APLIKASI PENJUALAN PULSA MULTI OPERATOR BERBASIS JAVA DAN SMS GATEWAY.

TUGAS AKHIR

Diajukan Untuk Memenuhi Salah Satu Syarat Mencapai Gelar Ahli Madya Program Diploma III Ilmu Komputer

Diajukan oleh:

AMINUDIN NOOR NIM M3107068

PROGRAM DIPLOMA III ILMU KOMPUTER
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM
UNIVERSITAS SEBELAS MARET
SURAKARTA
2010

HALAMAN PERSETUJUAN

APLIKASI PENJUALAN PULSA MULTI OPERATOR BERBASIS JAVA DAN SMS GATEWAY.

Disusun Oleh:

AMINUDIN NOOR M 3107068

Tugas Akhir ini telah disetujui dan dipertahankan di depan dewan penguji pada tanggal 19 Juli 2010

Pembimbing Utama

Viska Inda Variani, M.Si. NIP. 19720617 199702 2 001

HALAMAN PENGESAHAN

APLIKASI PENJUALAN PULSA MULTI OPERATOR BERBASIS JAVA DAN SMS GATEWAY.

Disusun Oleh AMINUDIN NOOR M3107068

Dibimbing Oleh Pembimbing Utama

Viska Inda Variani, M.Si. NIP. 19720617 199702 2 001

Tugas Akhir ini telah diterima dan disahkan oleh dewan penguji Tugas Akhir Program Diploma III Ilmu Komputer Pada hari Senin tanggal 19 Juli 2010

	n Penguji Penguji 1. Viska Inda Variani, M.Si. NIP. 19720617 199702 2 001	()
2.	Penguji 2. Muhammad Asri Safi'ie, S.Si. NIDN. 0603118103	()
3.	Penguji 3. Rudi Hartono, S.Si. NIDN. 0626128402	()
	Disahkan Oleh		
	a.n. Dekan FMIPA UNS Pembantu Dekan I	Ketua Program Studi DIII Ilmu Komputer UNS	

<u>Ir. Ari Handono Ramelan, M.Sc. Ph.D</u>
NIP. 19610223 198601 1 001

Drs. Y.S. Palgunadi, M.Sc
NIP. 19560407 198303 1 004

ABSTRACT

Aminudin Noor. 2010. SELLING APPLICATION OF MULTI OPERATOR CREDIT CELLULAR BASED ON JAVA PROGRAM AND SMS GATEWAY. Diploma III Computer Science, Science and Mathematics Faculty, Sebelas Maret University of Surakarta in Surakarta, June 2010.

Selling application of multi operator credit cellular is an application service that handles the selling data of the multi operator credit cellular. Purpose of making this application is to record the transaction processing and presentation of the transactions quickly, accurately, and efficiently.

This selling application was built using the Java programming with NetBeans software and using Gammu as an SMS server. While for the database it was used MySQL. This application was running by sending a message / SMS in the form of selling data that has been entered to the server of multi-operator credit cellular using Gammu as a server. Sales data were also entered in the database storage. This application was expected to provide facilities that are relatively more efficient in the records of transactions and delivery of credit cellular.

It can be concluded that selling application of multi-operator credit cellular has already been designed and implemented.

Keywords: Applications, Java, NetBeans, MySQL, and SMS Gateway.

ABSTRAK

Aminudin Noor. 2010. APLIKASI PENJUALAN PULSA *MULTI OPERATOR* BERBASIS *JAVA* DAN SMS *GATEWAY*. Diploma III Ilmu Komputer, Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Sebelas Maret Surakarta, Juni 2010.

Aplikasi penjualan pulsa *multi operator* adalah aplikasi yang menangani pendataan penjualan pulsa *multi operator*. Tujuan pembuatan aplikasi ini adalah untuk mendata proses transaksi dan penyajian transaksi secara cepat, tepat, dan efisien.

Aplikasi penjualan ini dibangun menggunakan pemrograman *Java* dengan software *NetBeans* serta menggunakan *Gammu* sebagai SMS *server*nya. Sedangkan untuk *database*nya menggunakan *MySQL*. Aplikasi ini berjalan dengan mengirimkan pesan/SMS berupa data penjualan yang telah diinputkan kepada *server* pulsa *multi-operator* dengan menggunakan *Gammu* sebagai *server*nya. Data penjualan tersebut juga masuk pada *database* penyimpanan. Aplikasi ini diharapkan dapat memberikan fasilitas yang relatif lebih efisien dalam mendata transaksi dan pengiriman pulsa.

Dapat disimpulkan bahwa Aplikasi penjualan pulsa *multi-operator* ini telah dirancang dan diimplementasikan.

Kata Kunci : Aplikasi, Java, NetBeans, MySQL, dan SMS Gateway.

MOTTO

- Ø Sayangi diri sendiri sebelum kamu menyayangi orang lain karena dengan menyayangi diri sendiri maka secara tidak langsung kita akan menyayangi dan menghargai orang lain.
- Ø Belajar, berdoa selalu, dan manfaatkan waktu adalah kunci kesuksesan dalam kehidupan.
- Ø Ilmu banyak dihafal, banyak yang lupa, sedikit dihafal, sedikit yang lupa. Lebih baik mempraktekkan dan mengamalkan ilmu tersebut niscaya kita akan mengingatnya sepanjang hidup kita.
- Ø Bersyukur akan sesuatu yang kita miliki, maka akan ditambah pula karunia yang diberikan oleh-Nya. Jangan Tunggu sampai esok apa yang dapat anda kerjakan hari ini.

PERSEMBAHAN

Karya ini ku persembahkan untuk:

- Ø Bapakku dan Ibuku yang tercinta dan tersayang atas doanya dan kasih sayangnya buat aku, semangat, pengertian dan motivasi, mudah-mudahan ini sebagai suatu kebanggaan buat kedua orang tuaku.
- Ø Buat dosen-dosenku yang sabar dan baik hati, udah ngajarin aku banyak hal dan ilmunya.
- Ø Buat sahabat dan teman terbaikku.
- Ø Buat temen-temenku D3 Ilmu Komputer 2007.
- Ø Buat semua pihak yang telah membantu aku, terima kasih buat semuanya

KATA PENGANTAR

Bismillahirrohmanirrohim

Segala puji bagi Allah Tuhan semesta alam, yang dengan kuasa-Nya kita dapat menikmati hidup dan segala karunia-Nya, Sholawat serta salam selalu tercurahkan kepada junjungan kita Nabi Muhammad SAW, serta sahabat, keluarganya dan pengikutnya yang setia hingga akhir jaman.

Penulis tidak henti-hentinya mengucap syukur atas karunia yang telah diberikan oleh Tuhan Yang Maha Esa karena penulis dapat menyelesaikan tugas akhir dengan judul "Aplikasi Penjualan Pulsa *Multi Operator* Berbasis *Java* Dan SMS *Gateway*" sesuai waktu yang ditentukan.

Penyusunan tugas akhir ini dimaksudkan unuk memenuhi persyaratan kelulusan Program Diploma III Teknik Informatika Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sebelas Maret Surakarta.

Penulis menyadari bahwa dalam penyusunan tugas akhir ini tidak lepas dari berbagai pihak yang telah banyak menbantu. Dalam kesempatan ini penulis mengucapkan banyak terimakasih kepada:

- Prof. Drs. Sutarno, M.Sc, Ph.D selaku dekan Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sebelas Maret Surakarta
- Drs. YS. Palgunadi, M.Sc selaku kepala Program Diploma III Ilmu Komputer Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Sebelas Maret Surakarta
- 3. Viska Inda Variani, M.Si selaku dosen pembimbing tugas akhir, yang telah memberikan petunjuk dan masukan selama pembuatan tugas akhir.
- 4. Dra. Diari Indriati, M.Si selaku dosen pembimbing akademik yang telah banyak memberi masukan dan bimbingan akademik selama menjadi mahasiswa DIII Teknik Informatika
- Semua mahasiswa Diploma III teknik Informatika 2007 yang telah banyak membantu secara moril ataupun materiil selama pelaksanaan pembuatan tugas akhir.

