

ANALISIS DAN PERANCANGAN BASIS DATA TERPUSAT RAWAT INAP DAN RAWAT JALAN RSAB WIDIYANTI PALEMBANG

(Studi kasus : Rumah Sakit Anak Bersali Widiyanti Palembang)

Aries Hakim AL Kautsar¹, Nyimas Sopiah², Ari Muzakir³
Dosen Universitas Bina Darma¹, Mahasiswa Universitas Bina Darma²
Jalan Jenderal Ahmad Yani No.12 Palembang
E-mail : aries.hakim89@yahoo.com¹, nyimas_sopiah@mail.binadarma.ac.id²,
arie_muzakir@mail.binadarma.ac.id³

Abstract : Widiyanti Maternity and children's hospital Palembang is one of private maternity hospital, that which has facility for inpatient and outpatient care for children and maternity service. The problem of Widiyanti Maternity and Children's Hospital is the unavailability of the data base that can be developed into a system It could be delayed service for patient especially for hospital administration. Patient often wait for a long time for administration. This problem due to there's no database which capable to store data of inpatients and outpatients that will be used to the next generation system. Due to the required system based on network, so we need a database that can be used on a network with the centralized hospital management system. In connection with the database design, it will be expected to assist operational activity in the hospital in develop of data processing, so with the increasing of patient, the services will not be disrupted. Furthermore this database also assist management of hospital in determining the hospital performance statistics based on incoming patient that are recorded in database. The method of analysis that used in database design using descriptive method. This method is to search, collect and compile data and use database life cycle.

Keywords : Centralized Database, Analysis and Design

Abstark, Rumah Sakit Anak dan Bersalin Widiyanti Palembang merupakan salah satu rumah sakit bersalin milik swasta memiliki pelayanan antara lain rawat inap dan rawat jalan untuk anak dan ibu melahirkan serta dokter kebidanan. Permasalahan yang sering terjadi belum adanya basis data yang mampu menyimpan data-data pasien rawat inap dan rawat jalan. Hal ini mengakibatkan permasalahan lain yaitu keterlambatan pelayanan pasien khususnya dari segi administrasi rumah sakit. Untuk mengatasi permasalahan tersebut dengan membuat sebuah basis data yang berfungsi untuk menyimpan data yang nantinya dapat digunakan untuk pengembangan sistem selanjutnya. Maka diperlukan suatu basis data yang dapat digunakan pada jaringan dengan lingkup manajemen rumah sakit secara terpusat. Dalam meningkatkan pelayanan rumah sakit khususnya membantu rumah sakit anak dan bersalin Widiyanti dalam mengelola data instalasi rawat inap dan rawat jalan. Penulis tertarik untuk mengangkat permasalahan ini ke dalam penelitian skripsi analisis dan perancangan basis data dengan menggunakan MySQL dengan metode pengembangan basis data *Database Life Cycle* (DBLC).

Kata Kunci : Basis Data Terpusat, Analisis dan Perancangan

1. PENDAHULUAN

Perkembangan teknologi di dunia dewasa ini berkembang sangat pesat, termasuk

dalam hal pemanfaatan teknologi informasi yang berhubungan dengan basis data. Setiap perusahaan memerlukan informasi yang cepat, akurat serta tepat sasaran. Perkembangan

*Analisis dan Perancangan Basis Data Terpusat,
Rawat Inap dan Rawat Jalan
RSAB Widiyanti Palembang (Aries.Hakim.AL Kautsar)*

teknologi informasi yang semakin pesat, mempengaruhi laju pertumbuhan kebutuhan manusia atas informasi baik untuk kepentingan individu maupun organisasi. Demikian juga yang terjadi dalam suatu organisasi rumah sakit. Informasi terus mengalir dan jumlahnya semakin lama semakin meningkat seiring dengan jumlah permintaan data, serta jumlah data yang semakin banyak sehingga diperlukan suatu basis data untuk menampung data-data tersebut.

Di dalam kegiatan operasional suatu rumah sakit membutuhkan sistem informasi untuk mengumpulkan, mengolah dan menyimpan data serta menyalurkan suatu informasi. Berkembangnya sistem informasi dari waktu ke waktu telah menghasilkan banyak perubahan teknologi informasi yang semakin beraneka ragam.

