PAGE
7

BAB II

LANDASAN TEORI
2.1 Sekilas Tentang PT.Total Nusa Candra Kirana

PT.Total Nusa Candra Kirana adalah suatu usaha yang bergerak di bidang bisnis penjualan tiket pesawat terbang yang menjual berbagai jenis tiket. oleh beberapa maskapai penerbangan yang ditunjuk oleh perusahaan tersebut. PT.Total Nusa Candra Kirana telah berdiri tanggal 21 september tahun 1999, yang didirikan oleh Bapak Heri Setiawan berlokasi di Jl.Parangtritis No.108 Prawirotaman. Untuk memudahkan transaksi penjualan tiket pesawat, pemesanan tiket di PT.Total Nusa Candra Kirana dapat memesan langsung atau pemesanan melalui telepon.

Pemesan harus memberikan nama, alamat atau nomor telepon yang bisa dihubungi, dari atau tujuan pesawat, dan tanggal keberangkatan yang dianggap pihak PT.Total Nusa Candra Kirana akan memberikan kode pesan, dan time limit (batas waktu dalam pengambilan tiket) jika dalam waktu yang ditentukan tiket tidak diambil, maka pemesan dianggap batal.

Untuk batas waktu pengambilan tiket dibatasi 3 hari, yang pertama adalah pembayaran uang muka dan yang kedua adalah pembayaran pelunasan setelah 3 hari pemesanan, dan apabila selama 3 hari belum melakukan pembayaran pelunasan maka dianggap batal dan dikenai potongan sebesa 25 % dari harga tiket yang dibatalkan. Pembayaran harga tiket serta pengambilan tiket yang dipesan hanya dapat diambil di PT.Total Nusa Candra Kirana.
2.2 Sistem Transaksi Pemesanan
Untuk jadwal penerbangan pesawat, semua pesawat melakukan penerbangan setiap hari (daily). Yang membedakan hanya pada jam keberangkatan, tujuan dan nomor penerbangan. Setiap pelanggan yang akan melakukakan transaksi pembayaran, terlebih dahulu pelanggan harus melakukan pemesanan tiket pesawat,. Setelah pelanggan melakukan pemesanan, pelanggan harus melakukan transaksi pembayaran, Pembayaran dilakukan selama 2 kali setelah melakukan pemesanan dengan sebesar 25% dari total tiket yang dipesan, pembayaran pertama sebagai uang muka, dan pembayaran kedua sebagai pembayaran pelunasan. Pihak Total Nusa akan memberikan konfirmasi melaui e-mail kepada pelanggan apabila pelanggan sudah melakukan pelunasan, dan setelah itu tiket akan dikirimkan kepada pelanggan sesuai alamat pelanggan. Pembayaran dapat dilakukan dengan 2 cara yaitu dengan datang langsung ke PT.Total Nusa atau melalui transfer antar nomer rekening.

 Sistem akan melakukan perhitungan tiket pesawat secara otomatis dengan rumus antara lain :
1. INF (Harga penambahan dan pengurangan harga tiket dewasa dan anak)

 Harga standar dewasa + harga inf

 Harga standar anak - harga inf
2. Menentukan pembayaran uang muka sebesar 25% dati total pesan

 Uang muka (DP) = total pesan x 0,25

3. Menentukan potongan batal sebesar 25% dari harga kelas yang dibatalkan.

 Potongan batal = harga_kelas x 0,25

2.3 Konsep Dasar Sistem

2.3.1 Konsep Dasar Sistem

Sistem didefinisikan sebagai suatu jaringan kerja dari prosedur-prosedur yang saling berhubungan, berkumpul bersama-sama untuk melakukan suatu kegiatan dengan tujuan untuk mencapai suatu sasaran tertentu. Suatu sistem mempunyai komponen (components), batas sistem (boundary), lingkungan luar (environment), penghubungan (interface), masukan (input), keluaran (output), pengolahan (proses) dan sasaran atau tujuan (goal).

