
SISTEM INFORMASI AKADEMIK UNIVERSITAS ISLAM NEGERI

(UIN) SUNAN KALIJAGA YOGYAKARTA BERBASIS ANDROID

Skripsi

untuk memenuhi sebagian persyaratan

mencapai derajat Sarjana S-1

Program Studi Teknik Informatika

disusun oleh

Suryana Wijaya

07650021

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UIN SUNAN KALIJAGA

YOGYAKARTA

2013

ii

iii

iv

v

KATA PENGANTAR

Alhamdulillahirobbil’alamiin, segala puji hanya milik Allah SWT, yang

telah memberikan rahmat, nikmat, serta hidayah-Nya kepada penulis. Sehingga

penulis dapat menyelesaikan penulisan skripsi yang berjudul “Sistem Informasi

Akademik Universitas Islam Negeri (UIN) Sunan Kalijaga Yogyakarta Berbasis

Android”. Shalawat serta salam semoga tercurah kepada Nabi Muhammad

Shalallahu ‘alaihi wa sallam.

Penulisan skripsi ini merupakan salah satu syarat untuk meraih gelar

sarjana pada program studi Teknik Informatika UIN Sunan Kalijaga. Penulisan

skripsi ini tidak lepas dari dukungan, bantuan dan bimbingan berbagai pihak. Pada

kesempatan ini penulis mengucapkan terimakasih kepada :

1. Prof. Drs. H. Akh. Minhaji, M.A.,Ph.D selaku Dekan Fakultas Sains dan

Teknologi Universitas Islam Negeri Sunan Kalijaga.

2. Bapak Agus Mulyanto, S.Si, M.Kom. selaku Ketua Program Studi Teknik

Informatika Fakultas Sains dan Teknologi Universitas Islam Negeri Sunan

Kalijaga.

3. Bapak Agung Fatwanto, Ph.D. selaku dosen pembimbing yang selalu

sabar membimbing, mengarahkan, memberikan nasehat dan saran selama

penyusunan skripsi.

4. Bapak Nana Mulyana, Ibu Poniyem, S.Pd, orang tua saya yang tak pernah

lelah memberikan dukungan, semangat, motivasi, nasehat dan do’a kepada

penulis.

vi

5. Aa Ferdi, Ayuk Susan, Ayuk Fera, Ayuk Tanti, Ayuk Ira, Abang Ipul, Kak

Jhon, Adek Ajik dan Adek Fathi serta seluruh sanak keluarga yang

memberikan dukungan materiil dan spirituil kepada penulis untuk

menyelesaikan skripsi.

6. Novia Anggarina Hapsari, atas segala bantuan dan dukungan yang telah

diberikan kepada penulis.

7. Mas Wijna, semua programmer dan pegawai PKSI yang sudah

memberikan arahan dan bantuan selama penulis mengerjakan skripsi di

PKSI.

8. Seluruh teman-teman keluarga besar Program Studi Teknik Informatika,

khususnya angkatan 2007 yang telah banyak sekali memberi masukan,

saran dan diskusi yang begitu berharga. Beberapa teman yang rajin

menemani penulis ke perpustakaan UIN Sunan Kalijaga, Shobie, Andry,

Imam, Adit, Hendra, Umput, Rois, Budi. Serta rekan-rekan lain yang tidak

bisa disebutkan satu persatu.

9. Serta semua rekan-rekan penulis di Yayasan Silaturahim Pecinta Anak-

anak (SPA) Indonesia, Pak Tomy, Mbak Katri, Mbak Lastri, Kak Adi, Pak

Nanang, Bu Anis, Amir, Tito, Danin, Teteh, Mbak Ning, Mbak Hani, Pak

Huda, Pak Chairil dan teman-teman lain yang tidak bisa disebutkan satu

persatu yang telah memberikan motivasi dan kontribusi yang sangat

berarti bagi penulis.

vii

10. Semua teman-teman di Kos Kang Zaidun, Wahid, Arif, Ainun, Sigit dan

lain-lain yang bersedia memberikan banyak pandangan dan bantuan

kepada penulis.

11. Teman-teman Alumni SMAN 1 Argamakmur, Dian, Sayit, Andi, Alwis,

Rudi, Eri, Veza, Adi Y, Adi S yang telah memacu penulis untuk

menyelesaikan skripsi ini.

12. Semua pihak yang telah membantu penulis dalam pelaksanaan penyusunan

skripsi.

Penulis menyadari bahwa dalam penyusunan skripsi ini masih terdapat

banyak kekurangan. Oleh karena itu, kritik dan saran dari pembaca yang

membangun, sangat penulis harapkan adanya. Semoga skripsi ini dapat

memberikan manfaat yang sebesar-besarnya bagi pembaca dan dapat menjadi

referensi untuk penelitian selanjutnya.

Yogyakarta, April 2013

Penulis

viii

HALAMAN MOTTO

......................        

      

Janganlah kamu berputus asa dari rahmat Allah. Sesungguhnya Allah

mengampuni dosa-dosa semuanya. Sesungguhnya Dia-lah yang Maha

Pengampun lagi Maha Penyayang (Q>S Az-Zumar:53).

         

Karena Sesungguhnya sesudah kesulitan itu ada kemudahan. Sesungguhnya

sesudah kesulitan itu ada kemudahan.(Al-Insyiroh:5-6)

ix

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN PENGESAHAN SKRIPSI/TUGAS AKHIR............................... ii

