

SKRIPSI
IMPLEMENTASI RESTFULL API MENGGUNAKAN ARSITEKTUR
MICROSERVICES UNTUK PENGELOLAAN ALAT MAPALA
(STUDI KASUS UKM MAPALA STMIK AKAKOM)

Muhammaf Iqbal R

Nomor Mahasiswa : 155410099

PROGRAM STUDI TEKNIK INFORMATIKA
SEKOLAH TINGGI MANAJEMEN INFORMATIKA DAN KOMPUTER
AKAKOM YOGYAKARTA

2020

HALAMAN JUDUL
SKRIPSI
IMPLEMENTASI RESTFULL API MENGGUNAKAN ARSITEKTUR
MICROSERVICES UNTUK PENGELOLAAN ALAT MAPALA
(STUDI KASUS UKM MAPALA STMIK AKAKOM)

Diajukan sebagai salah satu syarat untuk menyelesaikan studi

PROGRAM STUDI TEKNIK INFORMATIKA
SEKOLAH TINGGI MANAJEMEN INFORMATIKA DAN KOMPUTER
AKAKOM YOGYAKARTA

2020

HALAMAN PERSETUJUAN

JUDUL :**IMPLEMENTASI RESTFULL API MENGGUNAKAN
ARSITEKTUR MICROSERVICES UNTUK
PENGELOLAAN ALAT MAPALA
(STUDI KASUS UKM MAPALA STMIK AKAKOM)**

NAMA : Muhammad Iqbal R

NO. MHS : 155410099

JURUSAN : TEKNIK INFORMATIKA

JENJANG : STRATA SATU (S1)

SEMESTER : GANJIL (2019/2020)

Mengetahui

Dosen Pembimbing

A handwritten signature in blue ink, appearing to read "Jasra".

Ir. M. Guntara, MT.

HALAMAN PENGESAHAN

SKRIPSI

IMPLEMENTASI RESTFULL API MENGGUNAKAN ARSITEKTUR MICROSERVICES UNTUK PENGELOLAAN ALAT MAPALA (STUDI KASUS UKM MAPALA STMIK AKAKOM)

Telah dipertahankan di depan dewan pengaji tugas akhir dan dinyatakan diterima untuk memenuhi sebagai syarat guna memperoleh gelar Sarjana Komputer

Sekolah Tinggi Manajemen Informatika dan Komputer AKAKOM

Yogyakarta,

Mengesahkan

Dewan Pengaji

Tanda Tangan

1. Ir. M. Guntara, MT.
2. Indra Yatini Buryadi, S.Kom., M.Kom.

Mengetahui,

Ketua Program Studi Teknik Informatika

Dlm Fakta Sari S.T, M.T.

HALAMAN PERSEMBAHAN

Skripsi ini saya persembahkan untuk :

1. Allah SWT yang tidak pernah berhenti memberikan rahmat serta hidayah Nya serta memberikan kemudahan dan kelancaran sehingga tugas akhir ini dapat penulis selesaikan.
2. Orang tua Bpk. Abd Rasyid, Ibu Erna tercinta yang selama ini telah memberikan aku motivasi, memberikan aku semangat, tak henti hentinya mendukungku dan membimbingku.
3. Terima kasih kepada teman-teman saya Satrio wibowo, Andre, Raji al Qadri yang telah banyak memberikan bantuan serta dukungannya.
4. Skripsi ini merupakan persembahan istimewa untuk orang yang saya cintai.

Terima kasih atas dukungan, kebaikan, perhatian, dan kebijaksanaan.

HALAMAN MOTTO

“Ambilah Kebaikan dari Apa yang Dikatakan, Jangan Melihat Siapa yang Mengatakannya” -Nabi Muhammad SAW

INTISARI

Perkembangan teknologi dalam membangun sebuah aplikasi sudah beraneka ragam, khususnya aplikasi berbasis web. Banyaknya teknologi yang dapat digunakan untuk membangun sebuah aplikasi web yang menjadikan developer menjadi leluasa dalam menentukan teknologi apa yang akan digunakan, sehingga penentuan teknologi yang akan digunakan inilah yang akan menentukan apakah aplikasi yang dibangunnya akan lebih unggul dibanding aplikasi yang lainnya.

Arsitektur microservices akan membantu dalam proses development product khususnya product skala besar. Arsitektur bergaya microservice mulai menjadi standar dalam pembangunan sistem yang dinamis dan konstan berkembang.

Dari penelitian ini akan di implementasikan bagaimana caranya membuat REST API untuk menampilkan barang tersedia atau tidak menggunakan konsep microservices dan dapat ditampilkan di frontend.

Kata kunci : *Microservices, Restfull Api. Python*

KATA PENGANTAR

Dengan segala puji syukur kepada Allah SWT atas segala limpahan rahmat dan karuniaNya sehingga penulis dapat menyelesaikan tugas akhir skripsi dengan judul “Implementasi Rest Api menggunakan Arsitektur Microservices untuk pengelolaan alat mapala (study kasus UKM MAPALA STMIK AKAKOM)”. Skripsi ini disusun untuk memenuhi syarat mendapatkan gelar Sarjana Komputer Program S-1 pada Program Studi Sistem Informasi Sekolah Tinggi Manajemen Informatika dan Komputer Akakom Yogyakarta. Penulis menyadari bahwa proses penelitian dan penggerjaan skripsi ini tidak dapat berjalan lancar tanpa bantuan banyak pihak. Oleh karena itu, dengan segala kerendahan hati, pada kesempatan ini penulis ingin mengucapkan terima kasih kepada semua pihak yang telah memberikan bimbingan dan bantuan dalam menyusun skripsi ini :

