PAGE
32

[image: image1.jpg]Bina
Darma //

[image: image2.png]ToV NORD

PEMANFATAAN TEKNOLOGI WEB SERVICE

UNTUK SISTEM PELAYANAN BERBASIS WEB
PADA SMAN 2 PALEMBANG

SKRIPSI

Disusun sebagai syarat memperoleh gelar Sarjana Komputer

OLEH:
JIMMY BASLA SOMARA

10.142.370p
PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS ILMU KOMPUTER

UNIVERSITAS BINA DARMA

PALEMBANG

TAHUN 2012

BAB I

PENDAHULAN
1.1 Latar Belakang

Dengan berkembangnya teknologi informasi saat ini dalam berbagai bidang menuntut suatu sistem dapat mengolah dan menyajikan data sehingga menghasilkan informasi cepat dan akurat. Teknologi komputerisasi mempunyai kemampuan akan ketepatan dan ketelitian dalam melakukan beragam kegiatan diseputar pengelolaan, penyajian data dengan cepat dan akurat yang menghasilkan informasi nilai lebih bagi pengguna informasi tersebut. Informasi merupakan salah satu kebutuhan masyarakat yang sangat penting di era globalisasi seperti sekarang ini. Kini masyarakat semakin mudah mendapatkan informasi yang diinginkan melalui berbagai macam media dan salah satunya adalah media internet, yang merupakan hasil kemajuan dari teknologi yang terus berkembang. Teknologi website dalam perkembangannya telah banyak menghiasi dunia pendidikan di Indonesia. Hal tersebut dapat kita lihat dengan hadirnya beberapa situs pendidikan baik dari pendidikan regular maupun dari lembaga pendidikan nonreguler.

Sistem yang berjala selama ini di SMA Negeri 2 Palembang yaitu sistem offline atau sistem lokal saja. Sistem tersebut sudah mengimplementasikan sistem akademik yang berjalan untuk sebuah Sekolah Menengah Atas. Database yang digunakan oleh sistem yang digunakan selama ini yaitu menggunakan database MySQL. Permasalahan yang ada dari sistem yang ada sekarang ini yaitu belum dapat memenuhi kebutuhan akan informasi mengenai sekolah dan akademiknya secara cepat dan mudah, untuk itu perlu di rancang sebuah sistem yang berbasis online tetapi masih menggunakan database yang sudah dipakai selama ini oleh SMA Negeri 2 Palembang sebagai database sistem akademiknya.

Dengan adanya sistem informasi sekolah berbasis web, SMA Negeri 2 Palembang dapat memberikan cara penyampaian informasi dan pelayanan yang baru kepada siswa, guru dan orang tua murid yaitu dengan penyampaian informasi secara online, dengan cara ini penyampaian informasi akan lebih mudah dan efesien.
Dengan dilihat dari permasalahan yang ada maka penulis berkeinginan untuk menjadikannya topik dalam proposal ini, dengan membatasi ruang lingkup penulisan dan masalah ini diangkat dengan judul “Pemanfaatan Teknologi Web Service Untuk Sistem Pelayanan Berbasis Web Pada SMA Negeri 2 Palembang”.
1.2
Rumusan Masalah
Berdasarkan latar belakang yang telah diuraikan sebelumnya maka permasalahan yang diangkat adalah“ Bagaimana memanfaatkan teknologi Web Service untuk sistem pelayanan berbasis web pada SMA Negeri 2 Palembang?”.
1.3
Batasan Masalah

Pembahasan hanya pada pengkonversian database dari sistem lama ke sistem baru yang berbasis online atau web yang masih tetap mengacu kepada sistem akademik SMA Negeri 2 Palembang, dimana nantinya akan tersaji informasi online mengenai, mata pelajaran, guru, siswa, nilai, (tugas, kuis, mid, ujian, semester), yang berkaitan tentang SMA Negeri 2 Palembang.
1.4.
Tujuan dan Manfaat Penelitian
1.4.1. Tujuan Penelitian

Untuk mengkonversi database sistem akademik yang sudah digunakan oleh SMA Negeri 2 Palembang yang berbasis dekstop atau lokal ke database yang berbasis online sekaligus membuatkan antarmuka sistem berbasis web yang mengacu pada sistem akademik yang telah ada.
1.4.2. Manfaat Penelitian

Adapun manfaat dalam penelitian ini adalah :
1. Memberikan kemudahan dalam pengolahan data siswa pada SMA Negeri 2 Palembang.

