RANCANG BANGUN HELPDESK TICKETING SYSTEM

(STUDI KASUS: PT. PRIMUS INDOJAYA)


Oleh:

QOYYIMAH

204093002662

PROGRAM STUDI SISTEM INFORMASI FAKULTAS SAINS DAN TEKNOLOGI UNIVERSITAS ISLAM NEGERI SYARIF HIDAYATULLAH JAKARTA 2011 M/1432 H

RANCANG BANGUN HELPDESK TICKETING SYSTEM

(STUDI KASUS: PT. PRIMUS INDOJAYA)

Skripsi

Sebagai Salah Satu Syarat Untuk Memperoleh Gelar

Sarjana Komputer

Pada Fakultas Sains dan Teknologi

Universitas Islam Negeri Syarif Hidayatullah Jakarta

Oleh:

QOYYIMAH

204093002662

Menyetujui,

Pembimbing I

Nur Aeni Hidayah, MMSI

NIP. 19750818 200501 2 008

Pembimbing II

Zainuddin Bey Fananie, MSc

NIP.

Mengetahui,

Ketua Program Studi Sistem Informasi

Nur Aeni Hidayah, MMSI

NIP. 19750818 200501 2 008

PENGESAHAN UJIAN

Skripsi berjudul "Rancang Bangun Helpdesk Ticketing System (Studi Kasus: PT. Primus Indojaya)" yang ditulis oleh Qoyyimah, NIM 204093002662 telah diuji dan dinyatakan lulus dalam sidang Munaqosyah Fakultas Sains dan Teknologi, Universitas Islam Negeri Syarif Hidayatullah Jakarta pada tanggal 29 Juli 2011. Skripsi ini telah diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Strata Satu (S1) Program Studi Sistem Informasi.

Menyetujui,

Penguji I

Subiyakto, M.Kom

NIP.150 411252

Penguji II

Nia Kumaladewi, MMS NIP.197504122007102002

Pembimbing I

NIP. 19750818 200501 2 008

Pembimbing II

Zainuddin Bey Fananie, M.Sc

NIP.

Mengetahui:

Fakultas Sair h Teknologi

NIP.19680117 200112 1 001

Ketua Program Studi Sistem Informasi

NIP. 19750818 200501 2 008

PERNYATAAN

DENGAN INI SAYA MENYATAKAN BAHWA SKRIPSI INI BENAR-BENAR HASIL KARYA SENDIRI YANG BELUM PERNAH DIAJUKAN SEBAGAI SKRIPSI ATAU KARYA ILMIAH PADA PERGURUAN TINGGI ATAU LEMBAGA MANAPUN.


ABSTRAK

QOYYIMAH (204093002662). Rancang Bangun Helpdesk Ticketing System Studi Kasus: PT. Primus Indojaya. di bawah bimbingan NUR AENI HIDAYAH dan ZAINUDDIN BEY FANANIE.

PT. Primus Indojaya merupakan sebuah perusahaan yang terintegrasi, terdistribusi, dan terlengkap dalam memberikan informasi mengenai teknologi informasi. Helpdesk ticketing system yang terkomputerisasi sangat mendesak diperlukan oleh PT. Primus Indojaya, dikarenakan dalam menjalankan proses usaha perusahaan seringkali ditemukan masalah-masalah pada peralatan penunjang yang ada dilapangan dan harus segera diselesaikan. Adapun masalah yang berkaitan adalah tentang hardware dan software. Namun penanganan masalah yang saat ini terjadi pada helpdesk ticketing system di PT. Primus Indojaya masih kurang baik, karena proses pencatatan helpdesk yang masih manual dan sederhana sehingga mempengaruhi kinerja perusahaan tidak cepat teratasi, dan prosesnya tidak terkontrol. Semua pencatatan laporan bulanan serta perhitungan masalah masih dilakukan *manual*. Hal ini dapat memberikan dampak negatif, yakni: terdapat masalah yang dicatat secara berulang, perhitungan masalah tidak akurat karena dilakukan manual dan perlunya manajer operasional menunggu untuk mendapatkan laporan yang diinginkan. Dan juga belum adanya sistem yang mampu mengukur tingkat masalah pada helpdesk dalam menangani permasalahan yang terjadi pada PT. Primus Indojaya. Oleh karena itu dibutuhkan sistem helpdesk ticketing system vang terintegrasi dengan baik dan cepat sehingga pengaksesan data pada helpdesk dapat dilakukan dengan mudah dan cepat guna pengukuran tingkat masalah pengaksesan laporan oleh manajer operasional, serta permasalahan dapat tertangani dengan baik dalam cakupan batasan masalah yang menghasilkan solusi tepat untuk mengatur sumberdaya yang ada. Dalam pengembangan helpdesk ticketing system ini, penulis menggunakan metodologi berorientasi pada objek yaitu iteration waterfall dengan dimodelkan menggunakan Unified Modelling Language (UML). Tools yang digunakan adalah XAMPP 1.7.1 dengan spesifikasi Apache 2.2.11 sebagai web server, PHP versi 5.2.9 sebagai bahasa pemrograman dan MySQL versi 5.1.33 sebagai database. Dengan diterapkannya sistem ini diharapkan helpdesk dapat dilakukan secara terkomputerisasi dengan penggunaan sistem sehingga data-data yang terkait dengan helpdesk dapat tersimpan secara terpusat dalam database dan juga pembuatan laporan yang secara otomatis dalam sistem.

Kata Kunci: Helpdesk Ticketing System, Iteration, Waterfall, Pemodelan berorientasi objek, Unified Modelling Language (UML)

V Bab + xxi Halaman + 118 Halaman + 32 Daftar Pustaka + 39 Gambar + 37

Tabel + 6 Daftar Simbol + 5 Lampiran Pustaka Acuan: 28 Buku (2001-2009)

KATA PENGANTAR

Alhamdulillah, puji syukur penulis panjatkan kepada Allah SWT atas segala rahmat dan karunia-Nya yang diberikan kepada penulis dalam kehidupan di dunia ini sehingga penulis dapat melaksanakan dan menyelesaikan skripsi dengan lancar. Shalawat serta salam penulis curahkan kepada junjungan, suri tauladan, dan Rasul kita baginda Nabi besar Muhammad SAW yang telah menyampaikan ajaran Islam ke muka bumi ini, dan juga kepada keluarga dan para sahabatnya beserta alim ulama yang senantiasa meneruskan ajaran Islam sebagai penerang jalan kehidupan hingga akhir zaman.

Skripsi ini berjudul "Rancang Bangun Helpdesk Ticketing System (Studi Kasus: PT. Primus Indojaya)", yang disusun sebagai salah satu syarat dalam menyelesaikan prograem Strata Satu (S1) pada Program Studi Sistem Informasi di Universitas Islam Negeri Syarif Hidayatullah Jakarta.

Pada kesempatan ini, penulis ingin menyampaikan ucapan terima kasih kepada pihak-pihak yang telah mendukung atas terselesaikannya laporan ini. Karena tanpa dukungan dari mereka, penulis tidak akan mampu menyelesaikan laporan ini dengan baik. Mereka yang telah mendukung penulis adalah:

- Bapak Dr. Syopiansyah Jaya Putra, M.Sis, selaku Dekan Fakultas Sains dan Teknologi.
- 2. Ibu Nur Aeni Hidayah, MMSI, selaku Ketua Program Studi Sistem Informasi sekaligus sebagai dosen pembimbing I yang telah banyak memberikan masukan, bimbingan dan motivasi dalam menyelesaikan skripsi ini.

- 3. Bapak Zainuddin Bey Fananie, MSc, selaku dosen pembimbing II yang telah banyak membantu dalam menyelesaikan skripsi ini, terima kasih banyak untuk waktu dan pengarahannya selama ini.
- 4. Seluruh Dosen dan Staf Program Studi Sistem Informasi, Fakultas Sains dan Teknologi, yang telah berjasa kepada penulis selama diperkuliahan.
- Bapak Alex Kurniawan yang telah mengizinkan penulis untuk penelitian di PT. Primus Indojaya, terima kasih sudah menyempatkan waktunya untuk wawancara.
- 6. Bapak dan Ibuku tercinta dan tersayang, kakak dan adikku, suami dan anakku tercinta, berkat cinta, kasih sayang, dan do'a dari kalian, penulis tidak akan bisa menjadi seperti sekarang ini.
- 7. Teman-teman seperjuanganku keluarga besar SIB'04 yang sudah menemani penulis selama kuliah, terutama Afrialdi Syahputra yang sudah membantu dalam pembuatan aplikasi. Ade, Yuni, Widya, Nurjanah, Lia, Pipit, Sigit yang berjuang bersama dalam penyelesaian skripsi. Terima kasih untuk semua nya!

Akhir kata penulis menyadari bahwa dalam penulisan laporan ini masih banyak kesalahan-kesalahan dan kekurangan-kekurangan sehingga kritik membangun sangatlah diperlukan. Semoga skripsi ini dapat bermanfaat baik untuk diri penulis maupun untuk kepentingan universitas.

Jakarta, Juli 2011

Qoyyimah

DAFTAR ISI

Halamar	ı Judul <mark></mark>	i
Lembar	Persetuju <mark>an</mark>	ii
Lembar	Pengesahan	iii
Lembar	Pernyataan	iv
Abstrak.		v
Kata Per	ngantar	vi
Daftar Is	si	viii
Daftar G	Sambar	xii
Daftar T	abel	xiv
Daftar S	imbol	xvi
BAB I	PENDAHULUAN	1
	1.1 Latar Belakang	1
	1.2 Rumusan Masalah	3
	1.3 Batasan Masalah	4
	1.4 Tujuan	4
	1.5 Manfaat	5
	1.6 Metodologi Penelitian	5
	1.6.1 Metode Pengumpulan Data	5
	1.6.2 Metode Pengembangan Sistem	6
	1.7 Sistematika Penulisan	7
BAB II	LANDASAN TEORI	9
	2.1 Pengertian Rancang Bangun	9
	2.2 Pengertian Sistem	9
	2.3 Pengertian Data	10
	2.4 Rancangan Sistem	10
	2.5 Pengertian Helpdesk	11
	2.6 Kelebihan-kelebihan <i>Helpdesk</i>	12
	2.7 Fungsi Helpdesk Ticketing System	12
	2.8 Pengertian <i>Ticketing</i>	13
	2.9 UML (Unified Modelling Language)	13

2.9.1 Usecase Model Diagram	14
2.9.2 Activity Diagram	15
2.9 <mark>.3</mark> Sequence Diagram	16
2.9 <mark>.4</mark> Class Diagram	16
2.9. <mark>5 Statechart Diagram</mark>	16
2.9.6 Deployment Diagram	17
2.10 Pengertian Internet.	17
2.10.1 Latar Belakang Internet	18
2.10.2 Manfaat Internet	18
2.11 Website	19
2.11.1 Prinsip-prinsip Desain Website	20
2.11.2 Home Page	
2.11.3 Web Browser	23
2.11.4 Web Server	24
2.11.5 Dasar-dasar Pemrograman Berbasis Web	24
2.11.6 Keunggulan Web Berfasilitas Basis Data	24
2.12 Basis Data (DataBase)	25
2.12.1 Konsep DBMS (Database Management System)	26
2.13 Perangkat Lunak Pengembangan Sistem	27
2.13.1 Hypertext Preprocessor (PHP)	27
2.13.2 My Structure Query Language (MySQL)	28
2.14 Metodologi Pengumpulan Data	29
2.14.1 Studi Pustaka	29
2.14.2 Studi Lapangan	29
2.14.2.1 Pengamatan (Observasi)	29
2.14.2.2 Wawancara (Interview)	29
2.14.3 Studi Literatur Sejenis	30
2.15 Pengembangan Sistem	30
2.15.1 Definisi Pengembangan Sistem	30
2.15.2 Tahapan-tahapan Sistem	30
2.16 Literatur Sejenis	33

BAB III	METODOLOGI PENELITIAN	. 37
	3.1 Metode Pengumpulan Data	37
	3.1.1 Studi Pustaka	37
	3.1 <mark>.2</mark> Studi Lapangan	37
	3.1.3 Studi Literatur Sejenis	38
	3.2 Metodologi Pengembangan Sistem	39
	3.2.1 Permulaan Sistem (System Initation)	39
	3.2.2 Analisis Sistem (System Analysis)	41
	3.2.3 Desain Sistem (System Design)	43
	3.2.4 Implementasi Sistem (System Implementation)	44
	3.3 Kerangka Berfikir Penelitian	45
BAB IV	HASIL DAN PEMBAHASAN	
	4.1 System Initation (Permulaan Sistem)	47
	4.1.1 Identifikasi Masalah	47
	4.1.2 Penetapan Lingkup Sistem	48
	4.1.3 Penetapan Tujuan Pengembangan Sistem	48
	4.2 System Analysis (Analisis Sistem)	49
	4.2.1 Gambaran Umum PT. Primus Indojaya	49
	4.2.2 Struktur Organisasi	50
	4.2.3 Analisis Sistem yang Berjalan	50
	4.2.4 Analisis Kelebihan dan Kekurangan Sistem yang Berjalan	52
	4.2.4.1 Analisa Perbandingan Sistem	52
	4.2.4.2 Sistem Literatur Sejenis	53
	4.2.5 Analisis Usulan Sistem Baru	54
	4.2.6 Analisis Kebaikan Sistem yang Diusulkan	55
	4.2.7 Analisis dan Pemodelan Sistem Berorientasi Obyek	56
	4.2.7.1 Pemodelan <i>Usecase</i> Diagram	56
	4.2.7.2 Narasi <i>Usecase</i> Analysis	59
	4.2.7.3 Pemodelan Activity Diagram	66
	4.3 System Design (Sistem Desain)	72
	4.3.1 Desain dan Pemodelan Berorientasi Obyek	72
	4.3.1.1 Narasi <i>Usecase Design</i>	72

4.3.1.2 Pemodelan <i>Class Diagram</i>	80
4.3.1.3 Pemodelan Sequence Diagram	81
4.3.1.4 Pemodelan <i>Statechart Diagram</i>	90
4.3.1.5 Pemodelan Deployment Diagram	94
4.3.2 Desain <i>Database</i> Sistem	94
4.3.2.1 Physical Data Model (PDM)	94
4.3.2.2 Data Definition Language (DDL)	97
4.3.3 Desain Antarmuka Sistem	108
4.4 System Implementation (Implementasi Sistem)	109
4.4.1 Kontruksi Perangkat Lunak	109
4.4.2 Pengujian Perangkat Lunak	110
4.4.2.1 Alpha Testing	
4.4.2.2 Beta Testing	111
4.4.3 Implementasi Perangkat Lunak	111
4.4.3.1 Penyiapan Rencana Implementasi Jaringan	111
4.4.3.2 Spesifikasi <i>Hadware</i> dan Kebutuhan <i>Software</i>	112
BAB V PENUTUP	
5.1 Kesimpulan	114
5.2 Saran	115
DAFTAR PUSTAKA	116
LAMPIRAN	

DAFTAR GAMBAR

Gambar 3.1 Kerangka Berpikir Penelitian	46
Gambar 4.1 Struktur Organisasi PT. Primus Indojaya	. 50
Gambar 4.2 Standart Operation Procedure (SOP) yang berjalan	51
Gambar 4.3 Standart Operation Procedure (SOP) Sistem Usulan	54
Gambar 4.4 Usecase Model Diagram Helpdesk Ticketing System	60
Gambar 4.5 Activity Diagram Customer	68
Gambar 4.6 Activity Diagram Login.	. 69
Gambar 4.7 Activity Diagram Input Ticket	. 70
Gambar 4.8 Activity Diagram View Ticket	71
Gambar 4.9Activity Diagram Assign Ticket	72
Gambar 4.10 Activity Diagram Input Solusi	73
Gambar 4.11 Activity Diagram View Laporan	74
Gambar 4.12 Class Diagram Helpdesk Ticketing System	83
Gambar 4.13 Sequence Diagram Register Helpdesk Ticketing System	84
Gambar 4.14 Sequence Diagram Login Client Helpdesk Ticketing System	84
Gambar 4.15 Sequence Diagram Login Frontdesk Helpdesk Ticketing System	. 84
Gambar 4.16 Sequence Diagram Login Teknisi Helpdesk Ticketing System	. 85
Gambar 4.17 Sequence Diagram Login Manager Helpdesk Ticketing System	. 85
Gambar 4.18 Sequence Diagram Input Ticket Helpdesk Ticketing System	. 86
Gambar 4.19 Sequence Diagram View Ticket Customer Helpdesk Ticketing	
System	86
Gambar 4.20 Sequence Diagram View Ticket Frontdesk Helpdesk Ticketing	
System	87
Gambar 4.21 Sequence Diagram View Ticket Teknisi Helpdesk Ticketing	
System	87
Gambar 4.22 Sequence Diagram View Ticket Manager Helpdesk Ticketing	
System	88
Gambar 4.23 Sequence Diagram Assigned Ticket Customer Helpdesk Ticketing	
System	88

Gambar 4.24 Sequence Diagram Assigned Ticket F <mark>rondesk Helpd</mark> esk Ticketing	
System	89
Gambar 4.25 Sequ <mark>en</mark> ce Diagram Assigned Ticket Teknisi Helpdes <mark>k</mark> Ticketing	
System	89
Gambar 4.26 Sequ <mark>ence Diagram Ass</mark> igned Ticket Manager Helpd <mark>e</mark> sk Ticketing	
System	90
Gamba <mark>r 4.</mark> 27 Seq <mark>uence D</mark> iagram Input Solusi Customer Helpd <mark>esk Ticketing</mark>	
System	90
Gambar 4.28 Sequence Diagram Input Solusi Teknisi Helpdesk Ticketing	
System	91
Gambar 4.29 Sequence Diagram Input Solusi Manager Helpdesk Ticketing	
System	91
Gambar 4.30 Sequence Diagram Lihat Laporan Helpdesk Ticketing System	92
Gambar 4.31 Statechart Diagram Register Client	92
Gambar 4.32 Statechart Diagram Login	93
Gambar 4.33 Statechart Diagram Ticket	94
Gambar 4.34 Statechart Diagram User	94
Gambar 4.35 Statechart Diagram Laporan	95
Gambar 4.36 Deployment Diagram Helpdesk Ticketing System	96
Gambar 4.37 Physical Data Model Helpdesk Ticketing System	98
Gambar 4.38 Gambaran Implementasi Jaringan Untuk Helpdesk Ticketing	
System	114

DAFTAR TABEL

Tabel 4.1 Analisa Perbandingan Sistem	53
Tabel 4.2 Perbandingan Literatur Sejenis	53
Tabel 4.3 Daftar Pelaku (Actor) Pada Helpdesk Ticketing System	55
Tabel 4.4 Daftar Use Case Helpdesk Ticketing System	56
Tabel 4.5 Daftar Istilah Usecase Helpdesk Ticketing System	
Tabel 4.6 Narasi Usecase Analysis Register	61
Tabel 4.7 Narasi Usecase Analysis Login	
Tabel 4.8 Narasi Usecase Analysis Input Ticket	
Tabel 4.9 Narasi <i>Usecase Analysis View Ticket</i>	64
Tabel 4.10 Narasi Usecase Analysis Assigned Ticket	64
Tabel 4.11 Narasi <i>Usecase Analysis Input Solusi</i>	65
Tabel 4.12 Narasi <i>Usecase Analysis</i> Lihat Laporan	
Tabel 4.13 Narasi <i>Usecase Design Register</i>	
Tabel 4.14 Narasi <i>Usecase Design Login</i>	7 <mark>6</mark>
Tabel 4.15 Narasi Usecase Design Input Ticket	7 <mark>7</mark>
Tabel 4.16 Narasi Usecase Design View Ticket	
Tabel 4.17 Narasi Usecase Design Assign Ticket	79
Tabel 4.18 Narasi Usecase Design Input Solusi	80
Tabel 4.19 Narasi <i>Usecase Design</i> Lihat Laporan	81
Tabel 4.20 Struktur Tabel Gender	100
Tabel 4.21 Struktur Tabel <i>Industry</i>	100
Tabel 4.22 Struktur Tabel Language	100
Tabel 4.23 Struktur Tabel Level Support	101
Tabel 4.24 Struktur Tabel <i>Priority</i>	101
Tabel 4.25 Struktur Tabel Status.	102
Tabel 4.26 Struktur Tabel Role	102
Tabel 4.27 Struktur Tabel <i>User</i>	102
Tabel 4.28 Struktur Tabel Client.	103
Tabel 4.29 Struktur Tabel Departement	104
Tabel 4.30 Struktur Tabel Organization	104

Tabel 4.31 Struktur Tabel <i>Ticket</i> .	104
Tabel 4.32 Struktur Tabel Massage	105
Tabel 4.33 Struktur Tabel Response	105
Tabel 4.34 Struktur Tabel <i>Ticket Status</i>	106
Tabel 4.35 Matriks <i>Data-to-Location</i> -CRUD.	106
Tabel 4.36 Daftar <i>Tools</i> Pengembangan Perangkat Lunak Sistem	111
Tabel 4.37 Spesifikasi <i>Hadware</i> untuk Implementasi Perangkat Lunak	
Sistem	11 <mark>4</mark>


DAFTAR SIMBOL

SIMBOL USE-CASE MODEL DIAGRAMS

Simbol	Nama Simbol	Keterangan
Actor	Actor	Segala sesuatu yang perlu berinteraksi dengan sistem untuk pertukaran informasi.
Usecase	Usecase	Urutan langkah-langkah yang secara tindakan saling terkait, baik terotomatisasi maupun manual, untuk tujuan melengkapi satu tugas bisnis tunggal.
	Association	Association adalah hubungan interaksi antara actor dengan usecase.
< <extends>></extends>	Extends	Hubungan antar <i>usecase</i> yang terjadi akibat perluasan fungsi dari salah satu <i>usecase</i> .
< <includes></includes>	Includes	Hubungan antar <i>usecase</i> yang terjadi agar tidak terjadi perulangan penggunaan suatu <i>usecase</i> .
< <depends on="">></depends>	Depends on	Hubungan antar <i>usecase</i> yang menggambarkan ketergantungan suatu <i>usecase</i> dengan <i>usecase</i> lainnya.