Sistem juga dapat didefinisikan kumpulan elemen-elemen yang saling berkaitan dan bertanggung jawab memproses masukan data sehingga menghasilkan keluaran yang lebih bermanfaat bagi pengguna. Sedangkan flowchart digunakan untuk menggambarkan satu kesatuan yang diawali dari masukan hingga proses menampilkan hasil dari pengolahan data berupa informasi.
Dalam flowchart, sistem output dapat berfungsi sebagai masukan di proses selanjutnya. Dengan demikian suatu proses dapat berasal dari beberapa input, sehingga dari proses input tersebut dapat dihasilkan output lebih dari satu. Sasaran dari sistem sangat menentukan sekali masukan yang dibutuhkan oleh sistem dan keluaran yang dihasilkan oleh sistem. Suatu sistem dikatakan berhasil jika mengenai sasaran atau tujuannya.
2.3.2 Pengertian Informasi

Informasi (information) didefinisikan oleh John Burch dan Gary Grudnitski adalah data yang telah diletakkan dalam konteks yang lebih berarti dan berguna yang dikomunikasikan kepada penerima untuk digunakan dalam pembuatan keputusan.

Menurut Jogiyanto; informasi dapat didefinisikan sebagai hasil dari pengolahan data dalam suatu bentuk yang lebih berguna dan lebih berarti bagi penerimanya, yang menggambarkan suatu kejadian-kejadian (event) yang nyata (fact) yang digunakan untuk pengambilan keputusan.

Menurut Laudon; secara teknis informasi didefinisikan sebagai kumpulan komponen saling berhubungan yang mengumpulkan (yang mengambil), memproses, menyimpan, dan mendistribusikan informasi untuk mendukung pengambilan keputusan, pengkoordinasian, pengendalian analisa dan menampilkannya dalam suatu organisasi. teknologi informasi itu meliputi hardware, software, data, teknologi penyimpanan dan penyedia jaringan suatu portfolio dari pembagian sumber teknologi informasi pada organisasi.

Sistem informasi didefinisikan oleh Henry C. Lucas adalah suatu kegiatan dari prosedur-prosedur yang diorganisasikan, bilamana dieksekusi akan menyediakan informasi untuk mendukung pengambilan keputusan dan pengendalian di dalam organisasi. Sedangkan menurut Robert A. Leitch dan K. Roscoe Davis sistem informasi itu adalah suatu sistem di dalam suatu organisasi yang mempertemukan kebutuhan pengolahan transaksi harian, mendukung operasi, bersifat manajerial dan kegiatan strategi dari suatu organisasi dan menyediakan pihak luar tertentu dengan laporan yang diperlukan.

2.3.3 Konsep Basisdata

Sebelum menjabarkan lebih lanjut tentang basisdata, terlebih dahulu harus mengerti yang dimaksud dengan data. Data adalah rekaman mengenai fenomena atau fakta yang ada atau terjadi. Data pada pokoknya adalah refleksi fakta yang ada. Data mengenai fakta-fakta penting organisasi harus direkam dan dikelola secara baik sehingga dapat dipakai atau diakses secara efisien sehingga efektif mendukung operasi dan pengendalian organisasi.

Basisdata adalah kumpulan data (elementer) yang secara logik berkaitan dalam mempresentasikan fenomena atau fakta secara terstruktur dalam domain tertentu untuk mendukung aplikasi pada sistem tertentu. Selain itu basisdata adalah kumpulan data yang saling berhubungan yang merefleksikan fakta-fakta yang terdapat dalam organisasi.
 Basisdata merupakan komponen utama sistem nformasi karena semua informasi untuk pengambilan keputusan berasal berasal dari data yang dibasisdata. Pengelolaan basisdata yang buruk dapat mengakibatkan ketidaktersediaan data penting yang digunakan untuk menghasilkan informasi yang diperlukan dalam pengambilan keputusan.

Sistem manajemen basisdata atau DBMS (Database Management System) adalah perangkat lunak untuk mendefinisikan, menciptakan, mengelola dan mengendalikan pengaksesan basisdata. Fungsi sistem manajemen basisdata saat ini yang paling penting adalah menyediakan basis untuk sistem informasi manajemen.

Tujuan utama sistem manajemen basisdata adalah menyediakan lingkungan yang nyaman dan efisien untuk penyimpanan dan pengambilan data dari basisdata.

Tujuan lain dari sistem manajemen basisdata antara lain :

1. Menghindari redudansi dan inkonsistensi data

2. Menghindari kesulitan pengaksesan data

3. Menghindari isolasi data

4. Menghindari masalah-masalah keamanan

Operasi-operasi (dasar) yang biasa dilakukan pemakai terhadap basisdata (diasumsikan pada basisdata relasional) ada empat antara lain :

1. Menambah informasi, pada basisdata relasional dilakukan dengan menambah baris di tabel (dapat dipandang sebagai operasi C – Create).

