

LAPORAN KERJA PRAKTEK

PEMBUATAN SISTEM INFORMASI PERPUSTAKAAN

SMP MUHAMMADIYAH PLERET

YOGYAKARTA

Diajukan sebagai salah satu syarat
untuk memperoleh gelar sarjana Teknik Informatika

Disusun oleh :

Nama : Fitri Soimah Kusuma Wardani

NIM : 11651038

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2014

PEMBUATAN SISTEM INFORMASI PERPUSTAKAAN
SMP MUHAMMADIYAH PLERET
YOGYAKARTA

Diajukan sebagai salah satu syarat
untuk memperoleh gelar sarjana Teknik Informatika

Disusun oleh :

Nama : Fitri Soimah Kusuma Wardani
NIM : 11651038

PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA

2014

PENGESAHAN LAPORAN KERJA PRAKTEK

PEMBUATAN SISTEM INFORMASI PERPUSTAKAAN

SMP MUHAMMADIYAH PLERET

YOGYAKARTA

Disusun Oleh :

Nama : Fitri Soimah Kusuma Wardani

NIM : 11651038

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 PERSPUSTAKAAN 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. Orang tua serta adik tercinta, 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 dan Ibu Sulistyawati M.S, S.Kom selaku Pembimbing Lapangan Kerja Praktek.

6. Bapak Muhzin Sultoni, S. Pd. selaku Kepala Perpustakaan SMP Muhammadiyah Pleret yang telah memberikan kesempatan kepada kami untuk melaksanakan kerja praktek di wilayah kerjanya.
7. Dianto Wibowo dan teman-teman Teknik Informatika 2011 atas motivasi dan dukungan selama ini.
8. Yessi Yunitasari dan Wisnu Setiawan sahabat serta teman satu kelompok Kerja Praktek yang telah berjuang untuk menyelesaikan Kerja Praktek ini bersama-sama.
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, 28 Mei 2014

Penulis

DAFTAR ISI

COVER.....	i
HALAMAN JUDUL.....	ii
PENGESAHAN LAPORAN KERJA PRAKTEK.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vi
DAFTAR GAMBAR.....	viii
DAFTAR TABEL.....	ix
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang.....	1
1.2 Rumusan Kerja Praktek.....	3
1.3 Batasan Kerja Praktek.....	3
1.4 Tujuan Kerja Praktek.....	4
1.5 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 LAPORAN KEGIATAN.....	7
3.1 Hasil Analisis.....	7
3.2 Kegiatan Kerja Praktek.....	9
3.3 Hasil.....	22

BAB IV	PENUTUP.....	31
4.1	Kesimpulan.....	31
4.2	Rekomendasi.....	31
LAMPIRAN		

DAFTAR GAMBAR

Gambar	3.1	Digram Conteks Petugas Perpustakaan.....	11
Gambar	3.2	DFD Level 0 Petugas Perpustakaan	12
Gambar	3.3	DFD Level 1 Proses Pendaftaran.....	14
Gambar	3.4	DFD Level 1 Proses Peminjaman.....	16
Gambar	3.5	DFD Level 1 Proses Pengembalian.....	18
Gambar	3.6	DFD Level 1 Proses Pelaporan.....	20
Gambar	3.7	ERD Petugas Perpustakaan.....	21
Gambar	3.8	Halaman Utama Website.....	25
Gambar	3.9	Halaman Utama Admin.....	28
Gambar	3.10	Halaman Petugas Perpustakaan.....	29
Gambar	3.11	Halaman Petugas Perpustakaan Untuk Mengelola Data Buku.....	30
Gambar	3.12	Halaman Petugas Perpustakaan Untuk Mengelola Data Pendaftaran.....	32
Gambar	3.13	Halaman Petugas Perpustakaan Untuk Mengelola Data Peminjaman.....	33

DAFTAR TABEL

Tabel	1.A	Struktur Organisasi Perpustakaan.....	8
Tabel	8.A	Rancangan Database Petugas.....	22
Tabel	8.B	Rancangan Database Petugas Rancangan Database Pendaftaran.....	22
Tabel	8.C	Rancangan Database Peminjaman.....	23
Tabel	8.D	Rancangan Database Buku.....	23
Tabel	9.A	Relasi Database.....	24

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 Perpustakaan SMP Muhammadiyah Pleret yang berbasis web.