2. Mampu melayani kebutuhan informasi yang diperlukan bagi pihak yang membutuhkan secara cepat dan akurat.
3. Bagi penulisan dapat menambah wawasan dan menerapkan ilmu pengetahuan yang di dapat dari penelitian ini.
1.5. Metodologi Penelitian

1.5.1. Waktu dan Tempat Penelitian

 Waktu penelitian dilakukan pada bulan Oktober 2012 sampai dengan Februari 2013. Lokasi penelitian ini dilakukan penulis di SMA Negeri 2 Palembang.

1.5.2. Alat dan Bahan

Dalam pembuatan sistem basis data ini, alat dan bahan yang digunakan meliputi hardware, software serta bahan-bahan penunjang lainnya.

1. Perangkat Keras

 Perangkat keras yang digunakan adalah laptop dengan spesifikasi berikut :

a. Laptop (Prosessor Dual Core, RAM 1GB, Hardisk 250 GB).
b. Printer Cannon (S200SPx).
2. Perangkat Lunak
a . Windows 7 sebagai Operating System.
 b. Ms-Word 2003 untuk penulisan laporan tugas akhir ini.
c. Xampp sebagai server bahasa pemrograman php.

d. MySQL sebagai database.
e. Dreamweaver sebagai antar muka perancangan.
3. Bahan-bahan penunjang yaitu :

 a. Kertas A4 (80 gram).

 b. Tinta Printer
 c. Dokumen-dokumen.

1.5.3. Metode Pengumpulan Data

 Metode Pengumpulan Data yang digunakan dalam penelitian ini adalah :
a. Observasi

 Yaitu dengan melakukan pengamatan langsung terhadap sistem kerja dan pencatatan secara cermat dan sistematis guna mengumpulkan data-data dan diperoleh informasi yang dibutuhkan.
b. Wawancara

Mengadakan tanya jawab langsung dengan staff tata usaha dan guru yang ada hubungannya dengan dalam penulisan laporan ini.
1.5.4. Metode Pengembangan Sistem

Service Oriented Architecture (SOA) merupakan sebuah representasi model baru untuk membangun aplikasi yang terdistribusi. SOA adalah sebuah gaya arsitektural yang memodularisasi sistem informasi menjadi services. SOA adalah sebuah framework yang mengintegrasikan proses bisnis dan mendukung infrastruktur IT yang aman, berkomponen terstandarisasi (services) yang dapat digunakan kembali dan disertakan dalam prioritas bisnis yang berubah.

Terdapat beberapa aspek kunci pada prinsip SOA yaitu:

1. Loose Coupling, yaitu bahwa services tersebut mempertahankan sebuah hubungan yang meminimalisasi ketergantungan dan mereka hanya perlu menjaga kesadaran antar satu sama lain.

2. Service Contract, services melekat dan taat pada sebuah kesepakatan komunikasi, yang didefinisikan secara kolektif oleh satu atau lebih deskripsi service dan dokumen yang berhubungan.

3. Autonomy, bahwa services mempunyai kendali berdasarkan logika yang dienkapsulasi.

4. Abstraction, di luar apa yang dideskripsikan pada service contract, services menyembunyikan logika dari dunia luar.

5. Reusability, logika terbagi menjadi services dengan tujuan untuk digunakan kembali.
6. Composability, kumpulan dari services dapat dikoordinasikan dan dihimpun untuk membentuk services yang berbeda.

7. Statelessness, services meminimalisasi sifat berpegang teguh pada informasi tertentu untuk sebuah aktivitas.

8. Discoverability, services dirancang dengan sifat yang deskriptif sehingga mereka dapat ditemukan dan ditentukan dengan menggunakan mekanisme-mekanisme penemuan yang ada.

BAB II

TINJAUAN PUSTAKA

2.1 Landasan Teori

2.1.1. Perancangan Sistem

Perancangan sistem memiliki tujuan untuk mendesain sistem baru yang dapat menyelesaikan masalah-masalah yang dihadapi sekolah yang diperoleh dari pemilihan alternatif sistem yang terbaik. kegiatan yang dilakukan dalam tahap perancangan ini meliputi perancangan input, output, dan perancangan file (Ladjamudin,2005:39).