SIMBOL ACTIVITY DIAGRAM

Sim <mark>bo</mark> l	Nama Simbol	Ke <mark>t</mark> erangan
	Proses Mulai	Menggambarkan awal sebuah proses.
	Inisiasi Aktivitas	Menggambarkan sasaran yang mengawali kegiatan.
Activity	Aktivitas	Menggambarkan sebuah aktivitas atau tugas yang perlu dilakukan.
	Garis Sinkronisasi	Menggambarkan kegiatan yang dapat muncul secara paralel.
Decision	Aktivitas Keputusan	Menggambarkan sebuah aktivitas keputusan.
	Proses Selesai	Menggambarkan akhir dari sebuah proses.

SIMBOL SEQUENCE DIAGRAM

Sim <mark>bo</mark> l	Nama Simbol	Ke <mark>t</mark> erangan
Actor	Actor	Objek actor yang terdapat dalam sistem.
Object	Object	Objek (model atau view atau controller) yang terdapat dalam sistem.
	Lifeline	Lifeline
	Behavior (Operation)	Perilaku yang perlu dilakukan oleh masing- masing obyek.
Message	Message	Pesan yang telah dikirim ke satu obyek tertentu untuk melakukan suatu behavior tertentu.
Message to Self	Message to Self	Pesan yang dikirimkan pada dari dan kepada obyek itu sendiri.
Return Message	Return Message	Pesan yang dikirimkan sebagai balasan dari pesan sebelumnya.

SIMBOL CLASS DIAGRAM

Sim <mark>b</mark> ol	Nama Simbol	Keterangan
Class	Class 1. Class name 2. Attributes 3. Behaviors	Satu set obyek yang memiliki atribut dan behavior yang sama.
01	Association	Hubungan dua arah antar kelas.
01	Agregation	Hubungan di mana suatu kelas yang paling besar berisi satu atau lebih kelas yang lebih kecil.
	Generalization/ Specialization	Hubungan yang menggambarkan suatu kelas adalah pewarisan dari kelas lainnya.

SIMBOL STATE DIAGRAM

Simbol	Nama Simbol	Keterangan
	State Awal	Awal obyek terbentuk.
State	Kondisi Obyek	Siklus hidup obyek.
	Alur Perubahan State	Transisi perubahan siklus obyek.
	State Akhir	Keadaan akhir obyek.

SIMBOL DEPLOYMENT DIAGRAM

Simbol	Nama Simbol	Ke <mark>t</mark> erangan
Node	Node	Node dalam sistem.
	Node Association	Menggambarkan bagaimana komunikasi antar <i>node</i> .

BABI

PENDAHULUAN

1.1 Latar Belakang

Perkembangan yang pesat di bidang teknologi komputer, elektronik, telekomunikasi maupun mekanik telah menghasilkan berbagai aplikasi canggih dan cerdas yang merubah kehidupan manusia pada saat ini dan mendatang (Fajar dan Azman, 2009). Seiring dengan perkembangan jaman, peranan teknologi informasi dan komunikasi sangat berdampak positif dalam meningkatkan kualitas hidup manusia.

Banyak hal yang diusahakan oleh pihak manajemen suatu perusahaan untuk meningkatkan efisiensi. Mulai dari waktu kerja sampai dengan suku cadang mesin dikontrol untuk tujuan efisiensi. Selain mengontrol kerja mesin, sistem monitoring juga bisa dimanfaatkan (Hendrik, 2002). HelpDesk Ticketing System sebagai sebuah proses untuk mengumpulkan data dari berbagai sumber yang ada dan helpdesk dituntut untuk aktif memonitor dan merawat kebutuhan pengguna. Adapun helpdesk bertujuan untuk memudahkan semua penggunaan perangkat IT dalam ruang lingkup perusahaan maupun lembaga instansi pemerintah yang melaporkan setiap permasalahan yang dihadapi. Setiap permasalahan yang telah selesai ditindaklanjuti akan secara otomatis terdokumentasi dan dapat dijadikan referensi serta dapat menyajikan laporan untuk memenuhi kebutuhan informasi dalam suatu perusahaan maupun lembaga instansi pemerintah yang dapat diakses dengan cepat dan mudah. Sehingga, dapat menghasilkan solusi yang tepat dalam mengatur sumber daya yang ada.

Saat ini telah banyak perusahaan-perusahaan besar yang menerapkan aplikasi *report* untuk mengetahui kinerja perusahaan. *Report* tersebut dapat sangat bermanfaat bagi perusahaan dengan cara melaporkan apa saja masalah yang muncul. Jumlah serta kelengkapannya, sehingga perusahaan dapat mencari cara mengantisipasinya suatu waktu. *Report* yang dapat membantu pihak manajemen untuk melihat perkembangan perusahaan.

Akan tetapi, saat ini belum ada satupun aplikasi yang digunakan oleh PT. Primus Indojaya untuk memberikan laporan secara sistematis. Semua pencatatan laporan, laporan bulanan serta perhitungan masalah masih dilakukan secara manual. Hal ini dapat memberi efek yang negatif, yakni: terdapat masalah yang beresiko dicatat secara berulang, adanya masalah yang tidak dicatat karena sibuknya operator dalam menerima telepon, perhitungan masalah tidak akurat karena dilakukan secara *manual* dan perlunya manajerial menunggu untuk mendapatkan laporan yang diinginkan.

Dari permasalahan di atas, maka dibutuhkan HelpDesk Ticketing System yang terintegrasi dengan baik sehingga pengaksesan data pada helpdesk dapat dilakukan dengan mudah dan cepat guna pengukuran tingkat masalah serta pengaksesan laporan oleh Kepala Bidang IT, serta permasalahan dapat tertangani dengan baik dalam cakupan batasan masalah yang menghasilkan solusi tepat untuk mengatur sumber daya yang ada, dengan aplikasi ini akan jelas masalah masalah apa yang dihadapi oleh Client. Untuk mempermudah agar dapat di akses oleh pihak-pihak yang memerlukannya, aplikasi ini akan di bangun berbasiskan web dan dipublikasikan secara umum pada IT HelpDesk. Hal ini dapat membantu pihak manajerial dalam mengakses report suatu waktu tanpa harus menunggu

pihak IT HelpDesk melaporkannya. HelpDesk Ticketing System pada PT. Primus Indojaya dapat berfungsi sebagai solusi permasalahan dari Client yang mengalami masalah. Kemudian operator akan mencatat detail masalah dan akan mencari solusinya. Setiap masalah yang dapat terselesaikan akan diberi "kode" dan yang belum akan di beri "kode" juga. Karena tidak semua masalah dapat dicari solusinya saat itu juga. Masalah- masalah yang di catat oleh operator di kumpulkan dalam suatu basis data dan secara periodik sistem IT HelpDesk Ticketing System akan melaporkan masalah-masalah ini dalam bentuk laporan bulanan kepada pihak manajerial. Diharapkan dengan melihat laporan ini, akan membantu pihak manajerial dalam mengambil keputusan.

Maka penulis mencoba mengungkapkan obyek dari studi dengan judul "Rancang Bangun HelpDesk Ticketing System (Studi Kasus: PT. Primus Indojaya)".

1.2 Rumusan Masalah

Berdasarkan penjabaran tersebut maka dapat dirumuskan bahwa masalah yang saat ini dihadapi adalah:

- Hasil laporan tidak sistematis, sehingga kepada Kepala Bidang IT mengalami kesulitan dalam mengevaluasi hasil laporan.
- Tidak adanya pengukuran tingkat masalah pada helpdesk dalam menangani permasalahan yang ada baik terkait koneksi jaringan maupun kerusakan hardware pada PT. Primus Indojaya.
- 3. Bagaimana cara kerja *Helpdesk Ticketing System* yang baik dan menarik sehingga mempermudah pelanggan untuk mengaksesnya?

1.3 Batasan Masalah

Berdasarkan masalah di atas maka dalam penulisan skripsi ini, penulis membatasi masalah sebagai berikut:

- 1. Lingkup pembuatan aplikasi ini hanya sebatas pada IT *helpdesk* saja.
- Pengembangan sistem ini hanya memberikan laporan bulanan kepada
 Kepala Bidang IT dari permasalahan yang terjadi.
- 3. Pengukuran tingkat masalah dilihat dari jenis masalah, masalah koneksi jaringan internet dan kerusakan *hardware* yang terkoordinasi.
- 4. Dalam penelitian ini, penulis menggunakan pemograman PHP (*Page Hypertext Prepocessor*) dan MySQL sebagai *database*-nya.
- 5. Penelitian ini tidak membahas keamanan data dan pemeliharaan (*maintenance*) serta pengujian sistem dilakukan dengan *blackbox testing*, dimana penulis melakukan pengujian secara pribadi.
- 6. Penelitian ini hanya menggunakan metodologi *waterfall* dengan pendekatan UML.

1.4 Tujuan

Tujuan dari pelaksanaan penelitian ini adalah:

- 1. Untuk membantu pihak IT *HelpDesk* memberikan laporan bulanan.
- Untuk membantu pihak manajemen mengambil keputusan dengan melihat banyaknya masalah berdasarkan operator tersebut.
- 3. Untuk mempermudah kerja manajemen dalam mengontrol kinerja operator.

4. Untuk mempermudah kerja operator IT *HelpDesk*, karena dengan aplikasi ini operator tidak perlu lagi melakukan banyak proses dalam memasukkan data.

1.5 Manfaat

Manfaat dari pelaksanaan penelitian ini adalah:

- 1. Membantu manajer untuk mendapatkan laporan bulanan.
- 2. Meningkatkan kinerja perusahaan dengan adanya *report* tiap bulan dan dapat diakses kapanpun karena berbentuk web.
- 3. Mampu mengetahui pengukuran tingkat masalah pada permasalahan yang ditangani oleh *helpdesk*.
- 4. Perhitungan frekuensi masalah lebih sistematis.
- 5. Menghindari kesalahan perhitungan karena operasi *manual* pada saat menghitung frekuensi masalah.

1.6 Metodologi Penelitian

Adapun metode yang digunakan dalam penelitian ini meliputi dua bagian, yaitu metode pengumpulan data dan metode pengembangan sistem. Dalam mengumpulkan data untuk pengembangan sistem ini dilakukan dengan cara:

1.6.1 Metode Pengumpulan Data

Merupakan metode yang digunakan peneliti dalam melakukan analisis data dan menjadikannya informasi yang akan digunakan untuk mengetahui permasalahan yang dihadapi.

1. Studi Pustaka

Dilakukan dengan cara membaca buku-buku, mengumpulkan data dari situs *internet*, serta artikel dan penelitian yang berhubungan dengan topik yang akan dibahas dalam penyusunan skripsi ini.

2. Studi Lapangan

a. Observasi

Pengamatan yang langsung dilakukan oleh peneliti terhadap obyek-obyek yang ada pada perusahaan atau instansi untuk mendapatkan data-data yang diperlukan (Hartono, 2005).

b. Wawancara

Mengumpulkan data dengan mewawancarai langsung orang yang terkait langsung dengan penggunaan sistem IT *HelpDesk* (Hartono, 2005).

3. Studi Literatur Sejenis

Metode pengumpulan data dengan membandingkan *research* yang sejenis dengan judul penelitian, diantaranya yaitu adalah "Pengembangan Sistem Monitoring *HelpDesk* pada Pustekkom Depdiknas".

1.6.2 Metode Pengembangan Sistem

Rancang Bangun *HelpDesk Ticketing System* Dengan Pendekatan Client Relationship Management, menggunakan strategi *iteration waterfall* dengan metode analisis dan desain berorientasi obyek (Whitten, 2004), meliputi tahapantahapan yang dilakukan secara berulang-ulang hingga sistem telah sesuai dengan kebutuhan pengguna. Tahapan-tahapan tersebut yaitu:

1. Permulaan sistem (System Initiation)

Pada tahapan ini penulis melakukan inisiasi terhadap studi kepustakaan, observasi, wawancara, identifikasi yang terjadi serta tujuan pengembangan pada penelitian ini.

2. Analisis sistem (*System Analysis*)

Pada tahap ini penulis memahami sistem yang sedang berjalan, analisis sistem serta dibuat usulan pada sistem baru dengan memberikan solusi.

3. Desain Sistem (System Design)

Pada tahapan ini penulis melakukan perancangan proses sebagai alternatif solusi, spesifikasi proses. Kemudian merancang *database* dan tampilan sebagai desain dari pemilihan solusi terbaik, serta perancangan jaringan.

4. Implementasi sistem (System Implementation)

Pada tahapan ini penulis melakukan *coding* dari implementasi solusi yang dipilih dan mengevaluasi hasilnya dengan pengujian sistem. Apabila terdapat masalah yang tidak terpecahkan maka penulis melakukan pengkajian ulang ke langkah identifikasi masalah dan analisa sistem.

1.7 Sistematika Penulisan

Dalam penulisan skripsi ini, penulis menjabarkan penelitian Rancang Bangun *HelpDesk Ticketing System* dengan Pendekatan CRM pada PT. Primus Indojaya. dibagi menjadi 5 (lima) Bab, diantaranya adalah:

BAB I PENDAHULUAN

Dalam bab ini akan diuraikan tentang latar belakang, perumusan masalah, batasan masalah, tujuan penelitian, manfaat penelitian, metodologi penelitian serta sistematika penulisan.

BAB II LANDASAN TEORI

Dalam bab ini akan diuraikan mengenai landasan teori yang digunakan dalam pembahasan penulisan skripsi ini dan sumber landasan teori tersebut.

BAB III METODOLOGI PENELITIAN

Bab ini berisi metodologi penelitian yang dilakukan serta langkahlangkah yang digunakan terkait dengan penelitian yang dilakukan.

BAB IV PEMBAHASAN

Dalam bab ini berisi tentang analisis dan perancangan kebutuhan sistem dari hasil penelitian serta pembahasan yang mencakup gambaran umum tentang obyek penelitian serta implementasi sistem.

BAB V PENUTUP

Bab ini merupakan akhir penulisan skripsi, di mana berdasarkan uraian telah dibahas akan dituangkan ke dalam suatu bentuk simpulan akhir serta saran-saran.

BAB II

LANDASAN TEORI

2.1 Pengertian Rancang Bangun

Dalam kamus besar bahasa Indonesia, rancang atau merancang dapat diartikan sebagai mengatur atau merencanakan segala sesuatu (sebelum bertindak, mengerjakan atau melakukan sesuatu), yang akan menghasilkan sebuah rancangan dalam bentuk program aplikasi.

Sedangkan bangun dapat diartikan sebagai cara dalam menyusun atau susunan yang merupakan suatu wujud, struktur, dan sebagainya. Jadi rancang bangun adalah mengatur atau merencanakan segala sesuatu untuk menyusun suatu struktur yang ada untuk menghasilkan sebuah rancangan dalam bentuk program aplikasi (Departemen Pendidikan dan Kebudayaan, 1991).

2.2 Pengertian Sistem

Sistem adalah sekelompok elemen yang terintegrasi dengan maksud yang sama untuk mencapai suatu tujuan (McLeod et al, 2001). Sedangkan pengertian sistem menurut Sutabri (2005) adalah sekelompok unsur yang erat hubungannya satu dengan yang lain, yang berfungsi bersama-sama untuk mencapai tujuan tertentu. Sistem adalah kumpulan dari komponen atau elemen yang saling berhubungan satu dengan lainnya membentuk satu kesatuan untuk mencapai tujuan tertentu (Jogiyanto, 2005). Simpulan dari tiga definisi tersebut mengenai sistem adalah sekelompok elemen atau unsur yang saling terkait menjadi satu untuk mencapai suatu tujuan tertentu.

2.3 Pengertian Data

Data adalah bahan baku informasi, didefinisikan sebagai kelompok teratur simbol-simbol yang mewakili kwantitas, tindakan, benda, dan sebagainya yang disusun untuk diolah dalam bentuk stuktur data, struktur *file* dan basis data. (Wahono, 2004).

2.4 Rancangan Sistem

Perancangan sistem adalah proses penyiapan spesifikasi yang terperinci untuk mengembangkan sistem yang baru. (Ladjamudin, 2005). Spesifikasi tersebut meliputi:

- a) Spesifikasi keluaran sistem, yang didalamnya mencakup isi, format, *volume*, frekuensi laporan-laporan dan dokumen-dokumen.
- b) Desain semua hal yang penting mengenai langkah-langkah pengolahan, prosedur-prosedur dan pengandalian.
- c) Penyiapan rencana implementasi sistem yang baru.

Perancangan sistem ditujukan untuk menghilangkan kekurangan dan meningkatkan kelebihan sistem yang sedang berjalan. (Jogiyanto, 2005). Rancangan sistem dapat diartikan sebagai berikut (Jogiyanto, 2005):

- a) Tahap setelah analisis dari siklus pengembangan sistem.
- b) Pendefinisian dari kebutuhan-kebutuhan fungsional.
- c) Persiapan untuk rancang bangun implementasi.
- d) Menggambarkan bagaimana suatu sistem dibentuk.

- e) Yang dapat berupa penggambaran, perencanaan dan pembuatan sketsa atau pengaturan dari beberapa elemen yang terpisah ke dalam satu kesatuan yang utuh dan berfungsi.
- f) Termasuk menyangkut mengkonfigurasi dari komponen-komponen perangkat lunak dan perangkat keras dari suatu sistem.

Dengan demikian maka dapat disimpulkan bahwa perancangan sistem adalah proses penyiapan spesifikasi yang terperinci untuk menghindari kekurangan dan menigkatkan kelebihan sistem yang sedang berjalan atau belum ada sebelumnya dalam membangun sistem baru.

2.5 Pengertian Helpdesk

HelpDesk pada dasarnya adalah Point dimana masalah atau issue dilaporkan dan diatur secara terurut dan diorganisasikan dari perspektif umum. Helpdesk merupakan bagian pelengkap dari sebuah fungsi pelayanan dan bertanggung jawab sebagai sumber dari pemecahan masalah atau issue lainnya. (http://www.help-desk-world.com/help-desk.htm).

HelpDesk merupakan bagian dari perusahaan yang menyediakan dokumen fungsi produk, servis dan teknologi dari perusahaan tersebut.

HelpDesk adalah sebuah departemen atau bagian dalam perusahaan yang melayani atau menanggapi pertanyaan teknis. HelpDesk digunakan untuk menjawab pertanyaan-pertanyaan dari cabang, pertanyaan dan jawaban dapat disampaikan melalui telepon dan email.

HelpDesk adalah titik hubungan dalam suatu organisasi dan para pegawai yang menghubungi helpdesk dapat menemukan jawaban atas pertanyaan-

pertanyaan mereka dan solusi-solusi dari masalah-masalah yang dihadapi, seperti masalah-masalah di tempat kerja, masalah penggunaan komputer, pekerjaan dengan aplikasi *software*, atau ke sebuah printer dan pertanyaan-pertanyaan teknis lainnya. (http://www.remedy.com).

2.6 Kelebihan-kelebihan HelpDesk

HelpDesk memiliki beberapa kelebihan, antara lain : (http://www.help-desk-world.com/help-desk-htm)

- HelpDesk dapat memberikan solusi atas pertanyaan-pertanyaan maupun keluhan yang masuk dalam waktu yang lebih singkat.
- 2. *HelpDesk* dapat mengecek status permasalahan yang ada dan mengatur pembagian kerja staf.
- 3. *HelpDesk* dapat meningkatkan efisiensi perusahaan dalam menangani pertanyaan dan keluhan dari cabang.
- 4. *HelpDesk* memberi laporan kerja perkembangan kinerja para staf kepada pemimpin.

2.7 Fungsi Helpdesk Ticketing System

Helpdesk Ticketing System memiliki beberapa fungsi, antara lain:

- Dari prespektif keuangan adalah untuk meningkatkan keuntungan, meningkatkan jumlah pelanggan, meningkatkan kepuasan pelanggan, meningkatkan mutu pelayanan.
- 2. Dari perspektif pelanggan adalah untuk menjalin kemitraan dengan pelanggan, meningkatkan kepercayaan pelanggan.

2.8 Pengertian Ticketing

Ticketing adalah Sebuah karcis gangguan (kadang-kadang disebut laporan masalah) adalah mekanisme yang digunakan dalam suatu organisasi untuk melacak deteksi, pelaporan, dan resolusi dari beberapa jenis masalah. Trouble sistem ticketing berasal dari manufaktur sebagai dasar sistem pelaporan kertas, sekarang kebanyakan berbasis web dan terkait dengan hubungan manajemen pelanggan (CRM) lingkungan, seperti call center atau e-business (http://SearchCRM.techtarget.com/definition/trouble-ticket).

2.9 UML (Unified Modelling Language)

Pada bagian sebelumnya, telah dibahas tentang pengembangan *model-driven* yang di dalamnya terdapat pemodelan berorientasi obyek. Teknik pemodelan obyek menyajikan penggunaan metode dan notasi diagram yang sama sekali berbeda dengan teknik lainnya. UML merupakan pemodelan standar berorientasi obyek yang telah dikembangkan oleh Grady Booch, James Rumbaugh, dan Ivar Jacobson (Whitten, 2004).

