

BAB III

PEMBAHASAN

3.1. Tinjauan Perusahaan

Nada Bridal Wedding Project merupakan perusahaan jasa yang bergerak dibidang *wedding organizer*, yang bertempat di Jl. Ranca Bentang Rt 02, Rw 25 No. 20 Cimahi Kabupaten Bandung 40535.

3.1.1. Sejarah Perusahaan

Nada Bridal Wedding Project berdiri sejak awal 2016 yang berawal sejak pemilik mengikuti kursus *makeup* dan kemudian mantap memutuskan untuk membuka *wedding organizer* sendiri, dengan di bantu ke 3 temannya yaitu Nurpradesi, Dewi, dan Anisa. Nama Nada Bridal sendiri adalah singkatan dari nama pemilik dan teman-temannya.

Nada Bridal Wedding Project bekerjasama dan berkoordinasi dengan beberapa vendor untuk memenuhi keinginan pelanggan dalam melangsungkan pesta pernikahan tanpa harus menncari dan berkoordinasi sendiri dengan para penyedia jasa pendukung pesta pernikahan yang cukup banyak. Target market dari Nada Bridal Wedding Project adalah untuk semua kalangan dari mulai menengah keatas.

Nada Bridal Wedding Project semakin berkembang karena *wedding organizer* sangat dibutuhkan dan dicari oleh para calon pengantin. Dengan banyak pesaing Nada Bridal Wedding project terus menaikkan kualitas *makeup* dan dekorasi yang dijadikan nilai oleh peminat oleh *wedding organizer*. Adapun Visi dan Misi Nada Bridal Wedding Project:

1. Visi
 - a. Memberikan pelayanan kualitas yang bagus dan harga terjangkau.
 - b. Menjadi penyedia wedding organizer yang terpercaya di kalangan masyarakat luas.
2. Misi
 - a. memberikan harga yang pas sesuai budget yang dimiliki calon pengantin.
 - b. Membuat acara wedding organizer dari segi dekorasi maupun makeup.

3.1.2. Struktur Organisasi dan Fungsi


Sumber : Nada Bridal Wedding Project

Gambar III.1
Struktur Organisasi Nada Bridal Wedding Project

Untuk melengkapi struktur organisasi suatu perusahaan, diperlukan uraian tugas yang akan menjelaskan tentang wewenang dan tanggung jawab masing-masing fungsi dalam perusahaan. Fungsi jabatan pada Nada Bridal Wedding Project sebagai berikut:

1. Pemilik

Bertanggung jawab menangani seluruh manajemen wedding organizer dan mengawasi tugas dari setiap karyawan Nada Bridal Wedding Project.
2. Bagian Keuangan
 - a. Bertanggung jawab atas keuangan Nada Bridal Wedding Project.

- b. Membuat perencanaan keuangan, mulai dari perencanaan, dan pembayaran.
 - c. Menyusun laporan keuangan.
 - d. Menghitung pengeluaran dana yang dibutuhkan Nada Bridal Wedding Project.
3. Administrasi
- a. Menangani transaksi dengan pelanggan.
 - b. Menyampaikan konsep yang di inginkan pelanggan kepada pemilik Nada Bridal Wedding Project.
4. Asisten Make Up
- Bertanggung jawab menyiapkan seluruh perlengkapan makeup dan dress yang akan dipakai oleh penyewa pada hari H.
5. Bagian Dekorasi
- a. Bertanggung jawab mendekor pelaminan di rumah pelanggan atau gedung sesuai permintaan pelanggan dan arahan pemilik.
 - b. Mengawasi penyediaan jasa.

3.2. Tinjauan Kasus

Penulis melakukan riset pada Nada Bridal Wedding project, perusahaan ini memberikan jasa wedding organizer. Namun perusahaan ini sering kali kewalahan dalam melayani konsumen karena proses yang digunakan masih kurang efektif.

3.2.1. Proses Sistem Berjalan

Adapun Proses Bisnis Sistem Berjalan pada Nada Bridal Wedding Project sebagai berikut:

1. Proses Pemesanan

Pelanggan menghubungi kontak person Nada Bridal, kemudian pelanggan datang untuk melakukan pemesanan dengan menanyakan harga dan list paket wedding kepada admin, kemudian Admin memberikan list paket dan pelanggan akan memilih paket yang diinginkan setelah itu menyerahkan pilihan paket kepada admin. selanjutnya admin memberikan form data pelanggan untuk di isi oleh pelanggan sesuai data pelanggan. Setelah di isi pelanggan, kemudian diserahkan kembali kepada admin. Proses selanjutnya yaitu pelanggan melakukan pembayaran DP sebesar 50% sesuai harga paket yang diambil, kemudian admin membuatkan kwitansi DP pembayaran.

2. Proses Pencatatan Kegiatan Wedding

Setelah terjadi transaksi pembayaran DP oleh pelanggan, admin melakukan pencatatan kegiatan wedding dan menyerahkan seluruh form data pelanggan kepada bagian dekorasi untuk mengajukan permohonan dana kepada bagian keuangan. Bagian keuangan akan memberikan dana yang diajukan oleh bagian dekorasi. Selanjutnya bagian dekorasi menghubungi bagian vendor untuk melakukan kerjasama. jika vendor menerima kerjasama maka bagian dekorasi melakukan pembayaran sesuai dengan pesanan.

3. Proses Pelunasan

Admin mengingatkan kepada pelanggan untuk melakukan pelunasan pembayaran paket wedding maksimal 2 minggu sebelum hari H. Pihak pelanggan dapat melakukan pelunasan melalui rekening dengan menyerahkan bukti pembayaran yang dilakukan kepada admin. Bukti pembayaran tersebut akan diserahkan kepada bagian

keuangan untuk dibuatkan laporan keuangan yang nantinya akan dilaporkan kepada pemilik perusahaan.