Rumah Sakit Anak dan Bersalin Widiyanti Palembang merupakan salah satu rumah sakit bersalin milik swasta yang beralamat di jalan Sirna Raga No. 1631 A-F Palembang memiliki pelayanan antara lain rawat inap dan rawat jalan untuk anak dan ibu melahirkan.

Permasalahan utama pada Rumah Sakit Anak dan Bersalin Widiyanti Palembang adalah belum tersedianya basis data yang dapat dikembangkan menjadi sebuah sistem. Hal ini mengakibatkan permasalahan lain yaitu keterlambatan pelayanan pasien khususnya dari segi administrasi rumah sakit. Seorang pasien seringkali menunggu waktu yang lama karena urusan administrasi yang panjang. Hal ini disebabkan belum adanya basis data yang mampu menyimpan data-data pasien rawat inap dan rawat jalan yang akan digunakan khususnya untuk pengembangan sistem pada bagian

administrasi pasien. Untuk mengatasi permasalahan tersebut dengan membuat sebuah basis data yang berfungsi untuk menyimpan data yang nantinya dapat digunakan untuk pengembangan sistem selanjutnya. Dikarenakan sistem yang dibutuhkan berbasis jaringan maka diperlukan suatu basis data yang dapat digunakan pada jaringan dengan lingkup manajemen rumah sakit secara terpusat.

Sehubungan dengan perancangan basis data yang akan dilakukan diharapkan nantinya operasional rumah sakit akan sangat terbantu dalam hal pengembangan pengolahan data pasien sehingga dengan semakin bertambahnya jumlah pasien proses pelayanan rumah sakit tidak akan terganggu. Selain itu basis data ini juga membantu manajemen rumah sakit dalam menentukan statistik kinerja rumah sakit berdasarkan data-data kunjungan pasien yang terekam dalam basis data. Metode analisis yang digunakan dalam perancangan basis data menggunakan metode diskriptif yaitu melakukan pencarian dan pengumpulan dan penyusunan data dan metode perancangan menggunakan *database life cycle* (Indrajani, 2007:112).

Dalam meningkatkan pelayanan rumah sakit khususnya rumah sakit anak dan bersalin Widiyanti dalam mengelola data instalasi rawat inap dan rawat jalan. Penulis tertarik untuk mengangkat permasalahan ini ke dalam penelitian skripsi dengan judul “**Analisis dan Perancangan Sistem Basis Data Terpusat Rawat Inap dan Rawat Jalan pada Rumah Sakit Anak dan Bersalin Widiyanti Palembang**” dengan menggunakan MySQL dengan metode pengembangan basis data *Database Life Cycle* (DBLC).

2. METODOLOGI PENELITIAN

Penelitian dilakukan selama 4 (empat) bulan mulai Mei 2013 hingga Agustus 2013 dengan objek penelitian di Rumah Sakit Anak dan Bersalin Widiyanti Palembang di jalan Sirna Raga No. 1631 A-F Palembang provinsi Sumatera Selatan.

2.1 Data Primer

Data primer adalah data yang diperoleh langsung dari responden (objek penelitian). Adapun data primer diperoleh antara lain :

1. Pengamatan (*Observasi*)

Yaitu metode pengumpulan data dengan pengamatan dan pencatatan secara langsung yang dilakukan di lokasi penelitian yaitu di Rumah Sakit Anak dan Bersalin Widiyanti Palembang. Adapun pengamatan yang dilakukan antara lain :

1. Mengamati proses pencatatan atau registrasi pasien rawat inap dan rawat jalan.
2. Proses penyelesaian administrasi pasien rawat inap dan rawat jalan.
3. Proses pengelolaan kamar
4. Administrasi pasien saat selesai perawatan
5. Proses jaminan perawatan pasien jika menggunakan pihak ke tiga atau asuransi.

2. Wawancara (*Interview*)

Wawancara atau tanya jawab dengan mendapatkan data-data secara langsung dari

sumber yang mengerti sehubungan dengan pengamatan, penulis bertanya langsung dengan pihak-pihak yang terkait antara lain perawat, administrasi dan dokter pada instalasi rawat inap dan rawat jalan Rumah Sakit Anak dan Bersalin Widiyanti Palembang.

2.2 Data Sekunder

Data sekunder adalah data yang diperoleh melalui data yang telah diteliti dan dikumpulkan oleh pihak lain yang berkaitan dengan permasalahan penelitian. Adapun data sekunder dalam penelitian ini antara lain :

1. Prosedur standar operasional rumah sakit.
2. Referensi tentang administrasi rumah sakit yang diambil dari buku-buku dan referensi dari internet.

