

**RANCANG BANGUN SISTEM PENDATAAN ANAK PUTUS
SEKOLAH PADA DINAS PENDIDIKAN KOTA MAKASSAR
BERBASIS WEB**

SKRIPSI

Diajukan untuk memenuhi salah satu syarat guna mencapai gelar
Sarjana Komputer pada Jurusan Teknik Informatika
Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

NURUL IBTISAM
NIM : 60200111074

**FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2017**

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Nurul Ibtisam: 60200111074**, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, **“Rancang Bangun Sistem Pendataan Anak Putus Sekolah Pada Dinas Pendidikan Kota Makassar Berbasis Web”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, Februari 2017

Pembimbing I

Dr. H. Kamaruddin Tone, M.M.

NIP. 19571231 199302 1 002

Pembimbing II

Mega Orina Fitri, S.T., M.T

NIP. 19760926 200801 2 009

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini :

Nama : Nurul Ibtisam
NIM : 60200111074
Jurusan : Teknik Informatika
Fakultas/Program : Sains dan Teknologi
Judul : Rancang Bangun Sistem Pendataan Anak Putus Sekolah
Pada Dinas Pendidikan Kota Makassar Berbasis Web

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar merupakan hasil karya saya sendiri. Jika di kemudian hari terbukti bahwa ini merupakan duplikasi, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Februari 2017

Penyusun,

Nurul Ibtisam
NIM : 60200111074

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Rancang Bangun Sistem Pendataan Anak Putus Sekolah Pada Dinas Pendidikan Kota Makassar Berbasis Web” yang disusun oleh Nurul Ibtisam, NIM : 60200111074, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat, 17 Februari 2017 M, bertepatan dengan tanggal 20 Jumadil Awal 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer dalam Ilmu Sains dan Teknologi, Jurusan Teknik Informatika.

Gowa, 28 Februari 2017 M
1 Jumadil Akhir 1438 H

DEWAN PENGUJI :

Ketua	: Dr. M. Thahir Maloko, M.HI.	(.....)
Sekretaris	: Faisal, S.T., M.T.	(.....)
Munaqisy I	: Nur Afif, S.T., M.T.	(.....)
Munaqisy II	: Andi Muhammad Syafar, S.T., M.T.	(.....)
Munaqisy III	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Pembimbing I	: Dr. H. Kamaruddin Tone, MM.	(.....)
Pembimbing II	: Mega Orina Fitri, S.T., M.T.	(.....)

Diketahui oleh :

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. H. Arifuddin, M.Ag
NIP. 19691205 199303 1 001

KATA PENGANTAR

Setinggi puja dan sedalam syukur penulis haturkan kehadiran Allah SWT atas rahmat, hidayah dan pertolongan-Nya sehingga penulis dapat menyelesaikan skripsi ini. Dan juga shalawat beriring salam penulis haturkan kepada Rasulullah SAW yang telah memberikan syafaat-Nya bagi kita semua. Penulisan skripsi ini bertujuan untuk memenuhi salah satu syarat kesarjanaan pada Universitas Islam Negeri Jurusan Teknik Informatika Fakultas Sains dan Teknologi.

Dalam pelaksanaan penelitian sampai pembuatan skripsi ini, penulis banyak sekali mengalami kesulitan dan hambatan. Tetapi berkat keteguhan dan kesabaran penulis akhirnya skripsi ini dapat diselesaikan juga. Terima kasih yang tak terhingga pula kepada orang tua penulis, Kakek Drs. H. Abu Bakry Asrib dan ibunda Ir. Aeni Tasnim yang selalu memberikan doa, kasih sayang, dan dukungan baik moral maupun materil yang merupakan kekuatan besar bagi penulis untuk menyelesaikan skripsi ini. Bantuan dari berbagai pihak yang dengan senang hati meluangkan waktu, tenaga, pikiran, dan dukungan baik secara moril maupun materil yang tak henti-hentinya kepada penulis juga menjadi semangat positif untuk menyelesaikan skripsi ini.

Melalui kesempatan ini, penulis menyampaikan rasa terima kasih yang sebesar-besarnya dan penghargaan yang setinggi-tingginya kepada :

1. Prof. Dr. H. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Prof. Dr. H. Arifuddin, M.Ag. selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar.
3. Faisal, S.T., M.T. selaku Ketua Jurusan Teknik Informatika dan Ibu Mega Orina Fitri, S.T., M.T. selaku Sekretaris Jurusan Teknik Informatika.
4. Dr. H. Kamaruddin Tone, M.M. selaku pembimbing I dan Mega Orina Fitri, S.T., M.T. selaku pembimbing II yang telah banyak meluangkan waktunya untuk membimbing dan membantu penulis untuk mengembangkan pemikiran dalam penyusunan skripsi ini hingga selesai.
5. Nur Afif, S.T., M.T. Selaku Penguji I, Andi Muhammad Syafar, S.T., M.T. Selaku Penguji II dan Prof. Dr. H. Arifuddin, M.Ag. Selaku Penguji III yang telah menguji dan membimbing dalam penulisan skripsi ini.
6. Pihak Dinas Pendidikan Kota Makassar selaku narasumber penulis yang telah berkenan memberikan kesempatan kepada penulis untuk melakukan observasi dan mengetahui tentang pendataan anak putus sekolah di kota Makassar sehingga penulis dapat menyelesaikan pengumpulan data dalam pembuatan sistem pada skripsi ini.
7. Seluruh dosen, staf dan karyawan Jurusan Teknik Informatika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan sumbangsih baik tenaga maupun pikiran.

8. Adik saya Nurhadi Nur yang senantiasa mendukung, memberikan bantuan moril berupa doa, dorongan dan semangat dengan selalu memberikan tawa dan canda bersama dalam menjalani hari-hari penulis.
9. Muayyadah Chairil Amin, Amd.Keb yang selalu memberi dukungan dan bantuan untuk menyelesaikan skripsi ini.
10. Winda Nur Maulina Supu, Nur Aisa Pratiwi, S.Kom, Nur Latifah Jamaluddin, S.Kom, yang telah setia menemani penulis, senantiasa memberikan dukungan, memberikan bantuan moril berupa doa, dorongan dan semangat selama penulisan skripsi ini.
11. Sahabat – sahabat ASC11 dari Teknik Informatika Angkatan 2011 yang telah menjadi saudara seperjuangan dalam suka dan duka bersama selama menempuh pendidikan di kampus.
12. Semua pihak yang tidak dapat disebutkan satu per satu, yang telah dengan tulus ikhlas memberikan doa dan motivasi kepada penulis sehingga dapat terselesaikan skripsi ini.

Penulis sadar bahwa tentunya dalam penulisan skripsi ini masih banyak terdapat kekurangan untuk itu saran dan kritik dari pembaca yang sifatnya membangun sangat diharapkan, demi pengembangan kemampuan penulis ke depan. Akhir kata, hanya kepada Allah swt. penulis memohon ridho dan magfirah-Nya, semoga keikhlasan dan bantuan yang telah diberikan kepada penulis dapat bernilai pahala disisi-Nya.

Semoga karya ini dapat memberikan manfaat kepada mereka yang membutuhkan, semoga Allah swt. melimpahkan rahmat-Nya kepada kita semua.
Amin.

Makassar, 2017

Penyusun

Nurul Ibtisam
NIM : 60200111074

DAFTAR ISI

HALAMAN JUDUL.....	i
PERSETUJUAN PEMBIMBING.....	Error! Bookmark not defined.
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI.....	ix
DAFTAR GAMBAR	xiii
DAFTAR TABEL.....	xv
ABSTRAK	xvi
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	6
C. Fokus Penelitian dan Deskripsi Fokus.....	6
D. Kajian Pustaka	8
E. Tujuan dan Kegunaan Penelitian.....	10
1. Tujuan Penelitian	10
2. Kegunaan Penelitian	11
BAB II TINJAUAN TEORITIS	12
A. Tinjauan Islam	12
B. Sistem	16

C. Pendataan.....	16
D. Informasi.....	17
E. Anak Putus Sekolah.....	17
F. Pendidikan	18
G. Dinas Pendidikan Kota Makassar.....	19
H. User.....	20
I. Web.....	21
J. Hypertext Markup Language (HTML).....	21
K. Hypertext Preprocessor (PHP).....	22
L. MySQL	22
M. Cascading Style Sheet (CSS).....	23
N. Javascript	23
O. Daftar Simbol.....	24
1. Flowmap	24
2. Data Flow Diagram (DFD).....	25
3. Entity Relationship Diagram (ERD).....	26
4. Flowchart	27
BAB III METODE PENELITIAN.....	28
A. Jenis dan Lokasi Penelitian.....	28
B. Pendekatan Penelitian.....	28
C. Sumber Data	28
D. Metode Pengumpulan Data.....	29

1. Observasi	29
2. Studi Literatur	29
E. Instrumen Penelitian	29
1. Perangkat Keras	29
2. Perangkat Lunak	30
F. Teknik Pengolahan dan Analisis Data	30
G. Metode Perancangan Aplikasi	31
H. Teknik Pengujian	33
BAB IV ANALISIS DAN PERANCANGAN SISTEM	35
A. Analisis Sistem yang Sedang Berjalan	35
B. Analisis Sistem yang diusulkan	36
1. Analisis Masalah	36
2. Analisis Kebutuhan Sistem	37
3. Flowmap Sistem yang Diusulkan	39
C. Perancangan Sistem	40
1. Diagram Konteks	40
2. Diagram Berjenjang	41
3. Data Flow Diagram (DFD)	41
4. Perancangan ERD (Entity Relationship Diagram)	42
5. Perancangan Struktur Tabel	43
6. Perancangan Antarmuka (interface)	45
7. Flowchart	51

BAB V IMPLEMENTASI DAN ANALISIS HASIL	54
A. Implementasi.....	54
B. Pengujian Sistem	62
C. Pengujian Kelayakan Sistem	130
BAB VI PENUTUP	133
A. Kesimpulan.....	133
B. Saran	133
DAFTAR PUSTAKA	135

DAFTAR GAMBAR

Gambar III. 1 Model <i>Waterfall</i>	31
Gambar IV. 1 <i>Flowmap</i> Analisis yang sedang berjalan.....	35
Gambar IV. 2 <i>Flowmap</i> Sistem yang Diusulkan	39
Gambar IV. 3 Diagram Konteks Sistem Pendataan Anak Putus Sekolah	40
Gambar IV. 4 Diagram Berjenjang Proses Sistem Pendataan Anak Putus Sekolah ..	41
Gambar IV. 5 DFD level 1 Sistem Pendataan Anak Putus Sekolah	41
Gambar IV. 6 ERD Sistem Pendataan Anak Putus Sekolah.....	42
Gambar IV. 7 Desain <i>Interface</i> Login.....	45
Gambar IV. 8 Desain Interface Admin (Halaman Utama)	45
Gambar IV. 9 Desain Interface Admin (Petugas)	46
Gambar IV. 10 Desain Interface Admin (Tambah, Edit, Hapus Petugas)	46
Gambar IV. 11 Desain Interface Admin (Kepala Dinas).....	47
Gambar IV. 12 Desain Interface Admin (Tambah, Edit, Hapus Kepala Dinas)	47
Gambar IV. 13 Desain Interface Admin (Anak Putus Sekolah)	48
Gambar IV. 14 Desain Interface Admin (Tambah,Edit,Hapus Anak Putus Sekolah).....	48
Gambar IV. 15 Desain Interface Admin (Laporan)	49
Gambar IV. 16 Desain Interface Petugas (Halaman Utama)	49
Gambar IV. 17 Desain Interface Petugas (Anak Putus Sekolah).....	50
Gambar IV. 18 Desain Interface Kepala Dinas (Halaman Utama).....	50
Gambar IV. 19 Desain Interface Kepala Dinas (Laporan).....	51
Gambar IV. 20 Flowchart Admin	52
Gambar IV. 21 Flowchart Kepala Dinas	53
Gambar V. 1 Antarmuka Beranda (Admin).....	54
Gambar V. 2 Antarmuka Petugas (Admin).....	54
Gambar V. 3 Antarmuka Tambah Petugas (Admin).....	55
Gambar V. 4 Antarmuka Edit Petugas (Admin)	55

Gambar V. 5 Antarmuka Anak Putus Sekolah (Admin).....	56
Gambar V. 6 Antarmuka Tambah Anak Putus Sekolah (Admin).....	56
Gambar V. 7 Antarmuka Detail Anak Putus Sekolah (Admin).....	57
Gambar V. 8 Antarmuka Aksi Anak Putus Sekolah (Admin)	57
Gambar V. 9 Antarmuka Kepala Dinas (Admin).....	58
Gambar V. 10 Antarmuka Tambah Kepala Dinas (Admin)	58
Gambar V. 11 Antarmuka Edit Kepala Dinas (Admin).....	58
Gambar V. 12 Antarmuka Laporan (Admin).....	59
Gambar V. 13 Antarmuka Beranda (Petugas).....	60
Gambar V. 14 Antarmuka Form Anak Putus Sekolah (Petugas).....	60
Gambar V. 15 Antarmuka Beranda (Kepala Dinas)	61
Gambar V. 16 Antarmuka Laporan (Kepala Dinas)	61
Gambar V. 17 Antarmuka Login	62
Gambar V. 18 Pengujian <i>white box</i> sebagai admin.....	64
Gambar V. 19 Pengujian <i>white box</i> sebagai petugas	93
Gambar V. 20 Pengujian <i>white box</i> sebagai Kepala Dinas	108
Gambar V. 21 Diagram Pengujian Kelayakan Sistem	131

DAFTAR TABEL

Tabel II. 1 Daftar Simbol <i>Flowmap Diagram</i> (Jogiyanto, 2001)	24
Tabel II. 2 Daftar Simbol <i>Data Flow Diagram</i> (DFD) (Ladjamuddin, 2005).....	25
Tabel II. 3 Daftar Simbol <i>Entity Relationship Diagram</i> (ERD) (Sutanta, 2004).....	26
Tabel II. 4 Daftar Simbol <i>Flowchart</i> (Kristanto, 2003).....	27
Tabel III. 1 Rancangan Tabel Pengujian <i>White Box Testing</i>	34
Tabel III. 2 Rancangan Tabel Pengujian <i>Black Box Testing</i>	34
Tabel IV. 1 Tabel Users	43
Tabel IV. 2 Tabel Role.....	43
Tabel IV. 3 Tabel Permissions.....	43
Tabel IV. 4 Tabel Anak Putus Sekolah.....	44
Tabel IV. 5 Tabel Role_Users.....	44
Tabel IV. 6 Tabel Role_permissions.....	44
Tabel V. 1 Pengujian <i>white box</i> sebagai Admin	65
Tabel V. 2 Pengujian <i>white box</i> sebagai Petugas.....	94
Tabel V. 3 Pengujian <i>white box</i> sebagai Kepala Dinas.....	109
Tabel V. 4 Rekapitulasi Hasil Pengujian Perangkat Lunak	125
Tabel V. 5 Pengujian <i>Black box</i> sebagai Admin.....	126
Tabel V. 6 Pengujian <i>Black box</i> sebagai Petugas	128
Tabel V. 7 Pengujian <i>Black box</i> sebagai Kepala Dinas	129

ABSTRAK

Nama : Nurul Ibtisam
Nim : 60200111074
Jurusan : Teknik Informatika
Judul : Rancang Bangun Sistem Pendataan Anak Putus Sekolah pada Dinas Pendidikan Kota Makassar berbasis web
Pembimbing I : Dr.H.Kamaruddin Tone, M.M.
Pembimbing II : Mega Orina Fitri, S.T., M.T.

Anak putus sekolah adalah murid yang tidak dapat menyelesaikan program belajar sebelum waktunya selesai atau murid yang tidak tamat menyelesaikan program belajarnya. Akibat yang disebabkan anak putus sekolah sangat banyak, diantaranya adalah kenakalan remaja, tawuran, kebut-kebutan di jalan raya, minum-minuman keras dan perkelahian, akibat lainnya juga adalah perasaan minder dan rendah diri karena kurangnya pengetahuan yang dimiliki. Saat ini di Dinas Pendidikan Kota Makassar belum memiliki data yang akurat mengenai jumlah anak putus sekolah di kota Makassar. Hal ini terjadi karena penanganan masalah pendataan anak putus sekolah sering ditangani oleh beberapa orang yang berbeda dan tidak ada rekapitulasi data yang akurat. Dengan demikian, pihak Dinas Pendidikan Kota Makassar tidak dapat memberikan laporan secara cepat dan akurat yang menyebabkan sulit mengambil kebijakan yang layak kepada anak yang putus sekolah.

Oleh karena itu dibangunlah sebuah sistem pendataan anak putus sekolah pada Dinas Pendidikan Kota Makassar berbasis web sehingga membantu pemerintah dalam mengambil kebijakan yang layak kepada anak yang putus sekolah agar memperoleh masa depan yang lebih baik.

Kata Kunci : sistem, anak putus sekolah, web

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Islam mengajarkan kaum muslimin agar berupaya sekuat mungkin untuk mengejar pendidikan dan pengajaran bahkan hal itu harus dilakukan dengan bepergian sejauh ke negeri cina karena pendidikan merupakan salah satu kebutuhan primer yang tidak terlepas dari keberlangsungan siklus kehidupan suatu kelompok masyarakat. Bahkan Allah swt menyukai dan menghargai orang-orang menuntut ilmu sebagaimana menghargai orang-orang yang beriman, firman Allah swt QS. Al-Mujadalah/58:11 :

يَرْفَعُ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ

Terjemahnya :

Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan. (Departemen Agama RI, 2006).

