

 PERANCANGAN E-VOTING BERBASIS WEB

(STUDI KASUS PEMILIHAN KEPALA DAERAH SUKOHARJO)

Skripsi

untuk memenuhi sebagian persyaratan

mencapai derajat Sarjana S-1

Program Studi Teknik Informatika

diajukan oleh :

Aditya Wari Nugroho

06650026

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2011

iii

iv

v

vi

vii

 KATA PENGANTAR

Alhamdulillahirabbi‘alamin. Puji syukur bagi Allah SWT yang telah

melimpahkan rahmat-Nya kepada penulis sehingga penulis dapat menyelesaikan

skrisi dengan judul Perancangan E-Voting Berbasis Web (Study Kasus

Pemilihan Kepala Daerah Sukoharjo). Sebuah aplikasi yang mampu

mengintegrasikan antara tehnologi dengan pilkada.

 Selanjutnya penulis mengucapkan terima kasih kepada:

1. Bapak Agus Mulyanto, M.Kom, selaku Ketua Program Studi dan Dosen

Pembimbing I yang dengan kesabarannya telah membimbing selama

penyusunan skripsi ini.

2. Bambang Sugiantoro, M.Kom, selaku Dosen Pembimbing II yang dengan

sangat teliti memberikan koreksi terhadap penulisan skripsi ini.

3. Para Dosen Program Studi Teknik Informatika yang telah memberi bekal ilmu

pengetahuan kepada penulis.

4. Drs.Suwardi, M.H dan Dra. Catik Tunggal Lestari (Kedua orang tuaku) yang

selalu memberi doa dan nasehat untuk senantiasa bersyukur atas semua nikmat

yang diberikan Allah SWT.

5. Fatihah Wari Nurjanah (adikku), selalu jadi tempat keluh kesah saat bingung

dalam skripsi.

6. Nugrahini Dwi Wijayanti, selalu jadi inspirasi dan semangat didalam

mengerjakan skripsi.

viii

7. M. Agus Sahal, terima kasih sudah menjadi saksi hidup perjuangan skripsiku,

jasamu tak pernah terlupakan disepanjang hidupku.

8. Teman angkringan indowebster, keluarga kecilku di Yogyakarta, banyak

moment tak terlupakan selalu bersama kalian.

9. Anak jogya runner, senang bisa main bersama dan membagi waktu untuk

menikmati hidup.

10. Buat orang yang berperan dalam skripsi ini, Aslam, Naradipta, Supra, Wikan,

Hajar, Haineko, Arfan dan Evan terima kasih atas bantuan dan doanya.

11. Serta teman-teman program studi teknik informatika, khususnya angkatan

2006 yang telah banyak memberi dukungan serta meminjamkan fasilitas

dalam pengembangan aplikasi dan penyusunan skripsi.

Penulis merasa masih banyak sekali kekurangan dan kelemahan dalam

penelitian, oleh karena itu segala kritik dan saran senantiasa penulis harapkan dari

para pembaca. Akhir kata, semoga penelitian ini dapat menjadi panduan serta

referensi yang sangat berguna bagi pembaca dan dapat dimanfaakan sebaik-

baiknya.

Yogyakarta, 03 Maret 2011

Penulis

ix

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN PENGESAHAN ... ii

SURAT PERSETUJUAN SKRIPSI/TUGAS AKHIR ... iv

PERNYATAAN KEASLIAN SKRIPSI ... vi

KATA PENGANTAR .. vii

DAFTAR ISI .. ix

DAFTAR TABEL ... xiii

DAFTAR GAMBAR ... xiv

INTISARI .. xvii

ABSTRACT ... xviii

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 2

1.3 Batasan Masalah.. 3

x

1.4 Tujuan Penelitian .. 3

1.5 Manfaat Penelitian .. 4

1.6 Keaslian Penelitian .. 5

BAB II TINJAUAN PUSTAKA ... 6

2.1 Tinjauan Pustaka ... 6

2.2 Landasan Teori .. 9

2.2.1 Demokrasi ... 9

2.2.2 E-Demokrasi .. 10

2.2.3 Pemilu dan Pilkada ... 12

2.2.4 Pemungutan Suara (Voting) .. 17

2.2.5 Elektronik Voting .. 23

2.2.6 Data Flow Diagram DFD .. 24

2.2.7 Relationship Diagram (ERD) ... 26

2.2.8 PHP .. 29

2.2.9 MySQL .. 30

2.2.10 Web ... 30

BAB III METODE PENELITIAN .. 32

3.1 Studi Pendahuluan ... 32

3.1.1 Observasi ... 32

xi

3.1.2 Studi Literature .. 32

3.1.3 Wawancara .. 32

3.2 Identifikasi Kebutuhan .. 33

3.2.1 Perangkat Lunak (software) .. 33

3.2.2 Perangkat Keras (hardware) ... 33

3.2.3 Metode Pengembangan Sistem ... 33

BAB IV HASIL DAN ANALISA ... 36

4.1 Analisa Kebutuhan .. 36

4.2 Perancangan .. 37

4.2.1 Perancangan Sistem ... 37

4.2.2 DFD ... 38

4.2.3 ERD ... 46

4.2.4 Desain Relasi Antar Tabel ... 48

4.2.5 Desain Tabel .. 48

4.2.6 Perancangan Antar Muka .. 51

4.3 Implementasi ... 57

4.3.1 Implementasi Sistem ... 57

4.3.2 Implementasi Basis Data ... 59

4.3.3 Implementasi Koneksi MySQL dengan PHP .. 61

4.3.4 Implementasi Program .. 62

xii

4.4 Testing ... 80

4.5 Maintenance .. 83

BAB V KESIMPULAN DAN SARAN .. 84

5.1 Kesimpulan ... 84

5.2 Saran .. 84

Daftar Pustaka .. 85

LAMPIRAN ... 88

xiii

 DAFTAR TABEL

Table 2.1 Konflik – Konflik Pilkada .. 19

Tabel 4.1 Pemilih ... 49

Tabel 4.2 Kepala Daerah .. 49

Tabel 4.3 Hasil ... 50

Tabel 4.4 Administrator .. 50

Tabel 4.5 Daftar Responden Pengujian .. 81

Tabel 4.6 Hasil Pengujian Fungsional Sistem ... 82

Tabel 4.7 Hasil Pengujian Antarmuka dan Pengaksesan 83

xiv

 DAFTAR GAMBAR

Gambar 2.1 Kertas Suara ... 17

Gambar 2.2 Lever Machines ... 18

Gambar 2.3 Punchcards .. 19

Gambar 2.4 Marksense Forms .. 20

Gambar 2.5 Remote voting .. 21

Gambar 2.6 E-voting .. 22

Gambar 3.1 SDLC .. 34

Gambar 4.1 Perubahan Sistem Pilkada .. 37

Gambar 4.2 Penataan E-Voting .. 38

Gambar 4.3 Diagram Konteks E-Voting Pilkada Sukoharjo 39

Gambar 4.4 DFD Diagram Level 1 .. 41

Gambar 4.5 DFD level 2 proses 1 Manajemen Pemilih .. 42

Gambar 4.6 DFD level 2 proses 2 Manajemen Calon Kepala Daerah................... 43

Gambar 4.7 DFD level 2 proses 2 Manajemen Autentifikasi 44

Gambar 4.8 DFD level 2 proses 2 Manajemen Voting .. 45

xv

Gambar 4.9 DFD level 2 proses 5 Manajemen Hasil.. 46

Gambar 4.10 ERD .. 47

Gambar 4.11 Desain Relasi Antar Tabel.. 48

Gambar 4.12 Halaman Muka Utama E-Voting ... 51

Gambar 4.13 Halaman Pemilihan ... 52

Gambar 4.14 Halaman Muka Periksa Hasil E-Voting .. 53

Gambar 4.15 .Halaman Hasil E-Voting... 54

Gambar 4.16 Halaman Terima Kasih.. 55

Gambar 4.17 Halaman Adminstrator .. 56

Gambar 4.18 .PHP info .. 58

Gambar 4.19 Sql Admin .. 59

Gambar 4.20 Halaman Login ... 63

Gambar 4.21Error Nomer 1 ... 64

Gambar 4.22 Error Nomer 2 .. 64

Gambar 4.23 Error Nomer 3 .. 65

Gambar 4.24 Error Nomer4 ... 65

Gambar 4.25 Indentitas Pemilih .. 66

Gambar 4.26 Halaman Pencoblosan ... 67

Gambar 4.27 Halaman Tanda Terima .. 68

Gambar 4.28 Halaman Terima Kasih... 69

xvi

Gambar 4.29 Halaman Hasil Pilkada ... 70

Gambar 4.30 Hasil Pilkada Detail .. 71

Gambar 4.31 Hasil Pencarian Data Pilkada ... 72

Gambar 4.32 Halaman Login Administrator ... 73

Gambar 4.33 Halaman Input Data Calon Kepala Daerah 74

Gambar 4.34 Halaman Input Pemilih.. 75

Gambar 4.35 Halaman Ubah Password Atau Sandi.. 76

Gambar 4.36 Excel Hasil Pilkada ... 77

Gambar 4.37 Pdf Hasil Pilkada .. 77

Gambar 4.38 Tanda Terima 1 .. 78

Gambar 4.39 Tanda Terima 2 .. 79

Gambar 4.40 Pemilih mau Memilih Untuk Kedua Kali 79

Gambar 4.41 Validasi... 80

xvii

 INTISARI

Pemilihan Kepala Daerah (Pilkada) merupakan bagian yang tidak

terpisahkan dari Negara Indonesia sebagai sebuah negara demokrasi. Pilkada

masih mengunakan pungutan suara (voting) secara konvensional, yaitu

menggunakan media kertas untuk proses memilih pada pilkada. Dalam

pelaksanaan sistem voting pilkada konvensional mempunyai banyak kelemahan.

 Kemajuan teknologi informasi saat ini telah membawa perubahan yang

besar bagi manusia, termasuk cara untuk melaksanakan voting. Penggunaan

teknologi komputer pada pelaksanaan voting dikenal dengan istilah electronic

voting atau lazim disebut dengan e-voting. Metode penelitian yang digunakan

dalam penelitian ini adalah pengembangan sistem, yaitu eksperimen untuk

rancang bangun aplikasi e-voting dengan bahasa pemrograman PHP, tag HTML

serta memanfaatkan database MySQL sebagai database server. Aplikasi e-voting

dikembangkan mengunakan berbasis web.

Aplikasi e-voting sesuai dengan UU pilkada dan sesuai dengan asas pilkada

yang berlaku di kabupaten Sukoharjo. Aplikasi e-voting dibangun dengan bahasa

pemrograman PHP, serta memanfaatkan database MySQL sebagai database

server. Sistem e-voting ini tidak terlepas dari kekurangan, diantaranya

Penambahan beberapa menu untuk mencegah cyber crime, e-voting dilanjutkan

dengan menggabungkan sistem e-KTP single sign on dimasa datang.

Pengembangan tampilan yang lebih menarik lagi tanpa mengurangi kemudahan

pengguna.

Kata Kunci : Pilkada, voting, e-voting, pengembangan sistem, berbasis web, dan

pilkada.

.

xviii

 ABSTRACT

 The Election of Regional Government Leader (PILKADA) is inseparable

from Indonesia, a democratic country. The Election of Regional Government

Leader still uses a conventional way of voting that uses paper to vote.This

conventional voting system has many weaknesses.

 The advancement of information technology have brought bigchange for

the people; it includes the way they vote. Using the computer technology in

the voting is known as electronic voting or e-voting.The research method

applied in this research was development system, which was an experiment to

create e-voting application using PHP programming language, HTML tags,

and utilizing MySQL database as the server database. The e-voting application

was developed web-based

 The e-voting application was in compliance with the law and the principle

which were valid in the Election of Sukoharjo Regional Government Leader.

The e-voting application was built using PHP programming language and

utilizing MySQL as the database server. This e-voting system has some

weaknesses, among these weaknesses, there is a need to add some menus for

preventing cyber crime, to continue combining e-voting and e-KTP single sign

on in the future, and to develop and to make the appearance more interesting

without reducing its facilitation for the users..

Keyword: The Election of Regional Government Leader, e-voting, development

system, web-based, and the Election of Sukoharjo Regional Government Leader.

1

 BAB I

PENDAHULUAN

1.1 Latar Belakang

Demokrasi secara harfiah berasal dari kata demos yang berarti rakyat dan

kratos atau kratein yang berarti kekuasaan. Demokrasi dapat diartikan secara

sederhana sebagai pemerintahan rakyat, yaitu suatu pemerintahan dengan rakyat

memiliki peranan yang sangat menentukan dalam mengambil kebijakan –

kebijakan sebuah negara. Abraham Linchon berpendapat demokrasi berarti

pemerintahan dari rakyat, oleh rakyat, untuk rakyat. Sistem ini banyak diterapkan

oleh negara – negara di dunia, termasuk di negara Indonesia tercinta (Puspowati,

2005). Sebagai salah satu tolak ukur baik tidaknya pelaksanaan demokrasi adalah

pelaksanaan Pemilihan Umum (Pemilu) dan Pemilihan Kepala Daerah (Pilkada)

(Budi dkk, 2008)

Sistem pilkada masih menggunakan sistem voting konvensional, Proses

pemungutan dan penghitungan suara secara sistem voting konvensional tersebut

mempunyai beberapa kelemahan. Beberapa kelemahan sistem voting pilkada

konvensional (Azhari, 2005) diantara lain sebagai berikut :

1. Pemilih salah dalam memberi tanda pada kertas suara, karena ketentuan

keabsahan penandaan yang kurang jelas, sehinga banyak kartu suara yang

dinyatakan tidak sah. Pada tahapan verifikasi keabsahan dari kartu suara,

2

sering terjadi kontroversi peraturan dan menyebabkan konflik di

masyarakat.

