
Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

APLIKASI INFORMASI AKADEMIK BERBASIS SMS GATEWAY PADA SD NEGERI 42

PANGKALPINANG

Depi Paradila

Teknik Informatika STMIK ATMA LUHUR PANGKALPINANG

Jl. Jend. Sudirman Selindung Lama Pangkalpinang Kepulauan Babel

Email : dparadila93@gmail.com

Abstrak

Penyampaian informasi pada SD Negeri 42 Pangkalpinang saat ini masih bersifat manual, hal ini menjadi

kendala bagi orang tua/wali siswa yang sibuk dengan pekerjaan atau profesi mereka untuk mengetahui

perkembangan anak mereka. Maka dari itu perlu di rancang sebuah aplikasi yang membantu menyampaikan

informasi secara efektif dan akurat untuk menjawab permasalahan yang ada. SMS Gateway adalah solusi tepat

dalam penyebaran informasi yang memanfaatkan SMS yang tidak asing lagi bagi masyarakat mengingat tarif SMS

yang relatif murah. Dalam pengembangannya aplikasi ini menggunakan model waterfall dengan tahapan analisa,

perancangan, implementasi, pengujian dan pemeliharan. Bahasa pemrograman yang digunakan adalah PHP,

penyimpanan basi data menggunakan MySQL dan engine SMS Gateway menggunakan Gammu. Setiap SMS yang

masuk akan direspon oleh server sesuai dengan format SMS yang telah ditentukan. Aplikasi diharapkan mampu

secara maksimal mengatasi masalah dalam penyampaiaan informasi kepada orang tua/wali sekaligus meningkatkan

pelayanan pada SD Negeri 42 Pangkalpinang. Hasil yang didapat adalah dengan Aplikasi Informasi Akademik

Berbasis SMS Gateway ini, maka penyampaian informasi akademik sekolah kepada orang tua/wali yang

bersangkutan akan lebih mudah, cepat dan efektif, jika dibandingkan dengan menggunakan cara manual.

Kata Kunci :

SMS Gateway, SMS, Gammu, Aplikasi, SD Negeri 42 Pangkalpinang.

1. Pendahuluan

1.1. Latar Belakang

Teknologi komunikasi merupakan teknologi

yang berkembang sangat pesat seiring dengan

berkembangnya ilmu pengetahuan dan semakin

banyaknya permintaan masyarakat akan teknologi

tersebut. Dengan adanya perkembangan teknologi

dapat mempermudah manusia untuk memaksimalkan

suatu kinerja yang dapat memenuhi kebutuhannya.

Salah satu hasil dari pengembangan teknologi tersebut

adalah telepon seluler. Telepon seluler saat ini

memiliki banyak fasilitas yang dapat mendukung

segala aktivitas dengan sangat cepat dan mudah, salah

satunya adalah SMS (Short Message Service).

SMS (Short Message Service) adalah fasilitas

layanan untuk mengirim maupun menerima pesan

singkat berbasis teks yang disediakan oleh operator

seluler dan mempunyai kemudahan penggunaannya

yang relatif mudah dan cepat serta biayanya yang

semakin murah. Disamping itu, SMS juga dapat

diaplikasikan sebagai media teknologi layanan

informasi berbasis SMS Gateway. Dengan adanya

teknologi SMS Gateway dapat meningkatkan kualitas

layanan informasi dan menjadikan nilai lebih dalam

rangka memajukan dunia pendidikan Indonesia

khususnya di SD Negeri 42 Pangkalpinang.

Perkembangan siswa-siswi dalam kegiatan

akademik di sekolah setiap harinya dapat mengalami

peningkatan atau menurunnya prestasi siswa. Hal ini

dapat memicu orang tua ingin lebih mengetahui

informasi-informasi secara lengkap dari

perkembangan anaknya, diantaranya mengecek

pelanggaran tata tertib, memantau hasil nilai-nilai

ujian dan mengetahui informasi dari sekolah. Biasanya

orang tua mendapatkan informasi tersebut dari hasil

raport siswa di akhir semester. Beberapa dari mereka

mungkin mengalami kesulitan dalam memantau

perkembangan kegiatan anaknya secara bertahap.

Hal tersebut kemungkinan bisa dikarenakan orang

tua yang terlalu sibuk, atau anak yang kurang terbuka

kepada orang tuanya, atau orang tua yang berada jauh

di luar kota atau provinsi.

Berdasarkan uraian permasalahan diatas maka

penulis membuat skripsi dengan judul: “Aplikasi

Informasi Akademik Berbasis SMS Gateway

pada SD Negeri 42 Pangkalpinang”. Layanan

informasi berbasis SMS ini akan menyediakan

berbagai fitur, seperti receive message, sending

message, dan broadcast.