6. Semua pihak yang secara langsung ataupun tidak langsung telah membantu penulis.

Semoga Allah SWT membalas semua kebaikan. Laporan tugas akhir ini masih belum sempurna, oleh karena itu mohon saran dan kritiknya. Akhir kata semoga tulisan ini dapat bermanfaat bagi semua pihak.

Wassalamu'alaikum WR. Wb

Surakarta, Juni 2010

DAFTAR ISI

		Ha	laman	
HALAM	IAN JU	J DUL	i	
HALAM	IAN PI	ERSETUJUAN	ii	
HALAM	IAN PI	ENGESAHAN	iii	
ABSTRA	ACT		iv	
ABSTRA	4K		v	
MOTTO			vi	
PERSEN	ЛВАН	AN	vii	
KATA P	ENGA	NTAR	viii	
DAFTA	R ISI		X	
DAFTA	R TAB	EL	xiii	
DAFTA	R GAM	1BAR	xiv	
BAB I	PEN	NDAHULUAN	1	
	1.1	Latar Belakang Masalah	1	
	1.2	Rumusan Masalah	1	
	1.3	Batasan Masalah	1	
	1.4	Tujuan Dan Manfaat	2	
	1.5	Metodologi Penelitian	2	
	1.6	Sistematika Penulisan	3	
BAB II	LAN	NDASAN TEORI	5	
	2.1	Bahasa Pemrograman Java	5	
	2.2	Pengetian DBMS MySQL	6	
	2.3	Koneksi Via Java Database Connectvity (JDBC)	6	
		2.3.1 Arsitektur JDBC	7	
		2.3.2 Koneksi MySQL	7	
	2.3	Pengertian Gammu SMS Server	9	
	2.5	Pengetian Unified Modelling Language (UML)	9	
	2.6	Pengetian Use Case Diagram	10	
	2.7 Pengetian Class Diagram			

	2.8	Pengeti	an Sequence Diagram	11
	2.9	Pengeti	an Activity Diagram	12
	2.10	Pengeti	an Apache	12
BAB III	HAS	IL DAN	PEMBAHASAN	14
	3.1	Peranca	ingan Sistem	14
	3.2	Model A	Analisis	14
		3.2.1	Use Case Diagram	14
		3.2.2	Skenariao Use Case	18
		3.2.3	Activity Diagram	24
	3.3	Model l	Perancangan	32
		3.3.1	Sequence Diagram	32
		3.3.2	Class Diagram	36
	3.4	Kebutul	han <i>Hardware</i> dan <i>Software</i>	40
		3.4.1	Kebutuhan Hardware	40
		3.4.2	Kebutuhan Software	40
	3.4	Peranca	ngan Antarmuka	41
		3.4.1	Rancangan Form Utama	41
		3.4.2	Rancangan Form Login	31
		3.4.3	Rancangan Form Operator	41
		3.4.5	Rancangan Form Deposit	42
		3.4.6	Rancangan Form PIN	43
		3.4.7	Rancangan Form Pulsa	43
		3.4.8	Rancangan Form Gateway	44
		3.4.9	Rancangan Form Transaksi	44
		3.4.10	Rancangan Form Laporan Transaksi	45
BAB IV	IMP	LEMEN	TASI	46
	4.1	Implem	entasi	46
		3.4.10	Implementasi Antarmuka	56

BAB IV	PEN	IUTUP	54
	4.1	Kesimpulan	54
	4.2	Saran	54
BAB IV	DAI	TAR PUSTAKA	55

DAFTAR TABEL

Tabel 2.1	Tabel Simbol Use Case Diagram	10
Tabel 2.2	Tabel Simbol Class Diagram	11
Tabel 2.3	Tabel Simbol Sequnce Diagram	12
Tabel 2.4	Tabel Simbol Activity Diagram	12
Tabel 3.1	Tabel Definisi Aktor	14
Tabel 3.2	Tabel Definisi <i>Use case</i>	15
Tabel 3.3	Tabel Skenario Login	18
Tabel 3.4	Tabel Skenario Mendata Operator	19
Tabel 3.5	Tabel Skenario Menambah Deposit	19
Tabel 3.6	Tabel Skenario Mengganti PIN	20
Tabel 3.7	Tabel Skenario Mendata Pulsa	21
Tabel 3.8	Tabel Skenario Mendata Gateway	22
Tabel 3.9	Tabel Skenario Mendata Transaksi	22
Tabel 310	Tabel Skenario Membuat Laporan	23

DAFTAR GAMBAR

Gambar 2.1	Arsitektur JDBC xiii	7
Gambar 3.1	Use Case Diagram Aplikasi Penjualan Pulsa	17
Gambar 3.2	Activity Diagram Login	24
Gambar 3.3	Activity Diagram Mendata Deposit	25
Gambar 3.4	Activity Diagram Penggantian PIN	26
Gambar 3.5	Activity Diagram Mendata Pulsa	27
Gambar 3.6	Activity Diagram Mendata Gateway	28
Gambar 3.7	Activity Diagram Mendata Operator	29
Gambar 3.8	Activity Diagram Mendata Transaksi	30
Gambar 3.9	Activity Diagram Membuat Laporan	31
Gambar 3.10	Sequence Diagram Login	32
Gambar 3.11	Sequence Diagram Menambah Deposit	33
Gambar 3.12	Sequence Diagram Mengganti PIN	33
Gambar 3.13	Sequence Diagram Mendata Pulsa	34
Gambar 3.14	Sequence Diagram Mendata Operator	34
Gambar 3.15	Sequence Diagram Mendata Gateway	35
Gambar 3.16	Sequence Diagram Mendata Transaksi	35
Gambar 3.17	Sequence Diagram Membuat Laporan	36
Gambar 3.18	Class Diagram Login	36
Gambar 3.19	Class Diagram Mendata Operator	37
Gambar 3.20	Class Diagram Menambah Deposit	37
Gambar 3.21	Class Diagram Mengganti PIN	38
Gambar 3.22	Class Diagram Mendata Pulsa	38
Gambar 3.23	Class Diagram Mendata Gateway	39
Gambar 3.24	Class Diagram Mendata Transaksi	39
Gambar 3.25	Class Diagram Membuat Laporan	40
Gambar 3.26	Rancangan Form Utama	41
Gambar 3.27	Rancangan Form Login	41
Gambar 3 28	Rancangan Form Operator	42

Gambar 3.29	Rancangan Form Deposit	42
Gambar 3.30	Rancangan Form PIN	43
Gambar 3.31	Rancangan Form Pulsa	43
Gambar 3.32	Rancangan Form Gateway	44
Gambar 3.33	Rancangan Form Transaksi	45
Gambar 3.34	Rancangan Form Laporan	45
Gambar 4.1	Form Jendela Utama	46
Gambar 4.2	Form Login	47
Gambar 4.3	Form Deposit	47
Gambar 4.4	Form PIN	48
Gambar 4.5	Form Operator	49
Gambar 4.6	Form Pulsa	50
Gambar 4.7	Form Gateway	51
Gambar 4.8	Form Transaksi	52
Gambar 4.9	Form Laporan Penjualan	53
Gambar 4.10	Tampilan Laporan Panjualan	53

BABI

PENDAHULUAN

1.1 Latar belakang Masalah

Perkembangan telekomunikasi seluler di Indonesia berjalan dengan pesat. Perkembangan telekomunikasi ini mempengaruhi segala bidang kehidupan manusia. Hampir di setiap saat kita tidak bisa lepas dengan penggunaan alat telekomunikasi seluler.