HALAMAN PERSETUJUAN SKRIPSI/TUGAS AKHIR.............................. iii

HALAMAN KEASLIAN SKRIPSI/TUGAS AKHIR iv

KATA PENGANTAR .. v

HALAMAN MOTTO... viii

DAFTAR ISI .. ix

DAFTAR GAMBAR .. xvi

DAFTAR TABEL ... xix

DAFTAR MODUL... xx

DAFTAR LAMPIRAN... xxii

INTISARI... xxiii

ABSTRACT ... xiv

BAB I PENDAHULUAN

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 2

1.3 Batasan Masalah ... 2

1.4 Tujuan Penelitian ... 3

1.5 Manfaat Penelitian.. 3

1.6 Keaslian Penelitian... 4

x

BAB II TINJAUAN PUSTAKA

2.1 Tinjauan Pustaka.. 5

2.2. Landasan Teori.. 8

2.2.1 Konsep Dasar Sistem Informasi Akademik8

2.2.1.1 Pengertian Sistem.. 8

2.2.1.2 Karakteristik Sistem .. 8

2.2.1.3 Pengertian Data ... 9

2.2.1.4 Pengertian Informasi ... 10

2.2.1.5 Pengertian Sistem Informasi .. 10

2.2.1.6 Pengertian Sistem Informasi Akademik............................... 11

2.2.2 Konsep Dasar Basis Data .. 11

2.2.3 Unified Modelling Language (UML) .. 12

2.2.3.1 Use Case Diagram .. 13

2.2.3.2 Class Diagram (Kelas Diagram).. 15

2.2.3.3 Statechart Diagram ... 16

2.2.3.4 Sequence Diagram (Diagram Sekuen) 18

2.2.4 Android .. 19

2.2.4.1 Arsitektur Android .. 20

2.2.4.1.1 Linux Kernel.. 20

2.2.4.1.2 Libraries .. 21

2.2.4.1.3 Android Runtime.. 22

2.2.4.1.4 Framework Aplikasi .. 22

2.2.4.1.5 Aplications... 23

xi

2.2.5 Konsep Dasar Aplikasi Internet... 23

2.2.6 Script yang Digunakan.. 24

2.2.6.1 Java... 24

2.2.6.2 Extensible Markup Language (XML) 24

2.2.6.3 Hypertext Preprocessor (PHP) .. 26

2.2.7 Web Service .. 26

2.2.6 JavaScript Object Notation ... 27

BAB III METODE PENELITIAN

3.1 Studi Pendahuluan.. 31

3.2 Pengumpulan Data ... 31

3.2.1 Studi Pustaka .. 32

3.2.2 Wawancara ... 32

3.3 Kebutuhan Pengembangan Sistem.. 32

3.4 Metode Pengembangan Sistem... 33

3.4.1 Analisis/Identifikasi Kebutuhan .. 33

3.4.2 Desain/Perancangan Sistem .. 34

3.4.3 Implementasi Sistem... 34

3.4.4 Pengujian dan Evaluasi ... 35

BAB IV ANALISIS DAN PERANCANGAN

4.1 Analisis .. 36

4.1.1 Analisis Alur Kerja web SIA UIN SUKA.................................... 36

4.1.2 Analisis Alur Kerja Sistem yang dibangun.................................. 38

4.2 Perancangan... 39

xii

4.2.1 Desain Arsitektur Pembangunan Sistem...................................... 39

4.2.2 Use Case Diagram.. 41

4.2.3 Class Diagram(Kelas Diagram) .. 42

4.2.3.1 Class mySqlHelper.. 43

4.2.3.2 Class ConnectionDetector ... 43

4.2.3.3 Class variabel_tetap .. 43

4.2.3.4 Class Splash.. 43

4.2.3.5 Class MenuUtamaActivity .. 43

4.2.3.6 Class LoginActivity .. 44

4.2.3.7 Class keterangan ... 44

4.2.3.8 Class Dashboard.. 44

4.2.3.9 Class JadwalKuliahActivity .. 44

4.2.3.10 Class ListJadwalKuliahActivity... 45

4.2.3.11 Class DetilJadwalKuliahActivity....................................... 45

4.2.4 Statechart Diagram... 45

4.2.4.1 Statechart Diagram Login ... 46

4.2.4.2 Statechart Diagram Jadwal Kuliah 46

4.2.5 Sequence Diagram (Diagram Sekuen)... 47

4.2.5.1 Sequence Diagram Proses Login ... 47

4.2.5.2 Sequence Diagram Proses Lihat Jadwal Kuliah 48

4.2.5.3 Sequence Diagram Proses Lihat Jadwal UAS...................... 49

4.2.5.4 Sequence Diagram Proses Lihat Jadwal UTS 50

4.2.5.5 Sequence Diagram Proses Lihat KHS Semester................... 51

xiii

4.2.5.6 Sequence Diagram Proses Lihat KHS Kumulatif................. 52

4.2.5.7 Sequence Diagram Proses Lihat Presensi 52

4.2.5.8 Sequence Diagram Proses Lihat Sejarah IP 53

4.2.6 Perancangan Database.. 54

4.2.6.1 Tabel user ... 55

4.2.6.2 Tabel jadwal_kuliah .. 55

4.2.6.3 Tabel jadwal_uas... 56

4.2.6.4 Tabel jadwal_uts ... 56

4.2.6.5 Tabel khs_semester ... 57

4.2.6.6 Tabel khs_kumulatif.. 57

4.2.6.7 Tabel presensi ... 58

4.2.6.8 Tabel sejarah_ip .. 58

4.2.6.5 Tabel temp .. 58

4.2.7 Desain Antarmuka Pemakai (User Interface) 59

4.2.7.1 Rancangan Form Menu Utama.. 59

4.2.7.2 Rancangan Form Login ... 60

4.2.7.3 Rancangan Dashboard .. 61

4.2.7.4 Rancangan Tampilan Form Input Parameter........................ 62

4.2.7.5 Rancangan Tampilan Form List Data 62

4.2.7.5 Rancangan Tampilan Form Detil Data................................. 63

BAB V IMPLEMENTASI DAN PENGUJIAN

5.1 Implementasi.. 65

5.1.1 Implementasi Pengambilan Data dari Server 65

xiv

5.1.1.1 Script Untuk Menampilkan Data Jadwal Kuliah 65

5.1.1.2 Script Untuk Menampilkan Data Jadwal UAS 66

5.1.1.3 Script Untuk Menampilkan Data Jadwal UTS...................... 67

5.1.1.4 Script Untuk Menampilkan Data KHS Kumulatif 69

5.1.1.5 Script Untuk Menampilkan Data KHS Semester.................. 69

5.1.1.6 Script Untuk Menampilkan Data Sejarah IP......................... 70

5.1.1.7 Script Untuk Menampilkan Data Presensi............................ 70

5.1.1.8 Script untuk Login ... 72

5.1.2 Implementasi Rancangan User Interface 73

5.1.2.1 Implementasi Menu Utama Aplikasi.................................... 73

5.1.2.2 Implementasi Interface Login .. 75

5.1.2.3 Implementasi Interface Dashboard...................................... 77

5.1.2.4 Implementasi Interface Lihat Data....................................... 79

5.1.2.4.1 Implementasi class variabel_tetap................................ 79

5.1.2.4.2 Implementasi class mySqlHelper 80

5.1.2.4.3 Implementasi class ConnectionDetector....................... 81

5.1.2.4.4 Implementasi parsing JSON .. 85

5.1.2.5 Implementasi Interface List Data ... 86

5.1.2.6 Implementasi Interface Detil Data 88

5.2 Pengujian ... 89

BAB VI HASIL DAN PEMBAHASAN

6.1 Analisis .. 92

6.2 Perancangan... 92

xv

6.3 Implementasi.. 95

6.4 Pengujian dan Evaluasi .. 107

BAB VII PENUTUP

7.1 Kesimpulan... 110

7.2 Saran... 110

DAFTAR PUSTAKA ... 112

xvi

DAFTAR GAMBAR

Gambar 2.1 Contoh Diagram Use Case... 14

Gambar 2.2 Contoh Diagram Kelas.. 16

Gambar 2.3 Contoh Statechart Diagram ... 17

Gambar 2.4 Contoh Diagram Sekuen ... 19

Gambar 2.5 Diagram Komponen Utama Sistem Operasi Android 21

Gambar 2.6 Visualisasi JSON Objek... 29

Gambar 2.7 Visualisasi String pada JSON .. 29

Gambar 2.8 Visualisasi Value pada JSON... 30

Gambar 4.1 Desain Arsitektur Pengembangan Sistem..................................... 39

Gambar 4.2 Use Case Diagram Aplikasi SiaNdroid .. 41

Gambar 4.3 Class Diagram Aplikasi SianDroid .. 42

Gambar 4.4 Statechart Diagram Login .. 46

Gambar 4.5 Statechart Diagram Jadwal Kuliah .. 46

Gambar 4.6 Sequence Diagram proses Login .. 47

Gambar 4.7 Sequence Diagram proses Lihat Jadwal Kuliah............................ 48

Gambar 4.8 Sequence Diagram proses Lihat Jadwal UAS............................... 49

Gambar 4.9 Sequence Diagram proses Lihat Jadwal UTS............................... 50

Gambar 4.10 Sequence Diagram proses Lihat KHS Semester 51

Gambar 4.11 Sequence Diagram proses Lihat KHS Kumulatif 52

Gambar 4.12 Sequence Diagram proses Lihat Presensi .. 53

xvii

Gambar 4.13 Sequence Diagram proses Lihat Sejarah IP 54

Gambar 4.14 Rancangan Menu Utama.. 60

Gambar 4.15 Rancangan Form Login.. 61

Gambar 4.16 Rancangan Dashboard... 61

Gambar 4.17 Rancangan Tampilan Form Jadwal Kuliah................................. 62

Gambar 4.18 Rancangan Tampilan Form List Data .. 63

Gambar 4.19 Rancangan Tampilan Form Detil Data 64

Gambar 5.1 Interface menu utama .. 73

Gambar 5.2 Form Login.. 75

Gambar 5.3 Form Dashboard ... 78

Gambar 5.4 Form Lihat Data .. 83

Gambar 5.5 Form List Data... 87

Gambar 5.6 Form Detil Data... 88

Gambar 6.1 Class Diagram Aplikasi SianDroid .. 94

Gambar 6.2 Implementasi Form Splash .. 95

Gambar 6.3 Implementasi Form Menu Utama .. 96

Gambar 6.4 Implementasi Form Dashboard ... 96

Gambar 6.5 Implementasi Form Jadwal Kuliah... 97

Gambar 6.6 Implementasi Form List Jadwal Kuliah.. 97

Gambar 6.7 Implementasi Form Detil Jadwal Kuliah...................................... 98

Gambar 6.8 Implementasi Form Jadwal UAS ... 98

Gambar 6.9 Implementasi Form List Jadwal UAS... 99

Gambar 6.10 Implementasi Form Detil Jadwal UAS....................................... 99

xviii

Gambar 6.11 Implementasi Form Jadwal UTS.. 100

Gambar 6.12 Implementasi Form List Jadwal UTS ... 100

Gambar 6.13 Implementasi Form Detil Jadwal UTS 101

Gambar 6.14 Implementasi Form KHS Kumulatif .. 101

Gambar 6.15 Implementasi Form List KHS Kumulatif.................................... 102

Gambar 6.16 Implementasi Form Detil KHS Kumulatif.................................. 102

