

**SISTEM INFORMASI PANDUAN BUDIDAYA IKAN AIR TAWAR
BERBASIS ANDROID (STUDI KASUS DINAS PERIKANAN UPTD
BALAI BENIH IKAN AIR TAWAR BONTOMANAI KECAMATAN
BONTOMARANNU KABUPATEN GOWA)**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar

Sarjana Komputer Pada Jurusan Sistem Informasi

Fakultas Sains dan Teknologi

UNIVERSITAS ISLAM NEGERI
UIN Alauddin Makassar

ALAUDDIN
M A K A S S A R

Oleh:

Muhammad Saifullah

NIM: 60900115025

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2019

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Muhammad Saifullah** :
60900115025, mahasiswa Jurusan Sistem Informasi pada Fakultas Sains dan
Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, setelah dengan
seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "**Sistem
Informasi Panduan Budidaya Ikan Air Tawar Berbasis Android (Studi Kasus
Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan
Bontomarannu Kabupaten Gowa)**", 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, Desember 2019

Pembimbing I

Faisal, S.T., M.T.
NIP. 19720721 201101 1 001

Pembimbing II

Farida Yusuf, S.Kom., M.T.
NIP. 19870419 201503 2 005

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Muhammad Saifullah
NIM : 60900115025
Tempat/Tgl. Lahir : Benteng, 09 Juli 1997
Jurusan : Sistem Informasi
Fakultas/Program : Sains dan Teknologi
Judul : Sistem Informasi Panduan Budidaya Ikan Air Tawar Berbasis Android (Studi Kasus Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa)

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, Desember 2019

Penyusun,

Muhammad Saifullah

NIM : 60900115025

PENGESAHAN SKRIPSI

Skripsi ini berjudul “Sistem Informasi Panduan Budidaya Ikan Air Tawar Berbasis Android (Studi Kasus Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa)” yang disusun oleh saudara Muhammad Saifullah, Nim: 60900115025 mahasiswa Jurusan Sistem Informasi Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari **Jumat, 20 Desember 2019 M** dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Komputer dalam Jurusan Sistem Informasi dengan beberapa perbaikan.

Makassar, 20 Desember 2019 M
23 Rabiul Akhir 1441 H

DEWAN PENGUJI

Ketua	: Sjamsiah, S.Si., M.Si., Ph.d.	(.....)
Sekretaris	: Firmansyah Ibrahim, S.Kom., M.Kom.	(.....)
Munaqisy I	: Nur Afif, S.T., M.T.	(.....)
Munaqisy II	: Dr. Abdullah, M.Ag.	(.....)
Pembimbing I	: Faisal, S.T., M.T.	(.....)
Pembimbing II	: Farida Yusuf, S.Kom., M.T.	(.....)

Deketahui oleh :

 Dekan Fakultas Sains dan Teknologi

UIN Alauddin Makassar,

Prof. Dr. Muhammad Halifah Mustami, M.Pd.

NIP. 19710412 200003 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Puji syukur kehadiran Allah swt atas segala limpahan rahmat dan hidayah-Nya, serta shalawat dan salam senantiasa tercurahkan kepada junjungan Nabi Muhammad saw, yang telah membawa kita dari dunia Jahiliyah menuju dunia terdidik yang diterangi dengan cahaya keilmuan sehingga skripsi ini dapat terselesaikan dengan baik meski banyaknya hambatan dan tantangan yang ada.

Skripsi ini diajukan untuk memenuhi salah satu syarat utama, dalam meraih gelar Sarjana Komputer (S.Kom) pada Jurusan Sistem Informasi, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar. Penulis menyadari bahwa didalam penyusunan skripsi ini, tidak terlepas dari berbagai pihak yang banyak mmberikan doa, dukungan dan semangatnya.

Melalui kesempatan ini, penulis menyampaikan rasa terimakasih yang sebesar-besarnya kepada orang tua penulis ayahanda Syaharuddin dan ibunda ST. Ramlah atas limpahan kasih sayang pengorbanan, dorongan semangat dan tentunya doa yang selalu dihaturkan kepada penulis, selalu ada ketika penulis dalam keadaan susah dan senang. Serta untuk saudara-saudara yang selalu memotivasi untuk tetap berkarya, dan penghargaan yang setinggi-tingginya kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar. Bapak Prof. Dr. H. Hamdan Juhanis, MA., Ph.D.
2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar Bapak Prof. Dr Muhammad Khalifah Mustami, M. Pd.

3. Ketua Jurusan dan Sekretaris Jurusan Sistem Informasi, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar, Bapak Faisal Akib, S.Kom., M. Kom dan Ibu Farida Yusuf, S.Kom, M. T.
4. Pembimbing I Bapak Faisal, S.T., M.T, dan Pembimbing II Ibu Farida Yusuf, S.Kom, M. T., yang telah membimbing penulis dengan sangat baik dan penuh kesabaran.
5. Penguji I Bapak Nur Afif, S.T., M.T. dan Penguji II Bapak Dr. Abdullah, M. Ag, yang telah menyumbangkan banyak ide dan saran yang membangun.
6. Mantan Ketua Jurusan Sistem Informasi, Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar. Alm Ayahanda Yusran Bobihu, S. Kom.,M. Si.
7. Seluruh Dosen, Staff dan Karyawan Jurusan Sistem Informasi Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar yang telah banyak memberikan ilmu dan sumbangsi terhadap penulis.
8. Seluruh Staff dan Karyawan akademik Fakultas Sains dan Teknologi, Universitas Islam Negeri (UIN) Alauddin Makassar, yang telah dengan sabar melayani penulis dalam menyelesaikan administrasi pengurusan skripsi, dimana penulis merasa selalu mendapatkan pelayananan terbaik, sehingga Alhamdulillah pengurusan skripsi ini dapat terselesaikan dengan lancar.

9. Keluarga Besar Jurusan Sistem Informasi angkatan 2015 “V15UAL” atas kebersamaan, kekeluargaan, dukungan, dan canda tawa yang mewarnai hari-hari penulis selama duduk di bangku kuliah.
10. Kepada Dinas Perikanan Uptd Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa.
11. Teman-teman di pondok terima kasih karena telah menjadi teman yang baik susah maupun senang, yang senang tiasa memberi semangat dan doa.
12. Seluruh pihak yang tidak dapat penulis sebutkan satu per satu, namun telah banyak terlibat membantu penulis dalam proses penyusunan skripsi.
Semoga skripsi ini dapat bernilai ibadah disisi Allah swt. Dan dijadikan sumbangsi sebagai upaya mencerdaskan kehidupan bangsa, agar berguna bagi pengembangan ilmu pengetahuan khususnya bagi mahasiswa Sistem Informasi UIN Alauddin Makassar.

Makassar, Oktober 2019

Muhammad Saifullah

DAFTAR ISI

HALAMAN SAMBUNG.....	i
PERSETUJUAN PEMBIMBING	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL.....	xiii
ABSTRAK.....	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang	1
B. Rumusan Masalah	7
C. Fokus Penelitian dan Deskripsi Fokus	7
D. Kajian Pustaka.....	8
E. Tujuan dan Kegunaan Penelitian	11
BAB II TINJAUAN TEORITIS	12
A. Perikanan dalam tinjauan islam	12
B. Pengertian Sistem	13
C. Informasi	14
D. Konsep dan Komponen Sistem Informasi.....	14
E. Budidaya Ikan Air Tawar.....	15
F. Konsep Aplikasi Mobile	16
G. Android Studio.....	16
H. Flowmap.....	19
I. UML (Unified Modeling Language).....	21
J. Use Case Diagram.....	21
K. Sequence Diagram.....	22
L. Activity Diagram.....	24
M. Class Diagram.....	26

N. DFD (Data Flow Diagram).....	28
O. Php My Admin.....	29
P. MySql.....	29
Q. PHP (Hypertext Preprocessor).....	30
BAB III METODOLOGI PENELITIAN	31
A. Jenis dan Lokasi Penelitian	31
B. Pendekatan Penelitian	31
C. Sumber Data.....	31
D. Metode Pengumpulan Data.....	32
E. Instrumen Penelitian.....	32
F. Teknik pengolahan dan Analisi Data	33
G. Metode Pengembangan Sistem	34
H. Teknik Pengujian Sistem.....	36
BAB IV ANALISIS DAN DESAIN SISTEM	37
A. Analisis Yang Sedang Berjalan.....	37
B. Analisis Sistem Yang Diusulkan.....	38
C. Perancangan Sistem	40
1. Use Case Diagram.....	40
2. Class Diagram	41
3. Sequence Diagram	42
4. Activity Diagram	44
5. Flowchart (Alur Program).....	46
6. Struktur Navigasi.....	49
7. Perancangan antarmuka (interface).....	49
8. Perancangan Tabel.....	55

BAB V IMPLEMENTASI DAN PENGUJIAN SISTEM.....	56
A. Implementasi Sistem	56
B. Hasil Pengujian Sistem.....	61
BAB VI PENUTUP	78
A. Kesimpulan	78
B. Saran	79
DAFTAR PUSTAKA	80
RIWAYAT HIDUP	82

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

DAFTAR GAMBAR

Gambar II.1. Budidaya Ikan Air Tawar	15
Gambar II.2. Model Penggunaan <i>Use Case Diagram</i>	22
Gambar II.3. Model <i>Sequence Diagram</i>	24
Gambar II.4. Model <i>Activity Diagram</i>	25
Gambar II.5. Model <i>Class Diagram</i>	27
Gambar III.1. Model <i>Waterfall</i>	35
Gambar IV.1. <i>Flowmap</i> Analisis Yang Sedang Berjalan	37
Gambar IV.2. <i>Flowmap</i> diagram yang sedang diusulkan.....	38
Gambar IV.3. <i>Use Case Diagram</i>	41
Gambar IV.4. <i>Class Diagram</i> Pengguna.....	41
Gambar IV.5. <i>Class Diagram</i> Admin.....	42
Gambar IV.6. <i>Sequence Diagram</i> Pada Login.....	42
Gambar IV.7. <i>Sequence Diagram</i> Pada Panduan.....	43
Gambar IV.8. <i>Sequence Diagram</i> Pada Kontak.....	43
Gambar IV.9. <i>Sequence Diagram</i> Pada Info Aplikasi	44
Gambar IV.10. <i>Activity Diagram</i> Sliding Menu Admin	45
Gambar IV.11. <i>Activity Diagram</i> Sliding Menu User	46
Gambar IV.12. <i>Flowchart</i> (Alur Program) User	47
Gambar IV.13. <i>Flowchart</i> (Alur Program) Admin	48
Gambar IV.14. Struktur Navigasi	49
Gambar IV.15. Tampilan Interface Panduan	50
Gambar IV.16. Tampilan Interface Pada Menu Informasi	50
Gambar IV.17. Tampilan Interface Pada Budidaya.....	51
Gambar IV.18. Tampilan Interface Pada Kontak	52
Gambar IV.19. Tampilan Interface Pada Info Aplikasi	52
Gambar IV.20. Tampilan Interface Pada Login Admin	53
Gambar IV.21. Tampilan Interface Panduan Pada Admin	53
Gambar IV.22. Tampilan Interface Tambah Data Ikan Pada Admin	54
Gambar V.1. Antarmuka Menu Spalshscreen.....	56

Gambar V.2. Antarmukan Menu Panduan.....	57
Gambar V.3. Antarmuka Tampilan Budidaya Ikan.....	57
Gambar V.4. Antarmuka Tampilan Menu Informasi.....	58
Gambar V.5. Antarmuka Tampilan Kontak.....	58
Gambar V.6. Antarmuka Tampilan Info Aplikasi.....	59
Gambar V.7. Antarmuka Tampilan Login Admin.....	59
Gambar V.8. Antarmuka Tampilan Panduan Admin.....	60
Gambar V.9 Antarmuka Tampilan Input Data Ikan.....	60