2.1.2. Implementasi Sistem

Tahap implementasi memiliki tujuan yaitu untuk melakukan kegiatan spesifikasi rancangan logikal kedalam kegiatan yang sebenarnya dari sistem yang akan dibangun atau dikembangakan, lalu mengimplementasikan sistem yang baru tersebut kedalam bahasa pemograman yang paling sesuai. Pada tahap ini juga harus dijamin bahwa sistem yang baru ini dapat berjalan secara optimal (Ladjamudin,2005:40).

2.1.3. PHP
PHP merupakan singkatan dari PHP Hipertext Preprocessor. Ia merupakan bahasa berbentuk skrip yang ditempatkan dalam server dan diproses di server. Hasilnyalah yang dikirimkan ke klien tempat pemakai menggunakan browser. Secara khusus, PHP dirancang untuk membentuk aplikasi web dinainis. Artinya, ia dapat membentuk suatu tampilan herdasarkan permintaan terkini. Misalnya. Anda bisa menampilkan isi database ke halaman web. Pada prinsipnya PHP mempunyai fungsi yang sama dengan skrip-skrip seperti ASP (Active Server Page). Cold Fusion, ataupun Perl. Namun. perlu diketahui bahwa PHP sebenarnya bisa dipakai menggunakan command line. Artinya. skrip PHP dapat dijalankan tanpa melibatkan web server maupun browser (Kadir, 2008:2).
2.1.4. MySQL
SQL atau Struktur Query Language merupakan bahasa query standar yang digunakan untuk mengakses basis data relasional. (Abdul Kadir,2003:101) Sedangkan MySQL adalah sebuah sistem database. Sistem database MySQL terdiri dari server dan client. (Dianing,2012:58)

Adapun kelebihan dari MySQL adalah dapat berjalan di berbagai sistem operasi, dapat digunakan secara gratis, bersifat multi-user, memiliki kecepatan dalam menangani query sederhana, memiliki tipe data yang banyak, keamanan, dapat menangani basis data dalam skala besar, dapat melakukan koneksi dengan client menggunakan protokol TCP/IP,UNIX, dan NT, dan memiliki struktur tabel yang fleksibel.
2.1.5. Web Service

Web service adalah suatu sistem perangkat lunak yang dirancang untuk mendukung interoperabilitas dan interaksi antar sistem pada suatu jaringan. Web service digunakan sebagai suatu fasilitas yang disediakan oleh suatu web site untuk menyediakan layanan (dalam bentuk informasi) kepada sistem lain, sehingga sistem lain dapat berinteraksi dengan sistem tersebut melalui layanan-layanan (service) yang disediakan oleh suatu sistem yang menyediakan web service. Web service menyimpan data informasi dalam format XML, sehingga data ini dapat diakses oleh sistem lain walaupun berbeda platform, sistem operasi, maupun bahasa compiler. Web service bertujuan untuk meningkatkan kolaborasi antar pemrogram dan perusahaan, yang memungkinkan sebuah fungsi di dalam Web Service dapat dipinjam oleh aplikasi lain tanpa perlu mengetahui detil pemrograman yang terdapat di dalamnya.

2.1.6. Kelebihan & Kekurangan Web Service

Kelebihan Web Service adalah:
- Web Service mempunyai sifat interoperability sehingga bisa diakses oleh

aplikasi yang berjalan pada platform yang berbeda-beda.
- Web Service menggunakan standar dan protocol terbuka pada Internet.
- Dengan menggunakan HTTP atau SMTP, Web Service bisa menembus
pengamanan firewall suatu organisasi tanpa mengubah konfigurasi firewall.
- Web Service memungkinkan fungsi-fungsi pada banyak perangkat lunak di
Internet untuk dipadukan menjadi satu Web Service baru.
- Web Service memungkinkan penggunaan ulang layanan dan komponen.
- Web Service bersifat loosely-coupled terhadap client.
Kekurangan Web Service adalah:
- Web Service termasuk layanan yang masih baru sehingga fitur standar seperti
transaksi belum ada atau kalaupun ada masih belum sebaik fitur yang sama pada
distributed computing open standard yang sudah ada sebelumnya seperti corba.
- Unjuk kerja Web Service masih kurang baik dibandingkan dengan unjuk kerja
distributed computing lain seperti RML, CORBA atau DCOM yang sudah ada
lebih dahulu

BAB III

GAMBARAN UMUM
OBJEK PENELITIAN

3.1
Profil SMA Negeri 2 Palembang
SMA Negeri 2 Palembang mulai beroperasi pada Tahun Ajaran 1997/1998, menempati gedung eks SGO dan PGSD dengan luas tanah 34.280 m2. Pada tahun pertama dan kedua, siswa yang diterima di sekolah ini sangat rendah karena masyarakat belum mengetahui visi, misi, dan tujuan pendidikan yang diterapkan di sekolah ini. Setelah dua tahun dikelola dengan upaya maksimal dan terarah, masyarakat mulai menyadari bahwa SMA Negeri 2 Palembang benar-benar lembaga yang tepat untuk menitipkan pendidikan putra-putrinya pada jenjang menengah atas. (sumber: sman 2 palembang)
3.1.1 Visi dan Misi
3.1.1.1 Visi
Menjadi sekolah berprestasi dan berkepribadian.

