

BAB III

PEMBAHASAN

3.1. Tinjauan Perusahaan

Persediaan merupakan sumber daya organisasi yang disimpan dalam antisipasinya terhadap pemenuhan permintaan dari sekumpulan produk pada berbagai tahap proses transformasi dari bahan baku menjadi barang jadi.

Persediaan adalah salah satu elemen penting dalam menentukan harga pokok penjualan pada perusahaan dagang eceran maupun perusahaan dagang partai besar, persediaan barang dagang merupakan elemen paling penting dalam penentuan harga pokok pada perusahaan barang dagang. Secara umum istilah persediaan barang dagang dipakai untuk menunjukkan barang-barang yang akan dijual.

Tinjauan perusahaan ini berisi sejarah perusahaan, struktur organisasi, serta tugas dan fungsi dari masing-masing bagian yang ada dalam perusahaan.

3.1.1. Sejarah Perusahaan

UD.Linnan Jaya ini dibangun pada tahun 2003 yang beralamat desa Gunungsari blok bojong kulon, kecamatan Sukagumiwang, Kab.Indramayu. Perusahaan yang bergerak di bidang perdagangan ini menjual pupuk dan obat pertanian untuk memenuhi kebutuhan pertanian dan pertumbuhan tanaman yang mampu memberikan solusi cepat, dan tepat.

UD.Linnan Jaya masih menggunakan media kertas sebagai pencatatan dan perhitungan kalkulator pada pembayaran dikasir. namun berusaha untuk menggunakan komputer dengan menggunakan *Microsoft Excel*, hanya saja masih

menunggu untuk mencari tenaga ahlinya. *Stock* barang juga sangat dijaga untuk kelangsungan toko ini, mereka menggunakan metode *Fifo* untuk memudahkan proses penataan baik itu memasukan barang atau mengeluarkan barang.

3.1.2. Struktur Organisasi dan Fungsi

Struktur organisasi merupakan sarana yang penting agar sumber daya manusia dapat menjalankan tugasnya sesuai dengan fungsinya. Adapun struktur organisasi ini dapat dikatakan sebagai kerangka yang dapat mewujudkan suatu pola dari hubungan antara kedudukan dan peranan dalam suatu kerjasama.

Bentuk struktur organisasi yang terdapat pada UD.Linnan Jaya adalah sebagai berikut:

Sumber : Pemilik UD.Linnan Jaya

Gambar III.1
Struktur Organisasi

1. Pemilik sebagai koordinator, komunikator, pengambil keputusan, pemimpin, pengelola dan eksekutor dalam menjalankan dan memimpin perusahaan.
2. Bagian Gudang sebagai pengawas keluar masuknya barang dalam gudang perusahaan.
3. Kasir Sebagai pengelola transaksi penjualan dan pembelian.

3.2. Tinjauan Kasus

3.2.1. Proses Bisnis Sistem Berjalan

Prosedur sistem berjalan yang diambil dari UD.Linnan Jaya ini adalah prosedur persediaan barang metode *Fifo*, secara umum melewati proses sebagai berikut:

1. Prosedur Barang keluar dan Transaksi Pembayaran

Konsumen datang ke UD.Linnan Jaya dengan menyerahkan catatan barang yang akan dibeli kepada pemilik, kemudian catatan tersebut di catat kembali ke dalam data penjualan barang. Pemilik menyerahkan data penjualan barang kepada bagian gudang, kemudian bagian gudang mengecek dan menyiapkan barang yang telah di pesan, lalu barang dan catatan pesanan di serahkan kepada pemilik, kemudian pemilik mengisi data harga pada catatan pesanan konsumen, konsumen melakukan pembayaran secara tunai berdasarkan catatan pesanan konsumen, setelah menerima pembayaran konsumen pemilik membuat nota kepada konsumen. Rangkap 1 diserahkan kepada konsumen dan rangkap 2 disimpan untuk di arsipkan.

2. Prosedur pengecekan barang dan pemesanan barang

Pada saat barang menipis di dalam gudang, bagian gudang mengecek stok barang yang ada, kemudian dicatat kedalam kartu stok barang, kemudian stok barang tersebut diserahkan kepada pemilik setelah menerima kartu stok barang pemilik mencatat pesanan pada kertas pesanan lalu diserahkan kepada *supplier*.

3. Prosedur Transaksi pembayaran dan penerimaan barang

Supplier menyiapkan barang yang di pesan dan mengirimkan barang bersama dengan faktur pembelian 2 rangkap dan surat jalan 2 rangkap kepada pemilik UD.Linnan Kemudian pemilik menerima barang bersama faktur 2 rangkap dan surat jalan 2 rangkap. Setelah menerima dan mengecek barang. Pemilik melakukan

pembayaran kepada *supplier*, kemudian *supplier* mencap faktur pembelian dan surat jalan 2 rangkap. Faktur dan surat jalan yang sudah dicap rangkap 1 di serahkan kepada pemilik UD.

4. Prosedur Pembuatan Laporan

Bagian Admin setiap menyerahkan laporan barang keluar dan barang masuk kepada pemilik toko untuk dilakukan pengecekan setelah itu laporan disetujui dan diarsipkan.

3.2.2. Activity Diagram

1. Activity Diagram Penjualan dan Pembayaran

Gambar III.2

Activity Diagram Prosedur Sistem Berjalan Penjualan dan Pembayaran

2. Activity Diagram Pengecekan barang dan Pemesanan Barang

Gambar III.3
Activity Diagram Prosedur Sistem Berjalan Pengecekan dan Pemesanan

3. Activity Diagram Prosedur Transaksi Pembayaran dan Penerimaan Barang

Keterangan :

FP : Faktur Pembelian

SJ : Surat Jalan

Gambar III.4
Activity Diagram Prosedur Sistem Berjalan Pembayaran dan Penerimaan Barang

