

BAB IV

DESKRIPSI PEKERJAAN

Berdasarkan hasil *survey* yang dilakukan pada saat kerja praktek di Perpustakaan SMA Negeri 6 Surabaya, secara garis besar permasalahan yang ada dalam instansi ini adalah proses yang berkaitan dengan pemeliharaan data dan transaksi baik peminjaman dan pengembalian masih dilakukan dengan cara manual yaitu menggunakan bantuan buku induk koleksi dalam pemeliharaan data koleksi dan kartu keanggotaan menjadi satu dengan kartu peminjaman. Dalam pencatatan transaksi pun masih menggunakan kartu peminjaman yang masih manual, sehingga sering terjadi redudansi data dan adanya kesulitan pada waktu pendaftaran anggota, pencatatan induk koleksi, pencarian data koleksi dan anggota, dan histori peminjaman dan pengembalian koleksi perpustakaan.

Dalam kerja praktek ini, berusaha menemukan permasalahan yang ada dan mempelajari serta mengatasi masalah tersebut. Permasalahan pada Perpustakaan SMA Negeri 6 Surabaya yaitu mengenai pendaftaran anggota, pencarian data koleksi dan anggota, dan histori peminjaman dan pengembalian koleksi perpustakaan. Untuk mengatasi masalah yang ada di atas maka diperlukan langkah-langkah sebagai berikut:

1. Menganalisis Sistem
2. Mendesain Sistem
3. Mengimplementasikan Sistem
4. Melakukan Pembahasan terhadap Implementasi Sistem

Pada langkah-langkah tersebut di atas ditunjukkan untuk dapat menemukan solusi dari permasalahan yang ada pada Perpustakaan SMA Negeri 6 Surabaya untuk lebih jelasnya, dapat dijelaskan pada sub bab di bawah ini.

4.1 Menganalisis Sistem

Menganalisis sistem adalah langkah awal untuk membuat suatu sistem baru. Dalam langkah ini harus dilakukan analisis terhadap permasalahan yang ada dalam Perpustakaan SMA Negeri 6 Surabaya khususnya mengenai penanganan pendaftaran anggota, pencarian data koleksi dan anggota, dan pencatatan transaksi peminjaman dan pengembalian koleksi perpustakaan. Untuk dapat membuat sistem yang baru, terlebih dahulu harus mengetahui alur transaksi yang masih digunakan sampai saat ini. Maka dibuatlah *document flow* yang berfungsi untuk mengetahui secara detail alur transaksi tersebut. Untuk melakukan transaksi peminjaman buku pada perpustakaan, seorang siswa harus mendaftar terlebih dahulu sebagai anggota. Pendaftaran anggota dimulai dari siswa yang mengajukan pendaftaran kepada petugas perpustakaan dengan menyerahkan kartu pelajar sebagai bukti bahwa siswa yang bersangkutan adalah pelajar dari SMA Negeri 6 Surabaya. Kemudian petugas mencocokkan siswa yang mendaftar dengan kartu pelajar yang diberikan jika kartu pelajar yang diserahkan sesuai dengan siswa maka petugas akan mengisi kartu peminjaman dengan data siswa sesuai dengan kartu pelajar pendaftar, setelah selesai maka petugas memberikan kartu peminjaman kepada siswa yang mendaftarkan diri sebagai anggota tersebut.

Kartu peminjaman berfungsi sebagai kartu keanggotaan dan juga berfungsi sebagai syarat peminjaman, dimana ketika melakukan peminjaman semua data transaksi dituliskan pada kartu peminjaman.

Gambar 4.1 *Document Flow* Pendaftaran Anggota

Bila seorang siswa ingin melakukan peminjaman buku pada perpustakaan, maka siswa tersebut harus terdaftar menjadi seorang anggota dan membawa kartu peminjaman sebagai syarat melakukan peminjaman pada perpustakaan SMA Negeri 6 Surabaya. Kegiatan peminjaman buku dimulai ketika siswa menyerahkan buku yang akan dipinjam beserta kartu peminjaman kepada petugas perpustakaan. Setelah petugas menerima buku dan kartu peminjaman dari siswa yang bersangkutan, petugas akan mencocokkan siswa dengan identitas yang ada pada kartu peminjaman, jika data siswa tidak sesuai dengan peminjam maka petugas akan menolak peminjaman buku yang diajukan dan menyarankan untuk melakukan pendaftaran atau untuk melakukan transaksi dengan menggunakan kartu peminjaman yang benar-benar milik siswa yang bersangkutan. Apabila data yang siswa sesuai dengan peminjam, maka petugas mengisikan transaksi peminjaman pada kartu peminjaman sesuai dengan buku yang dipinjam dan memberikan tanggal dimana buku yang dipinjam harus kembali. Setelah pencatatan transaksi selesai, proses berikutnya adalah petugas menyerahkan buku yang dipinjam dan mengembalikan kartu peminjaman kepada anggota. Alur secara jelasnya dapat dilihat pada gambar 4.2 *document flow* peminjaman buku.

Gambar 4.2 Document Flow Peminjaman Buku

Untuk transaksi pengembalian buku, dapat dilakukan jika anggota telah melakukan transaksi peminjaman pada perpustakaan SMA Negeri 6 Surabaya. Pada saat melakukan transaksi pengembalian dimulai dari seorang anggota menyerahkan buku yang akan dikembalikan beserta dengan kartu peminjaman milik anggota tersebut kepada petugas perpustakaan. Kemudian petugas melakukan pengecekan keterlambatan dengan melihat tanggal harus kembali yang dicatat pada kartu peminjaman. Jika terjadi keterlambatan pengembalian maka petugas akan melakukan perhitungan denda sesuai keterlambatan dan memberikan informasi denda kepada anggota, setelah itu petugas akan mencatat tanggal pengembalian dan memberi paraf pada kartu peminjaman sebagai bukti bahwa buku sudah dikembalikan dan mengembalikan kartu peminjaman kepada anggota. Apabila buku yang dikembalikan tidak mengalami keterlambatan, maka petugas hanya mencatat tanggal pengembalian dan memberi paraf pada kartu peminjaman kemudian mengembalikan kartu peminjaman kepada anggota. Alur secara jelasnya dapat dilihat pada gambar 4.3 *document flow* pengembalian buku.

