

LAPORAN KERJA PRAKTEK

PERANCANGAN DAN IMPLEMENTASI WEBSITE

DI PT BIN TOLCHAH TOUR TRAVEL

Diajukan Sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Teknik Informatika

Disusun oleh :

Anik Muhantini

09650055

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

LAPORAN KERJA PRAKTEK

PERANCANGAN DAN IMPLEMENTASI WEBSITE

DI PT BIN TOLCHAH TOUR TRAVEL

Diajukan Sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Teknik Informatika

Disusun oleh :

Anik Muhantini

09650055

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2012

PENGESAHAN LAPORAN KERJA PRAKTEK

PERANCANGAN DAN IMPLEMENTASI WEBSITE

DI PT. BIN TOLCHAH TOUR TRAVEL

Disusun oleh :

Nama : Anik Muhantini

NIM : 09650055

Telah diseminarkan pada tanggal: 1 Juni 2012

Pembimbing,

Ade Ratnasari, S.Kom., M.T.

NIP. 19801217 200604 2 002

Penguji,

Sumarsono, S.T., M.Kom.

NIP. 19710209 200501 1 003

Mengetahui,

a.n Dekan

Ketua Program Studi

Agus Mulyanto, S.Si., M.Kom.

NIP. 19710823 199903 1 003

KATA PENGANTAR

Bismillahirrahmanirrahim.

Alhamdulillah, puji syukur kehadirat Allah SWT yang telah melimpahkan segala rahmat dan karunia-Nya, sehingga penulis dapat melakukan Kerja Praktek yang menjadi salah satu syarat untuk menyelesaikan studi di Teknik Informatika UIN Sunan Kalijaga Yogyakarta.

Penulis menyadari bahwa dalam proses pengerjaan Kerja Praktek ini, penulis tidak lepas dari peran berbagai pihak yang telah memberikan dukungan, bantuan dan dorongan sehingga Kerja Praktek ini dapat terlaksana. Dalam kesempatan ini, penulis ingin menyampaikan ucapan terima kasih kepada :

1. Bapak Agus Mulyanto, S.Si.,M.Kom. selaku Kaprodi Teknik Informatika.
2. Ibu Ade Ratnasari, S.Kom.,M.T. selaku dosen pembimbing Kerja Praktek Kelompok 1 yang telah memberikan bimbingan, arahan, motivasi, dan bantuan dalam pengerjaan Kerja Praktek ini.
3. Seluruh dosen Teknik Informatika yang telah memberikan ilmu dan pengalaman kepada penulis.
4. Ibu Hj. Zunatul Mafrucah selaku pembimbing lapangan yang telah memberikan banyak bantuan, pengarahan dan pengalaman kepada kami.
5. Bapak dan Ibu sebagai orang tua kandung penulis, serta kakak, adik dan Mas yang telah memberikan do'a, dukungan lahir batin dan materi, motivasi, kasih sayang dan cinta kepada penulis.

6. Teman-teman Kelompok 1 Kerja Praktek yang selalu memotivasi, membantu, dan memberikan kerja keras untuk hasil maksimal kita.
7. Bang udin yang selalu memberikan solusi saat mendapatkan masalah.
8. Teman-teman Teknik Informatika angkatan 2009 yang selalu memberikan motivasi dan semangat kepada kami.
9. Serta pihak-pihak lain yang belum disebutkan penulis yang telah memberikan bantuan sehingga Kerja Praktek ini dapat terlaksana.

Penulis menyadari ketidaksempurnaan dalam pengerjaan Kerja Praktek ini. Oleh karena itu, penulis mengharapkan kritik dan saran yang dapat memperbaiki kualitas penulisan ini sehingga dapat bermanfaat.

