
 1

RANCANG BANGUN SISTEM INFORMASI
 ABSENSI PERKULIAHAN PJJ

Moch. Abdan P.¹, Wiratmoko Yuwono2, ST

1 Mahasiswa, 2 Dosen Pembimbing
Politeknik Elektronika Negeri Surabaya

Institut Teknologi Sepuluh Nopember Kampus ITS Keputih Sukolilo Surabaya 60111, Indonesia
Telp:+62-31-5947280 Fax:+62-31-5946114

Email:p3_bri@yahoo.com

Abstrak

Teknologi informasi syarat dengan kemudahan
yang ditawarkan, khususnya dalam sistem informasi.
Dengan mengintegrasikan absensi kedalam system
informasi, maka akan membantu manajemen datanya.

Absensi yang berlangsung dalam perkuliahan
D3 PJJ dilakukan secara manual. Sehingga dinilai kurang
efisien. Dengan diintegrasikannya absensi ke dalam
system informasi akademi diharapkan akan
mempermudah proses absensi.

Dengan mengintegrasikan absensi ke dalam
system informasi, diharapkan akan membantu
pengelolaan data yang ada.

Kata kunci : absensi, PJJ

Abstract

Information technology conditionally include
with amenity especially on information system. With
integrating absence in information system will help to
manage the data.

During the study, absence of this D3 PJJ was
done by manually. And assessed efficient less. The
integration this absence into academy information system
will help during the absence process.

With integrating absence into information
system will help to manage the data.

Keyword :absence, PJJ

1. Pendahuluan

Latar Belakang
Kecepatan dan ketepatan akhir – akhir ini

sudah menjadi kebutuhan dalam pengaksesan sistem
informasi terutama yang berbasis web. Kebutuhan
akan akses yang cepat dan penyimpanan data secara
terpusat menjadi hal yang populer saat ini.

Dalam proses absensi D3 PJJ dalam lingkup
Politeknik Elektronika Negeri Surabaya yang
perkuliahahnnya dilakukan di dua tempat berbeda
tentunya cukup menyulitkan untuk pemrosesan
datanya. Saat perkuliahan dilakukan di center
(PENS-ITS) proses absensi bisa langsung diproses.
Namun bila perkuliahan dilakukan di sister (CC atau
ICT daerah) masing-masing, tentunya data absensi
tidak bisa langsung diproses karena dilakukan secara
manual. Dan data tersebut baru disampaikan
perwakilan dari sister masing-masing saat berada di
PENS saat perkuliahan bulan selanjutnya. Untuk itu
bila absensi dilakukan secara online tentunya akan
mempermudah dalam pemrosesan data absensi.

Karena data disimpan di satu tempat dan dapat
diproses oleh admin saat data tersebut sudah
tersimpan.

Tujuan

Tujuan dari pembuatan Rancang Bangun
Sistem Informasi Absensi Perkuliahan PJJ PENS-
ITS ini diantaranya adalah memberikan kemudahan
kepada Dosen yang dalam hal ini berperan sebagai
orang yang berwenang untuk melakukan proses
absensi. Dan juga memberikan kemudahan kepada
pihak yang bertanggung jawab untuk mengolah data
absensi karena data yang dimasukkan akan disimpan
secara terpusat dan dapat diakses secara online.
Sehingga saat perkuliahan dilakukan di sister masing
– masing daerah, proses absensi masih bisa
terpantau.

Permasalahan dan Batasan

Permasalahan yang dihadapi dalam proses
absensi D3 PJJ adalah pemrosesan data absensi itu
sendiri. Perkuliahan yang dilakukan di dua tempat
berbeda tentunya akan menyulitkan pemrosesan
data. Saat perkuliahan dilakukan di center, data bisa
langsug diproses. Namun saat perkuliahan dilakukan
di sister, data akan diserahkan saat perkuliahan
dilakukan di center pada bulan selanjutnya dan hal
ini tentunya menyulitkan dalam proses administrasi
data.

Permasalahan yang dihadapi dalam proses
absensi D3 PJJ ini dibatasi hanya dalam lingkup
perkuliahan D3 PJJ. Sehingga dengan absensi yang
online mempermudah proses absensi yang
perkuliahannya dilakukan di dua tempat berbeda
(center – sister).

