

**SISTEM LAYANAN PERUBAHAN JADWAL TATAP MUKA /
PERTEMUAN KULIAH DI JURUSAN TEKNIK INFORMATIKA
DAN SISTEM INFORMASI BERBASIS *ANDROID***

SKRIPSI

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

Oleh:

**RAHMA LIWANTY S
NIM: 60200112020**

FAKULTAS SAINS DAN TEKNOLOGI

UIN ALAUDDIN MAKASSAR

2017

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Rahma Liwanty S: 60200112020**, 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, **“Sistem Layanan Perubahan Jadwal Tatap Muka / Pertemuan Kuliah Di Jurusan Teknik Informatika Dan Sistem Informasi berbasis *Android*”**, 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, 27 Februari 2017

Pembimbing I

Dr. H. Kamaruddin Tone, M.M

NIP. 19571231 199203 1 002

Pembimbing II

Nur Afil, S.T., M.T

NIP. 19811024 200912 1 003

PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Rahma Liwanty S
NIM : 60200112020
Tempat/Tgl. Lahir : Ujung Pandang, 25 September 1994
Jurusan : Teknik Informatika
Fakultas/Program : Sains dan Teknologi
Judul : Sistem Layanan Perubahan Jadwal Tatap Muka / Pertemuan
Kuliah Di Jurusan Teknik Informatika Dan Sistem Informasi
berbasis *Android*

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, 27 Februari 2017

Penyusun,

Rahma Liwanty S

NIM : 60200112020

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Sistem Layanan Perubahan Jadwal Tatap Muka / Pertemuan Kuliah Di Jurusan Teknik Informatika Dan Sistem Informasi berbasis *Android*” yang disusun oleh Rahma Liwanty S, NIM 60200112020, mahasiswa Jurusan Teknik Informatika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada Hari Senin, Tanggal 27 Februari 2017, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Teknik Informatika, Jurusan Teknik Informatika.

Makassar, 27 Februari 2017

DEWAN PENGUJI :

Ketua	: Prof. Dr. H. Arifuddin, M.Ag.	(.....)
Sekretaris	: A. Muhammad Syafar, S.T., M.T	(.....)
Munaqisy I	: Faisal Akib, S.Kom., M.Kom.	(.....)
Munaqisy II	: Faisal, S.T.,M.T	(.....)
Munaqisy III	: Dr. M. Thahir Maloko, M. H.I	(.....)
Pembimbing I	: Dr. H. Kamaruddin Tone, M.M.	(.....)
Pembimbing II	: Nur Afif, S.T.,M.T	(.....)

Diketahui oleh :

Dekan Fakultas Sains dan Teknologi

UIN Alauddin Makassar, *h*

Prof. Dr. H. Arifuddin, M.Ag.

NIP. 19691205 199303 1 001

KATA PENGANTAR

Alhamdulillah Rabbil Alamin, puji syukur penulis panjatkan kehadiran Allah swt. yang Maha Pemberi Petunjuk, Anugrah dan Nikmat yang diberikan-Nya serta salawat dan taslim kepada Nabi Muhammad saw. beserta keluarga dan para sahabat, sehingga penulis dapat menyelesaikan skripsi dengan judul "Sistem Layanan Perubahan Jadwal Tatap Muka / Pertemuan Kuliah Di Jurusan Teknik Informatika Dan Sistem Informasi berbasis *Android*". Skripsi ini disusun untuk memenuhi salah satu syarat memperoleh gelar Sarjana Universitas Islam Negeri Alauddin Makassar.

Skripsi ini terwujud berkat uluran tangan dari insan-insan yang telah digerakkan hatinya oleh Sang Khaliq untuk memberikan dukungan, bantuan dan bimbingan bagi penulis. Oleh karena itu, penulis menghaturkan terima kasih dan rasa hormat yang tak terhingga dan teristimewa kepada kedua orang tua, Ayahanda Drs. Alwan Suban, M. Ag dan Ibunda Dra. Lina Sandol, M.M, yang telah mengasuh, membesarkan, mendidik, dan memberikan semangat serta selalu mendoakan setiap langkahku dalam proses pencarian ilmu demi masa depan yang lebih baik atas segala pengorbanannya selama masa pendidikanku baik moril maupun materil yang diberikan kepada penulis.

Penulis juga menghaturkan penghargaan yang setinggi-tingginya dan ucapan terima kasih yang sebesar-besarnya, kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar, Prof. Dr. H. Musafir Pababbari, M. Si..

2. Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, Prof. Dr. H. Arifuddin Ahmad, M. Ag..
3. Ketua Jurusan Teknik Informatika, Faisal, S.T, M.T. dan Sekretaris Jurusan Teknik Informatika, Mega Orina Fitri, S.T., M.T..
4. Pembimbing I Dr. H. Kamaruddin Tone, M.M dan pembimbing II Nur Afif, S.T. M.T. beserta penguji I Faisal, S.T, M.T., penguji II Faisal Akib, S. Kom, M.Kom dan penguji III Dr. M. Thahir Maloko, M.H.I yang telah membimbing dan membantu serta memberi saran untuk mengembangkan pemikiran dalam penyusunan skripsi hingga selesai.
5. Seluruh dosen, staf dan karyawan Jurusan Teknik Informatika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah memberikan sumbangsih baik tenaga maupun pikiran.
6. Teman-teman angkatan 2012 Teknik Informatika(INTEGE12), Luqman, Amar Ma'ruf, Ahmad Dedy, S. Kom, Alfian Dirham, S.Kom, Muhammad Fadhli, Nureksanita, S.Kom, Magfirah Suyuti, A. St. Hasna Ilyas, S.Kom, Inmawati Nur, S.Kom, Atika Fitriani, S.Kom, Besse Faradibah, Nur Aviani Reski, Dewi Malyani Tori, Deswita Anggraeni, Nurjannah, Ardiansyah dan yang tidak dapat disebut satu persatu, teman teman seperjuangan yang menguatkan, menyenangkan dan selalu memberi semangat.

7. Kepada kakak-kakak, adik-adik dan teman-teman di *study club* Inready Workgroup yang telah memberikan banyak ilmunya selama kuliah di kampus.
8. Muhammad Muawad Ulul Azmi, S.Kom, Muhammad Taufik Hidayat, S.Kom, Firmansyah, S.Kom yang telah banyak memberikan ide, referensi dan bantuan.
9. Indra Kurniawan yang telah setia menemani penulis baik suka maupun duka dalam menyelesaikan skripsi ini.
10. Semua pihak yang tidak dapat disebutkan satu per satu, yang telah dengan tulus ikhlas memberikan doa dan motivasi sehingga skripsi ini dapat terselesaikan.

Penulis menyadari, masih banyak kekurangan dalam skripsi ini karena keterbatasan yang dimiliki penulis sebagai manusia yang tak luput dari kesalahan. Kritik dan saran yang membangun dari berbagai pihak demi perbaikan dan penyempurnaan akan penulis terima dengan senang hati.

Semoga skripsi ini dapat berguna bagi para pembaca atau siapa saja yang tertarik dengan materinya. Lebih dan kurangnya penulis mohon maaf yang sebesar-besarnya, semoga Allah swt melimpahkan rahmat-Nya kepada kita semua. Aamiin.

Makassar, 27 Februari 2017

Rahma Liwanty S

DAFTAR ISI

HALAMAN JUDUL	i
PERSETUJUAN PEMBIMBING.....	ii
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR GAMBAR	x
DAFTAR TABEL.....	xii
ABSTRAK	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	5
C. Fokus Penelitian dan Deskripsi Fokus	5
D. Kajian Pustaka/ Penelitian Terdahulu	7
E. Tujuan dan Kegunaan Penelitian	9
BAB II TINJAUAN TEORITIS	11
A. Sistem Layanan	11
B. Penjadwalan tatap muka/pertemuan kuliah.....	12
C. Android	14
D. Database	18
BAB III METODE PENELITIAN.....	25
A. Jenis dan Lokasi Penelitian	25
B. Pendekatan Penelitian	25
C. Sumber Data.....	26
D. Metode Pengumpulan Data.....	26
E. Instrumen Penelitian.....	28
F. Teknik Pengolahan dan Analisis Data	29

G. Metode Perancangan	29
H. Teknik Pengujian	32
BAB IV ANALISIS DAN PERANCANGAN SISTEM	33
A. Analisis Sistem yang Sedang Berjalan.....	33
B. Analisis Sistem yang Diusulkan	34
Gambar IV.14. Activity Diagram Class Reminder untuk Dosen	49
BAB V IMPLEMENTASI DAN ANALISIS HASIL	63
A. Implementasi	63
B. Pengujian Sistem.....	74
C. Pengujian Kelayakan Sistem.....	94
BAB VI PENUTUP	96
A. Kesimpulan	96
B. Saran.....	97
DAFTAR PUSTAKA	98

DAFTAR GAMBAR

III.1 Metode Waterfall (“Waterfall”, 2016)	30
IV. 1. : <i>Flow Map</i> Diagram Pada Sistem yang sedang berjalan	33
IV. 2. ERD pada <i>server</i>	37
IV. 3. <i>Use Case Diagram</i> Sistem yang Diusulkan.....	42
IV. 4. <i>Class Diagram</i> Sistem yang Diusulkan	43
IV. 5. <i>Sequence Diagram</i> untuk Melakukan <i>Login</i>	44
IV. 6. : <i>Sequence Diagram</i> untuk Membuka Informasi Pengguna	44
IV. 7. <i>Sequence Diagram</i> untuk Membuka Jadwal Kelas	45
IV. 8. <i>Sequence Diagram</i> untuk Membuka Detail Jadwal Kuliah.....	45
IV. 9. <i>Sequence Diagram</i> untuk Melakukan Perubahan Jadwal Kuliah.....	46
IV. 10. <i>Sequence Diagram</i> untuk Membuka Perubahan Jadwal Kuliah.....	46
IV. 11. <i>Sequence Diagram</i> untuk Persetujuan Jadwal Kuliah	47
IV. 12. <i>Sequence Diagram</i> untuk Lihat Alasan Persetujuan Jadwal Kuliah.....	47
IV. 13. <i>Sequence Diagram</i> untuk Membuka Kalender Akademik	48
IV.14. Activity Diagram Class Reminder untuk Dosen.....	49
IV. 15. <i>Activity Diagram</i> Class Reminder untuk Mahasiswa	50
IV. 16. Struktur Navigasi dari <i>Class Schedule</i>	51
IV. 17. <i>Flowchart</i>	52
IV. 18. Perancangan Antarmuka Login.....	54
IV. 19. Perancangan Antarmuka <i>MainActivity</i>	55
IV. 20. Perancangan Antarmuka Informasi Pengguna.....	56
IV.21. Perancangan Antarmuka Jadwal Kuliah	57
IV.22. Perancangan Antarmuka Jadwal Kuliah	58
IV. 23. Perancangan Antarmuka Perubahan Jadwal Kuliah	59
IV. 24. Perancangan Antarmuka Persetujuan Jadwal Kuliah	60
IV.25. Perancangan Antarmuka Kalender Akademik.....	61
IV.26. Perancangan Tentang Aplikasi	62

V.1 Antarmuka Splashscreen	63
V.2 Antarmuka Login	64
V.3 Antarmuka Jadwal Perkuliahan.....	65
V.4 Antarmuka Navigation	66
V.5 Antarmuka Detail Jadwal Mata Kuliah.....	67
V.6 Antarmuka Ubah Jadwal	68
V.7 Antarmuka Detail Jadwal Kuliah (perubahan).....	69
V.8 Antarmuka Persetujuan Ubah Jadwal	70
V.9 Antarmuka Kalender Akademik	72
V.10 Antarmuka Tentang Aplikasi	73
V.12 Pengujian Login	79
V.13 Pengujian Jadwal Perkuliahan.....	83
V.14 Pengujian Persetujuan Perubahan Jadwal	87
V.15 Pengujian Kalender Akademik	90
V.16 Pengujian Tentang Aplikasi	92
V.17 Diagram pengujian Kelayakan aplikasi.....	95

DAFTAR TABEL

IV. 1. Dosen pada <i>Server</i>	39
IV. 2. Jadwal Kelas pada <i>Server</i>	39
IV. 3. Mata Kuliah pada <i>Server</i>	40
IV.4. Jadwal Mahasiswa pada <i>Server</i>	40
IV.5. Mahasiswa pada <i>Server</i>	40
IV. 6. Ruangan pada <i>Server</i>	40
IV. 7. Jurusan pada <i>Server</i>	41
IV. 8. Alasan pada <i>Server</i>	41
IV.9. Jadwal Kelas pada Android	53
V.1 Pengujian Android	76
V.2 Pengujian Login	80
V.3 Pengujian Jadwal Perkuliahan.....	84
V.4 Pengujian Persetujuan Perubahan Jadwal	87
V.5 Pengujian Kalender Akademik	91
V.6 Pengujian Tentang Aplikasi	93
V.7 Tabel Rekapitulasi Hasil Pengujian Perangkat Lunak	93

ABSTRAK

Nama : Rahma Liwanty S
Nim : 60200112020
Jurusan : Teknik Informatika
Judul : **Sistem Layanan Perubahan Jadwal Tatap Muka/Pertemuan Kuliah Jurusan Teknik Informatika dan Sistem Informasi Berbasis *Android***
Pembimbing I : Dr. H. Kamaruddin Tone, M.M
Pembimbing II : Nur Afif, S.T., M.T.

