

LAPORAN KERJA PRAKTEK

PEMBUATAN SISTEM INFORMASI AKADEMIK

SMP MUHAMMADIYAH PLERET

YOGYAKARTA

Diajukan sebagai salah satu syarat
untuk memperoleh gelar sarjana Teknik Informatika

Disusun oleh :

Nama : Wisnu Setiawan

NIM : 11651024

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2014

LAPORAN KERJA PRAKTEK

PEMBUATAN SISTEM INFORMASI AKADEMIK

SMP MUHAMMADIYAH PLERET

YOGYAKARTA

Diajukan sebagai salah satu syarat
untuk memperoleh gelar sarjana Teknik Informatika

Disusun oleh :

Nama : Wisnu Setiawan

NIM : 11651024

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2014

PENGESAHAN LAPORAN KERJA PRAKTEK

PEMBUATAN SISTEM INFORMASI AKADEMIK

SMP MUHAMMADIYAH PLERET

YOGYAKARTA

Disusun Oleh :

Nama : Wisnu Setiawan

NIM : 11651024

Telah diseminarkan pada tanggal: 28 Mei 2014

Pembimbing,

Penguji,

M. Didik R. Wahyudi, M. T.

NIP. 19760812 200901 1 015

Shofwatul 'Uyun, ST., M.Kom.

NIP. 19820511 200604 2 002

Mengetahui,

a.n Dekan

Ketua Prodi Studi

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

NIP. 19710823 199903 1 003

KATA PENGANTAR

Puji dan syukur kami panjatkan ke hadirat Tuhan Yang Maha Esa, karena hanya atas berkat dan rahmat-Nya, sehingga Laporan Kerja Praktek yang berjudul **“PEMBUATAN SISTEM INFORMASI AKADEMIK SMP MUHAMMADIYAH PLERET YOGYAKARTA”** dapat diselesaikan dengan baik dan tepat waktu. Adapun tujuan penulisan laporan ini adalah untuk memenuhi persyaratan dalam menyelesaikan Kerja Praktek Program Studi Teknik Informatika UIN Sunan Kalijaga Yogyakarta.

Penyusunan laporan ini tidak terlepas dari bantuan beberapa pihak, oleh karena itu penulis hendak mengucapkan terima kasih kepada :

1. Bunda, Ayah, dan kakak yang telah memberikan doa, semangat, dukungan, dan motivasi selama melakukan studi.
2. Bapak Agus Mulyanto, S.Si., M.Kom. selaku Kepala Program Studi Teknik Informatika.
3. Bapak M. Didik R. Wahyudi, M. T. selaku Dosen Pembimbing Kerja Praktek.
4. Ibu Tri Relawati, M. Pd. selaku Kepala sekolah SMP Muhammadiyah Pleret yang telah memberikan kesempatan kepada kami untuk melaksanakan kerja praktek di wilayah kerjanya.
5. Bapak Faturrohman selaku Pembimbing Lapangan Kerja Praktek.

6. Yessi Yunitasari, Dianto Wibowo dan Fitri Soimah Kusuma Wardani sahabat serta teman satu kelompok Kerja Praktek yang telah berjuang untuk menyelesaikan Kerja Praktek ini bersama-sama.
7. Datofa Prasetyo, Acmad Azhar R., Radikto Saputro, Herman Hidayat rekan tim pengembang software yang turut membantu menyelesaikan proyek ini.
8. Teman-teman Teknik Informatika 2011 atas motivasi dan dukungan selama ini.
9. Semua pihak yang tidak dapat disebutkan satu per satu yang terlibat dalam penyusunan Laporan Kerja Praktek ini sehingga dapat selesai dengan baik.

Akhir kata, penulis menyadari bahwa pelaksanaan kerja praktek dan penyusunan laporan ini masih belum sempurna. Oleh karena itu, kritik dan saran yang membangun sangat penulis harapkan. Semoga penyusunan laporan ini bermanfaat bagi semua pihak.