1.2. Rumusan Masalah

Setelah melihat latar belakang masalah yang

telah diuraikan di atas maka timbul rumusan

masalah dalam skripsi ini yaitu “Bagaimana

membangun suatu sistem aplikasi informasi akademik

berbasis SMS Gateway pada SD Negeri 42

mailto:dparadila93@gmail.com

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

Pangkalpinang dalam penyampaikan informsi nilai,

absen, jadwal, kasus, pengumuman penting dan

informasi lainnya secara cepat dan akurat, sehingga

dengan permasalahan tersebut pihak orang tua atau

wali siswa tidak merasa kesulitan dalam

memperoleh informasi data akademik putra-putrinya.

1.3. Batasan Masalah

Untuk menghindari penyimpangan

pembahasan dari tujuan penulisan skripsi, maka

berikut adalah beberapa batasan yang perlu dibuat,

yaitu:

a. Menggunakan modem dan nomor handphone

(GSM) dari salah satu vendor GSM di

Indonesia.

b. Untuk hardware menggunakan modem dan

menggunakan Gammu sebagai tool untuk

menggembangkan Aplikasi SMS Gateway.

c. Aplikasi SMS Gateway yang dibuat untuk

menyampaikan informasi nilai, absen siswa,

jadwal sekolah, kasus siswa, dan pengumuman

penting dan informasi pembelajaran siswa pada

SD Negeri 42 Pangkalpinang.

d. Menggunakan MySQL sebagai database.

e. Sistem aplikasi SMS Gateway dirancang dengan

menggunakan bahasa pemrograman PHP.

1.4. Tujuan Penelitian

Tujuan penelitian ini adalah membangun

layanan informasi akademik sekolah berbasis SMS

Gateway untuk kemudian diimplementasikan pada

SD Negeri 42 Pangkalpinang. Tujuan penelitian ini

adalah membuat sistem informasi yang dilengkapi

dengan fasilitas SMS Gateway yang mampu

mengirim informasi terkait untuk nilai, absen siswa,

jadwal, kasus dan informsi sekolah yang berupa

broadcast.

1.5. Metode Penelitian

Dalam penyusunan skripsi ini saya akan

mealukan penelitian dengan menggunakan beberapa

metode antara lain :

1.5.1 Metode Penelitian

Metode ini membahas mengenai bagaimana

cara-cara yang digunakan dalam pengumpulan data,

adapun cara yang dilakukan adalah sebagai berikut :

a. Studi Literature

b. Observasi

c. Wawancara

1.5.2 Metode Pengembangan Sistem

a. Analisa Sistem

b. Perancangan Sistem

c. Implementasi Sistem

d. Pengujian Sistem

e. Pemeliharaan Sistem

1.6. Sistematika Penulisan

Sistematika penulisan dalam laporan ini

dibagi menjadi beberapa bab, dengan pokok

pembahasan sebagai berikut :

BAB I PENDAHULUAN, BAB II LANDASAN

TEORI, BAB III ANALISIS SISTEM

BERJALAN, BAB IV ANALISIS DAN

PERANCANGAN SISTEM, BAB V

KESIMPULAN DAN SARAN.

2. Landasan Teori

Landasan teori/ tinjauan pustaka yang akan

menjadi acuan dalam penelitian ini adalah sebagai

berikut :

2.1 SMS (Short Message Service)

Short Message Service (SMS) merupakan

sebuah layanan yang banyak diaplikasikan pada

sistem komunikasi tanpa kabel, memungkinkan

dilakukannya pengiriman pesan dalam bentuk teks

(Talukder, 2005). SMS didukung oleh GSM (Global

System For Mobile Communication), TDMA (Time

Division Multiple Access), CDMA (Code Division

Multiple Access) yang berbasis pada telepon seluler

yang saat ini banyak digunakan. SMS (Short

Message Service) adalah merupakan salah satu

layanan pesan teks yang dikembangkan dan

distandarisasi oleh suatu badan yang bernama ETSI

(European Telecommunication Standards Institute)

sebagian dari pengembangan GSM (Global System

for Mobile Communication) Phase 2, yang terdapat

pada dokumentasi GSM 03.40 dan GSM 03.38. Fitur

SMS ini memungkinkan perangkat Stasiun Seluler

Digital (Digital Cellular Terminal, seperti Ponsel)

untuk dapat mengirim dan menerima pesan-pesan

teks dengan panjang sampai dengan 160 karakter

melalui jaringan GSM.

2.2 SMS Gateway

SMS Gateway adalah sustu sistem yang

menjembatani antara handphone dengan sistem yang

menjadi server dengan SMS sebagai informasinya.