Penelitian ini dilatarbelakangi oleh munculnya permasalahan pada proses pemindahan ataupun penambahan jadwal tatap muka/pertemuan kuliah yang kurang demokratis, informasi tidak tersebar merata yang mengakibatkan ada mahasiswa yang tidak masuk pada mata kuliah tersebut karena kurangnya informasi tentang pemindahan jadwal tatap muka/pertemuan kuliah pada Jurusan Teknik Informatika dan Sistem Informasi. Berdasarkan latar belakang tersebut peneliti membuat suatu aplikasi yang disebut Sistem Layanan Perubahan Jadwal Tatap Muka/Pertemuan Kuliah Jurusan Teknik Informatika dan Sistem Informasi Berbasis *Android*, yang bertujuan untuk membantu mahasiswa dan dosen dalam mengubah dan melihat pertemuan ataupun perubahan jadwal mata kuliah.

Perancangan dalam membangun sistem ini terbagi atas *use case diagram*, *class diagram*, *sequence diagram*, *activity diagram*, *entity relationship diagram*, *flowchart*, struktur navigasi dan perancangan antarmuka. Jenis penelitian yang digunakan adalah kualitatif dengan menggunakan *Design and Creation*. Penelitian ini menggunakan metode pengumpulan data observasi dan kuisioner. Metode perancangan yang digunakan adalah *waterfall* dan teknik pengujian yang digunakan adalah *whitebox dan kousioner*. Penelitian ini menghasilkan sistem layanan perubahan jadwal tatap muka/pertemuan kuliah dalam bentuk digital *mobile* yang mampu membantu mahasiswa dan dosen dalam mengubah dan melihat pertemuan ataupun perubahan jadwal mata kuliah. Selain itu kesimpulan dari penelitian ini yaitu mengetahui informasi jadwal tatap muka/pertemuan kuliah dengan adanya pemberitahuan atau notifikasi, hanya dengan login berdasarkan *id* dosen dan NIM (nomor induk mahasiswa) yang sudah dibuat.

Kata Kunci: Jadwal Mata Kuliah, Mahasiswa, Android.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Penjadwalan terkait pada aktivitas dalam hal untuk membuat sebuah jadwal. Sebuah jadwal adalah sebuah tabel dari kegiatan-kegiatan yang disusun berdasarkan waktu kapan aktivitas tersebut ditempatkan. Kegiatan ini biasanya pertemuan antar beberapa komponen pada sebuah waktu dan tempat yang sama. Jadwal harus memenuhi beberapa persyaratan dan memenuhi keinginan semua orang yang terlibat sebaik mungkin. Waktu dari aktivitas harus disusun sedemikian rupa sehingga tidak ada salah satu komponen pun memiliki lebih dari satu kegiatan pada waktu yang sama.

Penjadwalan tatap muka/pertemuan kuliah adalah kegiatan rutin yang dilakukan oleh perguruan tinggi(universitas) pada tiap awal semester. Di perguruan tinggi, program penjadwalan merupakan salah satu hal penting dalam proses belajar mengajar, karena semua kegiatan dosen dan mahasiswa bergantung pada jadwal yang ada, sehingga harus disusun dengan benar dan diperbaiki pada awal tahun akademik, sehingga nantinya tidak mengganggu aktifitas belajar mengajar antar dosen dan mahasiswa. Pembuatan jadwal ini membutuhkan banyak waktu untuk menghasilkan jadwal yang baik dan adil (Hartadi, dkk., 2016)

Allah swt. berfirman dalam QS Al-Isra'/17: 12, yang berbunyi:

وَجَعَلْنَا اللَّيْلَ وَالنَّهَارَ آيَاتَيْنِ فَمَحْوَنًا آيَةَ اللَّيْلِ وَجَعَلْنَا آيَةَ النَّهَارِ مُبْصِرَةً لِّتَبْتَغُوا فَضْلًا
مِّن رَّبِّكُمْ وَلِتَعْلَمُوا عَدَدَ السِّنِينَ وَالْحِسَابَ وَكُلَّ شَيْءٍ فَصَّلْنَاهُ تَفْصِيلًا ١٢

Terjemahnya:

Dan Kami jadikan malam dan siang sebagai dua tanda, lalu Kami hapuskan tanda malam dan Kami jadikan tanda siang itu terang, agar kami mencari karunia dari Tuhanmu, dan supaya kami mengetahui bilangan tahun-tahun dan perhitungan. Dan segala sesuatu telah Kami terangkan dengan jelas. (Kementerian Agama RI:2012)

Dalam tafsir Al Misbah dijelaskan bahwa Allah swt. menciptakan dunia ini berdasarkan tata tertib, hikmah, ukuran, dan aturan yang sangat terperinci. Siang dan malam, masing-masing muncul tepat pada waktunya dan berdasarkan jadwal yang teratur. Manusia juga harus menjalani hidup berdasarkan program yang teratur dan terencana sehingga dapat mensyukuri seluruh rejeki dan nikmat Allah dengan memanfaatkannya dengan benar. Namun jika manusia mengambil keputusan tergesa-gesa tanpa dibekali pengetahuan yang benar tentang aturan dan ketertiban dalam penciptaan, selain tidak dapat menggapai manfaat dan kebaikan, manusia justru akan terjerumus pada keburukan. (Shihab, 2002)

Turunnya ayat ini berhubungan dengan waktu dalam dunia akademik dikenal dengan jadwal tatap muka/pertemuan kuliah yang telah ditetapkan di awal semester yang disusun secara teratur dan benar. Jadi, dosen dan mahasiswa dapat mengikuti jadwal tatap muka/pertemuan kuliah yang telah ditetapkan sehingga nantinya diharapkan dapat membantu aktifitas dosen dan mahasiswa agar lebih terencana serta dapat berjalan dengan baik.

Dalam perkuliahan masalah penjadwalan tatap muka/pertemuan kuliah seringkali menjadi salah satu kendala di kalangan dosen dan mahasiswa. Di Universitas Islam Negeri Alauddin Makassar khususnya di Jurusan Teknik Informatika dan Sistem Informasi, perkuliahan setiap semester berjalan selalu mengalami keterlambatan dan berjalan kurang efektif karena terkadang sering terjadi pemindahan ataupun penambahan jadwal tatap muka/pertemuan kuliah yang biasanya dilakukan oleh dosen luar biasa(LB) dan dosen PNS yang rangkap jabatan.

Kemudian muncul permasalahan pada proses pemindahan ataupun penambahan jadwal tatap muka/pertemuan kuliah yang kurang demokratis, informasi tidak tersebar merata yang mengakibatkan ada mahasiswa yang tidak masuk pada matakuliah tersebut karena kurangnya informasi tentang pemindahan jadwal tatap muka/pertemuan kuliah yang akan berpengaruh pada nilai kehadiran mahasiswa yang jika terjadi dalam jangka panjang akan berpengaruh pada akreditasi jurusan dikarenakan mahasiswa yang terlambat menyelesaikan kuliah. Selain itu pemindahan jadwal matakuliah yang tidak teratur seperti ini akan berdampak pada sistem yang ada pada jurusan, seperti semester yang berjalan terlalu lama dan melebihi waktu normal serta nilai yang terlambat di input.

Allah swt. berfirman dalam QS. Al-Baqarah/2: 159, yang berbunyi:

إِنَّ الَّذِينَ يَكْتُمُونَ مَا أَنْزَلْنَا مِنَ الْبَيِّنَاتِ وَالْهُدَىٰ مِنْ بَعْدِ مَا بَيَّنَّاهُ لِلنَّاسِ فِي الْكِتَابِ أُولَٰئِكَ
يَلْعَنُهُمُ اللَّهُ وَيَلْعَنُهُمُ اللَّعْنُونَ ۝ ١٥٩

Terjemahnya:

Sesungguhnya orang-orang yang menyembunyikan apa yang telah kami turunkan berupa keterangan-keterangan (yang jelas) dan petunjuk, serta kami menerangkan kepada manusia dalam Al-Kitab, mereka itu dilaknati oleh Allah dan dilaknati (pula) oleh orang semua (makhluk) yang melaknat. (Kementerian Agama RI:2012)

Dalam tafsir Al Misbah dijelaskan bahwa manusia sebagai makhluk ciptaan Tuhan hendaklah menyampaikan informasi kepada masyarakat umum, apalagi bagi orang-orang yang mempuny ai informasi atau ilmu pengetahuan, maka orang tersebut tidak boleh menutupi atau tidak mau menyampaikan kepada orang lain. Karena pada dasarnya informasi merupakan amanah yang harus disampaikan secara benar, sehingga segala sesuatu disampaikan hendaknya sesuatu yang benar-benar sudah teruji kelayakan dan kebenarannya. Karena dari hasil informasi akan digunakan masyarakat luas. Agama sebagai kaidah dan sebagai perilaku merupakan pesan informasi kepada masyarakat agar berperilaku sesuai dengan perintah dan larangan Tuhan. (Shihab, 2002).

Menyikapi hal itu, dibutuhkan suatu sistem yang dapat memudahkan dosen dan mahasiswa dalam melakukan perubahan jadwal tatap muka/pertemuan kuliah di jurusan Teknik Informatika dan Sistem Informasi. Saat ini manajemen perubahan

jadwal tatap muka/pertemuan kuliah masih dilakukan kesepakatan hanya antara dosen dan mahasiswa (ketua tingkat) yang kurang demokratis dan pada kenyataannya hasil dari kesepakatan tersebut informasi tidak tersebar merata ke mahasiswa yang lain.

Berdasarkan latar belakang tersebut, peneliti ingin merancang suatu aplikasi berbasis android untuk memudahkan dosen dan mahasiswa dalam melakukan perubahan tatap muka/pertemuan kuliah, khususnya untuk jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar, dengan judul “**Sistem Layanan Perubahan Jadwal Tatap Muka/Pertemuan Kuliah Jurusan Teknik Informatika dan Sistem Informasi Berbasis *Android***”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah yang telah dikemukakan di atas, maka fokus permasalahan yang akan dibahas yakni: Bagaimana membangun Sistem Layanan Perubahan Jadwal Tatap Muka/Pertemuan Kuliah Jurusan Teknik Informatika dan Sistem Informasi Berbasis Android?

C. Fokus Penelitian dan Deskripsi Fokus

Agar dalam pengerjaan tugas akhir ini dapat lebih terarah dan permasalahan tidak melebar maka fokus penelitian difokuskan pada pembahasan sebagai berikut:

1. Membangun Sistem Layanan Perubahan Jadwal Tatap Muka/pertemuan Kuliah Jurusan Teknik Informatika dan Sistem Informasi Berbasis *Android*.

2. Target pengguna aplikasi ini adalah dosen dan mahasiswa pada jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar
3. Aplikasi ini mencakup perubahan jadwal tatap muka/pertemuan kuliah untuk jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar.
4. Aplikasi ini berjalan pada *smartphone* berbasis sistem operasi *android* minimal versi 4.0 (*ice cream sandwich*).

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

1. Aplikasi ini dibangun untuk melakukan perubahan jadwal tatap muka/pertemuan kuliah di Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar.
2. Perubahan jadwal tatap muka/pertemuan kuliah yang terjadi saat proses perkuliahan sedang berlangsung yang diatur oleh dosen dan diharapkan informasi perubahan jadwal tatap muka/pertemuan kuliah dapat tersebar secara merata ke semua mahasiswa yang mengambil tatap muka/pertemuan kuliah bersangkutan.
3. Jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar mempunyai dosen PNS rangkap jabatan dan dosen luar biasa yang menjadi tenaga pengajar serta fasilitas perkuliahan yang digunakan sebagian besar adalah sama.

4. Perubahan Jadwal Tatap muka/pertemuan kuliah adalah perpindahan dan penambahan jadwal tatap muka/pertemuan kuliah yang mencakup perubahan waktu, ruangan maupun dosen ataupun tenaga pengajar.
5. Aplikasi ini menyediakan informasi jadwal kuliah maupun perubahan jadwal tatap muka/pertemuan kuliah dengan fitur notifikasi sehingga informasi jadwal tatap muka/pertemuan kuliah dapat tersampaikan langsung ke *user*.
6. Adanya fitur notifikasi juga merekomendasikan waktu, ruangan ataupun kelas yang dapat diikuti *user* yang melakukan perubahan jadwal tatap muka/pertemuan kuliah dengan menyesuaikan jadwal tatap muka/pertemuan kuliah yang dimiliki *user* yang telah diatur sebelumnya yang tersimpan di *database*.