Gambar 4.3 Document Flow Pengembalian Buku

4.2 Mendesain Sistem

Setelah melakukan analisis sistem, maka selanjutnya dilakukan desain sistem. Langkah-langkah yang dilakukan dalam desain sistem ini adalah:

1. *System Flow*
2. *Context Diagram*
3. HIPO
4. *Data Flow Diagram (DFD)*
5. *Entity Relationship Diagram (ERD)*
6. DBMS
7. *Desain Input Output*

Ketujuh langkah tersebut akan dijelaskan sebagai berikut:

1. *System Flow*

System flow adalah gambaran tentang sistem yang akan dibangun. *System flow* yang dibangun ini yang dibangun ini berisi bahwa ketika pertama kali siswa yang akan melakukan peminjaman belum pernah melakukan pendaftaran, siswa menyerahkan kartu pelajar miliknya kepada petugas sebagai pengajuan pendaftaran. Kemudian petugas mencocokkan kartu pelajar dengan siswa yang mendaftar, jika kartu pelajar dengan siswa tidak cocok maka petugas menolak proses pendaftaran dan menyarankan untuk menggunakan kartu pelajar milik pendaftar itu sendiri. Apabila data siswa sesuai atau cocok maka petugas akan memasukkan identitas siswa pada form pendaftaran dan menyimpannya kedalam tabel anggota. Setelah proses pendaftaran berhasil maka petugas mengembalikan kartu pelajar

kepada siswa. Gambar 4.4 menggambarkan *system flow* pendaftaran anggota.

Gambar 4.4 *System Flow* Pendaftaran Anggota

Sebelum melakukan peminjaman buku biasanya anggota melakukan pencarian terhadap buku yang akan dipinjam, hal ini bertujuan agar anggota mengetahui tentang informasi buku yang dicari pada perpustakaan sebelum memutuskan untuk meminjamnya. Untuk melakukan pencarian buku, seorang anggota datang kepada petugas dengan menyerahkan kata kunci buku yang dicari, kemudian petugas menginputkan kata kunci tersebut, jika buku tidak ada maka system akan menampilkan buku yang dicari tidak ada. Apabila buku yang dicari ada maka system akan menampilkan bahwa buku yang dicari ada dan menampilkan status buku yang dicari itu tersedia atau sedang dipinjam oleh anggota lain. Gambar 4.5 menggambarkan *system flow* pencarian katalog.

Gambar 4.5 *System Flow* Pencarian Katalog

Setelah mendapatkan informasi buku dari pencarian pada katalog, siswa melakukan pencarian buku pada rak dimana buku yang dicari itu ditempatkan. Setelah mendapatkan buku yang akan dipinjam maka siswa menyerahkan buku dan kartu pelajar kepada petugas untuk melakukan pencatatan transaksi peminjaman. Petugas mencocokkan siswa dengan identitas pada kartu pelajar, jika tidak cocok maka petugas akan menolak peminjaman dan mengembalikan kartu pelajar. Apabila cocok maka petugas akan menginputkan ID Buku dan NIS peminjam, apabila NIS belum terdaftar maka akan tampil pesan bahwa siswa belum melakukan pendaftaran kemudian petugas mengarahkan siswa untuk melakukan pendaftaran. Jika siswa terdaftar maka petugas dapat menyimpan transaksi peminjaman kedalam tabel peminjaman dan detil peminjaman, kemudian sistem secara otomatis merubah status buku menjadi sedang dipinjam pada tabel buku. Setelah menyimpan transaksi maka petugas mengembalikan kartu pelajar dan menyerahkan buku yang dipinjam oleh anggota. Gambar 4.6 menggambarkan *system flow* peminjaman buku.

Gambar 4.6 *System Flow* Peminjaman Buku

Transaksi pengembalian buku terjadi ketika siswa mendatangi petugas dan menyerahkan buku beserta kartu pelajar dari anggota. Kemudian petugas menginputkan NIS dan ID Buku pada form pengembalian, setelah itu sistem akan menampilkan detail peminjaman dan akan menampilkan denda apabila terjadi keterlambatan pengembalian. Jika terjadi keterlambatan maka sistem akan menampilkan nominal denda yang dikenakan sesuai dengan keterlambatan dan siswa membayar denda yang harus dibayar, kemudian petugas melakukan *submit* pengembalian buku yang juga secara otomatis merubah status buku menjadi tersedia. Apabila pengembalian tepat waktu maka petugas hanya melakukan *submit* pengembalian. Gambar 4.7 menggambarkan *system flow* pengembalian buku.

2. Context Diagram

Context diagram adalah gambaran menyeluruh dari DFD. Didalam *context diagram* terdapat 3 (tiga) *external entity*, yaitu: Petugas, Pembina dan Siswa. Untuk detailnya pada gambar 4.8 dibawah ini.

Gambar 4.8 Data Flow Diagram Level Context

3. HIPO

HIPO berguna sebagai alat desain dan teknik dokumentasi dalam siklus pengembangan sistem yang berbasis pada fungsi. Berikut ini adalah *hierarchy chart* dari rancang bangun sistem informasi perpustakaan pada SMA Negeri 6 Surabaya, seperti tampak pada gambar 4.9 *hierarchy chart* sistem informasi perpustakaan.

Gambar 4.9 *Hierarchy Chart* Sistem Informasi Perpustakaan

4. *Data Flow Diagram* (DFD)

DFD merupakan perangkat yang digunakan pada metodologi pengembangan sistem yang terstruktur. DFD dapat menggambarkan seluruh kegiatan yang terdapat pada sistem informasi perpustakaan SMA Negeri 6 Surabaya secara jelas.

Gambar 4.10 DFD Level 0

Pada sub proses yang terjadi pada sistem informasi perpustakaan SMA Negeri 6 Surabaya ini yaitu mengelola data master, melakukan transaksi, dan membuat laporan. Tabel yang terlihat antara lain anggota, kelas, buku, klasifikasi, pengarang, penerbit, sumber, rak, petugas, peminjaman dan detil peminjaman.

Gambar 4.11 DFD Level 1 Proses Mengelola Data Master

Pada DFD *level 1* proses mengelola data master terdapat 3 (tiga) sub proses, yaitu mengelola data master buku, anggota dan petugas. Sub proses mengelola data master buku berfungsi untuk mengelola data-data buku. Sub proses mengelola data master anggota berfungsi untuk mengelola

data-data anggota. Sub proses mengelola data master petugas berfungsi untuk mengelola data-data petugas.

Gambar 4.12 DFD Level 1 Proses Melakukan Transaksi

Pada gambar 4.12 tersebut digambarkan proses transaksi yang dapat dilakukan oleh *user*. Ketika *user* yang berhasil masuk ke dalam sistem, maka *user* tersebut dapat melakukan pelayanan peminjaman buku ketika anggota memberikan surat informasi siswa dan informasi buku yang akan dipinjam. *User* tersebut pun juga dapat melayani anggota perpustakaan yang ingin melakukan pengembalian buku beserta fungsi penghitungan denda keterlambatan.