2. Mengekstrak informasi, pada basisdata relasional dilakukan dengan mengekstrak baris-baris yang berasal dari satu atau beberapa tabel (dapat dipandang sebagai operasi R – Read).

3. memodifikasi data yang tersimpan, pada basis data relasional dilakukan dengan memodifikasi satu atau bebrapa baris di tabel (dapat dipandang sebagai operasi U – Update)

4. Menghapus data tertentu, pada basisdata relasional dilakukan dengan menghapus baris tertentu di tabel (dapat dipandang sebagai opersi D – Delete)

Beberapa keunggulan yang didapat dengan menggunakan sistem manajemen basisdata:

1. Pengendalian terhadap redudansi data

2. Konsistensi data

3. Pemakaian bersama data

4. Peningkatan integritas data

5. Peningkatan pengaksessan dan daya tanggap data

Beberapa kelemahan yang didapat dengan menggunakan sistem manajemen basisdata:

1. Kompleksitas yang tinggi

2. Ukuran perangkat lunak yang besar

3. Ongkos sistem manajemen basisdata untuk pengadaan, operasi dan perawatan.

4. Ongkos konservasi dari sistem lama ke sistem baru

5. Dampak yang tinggi bila terdapat kegagalan

2.4 Model Data Relasional

Pengelolaan database dengan beberapa tabel dimasukkan dalam satu file dan tabel satu dengan lainnya saling berhubungan melalui field yang sama (kunci) disebut pengelolaan database secara relasional. Hubungan antara tabel satu dengan lainnya melalui field yang sama disebut relasi. Relasi dibuat dengan menggunakan kunci. Terdapat 2 jenis kunci : Pertama, primary key (kunci utama) yaitu field unik yang mengidentifikasikan suatu record sehingga dapat dihubungkan dengan tabel lain yang berkaitan. Kedua, foreign key (kunci tamu) yaitu field yang berisi nilai identifikasi dengan record yang berkaitan dalam tabel lain.

Macam-macam bentuk relasi antara lain :

1. One to One relationship
Hubungan antara file pertama dengan file kedua adalah satu berbanding satu, hubungan relasi tersebut dapat digambarkan dengan tanda panah tunggal.

2. One to Many relationship
Hubungan antara file pertama dengan file kedua adalah satu berbanding banyak atau sebaliknya, hubungan relasi tersebut dapat digambarkan dengan tanda panah tungga untuk satu dan tanda panah ganda untuk hubungan relasi banyak.

3. Many to Many relationship
Hubungan antara file pertama dengan file kedua adalah banyak berbanding banyak, hubungan relasi tersebut dapat digambarkan dengan tanda panah ganda.

Ketika merancang basisdata menggunakan model relasional, sering ditemukan beberapa alternatif dalam pendefinisian himpunan skema relasi. Beberapa pilihan lebih nyaman dibanding dengan pilihan-pilihan lain untuk beragam alasan. Untuk dapat memperoleh gambaran yang benar dalam proses pemilihan himpunan relasi maka perlu memahami properti-properti skema relasi serta proses untuk memperoleh skema basisdata (yaitu di basisdata relasional adalah himpunan skema relasi) yang memiliki properti-properti bagus. Proses untuk memperoleh properti-properti skema relasi yang bagus adalah proses normalisasi.

Perancangan melalui proses normalisasi mempunyai keuntungan-keuntungan sebagai berikut :

1. Meminimalkan ukuran penyimpanan yang diperlukan untuk menyimpan data

2. Meminimalkan resiko inkonsistensi data pada basisdata

3. Meminimalkan kemungkinan anomali pembaruan

4. Memaksimalkan stabilitas struktur data

2.5 Diagram Arus Data

2.5.1 Diagram Arus Data (Data Flow Diagram)

Diagram Arus Data (DAD) merupakan alat yang biasa dipakai untuk mendokumentasikan proses dalam sistem. DAD menekankan pada fungsi-fungsi di dalam sistem, cara menggunakan informasi yang tersimpan dan pemindahan informasi antar fungsi di dalam sistem. DAD mempunyai beberapa kelebihan, yaitu dapat menggambarkan sistem secara terstruktur dengan memecah-mecah menjadi level lebih rendah, dapat menunjukkan arus data di sistem, dapat menggambarkan proses proses paralel di sistem, dapat menunjukkan simpanan data, dan dapat menunjukkan kesatuan luar.