D. Kajian Pustaka/ Penelitian Terdahulu

Beberapa penelitian sebelumnya yang diambil oleh peneliti sebagai bahan pertimbangan dan sumber referensi yang berhubungan dengan judul penelitian ini diantaranya sebagai berikut:

Penelitian pertama oleh Firmansyah, (2016) yang berjudul “*Aplikasi Peningat Kelas (class remainder) Berbasis Android*” Peneliti tersebut merancang sebuah aplikasi yang dapat digunakan untuk memberikan peringatan kepada dosen maupun mahasiswa tentang jadwal perkuliahan, tugas, *mid test*, *final test*, dan jadwal pengumpulan tugas .

Persamaan penelitian ini dengan penelitian pertama adalah pada latar belakang masalah yang terfokus pada perubahan jadwal perkuliahan, sedangkan perbedaan penelitian yang dilakukan oleh peneliti adalah sistem perubahan jadwal mata kuliah dilakukan oleh dosen yang memiliki otoritas mengubah jadwal perkuliahan kemudian mahasiswa menerima informasi tersebut atau bisa dikatakan telah terjadi komunikasi satu arah sedangkan sistem perubahan jadwal tatap muka/pertemuan yang akan diteliti peneliti memungkinkan adanya komunikasi dua arah antara dosen dan mahasiswa dengan adanya rekomendasi setelah dilakukan perubahan jadwal oleh dosen yang bersangkutan.

Penelitian kedua oleh Ramadhan dan Utomo, (2014) yang berjudul “*Rancang Bangun Aplikasi Mobile Untuk Notifikasi Jadwal Kuliah Berbasis Android*” peneliti kedua membuat sebuah *aplikasi* yang membantu petugas akademik di kampus STIMIK ProVisi dalam melakukan pelayanan pada mahasiswa. Dan untuk mengumpulkan data mahasiswa dapat dilakukan dengan mudah. Kemudian mahasiswa akan mudah mendapatkan sebuah informasi “*Notifikasi*” melalui *Smartphone*-nya.

Penelitian kedua menginspirasi penelitian ini dengan penambahan fitur untuk memudahkan tersampainya informasi secara langsung ke *user*.

Penelitian ketiga oleh Sumadyo (2009) yang berjudul “*Optimalisasi Penyusunan Jadwal Kuliah Dengan Filterisasi Menggunakan SQL*” pada penelitian ini dengan dilakukannya *Filterisasi* menggunakan SQL pada saat input jadwal mata kuliah, konstrain mata kuliah, ruang, dan dosen dapat dipastikan tidak konflik atau bentrok karena setelah dilakukan filterisasi pada tabel yang bersangkutan, data dalam

konstrains tersebut tidak aktif untuk menjadi pilihan. Dan Penggunaan PHP dalam implementasi sistem, memungkinkan sistem untuk dikelola oleh Direktorat Administrasi dan Layanan Akademik dan diakses oleh Mahasiswa, Dosen dan Karyawan di Fakultas. Kemudian Dengan filterisasi pula setiap program studi di seluruh UNISMA dapat mengakses per program studi per hari per angkatan, dan memungkinkan pula untuk meminta report jadwal mata kuliah secara lengkap dan spesifik. (Sumadyo, 2009).

Pada penelitian diatas filterisasi yang dilakukan akan mengurangi jadwal tatap muka/pertemuan kuliah yang bertabrakan, ini yang menjadi salah satu contoh dan metode yang akan di implementasikan pada penelitian ini.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Tujuan dari penelitian ini adalah membangun sebuah system penjadwalan tatap muka/pertemuan kuliah untuk dosen dan mahasiswa agar lebih teratur dan terkontrol.

2. Kegunaan Penelitian

a. Kegunaan bagi dunia akademik

Sebagai kontribusi positif untuk membantu dunia akademik dalam penjadwalan tatap muka/pertemuan kuliah untuk mahasiswa.

b. Kegunaan bagi mahasiswa

Dapat mengembangkan wawasan keilmuan dan meningkatkan pemahaman tentang struktur dan sistem kerja dalam pengembangan aplikasi pada sistem operasi *android*.

3. Kegunaan bagi penulis

Menambah pengetahuan, wawasan serta mengembangkan daya nalar dalam pengembangan aplikasi dan untuk mendapatkan gelar Strata 1 (S1).

BAB II

TINJAUAN TEORITIS

A. Sistem Layanan

Sistem adalah sekelompok komponen dan elemen yang digabungkan menjadi satu untuk mencapai tujuan tertentu. Sistem berasal dari bahasa Latin (*systema*) dan bahasa Yunani (*systema*) 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. (Ashkaf, 2015)

Pelayanan adalah proses pemenuhan kebutuhan melalui aktivitas orang lain secara langsung. Sedangkan, pengertian pelayanan dalam Kamus Umum Bahasa Indonesia, pelayanan adalah menolong menyediakan segala apa yang diperlukan orang

lain seperti tamu atau pembeli. Menurut Kotler (1994), pelayanan adalah aktivitas atau hasil yang dapat ditawarkan oleh sebuah lembaga kepada pihak lain yang biasanya tidak kasat mata, dan hasilnya tidak dapat dimiliki oleh pihak lain tersebut. Hadipranata (1980) berpendapat bahwa, pelayanan adalah aktivitas tambahan di luar tugas pokok (job description) yang diberikan kepada konsumen-pelanggan, nasabah, dan sebagainya-serta dirasakan baik sebagai penghargaan maupun penghormatan. (Zakapedia, 2014)

Jadi, Sistem Layanan adalah suatu kesatuan bagian-bagian yang saling berhubungan untuk pemenuhan kebutuhan melalui aktivitas suatu pihak ke pihak lain.

B. Penjadwalan tatap muka/pertemuan kuliah

Tugas penjadwalan tradisional berkaitan dengan pengalokasian yang tepat untuk sejumlah aktivitas ke sumber daya (atau sumber daya ke aktivitas) dari waktu ke waktu dengan memperhatikan prioritas, durasi, kapasitas, dan kendala-kendala ketidakcocokan (Bartak,1999:5). Menurut Pinedo (1995:1), penjadwalan adalah proses pengambilan keputusan yang berkenaan dengan pengalokasian sumber daya terbatas untuk tugas-tugas dari waktu ke waktu yang memiliki tujuan untuk mengoptimasi dari satu atau lebih tujuan.

Setiap tugas mungkin memiliki tingkat prioritas tertentu, kecepatan waktu mulai tertentu dan tanggal jatuh tempo tertentu. Tujuan juga dapat berupa berbagai

macam bentuk. Tujuan penjadwalan organisasi yang satu mungkin untuk meminimalkan waktu yang dibutuhkan untuk menyelesaikan suatu tugas, sedang tujuan penjadwalan organisasi yang lain adalah untuk mengurangi jumlah tugas yang selesai setelah tanggal jatuh tempo. (Pinedo,1995:1)

Penjadwalan pertemuan kuliah adalah kegiatan administratif yang paling utama di sebagian besar universitas. Penjadwalan pertemuan kuliah dapat diklasifikasikan ke dalam dua kategori utama: jadwal kuliah dan jadwal ujian (Petrovic et al,2004:2).

Ada perbedaan yang signifikan antara jadwal kuliah dan ujian, yaitu: ada tepat satu ujian untuk setiap mata kuliah, sementara tiap mata kuliah mungkin perlu diadakan beberapa kali per minggu. Contoh lain yang menggambarkan perbedaan antara jadwal kuliah dan ujian diperoleh dengan mengamati bahwa ujian dapat dijadwalkan ke dalam satu ruangan maupun dibagi ke beberapa ruangan. Hal ini tentu tidak dapat diterima dalam penjadwalan pertemuan kuliah, karena satu mata kuliah harus dijadwalkan persis ke dalam satu ruangan saja (Petrovic et al,2004:3).

Kendala dalam pembuatan jadwal yang valid melibatkan penjadwalan kelas, guru, dan ruangan ke dalam sejumlah periode yang tetap, sedemikian rupa sehingga tidak ada guru, kelas, atau ruangan yang digunakan lebih dari sekali per periode. Kombinasi tertentu dari seorang guru, mata kuliah, ruangan, dan kelas disebut tuple. Tuple mungkin diperlukan lebih dari satu kali per minggu. Dengan demikian, masalah penjadwalan dapat diutarakan sebagai penjadwalan sejumlah tuple sehingga seorang guru, kelas atau ruang tidak muncul lebih dari sekali per periode (Abramson et al,1992:2).

Kendala dalam penjadwalan dapat dibedakan ke dua jenis, yaitu:

- a. *Hard Constraints*, merupakan kendala-kendala yang harus dipatuhi dalam penjadwalan. Solusi yang diajukan tidak boleh melanggar *hard constraints*. *Hard constraint* yang umum dalam penjadwalan mata kuliah adalah sebagai berikut:

Seorang dosen atau mahasiswa hanya dapat memberi atau mengikuti kuliah untuk satu lokasi pada waktu tertentu. Jumlah total sumber daya (dosen dan kelas) yang dibutuhkan dalam satu periode tertentu tidak lebih besar dari jumlah sumber daya (dosen dan kelas) yang tersedia.

- b. *Soft Constraints* merupakan batasan-batasan dalam penjadwalan yang apabila dilanggar masih dapat menghasilkan solusi yang layak, tetapi sedapat mungkin harus dipenuhi. Kenyataannya, masalah penjadwalan mata kuliah biasanya tidak mungkin untuk memenuhi semua *soft constraints*. Kualitas jadwal dapat dinilai berdasarkan seberapa banyak *soft constraints* dapat dipenuhi. (Petrovic et al,2004:2-3)

C. Android

- a. Pengertian *Android*

Android merupakan sistem operasi untuk telepon seluler yang berbasis *linux*. *android* menyediakan *platform* terbuka bagi para pengembang untuk menciptakan aplikasi mereka sendiri untuk digunakan oleh bermacam peranti

bergerak. Awalnya, *Google Inc.* membeli *android Inc.*, pendatang baru yang membuat peranti lunak untuk *smartphone*. Kemudian untuk mengembangkan *android*, dibentuklah *open handset alliance*, konsorsium dari 34 perusahaan peranti keras, peranti lunak, dan telekomunikasi termasuk *Google, HTC, Intel, Motorola, Qualcomm, T-Mobile*, dan *NVidia* (Arifianto, 2011).

b. Komponen *Android*

Berikut ini adalah komponen pada aplikasi *android* yaitu:

- 1) *Activities*, Suatu *activity* akan menyajikan *user interface* (UI) kepada pengguna sehingga pengguna dapat melakukan interaksi untuk menjalankan fungsi tertentu. Sebuah aplikasi *Android* bisa 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) *Broadcast Reciever*, *Broadcast Reciever* berfungsi menerima dan bereaksi untuk menyiapkan *notifikasi*. *Broadcast Reciever* tidak memiliki *user interface* (UI) tapi memiliki sebuah *activity* untuk merespon informasi yang diterima atau kepada pengguna. *Broadcast Receiver* hanyalah pintu gerbang menuju komponen lain dan memang dirancang untuk hanya melakukan kerja seminimal mungkin.

4) *Content Provider*, *Content Provider* membuat kumpulan aplikasi data secara spesifik sehingga bisa digunakan oleh aplikasi lain. *Content providers* juga berguna untuk membaca dan menulis data yang berstatus *private* dan tidak dibagikan ke suatu aplikasi.

c. Komponen Kebutuhan Aplikasi

1) *SQLite*

SQLite (Structured Query Lite) merupakan sebuah sistem manajemen basis data relasional yang bersifat *ACID-compliant* dan memiliki ukuran pustaka kode yang relatif kecil, ditulis dalam bahasa C. *SQLite* merupakan proyek yang bersifat *public domain* yang dikerjakan oleh D. Richard Hipp.

2) *Eclipse*

Eclipse adalah sebuah IDE (*Integrated Development Environment*) untuk mengembangkan perangkat lunak dan dapat dijalankan di semua *platform (platform-independent)*. Berikut ini adalah sifat dari *eclipse*: *Multi-platform*: Target sistem operasi *eclipse* adalah *microsoft windows, linux, solaris, AIX, HP-UX dan mac OS X*; *Multi-language*: *eclipse* dikembangkan dengan bahasa pemrograman *java*, akan tetapi *eclipse* mendukung pengembangan aplikasi berbasis bahasa pemrograman lainnya, seperti *C/C++, cobol, python, perl, PHP*, dan lain sebagainya. *multi-role*: Selain sebagai *IDE* untuk pengembangan aplikasi, *eclipse* pun bisa digunakan untuk aktivitas dalam siklus pengembangan perangkat lunak,

seperti dokumentasi, test perangkat lunak, pengembangan *web*, dan lain sebagainya.