Gambar 4.13 DFD *Level 1* Proses Membuat Laporan

Pada DFD *level 1* proses membuat laporan ini berguna untuk membantu pembina perpustakaan dalam pengambilan keputusan. Proses ini berawal ketika pembina perpustakaan menentukan kriteria laporan yang akan dicetak. Kriteria laporan yang dimaksud adalah jenis laporan yang tersedia serta periode yang dipilih.

Gambar 4.14 DFD *Level 2* Proses Mengelola Data Master Buku

Pada proses mengelola data master buku, yang dilakukan pertama kali adalah memvalidasi setiap masukan dari petugas. Setelah divalidasi maka dapat ditentukan apakah data yang dimasukkan tersebut baru atau sudah ada. Jika data tersebut baru, maka akan langsung disimpan ke tabel buku. Jika data tersebut sudah ada, maka data buku yang lama akan diganti oleh data tersebut.

Gambar 4.15 DFD Level 2 Proses Mengelola Data Master Anggota

Pada proses mengelola data master anggota, yang dilakukan pertama kali adalah memvalidasi setiap masukan dari petugas. Setelah divalidasi maka dapat ditentukan apakah data anggota yang dimasukkan tersebut baru atau sudah ada. Jika data tersebut baru, maka akan langsung disimpan ke tabel anggota. Jika data tersebut sudah ada, maka data anggota yang lama akan diganti oleh data tersebut.

Gambar 4.16 DFD *Level 2* Proses Mengelola Data Master Petugas

Pada proses mengelola data master petugas, yang dilakukan pertama kali adalah memvalidasi setiap masukan dari petugas. Setelah divalidasi maka dapat ditentukan apakah data yang dimasukkan tersebut baru atau sudah ada. Jika data petugas tersebut baru, maka akan langsung disimpan ke tabel petugas. Jika data tersebut sudah ada, maka data petugas yang lama akan diganti oleh data tersebut.

Gambar 4.17 DFD *Level 2* Proses Melakukan Transaksi Peminjaman

Pada proses melakukan transaksi peminjaman, yang dilakukan pertama kali adalah menerima data siswa dan data buku dari peminjam atau anggota perpustakaan SMA Negeri 6 Surabaya. Setelah itu proses yang dilakukan adalah menginputkan data tersebut secara terkomputerisasi, kemudian mengecek data buku dan anggota. Jika data anggota belum terdaftar, maka harus dilakukan pendaftaran data anggota terlebih dahulu. Proses selanjutnya adalah menyimpan transaksi peminjaman dan proses yang terakhir adalah memperbarui status buku dengan merubah status buku menjadi sedang dipinjam.

Gambar 4.18 DFD *Level 2* Proses Melakukan Transaksi Pengembalian

Pada proses melakukan pengembalian buku, yang dilakukan pertama kali adalah menerima data anggota dan buku yang akan dikembalikan dari anggota perpustakaan. Setelah itu proses yang dilakukan adalah menginputkan data anggota dan buku tersebut secara terkomputerisasi, lalu mengecek data tersebut yang mengacu pada tabel peminjaman dan detil peminjaman. Apabila data anggota yang melakukan peminjaman sebelumnya dengan data anggota yang akan melakukan pengembalian buku tidak sesuai, maka transaksi tidak dapat dilakukan. Transaksi dapat dilakukan ketika pada ke-dua transaksi memiliki data anggota yang sama. Proses selanjutnya yaitu menghitung denda apabila terjadi keterlambatan pengembalian. Setelah melakukan pengecekan keterlambatan maka proses berikutnya adalah persetujuan dari petugas dalam melakukan pengembalian. Ketika telah disetujui maka proses berikutnya merubah status buku menjadi tersedia.

Gambar 4.20 Physical Data Model

6. DBMS

Struktur tabel pada Sistem Informasi Perpustakaan SMA Negeri 6

Surabaya adalah sebagai berikut:

a. Tabel Petugas

Primary Key : ID_PETUGAS

Foreign Key : -

Fungsi : Untuk memulai menjalankan aplikasi

Tabel 4.1 Struktur Tabel Petugas

Field	Type Data	Length	Constraint
ID_PETUGAS	Integer		Primary Key
USERNAME	Varchar	20	
PASSWORD	Varchar	20	
HAK_AKSES	Varchar	20	

b. Tabel Kelas

Primary Key : ID_KELAS

Foreign Key : -

Fungsi : Menyimpan data kelas dari siswa

Tabel 4.2 Struktur Tabel Kelas

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_KELAS	Integer		<i>Primary Key</i>
NAMA_KELAS	Varchar	10	
STATUS_KELAS	Varchar	2	

c. Tabel Anggota

Primary Key : NIS

Foreign Key : ID_KELAS dari tabel kelas

Fungsi : Menyimpan data siswa anggota perpustakaan

Tabel 4.3 Struktur Tabel Anggota

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
NIS	Varchar	10	<i>Primary Key</i>
ID_KELAS	Integer		<i>Foreign Key</i>
NAMA_ANGGOTA	Varchar	30	
ALAMAT_ANGGOTA	Varchar	50	
JENIS_KELAMIN	Varchar	1	
KATEGORI	Varchar	5	

d. Tabel Pengarang

Primary Key : ID_PENGGARANG

Foreign Key : -

Fungsi : Menyimpan data pengarang dari buku

Tabel 4.4 Struktur Tabel Pengarang

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_PENGGARANG	Integer		<i>Primary Key</i>
NAMA_PENGGARANG	Varchar	30	
EMAIL_PENGGARANG	Varchar	40	

e. Tabel Penerbit

Primary Key : ID_PENERBIT

Foreign Key : -

Fungsi : Menyimpan data penerbit dari buku

Tabel 4.5 Struktur Tabel Penerbit

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_PENERBIT	Integer		<i>Primary Key</i>
NAMA_PENERBIT	Varchar	30	
ALAMAT_PENERBIT	Varchar	50	
KOTA_PENERBIT	Varchar	30	
EMAIL_PENGGARANG	Varchar	30	
TELP_PENERBIT	Varchar	20	

f. Tabel Klasifikasi

Primary Key : ID_KLASIFIKASI

Foreign Key : -

Fungsi : Menyimpan data klasifikasi dari buku

Tabel 4.6 Struktur Tabel Klasifikasi

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_KLASIFIKASI	Integer		<i>Primary Key</i>
NO_KLASIFIKASI	Varchar	8	
NAMA_KLASIFIKASI	Varchar	20	