Yang dimaksud dengan (الَّذِينَ أُوتُوا الْعِلْمَ) *alladziina uutu al-ilm/ yang diberi pengetahuan* adalah orang-orang yang beriman dan menghiasi dirinya dengan pengetahuan. Ini berarti ayat di atas membagi kaum beriman kepada dua kelompok besar, yang pertama sekedar beriman dan beramal saleh dan yang kedua ini menjadi lebih tinggi, bukan saja karena nilai ilmu yang disandangnya, tetapi juga amal dan pengajarannya kepada pihak lain, baik secara lisan, atau tulisan, maupun dengan keteladanan. Ilmu yang dimaksud oleh ayat di atas bukan saja ilmu agama, tetapi ilmu apapun yang bermanfaat. (Shihab, 2009)

Kewajiban menuntut ilmu juga ditegaskan Nabi Muhammad saw dalam sebuah hadist riwayat Ibnu Majah, yaitu :

طَلَبُ الْعِلْمِ فَرِيضَةٌ عَلَى كُلِّ مُسْلِمٍ

Terjemahnya :

Menuntut ilmu merupakan kewajiban bagi setiap muslim. (HR. Ibnu Majah)

Imam al-Qurthubi rahimahullah menjelaskan bahwa hukum menuntut ilmu terbagi dua : Pertama, hukumnya wajib; seperti menuntut ilmu tentang shalat, zakat, dan puasa. Inilah yang dimaksudkan dalam riwayat yang menyatakan bahwa menuntut ilmu itu (hukumnya) wajib. Kedua, hukumnya fardhu kifayah; seperti menuntut ilmu tentang pembagian berbagai hak, tentang pelaksanaan hukum *hadd* (*qishash*, cambuk, potong tangan dan lainnya), cara mendamaikan orang yang bersengketa, dan semisalnya. Sebab, tidak mungkin semua orang dapat mempelajarinya dan apabila diwajibkan bagi setiap orang tidak akan mungkin semua orang bisa melakukannya, atau bahkan mungkin dapat menghambat jalan hidup orang yang melakukannya. Oleh karena itu, hanya beberapa orang tertentu saja yang diberikan kemudahan oleh Allah dengan rahmat dan hikmah-Nya. (al-Qurtubhi, 2008)

Hadist diatas menjelaskan bahwa menuntut ilmu sangat diwajibkan bagi setiap orang tanpa terkecuali, baik laki-laki maupun perempuan, tua maupun muda. Dengan ilmu, manusia dapat mengetahui segala hal termasuk mengetahui kebesaran

dan kekuasaan Allah swt, sehingga dapat selalu dekat dengan sang penciptanya. Selain itu, dengan ilmu pula manusia dapat mengetahui rahasia-rahasia ciptaan Allah sehingga dapat melaksanakan fungsi-fungsi kekhalifahannya di bumi, yakni memanfaatkannya untuk kesejahteraan hidup manusia di dunia dan menjadi bekal di akhirat kelak.

Pendidikan dasar wajib yang dipilih Indonesia adalah 9 tahun yaitu pendidikan SD dan SMP, apabila dilihat dari umur mereka yang wajib sekolah adalah 7–15 tahun. Namun tidaklah mudah untuk merealisasikan pendidikan khususnya menuntaskan wajib belajar 9 tahun, karena pada kenyataannya masih banyak angka putus sekolah di Kota Makassar.

Hal tersebut terdapat dalam Undang-Undang RI No. 20 tahun 2003 tentang sistem pendidikan nasional sebagaimana yang tertuang pada pasal 34 disebutkan bahwa: (1) Setiap warga negara yang berusia 6 tahun dapat mengikuti program wajib belajar. (2) Pemerintah dan pemerintah daerah menjamin terselenggaranya wajib belajar minimal pada jenjang pendidikan dasar tanpa memungut biaya. Wajib belajar merupakan tanggung jawab negara yang diselenggarakan oleh lembaga pendidikan, pemerintah daerah, dan masyarakat.

Dari uraian peraturan diatas, pemerintah mewajibkan kepada seluruh warga negara Indonesia untuk mengenyam pendidikan dasar 9 tahun. Namun pada kenyataannya masih dijumpai anak-anak putus sekolah diberbagai daerah dengan permasalahan yang menyebabkan putus sekolah. Faktor tersebut antara lain yaitu rendahnya kemampuan ekonomi termasuk eksploitasi tenaga anak sebagai pekerja

anak oleh orang tuanya demi membantu mencari nafkah keluarga. Serta rendahnya pemahaman tentang pentingnya pendidikan dan kurangnya dukungan motivasi dari keluarga.

Anak putus sekolah adalah murid yang tidak dapat menyelesaikan program belajar sebelum waktunya selesai atau murid yang tidak tamat menyelesaikan program belajarnya. Akibat yang disebabkan anak putus sekolah sangat banyak, diantaranya adalah kenakalan remaja, tawuran, kebut-kebutan di jalan raya, minum-minuman keras dan perkelahian, akibat lainnya juga adalah perasaan minder dan rendah diri karena kurangnya pengetahuan yang dimiliki.

Saat ini di Dinas Pendidikan Kota Makassar belum memiliki data yang akurat mengenai jumlah anak putus sekolah di kota Makassar. Hal ini terjadi karena penanganan masalah pendataan anak putus sekolah sering ditangani oleh beberapa orang yang berbeda dan tidak ada rekapitulasi data yang akurat. Dengan demikian, pihak Dinas Pendidikan Kota Makassar tidak dapat memberikan laporan secara cepat dan akurat yang menyebabkan sulit mengambil kebijakan yang layak kepada anak yang putus sekolah. Dan Allah swt berfirman dalam QS. Al-Baqarah:2/282 :

وَلْيَكْتُبْ بَيْنَكُمْ كَاتِبٌ بِالْعَدْلِ وَلَا يَأْبَ كَاتِبٌ أَنْ يَكْتُبَ كَمَا عَلَّمَهُ اللَّهُ

Terjemahnya :

Dan hendaklah seorang penulis di antara kamu menuliskannya dengan adil. Dan janganlah penulis enggan menuliskannya sebagaimana Allah mengajarkannya. (Departemen Agama RI, 2006).

Dalam ayat ini, Allah swt menegaskan bahwa seorang penulis hendak menulis/mencatat dengan adil, yakni dengan benar, tidak menyalahi ketentuan Allah dan perundangan yang berlaku dalam masyarakat. Dengan demikian, dibutuhkan tiga kriteria bagi penulis, yaitu kemampuan menulis, pengetahuan tentang aturan serta tatacara menulis perjanjian, dan kejujuran.(Shihab, 2009)

Di sisi lain, jumlah anak usia sekolah yang putus sekolah di kota Makassar cukup banyak. Ini terlihat dari banyaknya anak usia sekolah yang mengamen, mengemis di jalanan pada jam-jam sekolah. Bahkan ada yang menjadi pencuri, pemulung dan lebih memilih membantu orang tuanya dalam mencari nafkah. Hal inilah yang membuat kesadaran akan pendidikan menjadi rendah dan mengurangi motivasi untuk belajar, sehingga anak yang terlanjur putus sekolah tidak ingin melanjutkan pendidikannya.

Seiring perkembangan teknologi yang pesat di berbagai bidang membuat pemanfaatannya pun semakin beragam dan meluas ke berbagai aspek kehidupan manusia. Salah satunya adalah teknologi *web*. Teknologi web saat ini tidak hanya digunakan sebagai media komunikasi, akan tetapi dapat dijadikan sebagai media promosi, media pembelajaran dan sebagai media informasi. Manfaat dari penggunaan teknologi web adalah dapat menampilkan informasi dalam bentuk yang interaktif dibanding kertas konvensional. Selain itu, data atau informasi yang dibutuhkan dapat di akses dimana saja dan kapan saja selama terhubung dengan internet sehingga memudahkan pengguna dalam mengakses data tersebut. Kemajuan teknologi ini mendorong kepraktisan dalam berbagai keperluan masyarakat yang

berakibat pada efektivitas dan efisien dalam pekerjaan manusia. Hal ini yang menjadi *concern* sebagian besar perusahaan, instansi atau lembaga untuk memanfaatkan kemajuan teknologi ke dalam sistem kerja perusahaan/instansi/lembaga tersebut.

Berdasarkan hal diatas, peneliti ingin merancang suatu sistem pendataan anak putus sekolah berbasis Web yang dapat memudahkan pihak Dinas Pendidikan Kota Makassar dalam proses pendataan anak putus sekolah di kota Makassar dan dapat memberikan laporan secara *real time* dan akurat sehingga nantinya pihak Dinas Pendidikan Kota Makassar dapat memberikan kebijakan yang layak kepada anak putus sekolah agar memiliki masa depan yang lebih baik.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan di atas, maka pokok permasalahan yang dihadapi yaitu bagaimana merancang dan membangun Sistem Pendataan Anak Putus Sekolah pada Dinas Pendidikan Kota Makassar berbasis web?

C. Fokus Penelitian dan Deskripsi Fokus

Agar dalam pengerjaan tugas akhir ini dapat lebih terarah, maka fokus penelitian penulisan ini dibatasi pada pembahasan sebagai berikut :

1. Sistem yang dirancang merupakan sistem pendataan anak putus sekolah pada Dinas Pendidikan Kota Makassar
2. Sistem yang dirancang merupakan aplikasi berbasis web
3. Sistem ini akan melakukan pembaharuan data dan memberikan laporan rekapitulasi data anak putus sekolah di kota Makassar secara berkala

4. User target dari sistem ini adalah petugas lapangan, staf pegawai dan kepala Dinas Pendidikan kota Makassar.

Sedangkan untuk mempermudah pemahaman dan memberikan gambaran serta menyamakan persepsi antara penulis dan pembaca, maka dikemukakan penjelasan yang sesuai dengan variabel dalam penelitian ini. Adapun deskripsi fokus dalam penelitian adalah :

1. *Sistem pendataan anak putus sekolah.* Dalam sistem ini menyediakan layanan pengumpulan data-data anak putus sekolah di kota Makassar dengan menggunakan metode tertentu dengan cara data-data tersebut dikumpulkan, diolah, dianalisa sehingga menjadi informasi yang akurat.
2. Sistem ini berbasis web dengan lebih fleksibel terhadap keterbatasan-keterbatasan seperti spesifikasi perangkat, sistem operasi, dan kebutuhan tambahan agar lebih mudah diakses oleh kalangan Dinas Pendidikan Kota Makassar selama terhubung dengan internet.
3. Pembaharuan data dimaksudkan untuk mengecek data-data yang telah berada di sistem sudah sesuai dengan kondisi *real* yang ada dilapangan. Dan laporan rekapitulasi data anak putus sekolah berupa jumlah persentase anak putus sekolah per kecamatan di kota Makassar sesuai jenis kelamin dan usia anak. Selain itu, dalam laporan tersebut akan menampilkan persentase penyebab anak tersebut putus sekolah.
4. User target dari sistem ini adalah petugas lapangan, staf pegawai dan kepala Dinas Pendidikan kota Makassar. Dimana petugas lapangan

diberikan tugas untuk melakukan proses pengumpulan data anak putus sekolah, staf pegawai diberikan tugas untuk memasukkan data anak putus sekolah ke dalam komputer untuk dijadikan laporan dan kepala dinas pendidikan diberikan tugas untuk memimpin segala hal yang menyangkut masalah pendidikan di kota Makassar dan mengamati laporan anak putus sekolah agar dapat mengambil kebijakan bagi masa depan anak putus sekolah.

D. Kajian Pustaka

Berkaca dari pesatnya perkembangan teknologi informasi, banyak terdapat aplikasi yang berhubungan dengan pendataan anak putus sekolah. Akan tetapi metode yang digunakan berbeda-beda serta penggunaan teknologi yang beraneka ragam. Beberapa aplikasi yang pernah dibuat diantaranya adalah sebagai berikut.

Penelitian pertama oleh Ni Ayu Krisna Dewi, Anjuman Zukhri, I Ketut Dunia (2013) yang berjudul “*Analisis Faktor-Faktor Penyebab Anak Putus Sekolah Usia Pendidikan Dasar di Kecamatan Gerokgak tahun 2012/2013*”. Penelitian ini bertujuan untuk mengetahui faktor-faktor penyebab anak putus sekolah usia pendidikan dasar di kecamatan tersebut. Hasil penelitian menunjukkan bahwa ada enam faktor penyebab anak putus sekolah usia pendidikan dasar di kecamatan tersebut, yaitu faktor ekonomi, faktor perhatian orang tua, fasilitas pembelajaran, minat anak untuk sekolah, budaya dan faktor lokasi sekolah. Faktor perhatian orang tua menjadi faktor yang paling dominan dalam penelitian ini.

Penelitian di atas memiliki banyak kesamaan dengan sistem yang akan dibuat. Persamaannya yaitu sama-sama membahas tentang anak putus sekolah dan mengetahui faktor-faktor penyebab anak putus sekolah. Sedangkan perbedaannya adalah penelitian di atas dilakukan dalam lingkup luar teknologi informatika sehingga pembahasan teknis mengenai teknologi yang digunakan atau pemanfaatan teknologi tidak ada sedangkan dalam penelitian yang akan dilakukan peneliti adalah penelitian yang dalam lingkup teknologi informasi dengan pemanfaatan teknologi sebagai alat bantu dalam pendataan anak putus sekolah.

Penelitian kedua oleh Mahsun Amani (2013) yang berjudul “*Sistem Administrasi Pendataan Siswa dan Guru di Min Winong Jetis dengan menggunakan Visual Basic 6.0 dan SQL Server*”. Penelitian ini bertujuan untuk menambah kualitas dan keakuratan penyimpanan dan perubahan data dari waktu ke waktu dan mempercepat proses pencarian data-data yang berkaitan dengan siswa dan guru.

Persamaan penelitian Mahsun Amani dengan sistem yang akan dibuat yaitu memiliki tujuan yang sama dalam keakuratan data dan sama-sama mengenai proses pendataan. Namun, dari adanya persamaan terdapat perbedaan yang cukup jelas. Dalam penelitian Mahsun Amani menggunakan visual basic dalam penulisan struktur program sedangkan penelitian yang akan dilakukan ini adalah menggunakan teknologi web dengan bantuan *framework* untuk membantu pengerjaan sistem yang akan dibuat. Selain itu dalam konteks masalah, penelitian Mahsun Amani membahas mengenai pendataan siswa dan guru disebuah sekolah sedangkan penelitian yang akan dilakukan adalah penelitian mengenai pendataan anak putus sekolah.

Penelitian ketiga oleh Luqman Fahrudin (2014) yang berjudul “*Sistem Informasi Geografis Penduduk Miskin Penerima KMS (Kartu Menuju Sejahtera) Kecamatan Kotagede Yogyakarta*”. Penelitian ini bertujuan untuk mempermudah user dalam memperoleh informasi tentang penduduk miskin penerima KMS (Kartu Menuju Sejahtera) di kecamatan KotaGede Yogyakarta dan membantu kinerja Dinas yang terkait dalam pendataan penduduk miskin.

Persamaan penelitian Luqman Fahrudin dengan sistem yang akan dibuat adalah sama-sama mengenai pendataan yang bertujuan untuk memudahkan pengguna dalam mendapatkan informasi. Akan tetapi, terdapat perbedaan yang cukup jelas. Sistem yang dibuat Luqman Fahrudin membahas mengenai penduduk miskin, sedangkan sistem yang akan dibuat mengenai anak putus sekolah. Selain itu sistem Luqman Fahrudin menggunakan teknologi SIG dalam menampilkan informasi penduduk miskin penerima KMS, sedangkan sistem yang akan dibuat tidak menggunakan teknologi SIG dalam mendapatkan informasi tentang anak putus sekolah.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah merancang dan membangun sistem pendataan anak putus sekolah pada Dinas Pendidikan Kota Makassar yang dapat membantu proses pendataan secara *real time* dan memberikan laporan secara akurat sehingga memudahkan pemerintah dalam mengambil kebijakan yang layak untuk anak putus sekolah agar memiliki masa depan yang lebih baik.

2. Kegunaan Penelitian

Diharapkan dengan kegunaan pada penelitian ini dapat diambil beberapa manfaat yang mencakup 2 hal pokok berikut :

a. Kegunaan Secara Teoritis

Dapat memberikan suatu referensi yang berguna bagi dunia akademis khususnya dalam penelitian yang akan dilaksanakan oleh para peneliti yang akan datang dalam hal perkembangan teknologi berbasis web dan meningkatkan pemahaman tentang srtuktur dan sistem kerja dalam pengembangan aplikasi berbasis web.

b. Kegunaan Secara Praktis

Dapat dengan mudah melakukan pendataan mengenai anak putus sekolah di kota Makassar dan menghasilkan laporan yang cepat dan tepat sehingga pihak Dinas terkait dapat mengambil kebijakan yang layak untuk anak yang putus sekolah.

BAB II

TINJAUAN TEORITIS

A. Tinjauan Islam

Manusia diciptakan Allah swt dengan berbagai potensi yang dimilikinya, sebagaimana telah diketahui bahwa manusia diciptakan untuk menjadi *khalifatullah fil ardh*. Potensi yang dimiliki manusia tidak ada artinya kalau bukan karena bimbingan dan hidayah Allah swt yang ada di alam ini. Namun manusia tidak begitu saja mampu menelan mentah-mentah apa yang dilihat, kecuali belajar dengan mengarahkan segala tenaga yang dimiliki untuk dapat memahami tanda-tanda yang ada dalam kehidupannya. Setelah mengetahui dan memahami, manusia wajib mengajarkan ilmunya agar fungsi kekhalifahan manusia tidak berhenti pada satu masa saja.

