

Pengembangan Sistem E-Business untuk Cetak Dokumen Kapan Saja dan Dimana Saja Secara Online dengan Aplikasi Piranti Bergerak

Ziya El Arief¹, Adam Hendra Brata², Ratih Kartika Dewi³

Program Studi Teknik Informatika, Fakultas Ilmu Komputer, Universitas Brawijaya
Email: ¹ziyaelarief@gmail.com, ²adam@ub.ac.id, ³ratihkartikad@ub.ac.id

Abstrak

Mahasiswa seringkali mendapatkan tugas-tugas yang harus dicetak seperti makalah, laporan, skripsi, dan sebagainya sehingga kegiatan cetak dokumen menjadi sangat sering dilakukan. Kegiatan cetak dokumen diluar terasa sangat mengganggu produktivitas para mahasiswa karena dengan begitu mereka harus berjalan menuju tempat *print*, mengantre, dan sibuk mencari tempat *print* yang buka. Cuaca yang sering tidak mendukung serta harga cetak yang tidak sesuai juga menjadi salah satu faktor kurangnya kepuasan pelanggan atas solusi mencetak diluar. Dalam penelitian ini penulis mencoba untuk menyelesaikan persoalan diatas dengan membuat sebuah sistem *e-business web-to-print* dimana pelanggan hanya tinggal upload lalu pilih lokasi dimana ia akan mengambil hasil cetak dokumennya dan jika dokumen selesai pelanggan akan mendapatkan pemberitahuan dan ia dapat mengambil dokumennya. Penelitian dilakukan dari tahapan analisis kebutuhan, perancangan, implementasi, sampai pengujian. Implementasi kode program dilakukan dengan memanfaatkan *framework* Ionic dan PHP Codeigniter. Hasil pengujian kualitatif menunjukkan bahwa sistem valid 100% dimana pengujian menggunakan metode pengujian *basis path* untuk pengujian kotak putih dan pengujian fungsional untuk kotak hitam. Sedangkan pengujian kuantitatif menunjukkan bahwa aplikasi *mobile* untuk *customer* hanya dapat dijalankan dengan lancar pada perangkat Android KitKat atau yang lebih baru dengan koneksi internet HSPA+ atau yang lebih cepat.

Kata kunci: *web to print, Ionic, E-Business, Codeigniter*

Abstract

The university student often receive assignments that need to be printed such as essay, reports, thesis, etc so that the document printing activity is necessary for them. Outside printing activity feels very disturbing students' productivity because with that they must to walk to printing services, queue and be busy to find open printing services. In this research writer tries to solve the above issues with making a web-to-print e-business system. In this system customers just need to upload and choose the store where they want to take the document and after the document done he will receive notification and can take his document. The research done from requirement analysis stage, designing, implementation until testing stage. Program code implementation done by utilizing Ionic framework and PHP Codeigniter. The result of qualitative testing shows that the system is 100% validated which the testing is using basis path testing for white box testing and functional testing for black box testing. While quantitative testing result shows that the mobile application for customer can only run smoothly in Android KitKat devices or newer with internet connection HSPA+ or faster.

Keywords: *web to print, Ionic, E-Business, Codeigniter*

1. PENDAHULUAN

Kegiatan mencetak dokumen tidaklah selalu menyenangkan mulai dari antri, cuaca yang tidak menentu, lamanya proses percetakan, tidak bisa ditemukan dimana saja dan kapan saja. Sedangkan mencetak dokumen sudah menjadi kebutuhan bagi mahasiswa.

Bisnis percetakan dokumen memanglah bukan bisnis yang baru, akan tetapi ternyata adanya banyak percetakan tersebut belum dapat memenuhi kepuasan pasar. Yang disebabkan oleh persebaran pelanggan yang kurang merata.

Hasil survei Payment Solution terhadap negara-negara di seluruh dunia menunjukkan bahwa Indonesia adalah negara dengan

transaksi online paling tinggi se-asia pasifik, ungkap Iim Fahima Jachja, CEO Virtual Consulting (dalam female.kompas.com, 2012). Dengan begitu peluang untuk memasarkan produk dan jasa melalui media online akan semakin diminati masyarakat (Rahayu, 2012).

Saat ini penggunaan perangkat bergerak sangat banyak diminati masyarakat. Bahkan perangkat bergerak telah menjadi lebih dominan dan secara bertahap akan menggantikan laptop dan PC (Hung et al., 2012).

