

Menu Dan Panduan Penggunaan
PERANCANGAN PROGRAM WEBSITE PENGGAJIAN
KARYAWAN STUDI KASUS PADA CV. PURWO DIGITAL
BEKASI

Website Sistem penggajian yang sedang berjalan pada CV. PURWO DIGITAL BEKASI, masih menggunakan cara konvensional. Sehingga mengalami keterlambatan dalam memproses gaji karyawan akibatnya terjadi penumpukan proses pembayaran gaji. Sebab data harus dicatat atau diproses berulang kali dalam menyusun laporan gaji karyawan. Oleh sebab itu disini penulis mencoba merancang aplikasi untuk mempermudah dan mengakuratkkan proses perhitungan gaji pokok, lembur dan pembuatan laporannya. Ruang lingkup yang penulis buat ini ditekan pada proses penggajian yaitu meliputi admin dapat melakukan *input* data bagian, *input* data karyawan, *input* data absensi, *input* data lembur, *input* data gaji, laporan data absensi, laporan data karyawan, laporan data gaji, dan slip gaji. Sementara untuk user/pegawai memiliki hak akses untuk masuk ruang aplikasi dan dapat melakukan pengecekan slip gaji beserta mencetaknya sebagai bukti.

Berikut adalah tampilan dari login website :

A. Rancangan Antar Muka Halaman Administrator

1. Halaman *Login Administrator*

Halaman Antar Muka *Login Administrator*

2. Halaman mengelola data karyawan

A screenshot of a web browser showing a list of employee data. The title bar says "Administrator". The main content area has a sidebar with navigation links like "Dashboard", "Data Pegawai", "Data Layanan Pemohon", "Mitra dan Karyawannya", and "Laporan". The main panel shows a table titled "Data Karyawan" with columns: NIK, Name, JAB, Alamat, Tempat Lahir, Negara, and Gaji Pokok. There are three rows of data. Each row has a "Detail" button and a "Delete" button. A green banner at the top right says "Selamat Datang, Admin! Selamat datang di sistem Manajemen Karyawan".

NIK	Name	JAB	Alamat	Tempat Lahir	Negara	Gaji Pokok	Aksi
202000000000000000	A. Dwi	PNS	Jl. Cileungsi	1990-01-01	Marketing	Rp.1.000.000,00	<button>Detail</button> <button>Delete</button> <button>Update</button> <button>Print</button>
202000000000000001	A. Dwi SRI	PNS	Jl. Cileungsi	1990-01-01	HRD	Rp.1.000.000,00	<button>Detail</button> <button>Delete</button> <button>Update</button> <button>Print</button>
202000000000000002	A. Dwi SRI SRI	Mitra	Jl. Cileungsi	1990-01-01	Marketing	Rp.1.000.000,00	<button>Detail</button> <button>Delete</button> <button>Update</button> <button>Print</button>

Halaman Mengelola Data karyawan

3. Halaman mengelola data absensi

The screenshot shows a web-based application interface titled "Halaman Data Absensi Karyawan". The page includes a sidebar with navigation links such as "Data Pegawai", "Data Bagian Karyawan", and "Absensi Pegawai". The main content area displays a table titled "Data Absensi Karyawan" with the following data:

No.	Nama Karyawan	Rute	Rute	Jenis Lembur	Aksi
1	Dika	0	0	0	<button>Ubah</button>
2	Dika (0)	1	1	1	<button>Ubah</button>
3	(Dika (0)) (4,5)	1	1	1	<button>Ubah</button>

Halaman Mengelola Data absensi

4. Halaman mengelola data bagian

The screenshot shows a web-based application interface titled "Halaman Data Bagian Karyawan". The page includes a sidebar with navigation links such as "Data Pegawai", "Data Bagian Karyawan", and "Absensi Pegawai". The main content area displays a table titled "Data Bagian Karyawan" with the following data:

Nama Bagian	Telp/Email	Saji Paket	Aksi
Marketing	081234567890	Rp. 200.000.000,00	<button>Ubah</button> <button>Hapus</button>

