
 

 

44 

 

BAB III 

ANALISIS MASALAH DAN RANCANGAN PROGRAM 

 

III.1 Analisis Masalah 

 

 Terkadang seorang petani pada awalnya tidak mengetahui jenis gejala 

penyakit atau hama yang dialami oleh tanaman semangka karena minimnya 

informasi dan pengetahuan oleh seorang petani itu sendiri. Sehingga petani tidak 

dapat mengatasi dan memberantas penyakit atau hama yang menyerang tanaman 

mereka. 

Analisis masalah berguna untuk mengetahui kebutuhan perangkat lunak 

dan kebutuhan sistem pakar yang akan dibangun. Dalam tahap ini dilakukan 

pencarian dan pengumpulan data-data gejala penyakit dan hama pada tanaman 

semangka serta pengetahuan yang diperlukan oleh sistem pakar, sehingga pada 

akhirnya analisis didapatkan hasil berupa sebuah sistem yang strukturnya dapat 

didefinisikan dengan baik dan jelas yang mampu merepresentasikan keahlian 

seorang pakar (ahli pertanian) dan dapat diakses dimanapun dan kapanpun. 

 

 

 

 

 

 


45 

 

 

III.1.1 Analisis Sistem Pakar 

 

Dalam membangun sistem pakar dilakukan beberapa tahapan analisis :  

1.  Informasi menentukan masalah yang akan dibangun sistem pakarnya.  

2.  Mengumpulkan   data   yang   diperlukan   untuk   membangun   sistem   

berupa jenis hama dan penyakit, gejala-gejala penyakit dan hama pada tanaman 

semangka dan saran terapi penanggulangan penyakit melalui studi literatur,  dan 

penelitian  yang akan digunakan sebagai knowledge base.  

3.  Merepresentasikan pengetahuan yang didapat.  

4.  Menentukan metode inferensi yang akan digunakan. 

5.  Menentukan target user yang akan menggunakan sistem pakar ini. 

6. Usulan sistem pakar yang telah dibangun. 

 

III.1.2 Analisis Kebutuhan Data 

 Data yang diperoleh ialah data mengenai tanaman semangka, jenis 

penyakit dan jenis hama pada tanaman semangka beserta data solusi untuk 

penanggulangan penyakit dan hama pada tanaman semangka sehingga dapat 

mengatasi permasalahan tentang penyakit atau hama pada tanaman semangka 

secara dini. Data tersebut didapat dari beberapa sumber, seperti buku-buku 

tentang penyakit dan hama pada tanaman semangka, internet , dan informasi dari 

dinas pertanian.  

 Adapun jenis penyakit dan hama pada tanaman semangka adalah penyakit 

layu fusarium, rebah batang, dan antraknosa sedangkan hama pada tanaman 

semangka adalah hama kutu aphids, kutu trips dan tungau merah. 


46 

 

 

III.2 Representasi Pengetahuan 

Representasi pengetahuan merupakan metode yang digunakan untuk 

mengkodekan pengetahuan dalam sebuah sistem pakar yang berbasis 

pengetahuan. Perepresentasian dimaksudkan untuk menangkap sifat-sifat penting  

problema dan membuat informasi itu dapat diakses oleh prosedur pemecahan 

problema.   

Setelah data (pengetahuan) yang dibutuhkan terkumpul, maka data 

tersebut direpresentasikan ke dalam format tertentu yang kemudian  dihimpun 

dalam suatu basis pengetahuan. Representasi ini akan digunakan untuk 

menentukan proses pencarian atau menentukan kesimpulan yang didapat. 

 

III.2.1 Perancangan Pohon Keputusan 

Tree (pohon) adalah suatu hierarki struktur yang terdiri dari node (simpul) 

yang menyimpan informasi atau pengetahuan dan memiliki cabang yang 

menghubungkan node. Pembuatan pohon keputusan akan memudahkan sistem 

dalam melakukan penalaran hingga ditemukannya suatu kesimpulan yang tepat. 

Berikut ini adalah perancangan pohon keputusan (decision tree) untuk sistem 

pakar penyakit dan hama tanaman semangka dalam skripsi ini: 

 


47 

 

 

T001

T002

T003

T004

T005

T006

SOLUSI 7

SOLUSI 1 SOLUSI 2

SOLUSI 7

SOLUSI 7SOLUSI 3

T007

T008

T009

SOLUSI 4

SOLUSI 5

SOLUSI 6 SOLUSI 7

G
00

1

G
00

2

G
00

3

G
00

4
G

0
0
7

G
0
0
1
3

G
00

15

G
00

17
G
009

G
0
0
8

G
006

G
0
0
1
1

G
0012

G
0014

G
0016

G
0018

G
0010G

00
5

 

Gambar III.1 Pohon Keputusan Penyakit dan Hama Tanaman Semangka 

(Sumber : Sri Kusumadewi, 2003:82) 

Daftar pertanyaan :  

T001  : Apakah terdapat daun keriting pada tanaman semangka ?  

T002 : Apakah pada daun terdapat bercak berwarna kuning ?  

T 003 : Apakah tanaman menjadi kerdil ?  

T 004 : Apakah buah tidak dapat membentuk secara normal ?  

T 005 : Apakah banyak cairan lengket yang dikeluarkan (cairan madu) dan  

menempel pada bagian tanaman akan menjadi tumbuhnya jamur dan 

mengundang kawanan semut ?  

T006 : Apabila daun dibalik maka disebelah bawah akan terlihat sekumpulan 

hama, apakah hama yang tampak seperti titik-titik merah ?  


48 

 

 

T007 : Apakah timbul kebusukan pada tanaman yang tadinya lebat dan subur,  

lambat laun akan mati ?  

T008 : Apakah daun terlihat bercak-bercak cokelat yang akhirnya berubah warna 

kemerahan dan akhirnya daun mati ?  

T009 : Apakah bibit atau tanaman muda yang terserang terdapat bercak kebasah- 

basahan pada pangkal batang lalu tiba-tiba bibit tanaman rebah dan mati ? 

Daftar gejala :  

G001 : Daun keriting  

G002 : Pada daun terdapat bercak berwarna kuning  

G003 : Tanaman menjadi kerdil  

G004 : Tidak dapat membentuk buah secara normal  

G005 : Banyak cairan lengket yang dikeluarkan (cairan madu) dan menempel  

pada bagian tanaman akan menjadi tumbuhnya jamur dan mengundang 

kawanan semut. 

G006 : Pada daun tidak terdapat bercak berwarna kuning  

G007 : Apabila daun dibalik maka disebelah bawah akan terlihat sekumpulan  

hama yang tampak seperti titik-titik berwarna merah. 