2. Teori Penunjang

JSP (Java Server Page)
Java Server Pages (JSP) adalah bahasa

scripting untuk web programming yang bersifat
 server side seperti halnya PHP dan ASP. JSP
dapat berupa gabungan antara baris HTML dan
fungsi-fungsi dari JSP itu sendiri. Berbeda dengan
Servlet yang harus dikompilasi oleh USER menjadi
class sebelum dijalankan, JSP tidak perlu
dikompilasi oleh USER tapi SERVER yang akan
melakukan tugas tersebut. Makanya pada saat user
membuat pertama kali atau melakukan modifikasi
halaman dan mengeksekusinya pada web browser
akan memakan sedikit waktu sebelum ditampilkan.

JSP adalah suatu teknologi web berbasis
bahasa pemrograman Java dan berjalan di Platform
Java, serta merupakan bagian teknologi J2EE (Java

 2

2 Enterprise Edition). JSP sangat sesuai dan tangguh
untuk menangani presentasi di web. Sedangkan
J2EE merupakan platform Java untuk
pengembangan sistem aplikasi enterprise dengan
dukungan API (Application Programming Inteface)
yang lengkap dan portabilitas serta memberikan
sarana untuk membuat suatu aplikasi yang
memisahkan antara business logic (sistem),
presentasi dan data.

• Daur Hidup JSP

Sebagai gambaran bagaimana JSP
melalui masa hidupnya bisa dilihat pada
gambar berikut :

Gambar Daur hidup JSP

Seperti halnya skrip-skrip server side

yang lain, JSP pun memerlukan Web server.
Skrip ASP memerlukan IIS sebagai web server,
PHP memerlukan IIS atau Apache, sedangkan
JSP bisa menggunakan Apache Tomcat sebagai
salah satu web server yang mendukungnya.

Agar bisa menjalankan file-file JSP
yang berbasis Java, diperlukan web server yang
mampu memproses Java, atau minimal JSP
engine yang dapat terintegrasi dengan web
server.

• Konsep Kerja JSP
Kita telah mengenal kode :

<%
 Out.print (“Selamat Belajar JSP”);
%>

Tanda <%%> menyatakan salah satu
tag JSP yang dikenal dengan sebutan tag scriplet.
Tag tersebut mengisyaratkan bahwa kode yang
ada di dalamnya adalah kode JSP. Di dalam tag
tersebut sebenarnya anda bisa menuliskan
pernyataan – pernyataan Java. Dalam hal ini
setiap pernyataan diakhiri dengan titik koma (;).
Pernyataan adalah satu instruksi lengkap yang
akan diproses oleh Java. Kode berikut:

Out.print (“Selamat Belajar JSP”);

Merupakan contoh sebuah pernyataan, yaitu
untuk mengirimkan string yang menjadi argumen
print() ke halaman web.

• Oracle
Oracle merupakan salah satu database

yang lengkap dan memiliki banyak kelebihan
serta keistimewaan dibandingkan database
lainnya. Kelebihan dan keistimewaannya antara
lain :
• Oracle mendukung ukuran database yang

besar hingga jumlahnya terabyte (1000 gb)
serta mendukung pengaturan penggunaan

space di harddisk, sehingga ruangan harddisk
termanfaatkan secara efisien.

• Oracle dapat melayani banyak user yang
terkoneksi dalam waktu yang sama dan
mengakses data yang sama.

• Oracle dapat mengatur sistem agar
pemrosesan database berjalan cepat walaupun
jumlah transaksi sangat banyak.

• Oracle dapat menjalankan database selama 24
jam. Pemisahan sistem komputer dan proses
backup dapat dilakukan secara on-line tanpa
mematikan database.

• Oracle diterima oleh berbagai standart
industri untuk pengaksesan data, sistem
operasi, user interface, dan protokol jaringan.

• Oracle memiliki fitur untuk membatasi dan
memonitor akses data sehingga dapat
menghindari pengaksesan dari pihak yang
tidak diinginkan.

• Oracle dapat berjalan diberbagai sistem
operasi baik linux, windows, unix, dan masih
banyak lagi.

• Oracle mampu menduplikasikan database
object dalam lokasi server yang berbeda
sehingga sangat membantu jika salah satu
server lain langsung menggantungkan
fungsinya.

• Oracle bisa berjalan di jaringan komputer dan
oracle memisahkan proses antara database.

Instalasi Database Oracle 9i

- Minimal System Yang Dibutuhkan
Database oracle terinstall dalam jaringan

komputer, Sebelum dapat menginstal database
oracle, pastikan bahwa konfigurasi software dan
jaringan secara fisik harus sudah terpasang dan
berjalan dengan baik pada komputer.