g. Tabel Rak

Primary Key : ID_RAK

Foreign Key : -

Fungsi : Menyimpan data rak letak buku

Tabel 4.7 Struktur Tabel Rak

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_RAK	Integer		<i>Primary Key</i>
NO_RAK	Varchar	3	
KETERANGAN	Varchar	20	

h. Tabel Sumber

Primary Key : ID_SUMBER

Foreign Key : -

Fungsi : Menyimpan data sumber dari buku

Tabel 4.8 Struktur Tabel Sumber

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_SUMBER	Integer		<i>Primary Key</i>
JENIS_SUMBER	Varchar	5	

i. Tabel Buku

Primary Key : ID_BUKU

Foreign Key : ID_PENGGARANG *reference* dari Tabel Pengarang,

ID_PENERBIT *reference* dari Tabel Penerbit,

ID_KLASIFIKASI *reference* dari Tabel Klasifikasi,

ID_RAK *reference* dari Tabel Rak,

ID_SUMBER *reference* dari Tabel Sumber,

Fungsi : Menyimpan data buku koleksi perpustakaan

Tabel 4.9 Struktur Tabel Buku

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_BUKU	Varchar	10	<i>Primary Key</i>
ID_PENGARANG	Integer		<i>Foreign Key</i>
ID_PENERBIT	Integer		<i>Foreign Key</i>
ID_KLASIFIKASI	Integer		<i>Foreign Key</i>
ID_RAK	Integer		<i>Foreign Key</i>
ID_SUMBER	Integer		<i>Foreign Key</i>
JUDUL_BUKU	Varchar	30	
THN_TERBIT	Datetime		
TGL_MASUK	Datetime		
NAMA_SUMBER	Varchar	30	
HARGA	Integer	30	
STATUS_BUKU	Varchar	7	

j. Tabel Peminjaman

Primary Key : ID_PEMINJAMAN

Foreign Key : NIS *reference* dari Tabel Anggota,

ID_PETUGAS *reference* dari Tabel Petugas

Fungsi : Menyimpan data transaksi peminjaman buku

Tabel 4.10 Struktur Tabel Peminjaman

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_PEMINJAMAN	Integer		<i>Primary Key</i>
NIS	Varchar	10	<i>Foreign Key</i>
ID_PETUGAS	Integer		<i>Foreign Key</i>
TOTAL_DENDA	Integer		

k. Tabel Detil Peminjaman

Primary Key : ID_PEMINJAMAN

Foreign Key : ID_PEMINJAMAN *reference* dari Tabel Peminjaman,

ID_BUKU *reference* dari Tabel Buku

Fungsi : Menyimpan data detail dari transaksi peminjaman

Tabel 4.11 Struktur Tabel Detil Peminjaman

<i>Field</i>	<i>Type Data</i>	<i>Length</i>	<i>Constraint</i>
ID_PEMINJAMAN	Integer		<i>Primary Key</i> <i>Foreign Key</i>
ID_BUKU	Varchar	10	<i>Foreign Key</i>
TGL_PINJAM	Datetime		<i>Foreign Key</i>
TGL_HKEMBALI	Datetime		
TGL_KEMBALI	Datetime		
DENDA	Integer		

7. Desain *Input Output*

Desain *input output* digunakan untuk memberikan gambaran terhadap desain halaman aplikasi berbasis *web* yang akan dibangun. Berikut ini desain *input output* dari sistem informasi perpustakaan SMA Negeri 6 Surabaya.

a. Halaman *Login*

Halaman ini merupakan tampilan dari aplikasi yang nantinya akan dijalankan. Pada halaman ini petugas dari bagian perpustakaan sebagai *user* sistem memasukkan *username* dan *password* kemudian menekan tombol *login*. Apabila *username* dan *password* tersebut sudah benar maka *user* dapat membuka halaman yang lainnya.

Login
Sistem Informasi Perpustakaan

USER NAME :

PASSWORD :

Gambar 4.21 Halaman *Login*

b. Halaman Utama User

Halaman ini akan tampil ketika petugas yang memiliki hak akses sebagai "user" berhasil masuk ke aplikasi. Menu yang akan ditampilkan sesuai dengan kedudukan petugas yang masuk. Pada halaman ini hanya menampilkan menu dalam kegiatan transaksi pada aplikasi yang dirancang.

File	Logout
Katalog	Konten
Peminjaman	
Pengembalian	
Pendaftaran	
Denah Rak	
Laporan	

Gambar 4.22 Halaman Utama *User*

c. Halaman Utama Admin

Halaman ini akan tampil ketika petugas yang memiliki hak akses sebagai "admin" berhasil masuk ke aplikasi. Menu yang akan ditampilkan sesuai dengan kedudukan petugas yang masuk. Pada halaman ini hanya menampilkan halaman menu maintain data master pada aplikasi.

Gambar 4.23 Halaman Utama Admin

d. Halaman Katalog

Halaman ini berguna untuk mempercepat melakukan pencarian informasi tentang buku yang dicari oleh anggota perpustakaan. *User* yang berhasil masuk ke sistem dapat melakukan pencarian dengan cara mengisi kata kunci yang diberikan oleh anggota pada *field* kata kunci, setelah itu petugas memilih subjek pencarian berdasarkan judul

atau pengarang buku. Proses pencarian dieksekusi ketika tombol cari telah diklik, hasil pencarian berdasarkan kata kunci tersebut akan ditampilkan pada tabel hasil pencarian.

Halaman Katalog

Kata Kunci

Subjek

Judul	Pengarang	Penerbit	Rak	Jumlah Buku

Gambar 4.24 Halaman Katalog

e. Halaman Peminjaman

Halaman ini berguna untuk mencatat kegiatan transaksi peminjaman buku. *User* yang berhasil masuk ke sistem dapat mencatat transaksi dengan memasukkan NIS pada *field* NIS dan ID Buku pada *field* ID Buku. Proses peminjaman berhasil apabila tombol *submit* diklik, kemudian secara otomatis aplikasi akan menampilkan pesan sukses tanggal buku harus dikembalikan. Tabel yang berada pada bagian bawah form berada pada posisi hidden sebelum melakukan *submit* peminjaman, tetapi ketika tombol *submit* ditekan maka akan menampilkan data buku

yang dipinjam oleh anggota perpustakaan yang NIS miliknya dimasukkan pada *field* NIS.