2. Proses pengumpulan kartu suara yang berjalan lambat karena perbedaan

kecepatan pelaksanaan pemungutan suara di masing-masing daerah.

Penyebab lainnya adalah kesulitan untuk memeriksa keabsahan dari sebuah

kartu suara, sehingga pengumpulan tidak berjalan sesuai dengan rencana.

3. Proses penghitungan suara yang dilakukan di setiap daerah berjalan lambat

karena proses tersebut harus menunggu semua kartu suara terkumpul

terlebih dahulu keterlambatan yang terjadi pada proses pengumpulan akan

berimbas kepada proses penghitungan suara. Lebih jauh lagi, proses tabulasi

dan pengumuman hasil perhitungan akan jauh dari perkiraan sebelumnya.

Berbagai masalah dalam penggunaan sistem voting pilkada konvensional,

dapat diatasi dengan menerapkan Teknologi Informasi dan komunikasi (TIK)

yaitu electronic voting.

Penerapan solusi e-voting memadukan berbasis web dengan menggunakan

bahasa pemograman PHP dan basis data Mysql. Sebagai studi kasus

menggunakan pilkada pada kabupaten Sukoharjo.

1.2 Rumusan Masalah

Berdasarkan latar belakang pada penelitian ini akan dirumuskan masalah

sebagai berikut :

3

1. Bagaimana merancang e-voting agar sesuai dengan UU pilkada dan sesuai

dengan asas pilkada yang berlaku di kabupaten Sukoharjo ?

2. Bagaimana mengimplementasikan desain sistem e-voting pilkada tersebut

menjadi sistem berbasis web dengan menggunakan bahasa pemrograman

server PHP dan bahasa pemrograman database mySQL ?

1.3 Batasan Masalah

Agar pembahasan nantinya tidak meluas, penulis dalam penelitian ini

membatasi pada hal-hal terkait :

1. Sistem merupakan sistem e-voting pemilihan kepala daerah pada

kabupaten Sukoharjo.

2. Input sistem e-voting menggunakan nomer identitas yang tertera pada

Kartu Tanda Penduduk (KTP) serta menggunakan sandi acak yang di

berikan oleh KPU Daerah, sebagai penyelengara pilkada. Pemrosesan

berhubungan dengan keaslian pemilih dilakukan oleh Panitia pemungutan

Suara (PPS) daerah.

3. Perancangan sistem menggunakan Data flow diagram (DFD) dan

menggunakan sistem ERD untuk penanganan database e-voting .

4. Sistem diimplementasikan menggunakan bahasa pemrograman PHP dan

menggunakan database mySQL.

1.4 Tujuan Penelitian

Tujuan penelitian e-voting ini meliputi sebagai berikut :

4

1. Merancang sebuah sistem e-voting yang digunakan untuk Pemilihan

Kepala Daerah (Pilkada) pada kabupaten Sukoharjo yang tetep sesuai

dengan UU pilkada dan asas pilkada di Indonesia, serta mampu

menggantikan sistem voting Pilkada konvensional.

2. Mengimplementasikan sistem e-voting dengan menggunakan bahasa

pemograman PHP dan menggunakan database Mysql.

1.5 Manfaat Penelitian

Manfaat Penelitian ini diantara lain sebagai berikut :

1. Mengurangi biaya pengadaan akomodasi pilkada dengaan memanfaatakan

komputer yang ada di kelurahan seluruh kabupaten Sukoharjo.

2. Mengurangi waktu penghitungan hasil pilkada dikarenakan hasil sudah

dikalkulasi menggunakan komputer. Sehingga hari pilkada sudah dapat

dipastikan siapa yang menjadi kepala daerah.

3. Mengurangi kehilangan suara yang diakibatkan penggunaan media kertas

pada pilkada konvensional.

4. Mengurangi campur tangan manusia yang dapat mempengaruhi hasil suara

pilkada.

5

1.6 Keaslian Penelitian

Penelitian mengenai pemilihan untuk e-voting sudah pernah dilakukan,

tetapi tidak ada penelitian yang berbasis teknologi web yang digunakan untuk

studi kasus Pemilihan Kepala Daerah (Pilkada) di Sukoharjo.

36

 BAB IV

HASIL DAN ANALISA

4

4.1 Analisa Kebutuhan

Pada analisa kebutuhan ini juga bertujuan untuk memperoleh informasi

mengenai harapan dari pengguna sistem atau aplikasi e-voting pilkada. Pada

hasil wawancara dengan ketua KPPS yang dijadikan sampel pengunaan e-

voting. Banyak menerima beberapa usulan terkait dengan sistem e-voting.

Usulan ini diatara lain sebagai berikut :

1. E-voting yang dibuat sederhana dan mudah dipahami

2. E-voting dibuat tidak mengubah total voting konvensional masih ada

bagian lama yang dipakai seperti pada denah ruang e-voting.

3. E-voting apabila digunakan membutukan waktu 6 bulan serta diberikan

perancangan perubahan sistem dari voting konvensional ke e-voting.

4. E-voting masih sesuai dengan asas pilkada

Dari observasi saat terjadi Pilkada 3 juni 2010 diambil dasar - dasar e-

voting pilkada yaitu sebagai berikut :

1. Sistem memiliki desain antarmuka sederhana dan mudah dipahami,

dikarenakan latar belakang pemilih berbeda.

2. E-voting harus bisa memampilkan hasil pilkada secara langsung, sehingga

kasus yang bentrok akibat hasil pilkada bisa dikurangi.

3. E-voting tetep sesuai dengan asas pilkada dan UU pilkada yang berlaku.

..

37

4.2 Perancangan

Perancangan pada e-voting pilkada ini menggunakan Perancangan sistem,

DFD (Data Flow Diagram) dan ERD (Entity Relationship Diagram). Desain

perancangan ini merupakan alat bantu yang bermanfaat untuk memahami alur

kerja sistem serta membuat pemecahan masalah secara logika.

4.2.1 Perancangan Sistem

Perancangan sistem e-voting tidak bisa dilepaskan dari sistem

konvensional voting pilkada Sukoharjo yang sudah ada, perubahan sistem

sedemikian rupa, tidak menimbulkan kesan awam dan canggung oleh pemilih

.perubahan sistem ini membuat e-voting menggantikan tempat kertas suara, bilik

suara dan kotak suara. Perubahan perancangan sistem bisa dilihat Gambar 4.1.

Kartu Suara Bilik Suara Kotak Suara

E-voting

Pendaftaran
Pencatatan dan

Pencapan jari

Gambar 4.1 Perubahan Sistem Pilkada

Pada bagian perancangan tempat dan tatacara pilkada Sukoharjo, Setiap

TPS menggunakan koneksi private pemerintahan, sehingga hanya komputer di

TPS yang terhubung langsung, Setiap TPS disediakan 4 komputer pada tiap TPS

38

di kabupaten Sukoharjo. Setiap TPS mencakup sekitar 500 – 1000

pemilih.dengan konsep denah penataan e-voting pilkada dijelas seperti pada

gambar 4.2.

E-voting E-voting E-voting E-voting

Antrian Pemilih

Pintu Masuk

Panitia

Pendaftaran

Ketua Panitia

Panitia

Pencatatan

Saksi dan

Pengawas

Pintu Keluar

Keamanan

Ruang E-voting Pilkada Sukoharjo

Gambar 4.2 Penataan e-voting

4.2.2 DFD

Desain DFD(Data Flow Diagram) e-voting berfungsi untuk

mengambarkan proses aliran data yang terjadi dalam sistem dari tingkat tertinggi

sampai terendah dari sistem.pada sistem e-voting pilkada terbagi dalam sub bagian

proses utama, untuk menyederhanakan sistem. Sub tersebut yaitu :

a. Manajemen autentifikasi.

39

b. Manajemen pemilih.

c. Manajemen voting.

d. Menajemen hasil.

e. Manajemen calon kepala daerah.

4.2.2.1 DFD Level 0 (Diagram Konteks)

Diagram konteks adalah sebuah diagram sederhana yang menggambarkan

hubangan antar entitas luar (external entity), serta masukan dan keluaran sistem

(Kristanto, 2003). Diagram konteks direpresentasikan dengan lingkaran tunggal

yang mewakili keseluruhan sistem. Diagram konteks e-voting pilkada disajikan

pada Gambar 4.3.

Pemilih adminE-vote pilkada

Kepala daerah,

Pemilih

Hasil pilkada

Login,

Hasil pemilihan

kepala daerah,Hasil
pilkada ,pemilih

Gambar 4.3 Diagram konteks e-voting pilkada Sukoharjo

Diagram konteks pada e-voting Pada gambar 4.3 menjelaskan aliran data

dari aplikasi ini secara global. Diagram konteks tersebut memberikan gambaran

bahwa sistem berinteraksi dengan dua entitas luar yaitu pemilih, dan admin. Pada

diagram konteks dijelaskan bahwa pemilih memberi masukan data login dan hasil

pemilihan. Admin akan memberi masukan data pemilih dan kepala daerah pada

40

bagian data keluar, sistem akan memberikan data keluar kepada admin berupa

hasil pilkada, pada bagian pemilih memberikan keluaran berupa kepala daerah,

pemilih dan hasil pilkada.

4.2.2.2 DFD Diagram Level 1

Diagram konteks ini akan dikembangkan lagi menjadi diagram aliran data

tingkat satu yang akan memuat rincian dari diagram konteks tersebut. Dari DFD

level 1 dapat dilihat bahwa dalam pengolahan sistem pemilihan jurusan terdapat 5

proses utama yaitu sebagai berikut :

a. Manajemen pemilih

b. Manajemen calon kepala daerah

c. Manajemen autentifikasi

d. Manajemen voting

e. Menajemen hasil

Proses DFD level 1 dijelaskan pada gambar 4.4.

41

`1

Manajemen

pemilih

3

Manajemen

Autentifikasi

2.

Manajemen

calon kepala

daerah

4

Manajemen

voting

Admin Pemilih

Proses pemilihan

Hasil pemilihan

5

Manajemen

Hasil

Login

pemilih

Kepala daerah

hasil

H
a

s
il

 p
ilk

a
d

a

Hasil pilkada

Autentifkasi pemilih

Pemilih

Pemilih

Pemilih

 Kepala

daerah

Kepala daerah

Kepala daerah

Hasil pilkada Hasil pilkada

Hasil pemilihan

Kepala daerah

 Kepala

daerah

pemilih

Gambar 4.4 DFD Diagram Level 1

42

4.2.2.3 DFD level 2 proses 1 Manajemen pemilih

Alur proses pada manajemen pemilih merupakan proses membuat data,

mengedit, menghapus data pemilih dan autentifikasi. Alur proses DFD level 2

proses 1 manejemen pemilih dapat dilihat pada gambar 4.5.

`1.2 edit

pemilih

pemilih

1.3 hapus

pemilih

`1.1

tambah

pemilih

pemilih

pemilih

pemilih

admin
pemilih

pemilih

pemilih

Pemilih

pemilih

pemilih

1.4
Autentifkasi

Autentifkasi

pemilih

pemilih

3

Manajemen

Autentifikasi

Gambar 4.5 DFD Level 2 Proses 1 Manajemen Pemilih

43

4.2.2.4 DFD Level 2 Proses 2 Manajemen Calon Kepala Daerah

Alur proses pada manajemen calon kepala daerah merupakan proses

membuat data, mengedit, menghapus data calon kepala daerah dan

menampilkan kepala daerah, alur proses DFD level 2 manejemen calon

kepala daerah dapat dilihat pada gambar 4.6.

4

Manajemen

voting

`2.2 edit

Kepala

Daerah

2.3 hapus

Kepala

Daerah

2.1 tambah

Kepala

Daerah

kepala Daerah

 kepala

Daerah

kepala Daerah

admin

Kepala Daerah

Kepala Daerah

Kepala

Daerah

2.4
Menampilka

n Kepala

Daerah

Kepala

Daerah

Kepala Daerah

Gambar 4.6 DFD level 2 proses 2 manajemen calon kepala daerah

44

4.2.2.5 DFD Level 2 Proses 3 Manajemen Autentifikasi

Alur proses pada manajemen autentifikasi merupakan proses

memverifikasi id pemilih dan password dengan sesuai yang berada di

database e-voting pilkada, dan juga digunakan untuk mecegah orang agar

hanya bisa memvote 1 kali dan tidak terjadi pemilih yang mempunyai hak

suara ganda. Alur proses DFD level 2 proses 2 manajemen autentifikasi

lengkapnya bisa dilihat gambar 4.7.

3.1 verifikasi

login

Pemilih

3.2

Data pemilih

Hasil verifikasi

pemilih

Proses pemilihan

pemilih

Autentifkasi

pemilih
`1

Manajemen

pemilih

4

Manajemen

voting

Gambar 4.7 DFD Level 2 Proses 3 Manajemen Autentifikasi

45

4.2.2.6 DFD Level 2 Proses 4 Manajemen Voting

Alur proses pada manajemen voting merupakan proses pemilihan

calon kepala daerah oleh pemilih, dengan tampilan data calon kepala daerah

merujuk pada database kepala daerah. Setelah pemilih melakukan pemilihan.

Hasil pilihan pemilih akan denkripsi sehingga data tersebut tidak bisa dibaca

siapa yang memberikan hasil pemilihan. sehingga rahasia hasil pilihan terjaga

dan dengan ini dapat mengurangi campur tangan pihak yang lain. DFD level 2

proses 4 manajemen voting dijelaskan pada gambar 4.8.

4.2

Penyamaran

hasil pemilh

Hasil pemilihan

Proses pemilihan

4.1E-voting

Pilkada

Kepala Daerah

Hasil pemilihan

Pemilih

kepala daerah

Hasil

pemilihan

3

Manajemen

Autentifikasi

2.

