

**SISTEM INFORMASI BIMBINGAN KONSELING
BERBASIS WEBSITE UNTUK MONITORING
PELANGGARAN SISWA PADA
SMK BINAKARYA MANDIRI**

SKRIPSI

Oleh:

Adi Handriyanto

201510225116

**PROGRAM STUDI TEKNIK INFORMATIKA
FAKULTAS TEKNIK
UNIVERSITAS BHAYANGKARA JAKARTA RAYA BEKASI
2019**

LEMBAR PERSETUJUAN PEMBIMBING

Judul Skripsi : Sistem Informasi Bimbingan Konseling Berbasis
Website Untuk Monitoring Pelanggaran Siswa Pada
SMK Binakarya Mandiri

Nama Mahasiswa : Adi Handriyanto

Nomor Pokok Mahasiswa : 201510225116

Program Studi/Fakultas : Teknik Informatika/Teknik

Pembimbing I

Pembimbing II

M. Hadi Prayitno S.Kom., M.Kom

NIDN 0430087003

Andy Achmad, S.Kom., M.Ti

NIDN 0317057204

LEMBAR PENGESAHAN

Judul Skripsi : Sistem Informasi Bimbingan Konseling Berbasis
Website Untuk Monitoring Pelanggaran Siswa Pada
SMK Binakarya Mandiri

Nama Mahasiswa : Adi Handriyanto

Nomor Pokok Mahasiswa : 201510225116

Program Studi/Fakultas : Teknik Informatika/Teknik

Tanggal Lulus Ujian Skripsi : 17 Juli 2019

Bekasi, 23 Juli 2019

MENGESAHKAN,

Ketua Tim Penguji : Sri Rejek, S.Kom., M.M
NIDN 0320116602

Penguji I : R. Wisnu Prio Pamungkas, S.Kom., M.Kom
NIDN 0321127201

Penguji II : M. Hadi Prayitno, S.Kom, M.Kom
NIDN 0430087003

MENGETAHUI,

Ketua Program Studi
Teknik Informatika

Sugiyatno, S.Kom, M.Kom
NIDN 0313077206

Dekan
Fakultas Teknik

Ismaniah, S.Si., M.M
NIDN 0309036503

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa:

Skripsi yang berjudul Sistem Informasi Bimbingan Konseling Berbasis Website Untuk Monitoring Pelanggaran Siswa Pada SMK Binakarya Mandiri.

ini adalah benar-benar merupakan hasil karya saya sendiri dan tidak mengandung materi yang ditulis oleh orang lain kecuali pengutipan sebagai referensi yang sumbernya telah dituliskan secara jelas sesuai dengan kaidah penulisan karya ilmiah.

Apabila di kemudian hari ditemukan adanya kecurangan dalam karya ini, saya bersedia menerima sanksi dari Universitas Bhayangkara Jakarta Raya sesuai dengan peraturan yang berlaku.

Saya mengizinkan skripsi ini dipinjam dan digandakan melalui Perpustakaan Universitas Bhayangkara Jakarta Raya.

Saya memberikan izin kepada Perpustakaan Universitas Bhayangkara Jakarta Raya untuk menyimpan skripsi ini dalam bentuk digital dan mempublikasikannya melalui Internet selama publikasi tersebut melalui portal Universitas Bhayangkara Jakarta Raya.

Bekasi, 16 Juli 2019

Yang membuat pernyataan,

Adi Handriyanto

201510225116

ABSTRAK

Adi Handriyanto. 201510225116. Sistem Informasi Bimbingan Konseling Berbasis Web Untuk Monitoring Pelanggaran Siswa Pada SMK Binakarya Mandiri.

Penelitian ini tentang bimbingan konseling pada sekolah tingkat menengah kejuruan yang merupakan sebagai suatu proses pelayanan kepada siswa untuk mengontrol perkembangan serta aktifitas siswa di sekolah. Selama ini data-data bimbingan konseling hanya disampaikan secara periodik semester kepada siswa dan orang tua siswa, sehingga orang tua kesulitan untuk memantau putra-putrinya. Bertujuan untuk mempermudah penanganan ketidakdisiplinan siswa dalam lingkungan sekolah dengan membangun sistem informasi bimbingan konseling berbasis web yang mampu memberikan informasi hasil bimbingan konseling siswa kepada orang tua siswa secara cepat. Metode pengembangan sistem yang digunakan adalah *rapid application development* (RAD). Hasil pada penelitian ini diharapkan dengan adanya sistem informasi tersebut dapat membantu proses layanan serta pelaporan terhadap hasil bimbingan konseling yang nantinya semua pihak yang terkait dapat mengetahuinya dengan mudah.