3.2.2. Activity Diagram

1. Activity Diagram Proses Pemesanan


Gambar III.2
Activity Diagram Proses Pemesanan

2. Activity Diagram Pencatatan kegiatan *wedding*


Gambar III.3
Activity Diagram Proses Pencatatan Kegiatan *Wedding*

3. Activity Diagram Pelunasan


Gambar III.4
Activity Diagram Proses Pelunasan

3.2.3. Dokumen Masukan

1. Form Data Pelanggan

Nama Dokumen : Form Data Pelanggan

Fungsi : Mengetahui informasi data pelanggan

Sumber : Administrasi

Tujuan : Pelanggan

Frekuensi : Setiap Acara

Media : Kertas

Volume : 1 Lembar

Bentuk : Lihat Lampiran

3.2.4. Dokumen Keluaran

Dokumen keluaran yaitu dokumen yang berasal dari dalam perusahaan atau organisasi perusahaan.

1. Kwitansi DP

Nama Dokumen	: Kwitansi DP
Fungsi	: Sebagai bukti pembayaran DP
Sumber	: Administrasi
Tujuan	: Pelanggan
Frekuensi	: Setiap Acara
Media	: Kertas
Volume	: 1 Lembar
Bentuk	: Lihat Lampiran

2. Catatan Kegiatan

Nama Dokumen	: Catatan Kegiatan
Fungsi	: Sebagai agenda kegiatan pelaksanaan wedding
Sumber	: Admin
Tujuan	: Pelanggan
Frekuensi	: Setiap Acara
Media	: Kertas
Volume	: 3 Lembar
Bentuk	: Lihat Lampiran

3. List Paket

Nama Dokumen	: List paket wedding
Fungsi	: Sebagai panduan pilihan paket wedding
Sumber	: Admin

Tujuan : Pelanggan
 Frekuensi : Setiap Acara
 Media : Kertas
 Volume : 4 Lembar
 Bentuk : Lihat Lampiran

4. Bukti Pelunasan

Nama Dokumen : Bukti Pelunasan
 Fungsi : Sebagai bukti pelunasan
 Sumber : Pelanggan
 Tujuan : Admin
 Frekuensi : Setiap Acara
 Media : Kertas
 Volume : 1 Lembar
 Bentuk : Lihat Lampiran

5. Laporan Pemesanan

Nama Dokumen : Laporan Pemesanan
 Fungsi : Sebagai laporan transaksi pesanan paket
 Sumber : Bagian Keuangan
 Tujuan : Pemilik
 Frekuensi : Setiap Acara
 Media : Kertas
 Volume : 1 Lembar
 Bentuk : Lihat Lampiran

3.2.5. Permasalahan Pokok

Sistem pemesanan pada Nada Bridal wedding sebenarnya berjalan dengan baik, akan tetapi penulis menemukan adanya kendala pada sistem tersebut seperti:

1. Pencatatan data pemesanan paket dan data pelanggan masih dilakukan secara manual dalam lembar kertas, sehingga rawan terjadi kehilangan berkas atau kehilangan data.
2. Pembuatan laporan keuangan masih dilakukan dalam buku, sehingga membutuhkan ketelitian.
3. Setiap data berbentuk kertas/hardcopy dikumpulkan menjadi dokumen yang diarsipkan sehingga membutuhkan waktu lama dalam proses pencarian data.

3.2.6. Pemecahan Masalah

Berdasarkan beberapa permasalahan yang timbul terdapat beberapa alternatif pemecahan masalah yang dapat dilakukan untuk membangun sistem yang lebih efektif dan efisien, yaitu:

1. Penulis akan membuat rancangan sistem pemesanan paket *wedding organizer* untuk memudahkan serta memberikan kenyamanan pihak perusahaan dalam melakukan pencatatan data pemesanan paket *wedding* oleh pelanggan.
2. Pembuatan laporan yang cepat, akurat dan lebih terinci dan dibuatkannya back up file agar data terjaga keamanannya.
3. Dibuatkan program aplikasi yang tersimpan dalam bentuk *database* sehingga akan mempermudah dalam proses pencarian data yang dibutuhkan.

3.3. Analisis Kebutuhan *Software*

Pada tahap analisis kebutuhan *software* penulis mendokumentasikannya melalui Analisis Kebutuhan, *Use Case Diagram*, dan *Activity Diagram* sesuai dengan tinjauan kasus yang telah dijelaskan sebelumnya.

3.3.1. Analisa Kebutuhan

Berikut adalah analisa kebutuhan dari sistem informasi pemesanan jasa:

1. Analisa Kebutuhan Admin

A1. Admin Login

A2. Admin Mengakses Menu Utama

A2.1. Admin Mengakses Menu Master

- a) Admin Mengelola Data Pengguna
- b) Admin Mengelola Data *Customer*
- c) Admin Mengelola Data Paket
- d) Admin Mengelola Data Akun

A2.2. Admin Mengakses Menu Transaksi

- a) Admin Mengelola Pemesanan
- b) Admin Mengelola Pembayaran
- c) Admin Mengelola Jurnal

A3. Admin Logout

2. Analisa Kebutuhan Pemilik

B.1. Pemilik Login

B2. Pemilik Mengakses Menu Utama

B2.1. Pemilik Mengakses Menu Laporan

- a) Pemilik Mengakses Laporan Keuangan

B.3. Pemilik Logout

3.3.2. Usecase Diagram

Berdasarkan analisis kebutuhan yang telah diuraikan diatas. Berikut ini dibuatkan *use case diagram* sesuai kebutuhan menu perangkat lunak yang akan dibuat, beserta deskripsi detail dari masing-masing diagramnya.