SMS Gateway tidak memerlukan koneksi internet

manapun karena sifatnya memang bekerja sendirian

(stand alone). SMS Gateway memerlukan satu atau

beberapa buah terminal. Pemilihan banyak terminal

akan menjadikan pengiriman dan penerimaan SMS

semakin cepat.

Pada SMS Gateway, data yang dikirimkan ke

telepon seluler peminta sebagai respon atas

permintaan tersebut. Data-data yang disediakan oleh

penyedia data dikelompokkan dengan kode-kode

tertentu yang sudah distandarkan dan sudah terbentuk

Format tertentu yang disesuiakan dengan kemampuan

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

SMS. Jadi peminta dapat memilih data mana yang

diinginkan dengan mengirimkan kode tertentu yang

sudah distandarkan tadi.

Menurut Blogger Kebumen, 2010 saat ini

banyak sekali pengguna layanan pesan singkat atau

SMS yang digunakan di beberapa lini bisnis, baik

perusahaan besar, perusahaan kecil maupun

perorangan. Dimana tujuannya pun beragam, seperti

yang sering kita lihat bahkan menggunakannya.

Sebagai contoh penggunaan yang sering kita lihat

adalah dalam acara atau program televisi dimana

semakin maraknya polling quiz yang menggunakan

layanan SMS atau dapat kita lihat dalam penjualan

pulsa elektronik. Dimana untuk mendukung proses

tersebut diperlukan sebuah aplikasi penghubung yang

dapat mengelola dan menangani pesan SMS yang

masuk. Dapat dibayangkan apabila hal seperti ini

ditangani secara manual tanpa adanya aplikasi

pembantu untuk mengelolanya.

2.3 Gammu

Gammu merupakan sebuah program yang bisa

digabungkan dengan Bahasa pemrograman baik PHP

maupun ASP, bahkan menggunakan aplikasi desktop

seperti Delphi atau Visual Basic. Databasenya dapat

diakses menggunakan database administration

seperti PhpMyadmin. Kelebihan dari tool Gammu

adalah dapat dijalankan menggunakan sistem operasi

Windows maupun Linux, kemudian dari sisi

perangkatnya, banyak perangkat yang kompatibel dan

Gammu menggunakan database MySQL sehingga

mudah untuk dihubungkan dengan aplikasi web. Dan

Baik kabel USB maupun serial, semuanya

kompatibel dengan Gammu.

Seperti yang diungkapkan oleh (Imroatul

Khuluqi Izzah, 2010). Gammu merupakan salah satu

tool untuk mengembangkan aplikasi SMS Gateway

yang cukup mudah diimplementasikan dan gratis.

Gammu bisa dikoneksikan dengan berbagai macam

handphone seperti Nokia, Siemens, Samsung dan

lain-lain. Gammu menjembatani pentransferan data-

data SMS dari handphone atau mobile modem ke

komputer atau sebaliknya.

Gammu merupakan salah satu tool untuk

mengembangkan aplikasi SMS Gateway yang cukup

mudah dalam mengimplementasikan dan gratis

sehingga menjamin kebebasan menggunakan tool ini

tanpa harus takut dengan masalah legalitas dan biaya

yang mahal. Gammu mendukung berbagai macam

model telephone seluler dengan berbagai jenis

koneksi dan tipe.

2.4 Unified Modelling Language (UML)

 UML (Unified Modeling Language) adalah

sebuah bahasa yang berdasarkan grafik/gambar untuk

memvisualisasi, menspesifikasikan, membangun, dan

mendokumentasian dari sebuah sistem

pengembangan software berbasis OO (Object-

Oriented). UML tidak hanya merupakan sebuah

bahasa pemograman visual saja, namun juga dapat

secara langsung dihubungkan ke berbagai bahasa

pemograman, seperti JAVA, C++, Visual Basic, atau

bahkan dihubungkan secara langsung ke dalam

sebuah object-oriented database.

3. Metode Penelitian

Langkah-langkah yang dilakukan dalam

melakukan penelitian ini adalah sebagai berikut:

3.1. Analisa Masalah
Dalam suatu bidang pendidikan khususnya

sekolah-sekolah, sangatlah penting terutama bagi wali

murid untuk mengetahui informasi dalam kegiatan

akademik yang dilakukan siswa sehari-hari disekolah

seperti informasi nilai, jadwal, kehadiran atau absen

siswa, dan sebagainya. Pada SD Negeri 42

Pangkalpinang penyampaikan informasi seperti ini

masih tergolong kurang efektif dikarenakan masih

menggunakan metode-metode yang masih manual.