Menurut Jeffrey L. Whitten (2004) UML merupakan satu kumpulan konvensi pemodelan yang digunakan untuk menentukan atau menggambarkan sebuah sistem *software* yang terkait dengan obyek.

UML menawarkan diagram yang dikelompokan menjadi beberapa perspektif berbeda untuk memodelkan suatu sistem; seperti satu set cetak biru (*blueprint*) yang digunakan untuk membangun sebuah rumah (Whitten, 2004).

Beberapa diagram UML yang digunakan dalam perancangan helpdesk ticketing system ini yaitu: usecase diagram, activity diagram; class diagram, sequence diagram, state diagram, dan deployment diagram.

2.9.1 Usecase Model Diagram

Usecase adalah teknik untuk merekam persyaratan fungsional sebuah sistem. *Usecase* mendeskripsikan interaksi tipikal antara para pengguna sistem dengan sistem itu sendiri, dengan memberi sebuah narasi tentang bagaimana sistem tersebut digunakan (Fowler, 2004).

Usecase diagram merupakan diagram yang menggambarkan interaksi antara sistem dengan sistem eksternal dan pengguna. Dengan kata lain, secara grafis menggambarkan siapa yang akan menggunakan sistem dan dengan cara apa pengguna mengharapkan untuk berinteraksi dengan sistem (Whitten, 2004).

Simbol-simbol yang digunakan dalam *usecase diagram* adalah sebagai berikut:

1. Usecase

Pemodelan *usecase* mengidentifikasi dan menggambarkan fungsi-fungsi sistem dari sudut pandang pengguna eksternal dan dalam sebuah cara dan terminologi yang mereka pahami. *Usecase* merupakan urutan langkahlangkah yang secara tindakan saling terkait (*scenario*), baik otomatis maupun secara manual (Whitten, 2004).

2. *Actor* (Pelaku)

Actor merupakan segala sesuatu yang perlu berinteraksi dengan sistem untuk pertukaran informasi. Actor dapat berupa orang, peralatan, atau sistem lain yang berinteraksi dengan sistem yang sedang dibangun (Whitten, 2004).

3. *Relationship* (Hubungan)

Pada diagram *usecase*, *relationship* digambarkan sebagai sebuah garis antara dua simbol. Pemaknaan *relationship* berbeda-beda tergantung bagaimana garis tersebut digambar dan tipe simbol apa yang digunakan untuk menghubungkan garis tersebut. Berikut adalah perbedaan diantara *relationship* yang ada pada sebuah diagram *usecase* (Whitten, 2004):

a. Extends

Extension usecase merupakan usecase yang terdiri dari langkah yang terekstraksi dari usecase yang lebih kompleks untuk menyederhanakan masalah dan karena itu memperluas fungsinya.

b. *Includes*

Hubungan *include* menggambarkan bahwa satu *usecase* seluruhnya meliputi fungsionalitas dari *usecase* lainnya.

c. Depends on

Hubungan yang memperlihatkan *usecase* mana yang memiliki ketergantungan pada *usecase* lain untuk menetapkan rangkaian *usecase* yang perlu dikembangkan.

2.9.2 Activity Diagram

Activity diagram adalah teknik untuk menggambarkan logika prosedural, proses bisnis, dan jalur kerja (Fowler, 2004). Activity diagram secara grafis

digunakan untuk menggambarkan rangkaian aliran aktifitas baik proses bisnis atau *usecase* (Whitten, 2004).

Diagram ini berbeda dengan *flowchart* dimana diagram ini menyediakan sebuah mekanisme untuk menggambarkan kegiatan yang tampak secara pararel (Munawar, 2005).

2.9.3 Sequence Diagram

Sequence diagram secara grafis menggambarkan bagaimana object berinteraksi dengan satu sama lain melalui pesan pada eksekusi sebuah usecase atau operasi. Sebuah sequence diagram, secara khusus, menjabarkan behaviour (perilaku) sebuah skenario tunggal (Flower, 2004). Diagram ini mengilustrasikan bagaimana pesan terkirim dan diterima di antara object dan sequence (ruang waktu) (Whitten, 2004).

2.9.4 Class Diagram

Class diagram mendeskripsikan jenis-jenis obyek dalam sistem dan berbagai macam hubungan statis yang terdapat di antara mereka (Fowler, 2004). Class diagram merupakan gambar grafis mengenai struktur obyek statis dari suatu sistem, menunjukkan kelas-kelas obyek yang menyusun sebuah sistem dan juga hubungan antara kelas obyek tersebut (Whitten, 2004).

2.9.5 Statechart Diagram

Statechart diagram adalah teknik yang umum digunakan untuk menggambarkan behavior sebuah sistem (Fowler, 2004). State diagram

mengilustrasikan siklus hidup *object* dan keadaan yang dapat diasumsikan oleh *object* dan *events* yang menyebabkan *object* beralih dari satu *state* ke *state* yang lain (Whitten, 2004).

Tidak semua obyek yang terdapat pada sistem dibuat *state diagram*-nya, hanya obyek yang memiliki perubahan status yang akan dibuat *state*-nya dan *state diagram* digunakan hanya untuk dokumentasi (Bogs, 2002).

2.9.6 Deployment Diagram

Deployment diagram menunjukkan susunan fisik sebuah sistem (Fowler, 2004). Deployment diagram digunakan untuk memahami susunan fisik sistem dan mengkomunikasikan bagaimana sistem akan dikembangkan kepada pengguna (Bogs, 2002).

Seluruh simbol yang terdapat pada diagram-diagram di atas dapat dilihat pada halaman daftar simbol.

2.10 Pengertian Internet

Internet merupakan dua komputer atau lebih yang saling berhubungan membentuk jaringan komputer hingga meliputi jutaan komputer di dunia (Internasional), yang saling berinteraksi dan bertukar informasi, sedangkan dari segi ilmu pengetahuan, internet merupakan sebuah perpustakaan besar yang di dalamnya terdapat jutaan bahkan milyaran informasi atau data yang dapat berupa teks, grafik, audio, maupun animasi dan lain-lain dalam bentuk media elektronik. Orang dapat "berkunjung" ke perpustakaan tersebut kapan saja dan dimana saja. Dari segi komunikasi, internet adalah sarana yang sangat efisien dan efektif untuk

melakukan pertukaran informasi jarak jauh maupun di dalam lingkungan perkantoran. (Nugroho, 2004).

Awalnya internet dikenal sebagai suatu wadah bagi para peneliti untuk saling bertukar informasi yang kemudian dimanfaatkan oleh perusahaan-perusahaan komersil sebagai sarana bisnis mereka, saat ini pengguna internet tersebar di seluruh dunia dengan jumlah mencapai lebih dari 250 juta orang.

2.10.1 Latar Belakang Internet

Internet pertama kali dikembangkan pada tahun 1969 oleh Departemen Pertahanan Amerika Serikat dalam proyek ARPAnet (*Advance Research Projects Agency*). ARPAnet merupakan sebuah jaringan eksperimen milik pemerintah Amerika Serikat berbasis komunikasi data paket. Tujuan dari proyek ini yaitu untuk menghubungkan para periset ke pusat-pusat komputer, sehingga mereka bisa bersama-sama memanfaatkan sarana komputer seperti *disk space, database* dan lain-lain. (Nugroho, 2004).

2.10.2 Manfaat Internet

Secara umum banyak sekali manfaat atau kegunaan jika kita mengakses internet. Dengan adanya internet kita bisa mencari informasi apa saja yang ingin kita cari, berikut ini sebagian dari apa yang ada di internet. Informasi untuk kehidupan pribadi : kesehatan, rekreasi, hobby, pengembangan pribadi, rohani, sosial dan lainnya. Informasi untuk kehidupan professional / kerja : sains, teknologi, perdagangan, saham, komoditas, berita bisnis, asosiasi profesi, asosiasi bisnis dan berbagai forum komunikasi. (Nugroho, 2004).

Manfaat internet terutama diperoleh melalui kerjasama antar pribadi atau kelompok tanpa mengenal batas jarak dan waktu. Untuk lebih meningkatkan kualitas sumber daya manusia, sudah waktunya para profesional memanfaatkan jaringan internet dan menjadi bagian dari masyarakat informasi dunia.

2.11 Website

Website merupakan fasilitas hiperteks untuk menampilkan data berupa teks, gambar, suara, animasi, dan data multimedia lainnya. Penggolongan website berdasarkan isinya (website contents) terdiri dari dua jenis yaitu (Wahana, 2006):

1. Web Statis

Web statis adalah web yang berisi/menampilkan informasi-informasi yang sifatnya statis (tetap). Disebut statis karena pengguna tidak dapat berinteraksi dengan web tersebut. Singkatnya, untuk mengetahui suatu web lain dan berisi suatu informasi yang tetap maka web tersebut disebut statis. Pada web statis, pengguna hanya dapat melihat isi dokumen pada halaman web dan apabila diklik akan berpindah ke halaman web yang lain. Interaksi pengguna hanya terbatas dapat melihat informasi yang ditampilkan, tetapi tidak dapat mengolah informasi yang dihasilkan. Web statis biasanya berupa HyperText Markup Language (HTML) yang ditulis pada editor teks dan disimpan dalam bentuk .html atau .htm. Pengertian HTML adalah bahasa yang menggunakan perintah sederhana dalam standar dokumen untuk menyediakan suatu tampilan visual yang terintegrasi. HTML terdiri atas perintah-perintah sederhana yang menjelaskan bagaimana struktur dokumen, tetapi tidak memformatnya. Browser yang menampilkan HTML

akan memformat dan menyesuaikan tampilan HTML sehingga sesuai dengan layar computer pengunjung. (Wahana, 2006).

2. *Web* Dinamis

Web dinamis adalah web yang menampilkan informasi serta dapat berinteraksi dengan pengguna. Web yang dinamis memungkinkan pengguna untuk berinteraksi menggunakan form sehingga dapat mengolah informasi yang ditampilkan. Web dinamis bersifat interaktif, tidak kaku, dan terlihat lebih indah. Web dinamis biasanya berupa Page Hypertext Preprocessor (PHP) yang membuat halaman web HTML menjadi dinamis. HTML yang digabung dengan script PHP akan menghasilkan tampilan web yang dinamis, indah, dan interaktif. (Wahana, 2006).

2.11.1Prinsip-prinsip Desain Website

Ada tujuh prinsip yang harus diperhatikan dalam mendesain sebuah *website* agar memperoleh hasil yang baik dan efektif. (Wahana, 2006) yaitu:

1. Website dibuat untuk pengguna

Dalam proses merancang web harus memfokuskan desainnya pada kepentingan pengguna (user). Hal ini juga berarti, perancang web harus menganggap pengguna adalah seorang yang awam terhadap segala aspek yang ada pada website. Apa yang diinginkan oleh perancang belum tentu menjadi apa yang diinginkan pengguna. Perancang web juga harus mempertimbangkan karakter pengguna yang berbeda satu sama lain. Pengguna yang mengunjungi website berasal dari latar belakang,

kebudayaan, pendidikan, dan kepentingan yang berbeda-beda maka desain web yang dibuat setidaknya harus mewakili selera sebagian besar pengguna.

2. *Utility* dan *Usability*

Utility adalah kegunaan atau fungsionalitas suatu web. Sedangkan usability adalah sifat website yang mendukung kemampuan pengguna dalam memanipulasi website sehingga pengguna memperoleh apa yang diperlukannya.

Beberapa ciri dari *usability* antara lain: dapat dipelajari dengan mudah, penggunannya efisien, mudah diingat, dan membuat pengguna menjadi puas.

3. *Correctness*

Correctness maksudnya tidak ada kesalahan dalam penulisan script website, antara lain:

- a) Dalam penulisan *script* HTML tidak ada kesalahan.
- b) Gambar-gambar yang ditampilkan sesuai yang diharapkan.
- c) Tidak ada kesalahan dalam sistem navigasi.

4. Batasan media internet dan web

a. Browser

- Membuat website yang biasa dipakai di setiap browser dan memperhatikan pilihan setting browser para pengguna, sehingga halaman tersebut dapat tampil dengan lebih maksimal.
- 2) Sedapat mungkin buatlah *website* dengan teknologi yang paling *compatible* dan dapat di-*load* oleh sebagian besar *browser* sehingga bisa diterima oleh lebih banyak pengguna.

b. Bandwidth

Untuk menghasilkan website yang menarik namun tetap cepat diload maka ini berpengaruh juga terhadap besarnya file total website yang akan dibuat, juga termasuk gambar-gambar yang digunakan.

Untuk website yang baik, loading halaman web tidak lebih dari 8 detik dan ukuran file setiap halaman HTML beserta gambar–gambarnya tidak lebih dari 65 Kb, agar pengguna yang mengunjungi situs tersebut tidak menjadi jenuh dan pindah ke situs lain.

5. Website harus memperhatikan aspek Graphical User Interface (GUI).

Website yang baik harus mudah dipahami pada saat pertama kali pengguna mengunjungi website tersebut karena pada saat itulah yang menentukan apakah pengguna akan mengunjungi website itu lagi.

6. Struktur *Link* dan Navigasi

Website harus memiliki navigasi dan link yang jelas, agar pengguna tidak tersesat karena link yang disediakan kurang jelas. Pengguna harus dapat menjelajahi semua halaman dengan mudah, mendapatkan informasi tentang halaman yang sedang dikunjungi dan yang sudah dikunjungi, dan juga perlu diperhatikan kecepatan pengguna dalam mendapatkan informasi yang diinginkan, misalnya dengan cara mengatur link sedemikian rupa sehingga pengguna mendapatkan informasi kurang dari 5 kali melakukan klik. Hal ini sangat penting artinya untuk kepuasaan dan kenyamanan pengguna terhadap website.

7. Alat bantu

a. Peta Situs

Penggunaan peta situs dapat mempermudah pengguna dalam memahami tentang isi dan halaman pada website.

b. Search engine

Apabila jumlah halaman web mencapai lebih dari 100 halaman, sebaiknya dibuat *search engine* untuk mempermudah pengguna dalam mencari informasi yang diinginkan sehingga pengguna cukup mengetikkan kata kunci untuk informasi yang diinginkan dan informasi dapat segera ditampilkan.

2.11.2 Home Page

Home page adalah halaman utama pada sebuah website. Halaman inilah yang akan ditampillkan ketika Anda memanggil sebuah website walaupun Anda tidak menyebutkan halaman tersebut. (Kadir, 2003). Dari definisi home page di atas, dapat disimpulkan bahwa home page merupakan halaman awal atau halaman muka saat pengguna mengunjungi website tersebut.

2.11.3 Web Browser

Web browser adalah salah satu jenis program client yang dapat mengakses beberapa layanan internet. Jenis browser pada saat ini antara lain: Microsoft Internet Explorer, Mozilla Firefox, Netscape Navigator, Opera dan Safari. (Sembiring, 2001).

2.11.4 Web *Server*

Web server adalah sebuah bentuk server yang khusus digunakan untuk menyimpan halaman website atau homepage. (Nugroho, 2004). Jenis web server yang ada pada saat ini, yaitu: Apache (open source) yang dapat berjalan pada sistem operasi Windows dan Linux serta Internet Information Sevice (IIS) yang berjalan pada program Windows.

2.11.5 Dasar-dasar Pemrograman Berbasis Web

Beberapa dasar web yang perlu diketahui antara lain (Hariyanto, 2004):

- 1. Komunikasi antara *web browser* dan *web server* berdasarkan *protokol* HTTP.
- 2. Dokumen (bahkan sumber daya apapun di jaringan) yang dikehendaki diidentifikasi dengan URL (*Universal Resource Locator*, masih banyak yang menyebut *Uniform Resource Locator*).
- 3. Dokumen *web* ditulis berdasarkan standar HTML.
- 4. Pemrograman sisi *client* (*client-side scripting*) dan *java upplet*.
- 5. Pemrograman sisi *server* (*server-side scripting / programming*).

2.11.6 Keunggulan Web Berfasilitas Basis data

Dengan semakin berkembangnya layanan informasi dan *e-commerce* pada *web*, maka basis data yang digunakan, sistem pendukung keputusan dan pengolahan transaksi harus ditautkan dengan *web*. Formulir HTML merupakan antar muka nyaman untuk pengolahan transaksi. Pemakai dapat mengisi rincian-rincian formulir dan melakukan *klik submit* untuk mengirim pesan ke *server*.

Server mengeksekusi transaksi basis data di situs server. Server melakukan format hasil menjadi dokumen HTML dan mengirim balik ke pemakai.

Menghubungkan basis data dan web penting karena dokumen statik di situs web mempunyai keterbatasan bahkan untuk pemakai yang tidak melakukan query atau pengolahan transaksi sekalipun (Hariyanto, 2004).

2.12 Basis Data (DataBase)

Basis data (*database*) adalah koleksi terpadu dari data-data yang saling berkaitan dari suatu *enterprise* (perusahaan, instansi pemerintah atau swasta). (Ladjamudin, 2005).

Basis data (*database*) terdiri dari data yang akan digunakan atau diperuntukkan terhadap banyak "*user*", dimana masing-masing "*user*" akan menggunakan data tersebut sesuai dengan tugas dan fungsinya, dan "*user*" lain dapat juga menggunakan data tersebut dalam waktu yang bersamaan. (Ladjamudin, 2005).

Basis data adalah suatu penyusunan data terstruktur yang disimpan dalam media pengingat (*hardisk*) yang tujuannya adalah agar data tersebut dapat di akses dengan mudah dan cepat. (Kadir, 2003).

Beberapa keuntungan dari basis data terhadap sistem pemrosesan berkas.(Ladjamudin, 2005) :

- 1. Kemubaziran data terkurangi.
- 2. Penggunaan data lebih mudah.
- 3. Sekuriti data lebih mudah dilakukan.
- 4. Berbagi data dapat selalu dilakukan oleh setiap "user".

Beberapa kelemahan dari basis data (http://kamii-yogyakarta tripod.com/tools.htm) adalah sebagai berikut:

- 3. *Storage* yang digunakan menjadi besar.
- 4. Dibutuhkan tenaga yang terampil dalam mengelola data.
- 5. Perangkat lunaknya mahal.
- 6. Kerusakan pada sistem basis data dapat mempengaruhi departemen yang terkait.

7. Terjadi *deadlock*.

Beberapa Tujuan Basis data (http://kamii-yogyakarta tripod.com/tools.htm) adalah sebagai berikut:adalah:

- 1. Efisiensi meliputi speed, speace dan accurancy.
- 2. Menangani data dalam jumlah besar.
- 3. Kebersamaan pemakai (Sharebility).
- 4. Meniadakan duplikasi dan data yang tidak konsisten.

2.12.1 Konsep DBMS (*Database Management System*)

Kumpulan atau gabungan *database* dengan perangkat lunak dinamakan *Database Management System* atau disingkat menjadi DBMS. DBMS merupakan koleksi terpadu dari *database* dan program-program komputer yang digunakan untuk mengakses dan memelihara *database*. Program-program tersebut menyediakan berbagai fasiltas operasi untuk memasukkan, melacak, dan memodifikasi data kedalam *database*, mendefinisikan data baru, serta mengolah data menjadi informasi yang dibutuhkan. (Ladjamudin, 2005).

Tujuan utama dari DBMS adalah untuk menyediakan suatu lingkungan yang mudah dan efisien untuk penggunaan, penarikkan, dan penyimpanan data dan informasi. (Ladjamudin, 2005).

Dibandingkan dengan sistem tradisional yang berbasis kertas, DBMS memiliki empat keunggulan sebagai berikut (Lajamudin, 2005):

- 1. Kepraktisan, sistem yang berbasis kertas akan menggunakan kertas yang sangat banyak untuk menyimpan informasi, sedangkan DBMS menggunakan media penyimpanan sekunder yang berukuran kecil tetapi pada informasi.
- 2. Kecepatan, mesin dapat mengambil atau mengubah data jauh lebih cepat dari pada manusia.
- 3. Mengurangi kejemuan, orang cenderung menjadi bosan kalau melakukan tindakan-tindakan yang berulang yang menggunakan tangan (misalnya harus mengganti suati informasi).
- 4. Kekinian, informasi yang tersedia pada DBMS akan bersifat mutakhir dan akurat setiap saat.

2.13 Perangkat Lunak Pengembangan Sistem

2.13.1 Hypertext Preprocessor (PHP)

PHP merupakan bahasa pemrograman berbentuk script yang ditempatkan dalam server dan diproses di server. Hasil dari pengolahan akan dikirimkan ke klien, tempat pemakai menggunakan *browser*. Secara khusus, PHP dirancang untuk membentuk *web* dinamis. Artinya, ia dapat membentuk suatu tampilan berdasarkan permintaan terkini. Misalnya, kita bisa menampilkan isi *database* ke

halaman web. Pada prinsipnya, PHP mempunyai fungsi yang sama dengan *script* seperti ASP (Actives Server Page), Cold Fusion, ataupun Perl (Kadir, 2003).