3.1.1.2. Misi
· Menyelenggarakan kegiatan belajar mengajar yang efektif

· Menyiapkan dan membekali siswa untuk memasuki perguruan tinggi

· Menyelenggarakan kegiatan ekstrakurikuler secara terprograman

· Menarapkan penggunaan bahasa inggris dalam komunikasi antar warga sekolah

· Membina displin kepada setiap warga sekolah

· Menumbuh kembangkan sifat social dan berbakti bagi sesama manusia

· Menjalin kerja sama yang harmonis dengan masyarakat.

3.2
Struktur Organisasi dan Pembagian Tugas

3.2.1 Struktur Organisasi

Mengingat pentingnya suatu organisasi, maka diperlukan struktur organisasi yang dapat diartikan sebagai susunan dan hubungan-hubungan antara komponen bagian dan komposisi dalam suatu perusahaan. Suatu struktur organisasi merinci pembagian aktivitas kerja dan menunjukkan bagaimana berbagai aktivitas lembaga, organisasi merupakan alat mengukur kegiatan-kegiatan yang hendak dilakukan oelh masing-masing bagian, baik sendiri maupun bersama bagian lain untuk mencapai tujuan.

Oleh karena itu, struktur organisasi yang baik akan menjamin kegiatan perusahaan berjalan lancar, sehingga tujuan atau sasaran yang ditetapkan dapat tercapai secara optimal. Dalam struktur organisasi yang baik, pimpinan serta karyawan yang terlibat akan mampu bekerja sesuai dengan bidang dan keahliannya masing-masing agar dapat terjalin kerjasama yang terorganisir dalam mencapai suatu tujuan. Adapun struktur organisasi SMA Negeri 2 Palembang adalah sebagai berikut:

3.2.2
Tugas dan Wewenang

Pelaksanaan kegiatan dalam organisasi menuntut adanya pembagian tugas pada semua karyawan yang ada dalam organisasi tersebut. Dengan adanya pembagian tugas, masing-masing bagian atau satuan kerja yang ada dalam organisasi dapat mengetahui secara jelas tugas dan wewenang.

Wewenang dan tugas masing-masing bagian yang terdapat didalam struktur organisasi adalah sebagai berikut:

1. Kepala Sekolah

a. Mendata kelengkapan ruang belajar

b. Penanggung jawab urusan sekolah

c. Rapat pembagian tugas-tugas guru dan rapat pembinaan

d. Menandatangani laporan absensi guru dan absensi seluruh siswa tiap kelas

e. Mengevaluasi

2. Kepala TU

· Menyusun program kegiatan ketata usahaan

· Menginventaris kebutuhan pelaksanaan kegiatan ketata usahaan.

· Melaksanakan surat menyurat, kearsipan, kepegawaian dan keuangan.

· Merencanakan dan menyelesaikan kepangkatan guru dan pegawai.

· Melakukan penilaian prestasi kerja karyawan.

· Melakukan pembinaan karyawan dan tata tertib (disiplin pegawai).

· Melaksanakan pengelolaan sistem administrasi ketatausahaan.

· Melaksanakan rapat koordinasi.

· Melaksanakan tugas lain yang ditetapkan Kepala Sekolah

3. Wakasek Kurikulum

· Mensosialisasikan pelaksanaan dan pengembangan kurikulum 2004
· Mengambil tindakan kreatif pembagian tugas dan penyusunan jadwal pembelajaran
· Mengambil inisiatif untuk mengkoordinasikan dan mengarahkan dalam penyusunan, pengambangan dan pelaksanaan kurikulum 2004
· Mengkoordinasikan penyusunan dan pengembangan modul mata pelajaran / bahan ajar

· Mengkoordinasikan penyusunan program pembelajaran (tahunan dan semester), skenario pembelajaran (rencana pembelajaran)

· Membina pembelaj aran MGMP sekolah

· Melaksanakan pemilihan guru breprestasi

· Mengambil inisiatif pembinaan lomba-lomba bidang akademis

· Melakukan koordinasi dalam kegiatan ulangan dan ujian (harian, mid semester, semester, ujian akhir)

· Melakukan tindakan koordinasi pelaksanaan studi banding
· Melakukan tindakan prakasa secara proaktif lomba model pembelajaran efektif
· Mengambil tindakan penertiban administrasi (dokumen) kurikulum 2004, perangkat pembelajaran dan penilaian, dll.