Halaman Mengelola Data bagian

5. Halaman mengelola data penggajian

The screenshot shows a web-based application interface for managing employee salaries. The title bar reads "Halaman Data Gaji Karyawan". The main content area displays a table with the following data:

Bergaji	NIP	Tunjangan	Gaji Pokok	Dong Pendekat	Potongan	Total Gaji	Aksi
2020010201	2020010201	Rp. 100.000,00	Rp. 3.000.000,00	Rp. 100.000,00	Rp. 200.000,00	Rp. 3.000.000,00	Edit Hapus Detail

Halaman Mengelola Data penggajian

6. Halaman laporan data penggajian

The screenshot shows a web-based application interface for generating reports on employee data. The title bar reads "Laporan Data Karyawan". The main content area displays a table with the following data:

No	Nama Karyawan	Jabatan	Nip	Tgl Lahir	Jk	Alamat	Status Pekerjaan	Nik	Alamat	No. Tel	Pekerjaan	NPKP	No. KTP
00000001	DINA DEGANT	Dinas	123456789	1990-01-01	Perempuan	Jl. Raya	Berserikat	00	J. 0,000000	0211234567	01	987654321	1234567890123456
00000002	ABDI KURNIA	Kasir	123456789	1990-01-01	Perempuan	Jl. Raya	Berserikat	00	J. 0,000000	0211234567	02	1234567890123456	987654321234567
00000003	Triwi	Mahasiswa	123456789	1990-01-01	Perempuan	Jl. Raya	Berserikat	00	J. 0,000000	0211234567	01	1234567890123456	987654321234567

Halaman Laporan Data Penggajian

B. Rancangan Antar Muka Halaman Karyawan

1. Halaman login karyawan

Halaman Antar Muka login karyawan

2. Halaman lihat dan cetak slip gaji

Halaman lihat dan cetak slip gaji

3. Halaman lihat data absensi

The screenshot shows a web browser window with the title "Halaman Detail Absensi Karyawan". The URL in the address bar is "http://192.168.1.100/absensi/index.php?view=detail&id=1&month=JUNI&year=2003". The page content includes a header with "KARYAWAN DIGITAL" and a sidebar with navigation links like "Home", "Absensi", "Lainnya", "Logout", and "Bantuan". Below the header is a green banner with "Silakan Cek dan Simpan Data Absensi". The main content area contains a table titled "Data Absensi Karyawan" with the following data:

Tanggal	Keterangan	Jumlah Jam
2003-06-02	Hadir	0
2003-06-02	Hadir	5
2003-06-02	Hadir	1

