

LAPORAN KERJA PRAKTEK
SISTEM INFORMASI BARAN RUPBASAN KELAS II
BANTUL

Diajukan sebagai salah satu syarat untuk
memperoleh gelar sarjana Teknik Informatika

Disusun oleh:

Nama : Nur Kukuh wicaksono

NIM : 12651067

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

2015

PENGESAHAN LAPORAN KERJA PRAKTEK

PEMBUATAN SISTEM INFORMASI BARAN

RUPBASAN KELAS II

BANTUL

Disusun Oleh :

Nama : Nur Kukuh Wicaksono

NIM : 12651067

Telah diseminnarkan pada tanggal : 29 Mei 2015

Pembimbing,

Penguji,

M. Didik R. Wahyudi, M. T.

NIP. 19760812 200901 1 015

M. Mustakim, M.T

NIP. 19790331 200501 004

Mengetahui,

a.n Dekan

Ketua Prodi Studi

Sumarsono, T. M. Kom.

NIP. 19710209200501 1 003

KATA PENGANTAR

Bismillahirrahmanirrahim.

Alhamdulillah, puji syukur kehadiran 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. Sholawat dan salam juga tidak lupa penulis haturkan kepada Nabi Muhammad saw yang dinantikan syafa'atnya kelak di yaumul qiyamah.

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 M. Didik R. Wahyudi, M.T selaku dosen pembimbing Kerja Praktek yang telah memberikan bimbingan, arahan, motivasi dan bantuan dalam pengerjaan Kerja Praktek ini.
2. Mbahku tercinta, yang telah memberikan Doa, semangat dan motivasi selama melakukan studi.
3. Dra. Mei kartini selaku Kepala Rupbasan Kelas II Bantul yang telah memberikan kesempatan kepada kami untuk melaksanakan kerja praktek di wilayah kerjanya.

4. Seluruh dosen Teknik Informatika yang telah memberikan ilmu dan pengalaman kepada penulis.
5. Teman-teman kos pak Sugeng yang telah mendukung serta memotivasi selama ini
6. Teman sekelompok saya yang telah yang telah berjuang bersama menyelesaikan tugas kerja praktek di wilayah kerjanya
7. Semua pihak yang tidak dapat saya sebutkan satu per satu yang terlibat dalam penyusunan Laporan Kerja Praktek ini sehingga dapat selesai dengan baik.

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, 14 Mei 2015

Penulis

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	v
DAFTAR GAMBAR.....	vi
DAFTAR TABEL	vii
BAB I PENDAHULUAN	
1.1 Latar Belakang.....	1
1.2 Rumusan Kerja Praktek	3
1.3 Batasan Kerja Praktek.....	3
1.3 Tujuan Kerja Praktek.....	3
1.5 Manfaat Kerja Praktek.....	4
BAB II TEMPAT KERJA PRAKTEK	
2.1 Gambaran Umum Instansi	5
2.2 Visi.....	7
2.3 Misi	7
2.4 Tujuan	7
2.5 Struktur Organisasi.....	8
BAB III LAPORAN KEGIATAN	
3.1 Analisis	9
3.2 Desain Sistem	10
3.2.1 Perancangan DFD	10
3.2.2 Perancangan ERD	13
3.3 Desain Table	14
3.4 Implementasi Sistem.....	16
BAB IV PENUTUP	
4.1 Kesimpulan.....	23
4.2 Rekomendasi.....	23

DAFTAR GAMBAR

Gambar 2.5 Struktur Organisasi Rupbasan kelas II Bantul	8
Gambar 3.1 Diagram konteks	10
Gambar 3.3 DFD level 1	11
Gambar 3.4 ERD	13
Gambar 3.5 relasi table	16
Gambar 3.6 form login	16
Gambar 3.7 Input data penerimaan	17
Gambar 3.8 Input data klasifikasi	18
Gambar 3.9 Input data status	19
Gambar 3.10 table penerimaan	20
Gambar 3.11 edit data penerimaan	20
Gambar 3.12 table klasifikasi	21
Gambar 3.13 edit data klasifikasi	21
Gambar 3.14 table status	22
Gambar 3.15 edit data status	22

DAFTAR TABLE

Table 3.1 table_penerimaan	14
Table 3.1 table_klasifikasi	15
Table 3.1 table_status.....	15

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 Baran Rupbasan Kelas II Bantul yang berbasis web.

Rupbasan Kelas II Bantul merupakan salah satu instansi pemerintahan yang masih melakukan pemrosesan data secara manual .Dengan demikian perlu adanya pembuatan sistem informasi Baran sebagai sarana untuk mempermudah proses pendataan. Diharapkan dengan adanya sistem informasi Baran dapat memudahkan dalam proses pendataan, dan memperlancar petugas dalam pengolahan data pada khususnya pengolahan data baran sehingga lebih akurat.