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

Dengan demikian perlu adanya pembuatan sistem informasi perpustakaan ini sebagai sarana untuk *manage* data. Diharapkan dengan adanya sistem informasi perpustakaan dapat memudahkan dalam *manage* data, dan memperlancar petugas perpustakaan dalam pengolahan data sehingga lebih cepat dan akurat. Serta mempermudah bagi siswa siswi, serta sifitas akademika dalam proses baik itu pembuatan kartu perpustakaan, peminjaman dan pengembalian buku.

1.2 Rumusan Kerja Praktek

Dari latar belakang dapat dirumuskan beberapa permasalahan yaitu:

1. Bagaimana merancang sistem informasi perpustakaan SMP Muhammadiyah Pleret dengan bahasa pemrograman PHP dan basis data *MySQL*.
2. Bagaimana membangun sistem informasi perpustakaan 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 Perpustakaan ini dibuat hanya untuk melakukan proses pembuatan kartu perpustakaan, data petugas, data buku, peminjaman dan pengembalian buku.
2. Sistem Informasi Perpustakaan ini hanya memiliki satu orang administrator.
3. Sistem Informasi Perpustakaan 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 Perpustakaan dengan bahasa pemrograman PHP dan server yang dibangun dengan Basis Data MySQL.
2. Sistem Informasi Perpustakaan yang dibuat diharapkan dapat membantu dalam pencatatan dan pengolahan data perpustakaan dengan lebih cepat dan 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 perpustakaan sekolah agar lebih cepat dan akurat.
2. Penunjang peningkatan mutu sekolah sebagai lembaga pendidikan di Yogyakarta.
3. Memudahkan sifitas akademika dalam penyimpanan data buku, pembuatan kartu, peminjaman, dan pengembalian buku.

BAB II

TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum Instansi

Perpustakaan SMP Muhammadiyah Pleret Yogyakarta pertama kali berdiri pada tahun 1967, di bawah persyarikatan Muhammadiyah bagian Pendidikan Menengah dan tingkat Kecamatan. Dari awal berdiri sudah termasuk sekolah swasta.

Bangunan perpustakaan dengan luas 105 meter persegi (7x15m) terdiri dari ruang koleksi/ ruang baca 54 meter persegi, ruang gudang 9 meter persegi, dan ruang multi media 45 meter persegi. Perlengkapan lainnya yaitu rak buku, almari, meja baca, meja tulis, kursi, televisi, VCD/DVD, dan kipas angin. Perpustakaan SMP Muhammadiyah Pleret mempunyai visi dan misi untuk membangun perpustakaan yang lebih baik.

VISI

Meningkatkan ketaqwaan, kecerdasan, dan keterampilan, serta mempertinggi budi pekerti dan mempertebal semangat kebangsaan dan cinta tanah air sehingga menumbuhkan manusia-manusia pembangunan yang mampu membangun dirinya sendiri serta bersama-sama bertanggung jawab atas pembangunan bangsa berdasarkan pendidikan nasional yang berdasarkan Pancasila dan UUD 1945.

MISI

1. Mengembangkan minat, kemampuan dan kebiasaan membaca khususnya, serta mendayagunakan budaya tulisan dalam segala sektor.
2. Mengembangkan kemampuan mencari dan mengolah serta memanfaatkan informasi
3. Mendidik siswa agar dapat memelihara dan memanfaatkan bahan pustaka secara efektif dan efisien.
4. Meletakkan dasar-dasar ke arah belajar mandiri.
5. Memupuk dan mengembangkan minat dan bakat siswa dalam segala aspek.
6. Menumbuhkan penghargaan siswa terhadap pengalaman imajinatif.
7. Mengembangkan kemampuan siswa untuk memecahkan masalah yang dihadapi atas tanggung jawab usaha sendiri.

2.2 Ruang Lingkup Kerja Praktek

Perpustakaan 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 perpustakaan resmi yang akan dirancang untuk SMP Muhammadiyah Pleret.

