
i

PEMBUATAN APLIKASI STOK BARANG BERBASIS WEB DI GUDANG

SPARE PARTS PADA PT ARWANA CITRAMULIA Tbk, TANGERANG

Diajukan untuk memenuhi salah satu syarat mencapai gelar Ahli Madya

Program Diploma III Ilmu Komputer

Disusun Oleh :

LILIS SETIAWATI

 M3207042

PROGRAM DIPLOMA III ILMU KOMPUTER

FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM

UNIVERSITAS SEBELAS MARET

library.uns.ac.id digilib.uns.ac.id

ii

2010

HALAMAN PERSETUJUAN

PEMBUATAN APLIKASI STOK BARANG BERBASIS WEB DI GUDANG

SPARE PARTS PADA PT ARWANA CITRAMULIA Tbk, TANGERANG

Disusun Oleh

LILIS SETIAWATI

NIM. M3207042

Tugas Akhir ini telah disetujui untuk dipertahankan

Dihadapan dewan penguji

pada tanggal 14 Juli 2010

Dibimbing oleh

Pembimbing Utama

Agus Purbayu, S. Si

NIDN. 0629088001

library.uns.ac.id digilib.uns.ac.id

iii

HALAMAN PENGESAHAN

PEMBUATAN APLIKASI STOK BARANG BERBASIS WEB DI GUDANG

SPARE PARTS PADA PT ARWANA CITRAMULIA Tbk, TANGERANG

Disusun Oleh :

LILIS SETIAWATI

NIM. M3207042

Dibimbing oleh

Pembimbing Utama

Agus Purbayu, S. Si

NIDN. 0629088001

Tugas Akhir ini telah diterima dan disahkan oleh dewan penguji Tugas Akhir

Program Diploma III Ilmu Komputer

Pada hari Rabu tanggal 14 Juli 2010

Dewan Penguji

1. Agus Purbayu, S. Si ()

NIDN: 0629088001

2. Agus Purnomo, S. Si ()

NIDN:

a.n Dekan FMIPA UNS

Pembantu Dekan I

Ir. Ari Handono Ramelan, M. Sc, Ph. D

 Ketua Program Studi

DIII Ilmu Komputer UNS

Drs. YS. Palgunadi, M.Sc

library.uns.ac.id digilib.uns.ac.id

iv

3. Taufiqurrahman NH, S.Kom ()

NIDN:

Disahkan Oleh

ABSTRACT

Lilis Setiawati. M3207042. APPLICATION OF WEB BASED INVENTORY

IN THE WAREHOUSE OF SPARE PARTS AT PT. ARWANA

CITRAMULIA Tbk, TANGERANG. Vocation Computer Sience Education

Three Year, Mathematic and Sience Faculty, Sebelas Maret University

Surakarta, June 2010.

 To facilitate the operation of the company, of course, require a proper

inventory system, to be aware of entry and exit results produced. Because the

more advanced companies, the more difficult or complex parts inventory system.

With the growing complexity of problems faced, the company needs that

information technology can assist the operation of an enterprise, which aims to

ensure appropriate data sources, the proper quantity and right time. If a company's

system is still manually, not infrequently happened many mistakes in making the

reports are made, so it can not achieve the desired objectives by the company.

 Application of web-based inventory in the warehouse of spare parts at PT.

Arwana Citramulia Tbk, Tangerang is a vehicle that is expected to assist the

process of inventory. This system was developed using the MySQL database and

PHP programming.

Keyword : Software, Warehouse Of Spare Parts, Inventory

NIP. 19610223 198601 1 001 NIP. 19560407 198303 1 004

library.uns.ac.id digilib.uns.ac.id

v

ABSTRACT

Lilis Setiawati. M3207042. APLIKASI STOK BARANG BERBASIS WEB

DI GUDANG SPARE PARTS PADA PT. ARWANA CITRAMULIA Tbk,

TANGERANG. DIII Ilmu Komputer, Fakultas Matematika dan Ilmu

Pengetahuan Alam, Universitas Sebelas Maret Surakarta, Juni 2010.

 Untuk memperlancar jalannya operasi perusahaan, tentunya memerlukan

suatu sistem stok barang yang tepat, agar dapat mengetahui masuk dan keluarnya

hasil yang diproduksi. Karena semakin maju perusahaan, semakin sulit atau

kompleks bagian sistem stok barangnya. Dengan semakin kompleksnya masalah

yang dihadapi, perusahaan membutuhkan teknologi informasi yang dapat

membantu jalannya operasi suatu perusahaan, yang bertujuan untuk menjamin

sumber data yang tepat, kuantitas yang tepat, dan waktu yang tepat. Jika suatu

sistem perusahaan masih secara manual, tak jarang banyak terjadi kesalahan-

kesalahan dalam pembuatan laporan-laporan yang dibuat, sehingga tidak dapat

mencapai sasaran yang diinginkan oleh perusahaan.

 Aplikasi stok barang berbasis web di gudang spare parts pada PT. Arwana

Citramulia Tbk, Tangerang adalah suatu sarana yang diharapkan dapat membantu

proses stok barang . Sistem ini dikembangkan dengan menggunakan database

MySQL dan pemrograman PHP.

Kata kunci : Perangkat Lunak, Gudang Spare Parts, Stok Barang

library.uns.ac.id digilib.uns.ac.id

vi

MOTTO

Dan, cukuplah Allah menjadi pemberi petunjuk dan penolong.

(QS. Al-Furqon: 31)

Wahai orang – orang yang beriman, mintalah pertolongan (kepada Allah) dengan sabar dan

shalat.

(QS. Al-Baqarah: 153)

Tidak ada yang ” tidak bisa”, jika kita belum mencobanya.......

(Penulis)

Awalilah semua kegiatannmu dengan mengucapkan Bismillahirahmannirrahim.......

(Penulis)

Tak Perlu Menangis, Tak Perlu Bersedih,, “Hadapi Saja...........”.

(Iwan Fals)

library.uns.ac.id digilib.uns.ac.id

vii

PERSEMBAHAN

Tugas Akhir ini Penulis Persembahkan Kepada::

Kedua orangtuaku yang kucintai, yang selalu mendukung dan memberikan semangat.

Dek Aan, Kakek, keluarga besarku dan Alm.Nenek tersayang

Teman – teman Manajemen Informatika dan Teknik Informatika angkatan 2007 yang selalu

memberikan saran-saran dan dorongan.

Teman-temanku semuanya

Almamaterku DIII ILKOM 2007, Good Luck For Us.

library.uns.ac.id digilib.uns.ac.id

viii

“Semoga Allah mencintai kalian , sebagaimana kalian mencintaiku karenanya........................”

KATA PENGANTAR

Bismillahirahmannirrahim.

Alhamdulliahirobbil’alamin. Sujud syukur kehadirat Allah SWT, yang

telah melimpahkan segala rahmat, hidayah dan karunia-Nya kepada penulis

sehingga dapat terselesaikannya tugas akhir ini dengan judul “Aplikasi Stok

Barang Berbasis Web di Gudang Spare Parts pada PT. Arwana Citramulia Tbk,

Tangeran ’’ sesuai dengan waktu yang telah ditentukan.

Adapun maksud dan tujuan dari penyusunan Tugas Akhir ini adalah untuk

memenuhi salah satu syarat kelulusan program Diploma Tiga program studi Ilmu

Komputer Universitas Negeri Sebelas Maret Surakarta.

Penulis menyadari masih banyak sekali kekurangan dalam penulisan

laporan ini, sehingga hasilnya masih jauh dari sempurna. Untuk itu penulis sangat

membutuhkan saran dan kritik dari pembaca.

Atas tersusunnya laporan Tugas Akhir ini, penulis tidak lupa mengucapkan

terima kasih kepada :

1. Allah SWT atas limpahan rahmat sehingga penulis memperoleh

inspirasi dalam memecahkan berbagai persoalan dan sabar

menghadapinya.

2. Bapak Prof. Drs. Sutarno, M.Sc, Ph.D, selaku Dekan Fakultas

Matematika dan Ilmu Pengetahuan Alam, Universitas Sebelas Maret

Surakarta.

3. Bapak Drs. YS. Palgunadi, M.Sc, selaku Program D-III Ilmu

Komputer Fakultas Matematika dan Ilmu Pengetahuan Alam,

Universitas Sebelas Maret Surakarta.

4. Bapak Drs. Syamsurizal, selaku Pembimbing Akademik yang telah

memberikan bimbingan akademik selama menjadi mahasiswa

library.uns.ac.id digilib.uns.ac.id

ix

Manajemen Informatika Fakultas Matematika dan Ilmu Pengetahuan

Alam Universitas Sebelas Maret Surakarta.

5. Bapak Agus Purbayu S.Si selaku Dosen Pembimbing Tugas Akhir

yang telah memberikan bimbingan selama mengerjakan Tugas Akhir

dan penyelesaian Laporan Tugas Akhir.

6. Bapak Ady Irawan dan Bapak Alang, dan seluruh staf Gudang Spare

Parts pada PT. Arwana Citramulia Tbk, Tangerang

Dengan adanya berbagai keterbatasan dalam penulisan tugas akhir ini,

terutama keterbatasan kemampuan dan pengetahuan, sehingga penulis masih jauh

dari sempurna. Untuk itu penulis mengharapkan kritik dan saran yang bersifat

membangun. Terakhir penulis mengharapkan semoga laporan ini dapat

bermanfaat bagi pihak yang membaca dan mempelajarinya.