Gambar 6.17 Implementasi Form KHS Semester .. 103

Gambar 6.18 Implementasi Form List KHS Semester 103

Gambar 6.19 Implementasi Form Detil KHS Semester 104

Gambar 6.20 Implementasi Form Presensi .. 104

Gambar 6.21 Implementasi Form List Presensi ... 105

Gambar 6.22 Implementasi Form Detil Presensi ... 105

Gambar 6.23 Implementasi Form Sejarah IP... 106

Gambar 6.24 Implementasi Form Sejarah IP... 106

Gambar 6.25 Implementasi Form Detil Sejarah IP .. 107

xix

DAFTAR TABEL

Tabel 2.1 Tinjauan Pustaka ... 8

Tabel 2.2 Perbedaan Website dan Web Service .. 28

Tabel 4.1 Tabel user ... 55

Tabel 4.2 Tabel jadwal_kuliah .. 55

Tabel 4.3 Tabel jadwal_uas... 56

Tabel 4.4 Tabel jadwal_uts ... 56

Tabel 4.5 Tabel khs_semester ... 57

Tabel 4.6 Tabel khs_semester ... 57

Tabel 4.7 Tabel presensi ... 58

Tabel 4.8 Tabel sejarah_ip .. 58

Tabel 4.9 Tabel temp .. 59

Tabel 5.1 Skenario Pengujian Sistem .. 90

Tabel 5.2 Form Pengujian Fungsionalitas ... 91

Tabel 5.3 Form Pengujian User Interface.. 91

Tabel 6.1 Hasil Pengujian Fungsionalitas Sistem .. 107

Tabel 6.2 Hasil Pengujian User Interface Sistem .. 108

xx

DAFTAR MODUL

Modul 5.1 Source Code Ambil Data Jadwal Kuliah dari Database.................. 64

Modul 5.2 Source Code Menampilkan Data Jadwal Kuliah............................. 65

Modul 5.3 Source Code Ambil Data Jadwal UAS dari Database 66

Modul 5.4 Source Code Menampilkan Data Jadwal UAS................................ 66

Modul 5.5 Source Code Ambil Data Jadwal UTS dari Database 67

Modul 5.6 Source Code Menampilkan Data Jadwal UTS 67

Modul 5.7 Source Code Ambil Data KHS Kumulatif dari Database 68

Modul 5.8 Source Code Menampilkan Data KHS Kumulatif 68

Modul 5.9 Source Code Ambil Data KHS Semester Dari Database 69

Modul 5.10 Source code Menampilkan Data KHS Semester 69

Modul 5.11 Source Code Ambil Data Sejarah IP dari Database 70

Modul 5.12 Source Code Menampilkan Data Sejarah IP 70

Modul 5.13 Source Code Ambil Data Presensi dari Database 70

Modul 5.14 Source Code Menampilkan Data Presensi 71

Modul 5.15 Source Code Cek Login pada Database Server 71

Modul 5.16 Source Code Login... 72

Modul 5.17 Source Code Implementasi Form Menu Utama............................ 73

Modul 5.18 Source code Implementasi Form Login .. 75

Modul 5.19 Source Code Implementasi Form Dashboard............................... 77

Modul 5.20 Source Code Implementasi Class variabel_tetap 79

xxi

Modul 5.21 Script Implementasi Class mySqlHelper 80

Modul 5.22 Script Implementasi Class ConnectionDetector............................ 81

Modul 5.23 Script Implementasi Tombol Cek Jadwal 82

Modul 5.24 Script Class CallWebPageTask ... 83

Modul 5.25 Script Method parse_jadwal_kuliah... 84

Modul 5.26 Potongan Script Form List Jadwal Kuliah 86

Modul 5.27 Potongan Script Detil Jadwal Kuliah... 88

xxii

DAFTAR LAMPIRAN

LAMPIRAN A SOURCE CODE

LAMPIRAN B ANGKET PENGUJIAN

CURRICULUM VITAE

xxiii

Sistem Informasi Akademik Universitas Islam Negeri (UIN)

Sunan Kalijaga Yogyakarta Berbasis Android

Suryana Wijaya
NIM. 07650021

INTISARI

Pengembangan pada sistem informasi dilakukan agar sistem semakin
baik performanya dan semakin sesuai dengan keinginan pengguna. Begitu juga
dengan sistem informasi akademik yang ada di Universitas Islam Negeri (UIN)
Sunan Kalijaga Yogyakarta, yang berusaha menyempurnakan sistem
informasinya. Namun, sampai saat ini sistem informasi akademik UIN Sunan
Kalijaga belum ada yang dikembangkan secara khusus berbasis mobile. Faktanya,
teknologi mobile saat ini berkembang sangat pesat di Indonesia. Berdasarkan
survey Nielsen per Mei 2011, jumlah pengguna perangkat mobile di Indonesia
mencapai 125 juta orang dari 238 juta penduduk. Untuk itu perlu dikembangkan
Sistem Informasi Akademik UIN Sunan Kalijaga yang berbasis mobile,
khususnya Android.

Metodologi pengembangan sistem yang digunakan pada penelitian ini
adalah SDLC (Software Development Life Cycle). Adapun langkah-langkahnya
adalah Analisis kebutuhan sistem, desain dan perancangan sistem, implementasi
sistem, pengujian dan evaluasi.

Penelitian ini menghasilkan sebuah aplikasi yang dapat digunakan untuk
mengakses informasi akademik mahasiswa, seperti jadwal kuliah, jadwal ujan, kartu
hasil studi, presensi dan sejarah indeks prestasi (IP). Keunggulan aplikasi ini adalah,
tetap bisa melihat informasi akademik mahasiswa walaupun dalam keadaan offline,
dengan beberapa ketentuan.

Kata kunci : Sistem Informasi, Akademik, Android

xxiv

Academic Information System Islamic State University (UIN)

Sunan Kalijaga Yogyakarta Android Based

Suryana Wijaya
NIM. 07650021

ABSTRACT

The development on an information system was done to make the
system have a good performance and more appropriate with the users will. So
does the academic information system in Islamic State University (UIN) Sunan
Kalijaga Yogyakarta, that trying to make perfect it’s information system. But,
until now, the academic information system of UIN Sunan Kalijaga none
specially developed for mobile based. In fact, mobile technology today increase
rapidly in Indonesia. Based on survey Nielsen per May 2011, number of user
mobile device in Indonesia reach 125 million people from 238 million resident.
So, it is necessary to develop academic information system of UIN Sunan
Kalijaga for mobile device, especially for Android based.

The methodology of software development in this research is SDLC
(Software Development Life Cycle). The steps are analyze system
requirement,design of system, implementation of system, test and evaluation.

This research results an application that can be used to access academic
information, such as schedule to attend the lecture, schedule of examination, card of
yield study, presence and history of performance index. The special thing of this
application is user still can see the academic information although offline with some
condition.

Keyword : Information System, Academic, Android

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Sistem informasi akademik pada sebuah universitas merupakan sesuatu

yang sangat penting bagi para mahasiswanya. Sistem informasi akademik dapat

digunakan untuk melihat jumlah presensi, melihat nilai dan indeks prestasi,

sehingga sistem informasi tersebut harus senantiasa diberikan pemeliharaan

(maintenance) dan pengembangan (development).

Pengembangan pada sistem informasi dilakukan agar sistem semakin

baik performanya dan semakin sesuai dengan keinginan pengguna. Begitu juga

dengan sistem informasi akademik yang ada di Universitas Islam Negeri (UIN)

Sunan Kalijaga Yogyakarta, yang berusaha menyempurnakan sistem

informasinya. Namun, sampai saat ini sistem informasi akademik UIN Sunan

Kalijaga belum ada yang dikembangkan secara khusus berbasis mobile.

Faktanya, teknologi mobile saat ini berkembang sangat pesat di

Indonesia. Berdasarkan survey Nielsen per Mei 2011, jumlah pengguna perangkat

mobile di Indonesia mencapai 125 juta orang dari 238 juta penduduk. Perangkat

mobile tersebut meliputi handphone, smartphone dan tablet.

Melihat realita diatas, maka pengembangan sistem informasi akademik

berbasis mobile sangat penting untuk dilakukan. Mahasiswa dapat dengan mudah

mengakses sistem informasi akademik melalui perangkat mobile yang ada.

2

Mereka dapat mengkasesnya dimanapun dan kapanpun selama mereka terhubung

dalam jaringan internet.

Pada skripsi kali ini, akan dilakukan pengembangan sistem informasi

akademik yang berbasis mobile. Namun, karena banyaknya jenis sistem operasi

yang ada pada perangkat mobile, maka hanya akan diujikan pada satu sistem

operasi saja, yaitu Andorid.

Android merupakan platform yang lengkap mulai dari sistem operasi,

aplikasi, developing tool (alat pengembang), pasar aplikasi, dukungan vendor

industri handphone serta dukungan dari komunitas opensystem. Selain itu, pada

tahun 2009, pasar smartphone untuk Android tumbuh 1073,5% disaat platform

lain tidak ada yang mencapai pertumbuhan 100 % (Mulyadi, 2010).