Menuntut ilmu merupakan sesuatu yang sangat penting dan merupakan kewajiban bagi setiap manusia. Tanpa ilmu, manusia akan tersesat dari jalan kebenaran dan manusia tidak akan mampu merubah suatu peradaban. Menuntut ilmu dapat dilakukan dimana dan kapan saja bahkan jika hal itu harus dilakukan dengan bepergian sejauh ke negeri Cina. Selain itu, dukungan dari orang-orang terdekat dan lingkungan sekitar menjadi salah satu faktor dalam mengejar pendidikan. Namun

pada kenyataannya, masih dijumpai anak usia sekolah yang tidak dapat memperoleh pendidikan yang layak dengan berbagai permasalahan yang menyebabkan anak tersebut tidak mendapat pendidikan.

Islam adalah agama penyempurna dari agama-agama sebelumnya. Semua hal yang berhubungan dengan dunia dan di akhirat sudah dijelaskan dalam al-qur'an dan hadits. Salah satunya adalah saling tolong menolong. Dalam aspek pendidikan, diperlukan kepedulian dari berbagai pihak dan pemerataan kesempatan bagi anak putus sekolah untuk mendapatkan pendidikan yang layak. Allah swt berfirman dalam Q.S. Al-Maidah/5:2 :

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۖ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۚ وَاتَّقُوا اللَّهَ ۚ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٢﴾

Terjemahnya :

Dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. dan bertakwalah kamu kepada Allah, Sesungguhnya Allah amat berat siksa-Nya. (Departemen Agama RI, 2006)

Ayat di atas menjelaskan bahwa Allah swt memerintahkan kepada manusia agar tolong menolong dalam mengerjakan kebajikan, yakni segala bentuk dan macam hal yang membawa kepada kemaslahatan duniawi dan atau ukhrawi. Demikian juga tolong menolong dalam ketakwaan, yakni segala upaya yang dapat menghindarkan bencana duniawi dan atau ukhrawi walaupun dengan orang-orang

yang tidak seiman. Ayat di atas merupakan prinsip dasar dalam menjalin kerja sama dengan siapa pun selama tujuannya adalah kebajikan dan ketakwaan. (Shihab, 2009)

Agama Islam membawa satu ajaran bahwa keturunan, pangkat, kedudukan yang tinggi, dan kekayaan yang banyak, semua itu tidak mendatangkan keuntungan, terutama untuk kehidupan di akhirat kelak. Satu-satunya yang memberikan faedah ialah amal saleh, yakni perbuatan baik. Tolong menolong dalam kebaikan merupakan suatu kewajiban dan amal saleh yang bermakna bagi kehidupan manusia. Salah satu bentuk saling tolong menolong yaitu membantu anak-anak yang tidak dapat melanjutkan pendidikan. Hal ini dapat dilakukan dengan cara merancang suatu sistem pendataan mengenai anak putus sekolah untuk memudahkan pihak pemerintah yang terkait dalam mengambil kebijakan yang layak sehingga anak putus sekolah memiliki masa depan yang lebih baik.

Allah swt sangat menyayangi orang-orang yang berbuat saleh. Oleh karena itu, manusia sudah seharusnya mengerjakan sesuatu yang bermanfaat bagi orang lain sehingga kelak akan mendapatkan kehidupan yang baik di dunia dan di akhirat. Sebagaimana Allah swt berfirman dalam Q.S. An-Nahl/16:97 :

مَنْ عَمِلَ صَالِحًا مِّنْ ذَكَرٍ أَوْ أُنْثَىٰ وَهُوَ مُؤْمِنٌ فَلَنُحْيِيَنَّهٗ حَيٰوةً طَيِّبَةً وَلَنَجْزِيَنَّهُمْ أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا يَعْمَلُونَ ﴿٩٧﴾

Terjemahnya :

Barangsiapa yang mengerjakan amal saleh, baik laki-laki maupun perempuan dalam keadaan beriman, Maka Sesungguhnya akan kami berikan kepadanya kehidupan yang baik dan Sesungguhnya akan kami beri balasan

kepada mereka dengan pahala yang lebih baik dari apa yang Telah mereka kerjakan. (Departemen Agama RI, 2006)

Ayat ini menampilkan prinsip yang menjadi dasar bagi pelaksanaan janji dan ancaman itu. Prinsip tersebut berdasar keadilan, tanpa membedakan kecuali atas pengabdianya. Prinsip itu adalah barang siapa yang mengerjakan amal saleh, apapun jenis kelaminnya, yaitu amal yang dilakukan lahir atas dorongan keimanan yang *shahih*, maka sesungguhnya Allah swt akan memberikan kehidupan yang baik di dunia ini. Kehidupan yang baik itu bukan berarti kehidupan mewah yang luput dari ujian, tetapi kehidupan yang diliputi oleh rasa lega, kerelaan, serta kesabaran dalam menerima cobaan dan rasa syukur atas nikmat Allah swt. (Shihab, 2009)

Islam sangat memperhatikan keperluan manusia dan memelihara kebahagiaan yang dimilikinya. Oleh sebab itu, hukum Islam seluruhnya senantiasa berada dalam batas-batas kemampuan dan kekuatan manusia. Tidak ada satu hukum pun yang tidak mampu dilaksanakan oleh manusia. Dan apabila seorang muslim menemui suatu kesulitan di luar kemampuannya, atau kesukaran yang disebabkan oleh suatu sebab tertentu, maka Islam membuka di hadapannya pintu keringanan dan memberi kemurahan. Sebagaimana Nabi Muhammad saw bersabda :

يَسِّرًا وَلَا تُعَسِّرًا, وَبَشِّرًا وَلَا تُنْفِرًا, وَتَطَوَّعًا وَلَا تَخْتَلِفًا

Terjemahnya :

Hendaknya kalian mempermudah dan jangan mempersulit, berikanlah kabar gembira dan jangan membuat lari, saling membantu dan jangan berselisih. (HR. Bukhari 3038 dan Muslim 1733)

B. Sistem

Sistem berasal dari bahasa Latin (*systēma*) dan bahasa Yunani (*sustēma*) adalah suatu kesatuan yang terdiri komponen atau elemen yang dihubungkan bersama untuk memudahkan aliran informasi, materi atau energi untuk mencapai suatu tujuan. Istilah ini sering dipergunakan untuk menggambarkan suatu set entitas yang berinteraksi, di mana suatu model matematika seringkali bisa dibuat.

Sistem juga merupakan kesatuan bagian-bagian yang saling berhubungan yang berada dalam suatu wilayah serta memiliki item-item penggerak, contoh umum misalnya seperti negara. Negara merupakan suatu kumpulan dari beberapa elemen kesatuan lain seperti provinsi yang saling berhubungan sehingga membentuk suatu negara dimana yang berperan sebagai penggeraknya yaitu rakyat yang berada dinegara tersebut.

Kata "sistem" banyak sekali digunakan dalam percakapan sehari-hari, dalam forum diskusi maupun dokumen ilmiah. Kata ini digunakan untuk banyak hal, dan pada banyak bidang pula, sehingga maknanya menjadi beragam. Dalam pengertian yang paling umum, sebuah sistem adalah sekumpulan benda yang memiliki hubungan di antara mereka. ("Sistem",2015)

C. Pendataan

Pendataan berasal dari kata Data. Data merupakan kumpulan kejadian yang diangkat dari suatu kenyataan (fakta), dapat berupa angka-angka, huruf, simbol-simbol khusus, atau gabungan dari ketiganya. Data juga bisa berarti kumpulan *file* atau informasi dengan tipe tertentu, baik suara, gambar atau yang lainnya.

Menurut Kamus Besar Bahasa Indonesia, arti kata pendataan adalah proses, cara, perbuatan mendata; pengumpulan data; pencarian data. Jadi pendataan merupakan proses mengumpulkan kejadian atau informasi dengan tipe tertentu, baik suara, gambar atau yang lainnya. (KBBI, 2015)

D. Informasi

Informasi adalah pesan (ucapan atau ekspresi) atau kumpulan pesan yang terdiri dari order sekuens dari simbol, atau makna yang dapat ditafsirkan dari pesan atau kumpulan pesan. Informasi bisa di katakan sebagai pengetahuan yang didapatkan dari pembelajaran, pengalaman, atau instruksi. Namun, istilah ini memiliki banyak arti bergantung pada konteksnya, dan secara umum berhubungan erat dengan konsep seperti arti, pengetahuan, negentropy, Persepsi, Stimulus, komunikasi, kebenaran, representasi, dan rangsangan mental.

Informasi adalah data yang telah diberi makna melalui konteks. Sebagai contoh, dokumen berbentuk *spreadsheet* (misal dari Microsoft Excel) seringkali digunakan untuk membuat informasi dari data yang ada di dalamnya. Laporan laba rugi dan neraca merupakan bentuk informasi, sementara angka-angka di dalamnya merupakan data yang telah diberi konteks sehingga menjadi punya makna dan manfaat. (“Informasi, 2015”)

E. Anak Putus Sekolah

Anak putus sekolah adalah keadaan dimana anak mengalami keterlantaran karena sikap dan perlakuan orang tua yang tidak memberikan perhatian yang layak

terhadap proses tumbuh kembang anak tanpa memperhatikan hak-hak anak untuk mendapatkan pendidikan yang layak.

Akibat yang disebabkan anak putus sekolah sangat banyak, diantaranya adalah kenakalan remaja, tawuran, kebut-kebutan di jalan raya, minum-minuman dan perkelahian, akibat lainnya juga adalah perasaan minder dan rendah diri, banyak orang yang menganggur. Itu dikarenakan banyak sekali anak yang tidak mempunyai ijazah, maupun tidak adanya pembekalan *skill* bagi mereka yang putus sekolah. Ada beberapa faktor penyebab anak putus sekolah, yaitu ekonomi, minat anak yang kurang, perhatian orang tua rendah, faktor budaya, fasilitas belajar kurang, ketiadaan sekolah/sarana, dan cacat atau kelainan jiwa. (Yuda, 2010)

F. Pendidikan

Dalam kamus besar bahasa Indonesia, Kata pendidikan berasal dari kata ‘didik’ dan mendapat imbuhan ‘pe’ dan akhiran ‘an’, maka kata ini mempunyai arti proses atau cara atau perbuatan mendidik. Secara bahasa definisi pendidikan adalah proses pengubahan sikap dan tata laku seseorang atau kelompok orang dalam usaha mendewasakan manusia melalui upaya pengajaran dan pelatihan.

Pendidikan dalam kehidupan umat manusia merupakan kebutuhan mutlak yang harus dipenuhi sepanjang hayat. Karena tanpa pendidikan sama sekali mustahil suatu kelompok manusia atau masyarakat dapat berkembang sejalan dengan aspirasi (cita-cita) untuk maju, sejahtera dan bahagia. Sebab pendidikan sebagai salah satu sektor yang paling penting dalam pembangunan nasional serta dijadikan andalan utama untuk berfungsi semaksimal mungkin dalam upaya meningkatkan kualitas

hidup manusia Indonesia, dimana iman dan takwa kepada Tuhan yang maha esa menjadi sumber motivasi kehidupan berbangsa, bernegara dan bermasyarakat. (Ihsan, 2003 : 3)

G. Dinas Pendidikan Kota Makassar

Dinas Pendidikan merupakan unsur pelaksana pemerintahan daerah yang dipimpin oleh seorang Kepala Dinas. Dinas pendidikan mempunyai tugas melaksanakan urusan pemerintahan daerah di bidang pendidikan.

Adapun Visi dan Misi Dinas Pendidikan Kota Makassar, yaitu :

a. Visi :

“Terwujudnya layanan pendidikan yang berkualitas dan terjangkau.”

b. Misi :

- 1)Mempercepat ketuntasan program wajib belajar, program pendidikan universal dan program pendidikan orang dewasa (melek huruf);
- 2)Memfasilitasi pengembangan sistem pembelajaran yang bermakna (berkualitas dan berkarakter);
- 3)Menyediakan dan memfasilitasi sarana dan prasarana pendidikan untuk mencapai standar nasional pendidikan;
- 4)Memfasilitasi bantuan subsidi untuk keterjangkauan layanan pendidikan untuk semua jenjang;
- 5)Mengelola manajemen pendidikan secara akuntabel, profesional dan bertanggung jawab. (Disdikbud, 2015)

H. User

Dalam dunia komputer *user* diartikan dengan *Brainware* yang artinya adalah orang yang menggunakan, memakai ataupun mengoperasikan sistem dalam komputer. Profesi *brainware* juga dapat dibagi ke dalam komponen-komponen yang dapat menunjang berlangsungnya *cycle life* sistem ICT di sebuah perusahaan atau instansi.

Adapun komponen profesi brainware, yaitu :

- a. Operator Komputer, yang bertanggung jawab mengolah data melalui sistem yang berhubungan dengan komputer.
- b. Teknisi, yang bertanggung jawab untuk memelihara dan mengatasi segala jenis permasalahan komputer.
- c. *Programmer*, yang bertugas membuat aplikasi komputer sehingga memudahkan manusia melalui program yang telah dibuatnya.
- d. *Graphic Desainer*, yang berkecimpung di dunia desain grafis dan mahir membuat objek animasi.
- e. *Database Administrator*, yang bertanggung jawab terhadap *database* suatu aplikasi, organisasi, dan sebagainya.
- f. *System Analys*, yang bertanggung jawab untuk mendesain, merancang dan menganalisa suatu program yang akan dibuat maupun sudah jadi. (Akil, 2011)

I. Web

Web atau *World Wide Web* adalah salah satu fasilitas yang disediakan di internet. Web merupakan dunia maya di internet yang terdapat ribuan info tentang segala hal dan dikemas dalam bentuk dokumen hypertext (Nugroho, 2007).

Web adalah salah satu layanan yang didapat oleh pemakai komputer yang terhubung ke internet. Web ini menyediakan informasi bagi pemakai komputer yang terhubung ke internet dari sekedar informasi “sampah” atau informasi yang tidak berguna sama sekali sampai informasi yang serius; dari informasi yang gratisan sampai informasi yang komersial. Website atau situs dapat diartikan sebagai kumpulan halaman-halaman yang digunakan untuk menampilkan informasi teks, gambar diam atau gerak, animasi, suara, dan atau gabungan dari semuanya itu baik yang bersifat statis maupun dinamis yang membentuk satu rangkaian bangunan yang saling terkait dimana masing-masing dihubungkan dengan jaringan-jaringan halaman.

J. Hypertext Markup Language (HTML)

HTML adalah salah satu format yang digunakan untuk menulis halaman web, HTML ini berjalan di web browser dan memiliki fungsi untuk melakukan pemrograman aplikasi di atas web. HTML merupakan pengembangan dari standar pemformatan dokumen teks, yaitu standar *Generalized Markup Language*. HTML sebenarnya adalah dokumen ASCII atau teks biasa, yang dirancang untuk tidak tergantung pada suatu sistem operasi tertentu. (Kadir, 2002)

K. Hypertext Preprocessor (PHP)

PHP adalah *script* untuk pemrograman *script web server-side*, *script* yang membuat dokumen HTML secara *on the fly*, dokumen HTML yang dihasilkan dari suatu aplikasi bukan dokumen HTML yang dibuat dengan menggunakan editor teks atau editor HTML. Dengan menggunakan PHP maka *maintenance* suatu situs web menjadi lebih mudah. Proses *update* data dapat dilakukan dengan menggunakan aplikasi yang dibuat dengan menggunakan *script* PHP.

PHP merupakan singkatan *rekursif* (akronim berulang) dari PHP *Hypertext Preprocessor*. PHP adalah bahasa pemrograman *script* yang paling banyak dipakai saat ini atau dalam kata lain bisa diartikan sebuah bahasa pemrograman *web* yang bekerja di sisi *server* (*server side scripting*) yang dapat melakukan konektivitas pada database yang dimana hal itu tidak dapat dilakukan hanya dengan menggunakan sintaks-sintaks HTML biasa. PHP banyak dipakai untuk memprogram situs *web* dinamis, walaupun tidak tertutup kemungkinan digunakan untuk pemakaian lain. (Rosari,2008)

L. MySQL

MySQL adalah *multiuser database* yang menggunakan bahasa *Structured Query Language* (SQL). *MySQL* dalam operasi *client-server* melibatkan *server daemon MySQL* di sisi *server* dan berbagai macam program serta *library* yang berjalan di sisi *client*. *MySQL* mampu menangani data yang cukup besar. Perusahaan yang mengembangkan *MySQL* yaitu TcX, mengaku mampu menyimpan data lebih

dari 40 *database*, 10.000 tabel dan sekitar 7 juta baris, totalnya kurang lebih 100 *Gigabyte* data. (Sunarfri hantono, 2002).

M. Cascading Style Sheet (CSS)

Cascading Style Sheet (CSS) merupakan suatu bahasa pemrograman web yang digunakan untuk mengendalikan dan membangun berbagai komponen dalam web sehingga tampilan web akan lebih rapi, terstruktur dan seragam. CSS saat ini dikembangkan oleh *World Wide Web Consortium* (W3C) dan menjadi bahasa standar dalam pembuatan web. CSS difungsikan sebagai penopang atau pendukung, dan pelengkap dari file html yang berperan dalam penataan kerangka dan layout.