2.3 Analisis Sistem

Sistem akan menyajikan informasi yang berfungsi untuk membantu proses administrasi rawat inap dan rawat jalan di Rumah Sakit Anak dan Bersalin Widiyanti Palembang. Proses rawat inap dan rawat jalan dimulai dari pasien yang melakukan pendaftaran terutama untuk pasien baru dibuat kartu berobat dengan mengisi formulir pendaftaran oleh petugas. Kartu berobat dalam bentuk buku pemeriksaan seperti gambar 3.2. Selanjutnya jika pasien melakukan berobat jalan, proses dilanjutkan pada proses rawat jalan yang dilanjutkan dengan proses pembayaran di bagian administrasi. Proses diagnosa ditilis pada lembar diagnosa seperti gambar 3.2. Untuk pasien yang melakukan rawat inap proses dilanjutkan dengan perawatan dan jika selesai

perawatan dilanjutkan ke pembayaran. Seluruh data yang diperoleh direkap di bagian administrasi selanjutnya dilaporkan ke pimpinan. Pada gambar 3.3. di bawah adalah kartu satu pasien yang digunakan untuk pembuatan laporan kepada pimpinan.

Gambar 3.1. Alur Proses Rawat inap dan Rawat Jalan

TGL	DIAGNOSA	TERAPI

Gambar 3.2. Buku Pemeriksaan

		NO. CM : <input type="text"/>
KARTU STATUS PASIEN		
JENIS KELAMIN :		
NAMA PASIEN	NAMA KELUARGA	
TGL LAHIR/UMUR	THN BLN HR	AGAMA
ALAMAT	PEKERJAAN	
STATUS	TELEPON	
	CATATAN	
TANGGAL	ANAMNESIS / FISIK / LAB / DIAGNOSA	THERAPI / CATATAN DOKTER DAN PARAF DOKTER

Gambar 3.3. Kartu Status Pasien

2.4 Basis Data

Basis data merupakan kumpulan dari beberapa data yang disusun secara terstruktur yang akan digunakan menyimpan data-data untuk keperluan aplikasi tertentu. Hal ini diperkuat dengan beberapa teori yang dijelaskan oleh Nugroho (2004:41) dalam teorinya menyatakan *database* atau basis data adalah koleksi dari data-data yang terorganisasi dengan cara sedemikian rupa sehingga mudah dalam disimpan dan dimanipulasi (diperbaharui, dicari, diolah dengan perhitungan-perhitungan tertentu, serta dihapus) Teori lain menyatakan Basis Data adalah kumpulan data (*elementer*) yang secara logik berkaitan dalam mempresentasikan fenomena (fakta) secara terstruktur di dalam domain tertentu untuk mendukung aplikasi dalam sistem tertentu (Heriyanto, 2004:4).

2.5 Sistem Basis Data Terpusat

Menurut Simarmata dan Paryudi (2006:43-44) basis data terpusat adalah sistem yang berjalan pada sistem komputer tunggal dan tidak berinteraksi dengan komputer lain. Sistem basis data terpusat meliputi sistem basis data pengguna tunggal yang berjalan pada PC hingga sistem basis data berkinerja tinggi yang berjalan pada komputer server. Sistem basis data terpusat dapat dibedakan menjadi dua berdasarkan komputer yang digunakan yaitu sistem pengguna tunggal dan sistem banyak pengguna.

2.6 Entity Relational Diagram (ERD)

Menurut Pressman (2002:360), *Entity Relational Diagram (ERD)* adalah notasi yang digunakan untuk melakukan aktivitas pemodelan

data. Tujuan utama dari *Entity Relational Diagram (ERD)* adalah mewakili objek data dan hubungan mereka.

2.7 Data Flow Diagram

Data Flow Diagram (DFD) merupakan representasi grafik dari sebuah sistem. DFD menggambarkan komponen-komponen sebuah sistem, aliran-aliran data di mana komponen-komponen tersebut, dan asal, tujuan, dan penyimpanan dari data tersebut.

2.8 Diagram Konteks

Diagram konteks menggambarkan aliran data secara global antara entitas dengan sistem. Sistem terdiri dari 3 (tiga) entitas yaitu entitas pasien dimana pasien memberikan data pasien serta mendapatkan hasil no rekam medis. Entitas yang kedua adalah pimpinan dimana entitas ini menerima data dari sistem berupa laporan. Entitas dokter dimana dokter mengirimkan data dokter dan rekam medis.