3.2.3. Dokumen Masukan

1. Nama Dokumen Masukan : Catatan Data Pesanan
 - Fungsi : Untuk mencatat data pesanan
 - Sumber : Konsumen
 - Tujuan : Pemilik UD
 - Jumlah : 2 lembar
 - Frekuensi : Setiap pencatatan barang
 - Bentuk : Lampiran A-1
2. Nama Dokumen Masukan : Nota Rangkap 2
 - Fungsi : Bukti Pembayaran
 - Sumber : Pemilik
 - Tujuan : Konsumen
 - Media : Kertas Nota
 - Jumlah : 2 Lembar
 - Frekuensi : Setiap transaksi pembayaran
 - Bentuk : Lampiran A-2
3. Nama Dokumen Masukan : Buku Data Penjualan
 - Fungsi : Catatan Penjualan Barang
 - Sumber : Konsumen
 - Tujuan : Pemilik UD
 - Jumlah : 1 Lembar
 - Frekuensi : Setiap terjadi penjualan
 - Bentuk : Lampiran A-3

4. Nama Dokumen Masukan : Kartu Stok Barang
 Fungsi : Catatan Stok Barang
 Sumber : Bagian Gudang
 Tujuan : Pemilik UD
 Jumlah : 1 Lembar
 Frekuensi : Setiap terjadi pengisian stok
 Bentuk : Lampiran A-4
5. Nama Dokumen Masukan : Surat Jalan Rangkap 1
 Fungsi : Bukti Pengiriman
 Sumber : Supplier
 Tujuan : Pemilik UD
 Jumlah : 1 Lembar
 Frekuensi : Setiap terjadi pengiriman barang
 Bentuk : Lampiran A-5
6. Nama Dokumen Masukan : Faktur Pembelian
 Fungsi : Bukti Pembelian
 Sumber : Supplier
 Tujuan : Pemilik UD
 Jumlah : 1 Lembar
 Frekuensi : Setiap terjadi pembelian barang
 Bentuk : Lampiran A-5

3.2.4. Dokumen Keluaran

1. Nama Dokumen Keluaran : Kwitansi Rangkap 1
 Fungsi : Bukti Pembayaran

Sumber	: Pemilik UD
Tujuan	: Konsumen
Media	: Kertas
Jumlah	: 1 Lembar
Frekuensi	: Setiap terjadi transaksi pembayaran
Bentuk	: Lampiran B-1
2. Nama Dokumen Keluaran	: Catatan Pesanan
Fungsi	: Sebagai catatan pesanan konsumen
Sumber	: Pemilik UD
Tujuan	: Suplier
Media	: Kertas
Jumlah	: 1 Lembar
Frekuensi	: Setiap terjadi pesanan barang
Bentuk	: Lampiran B-4

3.2.5. Permasalahan Pokok

Untuk dapat mengetahui permasalahan yang terjadi pada UD Linnan Jaya maka diperlukan adanya rumusan masalah.

Berdasarkan penjelasan yang diuraikan diatas, maka dapat diidentifikasi permasalahan yang muncul sebagai berikut:

1. Pendataan barang pada UD Linnan masih dilakukan pencatatan dengan media kertas sehingga rentan akan kesalahan pada proses perhitungan barang dan juga membutuhkan waktu yang lama.

2. Pada UD.Linnan penjualan hanya mengandalkan kertas nota untuk pencatatan yang akhirnya berpengaruh terhadap pembukuan, jika terdapat kesalahan dalam pencatatan.
3. Penghitungan pada penjualan dan pembelian pada UD.Linnan hanya menggunakan kalkulator yang didasarkan dari kertas nota yang di dapat dari supplier maupun nota yang ditulis untuk konsumen.
4. Pada gudang persediaan barang di UD.Linnan sering terlupakan akan barang yang habis sebelum order ulang, sehingga konsumen yang membutuhkan barang tersebut harus menunggu orderan datang.
5. Akibat dari banyaknya permasalahan pencatatan berpengaruh ke dalam masalah pendapatan pada UD dan sering terjadi kerugian akibat kesalahan bagian gudang dan bagian pencatatan stok barang yang salah. Sering terjadi penumpukan barang di gudang sehingga pemilik UD terpaksa memusnahkan barang tersebut karena tidak bisa di jual kembali ke konsumen akibat masa kadaluarsa barang sudah lewat atau terjadi kerusakan pada kemasan barang.

3.2.6. Pemecahan Masalah

Solusi yang diusulkan untuk masalah yang dihadapi oleh UD.Linnan diatas yaitu membuat sistem informasi penjualan, persediaan, dan pembelian barang yang mendukung penyimpanan data transaksi dan laporan ke dalam *database*.

Sistem informasi barang keluar (terjual), persediaan, dan barang masuk (pembelian) barang tersebut harus dapat mencatat setiap transaksi yang terjadi secara otomatis sehingga pemilik mengetahui barang-barang apa saja yang telah terjual. Selain itu mencatat setiap penambahan ataupun pengurangan stok sehingga mengurangi resiko kesalahan perhitungan stok. Sistem harus dapat

melakukan pengecekan stok barang yang ada di gudang secara berkala sehingga bagian gudang tidak akan mengalami keterlambatan dalam permintaan pembelian barang ke bagian pembelian.

Analisis kebutuhan informasi terhadap UD Linnan menghasilkan beberapa kebutuhan yaitu :

1. Dapat menyediakan informasi mengenai barang yang paling banyak dijual ke pelanggan.
2. Dapat menyediakan laporan , pengeluaran barang dan pembelian barang secara periodik yang digunakan untuk pengambilan keputusan.
3. Memberikan tanda peringatan bagi pengguna sistem jika persediaan barang yang ada di *outlet* dan di gudang mencapai batas minimum.
4. Dapat mengetahui sisa persediaan barang yang ada di gudang.
5. Dengan sistem yang dapat membantu bagian gudang agar tidak melakukan kesalahan saat melakukan pengecekan barang secara langsung atau tidak sehingga dapat mengurangi kerugian yang sering terjadi.

3.3. Analisa Kebutuhan Software

Berdasarkan prosedur sistem berjalan pada perusahaan maka akan di lanjutkan dengan tahapan selanjutnya yaitu berupa analisa kebutuhan *software*. Berikut ini adalah analisa kebutuhan pada UD.Linnan.