1. Use Case Diagram Admin

A1. Admin Login


Gambar III.5
Use Case Diagram Login

Tabel III.1
Deskripsi Use Case Diagram Login

<i>Use Case Narrative Login</i>	
Tujuan	Melakukan <i>login</i> dan masuk kedalam sistem informasi pemesanan wedding
Deskripsi	Sistem ini memungkinkan aktor untuk mengakses sistem pemesanan paket wedding
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Membuka Aplikasi Pemesanan paket wedding
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol <i>login</i>	Sistem akan menampilkan <i>textbox</i> untuk mengisi kode pengguna dan <i>password</i> .
2. Aktor memilih tombol batal	Sistem akan membatalkan proses <i>login</i> dan keluar dari aktivitas yang dilakukan.
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

A2. Admin Mengakses Menu Utama


Gambar III.6
Use Case Diagram Menu Utama

Tabel III.2
Deskripsi Use Case Diagram Menu Utama

<i>Use Case Narrative Menu Utama</i>	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu utama
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu master mulai dari menu master sampai <i>logout</i>
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Membuka Aplikasi Pemesanan Wedding
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol menu master	Sistem akan menampilkan form menu master
2. Aktor memilih tombol menu transaksi	Sistem akan menampilkan form menu transaksi
3. Aktor memilih <i>logout</i>	Sistem akan keluar dan menutup <i>form</i> aplikasi sistem
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

A2.1. Admin Mengakses Menu Master


Gambar III.7
Use Case Diagram Menu Master

Tabel III.3
Deskripsi Use Case Diagram Menu Master

<i>Use Case Narrative Menu Master</i>	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu menu master
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu master dari submenu pengguna, customer, paket, dan akun
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Membuka Menu Master
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol submenu pengguna	Sistem akan menampilkan form submenu pengguna
2. Aktor memilih tombol submenu customer	Sistem akan menampilkan form submenu customer
3. Aktor memilih tombol submenu paket	Sistem akan menampilkan form submenu paket
4. Aktor memilih tombol submenu akun	Sistem akan menampilkan form submenu akun
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

a) Admin Mengelola Data Pengguna


Gambar III.8
Use Case Diagram Menu Master Submenu Pengguna

Tabel III.4
Deskripsi Use Case Diagram Menu Master Submenu Pengguna

Use Case Narrative Master Submenu Pengguna	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu master submenu pengguna
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu master mulai dari menambah, menyimpan, mencari, mengubah, menghapus dan membatalkan data pengguna
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Mengakses Menu Master
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol tambah 2. Aktor memilih tombol simpan 3. Aktor memilih tombol cari 4. Aktor memilih tombol ubah 5. Aktor memilih tombol hapus 6. Aktor memilih tombol batal	Sistem akan menambahkan data pengguna Sistem akan menyimpan data pengguna Sistem akan mencari data pengguna Sistem akan mengubah data pengguna Sistem akan menghapus data pengguna Sistem akan membatalkan data pengguna
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

a) Admin Mengelola Data Customer


Gambar III.9

Use Case Diagram Menu Master Submenu Customer

Tabel III.5

Deskripsi Use Case Diagram Menu Master Submenu Customer

Use Case Narrative Master Submenu Customer	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu master submenu <i>customer</i>
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu master mulai dari menambah, menyimpan, mencari, mengubah, menghapus dan membatalkan data <i>customer</i>
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Mengakses Menu Master
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol tambah	Sistem akan menambahkan data <i>customer</i>
2. Aktor memilih tombol simpan	Sistem akan menyimpan data <i>customer</i>
3. Aktor memilih tombol cari	Sistem akan mencari data <i>customer</i>
4. Aktor memilih tombol ubah	Sistem akan mengubah data <i>customer</i>
5. Aktor memilih tombol hapus	Sistem akan menghapus data <i>customer</i>
6. Aktor memilih tombol batal	Sistem akan membatalkan data <i>customer</i>
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

b) Admin Mengelola Data Paket


Gambar III.10
Use Case Diagram Menu Master Submenu Paket

Tabel III.6
Deskripsi Use Case Diagram Menu Master Submenu Paket

Use Case Narrative Master Submenu Paket	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu master submenu paket
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu master mulai dari menambah, menyimpan, mencari, mengubah, menghapus dan membatalkan data paket
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Mengakses Menu Master
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol tambah	Sistem akan menambahkan data paket
2. Aktor memilih tombol simpan	Sistem akan menyimpan data paket
3. Aktor memilih tombol cari	Sistem akan mencari data paket
4. Aktor memilih tombol ubah	Sistem akan mengubah data paket
5. Aktor memilih tombol hapus	Sistem akan menghapus data paket
6. Aktor memilih tombol batal	Sistem akan membatalkan data paket
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

c) Admin Mengelola Data Akun


Gambar III.11

Use Case Diagram Menu Master Submenu Akun

Tabel III.7

Deskripsi Use Case Diagram Menu Master Submenu Akun

<i>Use Case Narrative Master Submenu Akun</i>	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu master submenu akun
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu master mulai dari menambah, menyimpan, mencari, mengubah, menghapus dan membatalkan data akun
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Mengakses Menu Master
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol tambah	Sistem akan menambahkan data akun
2. Aktor memilih tombol simpan	Sistem akan menyimpan data akun
3. Aktor memilih tombol cari	Sistem akan mencari data akun
4. Aktor memilih tombol ubah	Sistem akan mengubah data akun
5. Aktor memilih tombol hapu	Sistem akan menghapus data akun
6. Aktor memilih tombol batal	Sistem akan membatalkan data akun
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