1.2 Rumusan Kerja Praktek

Dari latar belakang dapat dirumuskan beberapa permasalahan yaitu:

1. Bagaimana merancang sistem informasi Baran Rupbasana Kelas II Bantul dengan bahasa pemrograman PHP dan basis data *MySQL*.
2. Bagaimana membangun sistem informasi Baran Rupbasana Kelas II Bantul 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 Baran Rupbasana Kelas II Bantul hanya di gunakan untuk penginputan data, pencarian data serta pelepasan data Baran.
2. Sistem Informasi Baran ini hanya memiliki satu orang administrator.
3. Sistem Informasi Baran ini dibangun dengan basis data *MySQL* dan PHP.
4. Aspek keamanan tidak diperhatikan dalam sistem ini.
5. Membuat desain *interface* website untuk administrator website.

1.4 Tujuan Kerja Praktek

Adapun tujuan dari kerja praktek ini adalah sebagai berikut:

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

2. Sistem Informasi Baran yang dibuat diharapkan dapat membantu dalam pencatatan dan pengolahan data baran secara 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 Baran agar lebih cepat dan akurat.
2. Memudahkan dalam pencarian data dan penginputan data baran.

BAB II

TEMPAT KERJA PRAKTEK

2.1 Gambaran Umum Instansi

Dasar Hukum Rumah Penyimpanan Benda Sitaan Negara (RUPBASAN) Klas II Bantul telah dibentuk berdasarkan Surat Keputusan Menteri Kehakiman dan Hak Asasi Manusia RI Nomor: M.08.UM.06.05 Tahun 1994 Tanggal 24 Juli 1994 Dasar Operasional Administrasi RUPBASAN Klas II Bantul merupakan Unit Pelaksana Teknis di bidang Penyimpanan dan Pemeliharaan Barang Sitaan Negara dan Barang Rampasan Negara di jajaran Departemen Hukum dan HAM RI, terhitung mulai tanggal 26 Juni 2003 telah melaksanakan kegiatan operasional administrasi menempati Gedung Rutan Klas IIB Bantul yang bernaung di bawah Kantor Wilayah Departemen Hukum Dan HAM D.I.Yogyakarta dan sarana berupa barang-barang bergerak (Inventaris kantor) berasal dari Rutan Klas IIB Bantul. Dasar operasional tugas pokok dan fungsi, Atas saran dan petunjuk Direktur Jenderal Pemasyarakatan maupun Kepala Kantor Wilayah Departemen Departemen Hukum dan HAM D.I. Yogyakarta, Kepala kantor RUPBASAN Klas II Bantul beserta staf melakukan koordinasi dan pendekatan proaktif dengan pihak Pemerintah Daerah Tk. II Bantul dan Pemerintah Daerah Tk. I D.I. Yogyakarta secara proaktif mengupayakan lokasi RUPBASAN Klas II Bantul yaitu Ex. Kantor Pembantu Bupati wilayah barat Jl. Srandakan-Pandak Bantul Yogyakarta.

Berdasarkan Surat Keputusan Bupati Bantul perihal persetujuan pemanfaatan tanah dan bangunan Eks Kantor Pembantu Bupati wilayah barat Jl. Srandakan-pandak Bantul yogyakarta telah menempati Kantor Pembantu Bupati wilayah barat Jl. Srandakan-pandak Bantul yogyakarta semenjak tanggal 6 Maret 2008 dengan luas tanah 1600 m². Status bangunan Rupbasan Klas IIB Bantul yang terletak di Jl. Srandakan-pandak Bantul yogyakarta yaitu pinjam pakai dan diperpanjang setiap 2 (dua) tahun sekali. Renovasi dan pembangunan gedung dan gudang mulai tahun 2008 Kantor Pembantu Bupati yang sekarang ditempati untuk Kantor Rupbasan Klas IIB Bantul mendapat anggaran renovasi dan pembangunan gedung kantor dan gudang yaitu :

1. Tahun 2008 gedung Eks Kantor Pembantu Bupati dilakukan renovasi bangunan;
2. Tahun 2009 mendapat anggaran pembangunan perluasan gedung kantor
3. Tahun 2010 mendapat anggaran pembangunan gudang kantor.
4. Tahun 2011 mendapat anggaran pengadaan sarana dan prasarana operasional Kantor.

2.2 Visi Instansi

MEWUJUDKAN MASYARAKAT MEMPEROLEH KEPASTIAN HUKUM.