3.1.1 Kondisi Kerja Instansi

SMP Muhammadiyah Pleret sudah terakreditasi A. SMP Muhammadiyah Pleret juga sudah memiliki sebuah gedung perpustakaan sendiri yang berisi tempat rak penyimpanan buku dan ruang baca yang belum dilengkapi dengan jaringan internet. Pemeliharaan perpustakaan dan perangkat pelengkapanya dipercayakan kepada bapak Muhzin Sultoni, S. Pd.

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. Kepengurusan perpustakaan juga memang terbatas, karena saat ini hanya terdapat dua orang petugas perpustakaan.

Sumber daya manusia (SDM) yang ada di Perpustakaan SMP Muhammadiyah Pleret diantaranya dapat dilihat pada tabel 1.A.

Tabel 1.A Struktur Organisasi Perpustakaan

3.1.3 Kondisi Layanan yang Berjalan

Perpustakaan SMP Muhammadiyah Pleret selama ini hanya menggunakan pengolahan data secara manual. Sehingga memiliki keterbatasan, dan tidak semua data perpustakaan bisa *dimanage* misalnya mengelola data buku, peminjaman dan pengembalian buku.

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 sistem informasi yang nantinya akan digunakan sebagai wadah untuk membantu pengolahan data yang terkait dengan kegiatan perpustakaan di SMP Muhammadiyah Pleret.

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

3.2.1 Tahap Perencanaan

Tahap perencanaan meliputi tentang perencanaan menu yang akan dibuat, tampilan serta data-data apa saja yang dibutuhkan untuk mengisi system informasi.

Adapun data-data yang dibutuhkan untuk mengisi sistem informasi SMP Muhammadiyah Pleret Yogyakarta diantaranya:

- a. Data *Profile* perpustakaan sekolah meliputi sejarah, visi, misi, dan struktur organisasi.
- b. Data buku yang ada dipergustakaan.
- c. Data pembuatan kartu perpustakaan.
- d. Data peminjaman dan pengembalian buku.
- e. Data foto-foto kegiatan.

3.2.2 Tahap Perancangan

Perancangan website ini menggunakan metode *Unified Modeling Language* (UML), yaitu Diagram Konteks, DFD Level 0, DFD Level 1 Pendaftaran, DFD Level 1 Peminjaman, DFD Level 1 Pengembalian, DFD Level 1 Pelaporan.

1. *Diagram Konteks Petugas Perpustakaan*

Dalam Diagram Konteks Petugas Perpustakaan berisikan Tampilan halaman utama petugas, daftar petugas, daftar buku, kartu pendaftaran, dan daftar peminjaman. Definisi *Diagram Konteks* Petugas Perpustakaan dapat dilihat pada Gambar 3.1

a. **Beranda Tampilan Halaman Utama Petugas**

Merupakan menu untuk tampilan halaman utama petugas perpustakaan.

b. **Daftar Petugas**

Merupakan menu untuk melihat data petugas yang bertugas di perpustakaan.

c. **Daftar Buku**

Merupakan menu untuk melihat data buku yang tersedia di perpustakaan baik itu data buku paket, maupun buku bacaan atau komersil.

d. **Kartu Pendaftaran**

Merupakan menu untuk melihat data pendaftaran kartu anggota perpustakaan.

e. Daftar Peminjaman

Merupakan menu untuk melihat data peminjaman dan juga pengembalian buku.

Gambar Diagram Konteks Petugas Perpustakaan

Diagram Konteks petugas perpustakaan digambarkan sebagai berikut:

Diagram Konteks

Gambar 3.1 Diagram Konteks Petugas Perpustakaan

2. DFD Level 0 Petugas Perpustakaan

Dalam DFD Level 0 Petugas Perpustakaan berisikan login, proses pengolahan data administrasi, proses pengolahan data buku, proses pengolahan data peminjaman. Definisi DFD Level 0 Petugas Perpustakaan dapat dilihat pada Gambar 3.2

a. Login

Merupakan halaman utama untuk admin masuk dan mengolah data perpustakaan.

b. Proses Pengolahan Data Administrasi

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

c. Proses Pengolahan Data Buku

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

d. Proses Pengolahan Data Peminjaman

Merupakan halaman yang berisi info data peminjaman dan pengembalian yang berhubungan dengan data buku, baik itu buku paket maupun buku bacaan atau komersial.