G008 : Tanaman tidak menjadi kerdil  

G009 : Dapat membentuk buah secara normal  

G010 : Tidak banyak cairan lengket yang dikeluarkan (cairan madu) dan  

menempel pada bagian tanaman akan menjadi tumbuhnya jamur dan 

mengundang kawanan semut  


49 

 

 

G011 : Apabila daun dibalik maka disebelah bawah tidak akan terlihat 

sekumpulan hama yang tampak seperti titik-titik berwarna merah  

G012 : Daun tidak keriting  

G013 : Timbul kebusukan pada tanaman yang tadinya lebat dan subur, lambat l  

laun akan layu. 

G014 : Tidak timbul kebusukan pada tanaman yang tadinya lebat dan  

subur,lambat laun akan layu  

G015 : Daun terlihat bercak-bercak cokelat yang akhirnya berubah warna  

  kemerahan dan akhirnya daun mati  

G016 : Daun tidak terlihat bercak-bercak cokelat yang akhirnya berubah warna  

kemerahan dan akhirnya daun mati  

G017 : Bibit atau tanaman muda yang terserang yaitu terdapat bercak kebasah- 

basahan pada pangkal batang lalu tiba-tiba bibit tanaman rebah dan mati  

G018 : Bibit atau tanaman muda yang terserang yaitu tidak terdapat bercak  

kebasah-basahan pada pangkal batang lalu tiba-tiba bibit tanaman rebah 

dan mati. 

Daftar Solusi :  

Solusi 1: 

Hama : Kutu Aphids 

Pengendalian :  

1.  Penanaman secara serempak pada satu  hamparan agar umur tanaman sama. 

Bila selisih penanaman terlalu jauh maka hama akan berpindah dari tanaman 

tua ke tanaman muda.  


50 

 

 

2. Tanaman yang telah terserang parah dan terjangkit virus segera dicabut dan 

dibakar agar tidak menular ke tanaman lain.  

3. Penyemprotan dengan insektida, misalnya insektisida Perfekthion 400 EC 

(dimethoate) dengan konsentrasi 1-2 ml/l.  

Solusi 2: 

Hama : Kutu Thrips 

Pengendalian : 

1. Jangan menanam tanaman semangka pada lahan yang terdapat tanaman 

semangka dewasa atau tanaman inang lainnya seperti cabai dan terong 

disekitar tanaman sefamili seperti melon, timun.  

2. Tanaman yang terserang parah, terlebih terserang virus, segera dicabut dan 

dibakar agar tidak menular ke tanaman yang sehat.  

3. Dapat digunakan insektisida sistematik Winder  100 EC atau Winder 25 WP 

dengan konsentrasi 0,5-1 g/l kemudian disemprotkan dengan volume air 500 L 

saat gejala serangan awal mulai muncul. 

Solusi 3 : 

Hama : Tungau Merah 

Pengendalian : 

1. Dilakukan sanitasi pertanaman, semua gulma dibersihkan. tanaman terserang 

parah dicabut dan dibakar.  

2. Penggunaan pestisida yaitu akarisida, misalnya Mitac 200 EC (amitraz) 

dengan konsentrasi 1-1,5 ml/l. 

 


51 

 

 

Solusi 4 :  

Penyakit : Layu Fusarium  

Pengendalian : 

1. Menanam varietas semangka yang resisten, misalnya varietas semangka non-

biji kualitas dan varietas semangka berbiji new dragon. Cara lain yang sudah 

lazim dilakukan di Jepang dan Taiwan adalah menyambung bibit tanaman 

semangka dengan menggunakan batang bawah dari semangka lokal.  

2. Pengapuran lahan dengan dosis 50-75 g/tanaman untuk meningkatkan pH 

tanah karena pathogen Fusarium berkembangbiak pada pH masam 4,5-5,8. 

Hindari permukaan nitrogen (ZA atau Urea) yang berlebihan karena akan 

mengasamkan tanah.  

3. Dapat dilakukan dengan perlakuan benih menggunakan fungisida Derosal 500 

SC (carbendazim) 1 ml/l. Saat berbunga, setiap 14 hari sekali tanaman disiram 

dengan larutan fungisida Derosal 500 SC 1,5  ml/l sebanyak 250 ml per 

tanaman untuk pencegahan. 

Solusi 5 :   

Penyakit : Rebah Batang 

Pengendalian :  

1.  Pupuk kandang yang digunakan sebagai media semai harus benar-benar 

matang karena pupuk kandang yang belum matang banyak mengandung bibit 

penyakit rebah batang. 

2.  Apabila lingkungan lembap,  kurangi kelembapan di sekitar tanaman dengan 

cara hanya menyiram bibit atau tanaman muda sekali sehari . 


52 

 

 

3. Perlakuan benih dengan pencelupan benih dalam larutan fungisida Previcur N 

dengan konsentrasi 2 ml/l selama 10 menit, khusus untuk benih semangka biji 

dapat direndam selama empat jam. 

4. Pada saat bibit berumur enam hari setelah semai dan 2-3 sebelum pindah 

tanam bibit tanaman disemprot dengan fungisida Previcur N dengan 

konsentrasi 1 ml/l. 

Solusi 6 :  

Penyakit : Antraknosa  

Pengendalian : 

1. Dilakukan pergiliran tanaman dengan tanaman yang bukan sefamili dan 

pengaturan jarak tanam yang tidak terlalu rapat agar lingkungan pertanaman 

tidak terlalu lembap dan sirkulasi udara lancar . 

2. Apabila serangan belum parah, daun dan buah yang terserang dibersihkan dan 

dimusnahkan. 

3.  menggunakan fungisida Velimex 80 WP dosis 2-2,5 gram/liter air.  

Solusi 7 :  

Maaf  jenis penyakit dan hama tanaman semangka yang anda pilih belum bisa 

dideteksi melalui sistem ini  

Pengendalian : 

Silahkan anda  pilih sesuai dengan gejala  penyakit dan hama yang dialami oleh 

tanaman semangka. 

