

BAB IV

RANCANGAN SISTEM DAN PROGRAM USULAN

4.1. Analisa Kebutuhan *Software*

A. Tahapan Analisis

Analisis kebutuhan perancangan sistem informasi perekrutan juri pada EO Bumi Sangkar Baraya, sebagai berikut:

Halaman User:

- A1. *User* dapat melakukan registrasi akun
- A2. *User* dapat melakukan login
- A3. *User* dapat melihat informasi pendaftaran
- A4. *User* dapat melakukan pendaftaran
- A5. *User* dapat melihat hasil pendaftaran
- A6. *User* dapat melakukan logout

Halaman Admin:

- B1. Admin dapat melakukan login
- B2. Admin dapat melihat data pendaftar
- B3. Admin dapat mengelola informasi pendaftaran
- B4. Admin dapat mengelola status pendaftaran
- B5. Admin dapat melihat dan mencetak laporan
- B6. Admin dapat melakukan logout

B. Use Case Diagram

1) Use Case Diagram User

Gambar IV.1. Use Case Diagram User

2) Use Case Diagram Admin

Gambar IV.2. Use Case Diagram Admin

Tabel IV.1. Use Case Diagram Registrasi Akun

<i>Use Case Name</i>	Daftar Akun
<i>Requirment</i>	A1
<i>Goal</i>	User dapat melakukan registrasi akun
<i>Pre-condition</i>	User memilih menu login, klik menu registrasi
<i>Post-condition</i>	Tampil form registrasi
<i>Failed end condition</i>	User tidak memilih menu daftar
<i>Primary Actor</i>	User
<i>Main Flow/Basic Path</i>	1) User melakukan login 2) User memilih menu login 3) User memlih menu registrasi

	4) Sistem menampilkan <i>form</i> registrasi 5) <i>User</i> melengkapi data registrasi
<i>Invariant</i>	-

Tabel IV.2. Use Case Diagram Login

<i>Use Case Name</i>	Login
<i>Requirment</i>	A2-B1
<i>Goal</i>	<i>User</i> dan Admin dapat melakukan login
<i>Pre-condition</i>	<i>User</i> atau Admin memilih menu login
<i>Post-condition</i>	Tampil <i>form</i> login
<i>Failed end condition</i>	<i>User</i> atau Admin tidak memilih menu login
<i>Primary Actor</i>	<i>User</i> dan Admin
<i>Main Flow/Basic Path</i>	1. <i>User</i> atau Admin melakukan <i>login</i> 2. <i>User</i> atau Admin memilih menu login 3. <i>User</i> atau Admin mengisi <i>username</i> dan <i>password</i> 4. Sitem menampilkan halaman beranda
<i>Invariant</i>	<i>User</i> atau Admin memilih menu batal

Tabel IV.3. Use Case Diagram Lihat Informasi Pendaftaran

<i>Use Case Name</i>	Lihat Informasi
<i>Requirment</i>	A3
<i>Goal</i>	<i>User</i> dapat melihat informasi pendaftaran
<i>Pre-condition</i>	<i>User</i> memilih menu informasi pendaftaran
<i>Post-condition</i>	Tampil informasi pendaftaran
<i>Failed end condition</i>	<i>User</i> tidak memilih menu informasi pendaftaran
<i>Primary Actor</i>	<i>User</i>
<i>Main Flow/Basic Path</i>	1) <i>User</i> memilih menu informasi pendaftaran 2) Sistem menampilkan informasi pendaftaran
<i>Invariant</i>	-

Tabel IV.4. Use Case Diagram Pendaftaran Juri

<i>Use Case Name</i>	Pendaftaran Juri
<i>Requirment</i>	A4
<i>Goal</i>	<i>User</i> dapat melakukan pendaftaran sebagai Juri EO BSB
<i>Pre-condition</i>	<i>User</i> memilih pendaftaran
<i>Post-condition</i>	Tampil <i>form</i> pendaftaran
<i>Failed end condition</i>	<i>User</i> tidak memilih menu pendaftaran
<i>Primary Actor</i>	<i>User</i>
<i>Main Flow/Basic Path</i>	1) <i>User</i> memilih menu pendaftaran 2) Sistem menampilkan <i>form</i> pendaftaran