3.3.1. Analisis Kebutuhan

Analisa kebutuhan *software* untuk program persediaan UD.Linnan Jaya di usulkan untuk beberapa prosedur yaitu :

1. Bagian Gudang

A1. Bagian Gudang dapat melakukan *Login*

A2. Bagian Gudang dapat mengelola Data Barang

2. Administrasi

B2. Admin dapat melakukan *Login*

B2. Admin dapat mengelola data *Supplier*

B3. Admin dapat mengelola data Transaksi

B4. Admin dapat mengelola Jurnal

B5. Admin dapat Mengelola Laporan

3. Pemilik UD

C1. Pemilik UD dapat melakukan *Login*

C2. Pemilik Grosir dapat mengakses Laporan

3.3.2. Usecase Diagram

A1. Bagian Gudang *Login*

Gambar III.5
Usecase Diagram Bagian Gudang Login

Menu Utama Bagian Gudang

Gambar III.6
Usecase Diagram Form Menu Utama

A2. Bagian Gudang dapat mengelola Data Barang

Gambar III.7
Usecase Diagram Form Mengelola Data Barang

Tabel III.1
Deskripsi Usecase Diagram Mengelola Data Barang

<i>Usecase Name</i>	Mengelola data barang
<i>Requirments</i>	A2
<i>Goal</i>	Bagian gudang dapat mengelola data barang

<i>Pre- condition</i>	Bagian gudang telah melakukan <i>login</i> sebagai bagian gudang dan mengakses menu utama dan mengelola form data barang
<i>Post Condition</i>	data barang tercetak dan tersimpan
<i>Failed end condition</i>	Gagal mencetak dan menyimpan data barang
<i>Primary Actors</i>	Bagian gudang
<i>Main Flow/Basic path</i>	<ol style="list-style-type: none"> 1. Bagian gudang dapat mengelola data barang 2. Bagian gudang dapat menginput data barang 3. Bagian gudang dapat mencari data barang 4. Bagian gudang dapat memilih tombol tambah 5. <i>system</i> menampilkan data barang
<i>Alternatif flow/invariant 1</i>	<ol style="list-style-type: none"> A1. Bagian gudang menginput data barang A2. Bagian gudang memilih tombol “simpan” A3. <i>System</i> menyimpan data barang
<i>Invariant 2</i>	<ol style="list-style-type: none"> B1. <i>System</i> menampilkan data barang B2. Bagian gudang memilih tombol “Ubah” B3. Data barang ter-<i>Update</i>

B1. Admin *Login*

Gambar III.8
Usecase Diagram Form Login Administrasi

Tampilan Menu Utama Administrasi

Gambar III.9
Usecase Diagram Form Menu Utama Administrasi

B2. Admin Mengelola Data Supplier

Gambar III.10
Usecase Diagram Form Administrasi Mengelola Data Supplier

Tabel III.2
Deskripsi Usecase Diagram Mengelola Data Supplier

<i>Usecase Name</i>	Mengelola data <i>Supplier</i>
<i>Requirments</i>	B3
<i>Goal</i>	Admin dapat mengelola data <i>Supplier</i> baik menambah, mencari dan menyimpan data

<i>Pre-condition</i>	Admin telah melakukan <i>login</i> sebagai admin dan mengakses <i>form</i> menu utama dan mengelola data <i>supplier</i>
<i>Post Condition</i>	data <i>supplier</i> tercetak dan tersimpan
<i>Failed end condition</i>	Gagal mencetak dan menyimpan
<i>Primary Actors</i>	Admin
<i>Main Flow/Basic path</i>	<ol style="list-style-type: none"> 1. Admin dapat mengelola data <i>Supplier</i> 2. Admin menginput data <i>Supplier</i> 3. Admin memilih tombol “tambah” 4. <i>System</i> menambahkan data <i>supplier</i>
<i>Alternatif flow/invariant 1</i>	<ol style="list-style-type: none"> A1. Admin memilih tombol cari A2. Admin menginput data yang ingin dicari A3. <i>System</i> menampilkan data
<i>Invariant 2</i>	<ol style="list-style-type: none"> B1. Admin menginput data <i>supplier</i> B2. Admin memilih tombol batal B3. <i>System</i> menghapus data yang sedang di input dan membatalkan input.

B3. Admin Mengelola Data Transaksi

Gambar III.11
Usecase Diagram Form Administrasi Mengelola Data Transaksi

Tabel III.3
Deskripsi Usecase Diagram Mengelola Data Transaksi

<i>Usecase Name</i>	Data Transaksi
<i>Requirments</i>	B3
<i>Goal</i>	Admin dapat mengelola data transaksi, baik mencari, menambah dan menyimpan data.
<i>Pre- condition</i>	Admin telah melakukan <i>login</i> sebagai admin dan mengakses <i>form</i> transaksi yang terdiri dari data barang masuk dan barang keluar
<i>Post Condition</i>	Data Transaksi tersimpan
<i>Failed end condition</i>	Gagal menyimpan data transaksi
<i>Primary Actors</i>	Admin
<i>Main Flow/Basic path</i>	<ol style="list-style-type: none"> 1. Admin mengakses <i>form</i> transaksi 2. Admin menginput data transaksi 3. Admin memilih tombol simpan 4. <i>System</i> menyimpan data transaksi
<i>Alternatif flow/invariant 1</i>	<ol style="list-style-type: none"> A1. Admin memilih tombol cari A2. Admin menginput data yang ingin dicari A3. <i>System</i> menampilkan data

<i>Invariant 2</i>	<p>B1. Admin menginput data transaksi</p> <p>B2. Admin memilih tombol batal</p> <p>B3. <i>System</i> menghapus data yang diinput dan membatalkan input data transaksi.</p>
--------------------	--

B4. Admin Mengelola Jurnal

Gambar III.12
Usecase Diagram Form Administrasi Mengelola Data Jurnal

Tabel III.4
Deskripsi Usecase Diagram Mengelola Data Jurnal

<i>Usecase Name</i>	Jurnal
<i>Requirments</i>	B4
<i>Goal</i>	Admin dapat mengelola data jurnal, baik mencari, menambah, dan menyimpan data.
<i>Pre- condition</i>	Admin telah melakukan <i>login</i> sebagai admin dan mengakses
<i>Post Condition</i>	Data Jurnal tersimpan
<i>Failed end condition</i>	Gagal menyimpan data jurnal
<i>Primary Actors</i>	Admin