Yogyakarta, Mei 2012

Penulis

DAFTAR ISI

COVER

HALAMAN JUDUL	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vi
DAFTAR GAMBAR	viii
DAFTAR TABEL	x
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Batasan Masalah	3
1.3 Tujuan Kerja Praktek	3
1.4 Manfaat Kerja Praktek	4
BAB II TEMPAT KERJA PRAKTEK	5
2.1 Gambaran Umum Instansi	5
2.2 Ruang Lingkup Kerja Praktek	6

BAB III HASIL DAN PEMBAHASAN	7
3.1 Analisis	7
3.1.1 Kondisi Kerja Instansi	7
3.1.2 Kondisi SDM.....	8
3.1.3 Kondisi Layanan yang Berjalan	8
3.2 Kegiatan Kerja Praktek	9
3.2.1 Analisis Kebutuhan.....	10
3.2.2 Desain Sistem	10
3.2.2.1 DFD (<i>Data Flow Diagram</i>)	10
3.2.2.2 ERD (<i>Entity Relationship Diagram</i>)	17
3.2.2.3 Rancangan <i>Database</i>	19
3.2.2.4 Pembahasan <i>Website Back-end Admin</i>	20
3.3 Rekomendasi	27
BAB IV PENUTUP	29
4.1 Kesimpulan	29
4.2 Saran.....	29
DAFTAR PUSTAKA	

DAFTAR GAMBAR

Gambar 3.1 DFD Level 0 (Diagram Konteks).....	11
Gambar 3.2 DFD Level 1 Halaman Manajemen	12
Gambar 3.3 DFD Level 2 Manajemen Halaman Menu	14
Gambar 3.4 DFD Level 2 Manajemen Home	15
Gambar 3.5 DFD Level 2 Manajemen Data User.....	15
Gambar 3.6 DFD Level 3 Manajemen Data Admin	16
Gambar 3.7 DFD Level 3 Manajemen Data Member.....	17
Gambar 3.8 ERD (<i>Entity Relationship Diagram</i>).....	18
Gambar 3.9 Rancangan <i>Database</i>	20
Gambar 3.10 Halaman Home.....	20
Gambar 3.11 Halaman Petunjuk Manual Admin	21
Gambar 3.12 Halaman Petunjuk	22
Gambar 3.13 Halaman Profil	23
Gambar 3.14 Halaman Umrah	24
Gambar 3.15 Halaman Haji.....	24
Gambar 3.16 Halaman Data Admin	25

Gambar 3.17 Halaman Data Member 26

Gambar 3.18 Halaman Artikel 27

DAFTAR TABEL

Tabel 3.1 Spesifikasi Dua Unit Komputer di PT BIN Tolchah Tour Travel	7
Tabel 3.2 Spesifikasi Satu Unit Komputer di PT BIN Tolchah Tour Travel	8

BAB I

PENDAHULUAN

1.1 Latar Belakang

Keberadaan internet menjadi sarana untuk mendapatkan dan menyebarkan informasi dengan cepat. Internet memberikan keuntungan bagi manusia baik itu dalam urusan individu maupun instansi seperti pendidikan, pemerintahan, dan komersial. Dengan menggunakan jaringan ini, sebuah organisasi dapat melakukan pertukaran informasi secara internal maupun eksternal dengan organisasi lain. (Kadir, 2003).

Secara online kita dapat menggunakan website sebagai wadah untuk mendapatkan dan menyebarkan informasi ke masyarakat luas. Website merupakan media informasi berbasis jaringan komputer yang dapat diakses di mana saja dengan biaya yang relatif murah. (Wahana Komputer, 2009) Dengan website, instansi akan dengan mudah mempromosikan dan memberitahukan kepada masyarakat luas tentang profil, kegiatan, dan apapun yang dapat dilakukan instansi termasuk instansi yang bergerak dalam penyedia layanan ibadah haji. Hal ini dapat meningkatkan eksistensi dan kinerja karyawan di dalam instansi tersebut.

Daftar tunggu jamaah haji DIY memasuki tahun 2023 dan daftar tunggu jamaah haji khusus memasuki tahun 2015. (Barori, 2012). Data tersebut memperlihatkan tingginya antusiasme masyarakat Indonesia untuk melaksanakan rukun islam kelima.

Di Indonesia terdapat banyak tour travel haji dan umrah untuk menyediakan layanan haji dan umrah. Jumlah Penyelenggara Ibadah Haji Khusus (PIHK) yang terdaftar di Kementerian Agama Republik Indonesia sampai tanggal 30 Januari 2012 terdapat 239 PIHK yang tersebar diseluruh Indonesia. (Barori, 2012).