Berdasarkan permasalahan diatas, maka penulis tertarik untuk membuat

sistem informasi akademik Universitas Islam Negeri Sunan Kalijaga berbasis

Android. Aplikasi ini diharapkan memiliki beberapa kelebihan, baik dari segi

kemudahan operasional, kecepatan akses, serta kelengkapan fitur aplikasinya.

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah di atas, maka rumusan masalah pada

penelitian ini adalah bagaimana mengembangkan sistem informasi akademik

Universitas Islam Negeri Sunan Kalijaga Yogyakarta pada platform Android.

1.3 Batasan Masalah

Adapun batasan masalah pada penelitian ini adalah

1. Sistem ini menggunakan sampel data mahasiswa UIN Sunan Kalijaga

Yogyakarta.

3

2. Perancangan aplikasi ini menggunakan metode pengembangan perangkat lunak

berorientasi objek dengan menggunakan Unified Modelling Language (UML).

3. Database Management System (DBMS) pada aplikasi (database lokal) yang

digunakan adalah SQLite.

4. Output berupa informasi jadwal kuliah mahasiswa, jadwal ujian mahasiswa,

nilai mata kuliah mahasiswa, nilai Indeks Prestasi (IP) Semester, nilai IP

Kumulatif, presensi.

5. Implementasi sistem ini pada perangkat selular berupa smartphone dengan

sistem operasi Android.

6. Arsitektur pengembangan aplikasi ini menggunakan web service.

1.4 Tujuan Penelitian

Adapun tujuan penelitian ini adalah :

1. Untuk mengetahui mekanisme pengambilan data akademik yang ada pada

server.

2. Untuk menampilkan data akademik dalam format JSON agar dapat dibaca

oleh perangkat android.

3. Untuk mengembangkan layanan informasi akademik Universitas Islam

Negeri Sunan Kalijaga pada platform Android.

1.5 Manfaat Penelitian

1. Bagi penulis

A. Dapat mengembangkan dan menerapkan ilmu yang diperoleh pada bangku

kuliah dalam kehidupan yang nyata;

4

B. Menambah pengetahuan penulis tentang bagaimana mengembangkan sistem

informasi akademik yang baik berbasis Android.

2. Bagi Mahasiswa UIN Sunan Kalijaga

A. Sebagai salah satu media alternatif dalam mengakses sistem informasi

akademik kampus;

B. Dapat mengakses sistem informasi akademik kampus UIN Sunan Kalijaga

dimanapun dan kapanpun secara mudah, cepat dan akurat.

3. Bagi Akademik (Universitas)

A. Memberikan media alternatif pengaksesan sistem informasi Universitas;

B. Sebagai tambahan referensi perpustakaan yang dapat dimanfaatkan sebagai

media untuk menambah pengetahuan pembaca.

1.6 Keaslian Penelitian

Penelitian yang berhubungan dengan sistem informasi akademik sudah

pernah dilakukan, tetapi penelitian tentang sistem informasi akademik Universitas

Islam Negeri Sunan Kalijaga Yogyakarta berbasis Android belum pernah

dilakukan.

110

BAB VII

KESIMPULAN DAN SARAN

7.1 Kesimpulan

Berdasarkan kegiatan penelitian yang sudah dilakukan penulis selama

perancangan hingga implementasi dan pengujian, maka dapat diambil beberapa

kesimpulan sebagai berikut :

1. Berhasil mengetahui mekanisme pengambilan data akademik yang ada pada

server.

2. Berhasil menampilkan data akademik dalam format JSON dan dapat dibaca

oleh perangkat android.

3. Penelitian ini mampu mengembangkan layanan informasi akademik

Universitas Islam Negeri Sunan Kalijaga pada platform Android.

7.2 Saran

Pada penelitian yang telah dilakukan ini, tentu saja masih banyak

kekurangan dan kelemahan. Oleh karena itu ada beberapa hal yang perlu

diperhatikan dalam pengembangan sistem ke depannya, antara lain :

1. Menyediakan menu untuk mengisi Kartu Rencana Studi (KRS).

2. User interface sistem yang dibangun masih tampak sederhana,

sehingga perlu dibuat rancangan yang lebih menarik, misalnya

menggunakan animasi.

111

3. Menambah fungsionalitas sistem yang lebih interaktif dengan

pengguna, misalnya dengan menambah fasilitas alarm saat jam

kuliah atau jam ujian, sesuai dengan data jadwal kuliah atau ujian

yang telah disimpan.

4. Melakukan sinkronisasi antara database server dengan database

lokal

Akhirnya, dengan segala keterbatasan hasil penelitian ini, penulis tetap

berharap bahwa penelitian ini akan memberikan gagasan baru bagi pembaca

untuk mengembangkan lebih lanjut.

112

DAFTAR PUSTAKA

Agustin, Tinuk., 2012, Analisis dan Perancangan Sistem Informasi pada Amikom
Cipta Dharma Surakarta Berbasis Web Framework Code Igniter. Skripsi
STMIK AMIKOM Yogyakarta.

Agustin., 2010, Sistem Inofrmasi Akademik Lembaga Pendidikan dan Pelatihan Ilmu
Pelayaran Berbasis Wap. Skripsi Universitas Gajah Mada Yogyakarta.

Al Fatta, Hanif., 2007, Analisis dan Perancangan Sistem Informasi. Penerbit Andi,
Yogyakarta.

Andriani, Yulia., 2005, Panduan Praktikum Metodologi Pengembangan Perangkat
Lunak. STMIK AKAKOM, Yogyakarta.

Crockford Douglas., 2002, Introducing JSON: http://json.org/index.html, diakses
tanggal 6 Mei 2013.

Fathansyah., 1999, Basis Data. Penerbit Informatika, Bandung.

Fowler, Martin., 2005, UML Distiled 3th Ed. Panduan Singkat Bahasa Pemodelan
Objek Standar. Penerbit Andi, Yogyakarta.

Hall, James A., 2001, Sistem Informasi Akuntansi, Edisi Ketiga. Salemba Empat,
Jakarta.

Hariyanto, Bambang., 2004, Rekayasa Sistem Berorientasi Objek. Penerbit
Informatika, Bandung.

Hariyanto, Bambang., 2007, Esensi-Esensi Bahasa Pemrograman Java. Penerbit
Informatika, Bandung.

Jumail, Haris., 2005, Sistem Informasi Akademik Akademi Perawat (AKPER)
Bethesda. Skripsi Universitas Gadjah Mada Yogyakarta.

Kristanto, Andri., Perancangan Sistem Informasi dan Aplikasinya. Gava Media,
Yogyakarta. 2003

Kuncahyo, Septian Dwi., 2012, Analisis dan Perancangan Sistem Informasi
Akademik SD Negeri 1 Purbosari Temanggung. Skripsi STMIK AMIKOM
Yogyakarta.

113

Lidinillah, Ahmad Muiz., 2008, Sistem Informasi Akademik Fakultas Matematika
dan Ilmu Pengetahuan Alam (MIPA) Universitas Gadjah Mada. Skripsi
Universitas Gajah Mada Yogyakarta.

Mulyadi., 2010, Membuat Aplikasi Untuk Android. Multimedia Center, Yogyakarta.

O’brien, James A., 2005, Pengantar Sistem Informasi. Salemba Empat, Jakarta.

Peranginangin, Kasiman., 2006, Aplikasi Web dengan PHP dan MySql. Penerbit
Andi, Yogyakarta.

Putranti, Erlita., 2012, Handphone : Mendekatkan yang Jauh Menjauhkan yang
Dekat. http://komunikasi.us/index.php/mata-kuliah/12-response-paper-ptk-
2012/172-handphone-dan-konsep-teknologi-komunikasi, diakses tanggal 6
Mei 2013.

Simarmata, Janner dan Imam Paryudi., 2006, Basis Data. Penerbit Andi, Yogyakarta.

Siregar, Ivan Michael., 2010, Mengembangkan Aplikasi Enterprise Berbasis Android.
Gava Media, Yogyakarta.

Siregar, Ivan Michael., 2011, Membongkar Source Code Berbagai Aplikasi Android.
Gava Media, Yogyakarta.

Tamada, Ravi, 2012. Android Detect Internet Conncetion Status:
http://www.androidhive.info/2012/07/android-detect-internet-connection-
status/, diakses tanggal 20 Februari 2013.

Tuhujati, Danan Panggih., 2011, Studi Informasi Akademik Sekolah Berbasis Web
dan SMS (Studi Kasus SMAN 3 Magelang). Skripsi Universitas Gajah Mada
Yogyakarta.