Biasanya diperoleh saat pihak sekolah sudah

mengumumkannya, dan informasi tersebut bisa

diperoleh hanya di sekolah saja. Wali siswa sulit

untuk mengetahui atau memantau anaknya karena

tidak semua siswa memberi informasi dari sekolah.

Artinya, akan sulit bagi para wali siswa untuk

memperoleh informasi yang diinginkan pada saat

kapan pun dan dimanapun. Masalah lain yang

ditemukan adalah sulitnya para orang tua atau wali

siswa untuk mengetahui secara detil bagaimana

prestasi dan prilaku anaknya selama di sekolah.

Selama ini para orang tua atau wali siswa

memperoleh informasi tentang putra-putri mereka

sebatas hanya pada saat pembagian laporan hasil

belajar saja.

3.2. Analisa Sistem Yang Sedang Berjalan
Dalam sistem penyampaian informasi tentang

kegiatan di sekolah SD Negeri 42 Pangkalpinang saat

ini yang sedang berjalan, yaitu dari pihak sekolah

kepada siswa siswi dan orang tua pada bagian admin

sekolah membuat kertas yang berisi informasi tentang

kegiatan disekolah dan menempel brosur tersebut

dipapan pengumuman sekolah, atau melalui lembar-

lembaran kertas yang dibagikan langsung kepada

siswa siswi oleh wali kelas masing-masing. Dalam

hal ini sistem penyampaian informasi masih

tergolong manual. Diperlukan sebuah media baru

untuk mengatasi masalah tersebut, sebuah media

penyampaian informasi tentang kegiatan di sekolah

SD Negeri 42 Pangkalpinang yang bisa diakses

kapanpun dan dimanapun.

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

3.2.1. Analisa Proses / Activity Diagram
Berikut adalah Activity Diagram yang mengacu pada

sistem yang sedang berjalan :

a. Activity Diagram Absen Siswa

Gambar 4.1 Activity Diagram Absen Siswa

3.2.3. Analisa Dokumen Masukkan Sistem

Berjalan

Analisa masukan merupakan bagian dari

pengumpulan informasi tentang sistem yang berjalan.

Salah satu tujuan analisa sistem masukan adalah

memahami prosedur sistem yang sedang berjalan.

Berikut dokumen-dokumen masukan dalam sistem

informasi akademik pada SD Negeri 42

Pangkalpinang:

a. Nama masukan : Data Absen

Sumber : Guru

Fungsi : Mencatat absen siswa

Media : Kertas

Frekuensi : Setiap masuk pelajaran

Format : Lampiran A-2

Rangkap : 1 (satu)

Hasil analisa : Informasi absen

 cukup baik

3.2.4. Analisa Sistem

Kebutuhan sistem yang diperlukan dan yang

digunakan dalam pembuatan Aplikasi Akademik

Berbasis SMS Gateway ini terdiri dari kebutuhan

fungsional dan non fungsional.

3.2.4.1. Kebutuhan Fungsional

Dari Aplikasi Informasi Akademik Berbasis SMS

Gateway pada SD Negeri 42 Pangkalpinang yang

akan dibuat didefinisikan bentuk kebutuhan

fungsional sebagai berikut :

a. Aplikasi dapat menyajikan informasi jadwal mata

pelajaran yang dapat diakses melalui SMS.

b. Aplikasi dapat menyajikan informasi nilai ujian

siswa yang dapat diakses melalui SMS.

c. Aplikasi dapat menyajikan informasi absen siswa

yang dapat diakses melalui SMS.

d. Aplikasi dapat menyajikan informasi kasus siswa

yang diakses melalui SMS.

e. Aplikasi dapat menyajikan informasi atau

pengumuman yang dapat diakses melalui

broadcast.

3.2.4.2. Kebutuhan Non Fungsional

Dari aplikasi ini akan didefinisikan kebutuhan non

fungsional sebagai berikut :

a. Lebih hemat dan sangat murah.

b. Mendapatkan informasi lebih cepat kapan dan

dimanapun.

c. Memberikan informasi kepada wali siswa untuk

mendapatkan informasi yang update.

d. Wali siswa lebih aktif dan lebih mudah untuk

memantau putra-putrinya.

e. Mengajarkan wali siswa tentang teknologi.

3.2.5 Use Case Diagram

Diagram use case menggambarkan

fungsionalitas yang diharapkan dari sebuah sistem.

Sebuah use case mempresentasikan sebuah interaksi

antara aktor dengan sistem. Seorang aktor adalah

manusia atau mesin yang berinteraksi dengan sistem

untuk melakukan pekerjaan-pekerjaan tertentu.