DAFTAR TABEL

Tabel II.1. Simbol-simbol <i>Flowmapt</i>	19
Tabel II.2. Simbol <i>Use Case</i> Diagram	22
Tabel II.3. Simbol <i>Sequence</i> Diagram	23
Tabel II.4. Simbol <i>Activity</i> Diagram	24
Tabel II.5. Simbol <i>Class</i> Diagram	26
Tabel II.6. Simbol <i>Data Flow</i> Diagram	28
Tabel IV.1. Tabel Database Admin	55
Tabel IV.2. Tabel Database Ikan	55
Tabel V.1. Pengujian Menu Utama.....	62
Tabel V.2. Pengujian Menu Panduan.....	62
Tabel V.3. Pengujian Tampilan Kontak	63
Tabel V.4. Pengujian Tampilan Tentang Aplikasi.....	63
Tabel V.5. Tampilan Login	64
Tabel V.6. Tampilan Menu Panduan Admin	64
Tabel V.7. Tampilan Input Data Ikan	65
Tabel V.8. Skor Maksimum.....	65
Tabel V.9. Kriteria Skor.....	66
Tabel V.10. Hasil <i>Kuesioner</i> Pertanyaan Pertama.....	67
Tabel V.11. Hasil <i>Kuesioner</i> Pertanyaan Kedua	68
Tabel V.12. Hasil <i>Kuesioner</i> Pertanyaan Ketiga	69
Tabel V.13. Hasil <i>Kuesioner</i> Pertanyaan Keempat	70
Tabel V.14. Hasil <i>Kuesioner</i> Pertanyaan Kelima	71
Tabel V.15. Hasil <i>Kuesioner</i> Pertanyaan Keenam	72
Tabel V.16. Hasil <i>Kuesioner</i> Pertanyaan Ketujuh	73
Tabel V.17. Hasil <i>Kuesioner</i> Pertanyaan Kedelapan	74
Tabel V.18. Hasil <i>Kuesioner</i> Pertanyaan Kesembilan	75
Tabel V.19. Hasil <i>Kuesioner</i> Pertanyaan Kesepuluh	76

ABSTRAK

Nama : Muhammad Saifullah
Nim : 60900115025
Jurusan : Sistem Informasi
Judul : Sistem Informasi Panduan Budidaya Ikan Air Tawar Berbasis Android (Studi Kasus Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa)
Pembimbing I : Faisal, S.T., M.T.
Pembimbing II : Farida Yusuf, S.Kom., M.T.

Indonesia sebagai salah satu negara tropis kaya akan beraneka ragam hayati ikan, baik ikan laut maupun ikan air tawar. Seperti diketahui ikan dikenal kaya akan protein yang terkandung didalamnya. Dengan demikian potensi lahan budidaya perikanan di Indonesia cukup besar, dengan didukung oleh kondisi alam Indonesia yang menguntungkan. Hal ini dapat dilihat dari pesatnya usaha pembudidayaan ikan yang terjadi, khususnya ikan air tawar. Namun banyak masyarakat yang belum mengetahui bagaimana membudidayakan ikan dengan baik dan benar. Oleh karena itu dibutuhkan informasi yang cukup akurat dan tepat bagi masyarakat yang ingin membudidayakan ikan air tawar. Salah satu instansi yang bergerak dibidang pembudidayaan ikan air tawar adalah Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa.

Tujuan dari penelitian ini adalah untuk merancang sebuah sistem yang dapat memudahkan masyarakat untuk mendapatkan informasi panduan budidaya ikan air tawar, adapun perancangan sistem ini menggunakan Bahasa pemrograman Java dan MySQL untuk basiss data. Pada penelitian ini menggunakan jenis penelitian deskriptif kualitatif dengan menggunakan metode pengumpulan data yaitu observasi dan wawancara.

Dari penelitian ini menghasilkan aplikasi sistem informasi panduan budidaya ikan air tawar berbasis android adapun kesimpulan yang dapat diambil dari penelitian ini. Untuk merancang sistem panduan budidaya ikan air tawar yang dapat memudahkan masyarakat untuk mendapatkan informasi panduan budidaya ikan.

Kata Kunci : Dinas Perikanan, Panduan Budidaya Ikan Air Tawar, Cara Budiaya Ikan, *Android*

BAB 1

PENDAHULUAN

A. Latar Belakang

Indonesia sebagai salah satu negara tropis kaya akan beraneka ragam hayati ikan, baik ikan laut maupun ikan air tawar. Seperti diketahui ikan dikenal kaya akan protein yang terkandung didalamnya. Dengan demikian potensi lahan budidaya perikanan di Indonesia cukup besar, dengan didukung oleh kondisi alam Indonesia yang menguntungkan. Hal ini dapat dilihat dari pesatnya usaha pembudidayaan ikan yang terjadi, khususnya ikan air tawar. Namun banyak masyarakat yang belum mengetahui bagaimana membudidayakan ikan dengan baik dan benar. Oleh karena itu dibutuhkan informasi yang cukup akurat dan tepat bagi masyarakat yang ingin membudidayakan ikan air tawar.

Budidaya ikan merupakan suatu kegiatan yang sangat penting saat ini dan masa yang akan datang. Hal ini dikarenakan ikan merupakan salah satu jenis pangan yang sangat dibutuhkan oleh manusia yang mempunyai harga jual relatif murah dan mempunyai kandungan gizi yang lengkap. Dengan mengkonsumsi ikan maka kebutuhan gizi manusia akan terpenuhi. Oleh karena itu kemampuan sumberdaya manusia untuk memproduksi ikan budidaya sangat dibutuhkan.

Akuakultur (budidaya perikanan) merupakan salah satu subsektor yang diharapkan dalam mewujudkan misi kesejahteraan masyarakat perikanan. Akuakultur di tingkat bawah berkontribusi terhadap kesejahteraan pembudidaya ikan dalam menjamin ketersediaan pangan rumah tangga, gizi dan kesehatan, (Edwards dan Demaine, 1998).

Sebagai bagian dari akuakultur, akuakultur air tawar di Indonesia telah mengalami perkembangan yang cukup pesat. Sekalipun luas wilayah dan potensi produksi akuakultur air tawar lebih rendah dibandingkan dengan marikultur, namun akuakultur air tawar dapat dikembangkan di berbagai lahan, dari lahan sempit hingga lahan luas. Akuakultur air tawar juga dapat dilakukan secara terpadu dengan usaha pertanian maupun peternakan. Akuakultur air tawar merupakan salah satu kegiatan ekonomi yang cukup prospektif. Selain potensi lahan yang luas dan beragam komoditas yang dapat dikembangkan, permintaan terhadap komoditas perikanan air tawar pun terus meningkat. Bahkan permintaan terhadap beberapa komoditas sangat besar, sementara produksi sangat terbatas. (Ashari, M., Arini dan F. Mintarsih. 2017).

Dengan semakin bertambahnya jumlah penduduk dan keterbatasan lahan budidaya selanjutnya, maka dibutuhkan suatu teknologi budidaya ikan pada lahan yang terbatas dan produktivitas tinggi untuk memenuhi kebutuhan pangan (Gusrina, 2008 : v). Sesuai dengan potensi sumber-daya perikanan yang dimiliki serta dalam rangka menghadapi tantangan global termasuk di bidang perikanan maka visi pembangunan perikanan budidaya adalah: perikanan budidaya sebagai salah satu sumber pertumbuhan ekonomi andalan yang diwujudkan melalui sistem budidaya yang berdaya saing, berkelanjutan dan berkeadilan (M. Fatuchri Sukadi, 2002).

Usaha budidaya ikan sangat dipengaruhi oleh ketersediaan pakan yang cukup dalam jumlah dan kualitasnya untuk mendukung kualitas yang maksimal. Oleh karena itu pada saat pemberian pakan ada baiknya dilakukan sesuai

presedur, dengan mempelajari panduan budidaya ikan air tawar agar pada saat pemberian pakan dapat dilakukan dengan baik, sehingga pada pada saat pemberian pakan ikan tidak mengalami kekurangan pakan atau kelebihan pakan yang pada akhirnya pakan tersebut akan terbuang secara percuma yang nantinya akan merugikan petani atau instansi dalam hal pakan ikan air tawar.

Adapun ayat Al-Quran yang berkaitan dengan perkembangan teknologi dalam surah Yunus Ayat 101 yaitu:

قُلَانظُرُوا مَاذَا فِي السَّمَوَاتِ وَالْأَرْضِ وَمَا تُغْنِي الْآيَاتُ وَالنُّذُرُ عَنْ قَوْمٍ لَا يُؤْمِنُونَ (١٠١)

Terjemahnya :

Katakanlah: "Perhatikanlah apa yang ada di langit dan di bumi. Tidaklah bermanfaat tanda kekuasaan Allah dan rasul-rasul yang memberi peringatan bagi orang-orang yang tidak beriman". (Kementerian Agama RI. Al-Qur'an, Al-Kamal Dan Terjemahannya; Jakarta: Kementerian Agama. 2014).

Dalam tafsir Al-Misbah dijelaskan Katakanlah, wahai Nabi, kepada orang-orang yang tetap membangkang itu, "Cermati dan renungilah apa yang ada di langit dan di bumi berupa bukti-bukti yang menunjukkan keagungan dan keesaan Tuhan. Di situ akan kalian dapati bukti-bukti yang dapat membawa kalian untuk menerima ajakan beriman. Akan tetapi, betapa pun banyaknya bukti dan dahsyatnya ancaman, semua itu tidak berguna bagi kaum yang ingkar dan tak mau berpikir. Sebab, ketika orang-orang kafir itu memutuskan untuk tidak beriman, mereka pun tak bakal bersedia melakukan perenungan dan pengamatan terlebih dahulu. Ayat ini, dan banyak lagi yang lainnya, mendorong umat manusia untuk mengembangkan ilmu pengetahuan melalui kontemplasi, eksperimentasi dan pengamatan. Ayat ini juga mengajak untuk menggali pengetahuan yang

berhubungan dengan alam raya beserta isinya. Sebab, alam raya yang diciptakan untuk kepentingan manusia ini, hanya dapat dieksplorasi melalui pengamatan indrawi (Shihab,2002).

Menurut penulis mengenai ayat ini kita sebagai manusia diperintahkan oleh Allah untuk menuntut ilmu pengetahuan melalui berbagai hal entah itu melalui eksperimen atau pengamatan agar kita mengetahui tanda-tanda kekuasaan Allah yang berada dilangit maupun yang berada di bumi agar kita senang tiasa bersyukur atas nikmat yang telah diberikan kepada kita. Saat ini, perkembangan teknologi khususnya dalam bidang informasi berkembang begitu pesat sehingga memacu berbagai pihak untuk mendapatkan informasi secara cepat, akurat dan tepat sasaran. Misalnya saja untuk mendapatkan informasi tentang panduan budidaya ikan air tawar, masyarakat tidak perlu lagi mendatangi tempat pembudidayaan ikan air tawar seperti mendatangi instansi untuk mendapatkan informasi tentang bagaimana pembudidayaan ikan air tawar yang baik dan benar agar tidak mengalami banyak kerugian saat melakukan ternak ikan air tawar. Sekarang dengan berkembang teknologi informasi masyarakat dapat dengan mudah mendapatkan informasi tentang panduan budidaya ikan air tawar.

Adapun ayat Al-Quran yang berkaitan dengan ilmu pengetahuan dalam surah Thaha ayat 114 yaitu.

فَتَعَالَى اللَّهُ الْمَلِكُ الْحَقُّ ۖ وَلَا تَعْجَلْ بِالْقُرْآنِ مِنْ قَبْلِ أَنْ يُقْضَىٰ
إِلَيْكَ وَحْيُهُ ۗ وَقُلْ رَبِّ زِدْنِي عِلْمًا

Terjemahnya :

Maka Maha Tinggi Allah Raja Yang sebenar-benarnya, dan janganlah kamu tergesa-gesa membaca Al qur'an sebelum disempurnakan mewahyukannya

kepadamu, dan katakanlah: “Ya Tuhanku, tambahkanlah kepadaku ilmu pengetahuan”. (Kementerian Agama RI. Al-Qur’an, Al-Kamal Dan Terjemahannya; Jakarta: Kementerian Agama. 2014).