Berdasarkan permasalahan dan peluang tersebut, maka penulis terdorong untuk mengembangkan sistem e-business yaitu kegiatan bisnis yang dilakukan melalui jaringan internet (Rahayu, 2012) untuk cetak dokumen kapan saja dan dimana saja dengan piranti bergerak. Sehingga memudahkan kegiatan cetak dokumen dan tak lagi merepotkan. Dan untuk pengusaha percetakan dokumen dapat bekerja lebih efisien.

2. METODOLOGI PENELITIAN

Penelitian ini merupakan salah satu bentuk penelitian implementatif. Metode ini di mulai dengan survei dan studi kasus. Pada tahap ini, akan dilakukan pengumpulan bahan, informasi, keterangan dan teori yang berhubungan dengan sistem e-Business cetak dokumen, khususnya perancangan dan pemrograman sistem e-Business serta aplikasi piranti bergerak.

Di lanjutkan dengan menentukan subjek penelitian, Dalam penelitian ini, subjek penelitian adalah sistem e-Business secara keseluruhan termasuk aplikasi piranti bergerak.

Kemudian menentukan lokasi penelitian yaitu studi lapangan dalam bentuk wawancara kepada calon pengguna dan pengusaha print di Kota Malang. Serta Perancangan dan pembangunan aplikasi di laboratorium pemrograman aplikasi perangkat bergerak Fakultas Ilmu Komputer Universitas Brawijaya, Malang.

Setelah itu pengumpulan data yang telah di dapat sebelumnya, melalui data ini akan di dapatkan analisis data juga analisis kebutuhan. Data tersebut dianalisis lalu diolah menjadi use-case diagram dan use case scenario.

Pada tahap perancangan dilakukan dengan cara membuat diagram-diagram perancangan dan rancangan antarmuka. Dalam mengembangkan sistem, penulis menggunakan

pendekatan hybrid untuk membangun aplikasi piranti bergerak, *Framework* yang digunakan adalah *Ionic Framework* versi 2.

Untuk melakukan pengujian akan di gunakan pengujian jalur dasar atau Basis Path Testing yaitu pengujian yang dibuat berdasarkan tingkat kompleksitas algoritma hasil perancangan.

Sedangkan untuk melakukan perancangan dan implementasi, penulis menggunakan perangkat komputer berupa laptop dengan spesifikasi yaitu Processor Intel Core i5-3317U CPU, RAM 4096MB,HDD 500GB, implementasi dengan HTML5, CSS, serta Javascript untuk membuat seri optimasi bekerja pada piranti bergerak (Liang, Xiong & Wu, 2013). Framework Javascript yang digunakan adalah AngularJS, sedangkan framework aplikasi hybrid piranti bergerak yang digunakan adalah Ionic, Sistem Operasi Windows, Microsoft Azure.

Penulis menggunakan *framework* Ionic karena selain gratis dan open source Ionic juga membuat pengembang dapat membangun aplikasi piranti bergerak yang interaktif serta tampilan dan rasa yang hebat (kamboj, 2016)

Kemudian untuk pengujian hasil implementasi, akan digunakan piranti bergerak Android dengan spesifikasi, Sistem operasi Android Jelly Bean atau diatasnya dan mendukung HTML5, koneksi internet, dan GPS tracking.

3. ANALISIS KEBUTUHAN

1. Deskripsi Umum Sistem

Gambar 1. Diagram Arsitektur Sistem

Sistem yang akan dibangun adalah sistem e-business untuk cetak dokumen kapan saja dan dimana saja secara online dengan aplikasi piranti bergerak. Sistem ini merupakan sistem yang dibangun untuk membantu pelajar serta

masyarakat umum untuk melakukan aktivitas cetak dokumen. Sistem ini terdiri dari 3 aplikasi didalamnya yaitu aplikasi untuk pelanggan berbasis piranti bergerak, aplikasi untuk mitra outlet berbasis web, dan aplikasi untuk admin utama berbasis web sebagaimana terlihat pada Gambar 1.