Selanjutnya harus di perhatikan minimal
system yang dibutuhkan saat menginstal
database oracle. Penulis menggunakan database
oracle 9i enterprise edition dimana
membutuhkan minimal system sebagai berikut :
1. Oracle Database Enterprise Edition (Server)

• Pentium 233 or Pentium 266
• Memory RAM 512 MB
• Hardisk Minimal

- FAT File System : 4,5 GB untuk Oracle
Home, 140 MB untuk system drive.

- NTFS File System : 2.75 GB untuk
Oracle Home drive, 140 MB untuk
system drive.

• Operating System : Windows NT
Workstation 4.0, Windows NT server 4.0,
Windows 2000 professional, Windows
2000 server, Windows XP, Windows 2003.

• Virtual Memory : Minimal 200 MB,
Maksimal 400 MB.

• Temporary Space : 400 MB (alokasi ruang
hardisk pada direktori temp)

 3

2. Oracle Client Enterprise Edition.
• Pentium 233 or Pentium 266
• Memory RAM 512 MB
• Hardisk Minimal

- FAT File System : 1 GB untuk Oracle
Home, 51 MB untuk system drive.

- NTFS File System : 650 MB untuk Oracle
Home drive, 51 MB untuk system drive.

• Operating System : Windows 98, Windows
ME, Windows NT Workstation 4.0,
Windows NT server 4.0, Windows 2000
professional, Windows 2000 server,
Windows XP, Windows 2003.

SHORTCUT DATABASE

Setelah melakukan instalasi, beberapa icon
database akan muncul. Icon ini berfungsi untuk
berhubungan dengan database server. Namun
yang terpenting adalah sebagai berikut:
1. Net Manager

Icon ini digunakan untuk konfigurasi
atau penghubung antara komputer client
dengan server. Konfigurasi ini harus
dilakukan pertama kali bila belum punya
konfigurasi ke server. Adapun langkah-
langkahnya sebagai berikut:
a) Klik start, menu, program, orahome9i,

configuration and migration tools, dan
klik Net Manager.

b) Bila muncul gambar Oracle Net Manager,
klik local dan aktifkan service naming,
lalu klik tanda plus. Isikan nama net
service name (sesuai yang diinginkan),
kemudian klik next.

c) Pilih protokol koneksi yang digunakan.
Dalam hal ini pilih TCP/IP. Kemudian
klik next.

d) Isikan nama komputer server dibagian
hostname atau bisa diisi dengan IP nya.
Kemudian klik next.

e) Pada dialog berikut isikan dengan nama
global database nya dibagian service
name. Kemudian klik next .

f) Klik test untuk melihat hasil koneksinya.
Bila berhasil akan muncul pesan
succesfully. Klik tombol close untuk
keluar program.

2. Enterprise Manager Console
Di dalam aplikasi ini terdapat empat buah

komponen penting. Diantaranya adalah:
1) Security, dipakai untuk membuat user baru.
2) Storage, dipakai untuk membuat tablespace

atau ruang penyimpanan untuk penggunaan
database.

3) Schema, dipakai utuk membuat table atau
berisi objek-objek yang dimiliki oleh suatu
user. Untuk menggunakan fungsi ini, anda
harus login ulang dengan user dan password
yang baru anda buat. Agar semua perubahan
yang terjadi dapat disimpan dilokasi pemakai
atau user.

4) Instance, merupakan service yang mewakili
kondisi kerja dari server database

3. SQL Plus
SQL Plus merupakan suatu aplikasi yang

dipakai untuk melakukan administrasi database.
Dengan aplikasi ini kita bisa membuat user
beserta hak atau privillagenya, tablespaces, table
dan lain-lain. Namun, dalam mengoperasikan
aplikasi ini, kita harus menguasai query sql atau
bahasa sql. Karena aplikasi ini dioperasikan
dengan manual.

Adapun langkah untuk menjalankan SQL
Plus adalah Start, All Program, Oracle-
OraHome90, Application Development, SQL
Plus. Maka akan muncul halaman log on seperti
berikut:

Gambar login SQL Oracle

Masukkan username dan passwordnya
untuk masuk ke halaman SQL. Misal
menggunakan username “system” dan password
“manager” lalu tekan “ok”, maka akan masuk ke
lembar SQL, seperti pada gambar dibawah ini:

Gambar Login sukses

3.1 SQL (Structured query language)
Sql merupakan bahasa yang digunakan

untuk mengakses dan memanipulasi database.
Sql ini sudah menjadi bahasa standard,
sehingga hampir semua sistem database dapat
memahaminya. Bahkan sekarang sql diterapkan
pada internet dan intranet agar konsep
pembuatan web dinamis menjadi terpenuhi.