1. Ibu Dini Fakta Sari ST.MT, selaku Ketua Program Studi Teknik Informatika STMIK Akakom Yogyakarta yang telah mengesahkan skripsi ini.
2. Bapak Ir. M. Guntara, MT. Selaku dosen pembimbing yang telah bersedia membimbing untuk membantu terwujudnya skripsi ini. Penulis berterima kasih.
3. Seluruh dosen di Program Studi Sistem Informasi STMIK Akakom Yogyakarta yang telah memberikan ilmunya selama penulis belajar di kampus ini, serta karyawan Program Studi Sistem Informasi STMIK Akakom Yogyakarta.
4. Kedua orang tua penulis yang selalu memberikan kasih sayang, dukungan, teladan, dan motivasi sehingga penulis dapat terus berkembang sampai saat ini.

Dalam penyusunan skripsi ini penulis menyadari masih terdapat kekurangan dan kesalahan. Oleh karena itu, penulis mengharapkan kritik dan saran yang membangun bagi perbaikan skripsi ini dan bagi kemajuan penulis di masa mendatang. Semoga skripsi ini dapat bermanfaat bagi pembaca pada umumnya, dan bagi civitas akademika STMIK Akakom Yogyakarta pada khususnya.

Yogyakarta,.....2020

Muhammad Iqbal R

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN	iii
HALAMAN PERSEMBAHAN	iv
HALAMAN MOTTO	v
INTISARI.....	vi
KATA PENGANTAR	vii
DAFTAR ISI	ix
DAFTAR GAMBAR	xii
DAFTAR TABEL	xiii
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Ruang Lingkup.....	3
1.4 Tujuan Penelitian	3
1.5 Manfaat.....	3
1.6 Sistematika Penulisan.....	4
BAB II TINJAUAN PUSTAKA DAN DASAR TEORI.....	5
2.1 Tinjauan Pustaka	5
2.2 Dasar Teori	6
2.2.1 Alat Ukm Mapala	6
2.2.2 <i>Bootstrap</i>	7

2.2.3	<i>Php</i>	7
2.2.4	<i>JSON</i>	8
2.2.5	<i>Rest</i>	8
BAB III METODE PENELITIAN		9
3.1	Data	9
3.2	Peralatan	9
3.2.1	Perangkat Keras	9
3.2.2	Perangkat Lunak.....	9
3.3	Prosedur dan Pengumpulan Data	10
3.4	Analisis dan Rancangan Sistem.....	10
3.4.1	Arsitektur Sistem.....	11
3.4.2	Diagram Context	11
3.4.3	Rancangan Struktur Tabel	12
3.4.4	Relasi Tabel	15
3.4.5	Rancangan Input Dan Input	16
BAB IV IMPLEMENTASI DAN PEMBAHASAN SISTEM		19
4.1	Implementasi Sistem	19
4.1.1	<i>Rest Api Login</i>	19
4.1.2	<i>Rest Api Register</i>	21
4.1.3	<i>Rest Api Tampil Divisi</i>	22
4.1.4	<i>Rest Api Create Divisi</i>	23
4.1.5	<i>Rest Api Update Divisi</i>	24
4.1.6	<i>Rest Api Delete Divisi</i>	25

4.1.7	<i>Rest Api Tampil Alat</i>	26
4.1.8	<i>Rest Api Create Alat</i>	27
4.1.9	<i>Rest Api Update Alat</i>	28
4.1.10	<i>Rest Api Delete Alat</i>	29
4.1.11	<i>Rest Api Tampil peminjam</i>	30
4.1.12	<i>Rest Api Laporan peminjam</i>	31
4.1.13	<i>Rest Api Peminjam</i>	32
4.2	Uji Coba dan Pembahasan Sistem	33
4.2.1	Uji Coba.....	33
4.2.2	Pembahasan.....	33
	BAB V PENUTUP	35
5.1	Kesimpulan	35
5.2	Saran.....	35
	DAFTAR PUSTAKA	36
	LAMPIRAN	

DAFTAR GAMBAR

Gambar 3.1 Arsitektur <i>Sistem</i>	14
Gambar 3.2 Diagram Context.....	15
Gambar 3.3 <i>Login User</i>	16
Gambar 3.4 <i>Registrasi User</i>	16
Gambar 3.5 Tambah Data Alat.....	21
Gambar 3.6 Lihat Data Alat	22
Gambar 3.7 Tambah Data Divisi	23
Gambar 3.8 Lihat Data Alat	24
Gambar 4.1 <i>Login</i>	25
Gambar 4.2 Register	26
Gambar 4.3 Tampil divisi.....	27
Gambar 4.4 Tambah data divisi.....	28
Gambar 4.5 Update data divisi	29
Gambar 4.6 Delete data divisi	30
Gambar 4.7 Tampil data alat	31
Gambar 4.8 Tambah data alat.....	32
Gambar 4.9 Update data alat	32
Gambar 4.10 Delete Alat.....	33
Gambar 4.11 Tampil Data Peminjam	33
Gambar 4.12 Laporan peminjam	34

Gambar 4.13 Pinjam alat..... 35

DAFTAR TABEL

Tabel 2.1 Tinjauan Pustaka	8
Tabel 3.1 User	20
Tabel 3.2 Alat	20
Tabel 3.3 Divisi	20
Tabel 3.4 Anggota.....	20
Tabel 3.5 Laporan.....	20