3) ADT (*Android Development Tools*)

Android Development Tools (ADT) adalah *plug-in* untuk *eclipse IDE* yang dirancang untuk memberikan lingkungan yang *powerfull* dan terpadu untuk membangun aplikasi *android*. ADT memperluas kemampuan *eclipse* untuk mempercepat dalam pembuatan project *android* baru, membuat aplikasi UI, menambahkan komponen berdasarkan *android framework API*, *debug* aplikasi menggunakan *android tool SDK*, dan bahkan ekspor *unsigned.apk file* dalam rangka untuk mendistribusikan Aplikasi. Mengembangkan Aplikasi *android* di *eclipse* dengan ADT sangat dianjurkan dan merupakan cara tercepat untuk memulai membuat Aplikasi *android*. Dengan dipandu *set-up project*, serta integrasi peralatan, *custom XML editor*, dan *debug panel output*, ADT dapat memberikan dorongan luar biasa dalam mengembangkan aplikasi *android*.

4) SDK (*Software Development Kit*)

Android SDK adalah *tools API (Application Programming Interface)* yang diperlukan untuk memulai mengembangkan aplikasi pada platform *android* menggunakan menggunakan bahasa pemrograman *java*. *Android* merupakan subset perangkat lunak untuk ponsel yang meliputi sistem

operasi, *middleware* dan aplikasi kunci yang dirilis oleh *google*. Saat ini SDK disediakan untuk alat bantu dan API untuk memulai mengembangkan aplikasi pada platform android menggunakan bahasa pemrograman *java* (Safaat, 2010).

D. Database

Database atau basis data adalah kumpulan data yang disimpan secara sistematis di dalam komputer yang dapat diolah atau dimanipulasi menggunakan perangkat lunak (program aplikasi) untuk menghasilkan informasi. Pendefinisian basis data meliputi spesifikasi berupa tipe data, struktur data dan juga batasan-batasan data yang akan disimpan. Basis data merupakan aspek yang sangat penting dalam sistem informasi dimana basis data merupakan gudang penyimpanan data yang akan diolah lebih lanjut. Basis data menjadi penting karena dapat mengorganisasi data, menghindari duplikasi data, hubungan antar data yang tidak jelas dan juga update yang rumit.

Proses memasukkan dan mengambil data ke dan dari media penyimpanan data memerlukan perangkat lunak yang disebut dengan sistem manajemen basis data (*database management system* | DBMS). DBMS merupakan sistem perangkat lunak yang memungkinkan pengguna *database* (*database user*) untuk memelihara, mengontrol dan mengakses data secara praktis dan efisien. Dengan kata lain semua akses ke basis data akan ditangani oleh DBMS. Ada beberapa fungsi yang harus ditangani DBMS yaitu mengolah pendefinisian data, menangani permintaan

pemakai untuk mengakses data, memeriksa sekuriti dan integriti data yang didefinisikan oleh DBA (Database Administrator), menangani kegagalan dalam pengaksesan data yang disebabkan oleh kerusakan sistem maupun disk dan menangani unjuk kerja semua fungsi secara efisien. (Termas Media, 2015)

a. Bagian-Bagian Basis Data

Membangun basis data adalah langkah awal dari pembuatan sebuah aplikasi. Keberhasilan dalam membangun basis data akan menyebabkan program lebih mudah dibaca, mudah dikembangkan dan mudah mengikuti perkembangan perangkat lunak. Berikut ini diuraikan mengenai komponen-komponen yang terdapat dalam basis data.

1) Tabel

Tabel adalah kumpulan dari suatu field dan record. Dalam hal ini biasanya field ditunjukkan dalam bentuk kolom dan record ditunjukkan dalam bentuk baris.

2) Field

Field adalah sebutan untuk mewakili suatu record. Misalnya seorang pegawai dapat dilihat datanya melalui field yang diberikan padanya seperti nip, nama, alamat, dan lain-lain.

3) Record

Record adalah kumpulan elemen-elemen yang saling berkaitan menginformasikan tentang suatu isi data secara lengkap. Satu record mewakili satu data atau informasi tentang seseorang misalnya, nomor daftar, nama pendaftar, alamat, tanggal masuk.

4) Primary Key

Primary key adalah suatu kolom (field) yang menjadi titik acuan pada sebuah tabel, bersifat unik dalam artian tidak ada satu nilai pun yang sama atau kembar dalam tabel tersebut, dan dalam satu tabel hanya boleh ada satu primary key.

5) Foreign Key

Foreign key atau disebut juga kunci relasi adalah suatu kolom dalam tabel yang digunakan sebagai “kaitan” untuk melengkapi satu hubungan yang didapati dari tabel induk, dan biasanya hubungan yang terjalin antar tabel adalah satu ke banyak (one to many).

6) Index

Index adalah struktur basis data secara fisik, yang digunakan untuk optimalisasi pemrosesan data dan mempercepat proses pencarian data.

b. Relasi (relationship) Basis Data

Basis data adalah kumpulan file yang saling berkaitan. Pada model data relational hubungan antar file direlasikan dengan kunci relasi (*relation key*), yang

merupakan kunci utama dari masing-masing file. Perancangan basis data yang tepat akan menyebabkan paket program relasional akan bekerja secara optimal.

Relasi antara dua file atau dua tabel dapat dikategorikan menjadi tiga macam. Demikian pula untuk membantu gambaran relasi secara lengkap terdapat juga tiga macam relasi dalam hubungan atribute dalam satu file.

1) One to one relationship

Model relasi one to one relationship

Hubungan antara file pertama dengan file kedua adalah satu berbanding satu. Hubungan tersebut dapat digambarkan dengan tanda kotak untuk menunjukkan table dan relasi antara keduanya diwakilkan dengan tanda panah tunggal.

2) One to many relationship

Model relasi one to many relationship

Hubungan antara file pertama dengan file kedua adalah satu berbanding banyak atau dapat pula dibalik banyak lawan satu. Hubungan tersebut dapat digambarkan

dengan tanda kotak untuk menunjukkan tabel dan relasi antara keduanya diwakilkan dengan tanda panah ganda pada salah satu hubungan.

3) Many to many relationship

Model relasi many to many relationship

Hubungan antara file pertama dengan file kedua adalah banyak berbanding banyak. Hubungan tersebut dapat digambarkan dengan tanda kotak untuk menunjukkan tabel dan relasi antara keduanya diwakilkan dengan tanda panah ganda pada kedua hubungan tersebut.

c. Peran Basis Data

Basis data penting dalam pengolahan data dalam menggunakan komputer, karena beberapa alasan yaitu:

- 1) Sebagai komponen utama atau penting dalam sistem informasi, karena merupakan dasar dalam menyediakan informasi.
- 2) Menentukan kualitas informasi yang cepat, akurat, relevan, sehingga informasi yang disajikan tidak basi. Informasi dapat dikatakan bernilai bila manfaatnya lebih efektif dibandingkan dengan biaya mendapatkannya.

Penyusunan suatu database digunakan untuk mengatasi masalah-masalah pada penyusunan data. Manfaat yang diperoleh dari penyusunan database yaitu untuk:

- 1) Mengatasi kerangkapan (*redundancy*) data. Penyimpanan data yang sama pada beberapa tempat selain bisa meyulitkan pemakai tentang aktualisasi data juga memboroskan tempat penyimpanan, maka basis data akan mendeteksi dan menghindari jika terjadi kerangkapan data.
- 2) Menghindari terjadinya inkonsistensi data. Akibat lain jika terjadi kerangkapan data, maka jika terjadi perubahan pada data yang satu sedangkan yang lain tidak dirubah akan terjadi ketidakconsistenan data. Untuk itu database akan menyesuaikan terhadap data yang sama apabila terjadi perubahan, jika semua data akan selalu ter-*update*
- 3) Mengatasi kesulitan dalam mengakses data. Memudahkan jika suatu saat akan diambil atau dicetak data yang memiliki kriteria tertentu, misalnya pada tanggal tertentu, alamat tertentu, jumlah tertentu, dan sebagainya.
- 4) Menyusun format yang standar dari sebuah data. Dta ayang sama pada file yang berbeda harus memiliki format data berupa tipe dan jangkauannya harus sama. Kedidaksamaan format data akan mengakibatkan sulit atau tidak bisanya pengaksesan data yang lain.
- 5) Penggunaan oleh banyak pemakai (*multiple user*). Sebuah database bisa dimanfaatkan sekaligus secara bersama oleh banyak pengguna (*multiuser*)
- 6) Melakukan perlindungan dan pengamanan data (*data security*). Setiap data hanya bisa diakses atas dimanipulasi oleh pihak yang diberi otoritas dengan memberikan *login* dan *password* terhadap masing-masing data.

- 7) Menyusun integritas dan independensi data. Basis data merupakan data kompleks yang bisa diintegrasikan, sehingga kita bisa memanipulasi untuk mendapatkan berbagai bentuk lembar kerja dan laporan yang kita inginkan. Namun demikian masing-masing data tidak saling tergantung terhadap data yang lain. Data-data dalam database bisa saling berdiri sendiri. (Riadi, 2012)

BAB III

METODE PENELITIAN

Dalam rangka menyelesaikan sistem layanan perubahan jadwal tatap muka/pertemuan kuliah jurusan teknik informatika dan sistem informasi berbasis android ini, maka penulis telah melakukan penelitian berdasarkan metode yang dijalankan secara bertahap dan terencana. Adapun metode-metode penelitian yang digunakan sebagai berikut

A. Jenis dan Lokasi Penelitian

Adapun jenis penelitian yang digunakan pada penelitian ini adalah penelitian eksperimental. Penelitian eksperimental merupakan penelitian yang bertujuan untuk mengidentifikasi hubungan sebab akibat dari satu atau lebih variabel terikat dengan melakukan manipulasi variabel bebas pada suatu keadaan yang terkendali (variabel kontrol) (Dahlan, 2015). Pada penelitian ini, lokasi penelitian dilakukan di Jurusan Teknik Informatika dan Sistem Informasi Fakultas Sains dan Teknologi UIN Alauddin 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 wawancara dengan narasumber yakni Dosen dan Mahasiswa Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar. Selain itu data juga diperoleh dari buku pustaka terkait tentang pembuatan aplikasi pada sistem operasi *android*, jurnal penelitian terdahulu yang memiliki keterkaitan pada penelitian ini dan sumber-sumber data *online* atau internet.

D. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan dalam penelitian ini adalah metode studi literatur dan wawancara.

1. Studi Literatur

Studi literatur merupakan salah satu metode pengumpulan data untuk mendapatkan data-data yang sifatnya teoritis yaitu dengan cara membaca literatur yang relevan dengan pengamatan yang penulis lakukan.

2. Observasi

Studi lapangan (observasi) merupakan teknik pengumpulan data dengan langsung terjun ke lapangan untuk mengamati permasalahan yang terjadi secara langsung di tempat kejadian secara sistematis kejadian-kejadian, perilaku, objek-objek yang dilihat dan hal-hal lain yang diperlukan dalam mendukung penelitian yang sedang berlangsung. Dalam penelitian ini, peneliti melakukan pengamatan langsung ke lokasi-lokasi yang dianggap perlu.

3. Wawancara

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

Adapun penyusunan wawancara ini adalah sebagai berikut :

Tema : Perubahan jadwal tatap muka / pertemuan kuliah pada jurusan Teknik Informatika dan Sistem Informasi UIN Alauddin Makassar.

Tujuan :

- 1) Mengetahui tata cara dalam perubahan penjadwalan tatap muka / pertemuan kuliah.
- 2) Mengetahui seberapa besar pengaruh perubahan penjadwalan tatap muka / pertemuan kuliah terhadap proses perkuliahan yang berjalan.

Target Narasumber :

- 1) Dosen Teknik Informatika dan Sistem Informasi
- 2) Mahasiswa Teknik Informatika dan Sistem Informasi

Waktu : Menyesuaikan waktu luang dari narasumber.

E. Instrumen Penelitian

Penelitian ini menggunakan perangkat keras (*hardware*) dan perangkat lunak (*software*) yang digunakan sebagai alat pendukung dalam melaksanakan penelitian dan merancang aplikasi. Adapun alat dan bahan yang digunakan dalam penelitian adalah sebagai berikut:

1. Perangkat keras

a) Laptop ASUS spesifikasi sebagai berikut:

1) *Intel Core i5*

2) *RAM 4GB*

b) Ponsel Smartphone Xiaomi Mi4i dengan spesifikasi:

1) *Android OS, v5.0 (Lollipop)*

2) *Prosesor Quad-core 1.7 GHz Cortex-A53*

3) *Chipset Qualcomm MSM8939 Snapdragon 615*

4) *Ram 2GB*

2. Perangkat Lunak

a) *Android Studio, versi 1.5.1*

b) *JDK*

c) *ADT*

d) *SDK*

F. Teknik Pengolahan dan Analisis Data

1. Pengolahan Data

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

- a. Reduksi Data adalah mengurangi atau memilah-milah data yang sesuai dengan topik dimana data tersebut dihasilkan dari penelitian.
- b. Koding data adalah penyusuaian data diperoleh dalam melakukan penelitian kepustakaan maupun penelitian lapangan dengan pokok pada permasalahan dengan cara memberi kode-kode tertentu pada setiap data tersebut.

