PAGE
12

BAB 2

LANDASAN TEORI

2.1. Sekilas Tentang Koperasi Makmur Adana

Koperasi Makmur Adana didirikan pada 17 Juli 2003, dengan badan hokum 188.4/224/BH/VI/2003. Koperasi Makmur adana terus memberikan pelayanan kepada anggotanya sejak itu, dan sampai saat ini sudah memiliki kurang lebih 700 anggota. Anggota bisa melakukan penabungan di koperasi dan bisa melakukan penarikan tabungannya sewaktu-waktu.

Istilah koperasi berasal dari bahasa asing Co-operation. (Co = bersama, operation = usaha), koperasi berarti usaha bersama. Koperasi merupakan kumpulan orang dan bukan kumpulan modal. Kerjasama dalam koperasi didasarkan pada rasa persamaan derajat, dan kesadaran para anggotanya. Koperasi adalah milik bersama para anggota, pengurus maupun pengelola.

2.2.
Pelaksanaan Simpanan
2.2.1
Sumber Dana koperasi

Sumber dana koperasi terdiri dari modal sendiri dan modal pinjaman.

Modal sendiri dapat berasal dari :

1. Setoran anggota berupa :

a. Simpanan pokok (basic contribution)

b. Simpanan wajib (compulsory contribution)

c. Simpanan sukarela (voluntary contribution)

2. Modal pinjaman dapat berasal dari :

a. Koperasi lain.

b. Bank dan lembaga keuangan lainnya.
2.2.2 Jenis-jenis Simpanan

Jenis-jenis simpanan yang ada di Koperasi Simpan Pinjam Makmur Adana adalah :

a. Simpanan pokok adalah jumlah nilai uang tertentu yang sama banyaknya yang harus disetorkan pada waktu masuk menjadi anggota, setiap anggota hanya membayar simpanan pokok satu kali dengan yang ditentukan dan sama besarnya untuk tiap anggota. Simpan pokok tidak dapat diambil kembali selama yang bersangkutan masih menjadi anggota koperasi.
b. Simpanan wajib adalah jumlah simpanan tertentu yang harus dibayar oleh anggota dalam dan kesempatan tertentu, misalnya tiap bulan dengan jumlah besar yang sama untuk tiap anggota. Simpanan wajib dapat diambil kembali dengan cara-cara yang diatur lebih lanjut dalam rapat anggota.
c. Simpanan sukarela atau disebut tabungan adalah suatu jumlah tertentu dalam nilai uang yang diserahkan oleh anggota kepada koperasi atas kehendak sendiri sebagai simpanan atau tabungan. Simpanan sukarela dapat diambil kembali setiap saat.

2.3.
Pengertian Tabungan

Tabungan adalah simpanan berupa uang dari anggota koperasi, yang penarikannya bisa dilakukan sewaktu-waktu, dan besarnya sesuai dengan kehendak anggota yang bersangkutan. Untuk Tabungan di Koperasi Simpan Pinjam Makmur Adana setoran awal minimal Rp. 50000,- dan setoran selanjutnya minimal Rp. 10000,- dan saldo minimal setelah penarikan tunai adalah Rp. 10000,-.
Penarikan tunai yang bukan dilakukan penabung sendiri harus dilengkapi dengan suarat kuasa dari penabung dan kartu identitas dari penabung dan penerima kuasa.
Untuk tabungan koperasi memberikan bunga. Untuk perhitungan bunga dilakukan pada setiap awal bulan yang bersangkutan dan langsung ditambahkan pada saldo penabung.