Halaman lihat data absensi

Source Code JSP

```
<sql:query var="qryuser" dataSource="${dataSource}">
<%-- perubahan muai dari where ....--%>
SELECT * FROM penggajian WHERE FORM_Administrator* SELECT * WHERE
FORM_Karyawan
LIKE '%${param.cari}%'  

OR tgl  

LIKE '%${param.cari}%'  

</sql:query>
FORM_Administrator* %@page import="java.sql.* , login.admin, data.karyawan,
data.absensi_karyawan, data.bagian_penggajian, laporan.data_penggajian, about_us,
"%<%
Login administratir = home Admin();
Data karyawan = new karyawan();
Data absensi karywan = new data absensi();
//--koneksi database--
Connection koneksi = null;
Statement stmt = null;
ResultSet rs = null;
Class.forName("com.mysql.jdbc.Driver");
koneksi = DriverManager.getConnection("jdbc:mysql://localhost/CV.Purwo Digital",
"root", "");
stmt = koneksi.createStatement();
rs = stmt.executeQuery("SELECT * FROM Karyawan"
+ " WHERE login_karyawan");
%>
<h1>[ From Login Karyawan ]</h1>
<form action="lihat dan cetak slip gaji" Servlet" method="post">
<style type="text/css">
table {
 font-family: Arial, Helvetica, sans-serif;
 background-color: #ff9900;
 border-style: ridge;
 border-color: #c40b00;
 border-collapse: separate;
 text-align: left;
```

```
padding: 4px;
color: white;
font-size: 12px;
}
a {
color: black;
font: "Times New Roman",sans-serif;
font-size: 20px;
}
h1 {
border-style: inset;
border-collapse: separate;
background-color: #c40b00;
width: 430px;
height: 50px;
border-color: #c40b00;
font-family: 'cambria', sans-serif;
color: white;
letter-spacing: 6px;
font-size: 35px;
margin-bottom: 10px;
margin-top: 10px;
}
input {
border-color: white;
color: #ff9900;
font-family: Georgia, Arial, sans-serif;
font-size: 16px;
padding: 3px;
}
input:hover {
background-color: #ff9900;
color: #ffffff;
}
input.button {
background-color: white;
```

```

color: #ff9900;
font-family: 'Roboto', sans-serif;
margin-right: 10px;
}

input.button:hover {
background-color: #ff9900;
color: #ffffff;
}

select {
border-color: white;
color: #ff9900;
font-family: Georgia, Arial, sans-serif;
}

select:hover {
background-color: #ff9900;
color: #ffffff;
}

select option [selected="selected"] {
font-weight: bold;
background-color: #ff9900;
color: #ff9900;
}

tr:nth-child(even){background-color: #ffffff; color: black; }

</style>

<script type="text/javascript">

function showEmp(emp_value)
{
if (document.getElementById("emp_id").value != "-1")
{
xmlHttp = GetXmlHttpObject()
if (xmlHttp == null)
{
alert("Browser does not support HTTP Request")
return
}

```

```

var url = "getproduk.jsp"
url = url + "?emp_id=" + emp_value

xmlHttp.onreadystatechange = stateChanged
xmlHttp.open("GET", url, true)
xmlHttp.send(null)

} else
{
 alert("-");
}
}

function stateChanged()
{
 document.getElementById("ename").value = "";
 document.getElementById("emp_id").value = "";
 if (xmlHttp.readyState == 4 || xmlHttp.readyState == "complete")
 {

 var showdata = xmlHttp.responseText;
 var strar = showdata.split ":";

 if (strar.length == 1)
 {
 document.getElementById("emp_id").focus();
 alert("-");
 document.getElementById("ename").value = " ";
 document.getElementById("emp_id").value = " ";
 } else if (strar.length > 1)
 {
 document.getElementById("ename").value = strar[1];
 }
 }
}

```

```

function GetXmlHttpRequest()
{
 var xmlhttp = null;
 try
 {
 xmlhttp = new XMLHttpRequest();
 } catch (e)
 {
 try
 {
 xmlhttp = new ActiveXObject("Msxml2.XMLHTTP");
 } catch (e)
 {
 xmlhttp = new ActiveXObject("Microsoft.XMLHTTP");
 }
 }
 return xmlhttp;
}

</script>
<table border="17">
<tr style="background-color: #ff9900; color: white;">
 <td>Login Karyawan</td>
 <td>
 <%
 try {
 ResultSet noppm = null;
 Statement perintah = koneksi.createStatement();
 noppm = perintah.executeQuery("Select max(right(lihat data_absensi,8)) as no FROM Penggajian");
 while (noppm.next()) {
 if (noppm.first() == false) {
 out.println("<input type='hidden' name='login_nama_karyawan' value='Data_Absensi001' id='t1' />");
 out.println("<input type='text' disabled='disabled' value='P00000001' />");
 } else {
 }
 }
 %>
 </td>