<i>Main Flow/Basic path</i>	1.Admin mengakses <i>form</i> data jurnal 2.Admin memnginput data jurnal 3.Admin memilih tombol “simpan” 4. <i>system</i> menyimpan data jurnal
<i>Alternatif flow/invariant 1</i>	A1. Admin memilih tombol cari A2.Admin menginput data jurnal yang ingin dicari A3. <i>System</i> menampilkan data
<i>Invariant 2</i>	B1.Admin menginput data jurnal B2.Admin memilih tombol “batal” B3. <i>System</i> menghapus data dan membatalkan

B5. Admin Mengelola Laporan

Gambar III.13

Usecase Diagram Form Administrasi Mengelola Laporan

Tabel III.5

Deskripsi Usecase Diagram Mengelola Laporan

<i>Usecase Name</i>	Laporan
<i>Requirments</i>	B5
<i>Goal</i>	Admin dapat mengakses laporan, baik mencari dan mencetak laporan.
<i>Pre- condition</i>	Admin telah melakukan <i>login</i> sebagai admin dan mengakses <i>form</i> laporan

<i>Post Condition</i>	Data laporan tercetak
<i>Failed end condition</i>	Gagal mencetak laporan
<i>Primary Actors</i>	Admin
<i>Main Flow/Basic path</i>	1. Admin mengakses <i>form</i> laporan 2. Admin memilih tombol cari 3. <i>System</i> menampilkan data laporan
<i>Alternatif flow/invariant 1</i>	A1. <i>System</i> menampilkan Laporan A2. Admin memilih tombol cetak A3. <i>System</i> mencetak laporan
<i>Invariant 2</i>	-

C1. Pemilik UD *Login*

Gambar III.14
Usecase Diagram Form Login Pemilik UD

Tampilan Utama Pemilik UD

Gambar III.15

Usecase Diagram Form Menu Utama Pemilik UD**C2. Pemilik Mengelola Data User**

Gambar III.16

Usecase Diagram Form Data User Pemilik UD**C3. Pemilik Mengakses Laporan**

Gambar III.17

Usecase Diagram Form Laporan Pemilik UD

Tabel III.6
Deskripsi Usecase Diagram Mengakses Laporan

<i>Usecase Name</i>	Akses Laporan
<i>Requirments</i>	C3
<i>Goal</i>	Pemilik dapat mengakses laporan, baik mencari dan mencetak data laporan
<i>Pre- condition</i>	Pemilik UD telah melakukan <i>login</i> sebagai pemilik dan mengaksekk <i>form</i> laporan
<i>Post Condition</i>	Data Laporan tercetak
<i>Failed end condition</i>	Gagal mencetak laporan
<i>Primary Actors</i>	Pemilik UD
<i>Main Flow/Basic path</i>	1.Pemilik UD mengakses <i>form</i> laporan 2.pemilik memilih tombol “Laporan” 3. <i>system</i> menampilkan data opsi laporan
<i>Alternatif flow/invariant 1</i>	A1. <i>system</i> menampilkan laporan A2.pemilik memilih tombol “cetak” A3. <i>System</i> mencetak laporan
<i>Invariant 2</i>	-

3.3.3. Activity Diagram

1. Login

Gambar III.18

Activity Diagram Proses System Usulan Login

2. Bagian Gudang Mengelola Data Barang

UNIVERSITAS

powered by Astah

Gambar III.19
Activity Diagram Proses System Usulan Mengelola Data Barang
3. Admin Mengelola Data Supplier

powered by Astah

Gambar III.20
Activity Diagram Proses System Usulan Mengelola data Suplier

4. Admin Mengelola data Barang Keluar

Gambar III.21
Activity Diagram Proses System Usulan Mengelola Data Barang Keluar

5. Admin Mengelola Data Akun

Gambar III.22
Activity Diagram Proses System Usulan Mengelola Data Akun

6. Admin Mengelola Jurnal

Gambar III.23

Activity Diagram Proses System Usulan Mengelola Data Jurnal

7. Admin Mengelola Laporan Persediaan Barang

Gambar III.24
Activity Diagram Proses System Usulan Mengelola Laporan Persediaan Barang

8. Pemilik UD Mengakses dan Mencetak Laporan Data Barang

Gambar III.25
Activity Diagram Proses System Usulan Pemilik UD Mengakses Data Laporan Persediaan Barang

3.4. Desain

3.4.1. ERD (Entity Relationship Diagram)

Gambar III.26
ERD (Entity Relationship Diagram)

3.4.2. LRS (Logical Relationship Diagram)

Gambar III.27
Diagram Logical Record Structure

3.4.3. Sfesifikasi File

1. Sfesifikasi File Barang

Nama Database : persediaan_barang

Nama File : tmbarang

Akronim : Barang

Tipe File : File Master

Akses File : Random

Panjang Record : 129

Kunci Field : Id_Barang

Tabel III.7
Sfesifikasi File Barang

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>Id_barang</u>	Id	Integer	11	Primary Key
2	Nama	Nama	Varchar	50	

3	No_Rak	No Rak	<i>Varchar</i>	11	
4	Satuan	Satuan	<i>Varchar</i>	20	
5	Stok	Stok	<i>Integer</i>	11	
5	Harga_jual	Harga jual	<i>Varchar</i>	15	
6	Harga_beli	Harga beli	<i>integer</i>	11	

2. Sfesifikasi *File* Data Akun

Nama Database : persediaan_barang

Nama *File* : tmdataakun

Akronim : Data Akun

Tipe *File* : *File* Master

Akses *File* : *Random*

Panjang *Record* : 47

Kunci *Field* : Kode_Akun

Tabel III.8
Sfesifikasi *File* Data Akun

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>Kode_akun</u>	Kode	<i>Varchar</i>	12	<i>Primary Key</i>
2	Nama_akun	Nama	<i>Varchar</i>	12	
3	Jenis_akun	Jenis	<i>Varchar</i>	23	