Halaman Peminjaman

NIS

ID Buku

Judul	Tanggal Pinjam	Tanggal Harus Kembali

Gambar 4.25 Halaman Peminjaman

f. Halaman Pengembalian

Halaman ini berguna bagi Petugas untuk melayani kegiatan transaksi pengembalian buku. *User* yang berhasil masuk ke sistem dapat memulai transaksi dengan memasukkan NIS pada *field* NIS dan ID Buku pada *field* ID Buku. Proses pengembalian berhasil apabila tombol *submit* diklik, kemudian secara otomatis aplikasi akan menampilkan pesan yang berisi tentang informasi pengembalian. Tabel yang berada pada bagian bawah form berada pada posisi hidden sebelum melakukan *submit* pengembalian, tetapi ketika tombol *submit* ditekan maka akan menampilkan data buku yang dikembalikan dan informasi denda.

Halaman Pengembalian

NIS

ID Buku

Judul	Tanggal Pinjam	Tanggal Harus Kembali	Denda

Gambar 4.26 Halaman Pengembalian

g. Halaman Pendaftaran

Halaman ini berguna untuk menyimpan data anggota yang melakukan pendaftaran. *User* yang berhasil masuk ke sistem dapat menyimpan data anggota baru dengan memasukkan seluruh data sesuai dengan kartu pelajar dari pendaftar. Data yang dibutuhkan antara lain adalah NIS, Nama, Kelas, Alamat, Jenis Kelamin, Tanggal Lahir dan kategori kelas. Misalnya ketika form data pendaftar yang baru telah diisi dengan data siswa, kemudian tombol simpan digunakan untuk menyimpan data pegawai baru ke dalam *database*, tombol bersih digunakan untuk menghapus isi seluruh form pendaftaran yang baru saja diisikan.

Halaman Pendaftaran

NIS

Nama

Kelas

Alamat

Jenis Kelamin : Pria Wanita

Tanggal Lahir :

Kategori

Gambar 4.27 Halaman Pendaftaran

h. Halaman Laporan

Halaman ini berguna bagi petugas dalam memperoleh informasi tentang buku yang belum dikembalikan oleh anggota. *User* yang berhasil masuk ke sistem dapat melihat semua nama anggota beserta buku pinjaman yang belum dikembalikan.

**Halaman Laporan
Buku Belum Kembali**

NIS	Nama Anggota	Tgl Harus Kembali	Judul	Keterlambatan	Denda

Gambar 4.28 Halaman Laporan

i. Halaman Maintain Buku

Halaman ini berguna untuk menginputkan data buku baru dan untuk melakukan perubahan atau update data buku. Admin yang berhasil masuk ke sistem dapat melakukan penyimpanan data buku dengan mengisi data buku pada form pendaftaran, setelah semua data diisi maka penyimpanan akan dieksekusi ketika tombol simpan diklik. Tombol bersih berfungsi untuk menghapus semua isian pada form pendaftaran. Tombol edit akan berfungsi ketika petugas telah memilih buku yang akan diupdate pada tampilan tabel yang berada pada bagian bawah dari form.

Maintain Data Buku	
ID BUKU	<input type="text"/>
JUDUL BUKU	<input type="text"/>
THN TERBIT	<input type="text"/>
TGL MASUK	<input type="text"/>
NAMA SUMBER	<input type="text"/>
HARGA	<input type="text"/>
PENGARANG	<input type="text"/> v
SUMBER	<input type="text"/> v
PENERBIT	<input type="text"/> v
KLASIFIKASI	<input type="text"/> v
RAK	<input type="text"/> v

Gambar 4.29 Halaman Maintain Data Buku

4.3 Mengimplementasi Sistem

Sistem yang dipergunakan untuk dapat menjalankan program Sistem Informasi Perpustakaan SMA Negeri 6 Surabaya sebagai berikut.

- a. Software Pendukung
 1. Sistem Operasi Microsoft Windows XP Service Pack 2
 2. Web Browser (Google Chrome)
 3. MySQL
 4. XAMPP
- b. Hardware Pendukung
 1. Microprocessor Pentium IV atau lebih tinggi.
 2. VGA dengan resolusi 1024 x 760 atau lebih tinggi dan mendukung Microsoft Windows.
 3. RAM 256 MB atau lebih tinggi.

4.4 Melakukan Pembahasan terhadap Implementasi Sistem

Implementasi dimaksudkan untuk menggambarkan jalannya sistem yang sudah dibuat, dalam hal ini akan dijelaskan fungsi dari halaman tersebut. Pada gambar di bawah ini adalah tampilan *user interface* dari sistem:

1. Halaman *Login*

Pada saat petugas mengakses URL dari aplikasi ini maka petugas akan menuju halaman *login*. Halaman *login* ini berisi form yang harus diisi oleh petugas dengan *username* dan *password* untuk memasuki halaman utama pada aplikasi. Ketika tombol *login* diklik maka akan dilakukan pengecekan *username* dan *password* dari petugas pada *database*. Pada aplikasi ini petugas

memiliki 2 level hak akses, yaitu: admin dan *user* biasa. Seperti terlihat pada Gambar 4.30 merupakan *interface* dari halaman *login*.

Gambar 4.30 Halaman *Login*

Ketika petugas melakukan kesalahan dalam menginputkan *username* dan *password* maka akan ada pesan *error* yang menunjukkan adanya kesalahan dalam menginputkan *username* dan *password*. Ketika tombol OK diklik maka petugas akan kembali menuju halaman *login* untuk melakukan *login* yang benar. Apabila proses *login* sudah benar dan sukses maka petugas akan memasuki halaman utama sesuai dengan hak akses yang dimiliki oleh petugas.

Gambar 4.31 Pesan *Error* pada Halaman *Login*

2. Halaman Utama *User*

Ketika seorang petugas dengan hak akses ”*user*” berhasil melakukan *login*, maka petugas akan memasuki halaman utama *user*. Pada halaman utama *user* ini menampilkan menu yang digunakan dalam kegiatan transaksi yang dilakukan oleh petugas dalam kegiatan operasional, seperti: katalog, peminjaman, pengembalian, pendaftaran anggota, denah lokasi rak dan halaman laporan buku yang belum dikembalikan. Aplikasi akan melakukan *load form* apabila petugas mengklik salah satu menu yang telah ditampilkan sebelumnya.