Besar bunga tabungan ditentukan oleh koperasi, apabila terjadi perubahan suku bunga, maka perubahan tersebut segera diberlakukan pada awal periode bulan berikutnya tanpa pemberitahuan terlebih dahulu kepada penabung. Tabungan juga dikenai pajak dan biaya administrasi tiap bulannya.
2.4. Sekilas Tentang PHP dan HTML
PHP adalah bahasa pemrograman berbasis web yang menyatu dengan HTML (Hypertext Markup Language) untuk membuat halaman web, dimana PHP sendiri sebagai bahasa pemrograman dan HTML sebagai pembangun halaman web.
HTML berfungsi untuk menformat file dokumen teks biasa untuk bisa ditampilkan pada web browser dengan menambahkan elemen atau yang sering disebut sebagai tag. Tag biasanya ditandai dengan simbol < dan >. Pasangan tag <HTML> dan </HTML> menandakan bahwa kode yang terdapat didalamnya adalah kode HTML sehingga Browser akan menterjemahkan sebagai dokumen HTML. Bagian Yang terdapat dalam <HTML> dan </HTML> umunya terbagi dua atas kepala dan badan. Bagian kepala ditandai dengan pasangan tag <HEAD> DAN </HEAD>, sedangkan bagian badan ditandai dengan tag <BODY> dan </BODY>. Pada bagian kepala, anda bisa menentukan judul dokumen HTML. Judul ini ditulis dalam pasangan tag <TITLE> dan </TITLE>.

 Keuntungan menggunakan PHP adalah PHP bisa digunakan untuk mengakses berbagai macam database seperti Microsoft Acces, Oracle, MySQL, dan lain-lain. Pada pengolahan data nasabah tabungan di Koperasi Makmur adana ini database yang dipakai adalah MySQL. Untuk membedakan antara perintah HTML dan PHP adalah dengan menambahkan tag <?php…….?> atau <?......?>. kode dalam tag PHP akan diproses server dan ditampilkan pada browser sebagai HTML, Sebuah pernyataan dari PHP selalu diakhiri tanda titik koma.

2.4.1 Pengaturan Properti Halaman Web
Properti dokumen diatur melalui atribut-atribut yang terdapat dalam elemen <body>…</body>. Seperti pengaturan warna latar belakang halaman, warna teks memindah baris, membuat paragraf dan lain-lain. Atribut-aribut yang terdapat dalam elemen <body> ini ada didalam tag juga, tag-tag nya antara lain adalah :
· Tag
 fungsinya adalah membuat baris baru atau berpindah baris.
· Tag <P> digunakan untuk membuat paragraph, dalam tag ini bisa disertakan atribut ALIGN yang digunakan sebagai pengatur peletakan teks didalam masing-masing baris. Nilai-nilai yang dapat diisikan pada atribut ALIGN (nilai default ALIGN adalah LEFT) yaitu LEFT untuk meratakan paragraf disebelah kiri. RIGHT untuk meratakan paragraf di sebelah kanan. CENTER untuk meratakan paragraf di tengah. JUSTIFY untuk meratakan paragraf kanan dan kirinya.
· Tag Judul atau tag heading digunakan untuk mengatur ukuran teks pada heading (judul maupun sub judul) ada 6 buah tag heading yaitu <H1>…<H1>, <H2>…</H2>, seterusnya sampai dengan <H6>…</H6>.

· Tag <HR> digunakan untuk membuat garis horizontal pada halaman web. Ada 4 atribut pada tag <HR> yaitu SIZE digunakan untuk menentukan ketebalan garis. WIDTH digunakan untuk menentukan lebar garis. ALIGN untuk menentukan peletakan teks dalam baris. NOSHADE untuk mengatur agar garis tidak disertai bayangan.

· Tag … untuk mengatur ukuran<size=nilai>, jenis <face=jenis huruf> maupun warna <color=warna huruf> dari huruf yang dipakai. Juga menghasilkan karakter huruf tebal …, huruf miring <i>…</i> dan huruf bergaris bawah <u>…</u>.
· Tag <TABLE>…</TABLE> elemen dari tag <table> adala <tr>…</tr> digunakan untuk menentukan baris (table row>) yang di dalamnya terdapat properti <td>…</td> untuk menampilkan data pada sel tabel (table data).
2.4.2 Membuat FORM

Mendeklarasikan sebuah form digunakan tag <FORM>…</FORM>. Atribut yang digunakan pada elmen form adalah :

a. Action : lokasi dan nama file (file yang menangani form)

b. Method : metode (get dan post) untuk mensubmit form.
Sedangkan elemen form juga memiliki properti masukan yaitu :

· Text box <input type=”text”>, digunakan untuk memasukan input yang berupa teks.
· Password<input type=”password”>, untuk memasukkan password.