 

 


53 

 

 

III.2.2 Jenis Perangkat Lunak Yang Di Pakai 

Perangkat lunak yang digunakan untuk mengimplementasikan sistem ini 

adalah sebagai berikut :  

1. Untuk membangun sistem 

a. Sistem Operasi Microsoft Windows 7 

b. Appserv 2.5.9 

c. Adobe Dreamweaver 8.0 

d. Mozila FireFox 10.0 

e. Bahasa Pemrograman PHP 

f. Database MySQL 

g. Bahasa pemrograman JavaScript 

 

III.2.3 Jenis Perangkat Keras Yang Di Pakai 

Perangkat keras minimum yang direkomendasikan untuk menjalankan 

aplikasi sistem pakar ini adalah sebagai berikut : 

Processor  : Dengan kecepatan 2.0 GHz 

Kapasitas Harddisk  : 20 GB 

RAM  :128 MB 

VGA Card   : 128 MB 

Monitor, Mouse, Keyboard 

 

 

 


54 

 

 

III.2.4 Strategi Pemecahan Masalah 

Masalah yang berhasil diidentifikasikan dalam penelitian ini adalah adanya 

seorang pakar yang mendapatkan kesulitan dalam menentukan penyakit dan hama 

pada tanaman semangka, karena belum mempunyai pengalaman yang luas atau 

pengetahuan yang cukup untuk pemahaman pada  penyakit penyakit dan hama 

pada tanaman semangka. Didalam mengidentifikasi dibahas tentang penyakit dan 

hama dan gejala yang terjadi. Prosedur pengidentifikasi kesalahan ini membuat 

lebih mudah dalam mengidentifikasi masalah penyakit dan hama pada tanaman 

semangka. Adapun langkah-langkah yang dapat diambil : 

1. Memahami tentang masalah penyakit dan hama pada tanaman semangka. 

2. Pengendalian penyakit dan hama yang  mungkin terjadi pada tanaman 

semangka. 

3. Menentukan gejala penyakit dan hama yang mungkin di alami oleh tanaman 

semangka. 

 

III.2.5 Aturan Kaidah Produksi 

 Berdasarkan analisis dari pohon keputusan diatas maka aturan kaidah 

produksinya adalah : 

Rule 1 : 

IF Gejala Terdapat daun keriting pada tanaman semangka 

AND Pada daun terdapat bercak berwarna kunig  

AND Tanaman menjadi kerdil 

AND Tidak dapat membentuk buah secara normal 


55 

 

 

AND Banyak cairan lengket yang dikeluarkan dan menempel pada bagian 

tanaman akan menjadi tumbuhnya jamur dan mengundang kawanan semut 

THEN Kutu Aphids 

 

Rule 2 :  

IF Gejala : Terdapat daun keriting pada tanaman semangka 

AND daun terdapat bercak berwarna kunig  

AND Tanaman menjadi kerdil 

AND Tidak dapat membentuk buah secara normal 

THEN Kutu Thrips 

 

Rule 3 :  

IF  Gejala Daun keriting  

AND Pada daun terdapat bercak berwarna kuning  

AND Apabila daun dibalik maka disebelah bawah akan terlihat sekumpulan hama, 

apakah hama yang tampak seperti titik-titik merah 

THEN Tungau Merah 

 

Rule 4 :  

IF  Timbul kebusukan pada tanaman yang tadinya lebat dan subur, lambat laun 

akan mati 

THEN Layu Fusarium 

 

Rule 5 :  

IF  Daun terlihat bercak-bercak cokelat yang akhirnya berubah warna kemerahan 

dan akhirnya daun mati 

THEN Rebah Batang 


56 

 

 

Rule 6 :  

IF  Bibit atau tanaman muda yang terserang terdapat bercak kebasah-basahan 

pada pangkal batang lalu tiba-tiba mati 

THEN Antraknosa 

 

III.3. Desain Sistem 

Pada sub bab ini penulis akan membahas tentang perancangan secara 

umum menggunakan Data Flow Diagram (DFD) yang terdiri dari Diagram 

Konteks dan Diagram level 0.  

 

III.3.1 Data Konteks Diagram 

Untuk memahami bagaimana sistem yang nantinya akan dibangun dapat 

dilihat proses sistem secara garis besar melalui Data Flow Diagram (DFD) seperti 

terlihat pada konteks diagram berikut ini : 

 

 

 

 

 

 

 

Gambar III.2 Diagram Konteks Sistem Pakar Untum Menentukan Penyakit 

dan Hama Pada Tanaman Semangka  

Data Pengetahuan 

Jenis Penyakit dan 

Hama Hasil Pengetahuan 

User 

Pakar 

Saran dan Solusi 

Sistem Pakar 

Penyakit Hama 

Tanaman 

Semangka 

 


57 

 

 

Adapun keterangan dari Diagram Konteks Perancangan aplikasi sistem pakar 

untuk menentukan penyakit dan hama pada tanaman semangka sebagai berikut : 

1. User merupakan pendiagnosa penyakit dan hama pada tanaman semangka, 

dan sebagai orang yang membutuhkan informasi tentang penyakit dan hama 

pada tanaman semangka. User juga memberikan pertanyaan-pertanyaan dan 

hasil pengamatannya terhadap proses diagnosa penyakit dan hama pada 

tanaman semangka. 

2. Pakar orang yang ahli dalam bidangnya yang dapat menemukan solusi yang 

user butuhkan dalam menangani penyakit dan hama yang sedang user hadapi. 

 

III.3.2. DFD Level  0 

Ada pun pada DFD level 0 ini menjelaskan tentang proses – proses utama 

sistem serta data yang mengalir. Disini akan kita uraikan terlebih dahulu bahwa 

sistem pakar ini mempunyai dua pengguna sistem dengan penjelasan sebagai 

berikut: 

1. Pakar adalah orang yang mempunyai kewenangan penuh atas sistem. Seorang 

Pakar yang memiliki data username dan password yang sesuai dengan yang 

ada di database sehingga dapat mengedit,menghapus dan menambah 

pengetahuan pada system. 

2. User adalah orang yang dapat mengakses sistem dengan keterbatasan 

pengolahan data. Dalam mengakses sistem seorang user hanya dapat melihat 

data-data yang berhubungan dengan kebutuhannya tanpa dapat mengubah atau 

memanipulasi data.  


58 

 

 

Berikut adalah gambar DFD Level 0 : 

User

2
Login
user

1
Registrasi

9
Diagnosis

Pakar

3
Login
Pakar

Registrasi
User baru

Akses
sistem

Konsultasi

Akses
sistem

5
Data

Gejala

6
Data

Pertanyaan

7
Data Solusi

8
Data

Parameter

Data 
Gejala

Data 
Pertanyaan

Data 
Solusi

Data 
Parameter

Input
Data

Gejala

Input
Data

Pertanyaan

Input
Data

Solusi

Input
Data

Parameter

Data 
Pakar

10
solusi

Data user

Hasil
Diagnosis

Hasil
Solusi

Update data
gejala

Update data
pertanyaan

Update data
pertanyaan

Update data
parameter

4
Update

Pengetahuan

 

Gambar III.3 DFD Level 0 

Adapun pada DFD level 0 ini menjelaskan menu user dan pakar. 