Gambar 4.32 Halaman Utama *User*

3. Halaman Katalog

Ketika seorang petugas dengan hak akses ”*user*” memilih menu katalog, maka aplikasi akan melakukan *load form* pencarian katalog. Pada halaman ini terdapat *field* kata kunci dimana petugas akan mencari buku

sesuai kata kunci dan terdapat juga *combo box* yang berisi subjek apakah pencarian dilakukan berdasarkan judul atau pengarang dari buku. Ketika tombol cari diklik maka hasil pencarian akan ditampilkan pada tabel yang sudah disediakan, pada tabel akan ditampilkan informasi tentang buku mulai dari judul buku, pengarang, penerbit, rak lokasi buku dan jumlah buku yang tersedia. Ketika informasi telah didapatkan maka petugas akan memberikan informasi buku kepada anggota, sehingga anggota dapat melakukan pencarian buku di lokasi rak dimana buku yang dicari itu ditempatkan.

The screenshot shows the library catalog interface for SMA Negeri 6 Surabaya. The header includes the library name and contact details: Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814 Surabaya 60271. A navigation menu on the left lists options like KATALOG, PEMINJAMAN, PENGEMBALIAN, PENDAFTARAN, DENAH RAK, and LAPORAN. The search bar on the right has a search key of 'Siti Nurbaya' and a subject dropdown set to 'JUDUL'. The search results table shows one entry:

Judul Buku	Pengarang	Penerbit	No Rak	Jumlah Buku Tersedia(Ada)
Siti Nurbaya	Mh. Rusli	Balai Pustaka	R7	1

Gambar 4.33 Halaman Katalog

4. Halaman Peminjaman

Halaman peminjaman adalah halaman dimana petugas akan melakukan pencatatan transaksi peminjaman yang dilakukan oleh anggota. Ketika anggota sudah mendapatkan buku yang akan dipinjam, maka anggota akan menyerahkan buku dan kartu pelajar. Kemudian petugas akan membuka

halaman peminjaman untuk melakukan pencatatan transaksi peminjaman dengan memasukkan NIS dari peminjam. Ketika tombol *submit* diklik maka petugas akan menuju pada form berikutnya yang berisi tentang penginputan ID buku yang akan dipinjam. Seperti terlihat pada gambar 4.34 adalah *interface* pada halaman peminjaman.

The screenshot shows the web interface for the library at SMA Negeri 6 Surabaya. The main header includes the school's logo and name, along with contact information: "PERPUSTAKAAN SMA NEGERI 6 SURABAYA", "Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814 Surabaya 60271". A navigation menu on the left lists options: KATALOG, PEMINJAMAN, PENGEMBALIAN, PENDAFTARAN, DENAH RAK, and LAPORAN. The main content area is titled "FORM PEMINJAMAN" and contains a form with a "SUBMIT" button. A modal window titled "PEMINJAMAN" is overlaid on the form, containing a "NIS" field with the value "1000" and a "SUBMIT" button. The background form also has a "Tgl Harus Kembali" field.

Gambar 4.34 Halaman Peminjaman

Ketika tombol *submit* diklik maka petugas akan menuju halaman berikutnya, dimana petugas harus memasukkan ID Buku dan melakukan *submit* peminjaman maka sistem akan menampilkan pesan data tersimpan dan merubah status dari buku. Ketika pesan sukses ditutup maka akan muncul tanggal buku harus dikembalikan untuk menghindari terjadinya denda. Seperti terlihat pada gambar 4.35 halaman peminjaman telah disimpan.

Gambar 4.35 Halaman Peminjaman Telah Disimpan

5. Halaman Pengembalian

Halaman pengembalian ini digunakan oleh petugas dalam melakukan pencatatan transaksi pengembalian. Pada awal memasuki halaman ini akan tampil form inputan NIS yang melakukan peminjaman. Ketika tombol *submit* diklik maka petugas akan memasuki form berikutnya. Gambar 4.36 adalah form awal pengembalian.

LOGOUT

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814
 Surabaya 60271

PENGEMBALIAN

FORM PEN
 PENGEMBALIAN
 NIS 1000
 Tgl Harus Kembali
 TRANSAKSI PEMINJAMAN

ID BUKU
 SUBMIT

KATALOG
 PEMINJAMAN
 PENGEMBALIAN
 PENDAFTARAN
 DENAH RAK
 LAPORAN

Gambar 4.36 Halaman Pengembalian

Kemudian untuk melengkapi proses pengembalian, petugas mengisikan ID Buku dan menekan tombol *submit*, maka sistem akan menampilkan pesan denda. Gambar 4.37 merupakan *interface* pesan denda.

LOGOUT

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814
 Surabaya 60271

PENGEMBALIAN

FORM PENGEMBALIAN
 ID BUKU 6606
 SUBMIT

Judul Buku	Tgl Pinjam	Tgl Harus Kembali
Agama Katolik	2012-05-20	2012-05-24

TOTAL DENDA TRANSAKSI PEMINJAMAN

The page at localhost says:
 Denda untuk Buku ini sebesar 0
 OK

KATALOG
 PEMINJAMAN
 PENGEMBALIAN
 PENDAFTARAN
 DENAH RAK
 LAPORAN

Gambar 4.37 Pesan Denda Pengembalian

6. Halaman Pendaftaran

Halaman ini berguna untuk melakukan menyimpan data anggota yang melakukan pendaftaran. Pada halaman ini petugas akan mengisi form pendaftaran dengan data anggota yang tercantum pada kartu pelajar milik pendaftar. Petugas akan mengisikan NIS, nama, kelas, alamat, jenis kelamin dan kategori dari pendaftar pada *field* yang tersedia. Setelah mengisikan semua data pendaftar maka petugas harus menekan tombol daftar untuk melakukan penyimpanan ke dalam tabel anggota. Apabila penyimpanan berhasil maka sistem akan menampilkan pesan "data tersimpan" pada *message box*. Pada form ini juga terdapat tombol bersih yang berfungsi untuk menghapus seluruh isi *field*. Seperti terlihat pada gambar 4.38 adalah *interface* pada halaman pendaftaran.

The screenshot shows the web interface for the SMA Negeri 6 Surabaya library. The header includes the school logo and name, and a 'LOGOUT' link. The main content area is divided into several sections:

- PERPUSTAKAAN SMA NEGERI 6 SURABAYA**: Contact information including address, phone, and fax.
- PENDAFTARAN**: A prominent button for registration.
- FORM PENDAFTARAN ANGGOTA**: A registration form with fields for NIS (100158), NAMA (Jengki Maryadi), KELAS, ALAMAT, JENIS KELAMIN, and KATEGORI (1). It includes 'DAFTAR' and 'BERSIH' buttons.
- SYARAT KEANGGOTAAN**: Terms and conditions for membership, stating that members must be SMA Negeri 6 Surabaya students and show their student ID card.
- Message Box**: A 'Data Tersimpan' (Data Saved) notification box is displayed over the form.
- Navigation Menu**: A sidebar menu with options like KATALOG, PEMINJAMAN, PENGEMBALIAN, PENDAFTARAN, DENAH RAK, and LAPORAN.