2.13.2 My Structure Query Language (MySQL)

Salah satu aplikasi basis data adalah MySQL yang merupakan sebuah program pembuat basis data yang bersifat *open source*, artinya siapa saja boleh menggunakannya dan tidak dicekal. (Nugroho, 2004). MySQL merupakan sistem manajemen basis data yang fungsinya untuk menambah, mengakses, dan memproses data yang disimpan dalam sebuah basis data komputer. Kelebihan yang dimiliki MySQL yaitu:

- a. Ditulis dalam bahasa C dan C++.
- b. Bekerja dalam berbagai platform (misalnya Windows, Mac OS X, Solaris, Unix, dan lain-lain).
- c. Menyediakan mesin penyimpanan (*engine storage*) transaksi dan non transaksi.
- d. *Server* tersedia sebagai program yang terpisah untuk digunakan pada lingkungan jaringan klien/*server*.
- e. Mempunyai *library* yang dapat ditempelkan pada aplikasi yang berdiri sendiri (*standalone application*) sehingga sistem tersebut dapat digunakan pada komputer yang tidak mempunyai jaringan.
- f. Mempunyai sistem *password* yang fleksibel dan aman.
- g. Klien dapat terkoneksi ke MySQL *server* menggunakan soket TCP/IP pada *platform* mana pun.

h. Server dapat mengirim pesan kesalahan ke klien dalam berbagai bahasa.

MySQL termasuk jenis RDBMS (*Relational Database Management System*). Pada MySQL sebuah basis data terdiri atas tabel-tabel dan sebuah tabel terdiri atas baris dan kolom.

2.14 Metodologi Pengumpulan Data

2.14.1 Studi Pustaka

Studi pustaka adalah segala usaha yang dilakukan oleh peneliti untuk menghimpun informasi yang relevan dengan topik atau masalah yang akan atau sedang diteliti. Informasi itu dapat diperoleh dari buku-buku ilmiah, laporan penelitian, karangan-karangan ilmiah, tesis dan disertasi, peraturan-peraturan, ketetapan-ketetapan, buku tahunan, ensiklopedia, dan sumber-sumber tertulis baik tercetak maupun elektronik lain.(Purwono, 2009).

2.14.2 Studi Lapangan

2.14.2.1 Pengamatan (*Observasi*)

Observasi adalah pengamatan langsung suatu kegiatan yang sedang dilakukan. Dengan mengamati secara langsung proses atau kegiatan penjualan dari suatu perusahaan.(Jogiyanto, 2005).

2.14.2.2 Wawancara (*Interview*)

Wawancara (interview) telah diakui sebagai teknik pengumpulan data atau fakta (fact finding technique) yang penting dan banyak dilakukan dalam

pengembangan sistem informasi. Mengadakan tanya jawab sesuai dengan daftar pertanyaan yang telah disusun kepada fungsi yang bersangkutan (Jogiyanto, 2005).

2.14.3 Studi Literatur Sejenis

Mempelajari buku hasil penelitian sejenis sebelumnya yang pernah dilakukan orang lain. Tujuannya ialah untuk mendapatkan landasan teori mengenai masalah yang akan diteliti. Teori ini merupakan pijakan bagi peneliti untuk memahami persoalan yang diteliti dengan benar dan sesuai dengan kerangka berfikir ilmiah (Jomathan, 2006).

2.15 Pengembangan Sistem

Didalam pengembangan sistem ini akan menjelaskan tentang defnisi pengembangan sistem, tahapan pengembangan sistem dan konsep siklus pengembangan sistem.

2.15.1 Definisi Pengembangan Sistem

Pengembangan sistem (*system development*) dapat berarti menyusun suatu sistem baru untuk menggantikan sistem yang lama secara keseluruhan atau memperbaiki sistem yang telah ada. Sistem yang lama perlu diperbaiki atau diganti (Jogiyanto, 2005).

2.15.2 Tahapan Pengembangan Sistem

Proses pengembangan sistem terdiri dari proses standar atau langkah yang dapat digunakan pada semua proyek pengembangan sistem. Meskipun proses

bisnis pada masing-masing organisasi berbeda, mereka memiliki karakteristik umum yang sama, yaitu kebanyakan proses pengembangan sistem pada organisasi mengikuti pendekatan *problem-solving*. Berikut ini adalah langkah *problem-solving* secara umum:

1. Analisis Sistem

Analisis sistem (*system analysis*) dapat didefinisikan sebagai penguraian dari suatu sistem informasi yang utuh ke dalam bagian-bagian komponennya dengan maksud untuk mengidentifikasikan dan mengevaluasi permasalahan-permasalahan, kesempatan-kesempatan, hambatan-hambatan yang terjadi dan kebutuhan-kebutuhan yang diharapkan sehingga dapat diusulkan perbaikan-perbaikannya (Jogiyanto, 2005).

Tahap analisis sistem dilakukan setelah tahap perencanaan sistem (*system planning*) dan sebelum tahap desain sistem (*system design*). Tahap analisis merupakan tahap yang kritis dan sangat penting, karena kesalahan di dalam tahap ini akan menyebabkan juga kesalahan di tahap selanjutnya (Jogiyanto, 2005).

Didalam tahap analisis terdapat langkah-langkah dasar yang harus dilakukan oleh analis sistem sebagai berikut (Jogiyanto, 2005):

- a) *Identify*, yaitu mengidentifikasi masalah.
- b) *Understand*, yaitu memahami kerja dari sebuah sistem yang ada.
- c) Analyze, yaitu menganalisis sistem.
- d) Report, yaitu membuat laporan dari hasil analisa.

2. Desain Sistem

Desain sistem dapat diartikan sebagai berikut (Jogiyanto, 2005):

a) Tahap setelah analisis dari siklus pengembangan sistem.

- b) Pengidentifikasian dari kebutuhan-kebutuhan fungsional.
- c) Persiapan untuk merancang bangunan implementasi.
- d) Menggambarkan bagaimana suatu sistem di bentuk.
- e) Penggambaran berupa, perencanaan dan pembuatan sketsa atau pengaturan dari beberapa elemen yang terpisah ke dalam satu kesatuan yang utuh dan berfungsi.
- f) Konfigurasi dari komponen-komponen perangkat lunak dan perangkat keras dari suatu sistem.

Desain sistem (*system design*) dapat dibagi dalam dua bagian, yaitu deasin sistem secara umum (*general system design*) dan desain sistem terinci (*detailed system design*). Desain sistem secara umum (*general system design*) disebut juga dengan desain konseptual (*conceptual design*) atau desain logikal (*logical design*) atau desain secara makro (*macro design*). Desain sistem terinci disebut juga dengan desain sistem phisik (*physical system design*) atau desain internal (*internal design*). (Jogiyanto, 2005)

Tujuan dari desain secara umum adalah untuk memberikan gambaran secara umum kepada *user* tentang sistem yang baru. Desain secara umum mengidentifikasikan komponen- komponen sistem informasi yang akan di desain secara rinci. Desain terinci dimaksudkan untuk pemogram komputer dan ahli teknik lainnya yang akan mengimplementasi sistem (Jogiyanto, 2005).

3. Seleksi Sistem

Menyeleksi atau memilih teknologi untuk sistem informasi merupakan tugas yang tidak mudah. Tahap seleksi sistem (system selection) merupakan tahap

untuk memilih perangkat keras dan perangkat lunak untuk sistem informasi (Jogiyanto, 2005).

4. Implementasi Sistem

Tahap implementasi sistem (*system implementation*) merupakan tahap meletakkan sistem supaya siap untuk dioperasikan. Tahap ini termasuk juga kegiatan menulis kode program jika tidak digunakan paket perangkat lunak aplikasi dan pengetesan program (Jogiyanto, 2005).

2.16 Literatur Sejenis

 Judul skripsi "Analisa dan perancangan Basis Data Pada Aplikasi IT Help Desk Berbasis Web di PT. Bank Mandiri Persero. Oleh Mayshe, Anita Mulyana, Oktavia (Universitas Bina Nusantara Jakarta 2007).

Saat ini tela banyak perusahaan-perusahaan besar yang menerapkan aplikasi *report* untuk mengetahui kinerja perusahaan. *Report* tersebut dapat sangat bermanfaat bagi perusahaan dengan cara melaporkan apa saja masalah yang muncul, jumlah masalah serta detailnya, sehingga perusahaan dapat mencari cara mangantisipasinya suatu waktu. *Report* juga dapat membantu pihak manajemen untuk melihat perkembangan perusahaan.

Hal ini pulalah yang akan di implementasikan oleh IT *HelpDesk* PT. Bank Mandiri Persero, jakarta. IT *HelpDesk* berfungsi sebagai solusi permasalahan oleh semua cabang, apabila cabang mengalami masalah yang terhubung dengan *core banking* dan *non care banking*, cabang dapat menghubungi IT *HelpDesk* yang berpusat di jakarta.

2. Judul skripsi "Anaisis Dan Perancangan E-Client Relationship Management PT. Rajawali Nusindo" oleh Farah Nurfuadia (UIN Syarif Hidayatullah 2006).

Menyikapi persaingan yang semakin kompetitif pada setiap bisnis, memulculkan ide untuk memadukan antara teknologi informasi dengan bisnis. Pemesanan secara virtual mengambarkan cakupan yang luas mengenai teknologi informasi, proses dan praktek dalam transaksi bisnis online tanpa mengunakan alat transaksi manual. Dengan mengunakan pemesanan secara online, perusahaan dapat memasarkan suatu produk atau jasa kepada konsumen dengan jangkauan ke seluruh dunia, sehingga dari segi bisnis merupakan peluang yang baik untuk memperluas pangsa pasar dari produk atau jasa yang ditawarkan.

Penelitian skripsi ini bertujuan untuk menganalisa dan membuat aplikasi sistem pemesanan produk berbasis web pada PT. Rajawali Nusindo yang dapat menyajikan informasi yang dibutuhkan konsumen. Dengan sistem ini perusahaan dapat membangun sebuah sistem pemesanan produknya berbasis internet yang bisa menghilangkan keterbatasan jarak dan waktu.

Alat pengembangan yang digunakan peneliti yaitu PHP sebagai aplikasi interface dan Mysql sebagai basis datanya. Ini semua dipilih karena kehandalan dalam membuat aplikasi berbasis web. Metode pengembangan yang digunakan adalah System Development Life Cycle (SDLC) Waterfall.

3. Judul skripsi "Pengembangan Sistem Monitoring Help desk pada Pustekkom Depdiknas" oleh Lia Via Pratiwi (UIN. Syarif Hidayatullah Jakarta 2006).

PUSTEKKOM (Pusat Teknologi Informasi dan Komunikasi Pendidikan) sebagai sebuah lembaga yang langsung berada di bawah Menteri Pendidikan Nasional bertugas dan melaksanakan. mengkoordinasikan dan membina kegiatan di bidang teknologi informasi dan komunikasi pendidikan. Unit Tata Kelola TIK (Teknologi Informasi dan Komunikasi) DEPDIKNAS tingkat pusat di pimpin oleh seorang ketua yang bertanggung jawab langsung kepada Direktur DEPDIKNAS. Terdapat 3 (tiga) bidang di struktur unit tersebut yaitu: Bidang Perencanaan dan Regulasi, Bidang Operasional Teknis dan Bidang Evaluasi dan *Monitoring*. Ketiga bidang tersebut bersama-sama mengelola layanan utama TIK DEPDIKNAS yaitu: Layanan Infrastruktur Jaringan dan Internet, Layanan Aplikasi dan Konten serta Layanan Dukungan Pengguna. Pengelolaan dukungan pengguna TIK DEPDIKNAS menjadi sangat penting karena merupakan proses terdepan dari Client disediakan satisfaction pada seluruh layanan TIK yang DEPDIKNAS. Layanan dukungan pengguna tersebut meliputi: Call Center / Helpdesk, Pusat Otentifikasi, Otorisasi dan Identifikasi Pengguna, Pelatihan Operasional Pengguna. Dimana Help desk akan berfungsi sebagai solusi untuk menangani permasalahan yang ada, khususnya LAN (Local Area Network) yang ada pada PUSTEKKOM DEPDIKNAS. LAN PUSTEKKOM bertanggung jawab terhadap segala konektivitas jaringan

internet yang ada di lingkungan kerja PUSTEKKOM DEPDIKNAS, sehingga aktivitas jaringan tersebut dapat berjalan dengan baik, lancar dan tak ada gangguan. Adapun masalah yang berkaitan dengan kerusakan hardware, tim support help desk akan menyampaikan kebutuhan ke Sub.Bidang Rumah Tangga, apabila memungkinkan untuk langsung menyelesaikan masalah dan hasilnya akan di terima oleh *font desk*. Namun penanganan masalah yang saat ini terjadi pada LAN PUSTEKKOM masih kurang baik, karena tidak terkontrolnya proses dalam memperbaiki koneksi jaringan LAN sehingga membuat pegawai menunggu dan tidak terselesaikannya kerusakan yang ada. Belum adanya sistem pada PUSTEKKOM DEPDIKNAS yang memberikan laporan secara sistematis. Semua pencatatan laporan, laporan bulanan serta perhitungan masalah masih dilakukan manual. Hal ini dapat memberi dampak negatif, yakni: terdapat masalah yang beresiko di catat secara berulang, adanya masalah yang tidak tercatat karena sibuknya operator dalam menerima telepon, perhitungan masalah tidak akurat karena dilakukan manual dan perlunya Kepala Bidang IT menunggu untuk mendapatkan laporan yang diinginkan. Dan juga belum adanya sistem yang mampu mengukur tingkat masalah pada help desk dalam menangani permasalahan yang terjadi pada LAN PUSTEKKOM.

BAB III

METODOLOGI PENELITIAN

3.1 Metode Pengumpulan Data

Dalam pelaksanaan penelitian ini diperlukan data dan informasi terkait yang nantinya digunakan sebagai bahan rujukan untuk pengembangan sistem yang ada serta mendukung keabsahan pembahasan pada laporan penelitian. Adapun metode pengumpulan data yang digunakan dalam penelitian ini adalah:

3.1.1 Studi Pustaka

Pada metode ini peneliti mempelajari buku-buku yang berhubungan dengan masalah yang dibahas, serta mencari informasi-informasi juga di internet yaitu mencari teori-teori yang berhubungan dengan permasalahan yang akan peneliti kembangkan. diantaranya membaca buku dari Pengenalan Sistem Informasi oleh Abdul Kadir, Analisis dan Design Sistem Informasi oleh Jogiyanto, Analisis dan Desain Sistem Informasi oleh Al-Bahra Bin Ladjamudin, Pengenalan Komputer oleh Yogiyanto, beberapa situs internet seperti www.ilmukomputer.com, www.indoskripsi.com. Selebihnya ada pada daftat pustaka.

3.1.2 Studi Lapangan

a. Observasi

Pengamatan dilakukan dengan melakukan peninjauan langsung PT.

Primus Indojaya terutama pada bidang IT *Helpdesk*, hal-hal yang diamati adalah proses *Helpdesk Ticketing System* yang sedang

berjalan dan juga kegiatan-kegiatan yang berhubungan dengan *Helpdesk*. Tujuan teknik ini adalah untuk mengumpulkan data dan informasi. Observasi dilaksanakan PT. Primus Indojaya, beralamat di Jl. Gading Bukit Indah Blok A/2, kelapa gading. dan membutuhkan waktu ±3 bulan, dari bulan April sampai dengan Juni 2011. Dari hasil observasi didapat data-data dan informasi yang digunakan dalam membangun *helpdesk ticketing system*. Selengkapnya ada pada *lampiran 1*.

b. Wawancara

Wawancara dilakukan dengan kepala bagian IT *Helpdesk* yaitu bapak Alex Kurniawan untuk memperoleh data-data dan informasi yang dibutuhkan dalam perancangan *Helpdesk Ticketing System*. Tujuan wawancara ini adalah untuk mendapatkan informasi yang dibutuhkan dalam pengembangan *Helpdesk Ticketing System*. Wawancara dilakukan pada tanggal 04 April 2011. Pertanyaan yang diajukan sebanyak 5 pertanyaan dan setiap pertanyaan dijawab langsung oleh bapak Alex Kurniawan. Berdasarkan hasil wawancara yang peneliti lakukan, didapat profile perusahaan PT. Primus Indojaya dan juga informasi yang berguna dalam perancangan *helpdesk ticketing system*. Daftar pertanyaan wawancara dapat dilihat pada *lampiran 2*.

3.1.3 Studi Literatur Sejenis

Metode studi literatur yang peneliti lakukan adalah dengan membandingkan *research* sejenis. Perbandingan dilakukan pada sistem *helpdesk*,

diantaranya itu adalah Analisa dan perancangan basis data pada aplikasi IT *Help Desk* berbasis web pada PT. Bank Mandiri Persero yang dibandingkan dengan Rancang bangun *helpdesk ticketing system* dengan pendekatan Client relationship management (CRM) yang dibuat oleh peneliti, sehingga peneliti bisa mengetahui hal-hal apa saja yang belum dilakukan dalam penelitian sebelumnya dan terhindar dari kesalahan-kesalahan dalam penelitian sebelumnya. Sebagai referensi ada di akhir bab 2.

3.2 Metode Pengembangan Sistem

Penelitian ini menggunakan metode *iteration waterfall* dengan langkah-langkah penyelesaian masalah yang dikemukakan dalam buku *Metode Desain dan Analisis Sistem* yang ditulis oleh Jeffery L.Whitten, Lonnie D. Bentley, dan Kevin C. Dittman (2004).

Terdapat empat langkah pengembangan sistem yang di dalamnya terdapat langkah-langkah penyelesaian masalah dalam penelitian *helpdesk ticketing* system.

3.2.1 Permulaan Sistem (System Initation)

Pada tahap ini ada beberapa poin penting yang perlu dilakukan dalam pembuatan Rancang Bangun *HelpDesk Ticketing System*, yaitu identifikasi masalah, penetapan lingkup sistem, penetapan tujuan pengembangan sistem, dan pembuatan jadwal pengembangan sistem.

1. Identifikasi Masalah

Melakukan identifikasi terhadap masalah yang terjadi pada *helpdesk* yang sedang berjalan dalam hal ini sistem *helpdesk* yang digunakan masih manual dalam proses penginputan data dan informasi.

Permasalahan yang ditemukan dalam identifikasi masalah kemudian digunakan untuk merencakan solusi yang tepat untuk pemecahan masalah tersebut.

2. Lingkup Sistem

Menentukan batasan ruang lingkup sistem yang akan dikembangkan dalam helpdesk ticketing system, di antaranya lingkup pembuatan aplikasi pada IT helpdesk, pembuatan laporan bulanan.

Pada helpdesk ticketing system ini, hanya membahas sebatas proses IT helpdesk ticketing system saja, kemudian dari data dan informasi yang diperoleh dikembangkan agar menghasilkan laporan yang akurat.

3. Tujuan Pengembangan Sistem

Menentukan tujuan pengembangan sistem, dengan menentukan untuk apa helpdesk ticketng system ini dikembangkan dan siapa saja pengguna dari sistem ini.

4. Jadwal Pengembangan Sistem

Pembuatan jadwal pengembangan sistem, yaitu membuat alokasi waktu untuk keseluruhan pembuatan sistem, langkah demi langkah sesuai metode pengembangan sistem *iteration waterfall*, mulai dari permulaan sistem *(system initiation)* sampai implementasi sistem *(system implementation)*.

3.2.2 Analisis Sistem (System Analisis)

Pada tahap ini, akan dilakukan beberapa tahapan, yaitu mengenal instansi terkait dalam hal ini PT. Primus Indojaya, melakukan analisis dan pemahaman terhadap masalah, melakukan analisis persyaratan sistem yang akan dikembangkan, dan membuat analisis pemodelan berorientasi obyek terhadap sistem yang sedang berjalan.

1. Gambaran Umum PT. Primus Indojaya

Menguraikan tentang profil PT. Primus Indojaya dengan singkat.

2. Sistem yang Berjalan

Helpdesk PT. Primus Indojaya berfungsi untuk memberikan informasi dan penanganan gangguan apabila terjadi kendala dalam penggunaan Internet.

- a. Setiap informasi atau masalah dapat disampaikan kepada *helpdesk* melalui empat cara, yaitu: *Via telephone, Via SMS, Via Email, fax*.
- b. Kekurangan dari sistem yang berjalan saat ini yakni:
 - Proses penanganan masalah koneksi jaringan internet dan kerusakan hardware tidak terkontrol menjadikan permasalahan yang tidak tertangani.
 - Belum adanya laporan secara sistematis merupakan salah satu faktor bagi Kepala Bidang IT untuk evaluasi hasil laporan dari permasalahan yang ada.

3. Analisis Sistem

Dari analisis masalah yang ada, maka dibutuhkan suatu sistem yang mampu memonitor permasalahan yang terjadi sehingga secara *real time* masalah dapat tertangani dengan baik.

Database yang terintegrasi dengan baik membuat suatu perhitungan masalah untuk memberikan laporan yang akurat.

Kebutuhan pengguna diidentifikasikan, yakni: *database* yang terintegrasi dengan baik, pencatatan masalah yang tersistem, laporan bulanan yang akurat, informasi permasalahan yang terjadi, penanganan masalah yang jelas oleh siapa yang menangani.

Oleh karena itu, penulis memberikan alternatif solusi sebagai pemecahan masalah akan kebutuhan pengguna, yakni:

- a. Sistem yang memiliki hak akses kepada pihak tertentu untuk dapat memperoleh informasi tentang permasalahan yang ditangani oleh *helpdesk*, merancang sistem secara *real time* pada pencatatan masalah.
- b. Sistem dengan hasil laporan yang akurat untuk membantu Kepala Bidang IT dalam evaluasi hasil laporan serta mengukur tingkat masalah pada helpdesk dalam penanganan dari permasalahan yang ada baik terkait dengan koneksi jaringan internet maupun kerusakan hardware.

