

SKRIPSI

**APLIKASI SISTEM KEPUTUSAN UNTUK PENENTUAN
KELAYAKAN BERAS GILING BULOG METODE SIMPLE
ADDITIVE WEIGHTING(SAW) BERBASIS WEB RESPONSIF**

Oleh :
SHOLIKHIN
2010-51-229

**PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS TEKNIK
UNIVERSITAS MURIA KUDUS
2016**

UNIVERSITAS MURIA KUDUS

PENGESAHAN STATUS SKRIPSI

JUDUL : APLIKASI SISTEM KEPUTUSAN UNTUK PENENTUAN KELAYAKAN BERAS GILING BULOG METODE *SIMPLE ADDITIVE WEIGHTING(SAW)* BERBASIS WEB RESPONSIF
NAMA : SHOLIKHIN

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

1. Skripsi adalah hal 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 ✓ 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 yang dikerjakan)

Biasa

Disahkan Oleh:

Sholikhin

201051229

Rina Fati, ST, M.Cs
NIDN. 0604047401

Alamat : Pasuruhan Lor Rt 2 Rw 9, Kudus

Tanggal : Kudus, 26 Januari 2016

Tanggal : 26 Januari 2016

UNIVERSITAS MURIA KUDUS

PERNYATAAN PENULIS

JUDUL : APLIKASI SISTEM KEPUTUSAN UNTUK PENENTUAN KELAYAKAN BERAS GILING BULOG METODE *SIMPLE ADDITIVE WEIGHTING(SAW)* BERBASIS WEB RESPONSIF

NAMA : SHOLIKHIN

NIM : 2010-51-229

“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, 26 Januari 2016

SHOLIKHIN

UNIVERSITAS MURIA KUDUS

PERSETUJUAN SKRIPSI

JUDUL : APLIKASI SISTEM KEPUTUSAN UNTUK PENENTUAN
KELAYAKAN BERAS GILING BULOG METODE *SIMPLE
ADDITIVE WEIGHTING(SAW)* BERBASIS WEB RESPONSIF

NAMA : SHOLIKHIN

NIM : 2010-51-229

Skripsi ini telah diperiksa dan disetujui,

Kudus, 26 Januari 2016

Pembimbing Utama

Rina Fati, ST, M.Cs
NIDN. 0604047401

Pembimbing Pembantu

Mukhammad Nurkamid, S.Kom, M.Cs
NIDN. 0620068302

Mengetahui

Komite Skripsi

Muhammad Imam Ghazali, S.Kom, M.Kom
NIDN.

UNIVERSITAS MURIA KUDUS

PENGESAHAN SKRIPSI

JUDUL : APLIKASI SISTEM KEPUTUSAN UNTUK PENENTUAN KELAYAKAN BERAS GILING BULOG METODE *SIMPLE ADDITIVE WEIGHTING(SAW)* BERBASIS WEB RESPONSIF

NAMA : SHOLIKHIN

NIM : 2010-51-229

Skripsi ini telah diujikan dan dipertahankan di hadapan Dewan Pengaji pada Sidang Skripsi pada tanggal 18 Januari 2016. Menurut pandangan kami, Skripsi ini memadai dari segi kualitas untuk tujuan penganugerahan gelar **Sarjana Komputer(S.Kom)**

Kudus, 26 Januari 2016

Ketua Pengaji

Anggota Pengaji 1

Ahmad Jazuli, M.Kom
NIDN. 0406107004

Anastasya Latubessy, S.Kom, M.Cs
NIDN. 0604048702

Mengetahui

Dekan Fakultas Teknik

Kaprodi Teknik Informatika

Mohamad Dahlan, ST, MT
NIP. 06107010000011441

Ahmad Jazuli, M.Kom
NIDN. 0406107004

ABSTRACT

In the rice delivery is to the Partner Logistics Agency (UD / CV / PT) must meet the requirements specified by BULOG which meets the eligibility of milled rice quantitative standards include water content , milling degree , Broken Grain , Grain groats . For that designed system application decision on the merits of milled rice Bulog methods Simple Additive Weighting (SAW) web-based responsive to know the results of every sample of rice brought by the counterparty, of each sample will be tested laboratory by Bulog and the results will be seen directly in web site by counterparties .

Keywords : Rice , Simple Additive Weighting (SAW) , Bulog (Logistics Agency) , Responsive Web .