3.2 KELOMPOK PERNYATAAN SQL

 Pernyataan sql dikelompokkan menjadi
5, yaitu :
1. DDL (Data Definition Language)

Berfungsi untuk mendefinisikan atribut-
atribut database, table, dan lain-lain. Yang
termasuk DDL antara lain:

 4

• Create, untuk membuat table atau index
• Alter, untuk merubah struktur table
• Drop, untuk mengahapus table atau index

2. DML (Data Manipulation Language)

Berfungsi untuk memanipulasi data. Yang
termasuk DML adalah:
• Select, untuk memilih data
• Insert, untuk menambah data
• Delete, untuk menghapus data
• Update, untuk mengubah data

3. DCL (Data Control Language)

Berfungsi untuk mengendalikan
pengaksesan data. Yang termasuk DCL adalah
:
• Grant, untuk memberikan kendali

pengaksesan data.
• Revoke, untuk mencabut kemampuan

pengaksesan data
• Lock Table, untuk mengunci table

4. Pengendali Transaksi

Berfungsi untuk mengendalikan
pengeksekusian transaksi. Yang termasuk ini
adalah :
• Commit, untuk menyetujui rangkaian

perintah yang telah dijalankan.
• Rollback, untuk membatalkan transaksi

5. Pengendali Programatik

Mencakup pernyataan-pernyataan yang
berhubungan dengan pemanfaatan SQL dalam
bahasa lain (SQL yang dilekatkan).

Yang termasuk dalam kelompok ini adalah
:
• OPEN untuk membuka kursor
• CLOSE untuk menutup kursor
• DECLARE untuk mendeklarasikan kursor
• FETCH untuk mengambil nilai baris

berikutnya

3. Perancangan dan Pembuatan Sistem
3.1 Blok Diagram Sistem

Blok diagram dari aplikasi Sistem Informasi
Absensi Perkuliahan PJJ ini adalah sebagai berikut
:

Gambar Blok Diagram Sistem

Dari Blok Diagram Sistem diatas dapat
dijelaskan bahwa proses absensi (tentunya terjadi

saat mata kuliah berlangsung) dilakukan oleh yang
berhak saja (dosen atau pegawai). Sedangkan
Other hanya bisa melihat data saja. Lalu data
tersebut setelah diproses akan menghasilkan data
rekapitulasi kehadiran dan keseluruhan data
disimpan oleh BAAK.

Data Flow Diagram (DFD)
Gambaran tentang diagram alur data, nampak
seperti dibawah ini :
a. Center (PENS)

• Berikut adalah DFD level 0 :

Gambar Data Flow Diagram level 0

Gambar Diagram Alur Data level 0

Dari diagram data flow diatas dapat
dipaparkan bahwa pegawai adalah orang (user)
yang berhak login dan memasukkan data.
Sedangkan other adalah orang (user) yang tidak
mempunyai otoritas untuk login. Ketika
absensi sudah dilakukan, data disimpan dan
diolah oleh BAAK.

• Dibawah ini adalah DFD level 1 :

Gambar Diagram Alur Data level 1

Pada DFD level 1, proses terjadi pada 2 tempat.
Yaitu Center dan Sister.

• DFD Level 2 pada Sister :

Gambar DFD level 2 (sub level dari Absensi
Sister)

SIM

ABSEN
SI

Rekap

Kehadir
an

Pegawai

Other BAAK

Entry

Lihat

Data Absen

Data Absen

Data Absen

Data Absen

Data Absen

Data AbsenPegawai

BAAK

Other

1

Absensi Center

+

2

Absensi Sister

+

Pegawai

Other

BAAK

 5

Pada level ini, Sister hanya meng-entry absensi
dan mengirimkannya ke center melalui
internet. Setelah diolah, data baru bisa sampai
ke pengguna.

• DFD Level 2 pada Center :

Gambar DFD level 2 (sub level dari Absensi

Center)
Pada level ini, center merupakan penentu

hasil akhir dari proses absensi karena data
absen dari sister dikirimkan ke center dan
diolah.

• DFD Level 3 (sub level dari Rekap Data

Absensi) :

Gambar DFD level 3 (sub level dari Rekap Data
Absensi)

Gambar DFD level 3

Pada sub level ini, rekap yang terjadi

diantaranya adalah rekap absen Dosen dan
Mahasiswa.