Manajemen

calon kepala

daerah

5

Manajemen

Hasil

Gambar 4.8 DFD Level 2 Proses 4 Manajemen Voting

46

4.2.2.7 DFD Level 2 Proses 5 Manajemen Hasil

Alur proses pada manajemen hasil merupakan proses penyimpanan dan

pengolahan hasil pilkada, menampilkan hasil pilkada terlihat Gambar 4.9 DFD

level 2 proses 5 manajemen hasil.

5.1Hasil Pilkada
Hasil pilkada

Pemilih

admin

Hasil pemilihan

Hasil pilkada

Hasil pilkada

Hasil pilkada

Hasil pilkada

4

Manajemen

voting

Gambar 4.9 DFD Level 2 Proses 5 Manajemen Hasil

4.2.3 ERD

Desain ERD sistem e-voting pilkada entitas yang saling berelasi. Desain

ERD dapat dilihat pada gambar 4.10.

47

administrator
Hasil

pilkada

Hasil

pemilihan

User

name

Td

terima

kepala

daerah

1 m

password

Id

kepala

daerah

Hasil pemiih

Pemilih

m

Nama

pemilih
Id_pemilih password

Alamat

Data pemilih

m

1

Datah kepala

daerah

Kepala daerah

Id_ kepala

daerah

Nama

kepala

daerah
Gambar

kepala

daerah

1

m

m

Hasil

pemilihan

m

m

Status

pilkada

Gambar 4.10 ERD

48

4.2.4 Desain Relasi Antar Tabel

Desain Relasi antar tabel sistem aplikasi e-voting pilkada kabupaten

Sukoharjo. Desain relasi antar tabel dapat dilihat pada gambar 4.11.

Gambar 4.11 Desain Relasi Antar Tabel

4.2.5 Desain Tabel

Database management system (DBMS) yang digunakan dalam

penelitian ini adalah MySQL. Tabel-tabel yang digunakan tabel pemilih, Tabel

pemilih terdiri dari 4 field dan id pemilih sebagai primary key. Tabel ini

49

digunakan untuk menyimpan daftar pemilih pilkada. Tabel Desain pemilih

Dapat dilihat pada Tabel 4.1 .

Tabel 4.1 Pemilih

No field Tipe keterangan

1 Id_pemilih int(11) Nomer KTP 6 digit

2 password varchar(100) Sandi pemilihan

3 Nama_pemilih varchar(100) Nama pemilh

4 Alamat varchar(100) Alamat pemilih

5 status_pilkada smallint(6) Status pilkada

Tabel kepala daerah terdiri dari 3 field dan id kepala daerah sebagai

primary key. Tabel ini di gunakan untuk menyimpan daftar kandidat kepala

kepala daerah. Tabel Desain Kepala daerah dapat dilihat pada tabel 4.2.

Tabel 4.2 Kepala daerah

No field Tipe keterangan

1 Id_kepaladaerah Int(11) Id kepala daerah

2 Nama kepala daerah Varchar (100) Nama kepala daerah

3 Gambar kepala

daerah

Varchar (100) Gambar kepala daerah

http://localhost/phpmyadmin/sql.php?db=web-vote&table=pemilih&sql_query=SELECT+%2A+FROM+%60pemilih%60+ORDER+BY+%60pemilih%60.%60PASSWORD%60+ASC&token=ef2b27b5fd8885d658d3fbb2d422317c

50

Tabel hasil terdiri dari 2 field. Tabel ini digunakan untuk menyimpan

hasil pemilihan kepala daerah serta tanda terima kepala daerah. Dapat dilihat

pada Tabel 4.3 Desain Desain hasil.

Tabel 4.3 Hasil

No field Tipe keterangan

1 Tdterima_kepaladaerah Varchar (`100) Kode unique yang diterima

setelah pemilih melakukan

pemilihan

2 Id_kepaladaerah Int(`11) Id kepala daearah

 Tabel administrator terdiri dari 2 field . Tabel ini di gunakan untuk

menyimpan data nama dan sandi untuk masuk login administrator. Desain tabel

administrator dapat dilihat pada Tabel 4.4.

Tabel 4.4 Administrator

No field Tipe keterangan

1 Username varchar(100) Nama admin pilkada

2 password varchar(100) Sandi yang digunakan

untuk masuk kehalaman

admin

51

4.2.6 Perancangan Antar Muka

Desain antar muka pengguna digunakan untuk merancang penentuan

posisi menu dan tombol navigasi pada form yang ditujukan untuk kemudahan

interaksi antara pengguna dan sistem.

4.2.6.1 Halaman Muka Utama E-Voting

Halaman ini berisi login form untuk masuk e-voting, form ini berisi

nomor KTP dan sandi untuk masuk kedalam e-voting, serta tata cara pemilihan

pilkada.ditunjukan pada gambar 4.12.

.

Gambar 4.12 Halaman Muka Utama E-Voting

52

4.2.6.2 Halaman Pemilihan

Halaman pemilihan digunakan untuk pemilih memilih kepala daerah,

sesuai hati nurani masing - masing dengan tetap menjaga kerahasian pemilih.

Halaman pemilihan ditunjukan pada gambar 4.13.

Gambar 4.13 Halaman Pemilihan

53

4.2.6.3 Halaman Muka Periksa Hasil E-Voting

Halaman ini berisi form mengecek hasil pilkada, form ini digunakan untuk

pemilih mengecek hasil pemilihannya apakah bisa masuk kedalam hasil tabulasi

pilkada, untuk masuk form ini, pemilih diberikan kode unique yang didapat

setelah pemilihan selesai. Halaman muka periksa hasil e-voting ditunjukan pada

gambar 4.14.

Gambar 4.14 Halaman Muka Periksa Hasil E-Voting

54

4.2.6.4 Halaman Hasil E-Voting

Halaman hasil e-voting halaman ini digunakan untuk melihat hasil

pilkada daerah.. halaman hasil e-voting ditunjukan pada gambar 4.15.

Gambar 4.15 .Halaman hasil e-voting

55

4.2.6.5 Halaman Terima Kasih

Halaman terima kasih berisi ucapan terima kasih telah memilih pilkada

sesuai hati dan memeriahkan pesta demokrasi didaerah, pada halaman terima

kasih terdapat kode unique yang digunakan untuk pengecekan hasil pemilihan

pilkada. Halaman terima kasih ditunjukan pada gambar 4.16 .

Gambar 4.16 Halaman Terima Kasih

56

4.2.6.6 Halaman adminstrator

Halaman ini digunakan untuk menginput data pemilih, kandidat serta

untuk melihat hasil pemilihan kepala daerah. Halaman adminstrator ditunjukan

pada gambar 4.17.

Gambar 4.17 Halaman Adminstrator

57

4.3 Implementasi

 Pada bagian ini dijelaskan implementasi yang didapat dari pengolahan

bab sebelumnya, implementasi ini meliputi :

1. Implementasi sistem.

2. Implementasi basis data.

3. Implementasi Koneksi MySQL dengan PHP.

4. Implementasi Program.

4.3.1 Implementasi Sistem

Desain aplikasi e-voting Pilkada ini diimplementasikan dengan

menggunakan bahasa pemrograman PHP dan HTML, Aplikasi ini

memanfaatkan Apache sebagai server, dan MySQL sebagai database.

Untuk menjalankan Aplikasi e-voting digunakan sebuah web browser

yang dapat mengakses halaman web. Dalam penelitian ini, web browser yang

digunakan adalah Mozilla Firefox 4.0. Dalam penelitian ini juga digunakan

aplikasi XAMPP yang di dalamnya telah terintegrasi Apache web server , PHP,

dan MySQL. Setelah instalasi XAMPP maka Apache, MySQL dan PHP yang

terintegrasi di dalamnya juga terinstal. Untuk mengetahui apakah PHP sudah aktif

maka dapat dibuka melalui web browser dengan mengetikkan

http://localhost/xamp di address bar. Apabila PHP yang telah terinstal sudah aktif

maka akan terlihat seperti pada gambar 4.18.

http://localhost/xamp
http://localhost/xamp

58

Gambar 4.18 .Php Info

Untuk memeriksa MySQL, maka dapat dilihat di direktori tempat instalasi

MySQL, dalam hal ini direktori C:\xampp\mysql\bin. Kemudian file

WinMySQLAdmin diklik ganda sehingga muncul jendela seperti gambar 4.19.

59

Gambar 4.19 Sql Admin

4.3.2 Implementasi Basis Data

Seperti yang telah dijelaskan sebelumnya, bahwa ada 4 tabel yang

digunakan dalam aplikasi e-voting pilkada, yaitu tabel administrator, tabel hasil

pilkada, tabel kepala daerah dan tabel pemilih. Masing-masing tabel tersebut

diimplementasikan dengan SQL sebagai berikut:

CREATE TABLE IF NOT EXISTS `administrator` (

 `USERNAME` varchar(100) COLLATE latin1_general_ci NOT NULL,

 `PASSWORD` varchar(100) COLLATE latin1_general_ci DEFAULT NULL,

PRIMARY KEY (`USERNAME`)) ENGINE=MyISAM DEFAULT

CHARSET=latin1 COLLATE=latin1_general_ci;

CREATE TABLE IF NOT EXISTS `hasilpilkada` (

60

 `tdterima_kepaladaerah` varchar(100) COLLATE latin1_general_ci NOT

NULL,

 `id_kepaladaerah` int(11) DEFAULT NULL,

 PRIMARY KEY (`tdterima_kepaladaerah`),

 KEY `FK_REFERENCE_18` (`id_kepaladaerah`)

) ENGINE=MyISAM DEFAULT CHARSET=latin1

COLLATE=latin1_general_ci;

CREATE TABLE IF NOT EXISTS `kepaladaerah` (

 `id_kepaladaerah` int(11) NOT NULL,

 `nama_kepaladaerah` varchar(100) DEFAULT NULL,

 `gambar_kepaladaerah` varchar(100) DEFAULT NULL,

 PRIMARY KEY (`id_kepaladaerah`)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

CREATE TABLE IF NOT EXISTS `pemilih` (

61

 `id_pemilih` int(11) NOT NULL,

 `password` varchar(100) DEFAULT NULL,

 `nama_pemilih` varchar(100) DEFAULT NULL,

 `alamat` varchar(200) DEFAULT NULL,

 `status_pilkada` smallint(6) DEFAULT NULL,

 PRIMARY KEY (`id_pemilih`)

) ENGINE=MyISAM DEFAULT CHARSET=latin1;

4.3.3 Implementasi Koneksi MySQL dengan PHP

Agar database yang telah dimplementasikan di atas dapat diakses melalui

web browser, sehingga diperlukan script untuk mengkoneksikan MySQL dengan

PHP.

Untuk melakukan koneksi dengan database dibutuhkan file config.php

yang berada pada direktori “../pilkada/config.php”. Di dalam file config.php

terdapat fungsi mysql_connect() dengan parameter nama host, username, dan

password yang harus diinisialisasi terlebih dahulu. Adapun file config.php yang

dibuat adalah sebagai berikut:

<?php

62

//konfigurasi basis data

$db_host = "localhost"; // host dari basis data

$db_user = "root"; // user basis datas data

$db_password = ""; // password basis data

$db_name = "pilkada"; // nama basis data

//konfigurasi direktori

$templates_dir = "templates"; // direktori template html

$images_dir = "images"; // direktori image

$include_dir = "includes"; // direktori tempat file-file include

//konfigurasi variabel yang dibutuhkan secara global

$rowamount = 50;

$range = 10;

$max_rows = 0;

$max_cols = 0;

$debug = 0;

?>

4.3.4 Implementasi Program

Implementasi aplikasi e-voting terdiri dari berbagai modul – modul pilkada

yang dijabarkan pada bagian-bagian.

63

4.3.4.1 Implementasi Modul Pilkada

Modul pilkada digunakan untuk mengelola data saat pemilihan pilkada

kabupaten sukoharjo sedang berlangsung pada saat awal login pilkada yang

menggunakan nomer KTP dan juga sandi sampai menerima tanda terima pilkada.

1. Halaman login

Halaman ini berfungsi untuk melakukan proses login dan autentifikasi

pemilih. Halaman login ditunjukkan pada gambar 4.20.

Gambar 4.20 Halaman Login

64

Apabila terjadi pemilih mengkosong form nomor KTP atau sandi akan

muncul message yang berupa alert java script “nomer KTP dan sandi tidak boleh

kosong” seperti ditunjukkan pada gambar 4.21

Gambar 4.21 Error Nomer 1

Apabila terjadi pemilih mengkosong form tanda terima akan muncul

message yang berupa alert java script “ Masukkan tanda terima pilkada

Sukoharjo yang akan diperiksa” seperti ditunjukkan pada gambar 4.22

Gambar 4.22 Error Nomer 2

65

Apabila terjadi pemilih masuk tanpa login akan muncul message yang

berupa alert java script “maaf anda harus login” seperti ditunjukkan pada gambar

4.23

Gambar 4.23 Error Nomer 3

Apabila terjadi pemilih salah memasukan KTP atau sandi akan muncul

message yang berupa alert java script “Nomor KTP atau sandi berbeda mohon

dicek terlebih dahulu” seperti ditunjukkan pada gambar 4.24

Gambar 4.24 Error Nomer 4

66

2. Halaman data pemilih

Halaman ini berfungsi untuk melakukan proses pengecekan data pemilih

dan menampilkan data pemilih, data pemilih ini berupa :

1. Data nomor KTP.

2. Data nama pemilih.

3. Data alamat pemilih.

Semua data yang ditampilkan berasal dari KTP yang diekspor melalui file excel

pada bagian menu admin. Halaman identitas pemilih ditunjukkan pada gambar

4.25.

