PAGE
6

BAB 2
LANDASAN TEORI
2.1 Sekilas tentang Maya Collection
Maya Collection merupakan perusahaan perorangan yang bergerak dibidang industri pakaian olahraga, seragam sekolah, tas, seragam instansi dan berbagai macam produk konveksi lainnya.

Perusahaan ini mulai berdiri sejak bulan november pada tahun 1980. Pada mulanya nama dari perusahaan bukan seperti nama yang sekarang ini, tetapi adalah “Maya konveksi”. Seiring dengan berjalannya waktu dan zaman nama tersebut berganti menjadi “Maya Collection”.
Pada mula berdirinya “Maya Collection” beralamatkan di Jl.Kauman GM IV/81 Yogyakarta. Setelah selang sekitar empat tahun yaitu pada tahun 1984 pusat pemasaran dan produksi pindah ke jalan Agus Salim 67 jogjakarta.

Setiap harinya karyawan-karyawan yang bekerja dimaya collection disibukkan dengan mengerjakan berbagai macam pesanan yang datang dari bermacam kalangan. Kalangan tersebut bisa terdiri dari suatu instansi pendidikan, kantor, kepanitian, ataupun masyarakat umum. Untuk model pesanan bisa beragam macam nya, diantaranya bisa berupa pesanan baju seragam sekolah, seragam kantor, pakaian olahraga, pakaian untuk gerak jalan santai dan lain sebagainya, terkadang untuk menyelesaikan suatu pesanan maya collection harus mengatur daftar pesanan yang masuk, agar suatu pesanan dapat diselesaikan sesuai dengan batas waktu yang diminta oleh pelanggan. Oleh sebab itu tidak semua pesanan dapat diterima oleh maya collection apabila jumlah pesanan yang masuk masih banyak yang belum terselesaikan. Hal tersebut dilakukan demi menjaga kepercayaan dan kepuasan pelanggan terhadap Maya Collection.

Karena Semakin lama permintaan produksi barang dari pada maya collection semakin meningkat dan dari pihak manajemen berkeinginan untuk mulai mengembangkan pasar dengan menjangkau pengiriman pesanan keseluruh Indonesia. Maka pada tahun 1995 maya collection membuka cabang baru yaitu di jl. Janti 484 Yogyakarta. Dengan dibuka cabang baru ini dimaksudkan agar lebih meningkatkan proses produksi terhadap pesanan dan juga untuk lebih memperkenalkan lagi usaha yang sedang dikembangkan khususnya kepada masyarakat jogja dan seluruh Indonesia umumnya.
2.2 Konsep Dasar Sistem

Sistem merupakan sesuatu jaringan kerja dari prosedur-prosedur yang saling berhubungan, berkumpul bersama-sama untuk melakukan suatu kegiatan atau menyelesaikan suatu sasaran yang tertentu.

2.2.1 Karakteristik Sistem

Suatu sistem mempunyai karakteristik atau sifat-sifat yaitu mempunyai :

1. Komponen Sistem

Yaitu suatu sistem terdiri dari sejumlah komponen yang berinteraksi, yaitu artinya saling bekerjasama membentuk satu kesatuan komponen-komponen sistem atau elemen sistem, dapat berupa subsistem atau bagian-bagian dari sistem.

2. Batasan Sistem

Adalah daerah yang membatasi antara suatu sistem dengan sistem yang lain atau dengan lingkungan luarnya. Batasan sistem ini memungkinkan suatu sistem dipandang sebagai satu kesatuan. Batasan suatu sistem menunjukkan ruang lingkup dari sistem tersebut.

3. Lingkungan Luar Sistem

Lingkungan luar dari suatu sistem adalah apapun di luar batas dari sistem yang mempengaruhi operasi sistem. Lingkungan luar sistem dapat bersifat menguntungkan dan dapat juga bersifat merugikan sistem tersebut.

4. Penghubung Sistem

Merupakan media penghubung antara satu subsistem dengan subsistem yang lainnya. Dengan penghubung ini satu subsistem dapat berinteraksi dengan subsistem yang lain membentuk satu kesatuan.

5. Masukan Sistem

Merupakan bagian dari sistem yang bertugas untuk menerima data masukan.

6. Keluaran Sistem

Merupakan elemen sistem yang bertugas menghasilkan keluaran.