Keterangan pada DFD level 0 ini  yaitu sebagai berikut: 

User merupakan pengguna dari sistem pakar yang telah kita buat dan 

pakar adalah seorang pakar yang selalu mengupdate pengetahuan sehingga user 

dapat mengakses segala informasi yang telah di inputkan oleh pakar/admin. Tetapi 

sebelum user mengakses segala informasi atau berkonsultasi dengan sistem pakar 

maka user terlebih dahulu mendaftar sebagai user baru dengan mengisi nama, 

email, jenis kelamin, username, password, confirm password, apabila form 


59 

 

 

pendaftaran user baru sudah dilakukan dengan benar maka user dibawa 

kehalaman login sehingga user dapat mengisi form login sesuai dengan nama dan 

password yang telah diisi pada saat pendaftaran menjadi user baru. Ketika user 

sudah membuat login dengan benar maka seorang user akan dibawa ke halaman 

utama user, disini user dapat langsung mendiagnosa segala gejala-gejala penyakit 

atau hama yang dialami oleh tanaman semangka dan pada akhir konsultasi maka 

sistem pakar akan memberikan solusi dari diagnosa penyakit atau hama pada 

tanaman semangka. Begitu juga dengan pakar/admin, pakar/admin mempunyai 

hak dan kewenangan penuh atas sistem pakar tersebut. Disini pakar/admin dapat 

menambah, mengedit dan bahkan menghapus data berupa data user, data 

administrator, data pengunjung, data pertanyaan, data solusi, data parameter dan 

data gejala dan yang paling penting disini seorang pakar/admin dapat mengupdate 

segala pengetahuan yang berhubungan dengan sistem pakar sehingga pengetahuan 

yang diinputkan oleh seorang pakar/admin dapat diakses oleh seorang user.  

 

III.4. Perancangan Sistem 

 Perancangan sistem pakar untuk menentukan penyakit dan hama pada 

tanaman semangka bertujuan untuk menerapkan solusi penyakit dan hama pada 

tanaman yang dialami oleh tanaman semangka yang telah diajukan pada analisis 

sistem. 

 

 

 


60 

 

 

III.4.1. ERD (Entity Relationship Diagram) 

Adapun ERD yang penulis gunakan dalam perancangan aplikasi sistem 

pakar untuk menentukan penyakit dan hama pada tanaman semangka adalah 

sebagai berikut: 

 

 

 

 

 Gambar III.4 ERD (Entity Relationship Diagram) 

 

III.4.2 Kamus Data 

 Kamus data adalah katalog fakta tentang data dan kebutuhan-kebutuhan 

informasi dari suatu sistem informasi. Perancangan kamus data pada perangkat 

lunak sistem pakar untuk menentukan penyakit hama pada tanaman semangka 

dapat dilihat pada table-tabel berikut : 

Tabel III.2 Kamus Data 

Nama Aliran Data 

 

Login Pakar 

 

Deskripsi 

Berisikan username dan password yang digunakan 

untuk login ke ruang pakar untuk melakukan 

manipulasi pengetahuan. 

Struktur Data Username+password 

Username 

Password 

[A-Z|a-z|0-9|_|’|-|] {255} 

[A-Z|a-z|0-9|_|’|-|] {255} 

Nama Aliran Data Pendaftaran User 

Deskripsi  Berisi data pendaftaran yang digunakan untuk dapat 

menggunakan system pakar 

Pertanyaan 

Solusi 

Gejala penyakit 

dan hama 
Memiliki 


61 

 

 

Struktur Data  Nama, alamat,Jenis kelamin, username, password 

Nama  

Email 

Jenis kelamin  

username 

password 

confirm password 

[A-Z|a-z|] {30}  

[A-Z|a-z|0-9|-|]  

[A-Z|a-z|] {50}  

[A-Z|a-z|] {50}  

[A-Z|a-z|] {50}  

[A-Z|a-z|] {50}  

 

Nama Aliran Data Login User 

Deskripsi  Berisikan username dan password yang digunakan 

untuk login ke ruang user untuk melakukan konsultasi 

penyakit dan hama dan eksplor data lainnya.  

 

III.4.3 Struktur Tabel 

Table merupakan tempat penyimpanan informasi dari sebuah aliran data 

dalam sebuah sistem. berikut ini merupakan struktur dari beberapa table sistem 

yang akan dibangun. 

1. Tabel Parameter 

Tabel ini berfungsi sebagai acuan untuk menentukan penyakit atau hama pada 

tanaman semangka berdasarkan kesamaan gejala yang telah dijawab oleh user 

ketika diagnosis berlangsung. 

Tabel III.3 Tabel Parameter / Penyakit atau Hama 

No Field Type Size Keterangan 

1 kode_parameter Varchar 4 utf8_general_ci 

2 jenis_parameter Varchar 225 utf8_general_ci 

 

 


62 

 

 

2. Tabel Pertanyaan 

Tabel ini berfungsi sebagai bahan pertanyaan yang akan diajukan untuk 

mengetahuai penyakit dan hama yang dialami oleh tanaman semangka. 

 

Tabel III.4 Tabel Pertanyaan 

No Field Type Size Keterangan 

1 kode_pertanyaan Varchar 4 Primary 

2 Pertanyaan Varchar 500 utf8_general_ci 

3 FaktaYa Varchar 250 utf8_general_ci 

4 FaktaTidak Varchar 250 utf8_general_ci 

5 Ya Varchar 10 utf8_general_ci 

6 Tidak Varchar 10 utf8_general_ci 

7 kode_parameter Varchar 10 utf8_general_ci 

 

3. Tabel Solusi 

Tabel ini berfungsi untuk memberitahuan solusi akhir dari pertanyaan-

pertanyaan dan memberikan hasil tentang penyakit atau hama apa yang 

menyerang tanaman semangka. 

Tabel III.5 Tabel Solusi 

No Field Type Size Keterangan 

1 kode_solusi Varchar 4 Primary key 

2 Solusi Varchar 500 utf8_general_ci 

3 Terapi Text  utf8_general_ci 


63 

 

 

 

4. Tabel Pakar 

Tabel pakar berfungsi sebagai data login pakar, yaitu username dan password 

. 

Table III.6 Tabel Pakar 

No Field Type Size Keterangan 

1 Id Int 3 auto_increment, primary 

2 Nama Varchar 144 latin1_general_ci 

3 Email Varchar 145 latin1_general_ci 

4 User Varchar 255 latin1_general_ci 

5 Password Varchar 211 latin1_general_ci 

 

5. Tabel Temporary 

Tabel ini berfungsi sebagai tempat penyimpanan sementara kode gejala 

jawaban user pada saat menjawab ya, untuk selanjutnya dibandingkan dengan 

beberapa penyakit dan hama yang dialami oleh tanaman semangka 

berdasarkan gejala yang dijawab ketika pertanyaan berlangsung. 