Dalam tafsir Al-Misbah menjelaskan Allah berada di atas segala prasangka, Mahasuci dari sifat serupa dengan makhluk-Nya, Maharaja yang dibutuhkan oleh para penguasa dan rakyat jelata. Ketuhanan dan keagungan-Nya mahabentar. Jangan tergesa-gesa, Muhammad, membaca al-Qur’ân sebelum malaikat menyampaikannya dengan sempurna kepadamu. Katakan, "Ya Tuhan, tambahkan ilmuku melalui al-Qur’ân dan pemahaman maknanya” (Shihab,2002).

Menurut penulis mengenai ayat tersebut dalam ayat ini dijelaskan berdoalah kamu kepada Allah raja yang sebenar-benarnya, agar kamu dapat memperoleh ilmu pengetahuan dalam mempelajari suatu hal, ada baiknya mempelajari suatu hal tidak dalam keadaan tergesah-gesah apalagi pada saat membaca Al-Qur’an.

Salah satu instansi yang bergerak dibidang pembudidayaan ikan air tawar adalah Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa. Usaha pembudidayaan ikan air tawar merupakan usaha yang cukup menjanjikan keuntungan yang cukup besar. Adapun cara pembudidayaan ikan air tawar tersebut yang tidak terlalu sulit namun akan berakibat sangat merugikan petani atau suatu instansi yang bergerak dibidang pembudidayaan ikan air tawar jika cara pembudidayaan ikan air tawar tersebut dilakukan bukan dengan mengikuti prosedur yang benar.

Tidak sedikit yang belum mengetahui cara budidaya ikan air tawar yang benar yang dapat menghindarkan ikan dari segala jenis bakteri yang dapat merugikan petani atau instansi yang bergerak dibidang pembudidayaan ikan air

tawar. Ada baiknya sambil melakukan usaha budidaya ikan air tawar juga meluangkan waktu untuk mempelajari bagaimana cara membudidayakan ikan air tawar yang benar yang dapat di pelajari dimana saja secara cepat. Di era modern seperti sekarang ini bukan hal yang tidak mungkin untuk dapat belajar dan mendapatkan informasi dengan cepat dengan memanfaatkan kemajuan teknologi khususnya smartphone (telpon pintar) berbasis android yang bisa dimanfaatkan untuk mendapatkan informasi yang dapat membantu manusia dalam mencari informasi. Misalnya saja dalam untuk mencari panduan tentang bagaimana cara budidaya ikan air tawar.

Berdasarkan latar belakang yang telah dijelaskan sebelumnya maka penulis akan melakukan penelitian tugas akhir (skripsi) dengan merancang aplikasi berbasis android dengan judul **“Sistem Informasi Panduan Budidaya Ikan Air Tawar Berbasis Android (Studi Kasus Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa)”**

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan maka dapat dirumuskan masalah sebagai berikut “Bagaimana membuat sistem informasi yang berisi panduan budidaya ikan air tawar berbasis Android pada Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa ?”.

C. Fokus Penelitian Dan Deskripsi Fokus

Pada penyusunan tugas akhir ini perlu adanya pengertian pada pembahasan yang terfokus sehingga permasalahan tidak melebar. Adapun batasan dalam penelitian ini adalah :

1. Sistem ini menampilkan informasi tentang cara berternak ikan.
2. Data meliputi informasi cara budidaya ikan air tawar.
3. Aplikasi yang di rancang untuk memudahkan kebutuhan tentang cara berternak ikan air tawar.
4. Target pengguna aplikasi ini adalah masyarakat, khususnya para pengusaha di bidang perikanan ikan air tawar.

Untuk memudahkan pemahaman dan memberikan gambaran serta menyamakan persepsi antar penulis dan pembaca, maka dikemukakan penjelasan yang sesuai dengan variabel dalam penelitian ini. Adapun yang dijelaskan dalam penelitian adalah :

1. Sistem ini berfungsi untuk membantu pelajar di bidang akademik dan masyarakat umum untuk menambah wawasan ilmu pengetahuan tentang tata cara pembudidayaan ikan air tawar dengan benar.

2. Informasi yang di tampilkan ialah data tentang bagaimana pengelolaan budidaya ikan air tawar yang berasal dari Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa.
3. Aplikasi ini dirancang untuk memudahkan masyarakat umum mempelajari bagaimana cara berternak ikan air tawar, dengan menyajikan tampilan yang tidak sulit untuk dimengerti dan dipahami oleh pengguna, dan aplikasi ini dapat di jalankan melalui handphone.
4. Target aplikasi ini ditujukan pada masyarakat umum, baik itu dari kalangan akademik ataupun pengusaha yang ingin mempelajari tentang bagaimana pembudidayaan ikan air tawar, sehingga dapat mengetahui tentang bagaimana cara budidaya ikan air tawar.

D. Kajian Pustaka

Dari uraian pembahasan sebelumnya telah di jelaskan dan di paparkan tentang perlunya sistem informasi panduan budidaya ikan agar memudahkan masyarakat mengetahui bagaimana budidaya ikan air tawar. Beberapa referensi telah di ambil dari penelitian sebelumnya yang berhubungan dengan penelitian ini, diantaranya adalah :

Pertama penelitian yang dilakukan oleh Baby Lolita Basyah, Miftahul Jannah, Qory Cahya Puspita, 2015) dengan judul “Perancangan Aplikasi Pembudidayaan Ikan Lele Berbasis Web “. Penelitian ini bertujuan untuk memberikan informasi bagi masyarakat mengenai pembudidayaan ikan Lele yang tepat sehingga dapat membantu masyarakat dalam melakukan usaha

pembudidayaan lele serta membangun forum komunitas untuk para pengusaha lele atau para pecinta lele (Baby Lolita Basyah, Miftahul Jannah, Qory Cahya Puspita, 2015).

Penelitian ini memiliki persamaan dan perbedaan dengan sistem yang akan dibuat oleh penulis. Persamaannya adalah sama-sama membangun sistem panduan budidaya ikan. Perbedaannya adalah sistem yang dibuat oleh Baby Lolita Basyah, dkk berbasis website. Sedangkan sistem yang akan dibuat penulis berbasis sistem android.

Kedua, penelitian yang dilakukan oleh Novita Indah Pramudita, Herman Yuliansyah (2018) yang berjudul “Mosele : Aplikasi Mobile Learning Budidaya Lele Sistem Terpal Berbasis Android”, Penelitian ini bertujuan untuk memberikan sebuah media pembelajaran interaktif mengenai budidaya ikan lele lahan kering sistem terpal sehingga bisa membantu dan bisa meningkatkan efektivitas serta gairah belajar mereka dalam membudidayakan lele.

Penelitian ini memiliki persamaan dan perbedaan dengan sistem yang akan dibuat oleh penulis. Persamaannya adalah sama-sama membangun sistem panduan budidaya ikan. Sementara perbedaannya adalah sistem yang dibuat oleh Pramudita, dkk target fokusnya pada penjualan, sedangkan sistem yang akan dibuat penulis target fokusnya pada panduan budidaya ikan.

Ketiga, penelitian yang dilakukan oleh Finsa Nurpandi, Haris Kurniawan (2016) yang berjudul “Sistem Informasi Pembudidayaan Ikan di Balai Pelestarian Perikanan Perairan Umum Dan Pengembangan Ikan Hias (BPPPUIH) Ciherang –

Cianjur “. Penelitian ini bertujuan untuk mempermudah dalam proses pengelolaan data ikan dan stok ikan.

Penelitian ini memiliki persamaan dan perbedaan dengan sistem yang akan dibuat oleh penulis. Persamaannya adalah sama-sama membangun sistem panduan budidaya ikan. Perbedaannya adalah sistem yang dibuat oleh Finsa Nurpandi, Haris Kurniawan (2016) tidak terdapat gambar dari berbagai jenis ikan yang didata sedangkan penelitian ini memasukkan gambar dari berbagai jenis ikan yang didata.

Keempat, penelitian yang dilakukan oleh Sukri, Yeni Susanti (2016) yang berjudul “Sistem Informasi Geografis Budidaya Ikan Lele Dikawasan Wisata Kampung Lele Kampar Riau”. Bertujuan Untuk membuat sistem informasi geografis berbasis web yang bisa memberikan informasi lokasi yang berpotensi untuk menghasilkan informasi keramba ikan.

Penelitian ini memiliki persamaan dan perbedaan dengan sistem yang akan dibuat oleh penulis. Persamaannya adalah sama-sama membangun sistem budidaya ikan. Perbedaan ialah sistem yang dibuat oleh Sukri, Yeni Susanti (2016) target fokus yang berbasis website dan salah satu tujuannya ialah menginformasikan lokasi keramba ikan lewat GPS. Sedangkan sistem yang akan dibuat penulis target fokus pada panduan budidaya ikan sistem android.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan penelitian

Tujuan dari penelitian ini adalah untuk merancang sistem informasi yang dapat memberikan panduan budidaya ikan air tawar, bagi masyarakat umum.

2. Kegunaan pada Penelitian

Penelitian ini diharapkan dapat memberikan manfaat bagi masyarakat umum yang mencakup tiga hal pokok berikut:

1. Menambah ilmu pengetahuan tentang bagaimana cara budidaya ikan air tawar
2. Meningkatkan sumber daya perikanan budidaya ikan air tawar
3. Menambah pengetahuan dan wawasan serta mengembangkan daya nalar dalam pengembangan teknologi khususnya dibidang Android.

BAB II

TINJAUAN TEORITIS

A. Perikanan dalam tinjauan islam

Adapun ayat yang berkaitan dengan perikanan dalam surah Surat An-Nahl Ayat 14 yaitu.

وَهُوَ الَّذِي سَخَّرَ الْبَحْرَ لِتَأْكُلُوا مِنْهُ لَحْمًا طَرِيًّا وَتَسْتَخْرِجُوا مِنْهُ
حِلْيَةً تَلْبَسُونَهَا وَتَرَى الْفُلْكَ مَوَاجِرَ فِيهِ وَلِتَبْتَغُوا مِنْ فَضْلِهِ وَلِعَلَّكُمْ
تَشْكُرُونَ

Terjemahnya :

Dan Dialah, Allah yang menundukkan lautan (untukmu), agar kamu dapat memakan dari padanya daging yang segar (ikan), dan kamu mengeluarkan dari lautan itu perhiasan yang kamu pakai; dan kamu melihat bahtera berlayar padanya, dan supaya kamu mencari (keuntungan) dari karunia-Nya, dan supaya kamu bersyukur. (Kementerian Agama RI. Al-Qur'an, Al-Kamal Dan Terjemahannya; Jakarta: Kementerian Agama. 2014).

Dalam tafsir Al-Misbah dijelaskan Dialah yang menundukkan lautan untuk melayani kepentingan kalian. Kalian dapat menangkap ikan-ikan dan menyantap dagingnya yang segar. Dari situ kalian juga dapat mengeluarkan permata dan merjan sebagai perhiasan yang kalian pakai. Kamu lihat, hai orang yang menalar dan merenung, bahtera berlayar mengarungi lautan dengan membawa barang-barang dan bahan makanan. Allah menundukkan itu agar kalian

memanfaatkannya untuk mencari rezeki yang dikaruniakan-Nya dengan cara berniaga dan cara-cara lainnya. Dan juga agar kalian bersyukur atas apa yang Allah sediakan dan tundukkan untuk melayani kepentingan kalian (Shihab 2002).

