

BAB IV

HASIL DAN UJI COBA

IV.1. Tampilan Hasil

Pada bab ini akan dijelaskan tentang tampilan hasil dari aplikasi yang telah dibuat, yang digunakan untuk memperjelas tentang tampilan-tampilan yang ada pada aplikasi Sistem Informasi Akuntansi. Sehingga hasil implementasinya dapat dilihat sesuai dengan hasil program yang telah dibuat. Dibawah ini akan dijelaskan tiap-tiap tampilan yang ada pada program.

IV.1.1. Tampilan Login Admin

Pada tampilan ini terdapat menu Admin yang berfungsi untuk mengakses aplikasi. Tampilan menu Login Admin dapat dilihat pada gambar IV.1 berikut ini.


Gambar IV.1. Tampilan Login Admin

IV.1.2. Tampilan Menu Utama

Tampilan Menu Utama merupakan tampilan menu pembuka atau menu utama pada aplikasi. Pada tampilan ini terdapat menu Supplier yang berfungsi untuk menginput data-data dari Supplier, Menu Pembelian yang berfungsi untuk menginput data Pembelian Barang yang dipesan melalui Supplier, Menu Persediaan yang berfungsi untuk menginput data stock Perlengkapan yang dibeli dan Juga Menu Pemakaian Barang yang berfungsi untuk menginput data pemakaian perlengkapan. Tampilan Menu Utama dapat dilihat pada gambar IV.2 berikut ini.


Gambar IV.2. Tampilan Menu Utama

IV.1.3. Tampilan Menu Input Supplier

Menu Input Supplier digunakan untuk menginputkan dan mengetahui setiap Data dari sebuah Supplier.


The screenshot shows a window titled "FormSupplier" with a light gray background. At the top, there are four input fields: "ID Supplier" (containing "S0001"), "Nama Supplier", "Alamat", and "Nomor Telepon". Below these fields is a table with four columns: "ID", "Supplier", "Alamat", and "No_Telp". The table has a single row with an asterisk in the first column. To the right of the table are four buttons: "Tambah", "Ubah", "Hapus", and "Keluar".

ID	Supplier	Alamat	No_Telp
*			

Gambar IV.3. Tampilan Menu Input Data Supplier

IV.1.4. Menu Input Pembelian Barang

Menu ini merupakan Menu untuk Tampilan Input Pembelian Perlengkapan Kantor yang dapat diakses dengan mengklik menu Pembelian yang terdapat pada Form Menu Utama.

IV.1.4.1. Tampilan Menu Input Pembelian Perlengkapan Kantor

Tampilan ini Berfungsi untuk menginput data pembelian Perlengkapan yang dibeli dari Supplier.

Gambar IV.4. Tampilan Menu Input Data Pembelian Perlengkapan Kantor

IV.1.4.2. Tampilan Laporan Pembelian Perlengkapan Kantor

Tampilan ini berfungsi untuk menampilkan Laporan hasil Pembelian Perlengkapan Kantor.

Kode Barang	ID	Supplier	Nama Barang	Tanggal Pembelian	Harga Barang	Jumlah Unit	Total
		Adm Pengadaan Barang					

Gambar IV.5. Tampilan Laporan Pembelian Perlengkapan Kantor

IV.1.5. Menu Input Persediaan Perlengkapan Kantor

Menu ini merupakan Menu untuk Tampilan Input Persediaan Perlengkapan Kantor yang dapat diakses dengan mengklik menu Persediaan, kemudian mengklik sub menu Penambahan yang terdapat pada Form Menu Utama.

IV.1.5.1. Tampilan Menu Input Persediaan Perlengkapan Kantor

Menu Input Persediaan berfungsi untuk menampilkan data-data Perlengkapan Kantor yang dibeli serta stock dari barang yang tersisa.

No	Kode_Barang	Nama_Barang	Stok
*			

Gambar IV.6. Tampilan Menu Input Persediaan Perlengkapan Kantor

IV.1.5.2. Tampilan Laporan Persediaan Perlengkapan Kantor

Tampilan ini berfungsi untuk menampilkan Laporan Persediaan Perlengkapan Kantor.

No	Kode Barang	Nama Barang	Stock	Tanggal Penambahan	Penambahan	Harga Unit	Total Harga	Total Stock

Admin:Penyadaan Barang KeBag. Perencanaan dan Keuangan

Iwan Sulyo Prilalin,SH Mursito Adji,SH

Gambar IV.7. Tampilan Laporan Persediaan Perlengkapan Kantor

IV.1.6. Tampilan Menu Input Pemakaian Perlengkapan Kantor

Menu ini merupakan Menu untuk Tampilan Input Pemakaian Perlengkapan Kantor yang dapat diakses dengan mengklik menu Persediaan, kemudian mengklik sub menu Pemakaian yang terdapat pada Form Menu Utama.