7. Pengolah Sistem

Merupakan bagian dari sistem yang bertugas memproses data masukan menjadi keluaran atau informasi sesuai dengan keinginan.

8. Sasaran Sistem

Merupakan tujuan akhir dari suatu sistem yaitu mengurangi tugas-tugas yang dilakukan manusia dalam melakukan pengolahan data.

2.2.2 Klasifikasi Sistem

Sistem dapat diklasifikasikan dari beberapa sudut pandangan, diantaranya adalah sebagai berikut.

1. Sistem Abstrak Dan Sistem Fisik

Sistem abstrak yaitu sistem yang berupa pemikiran atau ide-ide yang tidak tampak, sedangkan sistem fisik adalah sistem yang ada secara fisik.

2. Sistem Alamiah Dan Sistem Buatan Manusia

Sistem alamiah adalah sistem yang terjadi melalui proses alam, sedangkan sistem buatan manusia adalah sistem yang dirancang oleh manusia.

3. Sistem Tertentu Dan Sistem Tak Tentu

Sistem tertentu adalah sistem yang sudah dapat diprediksikan. Sehingga keluaran sudah dapat diramalkan, sedangkan sistem tak tentu adalah sistem yang kondisi masa depannya tidak dapat diprediksikan.

4. Sistem Tertutup Dan Sistem Terbuka

Sistem tertutup merupakan sistem yang tidak berhubungan dan tidak terpengaruh dengan lingkungan luarnya. Sistem ini bekerja secara otomatis tanpa adanya campur tangan pihak luarnya, sedangkan sistem terbuka adalah sistem yang berhubungan dan terpengaruh dengan lingkungan luar atau subsistem yang lainnya. Karena sistem sifatnya terbuka dan terpengaruh oleh lingkungan luarnya, maka suatu sistem terbuka harus mempunyai pengendalian yang baik.
2.3 Perancangan Basis Data

Membuat rancangan suatu basis data merupakan suatu hal yang sangat penting dalam suatu pengolahan data. Kesulitan utama dalam merancang suatu basis data adalah bagaimana merancang suatu basis data yang dapat memuaskan untuk keperluan saat ini dan di masa mendatang. Perancangan model konseptual perlu dilakukan disamping perancangan model fisik dan model logis. Perancangan basis data secara konseptual merupakan upaya untuk membuat model yang masih bersifat konsep. Perancangan basis data secara logis merupakan tahapan untuk memetakan model konseptual ke model basis data yang akan dipakai. Perancangan basis data secara fisik merupakan tahapan untuk menuangkan perancangan basis data yang bersifat logis menjadi basis data yang tersimpan pada media penyimpan.

2.3.1 Merancang Model Konseptual Basis Data

Pada perancangan model konseptual penekanan tinjauan dilakukan pada struktur data dari relasi antar file. Model konseptual adalah menggunakan model data relasional.

Terdapat dua buah teknik yaitu :

1. Teknik Normalisasi

Proses normalisasi merupakan proses pengelompokan data elemen menjadi tabel-tabel yang menunjukkan entitas dan relasinya. Pada proses normalisasi selalu diuji pada beberapa kondisi apakah ada kesulitan pada saat menambah, menghapus, mengubah, membaca pada suatu basis data. Bila ada kesulitan pada pengujian tersebut, maka relasi tersebut dipecah lagi menjadi beberapa tabel lagi atau dengan kata lain perancangan belumlah mendapat basis data yang optimal.

2. Teknik Entity Relationship
Basis data adalah sekumpulan file yang saling berkaitan. Pada model data relasional hubungan antar file direlasikan dengan relasi, yang merupakan kunci utama dari masing-masing file. Perancangan basis data yang tepat akan menyebabkan paket-paket program relasional dapat bekerja secara optimal.

2.3.2 Bentuk-Bentuk Normalisasi

Pada proses normalisasi ini perlu dikenal definisi dari tahapan normalisasi yaitu :

1. Bentuk Tidak Normal (Unnormalized Form)

Bentuk ini merupakan kumpulan data yang akan direkam, tidak ada keharusan mengikuti suatu format tertentu, dapat saja tidak lengkap atau terduplikasi. Data dikumpulkan apa adanya sesuai dengan yang dimasukkan.