	3) <i>User</i> melengkapi data pendaftaran
<i>Invariant</i>	-

Tabel IV.5. Use Case Diagram Lihat Hasil

<i>Use Case Name</i>	Lihat Hasil
<i>Requirment</i>	A5
<i>Goal</i>	<i>User</i> dapat melihat hasil perekrutan
<i>Pre-condition</i>	<i>User</i> memilih menu hasil perekrutan
<i>Post-condition</i>	Tampil hasil perekrutan juri
<i>Failed end condition</i>	<i>User</i> tidak memilih menu hasil perekrutan
<i>Primary Actor</i>	<i>User</i>
<i>Main Flow/Basic Path</i>	1) <i>User</i> memilih menu hasil perekrutan 3) Sistem menampilkan hasil perekrutan juri
<i>Invariant</i>	-

Tabel IV.6. Use Case Diagram Lihat Data Pendaftar

<i>Use Case Name</i>	Lihat Informasi
<i>Requirment</i>	B2
<i>Goal</i>	Admin dapat melihat data pendaftar perekrutan juri
<i>Pre-condition</i>	Admin memilih menu data pendaftar
<i>Post-condition</i>	Tampil data pendaftar
<i>Failed end condition</i>	Admin tidak memilih menu data pendaftar
<i>Primary Actor</i>	Admin
<i>Main Flow/Basic Path</i>	1) Admin memilih menu data pendaftar 2) Sistem menampilkan data pendaftar
<i>Invariant</i>	-

Tabel IV.7. Use Case Diagram Kelola Informasi Pendaftaran

<i>Use Case Name</i>	Kelola Informasi
<i>Requirment</i>	B3
<i>Goal</i>	Admin dapat menambah, mengedit atau menghapus informasi pendaftaran
<i>Pre-condition</i>	Admin memilih menu informasi
<i>Post-condition</i>	Tampil informasi pendaftaran
<i>Failed end condition</i>	Admin tidak memilih menu informasi
<i>Primary Actor</i>	Admin
<i>Main Flow/Basic Path</i>	1) Admin memilih menu informasi 2) Sistem menampilkan informasi pendaftaran 3) Admin menambah, mengedit atau menghapus informasi pendaftaran 4) Sistem mengupdate informasi pendaftaran

<i>Invariant</i>	-
------------------	---

Tabel IV.8. Use Case Diagram Kelola Status Pendaftaran

<i>Use Case Name</i>	Kelola Status Pendaftaran
<i>Requirment</i>	B4
<i>Goal</i>	Admin dapat merubah status pendaftaran
<i>Pre-condition</i>	Admin memilih menu status pendaftaran
<i>Post-condition</i>	Tampil data dan status pendaftar
<i>Failed end condition</i>	Admin tidak memilih menu status pendaftaran
<i>Primary Actor</i>	Admin
<i>Main Flow/Basic Path</i>	1) Admin memilih menu status pendaftaran 2) Sistem menampilkan data dan status pendaftar 3) Admin merubah status pendaftar 4) Sistem mengupdate status pendaftar
<i>Invariant</i>	-

C. *Activity Diagram*

1) *Activity Diagram Login User*

Gambar IV.3. Activity Diagram Login User

2) *Activity Diagram Registrasi Akun*
Gambar IV.4. *Activity Diagram Registrasi Akun*3) *Activity Diagram Lihat Informasi*
Gambar IV.5. *Activity Diagram Lihat Informasi*

4) *Activity Diagram Pendaftaran Juri*
Gambar IV.6. *Activity Diagram Pendaftaran Juri*5) *Activity Diagram Lihat Status Hasil Perekrutan*
Gambar IV.7. *Activity Diagram Lihat Status Hasil Perekrutan*

6) *Activity Diagram Login Admin*
Gambar IV.8. *Activity Diagram Login Admin*7) *Activity Diagram Lihat Data Pendaftar*
Gambar IV.9. *Activity Diagram Lihat Data Pendaftar*

8) *Activity Diagram Kelola Informasi*

Gambar IV.10. *Activity Diagram Kelola Informasi*

UNIVERSITAS

9) *Activity Diagram Kelola Status Pendaftaran*
Gambar IV.11. *Activity Diagram Kelola Status Pendaftaran*10) *Activity Diagram Laporan*
Gambar IV.12. *Activity Diagram Laporan*