Utdirartatmo, Firrar., 2003, Belajar Pemrograman Web Pada XML. Penerbit Andi,
Yogyakarta.

Wahyono, Teguh., 2004, Sistem Informasi (Konsep Dasar, Analisis Desain dan
Implementasi). Graha Ilmu, Yogyakarta.

Wilkinson, Joseph W., 1992, Sistem Akunting dan Informasi. Bina Rupa Aksara,
Jakarta.

LAMPIRAN

A. Source Code Class ConnectionDetector

B. Source Code Class DashboardActivity

import android.content.Context;
import android.net.ConnectivityManager;
import android.net.NetworkInfo;

public class ConnectionDetector {

private Context _context;

public ConnectionDetector(Context context){
this._context = context;

}

public boolean isConnectingToInternet(){
ConnectivityManager connectivity = (ConnectivityManager)

_context.getSystemService(Context.CONNECTIVITY_SERVICE);
 if (connectivity != null)
 {

 NetworkInfo[] info = connectivity.getAllNetworkInfo();
 if (info != null)

 for (int i = 0; i < info.length; i++)
 if (info[i].getState() ==

NetworkInfo.State.CONNECTED)
 {

 return true;
 }

 }
 return false;

}
}

import java.io.BufferedReader;
import java.io.InputStream;
import java.io.InputStreamReader;

import org.apache.http.HttpResponse;
import org.apache.http.client.HttpClient;
import org.apache.http.client.methods.HttpGet;
import org.apache.http.impl.client.DefaultHttpClient;
import org.json.JSONArray;
import org.json.JSONObject;
import android.app.Activity;
import android.app.ProgressDialog;
import android.content.Context;
import android.content.Intent;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.AsyncTask;

Lanjutan 1 Source Code Class DashboardActivity...

import android.os.Bundle;
import android.view.View;
import android.widget.TextView;
import android.widget.Toast;

public class DashboardActivity extends Activity {
TextView tvNim ;
public String nim="";
public String nama,c;
private SQLiteDatabase db = null;
private mySqlHelper dbHelper = null;
private JSONObject jObject;
private String url_login = "";
private String xResult_login ="";
Boolean isInternetPresent = false;
ConnectionDetector cd;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.dashboard);

 dbHelper = new mySqlHelper(this);
 db = dbHelper.getWritableDatabase();
 Cursor baca = db.rawQuery("SELECT * FROM user WHERE _id='1' ", null);
 if (baca.moveToFirst()) {

nim = baca.getString(baca.getColumnIndex("nim"));
nama = baca.getString(baca.getColumnIndex("nama"));
for (; !baca.isAfterLast(); baca.moveToNext()) {

nim = baca.getString(baca.getColumnIndex("nim"));
nama = baca.getString(baca.getColumnIndex("nama"));

}
 }

CallWebPageTask task = new CallWebPageTask();
 task.applicationContext = DashboardActivity.this;
 task.execute();

 }
public void JadwalKuliah (View v) {

Intent dashboard=new Intent("com.surya.siandroid.JADWALKULIAH");
dashboard.putExtra("nim",nim);
dashboard.putExtra("nama",nama);
startActivity(dashboard);

}

 public void JadwalUas (View v) {

Intent dashboard=new Intent("com.surya.siandroid.JADWALUAS");
dashboard.putExtra("nim",nim);
dashboard.putExtra("nama",nama);
startActivity(dashboard);

}

Lanjutan 2 Source Code Class DashboardActivity...

public void JadwalUts (View v) {
Intent dashboard=new Intent("com.surya.siandroid.JADWALUTS");
dashboard.putExtra("nim",nim);
dashboard.putExtra("nama",nama);
startActivity(dashboard);

}

 public void KhsKum (View v) {

Intent dashboard=new Intent("com.surya.siandroid.KHSKUM");
dashboard.putExtra("nim",nim);
dashboard.putExtra("nama",nama);
startActivity(dashboard);

}

 public void KhsSem (View v) {

Intent dashboard=new Intent("com.surya.siandroid.KHSSEM");
dashboard.putExtra("nim",nim);
dashboard.putExtra("nama",nama);
startActivity(dashboard);

}

 public void SejarahIp (View v) {

Intent dashboard=new Intent("com.surya.siandroid.SEJARAHIP");
dashboard.putExtra("nim",nim);
dashboard.putExtra("nama",nama);
startActivity(dashboard);

}

 public void Presensi (View v) {

Intent dashboard=new Intent("com.surya.siandroid.PRESENSI");
dashboard.putExtra("nim",nim);
dashboard.putExtra("nama",nama);
startActivity(dashboard);

}

public void Logout (View v) {
 db.execSQL("DELETE FROM jadwal_kuliah");
 db.execSQL("DELETE FROM khs_kumulatif");
 db.execSQL("DELETE FROM khs_semester");
 db.execSQL("DELETE FROM sejarah_ip");
 db.execSQL("DELETE FROM presensi");
 db.execSQL("DELETE FROM jadwal_uas");
 db.execSQL("DELETE FROM jadwal_uts");
 db.execSQL("UPDATE user SET nim='0', nama='0' WHERE _id='1'");
 db.execSQL("UPDATE temp SET sks_jadwal_kul='0', sks_kum='0',
sks_sem='0', ip_sem='0', ipk='0'," +
 " smt_jadwal_uas='0',smt_jadwal_uts='0', smt_khs_sem='0',
smt_presensi='0',smt_presensi='0'," +
 " ta_jadwal_uas='0',ta_jadwal_uts='0', ta_khs_sem='0',
ta_presensi='0',ta_presensi='0', " +
 " smt_jadwal_kul='0', ta_jadwal_kul='0' WHERE _id='1'");
 Intent logout=new Intent("com.surya.siandroid.MENUUTAMAACTIVITY");

startActivity(logout);
}

Lanjutan 3 Source Code Class DashboardActivity...

private void parse_nama() throws Exception {
jObject = new JSONObject(xResult_login);
JSONArray menuitemArray = jObject.getJSONArray("nama");

for (int i = 0; i < menuitemArray.length(); i++) {
nama =

menuitemArray.getJSONObject(i).getString("NAMA").toString();

db.execSQL("UPDATE user SET nama='"+nama+"' WHERE
_id='1'");

}
}

public String getRequest(String Url){
String sret="";
HttpClient client = new DefaultHttpClient();

 HttpGet request = new HttpGet(Url);
 try{
 HttpResponse response = client.execute(request);
 sret =request(response);
 }catch(Exception ex){
 //gagal get request
 //toast("Gagal Get request");
 }
 return sret;
}

public static String request(HttpResponse response){
String result = "";
try{

 InputStream in = response.getEntity().getContent();
 BufferedReader reader = new BufferedReader(new

InputStreamReader(in));
 StringBuilder str = new StringBuilder();
 String line = null;
 while((line = reader.readLine()) != null){
 str.append(line + "\n");
 }
 in.close();

 result = str.toString();
 }catch(Exception ex){
 result = "Error request database";
 }

return result;
}

private class CallWebPageTask extends AsyncTask<String, Void, String> {

private ProgressDialog dialog;
protected Context applicationContext;

@Override
protected void onPreExecute() {

this.dialog = ProgressDialog.show(applicationContext,
"Loading...", "Silahkan tunggu...", true);

}

Lanjutan 4 Source Code Class DashboardActivity...