2. Analisis Data

Teknik analisis data bertujuan menguraikan dan memecahkan masalah yang berdasarkan data yang diperoleh. Analisis yang digunakan adalah analisis data kualitatif. Analisis data kualitatif adalah upaya yang dilakukan dengan jalan mengumpulkan, memilah-milah, mengklasifikasikan, dan mencatat yang dihasilkan catatan lapangan serta memberikan kode agar sumber datanya tetap dapat ditelusuri.

G. Metode Perancangan

Pada penelitian ini metode perancangan sistem yang digunakan adalah waterfall. Metode waterfall menyarankan pengembangan perangkat lunak

secara sistematis dan berurutan yang dimulai dari tingkatan sistem tertinggi dan berlanjut ke tahap analisis, desain, pengkodean, pengujian dan pemeliharaan. Kelebihan dari metode ini adalah terstruktur, dinamis, dan sequensial.

Tahapan metode *Waterfall* adalah sebagai berikut:

Gambar III.1 Metode Waterfall (“Waterfall”, 2016)

1. Analisa Kebutuhan

Tahap ini merupakan tahap analisa terhadap kebutuhan sistem. Pengumpulan data dalam tahap ini bisa melakukan sebuah penelitian, wawancara atau studi literatur sehingga akan tercipta sebuah sistem yang bisa melakukan tugas yang diinginkan oleh user.. Dokumen ini lah yang akan

menjadi acuan sistem analisis untuk menerjemahkan ke dalam bahasa pemrograman.

2. Desain Sistem

Tahap dimana dimulai dengan pernyataan masalah dan diakhiri dengan rincian perancangan yang dapat ditransformasikan ke sistem operasional. Transformasi ini mencakup seluruh aktivitas pengembangan perancangan.

3. Penulisan Kode Program

Melakukan penghalusan rincian perancangan ke penyebaran sistem yang sesuai dengan kebutuhan pengguna. Transformasi ini juga mencakup perancangan peralatan yang digunakan, prosedur-prosedur pengoperasian, deskripsi orang-orang yang akan menggunakan sistem dan sebagainya.

4. Implementasi Sistem

Implementasi yang akan digunakan meliputi proses pengaplikasian sistem yang sesuai dengan perancangan awal, dan membuat *prototype* untuk mengetahui kekurangan dan kelemahan sistem yang kemudian dilakukan pengkajian ulang dan perbaikan terhadap sistem.

5. Evaluasi Sistem

Evaluasi yang digunakan dalam pembuatan sistem tersebut yaitu evaluasi sistem. Evaluasi sistem dengan melakukan percobaan–percobaan kepada

sistem tersebut dan mencari kekurangan– kekurangan yang ada serta memperbaikinya

H. Teknik Pengujian

Pengujian sistem merupakan proses pengekseskusion sistem perangkat lunak untuk menentukan apakah sistem perangkat lunak tersebut cocok dengan spesifikasi sistem dan berjalan dengan lingkungan yang diinginkan. Pengujian sistem sering diasosiasikan dengan pencarian *bug*, ketidaksempurnaan program, kesalahan pada baris program yang menyebabkan kegagalan pada eksekusi sistem perangkat lunak.

Adapun pengujian sistem yang digunakan pada tugas akhir ini adalah *WhiteBox*. *WhiteBox testing* yaitu 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%. (Arifanto, 2014).

BAB IV

ANALISIS DAN PERANCANGAN SISTEM

A. Analisis Sistem yang Sedang Berjalan

Pada dasarnya sistem yang sedang berjalan pada saat ini di UIN Alauddin Makassar tentang Jadwal perkuliahan dapat digambarkan dengan *flow map* berikut:

Gambar IV. 1. : *Flow Map* Diagram Pada Sistem yang sedang berjalan

Penjelasan dari gambar 4.1 adalah pada tahap pertama jurusan mengeluarkan jadwal kuliah di awal semester. Setelah jadwal tersebut dikeluarkan pada tahap

selanjutnya mahasiswa maupun dosen yang terlibat dalam jadwal tersebut menerima jadwal kuliah. Ketika dosen yang bersangkutan memiliki halangan sehingga tidak dapat menghadiri perkuliahan, maka dosen mengubah jadwal perkuliahan yang selanjutnya disampaikan ke mahasiswa yang mengikuti mata kuliah yang dibawakannya.

B. Analisis Sistem yang Diusulkan

Analisis sistem adalah penguraian dari suatu sistem yang utuh ke dalam bagian-bagian komponennya dengan maksud untuk mengidentifikasi dan mengevaluasi permasalahan. Bagian analisis ini terdiri atas masalah, analisis kebutuhan, dan analisis kelemahan.

1. Analisis Masalah

Berdasarkan dari analisis sistem yang sedang berjalan dapat diketahui bahwa ketika terjadi perubahan jadwal oleh dosen yang bersangkutan maka mahasiswa akan mendapatkan perubahan jadwal kuliah yang baru. Informasi tentang perubahan jadwal kuliah terkadang tidak diketahui oleh seluruh mahasiswa yang mengikuti mata kuliah tersebut beberapa penyebabnya yaitu kurangnya efektifnya sarana informasi yang ada, keterlambatan penyebaran informasi, dan lain sebagainya.

Sistem layanan perubahan jadwal tatap muka/pertemuan kuliah merupakan aplikasi yang membantu dosen maupun mahasiswa untuk mengingat jadwal

perkuliahan yang diprogramkan dan juga memberikan informasi dari dosen ke mahasiswa tentang perubahan jadwal kuliah, dan pemberitahuan lainnya.

Sistem layanan perubahan jadwal tatap muka/pertemuan kuliah menyediakan informasi mengenai data perkuliahan yang di dapatkan dari *server* kemudian disimpan dalam *database* aplikasi. Data tersebut diperoleh dari *database* jurusan Teknik Informatika dan Sistem Informasi di UIN Alauddin Makassar.

2. Analisis Kebutuhan Sistem

a. Kebutuhan Antarmuka (*Interface*)

Kebutuhan-Kebutuhan antarmuka untuk pembangunan aplikasi ini yaitu sebagai berikut:

- 1) Aplikasi yang dibangun akan mempunyai antarmuka yang *familiar* dan mudah digunakan bagi pengguna.
- 2) Aplikasi menampilkan informasi mengenai jadwal perkuliahan, tugas dan pemberitahuan sesuai dengan yang diprogramkan oleh pengguna.

b. Kebutuhan Data

Data yang diolah oleh aplikasi ini yaitu sebagai berikut:

- 1) Data jadwal kuliah yang terdiri dari mata kuliah, kode kelas, ruangan, hari, tanggal, waktu mulai dan waktu selesai.

- 2) Data perubahan jadwal yang terdiri dari jenis jadwal, hari, tanggal, waktu mulai, waktu selesai, mata kuliah, dosen, dan keterangan.

c. Kebutuhan Fungsional

Kebutuhan fungsional merupakan penjelasan proses fungsi yang berupa penjelasan secara terinci setiap fungsi yang digunakan untuk menyelesaikan masalah.

Fungsi – fungsi yang dimiliki oleh aplikasi ini adalah sebagai berikut:

- 1) Menampilkan Informasi Pengguna
- 2) Menampilkan Jadwal Perkuliahan
- 3) Menampilkan Kalender Akademik
- 4) Memberikan notifikasi tentang jadwal perkuliahan, perubahan jadwal, serta persetujuan perubahan jadwal.

3. Analisis Kelemahan

Sistem layanan perubahan jadwal tatap muka/pertemuan kuliah menyediakan informasi merupakan aplikasi yang berjalan pada platform android yang dapat menampilkan jadwal perkuliahan, perubahan jadwal, kalender akademik dan persetujuan perubahan jadwal. Sistem layanan perubahan jadwal tatap muka/pertemuan kuliah menyediakan informasi untuk dosen memungkinkan dosen untuk melakukan perubahan jadwal perkuliahan, namun karena keterbatasan ruang kelas yang tersedia maka penempatan ruang

kelas melalui aplikasi ini akan mengalami kendala terhadap situasi ruang kelas yang sesungguhnya.

I. Perancangan Sistem

1. Perancangan Sistem pada *Server*

a. Perancangan ERD

Pada sistem ini terdapat *server* yang berfungsi sebagai pusat penyimpanan data *online* untuk aplikasi ini. Model perancangan ERD dapat dilihat pada gambar IV. 2.

Gambar IV. 2. ERD pada *server*

Kamus Data:

Dosen = {ID Dosen, Password, Nama}

Mata_Kuliah = {Kode Mata Kuliah, Nama_Mata_Kuliah}

Jadwal_Kelas = {ID Jadwal Kelas, ID_Jurusan, Kode_Mata_Kuliah, ID_Ruangan, ID_Dosen, Kode_Kelas, Hari, Tanggal, Mulai, Selesai, U_Ruangan, U_hari, U_Tanggal, U_Mulai, U_Selesai, Jumlah_Mahasiswa, Tahun_Ajaran, Semester, Status}

Mahasiswa = {NIM, Password, Nama, Semester, Jurusan}

Ruangan = {ID_Ruangan, Kode_Ruangan}

Jurusan = {ID_Jurusan, Nama_Jurusan}

Kalender_Akademik = {ID_KA, Agenda, Waktu }

Notifikasi={ID_Notifikasi, ID_Jadwal_Kelas, Pukul, Tanggal, Isi, Judul}

Mengikuti_Jadwal_Kelas = {NIM, ID_Jadwal_Kelas}

a. Perancangan Tabel

Perancangan tabel merupakan kelanjutan dari model ERD yang telah dirancang sebelumnya. Berikut merupakan rincian perancangan tabel yang akan digunakan pada *server*.

1) Tabel Dosen

Tabel IV. 1. Dosen pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	id_dosen	int	10	Primary Key
2	Password	varchar	30	
3	Nama	char	40	

2) Tabel Jadwal Kelas

Tabel IV. 2. Jadwal Kelas pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	id_jadwal_kelas	varchar	20	Primary Key
2	id_jurusan	varchar	10	Foreign Key
3	kode_mata_kuliah	varchar	8	Foreign Key
4	kode_kelas	char	2	
5	id_ruangan	varchar	11	Foreign Key
6	Hari	varchar	6	
7	Tanggal	date		
8	Mulai	time		
9	Selesai	time		
10	u_ruangan	varchar	11	Null
11	u_hari	varchar	6	Null
12	u_tanggal	date		Null
13	u_mulai	time		Null
14	u_selesai	time		Null
15	jumlah_mahasiswa	integer	3	
16	id_dosen	varchar	20	Foreign Key
17	tahun_ajaran	varchar	10	
18	Semester	varchar	6	

3) Tabel Mata Kuliah

Tabel IV. 3. Mata Kuliah pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	kode mata kuliah	varchar	8	Primary Key
2	nama mata kuliah	varchar	20	

4) Tabel Relasi Mahasiswa ke Jadwal Kelas

Tabel IV.4. Jadwal Mahasiswa pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	Nim	Char	13	Foreign Key
2	id_jadwal_kelas	varchar	20	Foreign Key

5) Tabel Mahasiswa

Tabel IV.5. Mahasiswa pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	Nim	Char	13	Primary Key
2	Password	varchar	20	
3	Nama	varchar	30	
4	Semester	integer	2	
5	Jurusan	varchar	50	Foreign Key

6) Tabel Ruangan

Tabel IV. 6. Ruangan pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	id ruangan	varchar	11	Primary Key
2	kode ruangan	varchar	6	

7) Tabel Jurusan

Tabel IV. 7. Jurusan pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	id_jurusan	varchar	10	Primary Key
2	nama_jurusan	varchar	50	

8) Tabel Jurusan

Tabel IV. 8. Alasan pada *Server*

No	Nama Field	Tipe Data	Panjang Data	Keterangan
1	id_alasan	int	10	Primary Key
2	id_jadwal_kelas	varchar	20	Foreign Key
3	Alas an	varchar	70	
4	Nim	varchar	12	

1. Perancangan Sistem Pada Android

a. *Use Case Diagram*

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

Gambar IV. 3. *Use Case Diagram* Sistem yang Diusulkan

b. *Class Diagram*

Class Diagram merupakan diagram yang menggambarkan struktur sistem dari segi pendefinisian kelas – kelas yang akan dibuat untuk membangun sistem.