Selain mempunyai beberapa kelebihan DAD juga mempunyai beberapa keterbatasan yaitu DAD tidak dapat menunjukkan proses perulangan (loop), DAD tidak menunjukkan proses keputusan (decision), dan DAD tidak menunjukkan proses perhitungan.

Simbol-simbol yang digunakan dalam DAD adalah :

1. Kesatuan luar (external entity), simbol ini digunakan untuk menggambarkan asal atau sumber asli atau identitas data, penerima akhir dari suatu laporan yang dihasilkan oleh sistem.

Gambar 2.1 Simbol Kesatuan Luar

2. Proses (process), adalah kegiatan atau kerja yang dilakukan oleh orang atau mesin komputer.

Identitas proses, angka yang menunjukan nomor acuan proses

Nama aktivitas (proses)

Gambar 2.2 Simbol Proses

3. Penyimpanan data (data store), merupakan simpanan data yang dapat berupa : Suatu file atau database di sistem komputer, suatu arsip atau catatan manual, suatu tabel atau acuan manual dan suatu agenda atau buku

Nama File simpan data

Gambar 2.3 Simbol Penyimpanan Data

4. Arus data (data flow), menunjukkan arus data yang dapat berupa masukkan untuk sistem atau hasil dari proses sistem.

Gambar 2.4 Simbol Arus Data (Data Flow)

2.5.2 Bagan Alir Sistem

Bagan Alir (Flow Chart) adalah bagan (chart) yang menunjukkan alir (flow) di dalam program atau prosedur sistem secara logika. Bagan alir digunakan terutama untuk alat bantu komunikasi dan untuk dokumentasi.

Beberapa simbol yang digunakan dalam bagan alir sistem adalah sebagai berikut:

4. Simbol manual input data, menunjukkan input data yang digunakan dalam sistem. Simbol manual input data seperti dibawah ini :

Gambar 2.5 Simbol Manual Input Data

5. Simbol Proses menunjukkan kegiatan proses dari sistem operasi program komputer. Simbol Proses seperti dibawah ini :

Gambar 2.6 Simbol Proses

6. Simbol penyimpanan data menunjukkan input-output menggunakan media penyimpanan data. Simbol Penyimpanan Data seperti dibawah ini

Gambar 2.7 Simbol Penyimpanan Data

7. Simbol dokumen menunjukkan dokumen output baik proses manual, mekanik atau komputer. Simbol Dokumen seperti dibawah ini :

Gambar 2.8 Simbol Dokumen

8. Simbol anak panah menunjukkan arah dari aliran proses atau aliran data dalam sistem. Simbol Aliran Proses seperti dibawah ini :

Gambar 2.9 Simbol Aliran Proses
2.6 Internet

2.6.1 Pengertian Internet

Internet adalah suatu media informasi komputer global yang dapat dikatakan sebagai teknologi tercanggih abad ini. Secara etimologis internet berasal dari bahasa inggris, yakni inter berarti antara dan net berarti jaringan sehingga dapat diartikan hubungan antara jaringan. Internet merupakan suatu media informasi yang berjalan dalam suatu komputer. Tidak semua komputer bisa berhubungan karena suatu komputer dapat dikatakan sebagai internet jika sudah terhubung dengan jaringan. Dalam jaringan komputer dapat digunakan banyak macam protokol. Tetapi agar dua buah komputer dapat berkomunikasi, keduanya perlu menggunakan potokol yang sama.
TCP/IP (Transmition Control Protocol/Internet Protocol) adalah sekelompok protokol yang mengatur komunikasi data komputer di internet. Komputer-komputer yang terhubung ke internet berkomunikasi dengan protokol lain. Karena menggunakan bahasa yang sama, yaitu protokol TCP/IP maka perbedaan jenis komputer dan sistem operasi tidak menjadi masalah. Jadi jika sebuah komputer menggunakan protokol TCP/IP dan terhubung langsung ke internet maka komputer tersebut dapat berhubungan dengan komputer di belahan dunia manapun yang juga terhubung ke internet.

2.6.2 WWW (World Wide Web)

WWW adalah sebuah bagian dari internet yang sangat dikenal dalam dunia internet, dengan adanya WWW user dapat menampilkan sebuah halaman Virtual yang disebut Web Site dengan kata lain WWW memungkinkan sebuah situs untuk menyusun sejumlah halaman informasi yang berisi teks, gambar, suara bahkan video dengan melekatkan link kehalaman lainnya. Dengan mengklik sebuah link, user akan dibawa kehalaman yang ditunjuk oleh link tersebut.