4.2. Desain

4.2.1. Database

A. Entity Relationship Diagram

Gambar IV. 13. Entity Relationship Diagram

B. Logical Record Structure

Gambar IV.14. Logical record Structre

C. Spesifikasi *File*

1. Spesifikasi *File* Klien

Nama <i>File</i>	: klien
Akronim	: klien
Fungsi	: Untuk menyimpan data klien
Tipe <i>File</i>	: <i>File</i> Master
Organisasi <i>File</i>	: <i>Indexed Sequential</i>
Akses <i>File</i>	: <i>Random</i>
Media	: <i>Hardisk</i>
Panjang <i>Record</i>	: 530 karakter
Kunci <i>Field</i>	: id
Software	: MySQL

Tabel IV.9. Spesifikasi *File* Klien

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	Id	id	<i>BigInteger</i>	20	<i>Primary Key</i>
2	<i>Username</i>	<i>Username</i>	<i>Varchar</i>	255	
3	<i>Password</i>	<i>Password</i>	<i>Varchar</i>	255	

2. Spesifikasi *File* Info Daftar

Nama <i>File</i>	: info daftar
Akronim	: info_daftar
Fungsi	: Untuk menyimpan informasi pendaftaran
Tipe <i>File</i>	: <i>File</i> Master
Organisasi <i>File</i>	: <i>Indexed Sequential</i>
Akses <i>File</i>	: <i>Random</i>
Media	: <i>Hardisk</i>
Panjang <i>Record</i>	: 275 karakter

Kunci Field : id

Software : MySQL

Tabel IV.10. Spesifikasi File Info Daftar

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	Id	id	<i>BigInteger</i>	20	<i>Primary Key</i>
2	Desc	Desc	<i>Varchar</i>	255	

3. Spesifikasi File Users

Nama File : *users*

Akronim : *users*

Fungsi : Untuk menyimpan data *user*

Tipe File : *File Master*

Organisasi File : *Indexed Sequential*

Akses File : *Random*

Media : *Hardisk*

Panjang Record : 885 karakter

Kunci Field : id

Software : MySQL

Tabel IV.11. Spesifikasi File Users

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	Id	id	<i>BigInteger</i>	20	<i>Primary Key</i>
2	<i>Name</i>	<i>Name</i>	<i>Varchar</i>	255	
3	<i>Password</i>	<i>Password</i>	<i>Varchar</i>	255	
4	<i>Username</i>	<i>Username</i>	<i>Varchar</i>	255	
5	<i>Remember Token</i>	<i>Remember_token</i>	<i>Varchar</i>	100	

4. Spesifikasi *File* Pendaftaran

Nama *File* : pendaftaran

Akronim : pendaftaran

Fungsi : Untuk menyimpan data pendaftaran

Tipe *File* : *File* Master

Organisasi *File* : *Indexed Sequential*

Akses *File* : *Random*

Media : *Hardisk*

Panjang *Record* : 1550 karakter

Kunci *Field* : id

Software : MySQL

Tabel IV.12. Spesifikasi *File* Pendaftaran

No	Elemen Data	Akronim	Tipe	Panjang	Keterangan
1	Id	id	<i>BigInteger</i>	20	<i>Primary Key</i>
2	Nama	nama	<i>Varchar</i>	255	
3	Jenis Kelamin	Jenis_kelamin	<i>Varchar</i>	255	
4	Tempat Lahir	Tempat_lahir	<i>Varchar</i>	255	
5	Tgl Lahir	Tgl_lahir	<i>Varchar</i>	255	
6	Alamat	Alamat	<i>Varchar</i>	255	
7	No Telp	No_telp	<i>Varchar</i>	255	

UNIVERSITAS

4.2.2. Software Architecture

A. Deployment Diagram

Gambar IV.15. Deployment Diagram

B. Component Diagram

Gambar IV.16. Component Diagram

4.2.3. User Interface

A. User Inteface Dashboard User

Gambar IV.17. User Inteface Dashboard User

B. User Inteface Dashboard Registrasi Akun

EO
REGISTER

Username

Password

REGISTER

Gambar IV.18. User Inteface Registrasi Akun

C. *User Inteface Dashboard Login User*

EO
LOGIN

Username

Password

Gambar IV.19. User Inteface Login User

D. *User Inteface Dashboard Pendaftaran*

EO
PENDAFTARAN

Nama

Tempat Lahir

Alamat

No Telp

Tanggal Lahir

Gambar IV. 20. User Inteface Dashboard Pendaftaran

E. *User Inteface Dashboard Hasil Pendaftaran*

Nama	Jenis Kelamin	Tempat Lahir	Tanggal Lahir	Alamat	No Telp	Status
John	laki-laki	sukabumi1	2021-08-3	alamat	021	Diterima

