PEMBANGUNAN SISTEM INFORMASI KOMODITI BERBASIS WEBGIS UNTUK PERTANIAN PERKEBUNAN DAN KEHUTANAN DAERAH TANJUNG RAYA MANINJAU

Haris Suryamen^{1*}, Habibi Hsb²

*12Sistem Infomasi, Universitas Andalas, Padang, Kampus Limau Manis, Kd: 25163 *E-mail: hsuryamen@gmail.com.

ABSTRAK

Komoditi Pertanian, Perkebunan dan Kehutanan merupakan sektor utama dalam penunjang kebutuhan pangan rumah tangga dan pendapatan masyarakat dalam meningkatkan perekonomian. Kecamatan Tanjung Raya terletak di kawasan Maninjau, Propinsi Sumatera Barat dimana kondisi geografisnya berupa perbukitan yang mengelilingi danau Maninjau. Kontur geografise membuat sektor pertanian, perkebunan dan kehutanan menjadi pilihan utama masyarakat dalam pemenuhan kebutuhan pangan rumah tangga dan peningkatan perekonomian masyarakat. Untuk menjaga stabilitas harga dan produksi komoditi pertanian, perkebunan dan kehutanan maka dibutuhkan sebuah Sistem Informasi Komoditi yang dapat menyajikan informasi keberadaan lokasi, koordinat posisi, luasan daerah produksi, menyajikan informasi mengenai harga, fluktuasi perubahan harga, dan dan menampilkan informasi produksi total komoditi pertanian, perkebunan dan kehutanan daerah Maninjau, beserta distribusi penyebaran produksi secara tepat. Oleh karena itu, diperlukan pembangunan Sistem Informasi Geografis (SIG) Berbasis Web untuk Komoditi Pertanian, Perkebunan Dan Kehutanan Daerah Tanjung Raya Maninjau. Aplikasi SIG ini dibangun dengan menggunakan metode pengembangan Rapid Application Development (RAD), yang terdiri dari tahap Requirements planning phase, User design phase, Construction phase dan Cutover phase. Implementasi basis data menggunakan PostgreSOL dan ekstensi PostGIS. Implementasi bahasa pemograman menggunakan PHP, Javascript, dan HTML. Implementasi antarmuka dibangun menggunakan Bootstrap. Pengujian aplikasi menggunakan metode blackbox testing. Hasil dari pengujian menunjukkan bahwa SIG yang dibangun telah memenuhi kebutuhan sistem dan permasalahan.

Kata kunci: SIG Berbasis Web, Maninjau, Komoditi, Harga, lokasi.

ABSTRACT

Agriculture, Plantation and Forestry Commodities are the main sectors supporting household daily needs and people's income for improving the economy. District of Tanjung Raya is located in Maninjau area, West Sumatera Province, where geographical condition consist of the terrain of hilly steeps surrounding the lake of Maninjau. The geographical contours make the sector of agriculture, plantation and forestry the people's primary choice to meet the needs of household as well as increase the standard of economy of the people. In order to maintain the stability of price and production of agricultural commodities, Commodity Information System is required to provide information of the location, coordinate of positions, area of production, as well as presenting information of prices, price fluctuations and changes, along with a display of information over the accumulation of agricultural commodity production of the Maninjau area, with additional features of appropriate distribution and production thereof. Therefore, it is necessary to develop the Web-Based Geographic Information System (GIS) for Agricultural Commodity, Plantation and Forestry of Tanjung Raya Maninjau Area. GIS application is built using the Rapid Application Development (RAD) method, which consists of the phase of Requirements planning, User design phase, Construction phase and Cutover phase. Database for the implementation uses PostgreSQL and PostGIS extensions. Programming language uses PHP, Javascript, and HTML. The interface implementation is built using Bootstrap. The testing of the application uses the Blackbox Testing method. The results of the test shows that the Web-Based GIS Application has met the needs of the requirement system and the problems.

Keywords: Web-Based GIS, Maninjau, Commodities, Price, Location.