Surakarta, Juni 2010

Penulis

library.uns.ac.id digilib.uns.ac.id

x

DAFTAR ISI

Halaman

HALAMAN JUDUL .. i

HALAMAN PERSETUJUAN .. ii

HALAMAN PENGESAHAN .. iii

HALAMAN ABSTRAK .. iv

HALAMAN INTISARI ... v

MOTTO DAN PERSEMBAHAN .. vii

KATA PENGANTAR ... viii

DAFTAR ISI .. x

DAFTAR TABEL .. xv

DAFTAR GAMBAR ... xvi

BAB I PENDAHULUAN .. 1

 1.1 Latar Belakang Masalah .. 1

 1.2 Rumusan Masalah .. 3

 1.3 Batasan Masalah... 3

 1.4 Tujuan Penelitian ... 3

 1.5 Manfaat Penelitian ... 3

 1.6 Metodologi Penelitian .. 4

 1.7 Sistematika Penulisan .. 4

 1.5 Manfaat Penelitian ... 4

 1.6 Metodologi Penelitian .. 4

 1.6.1 Jenis dan Sumber Data .. 4

 1.6.2 Metode Pengumpulan Data ... 4

 1.6.3 Teknik Analisis Data ... 5

 1.6.4 Analisis Sistem .. 5

 1.6.5 Perancangan Pemnbuatan Content .. 5

 1.6.6 Implementasi ... 5

library.uns.ac.id digilib.uns.ac.id

xi

 1.7 Pengujian .. 5

 1.8 Sistematika Penulisan .. 6

BAB II LANDASAN TEORI .. 7

 2.1 Persediaan (Stok) Barang ... 7

2.2 Pendataan Barang di Gudang Spare Parts (GSP) 7

 2.3 Transaksi .. 8

2.4 Memo Request .. 8

 2.5 Purchase Request ... 8

2.6 Purchase Order .. 8

 2.7 Surat Jalan .. 9

2.8 Bukti Penerimaan Barang (BPB) ... 9

 2.9 Bukti Pengeluaran Barang (BON) ... 9

3.1 Tahapan Pembangunan Rekayasa Perangkat Lunak 9

 3.1.1 Perencanaan (Planning) ... 9

 3.1.2 Analisis (Analysis) ... 10

 3.1.3 Perancangan (Design) .. 14

 3.2 Database (Basis Data) ... 15

 3.2.1 DBMS (Database Management System) 16

 3.2.2 Structure Query Languange (SQL) ... 17

 3.3 Software Pendukung ... 19

 3.3.1 CSS ... 19

 3.3.2 HTML .. 19

 3.3.3 PHP .. 20

 3.3.4 Apache ... 20

BAB III DESAIN DAN PERANCANGAN .. 21

 3.1 Desain dan Perancangan ... 21

 3.2 Alur Stok Barang di Gudang Spare Parts .. 21

 3.3 Kebutuhan Alat dan Bahan .. 22

 3.3.1 Kebutuhan Hardware .. 22

 3.3.2 Kebutuhan Software ... 22

 3.4 Perancangan Sistem .. 22

library.uns.ac.id digilib.uns.ac.id

xii

 3.4.1 Contex Diagram (CD) ... 23

 3.4.2 Data Flow Diagram (DFD) .. 24

 a. DFD Level 0 .. 25

 b. DFD Level 1 Proses Memo Request ... 26

 c. DFD Level 1 Proses Purchase Request 26

 d. DFD Level 1 Proses Purchase Order 27

 e. DFD Level 1 Proses Surat Jalan... 27

 f. DFD Level 1 Proses Bukti Penerimaan Barang (BPB) 29

 g. DFD Level 1 Proses Bukti Pengambilan Barang (BON) 30

 3.5 Deskripsi Data .. 31

 3.5.1 Deskripsi Admin ... 31

 a. Tabel Admin GSP ... 31

 b. Process Specification (PSPEC) 0.1 Login Admin 31

 3.5.2 Deskripsi Data Barang .. 32

 a. Tabel Tabel Barang ... 32

 b. Process Specification PSPEC 0.2 Barang 32

 3.5.3 Deskripsi Data Kategori .. 33

 a. Tabel Kategori ... 33

 b. Process Specification PSPEC 0.3 Kategori 33

 3.5.4 Deskripsi Data Karyawan ... 34

 a. Tabel Karyawan .. 34

 b. Process Specification PSPEC 0.4 Karyawan 34

 3.5.5 Deskripsi Data Memo Request .. 34

 a. Tabel Memo Request ... 35

 b. Process Specification PSPEC 0.5 Memo Request 35

 3.5.6 Deskripsi Data Purchase Request ... 36

 a. Tabel Purchase Request .. 37

 b. Process Specification PSPEC 0.6 Purchase Request 37

 3.5.7 Deskripsi Data Purchase Order .. 37

. a. Tabel Purchase Order ... 37

 b. Process Specification PSPEC 0.6 Purchase Order 38

library.uns.ac.id digilib.uns.ac.id

xiii

 3.5.8 Deskripsi Data Surat Jalan ... 38

 a. Tabel Surat Jalan ... 38

 b. Process Specification PSPEC 0.7 Surat Jalan 39

 3.5.9 Deskripsi Data Bukti Penerimaan Barang (BPB) 40

 a. Tabel Bukti Penerimaan Barang.. 40

 b. Process Specification PSPEC 0.9 BPB 40

 3.5.10 Deskripsi Data Bukti Pengambilan Barang (BON) 41

 a. Tabel Bukti Pengambilan Barang ... 41

 b. Process Specification PSPEC 0.10 BON 41

 3.5.11 Deskripsi Data Supplier .. 42

 3.6 Entity Relationship Diagram (ERD) .. 43

 3.7 Relationship Diagram .. 44

 3.8 Flowchart ... 45

 3.9 Perancangan Struktur Navigasi ... 48

 3.10 Process Specification (PSPEC) Fase Perancangan 49

 3.10.1 Perancangan Login .. 49

 3.10.2 Perancangan Memo Request .. 49

 3.10.3 Perancangan Purchase Request ... 50

 3.10.4 Perancangan Purchase Order .. 51

 3.10.5 Perancangan Surat Jalan .. 52

 3.10.6 Perancangan Bukti Penerimaan Barang (BPB) 52

 3.10.7 Perancangan Bukti Pengambilan Barang (BON) 53

 3.10.8 Perancangan Laporan (Report) Cetak 54

BAB IV IMPLEMENTASI PROGRAM ... 55

 4.1 Langkah Pembuatan Sistem .. 55

 4.1.1 Gambaran Umum Pembangunan Sistem 55

 4.1.2 Implementasi CSS Sebagai Interface .. 55

4.2 Implementasi Sistem .. 56

 4.2.1 Halaman Menu Utama .. 56

 4.2.2 Halaman Profil PT.Arwana bagian Tentang Arwana 57

 4.2.3 Halaman Profil PT.Arwana bagian Visi dan Misi 58

library.uns.ac.id digilib.uns.ac.id

xiv

 4.2.4 Halaman Profil PT.Arwana bagian Gudang Spare Parts 59

 4.2.5 Halaman Profil PT.Arwana Struktur Organisasi GSP 60

 4.2.6 Halaman Galery Bhakti Sosial .. 61

 4.2.7 Halaman Galery Fancy .. 62

 4.2.8 Halaman Login Admin Gudang Spare Parts 63

 4.2.9 Halaman Transaksi Bagian Memo Request 64

 4.2.10 Halaman Transaksi Bagian Purchase Request 65

 4.2.11 Halaman Transaksi Bagian Purchase Order 66

 4.2.12 Halaman Transaksi Bagian Surat Jalan 67

 4.2.13 Halaman Transaksi Bagian Bukti Penerimaan Barang (BPB) 68

 4.2.14 Halaman Transaksi Bagian Bukti Pengambilan Barang(BON) .. 69

 4.2.15 Halaman Transaksi Bagian Stok Barang 70

 4.2.16 Halaman Transaksi Bagian Detail Barang 71

 4.2.17 Halaman Daftar Transaksi .. 72

 4.2.18 Halaman Edit Transaksi .. 73

 4.2.19 Halaman Cetak Transaksi ... 74

 4.2.20 Search Laporan Transaksi Per Periode 76

BAB V PENUTUP ... 77

 5.1 Kesimpulan ... 77

 5.2 Saran .. 77

DAFTAR PUSTAKA .. 78

library.uns.ac.id digilib.uns.ac.id

xv

DAFTAR TABEL

Halaman

1. Tabel 1 Simbol Data Flow Diagram .. 11

2. Tabel 2 Simbol dalam ERD ... 12

3. Tabel 3 Contoh Deskripsi Data Memo Request ... 15

4. Tabel 4 Deskripsi Data Admin ... 31

5. Tabel 5 PSPEC Login Admin .. 31

6. Tabel 6 Deskripsi Data Barang .. 32

7. Tabel 7 PSPEC Barang .. 32

8. Tabel 8 Deskripsi Data Kategori .. 33

9. Tabel 9 PSPEC Kategori .. 33

10. Tabel 10 Deskripsi Data Karyawan ... 34

11. Tabel 11 PSPEC Karyawan ... 34

12. Tabel 12 Deskripsi Data Memo Request .. 35

13. Tabel 13 PSPEC Memo Request .. 35

14. Tabel 14 Deskripsi Data Purchase Request ... 36

15. Tabel 15 PSPEC Purchase Request ... 37

16. Tabel 16 Deskripsi Data Purchase Order .. 37

17. Tabel 17 PSPEC Purchase Order .. 38

18. Tabel 18 Deskripsi Data Surat Jalan .. 38

19. Tabel 19 PSPEC Surat Jalan .. 39

20. Tabel 20 Deskripsi Bukti Penerimaan Barang (BPB) 40

21. Tabel 21 PSPEC Bukti Penerimaan Barang (BPB) 40

22. Tabel 22 Deskripsi Data Bukti Pengambilann Barang (BON) 41

23. Tabel 23 PSPEC Bukti Pengambilann Barang (BON) 42

24. Tabel 24 Deskripsi Data Supplier .. 42

library.uns.ac.id digilib.uns.ac.id

xvi

DAFTAR GAMBAR

Halaman

1. Gambar 1 Jenis Hubungan Satu-satu ... 13

2. Gambar 2 Jenis Hubungan Satu-Banyak.. 13

3. Gambar 3 Jenis Hubungan Banyak-Banyak .. 13

4. Gambar 4 Contoh Skema Diagram .. 14

5. Gambar 5 Alur Stok Barang di Gudang Spare Parts 21

6. Gambar 6 Context Diagram ... 23

7. Gambar 7 DFD level 0 ... 25

8. Gambar 8 DFD level 1 proses Memo Request ... 26

9. Gambar 9 DFD level 1 proses Purchase Request .. 27

10. Gambar 10 DFD level 1 proses Pembuatan Purchase Order 28

11. Gambar 11 DFD level 1 proses Surat Jalan ... 29

12. Gambar 12 DFD level 1 proses Bukti Penerimaan Barang (BPB) 30

13. Gambar 13 DFD level 1 proses Bukti Pengambilan Barang (BON) 30

14. Gambar 14 ERD ... 43

15. Gambar 15 Relationship Diagram .. 44

16. Gambar 16 Flowchart Login Admin.. 45

17. Gambar 17 Flowchart manajemen transaksi ... 46

18. Gambar 18 Flowchart manajemen pencarian transaksi 47

19. Gambar 19 Struktur Navigasi... 48

20. Gambar 20 Perancangan Halaman Login Admin .. 49

21. Gambar 21 Perancangan Halaman Memo Request .. 50

22. Gambar 22 Perancangan Halaman Purchase Request 51

23. Gambar 23 Perancangan Halaman Purchase Order 51

24. Gambar 24 Perancangan Halaman Surat Jalan .. 52

25. Gambar 25 Perancangan Halaman Bukti Penerimaan Barang (BPB) 53

26. Gambar 26 Perancangan Halaman Bukti Pengeluaran Barang (BON) 53

library.uns.ac.id digilib.uns.ac.id

xvii

27. Gambar 27 Perancangan Report Cetak .. 54

28. Gambar 28 Halaman Menu Utama .. 56

29. Gambar 29 Halaman Profil PT. Arwana bagian Tentang Arwana................ 57

30. Gambar 30 Halaman Profil PT. Arwana bagian Visi dan Misi..................... 58

31. Gambar 31 Halaman Profil PT. Arwana bagian Gudang Spare Parts........... 59

32. Gambar 32 Halaman Profil PT. Arwana bagian Struktur Organisasi 60

33. Gambar 33 Halaman Galery Bhakti Sosial ... 61

34. Gambar 34 Halaman Galery Fancy ... 62

35. Gambar 35 Halaman Login Admin Gudang Spare Parts 63

36. Gambar 36 Halaman Transaksi bagian Memo Request................................. 64

37. Gambar 37 Halaman Transaksi bagian Purchase Request 65

38. Gambar 38 Halaman Transaksi bagian Purchase Ordert 66

39. Gambar 39 Halaman Transaksi bagian Surat Jalan 67

40. Gambar 40 Halaman Transaksi bagian BPB ... 68

41. Gambar 41 Halaman Transaksi bagian BON .. 69

42. Gambar 42 Halaman Transaksi bagian Stok Barang 70

43. Gambar 43 Halaman Transaksi bagian Stok Barang di Detail Barang 71

44. Gambar 44 Halaman Daftar Transaksi .. 72

45. Gambar 45 Halaman Edit Transaksi ... 73

46. Gambar 46 Halaman Cetak Transaksi... 74

47. Gambar 47 Halaman Search Laporan Transaksi per Periode 76

library.uns.ac.id digilib.uns.ac.id

xviii

library.uns.ac.id digilib.uns.ac.id

1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Pada PT. Arwana Citramulia Tbk, pengolahan data yang masih secara

manual merupakan kendala yang cukup berarti bagi PT. Arwana Citramulia Tbk.

Karena lambatnya suatu proses kerja yang berlangsung sedangkan PT. Arwana

Citramulia Tbk membutuhkan hasil dari proses kerja itu dengan segera. Sebuah

sistem didalam PT. Arwana Citramulia Tbk yang menggunakan manual sistem

dalam pelaksanaanya sistem itu lebih dititik beratkan pada manusia, sehingga

membutuhkan suatu pengendalian dalam melaksanakan suatu kegiatan pada PT.

Arwana Citramulia Tbk. Didalam sistem stok barang di Gudang Spare Parts pada

PT. Arwana Citramulia Tbk, membutuhkan pengendalian yang dilakukan untuk

memisahkan fungsi-fungsi pokok operasi, penyimpanan dan akuntansinya. Suatu

transaksi akan dilaksanakan oleh fungsi operasi jika ada otorisasi dari yang

berwenang. Hasil dari transaksi akan disimpan oleh fungsi penyimpanan dan

transaksi yang terjadi akan dicatat oleh fungsi akuntansi. Pada PT. Arwana

Citramulia Tbk setiap transaksi hanya terjadi atas dasar otorisasi dari yang

berwenang untuk menyetujui terjadinya transaksi. Oleh karena itu PT. Arwana

Citramulia Tbk membutuhkan sistem yang dapat mengatur pembagian wewenang

untuk otorisasi atas terlaksananya setiap transaksi, prosedur pencatatan yang baik

akan menjamin data yang direkam dalam formulir dicatat dalam catatan akuntansi

dengan tingkat ketelitian dan keandalan yang tinggi.

Masalah yang sering dihadapi pada PT. Arwana Citramulia Tbk ini

adalah pada sistem stok barang di Gudang Spare Parts yang dilakukan sekarang

masih banyak kelemahan ataupun kekurangannya diantaranya dari segi waktu

ataupun biaya. Bila dilakukan masih secara manual dalam sistem stok barang

banyak memerlukan tempat file-file yang dapat memperlancar pendistribusian

suatu data. Karena kurangnya efisiensi suatu sistem dapat menghambat pengambil

keputusan dan dapat mengurangi pendapatan bagi PT. Arwana Citramulia Tbk.

library.uns.ac.id digilib.uns.ac.id

2

PT. Arwana Citramulia Tbk membutuhkan atau menggantungan diri pada

sistem informasi, agar dapat mengarahkan dan memperlancar kelangsungan

jalannya PT. Arwana Citramulia Tbk. Informasi adalah data yang berguna yang

diolah sehingga dapat dijadikan dasar untuk mengambil keputusan yang tepat.

Tetapi informasi belumlah cukup untuk melakukan aktifitas pada PT. Arwana

Citramulia Tbk.

 PT. Arwana Citramulia Tbk , selalu mengadakan persediaan, tanpa adanya

suatu persediaan akan mengalami kesulitan untuk dapat memenuhi keinginan para

karyawan setiap saat. Stok barang adalah salah satu bagian yang mendapat

perhatian khusus dalam sektor usaha yang bergerak dalam bidang industri. Pada

dasarnya, stok barang mempermudah jalannya operasi PT. Arwana Citramulia

Tbk yang dapat menjamin kelangsungan usahanya. Oleh karena itu stok barang

PT. Arwana Citramulia Tbk harus dapat mempertahankan suatu jumlah

persediaan yang optimal untuk memperlancar jalannya operasi PT. Arwana

Citramulia Tbk, tentunya memerlukan suatu sistem stok barang yang tepat, agar

dapat mengetahui masuk dan keluarnya hasil yang diproduksi. Karena semakin

maju PT. Arwana Citramulia Tbk, semakin sulit atau kompleks bagian sistem

stok barangnya. Dengan semakin kompleksnya masalah yang dihadapi, PT.

Arwana Citramulia Tbk membutuhkan teknologi informasi yang dapat membantu

jalannya operasi stok barang di gudang spare parts pada PT. Arwana Citramulia

Tbk, yang bertujuan untuk menjamin sumber data yang tepat, kuantitas yang

tepat, dan waktu yang tepat. Jika suatu sistem stok barang di gudang spare parts

pada PT. Arwana Citramulia Tbk masih secara manual, tak jarang banyak terjadi

kesalahan-kesalahan dalam pembuatan laporan-laporan yang dibuat, sehingga

tidak dapat mencapai sasaran yang diinginkan oleh PT. Arwana Citramulia Tbk.

library.uns.ac.id digilib.uns.ac.id

3

1.2 Perumusan Masalah

Berdasarkan latar belakang masalah diatas maka dapat dirumuskan

masalahnya yaitu:

 “Bagaimana membuat sebuah Aplikasi Stok Barang berbasis teknologi

web yang memfasilitasi transaksi-transaksi serta informasi mengenai PT.

Arwana Citramulia Tbk?.”

1.3 Batasan Masalah

 Untuk menghindari melebarnya masalah maka penulis membatasi masalah

pada beberapa bagian yang diimplementasikan dalam sistem :

1. Aplikasi yang dibuat adalah Aplikasi Stok Barang berbasis web

dengan bahasa pemrograman PHP dan database MySQL.

2. Pada Halaman Admin terdapat fasilitas transaksi yaitu Memo Request,

Purchase Request, Purchase Order, Surat Jalan, Bukti Penerimaan

Barang, dan Bukti Pengeluaran Barang (BON).

1.4 Tujuan Penelitian

Sesuai dengan rumusan masalah, adapun tujuan yang akan dicapai

adalah Merancang dan Membuat Aplikasi Stok Barang di Gudang Spare

Parts pada PT. Arwana Citramulia Tbk.