Gambar 4.25 Indentitas Pemilih

67

3. Halaman Pencoblosan

Halaman ini berfungsi untuk melakukan pencoblosan kepala daerah

kabupaten Sukoharjo, halaman ini menggunakan contoh mantan calon kepala

daerah dan wakil kepala daerah kabupaten Sukoharjo yang bertarung pada tahun

2010. Untuk memahami lebih mudah dapat melihat halaman pencoblosan gambar

4.26.

Gambar 4.26 Halaman Pencoblosan

68

4. Halaman Tanda Terima

Halaman ini berfungsi untuk mengeluarkan tanda terima pilkada. Tanda

terima diperoleh dari hasil hash md5 pada nomor KTP yang diambil 10 digit

pertama, maka akan dihasilkan kode unique yang setiap pemilih berbeda-beda,

keuntungan pemilih bisa melihat hasil pemilihannya tanpa mengurangi kerahasian

pemilih. Halaman ini juga sebagai penyimpan hasil pencoblosan e-voting pemilih,

Untuk memahami lebih mudah dapat melihat halaman tanda terima pada gambar

4.27.

Gambar 4.27 Halaman Tanda Terima

69

5. Halaman Terima Kasih

Halaman ini berfungsi untuk ucapan terima kasih karena telah

berpartisipasi dalam pesta demokrasi pilkada Sukoharjo, serta berfungsi juga

untuk halaman log out. Untuk memahami lebih mudah dapat melihat halaman

terima kasih pada gambar 4.28.

Gambar 4.28 Halaman Terima Kasih

4.3.4.2 Implementasi Modul Hasil Pilkada

Modul hasil pilkada digunakan untuk menampilkan data hasil pemilihan

pilkada kabupaten Sukoharjo secara real time mulai dari awal pemilihan

berlangsung. Proses dari alurnya sebagai berikut.

70

1. Halaman Hasil Pilkada

Halaman ini berfungsi untuk menampilkan hasil pilkada Sukoharjo, terurut

berdasarkan abjad nama calon kepala daerah dan wakil kepala daerah, Apabila

bagian suara pemilih di klik maka akan mengarah pada total halaman hasil pilkada

Sukoharjo yang lebih detail. Untuk memahami lebih mudah dapat melihat

halaman hasil pilkada pada gambar 4.29.

Gambar 4.29 Halaman Hasil Pilkada

71

2. Halaman Hasil Pilkada detail

Halaman ini berfungsi untuk menampilkan hasil pilkada Sukoharjo secara

detail. Disini akan ditampil kode tanda terima pemilih yang mencoblos pasangan

kepala daerah dan wakil kepala daerah tertentu Untuk memahami lebih mudah

dapat melihat gambar 4.30.

Gambar 4.30 Hasil pilkada detail

72

3. Halaman Pencarian Data Pilkada

Halaman ini berfungsi untuk menampilkan pencarian data pilkada

Sukoharjo baik secara total ataupun sendiri secara terpisah menggunakan kata

kunci atau wild card ,tertentu Untuk memahami lebih mudah dapat halaman hasil

pencarian data pilkada dapat melihat gambar 4.31.

Gambar 4.31 Hasil pencarian data pilkada

73

4.3.4.3 implementasi modul administrator

 Modul administrator digunakan untuk bagian administrasi dan akomadasi

pilkada kabupaten Sukoharjo. Alurnya akan dijelaskan dibawah ini.

1. Halaman login admin

Halaman ini berfungsi untuk autentifikasi login administrator. halaman

login administrator ditunjukkan pada gambar 4.32.

Gambar 4.32 Halaman Login Administrator

74

2. Halaman input Data Calon kepala daerah

Halaman ini berfungsi untuk memasukkan data calon kepala daerah,

mengedit dan menhapus data calon kepala daerah. Halaman input data calon

kepala daerah ditunjukkan pada gambar 4.33.

Gambar 4.33 Halaman Input Data Calon Kepala Daerah

75

3. Halaman Input Pemilih

Halaman ini berfungsi untuk memasukkan data pemilih menggunakan file

excel yang disesuaikan dengan format file excel yang dicontoh, mengedit data

pemilihan, menghapus hasil pemilihan user. Halaman input pemilih ditunjukkan

pada gambar 4.34.

Gambar 4.34 Halaman Input Pemilih

76

4. Halaman Ganti Sandi

Halaman ini berfungsi untuk mengubah password atau sandi admin

Untuk memahami lebih mudah dapat melihat gambar 4.35.

Gambar 4.35 Halaman Ubah Password Atau Sandi

5. Halaman Report

Halaman ini berfungsi untuk sebagai menampilkan laporan pilkada

kabupaten Sukoharjo dalam format PDF dan excel. Format excel hasil pilkada

ditunjukan pada 4.36.

77

Gambar 4.36 excel hasil pilkada

Laporan hasil pilkada kabupaten Sukoharjo dalam format pdf. Format pdf

hasil pilkada ditunjukan pada 4.36.

Gambar 4.37 PDF Hasil Pilkada

78

4.3.4.4 implementasi modul tandaterima

Modul tanda terima digunakan untuk bagian tanda terima pilkada

kabupaten Sukoharjo yang digunakan untuk mengecek apakah yang dipilih telah

sesuai dan masuk tabulasi pilkada. Alurnya akan dijelaskan dibawah ini.

1. Tanda terima Pilkada

Halaman ini berfungsi untuk mengecek apakah data yang dipilih sama

dengan saat dicoblos tanpa mengurangi asas kerahasian Untuk memahami lebih

mudah dapat melihat gambar 4.38 dan gambar 4.39.

Gambar 4.38 Tanda Terima 1

79

Gambar 4.39 Tanda Terima 2

4.3.4.5 Penanganan error dan validasi

Penanganan eror terjadi apabila situasi diluar sistem pilkada. Gambar 4.40

menjelaskan apabila seorang yang sudah milih akan memlih lagi maka akan

keluar javascript seperti pada gambar 4.40

Gambar 4.40 Pemilih mau Memilih Untuk Kedua Kali

80

 Validasi saat pemilih sedang memilih salah satu calon, akan ada javascript

unutk memastikan apakah pemilih yakin memilih nomor tertentu. Ilustrasi

javascript pada gambar 4.41.

Gambar 4.41 Validasi

4.4 Testing

Pengujian sistem digunakan untuk menguji kemampuan keseluruhan

fungsi yang ada di aplikasi dengan melihat seluruh integrasi paket. Metode yang

digunakan metode black box testing, yaitu metode yang digunakan untuk

menemukan kesalahan dan mendemonstrasikan fungsional aplikasi e-voting.

system e-voting ini saat dioperasikan, apakah input dan output yang

diterima dengan benar dan output yang dihasilkan telah sesuai, serta untuk

menjaga integritas informasi tetap terpelihara.

81

Tabel 4.5 berikut ini merupakan daftar responden pengujian sistem yang

masing-masing dilakukan oleh pemilih pilkada Sukoharjo dengan sampel pada

pemilih pada RT 1/RW 6 Gayam, Sukoharjo, Jawa Tengah.

Tabel 4.5 Daftar Responden Pengujian

No Nama Pekerjaan Posisi/Prodi/kelas

1 Drs. Suwardi, M.H PNS Ketua KPPS

2 Sungkono Pedagang Humas RT

3 Sarwanti SPG

4 Pasri Pedagang

5 Dra Catik PNS

6 Diromiharjo Pedagang

7 Tutik Pembantu

8 Tri Yulianti Pedagang

9 Fatihah Pelajar kelas 2

10 Florentina Mahasiswa Saksi

Dari hasil pengujian sistem yang diketahui melalui Tabel 4.6 dan 4.7,

maka diperoleh kesimpulan bahwa sebagian besar pengguna setuju dengan sistem

yang telah dibuat. Data hasil pengujian sistem menunjukkan bahwa 43,00%

menyatakan sangat setuju; 38,40% menyatakan setuju, 18,60% menyatakan tidak

setuju dan 0% menyatakan sangat tidak setuju.

Responden dalam kuisioner ini terdiri dari warga RT 1 / RW 6 gayam

Sukoharjo yang dijadikan sample simulasi e-voting. Pekerjaannya terdiri dari,

pedagang, pembantu, mahasiswa, PNS, dan pelajar. Sebagian pengguna

menyatakan setuju dengan aplikasi yang telah dibuat, namun ada pengguna yang

merasa kesulitan dengan aplikasi tersebut karena tampilannya kurang user

friendly. Berdasarkan hasil pengujian sistem, dapat disimpulkan bahwa sistem e-

82

voting pilkada layak untuk digunakan. Akan tetapi masih perlu adanya

pengembangan sistem lebih lanjut.

Tabel 4.6 Hasil Pengujian Fungsional Sistem

NO Pernyataan Ya

tidak

1
Sistem login pilkada sampai log out tidak ada

masalah

8 2

2
Proses data pemilih berhasil, tidak ada error.

8 2

3
Sistem menampilkan menu dan sub menu-sub

menu dan kontennya tanpa error

9 1

4 Proses data pilkada berhasil, tidak ada error. 8 2

5 Sistem menampilkan laporan hasil Pilkada 9 1

total 42 8

83

Tabel. 4.7 Hasil Pengujian Antarmuka dan Pengaksesan

No Pernyataan SS S TS STS

1
Menu dan navigasi pada sistem sudah berfungsi

6 2 2

2
Konten yang disediakan sederhana, sehingga

memudahkan dalam penggunaan aplikasi

7 2 1

3 Interface sederhana dan cukup menarik 4 5 1

4 Waktu loading relatif cepat 2 5 3

Total 19 9 7

4.5 Maintenance

Maintenance atau perawatan belum bisa dilakukan terkait dengan software

merupakan bagian dari simulasi.

84

 BAB V

KESIMPULAN DAN SARAN

5

5.1 Kesimpulan

Berdasar kegiatan yang telah dilakukan oleh penulis selama perancangan

sampai implementasi aplikasi e-voting, maka dapat diambil beberapa kesimpulan

berikut:

1. Aplikasi e-voting sesuai dengan UU pilkada dan sesuai dengan asas pilkada

yang berlaku di kabupaten Sukoharjo.

2. Aplikasi e-voting dibangun dengan bahasa pemrograman PHP, serta

memanfaatkan database MySQL sebagai database server.

.

5.2 Saran

Sistem e-voting ini tidak terlepas dari kekurangan dan kelemahan,

terutama dalam hal keamanan selanjutnya, sebagai berikut :

1. Penambahan beberapa menu untuk mencegah cyber crime.

2. E-Voting dilanjutkan dengan menggabungkan sistem e-KTP single sign on

dimasa datang.

3. Pengembangan tampilan yang lebih menarik lagi tanpa mengurangi

kemudahan pengguna.

85

 Daftar Pustaka

Apriza, H. 2009. “Simulasi E-voting Sistem Menggunakan Metode Scrath and

Vote” . Skripsi ITS, Surabaya..

Arfan, T. R. 2009. “Penerapan Tanda Tangan Buta Pada Pemilihan Elektronik”.

Skripsi ITB, Bandung.

Azhari, R. 2005. e-Voting. Jakarta, UI. www.cs.ui.ac.id/WebKuliah/riset/hibah-

B/VVCS/pdf/e-Voting.pdf diakses 1 januari, 2011.

Baharsyah, M. P. 2009. “Sistem Voting Elektonik Berbasis Sistem Multiagen”.

Skripsi ITB, Bandung.

Bahtiar, A. 2008. “PHP script Most wanted”, Andi Offset, Yogyakarta.

Budi, M. dkk. (2008). Solusi E-Demokrasi Untuk Meningkatkan Kualitas.

“Konferensi dan Temu Nasional Teknologi Informasi dan Komunikasi

untuk Indonesia” (p. 1). Bandung, IGOS Center. Makalah.

Dirwantara, I. W. 2005. “Rancang Bangun Sistem Informasi Pemilihan Kepala

Daerah Dengan Menggunakan Metode Paralel Vote Tabulation”. Skripsi

Stikom, Surabaya.

Fauzi, M. P. 2007. “Penerapan Logika UNITY Dalam sertifikasi Perangkat Lunak

Berbasis Komponen Dengan Studi Kasus Aplikasi E-Voting”, skripsi UI,

Jakarta .

KPU. 2009. peraturan komisi pemilihan umum tentang pedoman penyusunan

tahapan, program, dan jadwal penyelenggaraan pemilihan umum kepala

http://www.cs.ui.ac.id/WebKuliah/riset/hibah-B/VVCS/pdf/e-Voting.pdf
http://www.cs.ui.ac.id/WebKuliah/riset/hibah-B/VVCS/pdf/e-Voting.pdf

86

daerah dan wakil kepala daerah. NOMOR 62 TAHUN 2009. KPU.

www.kpu.go.id/dmdocuments/pemilukada_62.pdf diakses 1 januari 2011.

Kundiana. 2004. “Tinjauan Implementasi Teknologi E-voting di US dengan di

India”. ITB. www.cert.or.id/~budi/courses/ec7010/...2004/kundiana-

report.doc diakses 1 januari, 2011.

Marijan, K. Resiko Politik, Biaya Ekonomi,Akuntabilitas Politik,Dan Demokrasi

Lokal. In-house Discussion Komunikas Dialog Partai Politik. Jakarta,

Jakarta, Indonesia, Komunitas Indonesia untuk Demokasi (KID).

www.komunitasdemokrasi.or.id/article/piljkt.pdf diakses 2 febuari, 2011.

Nugroho, B. 2004. “PHP & MYSQl dengan editor dreamweaver”. Andi offset

yogyakarta.

Parno. 2007. “DFD”. power.lecture.ub.ac.id/files/2011/04/DFD.pdf diakses 2

febuari, 2011.