Yogyakarta, 19 Mei 2014

Penulis

DAFTAR ISI

COVER

HALAMAN JUDUL

LEMBAR PENGESAHAN

KATA PENGANTARi

DAFTAR ISI.....iii

DAFTAR GAMBAR..... v

DAFTAR TABEL vi

BAB I PENDAHULUAN

1.1. Latar Belakang 1

1.2. Rumusan Kerja Praktek2

1.3. Batasan Kerja Praktek.....3

1.4. Tujuan Kerja Praktek3

1.5. Manfaat Kerja Praktek4

BAB II TEMPAT KERJA PRAKTEK

2.1. Gambaran Umum Instansi5

2.2. Ruang Lingkup Kerja Praktek6

BAB III LAPORAN KEGIATAN

3.1. Hasil Analisis 7
3.2. Kegiatan Kerja Praktek 8
3.3. Hasil 21

BAB IV PENUTUP

4.1 Kesimpulan 30
4.2 Rekomendasi 30

LAMPIRAN

DAFTAR GAMBAR

Gambar 3.1 Diagram Konteks Admin	10
Gambar 3.2 DFD Level 0 Admin	11
Gambar 3.3 DFD Level 1 Penilaian Guru	12
Gambar 3.4 DFD Level 1 Laporan Penilaian Siswa.....	13
Gambar 3.5 ERD Control Panel Admin	14
Gambar 3.6 Halaman Utama Website	21
Gambar 3.7 Halaman Utama Admin	22
Gambar 3.8 Halaman Administrator Mengelola Data guru.....	23
Gambar 3.9 Halaman Administrator Mengelola Data Siswa	25
Gambar 3.10 Halaman Utama Guru	27
Gambar 3.11 Halaman Lihat Nilai.....	28
Gambar 3.12 Halaman Utama Control Panel Siswa.....	28
Gambar 3.13 Halaman Melihat Nilai Control Panel Siswa	29

DAFTAR TABEL

Tabel 3.1 Rancangan Database User.....	15
Tabel 3.2 Rancangan Database Siswa.....	16
Tabel 3.3 Rancangan Database Guru	17
Tabel 3.4 Rancangan Database Matapelajaran	18
Tabel 3.5 Rancangan Database Nilai	18
Tabel 3.6 Rancangan Database Mengajar	19
Tabel 3.7 Rancangan Database Kelas	19
Tabel 3.8 Relasi Database	20

BAB I

PENDAHULUAN

1.1 Latar Belakang

Keberadaan internet menjadi sarana untuk mendapatkan dan menyebarkan informasi dengan cepat. Internet memberikan keuntungan untuk 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).

Sistem informasi adalah kombinasi dari teknologi informasi dan aktivitas orang yang menggunakan teknologi itu untuk mendukung operasi dan manajemen. Istilah ini digunakan untuk merujuk tidak hanya pada penggunaan organisasi teknologi informasi dan komunikasi (TIK), tetapi juga untuk cara di mana orang berinteraksi dengan teknologi ini dalam mendukung proses bisnis maupun pendidikan.

Sistem yang masih bersifat manual atau pencatatan langsung tidak sesuai fungsinya akan berjalan sangat lama dan memakan banyak waktu, dimana sistem manual masih sangat mengandalkan pada pencatatan yang mengutamakan ketelitian dan pengamatan sebagai tumpuan utama pada proses pelaksanaannya. Dengan demikian, bila manusia sebagai pelaksana mengalami kesalahan sedikit

saja, akan berakibat buruk dan menimbulkan ketidak-efektifan dalam pelaksanaan kerja.

Beberapa kesalahan dalam pengolahan data manual akan menuntut para pelaku dan pelaksana untuk mengecek dan meneliti ulang data yang masuk. Hal ini menyebabkan kemunduran dalam hal pengolahan data dan pemberian informasi, sehingga dapat mengakibatkan kemunduran kinerja para petugas yang berimbas pada ketidak akuratan data dan informasi. Oleh karena itu kita membangun sistem informasi Akademik SMP Muhammadiyah Pleret yang berbasis web.

SMP Muhammadiyah Pleret merupakan salah satu instansi pendidikan di Yogyakarta yang mempunyai salah satu fasilitas yaitu akademik yang masih mengalami kendala dalam *manage* data karena belum memiliki sistem informasi akademik yang resmi. Selama ini proses masih berjalan secara manual.

Dengan demikian perlu adanya pembuatan sistem informasi akademik ini sebagai sarana untuk *manage* data. Diharapkan dengan adanya sistem informasi akademik dapat memudahkan dalam *manage* data, dan memperlancar petugas dalam pengolahan data sehingga lebih cepat dan akurat.

1.2 Rumusan Kerja Praktek

Dari latar belakang dapat dirumuskan beberapa permasalahan yaitu:

1. Bagaimana merancang sistem informasi akademik SMP Muhammadiyah Pleret dengan bahasa pemrograman PHP dan basis data *MySQL*.