Berikut ini yang menggambarkan pengelompokan

Use case dari Aplikasi Informasi Akademik Berbasis

SMS Gateway pada SD Negeri 42 Pangklpinang.

a. Daftar User

Gambar 4.2 Use Case Diagram Orang Tua

3.3 Perancangan

Dari hasil analisa pada sistem yang sedang

berjalan, dihasilkan rancangan usulan yang akan di

ajukan, sehingga rancangan tersebut selanjutnya

akan dibentuk rancangan basis data untuk

mempermudah melihat bagaimana bentuk file dan

isinya.

Cek kehadiran

siswa

Catat kehadiran

siswa

Rekap kehadiran

siswa

Siswa konfirmasi

kehadiran

siswaGuru

Registrasi

Update no handphone

Kirim saran

Lihat Nilai

Lihat Absensi

Lihat Mata Pelajaran

Lihat kasus
Unregister

Orang Tua / Wali

Siswa

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

3.3.1. Perancangan Basis Data

Perancangan basis data adalah proses

memproduksi deskripsi implementasi basis data pada

penyimpanan sekunder, mendeskripsikan struktur-

struktur penyimpanan dan metode-metode

pengaksesan dalam meningkatkan efektifitas

pengaksesesan. Pada tahap ini, perancangan fisik

telah ditujukan untuk sistem DBMS tertentu. Ada

beberapa teknik dalam perancangan basis data seperti

Entity Relationshp Diagram (ERD), Transformasi

Diagram ERD ke LRS, Logical Record Structure,

Spesifikasi Basis Data dan Racangan Layar Program.

3.3.1.1. Entity Relationship Diagram (ERD)

Daftar Nilai

Siswa

Hasil

Kelas

Punya

JadwalAturMapel

Isi Absensi

Terima

Kasus

M

M

M

1

#Id_Kasus

Tgl_Kasus

Keterangan

#Id_Nilai

Jns_Ujian

Semester

Thn_Ajuran

#NISN

#Id_Nilai

Nilai

Admin

Saran

#Id_Admin

Username

Password

#Id_Saran

Isi_Saran

No_Hp

Tgl_Saran

Peroleh

#NISN

Nm_Siswa

Tmpt_Lhr

Tgl_lhr

Jenkel

Agama

Alamat

No_Hp

Nm_IbuKandung

Status

Tentu

#Kd_Mapel

#Nm_Mapel

1

Buat
M

N

M

N

1

1

M
1

M

M

1

#Id_Absensi

Semester

Thn_Ajaran

#Kd_Kelas

#Id_Absensi

#NISN

#Id_Absensi

Tgl_Absensi

Keterangan

#Kd_Kelas

Nm_Kelas

Kapasitas

#NISN

#Id_Kasus

#Kd_Kelas

#Id_Jadwal

#Id_Jadwal

Semester

Thn_Ajaran

Waktu

Hari

#Id_Jadwal

#Kd_Mapel

#Id_Nilai

#Kd_Mapel

#Kd_Kelas

#Id_Nilai

Broadcast

Kirim Pesan

#Id_Krm_Pesan

No_Hp

Kirim_Menggunakan

Message

#Id_Broadcast

#Kd_Kelas

Kirim_Menggunakan

Message Peroleh

Tempat

#NISN

#Kd_Kelas

Thn_Ajaran

#Kd_Kelas

#Id_Broadcast

M

1
M

M

Gambar 4.3 Entity RelationShip Diagram (ERD)

3.3.1.2. Transformasi ERD ke LRS (Logical

Record Structure)

Berdasarkan ERD yang telah dirancang

maka dapat dihasilkan transformasi ERD ke LRS

sebagai berikut :