Dengan menggunakan CSS, akan banyak keuntungan yang dapat diperoleh. Diantaranya adalah memisahkan pembuatan dokumen (CSS dan HTML), mempermudah pembuatan dan pemeliharaan dokumen web, mempercepat pembacaan HTML, fleksibel, interaktif, tampilan lebih menarik dan dapat digunakan pada semua web *browser*. (Agus dan Feni Agustin, 2011).

N. Javascript

Javascript adalah bahasa yang berfungsi untuk membuat skrip-skrip program yang dapat dikenal dan dieksekusi oleh *web browser* dengan tujuan untuk menjadikan halaman web lebih bersifat interaktif. Meskipun banyak fitur dari bahasa java yang diadopsi oleh *javascript*, namun *javascript* dikembangkan secara terpisah dan independen. *Javascript* dikembangkan oleh *Netscape* dan merupakan bahasa yang bersifat terbuka sehingga setiap orang dapat menggunakannya tanpa harus membeli lisensi.

Beberapa contoh penggunaan *javascript* yang sering dijumpai dalam halaman web adalah untuk menampilkan pesan peringatan, untuk menampilkan *popup window*, untuk membuat menu *dropdown*, untuk melakukan validasi pada saat *user* memasukkan data dalam suatu form dan untuk menampilkan tanggal dan waktu. (Raharjo, 2011).

O. Daftar Simbol

1. Flowmap

Flowmap atau bagan alir adalah bagan yang menunjukkan aliran di dalam program atau prosedur sistem secara logika. *Flowmap* ini berfungsi untuk memodelkan masukan, keluaran, proses maupun transaksi dengan menggunakan simbol-simbol tertentu. Pembuatan *flowmap* ini harus dapat memudahkan bagi pemakai dalam memahami alur dari sistem atau transaksi.

Tabel II. 1 Daftar Simbol *Flowmap Diagram* (Jogiyanto, 2001)

Simbol	Nama	Keterangan
	Terminator Awal / Akhir Program	Simbol untuk memulai dan mengakhiri suatu program
	Dokumen	Menunjukkan dokumen berupa dokumen input dan output pada proses manual dan proses berbasis komputer
	Proses Manual	Menunjukkan kegiatan proses yang dilakukan secara manual
	Proses Komputer	Menunjukkan kegiatan proses yang dilakukan secara komputerisasi

Simbol	Nama	Keterangan
	Arah Aliran Data	Menunjukkan arah aliran dokumen antar bagian yang terkait pada suatu system
	Penyimpanan Manual	Menunjukkan media penyimpanan data / informasi secara manual
	Data	Simbol input/output digunakan untuk mewakili data input/output

2. Data Flow Diagram (DFD)

Data Flow Diagram (DFD) atau diagram alir data merupakan model dari sistem untuk menggambarkan pembagian sistem ke modul yang lebih kecil. Salah satu keuntungan menggunakan DFD adalah memudahkan pengguna yang kurang menguasai bidang komputer untuk mengerti sistem yang akan dikerjakan. Berikut ini adalah perbedaan simbol DFD yang digunakan oleh beberapa orang ahli perancangan sistem seperti pada tabel II.2.

Tabel II. 2 Daftar Simbol Data Flow Diagram (DFD) (Ladjamuddin, 2005)

Nama Simbol	Simbol DFD versi Yourdan, De Marco, dan lainnya	Simbol DFD Versi Gane dan Sarson
Arus Data		
Proses		

Nama Simbol	Simbol DFD versi Yourdan, De Marco, dan lainnya	Simbol DFD Versi Gane dan Sarson
Penyimpanan Data		
Entitas Luar		

3. *Entity Relationship Diagram (ERD)*

Entity Relationship Diagram (E-R Diagram) merupakan suatu model data yang dikembangkan berdasarkan objek. ERD berguna untuk memodelkan sistem yang nantinya akan dikembangkan basis datanya. Selain itu dapat membantu perancang basis data pada saat melakukan analisis dan perancangan karena model ini dapat menunjukkan macam data yang dibutuhkan dan kerelasian antar data di dalamnya. Sebuah ERD tersusun atas tiga komponen, yaitu entitas, atribut dan kerelasian antar entitas. Adapun simbol ERD terlihat pada tabel II.3.

Tabel II. 3 Daftar Simbol *Entity Relationship Diagram* (ERD) (Sutanta, 2004)

Simbol	Nama	Keterangan
	Entitas	Menunjukkan objek-objek dasar yang terkait dalam sistem
	Atribut	Menunjukkan keterangan-keterangan yang terkait pada sebuah entitas yang perlu disimpan sebagai basis data
	Relasi	Menunjukkan hubungan antar dua buah entitas

4. Flowchart

Flowchart atau Bagan alir adalah bagan (*chart*) yang menunjukkan alir (*flow*) di dalam program atau prosedur sistem secara logika. Bagan alir (*flowchart*) digunakan terutama untuk alat bantu komunikasi dan untuk dokumentasi.

Tabel II. 4 Daftar Simbol *Flowchart* (Kristanto, 2003)

Simbol	Nama	Keterangan
	<i>Terminator</i>	Permulaan atau akhir program
	<i>Flow Line</i>	Arah aliran program
	<i>Preparation</i>	Proses inialisasi atau pemberian harga awal
	<i>Process</i>	Proses perhitungan atau proses pengolahan data
	<i>Input/Output Data</i>	Proses <i>input</i> atau <i>output</i> data, parameter, informasi
	<i>Predefined Process</i>	Permulaan sub program atau proses menjalankan sub program
	<i>Decision</i>	Perbandingan pernyataan, penyeleksian data yang memberikan pilihan untuk langkah selanjutnya
	<i>On Page Connector</i>	Penghubung bagian-bagian <i>flowchart</i> yang ada pada satu halaman
	<i>Off Page Connector</i>	Penghubung bagian-bagian <i>flowchart</i> yang ada pada halaman berbeda

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Dalam melakukan penelitian ini, jenis penelitian kualitatif yang digunakan adalah *Design and Creation*. *Design and Creation* merupakan jenis penelitian untuk mengembangkan produk di bidang teknologi informasi dan komunikasi. Proses *design and creation* menggunakan prinsip *learning by making*. Metode pengembangan sistem dapat menggunakan model *waterfall* atau *prototyping* (Ismail, 2015)

Dipilihnya jenis penelitian ini oleh penulis dikarenakan konsep dari *Design and Creation* sangat tepat untuk mengelola penelitian ini. Di samping melakukan penelitian tentang judul ini, penulis juga mengembangkan produk berdasarkan penelitian yang dilakukan. Adapun lokasi penelitian ini dilakukan di kantor Dinas Pendidikan kota Makassar.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan penelitian saintifik yaitu pendekatan berdasarkan ilmu pengetahuan dan teknologi.

C. Sumber Data

Sumber data pada penelitian ini adalah menggunakan *Library Research* yang merupakan cara mengumpulkan data dari beberapa buku, jurnal, skripsi, tesis maupun literatur lainnya yang dapat dijadikan acuan pembahasan dalam masalah ini.

Penelitian ini keterkaitan pada sumber-sumber data *online* atau internet ataupun hasil dari penelitian sebelumnya sebagai bahan referensi bagi peneliti selanjutnya.

D. Metode Pengumpulan Data

Metode pengumpulan data yang dipakai pada penelitian untuk aplikasi ini adalah metode observasi dan studi literatur.

1. Observasi

Observasi yang dilakukan yaitu mengadakan kunjungan dan tanya jawab secara langsung pada obyek yang menangani masalah pendataan anak putus sekolah pada Dinas Pendidikan Kota Makassar, antara lain dengan :

- a. Bagaimana mendapatkan data anak putus sekolah di kota Makassar?
- b. Bagaimana cara mengelola data anak putus sekolah di kota Makassar?

2. Studi Literatur

Studi literatur adalah salah satu metode pengumpulan data dengan cara membaca buku-buku dan jurnal sesuai dengan data yang dibutuhkan. Pada penelitian ini, dipilih studi literatur untuk mengumpulkan referensi dari jurnal-jurnal yang memiliki kemiripan dalam pembuatan aplikasi ini.

E. Instrumen Penelitian

Adapun instrumen penelitian yang digunakan dalam penelitian yaitu :

1. Perangkat Keras

Perangkat keras yang digunakan untuk mengembangkan dan mengumpulkan data pada aplikasi ini adalah sebagai berikut :

a) Laptop Asus dengan spesifikasi :

- 1) Prosesor Intel Core i5
- 2) *Harddisk* 500 GB
- 3) *Memory* 4 GB
- 4) *VGA NVIDIA GEVORCE 740m*

2. Perangkat Lunak

Adapun perangkat lunak yang digunakan dalam aplikasi ini adalah sebagai berikut :

- 1) Sistem Operasi Windows 7
- 2) Notepad++
- 3) MySQL
- 4) Macromedia Dreamweaver 8
- 5) Mozilla Firefox
- 6) XAMPP

F. Teknik Pengolahan dan Analisis Data

Analisis data terbagi menjadi dua yaitu, metode analisis kuantitatif dan metode analisis kualitatif. Analisis kuantitatif ini menggunakan data statistik dan dapat dilakukan dengan cepat, sementara analisis kualitatif ini digunakan untuk data kualitatif. Data yang digunakan adalah berupa catatan-catatan yang biasanya cenderung banyak dan menumpuk sehingga membutuhkan waktu yang cukup lama untuk dapat menganalisisnya secara seksama.

Dalam penelitian ini, peneliti menggunakan metode analisis kualitatif. Analisis kualitatif adalah prosedur penelitian yang bermaksud untuk memahami fenomena tentang apa yang dialami oleh subjek penelitian misalnya perilaku, persepsi, motivasi, tindakan, dll. Secara holistik, dengan cara deskriptif dalam bentuk kata-kata dan bahasa. (Moelong, 2002)

G. Metode Perancangan Aplikasi

Pada penelitian ini, metode perancangan aplikasi yang digunakan adalah *waterfall*. Model *waterfall* adalah model klasik yang bersifat sistematis, berurutan dalam membangun *software*. Model ini melakukan pendekatan secara sistematis dan berurutan. Disebut dengan *waterfall* karena tahap demi tahap yang dilalui harus menunggu selesainya tahap sebelumnya dan berjalan berurutan.

Metode ini dipilih karena proses perancangan aplikasi dilakukan tahap demi tahap. Berikut ini adalah tahapan-tahapannya :

Gambar III. 1 Model *Waterfall*

1. *Requirements analysis and definition*

Proses untuk menganalisis kebutuhan sistem kemudian pengumpulan kebutuhan secara lengkap yang sesuai dengan sistem yang akan dibangun. Seluruh kebutuhan sistem harus bisa didapatkan dalam fase ini, sehingga nantinya sistem yang telah dibangun dapat memenuhi semua kebutuhan.

2. *System and software design*

Desain dikerjakan setelah analisis dan pengumpulan data dikumpulkan secara lengkap. Tahap ini bertujuan memberikan gambaran sistem. Proses ini berfokus pada: struktur data, arsitektur perangkat lunak, representasi *interface*, dan detail (algoritma) prosedural.

3. *Implementation*

Proses menerjemahkan desain ke dalam suatu bahasa yang bisa dimengerti oleh komputer.

4. *Integration and system testing*

Proses pengujian dilakukan pada logika, untuk memastikan semua pernyataan sudah diuji. Lalu dilanjutkan dengan melakukan pengujian fungsi sistem untuk menemukan kesalahan-kesalahan dan memastikan bahwa input akan memberikan hasil yang aktual sesuai yang dibutuhkan.

5. *Operation and maintenance*

Ini merupakan tahap terakhir dalam model *waterfall*. *Software* yang sudah jadi dijalankan serta dilakukan pemeliharaan. (Pressman, 2010).

H. Teknik Pengujian

Teknik pengujian sistem yang digunakan pada penelitian ini adalah *white box testing* dan *black box testing*. *white box testing* adalah pengujian yang didasarkan pada pengecekan terhadap detail perancangan, menggunakan struktur kontrol dari desain program secara *procedural* untuk membagi pengujian ke dalam beberapa kasus pengujian. Secara sekilas dapat diambil kesimpulan *white box testing* merupakan petunjuk untuk mendapatkan program yang benar secara 100%.

Adapun teknik pengujian sistem yang digunakan yaitu *white box* dengan menggunakan metode *Cyclomatic Complexity* (CC). Dalam menguji suatu sistem, bagan alir program (*flowchart*) yang didesain sebelumnya dipetakan ke dalam bentuk bagan alir control (*flowgraph*). Hal ini memudahkan untuk penentuan jumlah region, *Cyclomatic Complexity* (CC) dan *independent path*. Jika jumlah region, *Cyclomatic Complexity* (CC) dan *independent path* sama besar maka sistem dinyatakan benar, tetapi jika sebaliknya maka sistem masih memiliki kesalahan, mungkin dari segi logika maupun dari sisi lainnya. *Cyclomatic Complexity* (CC) dapat dihitung dengan menggunakan rumus :

$$V(G) = E - N + 2$$

Dimana:

E = jumlah *edge* pada *flowgraph*

N = jumlah *node* pada *flowgraph*

Sedangkan *black box testing* adalah metode pengujian perangkat lunak yang menguji fungsionalitas aplikasi yang bertentangan dengan struktur internal atau

kerja. Pengetahuan khusus dari kode aplikasi / struktur internal dan pengetahuan pemrograman pada umumnya tidak diperlukan. Uji kasus dibangun di sekitar spesifikasi dan persyaratan, yakni, aplikasi apa yang seharusnya dilakukan. Menggunakan deskripsi eksternal perangkat lunak, termasuk spesifikasi, persyaratan, dan desain untuk menurunkan uji kasus.

Rancangan Tabel Pengujian adalah sebagai berikut:

Tabel III. 1 Rancangan Tabel Pengujian *White Box Testing*

No.	Nama Modul/Menu	Hasil yang di harapkan		
		CC	Region	Path
1.	Pengujian sebagai Admin	Bernilai sama	Bernilai sama	Bernilai sama
2.	Pengujian sebagai Petugas	Bernilai sama	Bernilai sama	Bernilai sama
3.	Pengujian sebagai Kepala Dinas	Bernilai sama	Bernilai sama	Bernilai sama

Tabel III. 2 Rancangan Tabel Pengujian *Black Box Testing*

Item Pengujian	Detail Pengujian	Hasil yang diharapkan
Form Pengisian Data Anak Putus Sekolah	Biodata Anak Putus Sekolah	Menampilkan Formulir data anak putus sekolah
Form Pengisian Data Petugas	Biodata Petugas	Menampilkan form data petugas
Form Pengisian Data Kepala Dinas	Biodata Kepala Dinas	Menampilkan Form data kepala dinas
Form Pengisian Data Admin	Biodata Admin	Menampilkan Form data admin
Laporan	Laporan data anak putus sekolah	Menampilkan kolom untuk memilih tanggal dan kategori laporan serta grafik anak putus sekolah
Masuk	Username, password dan login	Menampilkan form login sebagai admin, petugas atau kepala dinas
Beranda	-	Menampilkan halaman utama sistem

BAB IV

ANALISIS DAN PERANCANGAN SISTEM

A. Analisis Sistem yang Sedang Berjalan

Berikut ini merupakan *flowmap* diagram yang menampilkan proses pendataan anak putus sekolah pada sistem yang sedang berjalan dimana proses yang terjadi secara manual. Dapat dilihat pada gambar IV.1

Gambar IV. 1 *Flowmap* Analisis yang sedang berjalan

Sistem yang digunakan Dinas Pendidikan Kota Makassar dalam pengolahan data anak putus sekolah masih sangat sederhana yang artinya masih secara manual. Setiap petugas mencatat data anak putus sekolah dalam bentuk lembaran kertas di kecamatan yang telah ditentukan. Data yang telah terkumpul disetor ke staf

kemudian memasukkan datanya dalam komputer, dimana dalam komputer tersebut masih sangat sederhana sebagaimana penginputan datanya masih dalam Microsoft Office yaitu microsoft excel. Selain itu staf yang menangani pendataan tersebut tidak tetap yang mengakibatkan penyimpanan data tidak terpusat. Setelah itu, pihak staf membuat laporan yang menampilkan jumlah anak putus sekolah di kota Makassar per tahunnya dalam bentuk tabel kemudian disetor ke kepala Dinas Pendidikan kota Makassar jika dibutuhkan.

B. Analisis Sistem yang diusulkan

1. Analisis Masalah

Analisis masalah merupakan langkah awal yang diperlukan untuk mengetahui permasalahan apa saja yang terjadi pada sistem yang telah berjalan. Berdasarkan hasil pengamatan diketahui permasalahan yaitu Dinas Pendidikan Kota Makassar belum memiliki data yang akurat dan terpusat mengenai jumlah anak putus sekolah di kota Makassar. Hal ini terjadi karena pengumpulan data masih dilakukan secara manual yang menyebabkan data biasa tercecer atau hilang. Selain itu, penanganan masalah pendataan anak putus sekolah sering ditangani oleh beberapa orang yang berbeda dan tidak ada rekapitulasi data yang akurat. Oleh sebab itu, pihak Dinas Pendidikan Kota Makassar tidak dapat memberikan laporan secara cepat dan tepat yang menyebabkan sulit mengambil kebijakan yang layak kepada anak yang putus sekolah.

2. Analisis Kebutuhan Sistem

a. Analisis Kebutuhan Non Fungsional

Analisis kebutuhan non fungsional menggambarkan kebutuhan sistem yang menitik beratkan pada perilaku yang dimiliki oleh sistem, diantaranya kebutuhan perangkat lunak, perangkat keras, serta user sebagai bahan analisis kekurangan dan kebutuhan yang harus dipenuhi dalam perancangan sistem yang akan diterapkan.