2. Bagaimana membangun sistem informasi akademik SMP Muhammadiyah Pleret dengan bahasa pemrograman PHP dan basis data *MySQL*.

1.3 Batasan Kerja Praktek

Agar penyusunan kerja praktek ini tidak keluar dari pokok permasalahan yang dirumuskan, maka ruang lingkup pembahasan dibatasi pada :

1. Sistem Informasi akademik ini dibuat hanya untuk melakukan proses memasukkan data nilai, mata pelajaran, dan data akademik lainnya
2. Sistem Informasi akademik ini hanya memiliki satu orang administrator.
3. Sistem Informasi Akademik ini dibangun dengan basis data *MySQL* dan PHP.
4. Aspek *Search Engine Optimazation (SEO)* tidak diperhatikan dalam sistem ini.
5. Aspek keamanan tidak diperhatikan dalam sistem ini.
6. Membuat desain *interface* website untuk pengunjung dan administrator website.

1.4 Tujuan Kerja Praktek

Adapun tujuan dari kerja praktek ini adalah sebagai berikut:

1. Membuat Sistem Informasi Akademik dengan bahasa pemrograman PHP dan server yang dibangun dengan Basis Data *MySQL*.

2. Sistem Informasi Akademik yang dibuat diharapkan dapat membantu dalam pencatatan dan pengolahan data akademik dengan lebih cepat dan akurat.
3. Sebagai pengenalan kepada mahasiswa Teknik Informatika di dunia kerja.

1.5 Manfaat Kerja Praktek

Diharapkan dari pelaksanaan kerja praktek ini dapat membawa manfaat diantaranya :

1. Untuk optimalisasi pengolahan data akademik sekolah agar lebih cepat dan akurat.
2. Penunjang peningkatan mutu sekolah sebagai lembaga pendidikan di Yogyakarta.
3. Memudahkan sifitas akademika dalam penyimpanan data akademik.

BAB II

TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum Instansi

SMP Muhammadiyah Pleret Yogyakarta pertama kali berdiri pada tahun 1957, di bawah persyarikatan Muhammadiyah bagian Pendidikan Menengah dan tingkat Kecamatan. Dari awal berdiri sudah termasuk sekolah swasta yang sudah terakreditasi tipe A. Awalnya terdiri dari 10 guru, sekarang menjadi 8 guru. Salah satu guru diangkat menjadi kepala sekolah SMP Muhammadiyah Kentungan dan yang satu lagi sudah meninggal dunia.

VISI

Taqwa, cerdas, berakhlak mulia dan berkepribadian Indonesia.

MISI

1. Membina kehidupan beragama dan akhlak mulia yang menunjukkan karakter bangsa Indonesia baik disekolah maupun di rumah.
2. Meningkatkan mutu pembelajaran baik disekolah maupun di rumah.
3. Mengembangkan kegiatan – kegiatan keterampilan baik disekolah maupun dirumah.

TUJUAN SEKOLAH

1. Menggambarkan tingkat kualitas yang perlu dicapai dalam jangka menengah (empat tahunan).

2. Mengacu pada misi, visi, dan tujuan pendidikan nasional serta relevan dengan kebutuhan masyarakat.
3. Mengacu pada standar kompetensi lulusan yang sudah ditetapkan oleh sekolah atau madrasah dan pemerintah.
4. Mengakomodasi masukan dari berbagai pihak yang berkepentingan termasuk komite sekolah/madrasah dan diputuskan oleh rapat dewan pendidik yang dipimpin oleh kepala sekolah/madrasah.
5. Disosialisasikan kepada keluarga sekolah dan segenap yang berkepentingan.

2.2 Ruang Lingkup Kerja Praktek

Sistem Informasi Akademik SMP Muhammadiyah Pleret sebagai instansi tempat kerja praktek saat ini belum memiliki divisi khusus yang menangani teknologi informasi dan pengolahan data. Saat ini pengolahan data masih bersifat manual. Oleh karena itu, ruang lingkup kerja praktek masih berada di wilayah pengembangan teknologi informasi dan komunikasi.

BAB III

LAPORAN KEGIATAN

3.1 Hasil Analisis

Setelah dilakukan observasi dan wawancara dengan pihak instansi tempat kerja praktek maka didapatkan informasi yang berhubungan dengan sistem informasi akademik resmi yang akan dirancang untuk SMP Muhammadiyah Pleret.