2. Bentuk Normal Ke satu (First Normal Form)

Bentuk normal kesatu mempunyai ciri-ciri yaitu setiap data dibentuk dalam flat file (file datar atau rata), data dibentuk dalam satu record demi satu record. Tidak ada set atribut yang berulang-ulang atau atribut bernilai ganda. Tiap field hanya satu pengertian, bukan merupakan kumpulan kata yang mempunyai arti mendua, hanya satu arti dan juga bukanlah pecahan kata-kata sehingga artinya lain.

3. Bentuk Normal Kedua (Second Normal Form)

Bentuk normal kedua mempunyai syarat yaitu bentuk data telah memenuhi kriteria bentuk normal kesatu. Atribut bukan kunci haruslah bergantung secara fungsi pada kunci utama. Sehingga untuk membentuk normal kedua haruslah sudah ditentukan kunci-kunci field. Kunci field haruslah unik dan dapat mewakili atribut lain yang menjadi anggotanya.
4. Bentuk Normal Ketiga (Third Normal Form)

Untuk menjadi bentuk normal ketiga maka relasi haruslah dalam bentuk normal kedua dan semua atribut bukan primer tidak punya hubungan yang transitif. Dengan kata lain, setiap atribut bukan kunci haruslah bergantung pada kunci utama dan pada kunci utama secara menyeluruh.

5. Boyce-Codd Normal Form (BCNF)

BCNF mempunyai paksaan yang lebih kuat dari bentuk normal ketiga. Untuk menjadi BCNF, relasi haruslah dalam bentuk normal kesatu dan setiap atribut harus bergantung fungsi pada atribut superkey.
2.4 Diagram Arus Data

Diagram arus data sering digunakan untuk menggambarkan suatu sistem yang ada atau sistem yang baru yang akan dikembangkan secara logika tanpa mempertimbangkan lingkungan fisik dimana data tersebut mengalir, misalnya lewat telepon, surat, dan sebagainya, atau lingkungan fisik dimana data tersebut akan disimpan. Diagram arus data dapat menggambarkan arus data di dalam sistem dengan terstruktur dan jelas dengan menggunakan simbol-simbol sebagai berikut :

[image: image1.png]

Kesatuan Luar

[image: image2.emf]
Arus Data

Proses

Simpanan Data

2.5 Bagan Alir Sistem

Bagan alir sistem merupakan bagan yang menunjukkan arus pekerjaan secara keseluruhan dari sistem. Bagan ini menjelaskan urut-urutan dari prosedur yang ada di dalam sistem. Bagan alir sistem menunjukkan apa yang dikerjakan di sistem. Bagan alir sistem digambarkan dengan menggunakan simbol-simbol sebagai berikut.

Simbol data masukan

Simbol dokumen

 Simbol proses

Simbol disket

Simbol garis

Simbol penghubung

2.6 Sekilas tentang pemograman skrip PHP
2.6.1 Mengenal PHP

PHP dikenal sebagai sebuah bahasa script yang menyatu dengan tag-tag HTML, dieksekusi di server, dan digunakan untuk membuat halaman web yang dinamis seperti halnya Active Server Pages (ASP) atau JavaServer Page (JSP).

PHP adalah sebuah bahasa script server-side yang bisa digunakan dengan bahasa HTML atau dokumennya secara bersamaan untuk membangun sebuah aplikasi di web yang sangat banyak kegunaannya. PHP ini mirip dengan bahasa C dan perl yang mempunyai banyak kesederhanaan dalam pemrosesan perintah dan sangat kompatibel digunakan dengan aplikasi database yang ada. Karena memang PHP berasal dari bahasa C dan PERL. Versi pertama PHP dibuat pada tahun 1995, kemudian pada tahun 1996 diluncurkan versi keduanya yang diberi nama PHP/F1, pada pertengahan tahun 1997 versi ketiga dirilis. Barulah pada bulan oktober tahun 2000 versi terakhir PHP 4.0 dulincurkan, Banyak penyempurnaan yang telah dilakukan pada versi ini yaitu : integrasi Zend Engine, Build in HTTP Session, dan tidak lagi menggunakan library tambahan.

Adapun database yang didukung PHP saat ini antara lain:

1. dBASE (dBASE III+, Visual dBASE, Visual FoxPro, dan semacamnya),

2. DBM,

3. FilePro (Personix, Inc),

4. Informix,

5. Ingres,

6. Interbase,

7. Microsof Access,

8. MSQL,

9. MySQL,

10. Oracle,

11. Postgre SQL,

12. Sybase.

Selain mampu membangun komunikasi ke database, PHP juga mendukung komunikasi dengan layanan lain melalui protokol IMAP, SNMP, NNTP, POP3, atau bahkan HTTP.

