

LAPORAN SKRIPSI

PROTOTIPE SWITCHING ANJUNGAN TUNAI MANDIRI PADA BANK YANG BERBEDA

Oleh :

EDWIN SEBASTIAN

2010-51-104

PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS TEKNIK
UNIVERSITAS MURIA KUDUS
2015

LAPORAN SKRIPSI

PROTOTIPE SWITCHING ANJUNGAN TUNAI MANDIRI PADA BANK YANG BERBEDA

Oleh :

EDWIN SEBASTIAN

2010-51-104

**PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS TEKNIK
UNIVERSITAS MURIA KUDUS
2015**

UNIVERSITAS MURIA KUDUS PENGESAHAN STATUS SKRIPSI

JUDUL : PROTOTIPE SWITCHING ANJUNGAN TUNAI MANDIRI
PADA BANK YANG BERBEDA

NAMA : EDWIN SEBASTIAN

Mengijinkan Skripsi Teknik Informatika ini disimpan di Perpustakaan Program Studi Teknik Informatika Universitas Muria Kudus dengan syarat-syarat kegunaan sebagai berikut :

1. Skripsi adalah hak milik Program Studi Teknik Informatika UMK Kudus
2. Perpustakaan Teknik Informatika UMK dibenarkan membuat salinan untuk tujuan referensi saja
3. Perpustakaan juga dibenarkan membuat salinan Skripsi ini sebagai bahan pertukaran antar institusi pendidikan tinggi
4. Berikan tanda V sesuai dengan kategori Skripsi

Sangat Rahasia

(Mengandung isi tentang keselamatan/kepentingan Negara Republik Indonesia)

Rahasia

(Mengandung isi tentang kerahasiaan dari suatu organisasi/badan tempat penelitian Skripsi ini dikerjakan)

Biasa

Disahkan Oleh :

Penulis

Edwin Sebastian
201051104

Alamat : Ds.Banyumanis RT 01 / RW 06,
Donorojo, Jepara
Tanggal: 10 Maret 2015

Pembimbing Utama

Arief Susanto ST, M.Kom
NIDN. 0603047104

Tanggal: 10 Maret 2015

UNIVERSITAS MURIA KUDUS

PERNYATAAN PENULIS

JUDUL : PROTOTIPE SWITCHING ANJUNGAN TUNAI MANDIRI
PADA BANK YANG BERBEDA

NAMA : EDWIN SEBASTIAN

NIM : 2010-51-104

“Saya menyatakan dan bertanggung jawab dengan sebenarnya bahwa Skripsi ini adalah hasil karya saya sendiri kecuali cuplikan dan ringkasan yang masing-masing telah saya jelaskan sumbernya. Jika pada waktu selanjutnya ada pihak lain yang mengklaim bahwa Skripsi ini sebagai karyanya, yang disertai dengan bukti-bukti yang cukup, maka saya bersedia untuk dibatalkan gelar Sarjana Komputer saya beserta segala hak dan kewajiban yang melekat pada gelar tersebut”.

Kudus, 10 Maret 2015

METERAI TEMPEL
PUAK MEMBANGUN BANGSA
TOL
7791CACF459209092
ENAM RIBU RUPIAH
6000 DJP Edwin Sebastian
Penulis

**UNIVERSITAS MURIA KUDUS
PERSETUJUAN SKRIPSI**

JUDUL : PROTOTIPE SWITCHING ANJUNGAN TUNAI MANDIRI
PADA BANK YANG BERBEDA
NAMA : EDWIN SEBASTIAN
NIM : 2010-51-104

Skripsi ini telah diperiksa dan disetujui untuk diujikan
pada sidang skripsi.

Kudus, 12 Februari 2015

Pembimbing 1

Pembimbing 2

ARIEF SUSANTO, S.T, M.Kom
NIDN. 0609049104

MUKHAMAD NURKAMID, S.Kom, M.Cs
NIDN. 0620068302

Mengetahui,
Ka. Progdi Teknik Informatika

AHMAD JAZULI, M.Kom
NIDN. 0406107004

UNIVERSITAS MURIA KUDUS

PENGESAHAN SKRIPSI

JUDUL : PROTOTIPE SWITCHING ANJUNGAN TUNAI MANDIRI
PADA BANK YANG BERBEDA
NAMA : EDWIN SEBASTIAN
NIM : 2010-51-104

Skripsi ini telah diujikan dan dipertahankan di hadapan Dewan Pengaji pada Sidang Skripsi tanggal 27 Februari 2015. Menurut pandangan kami, Skripsi ini memadai dari segi kualitas untuk tujuan penganugerahan gelar Sarjana Komputer (S.Kom)