A.2.2. Admin Mengakses Menu Transaksi


Gambar III.12
Use Case Diagram Menu Transaksi

Tabel III.8
Deskripsi Use Case Diagram Menu Transaksi

<i>Use Case Narrative Menu Transaksi</i>	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu transaksi
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu transaksi submenu pemesanan, pembayaran, jurnal
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Membuka Menu Transaksi
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol submenu pemesanan	Sistem akan menampilkan form submenu pemesanan
2. Aktor memilih tombol submenu pembayaran	Sistem akan menampilkan form submenu pembayaran
3. Aktor memilih tombol submenu jurnal	Sistem akan menampilkan form submenu jurnal
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

a) Admin Mengelola Pemesanan


Gambar III.13 Use Case Diagram Menu Transaksi Submenu Pemesanan

Tabel III.9 Deskripsi Use Case Diagram Menu Transaksi Submenu Pemesanan

Use Case Narrative Menu Transaksi Submenu Pemesanan	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu transaksi submenu pemesanan
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu transaksi mulai dari menambah, menyimpan, mencari, mengubah, menghapus dan membatalkan pemesanan
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Mengakses Menu Transaksi
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol tambah	Sistem akan menambahkan data pemesanan
2. Aktor memilih tombol simpan	Sistem akan menyimpan data pemesanan
3. Aktor memilih tombol cari	Sistem akan mencari data pemesanan
4. Aktor memilih tombol ubah	Sistem akan mengubah data pemesanan
5. Aktor memilih tombol hapus	Sistem akan menghapus data pemesanan
6. Aktor memilih tombol batal	Sistem akan membatalkan data pemesanan
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

b) Admin Mengelola Pembayaran


Gambar III.14
Use Case Diagram Menu Transaksi Submenu Pembayaran

Tabel III.10
Deskripsi Use Case Diagram Menu Transaksi Submenu Pembayaran

Use Case Narrative Menu Transaksi Submenu Pembayaran	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu transaksi submenu pembayaran
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu transaksi mulai dari menambah, menyimpan, mencari, mengubah, menghapus dan membatalkan pembayaran
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Mengakses Menu Transaksi
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol tambah	Sistem akan menambahkan data pembayaran
2. Aktor memilih tombol simpan	Sistem akan menyimpan data pembayaran
3. Aktor memilih tombol cari	Sistem akan mencari data pembayaran
4. Aktor memilih tombol ubah	Sistem akan mengubah data pembayaran
5. Aktor memilih tombol hapus	Sistem akan menghapus data pembayaran
6. Aktor memilih tombol batal	Sistem akan membatalkan data pembayaran
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

c) Admin Mengelola Jurnal


Gambar III.15

Use Case Diagram Menu Transaksi Submenu Jurnal

Tabel III.11

Deskripsi Use Case Diagram Menu Transaksi Submenu Jurnal

Use Case Narrative Menu Transaksi Submenu Jurnal	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu transaksi submenu jurnal
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu transaksi mulai dari menambah, menyimpan, mencari, mengubah, menghapus dan membatalkan jurnal
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor Mengakses Menu Transaksi
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol tambah	Sistem akan menambahkan data jurnal
2. Aktor memilih tombol simpan	Sistem akan menyimpan data jurnal
3. Aktor memilih tombol cari	Sistem akan mencari data jurnal
4. Aktor memilih tombol ubah	Sistem akan mengubah data jurnal
5. Aktor memilih tombol hapus	Sistem akan menghapus data jurnal
6. Aktor memilih tombol batal	Sistem akan membatalkan data jurnal
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

A.3. Admin Logout


Gambar III.16
Use Case Diagram Logout

Tabel III.12
Deskripsi Use Case Diagram Logout

<i>Use Case Narrative Menu Logout</i>	
Tujuan	Melakukan <i>Logout</i> dan keluar dari sistem pemesanan paket wedding
Deskripsi	Sistem ini memungkinkan aktor untuk menutup sistem pemesanan paket wedding
Skenario Utama	
Aktor	Admin
Kondisi awal	Aktor belum melakukan <i>logout</i>
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol <i>Logout</i> 2. Aktor memilih tombol <i>Batal</i>	Sistem akan menampilkan messagebox untuk mengkonfirmasi apakah akan keluar dan tekan yes Sistem akan membatalkan proses logout dengan menekan no dan tetap didalam aplikasi
Kondisi Akhir	Jika perintah sesuai maka sistem akan submenutup aplikasi pemesanan dan kembali ke menu <i>login</i>

2. Use Case Diagram Kebutuhan Pemilik

B.1. Pemilik Login


Gambar III.17
Use Case Diagram Login

Tabel III.13
Deskripsi Use Case Diagram Login

<i>Use Case Narrative Login</i>	
Tujuan	Melakukan <i>login</i> dan masuk kedalam sistem informasi pemesanan pemesanan wedding
Deskripsi	Sistem ini memungkinkan aktor untuk mengakses sistem pemesanan paket wedding
Skenario Utama	
Aktor	Pemilik
Kondisi awal	Aktor Membuka Aplikasi Pemesanan Paket Wedding
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol login 2. Aktor memilih tombol batal	Sistem akan menampilkan <i>textbox</i> untuk mengisi kode pengguna dan <i>password</i> . Sistem akan membatalkan proses <i>login</i> dan keluar dari aktivitas yang dilakukan.
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

B2. Pemilik Mengakses Menu Utama


Gambar III.18
Use Case Diagram Menu Utama

Tabel III.14
Deskripsi Use Case Diagram Menu Utama

<i>Use Case Narrative Menu Utama</i>	
Tujuan	Pemilik dapat melakukan pengolahan data yang ada di menu utama
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu master mulai dari menu master sampai <i>logout</i>
Skenario Utama	
Aktor	Pemilik
Kondisi awal	Aktor Membuka Aplikasi Pemesanan Paket Wedding
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol menu laporan	Sistem akan menampilkan form menu laporan
2. Aktor memilih <i>logout</i>	Sistem akan keluar dan menutup <i>form</i> aplikasi sistem
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