Gambar 3.4 Diagram Konteks

2.9 Diagram Level 0

Pada DFD Level 0, sistem dipecah menjadi 6 (enam) proses yaitu Pendaftaran rawat jalan, Input Rekam medis, Rawat Inap, Input

Data Dokter, administrasi dan pembuatan laporan, dimana masing-masing proses berhubungan dengan entitas maupun tabel.

Gambar 3.5. DFD Level 0

2.10 Relasi Tabel

Relasi tabel merupakan hubungan antara table satu dengan table lainnya di dalam basis data.

Gambar 3.7. Relasi Tabel

2.11 Database MySQL

MySQL merupakan sistem manajemen database yang bersifat *open source* yang dikhususkan untuk pengembangan aplikasi berbasis web. Menurut Simarmata dan Paryudi (2006:29), MySQL adalah sebuah sistem manajemen database relational (RDBMS) yang digunakan untuk pengelolaan database pada beberapa situs web. Software MySQL terdiri dari MySQL server. Beberapa alasan dalam memilih MySQL adalah:

1. Kecepatan
2. Kemudahan Penggunaan
3. Biaya
4. Dukungan Bahasa Query
5. Kapabilitas
6. Konektivitas dan keamanan
7. Portabilitas
8. Distribusi Terbuka

2.12 Rancangan Basis Data

2.12.1 Identifikasi Tipe Entitas

Identifikasi tipe Entitas menjelaskan diskripsi atas entitas yang ada dan kejadian-kejadian apa saja yang terlibat dengan entitas yang dideskripsikan.

Tabel 3.1. Identifikasi Tipe Entitas

Nama Entitas	Deskripsi	Kejadian
Pasien	Mendiskripsikan orang yang mendaftar rawat inap	Setiap pasien dapat melakukan satu kali atau lebih pendaftaran
Dokter	Mendiskripsikan orang yang melakukan perawatan terhadap pasien	Setiap dokter bekerja sesuai dengan keahlian atau spesialisasinya masing-masing
Registra si	Mendiskripsikan pendaftaran pasien untuk dilakukan perawatan	Setiap registrasi dilakukan untuk satu pasien.
Perawat an	Mendiskripsikan kegiatan yang dilakukan terhadap pasien	Setiap perawatan dapat dilakukan lebih dari satu kali kepada pasien
Kamar	Mendiskripsikan nomor kamar tempat pasien dirawat	Setiap kamar hanya dapat ditempati oleh satu pasien atau lebih.
Rekam medis	Mendiskripsikan histori pengobatan yang dilakukan kepada pasien	Setiap pasien memiliki lebih dari satu rekam medis
Obat	Mendiskripsikan obat yang diberikan kepada pasien	Obat dapat diberikan beberapa kali kepada pasien
Biaya	Mendiskripsikan jumlah biaya yang dibebankan ke pasien	Pembayaran dilakukan satu kali untuk setiap pasien

2.12.2 Identifikasi Tipe Relasional

Identifikasi tipe relasional menjelaskan hubungan antara entitas yang ada dan *multiplicity* apa saja yang terjadi dengan relasi entitas yang ada.

Tabel 3.2. Identifikasi Tipe Relasional

Nama Entitas	Multiplicity	Hubungan	Nama Entitas	Multiplicity
Pasien	1..1	Melakukan	Registrasi	1..1
	1..1	Memilih	Kamar	1..1
	1..1	Dirawat	Dokter	1..1
Dokter	1..*	Menangani	Pasien	1..*
	1..*	Memerlukan	Rekam medis	1..*
Registra si	1..1	Melibatkan	Pasien	1..1
Perawat an	1..*	Menggunakan	kamar	1..*
	1..*	Memerlukan	Biaya	1..*
	1..*	Memerlukan	Obat	1..*
	1..*	Melakukan	Rekam medis	1..*
Kamar	1..*	Melibatkan	Pasien	1..*
	1..1	Melibatkan	perawatan	1..1
Rekam Medis	1..1	Melibatkan	dokter	1..1
	1..*	Melibatkan	Perawatan	1..*
Obat	*..1	Melibatkan	Perawatan	*..1
Biaya	1..*	Melibatkan	Perawatan	1..*