Pada aplikasi untuk pelanggan, pengguna dapat dengan mudah melakukan pemesanan dengan cara memilih layanan yang diinginkan lalu melakukan upload file dokumen yang ingin dicetak dan memilih mitra outlet dimana ia ingin mencetak dokumen tersebut. Setelah itu pada aplikasi untuk mitra outlet, outlet yang dipilih oleh pelanggan akan mendapat pemberitahuan kalau ada pemesanan oleh pelanggan, lalu mitra tersebut akan mencetak dokumen pesanan tersebut, dan setelah mitra selesai mencetak, pelanggan akan diberi pemberitahuan bahwa pesannya sudah selesai dan siap diambil. Biaya cetak dokumen sudah otomatis dihitung oleh sistem setelah pelanggan melakukan upload dokumen. Pada aplikasi ini pelanggan juga dapat melihat outlet-outlet terdekat dari lokasi dia berada lengkap dengan nama outlet, foto, jumlah antrian dan juga biaya.

Pada aplikasi untuk mitra outlet akan ditampilkan daftar pemesanan yang ditujukan kepada mitra tersebut. Mitra dapat melakukan ubah status pemesanan dari pesanan telah masuk ke siap ambil dan dari pesanan siap ambil ke pesanan telah diambil. Aplikasi dapat menampilkan dokumen pesanan sehingga mitra dapat dengan mudah mencetak dokumen tersebut, faktur pemesanan juga akan ditampilkan pada aplikasi ini. Pada aplikasi ini mitra juga dapat melakukan pengaturan biaya cetak dan ubah foto.

Aplikasi untuk admin utama merupakan aplikasi pengelolaan sistem secara keseluruhan yang berisikan fitur menambah outlet baru, menghapus outlet, melihat transaksi pada outlet, dan melihat statistik keseluruhan.

2. Analisis Kebutuhan

Analisis kebutuhan bertujuan untuk mendapatkan semua kebutuhan yang diperlukan dari sistem perangkat lunak yang akan dibangun, yaitu pernyataan kebutuhan aplikasi pelanggan, pernyataan kebutuhan aplikasi mitra outlet, dan pernyataan, kebutuhan aplikasi admin utama.

3. Analisis Perangkat Keras

Perangkat keras akan digunakan dalam membangun sistem ini dimulai dari tahap

perancangan sampai dengan pengujian. Antara lain di butuhkan dukungan dari perangkat keras sebagai berikut, Laptop Asus K46CM, Handphone Xperia M2 Aqua, dan Kabel Data.

4. Analisis Perangkat Lunak

Analisis perangkat lunak adalah melakukan analisis untuk segala jenis perangkat lunak yang digunakan dalam tahapan penelitian seperti, Windows 10 Pro, Microsoft Visio 2013, Astah Community, Visual Studio Code, Sublime Text 3, Node JS, Ionic Framework 2.2.2, Cordova 6.5.0, PHPMyadmin, Microsoft Azure, MySQL database, FileZilla, Google Chrome.

5. Use Case Diagram

Pembuatan diagram use case dan use case scenario bertujuan untuk menggambarkan dan mendefinisikan interaksi yang terjadi antara pengguna dengan sistem yang akan dibangun.

Pada use case diagram sistem yang ditampilkan pada Gambar 2 terlihat ada empat aktor yang terlibat yaitu *User*, *Customer*, *Admin*, dan *Mitra Outlet*.

Gambar 2. Diagram use case sistem

4. PERANCANGAN

Tahap perancangan terdiri dari *sequence diagram*, *class diagram*, *entity relationship diagram*, dan perancangan antarmuka.

1. Sequence Diagram

Sequence diagram menjelaskan perancangan aplikasi yang menunjukkan interaksi antar objek yang ada dalam aplikasi. Sequence diagram akan menjelaskan lebih detail setiap use case yang ada pada use case diagram dan nantinya akan menemukan kelas-

kelas yang akan dimasukkan ke class diagram untuk diimplementasikan dalam bentuk kode program.

Sequence diagram yang terlihat pada Gambar 3 menjelaskan alur sistem ketika pelanggan melihat riwayat pesanan pada halaman riwayat pesanan pada aplikasi *mobile* untuk *customer*.