Daftar Nilai

Siswa

Hasil

Kelas

Punya

JadwalAturMapel

Isi Absensi

Terima

Kasus

M

M

M

1

#Id_Kasus

Tgl_Kasus

Keterangan

#Id_Nilai

Jns_Ujian

Semester

Thn_Ajuran

#NISN

#Id_Nilai

Nilai

Admin

Saran

#Id_Admin

Username

Password

#Id_Saran

Isi_Saran

No_Hp

Tgl_Saran

Peroleh

#NISN

Nm_Siswa

Tmpt_Lhr

Tgl_lhr

Jenkel

Agama

Alamat

No_Hp

Nm_IbuKandung

Status

Tentu

#Kd_Mapel

#Nm_Mapel

1

Buat
M

N

M

N

1

1

M
1

M

M

1

#Id_Absensi

Semester

Thn_Ajaran

#Kd_Kelas

#Id_Absensi

#NISN

#Id_Absensi

Tgl_Absensi

Keterangan

#Kd_Kelas

Nm_Kelas

Kapasitas

#NISN

#Id_Kasus

#Kd_Kelas

#Id_Jadwal

#Id_Jadwal

Semester

Thn_Ajaran

Waktu

Hari

#Id_Jadwal

#Kd_Mapel

#Id_Nilai

#Kd_Mapel

#Kd_Kelas

#Id_Nilai

Broadcast

Kirim Pesan

#Id_Krm_Pesan

No_Hp

Kirim_Menggunakan

Message

#Id_Broadcast

#Kd_Kelas

Kirim_Menggunakan

Message Peroleh

Tempat

#NISN

#Kd_Kelas

Thn_Ajaran

#Kd_Kelas

#Id_Broadcast

M

1
M

M

Gambar 4.4 Transformasi ERD ke LRS

3.3.1.3. Logical Record Structure (LRS)

Dari transformasi ERD ke LRS yang telah di

jabarkan maka dihasilkan bentuk Logical Record

Structure (LRS) untuk aplikasi yang diusulkan

sebagai berikut :

#Id_Nilai

#Kd_Kelas

#Kd_Mapel

Jns_Ujian

Semester

Thn_Ajuran

#NISN

Nm_Siswa

Tmpt_Lhr

Tgl_lhr

Jenkel

Agama

Alamat

No_Hp

Nm_IbuKandung

Status

#Kd_Kelas

Nm_Kelas

Kapasitas

#Id_Jadwal

#Kd_Mapel

#Kd_Kelas

Semester

Thn_Ajaran

Waktu

Hari

#Kd_Mapel

#Nm_Mapel

#Id_Absensi

#Kd_Kelas

Semester

Thn_Ajaran

#Id_Kasus

#NISN

Tgl_Kasus

Keterangan

#Id_Admin

Username

Password

#Id_Saran

Isi_Saran

No_Hp

Tgl_Saran

#Id_Broadcast

#Kd_Kelas

Kirim_Menggunakan

Message

#Id_Krm_Pesan

No_Hp

Kirim_Menggunakan

Message

Kirim Pesan

Admin

Saran

#NISN

#Id_Absensi

Tgl_Absensi

Keterangan

Isi

Siswa

Hasil

#NISN

#Id_Nilai

Nilai

Tempat
#NISN

#Kd_Kelas

Thn_Ajaran

Absensi

Kasus
Broadcast

Kelas

Mapel

Daftar Nilai

Jadwal

#NISN

#NISN
#NISN

#NISN
#Id_Nilai

#Kd_Mapel

#Kd_Mapel

#Kd_Kelas

Tempat

#Kd_Kelas

#Kd_Kelas

#Id_Absensi

#Kd_Kelas

#Kd_Kelas

Gambar 4.5 Logical Record Structure (LRS)

3.4. Rancangan Layar Program

Rancangan layar merupakan suatu hal yang

penting dalam pembuatan suatu aplikasi. Tampilan

aplikasi haruslah mempunyai struktur tampilan yang

menarik dan membuat pengguna tidak

kebibingungan dalam menggunakan aplikasi. Untuk

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

itu maka tampilan aplikasi harus di rancang dengan

sebaik mungkin dengan tampilan yang user friendly.

Berikut merupakan rancangan layar yang akan di

gunakan pada Aplikasi Informasi Berbasis SMS

Gateway pada SD Negeri 42 Pangkalpinang :

3.4.1. Form Login

Form login merupakan form yang

membatasi akses masuk ke dalam aplikasi agar tidak

ada pihak yang tidak di hendaki menggunakan

aplikasi ini. Pada form ini terdiri dari username dan

password. Untuk lebih jelasnya bisa dilihat pada

gambar :

Logo

username

password

Log In

SMS GATEWAY SDN 42

Gambar 4.6 Rancangan Form Login

3.4.2. Form Menu Utama

Form menu utama merupakan form yang

tampil setelah proses login berhasil. Pada form ini

terdiri dari beberapa menu antara lain menu siswa,

kelas, nilai, absen, kasus dan lain sebagainya.

HEADERLogo

Menu

Menu

Menu

Menu

Menu

Menu

Menu

FOOTER

Menu

Menu

Menu

Menu

Visi dan Misi

Menu

Gambar 4.7 Rancangan Form Menu Utama

3.5. Sequence Diagram

Berikut ini merupakan sequence diagram pada

Aplikasi Informasi Akademik Berbasis SMS

Gateway pada SD Negeri 42 Pangkalpinang.