B2.1. Pemilik Mengakses Menu Laporan


Gambar III.19
Use Case Diagram Menu Laporan

Tabel III.15
Deskripsi Use Case Diagram Menu Laporan

<i>Use Case Narrative Menu Laporan</i>	
Tujuan	Admin dapat melakukan pengolahan data yang ada di menu laporan
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola menu laporan submenu laporan keuangan
Skenario Utama	
Aktor	Pemilik
Kondisi awal	Aktor Membuka Menu Laporan
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol submenu pemesanan	Sistem akan menampilkan form submenu pemesanan laporan keuangan
Kondisi Akhir	Jika perintah sesuai maka akan masuk kedalam aplikasi pemesanan paket wedding dan aktor dapat melakukan aktivitas sistem.

a) Pemilik Mengakses Laporan Pemesanan


Gambar III.20

Use Case Diagram Menu Laporan Submenu Keuangan

Tabel III.16

Deskripsi *Use Case Diagram* Menu Laporan Submenu Keuangan

<i>Use Case Narrative Submenu Laporan Keuangan</i>	
Tujuan	Pemilik dapat melakukan pengolahan dan pengecekan laporan keuangan
Deskripsi	Sistem ini memungkinkan aktor untuk mengelola laporan mulai dari menampilkan, mencetak dan menyimpan, hingga menutup laporan keuangan
Skenario Utama	
Aktor	Pemilik
Kondisi awal	Aktor Mengakses Menu Laporan
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol simpan	Sistem akan menyimpan laporan keuangan
2. Aktor memilih tombol cetak	Sistem akan mencetak laporan keuangan
3. Aktor memilih tombol tutup	Sistem akan menutup laporan keuangan
Kondisi Akhir	Jika perintah sesuai maka sistem akan menampilkan seperti yang diinginkan oleh aktor.

B.3. Pemilik *Logout*


Gambar III.21
Use Case Diagram Logout

Tabel III.17
Deskripsi Use Case Diagram Logout

<i>Use Case Narrative Menu Logout</i>	
Tujuan	Melakukan <i>Logout</i> dan keluar dari sistem pemesanan paket wedding
Deskripsi	Sistem ini memungkinkan aktor untuk menutup sistem pemesanan paket wedding
Skenario Utama	
Aktor	Pemilik
Kondisi awal	Aktor belum melakukan <i>logout</i>
Aksi Aktor	Reaksi Sistem
1. Aktor memilih tombol <i>Logout</i>	Sistem akan menampilkan messagebox untuk mengkonfirmasi apakah akan keluar dan tekan yes
2. Aktor memilih tombol <i>Batal</i>	Sistem akan membatalkan proses <i>logout</i> dengan menekan no dan tetap didalam aplikasi
Kondisi Akhir	Jika perintah sesuai maka sistem akan submenutup aplikasi pemesanan paket wedding dan kembali ke menu <i>login</i>

3.3.2. Activity Diagram

Berikut *activity diagram* yang dibuatkan penulis untuk mempermudah dalam membuat rancangan desain sistem berdasarkan analisa kebutuhan dan *use case diagram* diatas :

1. Activity Diagram Admin

A1. Admin Login


Gambar III.22
Activity Diagram Login

A2. Admin Mengakses Menu Utama


Gambar III.23
Activity Diagram Menu Utama

A2.1. Admin Mengakses Menu Master


Gambar III.24
Activity Diagram Menu Master

a. Admin Mengelola Data Pengguna


Gambar III.25
Activity Diagram Menu Master Submenu Pengguna

b. Admin Mengelola Data Customer


Gambar III.26
Activity Diagram Menu Master Submenu Customer

c. Admin Mengelola Data Paket


Gambar III.27
Activity Diagram Menu Master Submenu Paket

d. Admin Mengelola Data Akun


Gambar III.28
Activity Diagram Menu Master Submenu Akun

A.2.2. Admin Mengakses Menu Transaksi


Gambar III.29
Activity Diagram Menu Transaksi

a. *Admin Mengelola Pesanan*


Gambar III.30
Activity Diagram Menu Transaksi Submenu Pesanan

b. Admin Mengelola Pembayaran


Gambar III.31
Activity Diagram Menu Transaksi Submenu Pembayaran

c. *Admin Mengelola Jurnal*


Gambar III.32
Activity Diagram Menu Transaksi Submenu Jurnal

A.3. Admin Logout


Gambar III.33
Activity Diagram Logout

2. Activity Diagram Pemilik

B.1. Pemilik Login


Gambar III.34
Activity Diagram Login

B2. Pemilik Mengakses Menu Utama


Gambar III.35
Activity Diagram Menu Utama

B2.1. Pemilik Mengakses Menu Laporan


Gambar III.36
Activity Diagram Menu Laporan

a. Pemilik Mengakses Laporan Keuangan


Gambar III.37

Activity Diagram Menu Laporan Submenu Laporan Keuangan

B.3. Pemilik Logout


Gambar III.38

Activity Diagram Logout

3.4. Desain

Berikut beberapa desain yang dirancang penulis untuk penggambaran lengkap mengenai tampilan sistem yang akan dibuat. Terdiri dari *Entity Relationship Diagram (ERD)*, *Logical Record Structure (LRS)*, *Spesifikasi File*, *User Interface* dan *Spesifikasi Hardware Software* yang sesuai dengan tinjauan kasus serta analisis kebutuhan *software*.