PENDAHULUAN

Tanjung Raya adalah sebuah kecamatan yang terletak di Kabupaten Agam, Sumatra Barat, Indonesia. Pusat pemerintahan kecamatan ini berada di Nagari Maniniau dengan wilayah yang meliputi daerah sekeliling Maninjau. Kecamatan dengan 150,76 KM2 yang berada di ketinggian 471 permukaan laut [1]. Kecamatan meter dari Tanjung Raya memiliki komoditi unggulan seperti padi sawah, jagung, kacang tanah, cabe, pala, cengkeh, casionvera, kopi durian dan pokat [2]. Potensi komoditi yang besar ini tidak seiring dengan penyebaran informasi komoditi yang sehingga menyebabkan komoditi kecamatan Tanjung Raya tidak dikenal Masvarakat luas.

Dilatarbelakangi pentingnya informasi, dibutuhkan sebuah sistem informasi komoditi yang mempermudah masyarakat, pemerintah, para pelaku pasar, baik produsen maupun konsumen untuk mencari kontak, lokasi, harga, produksi dan informasi lainnya. Sistem ini juga diharapkan akan mampu memperkenalkan potensi komoditi hasil pertanian, perkebunan dan kehutanan Kecamatan

Tanjung Raya. Oleh karena itu, perlu dibangun aplikasi Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan untuk Kecamatan Tanjung Raya Kabupaten Agam Berbasis *Web* GIS

TINJAUAN PUSTAKA

Sistem Informasi Geografis (SIG)

SIG dapat mendeskripsikan karakteristik objek pada peta dan menentukan posisi koordinatnya, melakukan *query* dan analisis spasial serta mampu menyimpan, mengelola, memperbaharui data secara terorganisir dan efesien [3]. Melalui SIG ini juga dapat membantu dalam pengambilan keputusan terkait masalah geografis. SIG dapat dikategorikan dalam tiga aplikasi yaitu: berbasis *desktop*, *web*, dan *mobile* [4].

Web GIS (Web-based GIS) atau SIG berbasis web adalah sistem informasi geografis yang didistribusikan di seluruh lingkungan jaringan komputer untuk mengintegrasikan, menyebarkan, dan mengkomunikasikan informasi

geografis secara visual di World Wide Web melalui internet [5]. Web GIS merupakan gabungan antara design grafis pemetaan, peta digital dengan analisa geografis, pemrograman komputer, dan sebuah database yang saling terhubung menjadi satu bagian web design dan web pemetaan.

Koordinat merupakan parameter untuk mendefinisikan letak obyek dalam angka. Sistem koordinat sendiri pada peta merupakan sistem yang menentukan letak obyek dalam titik/poin yang berada di lingkup geoid dan merepresentasikan lokasi dengan fitur geografis. Sistem koordinat global menggunakan data latitude- longitude dan biasa disebut sebagai sistem koordinat geografis. Sistem koordinat yang menyediakan berbagai mekanisme untuk proyek peta permukaan bola bumi ke pesawat Cartesian koordinat dua dimensi. Sistem koordinat proyeksi biasa disebut proyeksi peta. Contoh : Universal Transverse Mercator (UTM), Albers Equal Area, dan Robinson. Sistem UTM (sistem dimulai tahun 1940-an oleh US Army Corps of Engineers) dengan koordinat WGS 84 sering digunakan pada pemetaan wilayah Indonesia [7].

Data spasial disebut juga data geografis yaitu data yang terdiri dari lokasi eksplisit suatu geografi yang diatur dalam bentuk koordinat baik koordinat geografi (lintang dan bujur) dan koordinat XYZ. Contoh letak suatu wilayah, posisi sumber minyak bumi, dsb. Bentukbentuk data spasial adalah titik (point), garis (polyline dan area (polygon). sumber data tersebut yaitu Peta analog, Penginderaan Jauh, pengukuran lapangan dan Data GPS [6].

Koordinat merupakan parameter untuk mendefinisikan letak obyek dalam angka. Sistem koordinat sendiri pada peta merupakan sistem yang menentukan letak obyek dalam titik/poin yang berada di lingkup geoid dan merepresentasikan lokasi dengan geografis. Sistem koordinat menggunakan data latitude- longitude dan biasa disebut sebagai sistem koordinat geografis. Sistem koordinat yang menyediakan berbagai mekanisme untuk proyek peta permukaan bola bumi ke pesawat Cartesian koordinat dua dimensi. Sistem koordinat proyeksi biasa STR - 009 p- ISSN : 2407 - 1846 e-ISSN : 2460 - 8416

Website: jurnal.umj.ac.id/index.php/semnastek

disebut proyeksi peta. Contoh: Universal Transverse Mercator (UTM), Albers Equal Area, dan Robinson. Sistem UTM (sistem dimulai tahun 1940-an oleh US Army Corps of Engineers) dengan koordinat WGS 84 sering digunakan pada pemetaan wilayah Indonesia [7].