3.2 Perancangan dan Pembuatan Sistem
3.2.1 Perancangan Basisdata

Dalam tahap ini dilakukan perancangan dan
pembuatan database pada database ORACLE
dengan table-tabel sebagai berikut :

Nomor Nama Tabel

1 Absen Mahasiswa
2 FRS
3 Jadwal_Kuliah
4 Jurusan
5 Mahasiswa
6 Master_SPP
7 Matakuliah
8 Nilai
9 Pegawai
10 Pendaftar_diterima

11 Program
12 Ruang
13 Sister
14 Staff
15 Transaksi SPP

Tabel daftar table yang digunakan

Table-table tersebut berelasi seperti gambar di
bawah ini :

Gambar Diagram relasi antar entitas(Conceptual
ERD)

Gambar Diagram relasi antar table(Phisical ERD)

Daftar table yang digunakan :

Nama
Field

Type
Data

Lebar Keterangan

Nomor* Varchar 10 No Pegawai
NIP Varchar 20 ID Pegawai
Nama Varchar 35 Nama Pgawai
Alamat Varchar 50 Alamat Pgw
Staff Varchar 5 Kode Staff
Username Varchar 20 Username pgw
Password Varchar 20 Pass Pegawai
Hak Varchar 10 Hak Pegawai

Table Pegawai

Rela tion_716

Relation_715

Relation_714

Relatio n_705

Relation_704

Rela tion_688

Relatio n_687

Relatio n_686

Rela tion_657

Relation_656

Rela tion_644

Relation_643

Relatio n_642

Rela tion_633

Relatio n_632

Relation_631

Rela tion_622

Relation_621

Re latio n_604

Relation_603

Relatio n_602

Rela tion_601

Relation_582

Rela tion_581

Mempuny ai

MataKuliah

Nomor

Kode
Nama

Sks

Wajib
MK Syarat

Semester

Pegawai

Nomor

NIP
Nama_Pegawai

Alamat

Username
Passw ord

Hak

Staf f

Nomor

Staf f

Sister

Nomor

Nama
Daerah

Program

Nomor

Program

Jurusan

Nomor

Jurusan

Mas ter SPP

ID_SPP
Angkatan

SPI

SPP
Ikoma

Mahasisw a

Nomor

NRP
Nama

Alamat

NO Telp
Jenis_Kelamin

TTL

Username
Passw ord

Pendaftar Diter ima

Nomor
Nomor Pendaftaran

Nama

Alamat
No Telp

Jenis Kelamin

TTL
Angkatan

Transaksi SPP

Nomor
Tanggal

Tahun_Ajaran

Semester
Status_Bayar

FRS

Nomor

Semester
Status

Tahun Ajaran

Semester tempuh

Ruang

Nomor

Kode Ruang
Nama_Ruang

Jadw al Kuliah

Nomor

Hari

Jam
Tahun Ajaran

Semester

Prosentase UTS
Prosentase UAS

Prosentase Tugas1

Prosentase Tugas2
Start

Kunci

Public

Nilai

Nomor

UTS

UAS
Tugas1

Tugas2

NA

NH

Absensi

Nomor
Status

Keterangan

Tanggal
Minggu

Tempat

NOMOR_PEGAWAI = NOMOR_PEGAWAI

NOMOR_MHS = NOMOR_MHS

NOMOR_JADWAL = NOMO R_J ADWA L

NOMOR_JADWAL = NOMO R_J ADWA L

NOMOR_MHS = NOMOR_MHS

NOMOR_PEGA WAI = NO MOR_PEGAWAI

NOMOR_MATKUL = NOMOR_MATKUL

NOMOR_R UANG = N OMOR_RUAN G

NOMOR_MHS = NOMOR_MHS

NOMOR_MATKUL = NOMOR_MATKUL

NOMOR_J URUSAN = NOMOR_J URU SAN

NOMOR_PROGR AM = NOMOR_PROGRAM

NOMOR_MATKUL = MAT_NOMOR_MATKUL

ID_SPP = I D_SPP

NOMOR_MHS = NOMOR_MHS

NOMOR_PENDAFTAR = NOMO R_PENDAFTAR

NOMOR_J URUS AN = NOMOR_J URUSAN

NOMOR_PROGR AM = NOMOR_PROGRA M

NOMOR_PEGAWAI = NOMOR_PEGAWAI

NOMOR_J URUSAN = NOMOR_J URU SAN

NOMOR_PROGR AM = NOMO R_PROGRA M

NOMOR_SISTER = NOMOR_SISTER

NOMOR_JURUSAN = NOMOR_J URU SAN

NOMOR_PROGRAM = NOMO R_PROGRAM

NOMOR_STAF F = NOMOR_STAF F

MATA KULIAH

NOMOR_MATKUL Integer

MAT_NOMOR_MATKUL Integer

NOMOR_PROGRAM Integer

NOMOR_JURUSAN Integer

KODE_MATKUL Text(15)