Perkembangan telekomunikasi seluler ini membuka peluang usaha bagi kalangan manapun untuk berjualan pulsa. Bisnis pulsa yang sekarang sedang marak adalah penjulan pulsa elektrik *multi operator*. Pulsa *multi operator* ini merupakan sistem penjualan pulsa yang menggunakan sebuah *server* yang menampung semua pulsa dari semua operator. Banyak agen pulsa atau *counter* pulsa yang sekarang beralih menggunakan sistem penjulan pulsa ini.

Tetapi dalam bisnis penjualan pulsa ini belum ada sistem yang mendata penjualan secara terkomputerisasi. Sistem penjualan pulsa sekarang ini masih banyak yang dilakukan manual. Sistem penjualan secara manual ini dapat menimbulkan kesulitan dalam perekapan data dan pengecekan data kembali.

Sehubungan dengan hal tersebut di atas, penulis tertarik membuat Aplikasi Penjualan Pulsa *Multi Operator* yang dapat mendata semua transaksi secara terkomputerisasi. Diharapkan aplikasi ini dapat membantu agen penjual pulsa *multi operator* dalam melakukan proses transaksi dan penyajian data secara cepat, tepat, dan efisien.

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka rumusan masalahnya adalah bagaimana cara membuat aplikasi penjualan pulsa *multi operator* barbasis *java* dan sms *gateway*?

1.3 Batasan Masalah

Untuk menghindari kekompleksitasan dalam pembahasan masalah penulisan Tugas Akhir ini, maka penulis membatasi masalah hanya pada proses

transaksi penjualan dan proses ganti nomer PIN yang menggunakan *SMS Gateway*. Proses pendataan nominal pulsa, proses pendataan spesifikasi pulsa, proses pendataan *gateway server* pulsa, dan proses pendataan operator di inputkan oleh operator pada *form*nya masing-masing. Program ini juga dibatasi hanya untuk satu *server* pulsa saja.

1.4 Tujuan dan Manfaat

1.4.1 Tujuan

Tujuan dari penelitian Tugas Akhir ini adalah membuat Aplikasi Penjualan Pulsa *Multi Operator* yang dapat memudahkan agen penjual pulsa *multi operator* dalam perekapan data transaksi dan penyajian data kembali data transaksi tersebut.

1.4.2 Manfaat

Pelaksanaan Tugas Akhir ini diharapkan dapat memberikan manfaat sebagai berikut;

- 1. Dapat mempraktekkan ilmu yang telah diperoleh selama masa perkuliahan.
- Hasil penelitian akan menambah pengetahuan dan wawasan penulis dalam pembuatan suatu aplikasi.
- Dapat mengetahui cara pengolahan data yang lebih cepat, akurat dan efisien dari penggunaan sistem komputer.
- Dapat dijadikan sebagai bahan referensi dan tambahan informasi untuk pengkajian topik, berkaitan dengan masalah yang sama dengan penelitian ini dan dapat digunakan sebagaimana mestinya.

1.6 Metodologi Penelitian

Metode pengumpulan data yang digunakan data yang digunakan pada penyusunan Tugas Akhir ini adalah sebagai berikut;

1. Studi Lapangan

Dengan cara meneliti obyek penelitian secara langsung untuk mendapatkan data-data dan keterangan-keterangan yang berhubungan dengan masalah yang sedang diteliti. Dapat dilakukan dengan wawancara langsung kepada pelaku bisnis pulsa *multi operator* untuk mendapatkan informasi dan melakukan observasi tentang operasional penjualan yang dilakukan selama ini. Metode pengumpulan data dengan cara melakukan pengamatan secara langsung pada obyek yang akan diteliti.

2. Studi Pustaka

Mempelajari kepustakaan yang berhubungan dengan pemrograman *java*, *MySQL*, basis data, dan referensi-referensi lainnya yang dapat mendukung pembuatan aplikasi ini. Setelah melakukan penelitian dan mendapatkan data-data yang dibutuhkan dalam pembuatan sistem, maka langkah yang dilakukan selanjutnya adalah analisa data dan kebutuhan sistem, perancangan sistem, pembuatan sistem, percobaan, implementasi dan evaluasi.

3. Metode Wawancara

Metode wawancara artinya penulis mengadakan wawancara langsung dengan pelaku bisnis pulsa *multi operator*.

1.7 Sistematika Penulisan

Sistematika penulisan laporan Tugas Akhir ini terdiri dari beberapa bab dan sub bab sebagai berikut;

1. BAB I: PENDAHULUAN

Pada pendahuluan diberikan gambaran umum tentang laporan yang berisi latar belakang masalah, perumusan masalah, batasan masalah, tujuan penelitian, manfaat penelitian, metodologi penelitian, dan sistematika penulisan.

2. BAB II : LANDASAN TEORI

Bab ini menjelaskan landasan teoritis yang digunakan oleh penulis dalam pembuatan tugas akhir. Landasan teori ini diperoleh pada saat penelitian studi pustaka. Dasar-dasar teori tersebut berdasarkan penjelasan mengenai sistem yang akan dibuat dan metode pemecahan masalah pada sistem yang diterapkan pada tugas akhir ini. Bab ini juga berisikan tentang kajian pustaka.

3. BAB III: DESAIN DAN PERANCANGAN SISTEM

Bab ini menerangkan mengenai perancangan dan desain sistem dari tugas akhir yang dibangun oleh penulis. Perancangan dan desain sistem tersebut meliputi *Use case* Diagram, *Activity* Diagram, *Sequence* Diagram, dan *Class* Diagram..

4. BAB IV: IMPLEMENTASI DAN EVALUASI

Pada implementasi berisikan mengenai penjelasan dari desain antarmuka aplikasi yang dibuat penulis. Pada evaluasi memuat kekurangan dan kelebihan sistem.

5. BAB V : PENUTUP

Pada penutup terdapat kesimpulan hasil penelitian dan pembahasan beserta saran yang ditujukan untuk penyempurnaan dan pengembangan sistem di masa mendatang.

BABII

LANDASAN TEORI

2.1 Bahasa Pemrograman JAVA

JAVA adalah sebuah bahasa pemrograman komputer berbasis pada Object Oriented Programming. Java diciptakan setelah C++ dan didesain sedemikian sehingga ukurannya kecil, sederhana, dan portable (dapat dipindah-pindahkan di antara bermacam platform dan sistem operasi).

Salah satu keunggulan *Java* adalah sifatnya yang *platform independence*, artinya baik *source* program maupun hasil kompilasinya sama sekali tidak bergantung kepada sistem operasi dan *platform* yang digunakan. *Source code* sebuah aplikasi dengan bahasa *Java* yang ditulis di atas sistem *Windows NT* misalnya, dapat dipindahkan ke sistem operasi UNIX tanpa harus mengubah satu baris kode pun. Ini tentunya merupakan satu nilai tambah tersendiri.

Generasi yang saat ini sedang berkembang dari *platform Java* ialah *Java* 2. Agar sebuah program *Java* dapat dijalankan, maka file dengan ekstensi *Java* harus dikompilasi menjadi file *bytecode*. Untuk menjalankan *bytecode* ini, dibutuhkan JRE (*Java Runtime Environment*) yang memungkinkan pemakai untuk menjalankan program *Java*, hanya menjalankan, dan tidak untuk membuat kode baru lagi. JRE berisi JVM dan *library Java* yang digunakan.