Gambar DFD Level 0 Petugas Perpustakaan

DFD Level 0 petugas perpustakaan digambarkan sebagai berikut:

Gambar 3.2 DFD Level 0 Petugas Perpustakaan

3. DFD Level 1 Proses Pendaftaran

Dalam DFD Level 1 Proses Pendaftaran berisikan daftar, mengisi form pendaftaran, data anggota, peminjaman. Definisi DFD Level 1 Proses Pendaftaran dapat dilihat pada Gambar 3.3

a. Daftar

Merupakan halaman pendaftaran kartu anggota perpustakaan.

b. Mengisi Form Pendaftaran

Merupakan halaman yang berisi form dan info pendaftaran kartu perpustakaan, yaitu Id kartu, verifikasi, dan bukti daftar.

c. Data Anggota

Merupakan data anggota perpustakaan yang di peroleh dari proses pendaftaran.

d. Peminjaman

Merupakan tampilan halaman peminjaman dan pengembalian buku.

Gambar DFD Level 1 Pendaftaran

DFD Level 1 Pendaftaran digambarkan sebagai berikut:

Gambar 3.3 DFD Level 1 Pendaftaran

4. DFD Level 1 Proses Peminjaman

Dalam DFD Level 1 Proses Peminjaman berisikan daftar, mengisi form pendaftaran, memilih buku, data buku, cetak bukti peminjaman, dan pengembalian. Definisi DFD Level 1 Proses Peminjaman dapat dilihat pada Gambar 3.4

a. Daftar

Merupakan halaman pendaftaran kartu anggota perpustakaan.

b. Mengisi Form Pendaftaran

Merupakan halaman yang berisi form dan info pendaftaran kartu perpustakaan, yaitu Id kartu, verifikasi, dan bukti daftar.

c. Memilih buku

Merupakan halaman untuk memilih buku yang akan dipinjam yang masih tersedia di perpustakaan.

d. Data buku

Merupakan halaman data dan info buku yang terdapat di perpustakaan.

e. Cetak bukti Peminjaman

Merupakan halaman bukti peminjaman buku.

f. Pengembalian

Merupakan halaman pengembalian buku yang telah dipinjam.

Gambar DFD Level 1 Proses Peminjaman

DFD Level 1 Proses Peminjaman digambarkan sebagai berikut:

Gambar 3.4 DFD Level 1 Proses Peminjaman

5. DFD Level 1 Proses Pengembalian

Dalam DFD Level 1 Proses Pengembalian berisikan anggota perpustakaan, peminjaman, cek bukti peminjaman, siswa datang ke perpustakaan dengan menyerahkan bukti pengembalian, admin, memeriksa keterlambatan, dan pelaporan. Definisi DFD Level 1 Proses Pengembalian dapat dilihat pada Gambar 3.5

a. Anggota Perpustakaan

Merupakan halaman yang menampilkan data anggota perpustakaan.

b. Peminjaman

Merupakan halaman yang menampilkan data peminjaman buku.

c. Cek bukti Peminjaman

Merupakan data pengecekan data peminjaman buku.

d. Siswa datang ke perpustakaan dengan menyerahkan bukti pengembalian

Merupakan halaman yang menampilkan bukti pengembalian buku yang telah dipinjam.

e. Admin

Merupakan halaman yang pengolahan data pengembalian yang diakses oleh admin/petugas.

f. Memeriksa keterlambatan

Merupakan tampilan yang menampilkan halaman pemeriksaan keterlambatan pengembalian, apabila terlambat akan mendapatkan denda.

g. Pelaporan

Merupakan tampilan yang menampilkan data laporan buku yang dipinjam telah dikembalikan.