Gambar IV. 4. *Class Diagram* Sistem yang Diusulkan

a. *Sequence Diagram*

Sequence diagram menggambarkan interaksi antar objek di dalam dan di sekitar sistem berupa *message* terhadap waktu. Pembuatan *sequence diagram* bertujuan agar perancangan aplikasi lebih muda dan terarah. Interaksi – interaksi yang terjadi dalam aplikasi *Class Reminder* ini adalah:

1) *Sequence Diagram* untuk Melakukan *Login*

Gambar IV. 5. *Sequence Diagram* untuk Melakukan *Login*

2) *Sequence Diagram* untuk Membuka Informasi Pengguna

Gambar IV. 6. : *Sequence Diagram* untuk Membuka Informasi Pengguna

3) *Sequence Diagram* untuk Membuka Jadwal Kuliah

Gambar IV. 7. *Sequence Diagram* untuk Membuka Jadwal Kelas

4) *Sequence Diagram* untuk Membuka Detail Jadwal Kuliah

Gambar IV. 8. *Sequence Diagram* untuk Membuka Detail Jadwal Kuliah

5) *Sequence Diagram* untuk Melakukan Perubahan Jadwal Kuliah

Gambar IV. 9. *Sequence Diagram* untuk Melakukan Perubahan Jadwal Kuliah

6) *Sequence Diagram* untuk Membuka Perubahan Jadwal Kuliah

Gambar IV. 10. *Sequence Diagram* untuk Membuka Perubahan Jadwal Kuliah

7) *Sequence Diagram* untuk Membuka Melakukan Persetujuan Jadwal Kuliah

Gambar IV. 11. *Sequence Diagram* untuk Persetujuan Jadwal Kuliah

8) *Sequence Diagram* untuk Lihat Alasan Perubahan Jadwal Kuliah

Gambar IV. 12. *Sequence Diagram* untuk Lihat Alasan

9) Sequence Diagram untuk Membuka Kalender Akademik

Gambar IV. 13. *Sequence Diagram* untuk Membuka Kalender Akademik

b. *Activity Diagram*

Activity Diagram merupakan diagram yang menggambarkan *workflow* (aliran kerja) atau aktivitas dari sebuah sistem atau proses bisnis. *Activity Diagram* dalam perancangan sistem ini dibagi menjadi dua sesuai dengan kebutuhan pengguna aplikasi yaitu *Activity Diagram* untuk Class Reminder Dosen dan *Activity Diagram* untuk Class Reminder Mahasiswa.

1) *Activity Diagram Class Reminder untuk Dosen*

Gambar IV.14. Activity Diagram Class Reminder untuk Dosen

2) *Activity Diagram Class Reminder untuk Mahasiswa*Gambar IV. 15. *Activity Diagram Class Reminder untuk Mahasiswa*

c. Struktur Navigasi

Gambar IV. 16. Struktur Navigasi dari *Class Schedule*

Dari struktur navigasi ini perpindahan antar fitur yang tersedia dapat dilakukan melalui menu.

d. Flowchart

Flowchart adalah adalah suatu bagan dengan simbol-simbol tertentu yang menggambarkan urutan proses secara mendetail dan hubungan antara suatu proses (instruksi) dengan proses lainnya dalam suatu program.

Gambar IV. 17. *Flowchart*

e. Perancangan Tabel di Android

Penggunaan *database* dalam aplikasi ini yaitu menampung data jadwal kelas, tugas, jadwal khusus, dan pemberitahuan. Berikut rincian tabel yang digunakan dalam aplikasi ini:

1) Tabel Jadwal Kelas

Tabel IV.8. Jadwal Kelas pada Android

No	Nama Field	Tipe Data	Keterangan
1	id_jadwalKelas	TEXT	Primary Key
2	Jurusan	TEXT	
3	mataKuliah	TEXT	
4	kodeKelas	TEXT	
5	Ruangan	TEXT	
6	Hari	TEXT	
7	Tanggal	TEXT	
8	Mulai	TEXT	
9	Selesai	TEXT	
10	u_ruangan	TEXT	Null
11	u_hari	TEXT	Null
12	u_tanggal	TEXT	Null
13	u_mulai	TEXT	Null
14	u_selesai	TEXT	Null
15	jumlahMahasiswa	TEXT	
16	Dosen	TEXT	
17	Status	TEXT	

g. Perancangan Antarmuka (*Interface*)

Perancangan antarmuka (*interface*) merupakan bagian penting dalam perancangan aplikasi, karena terhubung dengan tampilan dan interaksi pengguna

dengan aplikasi. Adapun perancangan antarmuka pada aplikasi ini yaitu sebagai berikut:

1) Perancangan Antarmuka Login

Gambar IV. 18. Perancangan Antarmuka Login

Keterangan gambar:

1. *EditText*

Akan dibuat untuk mengisi id pengguna

2. *EditText*

Akan dibuat untuk mengisi sandi pengguna

3. *Button*

Akan dibuat untuk melakukan proses login

2) Perancangan Antarmuka *MainActivity*

Gambar IV. 19. Perancangan Antarmuka *MainActivity*

Keterangan Gambar:

1. *Image Button*

Akan dibuat untuk menampilkan menu

2. *Text*

Akan dibuat dengan berisikan teks judul menu

3. *Image Button*

Akan dibuat untuk menampilkan sub menu

3) Perancangan Antarmuka Informasi Pengguna

Gambar IV. 20. Perancangan Antarmuka Informasi Pengguna

Keterangan gambar:

1. *Image Button*

Akan dibuat untuk menampilkan menu

2. *Text*

Akan dibuat dengan berisikan teks judul menu

3. *Image Button*

Akan dibuat untuk menampilkan sub menu

4. *Text*

Akan dibuat dengan berisikan teks nama pengguna

4) Perancangan Antarmuka Jadwal Kuliah

1	2	3
4		
4		
4		
4		
4		

Gambar IV.21. Perancangan Antarmuka Jadwal Kuliah

Keterangan gambar:

1. *Image Button*

Akan dibuat untuk menampilkan menu

2. *Text*

Akan dibuat dengan berisikan teks judul menu

3. *Image Button*

Akan dibuat untuk menampilkan sub menu

4. *Card*

Akan dibuat untuk menampilkan informasi jadwal

5) Perancangan Antarmuka *Card* Jadwal Kuliah

Gambar IV.22. Perancangan Antarmuka Jadwal Kuliah

Keterangan gambar:

1. *LinearLayout*

Akan digunakan untuk menampilkan warna sesuai dengan status jadwal kuliah

2. *Text*

Akan dibuat dengan berisikan nama mata kuliah

3. *Text*

Akan dibuat dengan berisikan hari dan tanggal

4. *Text*

Akan dibuat dengan berisikan waktu mulai dan waktu selesai

6) Perancangan Antarmuka Perubahan Jadwal Kuliah

Gambar IV. 23. Perancangan Antarmuka Perubahan Jadwal Kuliah

Keterangan gambar:

1. *Text*

Akan dibuat dengan berisikan teks judul menu

2. *Image Button*

Akan dibuat untuk menampilkan menu

3. *Image Button*

Akan dibuat untuk menampilkan sub menu

4. *Text*

Akan dibuat dengan berisikan teks nama pengguna

5. *Text*

Akan dibuat dengan berisikan teks id pengguna

7) Perancangan Antarmuka Persetujuan Jadwal Kuliah

Gambar IV. 24. Perancangan Antarmuka Persetujuan Jadwal Kuliah

Keterangan gambar:

1. *Image Button*

Akan dibuat untuk menampilkan menu

2. *Text*

Akan dibuat dengan berisikan teks judul menu

3. *Image Button*

Akan dibuat untuk menampilkan sub menu

4. *Text*

Akan dibuat dengan berisikan detail jadwal kuliah dan perubahan jadwal kuliah

5. *Button*

Akan dibuat untuk melakukan proses persetujuan jadwal kuliah

8) Perancangan Antarmuka Kalender Akademik

Gambar IV.25. Perancangan Antarmuka Kalender Akademik

Keterangan gambar:

1. *Text*

Akan dibuat dengan berisikan teks tanggal mulai dan tanggal selesai

2. *Text*

Akan dibuat dengan berisikan teks agenda akademik

b. Perancangan Antarmuka Tentang Aplikasi

Gambar IV.26. Perancangan Tentang Aplikasi

Keterangan gambar:

1. *Image Button*

Akan dibuat untuk menampilkan menu

2. *Text*

Akan dibuat dengan berisikan teks judul menu

3. *Image Button*

Akan dibuat untuk menampilkan sub menu

4. *Text*

Akan dibuat dengan berisikan teks nama pengguna

BAB V

IMPLEMENTASI DAN ANALISIS HASIL

A. Implementasi

1. Interface Android

a. Antarmuka *SplashScreen*

Antarmuka *splashScreen* akan menampilkan gambar *splashScreen* aplikasi setelah icon aplikasi di tekan.

Gambar V.1 Antarmuka Splashscreen

b. Antarmuka *Login*

Antarmuka *login* akan tampil ketika antarmuka *splashscreen* selesai tampil. Antarmuka *login* terdiri atas *edit text* untuk memasukkan nim, password dan tombol *login* untuk mengambil data di *server*. Setelah data berhasil diambil akan muncul antarmuka Menu Informasi jadwal perkuliahan

Gambar V.2 Antarmuka Login

c. Antarmuka Jadwal Perkuliahan

Antarmuka jadwal perkuliahan akan langsung muncul setelah proses login telah dilakukan.. Antarmuka jadwal perkuliahan berisi *text view* Informasi jadwal mata kuliah dan sebuah tombol navigasi di pojok kiri atas.

Gambar V.3 Antarmuka Jadwal Perkuliahan

d. Antarmuka Navigation

Antarmuka navigation akan muncul ketika menekan tombol navigasi pada pojok kiri atas yang terdapat pada antarmuka jadwal perkuliahan. Saat menekan tombol navigasi akan muncul image view logo, text view yang menampilkan ID pengguna dan menu pilihan jadwal mata kuliah, info kalender akademik, tentang dan Logout.

Gambar V.4 Antarmuka Navigation

e. Antarmuka Detail Jadwal Mata Kuliah

Antarmuka Detail jadwal mata kuliah tampil saat menu jadwal mata kuliah di tekan. Akan muncul tampilan detail jadwal kuliah yang terdiri dari text view. Tapi untuk Dosen ada tambahan button ubah jadwal pada pojok kanan atas.

Gambar V.5 Antarmuka Detail Jadwal Mata Kuliah

f. Antarmuka Ubah Jadwal

Antarmuka ubah jadwal akan menampilkan text edit untuk merubah jadwal perkuliahan dan sebuah button untuk menyimpan perubahan tersebut.

12:56 0.00K/s 23%

Ubah Jadwal Kuliah

Tanggal :
27-12-2016

Waktu Mulai :
07:30:00

Waktu Selesai :
09:10:00

Ruangan
E101

Ubah Jadwal

Gambar V.6 Antarmuka Ubah Jadwal

g. Antarmuka Detail Jadwal Kuliah (perubahan)

Antarmuka detail jadwal kuliah (perubahan) akan menampilkan text view yang terdiri dari jadwal awal dan jadwal yang telah dirubah dan sebuah button untuk melakukan reset untuk mengembalikan perubahan kembali seperti semula.

Gambar V.7 Antarmuka Detail Jadwal Kuliah (perubahan)

h. Antarmuka Persetujuan Ubah Jadwal

Antarmuka persetujuan ubah jadwal akan menampilkan text view yang berisi perubahan jadwal dan sebuah button untuk menyetujui perubahan tersebut.

Gambar V.8 Antarmuka Persetujuan Ubah Jadwal

i. Antarmuka Alasan Persetujuan Ubah Jadwal

Antarmuka persetujuan ubah jadwal akan menampilkan text vie yang berisi perubahan jadwal dan sebuah button untuk menyetujui perubahan tersebut.

Gambar V.9 Antarmuka Alasan Persetujuan Ubah Jadwal

j. Antarmuka Kalender Akademik

Antarmuka Kalender akademik berisi sebuah text view yang memberikan informasi tentang semua proses akademik yang akan dilaksanakan seperti jadwal pendaftaran mahasiswa baru, jadwal pembayaran SPP dan semua yang berhubungan dengan akademik.

Gambar V.10 Antarmuka Kalender Akademik

k. Antarmuka Tentang Aplikasi

Antarmuka tentang aplikasi akan tampil ketika tombol tentang aplikasi ditekan. Antarmuka tentang aplikasi *alert dialog* untuk menampilkan informasi mengenai aplikasi *Class Schedule*.

Gambar V.11 Antarmuka Tentang Aplikasi

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 logika dan fungsi-fungsi agar layak untuk diimplementasikan. 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*

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

1. Prosedur Pengujian

Persiapan yang dilakukan dalam melakukan pengujian adalah sebagai berikut:

- Menyiapkan sebuah *smartphone* dengan sistem operasi Android.
- Menginstall aplikasi *Class Schedule Personal* pada *smartphone* tersebut.
- Melakukan proses pengujian.
- Mencatat hasil pengujian.