Gambar 4.38 Halaman Pendaftaran

7. Halaman Denah Rak

Halaman ini berguna untuk mengetahui posisi letak rak. Apabila ada siswa yang ingin mengetahui posisi rak maka petugas dapat menggunakan halaman ini untuk memberikan arahan ke lokasi rak yang dituju. Seperti yang terlihat pada gambar 4.39 merupakan *interface* dari halaman denah rak.

Gambar 4.39 Halaman Denah Rak

8. Halaman Laporan

Halaman laporan ini berguna bagi petugas untuk mengetahui daftar buku yang belum dikembalikan oleh peminjam, sehingga petugas bisa memberikan informasi kepada pembina untuk membantu dalam menentukan kebijakan dalam pengembalian buku. Pada tabel laporan ini menampilkan NIS, Nama Anggota yang belum mengembalikan beserta judul buku, tanggal buku itu harus dikembalikan dan denda yang dikenakan. Seperti terlihat pada gambar 4.40 merupakan *interface* dari halaman laporan.

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814
 Surabaya 60271

LAPORAN

NIS	NAMA ANGGOTA	TANGGAL HARUS KEMBALI	JUDUL BUKU	TERLAMBAT	DENDA
1000	David Palguna	2012-05-25	statis	0	0
1000	David Palguna	2012-05-25	Agama Katolik	0	0
100158	Jengki Maryadi	2012-05-25	Siti Nurbaya	0	0

KATALOG
 PEMINJAMAN
 PENGEMBALIAN
 PENDAFTARAN
 DENAH RAK
 LAPORAN

Gambar 4.40 Halaman Laporan

9. Halaman Utama Admin

Ketika seorang petugas dengan hak akses "admin" berhasil melakukan *login*, maka petugas akan memasuki halaman utama admin. Pada halaman utama admin ini menampilkan menu yang digunakan dalam kegiatan maintain dan input data koleksi buku yang dilakukan oleh petugas, seperti: maintain buku, maintain anggota, maintain kelas, maintain klasifikasi, maintain rak, maintain pengarang, maintain penerbit dan maintain petugas. Aplikasi akan melakukan *load form* apabila petugas mengklik salah satu menu yang telah ditampilkan sebelumnya. Gambar 4.41 adalah halaman utama dari petugas yang memiliki hak akses sebagai "admin".

Gambar 4.41 Halaman Utama Admin

10. Halaman Maintain Buku

Halaman ini berguna bagi petugas untuk menambah dan melakukan perubahan data buku. Pada halaman ini berisi form input buku pada bagian sebelah kiri, dimana petugas diharuskan mengisi data buku mulai dari nomor induk buku, judul buku, tahun terbit, tanggal masuk, nama sumber, harga dan *combo box* pengarang yang mengambil nama pengarang dari tabel pengarang, *combo box* jenis sumber yang mengambil data jenis dari tabel sumber, *combo box* penerbit yang mengambil nama penerbit dari tabel penerbit, *combo box* klasifikasi yang mengambil nama klasifikasi dari tabel klasifikasi, *combo box* rak yang mengambil nama rak dari tabel rak. Kemudian jika ingin melakukan penyimpanan data buku ke dalam *database*, maka petugas diharuskan menekan tombol simpan. Seperti terlihat pada Gambar 4.42 adalah halaman maintain buku.

LOGOUT

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814
 Surabaya 60271

MAINTAIN BUKU

Masukan Kode Buku Pada Kotak di Bawah Ini:

DATA BUKU

NO INDUK	1158
JUDUL BUKU	Bahasa Jepang
TAHUN TERBIT	2010
TANGGAL MASUK	2010-11-02
NAMA SUMBER	Jengki M
HARGA	30000
PENGARANG	Dr. Arif
JENIS SUMBER	Hibah
PENERBIT	Elex Media
KLASIFIKASI	Kesusastraan
RAK	R9

SIMPAN BERSIH EDIT

Gambar 4.42 Halaman Maintain Buku Input Buku Baru

Sedangkan untuk melakukan perubahan data buku, maka petugas harus mengisikan ID Buku yang akan dirubah pada *field* yang berada di bagian sebelah kanan, kemudian akan tampil referensi yang berada dibawah kotak isian ID Buku. Ketika referensi yang tampil diklik maka data dari ID Buku tersebut akan tampil pada form yang berada disebelah kiri. Untuk melakukan perubahan, petugas tinggal memilih data mana yang akan dirubah, ketika perubahan telah dilakukan maka petugas harus menekan tombol edit untuk menyimpan perubahan data yang telah dilakukan. Seperti terlihat pada Gambar 4.43 halaman maintain buku update data buku.

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814 Surabaya 60271

MAINTAIN BUKU

Masukan Kode Buku Pada Kotak di Bawah Ini:
 6605

DATA BUKU

NO INDUK: 6605
 JUDUL BUKU: Siti Nurbaya
 TAHUN TERBIT: 1984
 TANGGAL MASUK: 2005-08-07
 NAMA SUMBER: 1
 HARGA: 0
 PENGARANG: Mh. Rusli
 JENIS SUMBER: Hibah
 PENERBIT: Balai Pustaka
 KLASIFIKASI: Kesusastaan
 RAK: R7

SIMPAN BERSIH EDIT

Gambar 4.43 Halaman Maintain Buku Update Data Buku

11. Halaman Maintain Anggota

Halaman ini digunakan untuk melakukan perubahan data anggota yang sudah didaftarkan. Pada halaman ini petugas juga bisa menyimpan data anggota baru menggunakan fitur yang ada pada jQuery grid.

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814 Surabaya 60271

MAINTAIN ANGGOTA

DATA ANGGOTA

	NIS	NAMA	KATEGORI	JK	
1	100158	Jengki Maryadi	urabaya	1	L
2	1000	David Palguna	1	1	L

Edit Record

NIS: 1000
 NAMA: David Palguna
 KELAS: X 1
 ALAMAT: Sidoarjo
 KATEGORI: 1
 JK: L

Submit Cancel

Page 1 of 1 30 View 1 - 2 of 2

Gambar 4.44 Halaman Maintain Anggota

12. Halaman Maintain Kelas

Halaman ini digunakan untuk menyimpan data kelas dari siswa dan juga melakukan perubahan status kelas yang ada. setiap tahun pasti akan terjadi perubahan data kelas, baik penambahan maupun pengurangan, data kelas pada aplikasi ini bisa memiliki 2 jenis status, yaitu: aktif dan tidak aktif. Untuk semua data kelas yang aktif akan ditampilkan pada *combo box* kelas yang terdapat dalam form pendaftaran anggota. Gambar 4.45 merupakan *interface* dari halaman maintain kelas.