PostgreSOL adalah sebuah Object-Relational Database Management System (ORDBMS) bersifat open source vang mendukung bahasa pemrograman C. C++. Java, Tcl. Perl. Python, PHP, dan sebagainya. PostgreSQL mampu menampung objek data binary vang sangat besar seperti gambar atau foto. suara atau lagu, bahkan video [12]. PostGIS adalah ekstensi dari PostgreSQL yang bersifat relational database server vang mempunyai kemampuan untuk menvimpan fitur SIG dalam database *server* [11]. PostGIS berfungsi untuk menambahkan fungsi geometri (Geo Object) pada PostgreSQL sebagai Sistem Database Spasial [11]. PostGIS adalah software open source yang tidak perlu membeli lisensi untuk menggunakannya.

Google Maps adalah suatu peta yang dapat dilihat dengan menggunakan suatu browser. Google Maps dapat ditambahkan dalam web yang telah dibuat dengan Google Maps API. Google Maps API adalah layanan gratis yang diberikan oleh Google dan sangat popular. Google Maps dibuat dengan menggunakan kombinasi dari gambar peta, database, serta obyek-obyek interaktif yang dibuat dengan bahasa pemrograman HTML, JavaScript, dan AJAX serta beberapa bahasa pemrograman lainnya [12].

Komoditi, Pertanian, Perkebunan dan Kehutanan

Komoditi adalah semua barang, jasa, hak dan kepentingan lainnya, dan setiap derivatif dari Komoditi, yang dapat diperdagangkan dan menjadi subjek Kontrak Berjangka, Kontrak Derivatif Syariah, dan/atau Kontrak Derivatif lainnya [8]. Pertanian adalah seluruh kegiatan vang meliputi usaha hulu, usaha agroindustri, pemasaran, dan jasa penunjang pengelolaan sumber daya alam hayati dalam agroekosistem yang sesuai dan berkelanjutan, dengan bantuan teknologi, modal, tenaga kerja, dan manajemen untuk mendapatkan manfaat sebesar-besarnya bagi kesejahteraan masyarakat [9]. Kehutanan adalah sistem pengurusan yang

bersangkut paut dengan hutan, kawasan hutan, dan hasil hutan yang diselenggarakan secara terpadu dan berkelanjutan [9]. Perkebunan adalah segala kegiatan yang mengusahakan tanaman tertentu pada tanah dan/atau media tumbuh lainnya dalam ekosistem yang sesuai, mengolah dan memasarkan barang dan jasa hasil tanaman tersebut, dengan bantuan ilmu pengetahuan dan teknologi, permodalan serta manajemen untuk mewujudkan kesejahteraan pelaku usaha[10]. sebagai Database Spasial [11]. **PostGIS** adalah software open source vang tidak perlu membeli lisensi untuk menggunakannya.

METODOLOGI

Pembangunan aplikasi ini peneliti menggunakan metode Rapid **Application** Development (RAD) yaitu suatu metodologi pengembangan perangkat lunak yang mengusulkan pendekatan kepada perangkat lunak sistematik dan sekuensial yang mulai pada tingkat kemajuan sistem pada seluruh analisis, design, kode, pengujian pemeliharaan. Kelebihan Rapid Application Development (RAD) antara lain kualitas dari sistem yang dihasilkan akan baik. dikarenakan oleh pelaksanaannya bertahap. Sehingga tidak terfokus pada tahapan tertentu. Dan dokumen pengembangan system sangat terorganisir, karena setiap fase harus terselesaikan dengan lengkap sebelum melangkah ke fase berikutnya. Jadi setiap fase atau tahapan akan mempunyai dokumen tertentu.

Metode Rapid Application Development (RAD) terdiri dari tahap Requirements planning phase, User design phase, Construction phase dan Cutover phase.