Tabel III.7 Tabel Temporary 

No Field Type Size Keterangan 

1 kode_temp Varchar 10 utf8_general_ci, primary 

2 Fakta Varchar 500 utf8_general_ci 

 

 

 


64 

 

 

6. Tabel User 

Table ini berfungsi untuk menyimpan data user pada saat user melakukan 

pendaftaran.  

Tabel III.8 Tabel User 

No Field Type Size Keterangan 

1 id_user Int 3 auto_increment ,primary 

2 Nama Varchar 144 utf8_general_ci 

3 Email Varchar 50 utf8_general_ci 

4 Kelamin Varchar 60 utf8_general_ci 

5 User Varchar 255 utf8_general_ci 

6 Password Varchar 211 utf8_general_ci 

 

7. Tabel Buku Tamu 

Tabel ini berfungsi untuk seorang user mengirim pesan kepada seorang pakar 

Tabel III.9 Tabel Buku Tamu 

No Field Type Size Keterangan 

1 id_konsultasi Int 3 Auto_increment Primary 

2 Nama Varchar 80 utf8_general_ci 

3 Email Varchar 60 utf8_general_ci 

4 Pesan Tinytext  utf8_general_ci 

 

 

 


65 

 

 

8. Tabel Gejala 

Tabel ini berfungsi untuk tempat penyimpanan data gelaja yang dialami oleh 

tanaman semangka. 

Tabel III.9 Tabel Gejala 

No Field Type Size Keterangan 

1 Kode_gejala Varchar 4 Auto_increment Primary 

2 Gejala Varchar 500 utf8_general_ci 

 

III.4.4 Relasi Antar Tabel 

Relasi antara tabel menggambarkan suatu hubungan antara tabel yang 

sudah ada dalam keadaan normal. Perancangan relasi antara tabel dalam 

membangun sebuah perangkat lunak sistem pakar Diagnosis penyakit dan hama 

pada tanaman semangka adalah sebagai berikut : 

Tabel Solusi

kode_solusi

solusi

Tabel Pertanyaan

kode_pertanyaan

pertanyaan

FaktaYA

FaktaTIDAK

ya

Tidak

Kode_Parameter

Tabel Parameter

kode_Parameter

Jenis_Parameter

Tabel Temporary

kode_temp

fakta

 

 

Gambar III.5 Relasi Antar Tabel 

 

III.4.5 Pengkodean 

Kode digunakan untuk mengklasifikasi data, memasukkan data kedalam 

komputer dan untuk mengambil berbagai informasi yang saling berhubungan. 


66 

 

 

Perancangan pengkodean yang diusulkan dengan tujuan untuk mempermudah 

dalam proses pengolahan data. Rancangan kode yang diusulkan adalah : 

1. Pengkodean Jenis Parameter terdiri dari 4 digit, yaitu dengan format sebagai 

berikut : 

X999 

X : menunjukkan kode jenis parameter 

999 : menunjukkan nomor urut jenis parameter  

Contoh : P001 

P menunjukkan kode jenis parameter, 001 menunjukkan nomor urut jenis 

parameter. 

2. Pengkodean kode pertanyaan terdiri dari 4 digit, yaitu dengan format sebagai 

berikut: 

X999 

X : menunjukkan kode pertanyaan 

999 : menunjukkan nomor urut pertanyaan  

Contoh : T001 

T menunjukkan kode pertanyaan, 001 menunjukkan nomor urut pertanyaan 

3. Pengkodean kode solusi terdiri dari 4 digit, yaitu dengan format sebagai 

berikut: 

X999 

X : menunjukkan kode pertanyaan 

999 : menunjukkan nomor urut pertanyaan  

 


67 

 

 

Contoh : S001 

S menunjukkan kode solusi, 001 menunjukkan nomor urut solusi. 

 

III.4.6 Perancangan Struktur Menu 

Perancangan struktur menu berisikan menu dan submenu yang berfungsi 

untuk memudahkan user dalam menggunakan sistem. menu-menu tersebut dibagi 

berdasarkan hak akses masing-masing user. Berikut ini gambaran mengenai 

struktur menu Sistem Pakar untuk menentukan penyakit dan hama pada tanaman 

semangka. 

1. Struktur Menu User 

Struktur menu user ditujukan bagi user yang akan melakukan diagnosis 

penyakit dan hama pada tanaman semangka User harus melakukan proses 

login terlebih dulu.  

 

 

 

 

 

 

 

Gambar III.6 Menu User Sistem Pakar Untuk Menentukan Penyakit dan 

Hama Tanaman Semangka 

 

Index

Home

Home

Buku Tamu About Login PakarSistem Pakar

Login User

Pendaftaran User 
Baru

Sistem Pakar Info Galeri Logout


68 

 

 

2. Struktur Menu Admin 

Struktur menu Admin ditujukan bagi admin yang merupakan seorang admin 

yang mengelola data penyakit dan hama, data pertanyaan dan data solusi yang 

digunakan untuk proses diagnosis user. 

 

 

 

 

 

 

 

 

 

Gambar III.7 Menu Admin Sistem Pakar Untuk Menentukan Penyakit dan 

Hama Pada Tanama Semangka 

 

III.4.7 Perancangan Antarmuka 

Perancangan antarmuka bertujuan untuk memberikan gambaran tentang 

aplikasi yang akan dibangun. Sehingga dapat mempermudah dalam 

mengimplementasikan aplikasi serta akan memudahkan pembangunan aplikasi 

yang memenuhi prinsip perancangan antarmuka yang baik.  

Index

Buku Tamur About PakarSistem PakarHome

Login Pakar

Home Data User Buku Tamu Data Pakar Logout

Data Pertanyaan

Dara Solusi

Data Parameter

Data Gejala


69 

 

 

Perancangan sistem pakar untuk menentukan penyakit dan hama pada 

tanaman semangka yang akan dibangun ada dua yaitu perancangan antar muka 

user dan perancangan antar muka pakar adalah sebagai berikut : 

1. Perancangan Antarmuka Untuk Halaman Utama 

a. Perancangan Antar Muka Halaman Utama 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.8 Perancangan Tampilan Halaman Utama 

 

 Halaman utama adalah halaman pertama ketika masuk di halaman sistem 

pakar untuk menentukan penyakit dan hama pada tanaman semangka, pada 

halaman utama disitu sudah tersedia menu yang dapat diakses oleh user 

(pengguna) dimana masing-masing menu mempunyai fungsi masing-masing 

diantaranya adalah : menu home, sistem pakar, buku tamu, about, dan dan menu 

login pakar. Menu sistem pakar adalah halaman yang dapat diakses oleh user 

About

Home

Sistem Pakar

Buku Tamu

Login Admin

Gambar

Footer

SELAMAT DATANG DI SISTEM PAKAR TANAMAN SEMANGKA
..:: STMIK ::..