ABSTRAK

Dalam pengirimiman beras ke Badan Urusan Logistik pihak Rekanan (UD/CV/PT) harus memenuhi persyaratan yang ditentukan oleh BULOG yaitu memenuhi standar kuantitatif kelayakan beras giling meliputi kadar Air, Derajat Sosoh, Butir Patah, Butir Menir. Untuk itulah dirancang aplikasi sistem keputusan penentuan kelayakan beras giling BULOG metode *Simple Additive Weighting(SAW)* berbasis web *responsif* untuk mengetahui hasil dari setiap sampel beras yang dibawa oleh rekanan,dari setiap sampel tersebut akan di test laborat oleh bulog dan hasilnya akan bisa dilihat langsung di situs *website* oleh pihak rekanan.

Kata Kunci : Beras, *Simple Additive Weighting (SAW)*,BULOG(Badan Urusan Logistik),*Web Responsif*.

KATA PENGANTAR

Puji syukur kehadirat Allah SWT karena atas Rahmat dan Hidayah-Nya penulis mampu menyelesaikan penyusunan skripsi ini dengan judul “Aplikasi Sistem Keputusan untuk Penentuan Kelayakan Beras Giling BULOG Menggunakan Metode *Simple Additive Weighting (SAW)* Berbasis Web Responsif”.

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. ALLAH S.W.T yang telah memberikan tuntunan dalam hidupku.
2. Bapak Dr. H. Suparnyo, S.H., M.S. selaku Rektor Universitas Muria Kudus.
3. Bapak Rochmad Winarso, ST, MT, selaku Dekan Fakultas Teknik Universitas Muria Kudus.
4. Bapak Ahmad Jazuli, M.Kom, selaku Ketua Program Studi Teknik Informatika Universitas Muria Kudus.
5. Ibu Rina Fati, ST, M.Cs, selaku pembimbing Skripsi penulis.
6. Bapak Mukhamad Nurkamid, S.Kom, M.Cs, selaku pembimbing Skripsi penulis.
7. Keluargaku yang selalu setia mendampingi setiap keluh kesah.

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, 26 Januari 2016

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
PENGESAHAN STATUS SKRIPSI	ii
PERNYATAAN PENULIS	iii
PERSETUJUAN SKRIPSI	iv
PENGESAHAN SKRIPSI	v
ABSTRACT	vi
ABSTRAK	vii
KATA PENGANTAR	viii
DAFTAR ISI	ix
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvii
BAB I PENDAHULUAN	1
1.1 LATAR BELAKANG	2
1.2 RUMUSAN MASALAH.....	2
1.3 BATSAN MASALAH.....	2
1.4 TUJUAN.....	2
1.5 MANFAAT PENELITIAN	2
1. BAGI MASYARAKAT.....	2
2. BAGI MAHASISWA	3
3. BAGI INSTITUSI.....	3
BAB II TINJAUAN PUSTAKA.....	4
2.1 Penelitian Terkait.....	4
2.2 Pengertian Sitem Pendukung Keputusan	15
2.2.1 Fase Pengambilan keputusan.....	15

2.2.2 Tujuan Sistem Pendukung Keputusan.....	16
2.2.3 Komponen Sistem Pendukung Keputusan	16
2.2.4 Karakteristik Sistem Pendukung Keputusan	18
2.2.5 Pengertian Metode <i>Simple Additive Weighting</i>	18
2.3 Kualitas Mutu Beras	20
2.4 Definisi Beras.....	21
2.4.1 Kadar Air	21
2.4.2 Derajat Sosoh.....	21
2.4.3 Butir Patah	21
2.4.4 Butir Menir	21
2.5 Pengertian <i>Web Responsif</i>	21
2.6 <i>Context Diagram</i>	21
2.7 <i>Decomposition</i>	22
2.8 Data Flow Diagram.....	23
2.9 <i>Entity Relation Diagram(ERD)</i>	24
2.10 <i>Tools</i> yang Digunakan	26
2.10.1. <i>Adobe Dreamweaver</i>	26
2.10.2. <i>Xampp</i>	27
2.10.3. <i>Easy Case Profesional</i>	27
2.11 Kerangka Pemikiran.....	28
BAB III METODE PENELITIAN.....	29
3.1. Metode Pengumpulan Data.....	29
1. Studi Kepustakaan	29
2. Wawancara	29
3. Observasi	29
3.2. Metodologi Pengembangan Sistem.....	29