1.5 Manfaat Penelitian

Pembuatan Aplikasi Stok Barang di Gudang Spare Parts PT. Arwana

Citramulia Tbk diharapkan bermanfaaat baik bagi penulis maupun instansi yang

bersangkutan. Adapun manfaatnya antara lain :

1. Dengan terciptanya Aplikasi Stok Barang dapat menjadi solusi untuk

mempermudah pekerjaan di Gudang Spare Parts pada PT. Arwana Citramulia

Tbk.

2. Dapat menerapkan dan mengaplikasikan ilmu yang sudah didapat selama

mengikuti perkuliahan di DIII Ilmu Komputer Universitas Sebelas Maret

Surakarta.

library.uns.ac.id digilib.uns.ac.id

4

1.6 Metodologi Penelitian

1.6.1 Jenis dan Sumber Data

1. Data Primer

Data yang diperoleh secara langsung dengan melihat contoh-

contoh transaksi-transaksi pengadaan barang dan penyetokan barang pada

instansi tersebut. Data primer yang penulis pakai sebagai bahan acuan atau

referensi guna memperoleh gambaran tentang sistem yang akan dibuat

adalah aplikasi stok barang di gudang spare parts pada PT. Arwana

Citramulia Tbk.

2. Data Sekunder

Data sekunder diperoleh penulis dengan cara melakukan penelitian

kepustakaan yang menjadi pendukung dalam pembuatan aplikasi. Studi

pustaka ini berupa buku-buku, artikel-artikel dan segala sesuatu yang

berhubungan dengan masalah yang sedang diteliti.

1.6.2 Jenis dan Sumber Data

Pada penelitian ini penulis menggunakan beberapa metode

pengumpulan data sebagai berikut :

a. Metode Observasi

Observasi atau pengamatan merupakan salah satu teknik

pengumpulan data atau fakta yang cukup efektif untuk mempelajari suatu

sistem. Observasi adalah pengamatan langsung para pembuat keputusan

berikut lingkungan fisiknya atau pengamatan langsung suatu kegiatan

yang sedang berjalan. Pada tahap ini penulis melakukan pengamatan

terhadap kegiatan, proses, dan alur penyetokan dan pengadaan barang di

gudang spare parts pada PT. Arwana Citramulia Tbk.

b. Metode Wawancara

Wawancara merupakan salah satu teknik pengumpulan data yang

penting dan banyak dilakukan dalam pengembangan sistem informasi.

Wawancara memungkinkan analis sitem sebagai pewawancara untuk

mengumpulkan data secara tatap muka langsung dengan orang yang

library.uns.ac.id digilib.uns.ac.id

5

diwawancarai. Adapun orang-orang yang diwawancarai adalah Kasubsi

Gudang Spare Parts pada PT. Arwana Citramulia Tbk.

1.6.3 Teknik Analisis Data

Pada penelitian ini menggunakan teknik analisis deskriptif

kualitatif, yaitu suatu metode penelitian yang bersifat menggambarkan

kenyataan atau fakta sesuai dengan data yang diperoleh dengan tujuan

untuk mengetahui proses dan alur kegiatan penyetokan dan pengadaan

barang di gudang spare parts pada PT. Arwana Citramulia Tbk.

1.6.4 Analisis Sistem

Analisis sistem adalah suatu proses mengumpulkan dan

menginterpretasikan kenyataan-kenyataaan yang ada, mendiagnosa

persoalan dan menggunakan keduanya untuk memperbaiki sistem. Pada

tahap ini penulis lakukan adalah :

1. Mengidentifikasi masalah untuk mendapat pengertian sebenarnya dari

masalahyang dihadapi yaitu dengan mengidentifikasikan penyebab

masalah dan bagaimana langkah untuk menyelesaikannya.

2. Memahami sistem kerja yang ada dengan mengumpulkan data hasil

penelitian dan memahami sistem yang ada.

3. Menganalisa kelemahan sistem dan kebutuhan informasi

1.6.5 Perancangan Pembuatan Content

Perancangan pembuatan content disusun untuk menentukan

fasilitas-fasilitas yang ada dalam aplikasi sehingga sistem menjadi

powerfull dengan feature-feature yang bermanfaat.

1.6.6 Implementasi

Tahap ini merupakan kegiatan untuk mengimplementasikan

rancangan yang telah disusun agar dapat diwujudkan. Tahapan

implementasi mencakup transaksi-transaksi dalam penyetokan barang.

1.7 Pengujian

Pada tahap ini dilakukan uji coba aplikasi yang telah selesai dibangun.

Proses ujicoba ini diperlukan untuk memastikan bahwa sistem yang dibuat

library.uns.ac.id digilib.uns.ac.id

6

tersebut sudah benar, sesuai dengan yang diharapkan, dan tidak ada keslahan-

kesalahan yang terkandung didalamnya.

1.8 Sistematika Penulisan

Laporan Tugas Akhir dengan judul Pembuatan Aplikasi Stok Barang di

Gudang Spare Parts pada PT. Arwana Citramulia Tbk, terdiri dari lima bab yaitu :

1. BAB 1 Pendahuluan

 Pada pendahuluan diberikan gambaran umum tentang laporan

meliputi : Latar Belakang Masalah, Perumusan Masalah, Batasan Masalah,

Tujuan dan Manfaat Penelitian, Metodologi Penelitian dan Sistematika

Penulisan.

2. BAB II Landasan Teori

 Pada landasan teori memuat tinjauan pustaka yang digunakan

sebagai referensi dalam pembangunan Aplikasi Stok Barang di Gudang

Spare Parts pada PT. Arwana Citramulia Tbk yang meliputi defnisi tentang

stok, barang, transaksi, memo request, purchase request, purchase order,

bukti penerimaan barang, surat jalan, bon, returt barang, internet, tahapan

pembangunan perangkat lunak, database dan SQL.

3. BAB III Analisa dan Perancangan Sistem

 Memuat tentang desain sistem dan data-data yang diperlukan

dalam perancangan sistem seperti Context Diagram, Data Flow Diagram

(DFD), ERD, skema diagram, process Specification (PSPEC),

perancangan database, serta perancangan antarmuka sistem / aplikasi.

4. BAB IV Implementasi Dan Evaluasi Sistem

 Pada implementasi memuat hasil analisa dan perancangan sistem

yang antara lain ditampilkan dalam bentuk tabel, gambar, dan penjelasan

dari masing-masing bagian. Pada evaluasi memuat kekurangan dan

kelebihan sistem.

5. BAB V Penutup

Memaparkan kesimpulan dari seluruh implementasi sistem

informasi yang dibuat dan saran untuk pengembangan sistem ke depan.

library.uns.ac.id digilib.uns.ac.id

 7

BAB II

LANDASAN TEORI

 Pada laporan Tugas Akhir ini diperlukan beberapa definisi dan pengertian

yang berhubungan dengan kebutuhan pembuatan Aplikasi Stok Barang di Gudang

Spare Parts pada PT. Arwana Citramulia Tbk. Pembahasan dalam BAB II

difokuskan pada referensi tentang stok barang, transaksi, proses pendataan barang

di gudang spare parts (GSP), memo request, purchase request, purchase order,

bukti penerimaan barang, surat jalan, bon, returt barang, internet, tahapan

pembangunan perangkat lunak, database dan SQL.

2.1 Persediaan (Stok) Barang

Barang adalah benda dalam berbagai bentuk dan uraian, yang meliputi

bahan baku, barang setengah jadi, barang jadi atau peralatan, yang spesifikasinya

ditetapkan oleh pengguna barang dan jasa

Persediaan barang adalah istilah yang digunakan untuk menunjukan

barang yang dimiliki oleh suatu perusahaan atau intansi yang tergantung pada

jenis usahannya. Secara umum istilah persediaan barang dipakai untuk

menunjukan barang yang telah dimiliki oleh perusahaan atau toko untuk dijual

kembali. Istilah ini digunakan pada perusahaan dagang, jika perusahaan itu

bergerak dalam pengelolaan barang atau memproses barang untuk meningkatkan

nilai barang jual.

Persediaan (Stok) barang berkaiatan erat dengan penjualan. Penjualan

adalah suatu proses perorangan atau kelompok yang membantu dan meyakinkan

calon pembeli untuk membeli barang atau jasa agar mencapai tujuan perdagangan

yang penting bagi pihak penjual.

2.2 Pendataan Barang di Gudang Spare Parts (GSP)

Bagian GSP (Gudang Spare Part) mendata barang yang ada di GSP, GSP

mempunyai stok barang diantaranya stok barang dan non stok barang, dimana jika

stok barang adalah barang yang ada di GSP dan barang non stok adalah barang

library.uns.ac.id digilib.uns.ac.id

 8

yang tidak ada di GSP. Sehingga jika user/karyawan membutuhkan barang non

stok maka user membuat memo terlebih dahulu.

2.3 Transaksi

Umumnya transaksi artinya satuan aktivitas yang terdiri dari sub-sub

aktivitas. Transaksi harus punya integritas. Artinya, satu saja sub-aktivitasnya

gagal dilakukan, maka keseluruhan transaksi harus dibatalkan, dan sistem harus

kembali ke keadaan sebelum transaksi mulai.

2.4 Memo request

Memo request atau memo permintaan adalah alur pertama dari transaksi

stok barang, dimana jika karyawan memesan barang yang sedang dibutuhkan,

admin menginputkan barang yang dipesan oleh karyawan di memo request dan

pada memo request terdapat kode barang, dan secara langsung stok barang yang

ada digudang berkurang. Pada memo request terdapat kode barang, nama barang,

jumlah barang yang diambil, permintaan, operator dan tanggal. Dan pada

pengesahan memo request disahkan atau dibuat oleh karyawan sebagai pemesan,

diproses oleh operator atau admin sebagai pembuat memo, dan diketahui oleh

kasubsi gudang spare parts.

2.5 Purchase request

Purchase Request atau permintaan pembelian adalah alur kedua dari

transaksi stok barang, Pada transaksi ini sebelumnya harus ke memo request dan

jika di memo request stok barang yang akan diambil kurang, maka kekurangannya

itu nantinya akan dilanjutkan di purchase request. Data-data yang ada di purchase

request adalah data-data yang ada di memo request. Pada pengesahan purchase

request dibuat oleh karyawan, diproses oleh operator atau admin, diperiksa oleh

kabag logistik, dan diketahui oleh plant manager.

2.6 Purchase order

Purchase Order atau pesanan pembelian, pada purchase order adalah

kelanjutan dari transaksi. Pada transaksi ini sebelumnya harus ke memo request,

purchase request dan baru purchase order . Data-data yang ada di purchase order

adalah data-data yang ada di purchase request. Pada pengesahan purchase order

dibuat oleh purchasing, diproses oleh operator atau admin, diperiksa oleh atasan

library.uns.ac.id digilib.uns.ac.id

 9

purchasing, dan diketahui oleh manager purchsing. Pada tahap ini purchasing

(bagian pembelian) memberi informasi kepada supplier secara fax disertai harga

dan rencana kedatangan barang.

2.7 Surat Jalan

Proses Surat Jalan, Supplier mengirimkan barang disertai SJ (Surat Jalan)

yang sudah ada nomor purchase order-nya. Gudang spare parts menerima barang

tersebut, kemudian memcocokan SJ dengan nomor purchase order-nya. Pada

transaksi ini sebelumnya harus ke memo request, purchase request, purchase

order dan baru bagian surat jalan. Data-data yang ada di surat jalan adalah data-

data yang ada di purchase order dan data dari supplier. Pada pengesahan surat

jalan dibuat oleh operator atau admin, diproses oleh nama pembawa barang.

2.8 Bukti penerimaan barang (BPB)

Bukti Penerimaan Barang adalah kelanjutan dari transaksi. Pada transaksi

ini sebelumnya harus ke memo request, purchase request, purchase order, surat

jalan dan baru bagian BPB. Data-data yang ada di form ini adalah data-data yang

ada di purchase order dan surat jalan. Pada pengesahan BPB diterima oleh

gudang spare parts atau receiving, diketahui oleh kabag logistik, dan dibukukan

oleh akuntansi.

2.9 Bukti Pengambilan Barang (BON)

Bukti Pengambilan Barang, adalah Akhir dari transaksi. Pada transaksi ini

sebelumnya harus ke memo request, purchase request, purchase order, surat

jalan, BPB dan baru bagian BON. Data-data yang ada di form ini adalah data-data

yang ada di BPB. Pada pengesahan BON dibuat oleh karyawan, diketahui oleh

operator, diserahkan oleh atasan karyawan, diperiksa oleh kabag logistik.

3.1 Tahapan Pembangunan Rekayasa Perangkat Lunak

3.1.1 Perencanaan (Planning)

Fase perencanaan proyek perangkat lunak adalah untuk menyediakan

sebuah kerangka kerja yang memungkinkan manajer membuat estimasi yang

dapat dipertanggungjawaban mengenai sumber daya, biaya dan jadwal. Estimasi

dibuat dengan sebuah kerangka waktu yang terbatas pada awal sebuah proyek

library.uns.ac.id digilib.uns.ac.id

 10

perangkat lunak dan seharusnya diperbarui secara teratur selagi proyek sedang

berjalan (Pressman : 2002).

Dalam fase ini hal yang biasanya dilakukan oleh pengembang proyek

adalah menjawab pertanyaan mengapa sistem dibangun. Selain itu nilai bisnis dari

sistem diidentifikasi antara lain apakah pembiayaan rendah, apakah menaikkan

pendapatan perusahaan, serta pada tahap ini biasanya manajer prroyek menyusun

manajemen proyek (Pressman : 2002).

3.1.2 Analisis (Analysis)

Analisis sistem pada tingkat teknik pertama, disebut sebagai model

analisis yang menggambarkan serangkaian model representasi dari sistem yan

akan dibuat (Pressman : 2002).

Model analisis harus mencapai tiga sasaran utama : (1) untuk

menggambarkan apa yang dibutuhkan pelanggan, (2) untuk membangun dasar

bagi pembuatan desain perangkat lunak, (3) untuk membatasi serangkaian

persyaratan yang dapat divalidasi begitu perangkat lunak dibangun.