Puspowati, D. 2005. “Cinta Negeri dan Bangsaku”. ESS, Jakarta.

Sudarmawan. 2007. “Interaksi manusia & komputer”. Andi Offset, Yogyakarta,.

Suteja dkk 2005. “Mudah dan Cepat menguasai Pemrograman web”.

Informatika, Bandung.

wahana. 2006 “Panduan Lengkap Menguasai Pemrograman Web Dengan Php

5”. Andi Offset, Yogyakarta.

Wijayaning R, N. 2010. “SUPLEMEN ERD Modul Basisdata 2009/2010”. Teknik

Informatika.Sirkel.informatics.uii.ac.id/file_dwn/Suplemen%20ERD%20v

2.pdf diakses 2 febuari, 2011.

http://www.kpu.go.id/dmdocuments/pemilukada_62.pdf
http://www.cert.or.id/~budi/courses/ec7010/...2004/kundiana-report.doc
http://www.cert.or.id/~budi/courses/ec7010/...2004/kundiana-report.doc
http://www.komunitasdemokrasi.or.id/article/piljkt.pdf

87

Winarno, A. 2008. Data Flow Diagram . Analiisa & Perancangan Sistem

Informasi.Mti.ugm.ac.id/~panji/.../DATA%20FLOW%20DIAGRAM%201.

doc. diakses 2 febuari, 2011

88

 LAMPIRAN

Sourcode program

1. Index.php

<?

 header("Location:pilkada/index.php");

?>

2. Config.php

<?php

//konfigurasi basis data

$db_host = "localhost"; // host dari basis data

$db_user = "root"; // user basis datas data

$db_password = ""; // password basis data

$db_name = "pilkada"; // nama basis data

//konfigurasi direktori

$templates_dir = "templates"; // direktori template html

$images_dir = "images"; // direktori image

$include_dir = "includes"; // direktori tempat file-file include

//konfigurasi variabel yang dibutuhkan secara global

$rowamount = 50;

$range = 10;

$max_rows = 0;

$max_cols = 0;

$debug = 0;

?>

89

3. Index pada pilkada

<?

include("../pilkada/head.php");

include("../conf.php");

include("../".$include_dir."/ecTemplate.class.php");

include("../".$include_dir."/ecUtil.class.php");

include("../".$include_dir."/ecDB.class.php");

include("../".$include_dir."/ecHasilpilkada.class.php");

//memproses tampilan pesan

$msg = $_GET["msg"];

if($msg == 1){

 echo "<script> alert ('Nomer KTP atau sandi ada berbeda,mohon di

cek terlebih dahulu'); </script>";

}else if($msg == 2){

 echo "<script> alert ('Nomer KTP dan sandi tidak boleh kosong');

</script>";

}else if($msg == 3){

 echo "<script> alert ('Maaf harus login terlebih dahulu');

</script>";

}else if($msg == 4){

 echo "<script> alert ('Masukkan tanda terima pilkada sukoharjo

yang akan diperiksa'); </script>";

}

$hasilpilkada = new echasilpilkada($db_host, $db_user, $db_password,

$db_name);

$hasilpilkada->open();

$hasilpilkada->getCountSuara();

90

if(list($pilkada) = $hasilpilkada->getResult()){

}

$hasilpilkada->close();

//memproses tampilan

$tpl = new ecTemplate("../".$templates_dir."/login.html");

/* $tpl->replace("EV_MSG", $msg); */

$tpl->replace("EV_REG", $reg);

$tpl->replace("EV_pilkada", $pilkada);

$tpl->write();

include 'footer.php' ;

?>

4. Login.php

<?

include("../conf.php");

include("../".$include_dir."/ecTemplate.class.php");

include("../".$include_dir."/ecUtil.class.php");

include("../".$include_dir."/ecDB.class.php");

include("../".$include_dir."/ecPemilih.class.php");

//mengambil variabel post

$username = $_POST["noktp"];

$password = $_POST["passktp"];

if((!empty($username)) && (!empty($password))){

//jika nomor ktp dan password telah diisi

 $count = 0;

 //masuk sebagai pemilih

 $pemilih = new ecPemilih($db_host, $db_user, $db_password,

$db_name);

 $pemilih->open();

91

 $pemilih->getCountPemilih($username, $password);

 if(list($count) = $pemilih->getResult()){

 }

 if($count == 1){

 //jika login valid

 session_start();

 $util = new ecUtil();

 $_SESSION["username"] = $util-

>preventInject($username);

 $_SESSION["password"] = md5($password);

 $pemilih->getPemilihSession($_SESSION["username"],

$_SESSION["password"]);

 if(list($ktp, $pass, $nama, $alamat) = $pemilih-

>getResult()){

 $_SESSION["nama"] = $nama;

 $_SESSION["ktp"] = $ktp;

 $_SESSION["alamat"] =$alamat;

 }

 $pemilih->close();

 //masuk ke halaman utama

 header("Location:halamanutama.php");

 }else{

 //jika login tidak valid masuk ke halaman index

 $pemilih->close();

 header("Location:index.php?msg=1");

 }

}else{

 //jika nomor ktp atau password kosong maka pergi ke halaman

index

 header("Location:index.php?msg=2");

}

?>

92

5. Halamanutama.php

?

session_start();

if((!empty($_SESSION["username"])) &&

(!empty($_SESSION["password"]))){

//jika pemilih sudah login

 include("../conf.php");

 include("../".$include_dir."/ecTemplate.class.php");

 include("../".$include_dir."/ecUtil.class.php");

 include("../".$include_dir."/ecDB.class.php");

 include("../".$include_dir."/ecPemilih.class.php");

 //menampilkan ke layar

 $tpl = new

ecTemplate("../".$templates_dir."/halamanutama.html");

 $tpl->replace("EV_NAME", $_SESSION["nama"]);

 $tpl->replace("EV_KTP", $_SESSION["ktp"]);

 $tpl->replace("EV_ADDRESS", $_SESSION["alamat"]);

 $tpl->replace("EV_LINK", "pilkada.php");

 $main = $tpl->getContent();

 include("head.php");

 $tpl = new ecTemplate("../".$templates_dir."/main1.html");

 $tpl->replace("EV_TABLE", "tabel1");

 $tpl->replace("EV_TITLE", "HALAMAN ");

 $tpl->replace("EV_DATA", $main);

 $tpl->write();

 include 'footer.php' ;

}else{

93

 //jika pemilih belum login pergi ke halaman index

 header("Location:index.php?msg=3");

}

?>

6. Pilkada.php

<?

session_start();

if((!empty($_SESSION['username'])) &&

(!empty($_SESSION['password']))){

//jika pemilih telah login

 include("../conf.php");

 include("../".$include_dir."/ecTemplate.class.php");

 include("../".$include_dir."/ecUtil.class.php");

 include("../".$include_dir."/ecDB.class.php");

 include("../".$include_dir."/ecPemilih.class.php");

 include("../".$include_dir."/ecpilkada.class.php");

 //mengambil variabel post

 $pilih = $_POST["pilih"];

 $abstain = $_POST["abstain"];

 if(!empty($pilih)){

 //jika telah memilih disimpan di session

 $id_kepaladaerah = $_POST["idkepaladaerah"];

 $_SESSION['id_kepaladaerah'] = $id_kepaladaerah;

 //pergi ke halaman tanda terima

 header("Location:receiptpilkada.php");

 }else if(!empty($abstain)){

 //jika memilih abstain

 $_SESSION['id_kepaladaerah'] = "999";

 //pergi ke halaman tanda terima

94

 header("Location:receiptpilkada.php");

 }

 if($_SESSION['skepaladaerah'] == 0){

 //jika belum memilih tampilkan halaman pemilihan

 //ambil data kepaladaerah

$kepaladaerah = new ecpilkada($db_host, $db_user,

$db_password, $db_name);

 $kepaladaerah->open();

 $i = 0;

 $kepaladaerah->getpilkada();

while(list($id, $nama, $gambar) = $kepaladaerah- >getResult()){

 if(($i%4) == 0){

 if($i != 0){

 $data .= "</tr>";

 }

 $data .= "<tr>";

 }

 $data .= "<td width=\"200\" valign=\"top\">

 <table id=\"tabeldata\" >

 <tr>

 <td>

 <table border=\"0\" width=\"140\" >

 <tr>

 <td align=\"center\"><b id=\"headfont\">".$id."</td>

 </tr>

 <tr>

 <td align=\"center\"></td>

95

 </tr>

 <tr>

 <td align=\"center\">

 <table>

 <tr>

 <td style=\"font-size: 10px;\" align=\"center\">

 </td>

 </tr>

 <tr>

 <td align=\"center\" >".$nama."</td>

 </tr>

 <tr>

 <td align=\"center\" >

 <input type=\"radio\" name=\"idkepaladaerah\" value=\"".$id."\" >

 </td>

 </tr>

 </table>

96

 </td>

 </tr>

 </table>

 </td>

 </tr>

 </table>

 </td>";

 $i++;

 }

 $kepaladaerah->close();

 if(($i % 4) != 0){

 $mod = $i % 4;

 for($i=0;$i<$mode;$i++){

 $data .= "<td width=\"150\" valign=\"top\"> </td>";

 }

 $data .= "</tr>";

 }

 //menampilkan ke layar

 include("head.php");

 $tpl = new ecTemplate("../".$templates_dir."/pemilihan.html");

 $tpl->replace("EV_DATA", $data);

 $tpl->replace("EV_LINK", "pilkada.php");

$tpl->replace("EV_PREV", "<b id=\"standardfont\">kembali");

 $main = $tpl->getContent();

 $tpl = new ecTemplate("../".$templates_dir."/main2.html");

 $tpl->replace("EV_TABLE", "tabel2");

 $tpl->replace("EV_TITLE", "PEMILIHAN kepaladaerah");

97

 $tpl->replace("EV_DP", "");

 $tpl->replace("EV_DATA", $main);

 $tpl->write();

 include 'footer.php' ;

 }else{

 //jika telah memilih pergi ke halaman tanda terima

 header("Location:receiptpilkada.php");

 }

}else{

 //jika belum login pergi ke halaman index

 header("Location:index.php?msg=3");

}

?>

7. Receiptpilkada.php

<?

session_start();

if((!empty($_SESSION['username'])) &&

(!empty($_SESSION['password']))){

//jika pemilih telah login

 include("../conf.php");

 include("../".$include_dir."/ecTemplate.class.php");

 include("../".$include_dir."/ecUtil.class.php");

 include("../".$include_dir."/ecDB.class.php");

 include("../".$include_dir."/ecPemilih.class.php");

 include("../".$include_dir."/ecpilkada.class.php");

 //mengambil variabel post

 $pilih = $_POST["pilih"];

 $abstain = $_POST["abstain"];

 if(!empty($pilih)){

98

 //jika telah memilih disimpan di session

 $id_kepaladaerah = $_POST["idkepaladaerah"];

 $_SESSION['id_kepaladaerah'] = $id_kepaladaerah;

 //pergi ke halaman tanda terima

 header("Location:receiptpilkada.php");

 }else if(!empty($abstain)){

 //jika memilih abstain

 $_SESSION['id_kepaladaerah'] = "999";

 //pergi ke halaman tanda terima

 header("Location:receiptpilkada.php");

 }

 if($_SESSION['skepaladaerah'] == 0){

 //jika belum memilih tampilkan halaman pemilihan

 //ambil data kepaladaerah

$kepaladaerah = new ecpilkada($db_host, $db_user,

$db_password, $db_name);

 $kepaladaerah->open();

 $i = 0;

 $kepaladaerah->getpilkada();

 while(list($id, $nama, $gambar) = $kepaladaerah->getResult()){

 if(($i%4) == 0){

 if($i != 0){

 $data .= "</tr>";

 }

 $data .= "<tr>";

 }

 $data .= "<td width=\"200\" valign=\"top\">

 <table id=\"tabeldata\" >

 <tr>

 <td>

 <table border=\"0\" width=\"140\" >

99

 <tr>

 <td align=\"center\"><b id=\"headfont\">".$id."</td>

 </tr>

 <tr>

 <td align=\"center\"></td>

 </tr>

 <tr>

 <td align=\"center\">

 <table>

 <tr>

 <td style=\"font-size: 10px;\" align=\"center\">

 </td>

 </tr>

 <tr>

 <td align=\"center\" >".$nama."</td>

 </tr>

 <tr>

100

 <td align=\"center\" >

 <input type=\"radio\" name=\"idkepaladaerah\" value=\"".$id."\" >

 </td>

 </tr>

 </table>

 </td>

 </tr>

 </table> </td>

 </tr>

 </table>

 </td>";

 $i++;

 }

 $kepaladaerah->close();

 if(($i % 4) != 0){

 $mod = $i % 4;

 for($i=0;$i<$mode;$i++){

$data .= "<td width=\"150\" valign=\"top\"> </td>";

 }

 $data .= "</tr>";

 }

 //menampilkan ke layar

 include("head.php");

$tpl = new ecTemplate("../".$templates_dir."/pemilihan.html");

 $tpl->replace("EV_DATA", $data);

 $tpl->replace("EV_LINK", "pilkada.php");

101

$tpl->replace("EV_PREV", "<b id=\"standardfont\">kembali");

 $main = $tpl->getContent();

 $tpl = new ecTemplate("../".$templates_dir."/main2.html");

 $tpl->replace("EV_TABLE", "tabel2");

 $tpl->replace("EV_TITLE", "PEMILIHAN kepaladaerah");

 $tpl->replace("EV_DP", "");

 $tpl->replace("EV_DATA", $main);

 $tpl->write();

 include 'footer.php' ;

 }else{

 //jika telah memilih pergi ke halaman tanda terima

 header("Location:receiptpilkada.php");