Kelebihan dari sistem yang akan dikembangkan yakni dapat memberikan informasi sesuai dengan kebutuhan pengguna, pemecahan masalah yang *real time*, dan keakuratan laporan bulanan. Kekurangan dari sistem yang akan dikembangkan yakni keamanan data yang belum terkondisikan.

4. Usulan Sistem Baru

Sistem yang akan dikembangkan dapat membantu pihak *helpdesk* untuk memantau adanya permasalahan yang timbul dan langsung melakukan *input*

pencatatan data masalah atau mendatangi pelapor untuk menangani masalah tersebut.

Masalah yang ditangani oleh bagian helpdesk dilakukan secara online dengan menggunakan internet PT. Primus Indojaya apabila ada kerusakan hardware, software pada client kemudian helpdesk mengirim pesan kepada Sub.Bidang IT untuk menyelesaikan masalah kemudian data masuk dalam database.

Client dapat langsung melaporkan masalah melalui inteface sistem yang disediakan tanpa harus menemui langsung, hasil pencatatan dan perhitungan masalah akan digunakan sebagai laporan kepada Kepala Bidang IT untuk menentukan kebijakan selanjutnya. Alur usulan sistem baru akan dijelaskan selengkapnya pada BAB IV.

3.2.3 Desain Sistem (System Design)

Pada tahap ini akan dilakukan perancangan dari perangkat lunak *helpdesk ticketing system* berdasarkan hasil analisa yang telah dilakukan sebelumnya.

1. Perancangan Proses

Perancangan proses di sini dimaksudkan untuk membuat pemodelan terhadap sistem baru yang dapat mewakili sistem yang berjalan saat ini pada helpdesk. Dengan 4 entitas yang terkait yakni Admin (frontdesk), Tim Support, kerusakan hardware, dan Kepala Bidang IT. Perancangan proses akan dijelaskan dengan pemodelan UML pada BAB IV.

2. Perancangan Database

Penulis menyimpulkan bahwa diperlukannya identifikasi tipe entitas yakni terkait pegawai, subbidrt, admin, timsupport, kepbidit, mslh, jenis_mslh, status, mslh_hd, mslh_lan. *Database* yang akan di bangun menggunakan *tools*: ERD, normalisasi, kamus data, struktur data, dan STD (*State Transition Diagram*). Keterangan simbol-simbol yang digunakan penulis terlampir dalam daftar simbol.

3. Perancangan Tampilan

Untuk tampilan antarmuka (*interface*) pada sistem ini, penulis melakukan perancangan tampilan yang terdiri dari rancangan masukan dan rancangan keluaran.

4. Perancangan Jaringan

Untuk perancangan arsitektur jaringan pada pengembangan *Helpdesk ticketing system* ini menggunakan jaringan Internet, informasi dapat di peroleh secara menyeluruh.

3.2.4 Implementasi Sistem (System Implementation)

Pada tahap ini akan dilakukan konstruksi perangkat lunak, pengevaluasian terhadap hasil perancangan *helpdesk ticketing system* dan perangkat lunak yang dikembangkan dan pengimplementasian terhadap sistem tersebut.

1. Coding

Pada pengembangan sistem ini, penulis menggunakan bahasa pemograman Hypertext Processor (PHP) dengan menggunakan database mysql.


2. Pengujian Sistem

Pengujian helpdesk ticketing system yang telah dikonstruksikan, kemudian diuji agar dapat mengetahui kesalahan-kesalahan yang terdapat dalam perangkat lunak sistem dan kemudian dapat diperbaiki agar sesuai dengan yang diharapkan.

Pengujian tersebut dilakukan dengan dua tahap yaitu tahap *alpha testing* dengan menggunakan data *dummy* (tidak sebenarnya) dan tahap *beta testing* menggunakan data sebenarnya yang terdapat pada PT. Primus Indojaya. Pengujian dilakukan menggunakan metode *black box testing* yaitu dengan cara meng-*input*-kan data ke dalam sistem dan melihat hasil *outputnya* apakah sesuai dengan yang diharapkan.

3.3 Kerangka Berfikir Penelitian

Dalam melakukan penelitian ini, peneliti melakukan tahapan-tahapan kegiatan dengan mengikuti rencana kegiatan yang tertuang dalam kerangka berpikir meliputi metode pengumpulan data dan metode pengembangan sistem. Gambar 3.1 merupakan kerangka berpikir penelitian sistem ini.


Gambar 3.1 Kerangaka berpikir Penelitian

BAB IV

HASIL DAN PEMBAHASAN

4.1 System Initation (Permulaan Sistem)

4.1.1 Identifikasi Masalah

Dari hasil wawancara dengan staf *helpdesk ticketing system*, penulis mendapatkan beberapa permasalahan terhadap prosedur penanganan dan data yang ada sehingga menghambat kinerja staf *helpdesk ticketing system*. Masalah yang muncul antara lain:

- a. Belum adanya *database* yang terintegrasi dengan sistem.
- b. Pencatatan masalah masih manual (dalam *Microsoft Excel*) dan tidak melalui sistem tertentu.
- c. Laporan bulanan dihitung secara manual (kemungkinan data yang tidak akurat).

Kebutuhan pengguna diidentifikasikan, yakni: *database* yang terintegrasi dengan baik, pencatatan masalah yang tersistem, laporan bulanan yang akurat, informasi permasalahan yang terjadi, penanganan masalah yang jelas oleh siapa yang menangani.

Untuk memfokuskan penelitian yang dilakukan, maka penulis akan membatasi lingkungan penelitian pada helpdesk ticketing system yang berada pada PT.PRIMUS INDOJAYA. Helpdesk ticketing system memiliki tugas untuk membantu pegawai atas masalah mereka terutama keluhan yang berhubungan dengan jaringan komputer maupun sistem.

Tujuan *Helpdesk ticketing system ini*, yakni mampu memberikan informasi atas permasalahan yang terjadi baik koneksi jaringan internet maupun kerusakan *hardware*, *software* serta memberikan analisis yang tepat yang akan digunakan sebagai indikator dalam pengambilan keputusan untuk menindaklanjuti penanganan masalah.

4.1.2 Penetapan Lingkup Sistem

Berdasarkan identifikasi masalah yang telah dilakukan, maka akan dikembangkan suatu *Helpdesk ticketing system* pada PT. Primus Indojaya dengan batasan-batasan pengembangan seperti: Sistem ini dikembangkan menggunakan server Apache, bahasa pemrograman PHP, database MySQL, dijalankan melalui browser dan memerlukan sambungan internet. Selain itu, pada penelitian ini tidak membahas jaringan komunikasi serta keamanan data yang terkait dengan sistem ini secara terinci.

4.1.3 Penetapan Tujuan Pengembangan Sistem

Tujuan helpdesk ticketing system ini, yakni mampu memberikan informasi atas permasalahan yang terjadi baik koneksi jaringan internet maupun kerusakan hardware, software serta memberikan analisis yang tepat yang akan digunakan sebagai indikator dalam pengambilan keputusan untuk menindaklanjuti penanganan masalah.

Selain itu, pengembangan sistem ini dimaksudkan guna membantu operator dalam penginputan data yang selama ini masih menggunakan sistem

manual dengan bantuan aplikasi *Microsoft Excel* sebagai perangkat penyimpanan data.


4.2 System Analysis (Analisis Sistem)

4.2.1 Gambaran Umum PT. Primus Indojaya

PT. Primus Indojaya adalah perusahaan yang terintegrasi, terdistribusi dan terlengkap dalam memberikan informasi teknologi bisnis, yang berkaitan dengan masalah komputer bisnis, jaringan, data komunikasi, software development dan supplies peripherals. Perusahaan memiliki banyak konsultan, outsourcing, intranet dan solusi internet, sistem design dan engineering, komputer aksesoris supplies, penginstalan, training dan servis maintenance. Perusahaan ini juga mempunyai client atau partner kerja yang berkompeten, yang saling memberikan keuntungan diantara keduanya.

PT. Primus Indojaya beralamat di Jl. Kelapa gading Boulevard 2 Kav. 3 Jakarta Utara. PT. Primus Indojaya dapat menangani masalah yang berkaitan dengan helpdesk ticketing system pada PT. Primus Indojaya dapat berfungsi sebagai solusi permasalahan dari client yang mengalami masalah. Masalah tersebut dicatat oleh operator dan dikumpulkan dalam suatu basis data untuk di input ke dalam sistem. Perkembangan PT. Primus Indojaya, sampai saat ini semakin membaik, banyak perusahaan yang masih berlangganan dan banyak juga perusahaan yang baru bergabung.

4.2.2 Struktur Organisasi


Gambar 4.1 Struktur Organisasi PT. Primus Indojaya

4.2.3 Analisis Sistem yang Berjalan

Pada dasarnya, *Helpdesk ticketing system* PT. Primus Indojaya berfungsi sebagai *front end* informasi kepada pengguna dan solusi untuk mengatasi permasalahan yang dikeluhkan oleh *Client*. Masalah yang dilaporkan dapat berupa koneksi jaringan internet dan kerusakan *hardware*, *software* pada *client* terkait pelaporan masalah tersebut. Unit kerja *Helpdesk* terdiri dari 2 tim (*frontdesk* dan tim *support*) dengan jumlah pegawai 20 orang, dimana 15 pegawai tetap dan 5 pegawai honorer. *Helpdesk ticketing system* mengelola 2 tugas: pencatatan dan penyelesaian masalah pada unit yang terkait dan penyedia laporan.


Ada beberapa prosedur yang harus dilakukan oleh pegawai pada saat melaporkan masalah. Prosedur yang harus dilakukan terkait dengan operator (frontdesk dan tim support). Pihak terakhir yang terkait dengan masalah ini adalah Kepala Bidang IT. Tugas dan tanggung jawab masing-masing pihak adalah sebagai berikut:

a. Operator (Frontdesk dan Tim Support)

Berfungsi sebagai penerima dan pencatat dari permasalahan pada unit yang terkait. Pada saat yang sama, operator akan memberikan solusi atas masalah tersebut *Via telephone*.

b. Kepala Bidang IT

Kepala Bidang IT sebagai pihak yang menerima laporan tiap bulan, dimana hasil dari laporan tersebut dapat digunakan untuk mengambil keputusan.


Gambar 4.2 Standart Operation Presedure (SOP) Sistem yang berjalan

Berikut ini adalah penjelasan *helpdesk ticketing system* yang sedang berjalan seperti yang digambarkan sebelumnya:

- Client menelpon operator untuk memberitahukan keluhan dan masalah yang dialami.
- 2. Operator mencatat masalah *Client* untuk diinput ke dalam sistem.
- 3. Kemudian *Client* menerima solusi dari operator.
- 4. Kemudiann operator menyerahkan laporan pencatatan masalah dan di simpan oleh manager IT.

4.2.4 Analisis Kelebihan dan Kekurangan Sistem yang Berjalan

Berdasarkan analisis sistem yang berjalan pada *Helpdesk Ticketing System* pada PT. Primus Indojaya, dapat diuraikan beberapa kelebihan dan kekurangan pada proses sistem yang berjalan secara umum.

1. Kelebihan Sistem

- a. Penyelesaian masalah *Client* cepat, karena langsung dijawab melalui telpon oleh tim support.
- b. Pencatatan keluhan dan masalah sudah menggunakan komputer, hanya saja meski terbatas pada penyimpanan data dan pencetakan laporan.

2. Kekurangan Sistem

- a. Pencatatan masalah yang menggunakan *software microsoft excel* masih belum mempunyai aturan yan baku.
- b. Penyimpanan data masih acak, sehingga susah dalam pencarian *record* dan pelaporan.
- c. Hasil laporan ke manajer atau kepala bagian IT sering terlambat, karena masih di buat secara manual.

4.2.4.1 Analisa Perbandingan Sistem

Perbandingan sistem berjalan dengan sistem usulan diklasifikasikan berdasarkan kekurangan dan kelebihan dapat dilihat pada tabel 4.2.

Tabel 4.1 Analisa Perbandingan Sistem

Keterangan	Kekurangan	Kelebihan
Sistem	- Pencatatan masalah masih	
Berjalan	menggunakan Microsoft excel	
	masih belum mempunyai aturan	

	yang baik. - Proses laporan ke manager sering terlambat karena sistem masih manual. - Proses dokumentasi pencacatan dan penyimpanan belum baik. - Keamanan data yang belum terkondisikan.	
Sistem Usulan		 Proses pencatatan sudah terkomputerisasi dan langsung masuk ke sistem database. Penyelesaian masalah Client cepat, karena langsung di jawab melalui telpon. Proses dokumentasi menjadi mudah dan aman. Dapat memberikan informasi sesuai kebutuhan pengguna. Pemecahan masalah yang realtime, dan keakuratan laporan bulanan.

4.2.4.2 Sistem Literatur Sejenis

Dari analisa literatur sejenis maka penulis mencoba membandingkan kelebihan sistem yang dibuat penulis dengan kekurangan sistem yang lama dari literatur sejenis. Berikut tabel perbandingannya:


Tabel 4.2 Perbandingan Literatur Sejenis

No	Literatur Sejeni	5	Sist	tem Usul	an	Sejenis/ke	esamaan
1	Analisa sistem	belum	Analisa	sistem	sudah	Bagian yar	ng sejenis
	diimplementasikan ke	dalam	diimpleme	entasikan	kedalam	dalam kedua	sistem ini
	bentuk aplikasi		bentuk sis	tem aplik	asi	yaitu dari p	ermasalahan
						jarak antar	a gudang
						dengan manag	gement
						Sistem ya	ng sama
						mengenai	pengolahan

data barang masuk dan
masuk (bener data masuk
dan <mark>m</mark> asuk apa data
masuk <mark>d</mark> an keluar?)

4.2.5 Analisis Usulan Sistem Baru

Mereferensi dari kelebihan dan kekurangan sistem yang saat ini sedang berjalan pada PT. Primus Indojaya serta kebutuhan sistem yang akan dikembangkan, pada Gambar 4.2 digambarkan SOP sistem yang diusulkan.


Gambar 4.3 Standart Operation Procedure (SOP) Sistem Usulan

Berikut ini akan adalah penjelasan tentang SOP *helpdesk Ticketing System* yang diusulkan.

- 1. Client datang atau menelpon untuk mendaftar atau melakukan register.
- 2. Kemudian operator mencatat dan menginput masalah kedalam sistem.
- 3. Kemudian helpdesk memberika tugas kepada engineer.
- 4. Teknisi datang ke perusahaan untuk menyelesaikan masalah dan memberikan solusi.

- 5. Kemudian Teknisi memberitahukan client bahwa permasalahannya telah diselesaikan melalui email atau bertemu langsung dengan client.
- 6. Kemudian Teknisi memberikan laporan kepada manager bagian IT.

4.2.6 Analisis Kebaikan Sistem yang Diusulkan

Berdasarkan SOP yang diusulkan sebelumnya, berikut ini dilakukan analisis terhadap kebaikan usulan sistem tersebut secara lebih detil, yaitu:

1. Sudut Pandang Bisnis

Ruang lingkup bisnis *HelpDesk Ticketing System* adalah mendukung seluruh kegiatan dalam Penanganan Sistem di perusahaan tersebut.

2. Sudut Pandang Operasional

a. Ketersediaan dan Kehandalan.

Helpdesk Ticketing System tersedia bagi pengguna selama 24 jam 7 hari kerja untuk mendukung fungsi-fungsi di dalamnya, khusus untuk menerima dan menjawab keluhan dan masalah dari perusahaan yang terkait.

b. Performansi

Helpdesk Ticketing System menyediakan pemakaian multi-user dan dapat tetap digunakan dalam kondisi yang melibatkan jumlah kegiatan dalam sistem dengan jumlah yang banyak tanpa menggangu stabilitas sistem.

c. Pelatihan Pengguna

Helpdesk Ticketing System dapat digunakan oleh seluruh pengguna dengan melalui pelatihan menggunakan user manual.

3. Sudut Pandang Pengguna

a. Akses Pengguna

Helpdesk Ticketing System merupakan sebuah sistem yang berjalan pada jaringan komputer dengan memanfaatkan jaringan internet.

b. Mudah untuk di gunakan oleh pengguna

Helpdesk Ticketing System mudah digunakan dan user friendly.

4. Sudut Pandang Keamanan

Kebutuhan akses kontrol dari Helpdesk Ticketing System meliputi:

- a. Seluruh pengguna yang dapat *login* ke dalam *Helpdesk Ticketing System* melalui website yang sudah ada.
- b. Jika pengguna gagal untuk memasukkan *password* yang benar, maka pengguna tidak dapat mengakses sistem.

4.2.7 Analisis dan Pemodelan Sistem Berorientasi Obyek

Berikut ini akan dijabarkan analisis dan pemodelan berorientasi obyek sebagai penggambaran *blue print* (cetak biru) sistem dari seluruh hasil analisis yang telah dilakukan sebelumnya.

4.2.7.1 Pemodelan *Usecase* Diagram

1. Identifikasi Pelaku (Actor) Bisnis

Pada Tabel 4.6 dijabarkan daftar pelaku yang terlibat dalam *helpdesk ticketing system* beserta deskripsi tentang masing-masing pelaku yang ada.

Tabel 4.6 Daftar Pelaku (*Actor*) pada *HelpDesk Ticketing System*.

No	Pelaku (Actor)	Deskripsi		
1	Client	Orang yang mempunyai keluhan dan masalah.		
2	Frondesk / Helpdesk	Orang yang mengelola data sistem, assign		

		masalah ke teknisi.
3	Teknisi	Orang yang menyelesaikan masalah.
4	Manajer	Orang yang menerima laporan.

2. Identifikasi *Usecase*

Pada Tabel 4.7 dijabarkan daftar *usecase* yang terlibat dalam *helpdesk ticketing system* beserta deskripsi tentang masing-masing *usecase* dan *actor* yang terlibat dalam *usecase* tersebut.

Tabel 4.7 Daftar Usecase HelpDesk Ticketing System


No	Nama Usecase	Deskripsi		
1	Register	Usecase menggambarkan kegiatan registasi		
		Client ke dalam sistem untuk memperoleh		
		account.		
2	Login	Usecase menggambarkan kegiatan login ke dalam		
		sistem dengan memasukkan data pengguna untuk		
		diverifikasi oleh sistem.		
3	Input Ticket	Usecase menggambarkan kegiatan memasukkan		
		data Ticket.		
4	View Ticket	Usecase menggambarkan kegiatan melihat data		
		Ticket.		
5	Assiggned Ticket	Usecase menggambarkan kegiatan menugaskan		
		teknisi untuk menyelesaikan masalah atau ticket.		
6	Input solusi	Usecase menggambarkan kegiatan memasukkan		
		data solusi atau penyelesaian terhadap ticket		
		kedalam sistem.		
7	Lihat Laporan	Usecase menggambarkan kegiatan melihat		
		laporan ticket.		

3. Pembuatan *Usecase* Model Diagram

Setelah *usecase* dan *actor* teridentifikasi, *usecase model diagram* digunakan untuk menggambarkan secara grafis lingkup dan batasan sistem.

Tabel 4.8 Daftar Istilah *Usecase Help Desk Ticketing System*

No	Nama <i>Useca</i> se	Deskripsi	Pelaku yang Berpartisipasi
1	Register	Usecase menggambarkan kegiatan registasi Client ke dalam sistem untuk memperoleh account.	Client
2	Login	Usecase menggambarkan kegiatan login ke dalam sistem dengan memasukkan data pengguna untuk diverifikasi oleh sistem.	Client, frondesk, teknisi, manager.
3	Input Ticket	Usecase menggambarkan kegiatan memasukkan data Ticket.	Client
4	View Ticket	Usecase menggambarkan kegiatan melihat data Ticket.	Client, frondesk, teknisi, manager.
5	Assiggned Ticket	Usecase menggambarkan kegiatan menugaskan teknisi untuk menyelesaikan masalah atau ticket.	Frondesk.
6	Input solusi	Usecase menggambarkan kegiatan memasukkan data solusi atau penyelesaian terhadap ticket kedalam sistem.	Teknisi
7	Lihat Laporan	Usecase menggambarkan kegiatan melihat laporan ticket.	Manager.


4.2.7.2 Narasi Usecase Analysis

Berdasarkan penggambaran *usecase*, Tabel 4.9 – Tabel 4.15 menjelaskan narasi dari *usecase* tersebut.

Tabel 4.9 Narasi Usecase Analysis Register

Use Case Name	Register		
Use Case ID	1		
Actor	Client		
Description	Usecase menggambarkan kegiatan registasi Client ke dalam sistem untuk memperoleh account.		
Precondition	Seorang Client ingin melakukan register kedalam sistem harus mengakses sistem tersebut.		
Trigger	Usecase ini dilakukan setelah actor mengakses halaman Register.		
Typical Course of	Actor Action	System Response	

Events	1: Usecase terinisiasi saat	2: Untuk setiap data	
411700	Actor memasukkan data	yang dim <mark>a</mark> sukan, cek	
	registrasi Client.	kebenaran pengisian	
		data tersebut.	
	-	3: Jika data yang	
		dimasukan sudah benar,	
		simpan data Client	
		kedalam sistem.	
		4: Sistem mengirim	
	5: Usecase berakhir saat	email berisi username	
	actor selesai register.	dan password kepada	
		Client.	
Altowa ata Corregos	3: Jika terdapat kesalahan pengisian data registrasi,		
Alternate Courses	maka data tidak dapat tersimpan kedalam database.		
Conclusion	Data Client telah berhasil di registrasi.		
Post Condition	Data Client bertambah kedalam sistem.		