```

```

nopm.last();
int autonopm = nopm.getInt(1) + 1;
String nomorpm = String.valueOf(autonopm);
int noLong = nomorpm.length();

for (int a = 1; a < 9 - noLong; a++) {
 nomorpm = "0" + nomorpm;
}
String nomerpm = "PM" + nomorpm;
out.println("<input type='hidden' name='Login_NIK_Tanggal
lahir" value='" + nomerpm + "'>");
out.println("<input type='text' disabled='disabled' value='" +
nomerpm + "'>");
}

}

} catch (Exception e) {
 out.println(e);
}

%>
</td>
</tr>
<tr>
<td>Data Absensi</td>
<td><input type="date" name="tgl"/></td>
</tr>
<tr style="background-color: #ff9900; color: white;">
<td>Login data_Karyawan</td>
<td>
<select name="login_data_absensi" onchange="showEmp(this.value);">
<option value="">Pilih Cetak Slip gaji </option>
<%
rs = stmt.executeQuery("SELECT * FROM absensi ");
while (rs.next()) {
 produk.setNIP_karywan(rs.getString("NIP_karyawan"));
 produk.setTanggal_lahir(rs.getString("tanggal_lahir_karyawan"));
%>

```

```

<option value="<%="lihat data absensi.getLoginKaryawan()%>"><%="lihat data absensi.getLoginNik, Tanggal lahir()%>"//  

<%="absensi.getNama_Karyawan()%"></option>  

<% }%>  

</select>  
  

</td>  

</tr>  

<tr>  

<td>Cetak_slip gaji</td>  

<td>  

<select name="cetak_slip">  

<option value="">Pilih Cetak Slip </option>  

<%  

 rs = stmt.executeQuery("SELECT * FROM Login Administrator");  

 while (rs.next()) {  

 data karyawan.setData_Absensi(rs.getString("nama  

karyawan_absensi"));  

 laporan.setdata_penggajian(rs.getString("laporan_penggajian"));  

 }%>  

<option value="<%="laporan.data_penggajianr.getLaporanData  

karyawan()%>"><%="penggajian.getLaporan_PenggajianKaryawan()%">//  

<%="Penggajian.getLaporan_DataKaryawan()%"></option>  

<% }%>  

</select>  

</td>  

<tr style="background-color: #ff9900; color: white;">  

<td>Satuan</td>  

<td><input type="text" name="satuan" size="25"/></td>  

</tr>  

<tr style="background-color: #ff9900; color: white;">  

<td>Nama Karyawan</td>  

<td id="emp_id" value=""><input type="text" name="nama_karyawan"  

id="ename" value="" onchange="beli()" readonly/></td>  

</tr>

```

```

<tr style="background-color: #ff9900; color: white;">
 <td>Quantity</td>
 <td><input type="text" name="jumlah gaji" size="25" id="jumlah gaji"
onchange="jumlah()"/></td>
</tr>
<tr>
 <td>Subtotal</td>
 <td><input type="text" name="subtotal" size="25" id="subtotal"
readonly/></td>
</tr>
<tr>
 <td colspan="3" align="center"><input type="submit" name="aksi"
value="Simpan" class="button"/></td>
</tr>
</table>
</form>

<script type="text/javascript">
function jumlah() {
 var data karywana = document.getElementById("qty").value;
 var data absensi = document.getElementById("ename").value;
 var subtotal = absensi * gaji pokok;
 document.getElementById("subtotal").value = subtotal;
}
</script>
<form action="#" method="post"><br>
 Cari Data karyawan : <input type="text" name="cari" value="${param.cari}" />
<%-- modif value --%>
 <input type="submit" value=" Cari " class="button"/><br>
</form>
<table border="5" cellpadding="5" cellspacing="5">
 <tr class="head">
 <td>Halaman Admin</td>
 <td>Halaman Karyawan</td>
 <td>laporan absensir</td>
 <td> Cetak slip gaji</td>

```

```

<td>Data absensi</td>
<td>Lihat data absensi</td>

</tr>
<c:forEach var="rowakun" items="#${qryuser.rowsByIndex}">
<tr class="isi">
 <td align='center'>${rowakun[0]}</td>
 <td align='center'>${rowakun[1]}</td>
 <td align='center'>${rowakun[2]}</td>
 <td align='center'>${rowakun[3]}</td>
 <td align='center'>${rowakun[4]}</td>
 <td align='center'>${rowakun[5]}</td>
 <td align='center'>${rowakun[6]}</td>
 <td align='center'>${rowakun[7]}</td>

</tr>
</c:forEach>
</table>
</body>
</html>