Java Platform dibagi menjadi 3 kategori, yaitu:

a. Java Standard Edition (JSE)

Kategori ini digunakan untuk mengembangkan dan menjalankan aplikasi *Java* berbasis PC.

b. Java Enterprise Edition (JEE)

Kategori ini digunakan untuk mengembangkan dan menjalankan aplikasi *Java* pada lingkungan *enterprise*, dengan fungsi-fungsi seperti *Enterprise Java Bean* (EJB), *Servlet*, dan *Java Server Page* (JSP).

c. Java Micro Edition (JME)

Kategori ini digunakan untuk mengembangkan dan menjalankan aplikasi *java* berbasis *handle 5 vice*, seperti *Personal Digital Assistant* (PDA), *handphone*, dan *pocketPC*.

(Andy Prasetyo Utomo, 2009)

2.2 Pengertian DBMS MySQL

DBMS adalah suatu perangkat lunak yang digunakan untuk mengelola, membuat, menghapus, memasukan data, dan melakukan manajemen *database* lainnya. Salah satu DBMS yang handal adalah *MySQL*. *MySQL* merupakan salah satu DBMS (*Dababase Management System*) yang menggunakan stuktur *database* relasional (RDBMS).

Java telah menyediakan berbagai fitur untuk pengembangan aplikasi database. Sehingga hampir semua DBMS (Dababase Management System) populer yang ada saat ini sudah disupport penuh oleh Java, tidak terkecuali MySQL, Microsoft SQL Server, dan Oracle. Banyak sekali cara yang digunakan untuk melakukan koneksi dengan database, dan di antara caracara tesebut yang paling populer adalah koneksi melalui JDBC, JDBC-ODBC Bridge (disebut juga via ODBC), an XML, tentunya dengan kelebihan dan kekurangan masing-masing terhadap yang ditangani atau permasalahan yang akan diselesaikan.

Secara umum langkah-langkah yang dilakukan dalam bahasa pemrograman *database* adalah:

- a. Melakukan loading database driver.
- b. Membangun koneksi.
- c. Melakukan statement.
- d. Mengambil data dengan ResultSet.

(Wahana Komputer, 2010)

2.3 Koneksi Via Java Database Connectivity (JDBC)

Java Database Connectivity (JDBC) berfungsi untuk melakukan koneksi database dengan aplikasi yang ditulis dengan bahasa pemrograman Java. Bentuk fisik dari JDBC adalah file driver yang berisi class atau kumpulan class-class (termasuk interface, exception dan juga spesifikasi baik bagi vendor driver JDBC maupun Driver Manager bagi pengambangan aplikasi yang memanfaatkan JDBC) yang digunakan untuk menghubungkan Java dengan database tertentu, sehingga apabila database yang akan dikoneksikan berbeda, maka file driver yang digunakan juga berbeda, meskipun jenis koneksinya sama, yaitu JDBC.

2.3.1 Arsitektur JDBC

Sebuah spesifikasi yang terbuka, seperti JDBC yang dispesifikasikan oleh *Sun Microsystem*, harus dapat besifat terbuka bagi para *vendor* lain, terutama dalam pendefinisian *driver* JDBC untuk masing-masing RDBMS. Untuk itu JDBC disusun dalam sebuah arsitektur sebagai berikut:

Gambar 2.1 Arsitektur JDBC

Lapisan Vendor Spesific JDBC Driver merupakan driver JDBC yang dikeluarkan oleh para vendor pengembang RDBMS. Sedangkan JDBC-ODBC Bridge berfungsi sebagai perantara untuk mengakses database melalui ODBC driver. Baik JDBC driver maupun JDBC-ODBC Bridge diatur dan diakses melalui JDBC Driver Manager.

Aplikasi yang dikembangkan untuk mengakses *database* dengan memanfaatkan JDBC akan berinteraksi dengan *JDBC Driver Manager*. Arsitektur ini memudahkan pemrogram untuk mengakses *database*.

JDBC API tersedia dalam paket *java.sql* dan *javax.sql*. Berikut ini adalah *class-class*, *interface*, dan *exception JDBC* penting yang sering digunakan selama pemrograman:

- a. *Driver Manager*: memanggil *driver JDBC* ke memori, dan juga digunakan untuk membuka koneksi ke sumber data.
- b. *Connection*: mempresentasikan suatu koneksi dengan suatu data source, juga digunakan untuk membuat objek *Statement*, *PreparedStatement*, dan *CallableStatement*.
- c. *Statement*: mempresentasikan suatu perintah *SQL*, dan dapat digunakan untuk menerima objek *ResultSet*.
- d. *PreparedStatement*: merupakan *alternative* untuk objek *Statement SQL* yang telah dikompilasi awal.

(Wahana Komputer, 2010)

2.3.2 Koneksi dengan MySQL

Seperti pada umumnya koneksi ke *database* dengan JDBC, maka perlu meng-*include*-kan (dengan perintah *import*) paket berupa *java.sql*, kemudian diikuti dengan penggunaan *class* yang ada pada *driver JDBC for MySQL*.

Kode program yang digunakan untuk *loading driver JDBC* for MySQL adalah sebagai berikut:

Sedangkan kode program untuk melakukan koneksi ke *database MySQL* adalah sebagai berkut:

Connectin conn = DriverManager.getConnection ("jdbc:mysql://localhost:3306/pulsa", "root", "root");

(Wahana Komputer, 2010)

2.4 Pengertian Gammu SMS Server

Gammu merupakan aplikasi yang berbasiskan open source yang digunakan sebagai konektor atau penghubung antara komputer dengan Handphone. Gammu berjalan menggunakan command line. Aplikasi Gammu ini dapat digunakan untuk mengirim dan menerima SMS dari komputer via handphone atau modem GSM.

Gammu pada awalnya merupakan aplikasi yang dikembangkan dari Gnokii, dan sampai sekarang perkembangan Gammu berkembang secara bebas. Gammu mendukung handphone yang bekerja dengan AT command. Gammu pada dasarnya mendukung semua tipe handphone dari produk Sony Ericsson, karena hampir semua tipe Sony Ericsson menggunakan protokol AT command untuk komunikasi dengan komputer. Namun Gammu juga tidak menutup kemungkinan untuk handphone dari produk lain meski tidak menggunakan AT Command.

(www.novit.groja.info)

2.5 Pengertian *Unified Modelling Language* (UML)

Unified Modelling Language (UML) adalah bahasa standar untuk melakukan spesifikasi, visualisasi, konstruksi dan dokumentasi dari komponen-komponen perangkat lunak dan digunakan untuk pemodelan bisnis. UML menggunakan notasi grafis untuk melakukan suatu desain. Pemodelan UML berarti menggambarkan yang ada dalam dunia nyata ke dalam bentuk yang dapat dipahami dengan menggunakan notasi standar

UML. Pemodelan UML terdiri dari 8 tipe diagram yang berbeda untuk memodelkan sistem perangkat lunak. Masing-masing diagram l 10 didesain untuk menunjukkan satu sisi dari bermacam-macam sudut pandang (perspektif) dan terdiri dari tingkat abstraksi yang berbeda.

Kedelapan tipe diagram itu adalah:

- a. Use case Diagram
- b. Class Diagram
- c. Object Diagram
- d. State Diagram
- e. Activity Diagram
- f. Sequence Diagram
- g. Collaboration Diagram
- h. Component Diagram
- i. Deployment Diagram

(Tessy Badriyah, 2007)

2.6 Pengertian Use Case Diagram

Use Case digunakan pada saat pelaksanaan tahap requirment dalam pengembangan suatu sistem informasi. Use Case menggambarkan hubungan antara entitas yang biasa disebut actor dengan suatu proses yang dapat dilakukannya. Simbol-simbol yang digunakan dalam Use Case beserta deskripsinya dapat dilihat pada Tabel 2.2.

