
Gambar 4.134 Rancangan Antarmuka Data Pemesanan Barang .. 143
Gambar 4.135 Rancangan Antarmuka Info Pemesanan Barang .. 144
Gambar 4.136 Rancangan Antarmuka Data Penerimaan Barang . 145
Gambar 5.1 Antarmuka Home 158
Gambar 5.2 Antarmuka Login 159
Gambar 5.3 Antarmuka Home Setelah Login 160
Gambar 5.4 Antarmuka Ubah Password 160
Gambar 5.5 Antarmuka Pendaftaran User Baru 161
Gambar 5.6 Antarmuka Pengelolaan User 162
Gambar 5.7 Antarmuka Ubah Data User 162
Gambar 5.8 Antarmuka Pengelolaan Vendor 163
Gambar 5.9 Antarmuka Pengelolaan Tambah Vendor 164
Gambar 5.10 Antarmuka Pengelolaan Customer 165
Gambar 5.11 Antarmuka Pengelolaan Tambah Customer 165
Gambar 5.12 Antarmuka Pengelolaan Pegawai 166
Gambar 5.13 Antarmuka Pengelolaan Tambah Pegawai 167
Gambar 5.14 Antarmuka Pengelolaan Cabang 168
Gambar 5.15 Antarmuka Pengelolaan Tambah Cabang 169
Gambar 5.16 Antarmuka Pengelolaan Kategori Barang 170
Gambar 5.17 Antarmuka Pengelolaan Tambah Kategori Barang 171
Gambar 5.18 Antarmuka Pengelolaan Barang 172
Gambar 5.19 Antarmuka Pengelolaan Tambah Barang 173
Gambar 5.20 Antarmuka Pengelolaan Master Barang 174
Gambar 5.21 Antarmuka Pengelolaan Tambah Master Barang .. 175
Gambar 5.22 Antarmuka Pengelolaan Transaksi Lunas 176
Gambar 5.23 Antarmuka Pengelolaan Tambah Transaksi Lunas 176
Gambar 5.24 Antarmuka Pengelolaan Konfirmasi dan Cetak Nota
Transaksi Lunas ... 177
Gambar 5.25 Antarmuka Nota Transaksi Lunas 178
Gambar 5.26 Antarmuka Pengelolaan Transaksi Bon 179
Gambar 5.27 Antarmuka Pengelolaan Tambah Transaksi Bon .. 180
Gambar 5.28 Antarmuka Pengelolaan Konfirmasi dan Cetak Nota
Transaksi Bon ... 181
Gambar 5.29 Antarmuka Nota Transaksi Bon 182
Gambar 5.30 Antarmuka Pengelolaan Pemesanan Barang 182
Gambar 5.31 Antarmuka Pengelolaan Tambah Pemesanan Barang 183
Gambar 5.32 Antarmuka Pengelolaan Detil Transaksi Lunas . 184
Gambar 5.33 Antarmuka Pengelolaan Detil Transaksi Bon ... 185
Gambar 5.34 Antarmuka Pengelolaan Detil Pemesanan Barang 186
Gambar 5.35 Antarmuka Retur Transaksi Lunas 188
Gambar 5.36 Antarmuka Retur Transaksi Bon 189

xv

Gambar 5.37 Antarmuka Pengelolaan Penerimaan Barang 190
Gambar 5.38 Antarmuka Reporting 191
Gambar 5.39 Antarmuka Reporting Umum 192
Gambar 5.40 Antarmuka Grafik Penjualan 193
Gambar 5.41 Antarmuka Data Pegawai 194
Gambar 5.42 Antarmuka Data Cabang 195
Gambar 5.43 Antarmuka Data Kategori Barang 196
Gambar 5.44 Antarmuka Data Barang 197
Gambar 5.45 Antarmuka Data Transaksi Lunas 198
Gambar 5.46 Antarmuka Info Transaksi Lunas 199
Gambar 5.47 Antarmuka Data Transaksi Bon 199
Gambar 5.48 Antarmuka Info Transaksi Bon 200
Gambar 5.49 Antarmuka Data Pemesanan Barang 201
Gambar 5.50 Antarmuka Info Pemesanan Barang 202
Gambar 5.51 Antarmuka Data Penerimaan Barang 202
Gambar 5.52 Pengujian Tampilan Sistem 250
Gambar 5.53 Pengujian Kemudahan Penggunaan Sistem 251
Gambar 5.54 Pengujian Pemakaian Sistem Mudah Dipelajari . 252
Gambar 5.55 Pengujian Sistem Menghemat Waktu Dalam Melayani
Customer .. 253
Gambar 5.56 Pengujian Sistem Mempermudah Proses Pengecekan
Barang dan Stok ... 254
Gambar 5.57 Pengujian Sistem Mempermudah Pencatatan
Transaksi ... 256
Gambar 5.58 Pengujian Sistem Mempermudah Pencatatan
Pemesanan Barang .. 257
Gambar 5.59 Pengujian Sistem Mempermudah Proses Pelaporan
(Reporting) ... 258