4. Wakasek Kesiswaan

· Menyusun program pembinaan siswa / OSIS

· Melaksananakan bimbingan, pengarahan dan pengendalian kegiatan siswa /OSIS

· Membina pengurus OSIS dalam berorganisasi

· Menyusun program dan jadwal pembinaan siswa / OSIS secara berkala dan insidental

· Membina dan mengkoordinasikan pelaksanaan keamanan, kebersihan, ketertiban, keindahan, kerindangan, kekeluargaan, dan ketaqwaan

· Melaksanakan pemilihan calon siswa eladan dan calon siswa penerima beasiswa

· Memilih siswa untuk mewakili sekolah dalam kegiatan di luar sekolah

· Terbinanya kegiatan sanggar MGMP/media

· Tersusunnya laporan pendayagunaan sanggar MGMP/media

· Terlaksananya pemilihan guru teladan

· Terbinanya kegiatan lomba-lomba bidang non akademis

· Mengatur mutasi siswa

· Menyusun program kegiatan eksrakurikuler

· Menyusun laporan pelaksanaan kegiatan kesiswaan secara berkala

5. Wakasek Sarana Prasarana

· Menyusun rencana kebutuhan sarana dan prasarana

· Mengkoordinasikan pendayagunaan sarana dan prasrana

· Tersusunnya laporan pelaksanaan bidang sarana dan prasarana secara berkala

6. Wakasek Humas

· Mengatur dan menyelenggarakan hubungan sekolah dengan oarang tua / wali siswa

· Membina hubungan sekolah dengan Komite Sekolah

· Membina pengembangan hubungan antar sekolah dengan lembaga pemerintah dan lembaga sosial lainnya serta dunia usaha - dunia industri

· Menyusun laporan pelaksanaan hubungan masyarakat secara berkala

7. Pengelola Perpustakaan

· Menganalisis sumber dan kebutuhan informasi komunitas sekolah

· Memformulasi dan mengimplementasi kebijakan dan sisitem pengadaan sumber daya perpustakaan

· Mengembangkan kebijakan dan sisitim pengadaan sumber daya perpustakaan

· Mengkatalog dan mengklasifikasi materi perpustakaan

· Melatih cara penggunaan perpustakaan

· Melatih pengetahuan dan keterampilan informasi

· Membantu murid dan guru mengenai penggunaan sumber dana perpustakaan dan teknologi informasi

· Menjawab pertanyaan dan referensi dan informasi dengan menggunakan berbagai materi yang tepat

· Mempromosikan program membaca dan kegiatan budaya

· Turut serta dalam kegiatan perencanaan terkait dengan implementasi kurikulum

· Turut serta dalam persiapan, implementasi dan evaluasi aktivitas pembelajaran

· Mempromosikan evaluasi jasa perpustakaan sebagai bagian dari sistem evaluasi sekolah secara menyeluruh

· Membangun kemitraan dengan organisasi di luar sekolah

· Merancang dan mengimplementasi anggaran

· Mendesain perencanaan strategis

· Mengelola dan melatih tenaga perpustakaan

8. Koordinator BP
· Memasyarakatkan layanan bimbingan konseling kepada segenap warga sekolah dan orangtua siswa

· Menyusun program bimbingan konseling

· Melaksanakan program bimbingan konseling

· Mengadministrasikan layanan bimbingan konseling

· Menilai program dan pelaksanaan bimbingan konseling

· Memberikan tindak lanjut terhadap hasil penilaian BK dan melaporkan secara tertulis padaKepala Sekolah

BAB IV
ANALISIS DAN PERANCANGAN

4.1. Tahap-tahap Pengembangan Sistem

Tahap-tahap atau siklus sistem yang digunakan di dalam melakukan pengembangan sistem dan perangkat lunak adalah menggunakan siklus klasik yang sering disebut Model Air Terjun (Waterfall Model) menurut Kadir (2003:40), yaitu