1) Analisis Perangkat Lunak (*Software*)

Perangkat lunak digunakan dalam sebuah sistem yang merupakan sebuah himpunan perangkat yang mendukung atau dibutuhkan untuk membangun sistem pendataan ini. Perangkat lunak tersebut adalah sebagai berikut:

- a) Sistem Operasi Windows 7
- b) Notepad++
- c) MySQL
- d) Macromedia Dreamweaver 8
- e) Mozilla Firefox
- f) XAMPP

2) Analisis Perangkat Keras (*Hardware*)

Komputer/*handphone* atau *gadget* lainnya adalah sebuah perangkat keras yang tidak luput dari perangkat lunak sebagai interaksinya. Perangkat lunak memberikan sebuah perintah-perintah terhadap perangkat keras agar dapat berjalan dengan baik. Dalam pembangunan sistem pendataan ini menggunakan perangkat keras sebagai pendukungnya adalah sebagai berikut:

a) Laptop Asus dengan spesifikasi :

(1) Prosesor Intel Core i5

(2) *Harddisk* 500 GB

(3) *Memory* 4 GB

(4) *VGA NVIDIA GEVORCE 740m*

b. Analisis Kebutuhan Fungsional

Kebutuhan fungsional merupakan penjelasan proses fungsi yang berupa penjelasan terinci setiap fungsi yang digunakan untuk menyelesaikan masalah. Fungsi-fungsi yang dimiliki oleh sistem ini adalah sebagai berikut:

- 1) Menampilkan data lengkap anak putus sekolah per kecamatan di Makassar
- 2) Menampilkan laporan dalam bentuk grafik jumlah anak putus sekolah di Makassar sesuai dengan kategori yang diinginkan

Adapun tahapan analisis kebutuhan fungsional Sistem Pendataan Anak Putus Sekolah. Analisis yang dilakukan dimodelkan dengan menggunakan *DFD* (*Data Flow Diagram*) dan *ERD* (*Entity Relationship Diagram*). Tahap-tahap pemodelan dalam analisis tersebut antara lain diagram jenjang, DFD level 0, DFD level 1 dan seterusnya, ERD dan perancangan struktur tabel.

3. Flowmap Sistem yang Diusulkan

Gambar IV. 2 *Flowmap* Sistem yang Diusulkan

Pada gambar IV.2 terdapat perbedaan dari sistem yang sedang berjalan dimana pada sistem yang sedang berjalan petugas mencatat data anak putus sekolah dalam bentuk lembaran kertas kemudian menyetor data tersebut ke staf untuk diinput ke dalam komputer dimana penginputan datanya masih dalam Microsoft Office yaitu microsoft excel. Sedangkan pada sistem yang diusulkan petugas melakukan penginputan data anak putus sekolah dengan menggunakan sistem yang akan dibuat dan tersimpan pada basis data yang terpusat sehingga staf dapat dengan mudah melakukan pengecekan data. Selain itu, staf juga dapat dengan mudah mengolah dan menganalisa data tersebut sehingga menghasilkan laporan yang akurat dimana

laporan tersebut dapat langsung dilihat oleh kepala Dinas sesuai kategori laporan yang diinginkan dengan menggunakan sistem yang akan dibuat.

C. Perancangan Sistem

Pada perancangan proses ini, menguraikan pemodelan proses alur data sistem yang akan diusulkan dengan membuat diagram konteks, diagram berjenjang, diagram alir data (DFD) level 1, dan seterusnya.

1. Diagram Konteks

Diagram konteks adalah model atau gambar yang menggambarkan hubungan sistem dengan lingkungan sistem. Kesatuan luar ini merupakan sumber arus data atau tujuan data yang berhubungan dengan sistem informasi tersebut dan kemana informasi tersebut akan diberikan (Al-Bahra dan Lajamuddin, 2005)

Gambar IV. 3 Diagram Konteks Sistem Pendataan Anak Putus Sekolah

2. Diagram Berjenjang

Gambar IV. 4 Diagram Berjenjang Proses Sistem Pendataan Anak Putus Sekolah

3. Data Flow Diagram (DFD)

DFD merupakan suatu media yang digunakan untuk menggambarkan aliran data yang mengalir pada suatu sistem informasi. DFD merupakan alat yang cukup populer, karena dapat menggambarkan arus data di dalam sistem dengan terstruktur dan jelas.

a. DFD Level 1

Gambar IV. 5 DFD level 1 Sistem Pendataan Anak Putus Sekolah

4. Perancangan ERD (Entity Relationship Diagram)

ERD merupakan suatu diagram yang menggambarkan rancangan data yang akan disimpan atau dibentuk logika yang akan dipakai untuk menganalisa dan mendesain suatu basis data yang akan dibuat. Adapun ERD pada sistem pendataan anak putus sekolah dapat dilihat pada gambar IV.6

Gambar IV. 6 ERD Sistem Pendataan Anak Putus Sekolah

Kamus Data :

Users	: { <u>Id_user</u> , Email, Password }
Anak Putus Sekolah	: { <u>Id_anpus</u> , Nama_anpus, tempat_lahir, tgl_lahir, Usia, JK, Alamat, kecamatan, kelurahan, Nama_ortu, Pek_ortu, Faktor_putussekolah, status, foto }
Role	: { <u>Id_role</u> , Nama_role, deskripsi }
Permissions	: { <u>Id_permissions</u> , Nama_permissions, deskripsi }
Mempunyai	: { <u>Id_role</u> , <u>Id_permissions</u> }
Memiliki	: { <u>Id_user</u> , <u>Id_role</u> }
Mengolah	: { <u>Id_users</u> , <u>Id_anpus</u> }

5. Perancangan Struktur Tabel

Tabel-tabel yang terdapat dalam basis data yang digunakan dalam sistem pendataan anak putus sekolah ini adalah sebagai berikut:

a. Tabel Users

Tabel IV. 1 Tabel Users

Nama Field	Type	Size	Ket
Id_user	Int	3	Primary Key
Email	Varchar	10	
Password	Varchar	8	

b. Tabel Role

Tabel IV. 2 Tabel Role

Nama Field	Type	Size	Ket
Id_role	Int	3	Primary Key
Nama_role	Varchar	10	
Deskripsi	Varchar	15	-

c. Tabel Permissions

Tabel IV. 3 Tabel Permissions

Nama Field	Type	Size	Ket
Id_permissions	Int	3	Primary Key
Nama_permissions	Varchar	20	
deskripsi	Varchar	15	-

d. Tabel Anak Putus Sekolah

Tabel IV. 4 Tabel Anak Putus Sekolah

Nama Field	Type	Size	Ket
Id_anpus	Int	3	Primary Key
Nama_anpus	Varchar	10	
Tempat_lahir	Varchar	15	-
Tgl_lahir	Varchar	20	
usia	Varchar	8	-
JK	Varchar	1	
Alamat	Varchar	50	
Kecamatan	Varchar	20	
Kelurahan	Varchar	20	
Nama_ortu	Varchar	20	
Pekerjaan_ortu	Varchar	15	
Faktor_putussekolah	Varchar	20	
Status	Varchar	5	
Foto	Varchar	5	

e. Tabel Role_Users

Tabel IV. 5 Tabel Role_Users

Nama Field	Type	Size	Ket
Id_role	Int	3	Primary Key
Id_users	Int	3	Foreign Key

f. Tabel Role_permissions

Tabel IV. 6 Tabel Role_permissions

Nama Field	Type	Size	Ket
Id_role	Int	3	Primary Key
Id_permissions	Int	3	Foreign Key

6. Perancangan Antarmuka (interface)

Perancangan antarmuka merupakan aspek penting dalam perancangan sistem, karena berhubungan dengan tampilan dan interaksi yang memudahkan user dalam menggunakannya. Adapun rancangan antarmuka pada sistem ini sebagai berikut:

a. Perancangan Interface Login

The diagram illustrates the Login Interface design. It consists of a large rectangular container. Inside this container, at the top, is the label 'Teks'. Below this label are three vertically stacked rectangular input fields. The first field is labeled 'Username', the second is labeled 'Password', and the third is labeled 'Login'.

Gambar IV. 7 Desain *Interface* Login

b. Perancangan Interface Admin (Halaman Utama)

The diagram illustrates the Admin Interface (Main Page) design. It is structured as a table with two columns. The header row contains the text 'Sistem Informasi Anak Putus Sekolah'. The main body of the table is divided into two sections. The left section is a sidebar menu containing the following items: 'Beranda', 'Petugas', 'Kepala Dinas', 'Anak Putus Sekolah', 'Laporan', and 'Keluar'. The right section is a large area labeled 'Teks'.

Gambar IV. 8 Desain Interface Admin (Halaman Utama)

c. Perancangan Interface Admin (Petugas)

Sistem Informasi Anak Putus Sekolah	
<p>Beranda</p> <p>Petugas</p> <p>Kepala Dinas</p> <p>Anak Putus Sekolah</p> <p>Laporan</p> <p>Keluar</p>	<div style="display: flex; justify-content: space-around; margin-bottom: 10px;"> Tambah Edit Hapus </div> <div style="border: 1px solid black; height: 150px; display: flex; align-items: center; justify-content: center;"> <p>Tabel</p> </div>

Gambar IV. 9 Desain Interface Admin (Petugas)

d. Perancangan Interface Admin (Tambah, Edit, Hapus Petugas)

Sistem Informasi Anak Putus Sekolah	
<p>Beranda</p> <p>Petugas</p> <p>Kepala Dinas</p> <p>Anak Putus Sekolah</p> <p>Laporan</p> <p>Keluar</p>	<div style="display: flex; justify-content: space-around; margin-bottom: 10px;"> Tambah Edit Hapus </div> <div style="border: 1px solid black; height: 150px; display: flex; align-items: center; justify-content: center;"> <p>Form Petugas</p> </div>

Gambar IV. 10 Desain Interface Admin (Tambah, Edit, Hapus Petugas)

e. Perancangan Interface Admin (Kepala Dinas)

Gambar IV. 11 Desain Interface Admin (Kepala Dinas)

f. Perancangan Interface Admin (Tambah, Edit, Hapus Kepala Dinas)

Gambar IV. 12 Desain Interface Admin (Tambah, Edit, Hapus Kepala Dinas)

g. Perancangan Interface Admin (Anak Putus Sekolah)

Sistem Informasi Anak Putus Sekolah	
<p> Beranda Petugas Kepala Dinas Anak Putus Sekolah Laporan Keluar </p>	<div style="display: flex; justify-content: space-around; margin-bottom: 10px;"> Tambah Edit Hapus </div> <div style="border: 1px solid black; height: 150px; display: flex; align-items: center; justify-content: center;"> <p>Tabel</p> </div>

Gambar IV. 13 Desain Interface Admin (Anak Putus Sekolah)

h. Perancangan Interface Admin (Tambah, Edit, Hapus Anak Putus Sekolah)

Sistem Informasi Anak Putus Sekolah	
<p> Beranda Petugas Kepala Dinas Anak Putus Sekolah Laporan Keluar </p>	<div style="display: flex; justify-content: space-around; margin-bottom: 10px;"> Tambah Edit Hapus </div> <div style="border: 1px solid black; height: 150px; display: flex; align-items: center; justify-content: center;"> <p>Form Anak Putus Sekolah</p> </div>

Gambar IV. 14 Desain Interface Admin (Tambah, Edit, Hapus Anak Putus Sekolah)

i. Perancangan Interface Admin (Laporan)

Sistem Informasi Anak Putus Sekolah	
Beranda Petugas Kepala Dinas Anak Putus Sekolah Laporan Keluar	Gambar

Gambar IV. 15 Desain Interface Admin (Laporan)

j. Perancangan Interface Petugas (Halaman Utama)

Sistem Informasi Anak Putus Sekolah	
Beranda Anak Putus Sekolah Keluar	Teks

Gambar IV. 16 Desain Interface Petugas (Halaman Utama)

k. Perancangan Interface Petugas (Anak Putus Sekolah)

Sistem Informasi Anak Putus Sekolah	
<p>Beranda</p> <p>Anak Putus Sekolah</p> <p>Keluar</p>	<p>Form Anak Putus Sekolah</p>

Gambar IV. 17 Desain Interface Petugas (Anak Putus Sekolah)

l. Perancangan Interface Kepala Dinas (Halaman Utama)

Sistem Informasi Anak Putus Sekolah	
<p>Beranda</p> <p>Laporan</p> <p>Keluar</p>	<p>Teks</p>

Gambar IV. 18 Desain Interface Kepala Dinas (Halaman Utama)

m. Perancangan Interface Kepala Dinas (Laporan)

Gambar IV. 19 Desain Interface Kepala Dinas (Laporan)

7. Flowchart

a. Flowchart Petugas

Gambar IV.20 Flowchart Petugas

b. Flowchart Admin

Gambar IV. 20 Flowchart Admin

c. Flowchart Kepala Dinas

Gambar IV. 21 Flowchart Kepala Dinas

BAB V

IMPLEMENTASI DAN ANALISIS HASIL

A. Implementasi

1. Interface Admin

a. Antarmuka Menu Utama/Beranda

Antarmuka menu utama/beranda muncul ketika selesai *login*. Antarmuka menu utama/beranda berisi *text view* untuk menampilkan selamat datang, *button* petugas, *button* kepala dinas, *button* anak putus sekolah, *button* laporan, *button* keluar.

Gambar V. 1 Antarmuka Beranda (Admin)

b. Antarmuka Petugas

Antarmuka petugas akan tampil ketika *button* petugas ditekan. Antarmuka petugas berisi *button* tambah dan *text view* untuk menampilkan nama-nama petugas, *button* edit dan *button* hapus.

Gambar V. 2 Antarmuka Petugas (Admin)

Ketika button tambah ditekan, maka akan muncul form pengisian data petugas sebagai berikut :

The screenshot shows the 'Tambah Petugas' form within a red-bordered application window titled 'Sistem Informasi Anak Putus Sekolah'. On the left is a sidebar menu with options: Dashboard, Petugas, Kepala Dinas, Anak Putus Sekolah, Laporan, and Keluar. The main content area has a yellow header 'Tambah Petugas' and contains four input fields: 'Nama', 'Username', 'Kata Sandi', and 'Ulangi Kata Sandi'. A blue 'Register' button is positioned below the password fields.

Gambar V. 3 Antarmuka Tambah Petugas (Admin)

Ketika button edit ditekan, maka akan muncul sebagai berikut :

The screenshot shows the 'Edit Petugas' form within the same application window. The sidebar menu remains on the left. The main content area has a yellow header 'Edit Petugas'. The input fields are: 'Nama' (pre-filled with 'hera cantik'), 'Username' (pre-filled with 'hera'), 'Kata Sandi', and 'Ulangi Kata Sandi'. A blue 'Register' button is at the bottom.

Gambar V. 4 Antarmuka Edit Petugas (Admin)

c. Antarmuka Anak Putus Sekolah

Antarmuka anak putus sekolah akan tampil ketika button anak putus sekolah ditekan. Antarmuka anak putus sekolah berisi button tambah, tabel view untuk menampilkan nama-nama anak putus sekolah, button detail dan button aksi.

Sistem Informasi Anak Putus Sekolah

Data Anak Putus Sekolah						
<div>Tambah</div> <div> <input type="text" value="Cari Nama Anak"/> <div>Cari</div> </div>						
Nama	Usia	Jenis Kelamin	Tempat tanggal lahir	Status	Aksi	
bamak	99 th	laki-laki	9083501 , 1899-12-11	Unverified	<div>Detail</div>	<div>Aksi ▾</div>
mama	22 th	laki-laki	aka , 2016-12-23	Verified	<div>Detail</div>	<div>Aksi ▾</div>
Regan Oultzon	4 th	laki-laki	Loweshire , 1988-08-04	Verified	<div>Detail</div>	<div>Aksi ▾</div>
Miss Katharina Hickie	6 th	laki-laki	Ankundingland , 1971-11-14	Unverified	<div>Detail</div>	<div>Aksi ▾</div>
Vallie Swaniawski MD	5 th	laki-laki	Rogahnport , 2006-04-08	Verified	<div>Detail</div>	<div>Aksi ▾</div>
Mr. Hazle Gutmann I	1 th	laki-laki	Barrowschester , 1991-04-09	Unverified	<div>Detail</div>	<div>Aksi ▾</div>
Mr. Raleigh Heaney	6 th	laki-laki	Frederikside , 2003-04-23	Unverified	<div>Detail</div>	<div>Aksi ▾</div>
Cooper Runolfsdottir	6 th	laki-laki	Nasirshire , 1986-04-20	Unverified	<div>Detail</div>	<div>Aksi ▾</div>
Cristal Emard	1 th	laki-laki	Alphonsoport , 1985-09-14	Unverified	<div>Detail</div>	<div>Aksi ▾</div>
Ms. Ashleigh Walsh PhD	8 th	laki-laki	West Ahmedberg , 1994-08-14	Unverified	<div>Detail</div>	<div>Aksi ▾</div>

<

1

2

3

4

5

6

7

8

...