NAMA_MATKUL Text(25)

SKS Integer

WAJIB Integer

MK_SYARAT Integer

SEMESTER_MATKUL Integer

PEGAWAI

NOMOR_PEGAWAI Integer

NOMOR_STAFF Integer

NIP Text(15)

NAMA_PEGAWAI Text(25)

ALAMAT Text(50)

USERNAME_PEGAWAI Text(15)

PASSWORD_PEGAWAI Text(15)

HAK Text(15)

STAFF

NOMOR_STA FF Integer

STAFF Text(15)

SISTER

NOMOR_SISTER Integer

NAMA_SISTER Text(25)

DAERAH Text(15)

PROGRAM

NOMOR_PROGRAM Integer

PROGRAM Text(15)

JURUSAN

NOMOR_JURUSAN Integer

JURUSAN Text(15)

NOMOR_PEGAWAI Integer

MASTER_SPP

ID_SPP Text(10)

NOMOR_PROGRAM Integer

NOMOR_JURUSAN Integer

ANGKATAN Text(10)

SPI Integer

SPP Integer

IKOMA Text(25)

MAHASISWA

NOMOR_MHS Integer

NOMOR_SISTER Integer

NOMOR_PROGRAM Integer

NOMOR_JURUSAN Integer

NOMOR_PEGAWAI Integer

NRP Text(15)

NAMA_MHS Text(25)

ALAMAT Text(50)

NO_TELP_MHS Text(15)

JENIS_KELAMIN Text(10)

TTL Text(25)

USERNAME_MHS Text(15)

PASSWORD_MHS Text(15)

PENDAFTAR_DITERIMA

NOMOR_PENDAFTAR Integer

NOMOR_PROGRAM Integer

NOMOR_JURUSAN Integer

NOMOR_PENDAFTARAN Text(10)

NAMA_PENDAFTAR Text(25)

ALAMAT_PENDAFTAR Text(35)

NO_TELP_PENDAFTAR Text(15)

JENIS_KELAMIN_PENDAFTAR Text(10)

TTL_PENDAFTAR Text(25)

ANGKATAN Text(10)
TRANSAKSI_SPP

NOMOR_TRAN Integer

NOMOR_PENDAFTAR Integer

NOMOR_MHS Integer

ID_SPP Text(10)

TANGGAL DateTime

TAHUN_AJARAN Text(15)

SEMESTER Text(5)

STATUS_BAYAR Text(10)

FRS

NOMOR_FRS Integer

NOMOR_MATKUL Integer

NOMOR_MHS Integer

SEMESTER_FRS Integer

STATUS Text(10)

TAHUN_AJARAN_FRS Text(10)

SEMESTER_TEMPUH Integer

RUANG

NOMOR_RUANG Integer

KODE_RUANG Text(10)

NAMA_RUANG Text(15)

JA DWAL_KULIAH

NOMOR_JADWAL Integer

NOMOR_RUANG Integer

NOMOR_MATKUL Integer

NOMOR_PEGAWAI Integer

ASISTEN Text

TEKNISI Text

HARI Text(15)

JAM Text(5)

TAHUN_AJARAN_JADWAL Text(10)

SEMESTER Text(5)

PROSENTASE_UTS Integer

PROSENTASE_UAS Integer

PROSENTASE_TUGAS1 Integer

PROSENTASE_TUGAS2 DateTime

START Integer

KUNCI Integer

PUBLIC Integer

NILAI

NOMOR_NILAI Integer

NOMOR_MHS Integer

NOMOR_JADWAL Integer

UTS Integer

UAS Integer

TUGAS1 Integer

TUGAS2 Integer

NA Integer

NH Text(5)

ABSENSI

NOMOR_ABSENSI Integer

NOMOR_JADWAL Integer

NOMOR_MHS Integer

STATUS Text(10)

KETERANGAN Text(15)

TANGGAL DateTime

MINGGU Text(5)

TEMPAT Text(15)

 6

Nama
Field

Type
Data

Lebar Keterangan

Nomor* Varchar 5 No Staff
Staff Varchar 15 Ket Staff

Tabel Staff

Nama Field
Type
Data

Lebar Keterangan

Nomor* Varchar 10 No Mhs
NRP Varchar 10 ID Mhs
Nama Varchar 20 Nama Mhs
Alamat Varchar 50 Nama Mhs
No Telp Varchar 15 No Telp Mhs
Jenis_Kelamin Varchar 10 JK Mhs
TTL Varchar 25 TTL Mhs
Program Varchar 5 Program Mhs
Jurusan Varchar 5 Jurusan Mhs
Dosen_Wali Varchar 5 Wali Mhs
Username Varchar 20 Usernme mhs
Password Varchar 20 Passwd Mhs
Sister Varchar 5 Sister Mhs
Angkatan Varchar 10 Angktan Mhs