1. Analysis (analisa)
2. Design (perancangan)

3. Coding & Testing (pengkodean)

4. Implementation (penerapan)
5. Testing (pengujian)

4.1.1. Perencanaan Perangkat Lunak (System Engineering)

Pada tahap ini siklus pengembangan sistem yang digunakan yaitu tahapan design & coding proyek dimulai dengan menetapkan segala hal yang diperlukan dalam pelaksanaan proyek. Peneliti menemui user yaitu pimpinan SMA Negeri 2 Palembang guna membahas mengenai penentuan sasaran yang akan dicapai dari sistem informasi inventori yang akan dibangun ini.

4.1.2. Batasan Pekerjaan

Mengingat kegiatan pengolahan data yang dilakukan oleh SMA Negeri 2 Palembang cukup banyak, maka pekerjaan yang akan dilaksanakan dibatasi pada perancangan dan pembuatan sistem informasi akademik yang meliputi pendataan siswa, pendataan guru, pendataan mata pelajaran, pendataan nilai dan pendataan kalender akademik.

4.1.3. Jadwal Kerja

Jadwal kerja secara rinci dapat dilihat pada lampiran mengenai jadwal kerja penelitian. Secara umum penelitian dilaksanakan dari bulan Oktober 2012 sampai bulan Februari 2013, bertempat di SMA Negeri 2 Palembang .

4.2. Analisis (Analysis)

Analisis merupakan tahap dimana system engineer menganalisis hal-hal yang diperlukan dalam pelaksanaan proyek pembuatan atau pengembangan perangkat lunak.

4.2.1. Perancangan (Design)

Adapun pada tahapan ini yang harus dilakukan adalah membuat rancangan dengan menggunakan Unified Modelling Language (UML), yang terdiri dari usecase diagram, activity diagram & class diagram.
1. Gambaran Sistem yg Sedang Berjalan

Gambar Proses Sistem yg Sedang Berjalan

2. Gambaran Sistem Layanan Web yg Diajukan

Gambar Proses Sistem Layanan Web Yg Diajukan

3. Rancangan Basisdata

a. Desain File Data Login

	No
	Nama Field
	Type
	Width
	Keterangan

	1

2

3
	username

password

level
	varchar

varchar

char
	25
25

1
	username
password
level hak akses

b. Desain File Data Siswa

	No
	Nama Field
	Type
	Width
	Keterangan

	1

2

3
4

5

6

7

8
	nisn
nm

jk

tmplhr

tgllhr

almt

thnmsk

kls
	char

varchar

varchar

varchar

date

varchar

char

varchar
	8
30
10

25

8

50

4

5
	nis siswa * primary key

nama siswa
jenis kelamin

tempat lahir

tanggal lahir

alamat

tahun masuk

kelas

c. Desain File Data Mata_Pelajaran

	No
	Nama Field
	Type
	Width
	Keterangan

	1

2
	kd_mp
matpel
	char
integer
	4
35
	kode mata pelajaran * primary key

mata pelajaran

d. Desain File Data Guru

	No
	Nama Field
	Type
	Width
	Keterangan

	1

2

3
4

5

6

7

8

9

10

11
	kd_gr
kd_mp
nmgr

jk

tmplhr

tgllhr

almt

telphp

ijzh

sts

mlajar
	char

varchar

varchar

varchar

varchar

date

varchar

varchar

varchar

char

date
	6
4

30
10

25

8

50

12

20

5

8
	kode guru * primary key

kode mata pelajaran ** secondary key

nama guru

jenis kelamin

tempat lahir

tanggal lahir

alamat

telpon atau hp

ijazah terakhir

status (guru tetap atau honor)