 }

}else{

 //jika belum login pergi ke halaman index

 header("Location:index.php?msg=3");

}

?>

8. Halamanakhir.php

<?

session_start();

if((!empty($_SESSION["username"])) &&

(!empty($_SESSION["password"]))){

//jika pemilih sudah login

 include("../conf.php");

 include("../".$include_dir."/ecTemplate.class.php");

 //menampilkan ke layar

102

 include("head.php");

 $tpl = new

ecTemplate("../".$templates_dir."/halamanpenutup.html");

 $tpl->replace("EV_LINK", "logout.php");

 $main = $tpl->getContent();

 $tpl = new ecTemplate("../".$templates_dir."/main1.html");

 $tpl->replace("EV_TABLE", "tabel1");

 $tpl->replace("EV_TITLE", "TERIMA KASIH");

 $tpl->replace("EV_DATA", $main);

 $tpl->write();

 include 'footer.php' ;

}else{

 //jika pemilih belum login maka akan pergi ke halaman index

 header("Location:index.php?msg=3");

}

9. Log out.php

<?php

session_start();

session_unset();

session_destroy();

//pergi ke halaman index

header("Location:index.php");

?>

10. Cekreceipt.php

<?

include("../conf.php");

include("../".$include_dir."/ecTemplate.class.php");

include("../".$include_dir."/ecUtil.class.php");

include("../".$include_dir."/ecDB.class.php");

include("../".$include_dir."/ecPemilih.class.php");

include("../".$include_dir."/ecpilkada.class.php");

103

include("../".$include_dir."/ecHasilpilkada.class.php");

include("../pilkada/head.php");

//mengambil variabel post

$kode = $_POST["kodett"];

$cr = $_POST["cari"];

if((!empty($kode)) && (!empty($cr))){

 $count = 0;

 $hasil = new ecHasilpilkada($db_host, $db_user,

$db_password, $db_name);

 $hasil->open();

 $hasil->getCekTandaTerima($kode);

 if(list($count) = $hasil->getResult()){

 }

 $hasil->close();

 if($count == 1){

 //jika data ada di hasil pilkada maka ambil data di hasil pilkada

$hasil = new ecHasilpilkada($db_host, $db_user, $db_password,

$db_name);

 $hasil->open();

 $hasil->getHasilTandaTerima($kode);

 if(list($id_kepaladaerah, $nama, $gambar) = $hasil->getResult()){

 if($id_kepaladaerah != 999){

 $data .= "<table id=\"tabel14\" align=\"center\">

 <tr>

<td colspan=\"3\">Pemilihan

kepaladaerah

</td>

 </tr>

 <tr>

 <td>Nomor Urut</td>

104

 <td>:</td>

 <td>".$id_kepaladaerah."</td>

 </tr>

 <tr>

 <td valign=\"top\">Nama Calon Kepala daerah</td>

 <td valign=\"top\">:</td>";

 if($nama != 999){

 $data .= "<td> ".$nama." </br></td>

 <tr>

 <td>Gambar</td>

 <td>:</td>

 <td> </td>

 </tr>

 </br>

 ";

 }else{

 $data .= "<td>-</td>";

 }

 $data .= "</tr></table>";

105

}else{

$data .= "<table id=\"standardfont\">

<tr>

<td>Pemilihan Kepala daerah

</td>

</tr>

<tr>

<td>abstain</td>

</tr>

</table>";

 }

 }

$hasil->close();

 }else{

//jika data tidak ditemukan

$data .= "<p align=\"center\">Data tidak

ditemukan</p>";

 }

 $data .= "

<b id=\"standardfont\">ke halaman awal";

 //menampilkan ke layar

 $tpl = new ecTemplate("../".$templates_dir."/main1.html");

 $tpl->replace("EV_TABLE", "tabel1");

 $tpl->replace("EV_TITLE", "HASIL TANDA

TERIMA: ".$kode);

 $tpl->replace("EV_DATA", $data);

 $tpl->write();

 include("../pilkada/footer.php");

}else{

 //jika masukan tanda terima kosong maka akan pergi ke halaman

index

106

 header("Location:index.php?msg=4");

}

?>

11. Daftarpemilih.php

<?

include("../pilkada/head.php");

include("../conf.php");

include("../".$include_dir."/ecTemplate.class.php");

include("../".$include_dir."/ecUtil.class.php");

include("../".$include_dir."/ecDB.class.php");

include("../".$include_dir."/ecPemilih.class.php");

//mengambil variabel get dan post

$page = $_GET["page"];

$urut = $_GET["urut"];

$seq = $_GET["seq"];

$cari = $_POST["cari"];

$keyword = $_POST["cc"];

if(empty($keyword)){

$keyword = $_GET["cc"];

}

//proses kata kunci

if(!empty($keyword)){

$ix = 0;

$str = "";

while($ix <= strlen($keyword)){

$now = substr($keyword, $ix, 1);

if($now == "\""){

$str .= """;

}else if($now != "\\"){

107

$str .= $now;

}

$ix++;

}

$util = new ecUtil();

$cc = $util->preventInject($str);

}

$cat = $_POST["cat"];

if(empty($cat)){

$cat = $_GET["cat"];

}

$option = $cat;

//proses kategori

if(!empty($cat)){

 if($cat == 1){

 $cat = "id_pemilih";

 }else if($cat == 2){

 $cat = "nama_pemilih";

 }

 else if($cat == 3){

 $cat = "alamat";

 }

 else if($cat == 4){

 $cat = "status_pilkada";

 }}

if((!empty($keyword)) && (empty($cari))){

$cari = "cari";

108

}

//inisialisasi page untuk paging

if(empty($page)){

$page = 0;

}

if($page == 0){

$p = 0;

}else{

$p = $page;

}

//proses urut naik atau turun

if(strcmp($seq, "DESC") == 0){

$seq = "ASC";

}else if(strcmp($seq, "ASC") == 0){

$seq = "DESC";

}else{

$seq = "ASC";

}

//proses diurutkan berdasarkan

if($urut == "no"){

$urut = "id_pemilih";

}else if($urut == "nama"){

$urut = "nama_pemilih";}

else if($urut == "alamat"){

$urut = "alamat";

}

else if($urut == "status_pilkada"){

$urut = "status_pilkada";

}else{

$urut = "id_pemilih";

109

}

//proses link kepala tabel tampilan

$data .= "<tr bgcolor=\"#0099FF\" >

<td width=\"100\" align=\"center\">

No.

KTP</td>

<td width=\"200\" align=\"center\">

<ahref=\"daftarpemilih.php?urut=nama&seq=".$seq."&page=".$page."\">

Nama</td>

<td width=\"200\" align=\"center\">

<ahref=\"daftarpemilih.php?urut=pres&seq=".$seq."&page=".$page."\">al

amat</td>

<td width=\"50\" align=\"center\">

<ahref=\"daftarpemilih.php?urut=pres&seq=".$seq."&page=".$page."\">st

atus Pilkada</td>

</tr> ";

//ambil data pemilih dan proses tampilan

$count = 0;

$pemilih = new ecPemilih($db_host, $db_user, $db_password,

$db_name);

$pemilih->open();

if(empty($cari)){

$pemilih->getPemilihByRow($p, $rowamount, $urut, $seq);

}else{

$pemilih->getPemilihByKeyword($p, $rowamount, $urut, $seq, $cc,

$cat);

}

while(list($ktp,$pass, $nama,$alamat, $status_pilkada) = $pemilih-

>getResult()){

if($ktp%2==1){

$data .= "<tr bgcolor=\"#9BC9E1\" >

<td>".$ktp."</td>

110

<td>".$nama."</td>

<td>".$alamat."</td>";

if($status_pilkada == 1){

$data .= "<td>Sudah</td>";

}else{

$data .= "<td>Belum</td>";

}

$data .= "</tr>";

$count++;

}else{

$data .= "<tr bgcolor=\"#D6E9F3\" >

<td>".$ktp."</td>

<td>".$nama."</td>

<td>".$alamat."</td>";

if($status_pilkada == 1){

$data .= "<td>Sudah</td>";

}else{

$data .= "<td>Belum</td>";

}

$data .= "</tr>";

$count++;

}

}

$pemilih->close();

//pemrosesan paging

//prev halaman_awal ...halaman_akhir next

$pages = "";

$hal = ($page / $rowamount) + 1;//menghitung halaman ke berapa yang

diakses (page adalah jumlah data/record)

111

$haldrange = $hal % $range;//menghtiung range keberapa halaman yang

diakses

if($haldrange == 1){//jika range halaman merupakan halaman awal

$halawal = $hal;

}else{//jika range halaman bukan halaman pertama

if($haldrange == 0){

 $halawal = $hal - ($range - 1);

}else{

 $halawal = $hal - ($haldrange - 1);

}

}

$awal = $halawal;//nilai halaman awal yang ditampilkan diantara range

halaman prev 1 2 3 maka hasilnya ada 1

$akhir = $halawal + ($range - 1);//nilai halaman akhir yang ditampilkan

diantara range halaman9 10 next maka hasilnya adalah 10

$pageamount = ($count / $rowamount) - (($count % $rowamount) /

$rowamount);//jumlah banyaknya halaman yang ditampilkan

(kemungkinan jika sisa)

$pagemod = $count % $rowamount;//hitung sisa data yang ditampilkan,

jika halaman terakhir maka akan menampilkan sisa data

if($pagemod > 0){//menghitung jumlah semua halaman yang ada

$pageamount = $pageamount + 1;

}

if($akhir > $pageamount){//jika perhitungan akhir melebihi akhir halaman

data

$akhir = $pageamount;

}

//pemrosesan untuk link prev

if($page != 0){ //jika yang diakses adalah halaman pertama

$r = htmlentities("daftarpemilih.php?page=".($page-$rowamount));

$pages = $pages."\nsebelumnya ";

}else{//jika yang diakses bukan halaman pertama

$pages = $pages."sebelumnya ";

112

}

//pemrosesan link halaman

$p = ($halawal * $rowamount) - $rowamount;//inisialisasi nilai p untuk

menghitung page awal pembentukan link

for($i=$awal;$i<=$akhir;$i++)

{

if($i == $hal){//jika halaman yang diakses maka dibuat bukan link

$pages .= " ".$i." ";

}else{//jika bukan halaman yang diakses maka dibuat sebagai link

if(($page == 0)&&($i == 1)){//jika halaman pertama

$pages .= " ".$i." ";

}else{//jika bukan halaman pertama

$r = htmlentities("daftarpemilih.php?page=".$p);

$pages .= " <a href=\"";

$pages .="".$r."\">".$i." ";

 }

 }

$p = $p + $rowamount;//penambahan p setiap link halaman sama dengan

jumlah data yang ditampilkan

}

//pemrosesan link next

if(($count - $page) > $rowamount){//jika yang diakses bukan halaman

terakhir

$r = htmlentities("daftarpemilih.php?page=".($page+$rowamount));

$pages .= "\nselanjutnya";

}else{//jika yang diakses merupakan halaman terakhir

$pages .= "selanjutnya";

}

//proses kata kunci untuk ditampilkan

$ix = 0;

$str = "";

while($ix <= strlen($keyword)){

$now = substr($keyword, $ix, 1);

113

if($now == "\""){

$str .= """;

}else if($now != "\\"){

$str .= $now;

}

$ix++;

}

$keyword = $str;

//memproses tampilan

$tpl = new ecTemplate("../".$templates_dir."/daftarpemilih.html");

$tpl->replace("EV_CC", $keyword);

for($i=1;$i<=7;$i++){

if($i == $option){

$tpl->replace("EV_".$i."CAT", "selected");

}else{

$tpl->replace("EV_".$i."CAT", "");

}

}

$tpl->replace("EV_DATA", $data);

$tpl->replace("EV_PAGES", $pages);

$tpl->write();

include("../pilkada/footer.php");

?>

114

12. Hasil.php

<?

include("../conf.php");

include("../".$include_dir."/ecTemplate.class.php");

include("../".$include_dir."/ecUtil.class.php");

include("../".$include_dir."/ecDB.class.php");

include("../".$include_dir."/ecHasilpilkada.class.php");

include("../".$include_dir."/ecpilkada.class.php");

include ("../pilkada/head.php");

//mengambil variabel get

$pilkada = $_GET["pilkada"];

if(!empty($pilkada)){

 //jika menampilkan tanda terima pilkada

 $page = $_GET["page"];

 $seq = $_GET["seq"];

 //inisialisasi page untuk paging

 if(empty($page)){

 $page = 0;

 }

 if($page == 0){

 $p = 0;

 }else{

 $p = $page;

 }

 //memproses urut naik atau turun

 if(strcmp($seq, "DESC") == 0){

 $seq = "ASC";

115

 }else if(strcmp($seq, "ASC") == 0){

 $seq = "DESC";

 }else{

 $seq = "ASC";

 }

 //mengambil data nama pilkada

$calegobj = new ecpilkada($db_host, $db_user, $db_password,

$db_name);

 $calegobj->open();

 $calegobj->getpilkadaById($pilkada);

 if(list($nama_kepaladaerah) = $calegobj->getResult()){

 if($nama_kepaladaerah == 999){

 $nama_kepaladaerah = "-";

 }

 }

 $calegobj->close();

 // bagian detail halaman tanda terima

 $data .= "<tr bgcolor=\"white\" \">

<td width=\"250\" align=\"center\">

 Kode Tanda Terima</td>

 </tr>";

$hasil = new ecHasilpilkada($db_host, $db_user, $db_password,

$db_name);

 $hasil->open();

 $hasil->getHasilpilkadaById($pilkada);

 $count = 0;

 while(list($tdterima) = $hasil->getResult()){

 $data .= "<tr id=\"standardfont\">

 <td>".$tdterima."</td>

 </tr>";

116

$count++;