The screenshot shows the 'Maintain Kelas' interface. On the left is a sidebar with the SMA Negeri 6 Surabaya logo and a list of menu items: MAINTAIN BUKU, MAINTAIN ANGGOTA, MAINTAIN KELAS, MAINTAIN KLASIFIKASI, MAINTAIN RAK, MAINTAIN PENGARANG, MAINTAIN PENERBIT, and MAINTAIN PETUGAS. The main content area has a header for 'PERPUSTAKAAN SMA NEGERI 6 SURABAYA' with contact information. Below this is a 'DAFTAR KELAS' table with columns 'KELAS' and 'STATUS'. The table contains three rows of data. To the right of the table is a 'FORM KELAS' section with input fields for 'NAMA KELAS' (containing 'XI IPS 2') and 'STATUS KELAS' (a dropdown menu set to 'Aktif'), and two buttons: 'SIMPAN' and 'BERSIH'. A 'LOGOUT' button is located in the top right corner.

	KELAS	STATUS
1	XI IPS 2	A
2	X 2	A
3	X 1	A

Gambar 4.45 Halaman Maintain Kelas

13. Halaman Maintain Klasifikasi

Halaman ini digunakan untuk memasukkan data klasifikasi yang ada dan nantinya akan ditampilkan pada form input buku baru. Dalam melakukan pengisian form input klasifikasi, petugas mengisi nomor klasifikasi dan nama dari klasifikasi. Gambar 4.46 merupakan halaman maintain klasifikasi.

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814
 Surabaya 60271

KLASIFIKASI

	NOMOR	NAMA
1	123	Teknologi
2	777	Non Fiksi
3	600.1	Biologi
4	510	Matematika
5	2X0	Agama
6	810	Kesusastaan

FORM KLASIFIKASI

NO:

NAMA:

Gambar 4.46 Halaman Maintain Klasifikasi

14. Halaman Maintain Rak

Halaman ini digunakan untuk memasukkan data rak yang ada dan nantinya akan ditampilkan pada form input buku baru. Dalam melakukan pengisian form input rak, petugas harus mengisikan nomor rak dan keterangan. Gambar 4.47 merupakan halaman maintain rak.

SMA NEGERI 6 SURABAYA
 Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814
 Surabaya 60271

DAFTAR RAK

	RAK	KETERANGAN
1	R10	
2	R9	
3	R8	
4	R7	
5	R6	
6	R5	
7	R4	
8	R3	
9	R2	
10	R1	

FORM RAK

NOMOR RAK:

KETERANGAN:

Gambar 4.47 Halaman Maintain Rak

15. Halaman Maintain Pengarang

Halaman ini digunakan untuk memasukkan data pengarang yang ada dan nantinya akan ditampilkan pada form input buku baru. Dalam melakukan pengisian form input pengarang, petugas harus mengisikan nama dan email pengarang. Gambar 4.48 merupakan halaman maintain pengarang.

The screenshot shows the 'Maintain Pengarang' page. On the left is a sidebar with a menu: MAINTAIN BUKU, MAINTAIN ANGGOTA, MAINTAIN KELAS, MAINTAIN KLASIFIKASI, MAINTAIN RAK, MAINTAIN PENGARANG (highlighted), MAINTAIN PENERBIT, and MAINTAIN PETUGAS. The main content area has a header for 'PERPUSTAKAAN SMA NEGERI 6 SURABAYA' with contact details. Below this is a table titled 'DAFTAR PENGARANG' with columns 'NAMA' and 'EMAIL'. The table contains four entries: 1. Hilda Retna (hielna@yahoo.com), 2. Rm. Agustinus, 3. Dr. Arif Mulyono, and 4. Mh. Rusli. To the right of the table is a 'FORM PENGARANG' with input fields for 'NAMA' (containing 'Hilda Retna') and 'EMAIL' (containing 'hielna@yahoo.com'), and buttons for 'SIMPAN' and 'BERSIH'. A 'LOGOUT' button is in the top right corner.

	NAMA	EMAIL
1	Hilda Retna	hielna@yahoo.com
2	Rm. Agustinus	
3	Dr. Arif Mulyono	
4	Mh. Rusli	

Gambar 4.48 Halaman Maintain Pengarang

16. Halaman Maintain Penerbit

Halaman ini digunakan untuk memasukkan dan merubah data penerbit. Data disimpan nantinya akan ditampilkan pada form input buku baru. Pada halaman ini terdapat jQuery Grid yang dapat digunakan untuk memasukkan data penerbit baru dan merubah data penerbit yang sudah ada. Gambar 4.49 merupakan halaman maintain penerbit.

SMA NEGERI 6 SURABAYA

PERPUSTAKAAN SMA NEGERI 6 SURABAYA

Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814 Surabaya 60271

LOGOUT

MAINTAIN PENERBIT

DATA PENERBIT

	NAMA	ALAMAT	KOTA	EMAIL	TELP
1	Grasindo		Jakarta		
2	Elex Media		Jakarta		
3	Erlangga		Surabaya		
4	Yudistira		Yogyakarta		
5	Balai Pustaka		Jakarta		

Page 1 of 1 30 View 1 - 5 of 5

Gambar 4.49 Halaman Maintain Penerbit

17. Halaman Maintain Petugas

Halaman ini digunakan untuk menambah dan merubah data petugas perpustakaan. Form input petugas ini harus diisi dengan *username* dan *password* yang dikehendaki oleh petugas, kemudian petugas memilih hak akses yang akan digunakan. Gambar 4.50 adalah halaman maintain petugas.

SMA NEGERI 6 SURABAYA

PERPUSTAKAAN SMA NEGERI 6 SURABAYA

Jl. Gubernur Suryo No.11 Telp (031) 5345974 Fax (031) 5482814 Surabaya 60271

LOGOUT

MAINTAIN PETUGAS

DAFTAR PETUGAS

	ID	USERNAM	PASSWORD	HAK AKSES
1	2	user	user	user
2	1	admin	admin	admin

FORM PETUGAS

USERNAME

PASSWORD

HAK AKSES

SIMPAN BERSIH

Page 1 of 1 30 View

Gambar 4.50 Halaman Maintain Petugas