Tabel 4.10 Narasi usecase Analysis login

Use Case Name	Login		
Use Case ID	2		
Actor	Client		
Description	Usecase menggambarkan kegiatan login ke dalam sistem dengan memasukkan data pengguna untuk diverifikasi oleh sistem.		
Precondition	Client melakukan <i>login</i> ke sistem harus mengakses terlebih dahulu sistem tersebut.		
Trigger	Usecase ini dilakukan setelah actor mengakses halaman Login.		
Typical Course of Events	Actor Action 1: Usecase terinisiasi saat Actor memasukkan data	System Response 2: Untuk setiap data pengguna, cek	

	verifikasi pengguna yang	kebenaran pengisian	
411000	akan diproses.	data ters <mark>eb</mark> ut.	
		3: Jika data pengguna	
		terdapat dalam database	
		maka sist <mark>e</mark> m akan	
		menampilkan halaman	
		home dengan tampilan	
		menu sesuai role system	
	4: Usecase berakhir saat	pengguna.	
	actor telah berhasil login		
	ke dalam sistem.		
	3: Jika data pengguna tidak	terdapat dalam database	
Alternate Courses	maka sistem akan mengembalikan pengguna ke		
	halaman <i>home</i> untuk publik.		
Conclusion	Actor berhasil login ke dalam sistem.		
Post Condition	Actor telah berada pada halaman home sesuai role		
1 osi Comunion	masing-masing.		

Tabel 4.11 Narasi Usecase Analysis Input Ticket

Use Case Name	Input Ticket	
Use Case ID	3	
Actor	Client	
Description	Usecase menggambarkan kegiatan memasukkan data Ticket.	
Precondition	Seorang Client yang ingin input <i>ticket</i> harus login terlebih dahulu.	
Trigger	Usecase ini dilakukan setelah login kedalam sistem	
	Actor Action	System Response
Typical Course of Events	1: Usecase terinisiasi saat	2: Untuk setiap data yang
Typical Course of Drents	actor memasukan detail	di input, cek kebenaran
	ticket.	pengguna data tersebut.

		3: Jika data yang
		dimasuk <mark>an</mark> telah diisi
		dengan be <mark>n</mark> ar, simpan
		data ticket kedalam
		sistem.
		4. Sistem mengirimkan
		email yang berisi
		informasi <i>ticket</i> kepada
	5: Usecase berakhir saat	Client dan manager.
	actor telah berhasil	
	membuat ticket baru	
	kedalam sistem.	
Alternate Courses	3: Jika data yang dimasuka	n telah diisi dengan benar,
The nuc Courses	simpan data ticket kedalam sistem.	
Conclusion	Data ticket telah berhasil diinput.	
Post Condition	Data <i>ticket</i> sudah bertambah kedalam sistem.	

Tabel 4.12 Narasi Usecase Analysis View Ticket

Use Case Name	View Ticket	
Use Case ID	4	
Actor	Client, frondesk, engineer,	manager.
Description	Usecase menggambarkan kegiatan melihat data Ticket.	
Precondition	Seorang <i>Actor</i> yang ingin melihat <i>ticket</i> harus <i>login</i> ke dalam data.	
Trigger	Usecase ini dilakukan setelah login kedalam sistem	
Typical Course of Events	Actor Action 1: Usecase terinisiasi saat actor mangakses view ticket.	System Response 2: Menampilkan List ticket.

	3: Usecase selesai saat
40000	<i>list ticket</i> telah di
	tampilkan dan dapat
	dilihat actor.
Alternate Courses	
Conclusion	Actor telah berhasil melihat data ticket.
Post Condition	List ticket dapat di tampilkan.

Tabel 4.13 Narasi Usecase Analysis Assign Ticket

Use Case Name	Assign Ticket		
Use Case ID	5		
Actor	Frondesk.		
Description	Usecase menggambarkan kegiatan menugaskan teknisi untuk menyelesaikan masalah atau ticket.		
Precondition	Seorang Actor harus login	kedalam sistem.	
Trigger	Usecase ini dilakukan setel	ah login kedalam sistem	
	Actor Action	System Response	
	1: Usecase terinisiasi saat	2: Sistem melakukan	
	actor mangakses Assign	pengecekan terhadap data	
	ticket, dan memilih	yang dimasukkan.	
	teknisi yang akan	3. Jika data yang	
	ditugaskan.	dimasukkan benar,	
Typical Course of Events		simpan data kedalam	
Typical Course of Events		sistem.	
		4. Sistem mengirimkan	
		email peringatan kepada	
		Client, teknisi, manager.	
	5. <i>Usecase</i> berakhir saat		
	actor telah berhasil		
	melakukan Assign Ticket.		
Alternate Courses	3. Jika data yang dimasukl	kan salah, tampilkan	

	peringatan.
Conclusion	Actor telah berhasil melakukan Assignned Ticket.
Post Condition	Ticket telah di assign ke salah satu teknisi.

Tabel 4.14 Narasi Usecase Analysis Input Solusi

Use Case Name	Input Solusi	
Use Case ID	6	
Actor	Engineer.	
	Usecase menggambarkan l	kegiatan memasukkan data
Description	solusi atau penyelesaian te	rhadap <i>ticket</i> kedalam
	sistem.	
Precondition	Seorang Actor harus login	terlebih dahulu ke dalam
Frecondition	system.	
	Usecase ini dilakukan sete	lah seluruh kegiatan <i>help</i>
Trigger	desk ticket dimasukan keda	alam sistem, dan waktu
	kegiatan telah berakhir.	
	Actor Action	System Response
	1: <i>Usecase</i> terintegrasi	2: Sistem melakukan
	saat actor mengakses	pengecekan terhadap data
	menu input solusi dan	yang di masukkan.
	memasukkan data solusi	3: Jika data yang
	ticket.	dimasukkan sudah benar,
		simpan data kedalam
Typical Course of Events		sistem.
		4: Sistem mengirimkan
		email peringatan kepada
		Client, teknisi dan
		manager.
	5: <i>Usecase</i> berakhir saat	
	actor telah berhasil	
	melakukan input solusi.	

Alternate Courses 3. Jika data yang dimasukkan salah, tampilkan		
Allerhale Courses	peringatan.	
Conclusion	Actor telah berhasil melakukan Input solusi.	
Post Condition	Solusi ticket telah diinput kedalam sistem.	


Tabel 4.15 Narasi Usecase Analysis Lihat Laporan

Use Case Name	Lihat Laporan	
Use Case ID	7	
Actor	Manager.	
Description	Usecase menggambarkan kegiatan melihat laporan ticket.	
Precondition	Seorang Actor harus <i>login</i> terlebih dahulu ke dalam sistem.	
	Usecase ini dilakukan setel	lah seluruh kegiatan <i>help</i>
Trigger	desk ticket system selesai d	ikerjakan kemudian
1113801	dimasukan kedalam sistem	, kemudian buat laporan
	untuk manager.	
	Actor Action	System Response
	1: Klik menu "ticket".	2: Menampilkan halaman
		Ticket.
	3: Klik menu "Buat	4: Menampilkan halaman
	Laporan <i>Ticket</i> ".	Laporan Ticket.
Typical Course of Events		6: Jika laporan data nya
		sudah di cek
		kebenarannya, kemudian
		laporan diberikan kepada
		manager.
Altamanta Carrina	6: Jika laporan data nya su	dah di cek kebenarannya,
Alternate Courses	kemudian laporan diberikan kepada manager.	

Conclusion	Actor telah berhasil membuat Laporan ticket.
Post Condition	Laporan <i>ticket</i> telah berhasil dilak <mark>u</mark> kan kemudian
1 ost condition	diberikan kepada manager.

4.2.7.3 Pemodelan Activity Diagram


Gambar 4.5 menggambarkan *activity diagram* yang memperlihatkan alur jalannya *Helpdesk Ticketing System* dan memperlihatkan siapa saja yang bertanggung jawab terhadap setiap tahap yang dilakukan.


Gambar 4.5 Activity Diagram Client


Alur jalannya sistem yang diperlihatkan pada activity diagram Client dimulai saat dilakukannya proses pengaksesan website setelah itu melakukan proses Register yang dapat dilakukan oleh Client, dan muncul tampilan form register. Kemudian Client melakukan input data Client, jika data valid maka

proses akan berhasil akan tetapi jika data tidak valid maka proses akan kembali ke awal, kemudiaan data disimpan ke dalam sistem, setelah data semua lengkap dapat menampilkan halaman register berhasil. Setelah itu proses selesai.


Gambar 4.6 Activity Diagram Login

Alur jalannya sistem yang diperlihatkan adalah *Client*, frontdesk, teknisi, manager harus membuka situs website tersebut kemudian melakukan login terlebih dahulu, jika username dan password valid maka proses akan berhasil jika data tidak valid maka akan kembali ke menu awal, jika data sudah lengkap semua maka dapat menampilkan halaman utama *Client*, setelah itu proses selesai.


Gambar 4.7 Activity Diagram Input Ticket

Alur jalannya sistem yang diperlihatkan adalah Client memilih menu ticket dan halaman ticket dapat ditampilkan, kemudian memilih new ticket dan dapat menampilkan halaman new ticket, setelah itu ticket diinput jika data benar maka data dapat disimpan kedalam sistem, jika data salah maka tidak dapat diproses, jika data benar maka si simpan kedalam sistem dan dapat menampilkan list ticket, setelah itu proses selesai.


Gambar 4.8 Activity Diagram view ticket

Alur jalannya sistem yang diperlihatkan adalah *Client*, frontdesk, teknisi, manager memilih menu ticket, kemudian dapat menampilkan halaman list ticket, kemudian memilih link nomor ticket, dan dapat menampilkan halaman view ticket, setelah itu proses selesai.


Gambar 4.8 Activity Diagram Assigned ticket

Alur jalan proses nya adalah *frontdesk* memilih menu *ticket* dan dapat menampilkan halaman *list ticket*, setelah itu memilih link nomor *ticket* dengan status OPEN dan dapat menampilkan halaman *view ticket*, kemudian melakukan proses *assigned ticket* ke teknisi, jika data tidak lengkap maka data tidak dapat diproses, tapi jika data lengkap maka data dapat diproses dan dapat disimpan kedalam sistem, kemudian data juga disimpan ke *assigned ticket* dan dapat menampilkan data *ticket*, setelah itu proses berakhir.


Gambar 4.9 Activity Diagram Input solusi

Alur jalan proses nya adalah teknisi memilih menu ticket dan dapat menampilkan halaman list ticket, kemudian memilih link nomor ticket dengan status ASSIGNED dan dapat menampilkan halaman view ticket, kemudian input solusi ticket, jika data salah maka tidak dapat diproses, tapi jika data benar maka data dapat diproses dan data disimpan, kemudian menyimpan data solusi ticket dan dapat menampilkan data ticket, setelah itu proses berakhir.


Gambar 4.10 Activity Diagram View Laporan

Alur jalan proses nya adalah manager memilih menu report, dan dapat menampilkan halaman view report, kemudian memasukkan filter laporan, dan dapat menampilkan halaman detail ticket, setelah itu proses berakhir.

4.3 System Design (Sistem Desain)

4.3.1 Desain dan Pemodelan Berorientasi Obyek

4.3.1.1 Narasi Usecase Design

Narasi *usecase design* merupakan pemaparan naratif penjelasan tentang kegiatan yang dilakukan oleh *actor* dan respon yang diberikan oleh sistem sesuai dengan yang terjadi pada perangkat lunak *Helpdesk ticketing system*.

Tabel 4.16 – Tabel 4.22 adalah narasi *usecase design* dari *Helpdesk ticketing system*.

Tabel 4.16 Narasi Usecase Design Register

Use Case Name	Register	
Use Case ID	1	
Actor	Client	
Description	<i>Usecase</i> menggambarkan l	kegiatan registasi <i>Client</i>
Description	ke dalam sistem untuk mer	nperoleh account.
Precondition	Seorang Client ingin melakukan register kedalam	
	sistem harus mengakses sis	stem tersebut.
Trigger	Usecase ini dilakukan sete	lah <i>actor</i> memb <mark>u</mark> ka url
-86	http://ipserver/ticksys-wb-a	app pada browser.
	Actor Action	System Response
	1: Klik menu "Register".	2: Menampilkan
		halaman Register.
	3: Pilih nama organisasi,	
	input Client name, input	
	email, input address,	
	input office phone, input	5: cek data registrasi.
	mobole phone, input	6: Jika seluruh data
Typical Course of Events	verifikasi.	sudah benar, simpan
Typical Course of Events	4: Klik tombol "Save".	kedalam ticksys_Client.
		7: sistem mengirimkan
		email dan username dan
		password kepada Client.
		8: Menampilkan
		halaman informasi
		registrasi berhasil.
Altomate Course	4: Klik tombol "back".	I
Alternate Courses	5: Menampilkan halaman login.	
Conclusion	Actor berhasil Registrasi ke dalam sistem.	

Post Condition	Actor berhasil registrasi.

Tabel 4.17 Narasi Usecase Design Login

Use Case Name	Login		
Use Case ID	2		
Actor	Client, frondesk, teknisi, manager		
	Usecase menggambarkan l	kegiatan <i>login</i> ke dalam	
Description	sistem dengan memasukka	n data pengguna untuk	
	diverifikasi oleh sistem.		
Precondition	Seorang Client ingin melak	kukan <i>login</i> ke sistem	
Treconunion	harus mengakses terlebih d	lahulu sistem tersebut.	
Trigger	Usecase ini dilakukan setel	lah <i>actor</i> membuka url	
11,8801	http://ipserver/ticksys-wb-a	app pada browser.	
	Actor Action	System Response	
	1: Klik menu "Login".	2: Menampilkan	
		halaman <i>Login</i> .	
	3: Input username,		
	password.		
	4: Klik tombol " <i>Login</i> ".		
		5: Sistem mengecek	
		apakah <i>username</i> ,	
Typical Course of Events		password. telah	
JI J		dimasukkan.	
		6: Verifikasi data	
		pengguna dan cek <i>role</i>	
		pengguna ke tabel	
		sys_user.	
		7: Jika data pengguna	
		terdapat dalam database	
		maka sistem akan	
		menampilkan <i>Alert</i> :	

	8: Klik tombol "OK".	Login Berhasil!
40000		9: Menampilkan
		halaman <i>home</i> dengan
		tampilan menu sesuai
	-/	role pengguna.
	4: Klik tombol "Reset".	
	5: Sistem menghapus nama pengguna dan password	
Altamata Carana	yang telah diketikkan di <i>form Login</i> .	
Alternate Courses	7: Jika nama pengguna dan <i>password</i> tidak terdapat	
	dalam database, sistem menampilkan alert:	
	Username dan/atau Password Salah.	
Conclusion	Actor berhasil login ke dalam sistem.	
Post Condition	Actor telah berada di halaman home.	

Tabel 4.18 Narasi Usecase Design Input Ticket

Use Case Name	Input Ticket		
Use Case ID	3		
Actor	Client		
Description	Usecase menggambarkan kegiatan memasukkan data ticket.		
Precondition	Seorang Client ingin <i>input ticket</i> harus login terlebih dahulu.		
Trigger	Usecase ini dilakukan setelah login kedalam sistem.		
	Actor Action	System Response	
	1: Usecase terinisiasi saat	2: untuk setiap data	
	actor memasukkan detail	yang di input, di cek	
Tunical Course of Events	ticket.	kebenaran pengguna	
Typical Course of Events		data tersebut.	
		3. Jika data yang	
		dimasukkan telah diisi	
		dengan benar, simpan	

		data <i>ticket</i> kedalam
411000		sistem.
		4. Sistem <mark>m</mark> engirimkan
		email yang berisi
		informasi ticket kepada
		Client dan manager.
	5: <i>Usecase</i> berakhir saat	X
	actor telah berhasil	
	memuat ticket baru	
	kedalam sistem.	
Alternate Courses	3: Jika data yang dimasukkan telah diisi dengan	
Auernate Courses	benar, simpan data ticket kedalam sistem.	
Conclusion	Data ticket telah berhasil di input.	
Post Condition	Data <i>ticket</i> sudah bertambah kedalam sistem.	

Tabel 4.19 Narasi Usecase Design View Ticket

Use Case Name	View Ticket		
Use Case ID	4		
Actor	Client, frondesk, teknisi, manager.		
Description	Usecase menggambarkan kegiatan melihat data Ticket.		
Precondition	Seorang Actor yang ingin melihat <i>ticket</i> harus <i>login</i> ke dalam data.		
Trigger	Usecase ini dilakukan setelah login kedalam sistem		
	Actor Action	System Response	
	1: Usecase terinisiasi saat	2: Untuk menampilkan	
	actor mangakses view	List ticket.	
Typical Course of Events	ticket.		
	3: <i>Usecase</i> selesai saat		
	<i>list ticket</i> telah di		
	tampilkan dan dapat		

	dilihat actor.	
Alternate Courses		
Conclusion	Actor telah berhasil melihat data ticket.	
Post Condition	List ticket dapat di tampilkan.	

 Tabel 4.20
 Narasi Usecase Design Assign Ticket

Use Ca <mark>se</mark> Name	Assign Ticket		
Use Case ID	5		
Actor	Frondesk.		
Description	Usecase menggambarkan k	tegiatan menugaskan	
Description	teknisi untuk menyelesaikan masalah atau ticket.		
Precondition	Seorang Actor harus login	kedalam sistem.	
Trigger	Usecase ini dilakukan setel	ah login kedalam sistem	
	Actor Action	System Response	
	1: Usecase terinisiasi saat	2: Sistem melakukan	
	actor mangakses Assign	pengecekan terhadap data	
	ticket, dan memilih	yang dimasukkan.	
	teknisi yang akan	3. Jika data yang	
	ditugaskan.	dimasukkan benar,	
Typical Course of Events		simpan data kedalam	
Typical Course of Events		sistem.	
		4. Sistem mengirimkan	
		email peringatan kepada	
		Client, teknisi, manager.	
	5. <i>Usecase</i> berakhir saat		
	actor telah berhasil		
	melakukan Assign Ticket.		
Alternate Courses	3. Jika data yang dimasukkan salah, tampilkan		
Auerume Courses	peringatan.		
Conclusion	Actor telah berhasil melakukan Assignned Ticket.		
Post Condition	Ticket telah di assign ke salah satu engineer.		

 Tabel 4.21
 Narasi Usecase Design Input Solusi

Use Case Name	Input Solusi		
Use Case ID	6		
Actor	Teknisi		
Description	Usecase menggambarkan kegiatan memasukkan data solusi atau penyelesaian terhadap ticket kedalam sistem.		
Precondition	Seorang Actor harus <i>login</i> terlebih dahulu ke dalam system.		
Trigger	Usecase ini dilakukan setelah seluruh kegiatan help desk ticket dimasukan kedalam sistem, dan waktu kegiatan telah berakhir.		
	Actor Action	System Response	
	1: <i>Usecase</i> terintegrasi	2: Sistem melakukan	
	saat actor mengakses	pengecekan terhadap data	
	menu input solusi dan	yang di masukkan.	
	memasukkan data solusi	3: Jika data yang	
Typical Course of Events	5: <i>Usecase</i> berakhir saat actor telah berhasil melakukan input solusi.	dimasukkan sudah benar, simpan data kedalam sistem. 4: Sistem mengirimkan email peringatan kepada <i>Client</i> , teknisi dan manager.	
Alternate Courses	3. Jika data yang dimasukkan salah, tampilkan peringatan.		

Conclusion	Actor telah berhasil melakukan <i>Input solusi</i> .	
Post Condition	Solusi ticket telah diinput kedalam sistem.	

Tabel 4.22 Narasi *Usecase Design* Lihat Laporan


Use Case Name	Lihat Laporan		
Use Case ID	7		
Actor	Manager.		
Description	Usecase menggambarkan k	xegiatan melihat laporan	
Description	ticket.		
Precondition	Seorang Actor harus <i>login</i> terlebih dahulu ke dalam		
1 recondition	sistem.		
	Usecase ini dilakukan setel	ah seluruh kegiatan	
Trigger	helpdesk ticket system seles	sai di kerjakan kemudian	
Trigger	dimasukan kedalam sistem, kemudian buat laporan		
	untuk manager.		
	Actor Action	System Response	
	1: Klik menu "ticket".	2: Menampilkan halaman	
		Ticket.	
	3: Klik menu "Buat	4: Menampilkan halaman	
	Laporan <i>Ticket</i> ".	Laporan Ticket.	
Typical Course of Events		6: Jika laporan data nya	
		sudah di cek	
		kebenarannya, kemudian	
		laporan diberikan kepada	
		manager.	
	6: Jika laporan data nya sudah di cek kebenarannya,		
Alternate Courses	kemudian laporan diberikan kepada manager.		
Conclusion	Actor telah berhasil membuat Laporan <i>ticket</i> .		
Post Condition	Laporan ticket telah berhasil dilakukan kemudian		

diberikan kepada manager.