1. Requirements planning phase.

Pada tahap ini dilakukan analisis kebutuhan sistem terhadap permasalahan dan tujuan pada penelitian ini. Kemudian dilakukan kajian literatur yang dijadikan sebagai referensi dan pertimbangan dalam pembangunan aplikasi Sistem Informasi Komoditi Pertanian, Kecamatan Perkebunan Dan Kehutanan Tanjung Raya Kabupaten Agam Berbasis Web GIS. Dari analisis inilah dapat diketahui datadata yang dibutuhkan berupa data spasial dan

data atribut dalam sistem. Selanjutnya dilakukan pengumpulan data secara lengkap yang kemudian didefinisikan secara detail sesuai dengan kebutuhan penelitian.

2. User design phase

Tahap selanjutnya, dilakukan perancangan sistem aplikasi untuk menampilkan informasi, kontak, produksi dan lokasi komoditi pertanian, perkebunan dan kehutanan Kecamatan Tanjung Raya Kabupeten Agam. Pada tahap ini hasil analisis akan dipresentasikan dalam bentuk perancangan arsitektur. perancangan basis data, perancangan *user* interface, dan perancangan proses yang akan menggambarkan fungsional sistem keseluruhan. Pada tahap ini juga disajikan hasil dari pengolahan data yang didapat dari survei lapangan dan digitasi peta.

3. Construction phase and Cutover phase

Dalam tahap ini, hasil dari perancangan aplikasi Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis *Web* GIS akan direalisasikan pada tahap impelementasi. Setiap unit akan diuji apakah sudah memenuhi spesifikasinya.

Gambar 1 berikut merupakan tahapan penelitian pembuatan aplikasi Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis *Web* GIS berdasarkan metode *Rapid Application Development (RAD)*.

Gambar 1 Rapid Application Development (RAD).

Fungsional sistem merupakan fitur-fitur atau semua kegiatan yang dapat dilakukan oleh sistem. Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis *Web* GIS adalah sebagai berikut:

1.Pengguna dapat melihat posisinya pada saat menggunakan sistem.

- 2.Pengguna dapat menambahkan posisinya secara manual pada saat menggunakan sistem.
- 3.Pengguna dapat melakukan pencarian posisi komoditi berdasarkan nama pemilik.
- 4.Pengguna dapat melakukan pencarian posisi komoditi berdasarkan nagari.
- 5.Pengguna dapat melakukan pencarian posisi komoditi berdasarkan Sektor.
- 6.Pengguna dapat melakukan pencarian posisi komoditi berdasarkan Jenis.
 - 7.Pengguna dapat melakukan pencarian posisi.
- 8.Pengguna dapat melakukan pencarian posisi komoditi terdekat dari posisi pengguna.
- 9. Pengguna dapat melihat informasi pada marking lokasi komoditi seperti nama komoditi, pemilik, alamat, nomor telepon serta foto.
- 10. Pengguna dapat melihat detail informasi pada marking lokasi komoditi seperti nama komoditi, pemilik, alamat, nomor telepon, luas, hasil, harga, pupuk, bibit, hama, serta pola tanam.
- 11. Pengguna dapat mengaktifkan fitur legenda yang memberikan informasi pada peta.
- 12. Pengguna dapat melihat rute menuju lokasi komoditi yang dipilih.
- 13. Pengguna dapat melihat data komoditi berdasarkan Sektor.
- 14. Pengguna dapat melihat data komoditi berdasarkan nama komoditi.
- 15. Pengguna dapat melihat laporan perkembangan Harga komoditi.
- 16. Pengguna dapat melihat laporan perkembangan Produksi komoditi.
- 17. Pengguna dapat melihat laporan perkembangan Harga dan Produksi komoditi.
- 18. Pengguna yang terverifikasi dapat melakukan login ke dalam sistem.
- 19. Pengguna yang terverifikasi dapat mengubah password .
- 20. Pengguna yang terverifikasi dapat melihat, mengubah, dan menghapus data spasial dan data atribut komoditi.
- 21. Pengguna yang terverifikasi dapat menambah data spasial dan data atribut komoditi baru.

- 22. Pengguna yang terverifikasi dapat menambahkan laporan perkembangan Harga dan Produksi komoditi.
- 23. Pengguna yang terverifikasi dapat menambah sektor baru.
- 24. Pengguna yang terverifikasi dapat menambah jenis baru.
- 25. Pengguna yang terverifikasi dapat menambah nama komoditi baru.