Gambar DFD Level 1 Proses Pengembalian

DFD Level 1 Proses Pengembalian digambarkan sebagai berikut:

Gambar 3.5 DFD Level 1 Proses Pengembalian

6. DFD Level 1 Proses Pelaporan

Dalam DFD Level 1 Proses Pelaporan berisikan pengembalian, data peminjaman, laporan peminjaman, laporan pengembalian, data pengembalian, admin/petugas. Definisi DFD Level 1 Proses Pelaporan dapat dilihat pada Gambar 3.6

a. Pengembalian

Merupakan halaman yang berisi tampilan pengembalian buku yang telah dipinjam.

b. Data peminjaman

Merupakan tampilan yang menampilkan data peminjaman buku yang di cek terlebih dahulu oleh admin sebelum di lakukan proses pengembalian.

c. Laporan peminjaman

Merupakan tampilan yang menampilkan data laporan peminjaman buku.

d. Laporan pengembalian

Merupakan tampilan yang menampilkan data laporan pengembalian buku yang telah dipinjam yang di periksa oleh admin.

e. Data Pengembalian

Merupakan halaman yang menampilkan data pengembalian buku yang telah dipinjam.

f. Admin/Petugas

Petugas memeriksa data pengembalian buku.

g. Laporan denda

Merupakan tampilan yang menampilkan data denda apabila terjadi keterlambatan dalam pengembalian.

Gambar DFD Level 1 Proses Pelaporan

DFD Level 1 Proses Pelaporan digambarkan sebagai berikut:

Gambar 3.6 Dfd Level 1 Proses Pelaporan

7. ERD Petugas Perpustakaan

Dalam ERD Petugas Perpustakaan berisikan primary key dari tabel anggota yaitu id kartu, primary key dari data buku yaitu id buku, primary key dari tabel petugas yaitu id petugas. Dan proses peminjaman yaitu tanggal peminjaman dan tanggal harus kembali.

Definisi ERD Petugas Perpustakaan dapat dilihat pada Gambar 3.7

Gambar ERD Petugas Perpustakaan

DFD ERD Petugas Perpustakaan digambarkan sebagai berikut:

Gambar 3.7 ERD Control Petugas Perpustakaan

8. 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 perpustakaan SMP Muhammadiyah Pleret.

a. Tabel Petugas

Tabel 8.A Rancangan Database petugas

Tabel Petugas			
Nama Atribut	Type Data	Ukuran	Keterangan
id_petugas	char	10	primary key
nama_petugas	varchar	30	
jenis_kelamin	varchar	15	
no_telepon	char	12	
alamat	varchar	50	

b. Tabel Pendaftaran

Tabel 8.B Rancangan Database petugas Rancangan Database pendaftaran

Tabel Pendaftaran			
Nama Atribut	Type Data	Ukuran	Keterangan
id_kartu	char	20	primary key
nama	varchar	20	
jenis_kelamin	varchar	20	
tgl_pembuatan_kartu	date	medium	
tgl_akhir_kartu	date	medium	
status	varchar	20	

c. Tabel Peminjaman

Tabel 8.C Rancangan Database Peminjaman

Tabel Peminjaman			
Nama Atribut	Type Data	Ukuran	Keterangan
id_kartu	char	20	foreign key
id_petugas	char	20	foreign key
id_buku	char	20	
tgl_peminjaman	date	medium	
tgl_kembali	date	medium	
denda	int	20	

d. Tabel Buku

Tabel 8.D Rancangan Database Buku

Tabel Buku			
Nama Atribut	Type Data	Ukuran	Keterangan
id_buku	char	20	primary key
tanggal	date	medium	
no_inventaris	varchar	20	
sumber	varchar	20	
judul_buku	varchar	100	
jumlah_buku	int	20	
pengarang	varchar	30	
sandi_buku	varchar	20	
macam_buku	varchar	20	
bahasa_buku	varchar	20	
asal_buku	varchar	20	
harga_buku	char	20	

3.3 Hasil

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

3.3.1 Halaman Utama Website Sistem Informasi Perpustakaan

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 3.8 Halaman Utama Website

Halaman utama website terdiri dari :

a. Home

Merupakan tampilan utama website.

b. Profil

Merupakan tampilan yang berisi profil-profil dari perpustakaan, yaitu:

1. Visi Misi

Merupakan halaman yang menampilkan visi misi perpustakaan.