Tabel 2.1 Simbol *Use Case Diagram*

No.	Simbol	Nama	Deskripsi
1	UseCase	Case	Menggambarkan proses/ kegiatan yang dapat diakukan oleh actor

2	Actor	Actor	Menggambarkan <i>entitas</i> /sub; 11 yang dapat melakukan suatu proses
3	-End1 -End2 * «extends» * «uses»	Relation	Relasi antara <i>case</i> dengan <i>actor</i> ataupun <i>case</i> dengan <i>case</i> lain.

(Doug Rosenberg, Scot Kendall. 2001)

2.7 Pengertian Class Diagram

Class/Static Diagram digunakan untuk menggambarkan stuktur kelas dan obyek yang akan digunakan dalam sistem yang akan dibangun. Static Diagram digunakan pada tahap analisa dan desain aplikasi. Simbol-simbol yang digunakan dalam Static Diagram dapat dilihat pada Tabel 2.3.

No. Simbol Nama Deskripsi Menggambarkan sebuah kelas Class 1 Class yang terdiri dari attribut dan method -End1 -End2 Menggambarkan hubungan *End5 -Endő 2 Relation komponen-komponen didalam Static Diagram. AssociationClass Association Class yang terbentuk dari 3 Class hubungan antara dua buah Class

Tabel 2.2 Simbol Class Diagram

(Doug Rosenberg, Scot Kendall. 2001)

2.8 Pengertian Sequence Diagram

Sequence Diagram digunakan untuk menjelaskan aliran pesar 12 suatu Class ke Class lain secara sequensial (berurutan). Sequence Diagram digunakan pada tahap desain aplikasi. Simbol yang digunakan dalam Sequence Diagram dapat dilihat pada Tabel 2.5.

Tabel 2.3 Simbol Sequnce Diagram

No.	Simbol	Nama	Deskripsi
1	Object	Object	Menggambarkan pos-pos obyek yang pengirim dan penerima message
2	MessageCall MessageReturn ———————————————————————————————————	Message	Menggambarkan aliran pesan yang dikirim oleh pos-pos obyek

(Doug Rosenberg, Scot Kendall. 2001)

2.9 Pengertian Activity Diagram

Activity Diagram menggambarkan berbagai alur aktivitas dalam sistem yang sedang dirancang, bagaimana masing-masing alur berawal, decision yang mungkin terjadi, dan bagaimana mereka berakhir.

Activity Diagram digunakan untuk menjelaskan tanggung jawab elemen. Activity Diagram biasa dikolaburasikan dengan Sequence Diagram dalam pendiskripsian visual dari tahap desain aplikasi. Simbol-simbol yang digunakan dalam Activity Diagram dapat dilihat pada Tabel 2.6

Tabel 2.4 Simbol Activity Diagram

No.	Simbol	Nama	Deskripsi
1	ActionState	Action State	Menggambarkan keadaan dari suatu elemen dalam suatu aliran aktifitas
2	State	State	Menggambarkan kondisi suatu elemen.

3	> >	Flow Control	Mengggambarkan aliran aktifit 13 dari suatu elemen ke elemen lain
4	•	Initial State	Menggambarkan titik awal siklus hidup suatu elemen
5		Final State	Menggambarkan titik akhir yang menjadi kondisi akhir suatu elemen
6		Transition Fork	Menggambarkan aliran <i>siklus state</i> (kondisi) suatu elemen.
7		Transition Join	Menggambarkan aliran <i>siklus state</i> (kondisi) suatu elemen

(Doug Rosenberg, Scot Kendall. 2001)

2.10 Pengertian Apache

Apache adalah salah satu aplikasi web server, apache bertugas menerjemahkan Uniform Resource Locator (URL) menuju file, kemudian mengirimkan file tersebut melalui internet atau ke program yang kemudian dijalankan oleh program tersebut dan mengirimkan hasilnya (Laurie, B and Laurie, P, 2002). Kelebihan-kelebihan Apache menurut Kabir (2002) adalah:

- a. Apache is highly configurable web server with a modular design (didesain dengan sistem modular dan dapat dikonfigurasi)
- b. *Apache is free, open source technology* (gratis dan *source code* diberikan secara bebas)
- c. Apache works great with Perl, PHP and other scripting language (dapat bekerja dengan Perl, PHP dan bahasa script lainnya)
- d. *Apache runs on linux and other unix system* (dapat berjalan pada *linux* dan *system unix* lainnya)
- e. Apache also runs on windows (dapat juga berjalan pada system operasi windows).

BAB III

DESAIN DAN PERANCANGAN

3.1 Perancangan Sistem

Pembuatan aplikasi penjualan pulsa *multi operator* ini dibuat dengan menggunakan *java jdk1.6.0* dengan *editor Java J2SE* dan *database MySQL*. Dengan menggunakan *software* tersebut aplikasi ini diharapkan dapat membantu perekapan data penjualan pada setiap *counter* penjualan pulsa *multi-operator*.

3.2 Model Analisis

Pengembangan aplikasi berorientasi objek memerlukan beberapa tahapan analisa yang harus dilalui. Pada tahap ini dilakukan pemodelan menggunakan UML. Untuk menggunakan UML ada beberapa hal yang harus dilakukan antara lain:

- 1. Membuat *use case diagram* untuk memetakan memetakan kemungkinan skenario yang terjadi.
- Skenario untuk mendefinisikan secara tepat fungsionalitas yang harus dimiliki sistem.
- 3. Dari skenario yang didapat maka dirancanglah *sequence diagram* dari setiap *use case* yang terjadi.
- 4. Dari *sequence diagram* tersebut, dibuat lah *class diagram* yang langsung pada program aplikasi ini.

3.2.1 Use case Diagram

a. Definisi Aktor

Dalam aplikasi ini terdapat dua aktor yang berperan dalam menjalankan dan menggunakan aplikasi ini, *admin* dan *operator*.

Tabel 3.1 Definisi Aktor

No	Aktor	Definisi	
1.	Admin	Admin merupakan pengguna yang memiliki hak	
		untuk menggunakan semua menu yang ada di	
		aplikasi ini. Mengetahui semua database dari	

		aplikasi penjualan ini tersebut dan merekap semua	
		data apabila diperlukan.	
2.	Operator	Operator merupakan pengguna aplikasi ini tetapi	
		tidak dapat menggunakan semua menu yang	
		tersedia pada aplikasi ini.	

b. Definisi Use case

Tabel 3.2 Definisi *Use case*.