3.1.1 Kondisi Kerja Instansi

SMP Muhammadiyah Pleret sudah terakreditasi A. SMP Muhammadiyah Pleret memiliki sistem penilaian berdasarkan kurikulum yang telah diterapkan. Terdapat 3 kelompok kelas dalam setiap angkatan. Setiap kelas terdapat 25 siswa/siswi. Dan setiap kelas dibina oleh seorang wali kelas.

3.1.2 Kondisi SDM

Rata-rata, siswa yang pernah ataupun sedang menempuh pendidikan di SMP MUHAMMADIYAH PLERET adalah dari kalangan menengah ke bawah dan berlokasi tempat tinggal tidak jauh dari sekolah. Hal ini bisa disebabkan oleh kurangnya persebaran informasi dan promosi mengenai keberadaan, reputasi sekolah yang memang jauh dari pusat kecamatan Pleret, serta berlokasi di antara perkampungan. Selama ini persebaran informasi mengenai sekolah hanya beredar dari mulut ke mulut serta adanya brosur sekolah yang diproduksi 2 tahun sekali.

3.1.3 Kondisi Layanan yang Berjalan

Sistem pengolahan data nilai di SMP Muhammadiyah masih menggunakan metode tulis dan hitung manual. Hal ini memiliki keterbatasan, dan tidak semua data penilaian bisa *dimanage* dengan baik, misalnya mengelola data nilai ujian tengah semester, nilai ujian akhir semester, dan nilai tugas sehingga memunculkan rata rata yang disebut dengan nilai akhir.

3.2 Kegiatan Kerja Praktek

Setelah melakukan analisis terhadap kondisi kerja instansi, kondisi SDM dan kondisi layanan yang berjalan di Perpustakaan SMP Muhammadiyah Pleret Yogyakarta maka kami mulai merancang sebuah system informasi yang nantinya akan digunakan sebagai wadah untuk membantu pengolahan data yang terkait dengan kegiatan akademik di SMP Muhammadiyah Pleret.

Adapun tahapan-tahapan yang dilakukan dalam pembuatan system informasi SMP Muhammadiyah Pleret Yogyakarta diantaranya :

3.2.1 Tahap Perencanaan

Tahap Perancangan meliputi perancangan menu yang akan dibuat, tampilan, serta data-data apa saja yang dibutuhkan untuk mengisi sistem informasi. Adapun data – data yang dibutuhkan untuk mengisi sistem informasi SMP Muhammadiyah Pleret, Bantul, Yogyakarta, diantaranya:

- a. Data profil guru atau pengajar yang meliputi nuptk, nama, gelar, dan jabatan.

- b. Data profil siswa/siswi yang terdaftar di SMP Muhammadiyah Pleret meliputi NIS, nama, tanggal lahir, dan asal sekolah.
- c. Data kurikulum yang digunakan.
- d. Data nilai siswa.

3.2.2 Tahap Perancangan

Perancangan website ini menggunakan pendekatan berorientasi objek dengan menggunakan metode *Unified Modeling Language* (UML).

1. Diagram Konteks Admin

Diagram konteks menjelaskan tentang alur pengolahan data untuk mengolah data siswa dan data guru. Adapun data yang diolah dalam sistem ini adalah sebagai berikut:

a. Daftar Guru

Merupakan menu untuk melihat data guru.

b. Daftar Siswa

Merupakan menu untuk melihat data siswa.

c. Daftar Nilai

Merupakan menu untuk melihat data nilai hasil studi.

Gambar Diagram Konteks admin

Gambar 3.1 menunjukkan diagram konteks.

Gambar 3.1 Digram Konteks Admin/Petugas

2. DFD Level 0 Admin

Merupakan alur aliran data pada sistem informasi akademik.

Adapun proses yang ditunjukkan pada DFD level 0 adalah sebagai berikut:

a. Login

Merupakan halaman data admin untuk masuk ke pengolahan data.

b. Proses Pengolahan Data Administrasi

Merupakan halaman yang berisi info data admin.

c. Proses Pengolahan Data Guru

Merupakan halaman yang berisi info data guru yang diakses oleh admin.

d. Proses Pengolahan Data Siswa

Merupakan halaman yang berisi info data siswa yang berhubungan dengan data nilai.

Gambar Dfd Level 0 control panel admin/petugas

Gambar 3.2 menunjukkan DFD Level 0 admin sistem informasi akademik.