4.3.1.2 Pemodelan Class Diagram

Visualisasi dari struktur *object* sistem yang diajukan, digambarkan dalam *class diagram*. Adapun langkah-langkah untuk menentukan *object* yang terlibat adalah sebagai berikut adalah:

- 1. Client menjadi tycksys_Client.
- 2. Frondesk menjadi sys_user.
- 3. Role pengguna menjadi sys_role.
- 4. Organisasi menjadi ticksys_organization.
- 5. Industri menjadi ref_industry
- 6. Departement menjadi ticksys_departement
- 7. Language manjadi ref_language
- 8. Gender menjadi ref_gender
- 9. Priority menjadi ref_priority
- 10. Level support menjadi ref_level_support
- 11. Ticket status menjadi ticksys_ticket_status
- 12. Ticket message menjadi ticksys_ticket_message
- 13. Ticket response menjadi ticksys_ticket_response
- 14. Status menjadi ref_status
- 15. Ticket menjadi ticksys_ticket


Gambar 4.11 Class Diagram Helpdesk Ticketing system


4.3.1.3 Pemodelan Sequence Diagram

Sequence diagram digunakan untuk memperlihatkan aliran fungsionalitas dan kontrol yang melalui tiap obyek pada helpdesk ticketing system.


Gambar 4.12 – Gambar 4.29 adalah gambaran *sequence diagram helpdesk ticketing system.*


Gambar 4.12 Sequence Diagram Register Helpdesk ticketing system


Gambar 4.13 Sequence Diagram Login Client Helpdesk Ticketing System


Gambar 4.14 Sequence Diagram Login Frontdesk Helpdesk ticketingSystem


Gambar 4.16 Sequence Diagram Login manager Helpdesk system


Gambar 4.17 Sequence Diagram Input Ticket Helpdesk ticketing system


Gambar 4.18 Sequence Diagram View Ticket Client Helpdesk TicketingSystem


Gambar 4.20 Sequence Diagram View Ticket Teknisi Helpdesk TicketingSystem


Gambar 4.21 Sequence Diagram View Ticket manager Helpdesk Ticketing System


Gambar 4.22 Sequence Diagram Assigned Ticket ClientHelpdesk Ticketing

System


Gambar 4.23 Sequence Diagram Assigned Ticket Frontdesk Helpdesk Ticketing


Gambar 4.24 Sequence Diagram Assigned Ticket teknisi Helpdesk Ticketing

System


Gambar 4.25 Sequence Diagram Assigned Ticket manager Helpdesk Ticketing


System


Gambar 4.26 Sequence Diagram Input Solusi Client Helpdesk Ticketing System


Gambar 4.27 Sequence Diagram Input Solusi Teknisi Helpdesk Ticketing System


Gambar 4.28 Sequence Diagram Input solusi manager Helpdesk Ticketing


System


Gambar 4.29 Sequence Diagram Lihat Laporan Helpdesk Ticketing System


4.3.1.4 Pemodelan Statechart Diagram

Statechart diagram memperlihatkan siklus hidup suatu obyek pada Helpdesk ticketing system, sejak obyek tersebut mulai dibuat hingga obyek tersebut menghilang. Namun, tidak semua obyek yang terdapat pada sistem akan dibuat state diagram-nya, hanya obyek yang memiliki perubahan status yang akan dibuat state-nya.


Gambar 4.30 State Diagram Register Client

State diagram register Client tersebut proses nya adalah Client melakukan registrasi terlebih dahulu, kemudian data di proses jika data benar maka akan masuk kedalam sistem, tapi jika data salah maka akan kembali ke menu awal, kemudian data yang benar di simpan kedalam database, setelah itu proses registrasi selesai.


Gambar 4.31 State Diagram Login

Alur jalannya sistem adalah Client melakukan login terlebih dahulu, kemudia data diproses, jika data benar maka data bisa di terima kedalam sistem, tapi jika data tidak benar maka data akan kembali ke menu awal, setelah proses login berhasil dapat menampilkan halaman utama login, setelah itu proses selesai.


Gambar 4.32 State Diagram Ticket

Alur proses nya adalah input ticket di proses jika data benar akan masuk kedalam sistem, tapi jika data salah maka data tidak dapat diproses, kemudian data yang benar di simpan kedalam sistem, kemudian data di assign ticket ke teknisi dan akan menghasilkan solusi, kemudian solusi disimpan kedalam sistem, setelah itu proses selesai.


Gambar 4.33 State Diagram User

Alur proses nya adalah user memulai aktifitas kemudian data diproses kedalam sistem, jika data benar, maka akan disimpan kedalam sistem, tapi jika data tidak benar maka tidak dapat diproses, kemudian data yang benar akan disimpan kedalam database, data dapat ditampilkan, data juga dapat diambil dari database, data juga bisa di ubah, data juga bisa dihapus, setelah itu proses selesai.


Alur jalanya proses adalah laporan dicari dan dipilih untuk diproses, jika data benar maka data dapat diinput, tapi jika data dalah maka data tidak dapat di input, setelah data yang benar diproses, maka data dapat ditampilkan, setelah itu proses selesai.

4.3.1.5 Pemodelan *Deployment Diagram*

Deployment diagram menunjukkan susunan fisik jaringan dan letak dimana komponen-komponen jaringan.

Pada Gambar 4.14 menggambarkan deployment diagram pada HelpDesk Ticketing System.


Deployment diagram tersebut menggambarkan komponen-komponen yang terlibat dalam pengimplementasian sistem nantinya, yaitu server aplikasi yang di dalamnya terdapat Apache web server, dengan bahasa pemrograman PHP, dan database MySQL, dihubungkan dengan PC Client dengan jaringan komunikasi HTTP connection.

4.3.2 Desain *Database* Sistem

4.3.2.1 Physical Data Model (PDM)


Gambaran PDM nantinya merupakan gambaran *database* yang akan dikonstruksi pada *Helpdesk Ticketing System*. PDM menggambarkan hubungan

antar tabel pada *database* dengan adanya *foreign* key pada suatu tabel yang merupakan *primary key* pada tabel lainnya.

Terdapat 15 tabel yang akan dikonstruksi pada Helpdesk Ticketing System ini, yaitu:

- 1. Tabel ref_gender.
- 2. Tabel ref_industry.
- 3. Tabel ref_language.
- 4. Tabel *ref_level_support*.
- 5. Tabel *ref_priority*.
- 6. Tabel *ref_status*.
- 7. Tabel *sys_role*.
- 8. Tabel sys_user
- 9. Tabel *ticksys_Client*.
- 10. Tabel ticksys_department.
- 11. Tabel *ticksys_organization*.
- 12. Tabel *ticksys_ticket*.
- 13. Tabel *ticksys_message*.
- 14. Tabel *ticksys_response*.
- 15. Tabel *ticksys_status*.

Gambar 4.36 adalah gambar PDM yang merupakan hasil *generate* dari class diagram.


Gambar 4.36 Physical Data Model Helpdesk Ticketing System

Pemodelan PDM pada Gambar 4.15 memperlihatkan hubungan yang terjadi antar tabel-tabel yang terdapat pada database Helpdesk Ticketing System. Tabel sys_user berhubungan dengan tabel sys_role dengan foreign key user_role_id dan tabel ticksys_department tabel dengan foreign key department_id yang berguna untuk memverifikasi data pengguna dalam proses login. Tabel ticksys_organization berhubungan dengan tabel ref_industry dengan foreign key organization_industry yang berguna untuk menyimpan data perusahaan. Tabel ticksys_Client berhubungan dengan tabel ticksys_organization dengan foreign_key organization_id, tabel ref_language dengan foreign_key language_id dan tabel ref_gender dengan foreign_key gender_id yang berguna untuk menyimpan dana

97

Client. Tabel ticksys_ticket berhubungan dengan tabel ticksys_department dengan

foreign_key department_id, tabel ticksys_Client dengan foreign_key Client_id,

tabel ref_priority dengan foreign_key priority_id, tabel ref_level_support dengan

foreign_key level_support, tabel sys_user dengan foreign_key staff_id yang

berguna dalam proses pencatatan data ticket. Tabel ticksys_message berhubungan

dengan tabel ticksys_ticket dengan foreign_key ticket_id yang berguna untuk

mencatat data message ticket. Tabel ticksys status berhubungan dengan tabel

ticksys_ticket dengan foreign_key ticket_id dan tabel ref_status dengan

foreign_key status_code yang berguna untuk mencatat history status ticket. Tabel

ticksys_response berhubungan dengan tabel ticksys_ticket dengan foreign_key

ticket id yang berguna untuk mencatat response atau solusi dari engineer.

4.3.2.2 Data Definition Language (DDL)

Dalam pengimplementasian database sistem diperlukan spesifikasi tabel-

tabel yang terdapat dalam database. Spesifikasi database ini akan ditentukan

dengan DDL yang disimpan dalam suatu kamus data. Kamus data ini berguna

bagi DBMS untuk membangun atau membuat tipe data, field dan struktur

hubungan.

1. Tabel Gender

Nama Tabel : ref_gender

Tipe *File* : master file

Primary Key : gender_id

Foreign Key : -

Tabel 4.23 Struktur Tabel Gender

No	Nama Field	Туре	Length	N <mark>u</mark> ll	Default
1	gender_id	int	11	No	
2	gender_ <mark>na</mark> me	varchar	255	No	
3	gender_description	varchar	255	Yes	

2. Tabel *Industry*

Nama Tabel : ref_industry

Tipe *File* : master file

Primary Key : industry_id

Foreign Key : -

Tabel 4.24 Struktur Tabel Industry

No	Nama Field	Туре	Length	Null	Default
1	industry_id	int	11	No	
2	industry_name	varchar	255	No	
3	industry_description	varchar	255	Yes	

3. Tabel *Language*

Nama Tabel : ref_language

Tipe *File* : master file

Primary Key : language_id

Foreign Key :-

Tabel 4.25 Struktur Tabel Language

No	Nama Field	Туре	Length	Null	Default
1	language_id	int	11	No	
2	language_code	varchar	3	No	
3	language_name	varchar	255	No	
4	language_description	varchar	255	Yes	

4. Tabel Level Support

Nama Tabel : ref_level_support

Tipe File : master file

Primary Key : industry_id

Foreign Key :-

Tabel 4.26 Struktur Tabel Level Support

No	Nama Field	Туре	Length	Null	Default
1	level support id	int	3	No	
2	level_support_name	varchar	255	No	
3	level_support_description	text	0	Yes	

5. Tabel Priority

Nama Tabel : ref_priority

Tipe *File* : master file

Primary Key : priority_id

Foreign Key :-

Tabel 4.27 Struktur Tabel Priority

No	Nama Field	Туре	Length	Null	Default
1	priority id	tinyint	4	No	
2	priority_name	varchar	60	No	
3	priority_description	varchar	255	Yes	
4	priority_color	varchar	7	No	
5	priority_urgency	tinyint	1	No	

6. Tabel Status

Nama Tabel : ref_status

Tipe File : master file

Primary Key : status_code

Foreign Key : -

Tabel 4.28 Struktur Tabel Status

No	Nama Field	Туре	Length	N <mark>u</mark> ll	Default
1	status_code	varchar	30	No	
2	next_suc <mark>ce</mark> ss_code	varchar	30	No	
3	next_fail_code	varchar	30	No	
4	status_name	varchar	100	No	
5	status_description	varchar	255	Yes	
6	status_ordinal	int	5	No	

7. Tabel Role

Nama Tabel : sys_role

Tipe File : security file

Primary Key : role_id

Foreign Key :-

Tabel 4.29 Struktur Tabel Role

No	Nama Field	Туре	Length	Null	Default
1	role id	int	11	No	
2	role_name	varchar	50	No	
3	role_description	varchar	255	Yes	

8. Tabel *User*

Nama Tabel : sys_user

Tipe File : security file

Primary Key : user_id

Foreign Key : user_role_id, department_id

 Tabel 4.30
 Struktur Tabel User

No	Nama Field	Туре	Length	Null	Default
1	user id	int	11	No	
2	user_role_id	int	11	No	
3	department_id	int	11	No	
4	full_name	varchar	255	No	
5	email	varchar	255	No	
6	foto	varchar	255	No	

7	phone	varchar	255	No	
8	phone_ext	varchar	255	No	
9	address	text	0	No	
10	username	varchar	255	No	
11	password	varchar	255	No	
12	password_hint	varchar	255	No	
13	last_login	datetime	0	No	
14	last_IP	varchar	255	No	
15	language	char	2	No	
16	themes	varchar	255	No	
17	user_status	tinyint	1	No	

9. Tabel Client

Nama Tabel : ticksys_Client

Tipe File : work file

Primary Key : user_id

Foreign Key : organization_id, language_id, gender_id

 Tabel 4.31
 Struktur Tabel Client

No	Nama Field	Туре	Length	Null	Default
1	Client_id	int	11	No	
2	organization_id	int	11	No	
3	language_id	int	11	No	
4	gender_id	int	11	No	
5	Client_address	text	0	No	
6	Client_office_phone	varchar	20	No	
7	Client_office_phone_ext	varchar	20	No	
8	Client_mobile_phone	varchar	25	No	
9	Client_email	varchar	100	No	
10	Client_full_name	varchar	255	No	
11	Client_nickname	varchar	255	No	
12	Client_username	varchar	255	No	
13	Client_password	datetime	0	No	
14	Client_status	tinyint	1	No	
15	Client_last_login	datetime	0	No	
16	Client_last_ip	varchar	30	No	

10. Tabel Department

Nama Tabel : ticksys_department

Tipe File : master file

Primary Key : department_id

Foreign Key :-

Tabel 4.32 Struktur Tabel Department

No	Nama Field	Туре	Length	Null	Default
1	department id	int	11	No	
2	department_name	varchar	255	No	
3	department_description	text	0	Yes	

11. Tabel *Organization*

Nama Tabel : ticksys_organization

Tipe File : master file

Primary Key : organization_id

Foreign Key : organization_industry

Tabel 4.33 Struktur Tabel Organization

No	Nama Field	Туре	Length	Null	Default
1	organization id	int	11	No	
2	organization_name	varchar	255	No	
3	organization_industry	int	11	No	
4	organization_address	text	0	No	
5	organization_description	text	0	Yes	

12. Tabel *Ticket*

Nama Tabel : ticksys_ticket

Tipe File : work file

Primary Key : user_id

Foreign Key : department_id, priority_id, Client_id

Tabel 4.34 Struktur Tabel *Ticket*

No	Nama Field	Туре	Length	Null	Default
1	ticket id	int	11	No	
2	ticket_number	varchar	30	No	
3	date_added	date	0	No	

4	time_added	time	0	No	
5	department_id	int	11	No	
6	priority_id	int	11	No	
7	Client_id	int	11	No	
8	equipment_category	varchar	255	No	
9	serial_number	varchar	255	No	
10	status_code	varchar	30	No	
11	staff_id	int	11	No	
12	level_of_support	int	3	No	

13. Tab<mark>el</mark> Message

Nama Tabel : ticksys_ticket_message

Tipe File : work file

Primary Key : message_id

Foreign Key : ticket_id

Tabel 4.35 Struktur Tabel Message

No	Nama Field	Type	Length	Null	Default
1	message id	int	11	No	
2	ticket_id	int	11	No	
3	message_subject	varchar	255	No	
4	message_content	text	0	No	
5	message_created_date	datetime	0	No	
6	message_created_by	int	11	No	

14. Tabel *Response*

Nama Tabel : ticksys_response

Tipe File : work file

Primary Key : user_id

Foreign Key : ticket_id

Tabel 4.36 Struktur Tabel Response

No	Nama Field	Туре	Length	Null	Default
1	response id	int	11	No	
2	ticket_id	int	11	No	
3	problem_inspected	text	0	No	
4	response_solution	text	0	No	

	5	response_created_date	datetime	0	No	
ı	6	response_created_by	int	11	No	

15. Tabel *Ticket Status*

Nama Tabel : ticlsys_ticket_status

Tipe *File* : work file

Primary Key : status_id

Foreign Key : ticket_id, status_code

Tabel 4.37 Struktur Tabel Ticket Status

No	Nama Field	Туре	Length	Null	Default
1	status_id	int	11	No	
2	ticket_id	int	11	No	
3	status_code	varchar	30	No	
4	satus_note	text	0	No	
5	created_date	datetime	0	No	
6	created_by	int	11	No	

5. Matriks Data-to-Location-CRUD

Tabel 4.38 menggambarkan *matriks data-to-location* (CRUD) dari database Helpdesk Ticketing System:

Tabel 4.38 Matriks Data-to-Location-CRUD

Entry.Attribute	Frontdesk	Client	Engineer	Manager
ref_gender				
gender_id	R	X	X	X
gender_name	CRUD	X	X	X
gender_description	CRUD	X	X	X

ref_industry		A STATE OF THE PARTY OF THE PAR		
industry_id	R	X	X	X
industry_nam <mark>e</mark>	CRUD	X	X	X
industry_des <mark>cr</mark> iption	CRUD	X	X	X
ref_language				
language_id	R	X	X	X
lan <mark>gu</mark> age_code	CRUD	X	X	X
lan <mark>gua</mark> ge_name	CRUD	X	X	X
language_description	CRUD	X	X	X
ref_level_support				
level_support_id	R	X	X	X
level_support_name	CRUD	X	X	X
level_support_description	CRUD	X	X	X
ref_priority				
priority_id	R	X	X	X
priority_name	CRUD	X	X	X
priority_description	CRUD	X	X	X
priority_color	CRUD	X	X	X
priority_urgency	CRUD	X	X	X
ref_status				
status_code	R	X	X	X
next_success_code	CRUD	X	X	X
next_fail_code	CRUD	X	X	X
status_name	CRUD	X	X	X
status_description	CRUD	X	X	X
status_ordinal	CRUD	X	X	X
sys_role				
role_id	R	X	X	X
role_name	CRUD	X	X	X
role_description	CRUD	X	X	X
sys_user				

user_id	R	X	R	R
user_role_id	R	X	R	R
department_id	R	X	R	R
full_name	CRUD	X	CRUD	CRUD
email	CRUD	X	CRUD	CRUD
foto	CRUD	X	CRUD	CRUD
phone	CRUD	X	CRUD	CRUD
pho <mark>ne_</mark> ext	CRUD	X	CRUD	CRUD
address	CRUD	X	CRUD	CRUD
username	R	X	R	R
password	RUD	X	RUD	RUD
password_hint	CRUD	X	CRUD	CRUD
last_login	X	X	X	X
last_IP	X	X	X	X
language	X	X	X	X
themes	X	X	X	X
user_status	CRU	X	CRU	CRU
ticksys_Client				
Client_id	R	R	R	R
organization_id	R	R	R	R
language_id	R	RU	R	R
gender_id	R	CRUD	R	R
Client_address	R	CRUD	R	R
Client_office_phone	R	CRUD	R	R
Client_office_phone_ext	R	CRUD	R	R
Client_mobile_phone	R	CRUD	R	R
Client_email	R	CRUD	R	R
Client_full_name	R	CRUD	R	R
Client_nickname	R	CRUD	R	R
Client_username	R	R	R	R
Client_password	X	RU	X	X

Client status	X	R	X	X
	X	R	X	X
Client_last_login	X	R	X	X
Client_last_ip	21	R	21	71
ticksys_departme <mark>nt</mark>	R	X	X	X
department_id				
department_name	CRUD	X	X	X
dep <mark>ar</mark> tment_description	CRUD	X	X	X
ticksys_ <mark>org</mark> anization		/		
organization_id	R	R	R	R
organization_name	CRUD	R	R	R
org <mark>a</mark> nization_industry	RU	R	R	R
org <mark>a</mark> nization_address	CRUD	R	R	R
organization_description	CRUD	R	R	R
ticksys_ticket				
ticket_id	R	R	R	R
ticket_number	R	R	R	R
date_added	R	R	R	R
time_added	R	R	R	R
department_id	R	RU	R	R
priority_id	RU	R	R	R
Client_id	R	R	R	R
equipment_category	R	CRUD	R	R
serial_number	R	CRUD	R	R
status_code	R	R	R	R
staff_id	RU	R	R	R
level_of_support	CRU	R	R	R
ticksys_ticket_message				
message_id	R	R	R	R
ticket_id	R	R	R	R
message_subject	R	CRUD	R	R
message_content	R	CRUD	R	R

message_created_date	R	R	R	R
message_created_by	R	R	R	R
ticksys_ticket_res <mark>po</mark> nse	\nearrow			
response_id	R	R	R	R
ticket_id	R	R	R	R
problem_inspected	R	R	CRUD	R
response_solution	R	R	CRUD	R
res <mark>pon</mark> se_created_date	R	R	R	R
response_created_by	R	R	R	R
ticksys_ticket_status				
status_id	R	R	R	R
ticket_id	R	R	R	R
status_code	R	R	R	R
satus_note	CR	R	R	R
created_date	R	R	R	R
created_by	R	R	R	R

Keterangan:

C: Create R: Read U: Update

D: Delete X: No access

4.3.3 Desain Antarmuka Sistem

Dalam mengembangkan perangkat lunak *Helpdesk Ticketing System* diperlukan gambaran desain antarmuka sebagai petunjuk pembuatan antarmuka perangkat lunak.

Gambaran antarmuka *Helpdesk Ticketing System* tersebut dapat dilihat pada Lampiran 3.

4.4 System *Implementation* (Implementasi Sistem)

4.4.1 Konstruksi Perangkat Lunak

Blueprint (cetak biru) sistem yang telah dimodelkan dan dirancang sebelumnya dieksekusi menjadi sebuah set kode program dengan menggunakan bahasa pemrograman PHP guna mengimplementasikan Helpdesk Ticketing System.

Sejumlah tools digunakan untuk mengembangkan perangkat lunak Helpdesk Ticketing System. Pada tabel berikut ditunjukkan daftar tools yang digunakan.