3.5.1. Sequence Diagram Kirim SMS

Gambar 4.8 Sequence Diagram Kirim SMS

3.6 Class Diagram

Berikut ini class diagram pada Aplikasi

Infrmasi Akademik Berbasis SMS Gateway Pada SD

Negeri 42 Pangkalpinang :

Gambar 4.9 Class Diagram

4. Hasil dan Pembahasan

Berikut adalah hasil dari pembahasan terhadap

penelitian yang telah dilakukan :

 : Admin : Orangtua/wali : fMenu_Utama : fKirim_Sms : Control : Siswa

Open()

Open()

Entry datasms ()

Get no_tlp()

Kirim sms ke orangtua/wali()

Klik tombol kirim()

Proses pesan()

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

4.1. Implementasi

Aplikasi Informasi Akademik Berbasis SMS

Gateway pada SD Negeri 42 Pangkalpinang ini

mempunyai data-data yang saling berhubungan.

Dalam aplikasi ini terdapat menu-menu yang

berfungsi untuk memudahkan pemakai untuk

menjalankan aplikasi. Untuk itu maka akan di

lakukan implementasi sistem agar program yang

dibuat dapat berjalan dengan baik sesuai dengan yang

diharapkan.

4.1.1. Tampilan Halaman Login

Ketika akan menggunakan Aplikasi

Akademik Berbasis SMS Gateway pengguna di

hadapkan pada halaman login terlebih dahulu.

Halaman login ini akan mencegah hal-hal yang tidak

diinginkan seperti pengaksesan aplikasi oleh pihak-

pihak luar atau pihak-pihak yang tidak diizinkan

untuk menggunakan aplikasi.

Gambar 4.10 Tampilan Halaman Login

4.1.2. Tampilan Halaman Menu Utama

Setelah pengguna berhasil melakukan login

maka pengguna akan di hadapkan pada halaman

utama dimana pada halaman ini terdapat beberapa

menu penting yang saling berhubungan. Menu

tersebut antara lain home, pesan, siswa, kelas,

jadwal, absen, nilai, kasus, user, setting, about dan

logout.

Gambar 4.11 Tampilan Halaman Menu Utama

4.2. Tampilan Balasan yang dikirim Server pada

Handphone Penerima

Berikut ini adalah tampilan SMS balasan

dari server SMS Gateway pada SD Negeri 42

Pangkalpinang untuk setiap request yang dikirimkan.

a. Request HELP

Request “HELP” berfungsi untuk mengetahui

informasi format SMS yang bisa dikirimkan ke server

aplikasi SMS Gateway, yang kemudian akan dibalas

dengan pesan SMS yang berisi informasi format SMS

untuk request.

Gambar 4.12 Tampilan Request HELP

b. Request REG

Request “REG” berfungsi untuk melakukan

pendaftaran pada aplikasi SMS Gateway pada SD

Negeri 42 Pangkalpinang. Dengan format pesan

REG#NISN”.

Gambar 4.13 Tampilan Request REG

4.3. Pengujian Program

Pada Aplikasi Informasi Akademik Berbasis

SMS Gateway pada SD Negeri 42 Pangkalpinang

ini di lakukan pengujian dengan metodologi

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

blackbox., pada tanggan 01 Juni 2015 bersama

Bapak Zulkifli, SPd. Adapun pengujiannya dapat

di lihat sebagai berikut :

4.3.1. Pengujian Format SMS

a. Pengujian request HELP

Tabel 4.1 Pengujian Request HELP

No

.

Test

Case

Hasil yang

diharapkan

Hasil

Pengujia

n

Keterang

an

1. Penguji

an

request

HELP

Sistem

akan

mengirimk

an SMS

balasan

berupa

format-

format

SMS.

Sesuai

dengan

yang

diharapk

an

Valid

b. Pengujian request REG

Tabel 4.36 Pengujian Request REG

No

.

Test

Case

Hasil

yang

diharapka

n

Hasil

Pengujia

n

Keterang

an

1. Penguji

an

request

REG

Sistem

akan

meregistra

si nomor

yang ingin

didaftarka

n.

Sesuai

dengan

yang

diharapk

an

Valid

5. Kesimpulan dan Saran

5.1 Kesimpulan

Dari uji coba dan pembahasan Aplikasi

Informasi Akademik Berbasis SMS Gateway pada

SD Negeri 42 Pangkalpinang yang telah dilakukan ini,

dapat diambil beberapa kesimpulan, yakni sebagai

berikut:

a. Dengan adanya Aplikasi Informasi Akademik

Berbasis SMS Gateway pada SD Negeri 42

Pangkalpinang ini menyampaikan informasi

secara otomatis lebih efisien karena tidak perlu

lagi pemberitahuan secara lisan maupun tulisan

yang akan memakan waktu dan media kertas.

b. Aplikasi Informasi Akademik Berbasis Gateway

pada SD Negeri 42 Pangkalpinang orang tua/wali

siswa dalam memantau perkembangan anak di

sekolah.

c. Aplikasi dapat membalas SMS secara otomatis

apabila format SMS yang diterima sesuai dengan

format SMS dari sistem.