17

18

>

Gambar V. 5 Antarmuka Anak Putus Sekolah (Admin)

Ketika button tambah ditekan, maka akan muncul form pengisian data anak putus sekolah sebagai berikut :

Sistem Informasi Anak Putus Sekolah

Tambah Data Anak Putus Sekolah	
Nama	<input type="text"/>
Tempat Lahir	<input type="text"/>
Tanggal Lahir	<input type="text"/> <div></div>
Usia	<input type="text"/>
Jenis Kelamin	<input checked="" type="radio"/> Laki-Laki <input type="radio"/> Perempuan
Alamat	<input type="text"/>
Kecamatan	<div>Pilih Kecamatan ▾</div>
Kelurahan	<div>▾</div>
Nama Orang Tua	<input type="text"/>
Pekerjaan Orang Tua	<input type="text"/>
Alasan Putus Sekolah	<input type="text"/>
Foto	<div> <div>Pilih File</div> <div>Tidak ada file yang dipilih</div> </div>
<div>Register</div>	

Gambar V. 6 Antarmuka Tambah Anak Putus Sekolah (Admin)

Ketika button detail ditekan, maka akan muncul sebagai berikut:

Gambar V. 7 Antarmuka Detail Anak Putus Sekolah (Admin)

Ketika button aksi ditekan, maka akan muncul tab view edit, hapus, tanggap dan validasi.

Gambar V. 8 Antarmuka Aksi Anak Putus Sekolah (Admin)

d. Antarmuka Kepala Dinas

Antarmuka kepala dinas akan tampil ketika button kepala dinas ditekan. Antarmuka kepala dinas berisi button tambah, text view untuk menampilkan nama kepala dinas, button edit dan button hapus.

Gambar V. 9 Antarmuka Kepala Dinas (Admin)

Ketika button tambah ditekan, maka akan muncul form pengisian data kepala dinas sebagai berikut :

Gambar V. 10 Antarmuka Tambah Kepala Dinas (Admin)

Ketika button edit ditekan, maka akan muncul sebagai berikut :

Gambar V. 11 Antarmuka Edit Kepala Dinas (Admin)

e. Antarmuka Laporan

Antarmuka laporan akan tampil ketika button laporan ditekan. Antarmuka laporan berisi gambar persentase laporan anak putus sekolah sesuai kategori yang ada.

Gambar V. 12 Antarmuka Laporan (Admin)

2. Interface Petugas

a. Antarmuka Menu Utama/Beranda

Antarmuka menu utama/beranda muncul ketika selesai *login*. Antarmuka menu utama/beranda berisi *text view* untuk menampilkan selamat datang dan *button* form anak putus sekolah.

Gambar V. 13 Antarmuka Beranda (Petugas)

b. Antarmuka Form Anak Putus Sekolah

Antarmuka Form anak putus sekolah akan tampil ketika button form anak putus sekolah ditekan. Antarmuka form anak putus sekolah berisi button tambah. Dalam hal ini petugas hanya dapat menambah daftar anak putus sekolah. Petugas tidak dapat mengedit atau menghapus data anak putus sekolah.

Gambar V. 14 Antarmuka Form Anak Putus Sekolah (Petugas)

3. Interface Kepala Dinas

a. Antarmuka Menu Utama/Beranda

Antarmuka menu utama/beranda muncul ketika selesai *login*. Antarmuka menu utama/beranda berisi *text view* untuk menampilkan selamat datang dan *button* laporan.

Gambar V. 15 Antarmuka Beranda (Kepala Dinas)

b. Antarmuka Laporan

Antarmuka laporan akan tampil ketika button laporan ditekan. Antarmuka laporan berisi laporan anak putus sekolah secara grafik berdasarkan kategori.

4. Interface Login

Antarmuka *login* tampil pada saat membuka sistem informasi anak putus sekolah. Antarmuka *login* terdiri atas *edittext* untuk memasukkan username, password dan tombol *login* untuk mengambil data di server. Setelah data berhasil diambil akan muncul antarmuka Menu Halaman Utama

Gambar V. 17 Antarmuka Login

B. Pengujian Sistem

1. Pengujian *White Box*

Pengujian sistem merupakan tahap sebelum terakhir dalam pembangunan sistem. Pada tahap ini, sistem akan diuji coba baik itu dari segi logikan dan fungsi-fungsi agar layak untuk diimplementasikan. Adapun teknik pengujian sistem yang digunakan yaitu white box dengan menggunakan metode Cyclomatic Complexity (CC).

Dalam menguji sistem suatu bagan alir program (flowchart) yang didesain sebelumnya dipetakan ke dalam bentuk bagan alir control (flowgraph). Hal ini memudahkan untuk penentuan jumlah region, Cyclomatic Complexity (CC) dan independent path. Jika jumlah region, Cyclomatic Complexity (CC) dan independent path sama besar maka sistem dinyatakan benar, tetapi jika sebaliknya

maka sistem masih memiliki kesalahan, mungkin dari segi logika maupun dari sisi lainnya.

Cyclomatic Complexity (CC) dapat dihitung dengan menggunakan rumus:

$$V(G) = E - N + 2$$

Dimana:

E = jumlah *edge* pada *flowgraph*

N = Jumlah *node* pada *flowgraph*

Rumusan pemetaan *flowchart* ke dalam *flowgraph* dan proses perhitungan $V(G)$ terhadap perangkat lunak dapat dilihat pada penjelasan berikut:

a. Prosedur Pengujian

Persiapan yang dilakukan dalam melakukan pengujian adalah sebagai berikut :

- 1)Menyiapkan sebuah komputer/laptop/*gadget* lainnya yang berfungsi dengan baik.
- 2)Membuka halaman *website* Sistem Informasi Anak Putus Sekolah.
- 3)Melakukan proses pengujian.
- 4)Mencatat hasil pengujian.

a) Pengujian Admin

Gambar V. 18 Pengujian *white box* sebagai admin

Diketahui :

$$E = 20 \quad N = 15 \quad R = 7$$

Penyelesaian :

$$V(G) = 20 - 15 + 2 = 7$$

Independent Path :

Path 1 = 1-2-3-4-5-7-9-11-13-15

Path 2 = 1-2-3-4-5-7-9-11-13-14-4

Path 3 = 1-2-3-4-5-7-9-11-12-4

Path 4 = 1-2-3-4-5-7-9-10-4

Path 5 = 1-2-3-4-5-7-8-4

Path 6 = 1-2-3-4-5-6-4

Path 7 = 1-2-3-2

Tabel V. 1 Pengujian *white box* sebagai Admin

NODE	SOURCE
1	<pre> <?php namespace App\Http\Controllers; use Illuminate\Foundation\Bus\DispatchesJobs; use Illuminate\Routing\Controller as BaseController; use Illuminate\Foundation\Validation\ValidatesRequests; use Illuminate\Foundation\Auth\Access\AuthorizesRequests; class Controller extends BaseController { use AuthorizesRequests, DispatchesJobs, ValidatesRequests; } </pre>
2	<pre> iv class="container"> <div class="row"> <div class="col-md-8 col-md-offset-2"> <div class="panel panel-default"> <div class="panel- heading">Halaman Masuk</div> </pre>

NODE	SOURCE
	<pre> <div class="panel-body"> <form class="form- horizontal" role="form-login" method="POST" action="{{ url('/login') }}"> {{ csrf_field() }} {{-- <div class="form-group{{ \$errors->has('email') ? ' has-error' : " }}"> <label for="email" class="col-md-4 control-label">Alamat Email</label> <div class="col-md-6"> <input id="email" type="email" class="form-control" name="email" value="{{ old('email') }}" required autofocus> @if (\$errors->has('email')) {{ \$errors->first('email') }} @endif </pre>

NODE	SOURCE
	<pre> </div> </div> --}} <div class="form-group{{ { \$errors->has('username') ? ' has-error' : '' }}"> <label for="username" class="col-md-4 control-label">Username</label> <div class="col-md-6"> <input id="username" type="username" class="form-control" name="username" value="{{ old('username') }}" required autofocus> @if (\$errors->has('username')) {{ { \$errors->first('username') }} @endif </div> </div> <div </pre>

NODE	SOURCE
	<pre> class="form-group{{ \$errors->has('password') ? ' has-error' : '' }}"> <label for="password" class="col-md-4 control-label">Kata Sandi</label> <div class="col-md-6"> <input id="password" type="password" class="form-control" name="password" required> @if (\$errors->has('password')) {{ \$errors->first('password') }} @endif </div> </div> {{-- <div class="form-group"> <div class="col-md-6 col-md-offset-4"> </pre>

NODE	SOURCE
	<pre> <div class="checkbox"> <label> <input type="checkbox" name="remember"> Remember Me </label> </div> </div> </div> --}} <div class="form-group"> <div class="col-md-8 col-md-offset-4"> <button type="submit" class="btn btn-primary"> Masuk </button> {{ -- Forgot Your Password? </pre>

NODE	SOURCE
	<pre> --}} </div> </div> </form> </div> </div> </div> </div> </div> </div> </pre>
3	<pre> <?php namespace App\Http\Controllers\Auth; use App\Http\Controllers\Controller; use Illuminate\Foundation\Auth\AuthenticatesUsers; class LoginController extends Controller { use AuthenticatesUsers; public function __construct() { \$this->middleware('guest', ['except' => 'logout']); } public function username() { </pre>

NODE	SOURCE
	<pre> return 'username'; } }</pre>
4	<pre> <div class="sidebar content-box" style="display: block;"> <ul class="nav"> <li class="current"><i class="fa fa-home"></i> Dashboard @can('create_user') <li class="current"><i class="fa fa-user"></i> Petugas <li class="current"><i class="fa fa-user-md"></i> Kepala Dinas @endcan @can('create_anpus') <li class="current"><i class="fa fa-users" aria-hidden="true"></i> Anak Putus Sekolah @endcan @can('show_report') <li class="current"><i class="fa fa-bar-chart" aria-hidden="true"></i> Laporan @endcan <li class="current"></pre>

NODE	SOURCE
	<pre> <i class="fa fa-sign-out" aria- hidden="true"></i> Keluar <form id="logout-form" action="{ { url('/logout') } }" method="POST" style="display: none;"> { { csrf_field() } } </form> </div> </pre>
5	<pre> <?php namespace App\Http\Controllers; use Illuminate\Http\Request; class HomeController extends Controller { public function __construct() { \$this->middleware('auth'); } public function index() { return view('home'); } } </pre>
6	<pre> <div class="page-content"> </pre>

NODE	SOURCE
	<pre> <div class="row"> <div class="col-md-2"> @include('layouts.partials.sidebar') </div> <div class="col-md-10"> <div class="row"> <div class="col-md-12 panel- warning"> <div class="content- box-header panel-heading"> <div class="panel-title ">Dashboard</div> </div> <div class="content- box-large box-with-header"> Selamat Datang { { Auth::user()->name } }

 </div> </div> </div> </div> </div> </div> </pre>
7	<pre> <?php namespace App\Http\Controllers; </pre>

NODE	SOURCE
	<pre> class PetugasController extends Controller { public function __construct() { \$this->middleware('auth'); } public function index() { \$petugas = DB::select('select * from users join role_user on users.id=role_user.user_id where role_user.role_id=3'); return view('petugas/index',['petugas'=> \$petugas]); } } </pre>
8	<pre> <div class="page-content"> <div class="row"> <div class="col-md-2"> @include('layouts/partials/sidebar') </div> <div class="col-md-10"> <div class="row"> <div class="col-md-12 panel- warning"> <div class="content-box- header panel-heading"> <div class="panel-title ">Data Petugas</div> </pre>

NODE	SOURCE
	<pre> </div> <div class="content-box-large box-with-header"> @include('layouts.partials._flash') Tambah Petugas

 <table class="table table-striped"> <thead> <tr> <td>Username</td> <td>Nama Petugas</td> <td>Aksi</td> </tr> </thead> <tbody> @foreach (\$petugas as \$key => \$value) <tr> <td>{{ \$value->username }}</td> </pre>

NODE	SOURCE
	<pre> <td>{{ \$value->name }}</td> <td> id }}/edit">Edit id }}/hapus">Hapus </td> </tr> @endforeach </tbody> </table> </div> </div> </div> </div> </div> </div> </div> </pre>
9	<pre> <?php namespace App\Http\Controllers; class AnpusController extends Controller </pre>

NODE	SOURCE
	<pre> { public function __construct() { \$this->middleware('auth'); } public function index() { //\$anpus = Anpus::orderBy('created_at','desc')->paginate(15); bisa juga seperti itu \$anpus = DB::table('anpus')- >orderBy('created_at','desc')->paginate(10); return view('anpus/index',['anpus'=> \$anpus]); } } </pre>
10	<pre> <div class="page-content"> <div class="row"> <div class="col-md-2"> @include('layouts.partials.sidebar') </div> <div class="col-md-10"> <div class="row"> <div class="col-md-12 panel-warning"> <div class="content-box-header panel- heading"> <div class="panel-title ">Data Anak Putus Sekolah</div> </pre>

NODE	SOURCE
	<pre> </div> <div class="content-box-large box- with-header"> @include('layouts.partials._flash') Tambah

 <table class="table table- striped"> <thead> <tr> <td>Nama</td> <td>Usia</td> <td>Jenis Kelamin</td> <td>Tempat.tanggal lahir</td> <td>Status</td> @can('delete_user') <td>Aksi</td> @endcan </pre>

NODE	SOURCE
	<pre> </tr> </thead> <tbody> @foreach (\$anpus as \$key => \$value) <tr> <td>{{ \$value->nama }}</td> <td>{{ \$value->usia }} th</td> <td>{{ \$value->jk }}</td> <td>{{ \$value->tempat_lahir }} , {{ \$value->tanggal_lahir }}</td> @if (\$value->status_valid=='no valid') <td> Unverified </td> @else <td> Verified </pre>

NODE	SOURCE
	<pre> </td> @endif <td> @can('delete_user') id }} /detail">Detail <div class="btn-group"> <button type="button" class="btn btn-default dropdown-toggle" data-toggle="dropdown"> Aksi </button> <ul class="dropdown-menu" role="menu"> id }} /edit">Edit id }} /hapus">Hapus @if (\$value->status_kebijakan=="belum") </pre>

NODE	SOURCE
	<pre> id}}/tanggapi">Tanggapi { {-- @else Sudah di tanggapi --} } @endif @if (\$value->status_valid=='no valid') id}}/validasi">Validasi { {-- @else Sudah Tervalidasi --} } @endif </div> @endcan </pre>

NODE	SOURCE
	<pre> </td> </tr> @endforeach </tbody> </table> {{ \$anpus->links() }} </div> </div> </div> </div> </div> </div> </pre>
11	<pre> <?php namespace App\Http\Controllers; class KadisController extends Controller { public function __construct() { \$this->middleware('auth'); } public function index() { \$kadis = DB::select('select * from users join role_user on users.id=role_user.user_id where role_user.role_id=4'); </pre>

NODE	SOURCE
	<pre> <td>Username</td> <td>Nama Kepala Dinas</td> <td>Aksi</td> </tr> </thead> <tbody> @foreach (\$kadis as \$key => \$value) <tr> <td>{{ \$value->username }}</td> <td>{{ \$value->name }}</td> <td> id }}/edit">Edit id }}/hapus">Hapus </td> </pre>

NODE	SOURCE
	<pre> </tr> @endforeach </tbody> </table> </div> </div> </div> </div> </div> </div> </div> </pre>
13	<pre> <?php namespace App\Http\Controllers; class LaporanController extends Controller { public function __construct() { \$this->middleware('auth'); } public function index() { //total keseluruhan data yang belum di tindak lanjuti \$anpus['totalAnpus'] = Anpus::count(); //total laki laki </pre>

NODE	SOURCE
	<pre> \$anpus['totalAnpusByLaki'] = Anpus::where('jk','laki-laki')->get(); //total perempuan \$anpus['totalAnpusByPerempuan'] = Anpus::where('jk','perempuan')->get(); //total data yang sudah di tindak lanjuti \$anpus['totalAnpusAfterDiKonfirmasi'] = Anpus::where('status_kebijakan','sudah')->count(); //total laki-laki data yang sudah di tindak lanjuti \$anpus['totalAnpusByLakiAfterDiKonfirmasi'] = Anpus::where('status_kebijakan','sudah')->where('jk','laki-laki')->count(); //total perempuan data yang sudah di tindak lanjuti \$anpus['totalAnpusByPerempuanAfterDiKonfirmasi'] = Anpus::where('status_kebijakan','sudah')->where('jk','perempuan')->count(); \$anpus['groupByUsia'] = DB::table('anpus') ->select(DB::raw('usia,count(nama) as total')) ->groupBy('usia') ->get(); \$usia = []; \$jumlahAnak = []; </pre>

NODE	SOURCE
	<pre> foreach (\$anpus['groupByUsia'] as \$usiaAnak) { array_push(\$usia, \$usiaAnak->usia.' th'); array_push(\$jumlahAnak, \$usiaAnak- >total); } // alasan terbanyak \$alasan = []; \$jumlahAlasan = []; \$anpus['groupByAlasan'] = DB::table('anpus') - >select(DB::raw('alasan_putus_sekolah as alasan,count(nama) as total')) - >groupBy('alasan_putus_sekolah') - >get(); foreach (\$anpus['groupByAlasan'] as \$alasan) { array_push(\$alasan, \$alasan- >alasan); array_push(\$jumlahAlasan, \$alasan- >total); } //pekerjaan orang tua terbanyak \$anpus['groupByPekerjaan'] = DB::table('anpus') - </pre>

NODE	SOURCE
	<pre> >select(DB::raw('pekerjaan_ortu as pekerjaan,count(nama) as total')) - >groupBy('pekerjaan_ortu') - >get(); \$pekerjaan = []; \$jumlahPekerjaan = []; foreach (\$anpus['groupByPekerjaan'] as \$value) { array_push(\$pekerjaan, \$value- >pekerjaan); array_push(\$jumlahPekerjaan, \$value- >total); } //coba chart js \$anpus['totalAnpusByGender'] = DB::table('anpus') ->select(DB::raw('count(jk) as total, jk')) ->groupBy('jk') ->get(); \$anpus['totalAnpusByKecamatan'] = DB::table('anpus') - >join('kecamatan','anpus.kecamatan','=','kecamatan.id') - >select(DB::raw('count(anpus.kecamatan) as total,kecamatan.name')) </pre>