Menurut penulis dalam ayat ini dijelaskan bahwa Allah telah memberikan lautan untuk hambanya agar kamu dapat memakan daging yang segar (ikan) didalamnya, mendapatkan perhiasan yang dapat kamu pakai, dan dapat berlayar mengarungi lautan, ini semua tanda kekuasaan Allah agar kalian dapat bersyukur atas apa yang telah Allah berikan.

Adapun hadits yang berkaitan dengan perikanan, dimana Rasulullah saw bersabda :

هُوَ مَاءُ الْبَحْرِ - الطَّهُورُ مَاؤُهُ الْحِلُّ مَيْتَتُهُ

Artinya :

Ia (air laut) adalah suci airnya dan halal bangkainya.

Menurut penulis yang dimaksud dalam hadist ini tentang halal bangkainya ialah ikan yang diperbolehkan untuk di makan atau di konsumsi oleh umat islam, dikarnakan ikan memiliki banyak kandungan gizi dan protein yang baik untuk kesehatan.

B. Pengertian Sistem

Menurut Djojodihardjo (1984), pengertian sistem adalah gabungan obyek yang memiliki hubungan secara fungsi dan hubungan antara setiap ciri obyek, secara keseluruhan menjadi suatu kesatuan yang berfungsi.

Definisi Sistem Menurut Lani Sidharta (1995: 9), “Sistem adalah himpunan dari bagian-bagian yang saling berhubungan yang secara bersama mencapai tujuan-tujuan yang sama”

Pengertian Sistem Menurut Davis, G.B, (1991 : 45) Sistem secara fisik adalah kumpulan dari elemen-elemen yang beroperasi bersama-sama untuk menyelesaikan suatu sasaran

C. Informasi

Informasi adalah data yang telah dikelola dan diproses untuk memberikan arti dan memperbaiki proses pengambilan keputusan. Sebagaimana perannya, pengguna membuat keputusan yang lebih baik sebagai kuantitas dan kualitas dari peningkatan informasi (Steinbart, 2015). Dasar dari informasi adalah data, kesalahan dalam mengambil atau memasukkan data, dan kesalahan dalam mengolah data akan menyebabkan kesalahan dalam memberikan informasi.

D. Konsep dan Komponen Sistem Informasi

Sistem informasi adalah cara-cara yang diorganisasi untuk mengumpulkan, memasukkan, dan mengolah serta menyimpan data, dan cara-cara yang diorganisasi untuk menyimpan, mengelola, mengendalikan, dan melaporkan informasi sedemikian rupa sehingga sebuah organisasi dapat mencapai tujuan yang telah ditetapkan (Krismaji, 2015). Sistem informasi merupakan cara kita menentukan hal apa saja yang kita perlukan untuk mengelolah data yang telah kita peroleh menjadi informasi yang berguna.

E. Budidaya Ikan Air Tawar

Sebagian besar masyarakat dari berbagai kalangan masih kesulitan dalam mendapatkan informasi tentang bagaimana budidaya ikan yang baik dan benar sehingga ikan-ikan dapat terhindar dari berbagai penyakit hingga ikan dapat berkembang dengan baik. Adapun pengertian yang di jelaskan di dalam UU RI no. 31 tahun 2004 yang berisi akan penjelasan perikanan menyatakan: "Perikanan adalah sebuah upaya untuk membesarkan, membiakkan dan memlihara ikan serta melakukan pengambilan hasil (panen) di sebuah lingkungan yang baik ini juga termasuk didalamnya sebuah kekuatan memuat, menyimpan, mengolah, menangani, mendinginkan maupun pengawetan.

Proses akuakultur ini sendiri adalah kegiatan yang dilakukan dalam membentuk pengembangan organisme perairan atau produksi dari biota yang menggunakan beragam teknik domestikasi. Ini adalah kegiatan yang dilakukan dalam membuat habitat asli yang disesuaikan dengan kondisi dari tempat pengembangbiakan tersebut nantinya, hingga pengelolaan upaya ini sudah ada di dalam nilai kegiatan ekonomi. (Bardach, dkk tahun 1972).

Gambar II.1. Budidaya Ikan Air Tawar

F. Konsep Aplikasi Mobile

Menurut Ali Zaki dan *Smitdev Community*, Aplikasi merupakan komponen yang bermanfaat sebagai media untuk menjalankan pengolahan data ataupun berbagai kegiatan lainnya seperti pembuatan ataupun pengolahan dokumen dan file.

G. Android Studio

1. Pengertian Android

Android Studio adalah Lingkungan Pengembangan Terpadu -Integrated Development Environment (IDE) untuk pengembangan aplikasi Android, berdasarkan IntelliJ IDEA . Selain merupakan editor kode IntelliJ dan alat pengembang yang berdaya guna, Android Studio menawarkan fitur lebih banyak untuk meningkatkan produktivitas Anda saat membuat aplikasi Android, misalnya:

- 1) Sistem versi berbasis Gradle yang fleksibel
- 2) Emulator yang cepat dan kaya fitur
- 3) Lingkungan yang menyatu untuk pengembangan bagi semua perangkat Android
- 4) Instant Run untuk mendorong perubahan ke aplikasi yang berjalan tanpa membuat APK baru
- 5) Template kode dan integrasi GitHub untuk membuat fitur aplikasi yang sama dan mengimpor kode contoh
- 6) Alat pengujian dan kerangka kerja yang ekstensif
- 7) Dukungan C++ dan NDK

- 8) Alat Lint untuk meningkatkan kinerja, kegunaan, kompatibilitas versi, dan masalah-masalah lain
 - 9) Dukungan bawaan untuk Google Cloud Platform, mempermudah pengintegrasian Google Cloud Messaging dan App Engi
- (Sumber : Google Developer, Revisi : 2018)

2. Komponen Android

Berikut ini adalah komponen pada android yaitu :

- 1) Activities, suatu activity akan menyajikan User Interface (UI) kepada pengguna sehingga pengguna dapat melakukan interaksi untuk menjalankan fungsi tertentu. Sebah aplikasi Android bias jadi hanya memiliki satu activity, tetapi umumnya aplikasi memiliki banyak activity tergantung pada tujuan aplikasi dan desain dari aplikasi tersebut.
- 2) Service, Service tidak memiliki Graphic User Interface (GUI), tetapi service berjalan secara background untuk melakukan operasi-operasi yang longrunning (proses yang memakan waktu cukup lama) atau melakukan operasi untuk proses remote.
- 3) Broadcase Reciever, Broadcast Reciever berfungsi menerima dan bereaski untuk menyiapkan notifikasi. Broadcase Reciever tidak memiliki user interface (UI) tapi memiliki sebuah actifity untuk merespon informasi yang mereka terima atau kepada pengguna Broadcase receiver hanyalah pintu gerbang menuju komponen lain dan memang dirancang untuk hanya melakukan kerja seminimal mungkin.

4) Content Provider, Content Provider membuat sekumpulan aplikasi data secara spesifik sehingga bias digunakan oleh aplikasi lain. Content Providers juga berguna untuk membaca dan menulis data yang berstatus private dan tidak dibagikan kesuatu aplikasi.

5) Android SDK (Software Development Kit)

Android SDK adalah Tools API (Application Programming Interface) yang diperlukan untuk mengembangkan aplikasi pada platform Android yang menggunakan bahasa pemrograman java. (safaat,2012).

6) ADT(Android Development Tools)

Android Development Tools (ADT) adalah plung-in yang didesain untuk IDE Eclipse yang memberi kita kemudahan dalam mengembangkan aplikasi android (safaat,2012).

7). AVD (Android Virtual Device)

Android Virtual Device merupakan emulator yang digunakan untuk menjalankan program aplikasi android yang telah dirancang. AVD dapat dikonfigurasi agar dapat menjalankan berbagai macam versi android yang telah diinstal (safaat,2012).

8). Eclipse

Eclipse adalah sebuah IDE (Integrated Development Environment) untuk mengembangkan perangkat lunak agar dapat dijalankan di semua platform (platform-independent) (Wahana Komputer,2013).

9). JDK (Java Development Kit)

Java Development Kit (JDK) adalah sebuah produk yang dikembangkan oleh oracle yang ditujukan untuk para development java desak diperkenalkan, JDK merupakan Javasoftware Development Kit (SDK) yang paling sering digunakan (Wahana Komputer,2013).

H. Flowmap

Flowmap merupakan diagram yang menggambarkan aliran dokumen pada suatu prosedur kerja di organisasi dan memperlihatkan diagram alir yang menunjukkan arus document, aliran data fisis, entitas-entitas asistem informasi dan kegiatan operasi yang berhubungan dengan sistem informasi. Berikut symbol dari *flowmap*.

Tabel II.1. Simbol-Simbol *Flowmap* (Ladjamudin,2006)

No	Gambar	Nama	keterangan
1		Dokument	Menunjukka dokumen berupa inout dan output pada proses manual dan berbasis computer
2		Proses manual	Menunjukka proses yang dilakukan secara manual

3		Penyimpanan magnetik	Menunjukkan media penyimpanan data/informasi file pada proses berbasis computer, file dapat disimpan pada harddisk, disket, CD dan lain-
4		Arah Alir Dokumen	Menunjukkan arah aliran dokumen antara bagian yang terkait pada suatu sistem
5		penghubung	Menunjukkan titik dokumen yang terputus atau terpisah pada halaman alir dokumen yang
6		Proses computer	Menunjukkan proses yang dilakukan secara komputerisasi
7		Pengarsipan	Menunjukkan simpanan data non komputer informasi file pada
8		Input keyboard	Menunjukkan input yang dilakukan menggunakan keyboard
9		Penyimpanan manual	Menunjukkan media penyimpanan data atau informasi secara manual

I. UML (Unified Modeling Language)

Unified Modeling Language (UML) merupakan kesatuan dari bahasa yang dikembangkan oleh booch, Object Modeling Technique (OMT) dan Object Oriented Software Engineering (OOSE). Metode Design Object Oriented menjadi proses analisis dan desain ke dalam empat tahapan iteratif, yaitu : identifikasi kelas-kelas dan obyek-obyek, identifikasi semantic dari hubungan obyek dan kelas tersebut, perincian interface dan implementasi (Munawar,2005).

Ada 3 (tiga) karakter penting yang melekat di UML, yaitu sketsa, cetak, program dan bahasa pemrograman. Sebagai sebuah sketsa, UML bias berfungsi sebagai jembatan dalam mengkomunikasikan beberapa aspek dari sistem, sehingga semua anggota tim akan memiliki gambaran yang sama tentang suatu sistem. Sebagai cetak biru, UML dapat memberi informasi detil tentang coding program dan menginterpretasikannya kembali dalam sebuah diagram. Sedangkan sebagai cetak program, UML dapat menterjemahkan diagram yang ada di UML menjadi program yang siap untuk dijalankan (Darwiyanti, 2003).

UML memiliki beberapa diagram yang mampu membantu pengembang mengkomunikasikan sistem yang akan dibuat, diagram-diagram tersebut antara lain adalah *use case*, *activity diagram*, *class diagram*, dan *sequence diagram*.

J. Use Case Diagram

Use Case Diagram merupakan model diagram UML yang digunakan untuk menggambarkan requirement fungsional yang diharapkan dari sebuah sistem. *Use case diagram* menekankan pada “siapa” melakukan “apa” dalam lingkungan sistem perangkat lunak yang dibangun.