No.	Use case	Definisi Definisi	
1.	Mendata	Pendataan ini digunakan digunakan oleh admin	
	Operator	untuk mendata operator (pengguna) yang	
		mempunyai hak untuk mengunakan aplikasi	
		ini. Setiap <i>operator</i> yang telah terdaftar akan	
		memiliki sebuah account yang terdiri dari	
		username dan password untuk dapat	
		mengakses aplikasi ini.	
2.	Login	Admin atau operator dapat mengunakan	
		aplikasi ini setelah melakukan proses login	
		dengan memasukkan username dan password	
		yang mereka miliki,.	
3.	Menambah	Use case pendataan deposit merupakan session	
	Deposit	dimana admin menambah deposit yang	
		dimiliki. Admin dan operator dapat melakukan	
		penambahan dan pengecekkan deposit.	
4.	Mengganti PIN	Use case penggantian PIN ini merupakan	
		session dimana admin mengganti pin yang	
		digunakan sebagai format pengiriman.	
5	Mendata pulsa	Pada use case ini admin dan operator mendata	
		pulsa yang dijual oleh server pulsa tempat	
		mereka membeli deposit. Pendataan pulsa ini	

		meliputi penambahan data pulsa dan
		pengeditan data pulsa.
6	Mendata	Pada use case ini admin dan operator mendata
	gateway	gateway yang digunakan sebagai nomor server
		pengiriman pulsa. Pendataan gateway ini
		meliputi penambahan data gateway dan
		pengeditan data gateway.
7	Mendata	Pada use case ini admin dan operator mendata
	Transaksi	penjualan pulsa. Dalam penjualan ini admin
		atau operator dapat menambah data penjualan
		dengan menginputkan data kemudian memilih
		gateway sebagai tujuan pengiriman. Admin atau
		operator juga dapat melakukan pengeditan data
		penjualan.
8	Membuat	Pada use case ini admin atau operator
	Laporan	melakukan pencetakan laporan penjualan atau
		data pulsa.

c. Diagram Use case

Use case diagram menggambarkan fungsionalitas yang diharapkan dari sebuah sistem, yang ditekankan adalah "apa" yang diperbuat sistem, dan bukan "bagaimana". Sebuah use case dapat meng-include fungsionalitas use case lain sebagian bagian proses dari dirinya, secara umum diasumsikan bahwa use case yang di-include akan dipanggil setiap kali use case yang meng-include dieksekusi secara normal.

Gambar 3.1 *Use Case Diagram* Aplikasi Penjualan Pulsa.

3.2.2 Skenario *Use case*

Dari *use case* yang terbentuk, maka didapatlah skenario dari *use case* tersebut. Skenario dari *use case* ini merupakan penjabaran pengertian dari *use case* itu sendiri. Di skenario *use case* ini dapat diketahui secara detail setiap langkah yang terjadi pada *use case* tersebut.

Tabel 3.3 Skenario Login

raber 3.3 Skenario Login		
Use case : Login		
Kondisi	: Normal	
Aktor	Sistem	
1. Melakukan login (Memasukkan	2. Koneksi <i>database</i> berhasil.	
username dan password)	3. Mengecek kelengkapan	
	pengisian <i>username</i> dan	
	password.	
	4. Mengecek tersedianya username	
	dan <i>password</i> pada tabel	
	operator.	
5. Login berhasil		
Kondisi : Ko	oneksi Gagal	
	3. Koneksi database gagal.	
	4. Penyampaian pesan <i>error</i> .	
5. Mengulang langkah 1		
Kondisi: Username dan	Password Belum Terisi.	
	4. Pengisian kurang lengkap	
	5. Penyampaian pesan <i>error</i> .	
6. Mengulang langkah 1		
Kondisi : <i>Username</i> dan <i>I</i>	Password Tidak Tersedia.	
	5. Username dan password tidak	
	tersedia	
	6. Penyampaian pesan <i>error</i> .	
7. Mengulang langkah 1		

Tabel 3.4 Skenario Mendata Operator.

Tabel 3.4 Skenario Mendata <i>Operator</i> .		
Use case: Mendata Operator		
Kondisi	: Normal	
Aktor	Sistem	
1. Admin menambah atau	2. Mengecek pengisian data sudah	
mengedit data operator.	lengkap.	
	3. Pengecekan <i>username</i> sudah ada	
	atau belum.	
	4. Menyimpan ke tabel <i>operator</i> .	
	5. Data <i>operator</i> baru tampil pada	
	tabel.	
Kondisi : Tida	k Terisi Semua	
	3. Pengisian kurang lengkap	
	4. Penyampaian pesan error.	
5. Mengulang langkah 1		
Kondisi : Usern	aame Sudah Ada	
	4. Username sudah ada	
	5. Penyampaian pesan <i>error</i> .	
6. Mengulang langkah 1		
Kondisi : Gagal Mem	asukkan Data ke Tabel	
	5. Gagal memasukkan ke tabel.	
	6. Penyampaian pesan <i>error</i> .	
7. Mengulang langkah 1		

Tabel 3.5 Skenario Menambah Deposit

Use case: Menambah Deposit		
Kondisi : Normal		
Aktor	Sistem	
1. Admin menambah deposit.	2. Mengecek pengisian data sudah lengkap.	

	3. Menambahkan deposit lama	
	dengan yang baru.	
	4. Menyimpan ke tabel deposit.	
	5. Data deposit tampil pada tabel.	
Kondisi : Tidak Terisi Semua		
	3. Pengisian kurang lengkap	
	4. Penyampaian pesan error.	
5. Mengulang langkah 1		
Kondisi : Gagal Memasukkan Data ke Tabel		
	5. Gagal memasukkan ke tabel	
	6. Penyampaian pesan error.	
7. Mengulang langkah 1		

Tabel 3.6 Skenario Mengganti PIN

Use case: Mengganti PIN		
Kondisi	: Normal	
Aktor	Sistem	
1. Admin mengganti PIN.	2. Mengecek pengisian data sudah	
	lengkap.	
	3. Mengecek kesamaan pin lama.	
	4. Menyimpan ke tabel pin.	
	5. Data deposit tampil pada tabel.	
Kondisi : Tida	k Terisi Semua	
	3. Pengisian kurang lengkap	
	4. Penyampaian pesan error.	
5. Mengulang langkah 1		
Kondisi : Pir	n Tidak Sama	
	4. Pin tidak sesuai.	
	5. Penyampaian pesan <i>error</i> .	

6.	
Kondisi : Gagal Mema	asukkan Data ke Tabel
	8. Gagal memasukkan ke tabel.
	9. Penyampaian pesan <i>error</i> .
10. Mengulang langkah 1	

Tabel 3.7 Skenario Mendata Pulsa

Tabel 3.7 Skenario Mendata Pulsa Use case: Mendata Pulsa		
Kondisi : Normal		
Aktor	Sistem	
1. Admin atau operator menambah	2. Mengecek pengisian data sudah	
atau mengedit data pulsa.	lengkap atau belum.	
	3. Pengecekan id pulsa sudah ada	
	atau belum.	
	4. Menyimpan ke tabel pulsa.	
	5. Data <i>operator</i> baru tampil pada	
	tabel.	
Kondisi : Tida	k Terisi Semua	
	3. Pengisian kurang lengkap	
	4. Penyampaian pesan error.	
5. Mengulang langkah 1		
Kondisi : Id Pt	ılsa Sudah Ada	
	4. Id Pulsa sudah ada	
	5. Penyampaian pesan <i>error</i> .	
6. Mengulang langkah 1		
Kondisi : Gagal Memasukkan Data ke Tabel		
	5. Gagal memasukkan data ke	
	tabel.	
	6. Penyampaian pesan error.	
7. Mengulang langkah 1		

Tabel 3.8 Skenario Mendata Gateway

Use case: Mendata Gateway		
Kondisi : Normal		
Aktor	Sistem	
1. Admin atau operator menambah	2. Mengecek pengisian data sudah	
atau mengedit data gateway.	lengkap atau belum.	
	3. Menyimpan ke tabel <i>gateway</i> .	
	4. Data <i>operator</i> baru tampil pada	
	tabel.	
Kondisi : Tida	k Terisi Semua	
	3. Pengisian kurang lengkap	
	4. Penyampaian pesan error.	
5. Mengulang langkah 1		
Kondisi : Gagal Mema	asukkan Data ke Tabel	
	4. Gagal memasukkan data ke	
	tabel.	
	5. Penyampaian pesan <i>error</i> .	
6. Mengulang langkah 1		