PT BIN Tolchah Tour Travel merupakan instansi yang bergerak di bidang pelayanan transportasi umrah dan haji khusus serta ziarah. Sebagai sebuah instansi yang berusaha tetap *exist* dalam persaingan bisnis, PT BIN Tolchah Tour Travel membutuhkan media untuk mendapatkan dan menyebarkan informasi ke masyarakat luas dengan cepat. Penghematan SDM juga menjadi bahan pertimbangan bagi pihak travel. Selama ini penyampaian informasi kepada masyarakat luas masih dilakukan lewat brosur. Pendaftaran haji dan umrah pun masih dilakukan secara manual.

Pelayanan yang dilakukan di PT BIN Tolchah Tour Travel selama ini memunculkan berbagai masalah seperti kurang cepatnya penyampaian informasi kepada masyarakat luas dan menambah pengeluaran yaitu biaya untuk produksi brosur. Selain itu, terdapat resiko pada dokumen jamaah, seperti rusak ataupun hilang. Oleh karena itu, diperlukan pembuatan *website* dan sistem pendaftaran online untuk PT BIN Tolchah Tour Travel. Dengan adanya *website* yang didalamnya juga terdapat sistem pendaftaran online diharapkan dapat memudahkan PT BIN Tolchah Tour Travel untuk memberikan pelayanan dan informasi yang lebih cepat kepada member dan jamaahnya.

1.2 Batasan Kerja Praktek

Batasan di Kerja Praktek ini adalah:

- a. Membuat desain *interface website back-end* untuk admin
- b. Hanya membuat *database* untuk admin yang terdiri dari tabel menu, artikel, dan user.
- c. Hanya membuat *website back-end* atau halaman admin yang meliputi Home, Data User, Artikel dan Halaman Menu yang berisi Petunjuk Member, Profil, Umrah, Haji.
- d. Tidak membuat halaman *website front-end* untuk pengunjung dan member.
- e. Tidak membahas masalah keamanan website.

1.3 Tujuan Kerja Praktek

Tujuan pelaksanaan kerja praktek ini adalah:

- a. Membuat *interface website back-end* untuk admin
- b. Membuat sistem pendaftaran member secara *online*
- c. Memaksimalkan manajemen konten di *website back-end* admin sehingga informasi dalam *website front-end* mudah di-*update*
- d. Mempermudah karyawan PT BIN Tolchah Tour Travel dalam mengelola data user.

1.4 Manfaat Kerja Praktek

Manfaat Kerja Praktek bagi PT. BIN Tolchah Tour Travel sebagai instansi tempat Kerja Praktek dilakukan antara lain:

- a. Mendapatkan sarana untuk menyebarkan informasi kepada masyarakat luas terkait dengan kegiatan instansi
- b. Mendapatkan sistem untuk pendaftaran online member
- c. Meningkatkan kinerja karyawan dan elemen-elemen pendukungnya
- d. Mendukung eksistensi instansi dalam persaingan bisnis yang ketat

BAB II

TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum Instansi

PT. Baitul Izzah one Nahdliyah Tolchah Mansoer Tour Travel (PT. BIN Tolchah Tour Travel) adalah perusahaan jasa biro perjalanan wisata yang secara yuridis didirikan pada 17 Maret 2011 dan beralamat di Jl. Solo Km 17 Klurak Baru, Prambanan, Sleman, Yogyakarta. Sampai saat ini perusahaan baru memfokuskan layanannya pada travel haji dan umrah. Namun dalam perkembangannya perusahaan ini juga sedang mengembangkan bisnisnya dalam bidang layanan *ticketing online* pesawat baik domestik maupun internasional dan *reservasi* hotel.

Visi PT. BIN Tolchah Tour Travel

“Menjadikan dunia ada dalam tangan kita dan mewujudkan impian menjadi nyata”.

Hal tersebut berarti bahwa perusahaan siap membantu para *client* untuk mewujudkan impiannya berwisata ke seluruh penjuru dunia dengan kualitas layanan yang baik dan handal.

Misi PT. BIN Tolchah Tour Travel

“Mendekatkan rangkaian, membangun kemudahan perjalanan anda menuju tempat-tempat menakjubkan yang tidak akan mungkin terlupakan. Jadikan

kami jembatan dalam merangkai moment-moment indah sebagai hadiah terindah yang sulit dilupakan oleh keluarga anda”.

Nilai-nilai yang selalu dipegang teguh dalam perusahaan ini adalah:

1. Mengutamakan *customer satisfaction*, artinya harus menambahkan effort, staff, waktu dan sumberdaya lain
2. Memberikan harga yang terjangkau namun sebanding dengan layanan yang didapat
3. Menjunjung tinggi Ethics, bahwa perusahaan akan terus menjaga rahasia perusahaan, independen, jujur, bisa diandalkan, dan bertanggungjawab.