Gambar IV.21. *User Inteface Dashboard Hasil Pendaftaran*

F. *User Inteface Dashboard Login Admin*

EO
ADMIN

Username

Password

LOGIN

Gambar IV.22. *User Inteface Dashboard Login Admin*

G. *User Inteface Data Pendaftar*

The screenshot displays the 'Data Pendaftar' interface. On the left, there is a sidebar with 'Data Pendaftaran' and 'Info Pendaftaran'. The main content area features a 'Tambah' button at the top. Below it, there are 'Copy' and 'CSV' buttons, and a search bar. A table lists the registration data:

Nama	Jenis Kelamin	Tempat Lahir	Tanggal Lahir	Alamat	No Telp	Status	#
John	laki-laki	sukabumi1	2021-08-3	alamat	021	Diterima	

Below the table, it indicates 'Showing 1 to 1 of 1 entries' and includes 'Previous', '1', and 'Next' navigation buttons. A footer note reads '2021 © Ample Admin brought to you by wrappixel.com'.

Gambar IV.23. *User Inteface Data Pendaftar*

H. *User Inteface Kelola Informasi Pendaftaran*

The screenshot displays the 'INFO PENDAFTARAN' interface. On the left, the sidebar highlights 'Info Pendaftaran'. The main content area features a rich text editor with a toolbar containing various formatting options like bold, italic, underline, font color, background color, text color, text alignment, list, link, unlink, and help. The editor contains the text '1.'. Below the editor is a green 'Save' button. A footer note reads '2021 © Ample Admin brought to you by wrappixel.com'. The browser address bar shows 'localhost:8000/admin/info'.

Gambar IV.24. *User Inteface Kelola Informasi Pendaftaran*

4.3. Code Generation

A. Controller Index

```
<?php
```

```
namespace App\Http\Controllers;
```

```
use App\Models\Infodaftar;
```

```
use App\Models\Pendaftaran;
```

```
use Illuminate\Http\Request;
```

```
class Indexcontroller extends Controller
```

```
{
```

```
function index()
```

```
{
```

```
return view('front.index');
```

```
}
```

```
function pendaftaran()
```

```
{
```

```
return view('front.pendaftaran');
```

```
}
```

```
function pendaftaran_post(Request $request)
```

```
{
```

```
$data = new Pendaftaran();
```

```
$data->nama = $request->nama;
```

```
$data->jenis_kelamin = $request->jenis_kelamin;
```

```
$data->tempat_lahir = $request->tempat_lahir;
```

```
$data->tgl_lahir = $request->tanggal_lahir;
```

```
$data->alamat = $request->alamat;
```

```
$data->no_telp = $request->no_telp;
```

```
$data->save();
```

```
return redirect()->route('pendaftaran.klien.index')->with('message', 'Pendaftaran berhasil diinput');
```

```
}
```

```
function pendaftaran_status()
```

```
{
```

```
$data = Pendaftaran::all();
```

```
return view('front.status', ['data' => $data]);
```

```
}
```

```

function info_pendaftaran()
{
 $data = Infodaftar::select('*')->first();
 return view('front.info', ['data' => $data]);
}
}

```

B. *Controller Pendaftaran*

```

<?php

namespace App\Http\Controllers;

use App\Models\Pendaftaran;
use Illuminate\Http\Request;
use App\Models\Infodaftar;

class PendaftaranController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 $data = Pendaftaran::all();
 return view('datas.pendaftar', ['data' => $data]);
 }

 /**
 * Show the form for creating a new resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create()
 {
 return view('datas.formpendaftaran', ['data' => [], 'link' => 'pendaftaran.store',
'method' => 'POST']);
 }

 /**
 * Store a newly created resource in storage.
 *
 * @param \Illuminate\Http\Request $request
 * @return \Illuminate\Http\Response
 */