Untuk mencapai sasaran tersebut, alat-alat bantu yang dapat digunakan

untuk mempermudah dalam merancang dan membangun suatu perangakat lunak,

yaitu :

a. Contex Diagram (CD)

 Contex Diagram atau diagram konteks merupakan sebuah diagram aliran

data yang memfokuskan pada aliran data dari dan ke dalam sistem, serta

memproses data-data tersebut. Komponen – komponen dasar dari setiap program

komputer yang digambarkan secara mendetail, dapat digunakan untuk

menganalisis keakuratan dan kompetensi sistem (Kendall : 2003).

b. Data Flow Diagram (DFD)

 Data Flow Diagram (DFD) merupakan gambaran alur data atau informasi

tanpa mengaitkan bentuk fisik media penyimpanan data atau hardware (Kendall :

2003). Beberapa simbol digunakan dalam DFD dapat dilihat Tabel 1 :

library.uns.ac.id digilib.uns.ac.id

 11

Tabel 1. Simbol Data Flow Diagram (Kendall, 2002:40)

Simbol

Arti

Terminator

Keterangan

Menunjukan kesatuan luar atau

eksternal (dapat berupa

kelompok orang atau

departemen atau sistem) yang

bisa menerima informasi

Aliran Data Menunjukan aliran atau arus

data dimana informasi sedang

melintas dan atau menuju ke

suatu proses.

Proses Menunjukan proses dimana

beberapa tindakan atau

sekelompok tindakan dijalankan

Data Store Menunjukan penyimpanan data

atau Database

c. Entity Relantionship Diagram (ERD)

 Entity Relationship Diagram merupakan diagram yang berisi komponen-

komponen himpunan entitas dan himpunan relasi yang masing-masing

dilengkapai dengan atribut-aitribut yang merepresentasikan seluruh fakta yang

ditinjau (Fatansyah, 1999 :70). Tabel 2 merupakan simbol-simbol yang digunakan

dalam pembuatan ERD.

library.uns.ac.id digilib.uns.ac.id

 12

Tabel 2. Simbol dalam ERD

Simbol

Arti

Entitas

Keterangan

Menunjukan himpunan entitas

yang merupakan suatu obyek

yang dapat diidentifikasi dalam

lingkungan pemakai

Aliran Data Menunjukan aliran atau arus

data dimana informasi sedang

melintas dan atau menuju ke

suatu proses.

Proses Menunjukan proses dimana

beberapa tindakan atau

sekelompok tindakan dijalankan

Atribut Menunjukan atribut yang

berfungsi mendeskripsikan

karakter entitas

Kerelasian menyatakan hubungan antar relasi dalam basis data. Kerelasian

antar relasi dituliskan oleh foreign key atau relasi-relasi bertipe transaksi yang

digunakan dalam basis data. Jenis-jenis kerelasian antar relasi, meliputi :

1. Kerelasian Satu ke Satu (One to One Relationship)

Kerelasian satu ke satu terjadi jika setiap nilai pada suatu relasi hanya

mengimplikasikan sebuah nilai pada relasi yang direlasikan secara logik.

library.uns.ac.id digilib.uns.ac.id

 13

1

Supir

Barang
 penugasan

Mobil

Angkut

Barang

1

Gambar 1. Jenis Hubungan Satu-satu

2. Kerelasian Satu ke Banyak (One to Many Relationship)

Kerelasian satu ke banyak terjadi jika setiap nilai pada suatu relasi

mengimplikasikan banyak nilai pada relasi lain yang direlasikan secara

logik.

1 M

Gudang

berisi

Barang

Gambar 2. Jenis Hubungan Satu-Banyak

3. Kerelasian Banyak ke Banyak (Many to Many Relationship)

Kerelasian banyak ke banyak terjadi jika banyak nilai pada suatu relasi

mengimplikasikan banyak nialai pada relasi lain yang direlasikan secara

logik.

M N

Barang mempunyai

Jenis

Barang

Gambar 3. Jenis Hubungan Banyak-Banyak

(Sutanta, 2004 : 155-156)

d. Skema Diagram /Skema Diagram

 Skema diagram merupakan diagram yang menggambarkan beberapa aspek

dari suatu skema basis data (Murni :2006).Gambar 4. merupakan contoh skema

diagram antara entitas barang dan entitas MR (Memo Request).

library.uns.ac.id digilib.uns.ac.id

 14

Memo Request

kd_mr (*)

it_kode

tanggal

out (stok)

operator

req

id_brg (**)

nip

Barang

id_brg (*)

nm_brg

id_kategori

stok (**)

id_merk

id_penyimpanan

Gambar 4. Contoh Skema Diagram

3.1.3 Perancangan (Design)

 Fase perancangan merupakan inti teknis dari rekayasa perangkat lunak.

Selama desain, penyaringan yang progresif dari struktur data, arsitektur data,

arsitektur program, interface, dan detail prosedural dikembangkan, dikaji, dan

didokumentasikan. Desain menghasilkan representasi perangkat lunak yang dapat

ditaksir kualitasnya.

(Presman : 2002).

a. Process Sfesification (PSPEC)

 Process Specification digunakan untuk menggambarkan semua proses

model aliran yang nampak pada tingkat akhir penyaringan. Kandungan dari

PSPEC dapat termasuk teks naratif, Program Design Languange (PDL), tabel,

diagram, atau bagan (Pressman, 2002 : 386).

b. Deskripsi Data

 Deskripsi data merupakan deskripsi isi dari kamus data, yang

merepresentasikan data komposit. Deskripsi ini memerlukan penyaringan lebih

jauh dalam kamus data, sampai semua item data direpresentasikan sebagai item

elementary atau sampai semua objek data direpresentasikan dalam bentuk yang

tidak ambigu bagi pembaca (Pressman, 2002 : 389-390). Sebagai contoh diberikan

study kasus mengenai deskripsi data dari tabel memo request pada tabel 3

dibawah ini:

library.uns.ac.id digilib.uns.ac.id

 15

Tabel 3 Contoh Deskripsi Data Memo Request

Nama

Field

Tipe Data Ukuran

Field

Deskripsi Null Primary

Key

kd_mr varchar 7 identitas memo

request

Not null Key

it_kode varchar 20 identitas barang yang

diambil

Not null

tanggal date - tanggal memo

request

Not null

out int 5 jumlah barang yang

diambil

Not null

operator varchar 10 nama operator Not null

req varchar 10 nama pemesan

barang

Not null

3.2 Database (Basis Data)

Database merupakan kumpulan data yang saling berhubungan satu dengan

yang lainnya, tersimpan di perangkat keras komputer dan digunakan perangkat

lunak untuk memanipulasinya(Jogiyanto, 1997:265-271). Untuk membentuk suatu

database diperlukan tipe data, sebagai berikut :

1. Karakter

Karakter merupakan bagian data yang terkecil, dapat berupa karakter

numerik, huruf ataupun karakter khusus yang membentuk suatu item data.

2. Field

Field merupakan gambaran suatu atribut dari record yang menunjukan

item dari data

library.uns.ac.id digilib.uns.ac.id

 16

3. Record

Record merupakan kumpulan dari field-field. Record menggambarkan

suatu unit data individu tertentu.

4. File

File terdiri dari record-record yang menggambarkan satu kesatuan data

yang sejenis

5. Database

 Database merupakan kumpulan dari file.

DBMS (Database Management System)

Menurut Fatansyah (1999) DBMS (Database Management System) adalah

suatu perangkat khusus yang menangani basis data, seperti menentukan

bagaimana data diorganisasi, disimpan, diubah, diambil kembali, DBMS juga

menerapkan mekanisme pengamanan data, pemakaian secara bersama, pemaksaan

keakuratan atau konsistensi data dan sebagainya.

 Perangkat lunak termasuk DBMS seperti dbase III +, dbase IV, FoxBase,

Rbase, MS.Access, Borland-Paradox, MS-SQLServer, MySQL, Oracle, Informix,

Sybase, dan sebagainya. Pada penelitian ini penulis menggunakan dua perangkat

lunak khusus yaitu untuk pembuatan aplikasi stok barang digunakan bahasa

pemrograman PHP, sedangkan untuk pengelolaan basis data digunakan MySQL.

Structured Query Language (SQL)

SQL (Strutured Query Language) merupakan bahasa ANSI (American

National Standart Input) yang digunakan untuk melakukan query data pada

database. Semua pengoperasian data dapat dikerjakan secara mudah dengan

menggunakan bahasa ini, terutama dalam pemasukan dan seleksi data.

 Hampir semua software database mengimplementasikan bahasa ini sebagai

komponen utama dari produknya. Contohnya adalah MySQL, PostrgresSQL,

Oracle, Infomix, Sybase dan beberapa database lain yang memiliki konsep

database modern. Bahkan Micrososft Access yang merupakan database stand

alone juga mendukung bahasa SQL (Prasetyo :2003).

library.uns.ac.id digilib.uns.ac.id

 17

 SQL berisi syntax atau pernyataan yang dapat digunakan untuk

memasukan, merubah dan menghapus, memilih dan melindungi data. Berikut

daftar sejumlah pernyataan SQL yang mengacu pada manual MySQL dalam situs

resminya www.mysql.com (MySQL AB:1997-2000).

a. CREATE DATABASE [IF NOT EXISTS] db_name

Keterangan : syntax diatas adalah perintah untuk menciptakan database

dan memberikan nama database. Pesan error akan muncul apabila

database yang diciptakan telah ada atau terdapat database dengan nama

yang sama.

b. DROP DATABASE [IF EXISTS] db_name

Keterangan : syntax diatas adalah perintah untuk menghapus database

dan seluruh tabel yang ada didatabase tersebut. Sebaiknya berhati-

hatilah dengan syntax ini.

c. CREATE [TEMPORARY] TABLE [IF NOT EXISTS] tbl_name

[(create_definition,…)][table_options][select_statement]

Keterangan : syntac diatas adalah perintah untuk menciptakan tabel

dengan memberi nama tabel pada database yang telah ditentukan.

d. ALTER[IGNORE] TABLE tbl_name alter_spec [, alter_spec…]

Keterangan :syntac diatas adalah perintah untuk megubah struktur

tabel yang ada. Sebagai contoh kita dapat menambah atau menghapus

kolom, indeks, mengubah nama kolom, dan lain sebagainya.

e. DELETE [LOW_PRIORITY] FROM tbl_name [WHERE

where_definition][LIMIT rows]

Keterangan : syntax diatas adalah perintah untuk menghapus baris dari

tbl_name yang memenuhi keadaan dengan pemberian

where_definition, dan returns the number of record deleted.

f. SELECT [STRAIGHT_JOIN][SQL_SMALL_RESULT]

[SQL_BIG_RESULT][SQL_BUFFER_RESULT

[HIGT_PRIORITY][DISTINCT | DISTINCTROW | ALL]

Keterangan : syntax diatas adalah perintah untuk menampilkan data

melalui pemilihan baris dan kolom dari satu atau banyak tabel.

library.uns.ac.id digilib.uns.ac.id

 18

g. INSERT [LOW_PRIORITY | DELAYED][IGNORE][INTO]tbl_name

[(col_name,…)] VALUES (expression,…)

Keterangan :syntax diatas adalah perintah untuk memasukkan atau

menyisipkan baris baru ke dalam tabel.

h. GRANT priv_type [(column_list)][,priv_type[(column_list)]…] ON

{tbl_name | *|*.*|db_name.*} TO user_name [IDENTIFIED BY

‘password’]…][WITH GRANT OPTION]

Keterangan : syntax diatas adalah perintah untuk memberikan hak ijin

akses bagi user agar dapat mengakses database, tabel dan kolom.

Selain itu, kita juga dapat menambah user baru dengan perintah

GRANT ini. Perintah GRANT tersedia pada MySQL sejak versi

3.22.11 dan memiliki empat tingkat pilihan yang dapat dipergunakan,

yaitu :

 Global level / Ijin Akses Penuh

Global level digunakan untuk mengakses seluruh database yang

berada di server, konfigurasi akses ini terletak pada tabel user.

 Database level / Ijin Akses Database

 Database level digunakan untuk mengakses tabel-tabel yang

berada pada database yang telah ditentukan, konfigurasi akses

terletak tabel db dan tabel host.

 Tabel Level / Ijin Akses Tabel

Tabel level digunakan untuk mengatur ijin akses terhadap semua

kolom yang terdapat pada tabel yang ditentukan. Konfigurasi

akses ini terletak pada tables_priv.

 Coloumn Level / Ijin Akses Kolom

Coloumn level ini digunakan untuk mengatur ijin akses pada

kolom yang ditentukan saja, konfigurasi akses ini terletak pada

coloumns_priv.

library.uns.ac.id digilib.uns.ac.id

 19

 Software Pendukung

 CSS

CSS adalah sebuah set aturan yang memberikan kontrol lengkap tampilan

halaman web dan tampilan isinya (Jamsa : 2002). CSS bermanfaat untuk

(Niederts : 2001) :

a. Greater Typhography and page layout control (mengontrol

typhograpy dan tampilan halaman dengan baik).

b. Style is separate from structure (style terpisah dari struktur halaman).

c. Ptentially smaller documents (berpotensi membuat dokumen lebih

kecil).

d. Easier site maintenance (lebih mudah di-maintenance).

 HTML

HTML (HyperText Markup Language) merupakan sebuah bahasa markup

(tanda) yang digunakan untuk membuat sebuah ” halaman web ” dan

menampilkan berbagai informasi didalam sebuah browser internet yang

merupakan standart internet yang saat ini dikendalikan oleh World Wide Web

Consurtium (W3C). Bermula dari sebuah bahasa yang sebelumnya banyak

digunakan didunia penerbitan dan pencetakan yang disebut dengan SGML.

 HTML berupa kode-kode tag yang mengintruksikan browser untuk

menghasilkan tampilan sesuai dengan yang diinginkan. Sebuah file yang

merupakan file HTML dapat dibuka dengan menggunakan browser web seperti

Mozilla Firefox atau Microsoft Internet Explorer. HTML juga dapat dikenali oleh

aplikasi pembuka email ataupun dari PDA dan program lain yang memiliki

kemampuan browser (Rachdin : 2006).

3.3.3 PHP

 PHP adalah sebuah bahasa scripting open source yang dikhususkan untuk

pengembangan web dan dapat melekat pada HTML (Achour : 2005). Terdapat

tiga cara menggunakan PHP, yaitu : server – side scripting, commandline

scripting, dan client-side GUI application (Achour : 2005).

 PHP dapat berjalan pada berbagai macam sistem operasi, seperti linux,

MacOS X, dan Microsoft Windows. Selian itu PHP juga free dan open source.

library.uns.ac.id digilib.uns.ac.id

 20

PHP mendukung untuk berkomunikasi dengan berbagai macam DBMS, yaitu

Adabas D, dBase, Empress, FilePro (readonly), Hyperwave, IBM DB2, Informix,

Ingres, Interbase, Frontbase, Msql, Direct MS-SQL, MySQL, ODBC, Oracle

(OC17 dan OC18), Ovrimos, PostgreSQL, SQLite, Solid, Sybase, Velocis, dan

Unix dbm (Achour :2005).