Basis data dibuat dengan menggunakan *MySql* dimana basis data disimpan dalam sebuah *server*. *Client* hanya berfungsi sebagai pengakses basis data. Basis data terdiri dari 8 (delapan) tabel. Dalam rancangan tabel dijelaskan tipe, ukuran, dan keterangan dari *field-field* yang terdapat pada tabel tersebut. Rancangan Tabel dalam sistem basis data ini antara lain:

1. Tabel Pasien

Tabel pasien digunakan untuk menyimpan data-data pasien dimana jika ada pasien yang

sudah pernah berobat system akan mencari data yang sudah tersimpan. Tabel Terdiri dari 12 *field* dengan *primary key* kdPasien.

Tabel 3.11. Tabel Pasien

Nama Field	Type	Panjang	Keterangan
kdpasien	VarChar	6	Kode Pasien
namapasien	VarChar	45	Nama Pasien
Tgllahir	VarChar	10	Tanggal Lahir
Alamat	VarChar	75	Alamat
Kota	VarChar	40	Kota
kdpos	VarChar	15	Kode pos
status	VarChar	15	Status
agama	VarChar	15	agama
nmkeluarga	Varchar	40	Nama Keluarga
pekerjaan	Varchar	15	Pekerjaan
catatan	Varchar	50	Catatan
telepon	Varchar	12	Telepon

2. Tabel Registrasi

Tabel registrasi digunakan untuk menyimpan data-data pasien yang berobat. Jika ada pasien baru maka datanya harus diinput lengkap terlebih dahulu. Tabel Terdiri dari 5 *field* dengan *primary key* NomorReg.

Tabel 3.12. Tabel Registrasi

Nama Field	Type	Panjang	Keterangan
nomorreg	VarChar	6	Nomor Registrasi
Tglmasuk	Date	10	Tanggal Masuk
TglKeluar	Date	10	Tanggal Keluar
Kdpasien	VarChar	6	Kode Pasien

3. Tabel Dokter

Tabel Dokter digunakan untuk menyimpan data-data dokter. Tabel dokter selalu digunakan dalam registrasi. Tabel Terdiri dari 11 *field* dengan *primary key* Kode_Dokter.

Tabel 3.13. Tabel Dokter

Nama Field	Type	Panjang	Keterangan
kddokter	Varchar	6	Kode Dokter
nmdokter	VarChar	45	Nama Dokter
tmplahir	VarChar	25	Tempat Lahir
tgl_lhr	Date	10	Tanggal Lahir
alamat	Varchar	75	Alamat
kota	VarChar	15	Kota
kdpos	VarChar	12	Kode Pos
jnskel	Varchar	15	Jenis Kelamin
status	VarChar	15	Status
agama	VarChar	15	Agama

4. Tabel Perawatan

Tabel perawatan digunakan untuk menyimpan data-data perawatan.. Tabel ini berisi data-data biaya perawatan. Tabel Terdiri dari 6 *field* dengan *primary key* No_Reg.

Tabel 3.14. Tabel Perawatan

Nama Field	Type	Panjang	Keterangan
noreg	VarChar	6	Nomor Registrasi
kdpasien	VarChar	6	Kode Pasien
kddokter	VarChar	7	Kode Dokter
biayadokter	Desimal	10 : 2	Biaya Dokter
biayakamar	Desimal	10 : 2	Biaya Kamar
biayaobat	Desimal	10 : 2	Biaya Obat

5. Tabel Kamar

Tabel Kamar digunakan untuk menyimpan data-data kamar. Tabel Terdiri dari 5 *field* dengan *primary key* Kode_Kamar.

Tabel 3.15. Tabel Kamar

Nama Field	Type	Panjang	Keterangan
kdkamar	VarChar	6	Kode Kamar
namakamar	VarChar	6	Nama kamar
jmltmptidur	VarChar	6	Jumlah tempat tidur
kodepasien	Desimal	10	Kode pasien
biayakamar	Desimal	10 : 0	Biaya Kamar

6. Tabel Obat

Tabel obat digunakan untuk menyimpan data-data obat. Tabel ini hanya menyimpan data obat yang diberikan ke pasien. Tabel Terdiri dari 4 *field* dengan *primary key* Noreg.