IV.1.6.1. Tampilan Menu Input Pemakaian Perlengkapan Kantor

Menu Input Pemakaian berfungsi untuk menampilkan data-data Pemakaian Perlengkapan Kantor yang telah terpakai.

Gambar IV.8. Tampilan Menu Input Pemakaian Perlengkapan Kantor

IV.1.6.2. Tampilan Laporan Pemakaian Perlengkapan Kantor

Tampilan ini berfungsi untuk menampilkan Laporan Pemakaian Perlengkapan Kantor.

No	Kode Barang	Nama Barang	Stock	Tanggal	Pemakaian	Harga Unit	Total Harga	Total Stock
		Adm. Pengadaan Barang						
		Iwan Setyo I'nhatin,SH						

KasBag Perencanaan dan Keuangan
Mursito Aji, SH

Gambar IV.9. Tampilan Laporan Pemakaian Perlengkapan Kantor

IV.1.7. Tampilan Laporan Jurnal Persediaan Perlengkapan Kantor

Tampilan ini berfungsi untuk menampilkan Jurnal Persediaan Perlengkapan Kantor.


Masuk								Keluar			
Kode Barang	Nama Barang	Stock	Tanggal Penambahan	Penambahan	Harga Unit	Total Harga	Total Stock	Kode Barang	Nama Barang	Stock	Tanggal Pakai

Gambar 1V.10. Tampilan Laporan Jurnal Persediaan Perlengkapan Kantor

IV.2. Pembahasan

Dalam perancangan “Sistem Informasi Persediaan Perlengkapan Kantor pada Badan Kepegawaian Negara dengan Metode Perpetual FIFO”, Penulis menggunakan bahasa Pemrograman Visual Basic 2010 dan Menggunakan database SQL Server 2008 R2.

Perintah pada program yang dibuat cukup mudah untuk dipahami karena Admin hanya perlu mengetik beberapa informasi yang tersedia dan mengklik tombol (*button*) yang sudah tersedia sesuai dengan kebutuhan.

Software yang dibutuhkan untuk membuat aplikasi ini adalah :

1. Menggunakan OS (*Operating System*) Win 7 Ultimate x86 / 32 bit

2. Visual Basic 2010 sebagai bahasa Pemrograman
3. SQL Server 2008 R2 sebagai database

Hardware yang dibutuhkan untuk membuat aplikasi ini adalah :

1. HP (*Hewlett-Packard*) G42 Notebook Processor Intel Inside core i5
2. Ram 2 GB DDR 3
3. Harddisk 500 GB

IV.3. Uji Coba Sistem

IV.3.1. Pengujian Input Supplier


The screenshot shows a Windows application window titled "FormSupplier". It contains several input fields for supplier information: "ID Supplier" (with "S0003" entered), "Alamat", "Nama Supplier", and "Nomor Telepon". Below these fields is a table with the following data:

	ID	Supplier	Alamat	No_Telp
▶	S0001	Kumbaya	Jalan Setia Budi No.53	12345
	S0002	Gerayu	Jalan Jend. Sudirman No 11 Medan	24680
*				

To the right of the table are four buttons: "Tambah", "Ubah", "Hapus", and "Keluar".

Gambar IV.11. Pengujian Input Supplier

IV.3.2. Pengujian Input Pembelian Perlengkapan Kantor

Kode_barang	ID	Supplier	Nama_barang
B0001	S0001	Kumbaya	Pensil
B0002	S0002	Gerayu	Pulpen

Gambar IV.12. Pengujian Input Pembelian Perlengkapan Kantor

IV.3.3. Laporan Pembelian Perlengkapan Kantor

BKN
Badan Kepegawaian Negara

Laporan Pembelian Perlengkapan Kantor

04/09/2015 17.22.44

Kode Barang	ID	Supplier	Nama Barang	Tanggal Pembelian	Harga Barang	Jumlah Unit	Total
B0001	S0001	Kumbaya	Pensil	04 September 2015	Rp 2.000	100	Rp 200.000
B0002	S0002	Gerayu	Pulpen	04 September 2015	Rp 3.000	100	Rp 300.000

Adm. Pengadaan Barang: Iwan Setyo Pihadin, SH
Kasag. Perencanaan dan Keuangan: Mursito Adji, SH

Gambar IV.13. Laporan Pembelian Perlengkapan Kantor

IV.3.4. Pengujian Input Persediaan Perlengkapan Kantor

Gambar IV.14. Pengujian Input Persediaan Perlengkapan Kantor

IV.3.5. Laporan Persediaan Perlengkapan Kantor

No	Kode Barang	Nama Barang	Stock	Tanggal Penambahan	Penambahan	Harga Unit	Total Harga	Total Stock
0001	B0001	Pencil	0	04 September 2015	100	Rp 2.000	Rp 200.000	50
0002	B0002	Pulpen	0	04 September 2015	100	Rp 3.000	Rp 300.000	70