3. Sfesifikasi *File* Jurnal

Nama Database : persediaan_barang

Nama *File* : tmjurnal

Akronim : Jurnal

Tipe *File* : *File* Master

Akses *File* : *Random*

Panjang *Record* : 120

Kunci *Field* : no_jurnal

Tabel III.9
Sfesifikasi *File* Jurnal

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>No_Jurnal</u>	No jurnal	<i>Varchar</i>	14	<i>Primary Key</i>
2	Kode_akun	Kode	<i>Varchar</i>	14	
3	tanggal	Tanggal	<i>Varchar</i>	14	
4	Debit	Debit	<i>Integer</i>	14	
5	Kredit	Kredit	<i>Integer</i>	14	
6	Keterangan	Keterangan	<i>Varchar</i>	50	

4. Sfesifikasi *File* Pelanggan

Nama Database : persediaan_barang

Nama *File* : tmp_pelanggan

Akronim : Pelanggan

Tipe *File* : *File Master*

Akses *File* : *Random*

Panjang *Record* : 120

Kunci *Field* : id_Pelanggan

Tabel III.10
Sfesifikasi *File* Data Pelanggan

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>Id_Pelanggan</u>	Id	<i>Integer</i>	11	<i>Primary Key</i>
2	Kode	Kode	<i>Varchar</i>	10	
3	Nama	Nama	<i>Varchar</i>	50	

4	Alamat	Alamat	<i>Varchar</i>	200	
5	No_Telp	No Telp	<i>Varchar</i>	15	

5. Sfesifikasi *File* Petugas

Nama Database : *persediaan_barang*

Nama *File* : *tmpetugas*

Akronim : *Petugas*

Tipe *File* : *File Master*

Akses *File* : *Random*

Panjang *Record* : *261*

Kunci *Field* : *id_petugas*

Tabel III.11
Sfesifikasi *File* Data Petugas

No	Elemen Data	Nama Field	Tipe	Size	Keterangan
1	<u>Id_Petugas</u>	Id	<i>Integer</i>	11	<i>Primary Key</i>
2	Nama	Nama	<i>Varchar</i>	50	
3	Username	Username	<i>Varchar</i>	100	
4	Password	Password	<i>Varchar</i>	100	

6. Sfesifikasi *File* Supplier

Nama Database : *persediaan_barang*

Nama *File* : *tmsupplier*

Akronim : *Supplier*

Tipe *File* : *File Master*

Akses *File* : *Random*

Panjang *Record* : *326*

Kunci *Field* : id_supplier

Tabel III.12
Sfesifikasi *File* Data Suplier

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>Id_Supplier</u>	Id	<i>Integer</i>	11	<i>Primary Key</i>
2	Nama	Nama	<i>Varchar</i>	100	
3	Alamat	Alamat	<i>Varchar</i>	200	
4	No_Telp	No Telp	<i>Varchar</i>	15	

7. Sfesifikasi *File* Barang Keluar

Nama Database : persediaan_barang

Nama *File* : trbarang_keluar

Akronim : Barang Keluar

Tipe *File* : *File* Transaksi

Akses *File* : *Random*

Panjang *Record* : 37

Kunci *Field* : id_barang_keluar

UNIVERSITAS

Tabel III.13
Sfesifikasi *File* Barang Keluar

No	Elemen Data	Pelanggan	Tipe	Size	Keterangan
1	<u>Id</u>	Id	<i>Integer</i>	15	<i>Primary Key</i>
2	Tanggal	Tanggal	<i>Date</i>		
3	Id_Petugas	Id Petugas	<i>Varchar</i>	11	
4	Id_Pelanggan	Id Pelanggan	<i>Varchar</i>	11	

8. Sfesifikasi *File* Barang Keluar Detail

Nama Database : persediaan_barang
 Nama File : trbarang_keluar_detail
 Akronim : Barang Keluar
 Tipe File : File Transaksi
 Akses File : Random
 Panjang Record : 78
 Kunci Field : id_barang_keluar_detail

Tabel III.14
Sfesifikasi File Data Barang Keluar_Detail

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>Id</u>	Id	Integer	11	Primary Key
2	<u>Id Barang Keluar</u>	Barang Keluar	Varchar	15	
3	Tanggal	Tanggal	Integer	11	
4	Jumlah	Jumlah	Varchar	11	
5	Harga	Harga	Varchar	15	
6	Total	Total	Varchar	15	

9. Sfesifikasi File Barang Masuk

Nama Database : persediaan_barang
 Nama File : trbarang_masuk
 Akronim : Barang Masuk
 Tipe File : File Transaksi
 Akses File : Random
 Panjang Record : 78
 Kunci Field : id_barang_masuk

Tabel III.15

Sfesifikasi *File* Data Barang Masuk

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>Id</u>	Id	<i>Integer</i>	15	<i>Primary Key</i>
2	Tanggal	Tanggal	<i>Date</i>		
3	Id_Petugas	Id Petugas	<i>Varchar</i>	11	
4	Id_Supplier	Id Supplier	<i>Varchar</i>	11	

10. Sfesifikasi *File* Barang Masuk Detail

Nama Database	: persediaan_barang
Nama <i>File</i>	: trbarang_masuk_detail
Akronim	: Barang Keluar
Tipe <i>File</i>	: <i>File Transaksi</i>
Akses <i>File</i>	: <i>Random</i>
Panjang <i>Record</i>	: 78
Kunci <i>Field</i>	: id_barang_masuk_detail

UNIVERSITAS

Tabel III.16

Sfesifikasi *File* Data Barang Masuk_Detail

No	Elemen Data	Akronim	Tipe	Size	Keterangan
1	<u>Id</u>	Id	<i>Integer</i>	11	<i>Primary Key</i>
2	<u>Id_Barang_Masuk</u>	Barang Masuk	<i>Varchar</i>	15	
3	<u>Id_Barang</u>	Id Barang	<i>Integer</i>	11	
4	Jumlah	Jumlah	<i>Varchar</i>	11	
5	Harga	Harga	<i>Varchar</i>	15	
6	Total	Total	<i>Varchar</i>	15	