3.3.4 Apache

 Web Server bertugas menerjemahkan URL (Uniform Resource Locator)

menuju file, kemudian mengirimkan file tersebut melalui internet, atau ke

program yang kemudian dijalankan oleh program tersebut dan mengirimkan

hasilnya (Laurie : 2002). Kelebihan-kelebihan Apache adalah (Kabir : 2002) :

a. Apache is higly configurable Web Server with a modular design (didesain

dengan sistem modular dan dapat dikonfirgurasi).

b. Apache is free, open source technology (gratis, dan source code diberikan

secara bebas)

c. Apache works great with Perl, PHP, and scripting languange (dapat

bekerja denganPerl, PHP, dan bahasa scripting lain)

d. Apache runs on Linux and other Unix systems (dapat berjalan pada Linux

dan sistem Unix lainnya)

e. Apache also runs on Windows (dapat berjalan pada Microsoft Windows)

library.uns.ac.id digilib.uns.ac.id

21

BAB III

DESAIN DAN PERANCANGAN

3.1 Perancangan (Design)

Perancangan sistem sangat dibutuhkan sebelum membuat suatu sistem

aplikasi. Rancangan tersebut meliputi perancangan input dan output. Untuk

memahami dan merealisasikan sistem, diperlukan suatu gambaran mengenai

sistem dan alur data yang terjadi. Selain itu pada tahap ini akan ditentukan juga

perancangan form, transaksi, report (laporan), yang akan digunakan serta process

spesification dan deskripsi data dari database yang telah dibuat pada fase analisis.

3.2 Alur Stok Barang di Gudang Spare Parts pada PT. Arwana

Citramulia Tbk, Plant 1 Tangerang

Supplier

Kasubsi GSP

Admin GSP

Memo

Request

Laporan Transaksi

Meminta
barang

Barang Non

Stok

Purchase

Request
Purchase

Order

BPB
Surat

Jalan
BON

Transaksi

Membuat

Pengesahan

Plant

Manager
Purchasing Accounting

Kabag

Logistik

Karyawan

Pengesahan

Penges
ahan

Pengesa

han

Penge

sahan

Pengesahan

Purchasing

Gambar 5. Alur Stok Barang

Pada gambar 5 merupakan gambar alur stok barang dimana karyawan

meminta barang non stok maka di proses pada Purchase Order dan diberikan

pada Purchasing, kemudian Purchasing mengirim fax kepada Supplier. Supplier

memberitahu rencana kedatangan barang kepada Purchasing, dan Purchasing

memberitahu kepada gudang spare parts tentang rencana kedatangan barang.

library.uns.ac.id digilib.uns.ac.id

22

3.3 Kebutuhan Alat dan Bahan

3.3.1 Kebutuhan Hardware

Hardware minimum untuk pembuatan Aplikasi Stok Barang adalah

dengan spesifikasi sebagai berikut:

1. Processor Pentium III atau lebih

2. Memory 128 MB atau lebih

3. Harddisk 10GB atau lebih

4. Display VGA atau resolusi yang lebih tinggi

3.3.2 Kebutuhan Software

Software yang diperlukan dalam pembangunan Aplikasi Stok Barang

adalah sebagai berikut:

1. AppServ Open Project 2.5.8

a) Apache Version 2.2.4 sebagai Web Server.

b) PHP Version 5.2.1 sebagai Script Languange

c) MySQL Version 5.0.27 sebagai DBMS (Database Management

System)

d) phpMyAdmin Version 2.9.2 sebagai Database Manager.

2. Browser (Mozila Firefox)

3. Macromedia Dreamweaver MX

4. CorelDRAW Graphics Suit 12 dan Adobe Photoshop CS2 untuk (design)

5. Adobe Acrobat Reader atau Foxit Reader untuk laporan (report)

3.4 Perancangan Sistem

Pada perancangan sistem aplikasi ini, kita bisa menggunakan beberapa alat

bantu diantaranya adalah Contetx Diagram dan Data Flow Diagram.

3.4.1 Context Diagram (CD)

Diagram Konteks pada Perancangan aplikasi stok barang berbasis web di

GSP pada PT. Arwana Citramulia Tbk, dapat dilihat pada gambar 6.

library.uns.ac.id digilib.uns.ac.id

23

Sistem Informasi Stok Barang

di GSP pada PT. Arwana Citramulia

Tbk, Tangerang

Karyawan

1

2

4

Admin

GSP

3

Gambar 6. Context Diagram

Keterangan:

1. Proses Admin Gudang Spare Parts ke Sistem Informasi Stok Barang di

Gudang Spare Parts pada PT. Arwana Citramulia Tbk, Tangerang.

a. Data admin

b. Data barang /identitas barang

c. Pengolahan Memo Request (MR)

d. Pengolahan Purchase Request (PR)

e. Pengolahan Purchase Order (PO)

f. Pengolahan Surat Jalan (SJ)

g. Pengolahan Bukti Penerimaan Barang (BPB)

h. Pengolahan Bukti Pengambilan Barang (BON)

2. Proses dari Sistem Informasi Stok Barang di Gudang Spare Parts pada PT.

Arwana Citramulia Tbk, Tangerang ke Admin Gudang Spare Parts.

a. Data dari admin

library.uns.ac.id digilib.uns.ac.id

24

b. Data Memo Request (MR)

c. Data Purchase Request (PR)

d. Data Purchase Order (PO)

e. Data Surat Jalan (SJ)

f. Data Bukti Penerimaan Barang (BPB)

g. Data Pengolahan Bukti Pengambilan Barang (BON)

3. Proses Karyawan ke Sistem Informasi Stok Barang di Gudang Spare Parts

pada PT. Arwana Citramulia Tbk, Tangerang.

a. Data Karyawan

b. Data barang /identitas barang

c. Data permintaan Memo Request (MR)

d. Data permintaan Bukti Pengambilan Barang (BON)

4. Proses Sistem Informasi Stok Barang di Gudang Spare Parts pada PT.

Arwana Citramulia Tbk, Tangerang ke Karyawan.

a. Data dari karyawan

b. Data barang /identitas barang

3.4.2 Data Flow Diagram (DFD)

a. DFD Level 0

DFD level 0 pada perancangan aplikasi pengadaan barang berbasis web di

GSP pada PT. Arwana Citramulia Tbk, ditampilkan pada Gambar 7 :

library.uns.ac.id digilib.uns.ac.id

25

Admin

GSP

Username

Password

1.0

Username

Password
D1

5.0

Purchase Order

Login
Data Admin

Data KategoriD3

Data KaryawanD4

Data BarangD2

Data Memo

Request
D5

Data Purchase

Request
D6

Data Purchase

Order
D7

Data Surat

Jalan
D8

Data BPBD10

Data BOND11

Data barang /

identitas barang Data barang /

identitas barang

Pengolahan Memo

Request

2.0

Pendataan

Barang

3.0

Memo Request
Data Memo

Request

Data Memo

Request

4.0

Purchase Request

Karyawan

Data

Karyawan

Data Karyawan

Data Memo

Request

Pengolahan Purchase

Request

Data Purchase

Request

Data Purchase

Request

Pengolahan Purchase

Order

Data

Purchase Order

7.0

 BPB

6.0

Surat Jalan

8.0

BON

Pengolahan

Surat Jalan

Data

Surat Jalan

Data Purchase

Order

Data Surat

Jalan

Data SupplierD9

Pengolahan

BPB

Data

BPB

Data BPB

Pengolahan

BON

Data

BON

Data BON

Data

Admin

Data barang

Data Memo

Request

Data Karyawan

Data Purchase

Request

Data Purchase

Order

Data Surat
Jalan

Data BPB

Gambar 7. DFD level 0

library.uns.ac.id digilib.uns.ac.id

26

b. DFD level 1 Proses Memo Request

Gambar 8 adalah DFD level 1 Proses memo request pada perancangan

aplikasi stok barang berbasis web di gudang spare parts pada PT. Arwana

Citramulia Tbk.

Admin

GSP
Data Barang

3.1

Data Barang Data BarangD2
Pendataan

Barang

3. 2

Memo Request
Data Memo

Request

Pengolahan

Memo Request

Data Memo

Request
D5Data Memo

Request

Data Barang

Karyawan

Data
Karyawan

Data Memo
Request

4. 0

Purchase

Request

Data Memo
Request

Gambar 8. DFD level 1 proses Memo Request

c. DFD Level 1 Proses Purchase Request

DFD level 1 Proses Purchase Request pada perancangan aplikasi stok

barang berbasis web di GSP pada PT. Arwana Citramulia Tbk, ditampilkan pada

Gambar 9 :

library.uns.ac.id digilib.uns.ac.id

27

Admin

GSP

4.1

Memo

Request

Data BarangD2

4.2

Purchase

RequestData Purchase
Request

Pengolahan
Purchase Request

Data Memo

Request
D5

Data Memo

Request

Pengolahan

Memo Request

Data Memo

Request

Data Purchase
Request

Data Purchase

RequestD6

Karyawan

Data

Karyawan

Data Memo

Request

Data Barang

Data Memo
Request

5.0

Purchase

Order

Gambar 9. DFD level 1 proses Purchase Request

d. DFD Level 1 Proses Purchase Order

DFD level 1 Proses Purchase Order pada perancangan aplikasi stok

barang berbasis web di GSP pada PT. Arwana Citramulia Tbk, ditampilkan pada

Gambar 10:

library.uns.ac.id digilib.uns.ac.id

28

Admin

GSP

5.1

Purchase

RequestData Purchase

Request

Pengolahan

Purchase Request

Data Purchase

Request

Data Purchase

Request
D6

5.2

Purchase Order
Data Purchase

Order
D7

Pengolahan Purchase
Order

Data

Purchase Order

Data Purchase

Order

Data Purchase

Request

6.0

Purchase Order

Data Purchase

Order

Gambar 10. DFD level 1 proses Pembuatan Purchase Order

e. DFD Level 1 Proses Surat Jalan

 DFD level 1 Proses Surat Jalan pada perancangan aplikasi stok barang

berbasis web di GSP pada PT. Arwana Citramulia Tbk, ditampilkan pada Gambar

11:

library.uns.ac.id digilib.uns.ac.id

29

Admin

GSP

6.1

Purchase Order
Data Purchase

Order
D7

Pengolahan Purchase

Order

Data

Purchase Order

Data Purchase

Order

Data Purchase

Order

Data Surat

Jalan
D8

6.2

Surat Jalan

Pengolahan

Surat Jalan Data Surat

Jalan
Data Surat

Jalan

7.0

BPB

Data Surat

Jalan

Gambar 11. DFD level 1 proses Surat Jalan

f. DFD Level 1 Proses Bukti Penerimaan Barang (BPB)

DFD level 1 Proses Bukti Penerimaan Barang pada perancangan aplikasi

stok barang berbasis web di GSP pada PT. Arwana Citramulia Tbk, ditampilkan

pada Gambar 12:

library.uns.ac.id digilib.uns.ac.id

30

Admin

GSP

Data Surat

Jalan
D8

7.1

Surat Jalan

Pengolahan

Surat Jalan Data Surat

Jalan

Data Surat

Jalan

Data Surat Jalan

D10

7.2

Bukti

Penerimaan

Barang (BPB)

Pengolahan

BPB

Data

BPB

Data BPB

8.0

Bukti

Penerimaan
Barang

(BON)

Data

BPB

Data

BPB

Gambar 12. DFD level 1 proses Bukti Penerimaan Barang (BPB)

g. DFD Level 1 Proses Bukti Pengambilan Barang (BON)

 DFD level 1 Proses Bukti Pengambilan Barang pada perancangan aplikasi

stok barang berbasis web di GSP pada PT. Arwana Citramulia Tbk, ditampilkan

pada Gambar 13:

Admin

GSP

D10

8.1

Pengolahan

BPB

Data

BPB

Data BPB

Data BPB

Data BOND 11

8.2

Bukti

Pengambilan

Barang (BON)

Pengolahan

BON

Data

BON

Data BON

Data

BPB
Bukti Penerimaan

Barang (BPB)

Gambar 13. DFD level 1 proses Bukti Pengambilan Barang (BON)

library.uns.ac.id digilib.uns.ac.id

31

3.5 Deskripsi Data

3.5.1 Deskripsi Data Admin

 a. Tabel Admin GSP

 Fungsi : Penyimpanan data Admin GSP dan juga berfungsi untuk

menyimpan data password dan username admin GSP .

Tabel 4. Deskripsi Data Admin

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

username varchar 8 identitas pengguna untuk

masuk ke sistem

Not Null Primary

Key

password varchar 8 pengamanan masuknya

pengguna ke dalam sistem

Not Null

 b. Process Specification (PSPEC) 0.1 Login Admin

Tabel 5. PSPEC Login Admin

PSPEC 0.1 Login Admin

Masukan Username dan password admin yang kemudian disamakan

dengan data username dan password pada tabel Admin.

Keluaran Jika username dan password valid maka admin dapat mengakses

aplikasi transaksi, sebaliknya jika username dan password tidak

valid maka admin tidak dapat mengakses sistem transaksi.

Algoritma Input username dan password admin, cek kesesuaian inputan

dengan isi D1 (Tabel Admin), valid maka diberi hak akses

aplikasi transaksi.

library.uns.ac.id digilib.uns.ac.id

32

3.5.2 Deskripsi Data Barang

a. Tabel Barang

 fungsi : Penyimpanan data-data stok barang dan Non stok Barang,

dimana jika User membutuhkan Barang Non stok, maka GSP

mengorder dari Supplier .