C. Source Code Class DetilJadwalKuliahActivity

@Override
 protected String doInBackground(String... urls) {
 String response = "";
 url_login =

"http://10.0.8.105/apisia/index.php/sia_mhs_public/sia_mahasiswa/ambil_nama?"
+"NIM="+nim;

 xResult_login = getRequest(url_login);
 String ket = "";

 try {

 parse_nama();
 } catch (Exception e) {

 ket = ket + "gagal parse Login \n";
 }

 return response;
 }

 @Override
 protected void onPostExecute(String result) {
 this.dialog.cancel();
 //toast("Sukses update !");
 }
 }
public void toast(String str){

Toast.makeText(this,str, Toast.LENGTH_SHORT).show();
}

}

import android.app.Activity;
import android.content.Intent;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.ListAdapter;
import android.widget.ListView;
import android.widget.SimpleCursorAdapter;
import android.widget.TextView;
import android.widget.Toast;

public class DetilJadwalKuliahActivity extends Activity {
String nm_mk="";

ListAdapter adapter;
ListView list;
private SQLiteDatabase db = null;
private mySqlHelper dbHelper = null;
Cursor cJadwalKuliah;
TextView t1,t2,t3,t4,t5,t6,t7,t8;

Lanjutan 1 Source Code Class DetilJadwalKuliahActivity

D. Source Code Class JadwalKuliahActivity

public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.detil_jadwal_kuliah);
 dbHelper = new mySqlHelper(this);
 db = dbHelper.getReadableDatabase();
 Intent ListMk = getIntent();
 nm_mk = ListMk.getStringExtra("nm_mk");

 list = (ListView) findViewById(R.id.listDetilKuliah);

 cJadwalKuliah = db.rawQuery("SELECT * FROM jadwal_Kuliah WHERE nama_mk =
'"+nm_mk+"' ",null);

 cJadwalKuliah.moveToFirst();
 adapter = new SimpleCursorAdapter(
 this,
 R.layout.row_detil_jadwal_kuliah,
 cJadwalKuliah,
 new String[]
{"nama_mk","kelas","sks","hari","jam_mulai","ruang","dosen_pengampu","jml_mhs","
jadwal_praktikum"},
 new
int[]{R.id.t1,R.id.t2,R.id.t3,R.id.t4,R.id.t5,R.id.t6,R.id.t7,R.id.t8,R.id.t9});

list.setAdapter(adapter);
}

}

import java.io.BufferedReader;
import java.io.InputStream;
import java.io.InputStreamReader;

import org.apache.http.HttpResponse;
import org.apache.http.client.HttpClient;
import org.apache.http.client.methods.HttpGet;
import org.apache.http.impl.client.DefaultHttpClient;
import org.json.JSONArray;
import org.json.JSONObject;
import android.app.Activity;
import android.app.ProgressDialog;
import android.content.Context;
import android.content.Intent;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.AsyncTask;
import android.os.Bundle;
import android.view.View;
import android.widget.ArrayAdapter;
import android.widget.Spinner;
import android.widget.TextView;
import android.widget.Toast;

Lanjutan 1 Source Code Class JadwalKuliahActivity

public class JadwalKuliahActivity extends Activity {
String nim,nama;
String ta = "";
String smt = "";

Spinner spinnerTA, spinnerSMT;
TextView tvNim,tvNama;

Boolean isInternetPresent = false;
ConnectionDetector cd;

variabel_tetap vt = new variabel_tetap();
String url_alamat = vt.load_url();

private JSONObject jObject;
private String xResult_jadwal_kuliah ="";
private String url_jadwal_kuliah = "";

private SQLiteDatabase db = null;
private mySqlHelper dbHelper = null;
private String smtx,tax;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.jadwal_kuliah);

 spinnerTA = (Spinner) findViewById (R.id.spinnerTA) ;
 spinnerSMT = (Spinner) findViewById (R.id.spinnerSMT) ;
 tvNim = (TextView) findViewById (R.id.tvNimJkul);
 tvNama = (TextView) findViewById (R.id.tvNamaJkul);
 cd = new ConnectionDetector(getApplicationContext());
 ArrayAdapter semester =ArrayAdapter.createFromResource(this,
R.array.Semester, android.R.layout.simple_spinner_item);
semester.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);
 spinnerSMT.setAdapter(semester);
 ArrayAdapter ta =ArrayAdapter.createFromResource(this, R.array.TA,
android.R.layout.simple_spinner_item);
ta.setDropDownViewResource(android.R.layout.simple_spinner_dropdown_item);
 spinnerTA.setAdapter(ta);
 dbHelper = new mySqlHelper(this);
 db = dbHelper.getWritableDatabase();
 Intent dashboard = getIntent();
 nim = dashboard.getStringExtra("nim");
 nama = dashboard.getStringExtra("nama");
 tvNim.setText(nim);
 tvNama.setText(nama);
 }

public void cekJadwalKuliah (View v) {
 smtx = spinnerSMT.getSelectedItem().toString();
 if (smtx.equals("Semester Ganjil")) smt = "1";
 else if (smtx.equals("Semester Genap")) smt = "2";
 else if (smtx.equals("Semester Pendek")) smt = "3";
 tax = spinnerTA.getSelectedItem().toString();
 ta = tax.substring(0, 4);

Lanjutan 2 Source Code Class JadwalKuliahActivity

isInternetPresent = cd.isConnectingToInternet();
 if (isInternetPresent) {

db.execSQL("UPDATE temp SET
ta_jadwal_kul='"+tax+"',smt_jadwal_kul='"+smtx+"' WHERE _id = '1'"
);

 CallWebPageTask task = new CallWebPageTask();
 task.applicationContext = JadwalKuliahActivity.this;
 task.execute();

} else {
 toast("Anda sedang tidak online ");
 Intent jadkul=new
Intent("com.surya.siandroid.LISTJADWALKULIAHACTIVITY");
 jadkul.putExtra("nim",nim);
 jadkul.putExtra("nama",nama);
 startActivity(jadkul);
 }

 }

 //##

 //AMBIL DATABASE
 //##
 private void parse_jadwal_kuliah() throws Exception {

jObject = new JSONObject(xResult_jadwal_kuliah);

JSONArray menuitemArray_jadwal_kuliah =
jObject.getJSONArray("detilkrs");

int Totalsks = 0;
for (int i = 0; i <

menuitemArray_jadwal_kuliah.length(); i++) {
String nm_mk =

menuitemArray_jadwal_kuliah.getJSONObject(i).getString("NM_MK").toString();
String kelas =

menuitemArray_jadwal_kuliah.getJSONObject(i).getString("KELAS_PARAREL").toString
();

String sks =
menuitemArray_jadwal_kuliah.getJSONObject(i).getString("SKS").toString();

String hari =
menuitemArray_jadwal_kuliah.getJSONObject(i).getString("HARI").toString();

String jam_mulai =
menuitemArray_jadwal_kuliah.getJSONObject(i).getString("JAM_MULAI").toString();

String ruang =
menuitemArray_jadwal_kuliah.getJSONObject(i).getString("KD_RUANG").toString();

String jadwal_praktikum =
menuitemArray_jadwal_kuliah.getJSONObject(i).getString("JADWAL2").toString();

String dosen_pengampu =
menuitemArray_jadwal_kuliah.getJSONObject(i).getString("NM_DOSEN").toString();

String jumlah_mhs =
menuitemArray_jadwal_kuliah.getJSONObject(i).getString("TERISI").toString();

Lanjutan 3 Source Code Class JadwalKuliahActivity

db.execSQL("INSERT INTO jadwal_kuliah" +
"(" +
"nama_mk," +
"kelas," +
"sks," +
"hari," +
"jam_mulai," +
"ruang," +
"jml_mhs," +
"jadwal_praktikum," +
"dosen_pengampu" +
") " +
"VALUES(" +

"\""+nm_mk+"\", " +
"\""+kelas+"\", " +
"\""+sks+"\", " +
"\""+hari+"\", " +
"\""+jam_mulai+"\", " +
"\""+ruang+"\", " +
"\""+jumlah_mhs+"\", " +
"\""+jadwal_praktikum+"\",

" +
"\""+dosen_pengampu+"\" " +
");");

Totalsks = Totalsks + Integer.parseInt(sks);
}

String Totsks = String.valueOf(Totalsks);
db.execSQL("UPDATE temp SET sks_jadwal_kul='"+Totsks+"'

WHERE _id = '1'");
Intent jadkul=new

Intent("com.surya.siandroid.LISTJADWALKULIAHACTIVITY");
jadkul.putExtra("nim",nim);
jadkul.putExtra("nama",nama);

startActivity(jadkul);
}

 public String getRequest(String Url){

 String sret;
 HttpClient client = new DefaultHttpClient();
 HttpGet request = new HttpGet(Url);
 try{
 HttpResponse response = client.execute(request);
 sret =request(response);

 }catch(Exception ex){
 //gagal get request
 //toast("Gagal Get request");
 sret="failed";
 }
 return sret;

 }

Lanjutan 4 Source Code Class JadwalKuliahActivity

public static String request(HttpResponse response){
 String result = "";
 try{
 InputStream in = response.getEntity().getContent();
 BufferedReader reader = new BufferedReader(new

InputStreamReader(in));
 StringBuilder str = new StringBuilder();
 String line = null;
 while((line = reader.readLine()) != null){
 str.append(line + "\n");
 }
 in.close();
 result = str.toString();
 }catch(Exception ex){
 result = "Error request database";
 }
 return result;
}

private class CallWebPageTask extends AsyncTask<String, Void,
String> {

private ProgressDialog dialog;
protected Context applicationContext;
@Override
protected void onPreExecute() {

this.dialog = ProgressDialog.show(applicationContext,
"Mengambil data...", "Silahkan tunggu...", true);