WWW istilah singkatnya WEB, adalah suatu layanan internet yang berupa gabungan teks, grafis, suara dan video. Dokumen HTML yang tersimpan dalam suatu server web dapat dibaca dengan cara dihubungkan melalui HTTP (Hyper Text Transfer Protocol).

Bekerja pada web mencakup 2 hal penting, yaitu software web browser dan server web. Kedua software ini bekerja mengacu pada sistem Client-Server. Web browser bertindak sebagai Client menginterpretasikan dan melihat informasi pada web, sedangkan web server bertindak sebagai server penerima.

2.6.3 HTTP (Hypertext Transfer Protocol)
HTTP adalah suatu protokol yang menentukan aturan yang perlu diikuti oleh web browser dalam meminta atau mengambil suatu dokumen, dan web server dalam menyediakan dokumen yang diminta web browser. Protokol ini merupakan protokol standar yang dipergunakan untuk mengakses dokumen HTML.
2.6.4 URL (Uniform Resource Locators)
URL adalah suatu sarana yang digunakan untuk menentukan lokasi informasi pada suatu web server. URL dapat diibaratkan sebagai suatu alamat (path atau subdirektori pada mode DOS) dimana alamat tersebut terdiri atas :

1. Protokol-transfer yang digunakan oleh suatu browser untuk mengambil informasi

2. Nama-host komputer dimana informasi tersebut berada

3. Jalur atau path serta nama file dari suatu lokasi

Format umum dari suatu URL adalah :

protokol-transfer://host-name.name.domain/path/nama file.htm

Sebagai contoh :

http://localhost/Skripsi/Salim/kirim.htm

a. http merupakan bentuk protokol, menyatakan cara pengambilan data yang digunakan. Cara lain misalnya adalah ftp (untuk download), gopher, smtp, wais dan lain-lain.

b. localhost merupakan nama host yang digunakan sebagai nama server komputer dan web server.
c. skripsi merupakan nama pada web server komputer dimana informasi yang dicari berada.

d. Salim jalur atau path dari informasi yang dicari.

Kirim.htm nama file html yang dipanggil
2.6.5 HTML (Hypertext Markup Language)

World Wide Web sendiri tidak terlepas dari HTML (HyperText Markup Language) yang merupakan dasar pembangunan sebuah situs web. Arti HTML dapat dilihat dari setiap elemennya yaitu :

a. HyperText
World Wide Web memungkinkan pengguna untuk berpindah dari satu lokasi web ke lokasi lain, ini dikarenakan adanya hyperteks link, yaitu suatu teks yang berfungsi sebagai penghubung di dalam dan di antara situs web.

b. Markup
Untuk membuat suatu link, teks tebal, atau teks miring diperlukan suatu tanda yang disebut dengan markup tag, atau biasa disebut dengan tag.

c. Language
Sekalipun didefinisikan sebagai suatu language (bahasa), HTML bukanlah suatu bahasa pemrograman, karena programmer hanya menandai teks-teks sandi program yang akan ditampilkan dengan tag.

Struktur dasar dari setiap dokemen HTML adalah sebagai berikut:

<HTML>

<HEAD>

<! Bagian kepala dari dokumen HTML>

<TITLE> Judul Halaman Web </TITLE>

</HEAD>

<BODY>

<! Isi dokumen HTML>

</BODY>

</HTML>

2.6.6 Javascript

Javascript adalah bahasa yang berbentuk kumpulan skrip yang pada fungsinya berjalan pada suatu dokumen HTML, sepanjang sejarah internet bahasa ini adalah bahasa skrip pertama untuk web. Bahasa ini adalah bahasa pemrograman untuk memberikan kemampuan tambahan terhadap bahasa HTML dengan mengijinkan pengeksekusian perintah perintah di sisi user, yang artinya di sisi browser bukan di sisi server web

Struktur dasar dari setiap dokemen HTML adalah sebagai berikut:

<SCRIPT language="Javascript">

letakkan script anda disini

</SCRIPT>

2.7 PHP

2.7.1 Pengertian PHP

PHP lahir saat Rasmus Lerdorf membuat sejumlah skrip perl pada tahun 1994. Skrip-skrip inilah yang selanjutnya dikemas menjadi tool yang disebut “Personal Home Page”. Paket inilah yang menjadi cikal bakal PHP. Pada tahun 1995 Rasmus menciptakan PHP/FI yang dapat ditempelkan didalam tag HTML.