1. Tahap Intelelegensi (<i>Intelligence Phase</i>)	29
2. Tahap Perencanaan (<i>Design Phase</i>)	30
3. Tahap Pilihan (<i>Choice Phase</i>)	30
4. Tahap Implementasi (<i>Implementation Phase</i>).....	30
3.3. Metode <i>Simple Additive Weighting</i>	30
BAB IV ANALISIS,PERANCANGAN DAN DESAIN INPUT OUTPUT	32
4.1. Deskripsi Masalah.....	32
4.2. Analisa Sistem	32
4.2.1 Analisa Kebutuhan data dan informasi.....	32
4.2.2 Tujuan Sistem Pendukung Keputusan	32
4.2.3 Pengguna Sistem Pendukung Keputusan.....	32
4.3. Analisa Perancangan SAW	33
4.4. Perancangan Sistem	35
4.4.1 FOD(<i>Flow Of Diagram</i>) Sistem yang telah berjalan.....	35
4.4.2 <i>Context Diagram</i>	36
4.4.3 <i>Dekomposisi</i>	37
4.4.4 <i>DFD Leveled</i>	38
4.4.5 DFD Level 1 Pendataan	39
4.4.6 DFD Level 1 Transaksi	40
4.4.7 DFD Level 1 Laporan	41
4.4.8 ERD(<i>Entity Relationship Diagram</i>).....	42
4.4.9 <i>Perncangan Database</i>	43
4.4.10 Relasi Tabel.....	46
4.4.11 Desain Tampilan Aplikasi	47
4.2.11.1 Halaman Pengunjung Secara umum.....	47
4.2.11.2 Registrasi Rekanan atau UD.....	48

4.2.11.3 Login	48
4.2.11.4 Update Pengguna.....	48
4.2.11.5 Desain Input Contoh beras	49
4.2.11.6 Desain Input permohonan PJB	50
4.2.11.7 Desain Halaman BULOG.....	50
4.2.11.8 Desain Input Standart Kuantitatif beras	50
4.2.11.9 Desain Input harga	51
4.2.11.10 Desain Input Hasil Uji Kuantitatif beras.....	51
4.2.11.11 Desain Output Standart Kuantitatif beras	52
4.2.11.12 Desain Output laporan penetapan harga beras.....	52
4.2.11.13 Desain Output Laporan registrasi rekanan.....	53
4.2.11.14 Desain Output laporan hasil uji kuantitatif beras.....	53
4.2.11.15 Desain Output laporan permohonan kontrak perjanjian jual beli (PJB)	53
BAB V PEMBAHASAN DAN IMPLEMENTASI.....	54
5.1. Kebutuhan Implementasi	54
5.1.1 Analisa kebutuhan sistem	54
5.1.2 Kebutuhan Perangkat Keras(Hardware)	54
5.1.3 Kebutuhan Perangkat Lunak(Software).....	54
5.1.4 Kebutuhan Sumber Daya Manusia(SDM)	54
5.2. Struktur Database.....	54
5.3. Pengujian Aplikasi	56
5.3.1 Hasil pengujian untuk proses login	56
5.3.2 Hasil pengujian registrasi rekanan	58
5.3.3 Hasil pengujian update rekanan	59
5.3.4 Hasil pengujian permohonan jual-beli	60

5.3.5 Hasil pengujian update standart kualitas beras.....	62
5.3.6 Hasil pengujian pembobotan penilaian kualitas beras	63
5.3.7 Hasil pengujian penilaian kualitas beras	64
5.3.8 Hasil pengujian penilaian beras.....	65
5.4. Halaman registrasi rekanan.....	66
5.5. Halaman login sistem.....	67
5.6. Halaman Menu Rekanan.....	68
5.6.1 Profil rekanan	68
5.6.2 Halaman permohonan PJB	69
5.6.3 Halaman undangan PJB pada rekanan	69
5.7. Halaman menu admin	70
5.7.1 Halaman kelola pengguna	70
5.7.2 Halaman standart kualitas beras	71
5.7.3 Halaman pembobotan penilaian kualitas beras	72
5.7.4 Halaman kelola penilaian beras.....	72
5.7.5 Halaman kelola SAW kelayakan kualitas beras	73
5.7.6 Halaman laporan rekanan	74
5.7.7 Halaman laporan permohonan.....	74
5.7.8 Halaman laporan standart kualitas beras	75
5.7.9 Halaman laporan hasil penilaian comtoh beras	76
5.7.10 Halaman laporan Perjanjian Jual Beli(PJB)	77
BAB VI PENUTUP	78
6.1. Kesimpulan	78
6.2. Saran	79
6.2.1 Saran Untuk Akademik	79
6.2.2 Saran Untuk Instansi Bulog.....	79