Use case diagram menggambarkan interaksi antara pengguna dengan sistem. Berdasarkan kebutuhan fungsional yang telah dirancang terdapat dua aktor yang berinteraksi dengan sistem yaitu pengguna dan admin. Admin adalah pengguna yang telah diverifikasi oleh sistem sebagai pengelola data pada aplikasi ini. Pada use case diagram ini, terdapat 25 usecase sesuai dengan fungsional yang telah ditentukan yang memiliki hubungan dengan masing-masing aktor. Pengguna memiliki 17 fungsional dan admin memiliki 8 fungsional. Use case diagram tersebut dapat dilihat pada Gambar 2.

Gambar 2. Use Case Diagram

Perancangan arsitektur sistem yang digunakan oleh penulis dalam pembangunan aplikasi ini terdiri dari dua sisi yaitu, sisi *client* dan sisi *server*. Rancangan arsitektur sistem aplikasi Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis *Web*GIS dapat dilihat pada Gambar 3.

Gambar 3. Rancangan Arsitektur Sistem

Pada sisi *client*, terdapat perangkat web browser dengan menggunakan internet untuk melakukan request dan menerima response dari sistem sehingga web browser menampilkan data yang telah di-request oleh pengguna/admin dan di-response oleh web server. Google Maps berfungsi sebagai peta dasar dalam pembangunan aplikasi. Pada sisi server digunakan web server untuk memberikan layanan data seperti request serta response ke posisi komoditi berdasarkan nama, nagari , sektor, jenis komoditi, melihat data komoditi berdasarkan Sektor komoditi. Jenis pengguna/admin dan menggunakan basis data PostgreSQL untuk penyimpanan data. PostGIS merupakan salah satu ekstensi dari PostgreSQL yang digunakan untuk mengubah data tipe geometry ke dalam format JSON dengan bantuan SOL agar dapat menampilkan data hasil digitasi pada Google Maps.

data Perancangan basis untuk pembangunan Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis Web GIS terdiri dari tujuh tabel yaitu tabel data_komoditi, komoditi, jenis, sektor, nagari, transaksi, dan login. Setiap tabel memiliki relasi kecuali tabel login yang hanya menampung data untuk mengakses modul admin. Pada tabel data komoditi dan tabel nagari terdapat field geom dengan tipe data geometry yang digunakan untuk menyimpan data spasial. Tabel yang bernama transaksi hanya digunakan untuk meyimpan history tahun, harga dan produksi terbaru. Rancangan basis data dari aplikasi Sistem Informasi Komoditi Pertanian. Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis Web GIS dapat dilihat pada Gambar 4.

Gambar 4. Rancangan Basis Data Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Berbasis *Web* GIS

bagian ini dijelaskan rancangan user interface pada Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis Web GIS. Perancangan user interface aplikasi web dibuat sesuai dengan fungsional yang terdiri dari tiga halaman yaitu halaman beranda, halaman pengguna dan halaman admin yang dirancang dengan menggunakan aplikasi Balsamic Mockup. Pada halaman pengguna terdapat 3 bagian yaitu bagian kiri berupa menu pencarian, bagian tengah berupa peta Tanjung Raya, dan bagian kanan berupa hasil pencarian. Rancangan halaman pengguna dapat dilihat pada Gambar 5.

Gambar 5. Rancangan User Interface Halaman Awal

Implementasi Basis Data

Implementasi basis data dalam pembangunan aplikasi Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Web GIS menggunakan Database Berbasis Management System (DBMS) **PostgreSQL** dengan ekstensi PostGIS. Basis data yang diimplementasikan terdiri dari tujuh tabel. Implementasi user interface menggambarkan tampilan dari aplikasi Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam

Berbasis Web GIS yang dibangun. Tampilan user interface pada aplikasi ini menggunakan framework CSS bootstrap. Halaman pengguna memuat menu yang disediakan oleh aplikasi seperti menu pencarian, hasil pencarian dan peta Kecamatan Tanjung Raya.

Gambar 6. Implementasi *User Interface* Tampilan Pengguna

Gambar 7. Implementasi User Interface Info

Gambar 8. Implementasi User Interface komoditi terdekat

Implementasi Program

Implementasi program ini menggunakan *javascript* dan bahasa pemograman PHP.