mulai mengajar

e. Desain File Data Nilai

	No
	Nama Field
	Type
	Width
	Keterangan

	1

2

3
4

5

6
	id
nisn
kd_mp

kdgr

thnajr

nilai
	char

char

char

char

char

integer
	6
8

4
6

9

2
	kode guru * primary key

nis siswa ** secondary key

kode mata pelajaran ** secondary key
kode guru ** secondary key
tahun ajaran

nilai

f. Desain File Data Kalender_Akademik

	No
	Nama Field
	Type
	Width
	Keterangan

	1

2

3
	id
tgl
keg
	char

date
vatchar
	4
8

200
	id calendar akademik * primary key

tanggal kegiatan
kegiatan pada tanggal diatas

4. Rancangan Form

a. Design Menu Utama

b. Design Login

c. Design Input Guru

d. Design Input Siswa

e. Design Input Mata Pelajaran

f. Design Input Nilai

g. Design Input Kalendar Akademik

5. Rancangan Report

h. Design Report Guru

b. Design Report Siswa

c. Design Report Mata Pelajaran

d. Design Report Nilai

e. Design Report Kalender Akademik

BAB V

HASIL DAN PEMBAHASAN
5.1 Hasil

Berdasarkan hasil yang telah dibuat dengan memanfaatkan teknologi web service yang dipakai pada bahasa pemrograman yang berbeda-beda yaitu Php dan Visual Basic. Web service merupakan hal yang paling utama yang terlihat oleh client. Web service merupakan sebuah entitas komputasi yang dapat diakses melalui jaringan internet maupun intranet dengan standart protokol yang sudah ditentukan dalam platform dan antarmuka bahasa pemprograman yang independen. Tujuan pengembangannya adalah untuk “menjembatani komunikasi antar program”, sehingga aplikasi yang satu dan aplikasi lain yang terdapat suatu jaringan yang sama atau pada jaringan berbeda dapat saling berkomunikasi asalkan menggunakan standar protokol yang ditetapkan oleh web service. Maka dari hal tersebut mendapatkan hasil bahwa aplikasi web dan aplikasi desktop yang dibuat menggunakan bahasa pemrograman yang berbeda-beda dapat saling berkomunikasi dan bertukar informasi maupun data dengan memanfaatkan teknologi web service yang sudah dibuat.
5.2
Pembahasan

Pada bagian pembahasan, Web Service yang telah dibuat sebagai aplikasi yang berfungsi untuk menjembatani aplikasi web dan aplikasi desktop yang berbeda bahasa pemrogramannya. Disini penulis menggunakan tools bernama nusoap yang berfungsi untuk menghubungkan aplikasi yang berbeda bahasa pemrogramannya.

5.2.1.
Aplikasi Web Service

Web Service dibangun menggunakan bahasa pemrograman yang berbeda-beda, dengan memanfaatkan tools bernama nusuap maka proses pembuatan Web Service pada sistem pelayanan data untuk aplikasi web dan aplikasi desktop dapat lebih mudah dilakukan. NuSOAP adalah sebuah kumpulan class-class PHP yang memungkinkan user untuk mengirim dan menerima pesan SOAP melalui protokol HTTP. Salah satu keuntungan dari NuSOAP adalah penggunaannya tidak membutuhkan registrasi khusus ke Sistem Operasi maupun web server karena NuSOAP bukan merupakan PHP extension. NuSOAP ditulis dalam kode PHP murni sehingga semua developer web dapat mengunakan tool ini tanpa tergantung pada jenis web server yang digunakan. Kode Nusoap dapat dilihat pada gambar 5.1.
Gambar 5.1 kode NuSoap
5.2.2.
Aplikasi Web dengan PHP
5.2.2.1. Form Menu Utama

Form menu utama adalah program yang telah dibuat untuk menjalankan program lebih lanjut. Tampilan form menu utama berikut :
Gambar 5.2 Form Menu Utama

Pada menu utama terdiri dari beberapa sub menu yaitu profil, visi dan misi, kontak, galeri, dan login.

5.2.2.2. Form Login

Pada halaman ini admin dapat langsung login menggunakan username dan password yang telah ditentukan untuk mengetahui data,mengedit,menambahkan, atau menghapus data yang ada pada website tersebut. Halaman Login dapat dilihat pada gambar 4.6.

Gambar 5.3 Halaman Login
5.2.2.3. Form Data Siswa

Pilihan file data siswa digunakan untuk menampilkan form pencatatan data siswa untuk menjalankannya pada menu utama klik “login” dahulu kemudian pilih “Siswa”, maka akan tampil form pencatatan data siswa seperti gambar berikut ini :

Gambar 5.4 Form Data Siswa

Penjelasan pada form data siswa baru pada SMA Negeri 2 Palembang seperti dibawah ini.

1. Jika diklik siswa pada menu maka Form data siswa ditampilkan

2. Jika Form data siswa diisi dan submit di click maka semua data text box disimpan lalu menjadi kosong untuk menambah data baru.
5.2.2.4. Form Data Guru

Pilihan file data guru digunakan untuk menampilkan form pencatatan data guru. Untuk menjalankannya “login” dahulu kemudian pilih “Guru”, maka akan tampil form pencatatan data guru seperti gambar berikut :

Gambar 5.5 Form Data Guru

Penjelasan pada form Data Guru pada SMA Negeri 2 Palembang seperti dibawah ini.