Tabel 3.9 Skenario Mendata Transaksi

Use case: Mendata Transaksi		
Kondisi : Normal		
Aktor	Sistem	
1. Admin atau operator menambah	2. Mengecek pengisian data sudah	
atau mengedit data penjualan.	lengkap atau belum.	
	3. Mengecek stok deposit.	
	4. Menyimpan ke tabel penjualan.	
	5. Data <i>operator</i> baru tampil pada	
	tabel.	
Kondisi : Tidak Terisi Semua		
	3. Pengisian kurang lengkap	

	4. Penyampaian pesan <i>error</i> .	
2. Mengulang langkah 1		
Kondisi : Stok Tidak tersedia		
	4. Pengisian kurang lengkap	
	5. Penyampaian pesan <i>error</i> .	
3. Mengulang langkah 1		
Kondisi : Gagal Memasukkan Data ke Tabel		
	8. Gagal memasukkan data ke	
	tabel.	
	9. Penyampaian pesan <i>error</i> .	
4. Mengulang langkah 1		

Tabel 3.10 Skenario Membuat Laporan

Use case: Membuat Laporan		
Kondisi : Normal		
Aktor	Sistem	
1. Admin atau operator membuat	2. Mengecek data yang terpilih	
laporan (memilih data laporan).	tersedia	
	3. Menampilkan data yang terpilih	
	pada layar.	
	4. Mencetak laporan	
Kondisi : Data Tidak Tersedia		
	3. Data tidak tersedia.	
	4. Tampilan kosong.	
5. Mengulang langkah 1		
Kondisi : Data	Tidak Tampil	
	4. Gagal menggambil data dari	
	database.	
	5. Penyampaian pesan <i>error</i> .	

6. Mengulang langkah 1	

3.2.3 Activity Diagram

Activity Diagram menggambarkan berbagai alur aktifitas dalam system yang sedang dirancang, bagaimana masing-masing alur berawal, decision yang terjadi, dan bagaimana sistem akan berakhir. Activity Diagram juga menggambarkan proses parallel yang mungkin terjadi pada beberapa eksekusi.

Berikut Activity Diagram dari aplikasi penjualan pulsa ini:

1. Activity Diagram Login

Gambar 3.2 Activity Diagram Login

2. Activity Diagram Menambah Deposit

Gambar 3.3 Activity Diagram Menambah Deposit

3. Activity Diagram Mengganti PIN

Gambar 3.4 Activity Diagram Mengganti PIN

4. Activity Diagram Mendata Pulsa

Gambar 3.5 Activity Diagram Mendata Pulsa

5. Activity Diagram Mendata Gateway

Gambar 3.6 Activity Diagram Mendata Gateway

6. Activity Diagram Mendata Operator

Gambar 3.7 Activity Diagram Mendata Operator

7. Activity Diagram Mendata Transaksi

Gambar 3.8 Activity Diagram Mendata Transaksi

8. Activity Diagram Membuat Laporan.

Gambar 3.9 Activity Diagram Membuat Laporan.

3.3 Model Perancangan

Setelah menyelesaikan tahap analisis, maka langkah selanjutnya adalah mengidentifikasi *sequence diagram*.

3.3.1 Sequence Diagram

Setelah menganalisa *Activity Diagram* maka *sequence diagram* dari aplikasi ini dapat digambar, berikut *sequence diagram* yang dapat diambil dari penggambaran *Activity Diagram*:

1. Sequence Diagram Login

Gambar 3.10 Sequence Diagram Login

Operator Control Login Penambahan Deposit Control Penambahan Deposit Tabel Deposit setDataDeposit() getDataDeposit() displayPesan() cekFormat() cekKoneksi() Status() displayPesan() setQuery() validasiData() Status() displayPesan() disposeForm()

2. Sequence Diagram Menambah Deposit

Gambar 3.11 Sequence Menambah Deposit

3. Sequence Diagram Mengganti PIN

Gambar 3.12 Sequence Diagram Mengganti PIN

4. Sequence Diagram Mendata Pulsa

Gambar 3.13 Sequence Diagram Mendata Pulsa

5. Sequence Diagram Mendata Operator

Gambar 3.14 Sequence Diagram Mendata Operator

6. Sequence Diagram Pendataan Gateway

Gambar 3.15 Sequence Diagram Mendata Gateway

7. Sequence Diagram Mendata Transaksi

Gambar 3.16 Sequence Diagram Mendata Transaksi

Admin/Operator Control Login Pembuatan Laporan Control Pembuatan Laporan Tabel Penjualan Tabel: Pulsa initForm() | | setDataLaporan() getDataLaporan() displayPesan() cekFormat() cekKoneksi() Status() Status(displayPesan() setQuery() setQuerv(Status(displayPesan() disposeForm()

8. Sequence Diagram Membuat Laporan

Gambar 3.17 Sequence Diagram Membuat Laporan

3.3.2 Class Diagram

Class Diagram dibuat setelah objek, property, dan method yang ada pada sequence diagram teranalisa, berikut ini class diagram dari aplikasi penjualan ini:

1. Class Diagram Login

Gambar 3.18 Class Diagram Login

2. Class Diagram Menambah Operator

Gambar 3.18 Class Diagram Menambah Operator

3. Class Diagram Mendata Deposit

Gambar 3.19 Class Diagram Mendata Deposit

4. Class Diagram Mengganti PIN

Gambar 3.20 Class Diagram Mengganti PIN

5. Class Diagram Mendata Pulsa

Gambar 3.21 Class Diagram Mendata Pulsa

6. Class Diagram Mendata Gateway

Gambar 3.22 Class Diagram Mendata Gateway

7. Class Diagram Mendata Transaksi

Gambar 3.23 Class Diagram Mendata Transaksi

8. Class Diagram Membuat Laporan

Gambar 3.24 Class Diagram Membuat Laporan

3.4 Kebutuhan Hardware dan Software

3.4.1 Kebutuhan Software

Spesifikasi *software* yang dibutuhkan untuk lingkungan implementasi aplikasi ini adalah:

- 1. Netbean 6.7
- 2. MySQL dan AppServ Open Project 2.5.7
- 3. Java SQL 2
- 4. Java jdk1.6.0
- 5. Gammu SMS Gateway.

3.4.2 Kebutuhan Hardware

Spesifikasi *Hardware* yang dibutuhkan untuk lingkungan implementasi aplikasi ini adalah:

- 1. Prosesor Pentium IV
- 2. Memori 128 MB
- 3. Harddisk 40 GB
- 4. Port USB
- 5. Modem
- 6. Handphone

3.5 Perancangan Antar Muka

3.5.1 Rancangan Form Utama

Form Utama merupakan halaman utama dari program ini yang memiliki beberapa menu yang dapat diakses oleh admin maupun operator.

Gambar 3.25 Rancangan Form Utama.

3.5.2 Rancangan Form Login

Form login ini merupakan form yang pertama kali muncul saat operator mengklik file pulsaMO.jar. Adapun gambar rancangan form login adalah sebagai berikut

Gambar 3.26 Rancangan Form Login.

3.5.3 Rancangan Form Operator

Form pendataan ini digunakan untuk menginputkan data operator.

Form ini memiliki beberapa texfield dan combobox yang digunakan untuk mengisi data. Serta beberapa tombol yang akan menjalankan

perintah sesuai *script* aksinya. Adapun gambar rancangan *form* Operator adalah sebagai berikut.

Gambar 3.27 Rancangan Form Operator.