Kata kunci: bimbingan konseling, sistem informasi, *rapid application development*.

ABSTRACT

Adi Handriyanto. 201510225116. Web-Based Guidance Counseling Information System For Monitoring Student Violations at SMK Binakarya Mandiri.

This research is about guidance counseling at vocational secondary schools which is a process of service to students to control the development and activities of students in school. During this time the guidance counseling data is only delivered periodically to students and parents, so parents have difficulty monitoring their children. Aiming to facilitate the handling of students' indiscipline in the school environment by building a web-based counseling information system that is able to provide information on the results of student counseling to parents of students quickly. The system development method used is rapid application development (RAD). The results of this study are expected by the existence of this information system can help the service process and reporting on the results of counseling guidance that later all parties involved can find out easily.

Keywords: guidance counseling, information systems, rapid application development.

LEMBAR PERNYATAAN PERSTUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIK

Sebagai civitas akademik Universitas Bhayangkara Jakarta Raya, saya yang bertanda dibawah ini :

Nama Mahasiswa : Adi Handriyanto
NPM : 201510225116
Fakultas : Teknik
Program Studi : Teknik Informatika
Jenis Karya : Skripsi / ~~Tesis~~ / ~~Karya Ilmiah~~

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Bhayangkara Jakarta Raya Hak Bebas Royalti *Non-Eksklusif (Non-Exclusif Royalty-Free Right)*, atau Skripsi Saya yang berjudul :

**SISTEM INFORMASI BIMBINGAN KONSELING BERBASIS
WEBSITE UNTUK MONITORING PELANGGARAN SISWA PADA
SMK BINAKARYA MANDIRI**

Beserta perangkat yang ada (bila diperlukan). Dengan demikian penulis memberikan kepada Universitas Bhayangkara Jakarta Raya berhak menyimpan, mengambil ahli media/formatkan, mengelola dalam bentuk pangkalan data, mendistribusikan dan menampilkan di internet atau media lain untuk kepentingan akademis, tanpa perlu meminta izin dari penulis selama tetap mencantumkan penulis sebagai penulis/pencipta dan sebagai hak cipta.

Segala bentuk tuntutan hukum yang timbul atas pelanggaran hak cipta dalam skripsi ini menjadi tanggung jawab saya pribadi. Demikian pernyataan ini penulis buat dengan sebenarnya.

Bekasi, 16 Juli 2019

Yang menyatakan,

Adi Handriyanto

KATA PENGANTAR

Alhamdulillah, Segala puji kehadiran Allah Subhanahu Wa Ta'ala karena atas berkat rahmat dan hidayah-Nya sehingga dapat menyelesaikan skripsi yang berjudul **“Sistem Informasi bimbingan Konseling Berbasis Website Untuk Monitoring Pelanggaran Siswa Pada SMK Binakarya Mandiri”** yang disusun sebagai syarat untuk mencapai Sarjana S1 program Studi Teknik Informatika, Universitas Bhayangkara Jakarta Raya. Shalawat beserta salam semoga senantiasa tercurah kepada junjungan kita Baginda Rasulullah Shalallahu Alaihi Wassalam beserta para keluarga, sahabat, dan para pengikut Beliau hingga akhir zaman.

Terselesainya skripsi ini tidak terlepas dari bantuan banyak pihak, sehingga pada kesempatan ini dengan segala kerendahan hati dan penuh rasa hormat penulis menghaturkan terima kasih yang sebesar-besarnya bagi semua pihak yang telah memberikan bantuan moril maupun materil baik langsung maupun tidak langsung dalam penyusunan skripsi ini hingga selesai, terutama kepada yang saya hormati:

1. Bapak Inspektur Jendral Polisi (Purn) Drs.H. Bambang Karsono, S.H, M.M. selaku Rektor Universitas Bhayangkara Jakarta Raya.
2. Ibu Dr. Ismaniah, S.Si., M.M. Selaku Dekan Fakultas Teknik Universitas Bhayangkara Jakarta Raya.
3. Bapak Sugiyatno, S.kom.,M,kom, selaku Ketua Prodi Jurusan Teknik Informatika.
4. Bapak M. Hadiprayitno, S.Kom., M.Kom, selaku Dosen Pembimbingan I skripsi yang telah membimbing penulis dalam menyelesaikan skripsi.
5. Bapak Andy Achmad, S.Kom., M.Ti, selaku Dosen Pembimbingan II skripsi yang telah membimbing penulis dalam menyelesaikan skripsi.
6. Bapak /Ibu dosen dan staff di lingkungan Fakultas Teknik UBJ, khususnya Program Studi Informatika yang telah banyak membantu kami untuk dapat melaksanakan penulis dalam studi.
7. Bapak Drs.H.Muhamad Nurhadi selaku Kepala Sekolah, dan jajaran Staff SMK Binakarya Mandiri yang mengizinkan penulis melakukan penelitian.