Berikut simbol-simbol pada *Use Case Diagram*:

Table II.2 Simbol *Use Case Diagram* (munawar,2005)

NO	GAMBAR	NAMA	KETERANGAN
1		Aktor	Aktor tersebut mepresentasikan seseorang
2		Use Case	Gambaran fungsionalitas dari suatu sistem. Sehingga costumer atau pengguna sistem paham dan mengerti mengenai sistem yang akan dibangun

Use Case Diagram dengan cara mendeskripsikan jenis interaksi antara user (aktor) sistemnya sendiri melalui sebuah cerita bagaimana sebuah sistem dipakai. Berikut model penggunaan *Use case*:

Gambar II.2 Model Penggunaan *Use Case*

K. Sequence Diagram

Sequence diagram merupakan penggambaran interaksi antara objek di dalam dan di sekitar sistem berupa pesan yang digambarkan terhadap waktu. *Sequence diagram* terdiri atas dimensi vertical (waktu) dan dimensi horizontal

(objek-objek yang terkait). *Sequence diagram* biasa digunakan untuk menggambarkan skenario atau rangkaian langkah-langkah yang dilakukan sebagai respons dari sebuah event untuk menghasilkan output tertentu. Berikut simbol yang umum digunakan:

Tabel II.3 Simbol *Sequence Diagram* (Munawar,2005)

NO	GAMBAR	NAMA	KETERANGAN
1		Life Line	Objek entity antarmuka yang saling berinteraksi
2		Message	Spesifikasi dari komunikasi antar objek memuat informasi-informasi tentang aktifitas yang terjadi
3		Message	Spesifikasi dari komunikasi antar objek memuat informasi-informasi tentang aktifitas yang terjadi

Komponen utama *sequence diagram* terdiri atas objek yang dituliskan dengan kotak segiempat bernama. Message diwakili oleh garis dengan tanda panah dan waktu yang ditunjukkan dengan progress vertical.

Gambar II.3 Model *Sequence Diagram* (munawar, 2005)

L. Activity Diagram

Activity diagram yaitu tehknik untuk mendeskripsikan logika procedural, proses bisnis dan aliran kerja dalam banyak kasus, Activity diagram menunjukkan tahapan, pengambilan keputusan dan percabangan. Diagram ini sangat berguna untuk menunjukkan operation sebuah objek dan proses bisnis (Darwiyanti, 2003).

Berikut ini simbol yang dipergunakan:

Tabel II.4 Simbol *Activity Diagram* (Darwiyanti,2003)

NO	GAMBAR	NAMA	KETERANGAN
1		Initial Node	Bagaimana objek dibentuk atau diawali
2		Activity Final Node	Bagaimana objek dibentuk dan dihancurkan
3		Action	State dari sistem yang mencerminkan eksekusi dari suatu aksi

4		Activity	Memperlihatkan bagaimana masing-masing kelas antarmuka saling berinteraksi satu sama lain.
5		Fork Made	Satu aliran yang pada tahap tertentu berubah menjadi beberapa aliran

Activity Diagram menggambarkan berbagai alir aktivitas dalam sistem yang sedang dirancang, bagaimana masing-masing alir berawal, decision yang mungkin terjadi, dan bagaimana sistem berakhir. Adapun contoh penggunaanya sebagai berikut :

Gambar II.4 Model *Activity Diagram* (Darwiyanti,2003)

M. Class Diagram

Class diagram adalah diagram yang menunjukkan class-class yang ada dari sebuah sistem dan hubungannya secara logika. *Class diagram* menggambarkan struktur statis dari sebuah sistem. Berikut simbol dari *diagram class* :

Table II.5 Simbol *Class diagram* (Munawar,2005)

NO	GAMBAR	NAMA	KETERANGAN
1		Generalization	Hubungan dimana objek anak berbagai perilaku dan struktur data dari objek yang ada di atasnya
2		Class	Himpunan dari object-object yang berbagai atribut dan operasi yang sana
3		Realization	Operasi yang benar-benar dilakukan oleh suatu objek
4		Dependency	Hubungan dimana perubahan yang terjadi pada suatu elemen mandiri akan mempengaruhi elemen yang bergantung padanya elemen yang tidak mandiri

5		Collaboration	Deskripsi dari urutan aksi yang ditampilkan sistem yang menghasilkan suatu hasil yang terstruktur
6		Association	Apa yang menghubungkan antara objek suatu dengan objek yang lain.

Class dalam notasi UML digambarkan dengan kotak. Nama class menggunakan huruf besar di awal kalimatnya dan diletakkan di atas kotak. Atribut adalah property dari sebuah class attribute ini melukiskan batas nilai yang mungkin ada pada obyek dari class. Operation adalah sesuatu yang bias dilakukan oleh sebuah class atau yang (atau class yang lain) dapat lakukan untuk sebuah class (munawar,2005)

Gambar II.5 Model *class diagram* (munawar, 2005)

N. DFD (*Data Flow Diagram*)

Data flow diagram DFD merupakan sebuah gambaran dari arus sistem yang telah ada atau sistem yang baru akan dibuat yang kemudian dikembangkan secara logika tanpa melihat lingkungan fisik dimana data tersebut akan mengalir. DFD merupakan alat perancangan sistem yang berorientasi pada alur data dengan konsep dekomposisi dapat digunakan untuk penggambaran analisis maupun rancangan sistem yang mudah dikomunikasikan oleh profesional sistem kepada pemakai maupun pembuat program. (pressman, 1992).

Adapun simbol yang digunakan untuk membuat DFD yaitu:

Tabel II.6 Simbol *Data Flow Diagram* (Jogiyanto,2005)

NO	GAMBAR	NAMA	KETERANGAN
1		Proses	Simbol ini digunakan untuk proses pengolahan atau transformasi data.
2		Aliran Data	Menggambarkan perpindahan berupa data, atau paket informasi dari suatu bagian sistem ke bagian yang lain
3		Data Store (simpanan data)	Menggambarkan model dari kumpulan paket data yang tersimpan
4		Terminator (Eksternal Entity)	Menggambarkan kesatuan luar yang berhubungan dengan sistem (menggambarkan asal data atau tujuan)

O. Php My Admin

Php My admin adalah aplikasi berbasis web yang ditulis dalam bahasa Php yang fungsi utamanya melakukan administrasi MySQL. Administrasi user MySQL inilah yang akan digunakan untuk mengakses database MySQL via PHP (syafii.2005)

P. MySql

MySQL (My Struktur Query Language) adalah program berbasis DOS yang bersifat open source. MySQL adalah produk yang berjalan pada platform baik windows maupun Linux. Selain itu, MySQL merupakan program pengakses database yang bersifat jaringan sehingga dapat digunakan untuk multi user (banyak pengguna).

Kelebihan lain dari MySQL adalah menggunakan bahasa query standar standar yang dimiliki SQL (Struktur Query Language). SQL adalah suatu bahasa permintaan yang terstruktur yang telah distandarkan untuk semua program pengakses database seperti oracle, pasgres SQL, dan QSL Server.

Sebagai program penghasil database, MySQL tidak dapat berjalan sendiri tanpa adanya sebuah aplikasi lain (interface) MySQL dapat didukung oleh hampir semua program aplikasi baik yang open source maupun tidak, yang ada pada platform windows (syafii, 2005).

Q. PHP (Hypertext Preprocessor)

Menurut sutarman (2003), PHP merupakan aronism dari php: Hypertext Preprocessor adalah bahasa pemrograman scriptberbasis web yang paling banyak dipakai saat ini. Php banyak dipakai untuk memrogramkan situs web dinamis, walaupun tidak tertutup kemungkinan digunakan untuk pemakaian lain. Untuk menjalankan sistem php dibutuhkan tiga komponen:

- 1) Web server, karena php termasuk bahasa pemrograman server side
- 2) Program PHP, program yang memproses script PHP.
- 3) Database server, yang berfungsi untuk mengelola database.

Kelebihan PHP dari bahasa pemrograman lain adalah:

- 1) Bahasa pemrograman PHP adalah sebuah bahasa script yang tidak melakukan sebuah kompilasi dalam penggunaannya.
- 2) Web server yang mendukung php dapat ditemukan dimana-mana dari mulai IIS sampai dengan apache, dengan konfigurasi yang relative mudah PHP adalah bahasa open source yang dapat digunakan diberbagai mesin (linux, unix, windows) dan dapat dijalankan secara runtime melalui console serta juga dapat menjalankan perintah-perintah sistem.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini menggunakan jenis penelitian kualitatif adalah metode yang memfokuskan pada pemahaman fenomena sosial dari sudut pandang partisipan secara deskriptif. Dengan kata lain, metode ini lebih menekankan pada penelitian yang bersifat memberikan gambaran secara jelas dan sesuai dengan fakta di lapangan. Penelitian tentang riset yang bersifat deskriptif dan cenderung menggunakan analisis proses dan makna lebih di tonjolkan dalam penelitian kualitatif. landasan teori yang dimanfaatkan sebagai pemandu agar fokus penelitian sesuai dengan fakta di lapangan. Adapun lokasi yang digunakan untuk penelitian ini adalah di Kantor Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Kecamatan Bontomarannu Kabupaten Gowa.

B. Pendekatan Penelitian

Pendekatan ini menggunakan ini menggunakan pendekatan saintifik yaitu pendekatan yang 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 literature lainnya yang dapat di jadikan acuan pembahasan dalam masalah ini. keterkaitan pada sumber-sumber data *online* atau internet adapun hasil dari penelitian sebelumnya sebagai bahan referensi bagi penelitian sebelumnya.

D. Metode Pengumpulan Data

1. Observasi

Observasi yang dilakukan yaitu mengamati secara langsung proses penyebaran informasi yang dilakukan di kantor UPTD Balai Beni Ikan Air Tawar untuk memperoleh gambaran yang jelas mengenai masalah yang diteliti.

2. Wawancara

Wawancara merupakan teknik pengumpulan data yang melalui tatap muka dan tanya jawab langsung antara pengumpul data terhadap narasumber.

3. Studi Pustaka

Pengumpulan data dengan cara mengumpulkan literatur, jurnal, paper dan bacaan-bacaan yang ada kaitannya dengan judul penelitian.

E. Instrumen Penelitian

Adapun instrument penelitian yang digunakan dalam penelitian, yaitu :

1. Perangkat Keras

Adapun perangkat keras yang digunakan untuk mengembangkan dan menguji coba adalah Lenovo ideapad, dengan spesifikasi: Prosesor AMD 7th Gen APU A9-9400 @2.40 GHz, RAM 4GB DDR4 dan Harddisk 1TB.

2. Perangkat Lunak

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

- 1) Sistem Operasi, Windows 10 pro 64-Bit.
- 2) Android Studio, Version 3.0.1
- 3) Corel Draw x7

F. Teknik Pengolahan dan Analisis Sistem

1. Pengolahan Data

Pengolahan data di artikan sebagai proses mengartikan data-data lapangan yang sesuai dengan tujuan, rancangan, dan sifat penelitian. Metode pengolahan data dalam penelitian ini yaitu :

- 1) Reduksi Data adalah mengurangi atau memilih- milih data yang sesuai dengan dimana data tersebut dihasilkan dari penelitian.
- 2) Koding data adalah penyesuaian data diperoleh dalam melakukan penelitian keputustakaan maupun penelitian lapangan dengan pokok pada permasalahan dengan cara memberi kode-kode tertentu pada setiap data tertentu.

2. Analisis Data

Analisis sistem dilakukan melalui empat tahapan yaitu :

- 1) Survei sistem yang sedang berjalan pada tahap ini, dilakukan pengumpulan data yang dibutuhkan yaitu dengan cara mengadakan survei melalui wawancara, pengamatan langsung dan pengadaaan kuisisioner terhadap sistem yang sedang berjalan.
- 2) Analisis terhadap temuan survei pada tahap ini, maka dilakukan analisis terhadap temuan survei untuk mengidentifikasi masalah yang ada, sehingga pada akhirnya dapat ditentukan sasaran-sasaran yang akan dicapai dari penulisan skripsi ini.

- 3) Identifikasi kebutuhan informasi pada tahap ini, temuan masalah akan dilakukan identifikasi kebutuhan informasi yang dilakukan oleh studi kasus sehingga dapat mencapai tujuan dari solusi yang diberikan.
- 4) Identifikasi persyaratan sistem pada tahap ini, akan dilakukan identifikasi atas apa saja yang perlu dikembangkan untuk memenuhi kebutuhan yang ada sebelum melakukan perancangan sistem yang baru.