Kudus, 10 Maret 2015

Ketua Pengaji

Pengaji 1

Endang Supriyati, M.Kom
NIDN. 0604047401

Ratih Nindyasari, S.Kom
NIDN. -

Mengetahui,

Dekan Fakultas Teknik

Ka. Progdi Teknik Informatika

Rochmad Winarto, ST., MT.
NIS. 0610701000001138

Ahmad Jazuli, M.Kom
NIDN 0406107004

ABSTRACT

The increasing use of automated teller machines have an impact on the development of automated teller machine itself. At the moment people have a bank card that allows them to transact. But on average they do not know how the transaction at the ATM machine was done. In this study the authors made a prototype navigating bridge teller to perform switching between banks, the media used is the website where the author uses html, php, Ajax and MySQL database to create a database of banks. The connection between the ATM to run the server with Ajax, on the side of the switching used php as a control to run the process on a prototype ATM. In the design process used method RAD (rapid application development) so that the desired results as expected. To view the transactions carried out on an ATM machine in to back a system view on the side of the switching

Keywords : prototyping, automatic teller machines, switching, Ajax

ABSTRAK

Meningkatnya penggunaan anjungan tunai mandiri berdampak pada perkembangan mesin anjungan tunai itu sendiri. Pada saat ini semua orang hampir memiliki kartu ATM yang memudahkan mereka dalam bertransaksi. Tetapi rata-rata mereka tidak mengetahui bagaimana transaksi pada mesin ATM itu dilakukan. Pada penelitian ini penulis membuat sebuah prototipe ajungan tunai mandiri untuk melakukan switching antar bank, media yang digunakan adalah website dimana penulis menggunakan html, php, Ajax dan mysql *database* untuk membuat basisdata bank. Koneksi antara ATM dengan server dijalankan dengan Ajax, pada sisi *switching* digunakan php sebagai kontrol untuk menjalankan proses pada prototipe ATM. Pada proses perancangan digunakan metode RAD (*Rapid Application development*) agar hasil yang diinginkan sesuai dengan yang diharapkan. Untuk melihat transaksi yang dilakukan pada mesin ATM di buatkan suatu sistem *view* pada sisi *switching*

Kata Kunci : prototipe, anjungan tunai mandiri, *switching*, Ajax

KATA PENGANTAR

Puji syukur kehadirat Allah SWT karena atas Rahmat dan Hidayah-Nya penulis mampu menyelesaikan penyusunan skripsi ini dengan judul “Prototipe Switching Anjungan Tunai Mandiri Pada Bank Yang Berbeda”.

Skripsi ini disusun guna melengkapi salah satu persyaratan untuk memperoleh Gelar Kesarjanaan Progam Studi Teknik Informatika Fakultas Teknik Universitas Muria Kudus. Kiranya dalam penyusunan skripsi ini tidak akan terselesaikan dengan baik tanpa bantuan dari berbagai pihak. Untuk itu pada kesempatan ini penulis mengucapkan terima kasih yang sebesar-besarnya, penghargaan yang setinggi-tingginya dan permohonan maaf atas segala kesalahan yang pernah penulis lakukan kepada semua pihak yang telah membantu dalam penyelesaian skripsi ini, terutama kepada :

1. Bapak Dr.Soeparnyo, selaku PJS Rektor Universitas Muria Kudus.
2. Bapak Rochmad Winarso, ST, MT, selaku Dekan Fakultas Teknik Universitas Muria Kudus.
3. Bapak Ahmad Jazuli, M.Kom, selaku Ketua Program Studi Teknik Informatika Universitas Muria Kudus.
4. Bapak Arief Susanto, ST, M.Kom, selaku pembimbing Skripsi penulis.
5. Bapak M. Nurkamid,S.Kom, M.Cs, selaku pembimbing Skripsi penulis.
6. Orang tua yang selalu memberikan semangat serta doa.
7. Semua pihak yang telah membantu penyusunan skripsi ini yang tidak bisa penulis sebutkan satu persatu.

Penulis menyadari sepenuhnya bahwa dalam penyusunan skripsi ini masih terdapat banyak kekurangan, untuk itu penulis mengharap kritik dan saran dari berbagai pihak untuk sempurnanya sebuah karya tulis. Selain itu penulis juga berharap semoga karya tulis ini dapat memberikan manfaat bagi semua.