2.6.2 Kelebihan PHP

Beberapa kelebihan lain dari PHP adalah sifatnya shareware (gratis). Tidak perlu membayar apapun untuk menggunakan perangkat lunak ini. Perangkat lunak ini dapat di download melalui situs www.php.net. Kemudian walaupun masih tergolong program baru, tetapi PHP sudah banyak melalui pembaruan lewat versi-versi terbarunya.

PHP memiliki life cycle yang singkat, sehingga PHP selalu up to date mengikuti perkembangan teknologi inteternet.

PHP dapat dipakai hampir oleh hampir semua web server yang ada di pasaran (misalnya Apace, Xitami, AOLServer, fhttpd, phttd, Microsoft IIS, dan lain-lain) yang dijalankan pada berbagai sistem operasi linux, FreeBSD, Unix, Solaris, Windows. PHP telah banyak didukung oleh paket database baik yang komersil maupun yang nonkomersil seperti postgreQSL, mSQL, MySQL, Oracle, Infomix, Microsoft SQL Server, dal lain-lain.
2.6.3 Cara kerja PHP

Cara kerja HTML diawali dengan permintaan suatu halaman web oleh browser. Berdasarkan URL (Uniform Resouce Locator) atau dikenal dengan alamat Internet, browser mendapatkan alamat dari webserver, mengidentifikasi halaman yang dikehendaki, dan menyampaikan segala informasi yang dibutuhkan oleh webserver.
Kemudian webserver akan mencarikan berkas yang diminta dan memberikan isinya ke browser. Browser yang mendapatkan isinya segera melakukan proses penerjemahan kode HTML dan menampilkannya ke layar pemakai.

Prisip kerja PHP hampir sama dengan kode HTML. Hanya saja, ketika berkas PHP yang diminta didapatkan oleh webserver, isinya segera dikirim ke mesin PHP dan mesin inilah yang memproses dan memberikan hasilnya (berupa kode HTML) ke webserver. Kemudian webserver menyampaikan ke client.

2.7 Sekilas tentang database MySQL

2.7.1 Mengenal MySQL
MySQL merupakan salah satu perangkat lunak yang sangat populer dan banyak digemari oleh para programer karena performasi query dari basisdatanya sangat cepat dan jarang bermasalah. Produk database server ini adalah buatan T.c.X Data konsul AB, Swedia. Selain perangkat lunak ini dapat digunakan dalam sistem operasi berbasis Linux maupun berbasis Windows, perangkat lunak ini juga dapat diperoleh dengan gratis.
MySQL termasuk jenis RDBMS (Relational Database Management System). Itulah sebabnya istilah seperti tabel, baris, dan kolom digunakan pada MySQL. Pada MySQL, sebuah database mengandung satu atau lebih tabel. Suatu tabel terdiri dari sejumlah baris dan setiap baris mengandung satu atau lebih kolom. Dengan utilitas yang terbatas pada MySQL, mungkin para DBA yang terbiasa dengan SQL server akan merasa kesulitan dengan MySQL, karena banyak kemampuan yang dibuang di MySQL. Di sisi lain, MySQL ini menjadi lebih mudah dipelajari.

MySQL dirancang untuk dapat berjalan sampai 100 akses secara simultan, selain itu juga mampu berjalan pada database sampai 100 GB. Hal ini cukup untuk sebuah software gratis.
2.7.2 Perintah-perintah dasar MySQL

1. Membuat dan mengaktifkan database

Untuk membuat database menggunakan MySQL dengan pemakai berupa root, digunakan perintah

CREATE DATABASE nama_ database

Utuk mengaktifkan database yang telah dibuat menggunakan perintah:

USE nama_database

2. Menciptakan tabel

Untuk membuat tabel dengan menggunakan program MySQLperintah yang digunakan adalah create tabel. Sebagai contoh adalah membuat tabel dengan nama ‘kota’, perintahnya adalah sebagai berikut:

CREATE TABEL kota

(id_kota SMALLINT NOT NULL,

Nama_kota VARCHAR(25));