PAKAR TANAMAN SEMANGKA

Gambar

Username

Password

LOGIN

Pendaftaran User Baru

XXXXXXX

XXXXXXX

Keterangan/Informasi

About

Login Pakar


70 

 

 

untuk melakukan konsultasi tentang penyakit dan hama pada tanaman semangka. 

Menu buku tamu adalah halaman dimana seorang user (pengguna) bisa 

berkonsultasi dengan pakar misalnya seorang user ingin  memberikan saran atau 

kritik pada sistem pakar yang telah kita buat. Menu about adalah halaman dimana 

user (pengguna) dapat mengetahui siapa yang membuat sistem pakar dan serta 

user juga mengetahui latar belakang membuat sistem pakar serta user mengetahui 

tempat pembuat program menimbang ilmu pengetahuan. Menu login pakar adalah 

halaman login untuk masuk ke halaman pakar/admin dimana halaman ini hanya 

diperuntukkan untuk seorang pakar/pakar tanaman semangka. 

Kemudian pada menu login user ini dimana user harus memiliki account 

yang sudah ada didalam database sehingga user dapat memasukkan username dan 

passwordnya maka user bisa langsung masuk ke menu utama user, apabila user 

belum memiliki account maka user tidak dapat menjalankan aplikasi system 

pakar, jika seorang user belum memiliki account maka user dapat melakukan 

pendaftaran baru terlebih dahulu. 

 

 

 

 

 

 

 

 


71 

 

 

b. Perancangan Tampilan Halaman Pendaftaran User Baru 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.9 Perancangan Tampilan Halaman Pendaftaran User Baru 

 

Pada halaman ini user yang belum memiliki account dan disarankan user 

harus mengisi nama, email, kelamin, username, password dan confirm password, 

jika salah satu kolom registrasi masih ada yang kosong belum di isi dengan 

lengkap dan confirm password berbeda dengan password maka proses registrasi 

akan batal, sehingga seorang user tidak dapat melakukan login, oleh sebab itu 

didalam proses pengisian data harus benar-benar lengkap dan confirm password 

harus sama dengan password agar proses registrasi berjalan sukses dan data akan 

tersimpan ke dalam database. 

 

About

Home

Sistem Pakar

Buku Tamu

Login Admin

Gambar

Footer

Silahkan isi data anda dengan lengkap ..:: STMIK ::..

PAKAR TANAMAN SEMANGKA

Gambar

Username

Password

LOGIN

Pendaftaran User Baru

XXXXXXX

XXXXXXX

About

Nama

Email

J. Kelamin

Username

Password

Confirm Password

XXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXX

Pria Wanita

XXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXX

Simpan

Login Pakar

Username

Password

XXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXX

Username XXXXXXXXXXXXXXXXXXXXXXX

Reset Batal


72 

 

 

c. Perancangan Tampilan Menu Buku Tamu 

About

Home

Sistem Pakar

Buku Tamu

Login Pakar

Gambar

Footer

Silahkan isi form dibawah ini : ..:: STMIK ::..

PAKAR TANAMAN SEMANGKA

Gambar

Username

Password

LOGIN

Pendaftaran User Baru

XXXXXXX

XXXXXXX

About

Nama

Email

XXXXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXXXX

Pesan

Isi Pesan

Kirim Riset

 

Gambar III.10 Perancangan Tampilan Halaman Buku Tamu 

 

Pada halaman ini user mengirim pesan ke pakar/admin, pesan yang 

dikirim berupa kritik dan saran yang bersifat membangun dan apabila pesan yang 

dikirim tidak berguna maka pakar/admin akan menghapus pesan yang dikirim 

oleh user yang telah tersimpan didalam database. 

 

 

 

 

 

 


73 

 

 

d. Perancangan Tampilan Menu About 

About

Home

Sistem Pakar

Buku Tamu

Login Admin

Gambar

Footer

About ..:: STMIK ::..

PAKAR TANAMAN SEMANGKA

Gambar

Username

Password

LOGIN

Pendaftaran User Baru

XXXXXXX

XXXXXXX

About

Nama

Alamat

No. Hp

Jurusan

Nim

Judul Skripsi

XXXXXXX

Gambar

XXXXXXX

XXXXXXX

XXXXXXX

XXXXXXX

XXXXXXX

Login Pakar

 

Gambar III.11 Perancangan Tampilan Menu About 

Pada halaman ini user dapat melihat tentang siapa pembuat dan perancang 

sistem pakar untuk menentukan penyakit dan hama pada tanaman semangka . 

 

 

 

 

 

 

 

 


74 

 

 

e. Perancangan Menu Halaman Utama User Setelah User Login 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.12 Perancangan Tampilan Halaman Utama User 

Halaman ini bisa diakses oleh user (pengguna) setelah user (pengguna)  

melakukan login terlebih dahulu sesuai dengan nama dan password pada saat user 

(pengguna) melakukan registrasi. Halaman ini adalah halaman yang 

diperuntukkan kepada user (pengguna), dimana di halaman ini user (pengguna) 

dapat melakukan konsultasi tentang penyakit dan hama pada tanaman semangka, 

selain itu juga user dapat melihat informasi seputar tanaman semangka pada menu 

info, dan juga user (pengguna) dapat melihat galeri gambar semangka yang telah 

disediakan pada halaman galeri.  

 

 

About

Home

Sistem Pakar

Info

Logout

Gambar

Footer

Selamat Datang    xxxxxxxxxx

PAKAR TANAMAN SEMANGKA
Galeri

Keterangan


75 

 

 

f. Perancangan Menu Konsultasi  

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.13 Perancangan Tampilan Halaman Konsultasi 

 

Pada halaman ini user (pengguna) memilih atau mengklik tombol start 

untuk melakukan konsultasi tentang penyakit dan hama pada tanaman semangka 

kemudian dilanjutkan dengan pertanyaan-pertanyaan seputar penyakit dan hama 

tanaman semangka dan pada akhirnya sistem memberi informasi penyakit atau 

hama apa yang menyerang tanaman semangka serta cara pengendaliannya. 

 

 

 

 

SISTEM PAKAR PENYAKIT DAN HAMA TANAMAN SEMANGKA

About

Home

Konsultasi

Info

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA
Galeri

Untuk Memulai Konsultasi Tentang 
Penyakit dan Hama Pada Tanaman 

Semangka, Silahkan Klik Tombol 
START Dibawah Ini

START

SISTEM PAKAR PENYAKIT DAN HAMA TANAMAN SEMANGKA


76 

 

 

g. Perancangan Menu Info 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.14 Perancangan Tampilan Menu Info 

 

 Pada tampilan menu info, user dapat mengetahui tentang tanaman 

semangka, penyakit pada tanaman semangka, hama pada tanaman semangka serta 

user dapat mengetahui manfaat buah semangka itu sendiri sehingga user 

(pengguna) selalu mengkonsumsi buah semangka karna sangat bermanfaat untuk 

kesehatan. 