 }

 $hasil->close();

 //pemrosesan paging

 //prev halaman_awal ...halaman_akhir next

 $pages = "";

$hal = ($page / $rowamount) + 1;//menghitung halaman ke berapa

yang diakses (page adalah jumlah data/record)

$haldrange = $hal % $range;//menghtiung range keberapa halaman

yang diakses

 if($haldrange == 1){//jika range halaman merupakan halaman awal

 $halawal = $hal;

 }else{//jika range halaman bukan halaman pertama

 if($haldrange == 0){

 $halawal = $hal - ($range - 1);

 }else{

 $halawal = $hal - ($haldrange - 1);

 }

 }

 $awal = $halawal;//nilai halaman awal yang ditampilkan

diantara range halaman prev 1 2 3 maka hasilnya ada 1

$akhir = $halawal + ($range - 1);//nilai halaman akhir yang

ditampilkan diantara range halaman9 10 next maka hasilnya

adalah 10

$pageamount = ($count / $rowamount) - (($count % $rowamount)

/ $rowamount);//jumlah banyaknya halaman yang ditampilkan

(kemungkinan jika sisa)

$pagemod = $count % $rowamount;//hitung sisa data yang

ditampilkan, jika halaman terakhir maka akan menampilkan sisa

data

 if($pagemod > 0){//menghitung jumlah semua halaman yang ada

 $pageamount = $pageamount + 1;

 }

117

 if($akhir > $pageamount){//jika perhitungan akhir melebihi

akhir halaman data$akhir = $pageamount;

 }

 //pemrosesan untuk link prev

 if($page != 0){ //jika yang diakses adalah halaman pertama

 $r = htmlentities("hasil.php?page=".($page-

$rowamount)."&pilkada=".$pilkada."");

$pages = $pages."\nsebelumnya ";

}else{//jika yang diakses bukan halaman pertama

$pages = $pages."sebelumnya ";

 }

//pemrosesan link halaman

$p = ($halawal * $rowamount) - $rowamount;//inisialisasi nilai p untuk

menghitung page awal pembentukan link

for($i=$awal;$i<=$akhir;$i++)

 {

if($i == $hal){//jika halaman yang diakses maka dibuat bukan link

$pages .= " ".$i." ";

}else{//jika bukan halaman yang diakses maka dibuat sebagai link

if(($page == 0)&&($i == 1)){//jika halaman pertama

$pages .= " ".$i." ";

}else{//jika bukan halaman pertama

$r = htmlentities("hasil.php?page=".$p."&pilkada=".$pilkada."");

$pages .= " <a href=\"";$pages

="".$r."\">".$i." ";

 }

 }

$p = $p + $rowamount;//penambahan p setiap link halaman sama dengan

jumlah data yang ditampilkan

 }

//pemrosesan link next

118

if(($count - $page) > $rowamount){//jika yang diakses bukan halaman

terakhir

$r =

htmlentities("hasil.php?page=".($page+$rowamount)."&pilkada=".$pilkad

a."");

$pages .= "\nselanjutnya";

}else{//jika yang diakses merupakan halaman terakhir

$pages .= "selanjutnya";

}

//menampilkan ke layar

$tpl = new ecTemplate("../".$templates_dir."/hasillengkap.html");

$tpl->replace("EV_CAT", "pilkada");

$tpl->replace("EV_pilkada", "Calon kepala daerah & Calon wakil kepala

daerah : ".$nama_kepaladaerah);

$tpl->replace("EV_DATA", $data);

$tpl->replace("EV_PAGES", $pages);

$tpl->write();

 include("../pilkada/footer.php");

exit;

}else{

//jika menampilkan hasil pilkada

$urut = $_GET["urut"];

$seq = $_GET["seq"];

//inisialisasi page untuk paging

if(empty($page)){

$page = 0;

}

if($page == 0){

$p = 0;

}else{

$p = $page;

119

}

if(strcmp($seq, "DESC") == 0){

$seq = "ASC";

}else if(strcmp($seq, "ASC") == 0){

$seq = "DESC";

}else{

$seq = "ASC";

}

if($urut == "nama"){

$urut = "kepaladaerah.nama_kepaladaerah";

}else if($urut == "total"){

$urut = "jml";

}else{

$urut = "kepaladaerah.id_kepaladaerah";}

$data .= "<table border=\"1\" align=\"center\">

<tr bgcolor=\"#999999\" id=\"inputfont\">

<td width=\"220\" align=\"center\" >

Nama Calon Kepala Daerah & Nama Calon Wakil Kepala Daerah

</td>

<td width=\"220\" align=\"center\" >

Total Suara</td>

</tr>";

//ambil data hasil pilkada

$dpr = new ecHasilpilkada($db_host, $db_user, $db_password,

$db_name);

$dpr->open();

$dpr->getHasilpilkada($urut, $seq, $p, $rowamount);

120

$util = new ecUtil();

$count = 0;

while(list($id, $nama, $jml) = $dpr->getResult()){

$data .= "<tr id=\"standardfont\">";

if($id != 999){

if($nama != 999){

$data .= "<td>".$nama."</td>";

}else{

$data .= "<td> </td>";

}

}else{

$data .= "<td>Abstain</td>";

}

$data .= "<td align=\"right\">".$util-

>getIndFormatValue($jml)."</td>

</tr>";

$count++;

}

$dpr->close();

$data .= "</table>";

//pemrosesan paging

//prev halaman_awal ...halaman_akhir next

$pages = "";

$hal = ($page / $rowamount) + 1;//menghitung halaman ke berapa yang

diakses (page adalah jumlah data/record)

$haldrange = $hal % $range;//menghtiung range keberapa halaman yang

diakses

if($haldrange == 1){//jika range halaman merupakan halaman awal

$halawal = $hal;

}else{//jika range halaman bukan halaman pertama

if($haldrange == 0){

$halawal = $hal - ($range - 1);

121

}else{

$halawal = $hal - ($haldrange - 1);

 }

 }

$awal = $halawal;//nilai halaman awal yang ditampilkan diantara range

halaman prev 1 2 3 maka hasilnya ada 1

$akhir = $halawal + ($range - 1);//nilai halaman akhir yang ditampilkan

diantara range halaman9 10 next maka hasilnya adalah 10

$pageamount = ($count / $rowamount) - (($count % $rowamount) /

$rowamount);//jumlah banyaknya halaman yang ditampilkan

(kemungkinan jika sisa)

$pagemod = $count % $rowamount;//hitung sisa data yang ditampilkan,

jika halaman terakhir maka akan menampilkan sisa data

if($pagemod > 0){//menghitung jumlah semua halaman yang ada

$pageamount = $pageamount + 1;

}

if($akhir > $pageamount){//jika perhitungan akhir melebihi akhir halaman

data

$akhir = $pageamount;

}

//pemrosesan untuk link prev

if($page != 0){ //jika yang diakses adalah halaman pertama

$r = htmlentities("hasil.php?page=".($page-$rowamount)."");

$pages = $pages."\nsebelumnya ";

}else{//jika yang diakses bukan halaman pertama

$pages = $pages."sebelumnya ";

}

//pemrosesan link halaman

$p = ($halawal * $rowamount) - $rowamount;//inisialisasi nilai p untuk

menghitung page awal pembentukan link

for($i=$awal;$i<=$akhir;$i++)

{

if($i == $hal){//jika halaman yang diakses maka dibuat bukan link

122

$pages .= " ".$i." ";

}else{//jika bukan halaman yang diakses maka dibuat sebagai link

if(($page == 0)&&($i == 1)){//jika halaman pertama

$pages .= " ".$i." ";

}else{//jika bukan halaman pertama

$r = htmlentities("hasil.php?page=".$p."");

$pages .= " <a href=\"";

$pages .="".$r."\">".$i." ";

 }

 }

$p = $p + $rowamount;//penambahan p setiap link halaman sama dengan

jumlah data yang ditampilkan

 }

 //pemrosesan link next

 if(($count - $page) > $rowamount){//jika yang diakses bukan

halaman terakhir

$r = htmlentities("hasil.php?page=".($page+$rowamount)."");

$pages .= "\nselanjutnya";

}else{//jika yang diakses merupakan halaman terakhir

$pages .= "selanjutnya";

 }

 //menampilkan ke layar

 $tpl = new ecTemplate("../".$templates_dir."/daftarhasil.html");

 $tpl->replace("EV_PAGES", $pages);

 $tpl->replace("EV_CAT", $option);

 $tpl->replace("EV_DAPIL", "pilkada");

 $tpl->replace("EV_DATA", $data);

 $tpl->write();

 include("../pilkada/footer.php");

 exit;

}

?>

123

13. Index bagian admin

<? session_start();

 $conn=mysql_connect("localhost","root","");

 mysql_select_db("pilkada",$conn);

 include "../pilkada/head.php";

 if ($_SESSION['username']!="")

 {

 $a=$PHP_SELF."?&";

 $b=$a."pilih=pemilih";

 $c=$a."pilih=pass";

 $d=$a."pilih=report";

 $a.="pilih=calon";

 echo "<CENTER>

 <table id='tabellogin' >

 <tr>

 <td>

 <table width=630px >

 <tr>

 <td width=200px valign=top>

 <input type=button value='Input Pencalon'

onClick=\"window.location.href='$a'\" class='btnmenu'></br>

 <input type=button value='Input Pemilih'

onClick=\"window.location.href='$b'\"class='btnmenu'></br>

 <input type=button value='Report'

onClick=\"window.location.href='$d'\"class='btnmenu'></br>

 <input type=button value='Ganti Password'

onClick=\"window.location.href='$c'\"class='btnmenu'></br>

 <input type=button value='LogOut'

onClick=\"window.location.href='logout.php'\"class='btnmenu'></br>

 </td>

 <td width=400px>";

 switch ($_GET['pilih'])

124

 {

 case "calon": include "calon.php"; break;

 case "pemilih": include "pemilih.php";

 break;

 case "pass": include "changepass.php";

 break;

 case "report": include "pdf.php";

break;

 default: echo "Klik samping kiri pilihan anda"; break;

 }

 echo " </td>

 </tr>

 </table>

 </td>

 </tr>

 </table >

 </center>";

 }

 else include "form.php";

 include "../pilkada/footer.php";

?>

14. Login.php

<?

include("../conf.php");

include("../../".$include_dir."/ecTemplate.class.php");

include("../../".$include_dir."/ecUtil.class.php");

include("../../".$include_dir."/ecDB.class.php");

include("../../".$include_dir."/ecAdministrator.class.php");

$username = $_POST["username"];

125

$password = $_POST["pass"];

if((!empty($username)) && (!empty($password))){

//jika username dan password tidak kosong

 $count = 0;

 //pemeriksaan masuk sebagai admin

 $admin = new ecAdministrator($db_host, $db_user,

$db_password, $db_name);

 $admin->open();

 $admin->getCountAdmin($username, $password);

 if(list($count) = $admin->getResult()){

 }

 if($count == 1){

 //validasi

 session_start();

 $util = new ecUtil();

 $_SESSION['username'] = $util-

>preventInject($username);

 $_SESSION['password'] = md5($password);

 $admin->close();

 //pergi ke halaman ubah status pemilih

 header("Location:ubahstatus.php");

 }else{

 $admin->close();

 //pergi ke halaman index jika login tidak valid

 header("Location:index.php?msg=1");

 }

}else{

 //pergi ke halaman index jika username atau password kosong

 header("Location:index.php?msg=2");

}

?>

126

15. Calon.php

<?php

 $username=$_SESSION['username'];

 $password = $_SESSION['password'];

 //========================edit

 $id = $_POST['id'];

 $idlama = $_POST['idlama'];

 $nama = $_POST['nama'];

 $gambar = $_POST['gambar'];

 if (($id!="")and($nama!="")and($gambar!=""))

 {

 $qry = "update kepaladaerah set id_kepaladaerah='$id',

 nama_kepaladaerah='$nama', gambar_kepaladaerah='$gambar'

 where id_kepaladaerah='$idlama'";

 mysql_query($qry) or die ('Gagal edit');

 }

 //=======================tambah baru

 $idb = $_POST['idb'];

 $namab = $_POST['namab'];

 $gambarb = $_POST['gambarb'];

 if (($idb!="")and($namab!="")and($gambarb!=""))

 {

$qry = "insert into kepaladaerah value

('$idb','$namab','$gambarb')";

 mysql_query($qry) or die ('Gagal menambahkan');

 }

 //==========================hapus

 if ($idhapus = $_GET['idhapus'])

mysql_query ("delete from kepaladaerah where

id_kepaladaerah='$idhapus'") or die ('Gagal hapus');

echo "</br> <p align='center' id='newfont'> Daftar Calon Kepala Daerah

dan Wakil </br> Kepala Daerah kabupaten sukoharjo </p>";

127

echo "<table border=0 id='tabeldata' widh='100%'>

<tr>

<td>ID</td>

<td>Nama</td>

<td>Gambar</td>

<td>Aksi</td>

</tr>

 ";

$file_name=$_FILES['file']['name'];

$file=$_FILE['file'];

if ($file_name!="")

{

$images = "../images/$file_name";

@copy($_FILES[file][tmp_name], $images);

echo "<script>alert('Dalam proses upload. Jangan tutup browser hingga

inputan data selesai');</script>";

$ok = false;

do

if (file_exists($images)) $ok = true;

while (!$ok);

echo "<script>alert('Berhasil di Upload: \"$file_name\"');</script>";

 }

$sql=mysql_query("select * from kepaladaerah");

while ($data=mysql_fetch_array($sql))