Gambar 3 Sequence diagram

2. Class Diagram

Class diagram dibuat untuk menggambarkan hubungan antar kelas yang berinteraksi satu dengan lainnya serta menggambarkan atribut serta method yang ada dalam sebuah kelas. Nantinya dalam melakukan implementasi, class diagram akan didefinisikan kedalam kode program sesuai dengan atribut dan metode yang ada pada setiap kelas. Class diagram sistem ini digambarkan pada Gambar 4

Gambar 4 Class diagram

3. Entity Relationship Diagram

Entity relationship diagram digunakan untuk merancang entitas-entitas yang ada yang mana nantinya akan diimplementasikan sebagai basis data, berisi tabel dan kolom beserta primary key. ERD sistem ini digambarkan pada Gambar 5

Gambar 5 Entity relationship diagram

4. Perancangan antar muka

Perancangan antarmuka aplikasi berguna untuk memberikan gambaran tampilan sistem. Hal ini berguna dalam tahap implementasi sebagai acuan untuk membuat desain antarmuka user yang telah dirancang pada bab ini.

5. IMPLEMENTASI

Tahap implementasi meliputi lingkungan implementasi, implementasi basis data, implementasi *class* pada program, implementasi kode program, dan implementasi antarmuka program.

1. Lingkungan Implementasi

- Lingkungan perangkat Keras, Smartphone Android yang mendukung spesifikasi berikut: GPS tracking, Ruang penyimpanan 6MB, Koneksi internet, HTML 5. Sedangkan untuk aplikasi web hanya dibutuhkan sebuah perangkat keras berupa laptop atau pc serta koneksi internet

- Lingkungan perangkat Lunak, Sistem operasi Android yang dapat digunakan untuk menjalankan aplikasi adalah OS Jelly Bean atau Android versi 4.1 sampai dengan OS Nougat atau Android versi Sedangkan untuk aplikasi web juga dibutuhkan sistem operasi, sistem operasi dapat berupa windows, macOS dan linux. Selain sistem operasi aplikasi web juga membutuhkan sebuah browser untuk menjalankan aplikasi. Browser yang direkomendasikan adalah yang mendukung HTML5 dan Javascript.

2. Implementasi Basis Data

PDM (*Physical Data Model*) pada Gambar 6 dibuat berdasarkan *entity relationship* diagram dan akan diimplementasikan kedalam sebuah basis data, disini penulis menggunakan basis data mysql.

Gambar 6 *Physical data Model*

3. Implementasi Class

Setiap class yang telah dirancang pada tahap perancangan akan diimplementasikan menjadi kode program dan disimpan menjadi file.

4. Implementasi Kode Program

Penulis menggunakan Typescript sebagai bahasa pemrograman, karena Typescript dibutuhkan untuk melakukan pemrograman aplikasi piranti bergerak dengan framework Ionic 2 yang berbasis Angular 2. Dengan tahapan sebagai berikut :

- Implementasi proses *upload*
- Implementasi proses *Open Pdf*
- Implementasi Proses *Load* harga
- Implemtasi Proses Login

5. Implementasi Antarmuka

Kode program yang dibuat dalam implementasi antar muka yang dilakukan sesuai dengan perancangan antarmuka Ada beberapa halaman yaitu halaman login customer, halaman home customer dan halaman upload lanjutan.

6. Hasil Implementasi Antar Muka

Gambar 7 Halaman Login

Pada halaman login yang terlihat di Gambar 7 terdapat kolom input untuk email dan password, lalu tombol “Log in” untuk melakukan login, sedangkan di bagian bawah ada tombol “Sign up here” untuk menuju ke halaman pendaftaran.

Sedangkan pada Gambar 8 adalah antarmuka halaman *home customer* dimana terdapat layanan-layanan yang akan dipilih oleh *customer*, serta *banner carousel* untuk menempatkan promo-promo atau informasi.

Gambar 8 Home Customer

6. PENGUJIAN

Pengujian terdiri dari dua jenis pengujian yaitu pengujian kualitatif dan pengujian kuantitatif.

1. Pengujian Kualitatif

Pengujian kualitatif dilakukan dengan pengujian fungsional yang bertujuan untuk mengetahui apakah sistem yang dibangun sudah memenuhi kebutuhan fungsional. Hasil Pengujian Fungsional dapat dilihat pada Tabel 1. Pengujian disebut valid jika hasil yang diharapkan sesuai dengan hasil yang diperoleh.