 

 

 

 

About

Home

Sistem Pakar

Info

Logout

Gambar

Footer

INFORMASI TENTANG TANAMAN SEMANGKA

PAKAR TANAMAN SEMANGKA
Galeri

Informasi

Gambar

<<Read More>>

Gambar

Informasi

<<Read More>>


77 

 

 

h. Perancangan Menu Galeri 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.15 Perancangan Tampilan Menu Galeri 

Pada tampilan menu galeri, user dapat mengetahui tentang jenis buah 

tanaman semangka, seperti di jepang dan china mereka sedang mengembangkan 

semangka kotak, sehingga buah semangka bukan hanya bisa berbentuk bulat dan 

lonjong juga buah semangka juga bisa berbentuk kotak. 

 

 

 

 

About

Home

Sistem Pakar

Info

Logout

Gambar

Footer

GALERI GAMBAR SEMANGKA

PAKAR TANAMAN SEMANGKA
Galeri

Gambar Gambar Gambar


78 

 

 

2. Perancangan Antarmuka Halaman Admin 

a. Perancangan Menu Login Admin 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.16 Perancangan Tampilan Halaman Login Admin 

  

Pada halaman login admin ini dimana hanya seorang pakar yang 

mempunyai data account username dan  password  tersendiri di database, 

sehingga tidak sembarangan orang dapat masuk ke halaman admin. 

 

 

 

 

 

About

Home

Sistem Pakar

Buku Tamu

Login Admin

Gambar

Footer

Selamat Datang di Sistem Kami ..:: STMIK ::..

PAKAR TANAMAN SEMANGKA

Gambar

Username

Password

LOGIN

XXXXXXX

XXXXXXX

About


79 

 

 

b.   Perancangan Halaman Home Admin 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.17 Perancangan Tampilan Halaman Home Admin 

  

Pada halaman home admin sama juga dengan tampilan halaman home user 

penjelasan tentang sistem pakar dan sejarah sistem pakar hanya saja dihalaman 

utama pakar berisi menu-menu yang berhubungan dengan data user, data buku 

tamu, data pakar, data pertanyaan, data solusi, data parameter dan data gejala. 

 

 

 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

Selamat Datang xxxxxxxx

Home

Buku Tamu

Data Pakar

Data User

Logout

Data Pertanyaan Data Solusi Data GejalaData Parameter

Keterangan/Informasi


80 

 

 

    c.  Perancangan Menu Data User 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

DATA USER

Home

Buku Tamu

Data Pakar

Data User

Logout

Data Pertanyaan Data Solusi Data GejalaData Parameter

User : xx OrangUser : xx Orang

Id J.KelaminEmail ActionNama

x+xxxxxxxxxxx /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxx

x+xxxxxxxxxxx /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxx

 

Gambar III.18 Perancangan Tampilan Halaman Data User 

  

Pada halaman data user diatas merupakan tampilan data user disini pakar 

berhak menghapus hak akses user menambah dan mengedit hak akses user itu 

sendiri. Pada menu data user, admin/pakar dapat mengetahui siapa-siapa saja yang 

telah menggunakan system pakar. 

 

 

 

 

 

 


81 

 

 

e. Perancangan Menu Data Buku Tamu 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.19 Perancangan Tampilan Halaman Data Buku Tamu 

  

Pada halaman data buku tamu ini merupakan hasil tampilan isi buku tamu 

yang telah diinputkan oleh user (pengguna) pada halaman utama. Pada halaman 

ini seorang pakar juga bisa menghapus data buku tamu apabila user (pengguna) 

mengisi buku tamu dengan hal-hal yang tidak bermanfaat. 

 

 

 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

Data Pertanyaan Data Solusi Data GejalaData Parameter

DATA BUKU TAMU

Home

Buku Tamu

Data Pakar

Data User

Logout

Pengunjung : xx OrangPengunjung : xx Orang

Id PesanEmail ActionNama

xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxx

xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxx

xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxx


82 

 

 

f. Perancangan Menu Data Pakar 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.20 Perancangan Tampilan Halaman Data Pakar 

 

Pada halaman data pakar diatas merupakan tampilan data pakar apabila 

pakar lebih dari satu orang sehingga data tentang pakar lengkap di halaman data 

pakar. 

 

 

 

 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

DATA PAKAR

Home

Buku Tamu

Data Pakar

Data User

Logout

Data Pertanyaan Data Solusi Data GejalaData Parameter

Pakar : xx OrangPakar : xx Orang

Id J.KelaminEmail ActionNama

x+xxxxxxxxxxx /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxx

x+xxxxxxxxxxx /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxx


83 

 

 

g. Perancangan Menu Data Pertanyaan  

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.21 Perancangan Tampilan Halaman Data Pertanyaan 

 

Pada halaman data pertanyaan diatas merupakan tampilan data pertanyaan 

apabila pakar menambah, mengedit, dan menghapus pertanyaan yang 

berhubungan tentang penyakit dan hama pada tanaman semangka. 

 

 

 

 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

DATA PERTANYAAN

Home

Buku Tamu

Data Pakar

Data User

Logout

Data Pertanyaan Data Solusi Data GejalaData Parameter

Pertanyaan : xx JenisPertanyaan : xx Jenis

Kd ParameterYa ActionFakta_YaPertanyaan Fakta_Tidak Tidak

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxx xxxxxx


84 

 

 

h. Perancangan Halaman Data Solusi 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.22 Perancangan Tampilan Halaman Data Solusi 

 

Pada halaman data solusi diatas merupakan tampilan data solusi untuk 

menentukan penyakit dan hama pada tanaman semangka, admin juga dapat 

menambah, mengedit, dan menghapus data solusi yang berhubungan tentang 

penyakit dan hama pada tanaman semangka. 

 

 

 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

DATA SOLUSI

Home

Buku Tamu

Data Pakar

Data User

Logout

Data Pertanyaan Data Solusi Data GejalaData Parameter

Solusi : xx JenisSolusi : xx Jenis

Kode ActionTerapiSolusi

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx


85 

 

 

i. Perancangan Halaman  Data Parameter 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.23 Perancangan Tampilan Halaman Tambah Data Parameter 

Penyakit dan Hama 

  

Halaman data parameter diatas merupakan halaman untuk penambahan, 

mengedit dan menghapus jenis parameter yang berhubungan dengan sistem pakar 

untuk menentukan penyakit dan hama pada tanaman semangka. 