2. Sejarah Singkat

Merupakan halaman yang menampilkan sejarah singkat perpustakaan.

3. Struktur Organisasi

Merupakan halaman yang menampilkan struktur organisasi kepengurusan perpustakaan.

- c. Fasilitas

Merupakan halaman yang berisi fasilitas yang ada di perpustakaan yaitu ruang baca, ruang baca.

- d. Layanan

Merupakan halaman yang berisi layanan yang berada di perpustakaan, yaitu :

1. Petugas

Merupakan halaman yang berisi info petugas yang ada di perpustakaan.

2. Klasifikasi buku

Merupakan halaman yang berisi info klasifikasi buku yang ada di perpustakaan.

3. Tata tertb

Merupakan halaman yang berisi tata tertib perpustakaan.

e. Berita

Merupakan tampilan yang berisi berita terbaru apa saja yang ada di perpustakaan.

f. Login admin

Merupakan tampilan untuk hak akses admin atau petugas untuk mengolah data perpustakaan.

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

- a. index.php : untuk mengatur halaman tampilan utama.
- b. profil.php : untuk mengatur halaman tampilan profil perpustakaan.
- c. visi.php : untuk mengatur halaman tampilan visi misi perpustakaan.
- d. sejarah.php : untuk mengatur halaman tampilan sejarah singkat perpustakaan.
- e. struktur.php : untuk mengatur halaman tampilan struktur organisasi kepengurusan perpustakaan.
- f. fasilitas.php : untuk mengatur halaman tampilan fasilitas perpustakaan.
- g. ruang.php : untuk mengatur halaman tampilan ruang baca perpustakaan.
- h. layanan.php : untuk mengatur halaman tampilan layanan.

- i. `petugas.php` : untuk mengatur halaman tampilan petugas perpustakaan.
- j. `klasifikasi.php` : untuk mengatur halaman tampilan klasifikasi buku perpustakaan.
- k. `tertib.php` : untuk mengatur halaman tampilan tata tertib perpustakaan.
- l. `berita.php` : untuk mengatur halaman berita yang akan ditampilkan.
- m. `login.php` : untuk mengatur halaman login untuk akses admin.

3.3.2 Halaman Utama Petugas Perpustakaan

Gambar 3.9 merupakan tampilan halaman petugas perpustakaan yang berfungsi untuk kelola data-data perpustakaan.

Gambar 3.9 Halaman Utama Admin

Source code yang mengatur tampilan pada gambar 3.9 terdiri dari :

- a. `dashboard.php` : merupakan halaman tampilan awal admin.
- b. `petugas.php` : merupakan halaman pengolahan data petugas.
- c. `buku.php` : merupakan halaman pengolahan data buku.
- d. `buku_paket.php` : merupakan halaman pengolahan data buku Paket.
- e. `kartu.php` : merupakan halaman pengolahan data pendaftaran kartu.
- f. `peminjaman.php` : merupakan halaman pengolahan data peminjaman.

3.3.3 Halaman Utama Petugas Perpustakaan

Gambar 3.10 merupakan tampilan halaman admin untuk mengelola data petugas berupa tambah, edit, dan delete petugas perpustakaan.

Gambar 3.10 Halaman Petugas Perpustakaan

Source code yang mengatur tampilan pada gambar 3.10 yaitu:

petugas.php :

```
<a href="input_petugas.php" class="btn btn-success" ><center>Tambah Data Petugas</center></a>
<br/>
<div class="row">
  <table class="table table-hover table-striped table-bordered">
 <tr>
 <td>Id Petugas</td>
 <td>Nama Petugas</td>
 <td>Jenis Kelamin</td>
 <td>No. Telpon/Hp</td>
 <td>Alamat Petugas</td>
 <td>Aksi</td>
 </tr>
  </table>
  <div class="btn-group">
 <a class="btn btn-warning">Edit </a>
 <a class="btn btn-danger">Hapus</a>
  </div>
</td>
</tr>
```

3.4.4 Halaman Petugas Perpustakaan Untuk Mengelola Data Buku

Gambar 3.11 merupakan tampilan halaman petugas perpustakaan untuk mengelola data buku berupa tambah, edit, dan delete buku.