G. Metode Pengembangan Sistem

Pada penelitian ini, metode pengembang sistem yang akan digunakan adalah *waterfall*, *waterfall* merupakan salah satu metode dalam SDLC yang mempunyai ciri khas, pengerjaan setiap fase dalam *waterfall* harus diselesaikan terlebih dahulu sebelum melanjutkan ke fase selanjutnya. Metode *waterfall* adalah pengerjaan dari suatu sistem dilakukan berurutan atau secara linear.

Secara garis besar metode *waterfall* mempunyai langkah-langkah sebagai berikut : Analisa, Desain, Penulisan, Pengujian dan Penerapan serta Pemeliharaan (Mulyadi, 2013)

Gambar III.1: Model *Waterfall*

Tahap-tahap dari metode *waterfall* adalah sebagai berikut :

a. Requirement Analysis

Seluruh kebutuhan software harus bisa didapatkan dalam fase ini termasuk di dalamnya pengumpulan data melalui metode wawancara dan observasi terhadap keinginan pemakai nantinya.

b. System design

Spesifikasi kebutuhan dari tahap sebelumnya akan dipelajari dalam fase ini dan desain sistem disiapkan. Desain Sistem membantu dalam menentukan perangkat keras(hardware) dan sistem persyaratan dan juga membantu dalam mendefinisikan arsitektur sistem secara keseluruhan.

c. Implementation

Pada tahap ini, sistem pertama kali dikembangkan di program kecil yang disebut unit, yang terintegrasi dalam tahap selanjutnya. Setiap unit dikembangkan dan diuji untuk fungsionalitas yang disebut sebagai unit testing.

d. Integration & Testing

Di tahap ini dilakukan penggabungan modul-modul yang sudah dibuat dan dilakukan pengujian. Ini dilakukan untuk mengetahui apakah software yang dibuat telah sesuai dengan desainnya dan masih terdapat kesalahan atau tidak.

e. Operation & Maintenance

Tahap akhir dalam model waterfall. Perangkat lunak yang sudah jadi, dijalankan serta dilakukan pemeliharaan. Pemeliharaan termasuk dalam memperbaiki kesalahan yang tidak ditemukan pada langkah sebelumnya. Perbaikan implementasi unit sistem dan peningkatan jasa sistem sebagai kebutuhan baru (sumber : Pressman, 2012).

H. Teknik Pengujian Sistem

Untuk Metode Pengujian yang dilakukan pada penelitian ini adalah metode pengujian langsung yaitu dengan menggunakan pengujian *Black Box*. Digunakan untuk menguji fungsi-fungsi khusus dari perangkat lunak yang dirancang, alasan digunakan pengujian ini karena kebenaran perangkat lunak yang diuji hanya dilihat berdasarkan keluaran yang dihasilkan dari data atau kondisi masukan yang diberikan untuk fungsi yang ada tanpa melihat bagaimana proses untuk mendapatkan keluaran tersebut. Dari keluaran yang dihasilkan, kemampuan program dalam memenuhi kebutuhan pemakai dapat diukur sekaligus dapat diketahui kesalahan-kesalahannya.

BAB IV

ANALISIS DAN PERANCANGAN SISTEM

Analisis sistem merupakan penguraian dari suatu sistem informasi yang utuh kedalam bagian-bagian komponennya dengan maksud untuk mengidentifikasi dan mengevaluasi permasalahan, kesempatan, hambatan yang terjadi dan kebutuhan yang diharapkan sehingga dapat diusulkan perbaikan. Analisis sistem dilakukan untuk mengetahui masalah apa yang sedang dihadapi oleh suatu perusahaan yang berguna untuk membandingkan dan membuat alternatif-alternatif yang diberikan kepada sistem baru.

A. Analisis Sistem yang Sedang Berjalan

Gambar IV.1 *flowmap* Analisis yang sedang berlangsung

Pada gambar IV.1 diatas merupakan flowmap diagram dari sistem yang sedang berlangsung, menjelaskan tentang user yang mencari panduan budidaya ikan air tawar dengan cara mendatangi langsung kantor dinas perikanan untuk mendapatkan informasi pengolahan budidaya ikan hingga menghasilkan ikan air tawar yang sehat.

B. Analisis sistem yang diusulkan

Gambar IV.2 *flowmap* diagram yang sedang diusulkan

Pada gambar IV.2 diatas menjelaskan tahap-tahap dalam melakukan pencarian informasi panduan budidaya ikan yang ingin di cari, mulai dari admin yang menginput data panduan budidaya ikan air tawar sehingga

menghasilkan data budidaya ikan air tawar, yang nantinya user akan mencari data informasi panduan budidaya ikan yang telah di input oleh admin dari dinas perikanan untuk digunakan user dalam melakukan pengolahan budidaya ikan air tawar untuk menghasilkan ikan yang sehat sesuai dengan panduan yang telah di input oleh admin.

Bagian analisis terdiri dari analisis masalah, analisis kebutuhan dan analisis kelemahan

1. Analisis Masalah

Budidaya ikan air tawar merupakan salah satu kegiatan yang dapat membantu masyarakat dalam melakukan pemeliharaan ikan secara terstruktur agar menghasilkan ikan yang berkualitas. secara tidak langsung membantu manusia untuk memenuhi sumber makanan yang kaya akan gizi dan protein yang baik untuk tubuh.

Namun untuk mendapatkan hasil perikanan yang baik dan sesuai dengan keinginan, maka perlu diketahui terlebih dahulu bagaimana cara mengembangbiakan ikan dengan baik. salah satu caranya ialah mencari informasi tentang panduan budidaya ikan air tawar untuk menjadi pedoman cara pengelolaan ikan yang baik. Dengan adanya aplikasi panduan budidaya ikan air tawar pencarian informasi tentang panduan ikan akan mempermudah pengguna yang ingin mendapatkan informasi.

2. Analisis data

a. Kebutuhan data

Data yang di butuhkan dalam sistem ini ialah data budidaya ikan air tawar

b. Kebutuhan fungsional

Kebutuhan fungsional merupakan kebutuhan yang berisi proses-proses yang nantinya akan dilakukan oleh sistem. Fungsi yang dimiliki oleh aplikasi ini adalah :

- 1) Sistem ini dibuat untuk memudahkan mendapatkan informasi panduan budidaya ikan air tawar
- 2) Memberikan kemudahan akses informasi secara cepat

C. Perancangan Sistem

1. Use Case Diagram

Use Case Diagram merupakan gambaran skenario dari interaksi antara pengguna dengan sistem. Use case diagram menggambarkan hubungan antara aktor dengan kegiatan yang dapat dilakukan dengan aplikasi.

ALAUDDIN
M A K A S S A R

Gambar IV.3 Use Case Diagram

Pada gambar IV.3 menampilkan apa saja yang bias di akses oleh user sebagai pengguna yang akan menggunakan aplikasi nantinya, dan apa yang akan di akses oleh admin nantinya.

2. Class Diagram

Class diagram merupakan diagram yang menggambarkan struktur sistem dari segi pendefenisian kelas-kelas yang akan dibuat untuk membangun sistem

Gambar IV.4 Class Diagram Pengguna

Pada gambar IV.4 menampilkan class diagram pengguna yang berisi bagian-bagian aplikasi yang dapat di akses oleh pengguna

Gambar IV.5 *Class Diagram Admin*

Pada gambar IV.5 menampilkan *class diagram* admin yang berisi bagian-bagian pada aplikasi yang dapat di akses oleh admin

3. Sequence Diagram

Sequence Diagram menggambarkan interaksi user terhadap aplikasi agar kegiatan user dalam aplikasi jadi lebih terstruktur. Pembuatan sequence diagram bertujuan agar perancangan aplikasi lebih mudah dan terarah. Interaksi-interaksi yang terjadi dalam aplikasi adalah :

Gambar IV.6 *Sequence Diagram* pada login

Pada gambar IV.6 *sequence diagram* login menampilkan tampilan garis besar kegiatan yang akan dilakukan pada aplikasi selama aplikasi digunakan

Gambar IV.7 *Sequence Diagram* pada panduan

Pada gambar IV.7 *sequence diagram* panduan, menampilkan tampilan kegiatan pada aplikasi dimenu panduan

Gambar IV.8 *Sequence Diagram* pada kontak

Pada gambar IV.8 *sequence diagram* kontak, menampilkan tampilan kegiatan pada aplikasi dimenu kontak

Gambar IV.9 sequence diagram pada info aplikasi

Pada gambar IV.9 *sequence diagram* info aplikasi, menampilkan tampilan kegiatan pada aplikasi dimenu info aplikasi

4. Activity Diagram

Activity diagram adalah representasi grafis dari seluruh tahapan alur kerja yang mengandung aktivitas, pilihan tindakan, perulangan dan hasil dari aktivitas tersebut. Diagram ini dapat digunakan untuk menjelaskan proses bisnis dan alur kerja operasional secara langkah demi langkah dari komponen suatu sistem. Adapun activity diagram dari sistem ini adalah sebagai berikut :

Gambar IV.10 Aktivitiy Diagram Sliding Menu Admin

Pada gambar IV.10 activity diagram menjelaskan seluruh aktivitas yang dapat dilakukan oleh admin saat menggunakan aplikasi

Gambar IV.11 Aktiviti Diagram Sliding Menu User

Pada gambar IV.11 activity diagram menjelaskan seluruh aktivitas yang dapat dilakukan oleh user sebagai pengguna saat menggunakan aplikasi

5. Flowchart (Alur Program)

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

Gambar IV.12 Flowchart (Alur Program) User

Pada gambar IV.12 flowchart menjelaskan tentang alur dalam program dari mulai saat membuka aplikasi hingga selesai menggunakan aplikasi

Gambar IV.13 Flowchart (Alur Program) Admin

Pada gambar IV.13 flowchart admin menjelaskan tentang alur dalam program dari mulai saat membuka aplikasi melakukan login hingga selesai menggunakan aplikasi

6. Struktur Navigasi

Aplikasi ini menggunakan struktur navigasi Hierarchical Model, dimana menu utama adalah pusat navigasi yang merupakan penghubung ke semua fitur pada aplikasi.

Gambar IV.14 Struktur Navigasi

Pada gambar IV.14 struktur navigasi menampilkan navigasi-navigasi pada aplikasi

7. Perancangan antarmuka (interface)

Perancangan antarmuka (interface) merupakan bagian penting dalam perancangan aplikasi, karena berhubungan dengan tampilan dan interaksi pengguna dengan aplikasi. Adapun perancangan antarmuka pada aplikasi ini yaitu sebagai berikut :

- 1) menampilkan tampilan interface panduan

Gambar IV.15 tampilan interface panduan

Pada gambar IV.15 Menampilkan tampilan interface panduan yang berisikan tampilan data ikan

- 2) menampilkan tampilan interface menu informasi

Gambar IV.16 tampilan pada interface menu informasi

Pada gambar IV.16 Menampilkan tampilan interface informasi yang menampilkan pilihan kontak dan info aplikasi

3) menampilkan tampilan interface budidaya

Gambar IV.17 tampilan interface pada budidaya

Pada gambar IV.17 Menampilkan tampilan interface budidaya ikan yang berisikan panduan budidaya ikan air tawar

4) menampilkan tampilan interface kontak

Gambar IV.18 tampilan interface pada kontak

Pada gambar IV.18 Menampilkan tampilan interface kontak yang berisikan kontak pada aplikasi

5) menampilkan tampilan interface info aplikasi

Gambar IV.19 tampilan interface pada info aplikasi

Pada gambar IV.19 Menampilkan tampilan interface info aplikasi yang berisikan penjelasan tentang aplikasi

6) tampilan interface login admin

The diagram shows a vertical rectangular frame containing three rounded rectangular input fields stacked vertically. The top field is labeled 'username', the middle field is labeled 'sandii', and the bottom field is labeled 'masuk'.