Adm. Pengadaan Barang

KaEag Perencanaan dan Keuangan

Iwan Setyo Prhatin, SII

Mursito Acji, SII

Gambar IV.15. Laporan Persediaan Perlengkapan Kantor

IV.3.6. Pengujian Input Pemakaian Perlengkapan Kantor

Gambar IV.16. Pengujian Input Pemakaian Perlengkapan Kantor

IV.3.7. Laporan Pemakaian Perlengkapan Kantor

No	Kode Barang	Nama Barang	Stock	Tanggal	Pemakaian	Harga Unit	Total Harga	Total Stock
0001	B0001	Pensil	100	04 September 2015	50	Rp 2.000	Rp 100.000	50
0002	B0002	Pulpen	100	04 September 2015	30	Rp 3.000	Rp 90.000	70

Adm. Pengadaan Barang
K: Ekg Perencanaan dan Keuangan

Iwan Setyo Prihatin SH
Mursito Adji SH

Gambar IV.17. Laporan Pemakaian Perlengkapan Kantor

IV.3.8. Laporan Jurnal Persediaan


 BKN Badan Kepegawaian Negara												Jurnal Persediaan Pemakaian Perlengkapan Kantor			
Masuk								Keluar							
Kode Barang	Nama Barang	Stock	Tanggal Penambahan	Penambahan	Harga Unit	Total Harga	Total Stock	Kode Barang	Nama Barang	Stock	Tanggal Pakai				
R0001	Pensil	0	04 September 2015	100	Rp. 2.000	Rp. 200.000	100	R0001	Pensil	100	04 September 2015				
R0002	Pulpen	0	04 September 2015	100	Rp. 3.000	Rp. 300.000	70	R0002	Pulpen	100	04 September 2015				
Admin Pengadaan Barang						Keting. Perencanaan dan Keuangan									
Iwan Setyo Dirhain, SH						Mursito Adj, SH									

Gambar IV.18. Laporan Jurnal Persediaan

IV.4. Skenario Pengujian

Dalam melakukan pengujian sistem, penulis melakukan pengujian sistem dengan menggunakan *blackbox* testing. *Blackbox* testing adalah metode pengujian perangkat lunak yang tes fungsionalitas dari aplikasi yang bertentangan dengan struktur internal atau kerja. pengetahuan khusus dari kode aplikasi / struktur internal dan pengetahuan pemrograman pada umumnya tidak diperlukan. Uji kasus dibangun di sekitar spesifikasi dan persyaratan, yakni, aplikasi apa yang seharusnya dilakukan. Menggunakan deskripsi eksternal perangkat lunak, termasuk spesifikasi, persyaratan, dan desain untuk menurunkan uji kasus. Tes ini dapat menjadi fungsional atau non-fungsional, meskipun biasanya fungsional. Perancang uji memilih input yang valid dan tidak valid dan menentukan *output* yang benar. Tidak ada pengetahuan tentang struktur internal benda uji itu.

Tabel IV.1. Skenario Pengujian Sistem

No.	Komponen yang diuji	Pengujian	Tingkat pengujian	Jenis Pengujian
1	Login Admin	Pengisian data login	Sistem	Blackbox
2	Form Supplier	Pengisian data supplier	Sistem	Blackbox
3	Form Pembelian	Pengisian data pembelian	Sistem	Blackbox
4	Form Data Persediaan	Pengisian data persediaan	Sistem	Blackbox
5	Form Pemakaian	Pengisian data pemakaian	Sistem	Blackbox
6	Form Laporan	Pencetakan laporan	Sistem	Blackbox

Tabel IV.2. Skenario Pengujian Form Login

No.	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Ket
1.	Menginputkan data login yang benar, lalu mengklik tombol 'Login'.	Nama : candra Kata Sandi : 12345	Sistem menerima akses login dan menampilkan pesan "Selamat Datang" kemudian menampilkan form Menu Utama.	Sesuai harapan	Valid
2	Mengosongkan semua isian data login, lalu langsung mengklik tombol 'Login'	Nama : - Kata Sandi : -	Sistem menolak akses login dan menampilkan pesan "Data Salah"	Sesuai harapan	Valid

Tabel IV.3. Skenario Pengujian Form Supplier

No.	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Ket
1.	Menginputkan data supplier kemudian mengklik tombol “Tambah”	ID : S0001 Supplier : PT. Gerayu Alamat : jalan setia budi No.Telp : 0987	Sistem menyimpan data ke dalam Database kemudian memunculkan data pada form Supplier, data dapat diubah, dihapus dan disimpan ke database	Sesuai harapan	Valid
2	Mengosongkan data dan mengklik tombol tambah	ID : - Supplier : - Alamat : - No.Telp : -	Sistem tidak menyimpan data ke dalam Database, tombol ubah dan hapus tidak aktif	Sesuai harapan	Valid