```

Source Code Control Servlet

package control;

```

import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import data.karyawan; //mengakses parameter
import data.Absensi;
import Data.Gaji_Pokok;
import java.sql.*;
import java.util.logging.Level;
import java.util.logging.Logger;

```

```

import javax.servlet.annotation.WebServlet;

/**
 *
 * @author michael
 */
@WebServlet(name = "penggajian karyawan CV Purwo digital"Servlet", urlPatterns =
={"/penggajian karyawan1Servlet"})
public class penggajian1Servlet extends HttpServlet {

 /**
 * Processes requests for both HTTP <code>GET</code> and
 <code>POST</code>
 * methods.
 *
 * @param request servlet request
 * @param response servlet response
 * @throws ServletException if a servlet-specific error occurs
 * @throws IOException if an I/O error occurs
 */
 protected void processRequest(HttpServletRequest request, HttpServletResponse
response)
 throws ServletException, IOException, ClassNotFoundException, SQLException
 {
 response.setContentType("text/html;charset=UTF-8");

 Penggajian karyawan = new Karyawan(); //--Inisialisasi Object—
 String URL = "jdbc:mysql://localhost:3306/CV. Purwo Digital ";
 String USERNAME = "root";
 String PASSWORD = "";

 Connection koneksi = null;
 PreparedStatement pstmt = null;
 PreparedStatement pstmt2 = null;
 int result = 0;
 }
}

```

```

try (PrintWriter out = response.getWriter()) {
 /* TODO output your page here. You may use following sample code. */
 Class.forName("com.mysql.jdbc.Driver");
 koneksi = DriverManager.getConnection(URL, USERNAME, PASSWORD);

 String aksi = request.getParameter("aksi");
 if (aksi != null) {
 penggajian.setNama_Karyawan(request.getParameter("kode_NIK"));
 penggajian.setTanggalahir(request.getParameter("tgllahir"));
 penggajian.setLogin_karyawan(request.getParameter("Login_karyawan"));
 penggajian.setLihat_data_absensi(request.getParameter("Lihat_absensi"));
 penggajian.setCetak_slip_gaji(request.getParameter("lembar"));
 penggajian.setData_gaji(request.getParameter("Data_Gaji"));
 penggajian.setQty(request.getParameter("rupiah"));
 penggajian.setSubtotal(request.getParameter("subtotal"));
 switch (aksi) {

 case "Simpan":
 if (penggajian.getLogin_administrator().equals("") ||
 penggajian.getNama().equals("") || penggajian.getLogin_karyawan().equals("NIK") ||
 penggajian.getData_absensi().equals("harian") ||
 penggajian.getSatuan().equals("lembar") || penggajian.getCetak_slip_gaji().equals("") ||
 //penggajian.getQty().equals("") || penggajian.getSubtotal().equals("")) {
 out.println("<script>alert('Gagal... masih ada data yang belum terisi,' +
 'Silahkan Ulangi!!!')");
 + "</script><meta http-equiv='refresh' content='1;beranda1.jsp?hal=penjualan'/>");
 } else {
 pstmt = koneksi.prepareStatement("INSERT INTO login_karyawan "
 + "VALUES(?, ?, ?, ?, ?, ?, ?, ?, 'tidak tampil')");
 pstmt.setString(1, penggajian.getLogin_NIK());
 pstmt.setString(2, penggajian.getTanggalahir());
 pstmt.setString(3, penggajian.getLihat_absensi());
 pstmt.setString(4, penggajian.getCetak_slip_gaji());
 pstmt.setString(5, penggajian.getLaporan_data_penggajian());
 }
 }
 }
 }
}