PT. BIN Tolchah Tour Travel membuktikan komitmennya untuk memberikan pelayanan yang maksimal kepada para jamaah yang sampai saat ini tercatat 70 orang jamaah yang telah berhasil diberangkatkan.

2.2 Ruang Lingkup Kerja Praktek

PT. BIN Tolchah Tour Travel sebagai instansi tempat kerja praktek saat ini belum memiliki divisi khusus yang menangani teknologi informasi. Oleh karena itu, ruang lingkup kerja praktek masih berada di wilayah pengembangan teknologi informasi.

BAB III

HASIL DAN PEMBAHASAN

3.1 Analisis

Setelah dilakukan observasi dan wawancara dengan pihak instansi tempat kerja praktek, didapatkan informasi yang berhubungan dengan sistem yang akan dirancang untuk membantu menyebarkan profil Bin Tolchah Tour dan Travel kepada masyarakat luas serta mempermudah orang yang akan mendaftar haji serta umrah melalui pendaftaran online.

3.1.1 Kondisi Kerja Instansi

Instansi ini memiliki tiga unit komputer yang dilengkapi dengan jaringan internet, dan sebuah printer Epson. Tabel 3.1 menjelaskan spesifikasi dari dua unit komputer yang ada di PT BIN Tolchah Tour Travel.

Tabel 3.1 Spesifikasi Dua Unit Komputer di PT BIN Tolchah Tour Travel

No.	Sistem	Keterangan
1.	<i>Operating Sistem</i>	Windows 7 Ultimate 32-bit
2.	<i>Sistem Manufacturer</i>	BENQ
3.	<i>Memory</i>	RAM 2.00 GB
4.	<i>Processor</i>	Intel(R) Pentium(R) CPU @2.60 GHz 2.60 GHz

Pada Tabel 3.2 dapat dilihat spesifikasi dari satu unit komputer dari PT BIN Tolchah Tour Travel.

Tabel 3.2 Spesifikasi Satu Unit Komputer di PT BIN Tolchah Tour Travel

No.	Sistem	Keterangan
1.	<i>Operating Sistem</i>	Microsoft Windows XP Professional Version 2002 Service Pack 2
2.	<i>Sistem Manufacturer</i>	LG
3.	<i>Memory</i>	RAM 0.99 GB
4.	<i>Processor</i>	Intel(R) Pentium(R) 4 CPU 3.00 GHz 2.99 GHz

3.1.2 Kondisi SDM

Instansi berjalan dengan tujuh orang staff yang terdiri dari satu orang Direktur Utama sebagai pemilik utama, satu orang Direktur, Direktur Keuangan, Komisaris Utama, Komisaris dan dua orang Karyawan.

Staf PT. BIN Tolchah Tour Travel terdiri atas:

Direktur Utama	: Hj. Zunatul Mafruchah, S.H
Direktur	: Dra. Hj. Ana Muthiah Ghozi, M.Pd.I
Direktur Keuangan	: Alina Maghfuroh Yuliana
Komisaris Utama	: H. Agus Sunarto, MBA
Komisaris	: H. Muhammad Ghozi Wahib
Karyawan I	: Wahyu Arif
Karyawan II	: Walidi

3.1.3 Kondisi Layanan yang Berjalan

Layanan bagi orang-orang yang akan melakukan pendaftaran haji dan umrah di PT BIN Tolchah Tour Travel selama ini masih dilakukan secara manual. Berikut ini proses layanan yang berjalan di PT BIN Tolchah Tour Travel :

- a. Orang yang akan mendaftar umrah atau haji datang langsung ke kantor Bin Tolchah Tour dan Travel, menanyakan tentang prosedur pendaftaran umrah atau haji.
- b. Pihak PT BIN Tolchah Tour Travel memberikan penjelasan tentang prosedur pendaftaran dan menjawab pertanyaan yang diajukan oleh orang yang akan mendaftar (pendaftar).
- c. Pihak travel menyediakan formulir berupa kertas pendaftaran untuk pendaftar.
- d. Setelah mengisi formulir dengan dan melengkapi berkas-berkas yang dibutuhkan, pembayaran dilakukan di tempat atau transfer di rekening yang sudah disediakan.
- e. Pihak travel akan menghubungi pendaftar tentang jadwal pengambilan fasilitas, jadwal manasik dan sebagainya.
- f. Pihak travel menghubungi pendaftar tentang jadwal keberangkatan.