ID Buku	Tanggal	No. Inventaris	Sumber Asal	Judul Buku	Jumlah Judul	Pengarang	Sandi Pustaka	Macam Buku	Bahasa Buku	Asal Buku	Harga	Aksi
1221	1-12-2010	5699	Dak. Depdiknas	Abu Bakar Sahabat Rasulullah	1	HF. Rahadian	2x9.2/Rah/a-1	P	Indonesia	H	1000	Edit Hapus

Gambar 3.11 Halaman Petugas Perpustakaan Untuk Mengelola Data Buku

Source code yang mengatur tampilan pada gambar 3.11 yaitu:

buku.php :

```

<a href="input_buku.php" class="btn btn-success">Tambah
Data Buku Komersial</a>
</div>
<br/>
<div class="row">
<table class="table table-hover table-striped table-
bordered">
<tr>
<td>ID Buku</td>
<td>Tanggal</td>
<td>No.Inventaris</td>
<td>Sumber Asal</td>
<td>Judul Buku</td>
<td>Jumlah Judul</td>
<td>Pengarang</td>
<td>Sandi Pustaka</td>
<td>Macam Buku</td>
<td>Bahasa Buku</td>
<td>Asal Buku</td>
<td>Harga</td>
<td>Aksi</td>
<tr>
<td><div class="btn-group">
<a class="btn btn-warning">Edit </a>
<a class="btn btn-danger">Hapus</a>

</div></td>
</tr>
</table>
</div>

```


3.3.4 Halaman Utama Petugas Perpustakaan Untuk Mengelola Pendaftaran

Gambar 3.12 merupakan tampilan halaman petugas perpustakaan untuk mengelola data pendaftaran berupa tambah, edit, dan delete pendaftaran.

Gambar 3.12 Halaman Petugas Perpustakaan Untuk Mengelola Data Pendaftaran

Source code yang mengatur tampilan pada gambar 3.12 yaitu:

`kartu.php` :

```
<a href="input_kartu.php" class="btn btn-success">Tambah
Data Pendaftaran Kartu</a>
</div>
<br />
<div class="row">
<table class="table table-hover table-striped table-
bordered">
<tr>
<td>ID Kartu</td>
<td>Nama</td>
<td>Jenis Kelamin</td>
<td>Tanggal Pembuatan Kartu</td>
<td>Tanggal Akhir Kartu</td>
<td>Status Aktif Kartu</td>
<td>Aksi</td>
</tr>
<td><div class="btn-group">
<a class="btn btn-warning">Edit </a>
```

```

 <a class="btn btn-danger">Hapus</a>
  </div></td></tr>

```

3.3.5 Halaman Utama Petugas Perpustakaan Untuk Mengelola Peminjaman

Gambar 3.13 merupakan tampilan halaman admin untuk mengelola data peminjaman berupa tambah, edit, dan delete peminjaman.

Gambar

Source code yang mengatur tampilan pada gambar 3.13 yaitu:

```

<a href="input_peminjaman.php" class="btn btn-
success">Tambah Data Peminjaman</a>
</div>
<br/>
<div class="row">
<table class="table table-hover table-striped table-
bordered">
<tr>
<td>ID Kartu</td>
<td>ID Petugas</td>
<td>ID Buku</td>
<td>Tanggal Peminjaman</td>
<td>Peminjaman Tanggal Harus Kembali</td>
<td>Denda</td>
<td>Aksi</td>
</tr>
<td><div class="btn-group">
<a class="btn btn-warning">Edit </a>
<a class="btn btn-danger">Hapus</a>
</div></td>
</tr>

```

BAB IV

PENUTUP

4.1 Kesimpulan

Kesimpulan yang telah dilakukan dalam kerja praktek adalah:

- a. Dihasilkan *interface* untuk halaman utama website sistem informasi perpustakaan, halaman admin dan halaman petugas perpustakaan.
- b. Dihasilkan website sistem informasi perpustakaan 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. Meningkatkan kualitas *website* dengan meningkatkan sistem keamanan *website*.
- c. Pengembangan selanjutnya adanya perbaikan menu peminjaman terutama untuk otomatisasi pada lama peminjaman dan denda.