Gambar 3.2 DFD Level 0 Admin

3. Dfd Level 1 Penilaian

Merupakan alur proses pengolahan data nilai yang dapat diakses oleh guru. Adapun prosesnya penilaian ditunjukkan sebagai berikut:

a. Penilaian

Merupakan halaman penilaian siswa yang bisa diakses oleh guru.

b. Mengisi Form Penilaian

Merupakan halaman yang berisi form untuk menginputkan nilai UTS, UAS, dan Tugas

c. Data Siswa

Merupakan data seluruh siswa yang terdaftar di SMP Muhammadiyah Pleret.

Gambar 3.3 menunjukkan DFD Level 1 penilaian oleh guru.

Gambar 3.3 DFD Level 1 Penilaian

4. DFD Level 1 Laporan Hasil Nilai

Merupakan alur proses pengolahan data untuk melihat nilai yang bisa diakses oleh siswa. Adapun proses pada DFD level 1 Laporan Hasil Nilai sebagai berikut:

a. Lihat Nilai

Merupakan halaman untuk melihat daftar nilai yang telah diperoleh dari UTS, UAS, dan tugas

b. Cetak Kartu Hasil Studi

Merupakan fitur untuk mencetak kartu hasil studi yang berisi daftar nilai seluruh mata pelajaran.

Gambar 3.4 menunjukkan DFD Level 1 laporan nilai.

Gambar 3.4 DFD Level 1 laporan nilai

5. ERD Control Panel Admin/Petugas

Merupakan alur pengolahan database sistem informasi akademik yang digambarkan pada gambar 3.5

Gambar 3.5 ERD Control Panel Admin/Petugas

6. Desain Database

Desain database merupakan proses yang dilakukan untuk dilakukan untuk merancang tabel sebagai pengolahan data. Dalam proses perancangan ini, penulis membuat kerangka kerja berupa table dengan menggunakan Microsoft excel.

Gambar 3.7 merupakan rancangan database untuk website sistem informasi akademik SMP Muhammadiyah Pleret.

a. Tabel User

Berisi entitas username, password, hak untuk mengakses masuk ke sistem informasi akademik. Adapun tabel user ditunjukkan pada tabel Tabel 3.1:

Tabel 3.1 Rancangan Database User

Tabel User			
Nama Atribut	Type Data	Ukuran	Keterangan
username	varchar	20	
password	varchar	20	*
hak	varchar	1	

b. Tabel Siswa

Berisi tentang data pribadi siswa yang terdiri dari entitas nis, nama siswa, jenis kelamin siswa, tempat dan tanggal lahir siswa, alamat siswa, nama orangtua siswa, pekerjaan orangtua siswa sekolah asal siswa, dan tahun lulus siswa. Dengan NIS sebagai *primary key*. Adapun tabel siswa ditunjukkan pada tabel Tabel 3.2:

Tabel 3.2 Rancangan Database Siswa

Tabel Siswa			
Nama Atribut	Type Data	Ukuran	Keterangan
nis	varchar	5	Primary Key
nama	varchar	20	
jenis	varchar	10	
tplahir	varchar	20	
tglahir	date	medium	
alamat	varchar	50	
nmayah	varchar	20	
nmibu	varchar	20	
pkjot	varchar	20	
asal	varchar	20	
thlulus	int	11	
noijaz	varchar	20	

c. Tabel Guru

Berisi tentang data pribadi guru yang terdiri dari entitas nuptk, nama guru, jenis kelamin guru, pendidikan guru, kepegawaian guru, jabatan guru, serta jam mengajar guru. Dengan NUPTK sebagai *primary key*. Adapun tabel guru ditunjukkan pada tabel 3.3.

Tabel 3.3 Rancangan Database Guru

16	Tabel Guru			
17	Nama Atribut	Type Data	Ukuran	Keterangan
18	nuptk	varchar	13	Primary Key
19	nip	varchar	20	
20	nama	varchar	30	
21	gelar	varchar	10	
22	jenis	varchar	15	
23	pendidikan	varchar	5	
24	prodi	varchar	30	
25	sertifikasi	varchar	30	
26	kepegawaian	varchar	50	
27	jabatan	varchar	30	
28	tmtkerja	date	medium	
29	tugastambaha	varchar	20	
30	jumlahjam	int	11	

d. Tabel Matapelajaran

Berisi jenis-jenis matapelajaran yang diajarkan di SMP Muhammadiyah Pleret dengan entitas kode_mapel dan mapel. Dengan kode_mapel sebagai *primary key*. Adapun tabel mata pelajaran ditunjukkan pada Tabel 3.4:

Tabel 3.4 Rancangan Database Matapelajaran

Tabel Matapel			
Nama Atribut	Type Data	Ukuran	Keterangan
kode_mapel	varchar	10	Primary Key
mapel	varchar	25	

e. Tabel Nilai

Berisi daftar nilai dri seluruh matapelajaran yang diikuti setiap siswa. Terdiri dari entitas kode_mapel, nis, kelas, nilai uts, uas, tugas, nilai kkm, dan nilai akhir / rata-rata. Dengan kode_mapel dan nis sebagai *foreign key*. Adapun tabel nilai ditunjukkan pada Tabel 3.5.

Tabel 3.5 Rancangan Database Nilai

Tabel Nilai			
Nama Atribut	Type Data	Ukuran	Keterangan
kode_mapel	varchar	30	Foreign_key
nis	varchar	10	Foreign_key
kelas	varchar	2	
uts	int	11	
uas	int	11	
tugas	int	11	
kkm	int	11	
rata2	int	11	

f. Tabel Mengajar

Berisi daftar matapelajaran yang diajar oleh masing-masing guru dengan entitas kode_mapel dan nuptk. Dengan NUPTK dan kode_mapel sebagai *foreign key*. Adapun tabel mengajar ditunjukkan pada Tabel 3.6

Tabel 3.6 Rancangan Database Mengajar

Tabel Mengajar			
Nama Atribut	Type Data	Ukuran	Keterangan
nuptk	varchar	13	Foreign_key
kode_mapel	varchar	10	Foreign_key

g. Tabel Kelas

Berisi daftar pembagian siswa dalam kelas yang disediakan oleh SMP Muhammadiyah Pleret. Berisi entitas NIS sebagai *foreign key* dan kelas. Adapun tabel kelas ditunjukkan pada Tabel 3.7.

Tabel 3.7 Rancangan Database Kelas

Tabel Kelas			
Nama Atribut	Type Data	Ukuran	Keterangan
nis	varchar	5	Foreign key
kelas	varchar	2	

7. Relasi Database

Merupakan diagram relasi yang menghubungkan tabel-tabel pada database yang memiliki kesamaan entitas. Adapun tabel relasi ditunjukkan pada Tabel 3.8.

Tabel 3.8 Relasi Database

3.3 Hasil

Pada sub bab ini membahas mengenai hasil kerja praktek mengenai interface website system Informasi Akademik SMP Muhammadiyah Pleret.

3.3.1 Halaman Utama Website Sistem Informasi Akademik

Halaman utama website merupakan halaman yang pertama kali muncul ketika alamat website tersebut dibuka. Gambar 3.8 merupakan tampilan utama website yang dapat diakses oleh pengunjung website.

Gambar 3.6 Halaman Utama Website

Halaman utama website terdiri dari :

- a. Home

Merupakan tampilan utama website.

- b. Form Login

Merupakan form untuk hak akses baik dari administrator, guru, maupun siswa

Source terdapat pada folder localhost/smpmuh/. Source yang mengatur tampilan pada gambar 3.8 terdiri dari :

- a. index.php : untuk mengatur halaman tampilan utama.
- h. login.php : untuk mengatur halaman login untuk akses admin.

3.3.2 Halaman Utama Control Panel Administrator

Gambar 3.6 merupakan tampilan halaman control panel administrator yang berfungsi untuk kelola data-data akademik.

Gambar 3.7 Halaman Utama Admin

Source code yang mengatur tampilan pada gambar 3.9 terdiri dari :

- a. index.php : merupakan halaman tampilan awal admin.
- b. seegur.php : merupakan halaman pengolahan data guru.
- c. seesis.php : merupakan halaman pengolahan data siswa.

3.3.3 Halaman Control Panel Administrator Pengelola Data Guru

Gambar 3.8 merupakan tampilan halaman control panel admin untuk mengelola data guru berupa tambah, edit, dan delete data guru.