3.2 Kegiatan Kerja Praktek

Berdasarkan analisis kondisi kerja, SDM, dan layanan yang sudah berjalan di instansi tersebut dapat disimpulkan beberapa hal yang dapat menjadi inti dari *user requirement* dan *sistem requirement* dalam permasalahan kerja praktek ini. Yaitu perlunya sebuah *website* perusahaan dengan sistem pendaftaran *online* bagi member yang akan menjadi jamaah haji maupun umrah.

3.2.1 Analisis Kebutuhan

Penyebaran informasi tentang profil PT BIN Tolchah Tour Travel selama ini masih dilakukan secara manual yaitu dengan penyebaran brosur. Dibutuhkan sebuah website untuk mempermudah penyebaran profil dan informasi berkaitan dengan PT BIN Tolchah Tour Travel kepada masyarakat secara luas.

Pendaftaran calon jamaah haji dan umrah juga masih dilakukan secara manual. Selain tidak praktis, hal ini juga tidak dapat menghemat waktu dan tenaga baik dari sisi calon jamaah maupun dari sisi pihak travel. Oleh karena itu, dibutuhkan sebuah sistem pendaftaran online untuk haji dan umrah agar dapat menghemat waktu dan tenaga, mempermudah, dan meningkatkan kinerja PT BIN Tolchah Tour Travel.

Pengolahan data jamaah masih dilakukan dengan pendataan secara manual sehingga membutuhkan waktu yang lebih lama. Oleh karena itu dibutuhkan sebuah sistem untuk membantu karyawan dalam pengolahan data jamaah menjadi lebih cepat.

3.2.2 Desain Sistem

3.2.2.1 DFD (*Data Flow Diagram*)

Dalam pembuatan *Data Flow Diagram* ini terdiri dari DFD level 0 atau diagram konteks, DFD level 1 Diagram Konteks,

DFD level 2 Manajemen Halaman Menu, DFD Level 2 Manajemen Halaman Home, DFD Level 2 Manajemen Data User, DFD Level 3 Manajemen Data Admin dan DFD Level 3 Manajemen Data Member.

3.2.2.1.1 DFD Level 0 (Diagram Konteks)

DFD konteks digambarkan dengan lingkaran tunggal yang merepresentasikan sebuah sistem secara keeseluruhan. (Mulyanto, 2009) Diagram konteks *website* Bin Tolchah Tour Travel seperti terlihat pada Gambar 3.1.

Gambar 3.1. DFD Level 0 Diagram Konteks

Pada DFD Level 0 (Diagram Konteks), admin dapat masuk ke Web Bin Tolchah Tour Travel dengan memberikan data login. Hak akses yang diberikan kepada admin adalah akses untuk mengolah Manajemen Home, Manajemen Halaman Menu, Manajemen Data User, Manajemen Artikel, Manajemen Gallery, Manajemen Kontak Kami, Manajemen Data Jamaah haji dan Manajemen jamaah umrah.

3.2.3.1.2 DFD Level 1 Halaman Manajemen

Gambar 3.2 DFD Level 1 Halaman Manajemen

Pada DFD Level 1 Halaman Manajemen adalah turunan dari DFD Level 0 (Diagram Konteks). Pada DFD Level 1 Halaman Manajemen terdapat sembilan proses yang terjadi.

Sesuai batasan masalah, proses yang masih akan diturunkan di sini adalah Manajemen Menu, Manajemen Home, Manajemen Data User, dan Manajemen Artikel.

DFD Level 1 Halaman Manajemen seperti terlihat pada Gambar 3.2.

3.2.2.1.2 DFD Level 2 Manajemen Menu

DFD Level 2 adalah turunan dari DFD Level 1 yaitu 2.0 Manajemen Halaman Menu. Manajemen halaman menu diturunkan menjadi empat sub menu manajemen, yaitu Update Petunjuk Member, Update Profil, Update Petunjuk Haji, dan Update Petunjuk

Umrah. Proses update di sini hanya terjadi jika ada perubahan aturan di dalam PT BIN Tolchah Tour Travel. DFD Level 2 Manajemen Halaman Menu seperti terlihat pada Gambar 3.3.