```

```

public function store(Request $request)
{
 $data = new Pendaftaran();
 $data->nama = $request->nama;
 $data->jenis_kelamin = $request->jenis_kelamin;
 $data->tempat_lahir = $request->tempat_lahir;
 $data->tgl_lahir = $request->tanggal_lahir;
 $data->alamat = $request->alamat;
 $data->no_telp = $request->no_telp;
 $data->save();

 return redirect()->route('pendaftaran.index')->with('success', 'Data berhasil
ditambahkan');
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function show($id)
{
 //
}

/**
 * Show the form for editing the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit(Pendaftaran $pendaftaran)
{
 $data = Pendaftaran::select('*')->whereid($pendaftaran->id)->first();
 return view('datas.formpendaftaran', ['data' => $data, 'link' =>
'pendaftaran.update', 'acara' => $data, 'method' => 'PATCH']);
}

/**
 * Update the specified resource in storage.
 *
 * @param \Illuminate\Http\Request $request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function update(Request $request, $id)
{
 $data = Pendaftaran::find($request->id);

```

```

$data->nama = $request->nama;
$data->jenis_kelamin = $request->jenis_kelamin;
$data->tempat_lahir = $request->tempat_lahir;
$data->tgl_lahir = $request->tanggal_lahir;
$data->alamat = $request->alamat;
$data->no_telp = $request->no_telp;
$data->status = $request->status;
$data->update();

return redirect()->route('pendaftaran.index')->with('success', 'Data berhasil
diedit');
}

/**
 * Remove the specified resource from storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function destroy(Pendaftaran $pendaftaran)
{
 $data = Pendaftaran::find($pendaftaran->id);
 $data->delete();

 return response()->json(['success' => true]);
}

function info_index()
{
 $data = InfoDaftar::select('*')->first();
 return view('datas.info', ['data' => $data]);
}

function info_post(Request $request)
{
 Infodaftar::whereid('1')->update([
 'desc' => $request->info
 ]);

 return back();
}
}
}

```


4.4. Testing

A. Pengujian Terhadap *Form Login Admin*

Tabel IV.13. Pengujian Terhadap *Form Login Admin*

No	Skenario Pengujian	Test Case	Hasil yang diharapkan	Hasil Pengujian	Kesimpulan
1	<i>Username</i> dan <i>Password</i> tidak diisi kemudian di klik tombol <i>login</i>	<i>Username:</i> (kosong) <i>Password:</i> (Kosong)	Sistem akan menolak akses <i>user</i> dan menampilkan “LOGIN GAGAL !, <i>username</i> atau <i>password</i> anda tidak benar”	Sesuai Harapan	<i>Valid</i>
2	Mengetikkan salah satu dari <i>username</i> dan <i>password</i> salah kemudian klik tombol <i>login</i> .	<i>Username:</i> user (Benar) <i>Password:</i> 1234 (Salah)	Sistem akan menolak akses <i>user</i> dan menampilkan “LOGIN GAGAL !, <i>username</i> atau <i>password</i> anda tidak benar”.	Sesuai Harapan	<i>Valid</i>
3	Mengetikkan <i>username</i> dan <i>password</i> dengan data yang benar kemudian klik tombol <i>login</i> .	<i>Username:</i> user (Benar) <i>Password:</i> 12345 (Benar)	Sistem menerima akses <i>login</i> dan menampilkan halaman admin	Sesuai Harapan	<i>Valid</i>

4.5. Support

4.5.1. Spesifikasi Hardware dan Software

Tabel IV.14. Spesifikasi Hardware dan Software

Kebutuhan	Keterangan
Sistem Operasi	Microsoft Windows 7 Ultimate Edition
RAM	16 GB
Hardisk	160 GB
Monitor	1280 x 600 pixels
Keyboard	83 QWERTY
Mouse	Touch Pad
Browser	Mozilla Firefox, Google Chrome, Internet Explorer
Software	Dreamweaver, Adobe Photoshop, Php myAdmin

4.6. Spesifikasi Dokumen Sistem Usulan

A. Dokumen Masukan

Nama dokumen	: Data Pendaftar
Fungsi	: Untuk mengetahui data pendaftar juri EO BSB
Sumber	: Sistem
Tujuan	: Admin
Media	: Tampilan <i>Form</i>
Frekuensi	: Setiap terjadi pendaftaran
Bentuk	: Lihat Lampiran C1

B. Dokumen Keluaran

Nama dokumen	: Hasil Perekrutan
Fungsi	: Untuk mengetahui hasil perekrutan juri EO BSB
Sumber	: Sistem
Tujuan	: <i>User</i>
Media	: Cetakan Komputer
Frekuensi	: Setiap selesai perekrutan
Bentuk	: Lihat Lampiran D1