3.4.1. Entity Relationship Diagram (ERD)


Gambar III.39
Entity Relationship Diagram

3.4.2. Logical Record Structure (LRS)


Gambar III.40
Logical Record Structure

3.4.3. Spesifikasi File

Berikut *spesifikasi file* yang dibuatkan untuk menguraikan rancangan tabel yang akan digunakan dalam sistem informasi pemesanan jasa wedding.

1. Spesifikasi File Tabel Pengguna

Nama Database	: wedding
Fungsi	: Digunakan untuk mengelola data pengguna
Nama File	: pengguna
Akronim	: pengguna.myd
Tipe File	: File Master
Media File	: Harddisk
Organisasi File	: Index Sequential
Akses File	: Random
Panjang Record	: 50 Byte
Field Key	: kd_pengguna
Software	: MySQL

Tabel III.18.
Spesifikasi File Pengguna

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Pengguna	kd_pengguna	Varchar	5	Primary Key
2.	Nama Pengguna	nama	Varchar	20	
3.	Kata Sandi	kt_sandi	Varchar	8	
4.	Hak Akses	akses	Varchar	17	

2. Spesifikasi File Tabel Customer

Nama Database	: wedding
Fungsi	: Digunakan untuk mengelola data <i>customer</i>
Nama File	: <i>customer</i>
Akronim	: <i>customer.myd</i>
Tipe File	: <i>File Master</i>
Media File	: <i>Harddisk</i>
Organisasi File	: <i>Index Sequential</i>
Akses File	: <i>Random</i>
Panjang Record	: <i>40 Byte</i>
Field Key	: <i>kd_customer</i>
Software	: <i>MySQL</i>

Tabel III.19.
Spesifikasi File Customer

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Customer	kd_customer	Varchar	5	<i>Primary Key</i>
2.	Nama Customer	nama	Varchar	20	
3.	No. Hp	ho_hp	Varchar	15	
4.	Alamat	alamat	Text		

3. Spesifikasi *File* Tabel Paket

Nama <i>Database</i>	: wedding
Fungsi	: Digunakan untuk mengelola data paket
Nama <i>File</i>	: paket
Akronim	: paket.myd
Tipe <i>File</i>	: <i>File</i> Master
Media <i>File</i>	: <i>Harddisk</i>
Organisasi <i>File</i>	: <i>Index Sequential</i>
Akses <i>File</i>	: Random
Panjang <i>Record</i>	: 36 <i>Byte</i>
<i>Field Key</i>	: kd_paket
<i>Software</i>	: MySQL

Tabel III.20.
Spesifikasi *File* Paket

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Paket	kd_paket	Varchar	5	<i>Primary Key</i>
2.	Nama Paket	nama	Varchar	20	
3.	Harga	harga	Int	11	
4.	Fasilitas	fasilitas	Text		

4. Spesifikasi *File* Tabel Akun

Nama <i>Database</i>	: wedding
Fungsi	: Digunakan untuk mengelola data akun
Nama <i>File</i>	: akun
Akronim	: akun.myd
Tipe <i>File</i>	: <i>File</i> Master
Media <i>File</i>	: <i>Harddisk</i>
Organisasi <i>File</i>	: <i>Index Sequential</i>
Akses <i>File</i>	: Random
Panjang <i>Record</i>	: 40 <i>Byte</i>
<i>Field Key</i>	: kd_akun
<i>Software</i>	: MySQL

Tabel III.21.
Spesifikasi *File* Akun

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Akun	kd_akun	Varchar	5	<i>Primary Key</i>
2.	Nama Paket	nama	Varchar	20	
3.	Jenis	jenis	Varchar	20	

5. Spesifikasi *File* Tabel Pemesanan

Nama <i>Database</i>	: wedding
Fungsi	: Digunakan untuk mengelola data pesanan
Nama <i>File</i>	: pesanan
Akronim	: pesanan.myd
Tipe <i>File</i>	: <i>File</i> Transaksi
Media <i>File</i>	: <i>Harddisk</i>
Organisasi <i>File</i>	: <i>Index Sequential</i>
Akses <i>File</i>	: Random
Panjang <i>Record</i>	: 31 <i>Byte</i>
<i>Field Key</i>	: kd_pesanan
Software	: MySQL

Tabel III.21.
Spesifikasi *File* Pemesanan

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Pesanan	kd_pesanan	Varchar	10	<i>Primary Key</i>
2.	Tanggal	tgl	Date		
3.	Kode Pengguna	kd_pengguna	Varchar	5	
4.	Kode Customer	kd_customer	Varchar	5	
5.	Dp	dp	Int	11	

6. Spesifikasi *File* Tabel Pemesanan Detail

Nama <i>Database</i>	: wedding
Fungsi	: Digunakan untuk mengelola detail pesanan
Nama <i>File</i>	: pesanan_detail
Akronim	: pesanan_detail.myd
Tipe <i>File</i>	: <i>File</i> Transaksi
Media <i>File</i>	: <i>Harddisk</i>
Organisasi <i>File</i>	: <i>Index Sequential</i>
Akses <i>File</i>	: Random
Panjang <i>Record</i>	: 15 <i>Byte</i>
<i>Field Key</i>	: kd_pesanan
<i>Software</i>	: MySQL

Tabel III.22.
Spesifikasi *File* Pemesanan Detail

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Pesanan	kd_pesanan	Varchar	10	<i>Primary Key</i>
2.	Kode Paket	kd_paket	Varchar	5	