Gambar 3.3 DFD Level 2 Manajemen Halaman Menu

Admin dapat mengolah sub menu Update Petunjuk Member, Update Profil, Update Petunjuk Haji, dan update Petunjuk Umrah dengan memberikan info berupa teks yang kemudian akan disimpan ke dalam Tabel_menu.

3.2.2.1.3 DFD Level 2 Manajemen Home

DFD Level 2 Manajemen Home merupakan manajemen yang mengolah Halaman Home. Sub menu yang ada di dalam manajemen home adalah Manual Petunjuk Admin. Admin dapat mengupdate petunjuk penggunaan *website back-end* di halaman sub menu Manual Petunjuk Admin. DFD Level 2 Manajemen Home seperti terlihat pada Gambar 3.4.

Gambar 3.4 DFD Level 3 Manajemen Home

Admin dapat mengupdate Manual Petunjuk Admin dengan memberikan masukan berupa info manual penggunaan *website back-end* dan disimpan dalam Tabel_menu.

3.2.2.1.4 DFD Level 2 Manajemen Data User

Manajemen data user adalah manajemen untuk mengolah data user. Di dalam manajemen ini terbagi menjadi dua sub menu yaitu Manajemen Data Admin, dan Manajemen Data Member. DFD Level 2 Manajemen Data User seperti terlihat pada Gambar 3.5.

Gambar 3.5 DFD Level 2 Manajemen Data User

3.2.2.1.5 DFD Level 3 Manajemen Data Admin

DFD Level 3 Manajemen Data Admin adalah proses admin untuk dapat menambah, menghapus dan mengedit data admin. Diperlukan masukan berupa ID, Nama_lengkap, username, email, password dan status. DFD Level 3 Manajemen Data Admin seperti terlihat pada Gambar 3.6.

Gambar 3.6 DFD Level 3 Manajemen Data Admin

3.2.2.1.6 DFD Level 3 Manajemen data Member

DFD Level 3 Manajemen Data Member adalah proses admin untuk dapat menambah, dan menghapus data member. Diperlukan masukan berupa ID, Nama_lengkap, username, email, password dan status untuk proses tersebut. Kemudian masukan tersebut akan

disimpan ke dalam Tabel_user. Member yang mendaftar secara online melalui *website* Bintolchah, dapat mengisi langsung form yang sudah disediakan. Member yang mendaftar dengan datang langsung di kantor PT BIN Tolchah Tour Travel akan diinputkan oleh admin dan admin akan memberitahukan data inputannya kepada member agar member dapat mengakses akunnya. DFD Level 3 Manajemen Data Member terlihat pada Gambar 3.7

Gambar 3.7 DFD Level 3 Manajemen Data Member.

3.2.2.2 ERD (*Entity Relationship Diagram*)

ERD (*Entity Relationship Diagram*) adalah sebuah hubungan di antara dua tabel atau lebih.

Gambar 3.8 ERD (*Entity Relationship Diagram*)

Relasi diekspresikan di nilai primer (*primary key*) dan kunci tamu (*foreign key*). Relasi dibuat di antara dua tabel yang saling berelasi dengan mencocokkan nilai dari *foreign*

key di satu tabel dengan *primary key* di tabel yang lain. (Wahyudi, 2008).

Relasi yang terjadi di *website bin tolchah* antara tabel user dengan tabel *jamaah_haji* dan *jamaah umrah*. *Primary key* tabel user yaitu *id_user* dijadikan *foreign key* tabel *jamaah_haji* dan *jamaah_umrah*. Relasi terjadi karena setiap mendaftar menjadi jamaah umrah dan jamaah haji diharuskan menjadi member. Member terdapat di tabel user dengan *id_user* status 2. ERD (*Entity Relationship Diagram*) *website back-end Bin tolchah* terlihat pada Gambar 3.8.