NUPTK	Nama	Kepegawaian	TMT Kerja	Mengajar	Jumlah Jam	Aksi
0661761663300013	Betty Candranini	Guru Honor	2010-07-12	P3OK	10	Delete Edit
1380760662300093	Aan Nuryani	Guru Honor	2008-07-12	IPS, PKN	24	Delete Edit
1745759666200002	Basoni Valdan	Guru Honor	2009-07-13	Pendidikan Agama	12	Delete Edit
20400315102001	Andika Nurul Huda	Guru Honor	2012-01-02	Seni Budaya	14	Delete Edit
3051759660210113	Erni Susanti	Guru Honor	2011-07-12	IPA	16	Delete Edit

Gambar 3.8 Halaman Control Panel Administrator Mengelola Data Guru

Source code yang mengatur tampilan pada gambar 3.10 yaitu:

seegur.php :

```
<div id="navigation">
  <ul>
 <li><a
href="?page=index"><span>Home</span></a></li>
 <li><a
class="active"><span>Data Guru</span></a></li>
 <li><a
href="?page=seesis"><span>Data
Siswa</span></a></li>
  </ul>
</div>
</div>
</div>
<div id="container">
  <div class="shell">
 <div id="main">
 <div class="cl">&nbsp;</div>
 <div id="content">
 <div class="box">
 <div class="box-head">
 <h2 class="left">Data Guru</h2>
 <div class="right">
 <a href="?page=inputgurf" class="add-
button"><span>Input Data Baru</span></a>
 </div>
 </div>
 </div>
 </div>
 </div>
  </div>
</div>
```


```

 <?php
 include "../konek.php";
 $view=mysql_query("SELECT * from guru ORDER
BY nuptk");
 echo"<tbody>";
 echo"<div class='table'>
 <table width='100%' border='0'
cellspacing='0' cellpadding='0'>
 <tr>
 <th>NUPTK</th>
 <th>Nama</th>
 <th>Kepegawaian</th>
 <th>TMT Kerja</th>
 <th>Mengajar</th>
 <th>Jumlah Jam</th>
 <th width='110' class='ac'
colspan='2'>Aksi</th>
 </tr>";
 while($row = mysql_fetch_array($view))
 {
 echo "<tr>";
 echo "<td>".$row['nuptk'].</td>";
 echo "<td>".$row['nama'].</td>";
 echo
"<td>".$row['kepegawaian'].</td>";
 echo
"<td>".$row['tmtkerja'].</td>";
 echo
"<td>".$row['mengajar'].</td>";
 echo
"<td>".$row['jumlahjam'].</td>";
 echo "<td>" ?>
 <a href="?page=detailgur&id=<?php echo
$row['nuptk']; ?>" class="ico edit">Detail</a>
 <?php
 echo "</td>";
 echo "<td>" ?>
 <a
href="deletegur.php?id=<?php echo $row['nuptk']; ?>"
class="ico del">Hapus Data</a>
 <?php
 echo "</td>";
 echo "</tr>";
 }
 echo"</table>";
 echo"</div>";
 echo"</tbody>";

```

```

?>
</div>
</div>
</div>
<div class="cl">&nbsp;&nbsp;&nbsp;</div>
</div>
</div>
</div>

```

3.3.4 Halaman Control Panel Administrator Pengelola Data Siswa

Gambar 3.9 merupakan tampilan halaman control panel admin untuk mengelola data Siswa berupa tambah, edit, dan delete Siswa.

Gambar 3.9 Halaman Control Panel Admin Mengelola Data Siswa

Source code yang mengatur tampilan pada gambar 3.11 yaitu:

seesis.php :

```

<div id="navigation">
  <ul>
 <li><a
href=" ?page=index "><span>Home</span></a></li>
 <li><a href=" ?page=seegur "><span>Data
Guru</span></a></li>
 <li><a href=" ?page=seesis "
class="active"><span>Data Siswa</span></a></li>
  </ul>
</div>
</div>
</div>

```

```

<div id="container">
  <div class="shell">
 <div id="main">
 <div class="cl">&nbsp;</div>
 <div id="content">
 <div class="box">
 <div class="box-head">
 <h2 class="left">Data Siswa</h2>
 <div class="right">
 <a
 href="?page=inputsisf"
 class="add-button"><span>Input
 Data
 Baru</span></a>
 </div>
 </div>
 <?php
 include "../konek.php";
 $view=mysql_query("SELECT * from
 siswa ORDER BY nis");
 echo"<tbody>";
 echo"<div class='table'>
 <table width='100%' border='0'
 cellspacing='0' cellpadding='0'>
 <tr>
 <th>NIS</th>
 <th>Nama</th>
 <th>Jenis Kelamin</th>
 <th>Alamat</th>
 <th width='110' class='ac'
 colspan='2'>Aksi</th>
 </tr>";
 while($row =
 mysql_fetch_array($view))
 {
 echo "<tr>";
 echo
 "<td>".$row['nis'].</td>";
 echo
 "<td>".$row['nama'].</td>";
 echo
 "<td>".$row['jenis'].</td>";
 echo
 "<td>".$row['alamat'].</td>";
 echo "<td> ?>
 <a
 href=?page=detailsis&id=?php echo $row['nis'];
 ?>" class="ico edit">Detail</a>
 <?php
 echo "</td>";