3.4.4. *Sequence Diagram*

Gambar III.28
Diagram Sequence Transaksi

3.4.5. Development Diagram

Gambar III.29
Diagram Development

3.4.6. User Interface

1. Tampilan Menu Login

Gambar III.30
Tampilan Menu Login

2. Tampilan Menu Utama

Gambar III.31
Tampilan Menu Utama

3. Tampilan Bagian Gudang Mengelola Data Barang

Inventori Barang :: Data Barang

Data Barang

Tambah Data

Nama

No Rak

Satuan

Stok

Harga Jual

Harga Beli

+ Tambah

Simpan

Ubah

Hapus

Batal

Gambar III.32
 * Tampilan Menu Data Barang

3. Tampilan Menu Admin mengelola data *Supplier*

Data Supplier

Tambah Data

Nama

No Telp

Alamat

+ Tambah

Simpan

Hapus

Batal

Ubah

Cari

id	nama	no_telp	alamat
(Empty table)			

Jumlah Data : 0

Terpilih :

Gambar III.33
 Tampilan Menu *Supplier*

4. Tampilan Menu Admin mengelola data Transaksi Barang Masuk

Inventori Barang :: Transaksi Barang Masuk

Barang Masuk

ID	Nama B...	Jumlah	Harga	Total

Nama Petugas: ADM01
 Tanggal: 2019-08-01
 Nama Supplier:
 ID Barang:
 Jumlah:

Bersihkan inputan transaksi

Total Baya...

Gambar III.34
Tampilan Menu Transaksi Barang Masuk

5. Tampilan Menu Admin mengelola data Transaksi Barang Keluar

Inventori Barang :: Transaksi Barang Keluar

Barang Keluar

ID	Nama Ba...	Jumlah	Harga	Total

Nama Petugas: ADM01
 Tanggal: 2019-08-01
 Nama Pelanggan:
 Kode Barang:
 Jumlah:

*Bersihkan inputan transaksi

Total Baya...

Gambar III.35
Tampilan Menu Transaksi Barang Keluar

6. Tampilan Menu Admin dapat Mengelola data Akun

Inventori Barang :: Data Akun

Data Akun

Kode Akun

Nama Akun

Jenis Akun

Gambar III.36
Menu Form Data Akun

7. Tampilan Menu Admin mengelola Jurnal

Jurnal

No Jurnal Tanggal Jurnal Kredit

Kode Akun Debit Keterangan

No Jurnal	Kode_akun	Tanggal	Debit	Kredit	Keterangan
JU0001	AK001	2019-07-18	1530000	0	KOJO

Gambar III.37
Menu Form Jurnal

8. Tampilan Menu Admin mengelola Laporan

Gambar III.38
Tampilan Form Laporan

ID	NAMA BARANG	No Rak	STOK
2	KOJO	02	55 PACK
3	RICE STAR	01	50 PACK

Gambar III.39
Tampilan Menu Laporan Data Persediaan Barang

Laporan Barang Masuk

ID BM	Tanggal	Supplier	ID Barang	Nama Barang	Jumlah	Harga	Total
19	18/07/2019	1	4	RICE STAR 100	25	51000	1275000
20	20/07/2019	1	4	RICE STAR 100	1	51000	51000
21	20/07/2019	1	4	RICE STAR 100	2	51000	102000
21	20/07/2019	1	5	RICE STAR 250	2	70000	140000
Total :							1568000

Gambar III.40
Tampilan Menu Laporan Data Barang Masuk

NO	Tanggal	Pelangga	ID Barang	Nama Barang	Jumlah	Harga	Total
1	20/07/2019	4	4	RICE STAR 100	1	61200	61200
1	20/07/2019	4	5	RICE STAR 250	2	84000	168000
Total :							229200

Gambar III.41
Tampilan Menu Laporan Data Barang Keluar

8. Tampilan Menu Pemilik UD Mengelola Laporan

Gambar III.42
Tampilan Menu Laporan

DATA BARANG

Dicetak Pada Tanggal: July 17, 2019

ID	NAMA BARANG	No Rak	STOK
2	KOJO	02	55 PACK
3	RICE STAR	01	50 PACK

Gambar III.43
Tampilan Menu Laporan Data Persediaan Barang

No Jurnal	Tanggal	Kode Akun	Nama Akun	Debit	Kredit	Keterangan
JU0001	2019-07-18	AK001	Pendapatan	1530000	0	Kas Atas Pendapatan
Total :				1530000	0	

Gambar III.44
Tampilan Menu Laporan Data Persediaan Barang

3.5. Implementasi

3.5.1. Code Generation

1. Code Data Barang Masuk

*/

```
public class FrmBarangMasuk extends javax.swing.JFrame {
```

```
/**
```

```
* Creates new form NewJFrame
```

```

*/

 inventori_barang.koneksi konek = new inventori_barang.koneksi();

public FrmBarangMasuk() {

 initComponents();

 GetData();

}

private void GetData(){

 try {

 Connection conn = konek.openkoneksi();

 java.sql.Statement stm = conn.createStatement();

 java.sql.ResultSet sql = stm.executeQuery("SELECT trbarang_masuk.id,
trbarang_masuk.tgl, trbarang_masuk_detail.id_barang,
trbarang_masuk_detail.jumlah, trbarang_masuk_detail.harga,
trbarang_masuk_detail.total as Total, tmbarang.nama as Nama_Barang,
trbarang_masuk.id_petugas, trbarang_masuk.id_supplier FROM trbarang_masuk
JOIN trbarang_masuk_detail ON trbarang_masuk_detail.id_barang_masuk =
trbarang_masuk.id JOIN tmbarang ON tmbarang.id =
trbarang_masuk_detail.id_barang");

 jTable1.setModel(DbUtils.resultSetToTableModel(sql));

 jTable1.getColumnModel().getColumn(0).setPreferredWidth(7);

 jTable1.getColumnModel().getColumn(1).setPreferredWidth(60);

 jTable1.getColumnModel().getColumn(2).setPreferredWidth(40);

 jTable1.getColumnModel().getColumn(3).setPreferredWidth(60);

 jTable1.getColumnModel().getColumn(4).setPreferredWidth(90);

 jTable1.getColumnModel().getColumn(5).setPreferredWidth(60);