8. Kepada kedua orang tua saya Bapak Sugianto dan Ibu Mariyem dan adik saya Laila Nur Khalifah yang selalu memberikan do'a dan dukungannya.

Penulis menyadari bahwa penulisan masih jauh dari sempurna, untuk itu penulis menerima kritik dan saran yang bersifat membangun demi kesempurnaan penulisan di masa mendatang. Semoga skripsi ini dapat bermanfaat untuk masyarakat luas.

Semoga Allah SWT senantiasa melimpahkan rahmat dan hidayah-Nya kepada kita semua, *Amin Yaa Rabbal ,,Alamin.*

Bekasi, 16 Juli 2019

Penulis,

Adi Handriyanto

NPM 201510225116

DAFTAR ISI

	Halaman
LEMBAR PERSETUJUAN	ii
LEMBAR PENGESAHAN	iii
LEMBAR PERNYATAAN	iv
ABSTRAK	v
ABSTRACT	vi
LEMBAR PERNYATAAN PUBLIKASI	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xvi
DAFTAR LAMPIRAN	xx
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Identifikasi Masalah	4
1.3 Batasan Masalah	4
1.4 Rumusan Masalah	4
1.5 Tujuan Penelitian.....	5
1.5.1 Tujuan Penelitian	5
1.5.2 Manfaat Penelitian	5
1.6 Tempat dan Waktu Penelitian	5
1.7 Metode Penelitian.....	6
1.8 Metode Konsep Pengembangan Software.....	6
1.9 Sistematika Penulisan.....	7

BAB II LANDASAN TEORI	9
2.1 Tinjauan Pustaka	9
2.2 Landasan Teori	11
2.2.1 Sistem.....	11
2.2.2 Informasi	12
2.2.3 Sistem Informasi	12
2.2.4 Bimbingan Konseling	13
2.2.5 Bimbingan.....	13
2.2.6 Konseling	13
2.2.7 Website	14
2.2.8 Monitoring	14
2.2.9 Pelanggaran.....	14
2.2.10 Siswa.....	14
2.2.11 Peralatan Pendukung (<i>Tool System</i>).....	15
2.2.12 MySQL (<i>My Structured Query Language</i>).....	15
2.2.13 Database.....	16
2.2.14 PHP (<i>Personal Home Page</i>)	16
2.2.15 XAMPP.....	16
2.2.16 UML (<i>Unified Modelling Language</i>).....	17
2.3 Metode <i>System Development Life Cycle</i> (SDLC)	29
2.3.1 Metode Pengembangan <i>Rapid Application Development</i> (RAD)	29
2.3.2 Metode Pengembangan <i>Rapid Application Development</i> (RAD)	30
2.4 Pengujian.....	31
BAB III METODOLOGI PENELITIAN	34
3.1 Objek Penelitian.....	34

3.2 Sejarah SMK Binakarya Mandiri	34
3.2.1 Struktur Organisasi SMK Binakarya Mandiri	35
3.2.2 Visi dan Misi SMK Binakarya Mandiri	40
3.3 Kerangka Penelitian.....	40
3.4 Analisis Sistem Berjalan.....	42
3.5 Analisis Permasalahan.....	44
3.6 Analisis Sistem Usulan.....	44
3.7 Analisis Sistem Kebutuhan.....	46
3.8 Sistem Kebutuhan.....	46
BAB IV PERANCANGAN SISTEM DAN IMPLEMENTASI.....	48
4.1 Perancangan	48
4.1.1 Pemodelan Bisnis	48
4.1.1.1 <i>Use Case Diagram</i>	48
4.1.1.2 <i>Activity Diagram</i>	50
4.1.1.3 <i>Sequence Diagram</i>	57
4.1.1.4 <i>Class Diagram</i>	61
4.1.2 Pemodelan Data	62
4.1.3 Pemodelan Proses	69
4.1.4 Pemodelan Aplikasi.....	76
4.1.5 Pengujian dan Pergantian.....	76
4.2 Implementasi.....	76
4.3 Pengujian	92
BAB V PENUTUP.....	98
5.1 Kesimpulan	96
5.2 Saran.....	96