Tabel 4.39 Daftar Tools Pengembangan Perangkat Lunak Sistem

No.	Tool	Kegunaan
1	Power Designer 12	Menggambar pemodelan berorientasi
		obyek.
2	Microsoft Office Visio 2007	Menggambar pemodelan berorientasi
		obyek.
3	PHP 5.2.9	Bahasa pengembangan untuk
		mengembangkan Sistem Informasi
		Produksi Percetakan.
4	MySQL 5.0.51	Database yang digunakan dalam sistem.
5	Eclipse Galileo	Perangkat <i>editor</i> pembuatan <i>program</i> .
6	XAMPP Apache HTTP Server	Web server.
7	PhpMyAdmin	Perangkat untuk mengakses database
		yang terdapat pada XAMPP Apache.
8	Navicat Premium 8.2	Perangkat untuk mengakses database.
9	Mozilla Firefox 3.5	Web browser.

Terdapat beberapa modul yang utama untuk dikonstruksi pada perangkat lunak *Helpdesk Ticketing System*, yaitu:

- 1. Modul data master yang terdiri dari master gender, master industry, master language, master level_support, master priority dan master status.
- 2. Modul *organization*.
- 3. Modul *Client*.
- 4. Modul ticket.
- 5. Modul *profile*.
- 6. Modul ubah password.

4.4.2 Pengujian Perangkat Lunak

4.4.2.1 Alpha Testing

Setelah perangkat lunak *Helpdesk Ticketing System* dikonstruksi, tahap selanjutnya adalah melakukan pengujian terhadap perangkat lunak sistem. Pada pengujian sistem, *testing* yang dilakukan menggunakan metode *blackbox testing*. Cara pengujian hanya dilakukan dengan menjalankan atau mengeksekusi unit atau modul, kemudian diamati apakah hasil dari unit itu sesuai dengan proses bisnis yang dilakukan hanyalah *input* data dan dilihat apakah *output*-nya sesuai dengan proses bisnis yang diharapkan.

Pengujian *black box testing* yang pertama dilakukan dengan menggunakan data *dummy* atau percobaan untuk memastikan bahwa tidak terjadi kesalahan atau *error* pada pemrograman perangkat lunak sistem. Pengujian *black box testing* ini adalah merupakan *alpha testing*.

Alpha testing dilakukan sendiri oleh penulis. Setelah dilakukan pengujian ini, penulis menyatakan bahwa tidak terdapat error pada pemrograman perangkat lunak Helpdesk Ticketing System.

4.4.2.2 *Beta Testing*

Setelah memastikan bahwa tidak terdapat *error* dalam pemrograman perangkat lunak *Helpdesk Ticketing System* dengan melakukan *alpha testing*.

Tahap selanjutnya adalah melakukan *beta testing*.

Beta testing dilakukan dengan menggunakan metode yang sama dengan alpha testing yaitu black box testing. Hanya saja data yang dipergunakan dalam pengujian ini adalah data sebenarnya yang terdapat pada Helpdesk Ticketing System. Pengujian ini dimaksudkan untuk mengetahui apakah output yang dihasilkan dari pengolahan sistem benar-benar sesuai dengan output yang diharapkan oleh pengguna Helpdesk Ticketing System.


Setelah melakukan beta testing dan melihat hasil pengujian dapat disimpulkan bahwa perangkat lunak Helpdesk Ticketing System telah sesuai dengan proses bisnis dalam Helpdesk Ticketing System dan telah menghasilkan output yang sesuai dengan kebutuhan.

Hasil beta testing dapat dilihat pada Lampiran 4.

4.4.3 Implementasi Perangkat Lunak

4.4.3.1 Penyiapan Rencana Implementasi Jaringan

Helpdesk Ticketing System yang telah dibuat akan diimplementasikan melalui jaringan Internet. Gambaran implementasi jaringan yang diterapkan menggunakan jaringan internet dapat dilihat pada Gambar 4.37.


Gambar 4.37 Gambaran Implementasi Jaringan untuk Helpdesk Ticketing System

4.4.3.2 Spesifikasi *Hardware* dan Kebutuhan *Software*

Dalam pengimplementasian *Helpdesk Ticketing System*, penulis mengusulkan penggunaan *hardware* dan *software* dengan spesifikasi dan kebutuhan sebagai berikut:

1. Hardware

Pada Tabel 4.40 berikut ini dapat dilihat seperti apa spesifikasi *hardware* untuk menjalankan perangkat lunak *Helpdesk Ticketing System* secara *online*.

Tabel 4.40 Spesifikasi *Hardware* untuk Implementasi Perangkat Lunak Sistem

SERVER					
ENVIRONMENT	EQUIPMENT		DESCRIPTION		
PC	Desktop /	•	Processor Intel Core 2 Duo		
	Workstation		2,8GHz		
		•	Memory 4GB DR2 PC 5300 (2x		

Network Input Devices	Internet Keyboard, Mouse Monitor I CD Flat 17 in	• Hard-disk 320GB SATA 7200rpm		
Output Devices	Monitor LCD Flat 17 in	cn, Frinter		
	CLIENT	The second second		
EN <mark>VI</mark> RONMENT	EQUIPMENT	DESCRIPTION		
PC/Laptop	Desktop / Workstation/Laptop	 Processor Intel Pentium 4 2,0 GHz Memory 2GB DR2 PC 5300 Wifi + Network LAN 		
Network	Internet			
Input Devices	Keyboard, Mouse			
Output Devices	Monitor, Printer			

2. Software

Berikut ini merupakan *software* yang dibutuhkan dalam menjalankan *Helpdesk Ticketing System*:

- a. Operating System: Windows XP SP2 or above.
- b. Apache HTTP Server 2.2.9.
- c. MySQL Server 5.0 or above.
- d. Mozilla Firefox 3.0 (or above), Opera 10.0 (or above), Chrome, IE 7 (or above), Safari 4 (or above).

BAB V

PENUTUP

5.1 Kesimpulan

Berdasarkan pembahasan yang dilakukan pada *HelpDesk Ticketing*System, maka di peroleh beberapa kesimpulan:

- a. Terkontrolnya proses dalam memperbaiki keluhan *Client* internet PT.

 Primus Indojaya dan penanganan kerusakan *hardware* terkoordinasi dengan baik.
- b. Pencatatan masalah dapat dilakukan secara sistematis, sehingga data aman dan akurat dengan tidak adanya data yang duplikasi. Dengan adanya HelpDesk Ticketing System, maka tugas Kepala Bidang IT lebih terkomputerisasi dalam melihat laporan bulanan permasalahan yang dialami Client, baik masalah koneksi jaringan internet maupun kerusakan hardware.
- c. Frekuensi masalah dapat di lihat langsung melalui sistem ini, tidak harus di hitung manual. Hal ini dapat memudahkan pekerjaan Kepala Bidang IT dalam membuat keputusan. Adanya grafik tiap bulan yang menggambarkan fluktuasi permasalahan baik terkait koneksi jaringan internet dan kerusakan *hardware* sehingga dapat melihat sejauh mana tingkat masalah yang ditangani serta pemanfaatan kinerja *helpdesk* dalam menangani permasalahan yang ada.

5.2 Saran

Saran-saran yang sebaiknya dilakukan HelpDesk Ticketing System, yaitu sebagai berikut:

- a. Lingkup penanganan masalah dapat diperluas, sehingga Kepala Bidang IT mendapatkan gambaran secara luas tentang permasalahan yang terjadi di perusahan tersebut.
- b. Laporan dapat disajikan lebih detail, yakni dengan pemantauan masalah laporan per-hari atau per-minggu supaya permasalahan yang terjadi lebih termonitor.
- c. Dalam mengukur tingkat masalah, analisa tidak hanya dilihat dari jenis masalah saja tetapi sesuai dengan ukuran yang menjadi harapan bagi penunjang keputusan hasil.
- d. Untuk mengantisipasi bila terjadi kerusakan *software*, maka secara berkala mengontrol data-data laporan permasalahan dengan menitikberatkan pada keamanan data.
- e. Perlu melakukan pelatihan untuk meningkatkan kesiapan para pegawai yang akan mengunakan sistem ini, dengan adanya pelatihan akan membantu pegawai agar dapat dengan mudah menggunakan sistem yang baru.

Untuk menghasilkan informasi yang akurat, maka diperlukan ketelitian dalam menginput data. Pegawai memerlukan informasi yang akurat dan ketelitian agar tidak terjadi kesalahan dalam memasukkan data.

DAFTAR PUSTAKA

- Bogs, Wendy, Michael Boggs. Mastering UML with Rational Rose 2002.

 Alamenda: Sybex. 2002.
- Buttle F. 2007. CRM (Manajemen Hubungan Pelanggan): Concept and Tools.

 Malang: Bayumedia Publishing.
- Fowler, Martin. 2004. UML Distilled Edisi ke-3. Yogyakarta: Penerbit Andi.
- Griffin J. 2003. Customer Loyalty Menumbuhkan dan Mempertahankan Kesetiaan Pelanggan. Jakarta: Erlangga.
- Gunarsa YSD. 2002. Asas-asas Psikologi Keluarga Idaman. Jakarta: Gunung Mulia.
- Hariyanto, Bambang. 2004. Rekayasa Sistem Berorientasi Objek. Bandung: Informatika.
- Hariyanto, Bambang. 2004. Sistem Manajemen Basis Data: Pemodelan, Perancangan, dan Terapannya. Bandung: Informatika.
- Hartono, Jogiyanto. Analisis & Desain Sistem Informasi: Pendekatan Terstruktur

 Teori dan Praktek Aplikasi Bisnis. Yogyakarta: Andi, 2005.
- Hendrik. 2002. Manajemen Kewirausahaan. Bandung: Informatika.
- Jogiyanto, H.M. 2005. Analisis & Desain Sistem Informasi: Pendekatan Terstruktur Teori dan Praktek Aplikasi Bisnis. Yogyakarta: Penerbit Andi.
- Junaedi IWR, Hartomo KD. 2009. Analisis Desain CRM (Customer Relationship Management) pada SIM Hotel dengan Metode CBD (Componen-Based Development). Konferensi Nasional Sistem dan Informatika 202-207 KNS&I09-037.
- Kadir, Abdul. 2003. Pengenalan Sistem Informasi. Yogyakarta: Penerbit Andi.

- Kalakota R, Robinson M. 2001. *E-Business 2.0 : Roadmap for Success*. USA: Addison Wesley, Longman Inc.
- Ladjamudin, Al-Bahra bin. 2005. *Analisis dan Desain Sistem Informasi*.

 Yogyakarta: Graha Ilmu.
- Maharsi, Sri. Pengaruh Perkembangan Teknologi Informasi Terhadap Bidang

 Akuntansi Manajemen. Jurnal Akuntansi & Keuangan Vol. 2, No. 2,

 Nopember 2000.
- McLeod, Raymond. Sistem Informasi Manajemen. Jilid 2. Ed. Ke-7. Alih Bahasa. Jakarta: PT. Prenhalllindo. 2004.
- Munawar. Pemodelan Visual dengan UML. Yogyakarta: Graha Ilmu. 2005.
- Nadlifatin R, Mudjahidin, Mahendrawathi Er. 2009. Pengukuran Performansi

 Praktik Pengelolaan Hubungan Pelanggan Dengan Menggunakan

 Kerangka CRM Scorecard (Studi Kasus: PT. Bank Mandiri (Persero) Tbk.

 Institut Teknologi Sepuluh November.
- Nugroho, Adi. Konsep Pengembangan Sistem Basis Data. Bandung: Informatika. 2004.
- Rahmayanty N. 2010. Manajemen Pelayanan Prima. Yogyakarta: Graha Ilmu.
- Robbins SP, Coulter M. 2004. Manajemen Edisi Ketujuh Jilid I. Jakarta: Indeks.
- Saraswati M, Widaningsih I. 2008. Be Smart Ilmu Pengetahuan Sosial (Geografi, Sejarah, Sosiologi, Ekonomi) untuk Kelas VIII Sekolah Menengah Pertama. Bandung: Grafindo Media Pratama.
- Sembiring H, Jhony. 2001. *Jaringan Komputer Berbasis LInux*. Jakarta: Elex Media Komputindo.

- Turban, Efraim. Information Technology for Management: Transforming

 Organizations in the Digital Economy 4th Edition. United States: John
 Wiley & Sons, Inc. 2004.
- Wahana. 2006. *Menguasai Pemrograman Web dengan PHP5*. Semarang: Andi Offset Yogyakarta dan Wahana Komputer Semarang.
- Wahyono, Teguh. Sistem Informasi (Konsep Dasar, Analisis Desain, dan Implementasi). Yogyakarta: Graha Ilmu. 2004.
- Whitten, Jeffery L., Lonnie D. Bentley, Kevin C. Dittman. *Metode Desain dan*Analisis Sistem. Edisi 6. Alih bahasa. Yogyakarta: Andi. 2004.
- Zikmund WG, McLeod Jr R, Gilbert FW. 2003. Customer Relationship

 Management: Integrating Marketing Strategy and Information

 Technology. USA: John Wiley and Sons Inc.

http://www.help-desk-world.com/help-desk.hm)

http://www.remedy.com)

http://searchCRM.techtarget.com/definition/trouble-ticket)

http://kamii-yogyakarta tripod.com/tools.htm


Laporan Hasil Observasi Lapangan

Lokasi : PT. Primus Indojaya

Waktu Observasi: 4 Juni 2011 – 30 Juni 2011

1. Kegiatan PT. Primus Indojaya

- a. Mulai masuk kerja pada pukul 08.00 WIB.
- b. Pegawai staf yang datang harus melakukan absensi terlebih dahulu pada daftar absensi yang sudah tersedia, dan semua mulai bekerja sesuai *jobdesk* nya masing-masing.
- c. Jam pulang kerja pada pukul 17.00 WIB, pegawai staf mengisikan kembali jam pulang nya pada daftar absensi staf.
- d. Permasalahan pada *software* dan *hardware* ditangani langsung oleh kepala bagian teknisi.
- e. Memberikan solusi mengenai helpdesk.

Jakarta, Juni 2011 Kepala Bidang IT

Alex Kurniawan, S.Kom


WAWANCARA

Wawancara I

Narasumber : Alex Kurniawan

Jabatan : Kepala IT Helpdesk

Penanya : Qoyyimah

Waktu : 04 April 2011

Tema : Prosedur sistem berjalan.

Tujuan : Mengetahui alur kerja dan sistem *helpdesk* yang sedang berjalan.

Pertanyaan:

1. Bagaimana alur kerja sistem *helpdesk* yang sedang berjalan pada PT. Primus Indojaya?

- 2. Bagaimana memenuhi kebutuhan pelanggan menggunakan aplikasi *ticketing* system?
- 3. Apakah pengelolaan sistem *helpdesk* yang sedang berjalan sudah terkomputerisasi?
- 4. Bagaimana membuat aplikasi *ticketing system* yang *userfriendly* dan menarik sehingga mempermudah pelanggan untuk mengaksesnya ?

Hasil Wawancara:

- 1. Alur sistem helpdesk saat ini:
 - Sistem yang berjalan sudah cukup baik, sudah mempunyai banyak pelanggan juga, sehingga sistem yang ada harus lebih dikembangkan lagi untuk menarik pelanggan lebih.
- 2. Kebutuhan pelanggan menggunakan *ticketing system*:
 - Sangat berpengaruh, karena dengan adanya ticketing system proses yang berjalan lebih cepat dan modern.
- 3. belum, sistem *helpdesk* yang berjalan masih manual, oleh karena itu sistem *helpdesk* disini akan dikembangkan lagi untuk menuju sistem yang terkomputerisasi.
- 4. Dengan membuat sistem yang menarik dan canggih sehingga mempermudah pelanggan untuk mengaksesnya.


SURAT KETERANGAN PENELITIAN

Assalamu'alaikum Wr. Wb

Yang bertanda tangan dibawah ini,

Nama : Alex Kurniawan, S.Kom

Jabatan : Kepala IT Helpdesk PT. Primus Indojaya

Menerangkan bahwa,

Nama : Qoyyimah

NIM : 204093002662

Mahasiswa Program Studi Sistem Informasi

Universitas Islam Negeri Syarif Hidayatullah Jakarta

Telah mengadakan penelitian, observasi, dan wawancara dalam rangka untuk kepentingan skripsi yang berjudul *Rancang Bangun Helpdesk Ticketing System Dengan Pendekatan Customer Relationship Management (CRM) Studi Kasus: PT. Primus Indojaya.*

Demikian surat keterangan ini dibuat dengan sebenar-benarnya dan dapat digunakan sebagaimana mestinya.

Wassalamu'alaikum Wr. Wb

Jakarta, 6 Juni 2011

Mengetahui


Kepala Bidang IT


LOGIN

All and a second	HEADER
	LOGIN Username Password Login Register
	FOOTER

Register


View Ticket

Register Success Thangkyou for registering on Ticketing System. An Email has been sent to you. Please Check your email for verification. Already have your login account? FOOTER


HOME

			User Login [Logout]
	HEAD	ER	
DROPDOWN MENU			-
TEKS HOME			
Login sebagai: xxx Login Terakhir: 17 Januari 2011 IP: 127.0.0.1			
	FOOT	ER	

Tickets


View Ticket


Assigned Ticket

		HEADER			
DROPDOWN ME	NU				
View Ticket		_/		V	
Ticket Number	: #100 <mark>3-TKT/05/2011</mark>				Edit Ticket
Status	: xxxxx		Organization Nam	e : xxxxx	
Priority	: xxxxx		Customer Name	: xxxxx	
Department	: xxxxx		Email	: xxxxx	
Created Date	: xxxxx		Office Phone	: xxxxx Ext:	/ \
			Mobile Phone	: xxxxx	
Subject	: xxxxx				
Equipment Category	/ :xxxxx	Status	Note	Created Date	Created by
Serial Number	: xxxxx	OPEN	xxx	XXX	XXX
Assign <mark>e</mark> d Staff	: xxxxx				
Level of Support	: xxxxx				
Thursday, 26 May 20	011 22:46 , By Customer				
Ticket Content Mess	age				

Response Ticket

		HEADER			
DROPDOWN MEN	IU .				
View Ticket					
Ticket Number	:#1003-TKT/05/2011				
Status	: xxxxx		Organization Nam	e:xxxxx	
Priority	: xxxxx	1	Customer Name	: xxxxx	
Department	: xxxxx		Email	: xxxxx	
Created Date	: xxxxx		Office Phone	: xxxxx Ext:	-
		I	Mobile Phone	: xxxxx	
Subject	: xxxxx				
Equipment Category	: xxxxx	Status	Note	Created Date	Created by
Serial Number	: xxxxx	OPFN	XXX	xxx	xxx
Assigned Staff	: xxxxx			1	
Level of Support	: xxxxx	INPROGRESS	Xxx	Xxx	xxx
Thursday, 26 May 20	11 22:46 , By Customer				

Create Ticket


Hasil Beta Testing

Berikut ini adalah hasil *beta testing* terhadap perangkat lunak *Helpdesk Ticketing System*.

Test Case ID	Test Case Name	Description	Expe <mark>ct</mark> ed Result	Test Result
HDTS-BT001	Register	Register: a. User meng-klik menu "Register". b. User memilih nama organisasi, input client name, input email, input address, input office phone, input mobile phone, input verifikasi. c. User meng-klik tombol "Save".	Sistem akan melakukan pengecekan data registrasi terhadap data jika seluruh data sudah benar, data disimpan kedalam sistem.	OK
HDTS-BT002	Login	Login: d. User meng-klik menu "Login". e. User melengkapi form Login dengan memasukkan data disetiap field. f. User meng-klik tombol "Login".	Sistem akan melakukan pengecekan terhadap data yang telah dimasukkan ke dalam form kemudian jika data tersebut benar maka User dapat masuk ke dalam sistem.	OK
HDTS-BT003	Input Ticket	Input Ticket: a. User meng-klik menu "Ticket". b. User memasukkan "detail ticket". c. User memilih menu "Lihat laporan". d. User berhasil memuat "ticket" baru kedalam sistem. e. User meng-klik tombol "Save".	Sistem akan mengecek setiap data yang diinput untuk dicek kebenaran data tersebut, jika data telah terisi dengan benar, simpan data ticket ke dalam sistem dan sistem akan mengirimkan email yang berisi informasi ticket kepada client dan manager.	OK
HDTS-BT004	View Ticket	View Ticket: a. User mengakses menu	Sistem akan menampilkan "List	OK

Test Case ID	Test Case Name	Description	Expected Result	Test Result
		"View Ticket". b. User selesai saat List Ticket telah ditampilkan dan dapat dilihat actor.	Ticket".	
HDTS-BT005	Assign Ticket	Assign Ticket: a. User mengakses "Assign Ticket" dan memilih teknisi yang akan ditugaskan. b. User berakhir saat actor telah berhasil melakukan Assign Ticket.	Sistem akan melakukan pengecekan terhadap data yang akan dimasukkan, jika data yang dimasukkan benar simapan ke dalam sistem, sistem mengirim email peringatan kepada client, teknisi, manager.	OK
HDTS-BT006	Input Solusi	Input Solusi: a. User mengakses menu input solusi dan memasukkan data solusi ticket. b. User telah berhasil melakukan input solusi.	Sistem akan melakukan pengecekan terhadap data yang akan dimasukkan, jika data yang dimasukkan benar simapan ke dalam sistem, sistem mengirim email peringatan kepada client, teknisi, manager.	OK
HDTS-BT007	Lihat Laporan	Lihat Laporan: a. <i>User</i> meng-klik menu "Ticket". b. <i>User</i> meng-klik submenu "Buat Laporan Ticket".	Sistem akan menampilkan halaman ticket, menampilkan halaman laporan ticket, jika laporan data sudah dicek kebenarannya, kemudian laporan diberikan kepada manager.	OK