Tabel 6. Deskripsi Data Barang

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

id_brg varchar 20 identitas barang di dalam

sistem

Not

Null

Primary

Key

nm_brg varchar 20 nama barang Not

Null

id_kategori varchar 15 nama kategori barang Not

Null

stok int 5 jumlah barang Not

Null

Foreign

Key

id_merk varchar 10 nama merk barang Not

Null

Id_penyimpanan varchar 2 nama tempat

penyimpanan

Not

Null

b. Process Specification PSPEC 0.2 Barang

 Tabel 7. PSPEC Barang

PSPEC 0.2 Barang

Masukan Data Barang (id_brg, nm_brg, id_kategori, stok, id_merk,

Id_penyimpanan)

Keluaran Tabel atau data strore barang

Algoritma Simpan data barang di D2 (Tabel barang)

library.uns.ac.id digilib.uns.ac.id

33

3.5.3 Deskripsi Data Kategori

a. Tabel Kategori

 Fungsi : Penyimpanan nama-nama kategori barang dimana terdapat

id_kategori yaitu nama barang, satuan dan nama id_kategori itu sendiri

Tabel 8. Deskripsi Data Kategori

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

id_kategori varchar 15 identitas kategori barang

di dalam sistem

Not

null

Primary

Key

satuan varchar 7 keterangan satuan barang Not

null

nama varchar 25 nama barang di dalam

kategori

Not

null

b. Process Specification PSPEC 0.3 Kategori

 Tabel 9. PSPEC Kategori

PSPEC 0.3 Kategori

Masukan Data kategori (id_kategori, satuan, nama)

Keluaran Tabel atau data strore kategori

Algoritma Simpan data kategori di D3 (Tabel Kategori)

library.uns.ac.id digilib.uns.ac.id

34

3.5.4 Deskripsi Data Karyawan

a. Tabel Karyawan

Fungsi : Penyimpanan identitas karyawan

Tabel 10. Deskripsi Data Karyawan

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

nip varchar 10 identitas karyawan di

dalam sistem

Not null Primary

Key

nama varchar 10 nama karyawan Not null

dept varchar 20 nama departemen

karyawan ditempatkan

Not null

b. Process Specification PSPEC 0.4 Karyawan

 Tabel 11. PSPEC Karyawan

PSPEC 0.4 Karyawan

Masukan Data karyawan (nip, nama dan departemen)

Keluaran Tabel atau data strore karyawan

Algoritma Simpan data kategori di D4 (Tabel Karyawan)

3.5.5 Deskripsi Data Memo Request

a. Tabel Memo Request

Fungsi : Penyimpanan data-data memo request yaitu data-data dari

permintaan barang dan nama barang serta nomor memo request

library.uns.ac.id digilib.uns.ac.id

35

Tabel 12. Deskripsi Data Memo Request

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

kd_mr varchar 7 identitas memo request Not

null

Primary

Key

it_kode varchar 20 identitas barang yang

diambil

Not

null

tanggal date - tanggal memo request Not

null

out int 5 jumlah barang yang

diambil

Not

null

operator varchar 10 nama operator Not

null

req varchar 10 nama pemesan barang Not

null

b. Process Specification PSPEC 0.5 Memo Request

 Tabel 13. PSPEC Memo Request

PSPEC 0.5 Memo Request

Masukan Data admin, Barang, kategori, karyawan dan data memo request

Keluaran Tabel atau data strore admin, barang, kategori , karyawan, dan

memo request

Algoritma Simpan data admin di D1 (Tabel admin)

Simpan data barang di D2 (Tabel barang)

Simpan data kategori di D3 (Tabel kategori)

Simpan data karyawan di D4 (Tabel karyawan)

Simpan data memo request di D5 (Tabel memo request)

library.uns.ac.id digilib.uns.ac.id

36

3.5.6 Deskripsi Data Purchase Request

 a. Tabel Purchase Request

Fungsi : Penyimpanan data-data purchase request dimana data-data

tersebut diambil dari data memo request dan ditambah data purchase

request.

Tabel 14. Deskripsi Data Purchase Request

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

kd_pr varchar 7 identitas purchase

request

Not

null

Primary

Key

kd_mr varchar 7 identitas memo request Not

null

It_kode varchar 20 identitas barang yang

diambil

Not

null

out int 11 jumlah barang yang

diambil

Not

null

tanggal date - tanggal memo request Not

null

operator varchar 10 nama operator Not

null

b. Process Specification PSPEC 0.5 Purchase Request

library.uns.ac.id digilib.uns.ac.id

37

Tabel 15. PSPEC Purchase Request

PSPEC 0.6 Purchase Request

Masukan Data admin, Barang, kategori, karyawan, data memo request,

dan data purchaserequest

Keluaran Tabel atau data strore admin, barang, kategori , karyawan, dan

memo request, dan purchase request

Algoritma Simpan data admin di D1 (Tabel admin)

Simpan data barang di D2 (Tabel barang)

Simpan data kategori di D3 (Tabel kategori)

Simpan data karyawan di D4 (Tabel karyawan)

Simpan data memo request di D5 (Tabel memo request)

Simpan data purchase request di D6 (Tabel purchase request)

3.5.7 Deskripsi Data Purchase Order

a. Tabel Purchase Order

 Fungsi : Penyimpanan data-data purchase order, yang didapatkan dari

data purchase request dan ditambah dengan data-data pada purchase order

Tabel 16. Deskripsi Data Purchase Order

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

kd_po varchar 7 identitas purchase

order

Not null Primary

Key

kd_pr varchar 7 identitas purchase

request

Not null

tanggal date - tanggal memo request Not null

operator varchar 10 nama operator Not null

library.uns.ac.id digilib.uns.ac.id

38

b. Process Specification PSPEC 0.7 Purchase Order

 Tabel 17. PSPEC Purchase Order

PSPEC 0.7 Purchase Order

Masukan Data atau data strore admin, barang, kategori , karyawan, dan

memo request, purchase request,dan purchase order

Keluaran Tabel atau data strore admin, barang, kategori , karyawan, dan

memo request, purchase request, dan purchase order

Algoritma Simpan data admin di D1 (Tabel admin)

Simpan data barang di D2 (Tabel barang)

Simpan data kategori di D3 (Tabel kategori)

Simpan data karyawan di D4 (Tabel karyawan)

Simpan data memo request di D5 (Tabel memo request)

Simpan data purchase request di D6 (Tabel purchase request)

Simpan data purchase order di D7 (Tabel purchase order)

3.5.8 Deskripsi Data Surat Jalan

 a. Tabel Surat Jalan

 Fungsi : Penyimpanan data-data surat jalan yang diperoleh dari data

supplier

Tabel 18. Deskripsi Data Surat Jalan

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

kd_sj varchar 7 identitas surat jalan Not null Primary

Key

kd_po varchar 7 identitas purchase

order

Not null

tanggal date - tanggal surat jalan Not null

library.uns.ac.id digilib.uns.ac.id

39

nm_pmbw_brg varchar 15 nama pembawa

barang

Not null

kendaraan varchar 20 nama kendaraan

pembawa barang

Not null

pekerja varchar 10 keterangan

pengiriman

Not null

no_polisi varchar 7 keterangan nomor

polisi

Not null

b. Process Specification PSPEC 0.8 Surat Jalan

 Tabel 19. PSPEC Surat Jalan

PSPEC 0.8 Surat Jalan

Masukan Data atau data strore admin, barang, kategori , karyawan, dan

memo request, purchase request, purchase order , supplier dan

surat jalan

Keluaran Tabel atau data strore admin, barang, kategori , karyawan, dan

memo request, purchase request, purchase order , supplier dan

surat jalan

Algoritma Simpan data admin di D1 (Tabel admin)

Simpan data barang di D2 (Tabel barang)

Simpan data kategori di D3 (Tabel kategori)

Simpan data karyawan di D4 (Tabel karyawan)

Simpan data memo request di D5 (Tabel memo request)

Simpan data purchase request di D6 (Tabel purchase request)

Simpan data purchase order di D7 (Tabel purchase order)

Simpan data surat jalan di D8 (Tabel surat jalan)

Simpan data supplier di D9 (Tabel supplier)

library.uns.ac.id digilib.uns.ac.id

40

3.5.9 Deskripsi Data Bukti Penerimaan Barang (BPB)

a. Tabel Bukti Penerimaan Barang (BPB)

Fungsi : Penyimpanan data-data bukti penerimaan barang yang didapatkan

dari data surat jalan

Tabel 20. Deskripsi Data Bukti Penerimaan Barang (BPB)

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

kd_bpb varchar 8 identitas bukti penerimaan

barang

Not

null

Primary

Key

kd_sj varchar 7 identitas surat jalan Not

null

operator varchar 10 nama operator Not

null

tanggal date - Tanggal bukti penerimaan

barang

Not

null

b. Process Specification PSPEC 0.9 Bukti Penerimaan Barang (BPB)

 Tabel 21. PSPEC Bukti Penerimaan Barang

PSPEC 0.9 Bukti Penerimaan Barang

Masukan Data atau data strore admin, barang, kategori , karyawan, dan

memo request, purchase request, purchase order , supplier, surat

jalan, dan BPB

Keluaran Tabel atau data strore admin, barang, kategori , karyawan, dan

memo request, purchase request, purchase order , supplier dan

library.uns.ac.id digilib.uns.ac.id

41

surat jalan

Algoritma Simpan data admin di D1 (Tabel admin)

Simpan data barang di D2 (Tabel barang)

Simpan data kategori di D3 (Tabel kategori)

Simpan data karyawan di D4 (Tabel karyawan)

Simpan data memo request di D5 (Tabel memo request)

Simpan data purchase request di D6 (Tabel purchase request)

Simpan data purchase order di D7 (Tabel purchase order)

Simpan data surat jalan di D8 (Tabel surat jalan)

Simpan data supplier di D9 (Tabel supplier)

Simpan data bpb di D10 (Tabel BPB)

3.5.10 Deskripsi Data Bukti Pengambilan Barang (BON)

 a. Tabel Bukti Pengambilan Barang (BON)

Fungsi : Penyimpanan data-data bon yang didapatkan dari data bpb

Tabel 22. Deskripsi Data Bukti Pengambilann Barang (BON)

Nama

Field

Tipe Data Ukuran

Field

Deskripsi Null Key

kd_bon varchar 8 identitas bukti pengeluaran

barang (BON)

Not

null

Primary

Key

kd_bpb varchar 8 identitas bukti penerimaan

barang

Not

null

tanggal date - tanggal bukti pengambilan

barang (BON)

Not

null

b. Process Specification PSPEC 0.11 BON

library.uns.ac.id digilib.uns.ac.id

42

Tabel 23. PSPEC Bukti Pengambilann Barang (BON)

PSPEC 0.11 BON

Masukan Data admin, Barang, Jenis Barang, karyawan, kode karyawan,

BON

Keluaran Tabel atau data strore admin, barang, jenis barang, karyawan,

kode karyawan dan BON

Algoritma Simpan data admin di D1 (Tabel admin)

Simpan data barang di D2 (Tabel barang)

Simpan data karyawan di D7 (Tabel Karyawan)

Simpan data kode karyawan di D8 (Tabel Kode Karyawan)

Simpan data BON di D14 (Tabel BON)

3.5.11 Deskripsi Data Supplier

a. Tabel Supplier

 Fungsi : Penyimpanan data-data supplier

Tabel 24. Deskripsi Data Supplier

Nama

Field

Tipe

Data

Ukuran

Field

Deskripsi Null Key

id_supplier varchar 8 identitas supplier Not null Primary

Key

nama varchar 30 nama supplier Not null

alamat varchar 40 alamat supplier Not null

telepon int 12 nomor telepon

supplier

Not null

library.uns.ac.id digilib.uns.ac.id

43

3.6 Entity Relationship Diagram (ERD)

Barang

Admin

Karyawan

Supplier

Surat Jalan BPB

Kategori

Purchase

Request
Purchase Order BONMemo Request

memesan

mendata

membuat membuat membuat
membuat

memiliki

membuat

memberikan

diberikan

id_brg

nm_brg id_kategori

stok
id_merk

id_penyimpa

nan

password ussername

nip

nama

dept
id_kategori

satuan

nama

kd_mr

out

it_kode

tanggal

operator

req
tanggal

operator

req

kd_mr
kd_pr

it_kode

kd_pr kd_po

kd_mr

tanggal

operator

req

it_kode

Id_supplier

alamatnama

kd_sj

Kd_supplier

it_kode

kendaraan

No_police

kd_po

alamat tanggal

out

nm_pmbw_brg

Nm_supplier

waktu

kd_bpb

Kd_supplier

out

operator

Kd_sj

tanggal

It_kode

kd_po

kd_pr
pengiriman

kd_bon

kd_bpb

out

dept

tanggal

It_kode

1

N 1

1

1

N N N N N N

1

1

1

membuat

Gambar 14. ERD

library.uns.ac.id digilib.uns.ac.id

44

3.7 Relationship Diagram

Relationship Diagram adalah diagram yang menggambarkan relasi atau

hubungan antar tabel yang ada pada aplikasi stok barang di gudang spare parts

pada PT. Arwana Citramulia Tbk. Skema Diagram terdiri dari 14 tabel. Tabel

admin, barang, kategori, karyawan, supplier, memo request(MR), purchase

request(PR), purchase orde(PO), surat jalan(SJ), bukti penerimaan barang(BPB),

bukti pengambilan barang (BON). Skema diagram pada gambar 15 mewakili garis

besar dari relasi antar tabel.

Admin

ussername (*)

password
Memo Request

kd_mr (*)

it_kode

tanggal

out (stok)

operator

req

id_brg (**)

nip

Purchase Request

kd_mr (**)

kd_pr (*)

it_kode

out

tanggal

operator

status

Purchase Order

kd_pr (**)

kd_po (*)

operator

tanggal

id_supplier

status

Surat Jalan

kd_po (**)

kd_sj (*)

tanggal

nm_pmbw_brg

kendaraan

pekerja

no_polisi

status

BPB

kd_bpb (*)

kd_sj (**)

operator

tanggal

BON

kd_bon (*)

kd_bpb (**)

tanggal

Barang

id_brg (*)

nm_brg

id_kategori

stok (**)

id_merk

id_penyimpanan

Kategori

id_kategori (*)

satuan

nama

Karyawan

nip (*)

nama

dept

Supplier

id_supplier (*)

nama

alamat

Gambar 15. Relationship Diagram

library.uns.ac.id digilib.uns.ac.id

45

3.8 Flowchart

Flowchart adalah diagram alir rancangan sistem yang sudah dibuat yang

diperuntukkan bagi pengguna. Gambar 16 merupakan flowchart hak akses admin.

MULAI

FORM LOGIN

CEK DATA ADA

DAN SESUAI

SELESAI

YA

TIDAK

LOGOUT

Menu Admin
:

1 .

2.

3 .

4 .

5 .

6 .

7.

Halaman Purchase Request

Halaman Memo Request

Halaman Purchase Order

Halaman Surat Jalan

Halaman BPB

Halaman BON

Halaman Stok Barang

Gambar 16. Flowchart Login Admin

library.uns.ac.id digilib.uns.ac.id

46

Pada gambar 17 Menunjukkan flowchart manajemen transaksi yang

dilakukan oleh admin.

Menu

Transaksi

Kelola

Transaksi

List Transaksi

Tambah

Transaksi ?

Tambah Transaksi

Ya

Edit

Transaksi ?