Table Mahasiswa

Nama
Field

Type
Data

Lebar Keterangan

Nomor* Varchar 5 No Matkul
Kode Varchar 10 Kode Matkul
Nama Varchar 50 Nama Matkul
SKS Varchar 5 Jumlah Sks
Wajib Varchar 10 Ket Matkul
MK_Syarat Varchar 10 Matkul Syarat
Semester Varchar 5 Ket Semester
Program Varchar 5 Program pd

Matakuliah
Jurusan Varchar 5 Jur pd Matkul

Tabel Matakuliah

Nama Field
Type
Data

Lebar Keterangan

Nomor* Varchar 10 No Jadwal
Matakuliah Varchar 10 Ket Matkul

pd Jadwal
Dosen Varchar 5 Dosen yg

mengajar
matkul

Asisten Varchar 5 Asisten yg
membantu

Teknisi Varchar 5 Teknisi yg
membantu

Hari Varchar 10 Hari
perkuliahan
berlangsung

Ruang Varchar 10 Ruang yg
digunakan

Jam Varchar 15 Jam
perkuliahan
berlagnsung

Kelas Varchar 5 Ket Kelas
Tahun_Ajaran Varchar 10 Thn_Ajaran

matakuliah
Semester Varchar 5 Smt matkul
Prosentase_Tugas1 Number 5 Persen tgs1
Prosentase_Tugas2 Number 5 Persen tgs2
Prosentase_UTS Number 5 Persen uts
Prosentase_UAS Number 5 Persen uas
Kunci Number 5 Kunci nilai
Publik Number 5 Publik nilai

Tabel Jadwal_kuliah

Nama Field
Type
Data

Lebar Keterangan

Nomor* Varchar 5 No Ruang
Kode_Ruang Varchar 10 Kode Ruang
Nama_Ruang Varchar 10 Nama Ruang

Table Ruang

Nama
Field

Type
Data

Lebar Keterangan

Nomor* Varchar 5 No Program
Program Varchar 10 Nama Progrm

Tabel Program

Nama
Field

Type
Data

Lebar Keterangan

Nomor* Varchar 5 No Jurusan
Jurusan Varchar 30 Nama Jurusan
Kajur Varchar 5 Kajur

Tabel Jurusan

Nama Field
Type
Data

Lebar Keterangan

Nomor Varchar 5 No Frs
Mahasiswa Varchar 5 Mhs yg

mengisi FRS
Matakuliah Varchar 5 Matkul_yg

diambil
Semester Number 5 Smt FRS
Status Varchar 10 Status matkul

yg diambil
Tahun_Ajaran Varchar 10 Tahun_ajaran
Semeter_tempuh Number 5 Semester yg

ditempuh

Table FRS

Nama Field
Type
Data

Lebar Keterangan

Nomor Varchar 5 No Nilai
Jadwal_Kuliah Varchar 10 Jadwal yang

diberikan nilai
Mahasiswa Varchar 5 Mhs yg diberi

 7

nilai
Tugas1 Number 5 Nilai Tugas1
Tugas2 Number 5 Nilai Tugas2
UTS Number 5 Nilai UTS
UAS Number 5 Nilai UAS
NA Number 5 Nilai Angka
NH Varchar 5 Nilaia Huruf

Table Nilai

Nama
Field

Type
Data

Lebar Keterangan

Id_spp* Varchar 5 No SPP
Program Varchar 5 No Program
Jurusan Varchar 5 No Jurusan
Angkatan Varchar 10 Th angkatan
SPI Number 10 Besar SPI
SPP Number 10 Besar SPP
Ikoma Number 10 Besar Ikoma