Tabel IV.4. Skenario Pengujian Form Pembelian

No.	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Ket
1.	Menginputkan data pembelian dan mengklik tombol “Tambah”	Kode Barang : B0001 ID : S0001 Supplier : PT. Gerayu Nama Barang : Pulpen	Sistem menyimpan data ke dalam Database kemudian memunculkan data pada form Pembelian, data dapat diubah, dihapus dan disimpan ke database	Sesuai harapan	Valid

		Tanggal : 17 Oktober 2015 Harga Barang : RP. 2000 Jumlah Unit : 100 Total : Rp. 200000			
2	Mengosongkan data dan mengklik tombol tambah	Kode Barang : - ID : - Supplier : - Nama Barang : - Tanggal : - Harga Barang : - Jumlah Unit : - Total : -	Sistem tidak menginputkan data apapun	Sesuai harapan	Valid

Tabel IV.5. Skenario Pengujian Form Data Persediaan

No.	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Ket
1.	Menginputkan data persediaan dan mengklik tombol "Tambah"	No : 001 Kode Barang : B0001 Nama Barang :	Sistem menyimpan data ke dalam Database kemudian memunculkan data pada form Persediaan, data dapat diubah, dihapus dan	Sesuai harapan	Valid

		<p>Pulpen</p> <p>Stock : 0</p> <p>Tanggal : 17 Oktober 2015</p> <p>Penambahan : 100</p> <p>Harga Unit : RP. 2000</p> <p>Total Harga : Rp : 200000</p> <p>Total Stock : 30</p>	disimpan ke database		
2	Mengosongkan data dan mengklik tombol tambah	<p>No : -</p> <p>Kode Barang : -</p> <p>Nama Barang : -</p> <p>Stock : -</p> <p>Tanggal : -</p> <p>Penambahan : -</p> <p>Harga Unit : -</p> <p>Total Harga : -</p> <p>Total Stock : -</p>	Sistem tidak menginputkan data apapun	Sesuai harapan	Valid

Tabel IV.6. Skenario Pengujian Form Pemakaian

No.	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Ket
1.	Menginputkan data pembelian dan mengklik tombol "Tambah"	No : 001 Kode Barang : B0001 Nama Barang : Pulpen Stock : 100 Tanggal : 17 Oktober 2015 Pemakaian : 50 Harga Unit : RP. 2000 Total Harga : Rp : 100000 Total Stock : 50	Sistem menyimpan data ke dalam Database kemudian memunculkan data pada form Pemakaian, data dapat diubah, dihapus dan disimpan ke database	Sesuai harapan	Valid
2	Mengosongkan data dan mengklik tombol tambah	No : - Kode Barang : - Nama Barang : - Stock : - Tanggal : - Pemakaian : - Harga Unit : - Total Harga : -	Sistem tidak menginputkan data apapun	Sesuai harapan	Valid

		Total Stock : -			
--	--	-----------------	--	--	--

Tabel IV.7. Skenario Pengujian Form Laporan

No.	Skenario pengujian	Test case	Hasil yang diharapkan	Hasil pengujian	Ket
1.	Pilih laporan pembelian	Sesuaikan tanggal periode laporan	Menampilkan laporan pembelian sesuai data yang diinputkan	Sesuai harapan	Valid
2	Pilih laporan persediaan	Sesuaikan tanggal periode laporan	Menampilkan laporan persediaan sesuai data yang diinputkan	Sesuai harapan	Valid
3	Pilih laporan pemakaian	Sesuaikan tanggal periode laporan	Menampilkan laporan pemakaian sesuai data yang diinputkan	Sesuai harapan	Valid
4	Pilih laporan jurnal	Sesuaikan tanggal periode laporan	Menampilkan laporan jurnal sesuai data yang diinputkan	Sesuai harapan	Valid

IV.5. Kelebihan dan Kekurangan Sistem yang Dirancang

Adapun beberapa kelebihan yang dimiliki oleh sistem ini adalah sebagai berikut :

1. Membantu pihak Badan Kepegawaian Negara dalam mengolah data Supplier, data Pembelian, data Penambahan serta data Pemakaian dengan lebih cepat dan akurat.
2. Membantu pihak Badan Kepegawaian Negara dalam menampilkan Laporan yang cepat dan Menjurnal dengan lebih Akurat.

Adapun kekurangan yang dimiliki Sistem ini adalah :

1. Perlunya melakukan Maintenance tiap beberapa bulan sekali untuk mengupgrade sistem dan memastikan apakah ada kerusakan yang signifikan.
2. Belum adanya fitur yang dapat melindungi data dari kerusakan yang diakibatkan oleh virus ataupun malware.