Edit Transaksi

Ya

Hapus

Transaksi ?

Hapus Transaksi

Ya

YA

Tidak

SELESAI

Tidak

Tidak

Tidak

MULAI

FORM LOGIN

CEK LOGIN

TIDAK

YA

Cetak

Transaksi ?

Cetak Transaksi

Ya

Tidak

 Gambar 17. Flowchart manajemen transaksi

library.uns.ac.id digilib.uns.ac.id

47

Pada gambar 18 Menunjukkan flowchart manajemen pencarian transaksi

yang dilakukan oleh admin.

Cara Pencarian

Dengan Kata Kunci

Input Kata Kunci

Cari Dan Cetak

Daftar

Ingin Mengulang

Dengan Periode Waktu

Memo Request

Purchase Request

Purchase Order

Surat Jalan

BPB

BON

Input Periode Waktu

Cari Dan Cetak

Daftar

Ingin Mengulang

YaYa YaYa

TidakTidak

Memo Request

Purchase Request

Purchase Order

Surat Jalan

BPB

BON

Pencarian Transaksi

Gambar 18. Flowchart manajemen pencarian transaksi

library.uns.ac.id digilib.uns.ac.id

48

3.9 Perancangan Struktur Navigasi Nonlinear

 Struktur navigasi yang cocok untuk sistem yang hendak dibangun adalah

struktur navigasi nonlinear, yang membebaskan pengguna untuk melakukan

navigasi tanpa batasan tertentu, dapat dilihat pada gambar 19:

Login

Home

Profil

BON

BPB

Surat Jalan

Admin Purchase Request

Memo Request

Purchase Order

Stok Barang

Galery

Kunjungan

Marble

Embossed

Strata

Tentang Arwana

Visi dan Misi

Gudang

Spare Parts

Struktur

Organisasi

Transaksi

Sosial

Rustic

Granity

Logout

Gambar 19. Struktur Navigasi Nonlinear

library.uns.ac.id digilib.uns.ac.id

49

3.10 Process Specification (PSPEC) Fase Perancangan

3.10.1 Perancangan Login

 Halaman Login merupakan halaman yang dapat diakses oleh admin

Gudang Spare Parts. Admin Gudang Spare Parts memiliki hak dalam mengelola

dan mengatur seluruh fasilitas yang ada dalam sistem aplikasi stok barang.

Admin GSP mengelola seluruh data yang masuk ke dalam database dan berhak

menghapus serta mengedit data. Untuk mengakses halaman admin GSP terlebih

dahulu harus login untuk rancangannya ditunjukkan pada gambar 21. Admin GSP

dapat menggunakan halaman admin yang merupakan halaman yang berisi

transaki-transaksi. Rancangan halaman admin Gudang Spare Parts ditunjukkan

pada gambar 20.

LO G IN D IS IN I

Ussername

Password

Login Reset

Gambar 20. Perancangan Halaman Login Admin

3.10.2 Perancangan Memo Request

Perancangan Memo Request

Memo Request (memo permintaan) merupakan halaman yang

diperuntukkan untuk admin GSP yang dipergunakan untuk mengisi data memo

request. Sebelum admin GSP masuk ke halaman memo request, admin GSP harus

login terlebih dahulu sebelum melakukan proses pengolahan memo request.

Adapun rancangan dari halaman memo request ditunjukkan pada gambar 21.

library.uns.ac.id digilib.uns.ac.id

50

- HEADER -

 - MENU -

- FOOTER -

Cari

FORM INPUT MEMO REQUEST

- MENU LEFT -

Gambar 21. Perancangan Halaman Memo Request

3.10.3 Perancangan Purchase Request

Perancangan Purchase Request

Halaman purchase request merupakan halaman yang diperuntukkan untuk

admin GSP yang dipergunakan untuk mengisi data purchase request. Dimana jika

admin melakukan pengolahan purchase request, berarti barang yang diminta oleh

karyawan itu tidak ada di gudang spare parts, oleh karena itu admin harus

melakukan pengolahan purchase request (permintaan pembelian). Sebelum admin

GSP masuk ke halaman purchase request, admin GSP harus login terlebih dahulu

dan melakukan proses pengolahan memo request, untuk mengecek apakah barang

masih ada di gudang. Adapun rancangan dari halaman memo request ditunjukkan

pada gambar 22.

library.uns.ac.id digilib.uns.ac.id

51

- HEADER -

 - MENU -

- FOOTER -

Cari

FORM INPUT PURCHASE REQUEST

- MENU LEFT -

 Gambar 22. Perancangan Halaman Purchase Request

3.10.4 Perancangan Purchase Order

Perancangan Purchase Order

Purchase order (pesanan pembelian) merupakan halaman yang

diperuntukkan untuk admin GSP yang dipergunakan untuk mengisi data purchase

order. Dimana jika admin sudah melakukan pengolahan purchase request

(permintaan pembelian), maka di berikan pada bagian purchasing (pembelian)dan

purchasing mengirimkan fax kepada supplier. Adapun rancangan dari halaman

purchase order ditunjukkan pada gambar 23.

- HEADER -

 - MENU -

- FOOTER -

Cari

FORM INPUT PURCHASE ORDER

- MENU LEFT -

Gambar 23. Perancangan Halaman Purchase Order

library.uns.ac.id digilib.uns.ac.id

52

3.10.5 Perancangan Surat Jalan

Perancangan Surat Jalan

Surat jalan merupakan identitas yang diberikan oleh supplier mengenai

data-data barang, nama supplier dan identitas pembawa barang. Halaman surat

jalan diperuntukkan untuk admin GSP yang dipergunakan untuk mengisi data

surat jalan. Dimana jika admin sudah melakukan pengolahan purchase order

(pesanan pembelian) kemudian diberikan kepada purchasing, dan dari supplier

barang pun sudah di order, maka admin membuatkan surat jalan.. Adapun

rancangan dari halaman surat jalan ditunjukkan pada gambar 24.

- HEADER -

 - MENU -

- FOOTER -

Cari

FORM INPUT SURAT JALAN

- MENU LEFT -

Gambar 24. Perancangan Halaman Surat Jalan

3.10.6 Perancangan Bukti Penerimaan Barang (BPB)

Perancangan Bukti Penerimaan Barang (BPB)

Halaman Bukti Penerimaan Barang (BPB) merupakan halaman yang

diperuntukkan untuk admin GSP yang dipergunakan untuk mengisi data BPB.

BPB adalah bukti penerimaan barang setelah pihak gudang spare parts

menerimanya. Adapun rancangan dari halaman bukti penerimaan barang

ditunjukkan pada gambar 25.

library.uns.ac.id digilib.uns.ac.id

53

- HEADER -

 - MENU -

- FOOTER -

Cari

FORM INPUT BPB

- MENU LEFT -

Gambar 25. Perancangan Halaman Bukti Penerimaan Barang (BPB)

3.10.7 Perancangan Bukti Pengeluaran Barang (BON)

Perancangan Bukti Pengeluaran Barang (BON)

Bukti Pengeluaran Barang (BON) merupakan surat atau bukti yang

diberikan kepada karyawan yang sebelumnya sudah memesan barang di gudang,

tetapi barang tersebut tidak ada digudang, pihak gudang sudah mengorder maka

karyawan tersebut di telepon oleh pihak gudang dan admin membuatkan bukti

pengeluaran barang. Adapun rancangan dari halaman surat jalan ditunjukkan pada

gambar 26.

- HEADER -

 - MENU -

- FOOTER -

Cari

FORM INPUT BON

- MENU LEFT -

Gambar 26. Perancangan Halaman Bukti Pengeluaran Barang (BON)

library.uns.ac.id digilib.uns.ac.id

54

3.10.8 Perancangan Laporan (Report) Cetak

 Pada rancangan laporan terdapat 2 konsep dasar, yaitu berdasarkan dari

nomor setiap transaksi (laporan per transaksi) dan berdasarkan nomor setiap

transaksi periode waktu (laporan periode waktu setiap transaksi). Adapun

rancangan cetak dapat dilihat pada gambar 27:

- HEADER -

- IDENTITAS SURAT / TRANSAKSI -

- KETERANGAN BARANG DARI SETIAP TRANSAKSI -

- PENGESAHAN -

Gambar 27. Perancangan Report Cetak

library.uns.ac.id digilib.uns.ac.id

BAB IV

IMPLEMENTASI PROGRAM

4.1 Langkah Pembuatan Sistem

4.1.1 Gambaran Umum Pembangunan Sistem

 Aplikasi Stok barang dirancang dan dibuat dengan berbasiskan bahasa

pemrograman PHP dan dipadukan dengan database MySQL. Jenis pemrograman

PHP yang digunakan pada aplikasi ini adalah pemrograman prosedural dimana tidak

seperti halnya jika kita mengggunakan jenis pemrograman berorientasi objek yang

mengharuskan kita memecah-mecah script program menjadi class-class.

 Pembuatan Aplikasi Stok Barang ini dimulai dengan fase perencanaan dimana

semua hal mengenai aplikasi ini akan direncanakan sebaik mungkin. Setelah fase

perencanaan dilanjutkan fase analisis dimana dalam fase ini kebutuhan fungsional

sistem, aliran data, process spesification, pemodelan data akan dibuat.

 Pembagian halaman pada Aplikasi Stok Barang meliputi beberapa bagian

antara lain, header, menu, content serta beberapa menu variasi tambahan guna

mempercantik apliksi. Header berisikan keterangan tentang nama aplikasi, menu

berisikan pilihan transaksi stok barang dan fasilitas yang dapat digunakan.

4.1.2 Implementasi CSS Sebagai Interface

Tahap awal dari pembangunan aplikasi ini adalah pembuatan tampilan

website dengan menggunakan CSS yang tersimpan dalam file style.css agar tampilan

halaman web dapat terkontrol dengan baik dan tampilan aplikasi mudah untuk di-

maintenance karena style terpisah dari struktur halaman.

library.uns.ac.id digilib.uns.ac.id

56

4.2 Implementasi Sistem

4.2.1 Halaman Menu Utama

Halaman menu utama merupakan halaman yang pertama kali akan

ditampilkan saat admin ataupun karyawan yang tidak bekerja di gudang spare parts

membuka Aplikasi Stok Barang melalui web browser. Pada halaman ini terdapat foto

– foto PT. Arwana Plant 1, dan juga terdapat sejarah singkat berdirinya PT. Arwana,

info tentang prodak yang dikeluarkan oleh Arwana, distributor-distributor Arwana,

serta info 3 pabrik yang berdiri di Tangerang, Serang dan Gresik.

Pada Gambar 28 adalah gambar halaman index Aplikasi Stok Barang di

Gudang Spare Parts pada PT. Arwana Citramulia Tbk, Tangerang, di halaman

tersebut digunakan untuk umum yang berkunjung di gudang spare parts.

Gambar 28. Halaman Menu Utama

library.uns.ac.id digilib.uns.ac.id

57

4.2.2 Halaman Profil PT.Arwana bagian Tentang Arwana

 Pada gambar 29 merupakan halaman profil PT. Arwana bagian tentang

Arwana, dimana dihalaman ini terdapat sejarah berdirinya PT. Arwana dari tahun

1993 dan perkembangan dari tahun ke tahun dan mempunyai integritas serta daya

saing. Arwana menjadi perusahaan publik, dan pada bulan Juli 2001 dengan

mencatatkan saham biasa sebanyak 548.851.000 saham bernilai nominal Rp. 100

pada Bursa Efek Jakarta melalui penawaran umum perdana dengan harga penawaran

Rp. 120 per saham. Penawaran umum terbatas pertama yang diadakan pada bulan

November 2002, mengumpulkan sekitar Rp. 35, 7 miliar, yang digunakan untuk

meningkatkan modal saham disetor dan membiayai ekspansi perusahaan.

Gambar 29. Halaman Profil PT. Arwana bagian Tentang Arwana

library.uns.ac.id digilib.uns.ac.id

58

4.2.3 Halaman Profil PT.Arwana bagian Visi dan Misi

 Halaman profil PT. Arwana merupakan halaman bagian visi dan misi.

Arwana mempunyai visi yaitu salah satunya ”Menjadi Perusahaan yang terbaik dalam

industri keramik, penuh dengan daya cipta dan inovasi, serta mampu memberikan

kontribusi yang berarti bagi pembangunan Negara dan masyarakat.”. Misi Arwana

yaitu salah satunya ” Menjungjung tinggi kualitas produk dan layanan dengan

menerapkan prinsip efisisensi secara konsisten, sehingga mampu menghasilkan

keramik yang berkualiatas dengan harga yang terjangkau oleh para pelanggan.”

Pada gambar 30 adalah gambar halaman profil bagian visi dan misi pada

Aplikasi Stok Barang di Gudang Spare Parts pada PT. Arwana Citramulia Tbk,

Tangerang.

Gambar 30. Halaman Profil PT. Arwana bagian Visi dan Misi

library.uns.ac.id digilib.uns.ac.id

59

4.2.4 Halaman Profil PT.Arwana bagian Gudang Spare Parts

 Gambar 31 merupakan halaman profil PT. Arwana bagian gudang spare

parts, dimana GSP adalah salah satu bagian di bidang logistik. Sistem kerja dari GSP

itu sendiri menyediakan barang-barang mesin ataupun lainnya untuk kebutuhan mesin

dan kebutuhan lainnya, demi kelancaran aktivitas kerja pada PT. Arwana Citramulia

Tbk. Barang-barang yang ada di gudang spare parts terbagi menjadi 2 kategori, yaitu

barang stok dan barang non stok. Dimana barang stok adalah barang yang ada dan

masih di simpan di gudang, sedangkan barang non stok adalah barang yang sudah

habis atau sudah tidak tersedia di gudang spare parts.

Gambar 31. Halaman Profil PT. Arwana bagian Gudang Spare Parts

library.uns.ac.id digilib.uns.ac.id

60

4.2.5 Halaman Profil PT.Arwana bagian Struktur Organisasi Gudang

Spare Parts

Gambar 32 merupakan halaman profil PT. Arwana bagian struktur

organisasi gudang spare parts, struktur organisasi terdiri dari Kasubsi gudang spare

parts yaitu yang mempunyai jabatan tertinggi atau sebagai kepala bagian gudang

spare parts, Administrasi yaitu yang bekerja mengenai admistrasi gudang spare parts,

Inventori Control bertugas sebagai pengontrol stok barang dan receiving bertugas di

bagian penerimaan barang spare parts.