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1.1 Data Siswa dan Siswi SMK Binakarya Mandiri	2
Tabel 1.2 Data Siswa Bimbingan Konseling Periode 2017-2019	3
Tabel 2.1 Ringkasan Judul Penelitian Terdahulu	9
Tabel 2.2 Definisi dan Simbol <i>Use Case Diagram</i>	18
Tabel 2.3 Definisi dan Simbol <i>Class Diagram</i>	20
Tabel 2.4 Definisi dan Simbol <i>Activity Diagram</i>	22
Tabel 2.5 Definisi dan Simbol <i>Sequence Diagram</i>	24
Tabel 2.6 Definisi dan Simbol <i>Flowmap</i>	27
Tabel 2.7 Contoh dan Pengujian <i>Blackbox</i>	33
Tabel 3.1 Spesifikasi <i>Hardware</i>	46
Tabel 3.2 Spesifikasi <i>Software</i>	47
Tabel 4.1 Penjelasan Tentang <i>Use Case Diagram</i>	49
Tabel 4.2 Tabel Data Guru	63
Tabel 4.3 Tabel Data Orang Tua	63
Tabel 4.4 Tabel Data Siswa	64
Tabel 4.5 Tabel Jenis Pelanggaran	65
Tabel 4.6 Tabel Jenis Sanksi	65
Tabel 4.7 Tabel Kelas	65
Tabel 4.8 Tabel Kontak Sekolah	66
Tabel 4.9 Tabel Setup Sistem	66
Tabel 4.10 Tabel Akses Orang Tua	67
Tabel 4.11 Tabel Ruang Kelas	67
Tabel 4.12 Tabel Siswa Bimbingan	67

Tabel 4.13 Tabel Siswa Pelanggaran	68
Tabel 4.14 Tabel User Pesan	68
Tabel 4.15 Tabel User Admin	69
Tabel 4.16 Tabel Pengujian <i>Blackbox</i>	92

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Grafik Periode Jumlah Siswa Bimbingan Konseling	3
Gambar 2.1 Contoh <i>Usecase Diagram</i>	19
Gambar 2.2 Contoh <i>Class Diagram</i>	21
Gambar 2.3 Contoh <i>Activity Diagram</i>	23
Gambar 2.4 Contoh <i>Sequence Diagram</i>	25
Gambar 2.5 Model <i>Rapid Application Development</i>	30
Gambar 3.1 Logo SMK Binakarya Mandiri	34
Gambar 3.2 Struktur Organisasi SMK Binakarya Mandiri	36
Gambar 3.3 Kerangka Penelitian	41
Gambar 3.4 Flowmap Sistem Berjalan	43
Gambar 3.5 Flowmap Sistem Yang Diusulkan	45
Gambar 4.1 <i>Usecase Diagram</i>	49
Gambar 4.2 <i>Activity Diagram</i> Data Siswa	51
Gambar 4.3 <i>Activity Diagram</i> Data Kelas	52
Gambar 4.4 <i>Activity Diagram</i> Jenis Pelanggaran	53
Gambar 4.5 <i>Activity Diagram</i> Jenis Sanksi	54
Gambar 4.6 <i>Activity Diagram</i> Pengolahan Bimbingan Konseling	55
Gambar 4.7 <i>Activity Diagram</i> Laporan Bimbingan Konseling	56
Gambar 4.8 <i>Activity Diagram</i> Melihat Laporan Bimbingan	56
Gambar 4.9 <i>Sequence Diagram</i> Data Siswa	57
Gambar 4.10 <i>Sequence Diagram</i> Data Kelas	57
Gambar 4.11 <i>Sequence Diagram</i> Jenis Pelanggaran	58
Gambar 4.12 <i>Sequence Diagram</i> Jenis Sanksi	59