2.3 Misi Instansi

Mewujudkan penegakan Hukum melalui partisipasi RUPBASAN sebagai sentra pelayanan dalam Pengelolaan Barang Bukti (BARBUK) yang utuh, tansparan dan akuntabel.

2.4 Tujuan Instansi

- a. Dilaksanakannya pengelolaan, penyimpanan, pengamanan dan perawatan Basan dan Baran sesuai dengan ketentuan yang berlaku, untuk menjamin keamanandan keutuhan barang bukti sebagai pendukung proses peradilan.
- b. Memberikan rasa aman kepada tahanan / pihak yang berperkara terhadap benda sitaan.
- c. Memberikan jaminan penyelamatan aset negara berupa basan yang diputus pengadilan dan telah mempunyai kekuatan hukum tetap dirampas untuk negara.

2.5 Struktur Organisasi instansi

Gambar 2.5 Struktur Organisasi Rupbasan Kelas II bantu

BAB III

LAPORAN KEGIATAN

3.1 Analisis

Analisis dilakukan dengan mengidentifikasi masalah yang terjadi dalam sistem yang akan dibangun. Spesifikasi kebutuhan menjelaskan apa yang dapat dilakukan oleh Sistem dan cakupan proyek. Dalam hal ini efisiensi pengolahan data menjadi sasaran utama dalam perancangan sistem. Alasan mendasar karena dalam pengolahan data yang dilakukan masih secara manual, sehingga efisiensi waktu pengolahan data tidak optimal.

Sistem informasi Baran ini dibangun untuk memudahkan seorang admin dalam mengolah data yang akan diinputkan. Dimana dalam sistem ini admin berkuasa penuh dalam mengolah data yang masuk dan semua menu yang ada dalam sistem tersebut.

Dalam pembuatan sistem informasi Baran ini yaitu menggunakan software:

- a. Sistem operasi : windows 8
- b. Software pendukung : chrome, xampp, sublime text , Microsoft visio 2007 dan DIA.

3.2 Desain Sistem

Desain sistem informasi Baran disini merupakan suatu gambaran model dan cara kerja sistem informasi Baran tersebut. Dalam hal ini, sistem informasi Baran yang dibangun dimodelkan dengan menggunakan metode DFD (*Data Flow Diagram*) dan ERD (*Entity Relationship Diagram*). DFD menggambarkan model desain proses informasi yang terjadi pada sistem informasi Baran yang dibangun. Sedangkan, ERD menggambarkan model rancangan basis data dari sistem informasi Baran tersebut.

3.2.1 DFD (*Data Flow Diagram*)

a. DFD Level 0 Diagram Konteks

Merupakan gambaran dari suatu informasi proses yang berjalan pada sistem informasi Baran yang di rancang bagaimana sistem berinteraksi dengan admin sistem.

Gambar 3.1 diagram konteks

Dari diagram konteks seperti yang disajikan, dapat disimpulkan bahwa dalam sistem informasi Baran ini hanya seorang admin yang bertugas. Admin disini sebagai pengelola penuh barang dan dalam menggunakan login admin mengambil username dan password di data pegawai yang sudah disediakan.

b. DFD Level 1

DFD Level 1 ini menggambarkan proses yang terjadi pada sistem informasi Baran secara keseluruhan dan merupakan penjelasan lebih lanjut DFD level 0 sebelumnya.

Gambar 3.2 DFD level 1

a) Proses login

Proses login ini hanya dapat dilakukan oleh seorang admin. Dengan proses login maka seorang admin dapat melihat dan mengelola data. proses login dilakukan dengan cara menginputkan *NIP admin* dan *password* setelah itu sistem akan melakukan verifikasi untuk akses apakah login berhasil atau tidak.

b) Proses Data Penerimaan

data penerimaan adalah proses dimana seorang admin akan memasukan barang yang akan di proses setelah itu admin tersebut dapat juga mengedit dan menampilkan data barang tersebut dan data tersebut disimpan pada tabel penerimaan .

c) Proses Data Klasifikasi

Proses data klasifikasi yaitu proses dimana admin dalam mengelola barang yang akan diklasifikasikan sesuai dengan barang tersebut. disini seorang admin dapat juga mengelola dan juga mengedit barang tersebut.

d) Proses Data status

Proses data status yaitu proses dimana seorang admin mengelola keterangan tentang barang yang masih ada dalam sistem tersebut ,dan juga admin dapat melihat data barang dan status barang.