Kudus, 10 Maret 2015

Penulis

DAFTAR ISI

	halama
HALAMAN JUDUL.....	i
HALAMAN SAMPUL	ii
PENGESAHAN STATUS SKRIPSI	iii
PERNYATAAN PENULIS	iv
PERSETUJUAN SKRIPSI	v
PENGESAHAN SKRIPSI	vi
ABSTRACT	vii
ABSTRAK	viii
KATA PENGANTAR	ix
DAFTAR ISI.....	x
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Batasan Masalah	2
1.4 Tujuan Penelitian	2
1.5 Manfaat Penelitian	3
BAB II TINJAUAN PUSTAKA	4
2.1 Penelitian Terkait	4
2.2 Landasan Teori	5
2.2.1 Web	5
2.2.2 HTML (<i>HyperText Markup Language</i>)	6
2.2.3 PHP (PHP Hypertext Preprocessor)	6
2.2.4 Javascript	7
2.2.5 CSS (<i>Cascading Style Sheet</i>)	7
2.2.6 MySQL	7
2.2.7 Ajax (<i>Asynchronous JavaScript and XML</i>)	8
2.2.8 Anjungan Tunai Mandiri (ATM)	11

2.2.9 <i>Switching</i>	12
2.3 Perancangan Sistem	13
2.3.1 <i>Context Diagram</i>	13
2.3.2 <i>Data Flow Diagram</i>	14
2.3.3 Tabel	14
2.3.4 ERD (<i>Entity Relationship Diagram</i>)	14
2.4 Kerangka Pemikiran	16
BAB III METODE PENELITIAN	18
3.1 Observasi dan Pengumpulan Data	18
3.2 Normalisasi tabel	19
3.2.1 Normalisasi tabel virtual bank A	19
3.2.2 Normalisasi tabel virtual bank B	20
3.3 Membuat <i>Prototype</i> Anjungan Tunai Mandiri	21
3.3.1 Pemodelan Sistem	21
3.3.2 Pemodelan Basis data	22
3.3.3 Pemodelan Proses	22
3.4 Tes Dan Pengujian Aplikasi	23
BAB IV PERANCANGAN SISTEM	24
4.1 Analisa Masalah	24
4.2 Analisa Kebutuhan <i>Hardware</i> dan <i>Software</i>	24
4.2.1 Kebutuhan <i>Hardware</i>	24
4.2.2 Kebutuhan <i>Software</i>	24
4.3 Perancangan Proses	25
4.3.1 <i>Context Diagram</i>	26
4.3.2 <i>Data Flow Diagram</i>	27
4.4 Perancangan Basis Data	29
4.4.1 <i>Entity Relationship Diagram</i> (ERD)	29
4.4.2 Tabel <i>Database</i>	31
4.4.3 Tabel Relasi	38
4.5 Perancangan Antar Muka (<i>Interface</i>)	41
4.5.1 Halaman <i>Login</i>	41
4.5.2 Halaman Menu Utama ATM	43

4.5.3 Halaman Cek Saldo	43
4.5.4 Halaman Penarikan	45
4.5.5 Halaman <i>Local Transfer</i>	48
4.5.6 Halaman Transfer Ke Bank Lain	53
4.5.7 Halaman Konfirmasi Transfer	56
4.5.8 Halaman Cek Mutasi	57
4.5.9 Halaman Pendaftaran / Pembukaan Rekening	57
BAB V IMPLEMENTASI	60
5.1 Analisa Implementasi Sistem	60
5.2 Persiapan Implementasi	60
5.2.1 Persiapan Hosting	60
5.2.2 <i>Upload File</i>	62
5.3 Implementasi prototipe ATM	64
5.3.1 Tampilan ATM	64
5.4 Pengujian Aplikasi	71
5.4.1 Hasil Pengujian Untuk Pendaftaran Akun Bank	71
5.4.2 Hasil Pengujian Untuk <i>Login</i>	72
5.4.3 Hasil Pengujian Untuk Cek Saldo	72
5.4.4 Hasil Pengujian Untuk Penarikan	73
5.4.5 Hasil Pengujian Untuk Lokal Transfer	73
5.4.6 Hasil Pengujian Untuk Transfer Ke Bank Lain	74
5.4.7 Hasil Pengujian Untuk Cek Mutasi	75
BAB VI PENUTUP	77
6.1 Kesimpulan	77
6.2 Saran	77
DAFTAR PUSTAKA	78
LAMPIRAN	