3.2.2.3 Rancangan *DataBase*

Perancangan tabel *database* dilakukan untuk merancang tabel sebagai pengolahan data. *Website back-end Bin Tolchah* memiliki *database* bernama “bin” dan memiliki sepuluh tabel. Tabel tersebut adalah Tabel user, tabel menu, tabel artikel, tabel gallery, tabel *jamaah_haji*, tabel *jamaah_umrah*, tabel pesan, tabel prov, tabel kabkot, dan tabel kec. Rancangan *database* dalam *website back-end admin* seperti terlihat pada Gambar 3.9

Gambar 3.9 Rancangan Database

3.2.2.4 Pembahasan Website Back-end Admin

Halaman *website back-and* admin sesuai batasan masalah di Bab Pendahuluan terdiri dari Halaman Home, Halaman Menu, Halaman Data Member, dan Halaman Artikel.

a. Halaman Home

Gambar 3.10 Halaman Home

Halaman Home seperti terlihat pada Gambar 3.10. Pada halaman Home berisi keterangan status admin sudah masuk ke dalam halaman admin.

Di dalam halaman home terdapat sub menu Manual Petunjuk admin.. Petunjuk Manual Admin seperti terlihat pada Gambar 3.11.

Gambar 3.11 Halaman Petunjuk Manual Admin

Pada halaman Petunjuk Manual Admin, admin dapat mengupdate manual penggunaan *website back-end admin*. Petunjuk manual admin adalah petunjuk tentang cara penggunaan *website back-end admin*. Tujuan dari adanya halaman ini adalah jika PT BIN Tolchah Tour Travel mengganti adminnya, maka admin yang baru dapat menjalankan *website back-end* dengan membaca petunjuk manual admin tersebut.

b. Halaman Menu

Halaman Menu terdiri dari sub menu Petunjuk, Profil, Umrah, dan Haji.

1) Halaman Petunjuk

Halaman Petunjuk berisi petunjuk bagi pengunjung untuk membuat akun member dan mendaftar menjadi jamaah haji dan umrah di PT Bin Tolchah Tour Travel. Halaman petunjuk seperti terlihat pada Gambar 3.12

Gambar 3.12 Halaman Petunjuk

Admin dapat mengupdate halaman petunjuk jika terdapat perubahan peraturan untuk menjadi member PT BIN Tolchah Tour Travel.

2) Halaman profil

Halaman profil yang berisi tentang profil dari perusahaan PT BIN Tolchah Tour Travel seperti terlihat pada Gambar 3.13.

Gambar 3.13 Halaman Profil

Admin dapat mengupdate Halaman profil PT BIN Tolchah Tour Travel.

3) Halaman Umrah

Halaman Umrah berisi tentang petunjuk bagi member untuk menjadi jamaah umrah, persyaratan menjadi jamaah umrah, dan info seputar paket umrah yang disediakan oleh PT BIN Tolchah. Halaman Umrah seperti terlihat pada Gambar 3.14.

Admin dapat meng-*update* Halaman Umrah sesuai dengan ketentuan di PT BIN Tolchah Tour Travel.

Gambar 3.14 Halaman Umrah

4) Halaman Haji

Halaman haji merupakan halaman yang berisi tentang petunjuk bagi member untuk menjadi jamaah haji khusus, persyaratan menjadi jamaah haji khusus dan ketentuan sesuai yang diberlakukan oleh PT BIN Tolchah Tour Travel. Halaman Haji seperti terlihat pada Gambar 3.15.

Gambara 3.15 Halaman Haji

Admin dapat meng-*update* Halaman Haji PT Bin Tolchah Tour Travel.

c. Halaman User

Website back-end memiliki dua user. yaitu admin dan member. Di halaman Data User juga terdapat dua sub menu yaitu Data Admin dan Data Member.

1) Data Admin

Halaman Data Admin merupakan halaman yang berisi tentang data admin. Admin memiliki kode status 1. Hak kuasa admin adalah dapat menambahkan, mengedit dan menghapus admin.

Gambar 3.16 Halaman Data Admin

Form pada halaman data admin berisi No, Nama Admin, Username, Email, Password, Sttus dan Aksi. Halaman Data Admin terlihat seperti Gambar 3.16.

2) Data Member

Halaman data member berisi data member yang telah mendaftar sebagai member PT BIN Tolchah Tour Travel. Admin hanya dapat menambahkan member dan menghapus member. Admin tidak dapat merubah data member.

Gambar 3.17 Halaman Data Member

Form pada halaman data member berisi No, Nama Member, Username, Email, Password, Status dan Aksi. Halaman data member terlihat pada Gambar 3.17.

d. Halaman Artikel

Halaman artikel berisi tentang data artikel yang akan dikirim ke *website front-end* Bin Tolchah. Halaman Artikel seperti terlihat pada Gambar 3.18.