DAFTAR TABEL

Tabel 2.1 Perbandingan penelitian.....	15
Tabel 2.2 Tabel Kuantitatif	20
Tabel 2.3 <i>Context Diagram</i>	22
Tabel 2.4 <i>Entity Relationship Diagram (ERD)</i>	24
Tabel 4.1 Nilai setiap alternatif pada setiap kriteria.....	33
Tabel 4.1 Registrasi.....	43
Tabel 4.2 Pengguna.....	44
Tabel 4.3 Standartkw	44
Tabel 4.4 Pembobotan.....	45
Tabel 4.5 Hasil	45
Tabel 4.6 Permohonan	46
Tabel 5.1 Pengujian <i>Black Box</i> pada proses <i>login</i>	56
Tabel 5.2. Pengujian <i>Black Box</i> pada inputan registrasi rekanan	58
Tabel 5.3. Pengujian <i>Black Box</i> pada inputan update rekanan	59
Tabel 5.4. Pengujian <i>Black Box</i> pada inputan permohonan jual-beli	60
Tabel 5.5. Pengujian <i>Black Box</i> pada inputan permohonan jual-beli	62
Tabel 5.6. Pengujian <i>Black Box</i> pada inputan pembobotan penilaian kualitas beras	63
Tabel 5.7. Pengujian <i>Black Box</i> pada inputan penilaian kualitas beras	64
Tabel 5.8. Pengujian <i>Black Box</i> pada inputan penilaian beras.....	65

DAFTAR GAMBAR

Gambar 2.1 Proses Pengambilan Keputusan.....	16
Gambar 2.2 Arsitektur <i>Decision Support System</i>	17
Gambar 2.3 Kerangka pemikiran	28
Gambar 4.1 <i>Flow of Diagram</i> permohonan Kontrak pengadaan beras	36
Gambar 4.2 <i>Context Diagram</i> sistem keputusan untuk penentuan kelayakan beras giling Bulog berbasis Web.....	37
Gambar 4.3 dekomposisi sistem keputusan untuk penentuan kelayakan beras giling Bulog berbasis Web	38
Gambar 4.4 DFD Leveled.....	39
Gambar 4.5 DFD Level 1 Pendataan	40
Gambar 4.6 DFD Level 1 Transaksi	41
Gambar 4.7 DFD Level Laporan	42
Gambar 4.8 ERD sistem keputusan untuk penentuan kelayakan beras giling Bulog berbasis Web.....	43
Gambar 4.9 Relasi Tabel.....	47
Gambar 4.10 Halaman pengunjung secara umum	47
Gambar 4.11 Registrasi Rekanan atau UD	48
Gambar 4.12 Login	48
Gambar 4.13 Update Pengguna.....	49
Gambar 4.14 Desain Input Contoh Beras	49
Gambar 4.15 Desain Input Permohonan PJB.....	50
Gambar 4.16 Desain halaman administrator bulog	50
Gambar 4.17 Desain Input standart kuantitatif sebagai kriteria pembobotan	51
Gambar 4.18 Desain Input harga	51
Gambar 4.19 Desain Input hasil uji kuantitatif beras.....	52
Gambar 4.20 Desain Output laporan standart dan pembobotan kuantitatif beras.....	52

Gambar 4.21 Desain Output laporan penetapan harga beras	52
Gambar 4.22 Desain Output laporan resitrasi rekanan	53
Gambar 4.23 Desain Output laporan hasil uji kuantitatif beras	53
Gambar 4.24 Desain Output laporan permohonan PJB	53
Gambar 5.1 Relasi tabel	55
Gambar 5.2 Halaman registrasi.....	67
Gambar 5.3 Halaman Login.....	68
Gambar 5.4 profil rekanan	68
Gambar 5.5 Halaman permohonan Perjanjian Jual-Beli(PJB).....	69
Gambar 5.6 Undangan PJB	70
Gambar 5.7 Kelola pengguna.....	71
Gambar 5.8 Update sn\tandart kualitas beras.....	71
Gambar 5.9 Halaman pembobotan penilaian kualitas beras	72
Gambar 5.10 Penilaian kualitas beras	72
Gambar 5.11 Laporan rekanan.....	74
Gambar 5.13 Laporan Permohonan	75
Gambar 5.14 Laporan standart kualitas beras	75
Gambar 5.15 Laporan Hasil penilaian contoh beras	76
Gambar 5.16 Laporan Perjanjian Jual Beli(PJB)	77

DAFTAR LAMPIRAN

Lampiran 1 Koding Program

Lampiran 2 Buku Bimbingan Skripsi

Lampiran 3 Biografi Penulis