xvi

Daftar Tabel

Tabel 2.1 Perbandingan Fitur Sistem Informasi PT. XYZ dengan
sistem informasi lainnya. 13
Tabel 4.1 Deskripsi Entitas Data Role 88
Tabel 4.2 Deskripsi Entitas Data User 88
Tabel 4.3 Deskripsi Entitas Data Pegawai 88
Tabel 4.4 Deskripsi Entitas Data Customer 89
Tabel 4.5 Deskripsi Entitas Data Vendor 89
Tabel 4.6 Deskripsi Entitas Data Cabang 89
Tabel 4.7 Deskripsi Entitas Data Master_Barang 89
Tabel 4.8 Deskripsi Entitas Data Kategori_Barang 90
Tabel 4.9 Deskripsi Entitas Data Barang 90
Tabel 4.10 Deskripsi Entitas Data Barang_Vendor 90
Tabel 4.11 Deskripsi Entitas Data Transaksi_Lunas 91
Tabel 4.12 Deskripsi Entitas Data Transaksi_Bon 91
Tabel 4.13 Deskripsi Entitas Data Pemesanan_Barang 92
Tabel 4.14 Deskripsi Entitas Data Detil_Transaksi_Lunas .. 93
Tabel 4.15 Deskripsi Entitas Data Detil_Transaksi_Bon 93
Tabel 4.16 Deskripsi Entitas Data Detil_Pemesanan_Barang . 93
Tabel 4.17 Deskripsi Entitas Data Retur_Barang_Lunas 94
Tabel 4.18 Deskripsi Entitas Data Retur_Barang_Bon 95
Tabel 4.19 Deskripsi Entitas Data Penerimaan_Barang 95
Tabel 5.1 Pengkodean Entity SISP 146
Tabel 5.2 Pengkodean Control 149
Tabel 5.3 Pengkodean User Interface 150
Tabel 5.4 Tabel Hasil Uji 204
Tabel 5.5 Hasil Pengujian Terhadap Pengguna 249

xvii

PEMBANGUNAN SISTEM INFORMASI SPARE PARTS TERINTEGRASI

BERBASIS WEB

Irene Deandra Indarto

11 07 06483

INTISARI

Seiring dengan adanya perkembangan teknologi yang
pesat, banyak pihak-pihak yang mengembangkan bisnis
dengan memanfaatkan penggunaan teknologi informasi.
Kebutuhan akan teknologi informasi semakin meningkat
karena teknologi informasi dapat memudahkan dan
memaksimalkan proses bisnis yang dijalankan suatu toko,
instansi, ataupun perusahaan. Salah satu teknologi
informasi yang dapat digunakan adalah website. Sistem
informasi spare parts terintegrasi ini dibuat untuk
mendukung proses bisnis yang dijalankan oleh
perusahaan, antara lain pencatatan pemesanan barang,
pencatatan transaksi barang, pengelolaan barang, dan
reporting. Selain itu, sistem informasi ini membantu
dalam proses integrasi data perusahaan di semua cabang.
Metode yang digunakan dalam pembangunan aplikasi ini
meliputi analisis, perancangan sistem, pengkodean, dan
pengujian.

Sistem informasi berbasis web ini dikembangkan
dengan menggunakan bahasa pemrograman PHP dan untuk
database menggunakan mySQL. Pembuatan sistem informasi
spare parts berbasis web ini menggunakan framework
CodeIgniter.

 Dengan adanya pembangunan sistem informasi spare
parts terintegrasi berbasis web ini masalah-masalah
mengenai keakuratan data dapat terminimalisasi, serta
dapat mempercepat pembukuan data transaksi yang terjadi
di perusahaan. Selain itu, proses bisnis pun dapat
berjalan dengan lebih lancar dan maksimal dengan data
yang lebih akurat dengan adanya sistem informasi
berbasis web ini.
Keywords: Sistem Informasi, Spare Parts, Integrasi,
Web, Berbasis Web.

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

Dosen Pembimbing II : Th. Adi Purnomo Sidhi, S.T., M.T.

Tanggal Pendadaran : 1 Desember 2014