Gambar 32. Halaman Profil PT. Arwana bagian Gudang Spare Parts

library.uns.ac.id digilib.uns.ac.id

61

4.2.6 Halaman Galery Bhakti Sosial

 Gambar 33 merupakan gambar tampilan halaman menu galery bagian

Acara Sosial, dimana dihalaman ini ditampilkan data-data acara sosial. Di PT.

Arwana Citramulia Tbk, acara sosial dilakukan Arwana Plant 1 pada hari libur. Dan

diterapkan di Arwana Plant 1 ini pada hari sabtu. Seluruh karyawan diwajibkan

mengikuti acara-acara sosial yang diadakan seperti gotong royong membersihkan

semua lingkungan, baik kantor ataupun tempat mereka ditempatkan bekerja maupun

diluar atau taman. Arwana Plant 1 juga membagikan alat-alat tulis, dan juga memberi

bantuan di lingkungan sekitar PT. Arwana Citramulia Tbk, Plant 1

Gambar 33. Halaman Galery Sosial

library.uns.ac.id digilib.uns.ac.id

62

4.2.7 Halaman Galery Fancy

 Pada gambar 34 merupakan gambar tampilan galery fancy dimana

terdapat pilihan-pilihan dan ukuran-ukuran keramik, yang bisa dijadikan contoh

untuk mempercantik ruangan. Terdapat beberapa ukuran diantaranya 20 x 25, 30 x

30, dan 40 x 40.

Gambar 34. Halaman Galery bagian Fancy

library.uns.ac.id digilib.uns.ac.id

63

4.2.8 Halaman Login Admin Gudang Spare Parts

 Pada halaman ini adalah halaman yang pertama kali muncul, pada saat

Admin membuka menu Admin. Halaman Login adalah form yang digunakan untuk

membedakan hak akses antara karyawan biasa dengan karyawan gudang spare parts

(GSP). Jika karyawan selain gudang spare parts maka tidak akan bisa login karena

tidak mempunyai hak akses. Sebelum admin gudang spare parts akan melakukan

input-input serta proses transaksi stok barang, admin terlebih dahulu harus login

dengan memasukan data ussername dan password admin, setelah valid melakukan

login maka admin bisa melakukan transaksi stok barang. Tampilan halaman login

dapat dilihat pada gambar 35:

Gambar 35. Halaman Login Admin Gudang Spare Parts

4.2.9 Halaman Transaksi Bagian Memo Request

 Pada gambar 36 merupakan gambar tampilan halaman menu transaksi

bagian memo request atau memo permintaan, dimana jika karyawan memesan barang

dan admin sukses login maka akan tampil menu transaksi. Alur transaksi yang harus

library.uns.ac.id digilib.uns.ac.id

64

dilakukan pertama adalah membuat memo request. Dan admin menginputkan barang

yang dipesan oleh karyawan dan di memo request terdapat kode barang, dan secara

langsung stok barang yang ada digudang berkurang. Pada form memo request

terdapat nama kode barang, nama barang, jumlah barang yang diambil, permintaan,

operator dan tanggal. Dan pada pengesahan memo request disahkan atau dibuat oleh

karyawan sebagai pemesan, diproses oleh operator atau admin sebagai pembuat

memo, dan diketahui oleh kasubsi gudang spare parts.

Gambar 36. Halaman Transaksi bagian Memo Request

library.uns.ac.id digilib.uns.ac.id

65

4.2.10 Halaman Transaksi Bagian Purchase Request

 Halaman Purchase Request merupakan tampilan jika kita masuk ke memo

request dan barang yang akan di data di memo request kurang atau 0 (stok habis)

maka admin akan langsung menuju pada halaman purchase request. Data-data yang

ada di form purchase request adalah data-data yang ada di memo request. Pada

pengesahan purchase request dibuat oleh karyawan, diproses oleh operator atau

admin, diperiksa oleh kabag logistik, dan diketahui oleh plant manager. Adapun

tampilan halaman purchase request dapat dilihat pada gambar 37:

Gambar 37. Halaman Transaksi bagian Purchase Request

library.uns.ac.id digilib.uns.ac.id

66

4.2.11 Halaman Transaksi Bagian Purchase Order

 Pada gambar 38 merupakan gambar tampilan halaman menu transaksi

bagian Purchase Order atau pesanan pembelian, pada halaman ini adalah kelanjutan

dari transaksi. Pada transaksi ini sebelumnya harus ke memo request, purchase

request dan baru purchase order . Data-data yang ada di form ini adalah data-data

yang ada di purchase request. Pada pengesahan purchase order dibuat oleh

purchasing, diproses oleh operator atau admin, diperiksa oleh atasan purchasing, dan

diketahui oleh manager purchsing. Pada tahap ini purchasing (bagian pembelian)

memberi informasi kepada supplier secara fax disertai harga dan rencana kedatangan

barang.

Gambar 38. Halaman Transaksi bagian Purchase Order

library.uns.ac.id digilib.uns.ac.id

67

4.2.12 Halaman Transaksi Bagian Surat Jalan

 Gambar 39 merupakan gambar tampilan halaman menu transaksi

bagian surat jalan, pada halaman ini adalah kelanjutan dari transaksi. Pada transaksi

ini sebelumnya harus ke memo request, purchase request, purchase order dan baru

bagian surat jalan. Data-data yang ada di form ini adalah data-data yang ada di

purchase order dan data dari supplier. Pada pengesahan surat jalan dibuat oleh

operator atau admin, diproses oleh nama pembawa barang.

Gambar 39. Halaman Transaksi bagian Surat Jalan

library.uns.ac.id digilib.uns.ac.id

68

4.2.13 Halaman Transaksi Bagian Bukti Penerimaan Barang (BPB)

 Halaman Bagian Bukti Penerimaan Barang (BPB) merupakan kelanjutan

dari transaksi. Pada transaksi ini sebelumnya harus ke memo request, purchase

request, purchase order, surat jalan dan baru bagian BPB. Data-data yang ada di BPB

ini adalah data-data yang ada di purchase order dan surat jalan. Pada pengesahan

BPB diterima oleh gudang spare parts atau receiving (pembelian), diketahui oleh

kabag logistik, dan dibukukan oleh akuntansi. Gambar 40 merupakan gambar

tampilan halaman menu transaksi bagian bukti penerimaan barang (BPB).

Gambar 40. Halaman Transaksi bagian BPB

library.uns.ac.id digilib.uns.ac.id

69

4.2.14 Halaman Menu Bukti Pengambilan Barang (BON)

 Pada gambar 41 merupakan gambar tampilan halaman menu transaksi

bagian bukti pengambilan barang (BON), pada halaman ini adalah Akhir dari

transaksi. Pada transaksi ini sebelumnya harus ke memo request, purchase request,

purchase order, surat jalan, BPB dan baru bagian BON. Data-data yang ada di form

ini adalah data-data yang ada di BPB. Pada pengesahan BON dibuat oleh karyawan,

diketahui oleh operator, diserahkan oleh atasan karyawan, diperiksa oleh kabag

logistik.

Gambar 41. Halaman Transaksi bagian Bukti Pengambilan Barang (BON)

library.uns.ac.id digilib.uns.ac.id

70

4.2.15 Halaman Transaksi Bagian Stok Barang

 Gambar 42 merupakan gambar tampilan halaman menu transaksi bagian

stok barang, dimana dihalaman ini ditampilkan data-data yang ada di stok barang,

kode barang, nama barang, stok barang dan detail. Dimana jika memo request dibuat

dan melakukan pengambilan barang, maka pada bagian stok barang akan berkurang.

Gambar 42. Halaman Transaksi bagian Stok Barang

library.uns.ac.id digilib.uns.ac.id

71

4.2.16 Halaman Transaksi Bagian Stok Barang atau Detail Barang

 Pada gambar 43 merupakan gambar tampilan halaman menu transaksi

bagian stok barang di bagian detail barang, dimana dihalaman ini ditampilkan data-

data yang ada di detail barang seperti kode barang, nama barang, stok barang , merk,

tempat penyimpanan dan juga penambahan stok barang. Jadi jika bagian gudang

spare parts sudah mengorder barang dari supplier maka barang yang baru di order

atau dibeli, admin gudang spare parts akan menginputkan atau menambahkan barang

ke gudang melalui stok barang, kemudian lihat detail barang dan selanjuntnya pada

detail barang akan ada menu tambah stok, admin inputkan stok maka stok barang

yang ada di gudang akan bertambah.

Gambar 43. Halaman Transaksi bagian Stok Barang di Detail Barang

library.uns.ac.id digilib.uns.ac.id

72

4.2.17 Halaman Daftar Transaksi

 Halaman daftar Transaksi atau lihat data digunakan untuk melihat daftar

Transaksi yang terdaftar dalam sistem aplikasi stok barang berbasis web di gudang

spare parts pada PT. Arwana Citramulia Tbk, Tangerang. Admin dapat melakukan

tambah transaksi, edit transaksi, hapus transaksi, dan print transaksi. Contoh lihat

transaksi Memo Request pada Aplikasi Stok Barang Berbasis Web di Gudang Spare

Parts pada PT. Arwana Citramulia Tbk, Tangerang, dapat dilihat pada gambar 44 :

Gambar 44. Halaman Daftar Transaksi

4.2.18 Halaman Edit Transaksi

 Gambar 45 adalah Halaman Edit Transaksi Memo Request. Karena

transaksi yang hanya bisa di edit adalah hanya pada Transaksi Memo Request saja.

Edit Transaksi Memo Request digunakan untuk mengedit jika ada kesalahan dalam

penulisan atau hal lainnya. Dan yang ditampilakan pada edit transaksi Memo Request

library.uns.ac.id digilib.uns.ac.id

73

ini adalah nomor transaksinya, seperti edit memo request berarti nomor memo request

yang akan mewakili dari semua isi dari data-data yang ada di nomor tersebut, seperti

nama barang, kode, jumlah yang diambil, operator.

Gambar 45. Halaman Edit Transaksi

library.uns.ac.id digilib.uns.ac.id

74

4.2.19 Halaman Cetak Transaksi

 Pada gambar 46 dan gambar 47 adalah Halaman Cetak Transaksi

digunakan untuk mencetak hasil transaksi yang terdaftar pada setiap nama transaksi.

Dan di setiap transaksi ada pengesahan yang nantinya harus di tanda tangani oleh

yang bersangkutan di setiap transaksi pada aplikasi stok barang ini.

Gambar 46. Halaman Cetak Transaksi

library.uns.ac.id digilib.uns.ac.id

75

Gambar 47. Halaman Cetak Transaksi Per Periode Waktu

library.uns.ac.id digilib.uns.ac.id

76

4.2.20 Search Laporan Transaksi per Periode

 Search laporan transaksi per periode, dimana admin akan melakukan

pelaporan data-data transaksi setiap bulannya pada setiap transaksi dari memo

request, purchase request, purchase order, surat jalan , bukti penerimaan barang

(BPB), bukti pengambilan barang (BON). Dan nantinya akan di cetak dan dilaporkan

kepada atasan. Pada Aplikasi Stok Barang Berbasis Web di Gudang Spare Parts pada

PT. Arwana Citramulia Tbk, Tangerang, dapat dilihat pada gambar 48 :

Gambar 48. Halaman Search Laporan Transaksi Per Periode Waktu

library.uns.ac.id digilib.uns.ac.id

 77

BAB V

PENUTUP

5.1 Kesimpulan

 Berdasarkan implementasi dan analisa sistem yang telah dibahas

sebelumnya dapat diambil kesimpulan sebagai berikut:

1. Telah dibuat Aplikasi Stok Barang Berbasis Web di Gudang Spare Parts

pada PT. Arwana Citramulia Tbk Plant I, Tangerang yang memfasilitasi

transaksi-transaksi diantaranya memo request, purchase request, purchase

order, surat jalan, bukti penerimaan barang (BPB), bukti pengambilan

barang (BON), yang dapat digunakan untuk mempermudah memperlancar

jalannya stok barang di gudang spare parts pada PT. Arwana Citramulia

Tbk, Plant I Tangerang.

2. Aplikasi Stok Barang ini juga diperlengkap dengan info-info tentang PT.

Arwana Citramulia Tbk Plant I, dan juga info tentang Gudang Spare Parts

serta info mengenai prodak-prodak keramik yang diproduksi oleh PT.

Arwana Citramulia Tbk..

3. Aplikasi Stok Barang Berbasis Web di Gudang Spare Parts pada PT.

Arwana Citramulia Tbk Plant I, Tangerang dengan menggunakan

pemrograman bahasa PHP dan MySQL sudah dibuat. Diharapkan aplikasi

ini dapat membantu dalam proses stok barang secara tepat dan cepat.

5.2 Saran

 Berdasarkan kesimpulan dari hasil pembahasan ini, dapat disarankan

sebagai berikut:

1. Perlu adanya pengembangan aplikasi pada sisi admin, terutama pada

tingkatan level pengguna admin agar dapat teridentifikasi dengan lebih

jelas guna membedakan antara pembagian tugas di gudang spare parts.

2. Perlu adanya aktifasi transaksi stok barang bagian Purchase Request,

Purchase Order, SJ, dan BPB.

library.uns.ac.id digilib.uns.ac.id

 78

library.uns.ac.id digilib.uns.ac.id

 78

DAFTAR PUSTAKA

Achour, M, Friedhelm. B, Anthony. D, Nuno. L, Hannes.M, George. R, Damien.

S dan Jakub. V. 2007. PHP Manual. The Documentation Group

Fatansyah, B. 1999. Basis Data. Informatika : Bandung

Jamsa, K, Konrad.K dan Andy.A. 2002. HTML & Web Design Tips &

Techniques. USA : McGraw-Hill Companies

Kendall, K.E. dan Julie E.K.2002. Analisis dan Perancangan Sistem. Edisi

Terjemahan. PT. Intan Sejati : Klaten

Murni, A. 2006. Konsep dan Arsitektur Basis Data. Diunduh dari

 http://staf.cs.ui.ac.id/WebKuliah/BasisData/FileKuliah/db02-2.PDF

MySQL AB. 1997-2007. MySQL 5.0 Reference Manual. Diunduh dari

 http://downloads.mysql.com/docs/refman-5.0-es.a4.pdf

Prasetyo, D.D.2003. Belajar Sendiri Administrasi Database Server. MySQL. Elex

Media Komputindo : Jakarta

Pressman, R.S.2002. Rekayasa Perangkat Lunak . Buku Satu. Edisi Terjemahan.

Andi : Yogyakarta

.

library.uns.ac.id digilib.uns.ac.id

