
1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Dewasa ini perkembangan teknologi semakin hari semakin

meningkat dan kebutuhan akan teknologipun kian meningkat. Salah

satu teknologi yang sekarang lagi trend dikalangan masyarakat adalah

hanphone.Hanphone pada saat sekarang sudah menjadi semacam ciri

khas diri secara personal dan tidak dianggap lagi sebagai barang mewah

tetapi sebagai kebutuhan yang dapat menunjang aktivitas hidup sehari-

hari.

Karena hanphone memiliki ciri khas secara personal maka semua

informasi yang masuk dirasakan langsung oleh penggunanya sebagai

bentuk informasi personal,artinya bahwa setiap informasi yang masuk

ke handphone selalu di baca oleh penggunanya.salah satu informasi

yang disampaikan ke hanphone melalui SMS(Send Message Service).

SMS merupakan salah satu fitur wajib yang sudah terdapat pada

sebuah handphone,yang mampu mengalahkan teknologi informasi

sebelumnya.Hal ini tidak terlepas dari keunggulannya yang mudah dan

efisien,harga murah,serta informasi yang diperoleh langsung diterima

oleh yang berkepentingan.

Dengan adanya sms,dapat dipastikan bahwa tiap pesan yang

masuk pasti terbaca oleh pemilik handphone tersebut apalagi sekarang

tarif operator yang lagi gencar-gencarnya mempromosikan tarif sms

2

murah bahkan gratis.Ini menyebabkan sms menjadi salah satu andalan

dalam komunikasi antar sesama.Saat ini sms digunakan tidak terbatas

unuk komunikasi antar pengguna saja tetapi dibuat seara otomatis

menggunakan komputer,terlebih jika menyangkut pengiriman dalam

bentuk banyak(massal).

Berdasarkan keunggulan layanan sms diatas maka penulis

mengambil judul “Sms Polling Lomba Baca Puisi Untuk Anak-anak

Sekolah Dasar Menggunakan Sms Gateway”.

1.2 Rumusan Masalah

Masalah yang diteliti adalah bagaimana mengunakan aplikasi

Polling SMS Gateway sebagai sarana untuk memberitahukan kepada

User secara langsung dan cepat mengenai hasil Polling SMS dari semua

peserta lomba baca puisi.

1.3 Ruang Lingkup

Ruang lingkup yang akan dibahas adalah sbb:

1. Untuk mengetahui hasil Polling Sms

2. Hasil Polling tersebut dapat diketahui secara langsung oleh User.

3. Pemenang Polling ditampilkan dalam grafik batang.

4. Aplikasi yang dibangun menggunakan script PHP.

5. Yang menentukan pemenang adalah orang-orang yang hadir pada

saat acara dilangsungkan melalui Polling.

6. Aplikasi ini menggunakan Modem,Hp yang mendukung penggunaan

server SMS Gammu.

3

1.4 Tujuan

Adapun tujuan penelitian ini adalah untuk membuat suatu aplikasi

yang berbasis SMS Gateway sesuai dengan kebutuhan masing-masing

pihak,mulai dari pengenalan teknologi SMS,cara kerjanya,komponen-

komponen yang dibutuhkan, baik dari sisi software maupun

hardware,sehingga penggunaannya pun lebih efisien,mudah dan lebih

cepat.