```

```

 pstmt.setString(6, penggajian.getGaji_pokoki());
 pstmt.setString(7, penggajian.getIDR());
 pstmt.setString(8, penggajian.getSubtotal());

 result = pstmt.executeUpdate();
 pstmt2 = koneksi.prepareStatement("UPDATE Gaji pokok"
nama_Gapok = Nik_Gapok + ? WHERE Login_karyawan=?");
 pstmt2.setString(1, penggajian.getQty());
 pstmt2.setString(2, penggajian.getData_gaji());

 result = pstmt2.executeUpdate();
 if(result > 0) {
 out.println("<script> "
+ "alert('Data telah ditambahkan');"
+ "document.location='beranda1.jsp?hal=gaji karyawan';"
+ " </script>");
 }
 }
 break;
case "Delete":
 pstmt = koneksi.prepareStatement("DELETE FROM"
 + " penggajian WHERE Login_administrator = ?");
 pstmt.setString(Penggajian.getLogin_admin());
 result = pstmt.executeUpdate();
 if(result > 0) {
 out.println("<script> "
+ "alert('Data telah di Hapus');"
+ "document.location='beranda1.jsp?hal=data karyawan';"
+ " </script>");
 }
 break;
default:
 break;
}
}
}

```

```

}

// <editor-fold defaultstate="collapsed" desc="HttpServlet methods. Click on the + sign on the left to edit the code.">

/**
 * Handles the HTTP <code>GET</code> method.
 *
 * @param request servlet request
 * @param response servlet response
 * @throws ServletException if a servlet-specific error occurs
 * @throws IOException if an I/O error occurs
 */

@Override
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 try {
 processRequest(request, response);
 } catch (ClassNotFoundException ex) {
 Logger.getLogger(penggajian1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 } catch (SQLException ex) {
 Logger.getLogger(penggajian1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 }
}

/**
 * Handles the HTTP <code>POST</code> method.
 *
 * @param request servlet request
 * @param response servlet response
 * @throws ServletException if a servlet-specific error occurs
 * @throws IOException if an I/O error occurs
 */

@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response)

```

```

 throws ServletException, IOException {
 try {
 processRequest(request, response);
 } catch (ClassNotFoundException ex) {
 Logger.getLogger(penggajian1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 } catch (SQLException ex) {
 Logger.getLogger(penggajian1Servlet.class.getName()).log(Level.SEVERE, null,
ex);
 }
}

/**
 * Returns a short description of the servlet.
 *
 * @return a String containing servlet description
 */
@Override
public String getServletInfo() {
 return "Short description";
}// </editor-fold>

}

```

Source Code Model Java

```

package model;

/**
 *
 * @author user
 */
public class Penggajian {
 private String login_karyawan;
 private String NIP;Tannsiggal lahir
 private String data_absensi;
 private String lihat data_absensi;
}

```

```
private String satuan;
private String gaji_pokok;
private String IDR;
private String subtotal;

public String getlogin_karyawan() {
 return NiK_karyawan;
}

public void setLihat data_absensi(String lihat data_absensi) {
 this.lihat data_absensi = data_absensi;
}

public String getTanggal() {
 return tanggal;
}

public void setTanggal(String tanggal) {
 this.tanggal = tanggal;
}

public String getdata_karyawan() {
 return data_karyawan;
}

public void setCetak slip_gaji(String cetak_slip gaji) {
 this.cetak_slip gaji = cetak_slip gaji;
}

public String getlaporan absensi_download() {
 return laporan absensi_download;
}

public void setData_gaji(String data_gaji) {
 this.nama_karyawan = data_absensi;
}
```

```
public String getSatuan() {  
 return satuan;  
}  
  
public void setSatuan(String satuan) {  
 this.satuan = satuan;  
}  
  
public String getdata_absensi() {  
 return data_absensi;  
}  
  
public void setData_Absensi(String Absensi_karyawan) {  
 this.Absensi_karyawan = absensi_karyawan;  
}  
  
public String getQty() {  
 return qty;  
}  
  
public void setQty(String qty) {  
 this.qty = qty;  
}  
  
public String getSubtotal() {  
 return subtotal;  
}  
  
public void setSubtotal(String subtotal) {  
 this.subtotal = subtotal;  
}
```