Tabel 3.16. Tabel Obat

Nama Field	Type	Panjang	Keterangan
noreg	VarChar	6	Nomor Register
namaobat	VarChar	45	Nama Obat
jumlah	Desimal	6	Jumlah
harga	Desimal	10	Harga

7. Tabel Rekam medis

Tabel Rekam Medis digunakan untuk menyimpan data-data rekam medis. Tabel Terdiri dari 4 *field* dengan *primary key* NomorReg.

Tabel 3.17. Tabel Rekam medis

Nama Field	Type	Panjang	Keterangan
noreg	VarChar	6	Nomor Register
kdpasien	VarChar	6	Kode Pasien
kodedokter	VarChar	6	Kode Dokter
rekammedis	VarChar	45	RekamMedis

8. Tabel Biaya

Tabel biaya digunakan untuk menyimpan data-data biaya berobat pasien. Tabel Terdiri dari 4 *field* dengan *primary key* NoReg.

Tabel 3.16. Tabel Biaya

Nama Field	Type	Panjang	Keterangan
noreg	VarChar	6	Nomor Registrasi
kdpasien	VarChar	6	Kode Pasien
tglbyr	Datetime	10	Tanggal Bayar
Jmlbyr	Desimal	10 : 2	Jumlah bayar

3. HASIL

3.1 Halaman Menu Utama

Basis data dibuat dengan menggunakan basis data MySQL dengan *local webserver appserv*.

Gambar 4.1. Tampilan MySQL dengan PhpMyadmin

3.2 Database Pasien

Database Pasien terdiri dari 11 (sebelas) field dengan total panjang *record* 248 dengan *primary key* KodePasien.

Gambar 4.2. Tampilan Tabel Pasien

3.3 Database Registrasi

Database Registrasi terdiri dari 5 (lima) field dengan total panjang *record* 38 dengan *primary key* noreg.

Gambar 4.3. Tampilan Tabel Registrasi

3.4 Database Dokter

Database Dokter terdiri dari 11 (Sebelas) field dengan total panjang *record* 428 dengan *primary key* kode_dokter.

Gambar 4.4. Tampilan Tabel Dokter

3.5 Database Perawatan

Database Perawatan terdiri dari 6 (enam) field dengan total panjang *record* 38 dengan *primary key* Noreg.

Gambar 4.5. Tampilan Tabel Perawatan

3.6 Database Kamar

Database kamar terdiri dari 5 (lima) field dengan total panjang *record* 59 dengan *primary key* Kode_Kamar.

Gambar 4.6. Tampilan Tabel Kamar

3.7 Database Obat

Database obat terdiri dari 4 (empat) field dengan total panjang *record* 57 dengan *primary key* NoReg.

Gambar 4.7. Tampilan Tabel Obat

3.8 Database Rekam Medis

Database Rekam Medis terdiri dari 4 (empat) field dengan total panjang *record* 57 dengan *primary key* NoReg.

Gambar 4.8. Tampilan Tabel Rekam Medis

3.9 Database Biaya

Database Biaya terdiri dari 4 (tiga) field dengan total panjang *record* 34 dengan *primary key* NoReg.

Gambar 4.9. Tampilan Tabel Biaya

4. SIMPULAN

Berdasarkan analisis yang telah dilakukan, maka penulis dapat mengambil kesimpulan sebagai berikut:

1. Hasil penelitian adalah sebuah rancangan basis data yang secara khusus digunakan pada sistem rawat inap dan rawat jalan di Rumah Sakit Anak dan Bersalin Widiyanti Palembang.
2. Dengan adanya rancangan basis data ini maka Rumah Sakit Anak dan Bersalin Widiyanti Palembang dapat mengembangkannya untuk kepentingan operasional perusahaan.

DAFTAR RUJUKAN

- Heriyanto, B, 2004, *Sistem Manajemen Basis Data*, Bandung : Penerbit Informatika.
- Indrajani, 2007, *Perancangan Basis Data dalam All in 1*, Jakarta : elex Media Komputindo.
- Jogiyanto, 2005, *Metode Penelitian*, Jakarta : Penerbit Ghalia Indonesia.
- Nugroho, A, 2004, *Konsep Pengembangan system basis data*, Bandung : Informatika Bandung.
- Pressman, Roger S., 2002, *Rekayasa Perangkat Lunak Buku 1*, Yogyakarta : Andi.
- Simarmata & Paryudi, 2006, *Basis Data*, Yogyakarta : Penerbit Andi