Gambar IV.20 tampilan interface pada login admin

Pada gambar IV.20 Menampilkan tampilan interface login yang dapat digunakan oleh admin

7) tampilan menu interface panduan admin

The diagram shows a vertical rectangular frame representing a menu interface. At the top, there is a header bar with two tabs: 'panduan' and 'informasi'. Below the header is a search bar labeled 'Pencarian ikan'. Underneath the search bar are four rounded rectangular input fields arranged in a 2x2 grid, each labeled 'Nama ikan'. At the bottom right corner of the frame, there is a small circle.

Gambar IV.21 tampilan menu interface panduan pada admin

Pada gambar IV.18 Menampilkan tampilan interface panduan pada admin yang membedakan dengan tampilan user terletak pada tombol yang dapat digunakan oleh admin untuk menambah data ikan

8) menampilkan interface menu tambah data ikan

The diagram shows a rectangular interface for adding fish data. It contains four input fields arranged vertically: 'Nama ikan', 'gambar', 'text', and 'simpan'. The 'simpan' field is a button located at the bottom of the form.

Gambar IV.22 tampilan interface tambah data ikan pada admin

Pada gambar IV.22 Menampilkan tampilan interface tambah data ikan yang dapat digunakan oleh admin untuk menginput data ikan pada aplikasi

8. Perancangan Tabel

Pengunaan database dalam aplikasi ini yaitu untuk menampung data indeks dan teknologi dalam buku dan jurnal. Berikut rinci tabel yang digunakan dalam aplikasi ini :

Tabel IV.1 Database Admin

FIELD	TIPE DATA	KETERANGAN
ID	Int (20)	Primary key
Nama	Varchar	
Kata_sandi	Varchar	

Tabel IV.2 Database Ikan

FIELD	TIPE DATA	KETERANGAN
ID	Int (20)	Primary key
Jenis_ikan	Varchar	
Gambar	Varchart	
Keterangan	Text	
File	Varchart	

BAB V

IMPLEMENTASI DAN PENGUJIAN SISTEM

A. Implementasi Sistem

1. Interface

1. Antarmuka menu splash screen

Gambar V.1 Antarmuka Menu Splashscreen

Pada gambar V.1 menampilkan splashscreen tampilan awal saat memasuki aplikasi

2. Antarmuka menu panduan

Gambar V.2 Antarmuka Menu Panduan

Pada gambar V.2 menampilkan tampilan menu panduan yang di liat oleh user yang menampilkan data budidaya ikan air tawar

3. Antarmuka tampilan budidaya ikan

Gambar V.3 Antarmuka Tampilan Budidaya Ikan

Pada gambar V.3 menampilkan tampilan panduan budidaya ikan air tawar

4. Antarmuka menu informasi

Gambar V.4 Antarmuka Tampilan Menu Informasi

Pada gambar V.4 menampilkan tampilan menu informasi berisikan pilihan kontak dan info aplikasi

5. Antarmuka Tampilan Kontak

Gambar V.5 Antarmuka Tampilan Kontak

Pada gambar V.5 menampilkan tampilan kontak yang berguna menampilkan nomor yang biasa di hubungi di dalam aplikasi

6. Antarmuka Tampilan Info Aplikasi

Gambar V.6 Antarmuka Tampilan Info Aplikasi

Pada gambar V.6 menampilkan tampilan info aplikasi yang berisi penjelasan tentang aplikasi tersebut

7. Antarmuka Tampilan Login Admin

Gambar. V.7 Antarmuka Tampilan Login Admin

Pada gambar V.7 menampilkan tampilan login admin dimana hanya admin yang bisa masuk pada menu login

8. Antarmuka Tampilan panduan Admin

Gambar V.8 Antarmuka Tampilan Panduan Admin

Pada gambar V.8 menampilkan tampilan menu panduan pada admin, dimana di menu admin ini terdapat button untuk menambah data ikan

9. Antarmuka tampilan input data budidaya ikan

A screenshot of a mobile application interface for adding fish data. The title bar is blue with the text 'BudidayalkanAirTawar' and 'Tambah Data Ikan'. Below the title bar are three input fields: 'Jenis Ikan' with a placeholder 'Masukkan Jenis Ikan', 'Gambar' with a placeholder 'Masukkan Gambar', and 'Keterangan' with a placeholder 'Keterangan'. Below the 'Keterangan' field is a 'Document' button. At the bottom of the form is a blue 'SIMPAN' button.

Gambar V.9 Antarmuka Tampilan Input Data Ikan

Pada gambar V.9 menampilkan tampilan input data ikan dimana berfungsi untuk menambah data ikan

B. Hasil Pengujian Sistem

Hasil pengujian sistem merupakan proses pengeksekusian sistem yang perangkat lunak untuk menentukan apakah sistem tersebut cocok dengan spesifikasi sistem dan berjalan dilingkungan dengan keinginan. Pengujian sistem sering diasosiasikan dengan pencarian bug, ketidaksempurnaan program, kesalahan pada program yang menyebabkan kegagalan pada eksekusi sistem perangkat lunak.

Pengujian dimaksudkan untuk mengetahui apakah fungsi-fungsi masukan, dan keluaran dari perangkat lunak sesuai dengan spesifikasi yang dibutuhkan. Pengujian *Black Box* yaitu pengujian yang didasarkan pada pengecekan terhadap detail perancangan, menggunakan struktur kontrol dari desain program secara procedural untuk menguji kedalam beberapa kasus pengujian (Pressman,2005).

Pengujian pada sistem yang baru dibangun dilakukan melalui tahap pengujian pengujian black-blox.

1. Pengujian Black-box

a. Pengujian Menu Utama

pengujian menu utama digunakan untuk mengetahui apakah pengguna dapat memilih pilihan

Tabel V.1 Pengujian menu utama

Kasus dan Hasil Uji Benar			
Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Memilih pilihan yang disediakan	Tampil pilihan	Pilihan berhasil di tampilkan	<input checked="" type="checkbox"/> Diterima <input type="checkbox"/> Ditolak

b. Pengujian menu panduan

Tabel pengujian menu panduan digunakan untuk melihat daftar ikan yang terdaftar

Tabel V.2 Pengujian menu panduan

Kasus dan Hasil Uji Benar			
Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Memilih pilihan menu panduan	Tampil pilihan	Pilihan menu panduan berhasil tampilkan	<input checked="" type="checkbox"/> Diterima <input type="checkbox"/> Ditolak

c. Pengujian tampilan kontak

Tabel pengujian tampilan kontak digunakan untuk melihat tampilan kontak

Tabel V.3 Pengujian tampilan kontak

Kasus dan Hasil Uji Benar			
Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Memilih pilihan kontak	Tampil pilihan	Pilihan kontak berhasil tampilkan	<input checked="" type="checkbox"/> Diterima <input type="checkbox"/> Ditolak

d. Tampilan tentang aplikasi

Tabel pengujian tampilan tentang aplikasi digunakan untuk melihat tampilan tentang aplikasi

Tabel V.4 Tampilan tentang aplikasi

Kasus dan Hasil Uji Benar			
Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Memilih pilihan tentang aplikasi	Tampil pilihan	Pilihan tentang aplikasi berhasil di tampilkan	<input checked="" type="checkbox"/> Diterima <input type="checkbox"/> Ditolak

e. Tampilan login

Tabel pengujian login untuk menampilkan tampilan login yang akan digunakan admin login

Tabel V.5 Tampilan login

Kasus dan Hasil Uji Benar			
Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Memilih pilihan tampilan login	Tampil pilihan	Pilihan login berhasil di tampilkan	<input checked="" type="checkbox"/> Diterima <input type="checkbox"/> Ditolak

f. Tampilan menu panduan admin

Tabel pengujian tampilan panduan admin untuk menampilkan tampilan data ikan

Tabel V.6 Tampilan menu panduan admin

Kasus dan Hasil Uji Benar			
Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Memilih pilihan panduan admin	Tampil pilihan	Pilihan panduan admin berhasil di tampilkan	<input checked="" type="checkbox"/> Diterima <input type="checkbox"/> Ditolak

g. Tampilan input data ikan

Tabel pengujian tampilan input data ikan berguna untuk menambah data ikan

Tabel V.7 Tampilan input data ikan

Kasus dan Hasil Uji Benar			
Data masukan	Yang diharapkan	Pengamatan	Kesimpulan
Memilih pilihan input data ikan	Tampil pilihan	Pilihan input data ikan berhasil di tampilkan	[✓] Diterima [] Ditolak

2. Pengujian Kuisioner

Pengujian kuisioner dilakukan untuk mengumpulkan data yang dilakukan dengan cara memberi pertanyaan kepada *responden* untuk dijawabnya.

Tabel V.8 Skor Maksimum

Jawaban	Skor	Skor Maksimum (Skor * Jumlah Responden)
Sangat Setuju	5	250
Setuju	4	200
Netral	3	150
Tidak Setuju	2	100
Sangat Tidak Setuju	1	50

Setelah itu akan di cari *presentase* masing-masing dengan menggunakan rumus sebagai berikut:

$$Y = \frac{TS}{\text{Skor Ideal}} \times 100\%$$

Dimana:

Y = Nilai *presentase*

TS = Total *skor responden* = $\sum Skor \times responden$

Skor Ideal = skor x jumlah *responden* = $5 \times 50 = 250$

Tabel V.9 *Kriteria Skor*

Kategori	Keterangan
0% - 20 %	Sangat Tidak Setuju
21% - 40 %	Tidak Setuju
41% - 60 %	Netral
61% - 80 %	Setuju
81% - 100 %	Sangat Setuju

Berikut ini hasil dari *kusioner* yang sudah di isi oleh 50 *responden* yang sudah di hitung masing-masing nilai dari jawabannya yaitu sebagai berikut:

1. Pertanyaan Pertama

Apakah sistem ini merespon dengan cepat?

Tabel V.10 Hasil *Kusioner* Pertanyaan Pertama

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
1	Sangat Setuju	5	6	30	$(203/250) \times 100 = 81,2\%$
	Setuju	4	41	164	
	Netral	3	3	9	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	203	

Berdasarkan nilai persentase pertanyaan pertama, sebanyak 81,2% responden menyatakan sangat setuju bahwa sistem ini merespon dengan cepat.

2. Pertanyaan Kedua

Apakah tata letak pada sistem ini sudah sesuai?

Tabel V.11 Hasil *Kusioner* Pertanyaan Kedua

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
2	Sangat Setuju	5	11	55	$(192/250) \times 100 = 76.8\%$
	Setuju	4	25	100	
	Netral	3	14	42	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	197	

Berdasarkan nilai persentase pertanyaan kedua, sebanyak 76.8% responden menyatakan setuju bahwa tata letak pada sistem ini sudah sesuai.

3. Pertanyaan Ketiga

Apakah informasi yang disediakan sistem mudah dipahami?

Tabel V.12 Hasil *Kusioner* Pertanyaan Ketiga

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
3	Sangat Setuju	5	14	70	$(206/250) \times 100 = 82.4\%$
	Setuju	4	28	112	
	Netral	3	8	24	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	206	

Berdasarkan nilai persentase pertanyaan ketiga, sebanyak 82.4% responden menyatakan sangat setuju bahwa informasi yang disediakan sistem mudah dipahami.

4. Pertanyaan Keempat

Apakah fitur-fitur yang tersedia berfungsi dengan baik?

Tabel V.13 Hasil *Kusioner* Pertanyaan Keempat

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
4	Sangat Setuju	5	13	65	$(204 / 250) \times 100 = 81.6 \%$
	Setuju	4	28	112	
	Netral	3	9	27	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	204	

Berdasarkan nilai persentase pertanyaan keempat, sebanyak 81.6% responden menyatakan sangat setuju bahwa fitur-fitur yang tersedia berfungsi dengan baik.

5. Pertanyaan Kelima

Apakah sistem pengelolaan panduan budidaya ikan air tawar mudah digunakan?