Pada perintah diatas namatabel ditulis setelah perintah create tabel. Tabel kota terdiri dari kolom id_kota bertipe smallint yang merupakan salah satu tipe yang digunakan untuk menyimpan bilangan bulat dan kolom nama_kota bertipe varchar(25), yang berarti kolom ini dapat menampung string (deretan karakter) yang panjangnya maksimaln 25 karakter. Notnull pada kolom id_kota berarti kolom tersebut tidak boleh kosong pada saar pengisian data.
3. Memasukkan data pada tabel

Untuk memasukan data ke tabel digunakan perintah insert. Sebagia contoh isikan kolom id_kota pada tebl kota dengan angka ‘22’ dan kolom nama_kota dengan ‘Jakarta’. Perintahnya dalah sebgai berikut:

INSERT INTO kota

VALUE (‘22’, ‘Jakarta’);

Dari perintah tersebut maka tabel kota akan terisi dengan data. Dengan menggunakan perintah select*from kota; maka akan menampilkan sebagai berikut:

	id_kota
	nama_kota

	22
	Jakarta

2.7.3 Mengenal fungsi-fungsi MySQL

Fungsi-fungsi yang digunakan untuk mengakses MySQL selalu berawalan mysql. Berikut akan dijelaskan beberapa fungsi yang sering digunakan dalam MySQL.

1. Fungsi mysql_connect

Fungsi mysql_connect digunakan untuk membuat hubungan ke database MySQL yang terdapat pada suatu host. Bentuk pemanggilannya adalah sebagai berikut:

mysql_connect (host, username, password)
2. Fungsi mysql_close

Fungsi ini digunakan untuk menutup hubungan ke database MySQL. Perintahnya adalah sebagi berikut:

mysql_close(pengenal_penghubung)

Dalam hal ini pengenal_penghubung menyatakan pengenal yang diperoleh dari pemanggilan fungsi mysql_connect.
3. Fungsi mysql_select_db

Fungsi ini digunakan untuk memilih database. Cara pemanggilannya:

mysql_select_db (database, pengenal_hubung)
4. Fungsi mysql_query

Fungsi mysql_query berfungsi untuk mengeksekusi permintaan terhadap sebuah tabel atau sejumlah tabel. Format penulisannya:

mysql_query (permintaan, pengenal_hubungan)
5. Fungsi mysql_db_query

Fungsi ini dipakai untuk menjalankan suatu permintaan terhadap suatu database. Perintahnya:

mysql_db_query (database, permintaan, pengenal_hubungan)

6. Fungsi mysql_num_rows

Fungsi ini dipaki untuk memperoleh jumlah baris dari suatu hasil permintaan (query) yang menggunakan SELECT. Bentuk pemanggilannya:

mysql_num_rows (pengenal_hasil)
7. Fungsi mysql_affected_rows

Fungsi ini berguna untuk memperoleh jumlah baris yang dikenai operasi INSERT, DELETE, dan UPDATE. Penulisan perintahnya:

mysql_affected_rows ([pengenal_hubungan])
8. Fungsi mysql_num_fields

Fungsi ini berfungsi utuk memperoleh jumlah kolom pada suatu permintaan. Bentuk pemanggilannya:

mysql_num_fields (pengenal_hasil)

Selain fungsi-fungsi tersebut diatas, masih banyak fungsi-fungsi lain yang sering digunakan pada program MYSQL

Merupakan kesatuan entity di lingkungan luar sistem yang dapat berupa orang, organisasi atau sistem lainnya yang berada di lingkungan luarnya yang akan memberikan input atau menerima output dari sistem.

Arus data ini mengalir di antara proses, simpanan data dan kesatuan luar. Arus data ini menunjukkan arus data dari data yang berupa masukkan untuk sistem atau hasil proses sistem.

Suatu proses adalah kegiatan atau kerja yang dilakukan oleh orang, mesin atau komputer dari hasil suatu arus data yang masuk ke dalam proses untuk dihasilkan arus data yang akan keluar dari proses.

Simpanan data merupakan di mana data akan di simpan

Menunjukkan data masukan.

Menunjukkan dokumen output baik proses manual, mekanik atau komputer.

Menunjukkan kegiatan proses dari operasi program komputer.

Menunjukkan input dan output menggunakan media penyimpanan hard disk

Menunjukkan arus dari proses.

Menunjukkan penghubung ke halaman yang masih sama atau ke halaman lain.

PAGE