{

$aksi = $PHP_SELF."?pilih=calon&idhapus=$data[0]";

echo "<form method=post action=$PHP_SELF>

<tr>

<td width=20px><input type=text name=id value=$data[0] size=2><input

type=hidden name=idlama value=$data[0]></td>

<td><input type=text name=nama value=$data[1] size=7></td>

128

<td><input type=text name=gambar value=$data[2] size=7></td>

<td>

<input type=submit value=Simpan>

<input type=button value=hapus

onClick=\"window.location.href='$aksi'\">

</td>

</tr>

</form>";

}

echo "<form method=post action=$PHP_SELF>

<tr>

<td><input type=text name=idb size=2></td>

<td><input type=text name=namab size=7></td>

<td><input type=text name=gambarb size=7></td>

<td><input type=submit value=Tambahkan></td>

</tr>

</form>

</table>

<form name=upload method=post action='$PHP_SELF'

enctype='multipart/form-data'>

Upload Foto Calon:

<input type=file size=40 name=file>

<input type=submit value='Upload'>

</form>";

?>

16. Changepass.php

<?php

 $pass1 = $_POST['pass1'];

 $pass2 = $_POST['pass2'];

 $pass3 = $_POST['pass3'];

 if (($pass1!="")and($pass1!="")and($pass1!=""))

 {

129

 $conn=mysql_connect("localhost","root","");

 mysql_select_db("pilkada",$conn);

 $username=$_SESSION['username'];

 $password = $_SESSION['password'];

 $ada = mysql_num_rows(mysql_query("select * from

administrator where USERNAME='$username'"));

if ($ada)

{

 if ($pass2==$pass3)

{

$ada = mysql_num_rows(mysql_query("select * from administrator

where USERNAME='$username' and PASSWORD='$password'"));

if ($ada)

{

$passbaru = md5($pass2);

mysql_query ("update administrator set PASSWORD='$passbaru' where

USERNAME='$username' and PASSWORD='$password'");

echo "Password telah diubah";

$_SESSION['password']=$passbaru;

 }

else echo "password salah";

 }

else echo "password dan konfirmasi password tidak cocok";

 }

else echo "kesalahan sistem";

 }

?>

<html>

<form method=post action="<?=$PHP_SELF;?>">

<table>

<tr>

130

<td> Password Lama </td><td>:</td>

 <td> <input type=password name=pass1></td>

 </tr>

 <tr>

 <td> Password Baru </td><td>:</td>

 <td> <input type=password name=pass2></td>

 </tr>

 <tr>

 <td> Konfirmasi Password Baru </td><td>:</td>

 <td> <input type=password name=pass3></td>

 </tr><tr>

 <td> </td><td></td>

 <td> <input type=submit value=OK></td>

 </tr>

 </table>

</form>

</html>

17. Pemilih.php

<html>

 <?

 if (1)

 {

 //\\\

\\\\\\\\\\\\\update EXcell

 $file_name=$_FILES['file']['name'];

 $file=$_FILE['file'];

 if ($file_name!="")

 {

 //if ($_FILES['file']['type']=="text/xls")

 //{

 @copy($_FILES[file][tmp_name], "pemilih.xls");

131

echo "<script>alert('Dalam proses upload. Jangan tutup

browser hingga inputan data selesai');</script>";

 require_once("excel/reader.php");

 $data=new Spreadsheet_Excel_Reader(); //instansiasi class

 $data->setOutputEncoding('CP1251'); //menentukan encoding

 $ok = false;

 do

 { if (file_exists("pemilih.xls"))

 {

 $data->read("pemilih.xls"); //baca file

 $jumlahbaris = $data->sheets[0]['numRows'];

 $jumlahinsert=0;

 $jumlahupdate=0;

 $tidakdipakai = 2;

 for($i=$tidakdipakai+1;$i<=$jumlahbaris;$i++)// pengulangan

sebanyak jumlah baris

{

 $id = $data->sheets[0]['cells'][$i][1]; //akses ke kolom pertama

 $pass=md5($data->sheets[0]['cells'][$i][2]);

 $nama = $data->sheets[0]['cells'][$i][3];

 $alamat = $data->sheets[0]['cells'][$i][4];

 $status = $data->sheets[0]['cells'][$i][5];

 if (mysql_num_rows(mysql_query("select * from pemilih where

id_pemilih='$id'")))

{

$datapemilih = mysql_fetch_array (mysql_query("select * from pemilih

where id_pemilih='$id'"));

if ($datapemilih['status']==0) $status=0; //data yg belum pilih, status gak

bisa diubah jadi 1 (memangnya dia pilih apa?)

mysql_query ("update pemilih set password='$pass',

 nama_pemilih='$nama',

 alamat='$alamat',

132

 status_pilkada='$status'

 where id_pemilih='$id'");

 $jumlahupdate++

 }

 else

 {

 $input = mysql_query("insert into pemilih values

 ('$id','$pass', '$nama', '$alamat','$status')");

 if ($input) {$jumlahinsert++;}

 }

 }

 $proses=$jumlahbaris-$tidakdipakai;

 $gagal = $proses-$jumlahinsert-$jumlahupdate;

 echo "
Diproses : $proses

 Ditambahkan: $jumlahinsert

 Di Update : $jumlahupdate

 Gagal ditambahkan: $gagal";

 $ok = true

 }

 } while (!$ok);

 if (file_exists("pemilih.xls")) {unlink ("pemilih.xls");}

 }

///\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\upd

ate langsung One by One

$idbaru = $_POST['idbaru'];

 if ($idbaru!="")

 {

 $namabaru = $_POST['namabaru'];

 $alamatbaru = $_POST['alamatbaru'];

 $statusbaru = $_POST['statusbaru'];

 if ($statusbaru=="") $statusbaru=0;

133

$dataedit = mysql_fetch_array (mysql_query("select from pemilih

where id_pemilih='$idbaru'"));

if ($statusbaru==0)

{

$hash = md5($idbaru);

$hash = substr($hash, 0, 10);

mysql_query ("delete from hasilpilkada where

tdterima_kepaladaerah='$hash'");

 }

mysql_query("update pemilih set

nama_pemilih='$namabaru',

alamat='$alamatbaru',

status_pilkada='$statusbaru'

where id_pemilih='$idbaru'");

}//status_pilkada='$statusbaru',

?></br>

<p id="headfont" align="center"> Data Pemilih PILKADA Sukoharjo

</p>

<form method=post action="<?=$PHP_SELF?>">

<p id="semifont" > Silahkan masukan no KTP yang mau diedit </p>

<input type=text name=cariid> <input type=submit value=cari>

</form>

<?

$cariid = $_POST['cariid'];

if ($cariid!="")

{

$datacari = mysql_fetch_array (mysql_query("select * from pemilih where

id_pemilih='$cariid'"));

echo " </br> </br>

<form method=post action=$PHP_SELF>

<input type=hidden name=idbaru value='$datacari[id_pemilih]'>

<input type=hidden name=cariid value='$datacari[id_pemilih]'>

134

<table id='tabeldata' >

<tr>

<td> KTP </td>

<td> $datacari[id_pemilih] </td>

</tr>

<tr>

<td> Nama </td>

<td> <input type=text name=namabaru value='$datacari[nama_pemilih]'>

</td>

</tr>

<tr>

<td> Alamat </td>

<td> <input type=text name=alamatbaru value='$datacari[alamat]'> </td>

</tr>

<tr>

<td> Status Pilkada </td>

<td> <Input type ='checkbox' name='statusbaru' value='1'

 ";

if ($datacari['status_pilkada']==1) echo " checked ";

echo "

>

</td>

</tr>

<tr>

<td></td>

<td> <input type=submit value=simpan> </br> </br> </br> </td>

 </tr>

</table>

</form>

 ";

}

?>

135

<form name=upload method=post action="<?=$PHP_SELF?>"

enctype="multipart/form-data">

Upload data pemilih pilkada dalam bentuk XLS (Exell)

Download contoh format di sini

<input type=file size=40 name=file>

<input type=submit value=Upload>

</form>

<?

}

?>

</html>

18. Log out admin.php

<?php

//menghapus penanda masuk

session_start();

session_unset();

session_destroy();

//pergi ke halaman index

header("Location:index.php");

?>

19. Hasilpilkadapdf.php

<?php

$host = "localhost";

$user = "root";

136

$pass = "";

$dbnm = "pilkada";

$conn = mysql_connect($host, $user, $pass);

if ($conn) {

$open = mysql_select_db($dbnm);

if (!$open) {

die ("Database tidak dapat dibuka karena ".mysql_error());

}

} else {

die ("Server MySQL tidak terhubung karena ".mysql_error());

}

//akhir koneksi

#ambil data di tabel dan masukkan ke array

$query = "SELECT hasilpilkada.id_kepaladaerah,

kepaladaerah.nama_kepaladaerah,

COUNT(hasilpilkada.tdterima_kepaladaerah) AS jml

FROM hasilpilkada

LEFT JOIN kepaladaerah

ON(hasilpilkada.id_kepaladaerah=kepaladaerah.id_kepaladaerah)

GROUP BY hasilpilkada.id_kepaladaerah ORDER BY id_kepaladaerah";

$sql = mysql_query ($query);

$data = array();

while ($row = mysql_fetch_assoc($sql)) {

array_push($data, $row);

}

#setting judul laporan dan header tabel

$judul = "DAFTAR HASIL PILKADA SUKOHARJO PILKADA";

$header = array(

array("label"=>"No Kepala Daerah", "length"=>50, "align"=>"L"),

array("label"=>"NAMA", "length"=>50, "align"=>"L"),

137

array("label"=>"jumlah", "length"=>50, "align"=>"L"),

);

#sertakan library FPDF dan bentuk objek

require_once ("fpdf16/fpdf.php");

$pdf = new FPDF();

$pdf->AddPage();

#tampilkan judul laporan

$pdf->SetFont('Arial','B','16');

$pdf->Cell(0,20, $judul, '0', 1, 'C');

#buat header tabel

$pdf->SetFont('Arial','','10');

$pdf->SetFillColor(211,0,0);

$pdf->SetTextColor(255);

$pdf->SetDrawColor(128,0,0);

foreach ($header as $kolom) {

$pdf->Cell($kolom['length'], 5, $kolom['label'], 1, '0', $kolom['align'],

true);

}

$pdf->Ln();

#tampilkan data tabelnya

$pdf->SetFillColor(224,235,255);

$pdf->SetTextColor(0);

$pdf->SetFont('');

$fill=false;

foreach ($data as $baris) {

$i = 0;

foreach ($baris as $cell) {

138

$pdf->Cell($header[$i]['length'], 5, $cell, 1, '0', $kolom['align'], $fill);

$i++;

}

$fill = !$fill;

$pdf->Ln();

}

#output file PDF

$pdf->Output();

?>

20. Pdf.php

Sourcode daftar pemilih dalam pdf

<?php

$host = "localhost";

$user = "root";

$pass = "";

$dbnm = "pilkada";

$conn = mysql_connect($host, $user, $pass);

if ($conn) {

$open = mysql_select_db($dbnm);

if (!$open) {

die ("Database tidak dapat dibuka karena ".mysql_error());

}

} else {

die ("Server MySQL tidak terhubung karena ".mysql_error());

}

//akhir koneksi

#ambil data di tabel dan masukkan ke array

$query = "SELECT id_pemilih, nama_pemilih, alamat, status_pilkada

FROM pemilih ";

139

$sql = mysql_query ($query);

$data = array();

while ($row = mysql_fetch_assoc($sql)) {

array_push($data, $row);

}

#setting judul laporan dan header tabel

$judul = "DAFTAR PEMILIH PILKADA SUKOHARJO PILKADA";

$header = array(

array("label"=>"No. KTP", "length"=>30, "align"=>"L"),

array("label"=>"NAMA", "length"=>30, "align"=>"L"),

array("label"=>"ALAMAT", "length"=>50, "align"=>"L"),

array("label"=>"status", "length"=>20, "align"=>"L")

);

#sertakan library FPDF dan bentuk objek

require_once ("fpdf16/fpdf.php");

$pdf = new FPDF();

$pdf->AddPage();

#tampilkan judul laporan

$pdf->SetFont('Arial','B','16');

$pdf->Cell(0,20, $judul, '0', 1, 'C');

#buat header tabel

$pdf->SetFont('Arial','','10');

$pdf->SetFillColor(211,0,0);

$pdf->SetTextColor(255);

$pdf->SetDrawColor(128,0,0);

foreach ($header as $kolom) {

140

$pdf->Cell($kolom['length'], 5, $kolom['label'], 1, '0', $kolom['align'],

true);

}

$pdf->Ln();

#tampilkan data tabelnya

$pdf->SetFillColor(224,235,255);

$pdf->SetTextColor(0);

$pdf->SetFont('');

$fill=false;

foreach ($data as $baris) {

$i = 0;

foreach ($baris as $cell) {

$pdf->Cell($header[$i]['length'], 5, $cell, 1, '0', $kolom['align'], $fill);

$i++;

}

$fill = !$fill;

$pdf->Ln();

}

$catatan = "catatan : status=1 sudah memilih dan status=0 belum

memilih";

#tampilkan judul laporan

$pdf->SetFont('Arial','','5');

$pdf->Cell(0,20, $catatan, '0', 1, 'C');

#output file PDF

$pdf->Output();

?>

	HALAMAN JUDUL
	HALAMAN PENGESAHAN
	SURAT PERSETUJUAN SKRIPSI
	PERNYATAAN KEASLIAN SKRIPSI
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	INTISARI
	ABSTRACT
	BAB I PENDAHULUAN
	1.1 Latar Belakang
	1.2 Rumusan Masalah
	1.3 Batasan Masalah
	1.4 Tujuan Penelitian
	1.5 Manfaat Penelitian
	1.6 Keaslian Penelitian

	BAB V KESIMPULAN DAN SARAN
	5.1 Kesimpulan
	5.2 Saran

	Daftar Pustaka
	LAMPIRAN