Tabel 1 Hasil pengujian fungsional

Kode Kasus Uji	Hasil yang Diharapkan	Hasil yang Diperoleh	Status
UJI-F-01	Pesanan pengguna akan masuk ke sistem dan dapat diterima oleh mitra <i>outlet</i> yang dipilih	Pesanan pengguna masuk ke sistem dan diterima oleh mitra <i>outlet</i> yang dipilih	Valid
UJI-F-02	Pengguna akan mendapatkan semua pemesanan yang baru masuk dan belum dicetak.	Pengguna mendapatkan semua pemesanan yang baru masuk dan belum dicetak.	Valid
UJI-F-03	Pengguna akan mendapatkan semua pemesanan yang telah selesai dicetak dan siap diambil oleh pengguna	Pengguna mendapatkan semua pemesanan yang telah selesai dicetak	Valid

2. Pengujian Kuantitatif

Pengujian kualitatif dilakukan dengan metode pengujian kompatibilitas. Pengujian kompatibilitas bertujuan untuk mengukur aspek kompatibilitas berdasarkan banyaknya jenis perangkat yang berbeda yang dapat menjalankan perangkat lunak tersebut (Fatimah, 2015).

Pengujian kompatibilitas dilakukan dengan cara mencoba pemasangan aplikasi pada setiap OS yang berbeda, jika aplikasi dapat berjalan dengan lancar maka pengujian pada OS tersebut dianggap valid. Hasil pengujian kompatibilitas dapat dilihat pada Tabel 2 dimana sistem dapat berjalan pada semua sistem operasi yang dibutuhkan sehingga hasil pengujian kompatibilitas bernilai valid.

Tabel 2 Hasil pengujian kompatibilitas

Nama Perangkat	Operating System	Status
Xiaomi Redmi 2	KitKat	Valid
Sony Xperia M2 Aqua	Lollipop	Valid
Xiaomi Redmi Note 3	Marshmallow	Valid
Xiaomi Mi Max	Nougat	Valid

7. KESIMPULAN

Berdasarkan dari analisa kebutuhan, perancangan, implementasi, dan pengujian yang telah dilakukan maka dapat diambil beberapa kesimpulan sebagai berikut:

1. Sistem e-business untuk cetak dokumen secara online dengan aplikasi piranti bergerak yang dibangun pada penelitian ini terdiri dari tiga aplikasi untuk tiga user yang berbeda yaitu aplikasi mobile untuk customer, aplikasi web untuk mitra outlet, dan aplikasi web untuk admin.
2. Rancangan sistem e-business untuk cetak dokumen secara online dengan aplikasi piranti bergerak dilakukan dengan menggunakan sequence diagram, class diagram, dan entity relationship diagram dimana rancangan tersebut dapat dimanfaatkan untuk implementasi sistem e-business untuk cetak dokumen secara online dengan aplikasi piranti bergerak.
3. Implementasi sistem e-business untuk cetak dokumen secara online dengan aplikasi piranti bergerak dilakukan dengan melakukan implementasi basis data dengan physical data model, implementasi class, implementasi kode program dengan menggunakan framework Ionic 2.0 dan PHP Codeigniter, dan implementasi antarmuka.
4. Dari hasil pengujian diketahui bahwa sistem sudah valid dan aplikasi mobile dapat berjalan dengan lancar pada sistem operasi Android Kitkat, Android Lollipop, Android Marshmallow, dan Android Nougat.

DAFTAR PUSTAKA

- Fatimah, U., 2015. Aspek Compatibility. Code4Lib Journal, [online] Tersedia di: <<http://fatimahumi.blogspot.co.id/2014/03/compatibility-testing.html>> [Diakses 30 Juli 2017]
- Hung, P. P., Bui, T. A., Morales, M. A. G., Nguyen, M. V., Huh, E. N., 2014. Optimal collaboration of thin-thick clients and resource allocation in cloud computing. *Pers Ubiquit Comput*, vol. 18, pp. 563-572.
- Kamboj, R., 2016. Cross Mobile Platform Programming Language Quiz Application. Master of Science. San

Diego State University.

- Liang, W., Xiong, Y., Wu, M., 2013. A Cross Platform Computing Method and Its Application for Mobile Device in Transparent Computing. *IEEE International Conference on High Performance Computing and Communications & International Conference on Embedded and Ubiquitous Computing*, pp. 1838 - 1845.
- Rahayu, F., 2012. Penggunaan Media Online untuk Bisnis oleh Perempuan. S1. Universitas Airlangga Tersedia di <<http://journal.unair.ac.id/download-fullpapers-Jurnal-FITRIANA%20RAHAYU.pdf>> [Diakses 9 September 2016].