```

```

jTable1.getColumnModel().getColumn(6).setPreferredWidth(90);
jTable1.getColumnModel().getColumn(7).setPreferredWidth(60);
jTable1.getColumnModel().getColumn(8).setPreferredWidth(90);
sql.last();

String count_rows = String.valueOf(sql.getRow());

lblcount_rows.setText("Jumlah Data : " + count_rows);

konek.closekoneksi();

} catch (SQLException e) {

 JOptionPane.showMessageDialog(null, "Error " + e);

} catch (ClassNotFoundException ex) {

 Logger.getLogger(Frmbarang.class.getName()).log(Level.SEVERE, null, ex);

}

}

private void GetData_View(){

 int row = jTable1.getSelectedRow();

 String row_id = (jTable1.getModel().getValueAt(row, 0).toString());

}

/**

* This method is called from within the constructor to initialize the form.

* WARNING: Do NOT modify this code. The content of this method is always

* regenerated by the Form Editor.

*/

@SuppressWarnings("unchecked")

// <editor-fold defaultstate="collapsed" desc="Generated Code">

private void initComponents() {

```


```

jButton1 = new javax.swing.JButton();

jPanel1 = new javax.swing.JPanel();

jLabel8 = new javax.swing.JLabel();

jScrollPane1 = new javax.swing.JScrollPane();

jTable1 = new javax.swing.JTable(){ public boolean isCellEditable(int
rowIndex, int colIndex) { return false;  } };

lblcount_rows = new javax.swing.JLabel();

jButton2 = new javax.swing.JButton();

txtcari = new javax.swing.JTextField();

jButton3 = new javax.swing.JButton();

jButton1.setText("jButton1");

setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);

jPanel1.setBackground(new java.awt.Color(0, 209, 250));

jLabel8.setFont(new java.awt.Font("Lucida Grande", 0, 22)); // NOI18N

jLabel8.setText("Data Barang Masuk");

javax.swing.GroupLayout jPanel1Layout = new
javax.swing.GroupLayout(jPanel1);

jPanel1.setLayout(jPanel1Layout);

jPanel1Layout.setHorizontalGroup(

jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING
)

.addGroup(jPanel1Layout.createSequentialGroup()

.addGap(27, 27, 27)

.addComponent(jLabel8, javax.swing.GroupLayout.PREFERRED_SIZE,
203, javax.swing.GroupLayout.PREFERRED_SIZE)

```

```

 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE,
Short.MAX_VALUE))
 );

 jPanel1Layout.setVerticalGroup(
jPanel1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING
)

 .addGroup(jPanel1Layout.createSequentialGroup()

 .addContainerGap()

 .addComponent(jLabel8)

 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE,
Short.MAX_VALUE))
 },
 new String [] {
 "ID Barang Masuk", "Tanggal Masuk", "ID Barang", "ID Admin", "Nama
Barang", "ID Supplier", "jumlah", "Harga", "Total"
 }
 ));

jTable1.addMouseListener(new java.awt.event.MouseAdapter() {
 public void mouseClicked(java.awt.event.MouseEvent evt) {
 jTable1MouseClicked(evt);
 }

 public void mouseReleased(java.awt.event.MouseEvent evt) {
 jTable1MouseReleased(evt);
 }
});

```

```

jTable1.addKeyListener(new java.awt.event.KeyAdapter() {
 public void keyPressed(java.awt.event.KeyEvent evt) {
 jTable1KeyPressed(evt);
 }
 public void keyReleased(java.awt.event.KeyEvent evt) {
 jTable1KeyReleased(evt);
 }
});

jScrollPane1.setViewportViewView(jTable1);

lblcount_rows.setFont(new java.awt.Font("Lucida Grande", 0, 12)); // NOI18N
lblcount_rows.setText("Jumlah Data ");
jButton2.setText("TAMBAH");
jButton2.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton2ActionPerformed(evt);
 }
});

jButton3.setText("Cari");
jButton3.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 jButton3ActionPerformed(evt);
 }
});

```

```

javax.swing.GroupLayout layout = new
javax.swing.GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jPanel1, javax.swing.GroupLayout.DEFAULT_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGroup(layout.createSequentialGroup()
 .addGap()
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jScrollPane1,
javax.swing.GroupLayout.Alignment.TRAILING,
javax.swing.GroupLayout.DEFAULT_SIZE, 745, Short.MAX_VALUE)
 .addGroup(layout.createSequentialGroup()
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(lblcount_rows,
javax.swing.GroupLayout.PREFERRED_SIZE, 228,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGroup(layout.createSequentialGroup()
 .addComponent(txtcari,
javax.swing.GroupLayout.PREFERRED_SIZE, 157,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addGap(18, 18, 18)

```

```

 .addComponent(jButton3)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jButton2)))
 .addGap(0, 0, Short.MAX_VALUE)))
 .addContainerGap()
);
layout.setVerticalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addComponent(jPanel1, javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(txtcari,
 javax.swing.GroupLayout.PREFERRED_SIZE,
 javax.swing.GroupLayout.DEFAULT_SIZE,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jButton3))
 .addComponent(jButton2))
 .addGap(18, 18, 18)

```

```

 .addComponent(jScrollPane1,
 javax.swing.GroupLayout.PREFERRED_SIZE,307,
 javax.swing.GroupLayout.PREFERRED_SIZE)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(lblcount_rows,
 javax.swing.GroupLayout.PREFERRED_SIZE,26,
 javax.swing.GroupLayout.PREFERRED_SIZE)
 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE,
 Short.MAX_VALUE))
 );
private void jTable1KeyPressed(java.awt.event.KeyEvent evt) {
 // TODO add your handling code here:
}
private void jTable1KeyReleased(java.awt.event.KeyEvent evt) {
 // TODO add your handling code here:
 GetData_View();
}

private void jButton2ActionPerformed(java.awt.event.ActionEvent evt) {
new FrmtransaksiMasuk(this, rootPaneCheckingEnabled).show();
this.dispose();// TODO add your handling code here:
}

private void jButton3ActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 DefaultTableModel tabelnyo = new DefaultTableModel();
 tabelnyo.addColumn("ID Pembelian");