PHP yang merupakan singkatan dari PHP Hypertext Preprocessor merupakan bahasa yang berbentuk skrip yang ditempatkan dalam server dan bersifat server-side yang ditambahkan kedalam skrip HTML. Skrip ini dapat membuat suatu aplikasi diintegrasikan kedalam HTML ataupun berdiri sendiri sebagai sebuah skrip sehingga dapat diakses melalui protokol HTTP. Dengan sifat server-side pengerjaan skrip dilakukan di server, baru kemudian hasilnya dikirimkan ke browser.

Didalam skrip HTML PHP memiliki format :

<?

/ cookie dan session

?>

<HTML>

<HEAD><TITLE></TITLE></HEAD>

<BODY>

<?

/ perintah PHP

?>

</BODY>

</HTML>
Secara khusus, PHP dirancang untuk membentuk suatu web dinamis, yang artinya tampilannya dapat terbentuk berdasarkan permintaan saat ini. Keunggulan dari PHP, diantaranya:

· Tidak diperlukan kompatibilitas browser atau harus menggunakan browser tertentu, karena skrip PHP dikerjakan di server dan hasilnya yang dikirimkan ke browser.

· Dapat memanfaatkan sumber-sumber aplikasi yang dimiliki oleh server, misalnya koneksi ke database.

· Skrip PHP tidak dapat diintip dengan fasilitas view HTML source.

· PHP mendukung berbagai macam database, diantaranya: Interbase, dBase, mSQL, Sybase, Oracle, MySQL, dan lainnya sebagainya..

2.7.2 Variabel dan Tipe Data

Variabel digunakan untuk menyimpan data sementara, dan nantinya bisa berubah-ubah setiap kali program dijalankan. Dalam PHP, setiap variable selalu dimulai dengan tanda ‘$’ dan diikuti dengan nama variabelnya, tidak memandang data tersebut integer, real, maupun string, PHP akan secara otomatis mengkonversi data menurut tipenya.

Tipe data berfungsi untuk membatasi jenis data atau nilai yang dapat dimasukkan dalam sebuah variabel. PHP mengenal beberapa tipe data yaitu :

1. Tipe Data Integer

Tipe data Integer yang merupakan tipe data yang meliputi semua bilangan bulat, besarnya range tipe data long pada bahasa C, yaitu : –2,147,483,648 sampai +2,147,483,647 pada platform 32-bit.

2. Tipe Data String
Tipe Data String merupakan tipe data yang menyimpan nilai berupa alfanumerik (gabungan antara karakter dengan numeric). Tipe data ini merupakan tipe data paling luas karena mengizinkan hampir semua jenis data dapat disimpan dalam sebuah variabel. Penulisan nilai dalam tipe data string dilakukan dengan menggunakan tanda petik tunggal (‘ ’) maupun ganda (“ ”).

3. Tipe Data Array
Tipe Data Array, adalah sebuah data yang mengandung satu atau lebih data dan dapat diakses berdasarkan numeric maupun string

2.7.3 Database MySQL

MySQL (My Structure Query Language) adalah sebuah program pembuat database yang bersifat open source, artinya siapa saja boleh menggunakannya dan bersifat free. MySQL sebenarnya produk yang berjalan pada platform Linux. Karena sifatnya yang open source, dia dapat dijalankan pada semua platform baik Windows maupun Linux.

MySQL termasuk jenis RDBMS (Relational DataBase Management System). Itulah sebabnya istilah seperti tabel, baris dan kolom digunakan dalam MySQL. Sebagai sebuah program panghasil database, MySQL tidak dapat berjalan sendiri tanpa adanya sebuah aplikasi lain (interface).

Tipe-tipe data yang didukung oleh MySQL juga bervariasi sesuai dengan kebutuhan dari pemrogram. Untuk melakukan query terhadap suatu tabel, maka pemrogram melakukan koneksi terlebih dahulu dengan database dengan memasukkan nama server, nama user dan password. Pemberian nama user dan password merupakan opsional dan boleh diisi dengan string yang bertipe null. Nama server, user dan password tadi biasanya disimpan dalam sebuah variabel yang sewaktu-waktu dapat dipergunakan.