· Hidden<input type=”hidden”>, untuk mengirim data ke suatu aplikasi yang tidak diinginkan untuk dilihat browser.

· Check box<input type=”checkbox”>, untuk dapat memilih lebih dari satu pilihan.

· Radio button<input type=”radio”>, agar dapat memilih hanya salah satu pilihan.

· Push button<input type=”button”>, biasanya digunakan untuk menghasilkan suatu aksi.

· Submit<input type=”submit>, pada form pasti membutuhkan tombol submit untuk mengirim nama dan nilainya ke suatu aplikasi yang ditentukan dalam atribut ACTION dalam elemen form.

· Image submit button<input type=”image” src=”url”>, untuk mengganti tombol stansar dengan image atau gambar.

· Reset<input type=”reset”>, untuk mereset semua masukan dalam form.

· Text area<textarea>…</textarea>, digunakan untuk memasukkan teks secara leluasa seperti notepad.

· Select<select>…</select>, daftar isi dalam properti select menggunakan tag <option>.
2.5. Database MySQL.
MySQL merupakan software sistem manajemen database (Database Manajemen System - DBMS). MySQL sangat mudah untuk digunakan, memiliki kinerja query yang cepat dan mencukupi untuk kebutuhan database dengan skala yang besar. Ketentuan memberikan perintah :

a. Perintah dalam MySQL mengenal case insentive, perintah dapat ditulis dengan huruf besar ataupun dengan huruf kecil.

b. Setiap perintah diakhiri dengan tanda ; (titik koma) atau dengan memberikan perintah \g di akhir perintah.

c. Perintah dapat berupa SQL atau perintah khusus MySQL
Beberapa perintah atau bahasa MySQL :
· Perintah untuk membuat suatu basis data adalah :

CREATE DATABASE nama_database;

· Untuk membuka atau masuk ke suatu database yang sudah dibuat dengan perintah :

USE nama_database;

· Membuat tabel untuk menyimpan data :

CREATE TABEL nama_tabel (

nama_field1 tipe_data1,

nama_field2 tipe_data2,

……..

);
· Untuk memasukkan data ke tabel :
INSERT INTO nama_tabel (field1,field2,…)

VALUES (nilai_field1, nilai_field2,…);

· Menampilkan data dari tabel pada field-field tertentu dari suatu tabel perintahnya :
 SELECT (field1,field2,…) FrOM nama_tabel;

· Menampilkan semua data dari semua field pada tabel dengan :

SELECT * FROM nama_tabel;

· Menyaring hasil penampilan data dengan WHERE :

SELECT (field1, field2,…) FROM nama_tabel WHERE kriteria;

· Perintah untuk mengurutkan data dengan ORDER BY :

SELECT (field1, field2,…) FROM nama_tabel ORDER BY kriteria;

· Perintah untuk mengurutkan data secara terbalik dengan ORDER BY :

SELECT (field1, field2,…) FROM nama_tabel ORDER BY kriteria DESC ;

· Menghapus suatu data dalam tabel :

DELETE FROM nama_tabel WHERE kriteria;

· Menghapus semua data dalam tabel :

DELETE FROM nama_tabel

· Mengubah data atau memodifikasi nilai field dari suatu record :

UPDATE nama_tabel SET

nama_field1=nilai_baru1,

nama_field2=nilaibaru2,

…

WHERE kriteria;
Type data yang dapat disimpan oleh database secara garis besar dibedakan menjadi :

· Tipe data numerik

Digunakan untuk semua data bilangan yang dapat diperhitungkan. Tipe data ini dibedakan lebih rinci, antara lain; Integer, float, double dan lainnya.

· Tipe data karakter

Digunakan untuk semua tipe data huruf, angka dan tanda baca. Dibedakan menjadi char, varchar, text dan lainnya.

· Tipe data tanggal

Digunakan untuk mendefinisikan waktu. Dibedakan menjadi time, timestamp, date, datetime, year dan lainnya.