The screenshot shows the admin interface for Bin Tolchah Tour & Travel. At the top, there is a header with the logo, the time 10:23:31, and a user welcome message. A sidebar on the left contains navigation links: Home, Halaman Menu, Data User, Artikel, Gallery, Kontak Kami, Jamaah Haj, and Jamaah Umrah. The main content area is titled 'ARTIKEL' and features a table with the following data:

NO.	Judul	Tanggal	Nama Pemasang	AKSI
1	Mukadimah	2012-05-07	bin tolchah	Edit Hapus
2	Haji	2012-05-09	bin tolchah	Edit Hapus
3	umrah	2012-05-09	bin tolchah	Edit Hapus
4	manasik	2012-05-09	bin tolchah	Edit Hapus
5	mekah	2012-05-09	bin tolchah	Edit Hapus

Below the table, it indicates 'Total Artikel : 11' and a 'Tambah Artikel' button. At the bottom, there is a pagination control showing 'Halaman: 1 | 2 | 3 |'.

Gambar 3.18 Halaman Artikel

Admin dapat melakukan aksi hapus, edit dan tambah artikel. Admin harus mengisi judul, tanggal pemasangan, Isi dan nama pemasang untuk setiap artikel yang akan ditambahkan.

Form yang ditampilkan di halaman artikel admin hanya No, judul, Tanggal, Nama Pemasang, dan Aksi.

Pada halaman Artikel terdapat paging yang akan menampilkan lima artikel di setiap halaman dan jumlah artikel yang sudah ditulis.

3.3 Rekomendasi

Dalam instansi tempat Kerja Praktek terdapat dua karyawan yang mengelola keseluruhan kerja sistem. Sedangkan fasilitas yang terdapat pada PT BIN Tolchah Tour Travel terdiri dari tiga unit komputer yang dilengkapi dengan jaringan internet, serta sebuah printer.

Dari ketiga komputer yang ada, satu komputer digunakan untuk administrasi dan menyimpan data-data instansi, satu komputer untuk

proses *ticketing online*, dan satu komputer digunakan untuk SMS *Gateway*.

Dari keadaan instansi seperti yang telah dijelaskan di atas, maka sebagai rekomendasi diusulkan pengoptimalan komputer dan infrastruktur yang ada untuk penggunaan dan pengelolaan website. Selain itu, diperlukan pemaksimalan kualitas kerja SDM yang ada untuk mengelola website yang sudah dibuat.

BAB IV

KESIMPULAN

4.1 Kesimpulan

Kesimpulan dari Kerja Praktek yang telah dilakukan adalah:

- a. Dihasilkan *Interface website back-end* untuk admin
- b. Dihasilkan sistem pendaftaran member secara *online*
- c. Konten dapat di-*update* secara berkala sehingga member mudah mendapatkan informasi terbaru
- d. Karyawan PT BIN Tolchah Tour Travel lebih mudah dalam mengelola data user.

4.2 Saran

Dari hasil dan pembahasan didapatkan saran sebagai berikut :

- a. Website PT BIN Tolchah Tour Travel ini dapat dikembangkan dengan menambahkan *ticketing online*.
- b. Menambahkan fitur-fitur seperti rekomendasi hotel dan tempat-tempat untuk ziarah spiritual.
- c. Menambahkan aksi *insert* pada halaman artikel untuk memasukkan file ke dalam *website back-and*
- d. Meningkatkan kualitas *website* dengan meningkatkan sistem keamanan *website*

DAFTAR PUSTAKA

- Barori, A. (2012, April). *dataonline*. Retrieved Mei 24, 2012, from kemenag.co.id: <http://yogyakarta.kemenag.co.id>
- Kadir, A. (2003). *Pengenalan Sistem Informasi*. Yogyakarta: Penerbit Andi.
- Mulyanto, A. (2009). *Sistem Informasi Konsep & Aplikasi*. Yogyakarta: Pustaka Pelajar.
- Wahana Komputer. (2009). *ShortCourse : PHP Programming*. Yogyakarta: Penerbit Andi.
- Wahyudi, B. (2008). *Konsep Sistem Informasi dari BIT sampai ke Database*. Yogyakarta: Penerbit Andi.