Gambar 4.13 <i>Sequence Diagram</i> Pengolahan Bimbingan Konseling	60
Gambar 4.14 <i>Sequence Diagram</i> Laporan Bimbingan Konseling	60
Gambar 4.15 <i>Sequence Diagram</i> Melihat Laporan Bimbingan	61
Gambar 4.16 <i>Class Diagram</i> Sistem Informasi Bimbingan Konseling	62
Gambar 4.17 <i>Interface Login</i>	70
Gambar 4.18 <i>Interface</i> Halaman Dashboard	70
Gambar 4.19 <i>Interface</i> Data Admin.....	70
Gambar 4.20 <i>Interface</i> Data Guru	71
Gambar 4.21 <i>Interface</i> Data Siswa	71
Gambar 4.22 <i>Interface</i> Data Orang Tua.....	72
Gambar 4.23 <i>Interface</i> Jenis Pelanggaran.....	72
Gambar 4.24 <i>Interface</i> Jenis Sanksi.....	73
Gambar 4.25 <i>Interface</i> Halaman Dashboard Guru	73
Gambar 4.26 <i>Interface</i> Siswa Bimbingan	74
Gambar 4.27 <i>Interface</i> Input Pelanggaran Siswa	74
Gambar 4.28 <i>Interface</i> Halaman Dashboard Siswa	75
Gambar 4.29 <i>Interface</i> Halaman Dashboard Orang Tua.....	75
Gambar 4.30 <i>Interface Login</i> Sistem	77
Gambar 4.31 <i>Interface</i> Halaman Dashboard Admin	77
Gambar 4.32 <i>Interface</i> Sistem Pada Data Admin.....	78
Gambar 4.33 <i>Interface</i> Sistem Pada Data Guru.....	78
Gambar 4.34 <i>Interface</i> Sistem Pada Data Siswa	79
Gambar 4.35 <i>Interface</i> Sistem Pada Data Orang Tua.....	79
Gambar 4.36 <i>Interface</i> Sistem Pada Nama Kelas.....	80
Gambar 4.37 <i>Interface</i> Sistem Pada Kelas Siswa.....	80

Gambar 4.38 <i>Interface</i> Sistem Pada Jenis Pelanggaran	81
Gambar 4.39 <i>Interface</i> Sistem Pada Jenis Sanksi.....	81
Gambar 4.40 <i>Interface</i> Sistem Pada Setup Orang Tua atau Wali Siswa	82
Gambar 4.41 <i>Interface</i> Sistem Pada Setup Guru Pembimbing	82
Gambar 4.42 <i>Interface</i> Sistem Pada Setup Kelas Siswa	83
Gambar 4.43 <i>Interface</i> Sistem Pada Laporan Guru Pembimbing	83
Gambar 4.44 <i>Interface</i> Sistem Pada Laporan Pelanggaran Siswa.....	84
Gambar 4.45 <i>Interface</i> Sistem Pada Laporan Detail Pelanggaran.....	84
Gambar 4.46 <i>Interface</i> Sistem Pada Halaman Dashboard Guru	85
Gambar 4.47 <i>Interface</i> Sistem Pada Siswa Bimbingan	85
Gambar 4.48 <i>Interface</i> Sistem Pada Input Pelanggaran Siswa	86
Gambar 4.49 <i>Interface</i> Sistem Pada Setup Halaman Dashboard Siswa	86
Gambar 4.50 <i>Interface</i> Sistem Pada Setup Halaman Dashboard Orang Tua.....	87
Gambar 4.51 <i>Interface</i> Sistem Pada <i>Report</i> Laporan Pelanggaran Siswa	87
Gambar 4.52 <i>Interface Database</i> Mysql.....	88
Gambar 4.53 <i>Interface Database</i> Data Guru	88
Gambar 4.54 <i>Interface Database</i> Data Orang Tua.....	89
Gambar 4.55 <i>Interface Database</i> Data Siswa	89
Gambar 4.56 <i>Interface Database</i> Setup Jenis Pelanggaran	89
Gambar 4.57 <i>Interface Database</i> Setup Jenis Sanksi	89
Gambar 4.58 <i>Interface Database</i> Setup Kelas	90
Gambar 4.59 <i>Interface Database</i> Setup Kontak Kami	90
Gambar 4.60 <i>Interface Database</i> Setup Sistem	90
Gambar 4.61 <i>Interface Database</i> Tabel Akases Orang Tua	90
Gambar 4.62 <i>Interface Database</i> Tabel Ruangan	91

Gambar 4.63 *Interface Database* Tabel Siswa Bimbingan..... 91

Gambar 4.64 *Interface Database* Tabel Siswa Pelanggaran..... 91

Gambar 4.65 *Interface Database* Tabel User Pesan..... 91

Gambar 4.66 *Interface Database* Tabel User Admin..... 92

DAFTAR LAMPIRAN

Surat Permohonan Riset

Surat Balasan Riset

Plagiarism Checker X

Biodata Mahasiswa

Kartu Bimbingan Skripsi