Dalam pembuatan database dengan MYSQL hal yang perlu diketahui adalah seperti yang di jelaskan berikut ini.

1.
Membuat Database MYSQL

Perintah yang di pergunakan dalam membuat sebuah database adalah sebagai berikut :

Create database nama_database;

nama_database merupakan nama dari database yang akan dibuat.

2.
Menghapus Dartabase MYSQL

Perintah yang di pergunakan dalam menghapus sebuah database adalah sebagai berikut :

drop database nama_database;

nama_database merupakan nama dari database yang akan dihapus.

3.
Membuat Tabel MYSQL

Secara sederhana perintah untuk membuat suatu tabel dalam database MYSQL adalah sebagai berikut :

Create table nama_tabel

Contoh :

mysql> create table jenis (kd_jenis varchar (5) unsigned default '0', Nm_Jenis varchar (30) unsigned default '0')

4.
Menghapus Tabel MYSQL

Untuk menghapus tabel dari database digunakan perintah sebagai berikut

Drop table nama_tabel

Contoh :

mysql> drop table jenis
5.
Keluar dari MySQL

Untuk keluar dari perintah MySQL kita bisa ketikan perintah :

EXIT,QUIT atau \q

2.7.4 MySQL Front

MySQL front adalah produk MySQL yang berfungsi sama dengan MySQL biasa, hanya saja dalam MySQL front lebih mudah. Dalam penggunaan MySQL front user tidak menuliskan SQL atau kode SQL untuk membuat suatu database. Didalam MySQL front kode-kode tersebut telah otomatis terbuat oleh MySQL front, user hanya menggunakan tool yang tersedia dalam MySQL front. Dalam penghapusa database user hanya menggunakan tool yang telah tersedia didalam MySQL front. Dalam tampilannya kita bias langsung lihat database yang kita buat dn mengisinya dengan tabel-tabel yang kita inginkan dan juga dapat juga mengisi record-recordnya. Semuanya dalam MySQL front ditulis otomatis dengan menggunakan SQL.
2.8 WAP
2.8.1 WAP (Wireless Application Protocol)

Wireless Application Protocol atau yang biasa di sebut WAP merupakan protocol bagi perangkat-perangkat nirkabel yang menyediakan layanan komunikasi data bagi pengguna, baik dalam bentuk berhubungan dengan telekomunikasi maupun aplikasi-aplikasi berorientasi internet. Struktur WAP mengadopsi topologi layer-layer yang ada pada Internet protocol (model TCP/IP). Protokol mengatur bagaimana format paket data dan layanan-layanan terhadap paket pada setiap layer, bagaimana suatu layer memberikan layanan kepada layer lain yang berada di atasnya. Pengembangan aplikasi WAP pada sisi client dilakukan dengan pemrograman WML dan WMLScript.
2.8.2 Pemrograman WAP
Pengembangan aplikasi WAP pada sisi client dilakukan dengan pemrograman WML dan WMLScript. Dengan menggunakan teks editor seperti Notped hingga suatu lingkungan pemrograman terintegrasi. pemorgramam WAP terdiri atas tiga bagian yaitu WAP client yang mengirim permintaan informasi, gateway sebagai penterjemah antara WAP dan HTTP, serta server yang memproses permintaan dari gateway untuk kemudian menjawabnya. Jawaban yang merupakan proses dari CGI script ini akan dikirim ke client melalui gateway sebagai perantara. Hasil konversi gateway mampu memperkecil ukuran dari informasi yang akan dikirim ke client.
2.8.3 WAP Emulator
Program aplikasi WAP Emulator biasanya berukuran kecil dan memiliki editor kode serta browser untuk mengemulasikan peran user agent. Secara umum, fasilitas yang diberikan adalah penyisipan tag-tag WML yang dapat menghemat sedikit waktu dari pada mengetik tag-tag tersebut. penulis menggunakan microbrowser M3Gate versi 6.0 yang dirancang sebagai microbrowser yang mampu menampilkan source *.wml. dimana emulator ini hanya terdiri dari browser dan mendukung implementasi WMLScript yang dapat digunakan pada http server, seperti Apache.
2.8.4 WML (Wireless Markup Language)
Wireless Markup Language atau biasa disebut WML merupakan suatu bahasa komputasi yang digunakan oleh WAP untuk mengubah informasi berupa teks dari halaman situs dan menampilkannya di layar ponsel. WML merupakan subset dari XML (extensible markup language) dan dikhususkan untuk penggunaan content dan perangkat user interface yang bekerja pada pita sempit, layar display yang kecil dan keterbatasan fasilitas input dari user, keterbatasan memori dan penghitungan seperti ponsel dan pager. Cara kerja WAP dapat dilihat pada gambar berikut ini :