Table Master_SPP

Nama Field
Type
Data

Lebar Keterangan

Nomor* Varchar 5 No Transaksi
Mahasiswa Varchar 5 No mahasiswa
ID_SPP Varchar 5 ID_SPP
Tanggal Date Tanggal

transaksi
Tahun_ajaran Varchar 15 Tahun ajaran

yang
berlangsung

Semester Varchar 5 Semester yang
ada

Status_bayar Varchar 5 Status bayar

Tabel Transaksi SPP

Nama Field
Type
Data

Lebar Keterangan

Nomor* Varchar 5 No diterima
No_pendaftaran Varchar 10 No

pendaftaran
Nama Varchar 25 Nama

pendaftar
Alamat Varchar 45 Alamat

pendaftar
No_telp Varchar 15 No telp

pendaftar
Jenis_kelamin Varchar 10 Jenis kelamin

pendaftar
TTL Varchar 25 Tempat

tanggal lahir
pendaftar

Program_diterima Varchar 5 Program yang
meterima

Jurusan_diterima Varchar 5 Jurusan yang
menerima

Angkatan Varchar 10 Tahun
Angkatan
diterima

Tabel Pendaftar_diterima

Nama
Field

Type
Data

Lebar Keterangan

Nomor* Varchar 5 No Sister
Nama Varchar 15 Nama sister
Daerah Varchar 20 Daerah

Tabel Sister

Nama Field
Type
Data

Lebar Keterangan

Nomor Varchar 5 No sister
Jadwal_kuliah Varchar 5 No jadwal

kuliah
Mahasiswa Varchar 5 No mahasiswa
Status Varchar 5 Hadir / Ijin /

Sakit / Alasan
Keterangan Varchar 10 Keterangan
Tanggal Date Tanggal saat

Absen
Minggu Number 5 Minggu
Tempat Number 5 1 : PENS

2 : Sister

Tabel Absen_mahasiswa

Keterangan :
* primary key

4. Pengujian dan Analisa

Ujicoba Sistem
Dalam sistem ini yang utama adalah proses

absensi yang dilakukan oleh pegawai yang
berotoritas sebagai dosen, asisten, teknisi ataupun
administrasi. Berikut adalah contoh tampilan form
login :

Gambar contoh form login

 8

Gambar contoh login sukses

Setelah login berhasil, maka akan muncul tampilan
seperti tampilan diatas.

Gambar pilih tempat

Setelah berhasil login, contoh tampilan yang
muncul seperti tampilan di atas. Dalam tampilan
ini, user akan memilih tempat (Center atau Sister)
untuk melakukan absensi.

Gambar pilih opsi absensi

Setelah memilih tempat, akan muncul tampilan
untuk memilih opsi yang diharapkan. Dalam
halaman ini pilihan yang tersedia untuk melakukan
absensi antara lain : pilih semester, pilih
matakuliah, pilih minggu dan pilih kelas.

Gambar contoh proses absensi di Center

Setelah memilih opsi absensi yang tersedia, akan
muncul tampilan seperti gambar di atas yang
selanjutnya di isi dan tekan tombol simpan untuk
menyimpan data.

Gambar pilih sister

Tampilan di atas akan muncul bila saat memilih
tempat dipilih Sister. Pilih salah satu kemudian
tekan tombol proses.

Gambar pilih opsi absensi

 9

Opsi pada tampilan ini pada dasarnya sama dengan
opsi yang tersedia pada halaman absesnsi pada
Center, hanya saja tidak ada kelas dalam 1 Sister.

Gambar contoh proses absensi di Sister

Gambar di atas adalah contoh proses absensi yang
terjadi di sister yang dipilih pada halaman
sebelumnya.

Analisa program

Pada proses absensi perkuliahan D3 PJJ ini
pada dasarnya menyimpan data absensi
perkuliahan D3 PJJ yang perkuliahannya
dilakukan di dua tempat berbeda (Center-Sister)
sehingga memudahkan proses administrasi data.

Dalam proses penyimpanannya melakukan
proses pilih yang berdasarkan pada semester,
matakuliah dll. Untuk menyeleksi data yang ada
sehingga data yang muncul sesuai dengan pilihan
yang dilakukan sebelumnya.

5. Kesimpulan dan saran

Kesimpulan
1. User harus login dahulu untuk menentukan

halaman selanjutnya
2. User admin dan dosen yang melakukan proses

absensi baik di center ataupun di sister.

Saran
Proyek akhir ini masih bisa dikembangkan

lebih lanjut , beberapa saran untuk pengembangan
diberikan berikut ini :
1. Aplikasi yang dibuat pada proyek akhir ini masih

perlu untuk disempurnakan lagi. Misal penentuan
berakhirnya perkuliahan, aplikasi dapat
digunakan pada semua jurusan.

6. Daftar Pustaka

[1] Materi kuliah PJJ “JSP”, PENS -ITS,
Surabaya, 2008.

[2] Noor Sahib Maricar, “Oracle SQL
Simplified”, Penerbit Ekuator Digital
Publishing, Jakarta Selatan, 2005.

[3] Informasi dari situs
http://www.java.sun.com/jsp

[4] Informasi dari situs http://www.oracle.com