3.2.2 ERD (*Entity Relationship Diagram*)

Entity Relationship Diagram (ERD) adalah suatu model untuk menjelaskan hubungan antar data dalam basis data berdasarkan objek-objek dasar data yang mempunyai hubungan antar relasi. ERD dalam Sistem Informasi Rupbasan ini yaitu seperti berikut.

Gambar 3.3 RD (*Entity Relationship Diagram*)

3.3 Desain Table

Sistem informasi Baran Rupbasan ini memiliki beberapa tabel yang digunakan untuk mendukung berjalannya sistem didalam web ini. Tabel-tabel tersebut berada didalam satu database yang sama yaitu “db_rubasan ”. adapun tabel-tabel tersebut antara lain :

1. Table Penerimaan

Table penerimaan Berisi tentang no barang, kode klasifikasi,tanggal barang,tanggal,UPT,nama tersangka.nama barang ,jenis baran,jumlah, satuan, nomer berita instansi dan juga keterangan. dan table ini berelasi dengan table_klasifikasi.

NO	Nama Kolom	Tipe data	Ukuran	Konstrain
1	no_barang	varchar	10	Primary key
2	kd_klas	varchar	10	Foregent Key
3	tgl_barang	Date		
4	UPT	Varchar	25	
5	Nm_tersangka	Varchar	25	
6	nm_bar	Varchar	25	
7	Jen_bar	Varchar	25	
8	jumlah	varchar	10	
9	satuan	Varchar	15	
10	no_berita	Varchar	11	
11	instansi	varchar	15	
11	kondisi	Varchar	10	
12	keterangan	varchar	30	

Table 3.1 table_penerimaan

2. Table Klasifikasi

Berisi tentang data-data klasifikasi barang sitaan seperti *kd_barang* dan *klasifikasi*.table ini berelasi dengan *table_penerimaan* dan juga *Table_status*.

NO	Nama Kolom	Tipe data	Ukuran	Konstrain
1	kd_klas	Varchar	10	Primary key
2	klasifikasi	Varchar	20	

Table 3.2 table_klasifikasi

3. Table Status

Berisi tentang *id_status* dan *kd_klas*.dimana tabel ini berelasi dengan *table_klasifikasi*.

NO	Nama Kolom	Tipe data	Ukuran	Konstrain
1	id_status	int		Primary key
2	kd_klas	Varchar	10	Foregen key
4	status	Varchar	20	

Table 3.3 table_status

4. Relasi Table

Gambar 3.3 relasi tabel

3.4 Implementasi Sistem

a. Form login

Form ini digunakan oleh admin untuk masuk ke halaman sistem

Informasi Baran.

Gambar 3.5 Form login

Didalam form login ini, admin harus memasukkan NIP dan password yang sudah diberikan untuk masuk kehalaman utama.

b. Form Data Penerimaan

pada form ini admin dapat menginputkan data penerimaan yang masuk dengan mengisi setiap form.dan di fom ini pada pengisian kode barangnya menggunakan sistem otomatis sehingga mempermudah efisiensi waktu.

The screenshot shows a web application interface for 'Rupbasan Bantul II'. The main content area is titled 'Input Data Penerimaan'. On the left, there is a sidebar with a search bar and navigation links: Home, Input Data, Edit Data, and log out. The main form contains the following fields:

- No.Barang:
- Tanggal:
- kode barang:
- UPT:
- Nama Tersangka:
- Nama Barang:
- Jenis Barang:
- Jumlah:
- Satuan:
- No_berita:
- Kondis:

Gambar 3.6 input data penerimaan

c. Form Data klasifikasi

Pada form ini barang yang tadi sudah di inputkan di klasifikasikan sesuai barang tersebut. disini seorang admin akan menginputkan kode barang. yang secara otomatis nama barang dan jumlahnya muncul. setelah itu admin mengklasifikasikan barang tersebut.

The screenshot displays a web browser window with the URL `localhost/kerja/td_coba2.php`. The page title is "Rupbasan Bantul II" and the user is logged in as "Selamat Datang". A sidebar on the left contains navigation links: Home, Input Data, Edit Data, and log out. The main content area is titled "Input Data klasifikasi" and contains the following form fields:

- kode barang**: Input field containing "001"
- Nama Barang**: Input field containing "sepeda"
- Jenis Barang**: Input field containing "Barang Rampasan"
- Jumlah**: Input field containing "1"
- Klasifikas**: Dropdown menu with "Gudang Umum" selected

At the bottom of the form are two buttons: "Simpan" and "next". The footer of the page includes the copyright notice "© 2012 Portline" and the text "A Free Bootstrap Theme by Portline". The Windows taskbar at the bottom shows the system tray with the date "18/05/2015" and time "19:18".