7. Spesifikasi *File* Tabel Pembayaran

Nama <i>Database</i>	: wedding
Fungsi	: Digunakan untuk mengelola data pembayaran
Nama <i>File</i>	: pembayaran
Akronim	: pembayaran.myd
Tipe <i>File</i>	: <i>File</i> Transaksi
Media <i>File</i>	: <i>Harddisk</i>
Organisasi <i>File</i>	: <i>Index Sequential</i>
Akses <i>File</i>	: Random
Panjang <i>Record</i>	: 47 Byte
<i>Field Key</i>	: kd_faktur
<i>Software</i>	: MySQL

Tabel III.22.
Spesifikasi *File* Pembayaran

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Faktur	kd_faktur	Varchar	10	<i>Primary Key</i>
2.	Tanggal	tgl	Date		
3.	Kode Pengguna	kd_pengguna	Varchar	5	
4.	Kode Pesanan	kd_pesanan	Varchar	10	
5.	Jumlah Bayar	jml_byr	Int	11	
6.	Sisa Bayar	sis_a_byr	Int	11	

8. Spesifikasi *File* Tabel Jurnal

Nama <i>Database</i>	: wedding
Fungsi	: Digunakan untuk mengelola data jurnal
Nama <i>File</i>	: jurnal
Akronim	: jurnal.myd
Tipe <i>File</i>	: <i>File</i> Transaksi
Media <i>File</i>	: <i>Harddisk</i>
Organisasi <i>File</i>	: <i>Index Sequential</i>
Akses <i>File</i>	: Random
Panjang <i>Record</i>	: 15 <i>Byte</i>
<i>Field Key</i>	: kd_jurnal
<i>Software</i>	: MySQL

Tabel III.23.
Spesifikasi *File* Jurnal

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Jurnal	kd_jurnal	Varchar	10	<i>Primary Key</i>
3.	Kode Pengguna	kd_pengguna	Varchar	5	
4.	Tanggal	tgl	Date		
5.	Keterangan	keterangan	Text		

9. Spesifikasi *File* Tabel Jurnal Detail

Nama <i>Database</i>	: wedding
Fungsi	: Digunakan untuk mengelola detail jurnal
Nama <i>File</i>	: jurnal_detail
Akronim	: jurnal_detail.myd
Tipe <i>File</i>	: <i>File</i> Transaksi
Media <i>File</i>	: <i>Harddisk</i>
Organisasi <i>File</i>	: <i>Index Sequential</i>
Akses <i>File</i>	: Random
Panjang <i>Record</i>	: 37 Byte
<i>Field Key</i>	: kd_jurnal
<i>Software</i>	: MySQL

Tabel III.23.
Spesifikasi *File* Jurnal

No.	Elemen Data	Nama Field	Tipe	Panjang	Keterangan
1.	Kode Jurnal	kd_jurnal	Varchar	10	<i>Primary Key</i>
3.	Kode Akun	kd_akun	Varchar	5	
4.	Debet	debet	Int	11	
5.	Kredit	kredit	Int	11	

3.4.4. Sequence Diagram

Penulis yang membatasi pembuatan *sequence diagram* dengan memilih transaksi bisnis yang utama, yaitu transaksi pesanan sebagai berikut:


Gambar III.41
Sequence Diagram

3.4.5. Deployment Diagram

Berikut ini *deployment diagram* yang dibuat oleh penulis dalam menggambarkan program aplikasi dan *software database* yang digunakan dalam perancangan sistem pemesanan wedding.


Gambar III.42
Deployment Diagram

3.4.6. Use Interface

Berdasarkan analisis kebutuhan *software* yang telah dirancang, berikut ini adalah desain tampilan program yang dibuat penulis:

1. *User Interface Form Menu Login*


LOGIN

Nada Bridal Wedding Project

Kode Pengguna

Password

MASUK BATAL

Gambar III.43
User Interface Menu Login

2. *User Interface Form Menu Utama*


Gambar III.44
User Interface Menu Utama

3. *User Interface Form Menu Master Submenu Pengguna*

KODE PENGGUNA	NAMA PENGGUNA	KATA SANDI	HAK AKSES
U-1	Admin	11111	Admin
U-2	Pemilik	22222	Pemilik
U-3	Samania	33333	Admin
U-4	Apriani Wijaya	44444	Admin
U-5	selfi	55555	Admin

Gambar III.45
User Interface Menu Master Submenu Pengguna

4. *User Interface Form Menu Master Submenu Customer*

KODE CUSTOMER	NAMA CUSTOMER	NO HP	ALAMAT
CU001	Cus	123	Karawang

Gambar III.46
User Interface Menu Master Submenu Customer

5. *User Interface Form Menu Master Submenu Paket*

KODE PAKET	NAMA PAKET	HARGA	FASILITAS
JS001	ALTO_WEDDING	87500000	1. MakeUp2. Gedung (...)
JS002	MEZZOSOFRAN_WED...	99500000	MakeUp, Gedung,
JS003	SOPRAN_WEDDING	122500000	MakeUp, Gedung, Dok...

Gambar III.47
User Interface Menu Master Submenu Paket

6. *User Interface Form Menu Master Submenu Akun*

KODE AKUN	NAMA AKUN	JENIS AKUN
A-1	Kas	Harta
A-2	Peralatan Dekorasi	Biaya

Gambar III.48
User Interface Menu Master Submenu Akun

7. *User Interface Form Menu Transaksi Pesanan*

Gambar III.49
User Interface Menu Transaksi Submenu Pesanan

8. *User Interface Form Menu Transaksi Pembayaran*

Gambar III.50
User Interface Menu Transaksi Submenu Pesanan

9. *User Interface Form Menu Transaksi Jurnal*

The screenshot shows a web-based form titled "JURNAL". At the top, there are tabs for "Jurnal" and "Lihat Jurnal". The form contains several input fields: "Tanggal" with the value "2019-07-17", "Kode User" with "U-1", "No Jurnal", "Keterangan", "Akun" (with a "CARI" button), "Debet", and "Kredit". Below these fields are three buttons: "TAMBAH", "BATAL", and "KELUAR". At the bottom, there is a table with the following columns: "No Jurnal", "Kode Akun", "Nama Akun", "Debet", and "Kredit".