DAFTAR TABEL

Tabel 3.1 tabel virtual bank A	18
Tabel 3.2 tabel virtual bank B	18
Tabel 3.3 2NF tabel data_nasabah	19
Tabel 3.4 2NF data_transaksi	19
Tabel 3.5 3NF tabel bank_A	19
Tabel 3.6 3NF tabel data_nasabah	19
Tabel 3.7 3NF tabel data_transaksi	20
Tabel 3.8 2NF tb_nasabah	20
Tabel 3.9 2NF tb_mutasi	20
Tabel 3.10 3NF tabel bank_B	20
Tabel 3.11 3NF tabel tb_nasabah	21
Tabel 3.12 3NF tabel tb_mutasi	21
Tabel 4.1 Tabel bank_a	32
Tabel 4.2 Tabel data_nasabah	32
Tabel 4.3 Tabel mutasi	33
Tabel 4.4 Tabel data_transaksi	33
Tabel 4.5 Tabel bank_b	34
Tabel 4.6 Tabel tb_nasabah	35
Tabel 4.7 Tabel mutasi	36
Tabel 4.8 Tabel tb_mutasi	36
Tabel 4.9 Tabel tb_sinkron	37
Tabel 5.1 Tabel Pengujian Pendaftaran Akun Bank	71
Tabel 5.2 Tabel Pengujian Login ATM	72
Tabel 5.3 Tabel Pengujian Cek Saldo	72
Tabel 5.4 Tabel Pengujian Penarikan ATM	73
Tabel 5.5 Tabel Pengujian Lokal Transfer	73
Tabel 5.6 Tabel Pengujian Transfer ke Bank lain	74
Tabel 5.7 Tabel Pengujian Cek Mutasi	75

DAFTAR GAMBAR

Gambar 2.1 Simbol Context Diagram (Al-Bahra Bin Lamudjin, 2005)	13
Gambar 2.2 Simbol ERD (Al-Bahra Bin Lamudjin, 2005)	15
Gambar 2.3 Kerangka Pikir Prototype Switching	
Anjungan Tunai Mandiri Yang Berbeda Bank	17
Gambar 3.1 Arsitektur prototype Anjungan Tunai mandiri	22
Gambar 4.1 Context Diagram prototype switching Anjungan Tunai Mandiri	27
Gambar 4.2 Data Flow Diagram prototype switching	
Anjungan Tunai Mandiri	29
Gambar 4.3 ERD Database Bank A	30
Gambar 4.4 ERD Database Bank B	31
Gambar 4.5 Relasi Tabel Bank A	38
Gambar 4.6 Relasi Tabel Bank B	39
Gambar 4.7 Tabel Bantu tb_sinkron untuk sinkronisasi	39
Gambar 4.8 Halaman Login Prototype Anjungan Tunai Mandiri	41
Gambar 4.9 Halaman Menu Utama	43
Gambar 4.10 Halaman Cek Saldo	44
Gambar 4.11 Halaman Penarikan	45
Gambar 4.12 Halaman Penarikan Jumlah lain	48
Gambar 4.13 Halaman Lokal Transfer	49
Gambar 4.14 Halaman Transfer ke Bank Lain	53
Gambar 4.15 Halaman Konfirmasi Transfer	56
Gambar 4.16 Halaman Cek Mutasi	57
Gambar 4.17 Halaman Pembukaan Rekening Baru	58
Gambar 5.1 Proses Pendaftaran Domain Dan Host Di 000webhost	61
Gambar 5.2 panel mySQL untuk membuat database	61
Gambar 5.3 Import Basisdata ke Server	62
Gambar 5.4 Detail Akun FTP di 000webhost	62
Gambar 5.5 Detail Site Manager Filezilla	63
Gambar 5.6 Proses Upload File	63
Gambar 5.7 Tampilan Prototipe Anjungan Tunai Mandiri	64

Gambar 5.8 Halaman Menu Utama ATM	65
Gambar 5.9 Halaman Cek Saldo ATM	65
Gambar 5.10 Halaman Penarikan ATM	66
Gambar 5.10 Halaman Penarikan Jumlah Lain ATM	67
Gambar 5.11 Halaman Lokal Transfer ATM	67
Gambar 5.12 Halaman Transfer ke Bank Lain ATM	68
Gambar 5.13 Halaman Konfirmasi Transfer ATM	69
Gambar 5.14 Halaman Cek Mutasi ATM	70
Gambar 5.15 Halaman Pendaftaran Akun Bank	70
Gambar 5.16 Sistem Api Switching	71

DAFTAR LAMPIRAN

Lembar Konsultasi

Formulir Pembukaan Rekening Bank BII

Formulir Pembukaan Rekening Panin Bank

Formulir Pembukaan Rekening Bank Mandiri