Gambar 3.7 Input data klasifikasi

d. Form Data Status

Form ini digunakan untuk seorang admin menginputkan status barang yang baru masuk, sehingga mempermudah admin nantinya dalam pengecekan barang.

The screenshot shows a web application interface for 'Rupbasan Bantul II'. The main content area is titled 'Input status Barang'. On the left, there is a navigation menu with options: Home, Input Data, Edit Data, and log out. The form itself has the following fields:

kode barang	001
Nama Tersangka	andi wijanarko
Nama barang	sepeda motor
Jumlah	1
status barang	belum diambil yang bersangkutan

Below the form is a 'Simpan' button.

Gambar 3.8 Input data status

e. Form Edit Data Penerimaan

Di form ini admin akan mengecek apakah yang ada dalam tabel sudah sesuai dengan yang di inputkan, seandainya belum dan terjadi sebuah kesalahan maka admin akan mengedit. Di form edit ini juga ada fitur untuk menghapus sehingga apabila ada barang yang sudah di ambil atau tidak ada di gudang maka bias di hapus datanya. Disini admin juga dapat mencetak hasil datanya.

NO	UPT	TANGGAL PENERIMAAN	NO REGISTRASI	KODE BARANG	NAMA TERSENGKA	JENIS BARANG	JUMLAH BARANG	SATUAN	NOMOR BERITA	INSTANSI INTIP	KETERANGAN	ACTION
1	Rupbasan bantu kelas II	RBB II.02/08	05/05/2015	001	andi wijanarko	sepeda	1	unt	W22.prah.PK.02.02.02-02	Kajar Bantul	bak	edit / hapus

Gambar 3.9 table penerimaan

No.Barang
 Tanggal
 kode barang
 UPT
 Nama Tersangka
 Nama Barang
 Jenis Barang
 Jumlah
 Satuan
 No_berita
 Kondis
 keterangan

Gambar 3.10 edit data penerimaan

f. Form edit klasifikasi

Di form ini seorang admin dapat mengecek barang dan juga dapat mengedit klasifikasi barang yang ada pada table apabila barang itu tidak pada penempatan klasifikasi data barang yang benar. disini admin juga dapat mencetak hasil data klasifikasinya

Rupbasan Bantul II Selamat Datang

Search...

Home /

NO	UPT	NO REGISTRASI	KODE BARANG	JENIS BARANG	JUMLAH	KLASIFIKASI	KONDISI	ACTION
1	Rupbasan bantul kelas II	RBB II 0208	001	sepeda	1	Gudang Umum	baik	edit

© 2017 Porfina A Free Bootstrap Theme by Porfina

Gambar 3.11 table klasifikasi

Rupbasan Bantul II Selamat Datang

Search...

Home /

Edit Data

kode barang

Nama Barang

Jenis Barang

Jumlah

Klasifikas

Gambar 3.12 edit data klasifikasi

g. Form Status Barang

Form ini digunakan untuk seorang admin dalam mengolah status barang apabila barang yang disita sudah di ambil oleh yang bersangkutan di sini juga admin dapat mengedit stastus barang.

Rupbasan Bantul II Selamat Datang

Search...

- Home
- Input Data
- Edit Data
- log out

table status barang

Home /

NO	NO REGISTRASI	KODE BARANG	NAMA TERSAANGKA	JENIS BARANG	JUMLAH	STATUS	ACTION
1	RBB II.02.08	001	andi wijanarko	sepeda	1	Belum di ambil yang bersangkutan	edit

Gambar 3.13 input data status

Rupbasan Bantul II Selamat Datang

Search...

- Home
- Input Data
- Edit Data
- log out

edit data

Home /

kode barang: 001

Nama Tersangka: andi wijanarko

Nama barang: sepeda

Jumlah: 1

status barang: sudah diambil

Gambar 3.14 edit data status

BAB IV

PENUTUP

4.1 Kesimpulan

Berdasarkan hasil dan pembahasan, maka dapat disimpulkan bahwa pelaksanaan kerja praktek berhasil membangun sebuah Sistem Informasi Baran pada Rupbasan kelas II Bantul. Sistem informasi Baran yang dibangun berbasis web yang mempermudah dalam pendataan barang yang masuk dalam Rupbasan tersebut.

4.2 Rekomendasi

Dalam kegiatan kerja praktek ini masih ada beberapa hal yang perlu di perbaiki dan dikembangkan, antara lain :

1. Memperbaiki tampilan pada beranda di sistem informasi Baran tersebut agar terlihat lebih menarik lagi.
2. Menu dalam sistem informasi Barab ini harus di kembangkan lagi agar lebih mudah di pahami oleh penggunanya.