NODE	SOURCE
	<pre> ->groupBy('kecamatan.name') ->get(); \$kec = []; \$jumlahAnpus = []; foreach (\$anpus['totalAnpusByKecamatan'] as \$usiaAnak) { array_push(\$kec, \$usiaAnak->name); array_push(\$jumlahAnpus, \$usiaAnak->total); } return view('laporan.index',['anpus'=>\$anpus, 'usia'=>\$usia, 'jumlahAnak'=>\$jumlahAnak, 'kec'=>\$kec, 'jumlahAnpus'=>\$jumlahAnpus, 'alasan' => \$alasan, 'jumlahAlasan' => \$jumlahAlasan, 'pekerjaan' => \$pekerjaan, 'jumlahPekerjaan' => \$jumlahPekerjaan,]); } } </pre>
14	<pre> <div class="page-content"> <div class="row"> <div class="col-md-2"> </pre>

NODE	SOURCE
	<pre> @include('layouts.partials.sidebar') </div> <div class="col-md-10"> <div class="content-box-large"> <div class="panel-heading"> <div class="panel- title">Berdasarkan Jenis Kelamin</div> </div> <div class="panel-body"> <div class="row"> <div class="col-md- 6"> <i class="fa fa- male fa-5x" aria-hidden="true"></i> <b style="font- size:40px">{ { count(\$anpus['totalAnpusByLaki']) } } Anak </div> <div class="col-md- 6"> <i class="fa fa- female fa-5x" aria-hidden="true"></i> <b style="font- size:40px">{ { count(\$anpus['totalAnpusByPerempuan']) } } Anak </div> </div> </div> </div> </div> </pre>

NODE	SOURCE
	<pre> <div class="content-box-large"> <div class="panel-heading"> <div class="panel- title">Group by Gender</div> </div> <div class="panel-body"> <div class="row"> <canvas id="myChartbyUsia" width="600" height="200"></canvas> </div> </div> </div> <div class="content-box-large"> <div class="panel-heading"> <div class="panel- title">Group by Alasan</div> </div> <div class="panel-body"> <div class="row"> <canvas id="myChartbyAlasan" width="600" height="200"></canvas> </div> </div> </div> <div class="content-box-large"> <div class="panel-heading"> <div class="panel- </pre>

NODE	SOURCE
	<pre> title">Group by Pekerjaan</div> </div> <div class="panel-body"> <div class="row"> <canvas id="myChartbyPekerjaan" width="650" height="200"></canvas> </div> </div> </div> <div class="content-box-large"> <div class="panel-heading"> <div class="panel- title">Group by Kecamatan</div> </div> <div class="panel-body"> <div class="row"> <canvas id="myChartbyKec" width="650" height="200"></canvas> </div> </div> </div> </div> </div> </div> </div> </div> </pre>
15	<pre> <form id="logout-form" action="{ { url('/logout') } }" method="POST" </pre>

NODE	SOURCE
	<pre> style="display: none;"> {{ csrf_field() }} </form> </pre>

b) Pengujian Petugas

Gambar V. 19 Pengujian *white box* sebagai petugas

Diketahui :

$$E = 11 \quad N = 9 \quad R = 4$$

Penyelesaian :

$$V(G) = 11 - 9 + 2 = 4$$

Independent Path :

$$\text{Path 1} = 1 - 2 - 3 - 4 - 5 - 7 - 9$$

Path 2 = 1-2-3-4-5-6-4

Path 3 = 1-2-3-4-5-7-8-4

Path 4 = 1-2-3-4

Tabel V. 2 Pengujian *white box* sebagai Petugas

NODE	SOURCE
1	<pre> <?php namespace App\Http\Controllers; use Illuminate\Foundation\Bus\DispatchesJobs; use Illuminate\Routing\Controller as BaseController; use Illuminate\Foundation\Validation\ValidatesRequests; use Illuminate\Foundation\Auth\Access\AuthorizesRequests; class Controller extends BaseController { use AuthorizesRequests, DispatchesJobs, ValidatesRequests; } </pre>
2	<pre> <div class="container"> <div class="row"> <div class="col-md-8 col-md-offset-2"> <div class="panel panel-default"> <div class="panel- heading">Halaman Masuk</div> <div class="panel-body"> <form class="form- </pre>

NODE	SOURCE
	<pre> horizontal" role="form-login" method="POST" action="{{ url('/login') }}"> {{ csrf_field() }} {{ -- <div class="form-group{{ \$errors->has('email') ? ' has-error' : '' }}"> <label for="email" class="col-md-4 control-label">Alamat Email</label> <div class="col-md-6"> <input id="email" type="email" class="form-control" name="email" value="{{ old('email') }}" required autofocus> @if (\$errors->has('email')) {{ \$errors->first('email') }} @endif </div> </div> --}} </pre>

NODE	SOURCE
	<pre> <div class="form-group{ { \$errors->has('username') ? ' has-error' : " } }"> <label for="username" class="col-md-4 control-label">Username</label> <div class="col-md-6"> <input id="username" type="username" class="form-control" name="username" value="{{ old('username') }}" required autofocus> @if (\$errors->has('username')) {{ \$errors->first('username') }} @endif </div> </div> <div class="form-group{ { \$errors->has('password') ? ' has-error' : " } }"> <label </pre>

NODE	SOURCE
	<pre> for="password" class="col-md-4 control-label">Kata Sandi</label> <div class="col-md-6"> <input id="password" type="password" class="form-control" name="password" required> @if (\$errors->has('password')) {{ \$errors->first('password') }} @endif </div> </div> {{ -- <div class="form-group"> <div class="col-md-6 col-md-offset-4"> <div class="checkbox"> </pre>

NODE	SOURCE
	<pre> <label> <input type="checkbox" name="remember"> Remember Me </label> </div> </div> </div> --}} <div class="form-group"> </div> <div class="col-md-8 col-md-offset-4"> <button type="submit" class="btn btn-primary"> Masuk </button> {{ -- Forgot Your Password? --}} </div> </pre>

NODE	SOURCE
	<div></div></div> <div></form></div> <div></div></div> <div></div></div> <div></div></div> <div></div></div> <div></div></div>
3	<pre> <?php namespace App\Http\Controllers\Auth; use App\Http\Controllers\Controller; use Illuminate\Foundation\Auth\AuthenticatesUsers; class LoginController extends Controller { use AuthenticatesUsers; public function __construct() { \$this->middleware('guest', ['except' => 'logout']); } public function username() { return 'username'; } </pre>

NODE	SOURCE
	}
4	<pre> <div class="sidebar content-box" style="display: block;"> <ul class="nav"> <li class="current"><i class="fa fa-home"></i> Dashboard @can('create_anpus') <li class="current"><i class="fa fa-users" aria-hidden="true"></i> Anak Putus Sekolah @endcan <li class="current"> <i class="fa fa-sign-out" aria- hidden="true"></i> Keluar <form id="logout-form" action="{{ { url('/logout') }}" method="POST" style="display: none;"> {{ csrf_field() }} </form> </div> </pre>
5	<pre> <?php namespace App\Http\Controllers; </pre>

NODE	SOURCE
	<pre> use Illuminate\Http\Request; class HomeController extends Controller { public function __construct() { \$this->middleware('auth'); } public function index() { return view('home'); } } </pre>
6	<pre> <div class="page-content"> <div class="row"> <div class="col-md-2"> @include('layouts.partials.sidebar') </div> <div class="col-md-10"> <div class="row"> <div class="col-md-12 panel- warning"> <div class="content-box- header panel-heading"> <div class="panel-title ">Dashboard</div> </div> </pre>

NODE	SOURCE
	<pre> >orderBy('created_at','desc')->paginate(10); return view('anpus/index',['anpus'=> \$anpus]); } }</pre>
8	<pre> <div class="page-content"> <div class="row"> <div class="col-md-2"> @include('layouts.partials.sidebar') </div> <div class="col-md-10"> <div class="row"> <div class="col-md-12 panel-warning"> <div class="content-box-header panel- heading"> <div class="panel-title ">Data Anak Putus Sekolah</div> </div> <div class="content-box-large box-with- header"> @include('layouts.partials._flash') Tambah

 <table class="table table-striped"> <thead> <tr> <td>Nama</td> <td>Usia</td></pre>

NODE	SOURCE
	<pre> <td>Jenis Kelamin</td> <td>Tempat.tanggal lahir</td> <td>Status</td> @can('delete_user') <td>Aksi</td> @endcan </tr> </thead> <tbody> @foreach (\$anpus as \$key => \$value) <tr> <td>{{ \$value->nama }}</td> <td>{{ \$value->usia }} th</td> <td>{{ \$value->jk }}</td> <td>{{ \$value->tempat_lahir }} , {{ \$value->tanggal_lahir }}</td> @if (\$value->status_valid=='no valid') <td> </pre>

NODE	SOURCE
	<pre> Unverified </td> @else <td> Verified </td> @endif <td> @can('delete_user') id }} /detail">Detail <div class="btn-group"> <button type="button" class="btn btn-default dropdown-toggle" data-toggle="dropdown"> Aksi </button> <ul class="dropdown-menu" role="menu"> </pre>

NODE	SOURCE
	<pre> id} }/edit">Edit id} }/hapus">Hapus @if (\$value->status_kebijakan=='belum') id} }/tanggapi">Tanggapi { {-- @else Sudah di tanggapi --} } @endif @if (\$value->status_valid=='no valid') id} }/validasi">Validasi { {-- @else Sudah Tervalidasi --} } @endif </pre>

NODE	SOURCE
	<pre> </div> @endcan </td> </tr> @endforeach </tbody> </table> {{ \$anpus->links() }} </div> </div> </div> </div> </div> </div> </div> </pre>
9	<pre> <form id="logout-form" action="{{ url('/logout') }}" method="POST" style="display: none;"> {{ csrf_field() }} </form> </pre>

c) Pengujian Kepala Dinas

Gambar V. 20 Pengujian *white box* sebagai Kepala Dinas

Diketahui :

$$E = 11 \quad N = 9 \quad R = 4$$

Penyelesaian :

$$V(G) = 11 - 9 + 2 = 4$$

Independent Path :

$$\text{Path 1} = 1-2-3-4-5-7-9$$

$$\text{Path 2} = 1-2-3-4-5-6-4$$

$$\text{Path 3} = 1-2-3-4-5-7-8-4$$

$$\text{Path 4} = 1-2-3-4$$

NODE	SOURCE
	<pre> }} {{-- <div class="form-group{{ \$errors->has('email') ? ' has-error' : '' }}"> <label for="email" class="col-md-4 control-label">Alamat Email</label> <div class="col-md-6"> <input id="email" type="email" class="form-control" name="email" value="{{ old('email') }}" required autofocus> @if (\$errors->has('email')) {{ \$errors->first('email') }} @endif </div> </div> --}} <div class="form-group{{ \$errors->has('username') ? ' has-error' : '' }}"> </pre>

NODE	SOURCE
	<pre> class="col-md-6"> <input id="password" type="password" class="form-control" name="password" required> @if (\$errors->has('password')) {{ \$errors->first('password') }} @endif </div> </div> {{ -- <div class="form-group"> <div class="col-md-6 col-md-offset-4"> <div class="checkbox"> <label> <input type="checkbox" name="remember"> Remember Me </pre>

NODE	SOURCE
	<pre> </label> </div> </div> </div> --}} <div class="form-group"> <div class="col-md-8 col-md-offset-4"> <button type="submit" class="btn btn-primary"> Masuk </button> {{ -- Forgot Your Password? --}} </div> </div> </form> </div> </pre>

NODE	SOURCE
	<div> <div> <div> </div> </div> </div>
3	<pre> <?php namespace App\Http\Controllers\Auth; use App\Http\Controllers\Controller; use Illuminate\Foundation\Auth\AuthenticatesUsers; class LoginController extends Controller { use AuthenticatesUsers; public function __construct() { \$this->middleware('guest', ['except' => 'logout']); } public function username() { return 'username'; } } </pre>
4	<div> <div> </div> </div>

NODE	SOURCE
	<pre> <li class="current"><i class="fa fa-home"></i> Dashboard @can('create_anpus') <li class="current"><i class="fa fa-users" aria-hidden="true"></i> Anak Putus Sekolah @endcan <li class="current"> <i class="fa fa-sign-out" aria- hidden="true"></i> Keluar <form id="logout-form" action="{{ { url('/logout') }}" method="POST" style="display: none;"> {{ csrf_field() }} </form> </div> </pre>
5	<pre> <?php namespace App\Http\Controllers; use Illuminate\Http\Request; class HomeController extends Controller </pre>

NODE	SOURCE
	<pre> { public function __construct() { \$this->middleware('auth'); } public function index() { return view('home'); } } </pre>
6	<pre> <div class="page-content"> <div class="row"> <div class="col-md-2"> @include('layouts.partials.sidebar') </div> <div class="col-md-10"> <div class="row"> <div class="col-md-12 panel- warning"> <div class="content-box- header panel-heading"> <div class="panel-title ">Dashboard</div> </div> <div class="content-box-large box-with-header"> Selamat Datang {{ </pre>

NODE	SOURCE
	<pre> Auth::user()->name }}

 </div> </div> </div> </div> </div> </div> </div> </pre>
7	<pre> namespace App\Http\Controllers; class LaporanController extends Controller { public function __construct() { \$this->middleware('auth'); } public function index() { //total keseluruhan data yang belum di tindak lanjuti \$anpus['totalAnpus'] = Anpus::count(); //total laki laki \$anpus['totalAnpusByLaki'] = Anpus::where('jk','laki-laki')->get(); //total perempuan \$anpus['totalAnpusByPerempuan'] = </pre>

NODE	SOURCE
	<pre> Anpus::where('jk','perempuan')->get(); //total data yang sudah di tindak lanjuti \$anpus['totalAnpusAfterDiKonfirmasi'] = Anpus::where('status_kebijakan','sudah')->count(); //total laki-laki data yang sudah di tindak lanjuti \$anpus['totalAnpusByLakiAfterDiKonfirmasi'] = Anpus::where('status_kebijakan','sudah')->where('jk','laki-laki')->count(); //total perempuan data yang sudah di tindak lanjuti \$anpus['totalAnpusByPerempuanAfterDiKonfirmasi'] = Anpus::where('status_kebijakan','sudah')->where('jk','perempuan')->count(); \$anpus['groupByUsia'] = DB::table('anpus') ->select(DB::raw('usia,count(nama) as total')) ->groupBy('usia') ->get(); \$usia = []; \$jumlahAnak = []; foreach (\$anpus['groupByUsia'] as \$usiaAnak) { array_push(\$usia, \$usiaAnak->usia.' th'); </pre>

NODE	SOURCE
	<pre> array_push(\$jumlahAnak, \$usiaAnak- >total); } // alasan terbanyak \$alasan = []; \$jumlahAlasan = []; \$anpus['groupByAlasan'] = DB::table('anpus') - >select(DB::raw('alasan_putus_sekolah as alasan,count(nama) as total')) - >groupBy('alasan_putus_sekolah') - >get(); foreach (\$anpus['groupByAlasan'] as \$alasan) { array_push(\$alasan, \$alasan- >alasan); array_push(\$jumlahAlasan, \$alasan- >total); } //pekerjaan orang tua terbanyak \$anpus['groupByPekerjaan'] = DB::table('anpus') - >select(DB::raw('pekerjaan_ortu as pekerjaan,count(nama) as total')) - >groupBy('pekerjaan_ortu') - </pre>

NODE	SOURCE
	<pre> >get(); \$pekerjaan = []; \$jumlahPekerjaan = []; foreach (\$anpus['groupByPekerjaan'] as \$value) { array_push(\$pekerjaan, \$value- >pekerjaan); array_push(\$jumlahPekerjaan, \$value- >total); } //coba chart js \$anpus['totalAnpusByGender'] = DB::table('anpus') ->select(DB::raw('count(jk) as total, jk')) ->groupBy('jk') ->get(); \$anpus['totalAnpusByKecamatan'] = DB::table('anpus') - >join('kecamatan','anpus.kecamatan','=', 'kecamatan.id') - >select(DB::raw('count(anpus.kecamatan) as total,kecamatan.name')) ->groupBy('kecamatan.name') ->get(); \$kec = []; \$jumlahAnpus = []; </pre>

NODE	SOURCE
	<pre> foreach (\$anpus['totalAnpusByKecamatan'] as \$usiaAnak) { array_push(\$kec, \$usiaAnak->name); array_push(\$jumlahAnpus, \$usiaAnak->total); } return view('laporan.index',['anpus'=>\$anpus, 'usia'=>\$usia, 'jumlahAnak'=>\$jumlahAnak, 'kec'=>\$kec, 'jumlahAnpus'=>\$jumlahAnpus, 'alasan' => \$alasan, 'jumlahAlasan' => \$jumlahAlasan, 'pekerjaan' => \$pekerjaan, 'jumlahPekerjaan' => \$jumlahPekerjaan,]); } } </pre>
8	<pre> <div class="page-content"> <div class="row"> <div class="col-md-2"> @include('layouts.partials.sidebar') </div> <div class="col-md-10"> <div class="content-box-large"> </pre>