Gambar III.51
User Interface Menu Transaksi Submenu Jurnal

10. *User Interface Form Laporan Keuangan*

The screenshot shows a web-based form titled "LAPORAN". It includes date selection fields for "Dari Tanggal" and "Sampai Tanggal", a "Bulan Ke" dropdown menu set to "1", and a "Tahun" dropdown menu set to "2019". There are "CETAK" and "KELUAR" buttons.

Gambar III.52
User Interface Menu Laporan Keuangan

11. *User Interface Form Logout*

The screenshot shows a "Konfirmasi" dialog box with a question mark icon. The text inside the dialog is "Yakin Ingin Keluar ??". There are "Yes" and "No" buttons at the bottom.

Gambar III.53
User Interface Logout

3.5. Implementasi

Implementasi merupakan tahap akhir pada pembahasan laporan tugas akhir ini, dimana penulis menjelaskan tentang *code generation*, *testing*, dan *spesifikasi hardware* dan *software* yang akan diuraikan sebagai berikut:

3.5.1. Code Generation

Penulis akan menampilkan listing program pada *form* transaksi menu pesanan.

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

 koneksi kon = new koneksi();
 int x, y;
 String sql, kd, kdp = "U-1", ntabel = "pembayaran";

 public transaksi_pembayaran() {
 initComponents();
 _awal();
 }

 private void _awal() {
 txtPesanan.setText("");
 txtNamaC.setText("");
 txtTotalBayar.setText("");

 txtSisa.setText("0");
 txtJumlahBayar.setText("0");
 btCari.setEnabled(false);
 btTambah.setText("TAMBAH");
 }
 Date date = new Date();
 SimpleDateFormat noformat = new SimpleDateFormat("yyMM"), noformat2 =
 new SimpleDateFormat("yyyy-MM-dd");

 private void _nomor() {
 try {
 kon.setKoneksi();
 sql = "select right(kd_faktur,3)+1 from " + ntabel;
 kon.rs = kon.st.executeQuery(sql);

 if (kon.rs.next()) {
 kon.rs.last();
 String nomor = kon.rs.getString(1);
```

```

while (nomor.length() < 3) {
 nomor = 0 + nomor;
 txtKode.setText("No" + noformat.format(date) + nomor);
}
} else {
 txtKode.setText("No" + noformat.format(date) + "001");
}
} catch (SQLException e) {
}
}
}

```

3.5.2. BlackTesting

Pada tahap pengujian ini penulis menggunakan pendekatan pengujian validasi dengan menggunakan *Black Box Testing* (pengujian kotak hitam) yang berfokus pada persyaratan fungsional dari sistem yang dibangun.

1. Pengujian *Login*

Tabel III.24.
Pengujian Menu *Login*

No	Skenario Pengujian	Test Case	Hasil Yang Diharapkan	Hasil Pengujian	Kesimpulan
1	Mengosongkan semua isian data <i>login</i> , kemudian langsung <i>klik</i> tombol ' <i>Login</i> '	Kode <i>User:</i> (Kosong) <i>Password:</i> (Kosong)	Sistem akan menolak akses <i>login</i> dan menampilkan pesan "Data tidak ditemukan !!"	Sesuai Harapan	Valid
2	Hanya mengisi data kode <i>user</i> , mengosongkan data <i>password</i> , kemudian langsung <i>klik</i> tombol ' <i>Login</i> '	Kode <i>User:</i> U001 <i>Password:</i> (Kosong)	Sistem akan menolak akses <i>login</i> dan menampilkan pesan "Data tidak ditemukan !!"	Sesuai Harapan	Valid
3	Hanya mengisi data <i>password</i> dan mengosongkan kode <i>user</i> , kemudian langsung <i>klik</i> tombol ' <i>Login</i> '	<i>Password:</i> Ba03 Kode <i>User:</i> (Kosong)	Sistem akan menolak akses <i>login</i> dan menampilkan pesan "Data tidak ditemukan !!"	Sesuai Harapan	Valid

4	Menginputkan dengan kondisi salah satu data benar dan salah satu lagi salah, kemudian <i>klik</i> tombol 'Login'	Kode <i>User:</i> U001 (Benar) <i>Password:</i> Asd01 (Salah)	Sistem akan menolak akses <i>login</i> dan menampilkan pesan "Data tidak ditemukan !!"	Sesuai Harapan	Valid
5	Mengisi kode <i>user</i> dan <i>password</i> atau salah satunya, kemudian <i>klik</i> tombol 'Batal'	Kode <i>User:</i> U001 <i>Password:</i> Asd01	Menampilkan <i>inputan</i> data menjadi kosong	Sesuai Harapan	Valid

3.5.3. Spesifikasi *Hardware* dan *Software*

Spesifikasi *hardware* dan *software* dibuatkan untuk menjelaskan mengenai kebutuhan perangkat keras dan perangkat lunak yang akan digunakan untuk menjalankan sistem pemesanan paket wedding. Berikut spesifikasi yang disarankan penulis:

Tabel III.28
Spesifikasi *Hardware* dan *Software*

Kebutuhan	Keterangan
Sistem Operasi	Windows 8 Profesional
Processor	Intel (R) Celeron (R) Up to 2.39 GHz
RAM	2.00 GB
Harddisk	232 GB
Monitor	Generic PnP
Keyboard	Standard PS/2
Mouse	Microsoft PS/2