1. Jika diklik Guru pada menu maka Form Data Guru ditampilkan

2. Jika Form data guru diisi dan submit di click maka semua data text box disimpan lalu menjadi kosong untuk menambah data baru.
5.2.2.5. Form Mata Pelajaran

Pilihan file Mata pelajaran digunakan untuk menampilkan form pencatatan mata pelajaran. Untuk menjalankannya “login” dahulu kemudian pilih “Mata pelajaran” maka akan tampil form pencatatan Mata pelajaran seperti gambar berikut :

Gambar 5.6 Form Mata Pelajaran

Penjelasan pada form Mata Pelajaran pada SMA Negeri 2 Palembang seperti dibawah ini.

1. Jika diklik Mata Pelajaran pada menu maka Form Data Mata Pelajaran ditampilkan

2. Jika Form data mata pelajaran diisi dan submit di click maka semua data text box disimpan lalu menjadi kosong untuk menambah data baru.
5.2.2.6. Form Data Nilai

Pilihan file Data Nilai digunakan untuk menampilkan form pencatatan data nilai. Untuk menjalankannya “login” dahulu kemudian pilih “Nilai” maka akan tampil form pencatatan data nilai seperti gambar berikut :
Gambar 4.7 Form Data Nilai

Penjelasan pada form Nilai pada SMA Negeri 2 Palembang seperti dibawah ini.

1. Jika diklik Nilai pada menu maka Form Data Nilai ditampilkan

2. Jika Form data nilai diisi dan submit di click maka semua data text box disimpan lalu menjadi kosong untuk menambah data baru.
5.2.2.7. Form Kalender Akademik
Pilihan file Data Kalender Akademik digunakan untuk menampilkan form pencatatan data kalender akademik. Untuk menjalankannya “login” dahulu kemudian pilih “Kalender Akademik” maka akan tampil form pencatatan data kalender akademik seperti gambar berikut :
Gambar 4.8 Form Data Kalender Akademik

Penjelasan pada form Kalender Akademik pada SMA Negeri 2 Palembang seperti dibawah ini.

1. Jika diklik Kalender Akademik pada menu maka Form Data Nilai ditampilkan

2. Jika Form data kalender akademik diisi dan submit di click maka semua data text box disimpan lalu menjadi kosong untuk menambah data baru.
5.2.2.8. Output

a. Laporan Siswa

Gambar 4.9 Laporan Siswa
b. Laporan Guru

Gambar 4.10 Laporan Guru
c. Laporan Mata Pelajaran

Gambar 4.11 LaporanMata Pelajaran
d. Laporan Nilai

Gambar 4.12 Laporan Nilai
e. Laporan Kalender Akademik

Gambar 4.13 Laporan Kalender Akademik
BAB VI
KESIMPULAN DAN SARAN

6.1. Kesimpulan

Setelah melakukan pengamatan dan merumuskan pemecahan masalah, maka dapat diambil beberapa kesimpulan bahwa Web Service penyedia layanan ini mempunyai keunggulan :

1. Sistem yang dihasilkan adalah sistem akademik pada SMA Negeri 2 Palembang secara komputerisasi melalui suatu program khusus yang dirancang menggunakan aplikasi pemrograman berbasis web yaitu php yang diharapkan dapat mempermudah dalam pengolahan data yang berhubungan akademik.
2. Mampu mensinergikan berbagai bahasa pemrograman karena komunikasi datanya menggunakan data dengan format XML.

3. Bahasa pemrograma dapat bekomunikasi dengan database server tanpa harus terkoneksi langsung.
4. Karena menggunakan protocol http maka bahasa pemrograman yang berbasis dekstop dapat mengakses data meskipun melalui jaringan internet.

6.2. Saran

Berikut ini adalah saran yang disampaikan penulis bagi SMA Negeri 2 Palembang.

1. Dengan adanya sistem ini diharapkan dapat dimanfaatkan semaksimal mungkin dan diterapkan sebagaimana mestinya oleh SMA Negeri 2 Palembang .

2. Diharapkan dapat meningkatkan keterampilan bagian administrasi khususnya di bagian pengoperasian komputer dan penulis menyarankan agar melakukan penelitian lanjutan.
7

11

19

40

10