NODE	SOURCE
	<pre> <div class="panel-heading"> <div class="panel-title">Berdasarkan Jenis Kelamin</div> </div> <div class="panel-body"> <div class="row"> <div class="col-md-6"> <i class="fa fa-male fa- 5x" aria-hidden="true"></i> <b style="font- size:40px">{ { count(\$anpus['totalAnpusByLaki']) } } Anak </div> <div class="col-md-6"> <i class="fa fa-female fa-5x" aria-hidden="true"></i> <b style="font- size:40px">{ { count(\$anpus['totalAnpusByPerempuan']) } } Anak </div> </div> </div> <div class="content-box-large"> <div class="panel-heading"> <div class="panel-title">Group by Gender</div> </div> <div class="panel-body"> </pre>

NODE	SOURCE
	<pre> <div class="row"> <canvas id="myChartbyUsia" width="600" height="200"></canvas> </div> </div> </div> <div class="content-box-large"> <div class="panel-heading"> <div class="panel-title">Group by Alasan</div> </div> <div class="panel-body"> <div class="row"> <canvas id="myChartbyAlasan" width="600" height="200"></canvas> </div> </div> </div> <div class="content-box-large"> <div class="panel-heading"> <div class="panel-title">Group by Pekerjaan</div> </div> <div class="panel-body"> <div class="row"> <canvas id="myChartbyPekerjaan" width="650" height="200"></canvas> </pre>

NODE	SOURCE
	<pre> </div> </div> </div> <div class="content-box-large"> <div class="panel-heading"> <div class="panel-title">Group by Kecamatan</div> </div> <div class="panel-body"> <div class="row"> <canvas id="myChartbyKec" width="650" height="200"></canvas> </div> </div> </div> </div> </div> </div> </div> </div> </pre>
9	<pre> form id="logout-form" action="{ { url('/logout') } }" method="POST" style="display: none;"> { { csrf_field() } } </form> </pre>

b. Hasil Pengujian

Tabel V. 4 Rekapitulasi Hasil Pengujian Perangkat Lunak

Rekapitulasi Hasil Pengujian Perangkat Lunak					
No	Nama Modul / Menu	CC	Region	Path	Keterangan
1.	Pengujian sebagai Admin	7	7	7	Benar
2.	Pengujian sebagai Petugas	4	4	4	Benar
3.	Pengujian sebagai Kepala Dinas	4	4	4	Benar

Berdasarkan hasil perhitungan region, *Cyclomatic Complexity* (CC) dan *independent path* diatas, maka dapat disimpulkan bahwa hasil pengujian sistem dengan menggunakan *white box* dengan menggunakan metode *Cyclomatic Complexity* (CC) telah benar dan tidak memiliki kesalahan baik dari segi logika maupun fungsi dan layak untuk diimplementasikan.

2. Pengujian *Black Box*

Pengujian sistem merupakan proses pengeksekusian sistem perangkat lunak untuk menentukan apakah sistem tersebut cocok dengan spesifikasi sistem dan berjalan di lingkungan yang diinginkan. Pengujian sistem sering diasosiasikan dengan pencarian bug, ketidak sempurnaan program, kesalahan pada program yang menyebabkan kegagalan pada eksekusi sistem perangkat lunak.

Pengujian dilakukan dengan menguji setiap proses dan kemungkinan kesalahan yang terjadi untuk setiap proses. Adapun pengujian sistem yang digunakan adalah *Black box*. Pengujian *Black box* yaitu menguji perangkat lunak dari segi spesifikasi

fungsional tanpa menguji desain dan kode program. Pengujian dimaksudkan untuk mengetahui apakah fungsi-fungsi, masukan, dan keluaran dari perangkat lunak sesuai dengan spesifikasi yang dibutuhkan.

a. Prosedur Pengujian

Persiapan yang dilakukan dalam melakukan pengujian adalah sebagai berikut :

- 1) Menyiapkan sebuah komputer/gadget lainnya
- 2) Membuka halaman *website* sistem informasi anak putus sekolah pada komputer tersebut.
- 3) Melakukan proses pengujian
- 4) Mencatat hasil pengujian

b. Hasil Pengujian

1) Pengujian sebagai Admin

Tabel pengujian sebagai admin digunakan untuk mengetahui apakah tugas admin dalam sistem ini dapat berfungsi dengan baik sesuai dengan yang diharapkan.

Berikut tabel pengujian sebagai admin :

Tabel V. 5 Pengujian *Black box* sebagai Admin

Kasus dan Hasil Uji (Data Benar)			
Data Masukan	Yang Diharapkan	Pengamatan	Kesimpulan
<i>Edit Text</i> atau tombol Login ditekan	Antarmuka <i>Login</i> mengambil data dari <i>server</i> ketika tombol Login ditekan dan menampilkan antarmuka informasi anak putus sekolah ketika berhasil	Antarmuka <i>Login</i> dapat mengambil data dari <i>server</i> ketika tombol login ditekan dan menampilkan antarmuka informasi anak putus sekolah ketika berhasil	[√] Diterima [] Ditolak

Kasus dan Hasil Uji (Data Benar)			
Data Masukan	Yang Diharapkan	Pengamatan	Kesimpulan
	mengambil data dari <i>server</i>	mengambil data dari <i>server</i>	
Menu Dashboard	Antarmuka dashboard menampilkan antarmuka halaman utama dari sistem	Antarmuka dashboard dapat menampilkan antarmuka halaman utama dari sistem	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu Petugas	Antarmuka petugas menampilkan antarmuka berdasarkan tombol menu yang ditekan	Antarmuka petugas dapat menampilkan antarmuka berdasarkan tombol menu yang ditekan	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu Anak Putus Sekolah	Antarmuka anak putus sekolah menampilkan antarmuka berdasarkan tombol menu yang ditekan	Antarmuka anak putus sekolah dapat menampilkan antarmuka berdasarkan tombol menu yang ditekan	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu Kepala Dinas	Antarmuka kepala dinas menampilkan antarmuka berdasarkan tombol menu yang ditekan	Antarmuka kepala dinas dapat menampilkan antarmuka berdasarkan tombol menu yang ditekan	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu Laporan	Antarmuka laporan menampilkan persentase laporan anak putus sekolah	Antarmuka laporan dapat menampilkan persentase laporan anak putus sekolah	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu keluar	Antarmuka keluar menampilkan langsung keluar dari sistem ketika tombol logout ditekan.	Antarmuka keluar dapat menampilkan langsung keluar dari sistem ketika tombol logout ditekan.	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak

2) Pengujian sebagai Petugas

Tabel pengujian sebagai petugas digunakan untuk mengetahui apakah tugas petugas dalam sistem ini dapat berfungsi dengan baik sesuai dengan yang diharapkan. Berikut tabel pengujian sebagai petugas :

Tabel V. 6 Pengujian *Black box* sebagai Petugas

Kasus dan Hasil Uji (Data Benar)			
Data Masukan	Yang Diharapkan	Pengamatan	Kesimpulan
<i>Edit Text</i> atau tombol Login ditekan	Antarmuka <i>Login</i> mengambil data dari <i>server</i> ketika tombol Login ditekan dan menampilkan antarmuka informasi anak putus sekolah ketika berhasil mengambil data dari <i>server</i>	Antarmuka <i>Login</i> dapat mengambil data dari <i>server</i> ketika tombol login ditekan dan menampilkan antarmuka informasi anak putus sekolah ketika berhasil mengambil data dari <i>server</i>	[√] Diterima [] Ditolak
Menu Dashboard	Antarmuka dashboard menampilkan antarmuka halaman utama dari sistem	Antarmuka dashboard dapat menampilkan antarmuka halaman utama dari sistem	[√] Diterima [] Ditolak
Menu Anak Putus Sekolah	Antarmuka anak putus sekolah menampilkan antarmuka berdasarkan tombol menu yang ditekan	Antarmuka anak putus sekolah dapat menampilkan antarmuka berdasarkan tombol menu yang ditekan	[√] Diterima [] Ditolak
Menu keluar	Antarmuka keluar menampilkan langsung keluar dari sistem ketika tombol logout ditekan.	Antarmuka keluar dapat menampilkan langsung keluar dari sistem ketika tombol logout ditekan.	[√] Diterima [] Ditolak

3) Pengujian sebagai Kepala Dinas

Tabel pengujian sebagai kepala dinas digunakan untuk mengetahui apakah tugas kepala dinas dalam sistem ini dapat berfungsi dengan baik sesuai dengan yang diharapkan. Berikut tabel pengujian sebagai kepala dinas :

Tabel V. 7 Pengujian *Black box* sebagai Kepala Dinas

Kasus dan Hasil Uji (Data Benar)			
Data Masukan	Yang Diharapkan	Pengamatan	Kesimpulan
<i>Edit Text</i> atau tombol Login ditekan	Antarmuka <i>Login</i> mengambil data dari <i>server</i> ketika tombol Login ditekan dan menampilkan antarmuka informasi anak putus sekolah ketika berhasil mengambil data dari <i>server</i>	Antarmuka <i>Login</i> dapat mengambil data dari <i>server</i> ketika tombol login ditekan dan menampilkan antarmuka informasi anak putus sekolah ketika berhasil mengambil data dari <i>server</i>	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu Dashboard	Antarmuka dashboard menampilkan antarmuka halaman utama dari sistem	Antarmuka dashboard dapat menampilkan antarmuka halaman utama dari sistem	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu laporan	Antarmuka laporan menampilkan persentase laporan anak putus sekolah	Antarmuka laporan dapat menampilkan persentase laporan anak putus sekolah	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak
Menu keluar	Antarmuka keluar menampilkan langsung keluar dari sistem ketika tombol logout ditekan.	Antarmuka keluar dapat menampilkan langsung keluar dari sistem ketika tombol logout ditekan.	[<input checked="" type="checkbox"/>] Diterima [<input type="checkbox"/>] Ditolak

c. Kesimpulan Hasil Pengujian

Berdasarkan hasil pengujian yang telah dilakukan, disimpulkan bahwa proses sistem yang dilakukan sudah benar sehingga secara fungsional sistem sudah dapat menghasilkan output yang diharapkan.

C. Pengujian Kelayakan Sistem

Pengujian kelayakan sistem digunakan untuk mengetahui respon pengguna terhadap aplikasi yang dibangun. Pengujian ini dilakukan dengan metode kuisioner (angket). Teknik kuisioner digunakan untuk mengumpulkan data yang dibutuhkan dari sejumlah pertanyaan secara tertulis yang diajukan kepada responden yang mendapat bimbingan maupun petunjuk dari peneliti.

Adapun indikator yang menjadi penilaian dalam pengujian ini yakni sebagai berikut:

1. Ketertarikan pengguna terhadap aplikasi
2. Kemanfaatan aplikasi
3. Fungsionalitas aplikasi
4. Rekomendasi pengguna

Instrumen yang digunakan dalam penelitian ini berupa angket dengan mengajukan sejumlah pertanyaan kepada responden dengan berpedoman pada indikator yang telah ditetapkan. Menggunakan skala ordinal pada item-item pertanyaan, dimana setiap alternatif jawaban mengandung perbedaan nilai. Berikut

ini adalah hasil kuisioner yang dibagikan kepada 26 responden dengan 13 pertanyaan. Berikut hasil diagram sebagai berikut;

Gambar V. 21 Diagram Pengujian Kelayakan Sistem

Berdasarkan diagram diatas dapat ditarik pernyataan bahwa 81% responden menyatakan sangat tertarik dengan sistem pendataan anak putus sekolah, 77% menyatakan tertarik, 23% menyatakan cukup tertarik, dan 8% menyatakan kurang tertarik.

Hasil penelitian ini juga membuktikan kebenaran Al-Qur'an dimana dalam Islam sangat menganjurkan agar beramal shaleh dan menerapkan sikap kejujuran, khususnya dalam pendataan anak putus sekolah yang ada di kota Makassar. Hal ini dibuktikan dalam QS. Al-Bayyinah: 98/7 dan QS. Az-Zumar ayat: 39/33 yang berbunyi :

إِنَّ الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ أُولَٰئِكَ هُمْ خَيْرُ الْبَرِيَّةِ ﴿٣٣﴾

Terjemahnya :

Sesungguhnya orang-orang yang beriman dan mengerjakan amal saleh, mereka itu adalah sebaik-baik makhluk. (Departemen Agama RI, 2006)

وَالَّذِي جَاءَ بِالصِّدْقِ وَصَدَّقَ بِهِ ۖ أُولَٰئِكَ هُمُ الْمُتَّقُونَ ﴿٣١﴾

Terjemahnya :

Dan orang yang membawa kebenaran (Muhammad) dan membenarkannya, mereka Itulah orang-orang yang bertakwa. (Departemen Agama RI, 2006)

BAB VI

PENUTUP

A. Kesimpulan

Berdasar pada pembahasan yang telah dijelaskan pada bab-bab sebelumnya, yang melalui beberapa tes pengujian diantaranya whitebox, blackbox dan kousioner yang diisi oleh para kousioner dapat disimpulkan bahwa sistem pendataan anak putus sekolah dinyatakan berhasil karena mampu memberikan kemudahan kepada pihak dinas terkait untuk mengetahui informasi mengenai anak putus sekolah yang ada di kota Makassar dan dapat dengan mudah mengambil kebijakan yang layak untuk anak putus sekolah agar memperoleh masa depan yang lebih baik. Selain itu, sistem ini juga dapat diakses oleh pihak dinas lainnya yang membutuhkan informasi mengenai anak putus sekolah yang ada di kota Makassar. Tetapi sistem ini hanya dapat digunakan jika ada jaringan internet.

B. Saran

Sistem pendataan anak putus sekolah ini masih jauh dari kesempurnaan, untuk menciptakan sebuah sistem yang baik perlu dilakukan pengembangan baik dari sisi manfaat maupun dari sisi kerja sistem, berikut beberapa saran bagi yang ingin mengembangkan sistem yang mungkin dapat menambah nilai dari sistem nantinya :

1. Perlunya sosialisasi ke dinas-dinas lain mengenai sistem ini agar dapat dengan mudah mendapatkan informasi mengenai anak putus sekolah di kota Makassar.

2. Perlunya peningkatan sistem agar pendataan anak putus sekolah bukan hanya dilakukan pada kota Makassar, tetapi dapat dilakukan di wilayah sulawesi selatan atau bahkan seluruh wilayah yang ada di Indonesia.
3. Penjelasan secara mendalam tentang keterkaitan penelitian dengan agama islam baik itu melalui firman-firman Allah swt (Al Qur'an) maupun hadits-hadits nabi.

Demikian saran yang dapat penulis berikan, semoga saran tersebut bisa dijadikan sebagai bahan masukan yang dapat bermanfaat bagi penulis khususnya dan bagi pengembang pada umumnya.

DAFTAR PUSTAKA

- Amani, Mahsun. "Sistem Administrasi Pendataan Siswa dan Guru di Min Winong Jetis dengan Menggunakan Visual Basic 6.0 dan SQL Server" <http://digilib.umpo.ac.id/files/disk1/7/jkptumpo-gdl-mahsunaman-344-1-abtract-1.pdf> (22 November 2015)
- Anon. *Bab 1 Pendahuluan* <http://eprints.uny.ac.id/8582/1/bab%201%20-08601244061.pdf> (19 November 2015)
- Anon. *Kamus* <http://kamus.cektkp.com/pendataan/> (24 November 2015)
- Departemen Agama. *Al-Qur'an dan Terjemahannya*. Bandung: CV Penerbit Diponegoro. 2006.
- Dewanto, I. Joko. *Web Desain Metode Aplikasi dan Implementasi*. Yogyakarta: Graha Ilmu, 2006.
- Dewi, Ni Ayu Krisna, dkk. "Analisis Faktor-Faktor Penyebab Anak Putus Sekolah Usia Pendidikan Dasar di Kecamatan Gerokgak tahun 2012/2013" <http://ejournal.undiksha.ac.id/index.php/JJPE/article/viewFile/1898/1650> (22 November 2015)
- Fauziah, Laila "TUGAS MAKALAH KELOMPOK PENGANTAR ILMU PENDIDIKAN (IB) 2013" http://www.academia.edu/9376657/BAB_1_PENDAHULUAN (18 November 2015)
- Gadget, Komputer dan HP "Artikel seputar komputer hp dan gadget" <http://komputerhpgadget.blogspot.co.id/2015/07/pengertian-data.html> (24 November 2015)
- Hidayatullah, Priyanto dan Jauhari Khairul Kawistara. *Pemrograman Web*. Bandung: Informatika Bandung, 2015
- Moelong, J. Lexi, *Metodologi Penelitian Kualitatif*, Bandung: Remaja Karya, 2002.
- Nugroho, B., *Trik dan Rahasia Membuat Aplikasi Web dengan PHP*, Yogyakarta: Gava Media, 2007.
- Pressman. *Metode Waterfall* <http://cisenaxtreme99.blogspot.co.id/2013/06/metode-waterfall-menurut-pressman.html> (20 November 2015).

Saputro, Hendra W. *Pengertian Website dan Unsur-unsurnya* :
<http://www.balebengong.net/topik/teknologi/2007/08/01/pengertian-website-dan-unsur-unsurnya.html>. (20 November 2015).

Simarmata, Janner. *Rekayasa Perangkat Lunak*. Yogyakarta: Andi Offset, 2010.

Wikipedia Website. “Tujuan Pendidikan”.
[https://id.wikipedia.org/wiki/Tujuan_pendidikan\](https://id.wikipedia.org/wiki/Tujuan_pendidikan)

Wikipedia Website. “Sistem”. <https://id.wikipedia.org/wiki/Sistem>