}
 @Override
 protected String doInBackground(String... urls) {
 String response = "";
 db.execSQL("DELETE FROM jadwal_kuliah");
 url_jadwal_kuliah =

"http://"+url_alamat+"/jadwal_kuliah?NIM="+nim+"&TA="+ta+"&SMT="+smt;

 xResult_jadwal_kuliah = getRequest(url_jadwal_kuliah);

try {
parse_jadwal_kuliah();

} catch (Exception e) {

}
return response;

 }

 @Override
 protected void onPostExecute(String result) {
 this.dialog.cancel();
 toast("Sukses update !");
 }
 }

public void toast(String str){

Toast.makeText(this,str, Toast.LENGTH_SHORT).show();
}

}

E. Source Code Class ListJadwalKuliahActivity

import android.app.Activity;
import android.content.Intent;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.Bundle;
import android.view.View;
import android.widget.AdapterView;
import android.widget.ListAdapter;
import android.widget.ListView;
import android.widget.SimpleCursorAdapter;
import android.widget.TextView;
import android.widget.Toast;
import android.widget.AdapterView.OnItemClickListener;

public class ListJadwalKuliahActivity extends Activity {
ListAdapter adapter;
ListView list;
private SQLiteDatabase db = null;
private mySqlHelper dbHelper = null;
Cursor cJadwalKuliah;
String ta;
String smt,nim,nama,sks;
public void onCreate(Bundle savedInstanceState) {

 super.onCreate(savedInstanceState);
 setContentView(R.layout.list_jadwal_kuliah);
 dbHelper = new mySqlHelper(this);
 db = dbHelper.getReadableDatabase();

 TextView tvNim = (TextView) findViewById (R.id.tvNim);
 TextView tvNama = (TextView) findViewById (R.id.tvNama);
 TextView tvSks = (TextView) findViewById (R.id.tvSks);
 TextView tvTa = (TextView) findViewById (R.id.tvTa);
 TextView tvSmt = (TextView) findViewById (R.id.tvSmt);

 Intent jadkul = getIntent();
 nim = jadkul.getStringExtra("nim");
 nama = jadkul.getStringExtra("nama");
 tvNim.setText(nim);
 tvNama.setText(nama);
 Cursor baca = db.rawQuery("SELECT * FROM temp WHERE _id='1' ", null);

if (baca.moveToFirst()) {
ta = baca.getString(baca.getColumnIndex("ta_jadwal_kul"));
smt = baca.getString(baca.getColumnIndex("smt_jadwal_kul"));
sks = baca.getString(baca.getColumnIndex("sks_jadwal_kul"));
for (; !baca.isAfterLast(); baca.moveToNext()) {
ta = baca.getString(baca.getColumnIndex("ta_jadwal_kul"));
smt = baca.getString(baca.getColumnIndex("smt_jadwal_kul"));
sks = baca.getString(baca.getColumnIndex("sks_jadwal_kul"));
}

 tvTa.setText(ta);
 tvSmt.setText(smt);
 tvSks.setText(sks);
 list = (ListView) findViewById(R.id.listJadwalKuliah);

Lanjutan 1 Source Code Class ListJadwalKuliahActivity

F. Source Code Class LoginActivity

cJadwalKuliah = db.rawQuery("SELECT * FROM jadwal_Kuliah ",null);

 adapter = new SimpleCursorAdapter(
 this,
 R.layout.row_jadwal_kuliah,
 cJadwalKuliah,
 new String[] {"nama_mk","hari","jam_mulai","ruang"},
 new int[]{R.id.t1,R.id.t2,R.id.t3,R.id.t4});

list.setAdapter(adapter);
list.setOnItemClickListener(new OnItemClickListener() {

 public void onItemClick(AdapterView<?> arg0, View arg1, int arg2,
long arg3) {

 cJadwalKuliah.moveToPosition(arg2);
 String nm_mk =
cJadwalKuliah.getString(cJadwalKuliah.getColumnIndex("nama_mk"));
 //toast(nm_mk);
 Intent ListMk=new
Intent("com.surya.siandroid.DETILJADWALKULIAH");
 ListMk.putExtra("nm_mk", nm_mk);
 startActivity(ListMk);

}});
}
}

}

import java.io.BufferedReader;
import java.io.InputStream;
import java.io.InputStreamReader;

import org.apache.http.HttpResponse;
import org.apache.http.client.HttpClient;
import org.apache.http.client.methods.HttpGet;
import org.apache.http.impl.client.DefaultHttpClient;
import org.json.JSONArray;
import org.json.JSONObject;

import android.app.Activity;
import android.app.ProgressDialog;
import android.content.Context;
import android.content.Intent;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.AsyncTask;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.TextView;
import android.widget.Toast;

Lanjutan 1 Source Code Class LoginActivity

Boolean isInternetPresent = false;
ConnectionDetector cd;

String nim,pwd = "";

@Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.login);

 txtLoginUsername = (EditText) findViewById(R.id.etNim);
 txtLoginPass = (EditText) findViewById(R.id.etPwd);
 cd = new ConnectionDetector(getApplicationContext());
 dbHelper = new mySqlHelper(this);

db = dbHelper.getReadableDatabase();

nim = txtLoginUsername.getText().toString();
pwd = txtLoginPass.getText().toString();

 }
public void Cancel(View v){

txtLoginUsername.setText("");
txtLoginPass.setText("");

}

public void ok(View v){
isInternetPresent = cd.isConnectingToInternet();
if (isInternetPresent) {

CallWebPageTask task = new CallWebPageTask();
 task.applicationContext = LoginActivity.this;
 task.execute();

} else {

Intent detail=new
Intent("com.surya.siandroid.KETERANGAN");

detail.putExtra("ket", "Anda sedang tidak
online..!");

startActivity(detail);
}}

private void parse_login() throws Exception {
jObject = new JSONObject(xResult_login);
JSONArray menuitemArray = jObject.getJSONArray("jumlah");
for (int i = 0; i < menuitemArray.length(); i++) {

jml =
menuitemArray.getJSONObject(i).getString("JUMLAH").toString();

}
}

Lanjutan 2 Source Code Class LoginActivity

public String getRequest(String Url){
String sret="";
HttpClient client = new DefaultHttpClient();

 HttpGet request = new HttpGet(Url);
 try{
 HttpResponse response = client.execute(request);
 sret =request(response);
 }catch(Exception ex){
 //gagal get request
 //toast("Gagal Get request");
 }
 return sret;
}
public static String request(HttpResponse response){

String result = "";
try{

 InputStream in = response.getEntity().getContent();
 BufferedReader reader = new BufferedReader(new

InputStreamReader(in));
 StringBuilder str = new StringBuilder();
 String line = null;

 while((line = reader.readLine()) != null){
 str.append(line + "\n");
 }
 in.close();

 result = str.toString();
 }catch(Exception ex){
 result = "Error request database";
 }

return result;
}
private class CallWebPageTask extends AsyncTask<String, Void, String> {

private ProgressDialog dialog;
protected Context applicationContext;
@Override
protected void onPreExecute() {

this.dialog = ProgressDialog.show(applicationContext,
"Loading...", "Silahkan tunggu...", true);

}
 @Override
 protected String doInBackground(String... urls) {
 String response = "";
 url_login =

"http://10.0.8.105/apisia/index.php/sia_mhs_public/sia_mahasiswa/login?" +
"NIM="+txtLoginUsername.getText().toString()+"&PASSWORD="+txtLoginPass.ge

tText().toString();
 xResult_login = getRequest(url_login);
 String ket = "";
 try {

 parse_login();
 } catch (Exception e) {

 ket = ket + "gagal parse Login \n";
 }

Lanjutan 3 Source Code Class LoginActivity

G. Source Code Class MenuUtamaActivity

if(ket.equals("")){} else {
 Intent detail=new

Intent("com.surya.siandroid.KETERANGAN");
 detail.putExtra("ket", ket);
 startActivity(detail);

 }
 if(Integer.parseInt(jml) > 0){

db.execSQL("UPDATE user SET
nim='"+txtLoginUsername.getText().toString()+"' WHERE
_id='1'");

Intent detail=new
Intent("com.surya.siandroid.DASHBOARD");

detail.putExtra("nim",
txtLoginUsername.getText().toString());

detail.putExtra("nama", nama);
startActivity(detail);

} else {
Intent detail=new

Intent("com.surya.siandroid.KETERANGAN");
detail.putExtra("ket", "NIM atau Password anda

salah..!");
startActivity(detail);

}

 return response;
 }
 @Override
 protected void onPostExecute(String result) {
 this.dialog.cancel();
 if(Integer.parseInt(jml) > 0) finish();
 }
 }