Tabel V.14 Hasil *Kusioner* Pertanyaan Kelima

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
5	Sangat Setuju	5	14	70	$\frac{(203)}{250} \times 100 = 81.2\%$
	Setuju	4	25	100	
	Netral	3	11	33	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	203	

Berdasarkan nilai persentase pertanyaan kelima, sebanyak 81.2% responden menyatakan sangat setuju bahwa sistem pengelolaan panduan budidaya ikan air tawar mudah digunakan.

6. Pertanyaan Keenam

Apakah pengguna merasa nyaman menggunakan sistem?

Tabel V.15 Hasil *Kusioner* Pertanyaan Keenam

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
6	Sangat Setuju	5	15	75	$\frac{(204)}{250} \times 100 = 81.6\%$
	Setuju	4	24	96	
	Netral	3	11	33	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	204	

Berdasarkan nilai persentase pertanyaan keenam, sebanyak 81.6% responden menyatakan sangat setuju bahwa pengguna merasa nyaman menggunakan sistem

7. Pertanyaan Ketujuh

Apakah pengguna merasa terbantu dengan adanya sistem panduan budidaya ikan air tawar?

Tabel V.16 Hasil *Kusioner* Pertanyaan Ketujuh

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
7	Sangat Setuju	5	15	75	$(211 / 250) \times 100 = 84.4\%$
	Setuju	4	31	124	
	Netral	3	4	12	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	211	

Berdasarkan nilai persentase pertanyaan ketujuh, sebanyak 84.4% responden menyatakan sangat setuju bahwa pengguna merasa terbantu dengan adanya sistem panduan budidaya ikan air tawar.

8. Pertanyaan Kedelapan

Apakah pengguna memahami cara mengoperasikan sistem panduan budidaya ikan air tawar?

Tabel V.17 Hasil *Kusioner* Pertanyaan Kedelapan

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
8	Sangat Setuju	5	12	60	$(196 / 250) \times 100 = 78.4 \%$
	Setuju	4	22	88	
	Netral	3	16	48	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	196	

Berdasarkan nilai persentase pertanyaan kedelapan, sebanyak 78.4% responden menyatakan setuju bahwa pengguna memahami cara mengoperasikan sistem panduan budidaya ikan air tawar.

9. Pertanyaan Kesembilan

Apakah sistem ini memiliki tampilan yang menarik ?

Tabel V.18 Hasil *Kusioner* Pertanyaan Kesembilan

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
9	Sangat Setuju	5	16	80	$(205 / 250) \times 100 = 82 \%$
	Setuju	4	23	92	
	Netral	3	11	33	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	205	

Berdasarkan nilai persentase pertanyaan kesembilan, sebanyak 82% responden menyatakan sangat setuju bahwa sistem ini memiliki tampilan yang menarik .

10. Pertanyaan Kesepuluh

Apakah kombinasi warna pada sistem telah sesuai?

Tabel V.19 Hasil *Kusioner* Pertanyaan Kesepuluh

Pertanyaan	Jawaban	Skor	Responden	Jumlah Skor	Nilai Presentasi (%)
10	Sangat Setuju	5	21	105	$(212/250) \times 100 = 84.4\%$
	Setuju	4	20	80	
	Netral	3	9	27	
	Tidak Setuju	2	0	0	
	Sangat Tidak Setuju	1	0	0	
Jumlah			50	212	

Berdasarkan nilai persentase pertanyaan kesepuluh, sebanyak 84.4% responden menyatakan sangat setuju bahwa kombinasi warna pada sistem telah sesuai.

Berdasarkan nilai presentase diatas dengan 10 pertanyaan kusioner yang diberikan kepada 50 responden diperoleh hasil akhir rata-rata total presentase sebanyak **81.4%** yang artinya responden **sangat setuju** dengan adanya sistem informasi panduan budidaya ikan air tawar dan sistem ini layak digunakan karena dari penilaian indikator yang diberikan dalam kusioner, sehingga dapat memudahkan dalam penggunaan aplikasi, ketertarikan pengguna terhadap aplikasi berupa tampilan, fungsionalitas dan kemanfaatItan aplikasi.

11. Grafik hasil *kusioner* dari jawaban 50 responden

Gambar V.10 Grafik hasil *kusioner* dari jawaban 50 responden

BAB VI

PENUTUP

A. Kesimpulan

Sistem Informasi Panduan Budidaya Ikan Air Tawar Berbasis Android (Studi Kasus Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa) ini dapat di gunakan dengan baik untuk menambah ilmu dan wawasan budidaya ikan air tawar. Adapun kesimpulan yang diambil dari penelitian ini adalah sebagai berikut:

1. Dengan adanya aplikasi ini dapat memudahkan masyarakat untuk mendapatkan informasi panduan budidaya ikan air tawar dari dinas perikanan lebih cepat.
2. Dengan adanya aplikasi ini masyarakat tidak perlu datang ke kantor dinas perikanan untuk mendapatkan informasi budidaya ikan air tawar.
3. Hasil analisis yang telah dilakukan dengan menggunakan pengujian BlackBox dan implementasinya telah dilakukan kuisisioner kepada responden. Berdasarkan nilai presentase kuisisioner dengan 10 pertanyaan yang diberikan kepada 50 responden diperoleh hasil akhir rata-rata total presentase sebanyak **81,4%** yang artinya responden **sangat setuju** dengan adanya sistem informasi panduan budidaya ikan air tawar.

B. Implikasi Penulisan

Sistem Informasi Panduan Budidaya Ikan Air Tawar Berbasis Android (Studi Kasus Dinas Perikanan UPTD Balai Benih Ikan Air Tawar Bontomanai Kecamatan Bontomarannu Kabupaten Gowa) ini masih jauh dari kata kesempurnaan, maka dari itu perlu dilakukan pengembangan dari sisi manfaat maupun dari sisi kerja sistem, berikut beberapa saran bagi yang ingin mengembangkan aplikasi yang mungkin dapat menambah nilai aplikasi ini :

- 1) Jenis ikan yang dijelaskan dalam aplikasi ini masih terbatas, maka perlu dilakukan penambahan informasi budidaya jenis lain.
- 2) tampilan aplikasi ini masih sangat sederhana maka perlu dipertimbangkan untuk membuat tampilan aplikasi ini lebih menarik.

DAFTAR PUSTAKA

- Amraini.com *Tafsir Al-Qur'an*. Situs Resmi Al-Qur'an dan Sunnah.
<https://amraini.com/tafsir-surah-thaha-ayat-114-qs-20114/>
- Ashari, M., Arini dan F. Mintarsih. Aplikasi Pemilihan Bibit Budidaya Ikan Air tawar dengan Metode MOORA-Entropy. *Jurnal Sistem Informasi, prodi teknik informatika, Universitas Islam Negeri Syarif Hidayatullah Jakarta*, 1(2): 63-72.(2017)
- Barry E. Cushing, Book. *Accounting Information System and Business Organization*.US. pengertain informasi (1978)
- Basyah, Baby Lolita , Miftahul Jannah, Qory Cahya Puspita, jurnal: *“Perancangan Aplikasi Pembudidayaan Ikan Lele Berbasis Web, Fakultas Ilmu Komputer Universitas Gunadarma*, (2015).
- Ghassan Zakiri, Rancang Bangun Sistem Informasi Penerimaan Anggota Baru dan Pengelolaan Kegiatan Unit Kegiatan Mahasiswa Taekwondo UIN Alauddin Makassar Berbasis Web. (2018)
- Google Developer. *Mengenal Android Studio*. Situs Resmi Developer.
[https://developer.android.com/studio/intro/?hl=\(19Agustus2018\)](https://developer.android.com/studio/intro/?hl=(19Agustus2018)).
- Handajani, H. Optimalisasi Substitusi Tepung Azolla Terfermentasi Pada Pakan Ikan Untuk Meningkatkan Produktivitas Ikan Nila Gift. *Jurnal Teknik Industri, Jurusan Perikanan Universitas Muhammadiyah Malang*,12(2): 177-181. (2018)
- Hekmatyar ranchman, jurnal : *“sistem informasi budidaya ikan air tawar pada dinas perikanan dan kelautan kabupaten demak berbasis multimedia flash, Fakultas Ilmu Komputer jurusan sistem informasi, Universitas Dian Nuswantoro Semarang”*. (2015)
- Hermawan Aan, Siti Amanah, Anna Fatchiya. Jurnal “Partisipasi Pembudidaya Ikan dalam Kelompok Usaha Akuakultur di Kabupaten Tasikmalaya, Jawa Barat”, Jurusan Penyuluhan Perikanan, Institut Pertanian Bogor, (2017)
- Ibnu El Mubhar : konservasi laut dan pantai dalam perspektif hadis nabi saw
<https://mubhar.wordpress.com/2015/02/23/konservasi-laut-dan-pantai-dalam-perspektif-hadis-nabi-saw/>(2015)
- Kementerian Agama. *Al-Qur'an Dan Terjemahannya*. Jakarta: Kementerian Agama. (2017)

- Kordi, Muhammad Ghufuran, ashari . Budidaya Ikan Konsumsi di Air Tawar. Yogyakarta: ANDI. (2013)
- M. Fatuchri Sukadi, jurnal “peningkatan teknologi budidaya perikanan” Direktur Jenderal Perikanan Budidaya, Departemen Kelautan dan Perikanan (2002)
- Mulyadi, Metode Pengembang Sistem Waterfall, Sistem Akuntansi Edisi 4. Yogyakarta: Salemba Empat. (2013)
- Novita Indah Pramudita, Herman Yuliansyah jurnal: “Mosele : Aplikasi Mobile Learning Budidaya Lele Sistem Terpal Berbasis Android” Program Studi Teknik Informatika Fakultas Teknologi Industri Universitas Ahmad Dahlan Yogyakarta. (2018)
- Nurpandi Finsa, Haris Kurniawan jurnal Sistem Informasi Pembudidayaan Ikan di Balai Pelestarian Perikanan Perairan Umum Dan Pengembangan Ikan Hias (BPPPUIH) Ciherang – Cianjur, Program Studi Teknik Informatika Fakultas Teknik Universitas Suryakencana Cianjur. (2016)
- Pressman, Roger S. Pengertian DFD, Rekayasa Perangkat Lunak – Buku Satu, Pendekatan Praktisi (2012)
- Sukri, Yeni Susantiyang jurnal “*Sistem Informasi Geografis Budidaya Ikan Lele Dikawasan Wisata Kampung Lele Kampar Riau*” Jurusan Teknik Informatika, Fakult Teknik, Universitas Abdurrab. (2016)
- Tafsir Al Mishbah : pesan, kesan dan keserasian Al-Qur’an / M. Quraish Shihab. — Jakarta: Lentera Hati, (2002)
- Zakky. Pengertian Sistem Menurut Para Ahli dan Secara Umum. Jakarta. (2018)

RIWAYAT HIDUP

Muhammad Saifullah atau biasa dipanggil Ifull, lahir di Benteng 09 Juli 1997 merupakan anak dari pasangan Bapak Syaharuddin dan Ibu ST. Ramlah ia merupakan anak pertama dari tiga bersaudara yang berasal dari Kota Benteng, Kelurahan Benteng Selatan, Kecamatan Benteng, Kabupaten Kepulauan Selayar. Pendidikan yang telah ditempuh yakni TK/TPA Bhayangkari, MIN Benteng, SMPN 1 Benteng, SMAN 1 Benteng dan melanjutkan studi ke jenjang perguruan tinggi pada tahun 2015 di Universitas Islam Negeri (UIN) Alauddin Makassar mengambil jurusan Sistem Informasi Fakultas Sains dan Teknologi. Sampai dengan penulisan skripsi ini penulis masih terdaftar sebagai mahasiswa Program S1 Jurusan Sistem Informasi Fakultas Sains dan Teknologi di Universitas Islam Negeri (UIN) Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R