3.5.4 Rancangan Form Deposit

Form pendataan ini digunakan untuk menambah nilai deposit. Form ini memiliki beberapa *texfield* yang digunakan untuk mengisi data. Serta beberapa tombol yang akan menjalankan perintah sesuai *script* aksinya. Adapun gambar rancangan *form* deposit adalah sebagai berikut

Header	
Deposit Awal Deposit Total	
Tambah Ubah Reset	

Gambar 3.28 Rancangan Form Deposit

3.5.5 Rancangan Form PIN

Form ini digunakan untuk mangganti nomor PIN yang dimiliki dengan nomor pin yang baru. Form ini memiliki beberapa texfield yang digunakan untuk mengisi data. Serta beberapa tombol yang akan menjalankan perintah sesuai script aksinya. Adapun gambar rancangan form Nilai PIN adalah sebagai berikut

Gambar 3.29 Rancangan Form PIN.

3.5.6 Rancangan Form Pulsa

Form pendataan ini digunakan untuk menginputkan data pulsa. Form ini memiliki beberapa texfield yang digunakan untuk mengisi data. Serta beberapa tombol yang akan menjalankan perintah sesuai script aksinya. Adapun gambar rancangan form pulsa adalah sebagai berikut

Header	
ID Pulsa Jenis Nominal Nama Harga Beli Harga Jual	Tambah Ubah Reset
Item	Kategori Cari

Gambar 3.30 Rancangan Form Pulsa.

3.5.7 Rancangan Form Gateway

Form Pendataan ini digunakan untuk menginputkan data gateway dari server pulsa yang merupakan tujuan pengiriman. Form ini memiliki beberapa texfield yang digunakan untuk mengisi data. Serta beberapa tombol yang akan menjalankan perintah sesuai script aksinya. Adapun gambar rancangan form gateway adalah sebagai berikut

Gambar 3.31 Rancangan Form Gateway.

3.5.8 Rancangan Form Transaksi

Form pendataan ini digunakan untuk menginputkan data transaksi penjualan pulsa. *Form* ini memiliki beberapa *texfield* yang digunakan untuk mengisi data. Serta beberapa tombol yang akan menjalankan perintah sesuai *script* aksinya Tombol keluar untuk keluar *form*. Adapun gambar rancangan *form* transaksi adalah sebagai berikut

Gambar 3.32 Rancangan Form Transaksi.

3.5.9 Rancangan Form LaporanTransaksi

Rancangan *form* report digunakan untuk mencetak data transaksi. Data transaksi dapat dicetak berdasarkan harian bulanan, atau tahunan. Adapun gambar rancangan *form* report adalah sebagai berikut

Gambar 3.33 Rancangan Form Laporan.

BAB IV

IMPLEMENTASI

5.1 Implementasi

Tampilan pada Aplikasi Penjualan Pulsa *Multi Operator* terdapat 1 *Form* utama yang dapat memiliki menu item yang dapat menampilkan *form* yang lainnya ketika *form* tersebut dipanggil sesuai dengan menu itemnya. Adapun *form* yang akan muncul ketika dipilih menu itemnya adalah *Form Login*, *Form* Deposit, *Form* PIN, *Form* Pulsa, *Form* Operator, *Form Gateway*, *Form* Transaksi, dan *Form* Laporan Penjualan.

5.1.1 Implementasi Antarmuka

1. Form Jendela Utama

Form Jendela Utama merupakan form yang ditampilkan ketika aplikasi ini dijalankan. Form Jendela Utama merupakan form utama dari aplikasi ini. Form ini memiliki sebuah screen yang disebut desktop pane yang akan menampilkan form yang dipilih oleh operator.

Gambar 4.1 Form Jendela Utama.

2. Form Login

Form login merupakan form yang digunakan oleh operator atau admin untuk dapat mengakses menu yang tersedia dengan memasukkan username dan password..

Gambar 4.2 Form Login.

3. Form Deposit

Form Deposit ini ditampilkan apabila kita memilih menu item deposit pada menu berkas di menu bar. Form ini hanya digunakan untuk menambah atau mengupdate stok deposit yang dimiliki.

Gambar 4.3 Form Deposit.

4. Form PIN

Form PIN ini ditampilkan apabila kita memilih menu item PIN pada menu berkas di menu bar. Form ini digunakan untuk mengganti PIN yang dimiliki dengan PIN yang baru.

Gambar 4.4 Form PIN.

5. Form Operator

Form Operator ini ditampilkan apabila kita memilih menu item operator pada menu berkas di menu bar. Form ini digunakan untuk menambah operator yang dapak melakukan login pada aplikasi ini.

Gambar 4.5 Form Operator

6. Form Pulsa

Form pulsa ini ditampilkan apabila kita memilih menu item pulsa pada menu berkas di menu bar. Form pulsa ini digunakan untuk mendata pulsa.

Gambar 4.6 Form Pulsa.

7. Form Gateway

Form gateway ini ditampilkan apabila kita memilih menu item gateway pada menu berkas di menu bar. Form gateway ini digunakan untuk mendata nomer gateway yang merupakan nomer dari server pulsa yang menjadi tujuan pengiriman.

Gambar 4.7 Form Gateway.

8. Form Transaksi

Form transaksi ini ditampilkan apabila kita memilih menu item penjualan pada menu transaksi di menu bar. Form ini digunakan untuk mendata transaksi penjualan yang dilakukan.

Gambar 4.8 Form Transaksi.

9. Form Laporan

Form laporan ini ditampilkan apabila kita memilih menu item laporan pada menu Laporan di menu bar. Form ini digunakan untuk mencetak data transaksi penjualan. Data transaksi dapat dicetak berdasarkan harian bulanan, atau tahunan.

Gambar 4.9 Form Laporan Penjualan.

Gambar 4.10 Tampilan Laporan Panjualan.

BAB V

PENUTUP

5.1. Kesimpulan

Dari hasil penelitian terhadap masalah dan aplikasi yang dikembangkan maka dapat ditarik beberapa kesimpulan, antara lain:

- Aplikasi Penjualan Pulsa Multi Operator didesain berbasis Java J2SE yang bersifat offline yang menangani penjualan pulsa multi operator secara terkomputerisasi.
- 2. Aplikasi Penjualan Pulsa *Multi Operator* mampu mempercepat pendataan dan memudahkan pengolahan data. Sehingga efektifitas kerja dapat tercapai dan arus informasi dapat berjalan dengan cepat dan efisien.

5.2. Saran

Aplikasi ini masih jauh dari sempurna, sehingga untuk memaksimalkan kinerjanya perlu dilakukan pengembangan lebih lanjut, diantaranya adalah :

- 1. Peng-*update*-an nilai deposit dapat dilakukan secara otomatis setiap kali terjadi transaksi.
- 2. Perbaikan sistem sehingga aplikasi ini dapat digunakan untuk semua *server* pulsa *Multi Operator*.

DAFTAR PUSTAKA

- Badriyah, Tessy. 2007. *UML Class Diagram. http://lecturer.eepisits.edu/~tessy/tutorial/java/5UML%20Class%20Diagram.pdf.* diakses pada tanggal 16 Juni 2010.
- Doug Rosenberg, Scot Kendall. 2001. Applying Use Case Driven Object with UML: an Annotated e-Commerce Example. Upper Sadle River: Adison-Wesley.
- Kabir, M. J. 2002. Apache Server 2 Bible. USA: Hungry Minds.
- Laurie, B., dan Laurie, P. 2002. *Apache The Definitive Guide*. California: O'reilly & Associates.
- Utomo, Andy Prasetyo. *Pemrograman Berorientasi Objek (Java)*. http://apu0226.files.wordpress.com/2009/05/pbo-perkenalan-java.pdf. diakses tanggal 16 Juni 2010.
- Wahana Komputer. 2010. *Pengembangan Aplikasi Database Berbasis JavaDB dan Netbean*. Jakarta: Penerbit Andi.