1. Pengujian Android

Gambar V.12 Pengujian Android

Diketahui :

$$E = 19 \quad N = 15 \quad R = 6$$

Penyelesaian :

$$CC = (19-15) + 2 = 6$$

Independent Path :

Path 1 = 1-2-3-4-5-6-8-10-12-14

Path 2 = 1-2-3-4-5-2-3-4-6-7-9-11-13-15

Path 3 = 1-2-3-4-5-7-8-15

Path 4 = 1-2-3-4-5-7-9-10-15

Path 5 = 1-2-3-4-5-7-9-11-12-15

Path 6 = 1-2-3-4-5-7-9-11-13-14-15

Tabel V.1 Pengujian Android

NODE	SOURCE CODE
1	<code>protected void onCreate(Bundle savedInstanceState) {</code>
2	<code>nim = (MyEditText)findViewById(R.id.nim); pass = (MyEditText)findViewById(R.id.password); login = (MyTextView)findViewById(R.id.login);</code>
3	<code>login.setOnClickListener(new View.OnClickListener() { @Override public void onClick(View v) { //cek koneksi internet if(networkInfo!=null && networkInfo.isConnected()){ new userLogin().execute(); } else { Toast.makeText(getApplicationContext(),"Cek koneksi internet anda", Toast.LENGTH_LONG).show(); } }</code>

4	<pre>private class userLogin extends AsyncTask<String, String, String>{ @Override protected void onPreExecute(){ super.onPreExecute(); //login3 Nim = nim.getText().toString(); Password = pass.getText().toString(); progressDialog = new ProgressDialog(Login.this); progressDialog.setMessage("harap tunggu"); progressDialog.setIndeterminate(false); progressDialog.setCancelable(false); progressDialog.show(); } }</pre>
5	<pre>nim = (MyEditText)findViewById(R.id.nim); pass = (MyEditText)findViewById(R.id.password); login = (MyTextView)findViewById(R.id.login);</pre>
6	<pre>private void displayDB(){ DBOperations dbOperations = new DBOperations(getActivity().getApplicationContext()); SQLiteDatabase sqLiteDatabase = dbOperations.getReadableDatabase(); //mengambil data, untuk jumlah tanggal kemudian diurutkan String queryTanggal = "SELECT DISTINCT tanggal FROM jadwal_kelas ORDER BY tanggal"; Cursor cursorTanggal = sqLiteDatabase.rawQuery(queryTanggal, null); int countTanggal = 0; String[] cTanggal = new String[cursorTanggal.getCount()];</pre>
7	<pre>if(id == R.id.Jadwal){ FragmentTransaction xfragmentTransaction = fragmentManager.beginTransaction(); xfragmentTransaction.replace(R.id.container_view, new JadwalMataKuliah()).commit(); toolbar.setTitle("Jadwal Mata Kuliah"); }</pre>
8	<pre>private void displayDB(){ DBOperations dbOperations = new DBOperations(getActivity().getApplicationContext()); SQLiteDatabase sqLiteDatabase = dbOperations.getReadableDatabase(); //mengambil data, untuk jumlah tanggal kemudian diurutkan String queryTanggal = "SELECT DISTINCT tanggal FROM</pre>

	<pre>jadwal_kelas ORDER BY tanggal"; Cursor cursorTanggal = sqLiteDatabase.rawQuery(queryTanggal, null); int countTanggal = 0; String[] cTanggal = new String[cursorTanggal.getCount()];</pre>
9	<pre>else if (id == R.id.Kalender){ FragmentTransaction xfragmentTransaction = fragmentManager.beginTransaction(); xfragmentTransaction.replace(R.id.container_view, new KalenderAkademik()).commit(); toolbar.setTitle("Kalender Akademik"); }</pre>
10	<pre>layoutManager = new LinearLayoutManager(getActivity().getApplicationContext()); recyclerView.setLayoutManager(layoutManager); recyclerView.setHasFixedSize(true); adapter = new KalenderAkademikAdapter(getActivity(),list); recyclerView.setAdapter(adapter);</pre>
11	<pre>else if (id == R.id.Tentang){ FragmentTransaction xfragmentTransaction = fragmentManager.beginTransaction(); xfragmentTransaction.replace(R.id.container_view, new Tentang()).commit(); toolbar.setTitle("Tentang"); }</pre>
12	<pre>public class Tentang extends Fragment { public Tentang() { // Required empty public constructor } @Override public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) { // Inflate the list_card_view for this fragment return inflater.inflate(R.layout.fragment_tentang, container, false); } }</pre>
13	<pre>else if (id == R.id.Logout){</pre>
14	<pre>DBOperations dbOperations = new DBOperations(getApplicationContext()); dbOperations.deleteAll(); sessionManager.logoutUser(); editor = getSharedPreferences("Pooling", MODE_PRIVATE).edit(); editor.clear();</pre>

	<pre> editor.commit(); stopService(new Intent(getApplicationContext(), NotifikasiService.class)); finish(); } </pre>
15	}}

2. Pengujian Login

Gambar V.13 Pengujian Login

Diketahui :

E= 9

N= 9

R= 2

Penyelesaian :

CC= (9-9)+2= 2

Independent Path :

Path 1 =1-2-3-4-5-6-9

Path 2 =1-2-3-4-5-7-8-9

Tabel V.2 Pengujian Login

NODE	SOURCE CODE
1	<code>protected void onCreate(Bundle savedInstanceState) {</code>
2	<code>nim = (MyEditText)findViewById(R.id.nim); pass = (MyEditText)findViewById(R.id.password); login = (MyTextView)findViewById(R.id.login);</code>
3	<code>nim = (MyEditText)findViewById(R.id.nim); pass = (MyEditText)findViewById(R.id.password); login = (MyTextView)findViewById(R.id.login);</code>
4	<code>login.setOnClickListener(new View.OnClickListener() { @Override public void onClick(View v) { //cek koneksi internet if(networkInfo!=null && networkInfo.isConnected()){ new userLogin().execute(); } else { Toast.makeText(getApplicationContext(),"Cek koneksi internet anda", Toast.LENGTH_LONG).show(); } }</code>

	<pre> } }); </pre>
5	<pre> Log.d("sukses login", "akhir"); </pre>
6	<pre> else { Toast.makeText(getApplicationContext(),"NIM atau password anda salah", Toast.LENGTH_LONG).show(); } </pre>
7	<pre> protected String doInBackground(String... params) { ArrayList<NameValuePair> postParameters = new ArrayList<NameValuePair>(); postParameters.add(new BasicNameValuePair("id", Nim)); postParameters.add(new BasicNameValuePair("password", Password)); response = null; try { //jalankan webservice login jsonObjectLogin = CustomHttpClient.httpPost("http://classschedule.esy.es/login.php", postParameters); resLogin = jsonObjectLogin.getString("succeks"); Log.e("kode error login", resLogin); //jalankan webservice getjadwalmatakuliah jsonObjectJadwal = CustomHttpClient.httpPost("http://classschedule.esy.es/get_jadwal_mata _kuliah.php", postParameters); resJadwal = jsonObjectJadwal.getString("succeks"); Log.e("kode error jadwal", resJadwal); //jalankan webservice get_kalender_akademik jsonObjectKalender = CustomHttpClient.httpPost("http://classschedule.esy.es/get_kalender_aka demik.php", postParameters); resKalender = jsonObjectKalender.getString("succeks"); Log.e("CS-kode error kalender", resKalender); //fungsi mendapatkan data user dari webserive login dengan menggunakan json if (resLogin.equals("1")) { JSONArray hasil = jsonObjectLogin.getJSONArray("login"); for (int i = 0; i < hasil.length(); i++) { </pre>

	<pre> JSONObject c = hasil.getJSONObject(i); String NIM = c.getString("nim").trim(); String NAMA = c.getString("nama_mahasiswa").trim(); String SEMESTER = c.getString("semester").trim(); String JURUSAN = c.getString("jurusan").trim(); sessionManager.createLoginSession(NIM, NAMA, SEMESTER, JURUSAN); Log.e("mhs", NIM); } } else if (resLogin.equals("2")) { JSONArray hasil = jsonObjectLogin.getJSONArray("login"); for (int i = 0; i < hasil.length(); i++) { JSONObject c = hasil.getJSONObject(i); String ID_DOSEN = c.getString("id_dosen").trim(); String NAMA_DOSEN = c.getString("nama_dosen").trim(); sessionManager.createLoginDosenSession(ID_DOSEN, NAMA_DOSEN); Log.e("dosen", ID_DOSEN); } } else { Log.e("Gagal", "Data tidak ada"); } </pre>
8	<pre> if (resLogin.equals("1") resLogin.equals("2")){ Log.d("sukses login", "awal"); akun = new Intent(Login.this, MainActivity.class); startActivity(akun); finish(); Log.d("sukses login", "akhir"); } </pre>
9	<pre> }} </pre>

3. Menu Jadwal Perkuliahan

Gambar V.14 Pengujian Jadwal Perkuliahan

Diketahui :

E= 8 N= 8 R= 2

Penyelesaian :

CC= (8-8)+2= 2

Independent Path :

Path 1 =1-2-3-8

Path 2 =1-2-3-4-5-6-7-8

Tabel V.3 Pengujian Jadwal Perkuliahan

NODE	SOURCE CODE
1	<pre>public JadwalViewHolder onCreateViewHolder(ViewGroup parent, int viewType){</pre>
2	<pre>layoutManager = new LinearLayoutManager(getActivity().getApplicationContext()); recyclerView.setLayoutManager(layoutManager); recyclerView.setHasFixedSize(true); adapter = new JadwalMataKuliahAdapter(getActivity(), list); recyclerView.setAdapter(adapter);}</pre>
3	<pre>public void onBindViewHolder (final JadwalViewHolder holder, int position){ JadwalMataKuliahContract JMK = jadwalMataKuliahContract.get(position); holder.makul.setText(JMK.getMataKuliah());</pre>
4	<pre>@Override public void onClick(View v) { Intent i = new Intent(activity, JadwalMataKuliahDetail.class); i.putExtra("jadwal kuliah",holder.id); v.getContext().startActivity(i);</pre>

5	<pre> DBOperations dbOperations = new DBOperations(getApplicationContext()); SQLiteDatabase sqLiteDatabase = dbOperations.getReadableDatabase(); String queryJadwal = "select * from jadwal_kelas where id='"+id_jk+"'"; Cursor cursor = sqLiteDatabase.rawQuery(queryJadwal, null); TVmataKuliah.setText(mataKuliah); TVjurusan.setText(" "+jurusan); TVkelas.setText(" "+kelas); TVruangan.setText(" "+ruangan); TVhari.setText(" "+hari); TVtanggal.setText(" "+tanggal); TVjam.setText(" "+jam); TVjumlahMahasiswa.setText(" "+jumlahMahasiswa); TVdosen.setText(" "+dosen); TVtahunAjaran.setText(" "+tahunAjaran); TVsemester.setText(" "+semester); </pre>
6	<pre> if(id==R.id.ubahJadwal){ Intent intent = new Intent(this, JadwalKuliahUbah.class); intent.putExtra("jadwal_kuliah",id_jk); startActivity(intent); } </pre>
7	<pre> ETtanggal.setOnClickListener(new View.OnClickListener() { @Override public void onClick(View v) { PickerDialogs pickerDialogs = new PickerDialogs(unreformatDate(ETtanggal.getText().toString())); pickerDialogs.show(getSupportFragmentManager(),"date_picker"); }); //ketika edittext mulai dklik ETmulai.setOnClickListener(new View.OnClickListener() { @Override public void onClick(View v) { PickerDialogsTime pickerDialogsTime = new PickerDialogsTime("mulai",ETmulai.getText().toString()); pickerDialogsTime.show(getSupportFragmentManager(),"time_picker") ;}); //ketika edittext selesai dklik ETselesai.setOnClickListener(new View.OnClickListener() { @Override </pre>

	<pre> public void onClick(View v) { PickerDialogsTime pickerDialogsTime = new PickerDialogsTime("selesai",ETselesai.getText().toString()); pickerDialogsTime.show(getSupportFragmentManager(),"time_picker") ; }); //ketika textview ubah jadwal dklik ubahJadwal.setOnClickListener(new View.OnClickListener() { @Override public void onClick(View v) { tanggal = ETtanggal.getText().toString(); mulai = ETmulai.getText().toString(); selesai = ETselesai.getText().toString(); boolean cSelesai = checkSelesai(tanggal); boolean cRuangan = checkText(ETruangan.getText().toString()); if(cSelesai){ //cek edittext ruangan, apakah sudah dipilih atau belum if(cRuangan){ //cek koneksi internet if(networkInfo!=null && networkInfo.isConnected()){ new UbahData(JadwalKuliahUbah.this, idDosen).execute(id, "ubah", IDruang, tanggal, mulai, selesai); }else { Toast.makeText(getApplicationContext(),"Cek koneksi internet anda", Toast.LENGTH_LONG).show();} }else { Toast.makeText(getApplicationContext(),"Pilih ruangan yang akan digunakan", Toast.LENGTH_LONG).show(); } }else { Toast.makeText(getApplicationContext(),"Waktu selesai tidak boleh sebelum waktu mulai", Toast.LENGTH_LONG).show(); } } } </pre>
8	}

4. Menu Persetujuan Perubahan Jadwal

Gambar V.15 Pengujian Persetujuan Perubahan Jadwal

Diketahui :

E= 10 N= 10 R= 2

Penyelesaian :

CC= (10-10)+2= 2

Independent Path :

Path 1 =1-2-3-10

Path 2 =1-2-3-4-5-6-7-8-9-10

Tabel V.4 Pengujian Persetujuan Perubahan Jadwal

NODE	SOURCE CODE
1	public static class JadwalViewHolder extends RecyclerView.ViewHolder{
2	layoutManager = new LinearLayoutManager(getActivity().getApplicationContext()); recyclerView.setLayoutManager(layoutManager); recyclerView.setHasFixedSize(true);