```

```

 echo "<td>" ?>
 <a href="deletesis.php?id=<?php
echo $row['nis']; ?>" class="ico del">Hapus
Data</a>

 <?php
 echo "</td>";
 echo "</tr>";
 }
 echo"</table>";
 echo"</div>";
 echo"</tbody>";
 ?>
</div>
</div>
<div class="cl">&nbsp;  </div>
</div>
</div>
</div>
</div>

```

3.3.4 Halaman Utama Guru

Gambar 3.10 merupakan tampilan halaman control panel guru yang berfungsi untuk kelola data nilai.

Gambar 3.10 Halaman Utama Guru

Source code yang mengatur tampilan pada gambar 3.9 terdiri dari :

- a. `index.php` : merupakan halaman tampilan awal control panel guru.

- b. seenil.php : merupakan halaman pengolahan data nilai.
- c. addnil.php : merupakan halaman penambahan data nilai.

3.3.4 Halaman Control Panel Guru mengelola Data Nilai

Gambar 3.11 merupakan tampilan halaman control panel guru untuk mengelola data nilai berupa tambah, edit, dan delete nilai.

NIS	Nama	Semester	UTS	UAS	TUGAS	KKM	Nilai Akhir	Aksi
3977	Aldy Setyo Hermawan	1	70	70	70	70	70	Edit Nilai Hapus Nilai
3978	Anang Lukman Hakim	1	70	70	70	70	70	Edit Nilai Hapus Nilai
3979	Anas Dwi Arianto	1	100	78	90	70	89	Edit Nilai Hapus Nilai

Gambar 3.11 Halaman Lihat Nilai

3.3.4 Halaman Utama Control Panel Siswa

Gambar 3.12 merupakan tampilan halaman control panel siswa yang berfungsi untuk melihat data nilai.

Gambar 3.12 Halaman Utama Control Panel Siswa

Source code yang mengatur tampilan pada gambar 3.9 terdiri dari :

- a. `index.php` : merupakan halaman tampilan awal control panel siswa.
- b. `seenil.php` : merupakan halaman pengolahan data nilai.

3.3.4 Halaman Control Panel Siswa Melihat Nilai

Gambar 3.13 merupakan tampilan halaman control panel siswa untuk melihat data nilai.

Mata Pelajaran	UTS	UAS	TUGAS	KOM	Nilai Akhir
IPA	71	71	71	71	71
IPS	70	70	70	70	70
Matematika	70	70	70	70	70
Bahasa Inggris	70	70	70	70	70
Bahasa Indonesia	70	70	70	70	70
P. Kewarganegaraan	70	70	70	70	70
TIK	70	70	70	70	70
Bahasa Jawa	70	70	70	70	70
PKK	79	79	79	79	79
Penjaskes	70	70	70	70	70
Seni Budaya	75	75	75	75	75
Kemuhimmadiyah	75	75	75	75	75
Bahasa Arab	72	72	72	72	72
Tarikh	76	76	76	75	76
Isdiah	76	76	76	75	76
Akhlaq	76	76	76	75	76
Alquran	77	77	77	75	77
Alquran	75	75	75	75	75

Gambar 3.13 Halaman Melihat Nilai Control Panel Siswa

BAB IV

PENUTUP

4.1 Kesimpulan

Kesimpulan yang telah dilakukan dalam kerja praktek adalah:

- a. Dihasilkan *interface* untuk halaman utama website sistem informasi akademik, halaman *control panel* admin, *control panel* guru, dan *control panel* siswa yang dapat diimplementasikan di SMP Muhammadiyah Pleret.

4.2 Rekomendasi

- a. Penunjukkan staff khusus untuk melakukan pembaharuan terhadap konten website sehingga informasi yang ada di website selalu *up to date*.
- b. Penambahan fitur untuk menyimpan data *history* yang berfungsi sebagai evaluasi kinerja guru dan *history* studi siswa.
- c. Penambahan fitur yang mengelola jadwal pelajaran dan presensi siswa.
- d. Meningkatkan kualitas *website* dengan meningkatkan sistem keamanan *website*.