}

import android.app.Activity;
import android.app.AlertDialog;
import android.content.DialogInterface;
import android.content.Intent;
import android.database.Cursor;
import android.database.sqlite.SQLiteDatabase;
import android.os.Bundle;
import android.view.View;
public class MenuUtamaActivity extends Activity {
public String nim;

public String nama;
private SQLiteDatabase db = null;
private mySqlHelper dbHelper = null;

Lanjutan 1 Source Code Class MenuUtamaActivity

@Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.menu_utama);

 dbHelper = new mySqlHelper(this);
 db = dbHelper.getWritableDatabase();
 }

 public void MasukSia (View v) {
 Cursor baca = db.rawQuery("SELECT * FROM user WHERE _id='1' ", null);
 if (baca.moveToFirst()) {
 nim = baca.getString(baca.getColumnIndex("nim"));
 for (; !baca.isAfterLast(); baca.moveToNext()) {
 nim = baca.getString(baca.getColumnIndex("nim"));

 if(nim.equals("0")){
 Intent detail=new
Intent("com.surya.siandroid.LOGINACTIVITY");
 detail.putExtra("nim", nim);
 detail.putExtra("nama", "ccc");
 startActivity(detail);
 }else{
 Intent detail=new
Intent("com.surya.siandroid.DASHBOARD");
 detail.putExtra("nim", nim);
 detail.putExtra("nama", "ccc");
 startActivity(detail);
 }}

}

 }
 public void keluar (View v){
 AlertDialog.Builder ad = new AlertDialog.Builder(this);

ad.setMessage("Apakah Anda Benar-Benar ingin keluar?");
ad.setPositiveButton("Ya", new DialogInterface.OnClickListener() {

public void onClick(DialogInterface dialog, int id) {
// closeDialog.this.finish();
Intent exit = new Intent(Intent.ACTION_MAIN);
exit.addCategory(Intent.CATEGORY_HOME);
exit.setFlags(Intent.FLAG_ACTIVITY_NEW_TASK);
startActivity(exit);

}
});
ad.setNegativeButton("Tidak",

new DialogInterface.OnClickListener() {
public void onClick(DialogInterface dialog, int

id) {
dialog.cancel();

}
});

ad.show();
 }
}

H. Source Code Class MySqlHelper

import java.io.FileOutputStream;
import java.io.IOException;
import java.io.InputStream;
import java.io.OutputStream;
import android.content.Context;
import android.database.SQLException;
import android.database.sqlite.SQLiteDatabase;
import android.database.sqlite.SQLiteException;
import android.database.sqlite.SQLiteOpenHelper;
import android.util.Log;
public class mySqlHelper extends SQLiteOpenHelper{

private static String DB_PATH =
"/data/data/com.surya.siandroid/databases/";

private static final String DATABASE_NAME = "sia.db";
private static final int DATABASE_VERSION = 1;
private Context myContext;
public mySqlHelper(Context context) {

super(context, DATABASE_NAME, null, DATABASE_VERSION);
myContext=context;

}
public void createDataBase() throws IOException{

if(DataBaseisExist()){
 //tidk melakukan apapun, db telah ada

 }
else{

//dengan memanggil method ini, db kosong akan dibuat
sehingga dapat ditulisi oleh

//database aplikasi
 this.getReadableDatabase();

 try {
 copyDataBase();
 } catch (IOException e) {
 throw new Error("Error copying database");
 }
 }
 }

private boolean DataBaseisExist(){

 SQLiteDatabase checkDB = null;
 try{
 String myPath = DB_PATH + DATABASE_NAME;
 checkDB = SQLiteDatabase.openDatabase(myPath, null,
SQLiteDatabase.OPEN_READONLY);

 }catch(SQLiteException e){

 //database tidak ada

 }
 if(checkDB != null){
 checkDB.close();
 }
 if(checkDB != null)return true ;else return false; }

Lanjutan 1 Source Code Class mySqlHelper

private void copyDataBase() throws IOException{

 //buka lokal database sebagai input stream
 InputStream myInput = myContext.getAssets().open(DATABASE_NAME);

 // Path untuk pembuatan db
 String outFileName = DB_PATH + DATABASE_NAME;

 //buka db kosong sebagai output stream
 OutputStream myOutput = new FileOutputStream(outFileName);

 //transfer bytes dari inputfile ke outputfile
 byte[] buffer = new byte[1024];
 int length;
 while ((length = myInput.read(buffer))>0){
 myOutput.write(buffer, 0, length);
 }
 //Close the streams
 myOutput.flush();
 myOutput.close();
 myInput.close();
 }

@Override
public void onCreate(SQLiteDatabase db) {

}

@Override
public void onUpgrade(SQLiteDatabase db, int oldVersion, int newVersion)

{
// TODO Auto-generated method stub

}

private SQLiteDatabase sqliteDBInstance = null;
public void openDB() throws SQLException

 {
 Log.i("openDB", "Checking sqliteDBInstance...");
 if(this.sqliteDBInstance == null)
 {
 Log.i("openDB", "Creating sqliteDBInstance...");
 this.sqliteDBInstance = this.getWritableDatabase();
 }
 }

}

I. Source Code Class Splash

J. Source Code Class Splash

import java.io.IOException;

import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;

public class Splash extends Activity {
mySqlHelper dbHelper;

/** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.splash);

 dbHelper = new mySqlHelper(this);
 try {

dbHelper.createDataBase();
} catch (IOException e) {

// TODO Auto-generated catch block
e.printStackTrace();

}

 Thread logoTimer = new Thread(){
 @Override

public void run(){
 try {

int logoTimer = 0;
while (logoTimer < 3000){

sleep(100);
logoTimer = logoTimer + 100;

}
startActivity(new

Intent("com.surya.siandroid.MENUUTAMAACTIVITY"));
} catch (InterruptedException e) {

// TODO: handle exception
e.printStackTrace();

} finally {
 finish();

}
 }
 };
 logoTimer.start();
 }
}

public class variabel_tetap {
String url = "";

public String load_url(){
url = "10.0.8.105/apisia/index.php/sia_mhs_public/sia_mahasiswa/";
return url;

}
}

CURRICULUM VITAE

Nama : Suryana Wijaya

Jenis Kelamin : Laki-laki

Tempat Tanggal Lahir : Argamakmur, 6 Februari 1990

Nama Bapak/Pekerjaan : Nana Mulyana/Pensiunan PNS

Nama Ibu/Pekerjaan : Poniyem/Guru

Alamat Asal : Jl. Syamsul Bahrun no. 494 Purwodadi,

Argamkmur, Bengkulu Utara, Bengkulu 38612

Alamat di Yogyakarta : Jl. Timoho no. 320 F, Gendeng, Baciro,

Gondokusuman, Yogyakarta, DIY

No. HP : 085739580312

Email : jaya547@yahoo.co.id

RIWAYAT PENDIDIKAN

1995 – 2001 : SD Negeri 26 Argamakmur

2001 – 2004 : SMP Negeri 1 Argamakmur

2004 – 2007 : SMA Negeri 1 Argamakmur

2007 – 2013 : Program Studi Teknik Informatika UIN Sunan

Kalijaga Yogyakarta

PENGALAMAN PENELITIAN

2012 : Sistem Informasi Akademik Universitas Islam

Negeri (UIN) Sunan Kalijaga Yogyakarta Berbasis

Android

PENGALAMAN ORGANISASI

2008/2009 : Divisi Advokasi Himpunan Mahasiswa (HIMA)

Program Studi Teknik Informatika UIN Sunan

Kalijaga

Periode 2008 – 2009

2009/2010 : Divisi Minat Bakat Badan Eksekutif Mahasiswa

Jurusan (BEM-J) Teknik Informatika UIN Sunan

Kalijaga

Periode 2009 – 2011

	HALAMAN JUDUL
	HALAMAN PENGESAHAN SKRIPSI
	HALAMAN PERSETUJUAN SKRIPSI
	PERNYATAAN KEASLIAN SKRIPSI
	KATA PENGANTAR
	HALAMAN MOTTO
	DAFTAR ISI
	DAFTAR GAMBAR
	DAFTAR TABEL
	DAFTAR MODUL
	DAFTAR LAMPIRAN
	INTISARI
	ABSTRACT
	BAB I
	1.1 LATAR BELAKANG
	1.2 RUMUSAN MASALAH
	1.3 BATASAN MASALAH
	1.4 TUJUAN PENELITIAN
	1.5 MANFAAT PENELITIAN
	1.6 KEASLIAN PENLITIAN

	BAB VII
	7.1 KESIMPULAN
	7.2 SARAN

	DAFTAR PUSTAKA
	LAMPIRAN
	CURRICULUM VITAE