```

```

tabelnyo.addColumn("Barang");

tabelnyo.addColumn("Harga");

tabelnyo.addColumn("Jumlah");

tabelnyo.addColumn("Total");

try{

 Connection conn = konek.openkoneksi();

 java.sql.Statement stm = conn.createStatement();

 java.sql.ResultSet sql = stm.executeQuery("SELECT * FROM
trbarang_masuk_detail where id_barang_keluar like '%" + txtcari.getText() +
"%'" + "or id_barang like '%" + txtcari.getText() + "%'");

 while (sql.next()) {
 tabelnyo.addRow(new Object[]{
 sql.getString(2),
 sql.getString(3),
 sql.getString(4),
 sql.getString(5),
 sql.getString(6)

 });
 }

 jTable1.setModel(tabelnyo);

}catch (Exception e){

}

}

/**
 * @param args the command line arguments

```

```

*/
public static void main(String args[]) {
 /* Set the Nimbus look and feel */
 //<editor-fold defaultstate="collapsed" desc=" Look and feel setting code
 (optional) ">
 /* If Nimbus (introduced in Java SE 6) is not available, stay with the default look
 and feel.
 *
 * For details see
 http://download.oracle.com/javase/tutorial/uiswing/lookandfeel/plaf.html
 */
 try {
 for (javax.swing.UIManager.LookAndFeelInfo info :
 javax.swing.UIManager.getInstalledLookAndFeels()) {
 if ("Nimbus".equals(info.getName())) {
 javax.swing.UIManager.setLookAndFeel(info.getClassName());
 break;
 }
 }
 } catch (ClassNotFoundException ex) {
 java.util.logging.Logger.getLogger(FrmBarangMasuk.class.getName()).log(java.util.
 logging.Level.SEVERE, null, ex);
 } catch (InstantiationException ex) {
 java.util.logging.Logger.getLogger(FrmBarangMasuk.class.getName()).log(java.util.
 logging.Level.SEVERE, null, ex);
 } catch (IllegalAccessException ex) {

```


```

java.util.logging.Logger.getLogger(FrmBarangMasuk.class.getName()).log(java.util.
 logging.Level.SEVERE, null, ex);
 } catch (javax.swing.UnsupportedLookAndFeelException ex) {
java.util.logging.Logger.getLogger(FrmBarangMasuk.class.getName()).log(java.util.
 logging.Level.SEVERE, null, ex);
 }
//</editor-fold>
//</editor-fold>
/* Create and display the form */
java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new FrmBarangMasuk().setVisible(true);
 }
});
}
// Variables declaration - do not modify
private javax.swing.JButton jButton1;
private javax.swing.JButton jButton2;
private javax.swing.JButton jButton3;
private javax.swing.JLabel jLabel8;
private javax.swing.JPanel jPanel1;
private javax.swing.JScrollPane jScrollPane1;
private javax.swing.JTable jTable1;
private javax.swing.JLabel lblcount_rows;
private javax.swing.JTextField txtcari;

```

```
// End of variables declaration
}
```

3.5.2. Blackbox Testing

Tabel III.17
Pengujian Blackbox Testing User Login

No	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1.	ID <i>user</i> dan <i>password</i> tidak diisi kemudian klik <i>login</i>	ID <i>User</i> : (kosong) <i>Password</i> : (Kosong)	Sistem menolak	Sesuai harapan	Valid
2.	ID <i>User</i> diisi dan <i>Password</i> tidak diisi kemudian klik <i>Login</i>	ID <i>User</i> : (Pemilik) <i>Password</i> : (Kosong)	Sistem Menolak	Sesuai harapan	Valid
3.	ID <i>User</i> diisi dan <i>Password</i> diisi kemudian klik <i>Login</i>	<i>User</i> : (Pemilik) <i>Password</i> : (Pemilik)	Sistem akan menerima dan akan masuk ke halaman menu utama	Sesuai harapan	Valid

Tabel III.18
Pengujian Halaman Pemilik Toko Mengubah *Password*

No	Skenario Pengujian	Test Care	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1.	Form ubah password	<i>Password</i> lama : (kosong) <i>Password</i> baru : (kosong)	Sistem menolak	Sesuai harapan	Valid
2.	Form ubah password jika password lama diisi dan password baru tidak diisi kemudian klik simpan	<i>Password</i> lama: (Pemilik) <i>Password</i> baru: (kosong)	Sistem menolak	Sesuai harapan	Valid

3.	Form ubah password jika password lama dan password baru diisi kemudian di klik simpan	Password lama: (Pemilik) Password baru: 14789)	Sistem akan menerima dan password akan berubah	Sesuai harapan	Valid
----	---	---	--	----------------	-------

Tabel III.19
Pengujian Halaman Admin Mengelola data barang

No	Skenario Pengujian	Test Care	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1.	Form tambah data barang jika field isian data barang dikosongkan kemudian klik simpan	Nama barang : (kosong) No Rak : (Kosong) satuan: (kosong) stok barang : (kosong) Harga Jual : (Kosong) Harga Beli : (Kosong)	Sistem menolak	Sesuai harapan	Valid
2.	Mengisi satu text field dan yang lain kosng	Nama barang : (Rundup) No Rak : (Kosong) satuan: (kosong) stok barang : (kosong) Harga Jual : (Kosong) Harga Beli : (Kosong)	Sistem menolak	Sesuai harapan	Valid
3.	Mengisi semua text field	Nama barang : (Rundup) No Rak : (02) satuan: (Pack) stok barang : (65) Harga Jual : (84000) Harga Beli : (70000)	Sistem akan menerima data dan data barang akan tersimpan	Sesuai harapan	Valid

3.5.3. Spesifikasi Hardware Dan Software

Tabel III.20
Spesifikasi Hardware dan Software

Kebutuhan	Keterangan
Sistem	Windows 32 bit
<i>Processor</i>	Intel (R), Core (TM). I3-3110M CPU @2,40 GHZ
RAM	2 gb
Harddisk	4 GB
Monitor	14" LED
Printer	Dot Matrik
Keyboard	108 key
Mouse	Strandard
Software	Kebutuhan menjalankan aplikasi secara local Bahasa Script programming : <i>Netbeans 8.2</i> Web Server : <i>XAMPP Control Panel</i> DBMS : <i>MySQL</i>