[image: image1.emf]Web Server

WML

Database

 Server

Web Server

HTML

WAP Gateway

W

A

P

D

e

v

i

c

e

WML over HTTP

HTML over HTTP

Internet

Mobile Network

WML over WTP

(Wap Transport Protocol)

Gambar 2.10 Cara Kerja WAP

Terdapat tiga bagian utama dalam akses WAP, yaitu perangkat wireless yang mendukung WAP, WAP Gateway sebagai perantara, dan web server sebagai sumber dokumen.
Sebuah halaman WML terdiri dari bagian Header dan Body. Dalam header terdapat dua hal yang perlu dideklarasikan, yaitu deklarasi versi XML yang akan digunakan dan deklarasi Document Type Definition (DTD). Deklarasi DTD ini bertujuan agar tipe data dalam dokumen yang akan dibuat dapat dikenali dengan benar. Berikut ini adalah contoh header WML

<?xml version="1.0"?>

<!DOCTYPE wml PUBLIC "-//WAPFORUM//DTD WML 1.1//EN" "http://www.wapforum.org/DTD/wml_1.1.xml">
Suatu file WML terdiri dari tag-tag. Semua tag WML memiliki dua atribut standar: id, yang digunakan sebagai referensi unik dalam suatu Deck dan class yang digunakan pada sisi server. Bagian Body file WML diawali dan diakhiri oleh pasangan tag <wml> dan </wml>. Pasangan tag ini disebut sebagai Deck. Dalam suatu deck dapat terdiri dari satu template dan satu atau lebih card. Tag template digunakan sebagai cetak biru event semua card dalam suatu deck. Sebuah card dapat berisi satu atau lebih komponen sebagai berikut:

1. Teks terformat, dapat berupa teks, gambar, dan link.

2. Elemen <input>, untuk menerima input dari user berupa string.

3. Elemen <select>, user dapat memilih dari daftar pilihan.

4. Elemen <fieldset>, bertindak sebagai container bagi elemen lain.

Level sintaks yang menyusun suatu deck adalah sebagai berikut:

<wml>

<!— tag untuk membuat keterangan kode(
<head>

kontrol akses dan meta informasi

</head>

<template>

event pada level deck

</template>

<card>

event pada level card

</card>

</wml>

Deskripsi dari tag-tag dasar yang menyusun deck WML dapat dilihat pada tabel berikut :
Tabel 2.1 Tag-Tag Dasar Deck WML

	Elemen
	Keterangan

	<wml>
	Elemen ini harus ada. Elemen ini menentukan sebuah deck

	<head>
	Elemen untuk menyatakan informasi keseluruhan dari sebuah deck, termasuk metadata dan kontrol akses

	<template>
	Mendefinisikan kumpulan event pada level deck.

Karakteristik dari semua card pada deck.

Karakteristik ini dapat ditimpa untuk suatu card dengan membuat event yang sama didalam card.

	<card>
	Dibutuhkan. Satu atau lebih <card> menentukan action dan user interface untuk deck.

2.9 M-Commerce
M-Commerce adalah proses transaksi dagang dengan memanfaatkan gabungan teknologi informasi dan teknologi nirkabel atau wireless seperti handphone atau PDA. Sedangkan E-Commerce adalah proses membeli, menjual dan menukarkan suatu produk, dan informasi melalui jaringan komputer yang tersedia. Suatu E-Commerce dapat berhasil/sukses ditentukan oleh: jaminan yang masuk akal, terkenal, harga yang tidak mahal, spesifikasi standar dan paket yang mudah diketahui. Namun dengan dikenalnya perangkat bergerak seperti telepon selular dan personal digital assistant (PDA), proses transformasi itu melangkah lebih jauh dengan menawarkan kemungkinan untuk melakukan transaksi atau perdagangan secara elektronik, hingga ke proses akhir pembayarannya, pada saat pembeli ataupun penjualnya bergerak, atau yang biasa disebut dengan istilah m-commerce. M-commerce memberikan cara baru penjualan barang atau jasa yang dapat disesuaikan dengan lokasi dan waktu.

6

_1176111816.unknown