 

 

 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

DATA PARAMETER

Home

Buku Tamu

Data Pakar

Data User

Logout

Data Pertanyaan Data Solusi Data GejalaData Parameter

Parameter : xx JenisParameter : xx Jenis

Kode ActionParameter

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx


86 

 

 

j. Perancangan Halaman Data Gejala 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.24 Perancangan Tampilan Halaman Data Gejala 

 Pada halaman data diatas merupakan tampilan dari data gejala-gejala yang 

dialami oleh tanaman semangka disini admin dapat menambah, mengedit, 

menghapus data gejala-gejala penyakit dan hama yang dialami oleh tanaman 

semangka. 

 

 

 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

DATA GEJALA

Home

Buku Tamu

Data Pakar

Data User

Logout

Data Pertanyaan Data Solusi Data GejalaData Parameter

Gejala : xx JenisGejala : xx Jenis

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Kode ActionGejala

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

x+ /xxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx


87 

 

 

3. Perancangan Antarmuka Halaman Pakar 

a. Perancangan Menu Login Pakar 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.25 Perancangan Tampilan Halaman Login Pakar 

  

Pada halaman login pakar ini hanya seorang pakar yang mempunyai data 

account username dan  password  tersendiri di database yang telah diberi akses 

penuh oleh admin, sehingga tidak sembarangan orang dapat masuk ke halaman 

pakar karna di dalam halaman pakar berisi tentang data pengetahuan tentang pakar 

tanaman semangka. 

 

 

 

About

Home

Sistem Pakar

Buku Tamu

Login Pakar

Gambar

Footer

Selamat Datang di Sistem Kami ..:: STMIK ::..

PAKAR TANAMAN SEMANGKA

Gambar

Username

Password

LOGIN

XXXXXXX

XXXXXXX

About

Halaman ini diperuntukkan khusus bagi Pakar …….


88 

 

 

b. Perancangan Halaman Utama Pakar 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.26 Perancangan Tampilan Halaman Utama Pakar 

 

Pada halaman pakar hampir sama dengan  halaman admin, hanya saja di 

halaman pakar tidak berisi data user, data buku tamu dan data pakar. Pada  

halaman utama pakar berisi menu-menu yang berhubungan dengan data 

pertanyaan, data solusi, data parameter dan data gejala, dimana pada halaman 

pakar, seorang pakar yang mempunyai hak akses penuh untuk mengapdate data 

pengetahuan tentang data pertanyaan, data solusi, data parameter, dan data gejala 

yang dialami oleh tanaman semangka. 

 

 

About

Data User

Logout

Gambar

Footer

PAKAR TANAMAN SEMANGKA

Selamat Datang xxxxxxxx

Keterangan/Informasi

Data Pertanyaan LogoutHome Data Solusi Data Parameter Data Gejala


89 

 

 

III.4.8 Flowchart Program 

Algoritma yang digunakan penulis dalam perancangan sistem ini adalah 

flowchart. Flowchart atau diagram alir adalah sekumpulan simbol-simbol atau 

skema yang menunjukkan atau menggambarkan rangkaian kegiatan-kegiatan 

program dari mulai awal hingga akhir.  

1. Flowchart Pendaftaran User 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.26 Flowchart Pendaftaran User 

Ya 

Ya 

Menampilkan 
ruang user 

Mulai 

Silahkan isi data anda dengan 
lengkaplengkap: 

Nama, Email, J. Kelamin, 
Username, Password, Confirm 

Password 

Valid 

Selesai 

Ya 

Tampil Form 

Login User 

Valid 

Maaf, password yang anda 

masukkan tidak sesuai 

dengan username 

Tidak 

-Tidak boleh ada filed yang  

kosong 
- Konfirmasi password harus 

sama dengan password 

Tidak 


90 

 

 

Tidak 

2. Flowchart Login User 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gambar III.27 Flowchart Login User 

 

 

 

 

 

 

Login user 

Mengisi data login 
user 

Valid 

Maaf password yang anda 

masukkan  tidak sesuai 
dengan user name 

Ya 

Menampilkan ruang 

user 

Selesai 

Ya 

mulai 


91 

 

 

Ya 

Tidak 

3. Flowchart Login Pakar 

 

 

 

 

 

 

 

  

   

 

 

 

 

 

 

 

Gambar III.28 Flowchart Login Pakar 

 

 

 

 

 

 

Valid 

Menampilkan  home 

pakar 

Selesai 

Mulai 

Login Pakar 

Mengisi data login pakar 

Isi ulang data login pakar, 

- Login gagal, 
username dan 

password salah 


92 

 

 

Tidak 

Ya 

Ya 

Tidak 

4. Flowchart Diagnosis Penyakit dan Hama 

 

 

 

 

 

 

 

 

 

 

   

 

 

 

 

 

Gambar III.29 Flowchart Diagnosis Penyakit dan Hama 

 

 

 

 

 

Ya 

Jenis  

Gejala 

Selesai 

Proses 

diagnosis  

Gejala 

Hasil Diagnosa dan Solusi 

Diagnosis Gejala 

User 

Ya 


93 

 

 

5. Flowchart Data Parameter Penyakit dan Hama 

Admin

Isi Data Parameter
Tambah Data 

Parameter

Hapus Data 

Parameter

Edit Data 

Parameter

Isi Data Aturan Parameter 

Baru

Pilih Data Parameter

Y

Y

Y

Lengkap ?

Lengkap ?

Hapus Dari Database

Masukkan Data Parameter

Masukkan Data Parameter

D
a

ta
b

a
s
e

Y

Y

T

T

T

T

T

 

Gambar III.30 Flowchart Data Parameter 

 

 

 

 

 

 

 

 


94 

 

 

6. Flowchart Data Pertanyaan  

Admin

Isi Data Pertanyaan
Tambah Data 

Pertanyaan

Hapus Data 

Pertanyaan

Edit Data 

Pertanyaan
Isi Data Pertanyaan

Pilih Data Pertanyaan

Y

Y

Y

Lengkap ?

Lengkap ?

Hapus Dari Database

Masukkan Data 

Pertanyaan

Masukkan Data 

Pertanyaan

D
a

ta
b

a
s
e

Y

Y

T

T

T

T

T

 

Gambar III.31 Flowchart Halaman Data Pertanyaan 

 

 

 

 

 

 

 

 


95 

 

 

7. Flowchart Data Solusi 

Admin

Isi Data Solusi
Tambah Data 

Solusi

Hapus Data Solusi

Edit Data Solusi Isi Data Solusi

Pilih Data Solusi

Y

Y

Y

Lengkap ?

Lengkap ?

Hapus Dari Database

Masukkan Data Solusi

Masukkan Data Solusi

D
a

ta
b

a
s
e

Y

Y

T

T

T

T

T

 

Gambar III.32 Flowchart Data Solusi 

 

 

 

 

 