	<pre> adapter = new JadwalMataKuliahAdapter(getActivity(), list); recyclerView.setAdapter(adapter);} </pre>
3	<pre> public void onBindViewHolder (final JadwalViewHolder holder, int position) { JadwalMataKuliahContract JMK = jadwalMataKuliahContract.get(position); holder.makul.setText(JMK.getMataKuliah()); </pre>
4	<pre> @Override public void onClick(View v) { Intent i = new Intent(activity, JadwalMataKuliahDetail.class); i.putExtra("jadwal kuliah",holder.id); v.getContext().startActivity(i); </pre>
5	<pre> DBOperations dbOperations = new DBOperations(getApplicationContext()); SQLiteDatabase sqLiteDatabase = dbOperations.getReadableDatabase(); String queryJadwal = "select * from jadwal_kelas where id='"+id_jk+"'"; Cursor cursor = sqLiteDatabase.rawQuery(queryJadwal, null); TVmataKuliah.setText(mataKuliah); TVjurusan.setText(" "+jurusan); TVkelas.setText(" "+kelas); TVruangan.setText(" "+ruangan); TVhari.setText(" "+hari); TVtanggal.setText(" "+tanggal); TVjam.setText(" "+jam); TVjumlahMahasiswa.setText(" "+jumlahMahasiswa); TVdosen.setText(" "+dosen); TVtahunAjaran.setText(" "+tahunAjaran); TVsemester.setText(" "+semester); </pre>
6	<pre> if(id==R.id.ubahJadwal){ Intent intent = new Intent(this, JadwalKuliahUbah.class); intent.putExtra("jadwal_kuliah",id_jk); startActivity(intent); } </pre>
7	<pre> TVuHari = (MyTextView)findViewById(R.id.uHari); TVuTanggal = (MyTextView)findViewById(R.id.uTanggal); TVuJam = (MyTextView)findViewById(R.id.uJam); TVuRuangan = (MyTextView)findViewById(R.id.uRuangan); </pre>

	<pre> reset = (MyTextView)findViewById(R.id.reset); setuju = (MyTextView)findViewById(R.id.setuju); hasil = (MyTextView)findViewById(R.id.hasilPooling); </pre>
8	<pre> setuju.setOnClickListener(new View.OnClickListener() { @Override public void onClick(View v) { String value = setuju.getText().toString(); if(value.equals("Setuju")){ setuju.setText("Batal"); method = "setuju"; new pooling().execute(); editor = getSharedPreferences("Pooling", MODE_PRIVATE).edit(); editor.putBoolean("setuju",true); editor.commit(); Log.d("CS-nilai JM",JM); </pre>
9	<pre> else if(value.equals("Batal")){ setuju.setText("Setuju"); method = "batal"; editor = getSharedPreferences("Pooling", MODE_PRIVATE).edit(); editor.putBoolean("setuju",false); editor.commit(); new pooling().execute(); </pre>
10	<pre> }} </pre>

5. Menu Kalender Akademik

Gambar V.16 Pengujian Kalender Akademik

Diketahui :

$E=4$ $N=4$ $R=2$

Penyelesaian :

$CC = (4-4)+2 = 2$

Independent Path :

Path 1 = 1-2-3

Path 2 = 1-2-4

Tabel V.5 Pengujian Kalender Akademik

NODE	SOURCE CODE
1	public static class KalenderViewHolder extends
2	if (id == R.id.Kalender){
3	<pre> private void displayDB(){ DBOperations dbOperations = new DBOperations(getActivity().getApplicationContext()); SQLiteDatabase sqLiteDatabase = dbOperations.getReadableDatabase(); //query mengambil data dari tabel kalender_ akademik String queryKalender = "SELECT * FROM kalender_ akademik"; Cursor cursor = sqLiteDatabase.rawQuery(queryKalender,null); int count = 0; String[] id = new String [cursor.getCount()]; String[] agenda = new String [cursor.getCount()]; String[] waktu = new String [cursor.getCount()]; int rowKalender = cursor.getCount(); Log.d("CS-KalenderAkademik ", ""+rowKalender); while (cursor.moveToNext()){ id[count]= cursor.getString(cursor.getColumnIndex("id")); agenda[count]= cursor.getString(cursor.getColumnIndex("agenda")); waktu[count]= cursor.getString(cursor.getColumnIndex("waktu")); count++; } int count2 = 0; for(String namaAgenda : agenda){ KalenderAkademikContract kalenderAkademikContract = new KalenderAkademikContract(namaAgenda, waktu[count2]); count2++; list.add(kalenderAkademikContract); } </pre>
4	}}

6. Menu Tentang Aplikasi

Gambar V.17 Pengujian Tentang Aplikasi

Diketahui :

$$E= 4 \quad N= 4 \quad R= 2$$

Penyelesaian :

$$CC= (4-4)+2= 2$$

Independent Path :

Path 1 =1-2-3

Path 2 =1-2-4

Tabel V.6 Pengujian Tentang Aplikasi

NODE	SOURCE CODE
1	public class Tentang extends Fragment
2	public View onCreateView(LayoutInflater inflater, ViewGroup container, Bundle savedInstanceState) {s
3	return inflater.inflate(R.layout.fragment_tentang, container, false);
4	}}

2. Hasil Pengujian

Tabel V.7 Tabel Rekapitulasi Hasil Pengujian Perangkat Lunak

Rekapitulasi Hasil Pengujian Perangkat Lunak					
No	Nama Modul / Menu	CC	Region	Path	Keterangan
1.	Android	6	6	6	Benar
2.	Login	2	2	2	Benar
3.	Jadwal Perkuliahan	2	2	2	Benar
4.	Persetujuan Perubahan Jadwal	2	2	2	Benar
5.	Kalender Akademik	2	2	2	Benar
6.	Tentang aplikasi	2	2	2	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.

C. Pengujian Kelayakan Sistem

Pengujian kelayakan sistem digunakan untuk mengetahui respon pengguna terhadap aplikasi yang dibangun. Pengujian ini dilakukan dengan metode kuisisioner (angket). Teknik kuisisioner 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

Instrument 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 kuisisioner yang dibagikan kepada 20 responden dengan 10 pertanyaan.

Gambar V.18 Diagram pengujian Kelayakan aplikasi

Berdasarkan diagram diatas dapat ditarik pernyataan bahwa 37% responden menyatakan sangat setuju dengan sistem layanan perubahan jadwal tatap muka, 55% menyatakan setuju, 9% menyatakan tidak setuju, dan 0% menyatakan sangat tidak setuju.

BAB VI

PENUTUP

A. Kesimpulan

Berdasar pada pembahasan yang telah dijelaskan pada bab-bab sebelumnya, yang melalui beberapa tes pengujian diantaranya whitebox, dan kusioner yang diisi oleh para responden (mahasiswa dan dosen) dapat disimpulkan bahwa aplikasi perubahan jadwal tatap muka/pertemuan kuliah (*Class Schedule*) dinyatakan berhasil karena mampu memberikan kemudahan kepada mahasiswa dan dosen untuk mengetahui informasi jadwal tatap muka/pertemuan kuliah beserta perubahan jadwal di jurusan Teknik Informatika dan Sistem Informasi Fakultas Sains dan Teknologi UIN (Universitas Islam Negeri) Alauddin Makassar. Dengan login untuk dosen menggunakan id dosen dan login untuk mahasiswa menggunakan NIM, kemudian aplikasi akan memberi informasi jadwal tatap muka/pertemuan kuliah yang telah diprogramkan di awal semester serta jika terjadi perubahan jadwal tatap muka/pertemuan kuliah yang dilakukan oleh dosen, sehingga informasi tersebar merata ke semua mahasiswa. Selain itu aplikasi ini juga memberikan informasi kalender akademik yang terdapat pada menu navigasi. Tetapi aplikasi perubahan jadwal tatap muka/pertemuan kuliah ini hanya dapat digunakan jika ada jaringan internet.

B. Saran

Aplikasi Class Schedule ini masih memiliki fungsi yang sangat terbatas, untuk membangun sebuah aplikasi yang baik tentu perlu dilakukan pengembangan baik dari sisi manfaat maupun sistem kerjanya. Berikut beberapa saran bagi yang ingin mengembangkan aplikasi yang mungkin dapat menambah nilai dari aplikasi nantinya.

1. Penambahan sistem keamanan yang bertujuan untuk mengamankan informasi pengguna dan pengiriman data dari server ke smartphone dan dari smartphone ke server.
2. Menyingkronisasikan database server Class Schedule dengan server UIN Alauddin Makassar agar lebih memudahkan dalam hal update data jadwal kuliah yang diprogramkan pertama kali setelah pengisian kartu rencana studi.
3. Sinkronisasi table ruangan dengan table jadwal kelas sehingga memungkinkan tidak terjadi tabrakan jadwal khususnya pada ruangan kelas.
4. Dapat mengatasi apabila ada mahasiswa yg tidak bisa ikut pada perubahan jadwal dikelasnya tetapi bisa ikut pada jadwal kelas lain untuk sementara.

DAFTAR PUSTAKA

- Arifianto, T. “*Membuat Interface Aplikasi Android Lebih Keren Dengan Lwuit.*”
Yogyakarta: Andi Publisier, 2011.
- Arifanto, Rivayi. “*Pengertian, Perbedaan White Box dan Black Box Testing dan Contoh*”. <http://rivayiarifanto.blogspot.co.id/2014/03/pengertian-perbedaan-white-box-dan.html> (Maret 2014)
- Ashkaf, Arif. “*Pengertian Sistem dan Contohnya*”,
<https://arifashkaf.wordpress.com/2015/10/14/pengertian-sistem-dan-contohnya-softskill/>. (14 Oktober 2015)
- Aufar, Aditya. “*Siklus Hidup Activity Android*”,
<https://awesomedit.wordpress.com/2013/04/22/siklus-hidup-activity-android/>.
(7 Juni 2014).
- Dahlan, Ahmad. “*Metode Penelitian Eksperimen*”.
<http://www.eurekapedidikan.com/2015/11/metode-penelitian-eksperimen.html> (2015)
- Damopoli, Muljono. “*PEDOMAN PENULISAN KARYA TULIS ILMIAH Makalah, Skripsi, Tesis, Disertasi dan Laporan Penelitian*”. Makassar : Alauddin Press, 2013
- Firmansyah. “*Aplikasi Pengingat Kelas (class remainder) Berbasis Android*”. *Skripsi*.
Makassar: Fakultas Sains dan Teknologi UIN Alauddin, 2016
- Hartadi, Rudy, dkk. “*Perancangan Aplikasi Penjadwalan Tatap muka / pertemuan kuliah (Studi Kasus : STMIKProvisi Semarang)*. *Jurnal*. Semarang: Program Studi Teknik Informatika dan Sistem Informasi, 2016
- Kamaruddin, Nurlaely Ramdani. “*Pembangunan Aplikasi Penjadwalan Seminar dan Ujian Skripsi Berbasis Web Di Jurusan Teknik Informatika dan Sistem Informasi*”. *Skripsi*. Makassar: Fakultas Sains dan Teknologi UIN Alauddin, 2014.

- Kementerian Agama R.I. *Al-Qur'an dan Terjemahannya*, Bandung: Syamil Qur'an, 2012.
- Ramadhan, Taufik dan Victor G Utomo “*Optimalisasi Penyusunan Jadwal Kuliah dengan Filterisasi menggunakan SQL (Studi kasus: Penjadwalan Tatap muka / pertemuan kuliah di UNISMA BEKASI)*”.
<http://id.portalgaruda.org/index.php?ref=browse&mod=viewarticle&article=19269> (15 Maret 2012)
- Riadi, Muchlisin. “*Teori Basis Data*” <http://www.kajianpustaka.com/2012/10/teori-basis-data-database.html> (2012)
- Rosa, & M. Shalahuddin. *Modul Pembelajaran Rekayasa Perangkat Lunak (Terstruktur dan Berorientasi Objek)*. Bandung: Penerbit Modula, 2011.
- Salim, Akbar. “*Sistem Penyusunan Roster Teknik Informatika dan Sistem Informasi dan Penjadwalan Ruang Kuliah Berbasis Desktop*”. *Skripsi*. Makassar: Fakultas Sains dan Teknologi UIN Alauddin, 2016
- Shihab, M. Quraish. 2002. *Tafsir al-Misbah; Pesan, Kesan, dan Keserasian Alquran Vol. 1*. Jakarta: Lentera Hati 2002.
- Shihab, M. Quraish. 2002. *Tafsir al-Misbah; Pesan, Kesan, dan Keserasian Alquran Vol. 7*. Jakarta: Lentera Hati 2002.
- Termas Media. “*Pengertian Database*”. <http://www.termasmedia.com/65-pengertian/69-pengertian-database.html> (September 2015)
- Zakapedia. “*Pengertian Pelayanan, Apa itu Pelayanan ?*”.
<http://www.pengertianahli.com/2014/08/pengertian-pelayanan-apa-itu-pelayanan.html> (Agustus 2014)