Pengujian Program

Pengujian pada sistem ini dilakukan dengan menggunakan metode blackbox testing. Metode blackbox testing berfokus pada kebutuhan fungsional perangkat lunak. Jika output dari sistem sesuai dengan fungsional, maka sistem dinyatakan lulus pada tahap pengujian. Tetapi jika output dari sistem tidak sesuai dengan fungsional sistem maka pengujian dinyatakan tidak sesuai dan akan dilakukan perbaikan. Berdasarkan hasil pengujian yang dilakukan terhadap sistem, maka didapatkan hasil bahwa aplikasi Sistem Informasi Komoditi Pertanian, Perkebunan Dan Kehutanan Kecamatan

Tanjung Raya Kabupaten Agam Berbasis *Web* GIS yang terdiri dari 25 fungsional telah sesuai dengan fungsional yang dirancang.

KESIMPULAN DAN SARAN

Berdasarkan aplikasi Sistem Informasi Komoditi Pertanian. Perkebunan Dan Kehutanan Kecamatan Tanjung Raya Kabupaten Agam Berbasis Web GIS vang telah dibangun dengan menggunakan metode Rapid Application Development (RAD), maka diperoleh kesimpulan bahwa analisis kebutuhan fungsional dilakukan dengan cara menganalisis penelitian dan aplikasi terkait. Kemudian ditambahkan dari analisis data yang diperoleh dan permintaan BP4K2P Tanjung Raya. Hasil dari analisis menghasilkan 25 kebutuhan fungsional yang terdiri dari 17 fungsional dapat diakses oleh pengguna sistem dan 8 fungsional dapat diakses oleh admin. Kebutuhan fungsional tersebut yaitu dari melihat posisi pengguna, menambahkan posisinya secara manual, mencari posisi berdasarkan nama pemilik, nagari, sektor, jenis, komoditi, komoditi terdekat dari posisi pengguna, melihat semua posisi komoditi, posisi komoditi pada peta, informasi komoditi, melihat data seluruh komoditi berdasarkan sektor dan komoditi, melihat rute menuju komoditi yang dipilih, melihat laporan perkembangan Harga dan Produksi komoditi, login admin, mengubah (menambah, admin. mengelola password mengubah, melihat, dan menghapus) data spasial dan data atribut komoditi, menambah sektor, jenis komoditi dan membuat laporan data komoditi.

DAFTAR PUSTAKA

- [1] Badan Pusat Statistik Kabupaten Agam, "KecamatanTanjung Raya Dalam Angka 2016", 2016.
- [2] UPT. BP4K2P Kecamatan Tanjung Raya, "ProgramaPenyuluhan UPT BP4K2P Kecamatan Tanjung Raya Tahun2017", 2017.
- [3] Zainuddin, M, "Aplikasi Sistem Informasi Geografis Dalam Penelitian Perikanan Dan Kelautan. Makalah, disampaikan pada Lokakarya Agenda Penelitian COREM AP II Kabupaten Selayar", 2014.
- [4] Fernando, E, "Sistem Informasi Geografis Untuk PemetaanTempat Kesehatan Di Kota Jambi", 2012.

- [5] Nuban, O, "Aplikasi Mobile Web Geographic InformationSystem (Webgis) Pariwisata di Kabupaten Rote Ndao",2014.
- [6] PostgreSQL, About PostgreSQL.
 http://postgresql.org/about, 2016.
 [7] Kundyanirum, "Sistem Informasi Geografis Pariwisata KotaSemarang.
 Teknik Sistem Komputer", 2013.
- [8] Syukur, M, "Pengembangan Teknologi dan Sistem Informasi Berbasiskan Ruang dengan Konsep GIS", Fakultas Teknik Universitas Andalas, 2011.
- [9] Republik Indonesia, Undang-undang Republik Indonesia Nomor 16 Tahun 2006 tentang Sistem Penyuluhan Pertanian, Perikanan dan Kehutanan (SP3K).
- [10] Republik Indonesia, Undang-undang Republik IndonesiaNomor 8 Tahun 2004 tentang perkebunan.
- [11] Republik Indonesia, Undang-undang Republik Indonesia Nomor 10 Tahun 2011 tentang Perdagangan Berjangka dan Komoditi
- [12] Pugas, D.O., Somantri, M. and Satoto, K.I, "Pencarian Rute Terpendek Menggunakan Algoritma Dijkstra dan Astar (A*) pada SIG Berbasis Web untuk Pemetaan Pariwisata Kota Sawahlunto", 2011.