5.2. Saran

Dari kesimpulan di atas mengenai aplikasi

informasi akademik berbasis SMS Gateway pada SD

Negeri 42 Pangkalpinang penulis memberi saran

untuk menyempurnakan dan kelancaran pengguna

aplikasi yaitu :

a. Bila Aplikasi Informasi Akademik Berbasis SMS

Gateway ini akan digunakan sebaiknya perhatikan

beberapa faktor :

1) Kualitas device seperti modem yang

digunakan.

2) Trafik SMS pada jaringan operator seluler.

b. Program ini perlu dikembangkan lebih lanjut agar

dapat dikomplikasikan dengan sub-sub program

lain yang telah ada ataupun program dari peneliti-

peneliti berikutnya, agar program aplikasi

informasi akademik berbasis SMS gateway yang

dihasilkan memiliki fungsi-fungsi yang

terintegrasi dan betul-betul lengkap.

Daftar Pustaka

[1] A.S. , Rosa dan M. Shalahuddin. Rekayasa

Perangkat Lunak Terstruktur dan Berorientasi

Objek. Bandung: Informatika, 2013.

.

[2] Ali. Mat. Mahir Software Desain grafis. Jakarta:

Techno Publishing, 2014.

[3] Arbie. Manajemen Database dengan MySQL.

Yogyakarta: Andi Offset, 2004.

[4] Cihar, Michael. 2011. Gammu Manual Relase

Version 1.28.96 <URL:

http://www.gammu.org/manual>, Maret 2015.

[5] EMS, Tim. Teori dan Praktik PHP-MySQL

untuk pemula. Jakarta: PT Elex Media

Komputindo, 2014.

[6] Fathansyah, Ir.. Buku Teks Ilmu Komputer

Basis Data. Bandung: Informatika, 1999.

[7] Gunawan, Ferry. Membuat Aplikasi SMS

Gateway Server dan Client dengan Java dan

PHP. Jakarta: Elexmedia komputido, 2003.

[8] Gratia. Mastering CMS Programming with PHP

& MySQL. Semarang: Penerbit Andi, 2011

http://www.gammu.org/manual

Jurnal TI-Atma STMIK Atma Luhur Pangkalpinang

[9] Indrajani. Perancangan Basis Data dalam All In

1. Jakarta: PT. Elex Media Komputindo, 2011.

[10] Kadir, Abdul. Pengenalan Sistem Informasi.

Yogyakarta: Andi, 2009.

[11] Kusrianto, Adi. Panduan Lengkap Memakai

Microsoft Office Project 2003. Jakarta: PT. Elex

Media Komputindo, 2005.

[12] Lethbridge, Timothy C, Laganiere, Robert.

Object-Oriented Software Engineering. United

Kingdom: McgrawHill, 2002.

[13] Mcleod, Raymond dan Schell, George. Sistem

Informasi Manajemen. Jakarta: PT INDEKS,

2004

[14] MF, Mundzir. PHP Tutorial book for Beginner:

Yogyakarta: Notebook, 2014

[15] Prasetio, Adhi. Buku Pintar Pemrograman WEB.

Jakarta Selatan: Mediakita, 2012.

[16] Rommey. Entity Relationship Diagram. Jakrta:

Gramedia, 2009.

[18] Sabri,Alisuf. Pengantar Ilmu

Pendidikan.Jakarta:UIN Press, 2005.

[19] Saputra, Agus, Menyelesaikan website 12 juta

secara profesional. Jakrta: PT. Elex Media

Komputindo, 2013.

[20] Simarta, Janner. Aplikasi Mobile Commerce

menggunakan PHP dan MySQL. Yogyakarta :

mediakom, 2010. <URL: http://Info-Program-

Komputer.blogspot.com/2012/07/adobe.dreamw

eaver.html/>, Maret 2015

[21] Sutanta, E. Basis Data Dalam Tinjauan

Konseptual. Yogyakarta: Andi Offset, 2011.

[22] Sutarbi, Tata. Analisa Sistem Informasi.

Yogyakarta: Andi, 2012.

[23] Whitten. Systems Analysis & Design Methods

Sixth Edition.New York:McGraw-Hill, 2004.

http://info-program-komputer.blogspot.com/2012/07/adobe.dreamweaver.html/
http://info-program-komputer.blogspot.com/2012/07/adobe.dreamweaver.html/
http://info-program-komputer.blogspot.com/2012/07/adobe.dreamweaver.html/

